
Brug af digitale
redskaber i dagtilbud
RESULTATER FRA PRAKSISNÆR FORSKNING

Digitale redskaber: Begrebet ”digitale
redskaber” dækker i denne håndbog over
de digitale redskaber, der bringes ind i den
pædagogiske praksis. Det dækker over
hardware og software. Det kan fx være en
tablet med forskellige programmer eller apps,
et mikroskop, en robot eller et digitalkamera.

Pædagogisk personale: Betegnelsen
”pædagogisk personale” dækker over
pædagoger, dagplejere og pædagogmed-
hjælpere og pædagogiske assistenter i
dagtilbud.

Denne publikation er udarbejdet af Socialt
Udviklingscenter SUS og Implement Consulting
Group i samarbejde med Professionshøjskolen
UCC og Center for Undervisningsudvikling og
Digitale Medier ved Aarhus Universitet.

Publikationen bygger på resultater fra
forskningsprojektet Forskning i og praksisnær
afdækning af digitale redskabers betydning for
børns udvikling, trivsel og læring, der er
gennemført i 2015.

Projektet er igangsat i regi af Strategi for digital
velfærd af Ministeriet for Børn, Undervisning og
Ligestilling, KL og Digitaliseringsstyrelsen.

Pædagogisk personale fra følgende kommuner
har deltaget: Aarhus, Egedal, Esbjerg,
Fredensborg, Frederiksberg, Furesø, Haderslev,
Hedensted, Helsingør, Hjørring, Høje-Taastrup,
Ikast-Brande, København, Nyborg, Ringsted,
Roskilde, Rudersdal, Silkeborg, Slagelse,
Solrød, Syddjurs, Sønderborg, Varde, Vejen og
Vejle.

Udfoldelse af resultaterne i det enkelte delprojekt
kan læses i delprojekternes rapporter og en
sammenfattende rapport på KL’s og Ministeriet
for Børn, Undervisning og Ligestillings
hjemmeside.

December 2015

3

INDLEDNING

Formålet med denne bog er at formidle resultaterne
fra forskningsprojektet Forskning i og praksisnær
afdækning af digitale redskabers betydning for
børns udvikling, trivsel og læring.
Projektet er igangsat i regi af Strategi for digital
velfærd af Ministeriet for Børn, Undervisning og
Ligestilling, KL og Digitaliseringsstyrelsen.

Det er gennemført af tre forskerhold sammen med
pædagogisk personale fra dagtilbud i 25
kommuner.

Udover at formidle forskningsresultater er målet
med denne bog at give inspiration til brug af digitale
redskaber i dagtilbud i landets kommuner.

Bogen indeholder følgende:

› Baggrund og formål

› Tematiserede konklusioner

› Konklusioner på forskningsspørgsmålene

› Perspektivering

› Inspiration

Undervejs er beskrevet eksempler, der viser, hvilke
konkrete erfaringer der er gjort.

4

BAGGRUND OG FORMÅL
Digitale redskaber i dagtilbud

Der findes og anvendes i stigende grad
digitale redskaber i dagtilbud. Derfor har
Ministeriet for Børn, Undervisning og
Ligestilling, KL og Digitaliseringsstyrelsen
igangsat et forskningsprojekt, der skal
skabe ny viden.

Formålet har været at bringe forskere
og praktikere sammen for at undersøge,
hvordan digitale redskaber påvirker og
kan påvirke den pædagogiske praksis.

For at finde frem til det har projektet
beskæftiget sig med fem forsknings-
spørgsmål (se kassen til højre).

Spørgsmålene er blevet undersøgt af
forskere og pædagogisk personale ud
fra tre temaer. Temaerne har været
gennemført af forskerhold fra Professions-
højskolen UCC og Aarhus Universitet.

FORSKNINGSSPØRGSMÅL

1. Hvilken betydning har brugen af digitale
redskaber i dagtilbud for børns læring?

2. Hvordan og under hvilke omstændig-
heder kan digitale redskaber i dagtilbud
bedst muligt understøtte børns trivsel,
udvikling og læring?

3. Hvilke aspekter af læringen kan digitale
redskaber understøtte?

4. Hvordan kan digitale redskaber øge
kvaliteten af det pædagogiske arbejde?

5. Er der match mellem de digitale
redskaber, som dagtilbuddene
efterspørger, og dem, som markedet
kan levere?

Alle har ret til at være
en del af et fællesskab
Digitale redskaber skal
understøtte, at vi når alle
børn, og de får tilpasse
udfordringer.

Leg og læring skal gå
hånd i hånd
Digitale redskaber skal
understøtte en eksperi-
menterende tilgang, hvor
barnet får udfoldet alle
kompetencer.

Dannelse i en digital
og global verden
Digitale redskaber skal
understøtte barnets
lærings- og
dannelsesproces.

Center for
Undervisningsudvikling
og Digitale Medier,
Aarhus Universitet

Professionshøjskolen
UCC

Professionshøjskolen
UCC

Tematiserede
konklusioner

6

KONKLUSIONER
Hvad kan digitale redskaber?

Digitale redskaber kan være alt fra tablets
og digitale kameraer over robotter til
smartboards og apps. Digitale redskaber
er meget forskellige og kan tilbyde mange
forskellige ting.

