

Den digitale erhvervsuddannelse

Inspirationskatalog

 DEN DIGITALE ERHVERVSUDDANNELSE 2

Indledning 3

It-vokabularium 6

Ledelse og implementering af fælles pædagogisk og didaktisk grundlag 8

Onlineundervisning og blended learning åbner nye veje til læring 11

Ledelsesmæssigt fokus på brugen af pædagogisk it 15

Videndeling 19

Videndeling og kompetenceudvikling på tværs af skolens afdelinger 22

Strategisk fokus, virtuelle klasserum og videndeling 26

Ændrede tilrettelæggelsesformer for undervisningen 30

Digital sprogscreening af elever inden skolestart 33

Anvendelse af digitale læremidler og it-værktøjer i undervisningen 36

QR-koder og film i undervisningen 39

Projekt Fjernundervisning – fjernt fra skolen, tæt på læring 42

Kobling mellem skole og praktik 47

Udvidet brug af Elevplan styrker koblingen mellem skole og praktik 50

Videndeling om elevernes læring via Elevplan 53

Linksamling 56

Indhold

 DEN DIGITALE ERHVERVSUDDANNELSE 3

Danmarks Evalueringsinstitut (EVA) har i dette inspirati-

onskatalog samlet gode erfaringer og viden om, hvordan

man kan gå til arbejdet med it og digitale læremidler i

undervisningen på erhvervsuddannelserne. Inspirations-

kataloget er bestilt af Styrelsen for It og Læring (STIL).

Kataloget er særligt interessant for undervisere og lede-

re, der gerne vil udvide deres kendskab til og brug af

digitale værktøjer i undervisningen på erhvervsuddannel-

serne. Kataloget er tænkt som inspiration til dette arbej-

de og er baseret på beskrivelser af, hvad der har virket

for andre. Inspirationskataloget bygger på erfaringer fra i

alt ti forskellige erhvervsuddannelsesinstitutioner, hvor

EVA har lavet interviews med ledere, undervisere, it-

personale og elever. Institutionerne er udvalgt af STIL på

baggrund af en besøgsrunde foretaget af styrelsen i

efteråret 2014. STIL har med offentliggørelsen af eksem-

plerne ikke taget stilling til, om de overholder alle gæl-

dende regler, herunder regler for erhvervsuddannelserne.

Ny strategi for den digitale
erhvervsuddannelse
I ”Aftale om Bedre og mere attraktive erhvervsuddannel-

ser” blev det fastsat, at der skulle udarbejdes en samlet

strategi for den digitale erhvervsuddannelse med det

formål at styrke den samlede indsats for udnyttelsen af

digitaliseringens muligheder på EUD.

Strategiens fokus er at øge anvendelsen af it i undervis-

ningen på erhvervsuddannelserne for derigennem dels at

løfte kvaliteten af undervisningen, dels at opnå en bedre

ressourceudnyttelse.

Det overordnede sigte med strategien er at understøtte

EUD-reformens mål om, at flere elever fuldfører en er-

hvervsuddannelse, at alle elever udfordres, så de bliver så

dygtige, de kan, og at tilliden til og trivslen på erhvervs-

skolerne skal styrkes. En øget anvendelse af it i undervis-

ningen ses her som et centralt middel. Brugen af it kan

blandt andet være med til at skabe variation i undervis-

ningen og højne elevernes engagement, og it kan an-

vendes i arbejdet med undervisningsdifferentiering.

I strategien udstikkes fire sigtelinjer, som med fordel kan

indgå i erhvervsskolernes strategiske arbejde med it samt

i implementeringen af konkrete it-indsatser på skolerne.

Indledning

Styrelsen for It og Læring har forud for implementeringen af EUD-reformen lavet en strategi for

den digitale erhvervsuddannelse. Strategien skal styrke den samlede indsats for udnyttelsen af

digitaliseringens muligheder på erhvervsuddannelserne. EVA har i den forbindelse udarbejdet

nærværende inspirationskatalog til brug for arbejdet med it og digitale læremidler inden for

strategiens temaer. I kataloget kan undervisningsledere og undervisere finde eksempler på,

hvordan man konkret kan gribe dette arbejde an med afsæt i forskellige typer af erhvervsud-

dannelser.

 DEN DIGITALE ERHVERVSUDDANNELSE 4

STRATEGIENS FIRE SIGTELINJER

 Ledelse og implementering af fælles pæda-

gogisk og didaktisk grundlag

 Videndeling

 Ændrede tilrettelæggelsesformer for under-

visningen

 Kobling mellem skoleforløb og praktikforløb

For at understøtte de fire strategiske sigtelinjer med

konkrete eksempler og erfaringer er dette inspirationska-

talog udarbejdet med fokus på at vise, hvordan nogle

udvalgte skoler har arbejdet med de fire sigtelinjer i

praksis.

Hvad er it i undervisningen?
It er ét blandt mange læringsværktøjer, og anvendelsen

af it i undervisningen på erhvervsuddannelserne er i dag

kendetegnet ved stor variation. It indgår både som mål

og som middel i undervisningen. Det betyder, at it kan

forstås både som noget, man skal lære om, og noget,

man skal lære med. I dette katalog er der først og frem-

mest fokus på, hvordan it anvendes som et middel, man

kan lære med, dvs. som et pædagogisk redskab. På flere

og flere erhvervsuddannelser indgår it dog også i større

eller mindre grad som et mål i sig selv. På SOSU-skolerne

er der fx fokus på at ruste eleverne til den øgede brug af

velfærdsteknologier, man forventer inden for området i

fremtiden.

Inspirationskatalogets opbygning
Kataloget består af casebeskrivelser fra de ti deltagende

skoler samt fire korte tværgående sammenfatninger,

baseret på de fire strategiske sigtelinjer. Casebeskrivel-

serne omhandler indsatser og skoletiltag inden for både

det tekniske og det merkantile område samt landsbrugs-

og SOSU-området. De it-indsatser, som er beskrevet i

kataloget, varierer i både indhold og udstrækning. Alle

casebeskrivelserne omhandler et eller flere af temaerne i

de fire strategiske sigtelinjer. Casebeskrivelserne fremstår

således samlet set som et billede på den diversitet af

muligheder, der er i arbejdet med it og digitale læremid-

ler i undervisningssammenhænge på erhvervsskolerne.

Desuden afspejler udvalget også den faglige bredde, der

er på erhvervsuddannelsesområdet generelt.

I casebeskrivelserne fremstilles de udvalgte skolers it-

indsatser og konkrete erfaringer fra arbejdet med indsat-

serne. I interviewene med skolerne har EVA lagt vægt på

at spørge om skolernes konkrete indsatser, overordnede

mål, ressourcer og rammer. Skolerne er desuden blevet

spurgt om it-indsatsernes resultater, evt. udfordringer i

forløbet, og hvilke gode råd og anbefalinger skolerne har

til andre, der overvejer at give sig i kast med en lignende

indsats.

I de tværgående sammenfatninger samles hovedpointer

og særlige opmærksomhedspunkter, der går på tværs af

det indsamlede materiale fra caseskolerne, inden for de

respektive fire strategiske sigtelinjer.

I starten af kataloget forefindes et it-vokabularium, hvor

læseren kan orientere sig om forskellige it-relaterede

termer, der benyttes i de øvrige kapitler.

Bagerst i kataloget er en linksamling med henvisninger til

hjemmesider omhandlende brugen af it-værktøjer og e-

læringsmaterialer, som kan tjene til yderligere inspiration

i arbejdet med implementeringen af it i undervisningen.

Der er desuden løbende indsat udvalgte links i flere af

casebeskrivelserne i de tilfælde, hvor skolerne har henvist

direkte til anvendte hjemmesider o.l.

Dette katalog og uddybende information om projektet

kan hentes på STIL’s og EVA’s hjemmesider:

www.stil.dk og www.eva.dk.

Projektgruppen bag kataloget er:

 Mille Katrine Petersen, projektleder og evaluerings-

konsulent

 Pernille Hjermov, specialkonsulent

 Cæcilie Rahbek Schou, evalueringskonsulent

 Anne Kyed Vejbæk, evalueringsmedarbejder.

http://www.stil.dk/
http://www.eva.dk/

 DEN DIGITALE ERHVERVSUDDANNELSE 5

DE DELTAGENDE SKOLER

Århus Købmandsskole, Viby

http://www.aabc.dk/

Niels Brock, København

http://www.brock.dk/

Mercantec, Viborg

http://www.mercantec.dk/

TEC, Frederiksberg

http://www.tec.dk/

SOSU Sjælland, Ringsted

http://www.sosusj.dk/

Viden Djurs, Grenaa

http://www.videndjurs.dk/

Tietgen, Odense

https://www.tietgen.dk/

SOSU-Syd, Aabenraa

http://sosu-syd.dk/

SOSU Esbjerg, Esbjerg

http://www.sosuesbjerg.dk/

Dalum Landbrugsskole, Odense

http://dalumls.dk/

 Foto: EVA’s arkiv. Fotograf Kristian Holm

http://www.aabc.dk/
http://www.brock.dk/
http://www.tec.dk/
http://www.sosusj.dk/
http://www.videndjurs.dk/
https://www.tietgen.dk/
http://sosu-syd.dk/
http://www.sosuesbjerg.dk/
http://dalumls.dk/

 DEN DIGITALE ERHVERVSUDDANNELSE 6

It-vokabularium

IT-VOKABULARIUM

Analog undervisning: Analog undervisning bruges som

betegnelse for traditionel tilstedeværelseskrævende

undervisning uden brug af it eller digitale læremidler.

App: App er en forkortelse for applikation og kan

bedst oversættes med ’softwareprogram’. Apps kan

downloades til smartphones og tablets og kan hjælpe

brugeren med at udføre specifikke opgaver. Blandt andet

kan man bruge apps til billeddeling, spil, sociale medier,

afsendelse af beskeder mv. Nogle apps kan hentes gratis,

mens der skal betales for andre.

Asynkron undervisning: Asynkron betyder ’ikke-

samtidig’. I forbindelse med e-læring bruges termen

asynkron undervisning til at beskrive undervisning, der

foregår forskudt, dvs. undervisning, hvor underviser og

elever ikke er online samtidig. Se også synkron undervis-

ning.

Blended learning: Blended learning bruges til at beskrive

en kombineret undervisningsform, hvor der indgår både

analog undervisning (traditionel tilstedeværelsesbaseret

undervisning) og onlineundervisning.

Digitale læremidler: Digitale læremidler er it-baserede

læringsværktøjer som eksempelvis undervisningsmateria-

ler, programmer og kursusforløb, quizzer og tests.

Digitale medier: It-baseret teknologi som eksempelvis

mobiltelefoner, tablets og computere.

Download: Download bruges til at beskrive den hand-

ling, der udføres, når man henter data fra en server på

internettet ned på en computer eller et andet digitalt

medie. Se også upload.

E-didaktik: E-didaktik er planlægningen, gennemførelsen

og evalueringen af et e-læringsforløb eller et forløb, hvori

e-læring indgår.

E-læring: E-læring er læring, der helt eller delvist er

medieret af digitale medier.

E-portfolio: En elektronisk mappe, hvori elever eller

undervisere gemmer undervisningsmaterialer, opgaver og

afleveringer.

Freeware: Freeware er en computersoftware, som er

tilgængelig for alle og gratis at bruge.

Fjernundervisning: Undervisning, hvor der er afstand

mellem underviser og elever i sted og/eller tid, og hvor

teknologi kan anvendes som et hjælpemiddel til formid-

ling af det lærestof, der skal formidles i læreprocessen.

Betegnelsen fjernundervisning dækker over både blended

learning og rene onlineundervisningsforløb.

Flipped classroom: Flipped classroom er en metode,

hvor man vender den traditionelle undervisningssituation

på hovedet: Eleverne modtager instruktioner og viden om

et emne derhjemme, typisk via videocastet undervisning

fra underviseren. Tiden i klassen bruges i stedet på lekti-

erne, hvor underviseren kan hjælpe og vejlede eleverne,

mens de arbejder. Tanken bag dette er, at underviseren

får bedre muligheder for at hjælpe eleverne med lærin-

gen og de udfordringer, de hver især måtte have.

Hardware: Hardware er en fællesbetegnelse for de

fysiske enheder, der kan kategoriseres under it-teknologi,

eksempelvis en computer. Termen refererer til de fysiske

genstande som mus, tastatur, skærm, harddisk osv.

Hardware kan modstilles med software, der kan betegnes

som de instruktioner, som lagres og udføres via hard-

ware.

iBooks: Onlinebøger, der kan læses på en computer,

tablet eller telefon. Apple har i forbindelse med iBooks

lanceret en gratis app (iBooks Author), hvor undervisere

selv kan lave e-bøger, der kan bruges i undervisningen.

Interaktive klasseværelser: Klasseværelser, som blandt

andet indeholder interaktive tavler og kameraudstyr, der

gør det muligt for underviseren via nettet at undervise

elever, der ikke opholder sig på skolen.

 DEN DIGITALE ERHVERVSUDDANNELSE 7

IT-VOKABULARIUM

Interaktive tavler: Interaktive tavler er i samarbejde med

pc og projektor et interaktivt whiteboard, hvor det er

muligt at fremvise it-materiale og skrive notater oven på

det viste billede. Det er muligt at gemme tekst eller teg-

ninger fra tavlen og gå på internettet og hente billeder og

tekst, som man også kan arbejde med.

It-rygsæk: En it-rygsæk er et redskab til elever med

dysleksi (ordblindhed). It-rygsækken består af en bærbar

computer med et ordforslagsprogram til at støtte skriv-

ningen, et talesynteseprogram til at støtte læsningen, et

program til at foretage ordgenkendelse af scannede

tekster samt en scannepen til oplæsning af enkeltord.

LMS: Learning management system (LMS) er et styrings-

redskab til blandt andet kommunikation og administrati-

on i forbindelse med e-læring. LMS bruges desuden ofte

som læringsplatform i forbindelse med undervisning på

internettet (e-læring). Nogle af de mest udbredte LMS-

systemer er blandt andet Fronter og Moodle.

Onlineundervisning: Webbaseret undervisning. Det er

vigtigt, at onlineundervisning funderes i didaktiske over-

vejelser om, hvordan denne form for undervisning kan

bidrage med positive elementer til elevers læring.

Open source: Open source-software er software, der kan

bruges, ændres og deles af alle.

Podcasts: Lyd- eller videofiler tilgængelige via internettet.

Pædagogisk it: Brugen af it som pædagogisk redskab,

der hjælper med at give den enkelte elev det mest opti-

male udbytte af undervisningen og af aktiviteter i skolen.

QR-kode: QR-koder er en form for stregkoder, der kan

scannes via en app på en smartphone. Via QR-koderne får

man adgang til den information, der er tilknyttet koden.

Dette kan fx være en film om et produkt eller en vejled-

ning til en maskine.

Screendump: Screendump bruges til at beskrive den

handling, der foretages, når man tager et billede af en

computerskærm. Ordet screendump kan også anvendes

som navneord til at beskrive et billede, der er taget af

computerskærmen.

Skype: Skype er en software-telefonservice, der kan

anvendes til at holde telefonmøder via internettet.

Software: Software er instruktioner som computerpro-

grammer eller apps, der kan læses af fx computere,

tablets og smartphones. I modsætning til software er

hardware de fysiske elementer af en computer eller

tablet. Hardware og software er afhængige af hinanden,

og ingen af delene kan bruges alene.

Survey: En onlinespørgeskemaundersøgelse.

Streaming: Streaming er en teknik, hvor data (fx videoer)

overføres, så de kan ses/høres samtidig med, at indholdet

leveres.

Storyboard: Et storyboard er en detaljeret oversigt over

en videos indhold og form. Et storyboard kan fx vise, hvad

der skal stå på tavlen, når man filmer den, og hvilke dele

af en maskine der skal filmes hvornår.

Synkron undervisning: Synkron betyder ’samtidig’. I

forbindelse med e-læring er synkron undervisning under-

visning, der foregår her og nu, fx i form af en chat eller et

Skype-møde. Se også asynkron undervisning.

Upload: Upload beskriver den handling, der finder sted,

når data flyttes fra en computer til en server på internet-

tet. Se også download.

Videocastet undervisning: En videooptagelse, hvor

underviseren gennemgår et undervisningsemne. Eleverne

kan evt. se videoen derhjemme som forberedelse til

undervisningen.

Virtuel: Virtuel betyder ikke-virkeligt. Et virtuelt lærings-

miljø bruges til at beskrive et elektronisk læringsmiljø med

de muligheder, der er for kommunikation og udveksling

af informationer og materialer.

Web 2.0-program: Web 2.0-programmer er anden

generation af tjenester på internettet. Det er programmer

på computere, tablets eller smartphones, der lader bru-

gerne samarbejde om og dele informationer online.

Begrebet dækker over forskellige former for kommunika-

tionsværktøjer som fx blogs, wikis og chats.

Webinar: Et webbaseret seminar. Det kan fx være en

præsentation, en workshop eller undervisning, der bliver

transmitteret over internettet via videokonference-

software.

 DEN DIGITALE ERHVERVSUDDANNELSE 8

Set på tværs af de deltagende caseskoler er der relativt

stor forskel på, hvordan man fra ledelsesside har valgt at

iværksætte, styre og videreudvikle skolernes it-indsatser.

Alle skoler, der har valgt at igangsætte arbejdet med en

it-indsats af den ene eller anden slags, har dog baseret

det på en ledelsesmæssig beslutning. Ser man på graden

af ledelsesinvolvering i det kontinuerlige arbejde med

pædagogisk it og digitale værktøjer i undervisningen, er

der overordnet to forskellige typer af tilgange: Nogle

skoler har valgt en tydeligt ledelsesmæssigt forankret og

drevet proces (top-down), mens andre skoler har valgt

en mere ildsjælebåret implementering af it-tiltagene

(bottom-up).

Ledelsesdrevet og ildsjælebåret
Fælles for de skoler, der har valgt en klart ledelsesdrevet

tilgang, er, at de har udarbejdet klare mål for indsatsen

og forankret arbejdet i én overordnet pædagogisk it-

strategi for skolen. Disse skoler har desuden afsat sepa-

rate midler i form af tid og ressourcer til indsatsen og

følger i reglen løbende systematisk op på arbejdet, ud-

byttet og udviklingspotentialerne.

De skoler, der har valgt en mere ildsjælebåret tilgang, er

i udgangspunktet mere tilbøjelige til at lade implemente-

ringen af it i undervisningen og brugen af digitale lære-

midler spire frem fra medarbejderstabens side. Tanken

bag denne tilgang er, at brugen af it og digitale værktø-

jer skal bæres frem og spredes af de medarbejdere, der

brænder særligt for at arbejde med it i undervisningen.

Denne type indsatser er typisk båret af særlige ressour-

cepersoner på skolen samt udvalgte undervisere og er

baseret på deres respektive it-mæssige præferencer og

kompetencer.

Flere steder arbejder man dog på at få de to tilgange til

at gå hånd i hånd. Det er således en tværgående pointe,

at det er vigtigt, at man som ledelse udstikker en tydelig

kurs for medarbejderne, samtidig med at det gøres inden

for nogle rammer, som gør, at medarbejderne føler sig

både rustet og motiveret til at gå i gang med at bruge it i

undervisningen i mere udstrakt grad. For at kunne reali-

sere både de pædagogiske og de didaktiske potentialer i

forbindelse med digitaliseret undervisning er begge dele

af stor betydning.

Opstart, implementering og løbende
opfølgning
I opstarts- og implementeringsfasen er det en rigtig god

idé, at man som ledelse overvejer nøje, hvilke understøt-

Ledelse og implementering af fælles
pædagogisk og didaktisk grundlag

Ledelsesfokus er en vigtig komponent i både opstarten, implementeringen og videreudviklingen,

når man ønsker at beskæftige sig med it og digitale læremidler i undervisningen. Det er afgø-

rende, at ledelsen har blik for, at arbejdet med it i undervisningssammenhænge skal kunne gå

hånd i hånd med skolens overordnede strategiske sigtelinjer samt øvrige understøttende indsat-

ser. Samtidig er det essentielt, at medarbejderstaben klædes ordentligt på til arbejdet. Praksis-

rettet kompetenceudvikling og en nøje afstemt systemunderstøttelse hjælper arbejdet på vej.

 DEN DIGITALE ERHVERVSUDDANNELSE 9

tende indsatser man med fordel kan iværksætte for at

kunne føre skolens it-strategiske ambitioner ud i livet i

praksis. Det kan fx gøres ved at nedsætte en tværgående

arbejdsgruppe, der kan arbejde med at formulere beho-

vet for erfa-grupper, systemoptimering, kompetenceud-

vikling og udvikling af videndelingsfora medarbejderne

imellem. Det er samtidig essentielt at tilpasse de valgte

formater til de forskellige fagfaglige sammenhænge, de

skal indgå i, og at indsatsen også forankres på afdelings-

niveau. Det er ligeledes vigtigt, at man fra ledelsesside

løbende følger op på de igangsatte tiltag og overvejer,

om indsatsen med fordel kan justeres eller omlægges.

Når ledelsen italesætter arbejdet og følger op løbende,

sendes der samtidig et signal til medarbejderne om, at

arbejdet er vægtet og vigtigt.

Hardware og software gør det ikke alene
Inkorporeringen af it-værktøjer i undervisningen er først

og fremmest baseret på undervisernes arbejde. Derfor er

det af afgørende betydning, at medarbejderstaben føler

sig klædt på til at løfte opgaven. Flere af caseskolerne

har tidligere gjort erfaringer med indkøb af hardware og

software som eksempelvis iPads og interaktive tavler,

som i første omgang ikke blev fulgt op af kompetence-

udvikling af medarbejderne med hensyn til at inkorpore-

re værktøjerne i undervisningen på en meningsfuld må-

de. Det resulterede i, at man til at starte med ikke fik det

forventede udbytte af de it-mæssige investeringer. Erfa-

ringerne fra skolerne viser, at hardware og software ikke

gør nogen forskel alene – først ved medarbejdernes

mellemkomst kan it løfte elevernes læring. Derfor er

kompetenceudvikling også en vigtig brik i puslespillet.

Kompetenceudvikling, der virker
Caseskolerne er over en bred kam enige om vigtigheden

af, at der afsættes tid og ressourcer til kompetenceudvik-

ling af de medarbejdere, der skal løfte arbejdet med it i

undervisningen. Flere skoler har valgt at have it-

ressourcepersoner ansat og lave særlige it-

kompetenceudviklingskurser for deres medarbejdere

internt i skolens regi. En sådan fremgangsmåde kan

være med til at sikre, at alle medarbejdere får et grund-

læggende fælles sæt af it-kompetencer, som gør dem i

stand til at formidle og stille opgaver digitalt. Det kan fx

være i form af et kursusforløb, hvor medarbejderne

stifter bekendtskab med brugen af forskellige konkrete

it-værktøjer som videomøder, quizprogrammer eller

brugen af interaktive tavler. Flere af skolerne fremhæver,

at det er afgørende, at sådanne kurser er baseret på

learning-by-doing-øvelser, så underviserne fra starten får

førstehåndserfaringer med og ser potentialer med hen-

syn til, hvad værktøjerne kan bruges til i deres egen

undervisningspraksis.

Nogle skoler benytter også tests af medarbejdernes it-

kompetencer i forbindelse med iværksættelsen af en ny

it-indsats og/eller ved ansættelse af nye undervisere. Det

gøres i reglen for at sikre, at alle medarbejdere har et

minimum af it-kompetencer – fx med hensyn til at benyt-

te de mest gængse it-programmer som Office-pakken

o.l. En sådan fremgangsmåde giver ledelsen mulighed

for at give underviserne mere målrettet kompetenceud-

vikling med udgangspunkt i deres konkrete testresulta-

ter.

Didaktik, undervisningsdifferentiering og
udvikling
En vigtig komponent i kompetenceudviklingen af under-

viserne er undervisning i it-didaktik. ”Det er ikke nok

bare at sætte strøm til tavleundervisningen,” som en

leder fra en af caseskolerne formulerer det. Underviserne

skal have de fornødne værktøjer til metodisk at omfor-

mulere deres undervisning, så den kan tilpasses de digi-

tale formater og muligheder. I modsat fald kan det være

svært at få underviserne til at kaste sig ud i at arbejde

med it og digitale læremidler i en travl undervisnings-

hverdag.

Konkrete greb til arbejdet med undervisningsdifferentie-

ring ved hjælp af it-værktøjer som eksempelvis flipped

classroom er en anden ting, man med fordel kan give

underviserne kompetenceudvikling i. Det er nemlig sam-

tidig noget, der kan være med til at optimere undervi-

sernes arbejde i hverdagen.

Brugen af digitale læremidler og it-baserede værktøjer er

endnu i sin spæde start set i et større perspektiv. Det

betyder, at det også er et felt, der er præget af meget

udvikling. Nye it-værktøjer, programmer og systemer

kommer hele tiden til, mens andre ændres og udfases.

Af samme grund er det vigtigt, at ledelsen også løbende

giver medarbejderne mulighed for dels at bygge videre

på de it-kompetencer, de allerede har, dels at tilegne sig

nye.

Hvad enten man som skole vælger at udbyde kompeten-

ceudviklingsforløb til alle undervisere inden for skolens

egne rammer eller sende udvalgte medarbejdere på

eksternt baserede kurser, er der ét grundprincip, man

ikke bør fravige: Det vigtigste med hensyn til valget af

kompetenceudvikling er, at indholdet afstemmes nøje

efter skolens konkrete indsatsområde og de forhold, som

medarbejderne skal arbejde under ude i deres undervis-

ningspraksis.

 DEN DIGITALE ERHVERVSUDDANNELSE 10

Investeringer og understøttende
elementer
Uagtet om man som ledelse vælger at kaste sig ud i en

indsats med fokus på it-baserede screeningredskaber,

fjernundervisning, blended learning, øget brug af inter-

aktive tavler i undervisningen eller noget helt femte, er

det yderst vigtigt, at man har blik for de understøttende

elementer, som en given indsats kræver. Det handler

både om valg af LMS-systemer, investeringer i hardware

og software og om oprettelse af videndelingsportaler og

tværgående erfa-grupper mv. Endelig er det vigtigt, at

man medtænker at tage højde for faglige forskellighe-

der, både på tværs af erhvervsuddannelserne og internt

mellem skolens forskellige afdelinger. Det er nemlig

væsentligt, at de overordnede mål for en it-indsats også

kan operationaliseres i den kultur og under de fagspeci-

fikke undervisningsforhold, der kendetegner de forskelli-

ge uddannelser. Det er heller ikke nødvendigvis de sam-

me it-værktøjer, der er anvendelige i værkstedsundervis-

ning på mekanikeruddannelsen som i onlineundervisning

på erhvervsøkonomi. Derfor skal der også være plads til

variation og fagfaglig tilpasning. Jo bedre arbejdet er

afstemt lokalt og samtidig forankret i mål og rammer for

den samlede indsats, jo større er chancen for, at inkorpo-

reringen af it og digitale læremidler både kan højne

undervisningskvaliteten og kan sikre en bedre ressource-

udnyttelse fremover.

Foto: EVA’s arkiv. Fotograf Søren Svedsen

GODE RÅD OM LEDELSE OG IMPLEMENTERING AF

FÆLLES PÆDAGOGISK OG DIDAKTISK GRUNDLAG

Lav en pædagogisk it-strategi

Strategisk forankring af indsatsen er vigtig. Sørg for, at

it-indsatsen spiller sammen med skolens øvrige arbejde,

og opstil klare mål for, hvordan indsatsen operationali-

seres.

Lad ildsjæle inspirere andre til at gå i gang

Skab gode muligheder for, at underviserne kan inspire-

re og hjælpe hinanden med hensyn til brugen af it i

undervisningen – fx ved hjælp af sidemandsoplæring.

Afsæt ressourcer til kompetenceudvikling

Både i opstartsfasen og i den fortsatte udvikling af

arbejdet med it i undervisningen kræves målrettet og

praksisnær kompetenceudvikling af medarbejderne.

Italesæt løbende indsatsen og dens fremdrift

Følg op på arbejdet med jævne mellemrum, og justér

indsatsen efter behov. Vær lydhør over for faglige

forskelligheder, og medtænk medarbejdernes input.

Skab fora for videndeling og erfaringsudveksling

Sørg for at understøtte it-indsatsen via relevante viden-

delingsfora. Vær åben over for inspiration og sparring,

og prioritér videndeling – internt såvel som eksternt.

 DEN DIGITALE ERHVERVSUDDANNELSE 11

”Alle skal have mulighed for at tage en

uddannelse. Det skal ikke være sådan, at

når man bor i Nørre Nebel, kan man ikke

få en uddannelse fra Niels Brock, for vi har

et godt produkt.”

