

TEKNOLOGI-RÅDET

Skole og medier

– it-understøttelse af læring

Anbefalinger fra en arbejdsgruppe
under Teknologirådet

TEKNOLOGI-RÅDET

**Skole og medier
- It-understøttelse af læring**

Projektledelse i Teknologirådets sekretariat:

Projektleder:

Jacob Skjødt Nielsen

Projektmedarbejder:

Louise Therese Schou Nielsen

Sune Bjarke Stefansson

Projektsekretær:

Jannie Poulsen

Omslag og tryk: Kailow

ISBN: 978-87-91614-57-6

Rapporten kan bestilles hos:

Teknologirådet

Toldbodgade 12

1253 København K

Telefon: 3332 0503

E-mail: tekno@tekno.dk

Rapporten kan desuden hentes på Teknologirådets

hjemmeside: www.tekno.dk

Teknologirådets rapporter 2011/2

Indhold

Forord	5
Anbefalinger	6
Anbefaling til skoler.....	6
Anbefaling til læreruddannelsen.....	6
Anbefaling til politikere.....	7
Anbefaling til forlag og udviklere af læremidler.....	7
Temaer	8
Tema: Teknologiens potentiale	
Artikel: Udnyt teknologiens muligheder bedre.....	10
Artikel: Ledelse er nøgleordet.....	12
Anbefalinger.....	14
Case: Mere it i folkeskolen – Syddjurs Kommune.....	16
Case: It-satsning i Københavns kommune.....	17
Tema: Forløb og materialer	
Artikel: Behov for flere og bedre undervisningsmaterialer.....	18
Anbefalinger.....	20
Case: Brug interaktive tavler bedre.....	22
Case: Århus Statsgymnasium: Den papirløse klasse.....	23
Case: Intelligent læringsmateriale, Center for Playware, DTU.....	23
Tema: Forankring i den pædagogiske praksis	
Artikel: Læringstilgange i centrum.....	24
Artikel: En lærer siger.....	26
Artikel: Kig på læreruddannelsen.....	26
Anbefalinger.....	27
Case: Mediepatruljen på Maglegårdsskolen.....	29
Case: It ind i fagene.....	29
Tema: Læringstilgange	
Artikel: Plads til inklusion.....	30
Anbefaling.....	31
Case: Asgaardsskolen: It og specialpædagogik.....	31
Deltagerliste	32

Forord

Der er bred anerkendelse af, at menneskers optimale måde at lære på er meget forskellige, men i den danske skoleverden kniber det med at anvende it til at understøtte de behov som forskellene afstedkommer. Det gælder både almindelige folkeskoler og på specialområdet. Ganske vist benytter både elever og lærere i danske skoler computere og internet i undervisningen. Men det er forholdsvist begrænset hvor mange praksisændringer, der er foretaget for at udnytte det potentiale, der ligger i it-understøttet læring.

Dette projekt samler erfaringerne fra de mange forsøg med it og læring, der er sat i værk i de senere år og det angiver kreative forslag og idéer til, hvordan brug af it i undervisningen kan imødekomme individuelle læringstilgange.

Projektet kommer med bud på, hvordan skolen kan indrettes til at understøtte nye læringsformer, og hvordan lærerne kan understøttes i at anvende nye læringsformer og it.

Metode

En tværfaglig ekspertarbejdsgruppe har bistået Teknologirådet dels med at udarbejde et debatoplæg, der har fungeret som baggrundspapir for to workshops, og dels med efterfølgende at afrapportere og formulere projektets anbefalinger .

På workshopsne er der blevet sat fokus på, hvordan it kan anvendes konkret til læring, og på hvilke hæmmere og fremmere der er i processen. Der har været fokus på kreative forslag og anbefalinger, der anvender it til at imødekomme individuelle læringstilgange. Deltagerne på workshopsne har været forskere, praktikere, undervisere og producenter af undervisningsmateriale . I perioden mellem de to workshops er der blevet anvendt et web 2.0 værktøj til afrapportering og efterfølgende erfaringsudveksling om effekten af it-understøttede læringstilgange og nye læringsmetoder.

Forløb og arbejdsgruppe

Den 20. november 2009 blev der afholdt en indledende, idégenererende workshop efterfulgt af en afsluttende, evaluerende workshop den 5. oktober 2010.

Den tværfaglig ekspertarbejdsgruppe har i projektperioden været samlet seks gange. Ekspertarbejdsgruppen består af:

- Ass. Professor Simon Egenfeldt-Nielsen, Institut for digital æstetik og kommunikation, ITU
- Lektor Morten Misfeldt, Institut for didaktik, DPU
- Ph.d. studerende Lasse Juel Larsen, Institut for litteratur, kultur og medier, SDU
- Pædagogisk it-vejleder og it-didaktisk konsulent Kasper Koed, UCC, og Maglegårdsskolen
- Pædagogisk udviklingskonsulent Helle Fisker
- Ekstern lektor Kirsten Baltzer, Institut for læring, DPU, Århus Universitet

Desuden har journalist Jan Kaare, cand. mag. fra godtext.dk stået for at formulere rapporten på baggrund af ekspertarbejdsgruppens anbefalinger og de to idégenererende workshops.

