Rapport om Projektet Lektieintegreret undervisning
Flemming B. Olsen
Herværende rapport er en beskrivelse af Projektet lektieintegreret undervisning på Tornbjerg Gymnasium i skoleåret 2012/2013 og sidste halvdel af skoleåret 2013/2014.
Begrundelsen for projektet er: Ved undervisning baseret på traditionel lektiegivning opstår ofte det problem, at en større eller mindre gruppe elever oplever lektierne som meningsløse, bl.a. fordi de ikke magter at arbejde med stoffet på egen hånd. Dette fører til at udbyttet af undervisningen for klassen som helhed forringes og kan føre til øget frafald. Erfaringer fra forskellige undersøgelser, oftest på HF og VUC, viser at en undervisning, hvor den daglige lektie bliver integreret, kan forbedre elevernes udbytte. Erfaringerne ønskes undersøgt på Tornbjerg Gymnasium som led i vision 2015 og handleplaner.
Mandatet
Mandatet for projektet lød oprindeligt således: Projektet skal gennem implementering af lektieintegreret undervisning øge elevernes lyst til læring og engagement i undervisningen for dermed at sikre et øget udbytte af undervisningen. Dette bør blandt andet give sig udslag i højere karakterer og mindre frafald. Det skal derfor ved projektets afslutning dokumenteres gennem kvalitative og kvantitative undersøgelser, at der i sammenlignelige studieretninger er et højere karaktergennemsnit, et større elevengagement og et mindre frafald i klasser, der anvender lektieintegreret undervisning.
Projektet realiseres i første omgang (skoleåret 2012 – 2013) i en pilotklasse, hvor de deltagende lærere opstiller sammen med eleverne identificerer emner og temaer, der er velegnede til lektieintegreret undervisning. Erfaringerne bruges til at udarbejde en værktøjskasse til brug for senere teams i andre klasser og studieretninger. Værktøjskassen skal omfatte såvel konkrete forløbsbeskrivelser som metodisk baggrundsmateriale og analyseværktøjer til måling af elevers lyst til læring og engagement i undervisningen.
I skoleårene 2013 – 2014 og 2014 – 2015 implementeres lektieintegreret undervisning først i mindst en klasse i 2 forskellige studieretninger og i siden i mindst 1 klasse i 4 forskellige studieretninger. Klasserne skal repræsentere forskellige fakulteter, således at alle fakulteter ved projektperiodens afslutning har afprøvet lektieintegreret undervisning.
Projektet gennemføres i perioden 2012 – 2015
Mål, indsats og succesindikatorer
Beskrivelse af mål og succeskriterier:
	
	Projektet Lektieintegreret undervisning

	Nyttemål
	Målet er:
at eleverne får øget lyst til læring
at påvirke klasserumskulturen for derigennem at øge elevernes aktivitet og engagement
at eleverne i øget grad kommer til at besidde en meningsorienteret vidensform

	Succesindikatorer
	Større fastholdelse af eleverne
Øget elevtilfredshed med klasserumskultur
Øget elevlyst til læring

Projektet blev i første omgang realiseret i skoleåret 2012 – 2013 i en pilotklasse. Projektet omfattede fagene psykologi, engelsk, religion og dansk. Klassen var 2. n. Erfaringerne fra undervingen i pilotklassen blev brugt til at formulere nogle erfaringer til brug for det videre arbejde. I skoleårene 2013 – 2014 blev projektet fortsat i 1.c. i fagene dansk, engelsk, matematik, fysik og biologi.
De foreløbige resultater i pilotklassen viste at eleverne generelt var glade for den lektieintegrerede undervisning; de fleste elever oplever at de har en større aktivitet i timerne med lektieintegreret undervisning og mange elever oplevede at deres fremmøde var større til timerne med lektieintegreret undervisning. De fleste elever oplevede desuden at der var bedre stemning i klassen og at de i højere grad kunne få hjælp af læreren i timerne med lektieintegreret undervisning. Der var elever der dog ønskede på forhånd at få at vide, hvilke tekster klassen skulle arbejde med i det kommende modul, så de havde mulighed for at forberede sig og dermed kunne fordybe sig yderligere når den pågældende tekst skulle læses i klassen.
Vi kunne dog ikke konstatere, evt. ved sammenligning med referenceklasser, at eleverne i projektklassen fik højere karakterer, som kan indikerer at der er sket en øget læring, og at fastholdelsen af eleverne bliver større med en lektieintegreret undervisning.
På baggrund af erfaringerne fra pilotklassen formulerede vi principper for den integrerede lektieundervisning. Det første princip var at på C og B niveauer skal eleverne læse de daglige lektier i undervisningstiden. Det læsemateriale som skal arbejdes med i et bestemt modul oplyses på Ludus, så elever som ønsker at have læst stoffet på forhånd, har muligheder derfor. Dog læses det pågældende materiale altid i modulet af alle. De elever som på forhånd har læst hjemme skal også læse i skolen. Det andet princip er at på studieretningernes A niveauer læser eleverne (også) lektier hjemme i de tilfælde, hvor det er formålstjenligt.
Metodisk har vi undersøgt
elevernes syn på lektieintegreret undervisning
eksempler på lærernes undervisningsforløb og
lærere syn på den lektieintegrerede undervisning.

Data fra undersøgelserne er vedlagt som bilag.
Opsamling af resultaterne af survey undersøgelserne.
En stor del af eleverne kan lide udelukkende at læse lektierne i skolen. Og en overvejende stor del af eleverne kan lide en gang imellem at lave deres lektier hjemme. Der er forskelle mellem de to projektklasser, idet 1.c som er den nuværende projektklasse er generelt mere tilfreds med at lave lektierne i skolen end tilfældet var for eleverne i projektklassen sidste år (skoleåret 2012/2013). Begrundelserne for at en del elever nogle gange bedre kan lide at lave lektierne hjemme er mange, men en gennemgående forklaring er at de dermed kan følge deres egen rytme og fordi der er mere roligt hjemme end der er i skolen.
Samtidig med at der er et stort antal elever der nogle gange kan lide at lave lektierne hjemme, har det stor betydning for mange elever at lave lektierne integreret i undervisningen. Lektieintegrationen fungerer godt for de fleste og en meget stor del af eleverne oplever at de er mere aktive i den lektieintegrerede undervisning. Og det har for de fleste elever betydning at de kan få hjælp af lærerne under lektiearbejdet. Eleverne får større lyst til at lave skriftlige opgaver og fremmødet til timerne bliver, for en stor del af eleverne, større. Stemningen i klassen bliver i en hvis grad bedre.
En overvejende del af eleverne oplever ikke der er stor variation i undervisningen. Ligeledes mener en overvejende del af eleverne heller ikke at lærerne er gode til at skabe studieaktivitet. I en efterfølgende debat og evaluering af spørgeskemaet talte vi om hvad man skal forstå ved variation. Foreløbigt kan variation forstås som::
Forskel på den aktivitet eleverne hen over skoleåret – altså skemaet
Forskel på hvad eleverne laver fra det ene fag til det andet
Forskel på hvad eleverne lav er fra lektion til lektion i det enkelte fag.
Der blev peget på, at hvis der manglede variation, var det i det enkelte fag. Samtidigt bliver det også bemærket at der kan være en vis utryghed ved, at der er for stor variation i det enkelte fag - rutiner giver en fornemmelse af overblik og ro.
Som det kan ses af de deltagende læreres erfaringer med projektet er der en overvejende grad af tilfredshed. Det fremgår tilsyneladende at det den anderledes form for undervisning sætter nogle didaktiske refleksioner i gang om, hvordan undervisningen tilrettelægges når eleverne ikke skal læse lektier derhjemme. Lærerne udtrykker at der er rum for forbedringer.
Konklusion og anbefalinger
[bookmark: _GoBack]Undersøgelsesresultater peger i tre retningen. Den første er at en del af eleverne nogle gange gerne vil lave lektier hjemme, fordi de dermed kan følge deres egen rytme og have mulighed for at kunne forberede sig til i timerne at byde ind med noget. Den anden retning er at eleverne i det store hele oplever at undervisningen fungerer bedre når lektierne er integreret og her er et af succesparametrene at elevernes fremmøde bliver større. Et anden succesparameter er at eleverne bliver mere aktive og engagerede i undervisningen. Den tredje retning er at eleverne ikke synes at lærerne varierer deres undervisning særlig meget og at de ikke understøtter en større studieaktivitet.
Min første anbefaling er, at vi som lærere udvikler en undervisning, der overvejende integrerer lektierne i undervisningen men også tilgodeser de elever der nogle gange gerne vil lave lektier hjemme. Der kan anvendes mange metoder til at tilgodese disse elevers ønsker. Det kan ske ved at lave en opgave orienteret undervisning, hvor opgaverne kan laves hjemme (og i skolen). Opgaverne kan være individuelle eller gruppeorienteret, men have det didaktiske formål at eleverne på forhånd kan forberede sig på at kunne ”byde ind” med noget. En anden metode kan være at læreren ved hjælp af Ludus oplyser, hvilke sider der skal læses i timen. Elever der har lyst og oplever at de har brug for at læse teksten hjemmefra kan gøre det. Dermed kan de få lejlighed til at fordybe sig yderligere i teksten når denne igen skal læses i skolen. Det kunne i den forbindelse være interessant om man kan identificere forskellige ”kognitive stile”. Desuden kunne det være en mulighed på forhånd at skrive i Ludus hvad der skal diskuteres i timen, så eleverne på forhånd har mulighed for at overveje, hvilke synspunkter de kan byde ind med i diskussionen.
Den anden anbefaling er, at lærere er er mere fokuseret på variation. Hvordan varierer vi undervisningen mere end vi gør? Jeg tror at variationen kan være et spørgsmål om at undervisningen mindsker det skolske præg (betegning for institutionens rutiner og præg). Kan man forestille sig en undervisning som bliver mere praksisnær, forlægge undervisningen til andre lokaler eller bruger andre klasser og elever i løsningen af undervisningsopgaver. Kan innovationsbaseret undervisning virke fremmende for variationen?
Min tredje anbefaling vedrører lærernes didaktiske refleksioner. En mulig måde at øge disse kunne være at lærerne sammen diskuterer, hvordan man kan udnytte de synlige potentialer der ligger i den lektieintegrerede undervisning. Det kunne ske ved fysiske møder eller digitalt at udveksle erfaringer på forskellige platforme.
Bilag 1: Resultaterne af spørgeskema om lektieintegreret undervisning. 2. n foråret 2013