På Niels Brock i København har kurser baseret på online-

undervisning og blended learning åbnet nye muligheder

for læring og udvikling af it-kompetencer for både elever

og undervisere fra nær og fjern. Udviklingsparathed,

ledelsesmæssigt fokus og gode vilkår for løbende erfa-

ringsudveksling er kodeordene for indsatsen. Siden 2011

har Niels Brock lavet rene onlinekurser på HG for voksne

(HGV) og HG for studenter (HGS) samt enkeltfag. Der-

udover gør man også i varierende omfang brug af blen-

ded learning på de forskellige fagretninger og på skolens

gymnasiedel. I tillæg hertil udbyder Niels Brock GSK- og

HHX-enkeltfag online samt en amerikansk bachelorud-

dannelse.

Baggrunden for satsningen på virtuelle undervisnings-

former var oprindelig, at Niels Brock for år tilbage fik en

henvendelse fra en enlig mor, der gerne ville tage en

uddannelse, men ikke kunne få sin hverdag til at passe

med de ”normale” undervisningstidspunkter kl. 8-15.

Det fik Niels Brock til at kigge på rammerne for EUD,

som gav mulighed for at sætte skub i arbejdet med at

lave onlineundervisning på HGV. ”It er en del af vores

pædagogiske princip på Niels Brock, så det virkede som

en meget naturlig udvikling for os,” pointerer uddannel-

seschefen på Brock Online Academy.

Virtuelle undervisningsformer
Arbejdet med at udvikle og udbyde onlineundervisning

kræver, at man er villig til at kaste sig ud i noget nyt og

bruge tid og ressourcer på at videreudvikle det. Det er

vigtigt at være opmærksom på, at udviklingen ofte fore-

går ”step by step”, for der sker løbende ændringer i de

systemmæssige og it-tekniske løsninger, der understøtter

undervisningen.

Onlineundervisningen på Niels Brock er båret af arbejdet

med såkaldte e-tiviteter, som er forskellige former for

virtuelle læringsaktiviteter, der i større eller mindre grad

er baseret på lærerfaciliteret undervisning. Derudover

arbejdes med en fremskridtsmodel, der har et elevaktive-

rende fokus. Det betyder, at man i starten har stort fokus

på først og fremmest at gøre eleverne trygge ved online-

undervisningsformen. I starten får eleverne derfor små

lettilgængelige opgaver. Dernæst stiger sværhedsgraden

af de aktiviteter og opgaver, eleverne skal løse. Gradvist

vænner eleverne sig på den måde til at engagere sig

mere og mere online og udvikler deres kompetencer.

FAKTABOKS

E-tiviteter:

En term opfundet af den australske professor Gilly

Salmon (2002) til at beskrive rammen for aktiv læring i

et online miljø. En e-tivitet involverer elever, der inter-

agerer med hinanden og underviseren i et online kom-

munikativt miljø for at kunne udføre en bestemt opga-

ve. En e-tivitet foregår sådan, at underviseren giver

eleverne information eller en opgave (Salmon kalder

denne information eller opgave for ’the spark’), hvoref-

ter eleverne tager del i en onlinediskussion eller opgave-

løsning, der kræver, at eleverne forholder sig til infor-

mationen/opgaven (the spark), enten ved at kommente-

re det direkte eller ved at kommentere andre elevers

udspil i forbindelse med informationen/opgaven. Heref-

ter laver underviseren ofte en sammenfatning eller

feedback på forløbet, men det kan i nogle tilfælde også

være eleverne selv, der udarbejder sammenfatningen

eller feedbacken.

Onlineundervisningen består af en vekselvirkning af

synkrone og asynkrone undervisningselementer. Mens

de synkrone undervisningsaktiviteter foregår på samme

tid for alle elever, er det op til den enkelte elev, hvornår

de asynkrone aktiviteter laves. De asynkrone undervis-

ningselementer består eksempelvis af quizzer, videoer,

tekster og podcasts, som eleverne kan tilgå, når det

passer dem. Eleverne skal desuden løbende aflevere

opgaver i de samme formater. Den synkrone del af un-

dervisningen består typisk af obligatoriske webinarer,

hvor eleverne skal deltage på et specifikt tidspunkt. Som

regel kan eleverne dog vælge mellem et tidspunkt om

morgenen og et om aftenen for fleksibilitetens skyld.

”I den synkrone undervisning har vi en regel om, at

underviserne ikke må have mere end fem minutters

ubrudt tale, så skal de afbryde med en eller anden form

for interaktivitet for eleverne,” forklarer uddannelsesche-

fen. Det kan fx være et pop-op-spørgsmål, som eleverne

får 30 sekunder til at besvare, mens der spilles en Jeo-

pardy-melodi. Derefter vises resultatet på skærmen, og

man kan med det samme se, hvor mange der har svaret

rigtigt. Det giver underviseren en øjeblikkelig pejling af,

om det fx er 30 % eller 90 % af eleverne, der har forstå-

et det, som lige er blevet gennemgået. Underviseren kan

på den baggrund evt. vælge at gennemgå stoffet igen

CASE: NIELS BROCK

Onlineundervisning og blended learning åbner nye veje til
læring

 DEN DIGITALE ERHVERVSUDDANNELSE 12

eller forsøge at formidle det på en anden måde. ”Man

kan jo dybest set ikke se, hvad alle skærmeleverne laver,

så man er nødt til at forstyrre dem for at sikre, at de

opnår læring,” pointerer uddannelseschefen. Derfor er

det vigtigt at holde eleverne engagerede ved at sørge for

kontinuerligt at inkludere interaktive elementer i online-

undervisningen.

Synlighed online
Synlighed er en afgørende faktor, når al undervisning og

interaktion foregår online – hvad angår både undervise-

ren og eleverne. Det er vigtigt, at eleverne føler sig set

og får hyppig feedback fra underviseren om det, der

foregår online. Ellers kan den virtuelle undervisning godt

gå hen og minde om noget, der rimer på ”lærerfri”. Og

det er ikke hensigten.

”Når man som elev ikke lige kan hive fat i læreren og

spørge om noget i klasseværelset, er det ekstra vigtigt, at

onlinelæreren er hurtig til at give feedback og besvare

elevernes spørgsmål løbende. Det er en tryghedsting,”

forklarer en af onlinelærerne på Niels Brock. Omvendt

bliver det også hurtigt meget tydeligt for læreren, hvilke

elever der følger undervisningen og engagerer sig online.

Simpelt hen fordi man kan se, hvem der er logget på og

hvornår: ”Online kan man ikke sidde og fise den af. Det

er meget tydeligt, hvem der er på, og hvem der ikke er.

Det er, som om væggene til klasselokalet bliver af glas.

Man kan pludselig se, hvad der foregår.”

Høje forventninger betaler sig
Onlineeleverne skal fra starten forstå, at det at studere

online ikke bare er en bekvem genvej til at kunne få SU

uden at skulle præstere noget særligt. En onlineundervi-

ser, som også fungerer som elevcoach, forklarer: ”Vi har

en streng politik for tilstedeværelse online og om, at

eleverne afleverer de ting, som vi kræver. Hvis eleverne

ikke har afleveret en opgave, ringer jeg dem op inden for

12 timer, og så har de 24 timer til at få afleveret. Ellers

får de en advarsel. Hvis det sker igen, bliver de ud-

meldt.” Derfor gør man på Niels Brock også meget ud af

fra begyndelsen at tydeliggøre de forventninger, skolen

har til sine onlineelever: ”Vi siger som det første, at vi er

ligeglade med, om de sidder i Brøndby eller Bangladesh,

eller om de studerer kl. 8 eller kl. 22. Men vi har en

deadline og nogle e-tiviteter, som de skal lave, og det

skal de kunne overholde – ellers er det ud.”

De høje forventninger og håndfaste konsekvenser bety-

der, at frafaldet på onlinekurserne i startfasen kan være

større end på de kurser, der kræver fysisk tilstedeværel-

se. Til gengæld kan det også ses på kvaliteten: Gennem-

snittet på HGV og HGS hos Niels Brock er væsentligt

højere hos onlineeleverne end hos de elever, der følger

den traditionelle tilstedeværelsesundervisning på tilsva-

rende kurser, ligesom det også er højere end landsgen-

nemsnittet.

En sammensat elevgruppe
”Vi plejer at sige, at vi har åbent kl. 7-22 online – lige-

som Netto,” forklarer uddannelseschefen. Men eleverne

kan tilgå deres materiale via LMS-systemet Moodle og

lave deres opgaver døgnet rundt. Onlinetilbuddet var

derfor i udgangspunktet tænkt som særligt gunstigt for

folk i arbejde eller folk i andre tidszoner. Det har dog vist

sig, at 50 % af onlineeleverne på Brock Online Academy

befinder sig i Storkøbenhavn. Andelen af elever, der

deltager fra udlandet, udgør ca. 10 %. Derudover er der

mange voksne elever fra udkantsområder i Danmark,

ligesom barselsmødre og ordblinde udgør en del af

elevmassen.

På Niels Brock oplever man, at de ordblinde profiterer af

onlineundervisningen på en særlig måde, fordi de her

kan få god tid til at benytte deres it-rygsæk. Derved kan

de bedre tilegne sig undervisningen på deres egne præ-

misser, end tilfældet ofte er i den almindelige klasseun-

dervisning.

Det er også erfaringen, at onlineundervisning egner sig

rigtig godt til den type elever, der kan have vanskeligt

ved at sidde stille i et almindeligt klasseværelse, simpelt

hen fordi de ved onlineundervisning i højere grad selv

har mulighed for at vælge, hvornår de vil engagere sig i

læringen, og kan gøre det i ro og mag.

På den måde har elevsammensætningen online vist sig at

være anderledes end først forventet. Oprettelsen af

onlinekurserne ser heller ikke ud til at have påvirket

elevtilstrømningen til Niels Brocks øvrige undervisnings-

tilbud i en negativ retning: ”I starten var vi bange for,

om vi ville nappe vores egne elever. Derfor markedsførte

vi kun vores onlinetilbud uden for København og via

Facebook. Men nu kan vi se, at vi ikke har taget vores

egne elever – tværtimod har vi måttet afvise elever i de

fysiske klasser, fordi der ikke er plads nok. Når det sker,

kan vi nu også henvise til vores onlinetilbud.”

Ressourcer og kompetencer
Onlineundervisning er ressourcekrævende i den forstand,

at der i udgangspunktet skal udvikles det samme materi-

ale, lige meget om der er 1 eller 50 kursister på et hold.

Det kræver også flere underviserressourcer at rette 200

opgaver frem for 5 og løbende give elevcoaching og

sparring til hver enkelt elev. Som onlineunderviser kan

man ofte få det samme spørgsmål fem gange, fordi

 DEN DIGITALE ERHVERVSUDDANNELSE 13

eleverne skriver direkte til underviseren hver især i stedet

for at stille spørgsmålet i plenum. Det kræver, at under-

viserne dygtiggør sig i at navigere og guide eleverne

virtuelt.

Som underviser skal man også være i stand til at be-

dømme, hvornår det kan betale sig at gøre noget særligt

ud af materialet. Man skal ikke tage en video om, bare

fordi man kommer til at hoste lidt eller lave kludder i en

sætning, for det sker også i undervisningen i det fysiske

klasselokale. Derfor har man på Niels Brock også et

mantra, der hedder ”Det skal ikke være kunst, det skal

være færdigt”. Det er med til at give underviserne mod

på at kaste sig ud i arbejdet online, til trods for at de ikke

nødvendigvis er i stand til at gøre alt perfekt fra starten.

Når man udvikler materiale til onlineundervisning, er der

imidlertid også den fordel, at velfungerende virtuelt

materiale nemt kan genbruges og deles med andre. På

Niels Brock har man lavet sin egen vidensbank med

quizzer, videoer, podcasts mv., der kan anvendes og

videreudvikles underviserne imellem. Det betyder samti-

dig, at man opbygger en fælles videnpulje, baseret på

mange forskellige personlige erfaringer og materialer, i

stedet for at hver enkelt underviser kun har sit eget at

gøre godt med.

Med hensyn til onlineerhvervsøkonomi har man eksem-

pelvis valgt at bruge lidt ekstra ressourcer på udarbejdel-

sen af materialer og fintunet lyd og lys i undervisningsvi-

deoerne. ”Matematik har jo ikke ændret sig meget de

sidste mange år, så det synes vi er en god investering ud

fra et genbrugsperspektiv. Til gengæld kan det ikke

betale sig at bruge uforholdsmæssigt meget krudt på

noget materiale om den siddende regering – for den

ændrer sig jo hen ad vejen,” pointerer uddannelsesche-

fen.

En anden underviserprofil
Det er en vigtig erfaring på Niels Brock, at arbejdet med

onlineundervisning også kræver en anden didaktik end

den traditionelle klasseundervisning. Det betyder også, at

der stilles nogle andre krav til de undervisere, der står for

onlineundervisningen, sammenlignet med dem, der står

for den traditionelle, tilstedeværelsesbaserede undervis-

ning på Niels Brock.

I opstartsfasen havde man undervisere, der underviste

både i normale klasser og online, men det fungererede

ikke, fordi det er svært at kombinere en normal 8-15-

arbejdsdag med en mere fleksibel arbejdsdag kl. 7-22:

”Man skal være lige så meget til stede online, det fore-

går bare på en anden måde. Vores onlineundervisere er

meget forskellige, og det giver en god udvikling. Det er

især vigtigt, at de er udviklingsorienterede og har sans

for det praksisnære,” påpeger uddannelseschefen.

Til gengæld er der stor frihed med hensyn til både opga-

vevaretagelsen og arbejdet med brugen af forskellige it-

værktøjer, alt efter den enkelte undervisers forcer og

interesseområder. Medarbejderstaben online tæller

derfor ikke overvejende læreruddannede, men rummer

mange medarbejdere, der tidligere har arbejdet forskelli-

ge steder i det private erhvervsliv. I den forstand er det

ligegyldigt, om underviseren har en baggrund som it-

journalist, grafiker eller bankmand: ”Det afgørende er, at

du som underviser evner at udvise forandringsparathed

og initiativ og tør give dig i kast med nye ting og it-

værktøjer. Og så skal du være villig til at dele dine erfa-

ringer med andre,” fastslår uddannelseschefen. Når der

rekrutteres nye onlineundervisere, foregår ansættelses-

samtalerne derfor også webbaseret, så ansættelsesud-

valget med det samme får en klar indikation af ansøger-

nes gennemslagskraft online. For at understøtte satsnin-

gen på it-drevne værktøjer har man desuden fra ledel-

sesside besluttet, at alle bøger på Niels Brock fremover

skal være e-bøger. En beslutning, der også underbygger

satsningen på pædagogisk it i et bredere perspektiv.

Udvikling og evaluering
For at sikre, at udviklingen holdes i gang på onlinekur-

serne, og de gode idéer spredes underviserne imellem,

har man på Niels Brock lavet et onlineteam på HGV, der

holder månedlige møder med fokus på pædagogisk it-

udvikling, e-tiviteter og erfaringsudveksling. Her holder

underviserne på skift oplæg om udvalgte e-tiviteter, og

der er fokus på, at det gøres så konkret som muligt: ”Vi

har en learning-by-doing-tilgang, så vi snakker ikke om

opgaven – vi laver opgaven” forklarer en af onlineunder-

viserne.

Det betyder, at gode idéer og forskellige it-værktøjer på

den måde spredes underviserne imellem, ligesom erfa-

ring udveksles på helt tæt hold. Og det er værdifuldt,

fordi man som onlineunderviser i udgangspunktet fysisk

set er mere isoleret end normalt fra andre undervisere,

da undervisningen ofte finder sted hjemme hos undervi-

seren selv. Niels Brock evaluerer desuden løbende onli-

neaktiviteterne og følger op på mål og strategier på

området fire gange årligt.

Udfordringer og anbefalinger
Før man vælger at beskæftige sig med onlineundervis-

ning, bør man gøre sig klart, at det kræver nogle investe-

ringer: ”Det koster at udvikle, og man er nødt til at

investere i både hardware og software, der kan under-

 DEN DIGITALE ERHVERVSUDDANNELSE 14

støtte det, man vil. Selvom vores LMS-system Moodle er

open source og dermed gratis, skal der hyres nogen til at

køre integrationen med det administrative system og

nogen til at lave backup”. Man skal også have kapacitet

til, at eleverne kan lægge deres opgaver op et sted, og

sørge for, at det trådløse net på skolen kan bære uploa-

ding af tunge opgaver og downloading af e-bøger.

Underviserne skal desuden hjælpes godt i gang samt

rustes til at håndtere evt. problemer og konflikter, der

kan opstå online eleverne imellem. Når al undervisning er

båret af onlinekommunikation, opstår der ikke nødven-

digvis det samme sociale og faglige fællesskab eleverne

imellem, som ofte opstår i relation til den undervisning,

der foregår i et fælles klasselokale under samme tag.

Først som sidst handler det dog om, at man fra ledelses-

side beslutter, at onlineundervisning er noget, man vil

satse på, og udstikker en tydelig kurs for sine medarbej-

dere: ”Hvis man gerne vil være en digital erhvervsskole,

skal der tages ejerskab og udvises lederskab i forbindelse

med at bevæge sig i den retning. Der skal fokuseres på

de tiltag, man sætter i søen, der skal samles op på de

forskellige idéer, og de skal konceptualiseres og standar-

diseres,” pointerer uddannelseschefen. Gåpåmod og

vedholdenhed er i den forbindelse vigtige nøgleord. Man

skal også gøre sig klart, at det tager noget tid at opbyg-

ge et velfungerende onlineunderviserteam, der kan løfte

opgaven. Endelig skal man overveje, hvilke elevgrupper

det er mest hensigtsmæssigt at udbyde rene onlinekurser

til, og hvornår det i højere grad giver mening at benytte

blended learning. Det er erfaringen på Niels Brock, at

rene onlinekurser i særlig grad egner sig til lidt mere

modne elever og elever, der har en høj grad af motivati-

on og selvdisciplin. Når man studerer online, har man

megen fleksibilitet i opgaveløsningen, men det kræver

samtidig, at man selv formår at strukturere sin tid og

overholde deadlines.

På Niels Brock er det højt vægtet, at undervisningen

matcher det omgivende samfund med de krav til diffe-

rentiering og individualisering, som eleverne møder der.

Det handler om at ruste eleverne bedst muligt til det

arbejdsliv, de skal indgå i bagefter: ”Eleverne skal ud i en

virkelighed, der mere og mere ligner det, vi laver online,

frem for det, der foregår i det traditionelle klasseværelse,

og det får de kompetencer til her hos os,” slutter ud-

dannelseschefen på Brock Online Academy.

Foto: Niels Brock

 DEN DIGITALE ERHVERVSUDDANNELSE 15

”Hvis man skaber gode løsninger i forhold

til fleksibel læring, skaber man mere triv-

sel og dermed mere fastholdelse.”

På SOSU Sjælland har ledelsen fokus på, hvordan fleksi-

bel læring og brugen af pædagogisk it kan skabe bedre

elevtrivsel, gennemførelse og fastholdelse af eleverne.

Der er i ledelsen en forventning om, at det vil blive lette-

re for underviserne at differentiere undervisningen, hvis

deres brug af pædagogisk it understøttes, og at dette i

sidste ende vil have en positiv indvirkning på karakter-

gennemsnittet blandt eleverne.

Fleksibel læring
På SOSU Sjælland arbejder man for at få den fleksible

læring i centrum. Undervisningen skal ikke udelukkende

bestå af enten virtuel undervisning, blended learning

eller klasserumsundervisning. I stedet arbejder skolen på

at give underviserne en palette af forskellige valgmulig-

heder i deres undervisning. Læringen skal være fleksibel

– med hensyn til både tid, fysisk og geografisk placering,

undervisningsmetode og hjælpemidler. Alt sammen, for

at eleverne skal være i centrum i hver undervisningssitua-

tion. Fleksibiliteten er kernebegrebet på SOSU Sjælland

med hensyn til det at lave en undervisningssituation, der

fungerer bedst muligt for eleverne.

Signalværdien i den fleksible læring er, at underviserne

ikke skal bruge it i deres undervisning blot for it’ens

skyld. I stedet skal it bruges i undervisningen, når det

giver mening og understøtter elevernes læring på den

mest hensigtsmæssige måde. Det er ikke it’en i sig selv,

der er interessant. Det interessante er de didaktiske

overvejelser, der ligger bag underviserens valg inden for

begrebet fleksibel læring.

Læremidler digitaliseres, og virtuel
undervisning fremmes
For at styrke den fleksible læring og herigennem påvirke

elevtrivsel og fastholdelse positivt arbejder man på sko-

len på at nå en 90/10-målsætning inden 2016. 90/10-

målsætningen er udarbejdet af skolens ledelse og inde-

holder to konkrete mål:

 10 % af al undervisning skal inden 2016 være virtuel.

 90 % af alle læremidler skal være digitaliserede

inden 2016. Det indebærer, at 90 % af læremidlerne

skal ligge tilgængeligt for skolens ansatte i en digital

materialebank. Det betyder blandt andet, at alle sko-

lens bogindkøb skal være tilgængelige som e-bøger.

Herudover bliver underviserne forpligtet til at lægge

deres egne materialer op digitalt.

En af bevæggrundene for denne målsætning er, at man

på skolen er klar over, at der fra ledelsesmæssig side skal

være fokus på undervisernes brug af digitale læremidler i

undervisningen, før der sker en forbedring. Dette ved

man blandt andet, fordi SOSU Sjælland har erfaringer

med, at indkøb af it-redskaber ikke nødvendigvis skaber

forandring i sig selv. Skolen har tidligere foretaget inve-

steringer i blandt andet interaktive tavler og LMS-

systemer. Dette blev gjort ud fra en forestilling om, at

det var tilstrækkeligt at stille disse redskaber til rådighed

for at skabe den nødvendige forandring. Derfor havde

ledelsen ikke vedvarende fokus på forandringen efter

indkøbene. ”Men det viste sig, at det ikke var nok at

stille redskaberne til rådighed og lade enkelte ildsjæles

begejstring for it-løsninger smitte af på resten af skolens

lærere,” forklarer en af skolens læsevejledere. Meget få

undervisere bruger fx de interaktive tavler af sig selv.

Derfor er man på SOSU Sjælland blevet meget bevidst

om nødvendigheden af, at undervisernes brug af pæda-

gogisk it følges til dørs af ledelsen.

Endvidere har skolen fra tidligere projekter med blandt

andet læsevejledning og undervisningsdifferentiering

høstet gode erfaringer med det ledelsesfokus, der også

præger den nuværende forandringsproces.

FAKTABOKS

SMTTE-modellen: SMTTE står for Sammenhæng, Mål,

Tegn, Tiltag og Evaluering. SMTTE-modellen kan blandt

andet bruges til udvikling og planlægning af undervis-

ning. Modellen hjælper underviseren til at konkretisere

målet med undervisningen og fokusere på, hvilke tiltag

der skal til for at nå målet.

For at understøtte undervisernes brug af pædagogisk it

og dermed nå skolens 90/10-målsætning nedsatte ledel-

sen på SOSU Sjælland i foråret 2014 en arbejdsgruppe,

der arbejder under overskriften fleksibel læring. Denne

arbejdsgruppe er bredt sammensat og består af pæda-

gogiske it-konsulenter, en mediatekbibliotekar, en læse-

vejleder, en uddannelsesleder, en uddannelseschef og

nogle undervisere, der repræsenterer både skolens EUD-

center og kursuscenter. Arbejdsgruppen er delt op i tre
undergrupper, der hver varetager en af følgende opga-
ver:

 Udvikling af en didaktisk model

 Udvikling af en digital materialebank

 Kortlægning af lærernes kompetencer og holdninger

i forhold til anvendelse af it.

CASE: SOSU SJÆLLAND

Ledelsesmæssigt fokus på brugen af pædagogisk it

 DEN DIGITALE ERHVERVSUDDANNELSE 16

En didaktisk model
En af undergrupperne i arbejdsgruppen arbejder på at

udvikle en didaktisk model, der rummer både den analo-

ge og den digitale læring. Udviklingen af den didaktiske

model skal hjælpe underviserne med at træffe metode-

valg i undervisningen, der er didaktisk begrundet. Tan-

ken er, at modellen på den måde kan understøtte un-

dervisernes arbejde og udvikle deres tænkning med

hensyn til valg af læremidler. ”Fx hvis en underviser skal

forberede undervisning om de politiske partier i sam-

fundsfag på grundforløbet. Så skal den didaktiske model

kunne fungere som et værktøj, der kan foreslå valg af

tilgange og metoder til at arbejde med det pågældende

fag og afstemt efter den konkrete målgruppe og deres

niveau,” forklarer uddannelseschefen. Ud fra SMTTE-

modellen ønsker man på den måde at udvikle en it-

spørgeramme, som kan hjælpe underviserne med at

indtænke digitale læremidler ud fra læringsmålene i

deres undervisning. Tanken med modellen er således, at

det skal være et redskab, der formår at stille de rigtige

spørgsmål og støtter undervisernes valg af indhold, mål

og brug af it-redskaber i undervisningen.

Modellen er som følge af inspirationen fra SMTTE-

modellen delvis kendt for underviserne, hvilket gør det

mere overskueligt for dem at prøve den af. Formålet

med modellen er, at den skal tage underviserne i hånden

og føre dem gennem opmærksomhedspunkter i forbin-

delse med it som pædagogisk redskab. I den forbindelse

er det vigtigt at understrege, at modellen kun vil anbefa-

le digitale læremidler, hvis det er fordelagtigt i forhold til

undervisningssituation, undervisningsindhold og læ-

ringsmål. Digitale læremidler skal være noget, undervi-

serne vælger, fordi det matcher deres didaktiske overve-

jelser. Værktøjet skal således understøtte en reflekteret

tænkning over, hvornår digitale læremidler kan benyttes

på en udbytterig måde.

Materialeplatform i LMS
I forbindelse med skolens målsætning om, at 90 % af

læremidlerne skal digitaliseres, arbejder en anden af

undergrupperne med at udvikle en materialeplatform til

skolens LMS-system. Når underviserne uploader deres

materialer til LMS-systemet, vil der ske en redaktionel

reaktion, således at hvert enkelt materiale får en formu-

lar og en forside, som ganske kort beskriver, hvordan

materialet kan anvendes, og til hvilket niveau og fag det

er beregnet. Dermed bliver det ikke nødvendigt for un-

derviserne at bladre alt materiale igennem i deres søgen

efter inspiration. I stedet vil det være muligt at lave en

udvælgelse på baggrund af de data, der præsenteres på

forsiden.

På længere sigt håber man på, at det vil være muligt at

tilknytte materialeplatformen til en digital version af den

didaktiske model, så de to tiltag kan spille sammen og

understøtte hinandens forskellige funktioner.

Kortlægning af underviserressourcer
Ledelsen på SOSU Sjælland ønsker at kunne beskrive,

hvilke it-kompetencer alle medarbejdere har. Derfor

arbejder en del af arbejdsgruppen også på at udvikle en

survey, der skal kortlægge undervisernes kompetencer

og holdninger med hensyn til at anvende it i undervis-

ningen. Med informationen fra spørgeskemaet vil man

på SOSU Sjælland dele underviserne ind efter kompeten-

cer og holdninger til it.

De lokale uddannelsesledere kan bruge kortlægningen

som baggrundsinformation i forbindelse med kompeten-

ceudvikling og udviklingsprocesser. De vil således kunne

få et godt afsæt for at beslutte, hvor og med hvad der

skal sættes ind for at understøtte undervisernes videre

arbejde med it. Fra ledelsens side er man derfor i gang

med at kigge på, hvilke minimumskompetencer inden

for it som man ønsker, at alle i underviserkorpset skal

have. Det kan fx være i forbindelse med brugen af LMS-

systemer eller bestemte digitale programpakker, som

man ønsker, at alle undervisere på skolen skal kunne

benytte.

Fra strategi til implementering i
undervisningen
Arbejdsgruppen har også fået til opgave at lave en plan

for, hvordan strategien implementeres, og 90/10-målene

nås. På SOSU Sjælland forventer man ikke, at undervi-

serne af sig selv fra den ene dag til den anden begynder

at bruge digitale læremidler. Ledelsen kan og skal have

en tydelig forventning om, at underviserne bruger digita-

le læremidler i deres undervisning. Nogle af skolens

undervisere har brug for et blidt skub i form af en sådan

forventning, men implementeringen vil ikke lykkes ude-

lukkende på baggrund af disse forventninger, forudser

SOSU Sjælland. Derfor vil man arbejde på at møde un-

derviserne, hvor de er, og understøtte deres opkvalifice-

ring gennem fx sidemandsoplæring.