De senere år er flere og flere dagtilbud
begyndt at anvende digitale redskaber.
Især tabletten har skabt nye muligheder.
Tabletten er som regel nem at gå til og let
at bringe ind i pædagogiske forløb, fordi
den ikke er afhængig af ledninger. Den er
mobil.

Udover tabletten bruger man mange
andre digitale redskaber i dagtilbud, fx
digitalkameraer (se billede), robotter, som
børnene kan styre, eller interaktive apps.

Forskningsprojektet viser, at digitale
redskaber kan tilbyde følgende værdi i
dagtilbud:

› Mobilitet
Digitale redskaber er i dag i høj grad
mobile. Det understøtter leg i mange
sammenhænge. Udover tabletten er
det fx kameraer såsom GoPro eller
andre digitale redskaber. Man kan
anvende dem både indenfor og
udenfor, de kan kastes med, drejes
rundt osv.

› Bringer viden og verden tættere på
Digitale redskaber giver adgang til
internettet og dermed til at søge på
nettet samt at bruge sociale medier og
skærmkommunikation som fx Skype.
Sådan kan viden og verden nemt
bringes ind i hverdagen.

› Nemme at anvende
De fleste digitale redskaber er
nemme at anvende og gør vejen fra
idé til handling meget kort. De digitale
redskaber kan bringes hurtigt i spil i
legen eller i det pædagogiske
arbejde. Vi er videre end computere,
der tager lang tid at starte op.

› Kommunikation
Digitale redskaber giver mulighed for
at kommunikere på samme tid –
synkront – og forskudt – asynkront.
Det udvider og udfordrer børnenes
forståelse af tid, sted og rum.

› Legende tilgang
Digitale redskaber kan understøtte
det legende element i læring og
lægge op til nye måder at indgå i
fællesskaber på.

› Børnene kan skabe ting selv
Digitale redskaber gør det muligt at
skabe indhold i form af billeder, video
og lyd. Det kan fx bruges i
kommunikation med andre inden for
og uden for dagtilbuddet.

7

KONKLUSIONER
Hvad kan digitale redskaber?

8

KONKLUSIONER
Den legende tilgang

BØRN OG VOKSNE BRUGER
DIGITALE REDSKABER FORSKELLIGT
Børn og voksne har forskellige tilgange
til at bruge digitale redskaber.

Børn har ofte en meget legende og
eksperimenterende tilgang. Børn kan
sagtens lege med digitale redskaber uden
at have et formål. De finder hurtigt på
andre ting at bruge redskabet til, end det
som det er beregnet til.

Forskningsprojektet viser, at det
pædagogiske personale ofte har et klart
mål, når de bruger digitale redskaber. De
bruger redskabet til det, som det er tænkt
til.

Et eksempel kan være, at børn bruger
et tegneprogram med figurer til at finde
farver ved at zoome ind på figurerne,
uden at figurerne i sig selv bruges til
noget.

VÆR OPMÆRKSOM PÅ BØRNENES
LEGENDE TILGANG
Forskningsprojektet viser, at pædagogisk
personale vil anvende det digitale
redskab ”rigtigt”. Man tænker ofte, at
redskabet har et formål og dermed en
korrekt måde at blive brugt på. Det sker,
enten fordi redskabet lægger op til at blive
brugt på en bestemt måde, eller fordi man
har tilrettelagt et forløb, hvor redskabet er
tiltænkt en bestemt funktion.

Det er derfor vigtigt at være opmærksom
på ens egen tilgang, hvis man ønsker at
sætte børnenes kreativitet i spil.

 PÆDAGOG

”Noget, som gang på gang
overrasker mig, er, at os voksne,
vi er sådan lidt forskrækkede, og
hvad er nu det for noget?
Teknologi, uh nej! Hvor børnene
de er meget nysgerrige”.

Delrapport for Alle har ret til at være
en del af et fællesskab, s. 13

9

CASE
Den legende tilgang

To pædagoger i en børnehave
vil undersøge, om
videokommunikation kan
understøtte identitets- og
sprogudviklingen hos børn.
Fire børn sidder indenfor og
kommunikerer via Skype med en
gruppe ude på legepladsen.

En pædagog udenfor spørger børnene
indenfor, hvad de laver. ”Ingenting”,
svarer de. Pædagogen fortæller: ”Vi er
ved at lave en sandkage herude”. Et
barn udefra spørger: ”Laver I en
kage?” ”Neej”, svarer børnene
indenfor i kor. Så begynder
pædagogen at udspørge børnene om,
hvad de kan sige om kagerne, der
bliver lavet i sandkassen udenfor. ”De
er lavet af sand”, svarer de.

Pædagogen spørger børnene udenfor,
hvem der er indenfor. Børnene
udenfor svarer, hvem de er – altså en
vokseninitieret samtale med rigtige og
forkerte svar. Et barn udenfor bryder
rutinen og siger: ”Du er sød” til en af
børnene indenfor. En af børnene
indenfor svarer: ”Du er også sød”.