1. Hvor meget er lektierne integreret i undervisningen? - i dansk ...
[image:]

2. Hvor meget er lektierne integreret i undervisningen? - i engelsk ...
[image:]
3. Hvor meget er lektierne integreret i undervisningen? - i religion ...
[image:]
4. Hvor meget er lektierne integreret i undervisningen? - i psykologi ...
[image:]

5. Kan du bedste lide at lave lektierne hjemme frem for i skolen?
[image:]

Beskriv hvordan der er forskel på fagene mht. at lave lektier hjemme eller på skolen
Læse lektier kan jeg bedst lide at lave derhjemme, så jeg kan fordybe mig i læsningen og virkelig huske teksten. Opgaver kan jeg bedst lide at lave i skolen.
Der er forskel på hvilke fag man har let og svært ved. I fag hvor man har mindre svært ved stoffet er det nemmest at sidde hjemme, men i fag hvor man har svært ved stoffet er det rarere at kunne sidde sammen med andre fra ens klasse o lave det.
Religion og psykologi er nye fag for os og indebærer mange nye begreber, så derfor er det rart med lektierne i skolen da man kan få hjælp.
Jeg laver bedst opgaver i stilleomgivelser derhjemme.
Man er sikker på at få sine ting lavet, og derved for den fulde forståelse, når man laver det i skolen.
Jeg kan bedst lide at lave naturvidenskablige fag på skolen da jeg har svært ved dem.
Jeg får mere ud af det vi arbejder med, netop fordi det bliver læst på skolen, og jeg ikke glemmer at gøre det derhjemme.
I religion og psykologi er det rart med lektierne i skolen, da man bliver præsenteret til mange nye begreber og udtryk. Derudover er teksterne i religion ret svære og det er derfor rart at have en lærer med, på sidelinjen der kan hjælpe og svare på opklarende spørgsmål. I engelsk har det også været positivt. Jeg synes det er bedre med lektier i skolen, da man så er 100 % sikker på at få det læst og derved have en bare en lille mulighed for at deltage i skolen, frem for at ikke have læst derhjemme og så ikke kunne deltage i undervisningen.
Nogen gange er det bare nemmere at koncentrere sig på skolen, end derhjemme. Men andre gange er det også bare nemmest at sidde og arbejde med tingene, i ens eget tempo derhjemme. Der er ikke så stor forskel på fagene som sådan, mere arbejdsprocessen og engagementet.
jeg har det bare tit bedst med at sidde hjemme, så jeg kan gøre det i det tempo som passer mig bedst, så jeg selv kan bestemme pauser mm.
Hvis man skal skrive en stil eller en længere opgave, kan jeg bedre koncentrere mig, når jeg er hjemme, hvorimod hvis det er et naturfag eller en regneopgave har jeg det bedre med arbejder oppe skolen.
6. Hvor stor betydning har det for dig, at du læser lektier i skolen?
[image:]

7. Hvor godt fungerer det med lektielæsning i skolen?
[image:]

8. Oplever du, at du oftere møder til timerne, når lektierne er integreret i timerne?
[image:]

9. Er din aktivitet højere, når lektierne er integreret i undervisningen?
[image:]

10. Giver den lektieintegrerede undervisning dig større lyst/tid til at lave de skriftlige opgaver?
[image:]

11. Hvor meget betyder det for dig, at du kan få hjælp fra lærerne, når du læser lektier i skolen?
[image:]
12. I hvor høj grad oplever du, at lærerne tilpasser deres undervisning, så lektier er en del af undervisningen?
[image:]

13. Hvor ofte bruger lærerne forskellige former for undervisning?
[image:]

14. Hvor gode er lærerne til at skabe en større studieaktivitet?
[image:]

15. Er stemningen bedre i timerne, når lektierne er integreret i undervisningen?
[image:]
16. I hvor høj grad har lektielæsning i skolen indflydelse på din lyst til at gå skole?
[image:]

17. Er der forskel på hvordan fagene (religion, dansk, engelsk, psykologi) tilrettelægger den lektieintegrerede undervisning?
[image:]

Hvordan er der forskel på fagenes tilrettelæggelse af lektieintegreret undervisning?
Dansk har en tendens til ofte at færdiggøre tidligere ting og give meget nyt materiale (om tidligere emner), men det er en konsekvens af at vi ikke har haft så forfærdelig mange timer. Resten kører det på samme dæmpede måde med lektier der hjemme.
det virker ikke som om vi har det i dansk, der skal vi stadig læse ting der hjemme, som vi ikke har lært noget om...
Det er forskel på den måde som lærerne hver især underviser på, og på den måde gør det og den måde de tilrettelægger timerne på anderledes.
Dansk har slet ikke lektieintegreret undervisning.
Det kan ikke rigtigt mærkes i dansk at der er lektieintegrerede undervisning
Alle har sin hver at ligge undervisningen på, men det er alle sammen nogle gode metoder :) Kunne jeg beholde lektieintegreret undervisning, ville jeg helt klart det!
Der er forskel i lærernes måde at undervise på. Men jeg synes generet at de har været gode til det, i de fag der har været lektieintegreret undervisning.
Nogle gennemgår lektierne i sidste del af timen som en "opsummering".
18. Oplever du forskel mellem den undervisning, hvor lektien er integreret og den undervisning, hvor lektierne ikke er integreret?
[image:]
Hvordan oplever du forskel mellem undervisning med og uden lektieintegreret undervisning?
Der er væsentlig større entusiasme fra eleverne med lektie-integreret undervisning. Det faglige niveau er nogle gange lidt højere når vi læser derhjemme. til gengæld er der en tendens til at det altid er de samme der læser lektierne som de eneste. Hvilket gør at de får al undervisningen da de "trækker" den.
man når tit mere i dybden med hvis vi ikke skal bruge så lang tid på at læse lektier i timerne
det er meget mere seriøst i de timer hvor vi har integreret lektie læsning
I den undervisning hvor lektien er integreret har alle en chance for at være med, da alle har fået tiden til at læse stoffet igennem. Der er ikke nogen, med mindre de har lavet andet end de skulle - selvfølgelig, som ikke har haft chancen for at læse op på det som klassen snakker om. Chancen for at folk er med i undervisningen er større, og der bliver en bedre stemning i klassen da der ikke på samme måde er nogen som bare sidder og laver uro.
Der er ikke nær så meget læsestof i undervisningen uden integrering af lektier
Alle er mere aktive
Ja føler mig bedre med, i den undervisning hvor det er lektieintegreret.
Folk er mere aktive i timerne hvor der er lektieintegreret undervisning, end de fag hvor der ikke er.
JA! jeg følger mere med i de integreret.
I den undervisning hvor lektierne ikke er integreret føler jeg ikke samme ansvar for at deltage, fremfor de timer hvor jeg har lektierne integreret i undervisningen. Jeg ved at jeg kommer til at lave noget i disse time, fremfor de timer hvor lektierne ikke er integreret. Derudover får jeg jo oftere lavet lektier, da det ikke er så ofte at lektierne bliver lavet uden for skoletiden.
Jeg magter f.eks. ikke at læse en lille tekst i fransk, men religion, dansk, engelsk og psykologi har jeg mere lyst til at være aktivt deltagende i timerne. Derfor kunne det være rart hvis det blev indført i alle fag, og ikke kun få.
Ja, man har meget mere overskud til at deltage i timerne når alle har været med. Da mange har "glemt" at lave lektier, kan alle ikke være med. Men nu hvor vi ikke har lektier for, er der ingen der har en undskyldning for ikke at kunne deltage. Super
Med lektier i undervisningen bliver jeg mere indforstået med tingene og for fat i flere ting
der er ikke den store forskel
19. Vil du anbefale dine venner at gå på et skoleforløb, hvor lektier er en integreret del af undervisningen?
[image:]