Det er en vigtig pointe, at ledelsen skal skabe muligheder

for videndeling gennem samarbejde og fælles forbere-

delse. På skolen har man derfor vedtaget, at der skal

skabes plads til, at undervisere, som har brug for mere

viden om it, kan trække på de af deres kollegaer, der er

erfarne brugere af it. Der skal være ressourcer til, at

underviserne kan observere hinandens undervisning, få

blik for fordelene ved digitale læremidler og få lyst til selv

 DEN DIGITALE ERHVERVSUDDANNELSE 17

at afprøve nye former for digitale læremidler. I den for-

bindelse skal der laves åbent hus-arrangementer omkring

undervisningssituationer, så de undervisere, der bruger

digitale læremidler, kan inspirere resten. Det er derfor

nødvendigt, at der afsættes ressourcer inden for undervi-

sernes arbejdstid, så de har tid til og mulighed for at

lære nye ting. Ligeledes skal de undervisere, som allerede

har it-kompetencer, have tid til at lære deres kollegaer,

hvordan det fungerer.

En væsentlig brik i arbejdet er, at der med kortlægnin-

gen af undervisernes kompetencer tilbydes et overblik

over, hvilke kompetencer underviserne har, og hvad de

har brug for - for at komme til at rykke sig. De lokale

uddannelsesledere vil få et billede af, hvem der er klædt

godt på med hensyn til 90/10-målsætningen, og hvem

der er knap så godt klædt på. Ud fra dette overblik øn-

sker skolen at understøtte miljøer, hvor det er legalt at

sige højt, at man har brug for hjælp, så underviserne

mødes og anerkendes der, hvor de er.

Fremtidige planer
Ved udgangen af 2014 præsenterede arbejdsgruppen de

forskellige anbefalinger for ledelsen. Herefter igangsæt-

tes forskellige pilotprojekter på baggrund af arbejds-

gruppens anbefalinger. Pilotprojekterne skal løbe gen-

nem det første halvår af 2015. I anden halvdel af 2015

implementeres tiltagene på hele skolen, således at skolen

ved udgangen af 2015 forventes at have nået ledelsens

90/10-målsætning.

På SOSU Sjælland er man allerede et godt stykke med

arbejdet med brugen af pædagogisk it, men udviklings-

processen er stadig i fuld gang. Derfor har skolen på

nuværende tidspunkt endnu ikke evalueret forløbet.

Skolen har dog tradition for at evaluere nye tiltag.

Foto: SOSU Sjælland

 DEN DIGITALE ERHVERVSUDDANNELSE 18

Ressourcer
Investeringer i hardware og software gør det ikke alene –

der skal også investeres ressourcer i, at man gør sig klart,

hvad man vil bruge tingene til.

For at understøtte anvendelsen af den pædagogiske it

har ledelsen på SOSU Sjælland derfor afsat ressourcer til

nedsættelsen af den arbejdsgruppe, der kortlægger

undervisernes kompetencer og udvikler den didaktiske

model og materialeplatformen. Grundlæggende for den

forestående kompetenceudvikling på SOSU Sjælland er,

at skolen ønsker at holde ressourcerne på skolen og

bruge det udstyr, der allerede er indkøbt. Skolen ønsker

gennem sidemandsoplæring og workshops hos skolens

it-konsulenter og mediatekansatte at få de allerede

eksisterende ressourcer til at spille sammen på en givtig

måde.

Udfordringer
Når der anvendes digitale læremidler og herunder web

2.0-programmer i undervisningssammenhænge, er der

altid en risiko for, at fx freeware enten ikke vedligehol-

des eller sælges, så det ændrer form og bliver en beta-

lingstjeneste. Herudover forudser ledelsen, at mange af

underviserne i starten vil være betænkelige ved at an-

vende digitale læremidler i undervisningssituationer som

følge af en bekymring for, at it’en ikke fungerer i den

konkrete situation. Denne udfordring vil skolen dog

forsøge at håndtere ved at udbyde kompetenceforløb, så

alle undervisere på skolen kommer til at føle sig mere

sikre i anvendelsen af it.

Mange af eleverne på SOSU Sjælland er ældre elever, og

en stor procentdel af disse mangler kendskab til it. Som

følge heraf oplever underviserne på SOSU Sjælland, at

anvendelsen af digitale læremidler i undervisningssam-

menhænge i nogle tilfælde kan være udfordrende. Hvis

eleverne ikke kender til it-løsningerne og programmerne

i forvejen, er der pludselig to ting, de skal lære, da de ud

over pensum også skal lære at anvende de digitale læ-

remidler.

Anbefalinger
På SOSU Sjælland understreger man vigtigheden af, at

underviserne mødes, hvor de er, og at deres position og

kompetencer eller mangel på samme anerkendes og

tages alvorligt. Derfor er det også afgørende, at man fra

ledelsens side er meget specifik vedrørende de forvent-

ninger, man har til de ansatte. Det skal ikke være sådan,

at det udelukkende bliver undervisernes eget ansvar at

være opkvalificerede med hensyn til it-teknologier –

ledelsen skal udstikke en tydelig kurs. For at kunne møde

underviserne, hvor de er, er en kortlægning af såvel

undervisernes kompetencer som deres holdninger nød-

vendig. Med en kortlægning viser ledelsen, at den gerne

vil lytte, sætte retning og arbejde ud fra den enkelte

undervisers ståsted. Inden man farer ud og foretager nye

it-investeringer, er det en rigtig god idé, at man som

skole kigger på og arbejder med de ressourcer og poten-

tialer, man i forvejen har – hvad angår både kompeten-

cer og teknologi.

WEB 2.0-PROGRAMMER ANVENDT PÅ

SOSU SJÆLLAND

Screencast-O-Matic: Et program til at optage, hvad

der sker på computerskærmen. Programmet kan fx

bruges til at optage en film, der viser eleverne en gen-

nemgang af et spil eller et program.

http://www.screencast-o-matic.com/

Socrative: I Socrative kan underviseren lave onlinetests

og -quizzer til eleverne. Eleverne kan bruge deres com-

putere, tablets og smartphones til at svare på spørgs-

målene, og deres svar er tilgængelige for underviseren

med det samme. Programmet tilbyder en app til elever

og en til undervisere, men kan også bruges direkte fra

hjemmesiden.

http://www.socrative.com/

Padlet: Programmet tilbyder en tom væg, hvorpå

elever og undervisere kan dele, hvad de ønsker. Pro-

grammet kan fx bruges som afleveringsportal eller til

opsamling på gruppearbejde.

https://da.padlet.com/

Prezi: Et onlinepræsentationsværktøj.

http://www.prezi.com

http://www.screencast-o-matic.com/
http://www.socrative.com/
https://da.padlet.com/
http://www.prezi.com/

 DEN DIGITALE ERHVERVSUDDANNELSE 19

Udbredelsen af digitale formater gør, at det er blevet

langt lettere at dele og videredistribuere viden. Det kan

med fordel udnyttes, når man ønsker at øge anvendelsen

af it og digitale læremidler i undervisningen. Samtidig

kræver det nogle klare rammer, som gør det overskueligt

at navigere i de store, nye mængder af tilgængelig vi-

den.

Når man som underviser ønsker at inddrage nye it-

værktøjer og digitale læremidler i undervisningen, kræ-

ver det i reglen, at man tilegner sig ny viden. Dels skal

man finde ud af, hvordan forskellige formater fungerer

rent teknisk, dels skal man bruge kræfter på at forbere-

de, gennemføre og give feedback i de nye formater. I en

travl undervisningshverdag kan det godt være en udfor-

dring at finde tid til det hele. Understøttende tiltag med

fokus på videndeling kan ikke desto mindre hjælpe pro-

cessen godt på vej. Struktureringen af videndelingen skal

blot tænkes grundigt igennem. Det er erfaringen på

tværs af caseskolerne i dette katalog.

Videndeling er et vigtigt værktøj
Vil man forankre en forandring, kræver det en gennem-

tænkt indsats. Når man som skole ønsker, at underviser-

ne fremover benytter digitale læremidler og it-værktøjer i

undervisningen i endnu højere grad, kræver det derfor

også, at der følger nogle ordentlige arbejdsforhold og

solide arbejdsredskaber med. Ifølge caseskolerne er

skabelsen af fora for øget videndeling en af de ting, der

har afgørende betydning for, om brugen af it i undervis-

ningen spredes og udvikles efter hensigten.

Ikke alene kan man ved hjælp af forskellige videndelings-

fora dele konkrete materialer, man kan også skabe rum

for, at erfaringer med it-baserede værktøjer og arbejds-

former spredes. Det kan være en stor hjælp for andre

undervisere til at komme i gang med arbejdet. Samtidig

kan det være med til at optimere og udvikle den enkelte

undervisers videre arbejde med it som læringsredskab.

Rundt omkring på caseskolerne har man arbejdet med

forskellige former for videndelingsfora. Overordnet set

kan man dog tale om to forskellige kategorier: Interne

videndelingsfora og eksterne videndelingsfora.

Interne videndelingsfora
De interne videndelingsfora tæller fx it-erfa-grupper på

tværs af afdelinger, faste faggruppebaserede møder eller

månedlige møder for undervisere, der udelukkende

Videndeling

Digitaliseringen muliggør, at viden kan spredes og deles på nye og langt hurtigere måder end

tidligere. Videndeling er samtidig en vigtig brik i arbejdet med at få en it-indsats til at give det

ønskede afkast – både på kort og på længere sigt. Forskellige videndelingsfora kan benyttes, alt

efter hvad man ønsker at dele, og hvilke formater der er tale om. Ved hjælp af videndeling kan

man sprede materialer og undervisererfaringer på både lokalt og nationalt plan. Der er samtidig

et potentiale for ressourcebesparelser ved at brede gode idéer, værktøjer og undervisningsmate-

rialer ud til en bredere kreds.

 DEN DIGITALE ERHVERVSUDDANNELSE 20

underviser online. Erfaringerne fra caseskolerne er, at

sådanne mødefora kan bruges til at dele konkrete erfa-

ringer underviserne imellem. Det kan fx være med hen-

syn til brugen af forskellige it-værktøjer, programmer

eller nye undervisningsformer. Nogle af møderne er

struktureret sådan, at de deltagende undervisere på skift

skal medbringe en case, som de afprøver i praksis på de

øvrige gruppedeltagere. Det kan fx være en konkret

opgave i et it-program, som underviseren ønsker at

pilotteste. Der kan også være tale om temamøder, hvor

alle deltagerne får en introduktion til et læringsværktøj

som eksempelvis flipped classroom eller webinar-

afholdelse.

Møderne bruges også til intern sparring og erfaringsud-

veksling, hvor presserende problemstillinger kan tages op

og drøftes i plenum. Ud over undervisere deltager der

typisk også repræsentanter fra skolens ledelse og it-

afdeling. Det betyder, at rammevilkår og tekniske

spørgsmål også kan adresseres på møderne. Ledelse og

it-personale kan på den måde løbende følge med i ud-

viklingen og byde ind med evt. input.

Caseskolerne bruger også interne videndelingsfora af en

anden type. De tæller typisk forskellige former for virtu-

elle videnportaler, hvor underviserne kan dele forskelligt

materiale. Det kan fx være materialebanker, hvor der

ligger samlinger af forskellige quiz-, test- og undervis-

ningsmaterialer. Det kan også være fælles videokanaler,

hvor undervisningsvideoer lægges op og indekseres efter

fag, tema e.l. Fælles for denne type videndelingsfora er,

at det er vigtigt, at de struktureres ud fra et fælles over-

ordnet indekseringsprincip. I modsat fald risikerer man

nemlig, at væsentlige videndelingspotentialer går tabt,

simpelt hen fordi materialemassen er for vanskelig at

finde rundt i.

Eksterne videndelingsfora
De mest udbredte former for eksterne videndelingsfora

på caseskolerne er mødefora i mindre skala med andre

erhvervsskoler. Forud for iværksættelsen af en it-indsats

har flere af skolerne etableret kontakt til andre skoler,

der allerede har gjort nogle erfaringer på området. En-

kelte skoler har også orienteret sig mod udenlandske

samarbejdspartnere. Der er dog i reglen tale om erfa-

ringsudveksling og ikke materialeudveksling, hvad angår

de eksterne videndelingsfora.

Nationale videndelingsplatforme som eksempelvis

EMU’en bruges endnu ikke i større udstrækning på

caseskolerne. Når eksterne videndelingsplatforme ikke

bliver anvendt i særligt udstrakt grad, begrundes det ofte

med, at det her kan være vanskeligt dels at navigere i

stoffet og dels at vide sig sikker på kvaliteten af materia-

lerne.

Videndelingskultur skal fremelskes
De interne videndelingsfora på caseskolerne er generelt

blevet taget rigtig godt imod af underviserne. Der er dog

forskel på, hvor meget de enkelte undervisere henholds-

vis bruger foraene og byder ind med materialer. På nogle

skoler har man derfor valgt at gøre det obligatorisk for

underviserne at lægge alt deres elektroniske undervis-

ningsmateriale ind i nogle fælles virtuelle videndelingsfo-

ra på skolen. Det kan fx være via skolens LMS-system.

Det er caseskolernes erfaring, at man med fordel kan

arbejde med en klar strukturering af stoffet i fælles ma-

terialebanker og samtidig gøre noget særligt ud af at

italesætte den videndelingskultur, man ønsker på skolen.

Flere skoler ser desuden et stort potentiale i, at eksem-

plariske materialer fremover i endnu højere grad bliver

indkøbt og spredt sammen med e-bogspakker fra forlag

o.l.

For en del undervisere kan det være en overvindelse

både at bruge andres materiale og at dele deres eget.

Derfor er det også vigtigt at italesætte, at en stærk vi-

dendelingskultur også implicerer en ændret underviser-

rolle, som fordrer øget fokus på kollegial sparring og

samarbejde. Særligt når der er tale om nye og uvante

undervisningsformer (baseret på it), kan det virke græn-

seoverskridende for nogle undervisere at skulle lægge

materialer frit til skue (fx i videoformat). Det kan derfor

være fordelagtigt at arbejde mere fokuseret med at gøre

alle underviseres it-materiale til ”fælleseje” på skolen.

Det hindrer, at alle undervisere rent materialemæssigt

skal ”opfinde den dybe tallerken” hver især. Samtidig

åbner det op for et større genbrugspotentiale i forhold til

brugen af undervisningsmaterialer og mere standardise-

rede undervisningsforløb, som over tid kan påvirke res-

sourceudnyttelsen i en positiv retning.

Hvis øget videndeling skal fremelskes blandt underviser-

ne, er sidemandsoplæring i trygge rammer erfarings-

mæssigt et rigtig godt greb. Det kan fx foregå ved hjælp

af hands-on-undervisning, oplæg blandt kollegaer eller

gennem virtuelle faggrupperum. Muligheden for at

kunne spare noget forberedelsestid kan også være en

god motivationsfaktor for underviserne i forhold til at

give sig i kast med videndeling i større skala.

Nødvendige investeringer
Etableringen af videndelingsfora koster tid og ressourcer.

Særligt i opstartsfasen kan det være omkostningsfuldt at

iværksætte tiltag, der kan fremme en stærk vidende-

lingskultur. Det implicerer fx serverplads til store data-

 DEN DIGITALE ERHVERVSUDDANNELSE 21

mængder, ressourcepersoner til administration og indek-

sering og undervisertid til sidemandsoplæring og delta-

gelse i tværgående sparringsgrupper. Ifølge caseskolerne

er der til gengæld over tid også et muligt besparelsespo-

tentiale i forbindelse med øget videndeling, fx med hen-

syn til både forberedelsestid for underviserne og udvik-

ling af materialer og uddannelsesforløb. Samtidig kan

videndeling være med til at sikre et kvalitetsløft i under-

visningen, fordi eksemplariske materialer kan benyttes i

større skala.

Digitalisering som en ny præmis
Selv på en skole med en stærk videndelingskultur skal

individuel tilpasning af materialer stadig være en mulig-

hed. Det er også vigtigt, at der skabes præcedens for, at

ikke alle opgaver nødvendigvis skal laves i formater, der

kræver, at man bruger tre dage på at sætte lys og lægge

lyd. Det er en generel erfaring fra caseskolerne, at ele-

verne sagtens kan finde ud af at forholde sig til mange

forskellige it-bårne materialer og formater. Når decidere-

de it-lokaler i disse år bliver nedlagt rundt omkring på

skolerne, er det ikke ensbetydende med, at digitalisering

er på tilbagetog. Tværtimod. Det er et udtryk for, at it er

på vej til at blive en så integreret del af undervisningen i

alle fag, at det ikke kun foregår inden for på forhånd

opmærkede arealer. Øget videndeling på tværs af såvel

faggrupper som skoler er et særdeles brugbart greb til at

løfte dette arbejde på erhvervsuddannelserne.

GODE RÅD OM VIDENDELING

Optimér videndeling via digitale formater

Mulighederne for videndeling er steget i takt med den

øgede digitalisering. Udnyt bredden i de digitale forma-

ter, og tænk i ressourceoptimerende potentialer, med

hensyn til deling af både undervisningsmaterialer og

-forløb.

Skab fora for videndeling

Det er vigtigt, at arbejdet med it i undervisningen

understøttes af velvalgte videndelingsfora, hvor erfarin-

ger kan udveksles og undervisningsmaterialer deles.

Afstem videndelingsfora efter behov

Find ud af, hvilke videndelingsfora der er de mest

optimale til at støtte skolens it-indsats, og sæt nogle

klare rammer for videndelingen på tværs.

Strukturér videndelingen klart

Sørg for at indeksere delematerialer mv. efter en over-

skuelig og stringent struktur, så alle let og hurtigt og

kan orientere sig i det digitale materiale.

Sæt fokus på videndelingskulturen på skolen

En stærk videndelingskultur er noget, der skal fremel-

skes. Italesæt værdien ved videndeling og de potentia-

ler, der er forbundet med det – både internt og eks-

ternt.

Foto: EVA’s arkiv. Fotograf Søren Svedsen

 DEN DIGITALE ERHVERVSUDDANNELSE 22

”At få underviserne til at benytte digitale

læringsmaterialer og arbejde med it i un-

dervisningen er ikke noget, der kommer

af sig selv. Det er en udviklingsproces, der

skal sættes i gang på tværs af lærerstaben,

og som forudsætter, at underviserne får

øje på fordelene ved at bruge it som et

værktøj, der kan skabe variation og nye

læringsmuligheder i den enkelte lærers

undervisningspraksis.”

På baggrund af den erkendelse har man på Mercantec

i Viborg valgt at organisere sig sådan, at it-relateret

videndeling og kompetenceudvikling blandt andet er

funderet i et såkaldt Digiteam på tværs af alle skolens

afdelinger. Herudover har skolen udviklet sin egen pæ-

dagogiske it-uddannelse for undervisere, baseret på de

erfaringer, man har gjort med implementeringen af it i

undervisningen på Mercantec gennem de sidste 14 år.

Digiteam på tværs
Digiteamet på Mercantec består af skolens vicedirektør,

en til to undervisere fra hver af skolens afdelinger samt

skolens to it-konsulenter. De i alt 21 personer, der indgår

i teamet, mødes fast en gang hver anden-tredje måned.

Det digitale team er først og fremmest tænkt som et

forum for videndeling afdelingerne imellem. På hvert

møde skal afdelingsrepræsentanterne hver især fortælle,

hvilke it-mæssige tiltag de har arbejdet med siden sidst.

Grundtanken er, at videnudvekslingen holdes på et

relativt konkret niveau, så underviserne kan dele deres

erfaringer med hinanden på tæt hold. På møderne orien-

terer skolens it-konsulenter desuden typisk om forskelli-

ge nye digitale læremidler og fortæller om igangværen-

de udviklingsprojekter på skolen. Eksempelvis har man

for nylig sat fokus på temaet flipped classroom for at

klæde underviserne godt på til at arbejde med elevakti-

vering gennem omvendte læringsrum. De undervisere,

der sidder i Digiteamet, betegnes som ildsjæle og kataly-

satorer med hensyn til at fremme den konkrete imple-

mentering og brug af digitale undervisningsredskaber

ude i afdelingerne. Teamet fungerer desuden som et

netværk på tværs, hvor teamdeltagerne kan sparre og

videndele omkring undervisning med digitale værktøjer

og få feedback og ny inspiration.

For at fremme og supportere den udvikling af arbejdet

med digitale læremidler, som foregår i Digiteamet, har

man på Mercantec også lavet en Digiteam-hjemmeside,

der er tilgængelig for alle Mercantecs undervisere

(http://digiteam.mercantec.dk/digiteam/). Hjemmesi-

CASE: MERCANTEC

Videndeling og kompetenceudvikling på tværs af skolens
afdelinger

 Foto: Screendump fra Digiteam-hjemmeside, Mercantec

http://digiteam.mercantec.dk/digiteam/

 DEN DIGITALE ERHVERVSUDDANNELSE 23

den er et samlingspunkt for it-indsatserne på Mercantec,

og her kan underviserne søge både konkret inspiration

og hjælp til at anvende it i undervisningen, finde links til

undervisningsrelaterede systemer og tilgå information

om it-didaktik og igangværende it-projekter på skolen.

Ca. to gange om året udsendes et nyhedsbrev, kaldet

Digiteam-news, som fortæller, hvilke it-aktiviteter og -

muligheder der er på Mercantec. Nyhedsbrevet indehol-

der fx information om workshops og kurser, opdaterin-

ger og nye muligheder på it-portaler, inspiration til digi-

tale læremidler og medier i undervisningen og informati-

on om igangværende it-projekter på skolen o.l.

Kompetenceudvikling og læringsløft
Ud over etableringen af Digiteamet har Mercantec også

valgt at prioritere it-relateret kompetenceudvikling af

underviserne over en bred kam. På den baggrund har

Mercantec udviklet sin egen pædagogiske it-uddannelse,

hvis hovedformål er at gøre underviserne i stand til at

praktisere undervisning med digitale læremidler. Uddan-

nelsen løber over et halvt år og består af tre vigtige

komponenter: For det første skal underviserne have

kendskab til og trænes i at bruge forskellige it-værktøjer,

så de i højere og mere varieret grad bliver i stand til at

bringe it ind i undervisningen. For det andet trænes

underviserne i at indtænke it-værktøjer didaktisk i for-

skellige undervisningssammenhænge. For det tredje er

der tale om et praksis-relateret forløb, hvilket betyder, at

underviserne i løbet af uddannelsen selv skal udvikle

forskelligt it-baseret materiale, som de skal ud og afprø-

ve i egen undervisningspraksis.

Undervisningen på it-uddannelsen er bygget op af i alt

fem moduler, bestående af:

 Intro og PowerPoint som it-værktøj

 Undervisningsdifferentiering og it-værktøjer

 Didaktisk planlægning og læringsplatforme/-medier

 Evaluering, test og portfolioarbejde

 Alt det sjove!

Kurset fungerer som et inspirations- og kompetenceud-

viklingsforløb, der samtidig skal tilskynde til, at undervi-

serne gør nogle konkrete erfaringer med at indarbejde it-

værktøjer i det daglige arbejde. Undervejs får kursusdel-

tagerne support i og vejledning af skolens it-konsulenter

om, hvordan de kan gribe de forskellige opgaver an. På

kurset er der også fokus på, hvordan et værktøj som

eksempelvis PowerPoint ikke blot kan anvendes af un-

derviserne i formidlingssituationen, men også kan an-

vendes som selvstændigt læringsmateriale for eleverne.

It som værktøj til variation i
undervisningen
Værktøjstankegangen er kendetegnende for den måde,

hvorpå man arbejder med pædagogisk it på Mercantec.

Det betyder, at underviserne opfordres til at betragte it

som et af flere værktøjer i deres undervisningsmæssige

værktøjskasse. Ifølge en af Mercantecs undervisere kan

digitale læremidler tilmed fungere som et værktøj, der

kan gøre det nemmere for nogle elever at lære: “Vi har

nogle elever, der også har andet at tumle med. Det er,

som om den digitale side gør det nemmere for dem, end

hvis de fx skal sidde og læse en tung tekst. Det gør sig

særligt gældende med hensyn til elever, der har en mere

visuel læringsstil.”

Differentiering er et vigtigt nøglebegreb, som relaterer

sig til undervisningen af en sammensat elevgruppe, men

det er også vigtigt at tage højde for afdelingerne imel-

lem. Det er langtfra sikkert, at det er de samme digitale

læremidler, der virker, når man skal undervise henholds-

vis en tømrerelev og en kokkeelev. Men uanset hvad,

handler det om at give underviserne en it-mæssig

ballast, som gør dem i stand til at afprøve nogle værktø-

jer i praksis. En af skolens it-konsulenter forklarer: ”På it-

uddannelsen taler vi fx også med underviserne om, hvil-

ke videogenrer der er gode til forskellige undervisningssi-

tuationer. Programmet Photo Story (http://microsoft-

photo-story.en.softonic.com/) egner sig fx godt til

opgaver, hvor man skal fremstille en madret og doku-

mentere fremgangsmåden. Man tager her en række

billeder under processen. Efterfølgende sættes billederne

sammen, og der lægges speak ind over, så man får en

video, der kan bruges som både undervisningsvideo og

dokumentation. På den måde kan man give eleverne

mulighed for at udarbejde en audiovisuel dokumentation

i stedet for en skriftlig aflevering.” Da denne dokumen-

tation har fokus på elevernes læringsproces, giver det

også underviserne mulighed for at kunne gennemgå

processen sammen med eleverne. Undervisernes erfaring

peger på, at brugen af et værktøj som eksempelvis Photo

Story kan højne både elevernes engagement i undervis-

ningen og kvaliteten i opgaveløsningen, simpelt hen

fordi de får lov til at bruge nogle andre sider af sig selv

end vanligt.

”Hvis man ikke er så stærk rent sprogligt, kan det være

mere motiverende at få lov til at prøve en anden formid-

lings- og dokumentationsform end den traditionelle

skriftlige. Men det er også vigtigt at starte med nogle

http://microsoft-photo-story.en.softonic.com/
http://microsoft-photo-story.en.softonic.com/

 DEN DIGITALE ERHVERVSUDDANNELSE 24

programmer, der er nemme at gå til, så eleverne får en

succesoplevelse med formatet fra begyndelsen,” fortæl-

ler en af underviserne på Mercantec, der sidder i Digi-

teamet.

En anden underviser, der har gennemført skolens egen

it-uddannelse, pointerer, at hun har erfaret, at arbejdet

med it også med fordel kan foregå i en vekselvirkning

med de input, man som underviser får fra eleverne:

“Nogle gange synes eleverne jo, at noget stof er frygtelig

kedeligt eller kompliceret. Så kan man bruge it til at gøre

det mere spændende.” I erhvervsøkonomi har undervise-

ren på den baggrund fx lavet en animation om vareflow

og et spil om bogføring af løn i stedet for på traditionel

vis at forelæse om emnerne. “Afskrivning bliver pludselig

også lidt mere interessant for eleverne, når man fortæller

om det via en fotofortælling om en blå Suzuki,” påpeger

underviseren. Undervisningen på Mercantecs egen it-

uddannelse har på den måde været med til at sætte

skub i udviklingen af nye digitale læremidler. Det arbejde

ønsker skolen at fortsætte fremover.

Rammer og ressourcer
Ledelsen på Mercantec har prioriteret at have to interne

it-konsulenter ansat på deltid, og de udgør en support-

funktion for alle afdelinger, hvad angår såvel it-

didaktiske som tekniske spørgsmål. De to interne it-

konsulenter koordinerer det, der foregår i Digiteamet,

og gennemfører desuden skolens pædagogiske it-

uddannelse, faciliterer workshops og søsætter løbende

nye it-projekter. Desuden har skolen en udviklingsafde-

ling, hvortil den ene it-konsulent er tilknyttet, og som, på

baggrund af skolens strategier rettet mod den pædago-

giske anvendelse af it, driver den it-mæssige udvikling.

Det sker blandt andet i form af at designe og opbygge

digitale læremidler, hjælpe underviserne med udvikling

af læringsvideoer og bidrage med udvikling og håndte-

ring af skolens pædagogiske it-systemer. Udviklingspro-

jekterne tæller blandt andet lanceringen af en onlinera-

diokanal samt skolens egen videokanal, Mercantube,

som bygger på samme tankesæt som videositet YouTu-

be, men optimeret til undervisning. Fx genereres der

automatisk en QR-kode til den enkelte video, som kan

anvendes i undervisningen. Mercantuben indeholder

blandt andet læringsvideoer fra undervisere, videoer,

som er uploadet af elever i forbindelse med opgaveløs-

ning, samt inspirations- og videndelingsvideoer blandt

andet fra gennemførte projekter. Videoerne kan uploa-

des, så de ikke kan ses offentligt. Hjemmesiden giver

også mulighed for at benytte onlinestreaming fra under-

visningen. I øjeblikket ligger der over 700 videoer til-

gængeligt på Mercantube, og flere kommer løbende til.