En anden af børnene indenfor tager
samtalen videre ved at sige: ”Jeg
hedder klaptorsk”. To andre børn
opfanger oplægget til leg, tager den
videre og leger lidt med benævnelsen
lydligt og betydningsmæssigt: ”Jeg
hedder klaptyv”, ”... klaptyvbabi”, ”...
klaptorsk”.

LÆRINGSPOINTER
› Børn og voksne har forskellige tilgange til

anvendelsen af digitale redskaber.

› Børn kan hurtigt bruge en virtuel social
sammenhæng som fx
videokommunikation til at eksperimentere
med nye former for leg – fx en sprogleg
som i eksemplet ovenfor.

9

10

KONKLUSIONER
Reflekterende praksis

EN REFLEKTERENDE PRAKSIS

Det er vigtigt, at det pædagogiske
personale tager stilling til, hvordan man
kan skabe de bedste rammer for brug af
digitale redskaber. Her viser forsknings-
projektet, at der ikke kun findes én måde
at gøre det på, men at det pædagogiske
personale løbende bør reflektere over,
hvordan digitale redskaber kommer bedst
i spil sammen med børnene.

Forskningsprojektet har vist tre
elementer, der bør indgå i en
reflekterende praksis:

› Den voksnes position ift. barnet

› Valg af teknologi

› Tilrettelæggelse af legens forløb

DEN VOKSNES POSITION

Forskningsprojektet viser, at det er
essentielt at forstå og reflektere over sin
position ift. barnet og teknologien – både
inden den pædagogiske proces går i
gang og undervejs.

Der er fundet fire positioner:

› Pædagogisk personale går foran
barnet. Barnet bliver præsenteret for
det digitale redskab og vejledt i,
hvordan det skal anvendes.

› Pædagogisk personale går ved siden
af barnet. Barnet bliver støttet i sin
anvendelse, men vejledt i mindre grad.

› Pædagogisk personale går bagved
barnet. Barnet anvender teknologien
uden vejledning og støtte, men med
bevidstheden om, at den voksne er
der.

› Pædagogisk personale er ikke til
stede. Barnet styrer selv, hvordan
anvendelsen af det digitale redskab
foregår, evt. sammen med andre børn.

Det pædagogiske personale kan veksle
mellem positionerne i samværet med
børnene. Det vigtigste er, at man er
bevidst om, hvilken position der er bedst
ud fra det pædagogiske formål.

X

Ved siden af

X
Ikke til stede

X
Foran

X
Bagved

BARNET

11

VALG AF TEKNOLOGI

Digitale redskaber kan deles op i åbne
teknologier og lukkede teknologier.

En åben teknologi kan anvendes til mange
forskellige ting. Det kan fx være et digital-
kamera. Det kan bruges til at tage billeder
på forskellige måder og i forskellige sam-
menhænge. Det kan også optage lyd. Her-
efter kan lyd og billeder bruges til alt muligt.

En lukket teknologi lægger op til en be-
stemt måde at bruge den på. Det kan
fx være et spil på en tablet. Spillet skal
gennemføres på en bestemt måde.

Åbne og lukkede teknologier kan være
gode i hver deres sammenhæng. Fx kan
åbne teknologier understøtte børns egen
udforskning af, hvad man kan bruge det
digitale redskab til. Lukkede teknologier
er gode til at lære børn om bestemte ting.

Det vigtige er, at man tænker over, hvilken
teknologi man anvender i hvilken sammen-
hæng, og at valget af digitalt redskab
understøtter formålet med den pædagogiske
aktivitet.

FORLØB

Når det pædagogiske personale
planlægger et forløb med børnene kan det
enten være stramt styret eller være mere
løst, hvor forløbet formes undervejs. Det
gælder også forløb med digitale
redskaber. Hvis man ønsker, at børnene
skal eksperimentere med digitale
redskaber, er det vigtigt at give plads til
dette i forløbet. Hvis det er vigtigt, at
børnene oplever noget bestemt undervejs,
kan det være bedst, at forløbet er planlagt
på forhånd og stramt styret.

MODEL FOR EN REFLEKTERENDE
PRAKSIS

Sat sammen med positionerne ovenfor
kan de indgå i en reflekterende praksis.

Man kan anvende modellen til at
reflektere over den mest
hensigtsmæssige måde at sætte teknologi
i spil i en konkret sammenhæng.

KONKLUSIONER
Reflekterende praksis

Åben
Kan bruges til mange ting

Position

Teknologi

Forløb
Planlagt og fastlagt
på forhånd

Lukket
Forløb er styret

Legen opstår og
planlægges løbende

Foran Ved siden af Bagved Ikke til stede

12

CASE
Reflekterende praksis

To pædagoger vil afprøve de fire
pædagogiske positioner. De har fundet
en vendespil-app, som de vil
introducere for en gruppe børn.

Pædagogerne vil gerne undersøge,
hvordan aktiviteten med spillet kan foregå
på forskellige måder, alt efter hvor de
positionerer sig ift. børnene.

De har planlagt fire aktiviteter, som de
bruger til at eksperimentere med:

› I den første position undersøger de,
hvad der sker, når pædagogen
rammesætter og instruerer brugen af
appen.

› I den anden position undersøger de,
hvordan det forløber, når børnene selv
undersøger, og pædagogen guider,
når der er behov for det.