Har du kommentarer eller forslag til ændring af forsøget med lektieintegreret undervisning?
Ændringer? Nej, men forløbet har givet mig meget mere tid og overskud - især i forhold til venner og veninder fra andre skoler.
Jeg synes personligt at det er langt lettere at være med i timen når man har forberedt og bearbejdet en tekst hjemmefra. Jeg synes min deltagelse i timerne er blevet mindre, fordi at jeg ikke længere har forberedt noget hjemmefra som jeg kan byde ind med. Det er svært for mig at få en tekst, læse den, og så formulerer nogle svar. Jeg har brug for tid til at forberede.
nej, det fungerer godt.
Det er svært at bedømme, i og med at vi kun har det i halvdelen af vores fag. Jeg kan godt se at man ikke kan gøre det i fransk/tysk/spansk, da det er en blandet klasse, men samfundsfag, historie og naturgeografi kunne godt have været inkluderet. Men jeg synes alt i alt at det har fungeret rigtig godt, og det burde helt klart komme op til overvejelse, om det skulle indføres fast.
Det er det bedste! Man har slet ikke stress på, hvis man har en aflevering for. Førhen fik jeg personligt stress af, at jeg både skulle koncentrere mig om lektier, og aflevering. Men nu hvor vi ikke har dag til dag lektier, har jeg/alle meget mere overskud. Det er en stor byrde at få lettet af skuldrene. Ingen lektier fungere bare meget bedre.
Nej
Kommentarer fra eleverne fra 1.c
Hvis du synes der er forskel på fagene? Beskriv hvordan
Langt tekster kan ødelægge store dele af timen, hvis de skal læses i klassen, men dog er det rart at man er sikker på at alle har læst den pågældende tekst - både for lærere og elever.
Ingen forskel på fagene. Men kan godt lide at hvis der skal læses en tekst på klassen, at den så bliver lagt ud, så muligheden for at læse den er der.
Ja, sprogfag som spansk, fransk osv synes jeg fungerer bedst når man har forberedt sig hjemme fra.
Hvis vi skal læse svære tekster i f.eks. religion eller engelsk, kan det nogen gange være svært at koncentrere sig om at læse dem i skolen. Det kan også være at man ikke når at læse færdig, før undervisningen går i gang igen. Det kan derfor være rart at læse sådan nogle tekster derhjemme med ro og al den tid man skal bruge
Gælder alle fag. Lektier er stressende og irreterende arbejde.
Forklar forskellen mellem de fag med lektieintegreret undervisning og de andre
Vi forstår stoffet meget bedre da alle har læst lektien i skolen
Folk er generelt gladere for undervisning i de fag hvor vi ikke har lektier for derhjemme. Dette kan måske være et resultat af at det er i de "blødere" humanistiske fag.
det er måske svært at nå lige så meget i dybden med teksterne hvis man skal bruge lang tid på at læse dem i skolen
Førhen var jeg altid velforberedt og klar til timen, fordi jeg kunne læse lektien hjemmefra. Nu føler jeg mig tabt, fordi jeg har svært ved at læse lektien i skolen. Jeg har brug for at læse en tekst flere gange, og jeg har brug for at bearbejde den. Det kan jeg ikke, med den tid vi har i skolen. Jeg er blevet skoletræt, mine karakterer af dalende, og jeg har svært ved at følge med.
I fransk hvor vi har læselektier for, samt opgaver, bliver det hurtigt uoverskueligt, hvor det er bedre bare at vide med hensyn til engelsk, religion, psykologi og dansk, at der er ingen læselektier. Det giver mere overskud. Dog kunne dansk godt være mere lektieintegreret, da vi stadigvæk har læselektier for.
der er mange flere det deltager i de timer hvor vi ikke skal lave lektier hjemme, alle er med forid man er sikker på at alle for læst, go det er rigtig rat, der er også meget bedre gruppe arbejde, fordi alle også kan deltage der.
I de fag hvor lektierne ikke er integreret er der mere uro, for folk følger ikke med, da der ofte er mange som ikke læser lektier der hjemme.
Flere folk er med i de timer hvor vi ikke har lektier for, der er ikke nogen der sådan kommer rigtig bagud, medmindre det er deres eget valg.
Der er selvfølgelig forskel, fordi i undervisningen hvor lektien er integreret, skal vi først kendes ved materialet før vi kan gå i gang med at arbejde med det.
Alle er forberedt på lige fod, der er ikke nødvendigvis nogen der skal trække hele læsset for alle har læst teskterne.
Alle elverne kan være med i undervisningen, med det sagt, er der ingen undskyldning for ikke at deltage, da alle har samme vilkår. Det sker tit, /hvergang, at 5 eller flere elever i en klasse ikke har lavet lektier til den pågældende time, derfor kan de ikke deltage i undervisningen på samme niveu som lektielæserne. Nu kan alle bidrage.
Der er mere overskud og fokus på at være aktiv i klassen, da alle netop lige har læst det, og det er friskt i hukommelsen. Der er heller ikke undskyldning for ikke at være med, fordi alle har læst de først 15-20 min. af timen.
Niveauet i timerne, i forhold til elevernes engagement, føler jeg er langt større når lektierne bliver lavet i skolen. Det har også stor betydning for hvordan jeg ser på en skoledag, jeg har mere gå-på-mod, fordi jeg ved at jeg kan være med når lektierne foregår omme i klassen, fremfor hvis jeg skulle læse dem hjemmefra.
Forklar hvorfor du vil eller ikke vil anbefale et skoleforløb med lektieintegreret undervisning
Motivationen er meget højere, og man bliver langt fra i ligeså høj grad udkørt. Man får også flere chancer for at forstå teksten dybdegående imens man snakker om dem. Nærmere end bare en enkelt repetition i klassen efter hjemmelæste lektier
jeg tror der er nogen som ville kunne have gavn af det, hvis de ikke kan tage sig sammen til at lave lektier hjemme
Nej, fordi jeg ikke ønsker de skal opleve det som jeg gør nu.
Fordi det er en super måde at blive undervist på, da alle kan deltage i timen, fordi alle har læst teksten. Den bliver heller ikke glemt, da man LIGE har læst den.
det giver mindre stress, og man få meget mere ud af det. undervisningen bliver mere brugbar fordi man lige pludselig for input fra andre en de 3 der bleger at lave lektier, det giver et meget støre arbejds niveau.
Mere ro og engagement i klassen. Alle kan være med. Mere fritid, og mindre stress i hverdagen.
Jeg føler at jeg får meget mere ud af det, f.eks man ender ikke i en gruppe hvor ingen har læst.
Da det er mindre stressende og alle får ofte lavet det de skal
det er nemmere at forstå de forskellige ting, når man har en der kan hjælpe med det samme, i stedet for dagen efter.
Skole er skole, og hjem er hjem. Sådan skal det være. Efter min personlige oplevelse har jeg fået mere til og overskud, til skolen. Da jeg "gælder" mig til at få fri, så jeg kan passe mit arbejde, og sport uden jeg skal have stres, pga, at jeg efter min træning skulle bruge aftenen på at læse lektier. osv osv. Jeg vil gå så vidt at sige, at jeg vil væde med at procenterne i gennemførslen af STX/HHX osv, vil stige markant blandt de unge idag.
Fordi mange unge har svært ved at få lektier, fritid (sport osv.) og arbejde til at hænge sammen, så dette letter "byrden" samtidigt med at man får noget konstruktivt ud af det.
Det gør det hele mere overskueligt og til at gå i gang med. Hverdagen bliver nemmere at få til at hænge sammen og aktivitetsniveauet i timerne bliver højere.
Bilag 2: Resultaterne af spørgeskema om lektieintegreret undervisning. 1.c foråret 2014
	Kan du bedste lide at lave lektierne hjemme frem for i skolen?
	
	
	
	
	
	

	
	Respondenter
	Procent
	
	
	
	
	
	

	Jeg kan altid bedst lide at lave lektierne hjemme frem for I skolen
	2
	8,7%
	
	
	
	
	
	

	Jeg kan nogle gange bedst lide at lave lektierne hjemme frem for I skolen
	6
	26,1%
	
	
	
	
	
	

	Jeg kan aldrig bedst lide at lave lektierne hjemme frem for I skolen
	15
	65,2%
	
	
	
	
	
	

	I alt
	23
	100,0%
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Hvor stor betydning har det for dig, at du ikke har lektier for hjemme?
	
	
	
	
	

	
	Respondenter
	Procent
	
	
	
	
	
	

	Det er negativt
	1
	4,3%
	
	
	
	
	
	

	Det betyder ikke noget
	2
	8,7%
	
	
	
	
	
	

	Det er positivt
	20
	87,0%
	
	
	
	
	
	

	I alt
	23
	100,0%
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Hvis du synes der er forskel på fagene? Beskriv hvordan
Langt tekster kan ødelægge store dele af timen, hvis de skal læses i klassen, men dog er det rart at man er sikker på at alle har læst den pågældende tekst - både for lærere og elever.
Ingen forskel på fagene. Men kan godt lide at hvis der skal læses en tekst på klassen, at den så bliver lagt ud, så muligheden for at læse den er der.
Ja, sprogfag som spansk, fransk osv synes jeg fungerer bedst når man har forberedt sig hjemme fra.
Hvis vi skal læse svære tekster i f.eks. religion eller engelsk, kan det nogen gange være svært at koncentrere sig om at læse dem i skolen. Det kan også være at man ikke når at læse færdig, før undervisningen går i gang igen. Det kan derfor være rart at læse sådan nogle tekster derhjemme med ro og al den tid man skal bruge
Gælder alle fag. Lektier er stressende og irreterende arbejde.

Hvordan fungerer timerne, når du ikke skal læse lektier hjemme?
	
	
	
	
	

	
	Respondenter
	Procent
	
	
	
	
	
	

	Det fungerer slet ikke
	0
	0,0%
	
	
	
	
	
	

	Det fungerer ikke
	1
	4,3%
	
	
	
	
	
	

	Det fungerer nogenlunde
	2
	8,7%
	
	
	
	
	
	

	Det fungerer godt
	8
	34,8%
	
	
	
	
	
	

	Det fungerer meget godt
	12
	52,2%
	
	
	
	
	
	

	I alt
	23
	100,0%
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Kommer du oftere til timerne, når du ikke skal læse lektier hjemme?
	
	
	
	
	

	
	Respondenter
	Procent
	
	
	
	
	
	

	Jeg møder meget mindre
	0
	0,0%
	
	
	
	
	
	

	Jeg møder mindre
	0
	0,0%
	
	
	
	
	
	

	Jeg møder alligevel
	19
	82,6%
	
	
	
	
	
	

	Jeg møder oftere
	1
	4,3%
	
	
	
	
	
	

	Jeg møder meget oftere
	3
	13,0%
	
	
	
	
	
	

	I alt
	23
	100,0%
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Er du mere aktiv i timerne, når du ikke har lektier for?
	
	
	
	
	
	

	
	Respondenter
	Procent
	
	
	
	
	
	

	Jeg er meget mindre aktiv
	1
	4,3%
	
	
	
	
	
	

	Jeg er mindre aktiv
	1
	4,3%
	
	
	
	
	
	

	Der er ingen forskel
	5
	21,7%
	
	
	
	
	
	

	Jeg er noget mere aktiv
	11
	47,8%
	
	
	
	
	
	

	Jeg er meget mere aktiv
	5
	21,7%
	
	
	
	
	
	

	I alt
	23
	100,0%
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Er du blevet bedre til at få afleveret de skriftlige opgaver, når du ikke har
(læse)lektier for?
	
	

	
	Respondenter
	Procent
	
	
	
	
	
	

	Jeg er blevet meget dårligere
	0
	0,0%
	
	
	
	
	
	

	Jeg er blevet dårligere
	1
	4,3%
	
	
	
	
	
	

	Det har nogen betydning
	9
	39,1%
	
	
	
	
	
	

	Jeg er blevet bedre
	5
	21,7%
	
	
	
	
	
	

	Jeg er blevet meget bedre
	8
	34,8%
	
	
	
	
	
	

	I alt
	23
	100,0%
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Hvor meget betyder det for dig, at du kan få hjælp fra lærerne, når du læser lektier
i skolen?
	
	

	
	Respondenter
	Procent
	
	
	
	
	
	

	Det har ingen betydning
	3
	13,0%
	
	
	
	
	
	

	Det har nogen betydning
	5
	21,7%
	
	
	
	
	
	

	Det har stor betydning
	15
	65,2%
	
	
	
	
	
	

	I alt
	23
	100,0%
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Er stemningen bedre i timerne, når du ikke har lektier for hjemme?
	