På den måde understøttes det overordnede fokus på

videndeling også via andre læringsfora på tværs af sko-

len.

Mercantecs Digiteam blev etableret for tre år siden, og

det var dengang afdelingerne selv, der skulle pege på,

hvilke undervisere der skulle deltage i det tværgående

digitale team. Hvem der skal deltage i skolens eget it-

uddannelsesforløb, er op til lederne af de forskellige

afdelinger. Men der er generelt stor lydhørhed over for

de undervisere, der selv viser interesse for at deltage. Det

er skolens egne it-konsulenter, der forestår undervisning

og support, men det koster nogle arbejdstimer for de

deltagende undervisere, så det forudsætter også, at

arbejdet med it prioriteres på ledelsesniveau i de forskel-

lige afdelinger.

Udvikling og evaluering
For et år siden lavede man på skolen en undersøgelse

om undervisernes brug af forskellige it-medier i forbin-

delse med henholdsvis deres forberedelse, deres formid-

ling og deres tilrettelæggelse og gennemførelse af un-

dervisning, hvor eleverne arbejder med digitale medier.

Målingen gav et samlet billede af, hvordan implemente-

ringen af digitale læremidler på de forskellige områder så

ud. På baggrund heraf udvalgte ledelsen nogle indsats-

områder. Det blev blandt andet besluttet, at man gerne

ville fremme brugen af videoer i undervisningen. Der er

efterfølgende søsat et projekt med særlig fokus på dette,

og der er udbudt workshops til at understøtte processen.

Man har desuden planlagt fremover at lave lignende

målinger for på den måde løbende at kunne følge udvik-

lingen på området og justere skolens it-strategi og ind-

satser derefter.

Forskellige behov, motivationsfaktorer
og kompetencer
Når man som Mercantec er en stor erhvervsskole med

mange forskellige fagretninger, undervisere og elevtyper,

er det vigtigt, at man it-mæssigt medtænker, at der er

tilsvarende forskellige behov, motivationsfaktorer og

kompetencer at tage højde for i undervisningen. På

Mercantec har man erkendt, at det ikke lader sig gøre at

gennemføre en lineær implementeringsproces på tværs

af alle afdelinger samtidig. Det betyder, at der er stor

forskel på, hvor langt man er, og hvilke it-mæssige tiltag

man har valgt at arbejde med rundt omkring i afdelin-

gerne. Den ene af skolens to it-konsulenter pointerer i

den forbindelse, at: ”Brugen af it-værktøjer skal have lov

til at vokse individuelt, afstemt både efter de respektive

fagretninger og efter de enkelte underviseres kompeten-

cer. Lærerne skal bruge det i den grad, det giver mening

for dem og den enkelte undervisningssituation.”

 DEN DIGITALE ERHVERVSUDDANNELSE 25

Flere af underviserne peger også på, at det er vigtigt, at

man formår at formulere sine opgaver meget præcist,

når det foregår digitalt. Ellers er der stor risiko for misfor-

ståelser og fejltolkninger hos eleverne. Det handler også

om at være lydhør over for elevernes tilbagemeldinger

vedrørende de it-værktøjer, man vælger at benytte sig

af. Derfor har der blandt andet været gennemført fokus-

gruppeinterviews med eleverne for at høre deres me-

ning.

Skolen har også særligt fokus på, at brugen af digitale

læremidler i høj grad benyttes til at understøtte under-

visningsdifferentiering i forhold til eleverne. Fra skolens

side har man også fokus på at tage højde for, at eleverne

er opvokset som del af en digital generation, der fx er

vant til at tilegne sig viden gennem audiovisuelle medier.

Skolen har blandt andet lige gennemført et projekt om

klasserumsledelse i en digital kontekst med fokus på at

blive klogere på elevernes anvendelse af digitale medier i

klassesammenhænge. Resultaterne af undersøgelsen kan

ses her: http://fou.emu.dk/offentlig_show_

projekt.do?id=219698

Anbefalinger og gode råd
Investeringer i teknisk udstyr er vigtigt, hvis man vil være

en digital erhvervsskole. Men nok så vigtigt er det, at

man afsætter ressourcer til at udvikle de pædagogiske

og didaktiske kompetencer og læringsfora, som imple-

menteringen af it-værktøjer i undervisningen kræver.

Ellers risikerer man eksempelvis at have en masse dyre

interaktive tavler hængende, som ingen får det fulde

udbytte af. I den forstand er det helt afgørende, at der

løbende følges op og videreudvikles på allerede igang-

satte initiativer og investeringer. Løbende support og

understøttende materialer er også en vigtig del af udvik-

lingsarbejdet med it som læringsværktøj.

“I en travl undervisningshverdag må man ofte sande, at

det er de besværlige ting der ryger bagerst i køen. Derfor

handler implementeringen af nye digitale læremidler

også om at gøre tingene så simple som muligt. Særligt i

opstartsfasen, hvor man gerne vil have folk til at prøve

noget nyt,” pointerer en af underviserne på Mercantec.

Videndeling via inspirationsklip fra undervisning, hvor

underviseren og eleverne bliver interviewet, er en god,

konkret måde at videndele på. Hvis man evner at bruge

digitale læremidler rigtigt, kan det skabe både variation i

undervisningen og øget motivation hos eleverne. Over

tid kan det også være med til at reducere undervisernes

forberedelsestid. Videndeling på tværs og målrettet

kompetenceudvikling af underviserne kan bruges til at

hjælpe den proces godt på vej.

LINKS FRA MERCANTEC

Eksempel på læringsvideo, udviklet til 2-søjlet lift:

http://mercantube.dk/player.php?fid=618

Inspirationsvideoer om anvendelse af interaktive

tavler:

http://digiteam.mercantec.dk/it-medier/interactive-

whiteboard/didaktisk/

Inspirationsvideo om flipped classroom:

http://mercantube.dk/player.php?fid=1132

Foto: Screendump fra Mercantube, Mercantec

http://fou.emu.dk/offentlig_show_projekt.do?id=219698
http://fou.emu.dk/offentlig_show_projekt.do?id=219698
http://mercantube.dk/player.php?fid=618
http://digiteam.mercantec.dk/it-medier/interactive-whiteboard/didaktisk/
http://digiteam.mercantec.dk/it-medier/interactive-whiteboard/didaktisk/
http://mercantube.dk/player.php?fid=1132

 DEN DIGITALE ERHVERVSUDDANNELSE 26

”Ikke alle elever lærer i takt, og den pro-

blemstilling kan inddragelsen af it-

værktøjer og digitale læremidler være

med til at afhjælpe.”

På Tietgen i Odense har man valgt at arbejde med it-

baseret læring på flere forskellige måder. Skolen går

både strategisk og praksisnært til værks, og ledelsen har

fokus på, at der er både ressourcerelaterede og lærings-

mæssige gevinster ved at tænke it-kompetencer ind som

et vigtigt værktøj i lærernes undervisningsværktøjskasse.

Bring your own device
På Tietgen har ledelsen indført en bring your own de-

vice-politik, som kort og godt går ud på, at alle elever

opfordres til at medbringe deres eget it-udstyr i form af

enten bærbar computer, tablet eller smartphone til un-

dervisningen. På tværs af Tietgens uddannelser medbrin-

ger mange af eleverne allerede it-udstyr af den ene eller

anden slags – men på EUD er der stadig et stykke vej til,

at alle elever har deres egen it-teknologi med hjemme-

fra. De elever, der ikke selv har en bærbar computer, kan

desuden låne en på skolen, så manglen på teknologi ikke

kommer til at udgøre et benspænd på tværs af elev-

gruppen.

Grunden til, at man har valgt at gøre noget særligt ud af

bring your own device-opfordringen på Tietgen, er, at

man fra ledelsens side oplever, at underviserne bedre

kan levere variation i undervisningen og benytte de mest

ajourførte materialer, når it-teknologi kan inddrages i

undervisningen. ”Det er en tilvænning for eleverne i

forhold til brugen af it i undervisningen, og som skole vil

vi gerne vise selvfølgeligheden i, at eleverne skal have en

computer med,” forklarer skolens uddannelseschef.

Brugen af digitale læremidler varierer fra fag til fag på

Tietgen. I erhvervsøkonomi har man fx valgt, at al under-

visning afvikles ved hjælp af digitale læremidler. Det

skyldes ifølge uddannelseschefen flere ting: ”Dels er det,

fordi man har nogle rigtig gode digitale lærematerialer til

netop det fag, og dels, fordi vi på den måde gerne vil

kickstarte elevernes brug af pc i undervisningen.”

Ledelsesfokus og strategi
På Tietgen har man lavet en it-strategi, som fastlægger

de centrale mål og prioriteringer, som er styrende for

skolens tværgående tiltag på it-området. Tanken med

strategien er desuden, at den skal være en støtte for de

it-relaterede beslutninger, der træffes løbende internt i

de forskellige afdelinger.

It-strategien indeholder Tietgens prioriterede sigtelinjer

med hensyn til anvendelsen af it som proces- og kvali-

tetsunderstøttende værktøj og er udarbejdet som under-

støttende notat til skolens øvrige mål og strategiske

fokuspunkter. I it-strategien står der blandt andet: ”It er

ikke i sig selv et mål, og anvendelsen af it skal ses i sam-

menhæng med ønsket om at lave bedre kvalitet og blive

mere effektive.” Det betyder også, at brugen af it i en

pædagogisk sammenhæng ønskes integreret i undervis-

ningen ”der, hvor det er relevant og fremmer lærings-

processen.”

Et konkret sigtepunkt i it-strategien er, at skolens under-

visere og elever skal beherske basale it-værktøjer samt

have en kritisk kompetence med hensyn til brugen af it.

Skolen ønsker med it-strategien også at arbejde hen

imod at inddrage nye teknologier, der kan muliggøre og

understøtte, at undervisning ikke nødvendigvis altid

fordrer, at lærer og elever skal være til stede på samme

tid og sted.

Tietgen har i forlængelse af strategien valgt at forankre

både service, udvikling og vedligeholdelse af skolens it-

løsninger i et centralt it-center. It-centret samarbejder

med alle afdelinger på skolen og er en naturlig spar-

ringspartner i arbejdet med formulering af it-relaterede

aktiviteter. It-centret har desuden ekspertise med hensyn

til it-tekniske muligheder, tidshorisonter, ressourcer og

konsekvenser.

Skolens forskellige afdelinger udarbejder hver især lø-

bende handlingsplaner, der er afstemt med it-strategiens

kurs og rammer. Alle afdelinger opfordres til at involvere

”brugerne” i arbejdet med it-anvendelsen på skolen, så

der forandres, hvor det er relevant, jf. en idé om, at

”brugerne har skoen på – de ved, hvor den trykker”.

Strategien revideres i takt med den hurtige udvikling på

it-området, og skolens ledelse tilstræber, at strategien får

et tilstandstjek hvert halve år og på den baggrund opda-

teres løbende.

Elektroniske klasserum til alle fag
På Tietgen har man valgt at oprette elektroniske klasse-

rum i skolens LMS-system. Det betyder, at der er et

virtuelt rum til alle fag, hvor elever og undervisere kan

dele materialer og opgaver samt kommunikere med

hinanden. Den enkelte elev har adgang til et antal klas-

serum svarende til det antal fag, som den pågældende

har.

Når eleven logger sig ind i systemet, kommer der et

startbillede, hvor eleven kan se alle de forskellige virtuelle

klasserum. Her kan eleven hurtigt danne sig et overblik

CASE: TIETGEN

Strategisk fokus, virtuelle klasserum og videndeling

 DEN DIGITALE ERHVERVSUDDANNELSE 27

over samtlige fag og se, hvis der fx er kommet ny, vigtig

information i et eller flere fag. Det betyder, at eleven

ikke behøver at klikke sig langt ind i alle de forskellige

rum for at se, om der fx er kommet en besked fra en

underviser.

Brugen af elektroniske klasserum understøtter, at elever-

ne indbyrdes kan lære af hinanden. Den elektroniske

struktur åbner op for en ny form for læring, som ikke er

bundet af tid og sted i samme grad som traditionel,

tilstedeværelseskrævende undervisning. Det har også

den virkning, at elever, der ikke nødvendigvis er gode til

at række hånden op i en almindelig klasse, pludselig kan

vise, hvad de har lært ved hjælp af en palette af nye

digitale læremidler og læringsformer. Vicedirektøren

forklarer: ”Brugen af teknologi betyder, at der kan ske

læring, hvor det ikke er læreren, der nødvendigvis er den

aktive part. De stille piger kommer frem i lyset, og ele-

verne kan også lære af hinanden.”

En mere flydende lærerrolle
Inddragelsen af digitale værktøjer og virtuelle læringsrum

i undervisningen er noget, der også påvirker lærerens

rolle. ”Tingene er begyndt at smelte sammen. Vi kan se,

at lærerrollen bliver mere flydende mellem at holde

oplæg, vejlede, give feedback og rette opgaver,” forkla-

rer skolens vicedirektør. Derfor har man fra ledelsens side

også fokus på løbende at inddrage og forventningsaf-

stemme udviklingen med lærerne: ”Vi skal have hele

holdet med, for det er jo lærerne, der skal stå for under-

visningen. Hvis ikke de kan se sig selv i den nye rolle, så

har vi en udfordring. Så det handler om at hjælpe dem til

at kunne se sig selv i den nye rolle og huske på, at Rom

ikke blev bygget på én dag,” pointerer vicedirektøren.

Fra ledelsens side mener man ikke, at man opnår meget

ved at stirre stift på et endegyldigt mål. Det handler

snarere om at udstikke en retning, som lærerne og ledel-

sen sammen skal bevæge sig i.

Som en del af skolens overordnede strategi har ledelsen

på Tietgen fokus på bedre ressourceudnyttelse. Derfor

ser man også et stort potentiale i fremover at arbejde

med at inddrage og videreudvikle brugen af digitale

læremidler i undervisningen: ”Vi må se i øjnene, at vi

ikke får flere penge til at drive skole for, så vi skal lave

den bedst tænkelige skole for de ressourcer, vi har. Det

handler fx om videndeling og om, at vi ikke hele tiden

skal opfinde alting fra bunden.”

Derfor tænker man på skolen også i at lave nogle for-

løbskoncepter, der muliggør en form for standardisering

af undervisningsforløb baseret på skolens fagplan. Det

betyder, at lærerne ikke hver især skal udarbejde og

sammensætte alt materiale fra bunden, men i stedet kan

dele nogle undervisningskoncepter. Det kan være med til

både at spare tid for lærerne og at højne undervisnings-

kvaliteten for eleverne. Desuden kan det have den for-

del, at nye lærere eller vikarer relativt hurtigt kan sættes

ind og stå for et veltilrettelagt undervisningsforløb. På

den måde sikres en vis grundkvalitet også i alle skolens

fag og uddannelsesforløb. Derfor mener man på Tietgen,

at det godt kan betale sig at bruge nogle ekstra ressour-

cer på en solid basisforberedelse og konceptudvikling. På

længere sigt håber man således at kunne spare en del

individuelle forberedelsestimer for den enkelte underviser

og samtidig levere en undervisning af høj kvalitet til

eleverne.

Rammer og ressourcer
Det koster tid og penge at udvikle. Det har ledelsen på

Tietgen erkendt for længe siden. Men skoleledelsen har

også besluttet, at der skal være råd til at være udviklings-

orienteret. Derfor er der blevet afsat budgetmidler til

afdelingernes fortsatte it-udviklingsarbejde og til tiltag,

der går på tværs af hele skolen. Der er også truffet en

beslutning om, at 15 af skolens EUD-lærere skal deltage i

et udviklingsprojekt vedrørende nye undervisningsmate-

rialer, faciliteret af Praxis, Erhvervsskolernes Forlag. Ud-

viklingsprojektet munder ud i, at skolen får noget nyt

materiale, som nogle af medarbejderne selv har været

med til at udvikle. Fra ledelsens side ser man samtidig

investeringen af lærertimer i deltagelsen i udviklingspro-

jektet som en slags kompetenceudvikling af de lærere,

der deltager. Ved at gribe kompetenceudviklingen an på

denne måde er der også på længere sigt et potentiale

for større medejerskab for medarbejderstaben med

hensyn til brugen af materialerne.

Skolen havde i en toårig periode også ansat en lærer, der

udelukkende havde til opgave at fungere som støtteper-

son for den øvrige lærerstab i forbindelse med tiltag i

feltet mellem it og læring. Læreren fungerede som en

ressourceperson, som de øvrige lærere kunne trække på,

fx når de havde brug for at få vist, hvordan man laver en

video e.l. I takt med at lærernes generelle it-

kompetencer er blevet bedre, er denne funktion dog

med tiden blevet udfaset.

Videndeling omkring
undervisningsmaterialer
Som et led i skolens it-strategi arbejder ledelsen på Tiet-

gen hen imod, at flere undervisningsmaterialer på skolen

bliver fælleseje. Økonomilærerne på skolen har på den

baggrund fx lavet en spørgsmålsbank i skolens LMS-

system, hvorfra alle lærerne nemt og hurtigt kan hente

spørgsmål til quizzer, som de ønsker at bruge i undervis-

 DEN DIGITALE ERHVERVSUDDANNELSE 28

ningen. Spørgsmålene er opdelt efter temaer, og når en

lærer skal lave en quiz, kan han fx vælge at trække ti

tilfældige spørgsmål inden for et bestemt emne. På den

måde genereres en quiz, som underviseren kan trække

over i det elektroniske klasserum, hvor quizzen skal

bruges.

Skolens forskellige faggrupper har også hver især et

virtuelt faggrupperum, hvor de kan dele forskellige ma-

terialer. På den måde faciliterer skolen en fagligt foran-

kret udveksling af digitale læremidler – fra lærer til lærer.

De materialer, der deles, kan fx være eksamensoplæg,

casebeskrivelser, testspørgsmål og quizzer. Den materia-

lemæssige deleordning er desuden med til at sikre, at

skolen ikke mister muligheden for at bruge noget rigtig

godt materiale, som en bestemt lærer har lavet, hvis

læreren fratræder sin stilling. På den måde kan materia-

ledelingen også være med til at sikre en kontinuitet i

skolens arbejde og dermed i kvaliteten af elevernes un-

dervisning.

Muligheder for
undervisningsdifferentiering
Erfaringerne fra Tietgen viser, at inddragelsen af it-

værktøjer og digitale læremidler kan give nogle gode

muligheder med hensyn til undervisningsdifferentiering.

Uddannelseschefen uddyber: ”Generelt er e-

læringsmaterialer gode til at lave undervisningsdifferen-

tiering med. Materialerne er opbygget sådan, at der er

opgaver, man skal arbejde med, og opgaver, man kan

arbejde med. Dvs. at der også er opgaver til dem, der

ønsker en ekstra udfordring – fordi det ligger implicit i de

elektroniske materialer.” I tråd med dette har spansklæ-

rerne på skolen eksempelvis oprettet et kursus i spansk,

der går på tværs af alle elever, der har spansk, kaldet

den spanske platform.

Kurset er oprettet på tilsvarende vis som de øvrige elek-

troniske klasserum, men er ikke knyttet til et enkelt fag

eller en afgrænset elevgruppe. Her har spansklærerne i

fællesskab lagt en masse forskellige materialer inklusive

film, kryds og tværs mv. Spansklærerne benytter blandt

andet dette forum til undervisningsdifferentiering. Plat-

formen bruges fx til nogle af de elever, der allerede er på

et meget højt niveau og ikke har brug for at høre en

gennemgang af noget, som resten af klassen skal høre.

På tilsvarende vis bruger flere af Tietgens matematiklæ-

rere jævnligt flipped classroom for at undgå at bruge

”dyrebare klassetimer” til at gennemgå noget, som

læreren vurderer, snildt kan formidles via en computer. I

stedet kan læreren så bruge timerne i klassen på at være

ude blandt eleverne under opgaveløsningen og give dem

hjælp og sparring hver især. Elevernes tilbagemeldinger

på brugen af flipped classroom er meget positive, forkla-

rer uddannelseschefen: ”Eleverne synes, det er rart med

de videoer, fordi de altid kan gå tilbage og se videoerne

igen. Derfor deler vi også de pædagogiske erfaringer

med at udvikle eksempelvis videoer med hinanden i

medarbejderstaben og udveksler knowhow om, hvordan

det fungerer.”

Evaluering og fremtidsperspektiver
Elevtrivselsundersøgelser løber af stablen en gang årligt

på Tietgen. Undersøgelserne har vist, at eleverne altid

vægter variation i undervisningen meget højt. For et par

år tilbage begyndte man også at lave mere systematiske

evalueringer på undervisning, fag og lærere på skolen.

Heri indgår der nu også spørgsmål, der vedrører lærerens

inddragelse af ny teknologi i undervisningen. Det har

bevirket, at der er vokset en god dialogkultur op om-

kring outputtet af disse undersøgelser i samarbejdet

mellem leder og medarbejdere på afdelingsniveau.

Når EUD-reformen træder i kraft i august 2015 stiger

antallet af undervisningstimer på erhvervsuddannelserne,

og det betyder, at man på Tietgen tænker i, hvordan de

it-strukturer, skolen har, også kan bidrage til at drive

arbejdet med fremover at lave god undervisning og

skabe variation. Samtidig er skolen optaget af at afdæk-

ke, hvordan den fremover skal prioritere brugen af lærer-

ressourcer på den mest hensigtsmæssige måde: ”Vi skal

finde ud af, hvor it giver mindst mening, for der vil vi

bruge den manpower, der bliver frigjort de steder, hvor

it giver mening” pointerer vicedirektøren.

Udfordringer
Det er en udfordring at få alle lærere med. Derfor er det

vigtigt, at digitale læremidler præsenteres som noget,

der kan være med til at gøre lærernes arbejde lettere og

undervisningen bedre. Det viser erfaringerne fra Tietgen.

Det er også vigtigt, at skolens it-mæssige systemer og

ressourcer matcher og kan justeres i forhold til den brug,

der er på skolen. Teknologien må ikke være en hæmsko

for læringen. Derfor har man fx også lavet en ”prioriteret

trafik” med hensyn til skolens trådløse net, som dæm-

mer op for evt. overbelastning af netværket. ”Hvis få

elever fx vælger at dele videoer på skolens net, skal de

ikke kunne ødelægge det for de andre elever. Så oplever

de, der deler videoer, bare, at de kommer ned i ha-

stighed. De bliver ikke lukket ude – bare downgraded,

for ellers ville de optage hele båndbredden,” forklarer

skolens vicedirektør. På den måde har man på skolen

taget højde for et potentielt netværksrelateret benspænd

ved på denne måde at prioritere nettrafikken. At skolen

 DEN DIGITALE ERHVERVSUDDANNELSE 29

håndterer nettrafikken på den måde, er desuden noget,

eleverne bliver orienteret om helt fra deres uddannelses-

start, og det er skolens erfaring, at det er en fornuftig

del at inkludere i en fælles forventningsafstemning.

Når man skal træffe beslutning om, hvilke større sy-

stemændringer der skal til for at understøtte den digitale

undervisningspraksis, man ønsker, kræver det, at man

først afklarer nogle ting. Det er eksempelvis vigtigt at

gøre sig klart, hvilke øvrige administrative systemer som

tingene skal spille sammen med. På Tietgen har man

truffet en beslutning om, at skolen ikke laver grundlæg-

gende it-mæssige systemændringer, før der forelægger

en afklaring af, hvilket administrativt system erhvervssko-

lerne skal bruge på et mere langsigtet plan. Det handler

kort og godt om, at funktionaliteten af det ene system

helst skal passe så godt som muligt med det andet.

Anbefalinger
Teknologiinddragelse i undervisningen skal ikke være et

mål i sig selv. Det er afgørende, at de it-investeringer,

man foretager som skole, er nøje afstemt med den stra-

tegi, man forfølger i et større perspektiv. En eksplorativ

tilgang til ny teknologi kan bestemt åbne nye veje – men

det kan også være et vildspor, hvis man ikke har gjort sig

nogen tanker om, hvilket formål det skal tjene, og hvor-

dan det skal bruges konkret. Vicedirektøren på Tietgen

giver følgende råd med på vejen: ”Undlad at købe iPads

eller anden ny teknologi, fordi det virker smart. Find først

ud af, hvilket mål der er relevant at forfølge, og beslut

derefter, hvilke ønskede understøttende processer der

skal til. Først derefter kommer valget af teknologi.”

Det er vigtigt at klæde skolens undervisere godt på til

opgaven med at anvende digitale læremidler i undervis-

ningen samt sørge for at skabe gode muligheder for

videndeling og spredning af gode erfaringer. Sidst, men

ikke mindst, handler det også om, at man fra ledelses-

side tør tage nogle beslutninger uden dog at være blind

for, at løbende justeringer kan blive nødvendige.

Foto: Eva’s arkiv. Fotograf Søren Svendsen

 DEN DIGITALE ERHVERVSUDDANNELSE 30

På tværs af de deltagende caseskoler peges der på, at en

succesfuld inddragelse af digitale læremidler i undervis-

ningen forudsætter, at der ligger didaktiske overvejelser

til grund for inddragelsen og udvælgelsen af de digitale

teknologier og programmer der anvendes. Didaktikken

skal med andre ord tilpasses mediet. For at sikre de

bedste forudsætninger og det mest optimale udbytte af

anvendelsen af digitale læremidler i undervisningen skal

udvælgelsen og brugen ske på baggrund af overvejelser

om formål og indhold i undervisningen. Caseskolerne

pointerer, at it’en skal bruges som et værktøj eller middel

til at understøtte undervisningen og skabe de bedste

læringsbetingelser for eleverne. Samtidig understreges

det, at inddragelse af it også kan være et mål i sig selv,

da eleverne gennem brugen af it får digitale færdigheder

og kompetencer, der er nødvendige i samfundet og på

deres kommende arbejdspladser.

Nye muligheder for variation i
undervisningen
Inddragelse af digitale læremidler i undervisningen kræ-

ver en anden didaktik, men til gengæld åbner det også

op for nye muligheder for at variere undervisningen.

Flere skoler pointerer, at inddragelse af digitale læremid-

ler fx kan være meget udbytterigt, hvis man ønsker at

variere undervisningen og gøre den mere vedkommende

for eleverne. Hvis eleverne finder et undervisningsemne

kompliceret eller kedeligt, kan digitale læremidler som

videoer, tests eller quizzer fx bruges interaktivt til at gøre

emnet mere spændende for eleverne og derved skærpe

deres interesse og engagement.

It er en meget integreret del af de fleste EUD-elevers

dagligdag. Det giver nogle muligheder med hensyn til at

benytte medier som eksempelvis mobiltelefoner, tablets

og computere til interaktive aktiviteter og opgaver i

undervisningen. Inddragelsen af digitale teknologier kan

betyde, at eleverne føler sig på hjemmebane med hensyn

til formen og rammerne i undervisningen.

At eleverne er på hjemmebane, når det gælder brugen

af it og digitale medier, betyder dog også, at det er

meget vigtigt med en tydelig rammesætning i forbindel-

se med brugen af de forskellige teknologier i undervis-

ningen. Det skal være tydeligt, hvornår og til hvad de

digitale medier skal bruges, og hvornår brugen af dem

skal begrænses. Ellers kan eleverne fristes til at anvende

digitale medier som smartphones og tablets til spil eller

besøg på sociale medier, der ikke er relevante i lærings-

konteksten. Elevernes digitale kompetencer og kendskab

Ændrede tilrettelæggelsesformer for
undervisningen

Brugen af digitale læremidler kan både skabe variation og være med til at løfte kvaliteten af

undervisningen på erhvervsuddannelserne. Inddragelse af digitale læremidler bevirker ændrede

undervisningsformer, hvormed skolerne blandt andet kan imødekomme geografiske udfordrin-

ger. De digitale læremidler kan også bruges som hjælpemiddel til at differentiere undervisnin-

gen, så lærerne lettere kan favne den uhomogene elevgruppe, der ofte ses i klasserne på er-

hvervsuddannelserne.

 DEN DIGITALE ERHVERVSUDDANNELSE 31

til forskellige it-værktøjer kan dog også med fordel ind-

drages konstruktivt i undervisningssammenhænge. Fx

ved at give eleverne mulighed for at byde ind med for-

slag til relevante it-værktøjer eller webbaserede pro-

grammer, der kan bruges i forbindelse med en undervis-

ningsaktivitet eller opgave. Det er flere caseskolers erfa-

ring, at det kan være med til at højne både elevernes

engagement og elevernes aktivitetsniveau såvel i under-

visningssituationen som i forbindelse med opgaveløsnin-

gen.