› I den tredje position undersøger de,
hvad der sker, når de lader børnene
arbejde selvstændigt med appen,
mens de selv står ”i kulissen”.

› I den fjerde position undersøger de,
hvad der sker, når pædagogen ikke er
til stede.

Efter de fire aktiviteter er gennemført, har
pædagogerne fundet frem til, at enkelte af
børnene deltager mere aktivt og verbalt,
når pædagogerne ikke er til stede.

To piger, som ellers havde været stille,
satte pludselig ord på, hvad de så. Et
andet barn reagerede til gengæld modsat
på, at der ikke var en voksen til stede,
ved at trække sig tilbage i legen. Han
havde behov for at samarbejde med en
voksen.

LÆRINGSPOINTER
› Man kan bruge de fire pædagogiske

positioner til at undersøge, hvordan
man med digitale redskaber kan
understøtte leg, læring og trivsel hos
forskellige børn.

› Ligesom i eksemplet kan man veksle
mellem flere pædagogiske positioner
i løbet af en aktivitet.

12

13

KONKLUSIONER
Eksperimenterende fællesskaber

Forskningsprojektet viser, at
pædagogisk personale bør være
opmærksomt på, hvordan man selv
går til brugen af digitale redskaber.
Som beskrevet tidligere har voksne en
tendens til at bruge redskaber på den
”rigtige” måde og dermed være mere
styrende.

EKSPERIMENTERENDE
FÆLLESSKABER MOTIVERER
BØRN OG VOKSNE

Forskningsprojektet har også vist, at
metoden det eksperimenterende
fællesskab kan slippe legen fri. Det
kan gøres ved, at man afprøver det
digitale redskab i fællesskab. Det kan
gøres ved, at børn og voksne leger sig
frem.

Det gør både børn og voksne
motiverede til at udfordre de digitale
redskaber – både hvad de kan bruges
til og hvordan. Fx kan man
eksperimentere med at optage film,
imens man kaster med et kamera.
Derfra kan man lege videre med at
sænke kameraet ned i vand. Det giver
forskellige udtryk. Børn og voksne kan
sammen tale om, hvad der sker, og
hvad de ser. De kan udforske verden,
men også det digitale redskab, de
leger med.

 PÆDAGOG

”Det der med, at der må godt ske
noget kaos, at det ikke gør noget.
Det skal vi vende os til. Det er ok, at
det ikke lige ”lykkes”. Vi har bare
tabletten med, og så ser vi, hvad vi
kan finde ud af”.

”Så det er nok den der sådan lidt
kaosangst inden i sig, hvis ikke lige
man kan det der, eller det ikke lige
fungerer. Vi skal turde give slip på
kontrollen”..

Delrapport for Alle har ret til at være en
del af et fællesskab, s. 13

14

CASE
Eksperimenterende fællesskaber

I en børnehave prøver man et nyt
digitalt redskab til at lave filmstudier
i en børnehave.
Det er en app, der sammen med et stykke
grønt klæde, en såkaldt ”green screen”,
kan bruges til at sætte ny baggrund på
film. Det er den samme teknologi, man
bruger hver aften i TV, når der er ”Vejret”.

Til at starte med laver børn og
pædagoger et filmstudie. Her skaber de
en scenografi via billeder fra et andet sted
og fra en anden tid. Børnene er med til at
producere videoindholdet.

Børnene står foran et grønt klæde, og
imens filmer først voksne og så børn dem
foran det grønne klæde. Med green
screen-appen lægger børnene forskellige
baggrundsbilleder ind bag billeder af dem
selv eller andre børn.

Inden længe tager legen en ny drejning.
Børnene finder ud af, at man kan lade
ting forsvinde og komme til syne bag det
grønne klæde.

Herefter opfandt børnene nye lege.
Appen blev taget med i skoven og ud på
legepladsen, hvor der bl.a. opstod en
skattejagt. Her blev det grønne klæde
gravet ned i en sandkasse. Med appen
kunne det blive til, at en virtuel guldskat
dukkede op, når tæppet blev gravet frem.

Der opstod også en leg på legepladsen,
hvor en balancebom og et stort
traktordæk dækket med et grønt klæde fik
det til at se ud som om, børnene kunne
svæve i den fri luft.

LÆRINGSPOINTER

› Når legen sættes fri, kan deltagere
være kreative med de digitale
redskabers muligheder og skabe nye
former for leg. Børnenes leg, læring
og udvikling kan stimuleres ved, at de
selv driver den kreative proces.

› Digitale redskabers mobilitet gør det
muligt at koble det fysiske og digitale,
når man som i eksemplet kan tage
tabletten med i skoven og bruge den
til at lave skattejagt på en helt ny
måde.

14

1. Hvilken betydning har brugen af digitale redskaber i dagtilbud for børns læring?

2. Hvordan og under hvilke omstændigheder kan digitale redskaber i dagtilbud bedst
muligt understøtte børns trivsel, udvikling og læring?