	
	
	
	

	
	Respondenter
	Procent
	
	
	
	
	
	

	Der er meget dårligere stemning
	0
	0,0%
	
	
	
	
	
	

	Der er dårligere stemning
	0
	0,0%
	
	
	
	
	
	

	Der er ingen forskel
	6
	26,1%
	
	
	
	
	
	

	Der er noget bedre stemning
	11
	47,8%
	
	
	
	
	
	

	Der er meget bedre stemning
	6
	26,1%
	
	
	
	
	
	

	I alt
	23
	100,0%
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Har du fået mere lyst til at gå i skole, når du ikke har lektier for?
	
	
	
	
	

	
	Respondenter
	Procent
	
	
	
	
	
	

	Jeg har fået meget mindre lyst
	1
	4,3%
	
	
	
	
	
	

	Jeg har fået mindre lyst
	0
	0,0%
	
	
	
	
	
	

	Det har ingen indflydelse
	3
	13,0%
	
	
	
	
	
	

	Det har nogen indflydelse
	9
	39,1%
	
	
	
	
	
	

	Det har meget indflydelse
	10
	43,5%
	
	
	
	
	
	

	I alt
	23
	100,0%
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
Oplever du forskel mellem den undervisning, hvor lektien er integreret og
den undervisning, hvor lektierne ikke er integreret?

	
	Respondenter
	Procent
	
	
	
	
	
	

	Nej
	7
	30,4%
	
	
	
	
	
	

	Ja, forklar hvordan
	16
	69,6%
	
	
	
	
	
	

	I alt
	23
	100,0%
	
	
	
	
	
	

	

Forklar hvordan ...
Vi forstår stoffet meget bedre da alle har læst lektien i skolen
Folk er generelt gladere for undervisning i de fag hvor vi ikke har lektier for derhjemme. Dette kan måske være et resultat af at det er i de "blødere" humanistiske fag.
det er måske svært at nå lige så meget i dybden med teksterne hvis man skal bruge lang tid på at læse dem i skolen
Førhen var jeg altid velforberedt og klar til timen, fordi jeg kunne læse lektien hjemmefra. Nu føler jeg mig tabt, fordi jeg har svært ved at læse lektien i skolen. Jeg har brug for at læse en tekst flere gange, og jeg har brug for at bearbejde den. Det kan jeg ikke, med den tid vi har i skolen. Jeg er blevet skoletræt, mine karakterer af dalende, og jeg har svært ved at følge med.
I fransk hvor vi har læselektier for, samt opgaver, bliver det hurtigt uoverskueligt, hvor det er bedre bare at vide med hensyn til engelsk, religion, psykologi og dansk, at der er ingen læselektier. Det giver mere overskud. Dog kunne dansk godt være mere lektieintegreret, da vi stadigvæk har læselektier for.
der er mange flere det deltager i de timer hvor vi ikke skal lave lektier hjemme, alle er med forid man er sikker på at alle for læst, go det er rigtig rat, der er også meget bedre gruppe arbejde, fordi alle også kan deltage der.
I de fag hvor lektierne ikke er integreret er der mere uro, for folk følger ikke med, da der ofte er mange som ikke læser lektier der hjemme.
Flere folk er med i de timer hvor vi ikke har lektier for, der er ikke nogen der sådan kommer rigtig bagud, medmindre det er deres eget valg.
Der er selvfølgelig forskel, fordi i undervisningen hvor lektien er integreret, skal vi først kendes ved materialet før vi kan gå i gang med at arbejde med det.
Alle er forberedt på lige fod, der er ikke nødvendigvis nogen der skal trække hele læsset for alle har læst teksterne.
Alle eleverne kan være med i undervisningen, med det sagt, er der ingen undskyldning for ikke at deltage, da alle har samme vilkår. Det sker tit, /hvergang, at 5 eller flere elever i en klasse ikke har lavet lektier til den pågældende time, derfor kan de ikke deltage i undervisningen på samme niveu som lektielæserne. Nu kan alle bidrage.
Der er mere overskud og fokus på at være aktiv i klassen, da alle netop lige har læst det, og det er friskt i hukommelsen. Der er heller ikke undskyldning for ikke at være med, fordi alle har læst de først 15-20 min. af timen.
Niveauet i timerne, i forhold til elevernes engagement, føler jeg er langt større når lektierne bliver lavet i skolen. Det har også stor betydning for hvordan jeg ser på en skoledag, jeg har mere gå-på-mod, fordi jeg ved at jeg kan være med når lektierne foregår omme i klassen, fremfor hvis jeg skulle læse dem hjemmefra.

	
	
	
	
	
	
	
	

	

Vil du anbefale dine venner at gå på et skoleforløb, hvor lektier er en integreret
del af undervisningen?
	

	
	Respondenter
	Procent
	
	
	
	
	
	

	Ja
	21
	91,3%
	
	
	
	
	
	

	Nej
	2
	8,7%
	
	
	
	
	
	

	I alt
	23
	100,0%
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Forklar hvorfor ...
Motivationen er meget højere, og man bliver langt fra i ligeså høj grad udkørt. Man får også flere chancer for at forstå teksten dybdegående imens man snakker om dem. Nærmere end bare en enkelt repetition i klassen efter hjemmelæste lektier
jeg tror der er nogen som ville kunne have gavn af det, hvis de ikke kan tage sig sammen til at lave lektier hjemme
Nej, fordi jeg ikke ønsker de skal opleve det som jeg gør nu.
Fordi det er en super måde at blive undervist på, da alle kan deltage i timen, fordi alle har læst teksten. Den bliver heller ikke glemt, da man LIGE har læst den.
det giver mindre stress, og man få meget mere ud af det. undervisningen bliver mere brugbar fordi man lige pludselig for input fra andre en de 3 der bleger at lave lektier, det giver et meget støre arbejds niveau.
Mere ro og engagement i klassen. Alle kan være med. Mere fritid, og mindre stress i hverdagen.
Jeg føler at jeg får meget mere ud af det, f.eks man ender ikke i en gruppe hvor ingen har læst.
Da det er mindre stressende og alle får ofte lavet det de skal
det er nemmere at forstå de forskellige ting, når man har en der kan hjælpe med det samme, i stedet for dagen efter.
Skole er skole, og hjem er hjem. Sådan skal det være. Efter min personlige oplevelse har jeg fået mere til og overskud, til skolen. Da jeg "gælder" mig til at få fri, så jeg kan passe mit arbejde, og sport uden jeg skal have stres, pga, at jeg efter min træning skulle bruge aftenen på at læse lektier. osv osv. Jeg vil gå så vidt at sige, at jeg vil væde med at procenterne i gennemførslen af STX/HHX osv, vil stige markant blandt de unge idag.
Fordi mange unge har svært ved at få lektier, fritid (sport osv.) og arbejde til at hænge sammen, så dette letter "byrden" samtidigt med at man får noget konstruktivt ud af det.
Det gør det hele mere overskueligt og til at gå i gang med. Hverdagen bliver nemmere at få til at hænge sammen og aktivitetsniveauet i timerne bliver højere.

Bilag 3: Beskrivelse af undervisningsforløb i lektieintegreret undervisning
Beskrivelse af undervisningsforløb i engelsk

	Engelsk
	Niveau A

	Omfang
	10 lektioner: The Sound of Music efteråret 2012 (2g)

	Faglige mål
	Forløbets mål er, at kursisten skal kunne:
forstå forholdsvis komplekst mundtligt og skriftligt engelsk om almene og faglige emner
– beherske et varieret ordforråd, som gør det muligt ubesværet at deltage i en samtale og diskussion på engelsk
– give en længere, velstruktureret mundtlig og skriftlig fremstilling på flydende, korrekt engelsk af komplekse sagsforhold med forståelse for kommunikationssituationen
– gøre rede for indhold, synspunkter og stilforskelle i forskellige typer engelsksprogede tekster og mediestof, herunder film
– orientere sig i et større engelsksproget stof, herunder sortere i og vurdere forskellige informationskilder
– analysere og beskrive engelsk sprog grammatisk og stilistisk med anvendelse af relevant faglig terminologi

	Indhold
	Forløbet inddrager følgende kernestof:
væsentlige sproglige, historiske, kulturelle og samfundsmæssige forhold i Storbritannien og USA

Litterære tekster, ikke-litterære tekster og mediestof, som indgår i kernestoffet, skal være ubearbejdede og på autentisk engelsk.

	Materialer
	Sangtekster:
”Red, White and Blue”, Lynyrd Skynyrd (2003)
“Anarchy in the UK”, The Sex Pistols (1976)
“Gaza”, Marillion, (2012)
Music piracy documentary http://www.youtube.com/watch?v=M2amX9rc0Dc
“Do you download music illegally? http://connollyblog.dailymail.co.uk/2010/03/do-you-download-music-illegally-congratulations-you-are-killing-the-uk-pop-industry.html
Marillion website www.marillion.com
Marillion documentary http://www.youtube.com/watch?v=cQwGHMftLRs&feature=watch_response_rev
Harnessing the power of the internet http://www.youtube.com/watch?v=KXGFSeXD7k8
Lærerblog http://lektorgrann.blogspot.dk/2012/10/marillion-gaza-song-that-can-change.html

	Tilrettelæggelse og didaktiske overvejelser
	Forløbet tilrettelægges i 3 faser:
I første fase introduceres eleverne til en analysemodel til posesi/sangtekster. Modellen anvendes til analyse og perspektivering af to markante sangtekster.

Analysemodellen skal anvendes i fase to som er et mini-projekt hvor eleverne skal vælge en sang fra hjemmesiden ”100 songs that changed the world”, lave analyse og perspektivering og præsentere en powerpoint-baseret analyse sammen med selve sangen. Mini-projektet skal desuden udmøntes i en skriftlig aflevering.

Fase tre omhandler de forandringer musikindustrien har stået overfor i løbet af de seneste 10 år og hvilke modtræk man som musiker/branche har overfor f.eks. piratkopiering og streamingtjenester, der(måske) underminerer indtjeningsgrundlaget. Herunder vil eleverne læse tekster og se youtubeklip der præsenterer argumenter for og imod piratkopiering. Slutteligt skal eleverne beskæftige sig med det første band der satte sig for at bruge internettet til egen fordel. Det sker via en tilbundsgående analyse af bandets hjemmeside med henblik på at undersøge hvad bandet har gjort for at overleve under de nye betingelser, samt hvad de til stadighed gør for at holde på og tiltrække lyttere.