Undervisningsdifferentiering
Digitale sprogscreeninger af eleverne inden skolestart er

en fordel for alle elever, da det sikrer hurtig hjælp til

fagligt svage elever og generelt skaber et bedre grundlag

at planlægge undervisningen ud fra. Når der udføres

digitale sprogscreeninger, får underviserne et godt fag-

ligt kendskab til alle elever og har mulighed for at mål-

rette undervisningen til de enkelte elevgrupper allerede

fra starten af et skoleforløb.

I selve undervisningen kan digitale læremidler også bru-

ges til at understøtte forskellige læringsstile i den brede

elevgruppe og derved hjælpe til at sikre, at alle elever

udfordres, så de hver især bliver så dygtige, som de kan.

It-baseret undervisning kan blandt andet bruges som en

nøgle til de elevtyper, der har det svært med den traditi-

onelle undervisningsform. Fx kan anvendelse af visuelt

baserede it-værktøjer bruges til at vække læringsinteres-

se hos de elever, der ikke er sprogligt stærke. Flere case-

skoler oplever, at disse elever fx ved hjælp af fotofortæl-

linger eller video blomstrer op, da disse kan lette både

elevernes forståelse af og elevernes engagement i for-

bindelse med et ellers teksttungt eller fagligt svært em-

ne.

Fagligt stærke elever kan også tilgodeses ved inddragelse

af digitale læremidler. Disse elever kan ved hjælp af apps

eller onlinelæringsportaler få mulighed for at arbejde

selvstændigt og på et fagligt niveau, der er tilpasset

deres kompetencer.

Flere af caseskolerne pointerer også, hvordan det kan

være en fordel for både svage og stærke elever, at afle-

veringstypen er valgfri. Sprogligt svage elever kan fx

aflevere via video og undgår på den måde at bruge

uhensigtsmæssigt lang tid på at stave sig gennem en

aflevering. For de fagligt stærke elever kan valgfriheden

også have den fordel, at de har mulighed for at udfordre

sig selv og afprøve forskellige virkninger ved de forskelli-

ge afleveringstyper.

Onlineundervisning og blended learning
Flere af caseskolerne har gjort gode erfaringer med

fjernundervisning eller onlineundervisning i hele eller

dele af undervisningsforløb. Rene onlineforløb opleves

som særligt velegnede til mere modne og målrettede

elevgrupper og elever, der fx har et arbejdsliv samtidig

med studierne. Rene onlineforløb giver mulighed for stor

fleksibilitet for eleverne, men kræver samtidig en høj

grad af selvdisciplin i læringsforløbet.

Blended learning, hvor der veksles mellem onlinelærings-

elementer og traditionel tilstedeværelsesundervisning,

bruges i mere udstrakt grad til de lidt yngre elevgrupper.

Denne vekselvirkning skaber mulighed for, at eleverne

har fleksibilitet i læringsforløbet og samtidig har mulig-

hed for at blive en del af et fysisk forankret læringsfæl-

lesskab med andre elever på skolen.

Onlineundervisning kan foregå både synkront og asyn-

kront. Hvor den synkrone undervisning foregår på sam-

me tid for alle elever og underviseren, kan eleverne selv

hver især planlægge, hvornår de asynkrone aktiviteter

laves.

Caseskolerne pointerer, at fjern- og onlineundervisning i

hele eller dele af undervisningen skaber en større frihed

for eleverne og imødekommer geografiske udfordringer,

da det er muligt for eleverne at modtage undervisning i

deres eget hjem. Samtidig giver fjern- og onlineundervis-

ning en arbejdsro, som nogle elever har brug for, og som

kan være svær at finde i klassen eller på skolen. I fjern-

og onlineundervisning er det vigtigt, at der foreligger

klare aftaler mellem underviser og elever om tidsperspek-

tiv og indhold i forbindelse med de enkelte opgaver.

Caseskolerne oplever også, at det er lettere at differenti-

ere undervisningen, når den foregår online. Ved hjælp af

it-systemer er det muligt for underviserne at arrangere

undervisningsmaterialerne, så de er tilpasset den enkelte

elev, således at de fagligt svære opgaver kun er synlige

for de fagligt dygtige elever. Samtidig kan underviserne

have ekstraopgaver liggende på bestemte læringsporta-

ler eller i bestemte virtuelle rum, hvor de let kan sende

elever hen, hvis eleverne har brug for nye udfordringer.

Det er undervisernes oplevelse, at de herved ikke oplever

sure miner fra eleverne over underviserens fordeling af

tid og opgaver, da eleverne ikke har indblik i, hvor lang

tid underviseren bruger på at hjælpe de enkelte elever.

 DEN DIGITALE ERHVERVSUDDANNELSE 32

I forbindelse med onlineundervisning er det flere case-

skolers erfaring, at det betaler sig at starte med en gene-

rel introduktion til de digitale værktøjer og it-platforme,

der skal bruges i undervisningsforløbet. Det er også en

god idé at lade sværhedsgraden i onlineopgaverne stige

gradvist, så eleverne får en succesoplevelse med forma-

tet og værktøjerne fra starten. Det kan nemlig være med

til at give dem mod på efterfølgende at kaste sig ud i

arbejdet med aktiviteter og opgaver af mere kompleks

karakter.

Flipped classroom
Flere af caseskolerne bruger videocastet undervisning og

beskriver også flere fordele herved. Med konceptet flip-

ped classroom har eleverne ved hjælp af videooptagel-

ser, hvor emnerne fra tavleundervisningen gennemgås,

mulighed for at tyvstarte undervisningen derhjemme.

Underviserne skal bruge noget forberedelsestid på at

producere eller udvælge en egnet video. Til gengæld kan

videoerne potentielt bruges igen og igen. Når undervi-

sernes oplæg er på video, har eleverne mulighed for at

trykke på ”pause”, så ofte de ønsker, ligesom de har

mulighed for at spole frem og tilbage for at se en se-

kvens flere gange. Eleverne får på den måde mulighed

for at tilegne sig stoffet i deres eget tempo og under

hensyntagen til egen koncentrationsevne. I stedet for at

bruge den første halvdel af undervisningstimen på at

følge med i tavleundervisningen kan eleverne så springe

direkte til deres opgaver, når de er i klassen. Flipped

classroom muliggør en anden dynamik i undervisningen

og giver underviserne bedre forhold til at undervisnings-

differentiere, da der frigives en stor del af undervisnings-

tiden, når eleverne ser underviserens oplæg derhjemme.

Underviserne har til gengæld mulighed for at bruge den

ekstra tid i klassen til at hjælpe og tale med eleverne,

mens de arbejder med deres opgaver. På den måde får

underviseren mere tid til at fokusere på de forskellige

læringsstile og udfordringer, som eleverne har.

Elektroniske spørgsmål og tests
Når eleverne har set en video eller på anden måde arbej-

det med et undervisningsemne, er der en række fordele

ved at lade eleverne svare på en række elektroniske

spørgsmål til undervisningsemnet. Fordelene ved de

elektroniske spørgsmål eller tests er, at underviseren

lynhurtigt får et indblik i, om eleverne har forstået stof-

fet, eller om der er brug for yderligere uddybning. Med

de elektroniske tests får underviserne også løbende et

billede af, hvilke udfordringer de forskellige elever har.

For eleverne er det en fordel, at de får en hurtig tilbage-

melding, mens emnet stadig er præsent. Testene kan

også designes således, at eleverne får svar, så snart de

har svaret på et spørgsmål, og testene kan således bru-

ges af eleverne til at teste deres egen forståelse.

GODE RÅD OM ÆNDREDE TILRETTELÆGGELSES-

FORMER FOR UNDERVISNINGEN

Inddrag digitale læremidler på baggrund af didak-

tiske overvejelser

Traditionel tavleundervisning kan ikke oversættes direk-

te til undervisning med digitale læremidler. Det er

vigtigt, at der ligger didaktiske overvejelser til grund for

inddragelsen og anvendelsen.

Variér undervisningen med digitale læremidler

Digitale læremidler som apps, videoer og quizzer giver

gode muligheder for at variere undervisningen og

fastholde elevernes opmærksomhed.

Udnyt digitale værktøjer til at undervisningsdiffe-

rentiere

Brugen af digitale læremidler giver forskellige mulighe-

der for undervisningsdifferentiering, der kan komme

såvel fagligt stærke som fagligt svage elever til gavn.

Benyt onlinelæringselementer

Videocastet undervisning kan give underviseren bedre

muligheder for interaktion med og vejledning af elever-

ne i klassen. Underviseren kan bedre tage højde for

elevernes forskellige læringsstile, og eleverne får mulig-

hed for øget fleksibilitet i læringen.

Anvend digitale tests

Følg op på undervisning ved at give eleverne digitale

tests eller spørgsmål. Dette giver et hurtigt indblik i

elevernes forståelse af et givent emne og kan hjælpe

underviseren med at justere undervisningen fremover.

 DEN DIGITALE ERHVERVSUDDANNELSE 33

”Hurtig viden om, hvordan eleverne læser

og skriver, sikrer hurtig hjælp og bedre

planlægning af undervisningen.”

Dét er en af de vigtigste erfaringer fra Århus Købmands-

skoles arbejde med digitale sprogscreeninger af alle

elever inden skolestart. Førhen kunne der gå flere måne-

der, før elever med svage læse- og skrivefærdigheder fik

den nødvendige støtte. Med den digitale sprogscreening

inden skolestart er støtten ofte klar, når eleverne møder

ind første skoledag.

Hvorfor sprogscreening?
På Århus Købmandsskole har man i mange år deltaget i

forskellige projekter om elevernes forudsætninger. Det

skyldes, at skolen – ligesom mange andre skoler – ople-

ver, at mange elever har problemer med læsning, lytning

og skrivning, når de starter på deres uddannelsesforløb.

Mange elever har ganske enkelt ikke forudsætninger,

der er gode nok til at kunne følge med i undervisningen.

Det gælder fx udfordringer med det såkaldte gråzone-

sprog, dvs. den del af sproget, der hverken er almene

begreber eller egentligt fagsprog. Begreber som ”sum-

men af” og ”moms” er der mange elever, der ganske

enkelt ikke forstår. Målet med sprogscreeningen er at få

et overblik over elevernes forudsætninger – og dermed

give mulighed for hurtigst og bedst muligt at hjælpe de

elever, der har behov for det.

Der ligger mange års arbejde bag den form, skolens

sprogscreening har i dag. Oprindeligt foregik den manu-

elt. Men i takt med et større og større strategisk fokus på

it og digitalisering på Århus Købmandsskole, udviklede

skolen i samarbejde med skolens udviklingsafdeling, en

digital udgave af screeningen. Sprogscreeningen er i

særdeleshed blevet professionaliseret og digitaliseret

inden for de seneste tre til fire år. ”Resultaterne er blevet

meget mere brugbare og meget mere tilgængelige,”

udtrykker en underviser. ”Det hele foregår lynhurtigt.”

Hvordan foregår sprogscreeningen?
Århus Købmandsskole sprogscreener alle institutionens

kommende elever. I sprogscreeningen, der varer ca.

halvanden time, testes eleverne i læsning af, lytning til

og skrivning på dansk. Læsedelen tester elevernes læse-

forståelse, ordkendskab og genrekendskab. Lyttedelen

tester global og lokal lytteforståelse samt elevens evne til

at lytte til og forstå en instruktion og evt. til at lytte til og

forstå en dialog.

I skrivedelen testes elevernes stavning og evne til at

opbygge sætninger. Derudover er der mulighed for at

supplere med test af fritekst og tale. Skolen gør meget

ud af, at testen har fokus på det alment merkantile

ordforråd, som eleverne burde have ved skolestart.

Resultaterne bearbejdes og lægges op digitalt, så ledere,

læsevejledere og undervisere kan se dem. Hver undervi-

ser har et login, så vedkommende kan trække informati-

oner om den enkelte elev og klasse.

Det har været vigtigt at basere testen på objektive scorer

langt hen ad vejen. Både for at gøre testen så effektiv

som muligt og for, at testresultaterne ikke kun skal base-

re sig på den enkelte undervisers subjektive vurdering af

eleverne.

På baggrund af sprogscreeningen opdeles eleverne i fire

grupper baseret på en fælles europæisk referenceram-

me. Gruppe 3 og 4 består af de elever, der ikke har

nogen eller kun mindre sprogvanskeligheder. Gruppe 2

består af elever med væsentlige sprogvanskeligheder og

elever med behov for ekstra støtte, fx i form af multimo-

dale og tilpassede læremidler, målrettede kurser og

egnet didaktik. De elever, der klarer sig dårligst i testen,

placeres i gruppe 1. Disse elever har alvorlige vanske-

ligheder, og læsevejlederne sender derfor eleverne videre

til SPS og/eller ordblindetest. På Århus Købmandsskole

tilhører 20 % af eleverne denne gruppe. Skolen er blevet

overrasket over, hvor stor en andel af eleverne der har

behov for ekstra hjælp. En læsevejleder fortæller:

”Sprogscreeningen har gjort det tydeligt, at der var langt

flere skrivesvage og ordblinde. Hvor der for seks år siden

var 20 eller 25 elever med it-rygsæk, er vi nu oppe på

omkring 70. Det er jo et meget konkret udtryk for, at det

giver værdi at screene.” For halvdelen af disse elevers

vedkommende var det ikke blevet opdaget i folkeskolen.

Selvom sprogscreeningen først og fremmest er rettet

mod at finde de fagligt svage elever med behov for

ekstra støtte, viser undervisernes erfaringer, at det er

godt for alle elever at få viden om deres egne styrker og

svagheder.

Ud over sprogscreeningen testes eleverne i engelsk,

talforståelse og deres foretrukne læringsstil. Skolen har

dog flest erfaringer med selve sprogscreeningen.

Hvad bruges sprogscreeningen til?
Skolen bruger resultaterne af sprogscreeningen til flere

ting. For det første er det blevet lettere for læsevejleder-

ne hurtigt at igangsætte støtteforanstaltninger til de

elever, som scorer særligt lavt. Læsevejlederne fortæller,

CASE: ÅRHUS KØBMANDSSKOLE

Digital sprogscreening af elever inden skolestart

 DEN DIGITALE ERHVERVSUDDANNELSE 34

at man tidligere ofte nåede langt ind i det nye skoleår,

før man fandt ud af, hvilke elever der har brug for ekstra

hjælp. Nu når læsevejlederne ofte at give elever med

behov for fx en it-rygsæk rygsækken med hjem allerede

inden sommerferien eller lige efter.

Den enkelte elev og den enkelte klasses resultater bliver

vist som et kompetencespænd, og underviserne kan se,

hvordan klassen ligger i forhold til andre klasser. Dette

har betydet, at det ikke længere kun er de mest interes-

serede undervisere, der får viden om resultaterne. Stu-

dievejlederne bruger også resultaterne til at fordele

eleverne i klasserne. På Århus Købmandsskole har man

et mål om at gøre klasserne så homogene som muligt,

og læsevejlederne oplever, at det er lettere at sammen-

sætte klasserne, ganske enkelt fordi forudsigelserne om

elevernes niveau er mere præcise, end de tidligere var.

Resultaterne bruges desuden, når underviserne forbere-

der sig til det nye skoleår og planlægger undervisningen.

Det primære sigte med sprogscreeningen er med andre

ord pædagogisk, da det giver underviserne et forhånds-

kendskab til eleverne, som de tidligere var længere tid

om at opbygge. Testresultaterne har derfor særligt påvir-

ket den måde, underviserne griber undervisningen an på

i starten af skoleåret: Man starter simpelt hen et andet

sted, end man tidligere gjorde.

For at dette kan lade sig gøre, har skolen arbejdet med

at videreformidle resultaterne til undervisere og elever på

en måde, så de er lette at gå til og forstå. Skolen frem-

hæver dette som en vigtig forudsætning for medejerskab

til sprogtesten. Læsevejlederne har de seneste år præ-

senteret resultaterne i de enkelte underviserteams på en

grafisk overskuelig måde.

Ledelsen har ikke formuleret krav til, hvordan og om

underviserne bruger dem. Som en af læsevejlederne

siger, så er det ”et tilbud, ikke et påbud”. Skolens erfa-

ringer viser, at de fleste undervisere primært kigger på

det overordnede billede, de får af klassen fra læsevejle-

dernes præsentation af, hvilke elever der kan kræve

særlig opmærksomhed.

Muligheden for mere detaljerede analyser af den enkelte

elevs resultat bruges mest af dansklærerne, og det er

ikke nødvendigvis et problem, understreger en læsevej-

leder. Det er ikke et mål i sig selv at få alle faglærere til

at fordybe sig i den enkelte elevs resultat. Det vigtigste

er, at lærerne får overblik over deres klassers niveau og

kendskab til, hvilke elever de skal være særligt opmærk-

somme på.

Muligheden for mere målrettet planlægning er en af de

fordele, som går igen i undervisernes beskrivelser af,

hvordan de bruger testresultaterne. Forhåndskendskabet

giver underviserne en viden om, hvilke elever der har

stærke forudsætninger, og hvilke elever de skal være

ekstra opmærksomme på.

Mange af dansklærerne snakker med eleven om, hvor-

dan de har klaret sig i testen. En lærer har fx valgt at

afsætte et minut til hver elev, hvor de får vendt resulta-

terne. Lærernes indtryk er, at de fleste elever synes, det

er spændende at se, hvordan de har klaret sig.

Opfølgning på sprogscreeningen
Fra skolens side er man meget opmærksom på, at testen

ikke kan stå alene. Det er ikke nok blot at præsentere

resultaterne fra sprogscreeninger. Ud over tildeling af

støtteforanstaltninger til elever med læsevanskeligheder

skal lærerne også støttes i at følge op på resultaterne i

relation til deres undervisning. Dette er særligt vigtigt,

hvis der er tale om klasser med store fælles udfordringer.

En læsevejleder fortæller: ”Lærerne har haft de her

elever på tilsvarende niveau i mange år. Og når de plud-

selig ser deres resultater, så kan de godt blive sådan lidt

’hold da op’. Selvom man godt vidste, at det så lidt tungt

ud med evnen til at læse og forstå, så bliver de lidt for-

skrækkede, når det sådan bliver penslet ud.”

På Århus Købmandsskole er det særligt læsevejlederne,

der har stået for støtte og opfølgning. Det sker fx, ved at

læsevejlederen er med i nogle af timerne og er med til at

vurdere elevernes udbytte af undervisningen. For at

undgå, at den enkelte faglærer oplever, at vedkommen-

de bliver overvåget, italesættes det bevidst som et sam-

arbejde, hvor læsevejlederen fx sætter en aktivitet i gang

eller går ind og forklarer, hvad et ord betyder. I enkelte

tilfælde går læsevejlederen ind og overtager undervis-

ningen, hvis der er tale om fagligt særligt svage klasser.

Ofte er der også tale om hjælp til fx at udvikle støttema-

terialer eller aktiviteter eller til at styrke elevernes læse-

eller notatteknikker. Både ledere, læsevejledere og un-

dervisere fremhæver derfor, at sprogscreeningsresulta-

terne spiller godt sammen med skolens store fokus på

faglig læsning og skrivning.

For at understøtte lærernes opfølgning på sprogscree-

ningen giver det nye sprogscreeningsværktøj forslag til

værktøjer, der kan understøtte lærernes arbejde, fx i

forbindelse med stilladsering, ordforråd og genrer. Sko-

lens erfaringer viser, at det gør det lettere for lærerne at

målrette undervisningen til den konkrete elevgruppe.

 DEN DIGITALE ERHVERVSUDDANNELSE 35

Rammer omkring sprogscreeningen
En af skolens sekretærer har ansvaret for at planlægge

og gennemføre testene, der foregår på skolen. Eleverne

bliver indkaldt til testene i forbindelse med indslusnings-

samtalerne. Skolen har ikke haft problemer med at få

eleverne til at møde op til testen, men de få elever, det

ikke lykkes at få ind, bliver testet efter sommerferien.

Sekretæren afsætter derfor nogle dage i starten af sko-

leåret til at teste de sidste elever og evt. nye, der er

kommet til i løbet af sommerferien. De administrative og

koordinerende funktioner er vigtige for, at sprogscree-

ningen ikke bliver en besværlig opgave, men en integre-

ret del af skolens årshjul. Som en læsevejleder siger, så er

det ”noget med at få trimmet systemet, så det næsten

kører af sig selv”.

Fremtidige planer
På Århus Købmandsskole har man endnu ikke formelt

evalueret sprogscreeningen. De ansvarlige for sprog-

screeningen har dog løbende indsamlet erfaringer og

fået feedback fra lærerne, som de har brugt til at udvikle

sprogscreeningen yderligere.

Læsevejlederne vender hvert år med studievejlederne,

hvordan de har brugt resultaterne, og hvilken form for

information de har brug for. Betydningen af sprogscree-

ningen kan indirekte ses, ved at lærerne fx har brugt

viden om elevernes svagheder til at sikre, at eleverne

forstår opgaveformuleringen til fx caseeksamensopgaver.

Der kan læsevejlederne se, at lærerne har fået en større

bevidsthed med hensyn til ordvalg og struktur. Elevernes

skriftlige opgaver indikerer også, at eleverne er blevet

bedre til at udtrykke sig kort og med en klar taksonomi.

Skolens erfaringer med sprogscreening har været

vigtige i udarbejdelsen af en ny national digital sprog-

screening af EUD-elever, der er lavet i samarbejde med

Undervisningsministeriet. Den nye sprogscreening er

blevet grundigt testet i løbet af foråret 2014 for at

sikre, at opgaverne har de rette sværhedsgrader, og

forventes at blive brugt fra foråret 2015. Se mere på

www.nationalsprogscreening.dk eller scan QR koden:

Ud over de ressourcer, Århus Købmandsskole har brugt i

forbindelse med udviklingen af sprogscreeningen, har

det ligeledes krævet ressourcer at kompetenceudvikle

lærerne, ligesom det løbende kræver ressourcer, når

lærerne anvender redskabet og følger op på resultater-

ne.

Udfordringer og anbefalinger
Det kræver planlægning at nå at teste alle elever inden

sommerferien, ligesom man skal huske at tage højde for,

at nye elever kommer til i klasserne efter sommerferien.

Efter flere år har man på Århus Købmandsskole nu fået

opbygget nogle rutiner, der gør, at dette arbejde kører

forholdsvist smidigt. Læsevejlederne har også lært at

trække resultaterne flere gange i løbet af de første uger

af sommerferien, så de hele tiden er opdaterede.

Foto: Århus Købmandsskole

http://www.nationalsprogscreening.dk/
http://chart.apis.google.com/chart?chs=310x210&cht=qr&chl=http://www.nationalsprogscreening.dk

 DEN DIGITALE ERHVERVSUDDANNELSE 36

Elevernes it-kompetencer kan bruges kon-

struktivt og udviklende, ved at eleverne

kan byde ind med løsninger eller forslag

til undervisningen.

På Dalum Landbrugsskole er digitale læremidler en inte-

greret del af undervisningen på flere måder. Eleverne

på skolen introduceres til forskellige it-programmer i

mange af fagene for at sikre, at eleverne har de faglige

kompetencer, der er behov for i erhvervet. Eleverne

introduceres således til forskellige it-platforme, som

anvendes i det erhverv, som uddannelsen retter sig mod.

It-programmerne anvendes til at monitorere, styre og

følge op på besætning og bedrift. Eleverne lærer blandt

andet at anvende Ø90, en økonomiplatform, der kan

anvendes til finansberegninger på landbrugsbedrifter,

og Mark Online, en it-platform, der blandt andet anven-

des i forbindelse med sprøjtning og produktion på mar-

kerne. Ude i erhvervet vil eleverne blive mødt med en

forventning om, at de kan præsentere sig professionelt

over for forskellige interessenter og i den forbindelse

anvende it-redskaber til en professionel præsentation

af bedrift, strategi, mål og resultater.

Video og web 2.0-programmer
Skolen anvender forskellige digitale læremidler og medi-

er til at variere, differentiere og evaluere undervisningen.

Blandt andet inddrager en del af skolens undervisere

video i deres undervisning. Når eleverne er ude og kigge

på dyr eller planter, får de fx til opgave at filme bestemte

planter. Hjemme i klassen behandler eleverne så filmma-

terialet ved fx at se på en plantes vækst og undersøge,

om den evt. har nogle sygdomme. Elevernes afleveringer

kan også foregå via video. Fx kan elever lave en film,

hvor de ved hjælp af papskabeloner viser og forklarer om

koens fire maver og fordøjelsessystem. Eleverne kan

blandt andet vælge at bruge programmet Magisto til at

lave videoen i (http://www.magisto.com). Eleven skal

blot vælge videoklip eller billeder, tema, titel og evt.

baggrundsmusik, så finder programmet selv de steder i

videoklippene, hvor ”der sker noget”, og klipper klippe-

ne sammen med flotte overgange. Andre elever vælger

at lave små tegneserier, der forklarer om koens maver,

mens andre igen afleverer noget på skrift.

Som udgangspunkt er præsentationsmetoden valgfri, og

eleverne lærer på den måde forskellige præsentations-

metoder at kende og får erfaringer med, hvad der fun-

gerer godt, og hvad der fungerer knap så godt. Elever,

der har svært ved at håndtere valgmulighederne, får dog

hjælp af underviseren til at vælge præsentationsmetode.

På Dalum Landbrugsskole vurderer man, at det er nogle

gode erfaringer for eleverne at have, blandt andet når de

skal til mundtlig eksamen.

Det er også skolens erfaring, at afleveringer via video får

eleverne til at tænke sig ekstra grundigt om. Dels skal

eleverne lave et storyboard og dermed tænke tingene

igennem en ekstra gang fra starten, og dels kan det

skærpe elevernes opmærksomhed, når de ved, at andre

skal se deres præsentation.

På skolen anvendes internetbaserede programmer til

at lave tests og quizzer til eleverne. Til det formål

bruges blandt andet web 2.0-programmet Socrative

(http://www.socrative.com/). Fordelene ved digitale

tests er, at eleverne kan få et hurtigt svar og ikke skal

vente en uge på at få en tilbagemelding. Læreren har

mulighed for at skrive de korrekte svar ind på forhånd,

så eleverne kan se, om deres svar er rigtige eller forkerte,

lige så snart de har svaret. Web 2.0-programmet To-

daysMeet (https://todaysmeet.com/) anvendes i under-

visningen til skriftlig debat og spørgsmål i klassen. Det

er skolens erfaring, at programmet fungerer særligt godt

til at få alle elever med, da også generte elever kan blive

hørt, uden at de behøver at række hånden op. På Dalum

Landbrugsskole gør man også brug af den e-didaktiske

overvejelsesmodel udviklet af e-VidenCenter (http://

edidaktik.evidencenter.dk/). Modellen anvendes til at

strukturere didaktiske overvejelser i forbindelse med e-

læring. Modellen bruges også til at hjælpe lærerne til at

få overblik over, hvilke didaktiske overvejelser der bør

være i planlægningen, undervisningen og

evalueringen af et forløb med digitale medier.

Lærerne finder inspiration til de forskellige it-tiltag

i undervisningen gennem uformel kollegial sparring

og ved selv at opsøge nye programmer. I dette arbejde

bruges blandt andet hjemmesiden www.laeringstekno-

logi.dk. Hjemmesiden tilbyder en oversigt over nye tiltag

inden for digitale læremidler i undervisningen. Det er

dog let at blive overvældet af det store udbud og de

mange muligheder, ligesom mange programmer kon-

stant forbedres, eller der kommer bedre alternativer,

hvorfor det kræver en indsats fra underviserens side at

følge med udviklingen.

Skolen pointerer, at når it-programmer og løsninger

anvendes i undervisningen, skal læreren være opmærk-

som på, at eleverne i visse tilfælde ved mere om tekno-

logien, end læreren selv gør. Eleverne vil i nogle tilfælde

være i stand til selv at tage styringen med hensyn til,

hvordan opgaver kan løses ved hjælp af it-værktøjer.

Undervisere skal således være opmærksomme på dette,

CASE: DALUM LANDBRUGSSKOLE

Anvendelse af digitale læremidler og it-værktøjer i
undervisningen

http://www.magisto.com/
http://www.socrative.com/
https://todaysmeet.com/
http://edidaktik.evidencenter.dk/
http://edidaktik.evidencenter.dk/
file://cyclops/k-drev/Projekter/2014%20IDV/UU/It-strategi%20Inspirationsmateriale/Rapport/Layout%20af%20rapport/www.laeringsteknologi.dk
file://cyclops/k-drev/Projekter/2014%20IDV/UU/It-strategi%20Inspirationsmateriale/Rapport/Layout%20af%20rapport/www.laeringsteknologi.dk

 DEN DIGITALE ERHVERVSUDDANNELSE 37

ligesom de med fordel kan arbejde med det potentiale,

der ligger i at trække på elevernes it-kendskab og digita-

le kompetencer i undervisningen.