3. Hvilke aspekter af læringen kan digitale redskaber understøtte?

4. Hvordan kan digitale redskaber øge kvaliteten af det pædagogiske arbejde?

5. Er der match mellem de digitale redskaber, som dagtilbuddene efterspørger, og
dem, som markedet kan levere?

Konklusioner på
forskningsspørgsmålene

16

SVAR PÅ FORSKNINGSSPØRGSMÅL 1

Med digitale redskaber kan man lære det
samme som med mange analoge
redskaber. På samme tid kan man også
lære nye, originale ting, som de digitale
funktioner og integrationsmuligheder
giver mulighed for.

Digitale redskaber kan både anvendes
som en kopi af læring, som den foregår
analogt – fx at lave vendespil på en
tablet – og som et redskab til udvidede
muligheder. Herunder er fremhævet de
måder, hvorpå digitale redskaber har en
særlig betydning for børns læring og
dermed tilbyder noget forskelligt fra de
analoge:

› Wow-effekt kan skabe og fastholde
interesse. Mange digitale redskaber
har en tiltrækningskraft på børn og
voksne. Der er en fascination og en
såkaldt wow-effekt hos børnene.
Wow-effekten kan skabe interesse
hos børn for læring, der måske har
den i mindre grad i andre
sammenhænge. Det hænger i høj
grad sammen med, at digitale
redskaber er interaktive, og at barnet
får respons.

› Børns legende tilgang skaber
grundlag for læring. Som beskrevet
tidligere har børn en legende tilgang til
digitale redskaber. De digitale
redskaber, som lægger op til denne
legende tilgang, understøtter børns
muligheder og lyst til at lære.

› Grundlag for livslang læring. Ved at
lære at anvende digitale redskaber til
at undersøge verden omkring sig
skabes grundlag for at kunne lære
livet igennem. Dels ved at bruge
digitale redskaber og dels ved at have
en legende og eksperimenterende
tilgang til verden, viden og
kundskaber.

› Mulighed for refleksion. Nogle
digitale redskaber kan i kraft af
interaktive elementer som kamera-
og delefunktioner bruges som
refleksionsværktøjer ved at optage
og gengive noget, der er sket. Det
gør, at det skete fastholdes og kan
genbesøges og gentages, fx til at
undersøge sociale relationer hos børn
og voksne, hvordan aktiviteter virker
eller til at tale om oplevelser. Denne
anvendelsesmulighed er gældende
imellem børn, børn og pædagogisk
personale samt individuelt blandt
begge parter.

1. Hvilken betydning har brugen af digitale
redskaber i dagtilbud for børns læring?

17

SVAR PÅ FORSKNINGSSPØRGSMÅL 2

Børns trivsel, udvikling og læring kan kun
understøttes gennem brug af digitale
redskaber, hvis det pædagogiske
personale arbejder reflekteret med
digitale redskaber. Det er ikke en kvalitet
i sig selv, at digitale redskaber er en del
af den pædagogiske praksis.

Den vigtigste omstændighed er, at de
digitale redskaber aktivt sættes ind i en
pædagogisk kontekst, og at det
pædagogiske personale er reflekterede
over, hvordan de digitale redskaber
sættes i spil. En særlig observation i
projektets forskning er ift. digitale
redskabers wow-effekt og mulighed for
kreativitet:

› Digitale redskabers ”wow-effekt”
kan understøtte relationsdannelse
og deltagelsesmuligheder. Mange
digitale redskaber har en såkaldt wow-
effekt hos børn og voksne. Ved at give
børn, der ikke er en del af
fællesskabet, det digitale redskab, kan
wow-effekten ”smitte af” og skabe et
samlingspunkt i forbindelse med
barnet. Effekten kan virke tiltrækkende
og fungere som en brobygger mellem
børn og endda give det barn, som har
tilegnet sig særlige digitale færdig-
heder, nye deltagelsesmuligheder.
Der er således mulighed for at

• understøtte inklusion gennem denne
brug af digitale redskaber.

› Digitale redskaber har potentiale
for kreativ anvendelse. Digitale
redskaber understøtter børns kreative
udfoldelse ved, at de kan bruges til at
tegne, filme, bygge og fortælle.
Herudover kan de også understøtte
det kreative fællesskab, fordi de kan
bruges af flere til at skabe,
eksperimentere og udvikle sammen.
Hermed kan de spille en væsentlig
rolle i børns trivsel og udvikling.

2. Hvordan og under hvilke omstændig-
heder kan digitale redskaber i dagtilbud
bedst muligt understøtte børns trivsel,
udvikling og læring?

18

SVAR PÅ FORSKNINGSSPØRGSMÅL 3

Den læring, der kan skabes med digitale
redskaber, afhænger af en aktiv
rammesætning og overvejelser om,
hvordan man vil sætte de digitale
redskaber i spil. Når man gør det, peger
resultaterne på, at digitale redskaber kan
understøtte stort set alle former for
læring. Eksempler på aspekter af børns
læring, der er set understøttet i
delprojekterne, er:

› Viden og læring om teknologien i sig
selv – hvad teknologi er, hvad den gør
ved ting og os i forskellige
sammenhænge, og hvordan man kan
påvirke den.

› Deltagelse og relationsdannelse, fx
gennem turtagning og fællesskaber.

› Sproglig læring, fx ved at lyde kan
gentages.