Didaktiske overvejelser:
Forløbet tager udgangspunkt i samtale med klassen om ønsker til kommende emner. Her er der blevet ønsket et emne med fokus på musik. Klassen har tidligere haft et tungt litterært emne og trænger til et emne som ligger tættere på deres egen verden og hvor det mundtlige kan øves. De fleste vil have en holdning til emnet.
Læreplanen for engelsk A tilsiger at man skal beskæftige sig med kulturelle forhold og være i stand til at give længere mundtlige og skriftlige fremstillinger af komplekse sagsforhold. Det er min vurdering at debatten om musikbranchens udfordringer passer på disse kriterier.

	Evaluering
	Der foretages en faglig evaluering i form af en skrivecirkel hvor eleverne laver væsentlige begrebsdefinitioner på tid. Besvarelsen sendes videre til den næste elev i skrivecirklen som retter, forbedrer og tilføjer eventuelt manglende information. På denne måde samles der op på de elementer af forløbet som har været centrale og som vil indgå som del af en eventuelt mundtlig eksamen.

	Opgaveorienteret undervisning uden lektier
	En evigt tilbagevendende udfordring for en underviser er at gøre undervisningen forpligtende. Visse elever kunne vælge en tilbagelænet attitude når teksterne skal læses i timerne. For at imødegå det er det centralt at læsning skal munde ud i en opgave. Ofte sker det i form af arbejdsspørgsmål, hvor svarene samles op i slutning af timen. I dette forløb har jeg benyttet flere strategier til at gøre arbejdet forpligtende. Først og fremmest skal den powerpoint præsentation man laver i grupperne være udgangspunkt for en individuel skriftlig aflevering. Det vil sige at jo mere man deltager jo nemmere får man ved at lave pågældende opgave.
Derudover skal der efter en gennemgang af flere forskellige holdninger til piratkopiering laves en diskussion før to grupper mødes for at diskutere. Hver gruppe får tildelt en holdning og der skal kåres en vinder. Den som altså har bedst styr på argumenterne har derfor en god chance for at vinde.
Ydermere får eleverne individuelt besked på at undersøge hjemmeside marillion.com og finde eksempler på hvordan gruppen udnytter internettets muligheder for at holde på fans og få nye fans. Eleverne informeres om at læreren allerede har fundet 15 eksempler og at alt under 8 ikke er imponerende.
Slutteligt skal klassen høre den politisk meget kontroversielle sang ”Gaza” som efter en kort introduktion til den bagvedliggende præmis afspilles i sin fulde længde (17 min.). Eleverne har på forhånd fået nogle spørgsmål til overvejelse. Efter sangen er færdig er der mulighed for at stille spørgsmål, hvorefter eleverne individuelt går ind på et af læreren forberedt blog og besvarer spørgsmålene. I det følgende modul afsættes der tid til at hver elev skal kommentere mindst to af blogindlæggene. Dette er et forsøg på at fastholde eleverne i debatten samt en god mulighed for læreren til at få en ide om elvevdeltagelsen.
Slutteligt skal eleverne indsamle grammatiske fejl i hinandens indlæg samt forklare fejltyperne. Dette skal afleveres ved timens afslutning.
Målet med disse aktiviteter har altså været at for at kunne deltage i det videre arbejde har man været nødt til at læse tekster og besvare spørgsmål. Samtidig er der stor gennemsigtighed for læreren i forhold til hvem der laver noget. For den interesserede og/eller ambitiøse elev er det, efter min overbevisning, med til at gøre arbejdet forpligtende.

Oversigt over ”The sound of Music” forløb
	Materiale/indhold
	Nøgleord/begreber
	Arbejdsformer

	“Red, White and Blue” by Lynyrd Skynyrd (2003)
	Analysemodel (poetry)
Taksonomiske niveauer
	Klasseundervisning
Gruppearbejde

	Anarchy in the UK by The Sex Pistols (1976)
Start på miniprojekt”Songs that changed the world”
	Baggrund/tekstanalyse/perspektivering
	3 mandsgrupper

	Anarchy in the UK by The Sex Pistols (1976)
Fortsat arbejde på miniprojekt”Songs that changed the world”
	Analysemodel (poetry)
Taksonomiske niveauer
Baggrund/tekstanalyse/perspektivering
	Klasseundervisning
Mini-projekt

	Discussion: (illegal) downloading
Fortsat arbejde på miniprojekt”Songs that changed the world”
	Mundtlig sprogfærdighed
Konstruktiv kritik
	Pararbejde (discussion)
Gruppepræsentationer

	Marillion website + youtube

“Questions and answers”
	Mundtlig sprogfærdighed
Konstruktiv kritik
Analyse af hjemmeside
	Gruppepræsentationer

	Marillion Facebook
Blog – killing music
	Mundtlig sprogfærdighed
Tekstlæsning “killing music”
	Gruppepræsentationer

Individual skrivning - blogindlæg

	Blog – videre arbejde
Youtube: piracy documentary
2 x oplæg
	
	Gruppepræsentationer

	Diskussion for/imod I 20-25 min sekvenser

Retning af fejl fra blog
	Mundtlig sprogfærdighed
Grammatik
	Gruppediskussion
Gruppearbejde

	Marillion: Gaza
	
	

Beskrivelse af undervisningsforløb i religion

	Religion
	Niveau C – Faglig dokumentation

	Omfang
	Forløb i hinduisme efteråret 2012

	Faglige mål
	Forløbets mål er, at kursisten skal kunne:
 - redegøre for væsentlige sider af yderligere to verdensreligioner, hvoraf den ene skal være islam.
- redegøre for religiøse fænomener som myte, grundfortælling, kosmologi, eskatologi, ritual, åbenbaring, lære og etik
- anvende elementær religionsfaglig terminologi
- karakterisere, analysere og perspektivere tekster og andet dokumentarisk materiale
- fortolke og vurdere religiøse synspunkter og problemstillinger, såvel udfra en religiøs selvforståelse som udfra sekulære, herunder religionskritiske synsvinkler
- formulere sig om væsentlige problemstillinger vedrørende forholdet mellem religion og det moderne samfund i en global kontekst
- formulere sig om etiske problemstillinger.

	Indhold
	Forløbet inddrager følgende kernestof:
- En verdensreligion - fx.: Buddhisme, Hinduisme, Jødedom
- Religionernes centrale fænomener og religionsfaglige terminologi og metode.

	Materialer
	Kim Hundevadt: Udvikling: Kapitalismens New Age, Jyllands-Posten 10/4 2002

Uddrag fra: Mikael Rothstein, Gud er blå, Gyldendal 1996, side 18-22

Peter Boile Nielsen m.fl., Religionshåndbogen, Gad, 1991 side 51-64

Esben Andreasen m.fl., Mennesket og Magterne, Gyldendal, 2001
Tekst 1, 2, 6, 7, 8, 9, 11, 17, 21, 22 ,24
India untouched (dokumentar om de kasteløses forhold i det moderne Indien)
http://www.youtube.com/watch?v=uM85zVt6xCU

	Tilrettelæggelse og didaktiske overvejelser
	Forløbet tilrettelægges i 2 faser:

Fase 1: introduktion til centrale religionsfaglige begreber og metode, samt viden om den formative periode i hinduismen. Selvom det er klassens første forløb arbejdes der med perspektivering til kristendommen og kendt litteratur.

Fase 2: Her fokuseres der på religionens moderne manifestationer og dens påvirkning af vestlig tænkning.

Didaktiske overvejelser:
Eleverne er i fagets første time blevet introduceret til de faglige mål samt hvad fagets metode er. De har efterfølgende selv valgt hinduismen som den anden verdensreligion.
Da det er den første konkrete religion klassen skal beskæftige sig med, kommer arbejdet til at dreje sig om såvel en introduktion til fagets begrebsapparat og metode som en introduktion til hinduismen, der er karakteriseret ved stor regional variation.
Forløbet er derudover klassens første som en del af undervisningsforsøget med lektieintegreret undervisning og det må påregnes at der skal bruges tid på at gøre rammerne klare, samt at eleverne skal vænne sig til formen.

	Evaluering
	Der foretages en faglig evaluering i form af en skrivecirkel hvor eleverne laver væsentlige begrebsdefinitioner på tid. Besvarelsen sendes videre til den næste elev i skrivecirklen som retter, forbedrer og tilføjer eventuelt manglende information.

Den lektieintegrerede undervisning kom især til sin ret i forbindelse med læsning af nogle af de meget svære (og meget centrale) filosofiske tekster, som hinduismen har mange af. Her var det for rigtig mange elever en fordel at læreren kunne indgå i en dialog med eleven når han/hun mødte uoverstigelige vanskeligheder i læsningen.

	Opgaveorienteret undervisning uden lektier
	En evigt tilbagevendende udfordring for en underviser er at gøre undervisningen forpligtende. Visse elever kunne vælge en tilbagelænet attitude når teksterne skal læses i timerne. For at imødegå det er det centralt at læsning skal munde ud i en opgave. Ofte sker det i form af arbejdsspørgsmål, hvor svarene samles op i slutning af timen. I lektion 9 blev klassen delt op i 6 grupper. Grupperne 1-3 skulle læse tekst 17 og besvare nogle grundlæggende analysespørgsmål. Grupperne 4-6 skulle gøre det samme blot med tekst 21. Svarene blev indtalt som en video ved hjælp af programmet mailvu.com. I den følgende lektion skulle grupperne 1-3 se en af videoerne fra grupperne 4-6 og derefter lave en endnu mere tilbundsgående analyse af teksten end den de lige havde set på videoen. Slutteligt skulle grupperne mødes (f.eks gruppe 1 og 4) og høre hvad man hver især havde fået ud af ”hinandens” tekster. Hver sekvens var altså forpligtende, da man ikke kunne komme videre for opgaven var løst. Samtidig ville der sidde en utilfreds gruppe tilbage hvis man ikke fik lavet sit arbejde.

Hinduismeforløb med overblik over verdensreligionerne 2012 2n

	Tekster
	Fokus
	Arbejdsform

	1:
Madsen et al (red.),Grundbogen til Religion C, Systime 2012, side 119-123

Overblik over verdensreligionerne
Fra: Andreasen og Poulsen, Religion og Kultur, Systime

Youtubeklip: http://www.youtube.com/watch?v=RKE7enkhZyo

	Introduktion til hinduismen og dens plads blandt verdensreligionerne.
Definition af verdensreligioner.
Karma, reinkarnation, frelse
	Klasseundervisning
Pararbejde
Opsamling af elevernes viden om hinduismen.