Mål
På Dalum Landbrugsskole har ledelsen ikke ønsket at

opstille specifikke måltal for it-indsatsen, da man vurde-

rer, at det ikke er nogen farbar vej at tvinge lærerne til at

anvende digitale medier i undervisningen. Ledelsen me-

ner, at det bedste udfald af den øgede brug af digitale

værktøjer i undervisningen vil være, at undervisningen

giver mening for og læring til eleverne. Således stræber

man efter at få en feedback fra eleverne, hvor eleverne

udtrykker tilfredshed og finder brugen af digitale medier

i undervisningen god, lærerig og relevant.

For at få elever, der er tilfredse med undervisningen, ser

man på skolen fordele i at anvende digitale læremidler til

at variere og differentiere undervisningen. Anvendelsen

af digitale læremidler i undervisningen giver mulighed

for at variere undervisningen i højere grad, da eleverne

kan nås gennem forskellige kanaler såsom billeder, lyd

og video. Erfaringen fra Dalum Landbrugsskole er, at

digitale læremidler kan være med til at aktivere flere af

elevernes sanser i undervisningen. Anvendelsen af digita-

le læremidler kan ligeledes understøtte lærernes arbejde

med at differentiere undervisningen ud fra elevernes

niveau og læringsstile, fordi eleverne kan få forskellige

opgaver og har mulighed for at løse dem i eget tempo.

På Dalum Landsbrugsskole er det endnu ikke alle lærere,

der anvender digitale læremidler til at variere og diffe-

rentiere undervisningen. Ledelsen skønner, at ca. halvde-

len af skolens lærere er gode til at inddrage digitale

medier i undervisningen for at variere og differentiere,

mens en fjerdedel af lærerne inddrager det sporadisk, og

den sidste fjerdedel af lærerne stadigvæk skal arbejde på

at inddrage digitale læremidler for at variere og differen-

tiere deres undervisning.

I den forbindelse understreger skolens ledelse vigtighe-

den af at være opmærksom på, at inddragelsen af digi-

tale læremidler er mere velegnet i nogle fag frem for

andre. Eksempelvis er det skolens erfaring, at inddragel-

sen af video er særligt velegnet til praktiske fag som

Teknik, Maskiner eller i staldene, mens det er knap så

velegnet i fag, hvor eleverne arbejder med store it-

platforme som Ø90 og Mark Online.

Ledelsens rolle
Ledelsen forsøger at understøtte lærernes brug af digita-

le læremidler i undervisningen ved blandt andet at op-

fordre de lærere, der tager en pædagogisk diplomud-

dannelse, til at vælge de moduler, der handler om at

digitalisere undervisningen. Ledelsen arrangerer ligeledes

oplæg til lærermøderne, hvor de lærere, der er erfarne i

brugen af digitale læremidler i undervisningen, inspirerer

skolens andre lærere til, hvordan digitale læremidler kan

inddrages i undervisningen på en simpel måde. Fra ledel-

sens side er man opmærksom på, at de digitale læremid-

ler skal gøres attraktive for lærerne: ”Det skal ikke kræve

for meget af lærerne de første gange. Det er vigtigt, at

der nærmest er garanteret succes, første gang en lærer

beslutter sig for at inddrage it i undervisningen.”

Ledelsen på Dalum Landbrugsskole oplever, at alle un-

dervisere generelt har gode it-kundskaber, hvilket blandt

andet skyldes, at næsten alle faggrupper på skolen i

undervisningen bruger de store it-platforme, der også

bruges ude i erhvervet. Når det således ikke er manglen-

de kompetencer blandt lærerne, der er til hinder for

brugen af it-værktøjer, mener ledelsen, at det ikke ligger

fjernt for lærerne at variere og differentiere undervisnin-

gen ved hjælp af digitale læremidler.

Baggrund
Baggrunden for skolens øgede fokusering på brugen af

digitale læremidler i undervisningen er blandt andet en

ændret elevgruppe. Skolens ledelse forklarer: ”Vi prøver

at lytte til eleverne, og vi synes, at vores elevsegment har

ændret sig.” Elevgruppen har forandret sig i den for-

stand, at alle elever på Dalum Landbrugsskole efterhån-

den bruger it-værktøjer i deres hverdag. Skolen oplever,

at eleverne aldrig har været uden internet. For at komme

den forandring i møde valgte skolen at sætte fokus på

inddragelsen af digitale læremidler i undervisningen. Ved

at inddrage digitale læremidler mener skolens ledelse, at

man også undgår, at undervisningen bliver så fremmed

for eleverne, at de hverken kan genkende sig selv i den

eller relatere til den.

Tidligere oplevede man, at eleverne havde meget svært

ved ikke at kigge på deres smartphones i undervisnin-

gen, og det blev i det lange løb trættende for lærerne

konstant at bede eleverne om at lægge deres telefoner

væk. Derfor besluttede man på skolen at vende proble-

matikken på hovedet og i stedet opfordre eleverne til at

gøre brug af de muligheder, smartphones kan tilføre en

undervisningssituation.

Skolen blev inspireret til det øgede fokus på digitale

læremidler, da nye lærere kom til og begyndte at ind-

drage it i undervisningen på nye måder. Man oplevede,

at inddragelsen af digitale læremidler fik en god feed-

back i evalueringerne fra eleverne. Eleverne havde i

evalueringerne mulighed for at kommentere tiltag i

undervisningen, som de var særligt tilfredse eller utilfred-

 DEN DIGITALE ERHVERVSUDDANNELSE 38

se med. Kommentarerne tydede på, at der var både et

behov for og en motivation blandt eleverne til at inddra-

ge digitale læremidler i undervisningen. På den måde har

elevfeedbacken også påvirket og skubbet til processen.

Processen
Brugen af it i undervisningen er nu skrevet ind i Dalum

Landbrugsskoles pædagogiske og didaktiske grundlag,

der er udformet af ledere og lærere på skolen. Konkret

foregik udformningen af det pædagogiske og didaktiske

grundlag, ved at lærere og ledere på et møde talte om,

hvordan undervisningen og skolen tog sig ud som hel-

hed. Denne øvelse efterfulgtes af en fælles diskussion af,

hvilke visioner man havde for skolen, blandt andet ved-

rørende undervisning, elevtrivsel og skolen som helhed.

Afslutningsvis blev der udformet en plan for, hvordan

disse mål skulle indfris. Blandt andet ønskede lærere og

ledere at have et øget fokus på at udvikle eleverne så

meget som muligt og tilgodese dygtige såvel som udfor-

drede elever, og til dette ønskede skolen at inddrage

digitale læremidler i undervisningen i et større omfang.

Ledelsen vurderer, at lærernes deltagelse i udformningen

af det pædagogiske og didaktiske grundlag er fordelag-

tig, da der således udelukkende er skrevet ting i grund-

laget, som alle lærere på skolen har godkendt. Tanken

bag dette er, at punkterne i bestemmelserne i grundla-

get vil synes mere forpligtende, og at lærerne derfor vil

være mere tilbøjelige til at kaste sig ud i arbejdet med at

inddrage digitale læremidler i undervisningen i endnu

højere grad.

Ressourcer
På skolen er der ikke opsat faste rammer for inddragel-

sen af digitale læremidler i undervisningen, ligesom der

heller ikke er allokeret specifikke ressourcer til fx kompe-

tenceudvikling inden for brugen af digitale læremidler.

Ledelsen understreger dog, at man støtter lærerne med

midler, hvis de har brug for dette til at udvikle deres

undervisning. Grunden til, at der ikke er allokeret speci-

fikke ressourcer, er blandt andet, at ledelsen ikke ønsker

at tvinge lærerne til at bruge digitale læremidler. Langt

hellere vil man lade brugen af digitale læremidler i un-

dervisningen spire nedefra gennem ildsjæle, for på den

måde at sikre sig lærernes billigelse. Fremover sætter

skolen, på baggrund af et ønske fra lærerne, gang i et

projekt med kollegial observation, hvor lærerne har

mulighed for at observere kollegaer og på den måde få

kendskab til nye læringstilgange. Ledelsen vurderer, at

dette tiltag også vil kunne anspore lærerne til at se for-

dele ved inddragelsen af digitale læremidler i undervis-

ningen.

Foto: Scanpix

I forbindelse med implementeringen af digitale læremid-

ler og it-værktøjer i undervisningen er det en forudsæt-

ning, at eleverne bruger computer, tablet eller smart-

phone i undervisningen. Dette er dog ikke et problem på

Dalum Landsbrugsskole, hvor man oplever, at alle elever

medbringer en eller flere digitale teknologier til under-

visningen af egen drift. Skulle der være tilfælde, hvor

elever ikke har mulighed for at medbringe en pc til un-

dervisningen, har skolen et lånesystem, hvor eleverne

kan låne pc’er.

Anbefalinger
Lærerne kan i høj grad lade eleverne være med til at

inspirere og videreudvikle brugen af digitale læremidler i

undervisningen. En lærer siger: ”Eleverne kan jo mange

ting, og nogle gange kan de mere, end lærerne kan, og

det skal man ikke være bange for.”

Fra ledelsens side ser man ikke nogen pointe i at tvinge

it-tiltag ned over hovedet på lærerkollegiet. I stedet

mener man, at man som ledelse bør være villig til at

udforme en plan i samarbejde med lærerne og herud-

over lægge energi i at motivere og inspirere lærerne til

løbende at anvende digitale læremidler i undervisningen

– gerne ved at lade ildsjæle få plads til at påvirke resten

af lærerkollegiet i en positiv retning.

 DEN DIGITALE ERHVERVSUDDANNELSE 39

”Det er sjovere og lettere at forstå.” Så-

dan beskriver eleverne på elektrikerud-

dannelsen på TEC det, at se en video i un-

dervisningen fremfor almindelig tavleun-

dervisning.

TEC har gennem en årrække haft fokus på digitalisering.

En vigtig del af denne digitalisering består i brug af QR-

koder og film i undervisningen. QR-koder er en form for

stregkode, der kan scannes via en app på en smartpho-

ne. Via QR-koden får man adgang til den information,

der er tilknyttet koden. Dette kan fx være en film om,

hvordan man bruger en spændingstester.

En undervisningssituation på TEC
Vi besøger en af de undervisere på TEC, der har valgt at

bruge film og QR-koder i undervisningen. Da vi kommer

ind i undervisningslokalet, står der lamper, storyboards

og kameraer klar. Eleverne er i gang med et 23-ugers

tværfagligt forløb i dansk, matematik og fysik om temaet

Opfindelsen af el. Som en del af forløbet skal nogle af

eleverne lave beregninger og opstillinger af forsøg og

dokumentere det hele på video. Videoerne er det, som

elevernes forståelse af emnet efterfølgende bliver be-

dømt på. ”Eleverne skal selv være på og inddrages og

vise, at de har den viden,” forklarer læreren. ”Man kan

ikke forklare noget, man ikke forstår.”

Eleverne forklarer, at de lige nu er i gang med at påvise

magnetisme. Nærmere bestemt skal de lave et værk-

stedsforsøg, hvor de påviser Lenz’ lov. Samtidig er de ved

at udarbejde et storyboard til den video, der skal optages

af forsøget. Ved hjælp af storyboardet skal eleverne sikre

sig, at tilskueren til videoen vil forstå budskabet. Et sto-

ryboard er en detaljeret oversigt over videoens indhold

og form. Fx viser det, hvad der skal stå på tavlen, når

man filmer den, og hvilke dele af en maskine der skal

filmes hvornår. En af eleverne forklarer: ”Der er bare

ting, som man ikke kan vise på en tavle, men som bliver

meget tydelige på video.”

Læreren fortæller, at han fremover har planer om at

gøre det til et krav, at elevernes dokumentationer sker

via video. Det er en del af undervisningen, at eleverne

skal lave en form for præsentation til hvert emne, og det

vil kun være en fordel for eleverne, hvis denne præsenta-

tion foregår via video, da de på den måde kan øve sig på

den mundtlige eksamen.

Videoerne, som eleverne og læreren på holdet laver,

bliver koblet til QR-koder, som printes ud og hænges op

i nærheden af maskiner eller værktøj. På den måde er en

forklaring eller demonstration af de respektive maskiner

lettilgængelig for alle elever. Mange af videoerne lægges

også ud på YouTube. I videoen, der findes via linket

https://www.youtube.com/watch?v=fyLawpDjO-o,

fortæller læreren om brugen af en HPFI-tester.

Det, at videoerne deles på denne vis, betyder, at elever-

ne, når de er hjemme, kan gå ind og se videoerne, så

mange gange de har brug for. På den måde bliver video-

erne samlet set til en stor videnbank, der ligger frit til-

gængeligt.

Forandringer i undervisningen
Ved hjælp af videoerne kan eleverne selv øve sig på et

apparat, bevis eller forsøg, og det er en fordel, da lære-

ren ikke har tid til at øve med eleverne i undervisningen.

I stedet viser læreren videoerne en gang i undervisnin-

gen, og eleverne kan så selv ved hjælp af videoerne øve

sig derhjemme. Også i selve produktionen af videoer er

der fordele. Mange elever finder det sjovere at lære

gennem videoer end via normal undervisning. Svær

teoretisk viden bliver lettere at forstå, da eleverne gen-

nem video kan vise og erfare ting, som læreren ikke kan

tegne på tavlen.

Eleverne er generelt glade for den undervisning, hvori der

indgår videoer, hvilket blandt andet kommer til udtryk ved

de mange besøgende på lærerens YouTube-kanal

(https://www.youtube.com/channel/UCNN987beYidTe

YVfdQXzfIQ). Eleverne oplever, at de ved hjælp af video-

erne tilegner sig viden langt hurtigere, end hvis de skulle

læse det i en bog. ”Når vi skal lave det her, får vi lov til at

forholde os til det. I stedet for at læreren bare står ved

tavlen og snakker. Der er det bare nogle faktuelle oplys-

ninger, han kommer med. På den her måde skal vi selv

lave forsøg og vise, hvordan tingene sker. Man kan meget

bedre forstå det, hvis man er fysisk,” fortæller en elev om

brugen af video i undervisningen og fortsætter: ”Hvis man

har fingrene i bolledejen, ved man helt sikkert, hvad det

er, der sker.” Nogle elever ser hovedsageligt videoerne

derhjemme parallelt med undervisningen, mens andre især

bruger videoerne, når de forbereder sig til en teoretisk

prøve og har brug for at få genopfrisket et forsøg. Video-

erne er især gode til at genopfriske små detaljer, der er

vigtige at huske, da videoerne ofte indeholder screen-

dumps, som helt præcist viser, hvad man skal.

Kompetenceudvikling
I 2013 var to lærerteams på TEC på seks dages kompe-

tenceudviklingskursus i, hvordan man laver film og QR-

koder, og hvordan man bruger det i undervisningen. På

kurset lærte lærerne at optage og redigere film fra bun-

CASE: TEC

QR-koder og film i undervisningen

https://www.youtube.com/watch?v=fyLawpDjO-o
https://www.youtube.com/channel/UCNN987beYidTeYVfdQXzfIQ
https://www.youtube.com/channel/UCNN987beYidTeYVfdQXzfIQ

 DEN DIGITALE ERHVERVSUDDANNELSE 40

den og efterfølgende knytte en QR-kode dertil. Lærerne

lærte blandt andet, hvordan de skulle håndtere kameraer

og lave videoer, og hvordan de med brug af farver,

afstande og lyd kunne skabe forskellige effekter i video-

erne. Lærerne lærte også at redigere og klippe videoerne

sammen ved hjælp af forskellige programmer.

De undervisere, som deltog i kurset, er enige om, at

video er en god måde at visualisere de processer og

arbejdsmetoder på, som de underviser i. I TEC på tryk, et

informationshæfte, som udgives af TEC, udtrykker en af

de undervisere, der var med på kurset: ”Når man taler

fastholdelsespolitik - og vi har lige set nogle alarmerende

tal over elevernes frafald - så synes jeg, at brug af QR-

koder og smartphones er en kæmpe anerkendelse af

den verden, eleverne er en del af, når de kommer her.

Det, at eleverne kan gå ind og se videoer i deres eget

tempo, er helt genialt. Det frigør også noget tid hos

underviseren til de elever, der har det svært. Så multi-

modale medier er helt sikkert vejen frem.”

Andre undervisere udtrykker, at det er en fordel, at

instruktionen på videoen kan være meget præcis ud fra

et forståelsessynspunkt, og at QR-koderne skaber en god

dynamik mellem eleverne, når de flokkes om en telefon

for at se den video, der knytter sig til en bestemt QR-

kode.

Selvom kurset i QR-koder og film på mange måder har

klædt lærerne godt på til at bruge redskaberne i deres

egen undervisning, har ikke alle lærere brugt det lige

meget, efter at de kom hjem fra kurset. Det skyldes

blandt andet, at nogle lærere brænder mere for det end

andre, og at nogle har mere lyst til selv at arbejde videre

med det. Efterfølgende har mange af lærerne oplevet, at

det ganske enkelt har været svært at finde tid til at lave

videoerne i den almindelige undervisnings- og forbere-

delsestid. Lærerne skal nemlig ikke kun bruge tid på at

optage selve videoen. De bruger også tid på at forberede

videoen, og det er i virkeligheden denne del af arbejdet,

der er særligt tidskrævende.

En lærer har fx lavet en video, der tager fire minutter,

om seriemodstand, men læreren fortæller, at det har

taget to til tre dage at finde udstyr, lave storyboard mv.

Samme lærer understreger dog, at han mener, at det

godt kan betale sig at bruge de ca. tre dage på at lave

en god film, som bliver koblet med en QR-kode eller

kommer på YouTube, da filmene kan genbruges.

På TEC arbejder man ud fra en strategi om at understøt-

te de lærere, der har lyst til at afprøve nye tiltag. Ledel-

sen vurderer, at der altid vil ske en forbedring af under-

visningen, hvis lærerne har mulighed for at arbejde med

noget, de brænder for. Derfor er det på TEC frivilligt for

lærerne, om de vil deltage i kompetenceudvikling, og

lærerne vælger selv, hvilke kurser de ønsker at følge.

Skolen har et åbent tilbud, der kaldes ”Akademi for

lærerne”, hvor lærerne kan tilmelde sig kurser, hvis de

ønsker det. ”Akademi for lærere” tilbyder forskellige

kurser inden for digitaliseringsområdet, heriblandt:

 Kurser i QR-koder og film

 Kurser i anvendelse og opbygning af hjemmesider

 Kurser i værktøjsprogrammer som Outlook og Lectio

 Kurser i brug af LMS

 Kurser i anvendelsen af apps i undervisningen

 Kurser i forskellige læringsstile.

TEC’s ledelse vurderer ikke, at det er gunstigt at tvinge

lærerne til at deltage i kurser indenfor bestemte tiltag,

da det blot vil forlænge den efterfølgende implemente-

ringsperiode, hvis læreren ikke selv ønsker at arbejde

med tiltaget. Derfor er det primært skolens ildsjæle, der

bruger de forskellige tiltag i undervisningen. Skolen

vurderer, at opfordringer fra ledelsen og eksempler fra

ildsjælene vil inspirere andre lærere, så også de får lyst til

at påbegynde lignende projekter. Det vurderes også, at

elever, der oplever anderledes og interessant undervis-

ning, vil sætte spørgsmålstegn ved den traditionelle

undervisning og derved også påvirke de resterende lære-

re til at afprøve nye tiltag.

Ud over de frivillige kompetenceudviklingsforløb spredes

kendskabet til QR-koder – og andre it-værktøjer – også

gennem de åbne faglæreruddannelser på fx elområdet,

hvor der på tværs af skoler tilbydes workshops om fx QR-

koder.

Baggrund og mål for indsatsen
Skolens opkvalificering af underviserne gennem frivillige

kurser er, som beskrevet ovenfor, et af flere elementer,

der hører ind under skolens arbejde med digitalisering.

Skolen har blandt andet også digitalisereret alle sine

undervisningsmaterialer. Ledelsen vurderer dog, at der

stadig er behov for fysiske bøger, som eleverne kan tage

med hjem og slå op i og sætte mærker i.

Skolen er netop nu i gang med at indtænke digitalisering

i skolens pædagogiske strategi. Fra ledelsens side ser

man dette som et vigtigt skridt på vejen mod at styrke de

digitale læremidlers plads i undervisningen. Det er der

behov for, fordi skolen på nuværende tidspunkt ”løber i

mange forskellige retninger og afdækker og prøver af”,

som en leder beskriver det. Indtil nu har afprøvningen

mest været baseret på enkelte underviseres interesse, og

det har ikke fra ledelsens side været et krav, at undervi-

 DEN DIGITALE ERHVERVSUDDANNELSE 41

serne skulle bruge fx QR-koder i undervisningen. Det ser

man dog ikke nødvendigvis som et problem, og selvom

skolen fremover vil arbejde mere strategisk med digitale

læremidler, understreger ledelsen, at man ikke bare

ønsker ”digitalisering for digitaliseringens skyld”. Ledel-

sen beskriver i stedet digitalisering som et værktøj i en

værktøjskasse, som underviserne kan bruge, hvis de har

lyst, og hvis det giver mening i deres undervisning.

Skolen vurderer, at det er en fordel, at de parter, skolen

samarbejder med, også har stærkt fokus på digitalise-

ring, og de fleste salgsvideoer, guider og værktøjer,

eleverne skal bruge i undervisningen, ligger allerede

digitalt på nettet. Det betyder, både at det bliver natur-

ligt for eleverne at bruge de digitale værktøjer, og at det

bliver mere oplagt for lærerne at bygge videre på det i

undervisningen.

Målet for indskrivningen af digitalisering i den pædago-

giske strategi er at skabe en bedre undervisning for

eleverne og nedbringe frafaldet. Skolen vurderer også, at

brug af it i nogle tilfælde vil lette undervisningssituatio-

nen for lærerne. Det vurderes, at man med digitale læ-

remidler får en ny pædagogisk bredde, da eleverne med

de forskellige læremidler kan afprøve flere indgange til

et undervisningsemne.

Skolen vurderer samtidig, at der vil ske en effektivisering

af lærernes tid. Selvom en film tager lang tid at lave, vil

den kunne genbruges mange gange, og lærerne kan

derfor fokusere deres energi på den enkelte elev frem for

at lægge energien i fællesinformation.

Evaluering
På skolen bedes eleverne om at evaluere den samlede

undervisning, når der er ugentlige eller programmæssige

afslutninger. Der evalueres ikke direkte på digitaliserin-

gen, da evalueringerne ikke indeholder spørgsmål, der

henvender sig konkret til det digitale element i undervis-

ningen. Ledelsen understreger dog, at der er procedurer

for specifikt at evaluere de digitale elementer, når der er

tale om projektforløb, hvor man afprøver nye tilgange.

Ressourcer
Ledelsen vurderer, at den strukturerede form for kompe-

tenceudvikling er nødvendig, da det ikke er de forskellige

produkter, der i sig selv er vigtige. Det, der er afgørende

for kvaliteten af undervisningen, er i stedet de pædago-

giske overvejelser, der ligger bag ved produktet. I for-

længelse heraf udtrykker ledelsen: ”Det er ligesom en

skruetrækker, den kan ingenting selv. Det er hele pæda-

gogikken, der ligger bagved, som skal være drivkraften.”

Skolen bruger ressourcer på at udbyde de forskellige

kurser i kursuskataloget, ligesom det også kræver res-

sourcer, når de enkelte lærere deltager i kurserne. I den

forbindelse understreger lærerne, at det efter kurserne

kan være svært at implementere de forskellige redskaber

i undervisningen inden for den normale arbejds- og

forberedelsestid.

Udfordringer
Skolen har forsøgt at etablere styregrupper for at sikre

opfølgning på diverse kompetenceforløb, men her er

man stødt på problemer, som hænger sammen med

lærernes forberedelsestid. Al planlægning af lærernes tid

foregår i de enkelte teams, og det har derfor været svært

at finde tid til, at disse grupper kan mødes. Således har

grupperne i mange tilfælde ikke kunnet finde tid til at

mødes, og opfølgningen på kompetenceforløbene er

løbet ud i sandet. Den manglende opfølgning betyder, at

arbejdet i høj grad hviler på ildsjæle med særlig interesse

for fx video og QR-koder, der holder fast i, hvad de lærer

på forskellige kurser og fører det videre til deres egen

undervisning.

Foto: Colourbox

 DEN DIGITALE ERHVERVSUDDANNELSE 42

”Det var spændende at lære om fjernun-

dervisning, fordi det er meget forstyrren-

de, når der er så mange mennesker på en

skole. Der er ingen ro. Det er hårdt at fin-

de et hjørne, hvor man kan lære eller læ-

se. Det er bedre at sidde derhjemme, og så

kan man arbejde sammen med de andre

på Skype.”

På SOSU-Syd har eleverne mulighed for at vælge fjern-

undervisning. Skolen mente, at fjernundervisning ville

være et godt tilbud til eleverne på grund af den lange

vej, nogle elever må køre for at komme i skole. Det har

dog vist sig, at det hovedsageligt er den ro og fleksibilitet

i tilrettelæggelsen, som eleverne har i deres eget hjem,

der tiltaler dem ved fjernundervisningen.

Baggrund
Baggrunden for indførelsen af fjernundervisning på

SOSU-Syd kan opdeles i tre punkter:

 Samfundsudviklingen

 De fremtidige erhverv

 De geografiske udfordringer.

Ledelse og bestyrelse på SOSU-Syd besluttede at indføre

fjernundervisning i en toårig prøveperiode, fordi man

ønskede at følge med samfundsudviklingen og klæde

eleverne bedre på til det samfund og det erhverv, som

de uddannes til. Velfærdsteknologier er et af de store

emner på dagsordenen i kommunerne, og på skolen ser

man derfor fordele ved at sikre elevernes teknologipara-

thed gennem undervisningsforløb, hvor forskellige digi-

tale værktøjer indgår som en væsentlig del af undervis-

ningen.

Geografiske udfordringer spillede også en rolle for be-

slutningen om indførelse af fjernundervisning på SOSU-

Syd, da skolen dækker et stort geografisk område. Nogle

elever har fx halvanden til to timers transport hver vej, og

det er blandt andet denne problemstilling, som skolen

forsøger at håndtere ved at tilbyde fjernundervisning.

Inden ledelsen søsatte projektet med fjernundervisning,

overvejede skolen at åbne lokationer med interaktive

klasseværelser i Tønder og Sønderborg. Tanken med

dette var, at underviserne i Aabenraa så også skulle

kunne undervise elever, der befandt sig de to andre

steder. En undersøgelse blandt SOSU-Syds elever vidste

dog, at en sådan model ikke vandt gehør blandt elever-

ne. På den baggrund besluttede skolen i stedet at be-

gynde at udbyde fjernundervisning, som eleverne kunne

sidde derhjemme og deltage i.

Proces
For at kunne implementere fjernundervisningen ansatte

skolen en chefkonsulent med erfaring i fjernundervisning

fra professionsuddannelserne samt en ph.d.-studerende

til at forske og dokumentere processen og produktet i

forbindelse med fjernundervisning på SOSU- og PAU-

uddannelserne.

Projektet startede i første omgang op på social- og

sundhedsassistentuddannelsen, fordi skolen vurderede,

at det umiddelbart ville være lettest at starte fjernunder-

visningsforløb i forbindelse med teoretiske fag. Det var

frivilligt for underviserne, om de ønskede at deltage i

Projekt Fjernundervisning, og skolen var i den forbindelse

meget tydelig med hensyn til, at det ikke var en forud-

sætning, at underviserne havde stærke it-kompetencer.

En af underviserne udtrykker, hvordan hun så potentiale

i projektet og derfor meldte sig til at undervise på et

fjernundervisningshold: ”Jeg meldte mig som interesse-

ret, ikke fordi jeg er en it-haj, men fordi jeg syntes, det

gav mening. Vi optager fra et stort geografisk område,

og jeg underviser på social- og sundhedsassistentuddan-

nelsen, hvor en gennemsnitlig elev er over 30 år og har

omsorgsforpligtelser. Så vi kan spare meget af deres tid,

hvis de kan modtage undervisning derhjemme.”

Efter at man i januar 2013 startede fjernundervisning op

på assistentuddannelsen, har skolen også implementeret

fjernundervisning på de andre uddannelser. I marts 2013

blev fjernundervisning implementeret på den pædagogi-

ske assistent-uddannelse (PAU), mens hjælperuddannel-

sen (trin 1) fik implementeret fjernundervisning i efter-

året 2013, skolens kursusafdeling i foråret 2014 og

grundforløbet som det sidste i efteråret 2014.

Mængden af fjernundervisning er tilrettelagt og afstemt

efter de enkelte uddannelser. På assistentuddannelsen er

der fjernundervisning to dage om ugen, og skolen over-

vejer på nuværende tidspunkt, om det skal øges til tre

dage om ugen. Det er afhængigt af undervisningsforlø-

bet, hvilke ugedage fjernundervisningen foregår. På

grundforløbet er der blot én fast fjernundervisningsdag

om ugen.