› Arbejde med tekst, billeder, tal,
geometriske figurer etc. i et format,
der kan eksperimenteres med, leges
med og manipuleres med.

› Viden og erfaring med medier, fx ved
at kunne bruge film, lyd, billeder og
kunne redigere.

› Kreativitet, fordi digitale redskaber
opfordrer til, at det, man laver, nemt
kan laves om, så man prøver mange
gange og prøver ting af.

› Bevidsthed om sig selv og andre.
Gennem gengivelse af sig selv

› gennem video, billeder og lyd får
barnet en bevidsthed om sig selv og
kan på samme måde få en
bevidsthed om andre.

› Forståelse af tid, sted og rum kan
udfordres med digitale redskaber. Fx
anvendelsen af et kamera, der kan
afspille et forløb baglæns. Eller det
kan være oplevelsen af, at man kan
”mødes” virtuelt, dvs. i et nyt slags
sted. Tid udfordres ved, at ting kan
ske både synkront og asynkront.

› Viden og kendskab til ting og
mennesker andre steder. Digitale
redskaber gør det muligt, at man
nemt kan kommunikere og udveksle
informationer med andre
verdensdele, børnehaven ved siden
af eller noget helt tredje. Det kan
være gennem søgning på internettet,
skærmkommunikation eller billeder,
lyd mv., der kan sendes fra et sted til
et andet.

› Barnets og den voksnes
perspektiv. Det pædagogiske
personale kan ved at se film, billeder
eller høre lyd optaget fra barnets
perspektiv se verden fra barnets
perspektiv. Ikke kun hvad barnet ser,
men hvad barnet tillægger betydning.
Det samme kan gælde omvendt, så
barnet bliver opmærksomt på eget og
den voksnes perspektiv.

3. Hvilke aspekter af læringen kan digitale
redskaber understøtte?

19

SVAR PÅ FORSKNINGSSPØRGSMÅL 4

Den kvalitet, der kan skabes i det
pædagogiske arbejde med digitale
redskaber, afhænger af en reflekteret
tilgang til anvendelsen. Kvalitet kan
således skabes på mange måder, men
afhænger af den pædagogiske refleksion
og tilrettelæggelse. Der er dog steder,
hvor forskningens resultater peger på, at
digitale redskaber i særlig grad kan øge
kvaliteten af det pædagogiske arbejde:

› Pædagogisk personales refleksion
over egen praksis og interaktionen
mellem det pædagogiske personale og
børn – mellem det pædagogiske
personale, barn-barn og i
børneflokken. Den mest umiddelbare
måde at gøre dette på er ved at bruge
digitale redskaber til at gengive ting,
der er sket. Det kan fx være
videooptagelse af, hvordan det
pædagogiske personale interagerer
med børnene i konkrete
sammenhænge. For at denne form for
gengivelse og refleksion skal skabe
øget kvalitet i det pædagogiske
arbejde, forudsætter det, at det
pædagogiske personale formår at
reflektere over egen praksis og det,
der sker.

› Børnenes refleksion over egen
væren. Ved at anvende digitale
redskaber, der kan gentage og
afspille ting, der er sket, ser børnene
sig selv og hinanden på en ny måde.
De kan i højere grad opdage, hvordan
relationer mellem dem selv og andre
børn eller voksne udvikler sig og
lignende. Gennem dette understøttes
børns refleksion over egen
tilstedeværelse og interaktion med
andre børn. Dette kan også anvendes
til, at børns refleksion får en mere
tydelig plads, og dermed det
pædagogiske personales mulighed
for at bringe det ind i egen praksis.

Hvis digitale redskaber skal understøtte
kvaliteten i det pædagogiske arbejde,
kræver det, at der bliver udviklet en ny
faglighed, der verbaliserer og beskriver,
hvad der er på spil, når digitale
redskaber bringes ind i dagtilbud.

Ved at bruge de erfaringer, der er gjort i
denne sammenhæng, vil man med
fordel kunne bruge en
eksperimenterende metode til at blive
klogere på, hvordan digitale redskaber
kan være med til at skabe kvalitet. En
mulighed er, at de voksne kopierer
børnenes mere legende tilgang til
brugen af digitale redskaber.

4. Hvordan kan digitale redskaber øge
kvaliteten af det pædagogiske arbejde?

20

SVAR PÅ FORSKNINGSSPØRGSMÅL 5

Der er gode muligheder for at skabe kvalitative
pædagogiske forløb sammen med børnene
med de digitale redskaber, der findes i dag. Det
handler om, hvordan redskaberne sættes i spil.

Men der er også en række udfordringer ved de
digitale redskaber, der findes i dag. Følgende
udfordringer har vist sig i forskningsprojektet:

› Manglende kompatibilitet, dvs. at forskellige
redskaber ikke ”taler sammen”.

› Manglende kvalitet i fx billed- og film-
programmer. Delprojekt 2 peger på, at der
mangler enkelt og funktionelt optageudstyr,
der giver gode billeder og lyd og som kan
tåle at blive anvendt i en eksperimenteren-
de, pædagogisk praksis.