	2:
Tekst 1: Indra og Vritra
Tekst 2: Purusha

Gandhi-citater fra: Madsen et al (red.),Grundbogen til Religion C, Systime 2012, side 119-123

	Hinduisme som inklusivistisk religion.
Det historiske og dets betydning for den nutidige samfundsorden (tekst 2).
Kosmologi.
Tidsopfattelse.
Perspektivering
	Gruppearbejde +fremlæggelse af tegneserie

	3:
Tekst 1: Indra og Vritra
Tekst 2: Purusha (igen)

India untouched
http://www.youtube.com/watch?v=uM85zVt6xCU

	Intro til metode
Tekstanalyse

De kasteløse

	Gruppearbejde

	4:
Grundbogsstof fra ”Religion og kultur”
Tidslinje-øvelse
Kastesystem-powerpoint

	Opsamling på tekstanalyse/ de kasteløse
	

	5. – 6.
Tekst 6
Tekst 7
Tekst 8
Tekst 9

	Filosofiske grundproblemer: Frelse
Metodesjov: Kvinder skal tie i forsamlinger
Læsning med begrebsark
Besvarelse af spørgsmål til tekst 6-7-8
Perspektivering: Shakespeare/GT

2:
Uendelig opsamling – herunder virkningshistorie
Tekstanalyse af tekst 9
	Klasseundervisning

	7 – 8.
Tekst 11: Udvalgte uddrag fra Bhagavadgita

Peter Boile Nielsen m.fl., Religionshåndbogen, Gad, 1991 side 59-64

	Greatest hits: tekst 9

Frelse i Bhagavadgita:

De tre frelsesveje:
1: Jnana-marga
2: Karma-marga
3: Bhakti-marga

	Gruppearbejde

	9:
Tekst 17: Puja
Tekst 21: En pilgrimsfærd

	Kontakten med det guddommelige/frelse
Puja
Tempelkult
Perspektivering til kristendommen
	Klasseundervisning
Gruppearbejde med forskellige tekster.
Opsamling ved hjælp af video og gruppefremlæggelse.

	10:Uddrag fra: Mikael Rothstein, Gud er blå, Gyldendal 1996, side 18-22

	Hinduistisk indflydelse i Vesten: New Age
	Klasseundervisning
Gruppearbejde

	11: Kim Hundevadt: Udvikling: Kapitalismens New Age, Jyllands-Posten 10/4 2002

	Hinduisme og New Age i Vesten
Globalisering
	Gruppearbejde

	12:Skrivecirkel
	Opsummering
Afslutning
Evaluering
	Lærestyret opsamling

Tekster:

Kim Hundevadt: Udvikling: Kapitalismens New Age, Jyllands-Posten 10/4 2002

Uddrag fra: Mikael Rothstein, Gud er blå, Gyldendal 1996, side 18-22

Peter Boile Nielsen m.fl., Religionshåndbogen, Gad, 1991 side 51-64

Esben Andreasen m.fl., Mennesket og Magterne, Gyldendal, 2001
Tekst 1, 2, 6, 7, 8, 9, 11, 17, 21, 22 ,24

Beskrivelse af undervisningsforløb i dansk

	Dansk
	Niveau A – Dansk rap

	Omfang
	7 lektioner

	Faglige mål
	Eleverne skal opnå viden om og tage stilling til rap som sproglig udtryksform. Fokus er rappens virkemidler og sprogbrug, bl.a. rim, rytme, slang, lån af ord, semantiske sammenhænge samt denotation og konnotation.
Fokus er desuden skelnen mellem forskellige typer af hiphop; herunder hardcore hiphop, playerhiphop og jamhiphop samt gennem elevoplæg og diskussion give et indtryk af rapperens positionering i kulturen og samfundet. I forløbet diskuteres rappernes sprogbrug, fx i forhold til køn og fremstilling af kvinden i danske rap-tekster.

	Indhold
	Forløbet inddrager følgende kernestof:
– sproganalytisk tilgang
– tekster fra 2000-tallet

	Materialer
	Fælles gennemgåede raptekster:
- MC Einar: "Provokerer Onanerer" (1988)
- Den Gale Pose (Jokeren): ”Definitionen af en stodder” (2001)
- Malk De Koijn: Vi tager fuglen på dig (2002)

Gruppernes valgte og fremlagte raptekster:
- Cigar: Bikstok Røgsystem (2004)
- L.O.C. og Niarn: Stikkersvin (2004)
- L.O.C.: Frk. Escobar (2005)
- L.O.C.: Du Gør Mig (2005)
- L:Ron:Harald: Mæ å Min Kadett (1998)
- Suspekt: Kinky fætter (2003)
- Ali Kazim: Spørgsmål (2006)

Metode og teori:
Jan Aasbjerg Petersen: Det’ sprog til et beat. Hiphop under danskfaglig lup. Dansklærerforeningens forlag 2010. Læste afsnit:
- ”Forskellen på hiphop og rap”, s. 12-13
- ”Centrale tematikker”, s. 15-17
- ”Fase 3. Positionering af rapperen”, afsnittet ”De klassiske roller”, s. 49-57
- Elevoplæg om ”Hiphop som modkultur” og Autencitet i dansk hiphop” på baggrund af afsnittet ”Centrale tematikker i dansk hiphop”, s. 58-82.
- Analysemetode til danske rap-tekster. (Dokument udarbejdet på baggrund af Lars Bukdahl: ”Af poesi dér”, s. 100-105 samt afsnittet ”Positionering af rapperen” (se ovenfor).

	Tilrettelæggelse og didaktiske overvejelser
	Forløbet tilrettelægges i 2 faser:

Fase 1: Indledningsvis fokuseres på rappens oprindelse og dansk raps opståen.
Det sker gennem fælles lytten til og analyse af den første danske rapsingle samt gennem et elevoplæg om rappens oprindelse / dansk rap. (Emnet ”tændte”, som jeg havde håbet, nogle af de elever, som normalt ikke er aktive i dansktimerne. Et par af dem meldte sig frivilligt til individuelle elevoplæg, hvor klassen fik glæde af deres store viden på området, der blev formidlet på pædagogisk og eksemplarisk vis).
I fase 1 pointeres desuden den sproganalytiske tilgang til teksterne, idet et forslag til en analysemetode til raptekster med vægt på det sproglige blev gennemgået og afprøvet. Begreber som slang samt denotation og konnotation blev ligeledes introduceret og diskuteret på baggrund af de gennemgåede tekster.

Fase 2: Gruppearbejde om selvvalgte raptekster og efterfølgende fremlæggelser. Læreren som vejleder. Opgaveformulering:
”Lav en analyse af den valgte raptekst med fokus på tekstens sprogbrug og sproglige virkemidler. (Brug gerne analysemetoden, som ligger i Fronter som afsæt og ”huskeliste”, men det er ikke en opskrift I skal følge slavisk).
I vælger selv jeres tekst, men der skal være, især sprogligt, ”kød” på den.
Inddrag gerne sekundært viden om rapperen, musikvideo, hvis der findes en sådan i tilknytning til teksten eller andet af relevans. En mulighed kunne også være at sammenligne to tekster af samme rapper.”

	Evaluering
	Evaluering foregår via gruppernes fremlæggelse af analyserede raptekster. Herudover enkelte individuelle elevoplæg om udvalgte temaer inden for emnet.

	Opgaveorienteret undervisning uden lektier
	Den lektieintegrerede undervisning var enkel at indtænke i forløbet. Rapteksterne er typisk korte, og både i forbindelse med fælles analyse og gruppefremlæggelser er det en fordel, nærmest en nødvendighed, at høre teksten samtidig med at eleverne har adgang til tekstudgaven. Herved kan rim, rytme, dialekt mv. nemmere forstås og analyseres. I nogle tilfælde blev den lydlige og musiske præsentation suppleret af den tilhørende video, der sekundært blev inddraget i analysearbejdet.
Den teoretiske baggrund blev dækket via udvalgte sider i Jan Aasbjerg Petersen: Det’ sprog til et beat. Hiphop under danskfaglig lup. Dansklærerforeningens forlag 2010. Enkelte elever meldte sig til formidlende oplæg om temaer, der krævede læsning af længere afsnit i bogen.

Lektionsplan for forløb om dansk rap, efteråret 2012, 2n

	Tekster
	Fokus
	Arbejdsform

	1:
MC Einar: "Provokerer Onanerer" (1988)
	Rappens oprindelse
Dansk rap
Analyse af den første danske rapsingle: Hvem gør teksten oprør imod?
Slang
	Elevoplæg
Pararbejde
Klasseundervisning

	2:
Den Gale Pose (Jokeren): ”Definitionen af en stodder” (2001)
”Fase 3. Positionering af rapperen”, afsnittet ”De klassiske roller”, s. 49-57.
 I: Jan Aasbjerg Petersen: Det’ sprog til et beat. Hiphop under danskfaglig lup. Dansklærerforeningens forlag 2010.