Fremtid
Den toårige projektperiode for Projekt Fjernundervisning

er nu slut, og fjernundervisning er ikke længere et pro-

jekt, men en fast integreret del af SOSU-Syds uddannel-

sesforløb. Skolen understreger dog, at fjernundervisnin-

gen endnu ikke er mere implementeret, end at det fort-

CASE: SOSU-SYD

Projekt Fjernundervisning – fjernt fra skolen, tæt på læring

 DEN DIGITALE ERHVERVSUDDANNELSE 43

sat kræver opmærksomhed og arbejde. Vedvarende

ledelsesfokus er vigtigt, og der er udpeget en leder, som

står for fastholdelse og videreudvikling af fjernundervis-

ningen. Skolen nedsatte ved projektets start desuden en

erfa-gruppe, som tæller to fjernundervisere fra hvert

team på skolen. Denne gruppe mødes fortsat fire til seks

gange årligt for at udveksle erfaringer og videreudvikle

på fjernundervisningen.

Hvordan fjernundervisning?
På SOSU-Syd forstår man fjernundervisning som ”under-

visning, hvor der er afstand mellem underviser og elever i

sted og/eller tid, og hvor teknologi ses som et hjælpe-

middel til formidling af det lærestof, der skal formidles i

læreprocessen.”

Skolens fjernundervisning afvikles både synkront og

asynkront. Dvs. at nogle elementer i undervisningen

foregår samtidig for alle, mens andre elementer foregår

adskilt i tid og sted. Nogle dage sidder eleverne således

ved deres computer samtidig og kommunikerer med de

andre elever eller underviseren (fx over Skype). Andre

dage sidder de hjemme og arbejder med deres opgaver

på forskellige tidspunkter hver især. Størstedelen af

fjernundervisningen foregår på denne asynkrone måde.

Skolen har en videoportal, hvorfra alle undervisningsrela-

terede film kan tilgås, når eleverne er hjemme, og disse

film kan fx være en del af undervisningsmaterialet på en

fjernundervisningsdag.

Ligeledes er der videocastet undervisning og iBooks lavet

af forskellige undervisere, som deles af hele underviser-

staben på skolen. Ofte får eleverne på de asynkrone

undervisningsdage udleveret opgaver, som de kan løse,

når de har tid og lyst. Eleverne er glade for den frihed,

som fjernundervisningen tilbyder, og understreger især

fordelen ved at kunne holde pauser, når de har brug for

det: ”Man går i gang med en opgave, og så efter to eller

to en halv time, så kan man ikke tænke mere på det, for

det hele kører bare rundt, og så kører man død. Så er

det godt, at man lige kan gå ud og hænge vasketøj op,

og så kan man gå tilbage med ny energi. Det kan man

ikke på skolen. Så når man er hjemme, kan man bedre

selv sortere i sin energi,” forklarer en af eleverne på et af

SOSU-Syds fjernundervisningshold.

Ofte har eleverne også frihed til selv at vælge formen på

deres afleveringer. Opgaverne kan, afhængigt af faget,

håndteres på forskellige måder. Underviserne er gode til

at bruge lyd og film, så det ikke altid behøver at være en

skriftlig aflevering. På SOSU-Syd oplever man generelt

ikke, at eleverne har problemer med at håndtere den

frihed, der følger med fjernundervisningen og den an-

derledes undervisningstilrettelæggelse.

Klare aftaler
Erfaringerne fra SOSU-Syd viser, at det i forbindelse med

fjernundervisning er afgørende, at der er klare aftaler

mellem elever og undervisere. Det er vigtigt, at eleverne

Foto: EVA´s arkiv. Fotograf Stig Stasig

 DEN DIGITALE ERHVERVSUDDANNELSE 44

ved, hvor og hvornår underviseren kan træffes, og det er

vigtigt, at der foreligger klare aftaler om de opgaver,

eleverne skal løse. Det skal være tydeligt, hvor lang tid

underviserne forventer, at eleverne bruger på de forskel-

lige opgavetyper, og om eleverne kan forvente at få

tilbagemeldinger på de forskellige afleveringer fra under-

viseren. De klare aftaler er vigtige både for underviseren

og for eleverne selv. Hvis eleverne fx ikke får klare ret-

ningslinjer med hensyn til tidsaspektet, kommer de let til

at føle, at de ”drukner” i opgaver, fordi de ønsker at

løse dem så grundigt som muligt og derfor kan komme

til at bruge mere tid på enkelte opgaver end det, der er

tilsigtet fra underviserens side.

SOSU-Syd samarbejder med de kommuner, som eleverne

har praktikkontrakt med, og som eleverne derfor bliver

aflønnet af. Det har været et ønske fra kommunernes

side, at der var sikkerhed og kontrol med elevernes læ-

ring.

Det er blandt andet også på baggrund af kommunernes

input, at eleverne på assistentuddannelsen er på skolen

tre dage om ugen. Det skal dog også fremhæves, at

eleverne er glade for at være på skolen de tre dage om

ugen, og det er i nogle tilfælde dagene sammen med

klassen, der betyder, at elever ”tør” vælge fjernunder-

visningen. En elev forklarer: ”Jeg ville aldrig vælge fjern-

undervisning fem dage om ugen, for jeg har også brug

for at være sammen med nogen i en klasse og høre,

hvad de siger.”

Skolen har desuden valgt at imødekomme kommunerne

ved at styre eleverne gennem en e-portfolio. En fjernun-

dervisningsuge registreres her fra mandag til mandag, og

eleverne skal aflevere deres fjernundervisningsopgaver

fra den forgangne uge mandagen efter. På den måde

registreres det, om eleverne afleverer alle deres opgaver,

og hvis dette ikke sker, registreres der fravær på tilsva-

rende vis, som hvis eleverne var udeblevet fra den ordi-

nære tilstedeværelseskrævende undervisning.

Systemer
Skolens fjernundervisning er struktureret gennem læ-

ringsplatformene Meebook og Fronter. Skolen har købt

en blank installation af Fronter og har selv opbygget

systemet, så det viser skolen med alle rum, klasseværel-

ser og grupperum, som eleverne kan navigere rundt i.

Meebook (http://meebook.com/) hjælper underviserne

med at distribuere undervisningsmaterialet til eleverne.

Det er her, underviserne lægger opgaver, videoer og

andre materialer, som eleverne skal arbejde med i fjern-

undervisningen, ind. I Meebook har underviseren gode

muligheder for at differentiere undervisningen, da det er

underviseren, der styrer, hvilke elever der kan se de

forskellige opgaver. Hvis en elev eller en gruppe bliver

færdig med deres opgave, kan underviseren ved at tryk-

ke på et ikon synliggøre den næste opgave for eleven

eller gruppen. Det er også i Meebook, at eleverne afleve-

rer deres opgaver og kan læse underviserens feedback.

Forberedelse, undervisning og feedback
En undervisers tid består af forberedelse, undervisning

og feedback. Hvor det ved ordinær undervisning er i

undervisningstiden, at underviseren lægger størstedelen

af sine timer, er det ved fjernundervisningen forberedel-

sen og især feedbacken, der tager lang tid.

På SOSU-Syd illustrerer man forholdet mellem forbere-

delse, undervisning og feedback i forbindelse med hen-

holdsvis undervisning på nærhold og undervisning på

fjernhold ved hjælp af modellen nedenfor.

Model: Undervisning på nærhold vs. fjernhold, SOSU-SYD

Underviserne oplever generelt, at forberedelsestiden med

tiden mindskes, men at det i opstartsperioden er så

krævende, at det kræver øget tid at forberede fjernun-

dervisning sammenlignet med ordinær undervisning. Ved

fjernundervisning fylder undervisningsdelen samtidig

langt mindre. Underviserne er selvfølgelig til rådighed for

http://meebook.com/

 DEN DIGITALE ERHVERVSUDDANNELSE 45

elevernes spørgsmål, men dette er ikke voldsomt tids-

krævende, og der frigives derved tid, som underviseren

kan bruge på forberedelse og feedback. Underviserne

oplever, at jo bedre de er til at sætte tydelige rammer og

mål for fjernundervisningen samt stille præcise opgaver

og spørgsmål, jo mere tid har de til at give eleverne

feedback.

Feedback er vigtig for eleverne, da det giver dem mulig-

hed for at få tilbagemeldinger fra underviseren på en

anden måde end i den ordinære undervisning. En af

eleverne på SOSU-Syd fortæller om feedbacken på sit

fjernundervisningsforløb: ”Man føler, at man bliver mere

’hørt’. For vi er jo 25 i en klasse, og underviseren kan jo

ikke høre alle, og det må være svært at danne sig et

indtryk af, hvor langt vi hver især er. Men når man afle-

verer en opgave, kan underviseren jo se det på opga-

ven.”

På skolen oplever man også, at det er blevet lettere at

differentiere undervisningen som følge af den grundige

feedback, da det bliver lettere for underviseren at skelne

den enkelte elevs arbejde fra de øvrige elevers. Det un-

derstreges, at underviseren med fordel kan systematisere

sin feedback og på den måde spare tid. En underviser

fortæller, hvordan hun gemmer generel feedback til hver

opgave, så hun på den måde ikke skal skrive samme

kommentar til alle 25 elever. Når eleverne afleverer deres

opgaver, kopieres den generelle feedback ind og rettes

derefter yderligere til ud fra den enkelte elevs besvarelse.

Fjernundervisning for alle
Når eleverne starter på SOSU-Syd på et fjernundervis-

ningshold, går den første uge med at opkvalificere ele-

vernes it-kompetencer. Det er altså ikke nødvendigt, at

eleverne har særlige kompetencer inden for it, hvis de

ønsker fjernundervisning. Skolen har haft elever, der, før

de kom, aldrig havde haft en computer. Dette er dog

ikke et problem, da eleverne i løbet af den første tid får

megen introduktion og undervisning i, hvordan de for-

skellige redskaber og programmer virker. Det er heller

ikke en forudsætning, at eleverne er gode til at læse eller

skrive. Hvis elever oplever, at dette er en begrænsning

for fjernundervisning, er opgaven ganske enkelt skruet

forkert sammen, mener man på SOSU-Syd.

I opstartsfasen af Projekt Fjernundervisning var der

blandt underviserne en del bekymring for, om eleverne

ville danne relationer til underviserne og hinanden, når

undervisningen primært foregik via computer. Undervi-

serne oplever dog nu, at der ikke går noget tabt med

hensyn til relationen mellem elev og underviser. Måske

snarere tværtimod, da underviserne oplever, at de kom-

mer til at kende eleverne rigtig godt gennem deres afle-

veringer og nu også får bedre fornemmelse for de mere

stille elever. Eleverne udtrykker desuden, at der er et

godt sammenhold på fjernundervisningsholdene, og de

oplever, at man er bedre til at hjælpe hinanden indbyr-

des i fjernundervisningsklasserne: ”Når man sidder i en

klasse, kan man have tendens til at blive irriteret på

hinanden, men sådan synes jeg ikke, det er på fjern. Her

hjælper vi bare hinanden.” På skolen opfordrer man altid

fjernundervisningsholdene til at oprette en Facebook-

gruppe til internt brug.

I Facebookgrupperne kommunikerer eleverne hyppigt

med hinanden og hjælper ofte hinanden med problemer

eller spørgsmål, inden underviseren spørges til råds.

Tilbagemeldingerne fra elevernes praktiksteder har også

været positive, selvom der var en vis skepsis med hensyn

til indførelsen af fjernundervisning herfra i starten. Prak-

tikstederne oplever generelt, at de elever, der modtager

fjernundervisning, er dygtige, selvstændige og vant til at

arbejde med teknologi.

Ressourcer
SOSU-Syd krævede ikke, at underviserne havde særlige

it-kompetencer, før de meldte sig til Projekt Fjernunder-

visning. Gennem en grundig sidemandsoplæring og

interne kurser har skolen opkvalificeret undervisernes it-

kompetencer. Derved har skolen, gennem både kurser

og øget forberedelsestid, givet underviserne gode forud-

sætninger for at komme godt i gang med fjernundervis-

ningen. I kraft af opkvalificeringen af underviserstaben til

fjernundervisning oplever skolen også, at den har fået en

underviserstab, der er kvalificeret i forhold til de forvent-

ninger til øget brug af it-støttet undervisning, der ligger i

EUD-reformen.

Skolen har brugt ressourcer på at nedsætte erfa-

gruppen, hvor undervisere fra de forskellige teams kan

udveksle erfaringer, som kan viderebringes til de øvrige

medarbejdere. Endelig har skolen også foretaget system-

og materialemæssige investeringer og afsat midler til

ansættelsen af en chefkonsulent og til tilknytningen af

en ph.d.-studerende for at skabe de bedste betingelser

for et succesfuldt Projekt Fjernundervisning.

Udfordringer og anbefalinger
Der vil altid være en lille gruppe undervisere, der ikke er

interesseret i at undervise fjernundervisningshold, men

strukturen på SOSU-Syd med to dages fjernundervisning

og tre dages ordinær undervisning betyder, at der er

plads til begge grupper af undervisere.

 DEN DIGITALE ERHVERVSUDDANNELSE 46

På fjernundervisningshold er man fuldstændig afhængig

af, at internettet, computeren og de forskellige pro-

grammer virker. Derfor er det vigtigt, at skolen har en

god it-support, der kan yde teknisk bistand, hvis en elev

fx ikke kan åbne Meebook.

Samtidig understreger man på SOSU-Syd vigtigheden af,

at man som skole er villig til at bruge de nødvendige

ressourcer på at opkvalificere elevernes it-kompetencer i

starten, da der ellers er en hel elevgruppe, der hægtes af

og ikke kan deltage i fjernundervisningen.

Skolen oplevede i begyndelsen af projektet skepsis

blandt nogle elever, undervisere og praktiksteder. Fx

oplevede skolen, hvordan en kommune kontaktede

Undervisningsministeriet og KL for at stoppe skolens

projekt med fjernundervisning. SOSU-Syd fik dog lov til

at fortsætte projektet, og kommunen er i dag meget

begejstret for fjernundervisningen.

Også blandt skolens elever var der en vis skepsis til at

begynde med. Da Projekt Fjernundervisning fra begyn-

delsen var en del af et forskningsprojekt, valgte man i

den første del af projektperioden, at den elevgruppe, der

skulle modtage fjernundervisning, skulle udtrækkes

tilfældigt. På den måde ønskede man blandt andet at

kunne påvise eller modbevise påstanden om, at det kun

er ressourcestærke elever, der kan klare fjernundervis-

ningsforløb. Da skolen implementerede fjernundervis-

ning på PAU-uddannelsen og grundforløbet, blev en

tilfældig udtrukket halvdel af de nystartede elever derfor

informeret om, at de skulle modtage fjernundervisning.

Eleverne ville ikke få mulighed for at skifte til et ordinær

undervisningshold de første fire uger, men til gengæld

var undervisningen på fjernundervisningsholdet kombi-

neret med massiv it-undervisning. Som følge af denne

beslutning oplevede skolen, at nogle elever blev meget

vrede. Især var elever med manglende it-kundskaber

bekymrede for et forløb med fjernundervisning. Men da

de fire uger med fjernundervisning var gået, ønskede

ingen af eleverne at skifte til et ordinært undervisnings-

hold.

SOSU-Syds erfaring er på den baggrund, at opstarts-

mæssig skepsis hurtigt kan vendes til en positiv oplevelse

med udbytterige læringsperspektiver, når fjernundervis-

ningen afprøves i praksis.

Foto: SOSU Syd

 DEN DIGITALE ERHVERVSUDDANNELSE 47

Vekselvirkningen mellem skole og praktik er en central

del af EUD-uddannelsernes opbygning. Det kan imidler-

tid være en udfordring at sikre en sammenhæng på

tværs af oplæringsperioderne ude i virksomhederne og

perioderne med skolebaseret læring. I den forbindelse

kan it med fordel tænkes ind som et hjælpemiddel.

Erfaringer fra caseskolerne viser, at brug af en fælles

LMS-platform kan skabe gode vilkår for samspillet og for

udvekslingen af informationer på tværs af skole og prak-

tik. Og dét kan have en gavnlig effekt på såvel elevernes

læring som på trivsel i et større perspektiv.

Videndeling via en LMS-platform
På tværs af caseskolerne er det en fælles erfaring, at et

styrket samarbejde mellem skole og praktik kommer

eleverne til gode. Det er desuden en del af erhvervsud-

dannelsernes tilrettelæggelse, at skoleperioderne og

oplæringen i praktikvirksomhederne tilsammen skal

bidrage til, at eleverne når de mål, der gælder for den

enkelte uddannelse. Ved at bruge en elektronisk LMS-

platform får praktikvirksomhederne mulighed for at få

viden om mål og rammer for både oplæringen i virk-

somheden og målene for skoleundervisningen. Derfor er

det også et oplagt sted at benytte til yderligere former

for videndeling.

Ud over at benytte en LMS-platform til den obligatoriske

uddannelsesplan tilbyder nogle webbaserede pædagogi-

ske dokumentations- og planlægningsværktøjer en bred

portefølje af andre muligheder for deling af oplysninger,

der vedrører den enkelte elevs uddannelsesforløb. Ifølge

flere af caseskolerne er der nogle klare fordele ved at

arbejde aktivt med at udnytte sådanne it-baserede po-

tentialer.

Én fælles digital platform
Den digitale platform kan bruges til at give et fælles

overblik over såvel indholdet af som fremdriften i elever-

nes uddannelsesforløb – i både skole- og praktikperio-

der. Det kan fx gøres, ved at underviseren lægger en

elevvejledning ind i den digitale platform, som beskriver

elevens præstationer og arbejde med forskellige opgaver

i en netop afsluttet skoleperiode. Det muliggør, at den

oplæringsansvarlige ude på elevens praktiksted hurtigt

og nemt kan orientere sig i disse oplysninger.

Afhængigt af den valgte platform kan der være mulig-

hed for, at praktikvirksomhederne kan se oplysninger om

elevernes karakterer, afholdte samtaler, fravær i skolepe-

rioder samt evt. særlige behov for SPS-vejledning.

Kobling mellem skole og praktik

It kan benyttes til at give bedre muligheder for kommunikation og videndeling på tværs af skole

og praktik gennem elevernes uddannelsesforløb. Anvendelse af en fælles elektronisk platform

kan gavne samarbejdet mellem uddannelsessted og praktikplads. Når oplysninger om elevens

forskellige uddannelsesdele samles ét sted, kan det give bedre forhold for udveksling af viden og

skabe sammenhæng i elevens læring.

 DEN DIGITALE ERHVERVSUDDANNELSE 48

Det bevirker, at praktikstederne helt automatisk får

informationer fra skolen, som kan have stor indflydelse

på elevernes læring. På den baggrund kan praktiksteder-

ne efterfølgende i højere grad tage højde for disse for-

hold i praktikperioderne. Er en elev fx ordblind og har

brug for at benytte en it-rygsæk, kan det være gunstigt

for praktikstedet at vide det. Erfaringerne fra skolerne

viser, at nogle elever kan have svært ved selv at få fortalt

sådan noget af egen drift, og derfor kunne der tidligere

godt gå lang tid, før praktikstedet fandt ud af det og

dermed tog højde for det.

Derudover kan den enkelte platform evt. give mulighed

for, at praktikstederne selv kan oprette praktikaktiviteter,

fx i form af virksomhedsspecifikke opgaver, som eleven

skal løse i forbindelse med en given praktikperiode. Den

oplæringsansvarlige for en elev kan også have mulighed

for at afvinke praktikmål og evt. knytte bemærkninger

til elevens arbejde med målene. Hvis elevens praktikvej-

leder har adgang til disse informationer kan der desuden

vejledes på et mere oplyst grundlag. På den måde kan

den valgte platform fungere som en fælles videndata-

base, som samler oplysninger, der går på tværs af de

forskellige uddannelsesdele.

Introduktion til brugen af den valgte
LMS-platform er vigtig
Både for skoler og for praktiksteder gælder det over en

bred kam, at man ønsker så enkle administrative ar-

bejdsgange som muligt. I en travl hverdag kan det ople-

ves som en ekstra byrde at skulle operere i mange for-

skellige systemer og procedurer på samme tid. Det bety-

der, at der er et potentiale i at gøre de arbejdsgange,

som samarbejdet mellem skole og praktik kræver, så

enkle og smidige som muligt for begge parter. Hvis it-

værktøj skal virke, er det imidlertid af stor betydning, at

det introduceres ordentligt. Det er også en god idé at

fremhæve, hvilke potentialer brugen af it-værktøjet

rummer.

Det er caseskolernes erfaring, at det er en god investe-

ring at udbyde opstartssparring og evt. afholde intromø-

der med relevante repræsentanter fra praktikvirksomhe-

derne. På den måde kan formålet med den valgte LMS-

platform forklares, og funktionerne demonstreres i prak-

sis, ligesom evt. tvivlsspørgsmål kan afklares. En af case-

skolerne har desuden gode erfaringer med at holde

løbende opfølgningsmøder med praktikstedsrepræsen-

tanter for herved løbende at kunne understøtte og juste-

re samarbejdet på baggrund af fælles drøftelser.

Lav en hands-on-vejledning
Samarbejdet kræver, at man både fra skolens og fra

praktikvirksomhedens side vælger at afsætte nogle res-

sourcer til formålet. Erfaringerne fra caseskolerne viser,

at det kan være en god idé at give de oplæringsansvarli-

ge ude på praktikstederne en anvendelig og lettilgænge-

lig guide til brugen af platformen. Det kan fx gøres, ved

Foto: EVA´s arkiv. Fotograf Thomas Søndergaard

 DEN DIGITALE ERHVERVSUDDANNELSE 49

at skolen eller virksomheden selv udarbejder en minima-

nual, som kort og præcist beskriver de vigtigste ting ved

platformen. Fx hvilke muligheder den valgte løsning

rummer, hvordan man som oplæringsansvarlig kan navi-

gere i systemet, samt hvilke oplysninger man kan finde

hvor. Det er vigtigt, at manualen er så praksisnært ud-

formet som muligt, hvis den skal indgå som et hjælpe-

middel i hverdagen.

Sparring og løbende udvikling
Flere caseskoler har også fået positive tilbagemeldinger

fra praktikstederne i forbindelse med det forhold, at den

valgte platform sender en mailadvisering, når der er nye

oplysninger tilgængelige. Det betyder fx, at eleverne i

højere grad gør sig erfaringer med at bruge mails i deres

kommunikation. Og det er noget, de ofte skal bruge i

deres kommende arbejdsliv. Mange af de helt unge

elever bruger nemlig i høj grad næsten udelukkende

sociale medier i deres fritid, så mail som kommunikati-

onsform er ikke nødvendigvis noget, de benytter særlig

meget. Flere praktiksteder har også givet udtryk for, at

de oplever, at det, at eleverne lærer at benytte forskelli-

ge it-værktøjer i undervisningssammenhænge, også gør

dem mere kompetente med hensyn til it-relaterede op-

gaver ude i praktikken.

GODE RÅD OM KOBLING MELLEM SKOLEFORLØB

OG PRAKTIKFORLØB

Brug en fælles videndelingsplatform

Udnyt en fælles digital platform i samarbejdet mellem

skole og praktik til at distribuere relevante oplysninger,

der vedrører elevernes uddannelsesforløb.

Skab sammenhæng i den enkelte elevs læring

Benyt LMS-platformen til at styrke sammenhængen i

elevens samlede uddannelsesforløb. Del oplysninger,

der kan være til gavn for elevens læring og den løbende

vejledning af eleven.

Sørg for at introducere it-værktøjer og -funktioner

Det er vigtigt at lave en grundig introduktion og vejled-

ning til nye it-værktøjer. En hands-on-manual til brugen

af it-løsningen kan hjælpe arbejdet på gled.

Søg sparring, og hent inspiration fra andre

Opsøg gode råd fra andre skoler, og deltag i sparrings-

fora, hvor it-understøttende aktiviteter og udviklingspo-

tentialer er på dagsordenen.

Optimér samarbejdet løbende

Hav en løbende dialog med praktikstederne. Tilpas

samarbejdet løbende i forhold til eventuelle system-

mæssige forbedringer af den valgte løsning.

 DEN DIGITALE ERHVERVSUDDANNELSE 50

”Skærpet fokus på gensidig videndeling

styrker samarbejdet mellem skole og prak-

tik, og det er fordelagtigt for eleverne.”

Dét er erfaringen på SOSU Esbjerg, som har etableret en

netværksgruppe med det ene formål at fremme brugen

af Elevplan og udnytte de muligheder for udveksling af

dokumentation og kommunikation, som den fælles LMS-

platform tilbyder. Netværksgruppen består af skolens

pædagogiske it-koordinator, en uddannelsesleder, en

repræsentant for det administrative personale på skolen,

en uddannelsesvejleder samt forskellige repræsentanter

fra kommunerne og regionerne, som er skolens primære

samarbejdspartnere, hvad angår praktiksteder. Elev-

plansgruppen går under navnet Elevplan i praksis.

Netværksgruppen afholder fire årlige møder, og fokusset

for gruppens drøftelser er, hvordan Elevplan kan bruges

mest optimalt i samarbejdet mellem skole og praktik.

Helt fra starten har fravær været et væsentligt fokus-

punkt. Elevplan muliggør nemlig, at skolen kan levere

data til samarbejdspartnerne i kommuner og regioner

om elevernes fravær i skoleperioderne.

Afsættet for arbejdet med Elevplan på SOSU Esbjerg var

at sørge for, at vigtig information om elevernes uddan-

nelsesforløb blev samlet ét sted. Et væsentligt biprodukt

har desuden vist sig at være, at det samtidig har sparet

både skolen og dens samarbejdspartnere for nogle res-

source- og tidskrævende arbejdsgange. Tidligere blev

fravær fx opgjort manuelt, hvilket i sidste ende betød, at

oplysningerne ofte blev væsentligt forsinket i overleve-

ringen. Efter det fælles fokus på fravær i Elevplansregi

har kommunerne oplevet faldende fravær. Og det er i sig

selv en god motivationsfaktor for at fortsætte arbejdet

med det virtuelle værktøj.

Registrering af fravær og SPS-vejledning i
Elevplan
Helt konkret bruger man på SOSU Esbjerg Elevplan til at

registrere elevernes fravær. Hvis en elev er fraværende

fra undervisningen, sender læreren en fraværsbesked til

systemet.

De oplysninger kan praktikstederne så trække ud af

systemet i den anden ende. På den måde kan praktikste-

derne følge fraværet for den enkelte elev og læse om

årsagerne til fraværet. Fra skolens side har man desuden

forpligtet sig til at holde såkaldte bekymringssamtaler

med eleverne, såfremt man skønner, at det er påkrævet.

Når det sker, får det relevante praktiksted automatisk en

mailadvisering om, at skolen har afholdt en sådan samta-

le.

De data, der tilgår praktikstedet, indeholder ikke infor-

mation om samtalens indhold, blot en overordnet mel-

ding om, at der den pågældende dag er afholdt en

samtale med fokus på fravær. På baggrund af denne

orientering kan praktikstedet sætte ind med evt. støtte-

foranstaltninger over for den pågældende elev. Skolens

erfaring er, at praktikstederne har været positive over for

denne fremgangsmåde.

Efterfølgende har SOSU Esbjerg valgt at udvide brugen

af Elevplan til også at omfatte orienteringer om special-

pædagogisk støtte (SPS-vejledning). Hvis en elev fx har

læse- eller stavevanskeligheder, kan praktikstederne nu

også finde information om det i Elevplan. Det gælder

også elever, der eksempelvis har behov for eller allerede

bruger en it-rygsæk. ”Nogle elever har svært ved at

fortælle, at de har besvær med at læse, regne, eller hvad

det nu kan være. Det kan godt være lidt pinligt eller

akavet at skulle sige sådan noget til nogen, man ikke

rigtig kender endnu. Før i tiden kunne der gå lang tid,

før praktikken opdagede problemerne. Nu kan praktik-

stederne allerede få den information fra os, inden ele-

verne kommer ud til dem,” forklarer SOSU Esbjergs

pædagogiske it-koordinator. Og det er praktikstederne

glade for, ligesom eleverne også selv har tilkendegivet, at

de er godt tilfredse med ordningen.

Praktikstederne kan på den måde nemmere tage højde

for de enkelte elever og deres udgangspunkt, ligesom de

om nødvendigt hurtigere kan indhente nogle relevante

hjælpemidler til eleverne.