› Det kan være en udfordring, at nogle apps
gør, at man som barn sidder alene i et
meget fastlagt forløb. Denne anvendelse af
digitale redskaber kan være relevant i nogle
sammenhænge, men understøtter ikke
styrkelsen af fællesskaber.

Hvis de digitale redskaber i endnu højere grad
skal understøtte og matche dagtilbuddenes
behov, er det vigtigt:

› At de digitale redskaber er robuste, så
de kan anvendes i alle sammenhænge –
ude, inde, i vilde lege, under vand mv.

› At de digitale redskaber er enkle at gå til
for pædagogisk personale og børn. Flere
observationer i forskningsprojekterne peger
på, at de digitale redskaber, der er enkle,
dvs. har en simpel funktionalitet (kan tage
billeder og lave film), sætter børnenes

• kreativitet i gang og nemmere bliver en
del af deres leg.

› At børnene kan være producenter.
Hvis børnenes eksperimenterende
tilgang til digitale redskaber skal
understøttes, kan dette gøres gennem
digitale redskaber, der giver børnene
mulighed for at være producenter.

› At redskaberne er kompatible og kan
spille sammen med andre digitale
redskaber og derved kan dele indhold
mellem digitale redskaber og platforme.
Fx at kunne tage en video, man har lavet
i et program, overføre den til en anden
enhed, hvor man redigerer, og som
måske til sidst kan deles med forældre
eller andre dagtilbud.

› At redskaberne ses i sammenhæng
med den pågældende kommunes it-
sikkerhed og ikke kun dagtilbuddets
rammer. Det kan være vanskeligt at få
forskellige redskaber og platforme til at
virke sammen. I nogle tilfælde blokerer
kommunale sikkerhedssystemer for
adgangen til digitale redskaber.

Det pædagogiske personale bør være
opmærksomt på, at markedets primær-
interesse er at sælge digitale redskaber.
Det er derfor vigtigt, at det pædagogiske
personale og evt. indkøbere i kommunen
har en kritisk og udfordrende tilgang til køb
af digitale redskaber. Ovenstående punkter
kan være gode at huske på i
købssituationen.

5. Er der match mellem de digitale
redskaber, som dagtilbuddene efterspørger,
og dem, som markedet kan levere?

Perspektivering

22

I forbindelse med overgangen til skolen vil
det være en stor styrke, hvis man formår
at sætte barnets viden om og legende
tilgang til digitale redskaber i spil.

Tidligere undersøgelser viser desværre,
at det sjældent er tilfældet. Det bør derfor
overvejes, hvordan man kan drage nytte
af det arbejde, man gør med digitale
redskaber i dagtilbud til at understøtte
arbejdet i skolen.

REFLEKSIONSSPØRGSMÅL
På baggrund af projektets resultater kan man overveje følgende:
1. Tænk over, om børnene benytter digitale redskaber i lege, der bygger på

elementer af læring. Det kunne fx være med visuel og auditiv genkendelse af ting
såsom i ”vendespil”.

2. Undersøg, hvordan din kommune forholder sig til anvendelsen af digitale
redskaber i folkeskolen, og sammenlign det med jeres måde:

• Er der punkter, hvor man med fordel kunne rådgive hinanden?
• Kan I lære hinanden noget om leg og læring med digitale redskaber?

3. Tænk over, om digitale redskaber i jeres dagtilbud er med til at skabe rammer
eller strukturer, hvor det sociale samspil mellem børn muliggør læring og
deltagelse i fællesskaber på nye måder:

• Kan jeres digitale redskaber eller måder, de anvendes på, skabe struktur, fx
ved at initiere turtagning?

• Kan børnene deltage i leg og læring via digitale redskaber, der bryder
oplevelsen af tid, sted og rum?

4. Overvej, om man kunne invitere repræsentanter fra skoleområdet på besøg, hvor I
deler erfaringer med børns anvendelse af digitale redskaber og personalets måde
at arbejde med redskaberne på på tværs af områder.

PERSPEKTIVERING
– videre refleksioner på baggrund af projektets resultater
Overgang til skole

23

Delprojektet Alle har ret til at være en del
af et fælleskab har påpeget, at digitale
redskaber kan spille en rolle i at styrke
inklusion.

Her viser erfaringerne, at teknologierne ikke
som sådan virker inkluderende, men at de
kan være en motivationsfaktor for børnene,
fordi de har en såkaldt wow-effekt.

Det digitale redskab kan fungere som
brobygger mellem børnene, fx ved at barnet
tilegner sig digitale færdigheder og tildeles
rollen som superbruger. Det kan give barnet
nye muligheder i børnefællesskabet.

REFLEKSIONSSPØRGSMÅL
På baggrund af projektets resultater kan man overveje følgende:
1. Overvej, om I på jeres dagtilbud kan bruge digitale redskaber til at sikre, at alle

børn opnår lige deltagelsesmuligheder.

• Har I observeret situationer, hvor børn med særlige vanskeligheder har kunnet
bruge digitale redskaber til lettere at indgå i fællesskaber?

2. Undersøgelser har vist, at digitale redskaber kan være med til at skabe struktur,
fx i kraft af automatiske funktioner og ofte relativt overskuelige brugergrænseflader.