Analysemetode til danske rap-tekster. (Dokument udarbejdet på baggrund af Lars Bukdahl: ”Af poesi dér”, s. 100-105 samt afsnittet ”Positionering af rapperen”)
	Slang (definition og karakteristika, hvorfor slang?)
De 3 typer af "pralerap": Hardcore hiphop, playerhiphop og jamhiphop.
Præsentation af analysemetode til raptekster
Analyse (bl.a. flow, rim, billedsprog, sprogbrug)
	Klasseundervisning
Læreroplæg
Pararbejde
Gruppearbejde

	3:
Malk De Koijn: Vi tager fuglen på dig (2002)

	Analyse
Præsentation af gruppeopgave

	Klasseundervisning
Gruppearbejde (Malk De Kojn-teksten opdelt i 6 mindre bidder og ”uddelegeret” til grupperne, der herefter fremlægger hver deres bid)
Læreroplæg

	4:
Gruppernes valgte raptekster:
- Cigar: Bikstok Røgsystem (2004)
- L.O.C. og Niarn: Stikkersvin (2004)
- L.O.C.: Frk. Escobar (2005)
- L.O.C.: Du Gør Mig (2005)
- L:Ron:Harald: Mæ å Min Kadett (1998)
- Suspekt: Kinky fætter (2003)
- Ali Kazim: Spørgsmål (2006)
	Analyse af selvvalgt raptekst
	Gruppearbejde

	5.
Se lektion 4
	Analyse af selvvalgt raptekst fortsat

	Gruppearbejde

	6.
Se lektion 4
	Mundtlig fremlæggelse
	Gruppefremlæggelser

	7.
Se lektion 4
”Forskellen på hiphop og rap”, s. 12-13.
”Centrale tematikker”, s. 15-17.
(alle læser)
”Centrale tematikker i dansk hiphop”, s. 58-82. (elevoplæg)
I: Jan Aasbjerg Petersen: Det’ sprog til et beat. Hiphop under danskfaglig lup. Dansklærerforeningens forlag 2010.
	Mundtlig fremlæggelse fortsat

”Hiphop som modkultur” og Autencitet i dansk hiphop”

	Gruppefremlæggelser
Elevoplæg

Bilag 4
Lærernes syn på lektieintegreret undervisning

Engelsk i 1.c.
Marie
Som regel får eleverne den første del af timen til at læse dagens tekst - og i denne del af timen er der fuldstændig ro i klassen. Der er højst lidt støj fra computere, fordi de har lov at bruge ordbog til at slå ord op, men alle er koncentrerede og arbejdet målrettet. De har hjemmefra vidst præcis hvilken tekst og evt. hvilke arbejdsspørgsmål, vi skal arbejde med, så hvis de har lyst, har de mulighed for at forberede noget af arbejdet hjemmefra - dette har været et stort ønske fra især en enkelt elev, der er en svag læser (hun forbereder som regel det hele hjemmefra og bruger så tiden i klassen til at repetere det og finde ud af, hvordan hun bedst kan deltage i timen / bidrage i den efterfølgende diskussion). Det tog lidt tilvænning for eleverne at komme ind i en rytme, men da de først forstod, at der skal være fuldstændig ro, når der læses, så er det gået rigtig fint.
Det er dejligt, at ALLE eleverne lige har læst teksten, så den er frisk i deres hukommelse. Det er således lettere for eleverne at deltage i undervisningen - særligt hvis de også har fået tid til at snakke om teksten i studiegrupper, da de så har fået en vis tro på, at det de siger, er korrekt. Timerne forløber godt og der er generelt en aktiv deltagelse, selvom det stadig er således, at de stærke elever deltager mest. Jeg oplever dog, at jeg nemmere kan tage elever, der ikke har hånden oppe, da jeg jo ved, at de har læst lektien og derfor højst sandsynligt vil kunne forholde sig til emnet og give deres indspark til debatten.
Dog når vi noget mindre, end vi ville gøre, hvis de fik lektier for derhjemme, men det opvejes af, at vi når bedre i dybden med de tekster vi arbejder med. Jeg tror dog ikke, denne arbejdsform er velegnet til Engelsk A, 3.g, da jeg ikke kan se, hvordan de skal kunne nå at læse de store tekstmængder oppe i klassen og samtidig arbejde grundigt med dem. Det vil i hvert fald kræve ekstra tid.
Mht. grammatik savner jeg at give dem lektier for, for her er det en rigtig god øvelse for eleverne at sidde derhjemme og repetere de forskellige regler og øve sig i brugen af dem.
Jeg er altså overvejende positivt stemt for forsøget med lektieintegreret undervisning, men ser også visse mangler ved denne form.
1c Dansk
Teresa Twardak
Først og fremmest synes jeg, at det er svært at vurdere hvorvidt elevernes aktivitetsniveau stiger, når de ikke skal læse noget hjemmefra. Det ville nok kræve, at jeg havde klassen over en længere periode, hvor vi prøvede begge modeller, så jeg havde noget at sammenligne med.
Hvis jeg sammenligner denne klasse med andre klasser jeg har haft, synes jeg umiddelbart ikke at 1c er mere aktive end hvad man ville forvente i en hvilken som helst klasse.
Jeg kan dog kommentere på, hvordan det påvirker strukturen i de enkelte lektioner. Dansk er et fag, hvor der skal læses mange tekster. Derfor har det ofte været min oplevelse, at der pludselig skal sættes rigtig meget tid af til læsning, da de først skal læse ”lektien” og derefter læse de litterære tekster vi skal arbejde med. Dette fastlåser dynamikken og variationen i mine timer, da vi ofte kommer til at køre efter samme skabelon. Dette kan dog ikke generaliseres, da vi lige har været igennem et dansk-historieforløb, hvor der har været rimelig meget teoretisk læsestof, og derudover skulle de også læse litterære tekster. Denne måde at arbejde med stof på, vil ikke se ud på samme måde, når vi kommer til at arbejde med andre emneområder, eller når vi bare skal arbejde med en litterær tekst isoleret, uden at skulle inddrage litteraturhistorie (hvilket også er rimelig udpræget i danskundervisning).
Jeg synes det er positivt, at eleverne får mulighed for at arbejde med lektien i grupper eller parvis, mens de læser den. Dette har jeg tit praktiseret, hvor de får opgaver eller arbejdsspørgsmål til lektien, mens de læser op på den. Dette er for mig at se, en mere aktiv måde at bearbejde lektien på, end hvis de sad alene derhjemme og kiggede den igennem.
Jeg synes overordnet, at den lektieintegrerede undervisning har fungeret fint, men jeg har brug for mere tid, før jeg kan konkludere noget entydigt. Desuden må det også være vigtigt at lave en evaluering med eleverne, så vi får deres oplevelse af det.
Lektieintegreret undervisning i 1c Fy
Jacob Duelund Kaas Christensen (JKC)

1 Baggrund & erfaringer
På grund af skemamæssige årsager blev jeg først introduceret til lektieintegreret undervisning
et stykke inde i det nye år, og har derfor ikke brugt tilgangen fra starten af semestret. Efterfølgende
har jeg så vidt muligt holdt læselektier på timerne, men eleverne har stadig haft enkelte
regneopgaver for hjemme, samt henholdsvis rapporter/journaler og afleveringsopgaver. Det er også blevet til en smule læselektier derhjemme, når tiden har været presset.
En almindelig (ikke-lektieintegreret) time vil typisk starte med en kort opsummering i forhold
til sidste time. Efterfølgende vil jeg gennem dialog med klassen gennemgå dagens lektie. Her
er dialogen det bærende element og jeg har god erfaring med at få mange elever på banen.
Afslutningsvis vil vi se på relevante regneopgaver i forhold til den gennemgåede teori. Som
nævnt overfor har jeg ikke kørt lektieintegreret undervisning konsekvent, men har alligevel gjort mig nogle erfaringer.
1.1 Fordele
Først og fremmest så giver lektieintegreret undervisning en større sikkerhed for at eleverne får
læst. Klassen er rigtig god til at være stille og alle er fokuserende. Det er godt at se at eleverne
kan arbejde seriøst og give hinanden ro til at læse. Den første time hvori jeg kørte lektieintegreret
undervisning havde jeg efterfølgende fin dialog med klassen, hvor vi ud fra tekstens figurer fik
gennemgået teorien. Faktisk var der markant fremgang i forhold til klassens engagement til denne
time. Der har dog også været dage hvor klassen langt fra er lige så godt med. En vigtig pointe er
at når der arbejdes med eksempelvis regneopgaver i timen, så er klassen typisk mere fokuserede
end andre klasser, såfremt de stadig skal sidde i lokalet og arbejde. Det skyldes sandsynligvis at
de netop bliver trænet i at arbejde seriøst i timerne.
1.2 Ulemper
Rent personligt oplever jeg at det er sværere at tilrettelægge undervisningen. Det er ikke nemt
at vurdere hvor lang tid eleverne skal bruge til at læse dagens lektie. Derudover så virker min
almindelige tilgang til timerne ikke ret godt og det bliver meget mig, eller de samme få elever,
som kommer til at tale. Det føles som om dette var mindre udtalt da jeg kørte med læselektier
efter skole. Hvorfor det er sådan har jeg ikke noget godt bud på, da man umiddelbart ville
forvente det modsatte, eftersom flere nok har fået læst nu.
Lektiefri undervisning i 1.c bi
Flemming Pedersen
I en kort periode har jeg gennemført lektiefri undervisning i biologi i 1.c.
Timerne var strukturelt bygget efter samme mønster. Den vigtigste variation var at rutinen blev afbrudt af biologiøvelser i laboratoriet
Eleverne syntes generelt at det var en god måde at afholde undervisningen. Nogle udnyttede at man selvfølgeligt frivilligt kunne læse lektien hjemme, og så være mere klar over hvilke problemer teksten indeholdt, og så spørge ind til præcis denne.
Undervisningen forud for ændringen fra lektierelateret undervisning til lektiefri undervisning låst fast på et opslag i bogen (2-4 sider inklusiv figurer), et arbejdsark der bestod af e A-del med kontrolspørgsmål, der primært definerede de vigtigste begreber i dagens lektie og en B-del med uddybende arbejdsopgaver, der med udgangspunkt i højere taksonomiske niveauer, bad eleverne om parvis/gruppevis at forholde sig til de mest komplekse figurer eller små perspektiverende opgaver, evt. småøvelser.
A-delen var bekendt ved at være indlagt under lektien i LUDUS.
Hvor høj en procentdel, der reelt læste lektien til modulet er ikke bekendt. (De varierende lagkage diagrammer i figur 1. højre del)
I stedet har jeg skønnet ud fra elevernes aktivitet i dialogen om A-delen og B-delen.
[image:]Ca. en 1/3 var aktive ved en gennemgang af A-delen i starten af hvert modul. Klassen svar blev noteret i stikord af læreren i OneNote.
Eleverne var meget optaget af at det blev gjort omhyggeligt, og at der var tid til at tage noter. (blå kasse og lagkagediagram ud fra A-delen i figur 1.
B-delen blev tidsmæssigt presset og ved den afsluttende opsamling var der færre, der var deltagende (Lille blå kasse og lagkagediagram ud for B-delen).