Elevplan som samarbejdsredskab
Overgangen mellem skole og praktik kan godt være et

problemområde på grund af det praksischok, nogle

elever får, når de kommer fra skolebænken og ud i prak-

tikken. Derfor er det hensigtsmæssigt at kigge på, hvad

der kan være med til at gøre overgangen nemmere for

eleverne. Erfaringen på SOSU Esbjerg er, at det er en klar

fordel, hvis praktikstedet er godt forberedt på, hvilken

ballast eleverne kommer med. Og her fungerer Elevplan

som en fælles videnbase, hvori de relevante oplysninger

bliver indtastet. Denne brug af Elevplan har desuden

afhjulpet et problem hos studievejlederne, som tidligere

havde svært ved at vurdere, hvor de skulle viderebringe

den type oplysninger.

Nu er Elevplan blevet det naturlige sted for formidlingen

af mange forskellige oplysninger på én gang i samarbej-

det mellem SOSU Esbjerg og praktikstederne ude i

CASE: SOSU ESBJERG

Udvidet brug af Elevplan styrker koblingen mellem skole og
praktik

 DEN DIGITALE ERHVERVSUDDANNELSE 51

kommuner og regioner. Ud over registreringen af fravær,

SPS-vejledning og information om evt. brug af it-rygsæk

arbejder man desuden fortsat med, hvilke øvrige oplys-

ninger Elevplan skal kunne rumme fremover.

I arbejdsgruppen Elevplan i praksis følger man fra skolens

side løbende op på de igangværende tiltag og taler

samtidig om potentielle nye tilretninger med de samar-

bejdspartnerne, der er repræsenteret i gruppen. ”Vi

præsenterer løbende de muligheder, vi ser med hensyn

til Elevplan, og så er det op til praktikstederne at tage

stilling til, hvad de synes, de kan bruge. Det er ikke altid,

at kommunerne og regionerne er enige. Men vi foreslår

noget, og så siger de ja til det, de kan bruge,” forklarer

skolens pædagogiske it-koordinator. Forskellen mellem

kommunernes og regionernes behov beror først og

fremmest på, at eleverne typisk har en meget forskellig

grad af tilknytning til praktikstederne de respektive ste-

der. ”I kommunerne har eleverne ét arbejdssted. Men en

SOSU-assistent, der er ansat i regionen, kan have flere

forskellige arbejdssteder, og så er der også flere vejledere

inde over. Det betyder, at det er mere udfordrende at

bruge systemet i regionalt regi, for der er mange forskel-

lige interessenter i eleven – og så er der også spørgsmå-

let om, hvilke oplysninger der skal tilgå hvem,” uddyber

den pædagogiske it-koordinator på SOSU Esbjerg.

Fra skolens side har man derfor valgt at lade det være op

til de enkelte samarbejdspartnere at tage stilling til,

hvordan de deler deres rettigheder ud internt med hen-

syn til brugen af Elevplan. Tanken bag dette er, at prak-

tikstederne selv kan udvælge de personer, de finder

relevante ud fra den struktur, der passer til deres organi-

sering.

Sammenhæng mellem skole og praktik
Brugen af Elevplan som samarbejdsværktøj handler

dybest set om at skabe sammenhæng i elevernes ud-

dannelsesforløb. ”Det er vigtigt, at eleverne oplever, at

der er en sammenhæng – ellers kan skole og praktik

nemt opleves som to forskellige verdener. Når skole og

praktik sender oplysninger til hinanden på tværs, får

eleverne også selv en advisering, og det betyder, at de

hele tiden ved, hvad der foregår, og kan se, at vi også

taler sammen,” pointerer den pædagogiske it-

koordinator på SOSU Esbjerg. Det er skolens erfaring, at

kommunerne på denne baggrund oplever en positiv

effekt med hensyn til fraværet blandt eleverne. Derfor

lægger man på SOSU Esbjerg fortsat meget vægt på, at

systemet ikke blot bruges til envejskommunikation, men

i stedet fungerer som et dialogværktøj alle tre parter

imellem. Ved at bruge Elevplan som en fælles platform til

administration og kommunikation er der også teknisk set

en fordel: Man undgår at skulle ind og navigere i mange

forskellige systemer samtidig for at finde forskellige typer

informationer om den enkelte elev.

Ressourcer, rammer og kompetencer
SOSU Esbjerg har valgt at afsætte ressourcer til at kunne

tilbyde undervisning i brugen af Elevplan ude på praktik-

stederne. Det har man gjort for at imødegå den hurdle,

der på nogle praktiksteder kan være forbundet med at

skulle sætte sig ind i nye systemer og arbejdsgange. Det

udmønter sig konkret i, at skolen stiller med en instruk-

tør, der tager ud og hjælper de ansatte, der skal lære at

håndtere de administrative og kommunikationsmæssige

opgaver i Elevplan. Selvom den slags tager lidt ekstra tid

og kræver nogle ressourcer, er det skolens erfaring, at

det er en god investering i det fortsatte samarbejde.

Det er skolens egen pædagogiske it-koordinator, der

forestår oplæringen, og han forklarer: ”Det er hands-on-

kurser, jeg afholder, og det er en investering fra skolens

side. Kursisterne sidder ved hver sin pc, og vi bruger det

materiale, som STIL har lavet, til at undervise i brugen af

Elevplan. Og så tager vi helt konkret fat i, hvordan sy-

stemet anvendes i kommunen, og hvordan de kan bruge

det nemmest og bedst.” It-koordinatoren er som regel

ude og afholde sådanne kurser et par gange om måne-

den. Det er primært på baggrund af praktikstedernes

egen efterspørgsel – som oftest, når de oplever et behov

for opkvalificering med hensyn til nye arbejdsgange,

og/eller når de har nyansatte, der skal introduceres til

systemet.

Udfordringer
Den udvidede brug af Elevplan er ikke noget, der er sket

fra den ene dag til den anden på SOSU Esbjerg. Faktisk

var der en vis skepsis fra skolens egne medarbejdere til at

begynde med: ”Tingene skulle lige modnes. Til at starte

med kunne vi ikke rigtig se meningen med Elevplan.

Men efterhånden er underviserne blevet glade for det,

fordi det med Elevplan er blevet nemmere for dem at

følge fravær og karakterer, og de også selv kan skrive

beskeder til eleverne og lægge skemaer op derinde.”

Eleverne selv har også spillet en rolle i den forbindelse.

Ifølge it-koordinatoren har elevernes efterspørgsel på

flere informationer fra underviserne via Elevplan nemlig

også været med til at fremme undervisernes motivation

for at bruge systemet og lægge materialer derind.

Skolens samarbejdspartnere er også generelt meget

motiverede og positivt indstillede over for arbejdet med

at digitalisere flere og flere ting via Elevplan. ”Den stør-

ste udfordring er, at hver gang der kommer nye ting i

Elevplan, så skal kommunerne og regionerne lære at

 DEN DIGITALE ERHVERVSUDDANNELSE 52

bruge det.” Derfor har man på SOSU Esbjerg valgt at

stille sig velvilligt til rådighed, i det omfang skolens sam-

arbejdspartnere har brug for hjælp, ved fortsat at tilbyde

sparring og undervisning i brugen af Elevplan.

Forankring og fremtidsperspektiver
I kommissoriet for arbejdsgruppen Elevplan i praksis står

der, at det er de enkelte arbejdsgruppemedlemmer, der

skal informere de øvrige interessenter inden for eget

praksisfelt. Medlemmerne er på den måde hver især

forpligtet til at viderebringe arbejdsgruppens drøftelser

og beslutninger. Det betyder, at der følger et krav om

videreformidling med for de implicerede parter. Og det

er en vigtig pointe, hvis arbejdet med Elevplan skal for-

ankres mere bredt i praksis. Fremover vil SOSU Esbjerg

gerne arbejde videre med at digitalisere endnu flere

oplysninger via Elevplan. Det næste konkrete tiltag, der

er i pipeline, er at opdatere Elevplan med elevernes så-

kaldte praktikerklæringer. Praktikerklæringerne kaldes

også PASS-erklæringer og udfærdiges på praktiksteder-

ne. Af dem fremgår det, om eleven har nået praktikmå-

lene det pågældende sted, og hvad der evt. skal være

særligt fokus på i en kommende praktikperiode.

Foto: Screendump fra Elevplan

Som det er nu, er praktikerklæringerne stadig håndbårne

fysiske dokumenter, som eleverne skal fragte rundt til de

praktiksteder, de tilknyttes. Det betyder, at dokumenter-

ne ofte bliver væk, og at der tit opstår tvivl om, hvem det

præcis er, dokumenterne skal videreformidles til de

forskellige steder. Praktikstederne har udtrykt ønske om

at komme væk fra brugen af papir i denne sammen-

hæng, så dette tiltag er direkte afledt af deres ønske. På

SOSU Esbjerg arbejder man på, at praktikerklæringerne

kommer til at indgå i digital form i Elevplan i løbet af

første halvår af 2015. Håbet er, at det kan gøre oplys-

ningerne deri hurtigere og mere lettilgængelige for alle

implicerede parter.

På længere sigt ønsker man at lægge alle praktikaktivite-

ter ind i Elevplan. Desuden ønsker skolen helt overordnet

at fortsætte arbejdet med digitalisering, så alt materiale

vedrørende eleverne til sidst er 100 % digitalt tilgænge-

ligt via Elevplan. Ifølge skolens it-koordinator handler det

dog overordnet om at følge med den systemmæssige

udvikling, der sker: ”Vores mål udvikler sig i takt med

udviklingen af Elevplan. Vi har ikke et stort forkromet

slutmål, for der kommer hele tiden nye ting til. Hvis der

kommer nye features, så implementerer vi dem, hvis det

åbenlyst er noget, der kan føre til en forbedring eller

lette arbejdsgangene i samarbejdet mellem skolen og

praktikken. Det handler om, at det kommer eleven til

gode i den sidste ende.”

Anbefalinger og gode råd
Det er afgørende at tilpasse brugen af Elevplan efter ens

samarbejdspartnere og de behov og ønsker, de udtryk-

ker. Derfor er det vigtigt at invitere praktikstederne ind

på skolen til en fælles snak om, hvad Elevplan kan bru-

ges til i samarbejdet. Oprettelsen af en netværksgruppe

eller et andet forum med fokus på samarbejdet kan i den

sammenhæng være en rigtig god idé. Under alle om-

stændigheder bør man på skolen være lydhør over for

forskellige input og sørge for ikke at forcere implemente-

ringsprocessen i forbindelse med tiltag, som praktikste-

derne ikke finder relevante eller føler sig ordentligt klædt

på til. Oplysningerne om fravær var det, der gjorde, at

praktikstederne for alvor fik øjnene op for idéen om at

bruge Elevplan i mere udstrakt grad end tidligere. Fravæ-

ret var med andre ord den krog, der fik praktikstederne

til at blive mere motiverede for at samarbejde om den

udvidede brug af det webbaserede værktøj. Det skyldes

ifølge den pædagogiske it-koordinator på SOSU Esbjerg

først og fremmest, at fravær er noget, som de fleste kan

blive enige om, er et stort problem. Hvis man skal have

”hul igennem” til praktikstederne i forbindelse med

implementeringen af nye tiltag, er det derfor af afgøren-

de betydning, at alle kan se, at det kan afhjælpe et alle-

rede kendt problem, hjælpe med at håndtere en udfor-

dring på længere sigt eller lette nogle arbejdsgange

betydeligt. Og meget gerne alle tre ting på én gang.

 DEN DIGITALE ERHVERVSUDDANNELSE 53

På Viden Djurs arbejder man aktivt med at

udnytte de muligheder, Elevplan giver, til

at skabe et øget samspil mellem skole,

elev og praktik.

Ligesom mange andre skoler bruger Viden Djurs den

digitale platform Elevplan som et it-værktøj, der kan

give overblik over indholdet og fremdriften i elevernes

uddannelsesforløb. På Viden Djurs har man dog valgt

at bringe brugen af Elevplan et skridt videre og er også

begyndt at anvende den digitale platform til at videndele

oplysninger om elevernes læring på skoleopholdene med

elevernes praktiksteder.

Afsæt for indsatsen
Afsættet for arbejdet med den udvidede brug af Elevplan

på Viden Djurs var, at skolen fik en konkret forespørgsel

fra en praktikvirksomhed. Forespørgslen gik på, hvorvidt

det var muligt for skole og virksomhed at dele oplysnin-

ger ét sted, i stedet for at der skulle ligge nogle oplys-

ninger i virksomhedens interne systemer og andre oplys-

ninger i skolens interne systemer. Den praksis betød

nemlig, at der var mange administrative opgaver forbun-

det med at tilgå og videredistribuere de relevante oplys-

ninger i de respektive systemer. Det gjorde sig fx gæl-

dende for indkaldelser til de næstkommende skoleop-

hold og oplysninger om elevernes karakterer. På den

baggrund igangsatte skolen arbejdet med at putte flere

og flere oplysninger ind i Elevplan.

Idéen med at bruge Elevplan til mere end blot den obli-

gatoriske uddannelsesplan opstod som sådan på bag-

grund af et ønske om at optimere ressourceudnyttelsen

for såvel skole som praktiksted. Tidligere blev der brugt

mange ressourcer på at sende en masse mails frem og

tilbage mellem skole og praktiksted med forskellige typer

information om den enkelte elev. Nu muliggør brugen

af Elevplan, at skolen og praktikstederne har en fælles

videndatabase, hvor de hver især kan såvel indtaste som

udtrække oplysninger. Det gør sig gældende for oplys-

ninger om fx fravær, karakterer, uddannelsesplan, elev-

vejledninger og indkaldelser til skoleophold. Og det

betyder helt konkret, at både skole og praktiksted kan

nøjes med at orientere sig ét sted i forbindelse med det

fælles samarbejde – nemlig i Elevplan.

Et konkret eksempel på skole-praktik-
samarbejde
Det var virksomheden Dansk Supermarked, der i sin tid

forespurgte Viden Djurs om mulighederne for i højere

grad at samle elevoplysninger til fælles brug i ét system.

Dansk Supermarked er en meget stor virksomhed, som

har over tusind elever i praktik rundt omkring i virksom-

hedens forskellige varehuse landet over. Det betyder, at

der er rigtig mange individuelle praktikaftaler, der skal

håndteres og distribueres oplysninger om til forskellige

parter inden for virksomheden.

Den enkelte elev er tilknyttet en oplæringsansvarlig i det

varehus, som eleven indgår sin praktikaftale med. I for-

bindelse med samarbejdet med Viden Djurs har Dansk

Supermarked taget det skridt at oprette alle virksomhe-

dens oplæringsansvarlige i Elevplan. De oplæringsansvar-

lige får dermed adgang til den information i Elevplan,

som vedrører de elever, som netop de er oplæringsan-

svarlige for. Det betyder, at skole og praktiksted nu i

endnu højere grad bruger Elevplan som en fælles digital

platform til udvekslingen af information og kommunika-

tion, der vedrører eleverne. Det gælder også den såkald-

te elevvejledning, som underviseren laver efter hver

skoleperiode.

Elevvejledningen er en form for evaluering af elevens

præstationer og indsats i den forløbne skoleperiode. Her

kan underviseren blandt andet skrive om elevens enga-

gement, opgaveløsning og testresultater samt beskrive,

hvordan eleven har arbejdet med det stof, der er blevet

gennemgået i perioden. Når underviseren har udfyldt og

uploadet elevvejledningen, får både eleven og den oplæ-

ringsansvarlige på praktikstedet en mailadvisering om, at

oplysningerne nu er tilgængelige i Elevplan. På den måde

får praktikstedet direkte besked om, hvad eleven har

lært i den forløbne tid, samt hvilke evt. opmærksom-

hedspunkter der måtte være i forbindelse med elevens

læring. Det skaber grobund for, at man fra praktikste-

dets side kan arbejde videre med elevens praktiske ud-

dannelsesforløb med afsæt i denne viden.

For at gøre samarbejdet så smidigt som muligt har Dansk

Supermarked selv taget initiativ til at udvikle en mini-

manual til Elevplan, som er målrettet virksomhedens

oplæringsansvarlige ude i butikkerne. Manualen beskri-

ver kort, hvad Elevplan er, samt hvilke oplysninger og

muligheder Elevplan rummer. Der står blandt andet,

hvilke informationer fra skolen som den oplæringsan-

svarlige kan tilgå løbende i form af eksempelvis informa-

tion om elevens fravær under skoleophold, kommende

skoleophold, elevvejledninger og karakterer.

Af manualen fremgår det også, at det er muligt for den

oplæringsansvarlige selv at planlægge aktiviteter for

eleven i Elevplan. Det kan fx være elevsamtaler, praktik-

opgaver o.l. Manualen rummer desuden en step-by-step-

guide til, hvordan man navigerer rundt i de forskellige

CASE: VIDEN DJURS

Videndeling om elevernes læring via Elevplan

 DEN DIGITALE ERHVERVSUDDANNELSE 54

informationer, samt en kort oversigt over, hvilken type

dokumentation man kan finde under de forskellige faner

i Elevplan.

Ved at benytte Elevplan som fælles administrations- og

kommunikationsplatform har både Dansk Supermarked

og Viden Djurs fået mulighed for at følge eleverne nem-

mere og mere tæt end tidligere, simpelt hen fordi oplys-

ningerne nu er samlet ét sted i stedet for i flere forskelli-

ge lukkede systemer på henholdsvis praktiksted og skole.

Samarbejdet afstemmes efter det enkelte
praktiksted
De gode erfaringer fra samarbejdet med Dansk Super-

marked har gjort, at man fra Viden Djurs’ side har beslut-

tet, at man gerne vil arbejde videre med at udbrede den

udvidede brug af Elevplan til andre samarbejdspartnere.

For ca. 75 % af Viden Djurs’ samarbejdspartnere gælder

det nu, at skolen skriver elevvejledninger i Elevplan. Der

er dog stadig et stykke vej til, at alle skolens øvrige prak-

tiksamarbejdspartnere benytter sig af Elevplan i samme

grad som de oplæringsansvarlige i Dansk Supermarked.

Men det hænger også tæt sammen med, at der er stor

forskel på praktikstederne, både størrelsesmæssigt og

organisatorisk. Og det er væsentligt at tage højde for,

når man som skole skal organisere samarbejdet. Efter-

som der er noget administrativt arbejde forbundet med

at oprette de oplæringsansvarlige i Elevplan og knytte

dem til de relevante elever, afhænger samarbejdet også

af, at man fra virksomhedernes side prioriterer, at dette

bliver gjort.

Når Viden Djurs indgår et samarbejde med et nyt prak-

tiksted, er der flere forskellige tilgange med hensyn til,

hvordan introduktionen til Elevplan foregår. ”Det kom-

mer an på, hvordan virksomheden er bygget op. Nogle

har en HR-afdeling og kan bedre stå for den type oplys-

ninger selv, mens andre er mindre og ikke har nogen HR-

afdeling. Så står vi selv for den direkte kontakt med de

oplæringsansvarlige ude i virksomheden,” forklarer

Viden Djurs’ projektkoordinator i detaildivisionen. Ønsket

er dog, at der fremover kommer en højere grad af ensar-

tethed i samarbejdet med de forskellige praktiksteder.

Derfor arbejder man på skolen i øjeblikket aktivt med at

lave en mere fast skabelon for introduktionen til Elev-

plan, som praktikstederne kan få fremover. I den forbin-

delse har Viden Djurs også etableret kontakt til andre

skoler, der arbejder med at introducere Elevplan for

deres samarbejdspartnere, for på den måde at få spar-

ring omkring processen.

Rammer og ressourcer
I forbindelse med arbejdet med at udvide anvendelsen

af funktioner i Elevplan har både projektkoordinator og

administrativt personale på skolen løbende været på

kurser i brugen af Elevplan, herunder kurset Bliv super-

bruger i Elevplan. På den måde er skolens udviklingspro-

ces også i høj grad gået hånd i hånd med den udvikling

af funktioner, der er sket på systemniveau i Elevplan.

Projektkoordinatoren forklarer: ”Elevplan er blevet udvik-

let meget over det sidste år, og der er nogle ting, der er

blevet væsentlig lettere. Nu kan man fx sende beskeder

til eleverne pr. SMS, ligesom man kan tjekke for opgave-

snyd. Vi har opdateret os og deltaget i kurser, i takt med

at der er kommet flere funktioner til.”

Fra skoleledelsens side har man truffet en beslutning om,

at der skulle sættes tid af til at få de nye tiltag inkorpore-

ret. Ledelsen har derfor afsat ressourcer til kurser samt

givet mulighed for, at skolens administrative personale

kan have en løbende dialog med praktikvirksomhederne

om brugen af Elevplan.

Integrationen mellem Elevplan og erhvervsskolernes

studieadministrative system, EASY-A, har været afgøren-

de for Viden Djurs’ beslutning om at arbejde videre med

at putte informationer i Elevplan. ”Vi har en masse data i

EASY-A, som automatisk bliver smidt over i Elevplan, så

rent teknisk er det baggrunden for, at vi har informatio-

nerne tilgængelige og kan arbejde videre med dem,”

fortæller projektkoordinatoren.

Skolen har gjort det til en fast procedure, at eleverne

introduceres til Elevplan og brugen af systemet under

deres første skoleophold. Det betyder, at eleverne får en

adgangskode og en grundig indføring i de forskellige

oplysnings- og beskedfora, placeringen af elevvejlednin-

gerne mv. i Elevplan helt fra uddannelsens start.

Elevernes egen brug af Elevplan er desuden steget, i takt

med at den digitale platform i mere og mere udstrakt

grad også benyttes til at lægge opgaver og materialer,

som skal bruges i undervisningen, ud.

Udfordringer
På Viden Djurs oplever man, at der er nogle systemmæs-

sige ting ved Elevplan, der godt kan optimeres. Det

drejer sig blandt andet om, at man fra skolens side godt

kunne ønske sig nogle mere opdelte fora til elevernes

materialer og afleveringer, oplysninger om eksamensreg-

ler mv. Desuden er der nogle design- og navigations-

mæssige ting i systemet, som man lige skal bruge lidt tid

 DEN DIGITALE ERHVERVSUDDANNELSE 55

på at vænne sig til. Til gengæld er Elevplan et meget

driftssikkert system. Når man er en stor praktikvirksom-

hed som eksempelvis Dansk Supermarked, kan der også

være nogle systemmæssige benspænd i forbindelse med

oprettelsen af mange elever i Elevplan, men det er no-

get, man som praktiksted selv må forsøge at håndtere på

bedste vis, tilpasset efter den organisatoriske struktur på

stedet.

Fra nogle virksomheders side har Viden Djurs fået

spørgsmål, der går på rent rettighedsmæssige ting. Det

handler fx om, hvem der skal have adgang til hvilke

informationer. Derfor har man fra Viden Djurs’ side

besluttet kun at lægge informationer af mere generel

karakter op i de fora, som både skole, elev og praktik har

adgang til, og undlade mere virksomhedsspecifikke ting.

Det er således op til praktikstederne at afgøre, hvilke

øvrige informationer man selv ønsker at tilføje og hvor.

Evaluering og fremtidsperspektiver
Viden Djurs har indtil videre ikke systematisk evalueret

brugen af Elevplan. Skolen sørger dog for at have en

løbende dialog om brugen af Elevplan med eleverne i

forbindelse med deres skoleophold. På tilsvarende vis

ønsker man løbende at være lydhør over for den feed-

back, der kommer fra de praktiksteder, skolen samarbej-

der med. Det er blandt andet en erfaring fra Dansk Su-

permarked, at den udvidede brug af Elevplan har lettet

de oplæringsansvarliges arbejdsgang i forbindelse med

nogle af de administrative opgaver, der er forbundet

med at have elever i praktik.

Foto: Screendump fra Elevplan

Fra skolens side vurderer man desuden, at det at benytte

et fælles digitalt værktøj på tværs af skole og praktik

udgør et godt grundlag for samarbejdet på tværs: ”Bare

det, at man snakker sammen ud fra en fælles platform,

skulle gerne give et bedre samarbejde – og på længere

sigt måske ovenikøbet nogle spændende synergieffekter

mellem skole og virksomhed,” pointerer skolens projekt-

koordinator i detaildivisionen.

I det fortsatte udviklingsarbejde handler det om at være

åben for input og nye idéer fra praksis, hvis samarbejdet

mellem skole og praktik skal styrkes og fremtidssikres.

Erfaringerne peger nemlig på, at der kan være stor for-

skel på, hvilke behov og arbejdsgange der er fremher-

skende i henholdsvis små og store virksomheder – også

vedrørende ønsket om funktionaliteten i Elevplan. Viden

Djurs sigter mod fremover at udbrede og videreudvikle

anvendelsen af Elevplan med fokus på at benytte endnu

flere af de funktioner, som Elevplan tilbyder.

På Viden Djurs arbejder man på at opfordre endnu flere

af de virksomheder, som skolen samarbejder med, til at

kaste sig ud i at bruge Elevplan i endnu højere grad, end

tilfældet er i dag. Det gøres blandt andet, ved at man fra

skolens side er i gang med at gøre praktikvirksomheder-

ne opmærksomme på muligheden for, at de oplærings-

ansvarlige også selv kan lægge virksomhedsrelaterede

aktiviteter ind i den enkelte elevs Elevplan. Det kan fx

være virksomhedsspecifikke ting, som praktikstedet

gerne vil undervise deres elev i, eller oplysninger, der

handler om, hvilke forskellige afdelinger eleven skal

igennem i løbet af virksomhedspraktikken.

Anbefalinger
Hvis man gerne vil arbejde med flere af de funktioner,

som Elevplan tilbyder, kan man med fordel søge råd og

sparring hos andre skoler, der allerede bruger Elevplan i

mere udstrakt grad end til uddannelsesplaner alene.

Derudover er det en god idé løbende at holde sig opda-

teret om de nye muligheder og den videreudvikling, der

foregår på systemniveau, samt deltage i evt. relevante

kurser. Det er også af afgørende betydning, at man som

skole formår at tage højde for de samarbejdspartnere,

man har, og de ønsker og input, de kommer med til

samarbejdet. På den måde kan man øge kvaliteten af

samarbejdet mellem skole og praktik med Elevplan som

bærende platform.

 DEN DIGITALE ERHVERVSUDDANNELSE 56

Linksamling

FIND MERE INSPIRATION TIL BRUG AF DIGITALE LÆREMIDLER

Hjemmeside for Det Nationale Videncenter for e-læring.

På hjemmesiden kan undervisere blandt andet finde

udgivelser om e-læring og beskrivelser af forskellige web

2.0-programmer:

http://www.evidencenter.dk/

Hjemmeside, som indeholder en e-didaktisk overvejelses-

model til brug i planlægningen, gennemførelsen og

evalueringen af e-læringsforløb:

http://edidaktik.evidencenter.dk/

Hjemmeside, hvor der findes en ordbog med definitioner

og forklaringer på mange af de begreber, der anvendes i

forbindelse med e-læring:

http://epaedagogiskordbog.evidencenter.dk/visordb

og.aspx

Hjemmeside om it og medier. Hjemmesiden har en tilhø-

rende app. På hjemmesiden kan undervisere finde hjælp

og inspiration til anvendelse af it i undervisningen:

http://www.itmedier.dk/

Hjemmeside om e-didaktik. Hjemmesiden præsenterer en

it-didaktisk overvejelsesmodel og artikler, der beskriver

didaktiske overvejelser i forbindelse med brugen af for-

skellige web 2.0-programmer:

http://www.edidaktik.dk/

Hjemmeside om digitale læringsteknologier. Hjemmesi-

den indeholder artikler om it-didaktik og beskrivelser af

web 2.0-programmer, der kan anvendes i undervisnings-

sammenhænge:

www.laeringsteknologi.dk

http://www.evidencenter.dk/
http://edidaktik.evidencenter.dk/
http://epaedagogiskordbog.evidencenter.dk/visordbog.aspx
http://epaedagogiskordbog.evidencenter.dk/visordbog.aspx
http://www.itmedier.dk/
http://www.edidaktik.dk/
http://www.laeringsteknologi.dk/

DANMARKS

EVALUERINGSINSTITUT

Østbanegade 55, 3.
2100 København Ø

T 35 55 01 01
F 35 55 10 11

E eva@eva.dk
H www.eva.dk

Danmarks Evalueringsinstitut udforsker og udvikler kvaliteten
af dagtilbud for børn, skoler og uddannelser. Vi leverer viden,
der bruges på alle niveauer – fra institutioner og skoler til
kommuner og ministerier.

Læs mere om EVA på vores hjemmeside, www.eva.dk.
Her kan du også downloade alle EVA’s udgivelser
– trykte eksemplarer kan bestilles via en boghandler.

Den digitale erhvervsuddannelse

© 2015 Danmarks Evalueringsinstitut

Foto

Colourbox, Kristian Holm, Scanpix, Stig Stasig, Søren M. Osgood, Søren Svendsen og Thomas Søndergaard

Eftertryk med kildeangivelse er tilladt

ISBN: (www) 978-87-7958-816-5