• Ville digitale redskaber kunne anvendes som værktøjer til at strukturere
hverdagen for enkelte børn?

• Findes der børn i jeres dagtilbud, som har særligt meget nytte af et visuelt
overblik, fx ved brugen af ”Boardmaker”, og som ville kunne opnå det samme
eller mere med digitale versioner eller varianter af disse redskaber?

3. Børn med fx kognitive vanskeligheder kan have særlige udfordringer med social
afkodning, dvs. fortolkningen af information fra pædagogisk personale og ikke
mindst andre børn. Andre børn kan have talevanskeligheder, der fx kan gøre det
vanskeligt at indgå i sociale relationer.

• Overvej, om digitale kommunikationsformer, i form af fx ”piktogram”-apps, kan
understøtte børns kommunikationsmuligheder og styrke sociale relationer.

PERSPEKTIVERING
– videre refleksioner på baggrund af projektets resultater
Inklusion

24

Børnene bruger ikke kun digitale
redskaber i dagtilbuddet, men også i
hjemmet. Nogle børn har adgang til
digitale redskaber i hjemmet, hvor andre
ikke har.

Man bør overveje, om man kan koble
børns brug og forståelse af digitale
redskaber i dagtilbuddet sammen med de
erfaringer, de har hjemmefra. Her kan
forældrene måske med fordel inddrages
yderligere.

Det kan også være for at skabe viden hos
forældrene om formålet med anvendelsen
af digitale redskaber i dagtilbuddet. På
denne måde kan børnene opleve en
større helhed – særligt hvis det også
påvirker, hvordan forældrene anvender
digitale redskaber sammen med deres
børn.

På baggrund af projektets resultater kan man overveje følgende:

KOMMUNIKERE HVORFOR
Mange forældre er usikre på, hvordan digitale redskaber anvendes i deres børns
dagtilbud. De synes måske, at børnene bruger rigelig tid på ”skærm” derhjemme.
Kommunikér til forældrene om, hvorfor og hvordan I bruger digitale redskaber i
dagtilbuddet.

FORÆLDREMØDE OM DIGITALE REDSKABER
Overvej, om det vil være relevant at holde et forældremøde med tema om brug af
digitale redskaber. Måske det kan hjælpe til en fælles forståelse af, hvad der er på
spil, og hvad I tænker om det som dagtilbud. Det kan fx være med fokus på digital
dannelse, og hvordan man sikrer en god pædagogisk kvalitet i arbejdet med digitale
redskaber.

PERSPEKTIVERING
– videre refleksioner på baggrund af projektets resultater
Forældreinddragelse

Inspiration fra
forskningsprojektet

26

INSPIRATION
Erfaringer fra projektet med reflekterende
praksis

Her er et par gode erfaringer fra projektet om at reflektere, når man bruger digitale
redskaber i lege sammen med børnene:

Før

Brainstorm over, hvordan et forløb kan se ud, hvor I afprøver et digitalt redskab:

• Hvilke teknologier kan understøtte en eksperimenterende tilgang?

• Hvem skal være med (børn, pædagogisk personale)?

• Udnævn en observatør, der undervejs observerer og noterer

Under

• Sæt legen i gang

• Gå med på børnenes idéer

• Vær opmærksom på, hvornår I styrer, hvornår I slipper kontrollen, og hvad der sker

• Observér og notér undervejs

Efter

• Reflektér sammen med børnene – Hvad virkede godt, og hvad kunne være
anderledes?

• Snak om positionerne (foran, ved siden af, bagved og ikke til stede) – Hvilke var i
spil, og hvad gjorde det ved legen?

• Hvordan virkede teknologien? Udfordrede I dens anvendelsesmuligheder?

At skabe en reflekterende praksis i sin brug af digitale redskaber starter med at
italesætte, hvordan man arbejder med digitale redskaber. Det gøres bedst i fællesskab
blandt personale og leder. Erfaringerne viser, at det er godt at være nysgerrig og
undersøgende. Hvordan gør I i dag? Hvilke erfaringer har I hver især?

27

Erfaringen fra forskningsprojektet viser, at den legende, eksperimenterende tilgang ikke
altid kommer naturligt for det pædagogiske personale, når de bruger digitale redskaber.

De fleste har fokus på at bruge redskabet til det, det er beregnet til. Målet er fastlagt på
forhånd.

For at understøtte børnenes legende tilgang kan det pædagogiske personale tilskynde
en mere eksperimenterende måde at arbejde med de digitale redskaber på.

Erfaringen fra forskningsprojektet viser, at det kan være godt at tage udgangspunkt i
følgende:

1. Eksperimentér med at holde tilbage med at instruere børnene i, hvordan et digitalt
redskab er beregnet til at blive anvendt, og lad i stedet deres fantasi afgøre
fremgangsmåden.

2. Det er ikke muligt at fejle! Arbejd ud fra den tankegang, at der som udgangspunkt
ikke er en ”forkert” måde at bruge det digitale redskab på – ligesom med analoge
redskaber.

3. Observér om børnene evt. opfinder alternative anvendelsesmuligheder ved det
digitale redskab, og fortæl om det til kolleger og andre børn.

INSPIRATION
Erfaringer fra projektet med den legende
tilgang

28