Figur 1 Før - situation
Herefter indførtes lektiefri undervisning med den eneste forandring at lektien nu skulle læses i starten af hver time. Der gik lige nogle gange hvor eleverne var lidt forvirrede over om de skulle læse eller. Og nogle ”flinke” elever ville ikke undvære at læse, hvorfor de i starten kom ”belæste” til timen, enkelte endog stadig med noter til teksten. (På figur 2 markeret med et mindre lagkagediagram til højre for oven.)
[image:]Efter den indledende læspause (markeret med et næsten fuldt lagkagediagram) blev A-delen gennemgået, med en forventet høj grad af deltagelse. Mod før ca. 1/3 deltagende, observeredes nu ca. 2/3 deltagende. Ca. 1/3 forholdt sig sigende nok stadig tilbageholdende.
A-delen blev hurtigere gennemgået bl.a. fordi det ikke kun var en der svarede, men usikre svar blev hurtigt korrigeret af øvrige elever.(markeret med en lille kasse og lagkagediagram ud for A-delen i figur 2.
Den tid der mistedes til Læsedelen, svarede nogenlunde til den tid der blev sparet på A-delen, således at der stadig var tid til B-delen. Så tidsmæssigt var situationen den samme som før, men til gengæld var eleverne klædt bedre på til at arbejde med B-delen - som de så gik til med større iver. (Jeg har markeret det med en større blå kasse og en større lagkagediagram i figur 2. - måske en lille smule overdrevet i for de første gange, men efterhånden tilpassede jeg omfanget, dvs. neddroslede i opgaveantallet, af B-delen efter erfaringen, så situationen kom til at passe til det viste)

[image:]Figur 2 Efter - situation

Det var planlagt at forsøge en anden model for meget svære afsnit, gående ud på at jeg/læreren gennemgik lektion (dvs. hele A-delen plus dele af B-delen) i slutningen af et modul - lod muligheden være åben for at eleverne kunne læse teksten hjemme, og så starte efterfølgende modul med at læse teksten selv og efterfølgende kun arbejde med B-delen. På figur 3 fantaserer jeg over et helt fantastisk aktivitetsniveau - hvilket selvfølgeligt begrænses af præmissen at det er et svært afsnit.
Forsøget blev ikke gennemført - next time.
Figur 3 Hypotetisk situation

Lektieintegreret matematik med 1.c 2014
Jannik
Integration af lektierne har ind til videre ikke medført de store forandringer af undervisningen, da arbejdet med at lære eleverne at forstå og anvende forskellige matematiske idéer og/eller metoder i forvejen først og fremmest går gennem opgaveregning og arbejdet med at forstå den matematik som ligger ”skjult” i opgaveformuleringerne - herefter høres eleverne som regel i den mere overordnede forståelse de har fået gennem dette arbejde, og ikke så ofte i en specifik tekst. Men det er bestemt rart, at man i den lektieintegrerede undervisning decideret kan gå ud fra, at dette er udgangspunktet, og at man ikke i sin planlægning behøver at vurdere, i hvor høj grad dele af stoffet i forvejen vil være læst og ikke mindst forstået.
Eleverne ønskede, at der stadig skulle skrives en kort ”lektie” ind i ludus, som fortalte hvad der skulle arbejdes med i den kommende time, og hvor i bogen dette var beskrevet, og i starten tænkte jeg, at jeg så kunne undlade at skrive noget ind når vi blot skulle arbejde videre fra der, hvor vi slap timen før. Dette beklagede flere elever sig over, og tilmed var der en del, som slet ikke tog bøger med, hvis der ikke stod, at vi skulle arbejde med et afsnit af bogen, så nu skriver jeg igen en ”lektie” til hver eneste time.
Ofte starter jeg med at gennemgå noget nyt stof, og sætter derefter eleverne til at anvende det på dertil passende opgaver. Nogle gange siger jeg, at de først skal læse det afsnit i bogen, der beskriver emnet, før de går i gang med opgaverne, andre gange lader jeg det være åbent - dvs. afhængigt af, hvor godt de mener at have forstået det i den forudgående gennemgang. I begge tilfælde har de dog en tendens til at springe direkte til opgaverne, og hvis de skal læse teksten, så gør de det hurtigt og overfladisk, så de kan komme i gang med opgaverne med det samme - opgaverne opfattes tydeligvis som det vigtigste at kunne. Jeg har dog flere gange observeret, at når der er problemer med at forstå hvordan en opgave skal gribes an, så går de selv tilbage i teksten og prøver at gennemskue eksempler, som minder om denne opgave. I hvor høj grad dette skyldes den lektieintegrerede undervisning (hvor teksten måske i højere grad bliver opfattet som noget der kan bruges til at løse en konkret problemstilling ”her-og-nu”) kan jeg dog ikke helt bedømme - jeg ser det oftere med denne klasse end med klasser jeg tidligere har haft, men samtidig er dette også den første A-niveau-klasse jeg har haft, og mere matematisk selvstændig end hvad jeg er vant til.
Den største forandring i forhold til hvad jeg tidligere har gjort er, at jeg af og til sætter klassen til at læse en tekst omhandlende et emne, som de kun har fået en meget kort og overordnet introduktion til, hvorefter de så selv, ud fra teksten, skal arbejde med opgaver i samme emne. Her ser jeg tydeligt, at selv om de har brugt et stykke tid på at læse stoffet grundigt igennem, og uden tvivl mener, de har forstået det, så er kun få af dem i stand til at lave det efterfølgende spring til at se, hvordan det skal bruges i en konkret problemstilling. Det fremgår således, at de ofte ikke for alvor er klar over, hvad det, de lige har læst, egentlig betyder. Også her er det først i den efterfølgende anvendelse, at eleverne når frem til en eller anden forståelse af metoden, men samtidig bekræfter det den anelse, man ofte har i forvejen: At forståelsen måske ikke rækker så meget dybere end til en konkret anvendelse på særligt anvendelige tilfælde. I den forstand kan den lektieintegrerede undervisning måske gøre det muligt at arbejde med en dybere forståelse af emnerne, hvis man således har bedre mulighed for at sætte fingeren på de præcise steder hvor det glipper, og efterfølgende arbejde målrettet med dem.

image5.png
Det har ingen betydning (5%)

Det har mindre betydning (23%)
Det har stor betydning (36%)

\7 Det har nogen betydning (36%)

[Det har ingen betydning [l Det har mindre betydning Det har nogen betydning [l Det har stor betydning

image6.png
Det fungerer ikke (0%)

Det fungerer nogenlunde (32%)

Det fungerer meget godt (45%)

\7 Det fungerer godt (23%)

I Det fungerer ikke [l Det fungerer nogenlunde Det fungerer godt [l Det fungerer meget godt

image7.png
Jeg meder meget oftere (23%)

Jeg meder oftere (14%) Jeg meder alligevel (59%)

Jeg meder lidt oftere (5%)

I Jeg meder alligevel [l Jeg meder lidt oftere | Jeg meder oftere [l Jeg meder meget oftere

image8.png
Der er ingen forskel (23%)
Jeg er meget mere aktiv (27%)

Jeg er lidt mere aktiv (9%)

Jeg er noget mere aktiv (41%) %

[Der eringen forskel [l Jeg er lidt mere aktiv Jeg er noget mere aktiv [l Jeg er meget mere aktiv

image9.png
Det har ingen betydning (9%)

Det har stor betydning (32%) Det har mindre betydning (14%)

\7 Det har nogen betydning (45%)

[Det har ingen betydning [l Det har mindre betydning Det har nogen betydning [l Det har stor betydning

image10.png
Det har ingen betydning (5%)

Det har stor betydning (27%)
Det har lidt betydning (23%)

I— Det har nogen betydning (45%)

[Det har ingen betydning [l Det har lidt betydning Det har nogen betydning [l Det har stor betydning

image11.png
De tilpasser ikke undervisningen
(0%)

Det kan jeg ikke vurdere (18%

=8 () De tilpasser undervisningen lidt
(9%)

—__Dettilpasser undervisningen noget

(36%)
De tilpasser undervisningen meget
(36%)
[De tilpasser ikke undervisningen [l De tilpasser undervisningen lidt De tilpasser undervisningen noget

B De tilpasser undervisningen meget [l Det kan jeg ikke vurdere

image12.png
Det ger de meget tit (5%) Det ger de aldrig (5%)

Det ger de tit (36%) —

Det gor de af og til (55%)

[Det ger de aldrig [l Det ger de af og til Det gor de tit [l Det gor de meget tit

image13.png
De er meget gode (0%)

De er ikke gode (5%)

De er gode (41%) ~~_

De er nogenlunde (55%)

[De er ikke gode [l De er nogenlunde De er gode [l De er meget gode

image14.png
Der er meget bedre stemning
(14%)

Der er ingen forskel (32%)

Der er noget bedre stemning /
(41%)

Der er lidt bedre stemning (14%)

[Der eringen forskel [l Der er lidt bedre stemning Der er noget bedre stemning

B Der er meget bedre stemning

image15.png
Det har ingen indflydelse (23%)

Det har meget indflydelse (41%)

Det har lidt indflydelse (14%)

\7 Det har nogen indflydelse (23%)

[Det har ingen indflydelse [l Det har lidt indflydelse Det har nogen indflydelse [l Det har meget indflydelse

image16.png
Ja, forklar nedenfor (36%)

Nej (64%)

[Nej M Ja, forklar nedenfor

image17.png
Nej (36%)

Ja, forklar hvordan nedenfor
(64%)

[Nej M Ja, forklar hvordan nedenfor

image18.png
Nej (14%)

Ja (86%)

0 12 M Nej

image19.png

image20.png

image21.png

image1.png
naesten altid (23%)

slet ikke (32%)

i nogen grad (18%) —

i mindre grad (27%)

0 slet ikke [i mindre grad i nogen grad [l naesten altid

image2.png
slet ikke (14%)

i mindre grad (9%)

i nogen grad (9%)

naesten altid (68%)

0 slet ikke [i mindre grad i nogen grad [l naesten altid

image3.png
slet ikke (14%)

i mindre grad (5%)

_——inogen grad (5%)

naesten altid (77%)

0 slet ikke [i mindre grad i nogen grad [l naesten altid

image4.png

Rapport om Pojete Lektiiotereret underining
ey —————
U ———————

T —
A ———— Y
AR S SR ——
[URSO S A —————
e R
B TR ————
s —

N
e T P ————
[P —————————————————
PR — S g—————
Ui —
NS A ————————
O ——
[——

F o —
[
e g g Xt e g
PSR —————
Jr—————

kb 203314y 2014015 st s
T —
e e g e, i 0 et oo
Jromtv s ——————