Teknologirådet, april 2011

Jacob Skjødt Nielsen, projektleder

Sune Bjarke Stefansson, projektmedarbejder

Louise Therese Schou, projektmedarbejder

Anbefalinger

Projektet "Skole og medier – it-understøttelse af læring" har beskæftiget sig med fire hovedtemaer. Under hvert tema har målet været at nå frem til en række anbefalinger. Anbefalingerne gengives her i koncentrat:

Anbefaling til skoler

Anbefaling om infrastruktur

Det er væsentligt at opbygge en solid infrastruktur på skolerne, der magter de mange teknologier, som eleverne allerede har med sig og bruger. Man bør fokusere på infrastruktur frem for at indkøbe nye teknologier.

Anbefaling om eksisterende teknologier

Anvend så vidt muligt eksisterende teknologier. Det er ikke givet, at nyere teknologier er ensbetydende med bedre undervisning.

Anbefaling om mediepatruljer

Der bør være mere opmærksomhed på at udnytte elevernes it-kompetencer, og deres ressourcer på området bør indgå i en strategi for øget brug af it i den enkelte skoles undervisning.

Anbefaling om mere magt til dem, der indkøber undervisningsmaterialer

De, der bruger lærematerialer, bør have større indkøbsbeføjelser. På den måde vil lærerne i højere grad kunne være med til at kvalificere og bestemme, hvilke materialer de vil benytte i deres undervisning. Dette skal afløse overordnede strategier for, hvilke læringsmaterialer der indkøbes.

Anbefaling om ledelse

Det er afgørende for anvendelse af it i undervisningen, at såvel den kommunale skoleledelse som ledelsen på den enkelte skole har fokus på området.

Anbefaling til læreruddannelsen

Anbefaling om læreruddannelsernes rolle

Læreruddannelserne bør i højere grad præsentere de kommende lærere for, hvordan it kan inddrages i deres pædagogiske praksis i de enkelte fag frem for at give dem specifikke it kompetencer.

Anbefaling til politikere

Anbefaling om mobilitet og open source

En undersøgelse af om man i fagene kunne tilbyde en national strategi for software, anbefales.

Anbefaling om videndeling

Det bør undersøges, hvordan man mest hensigtsmæssigt laver velfungerende platforme for videndeling til brug for lærere i grundskolen.

Anbefaling om udvikling af undervisningsmaterialer

Der bør udvikles et system, der tilgodeser muligheden for at nogle lærere kan udvikle egne undervisningsmaterialer.

Anbefaling til politikere og skoleledelser

Såvel den kommunale skoleledelse som ledelsen på den enkelte skole bør i højere grad have fokus på, hvordan brug af it i undervisningen fremmes.

Anbefaling om It i fag vs. fag om it

Der skal være klare strategier for såvel anvendelsen af it i de enkelte fag som for udvikling af generelle it-færdigheder.

Anbefaling til forlag og udviklere af læremidler

Anbefaling til forlag, der publicerer undervisningsmidler

Forlagene bør i højere grad tilbyde lærematerialer, hvor det er muligt at videreudvikle indhold og forløb selv, frem for at fastlåse skolerne til en bestemt produktserie.

Anbefaling om diversitet og inklusion

Det bør undersøges om specialpædagogiske tilbud til elever i indlæringsvanskeligheder kan "oversættes" til børn, der ikke er i indlæringsvanskeligheder.

Anbefaling om fælles sprog til validering af læremidler

Der bør udvikles et fælles "sprog" til validering af læremidler, der skal kunne rate og evaluere læremidler.

Temaer

Danske folkeskolelærere ligger på andenpladsen i Europa i brugen af computere i undervisningen. I 2006 brugte 96 procent af lærerne i den danske grundskole computere i undervisningen, der var fem elever per computer, og stort set alle computere havde adgang til internettet (97 procent).

Generelt benyttes både internet og computere altså i undervisningen i de danske folkeskoler. Det er dog begrænset, hvor mange praksisændringer, der er gjort for at udnytte det store potentiale, der ligger i it-understøttet læring.

Helt overordnet er årsagen manglende tid, siger lærerne i den internationale undersøgelse SITES (Second Information Technology in Education Study) fra maj 2008, som Dansk Pædagogisk Universitet har udført. Ifølge Anne Larson fra Danmarks Pædagogiske Universitetsskole i Århus er problemet for lærerne imidlertid, at de har svært ved at finde ud af, hvornår det giver mening at benytte it i undervisningen. De føler sig usikre på, hvornår det er relevant og frugtbart at bruge computere. Både de selv og deres skoleledere begrundet det ofte med, at der mangler tid til at integrere it i undervisningen.

I tillæg hertil kunne endnu en hindring være, at lærerne ofte ikke har viden om, hvilke muligheder teknologien tilbyder. Der findes ganske vist betydelig viden såvel på enkelte skoler som hos enkelte særligt engagerede lærere, men den bliver ikke i tilstrækkeligt omfang delt med andre lærere og andre skoler. It kan potentielt set være et middel til at forny og forbedre undervisningen, der rækker ud over optællingen af PC'ere per elev. Brøkgregningen kan blive en fysisk og legende aktivitet ved hjælp af robotter, skolegården kan forvandles til en savanne ved hjælp af PDA'ere for at lære om dyreliv og klimaforhold, tværfaglige forløb kan planlægges med Lego Mindstorms, elevernes individuelle kompetencer og faglige interesser kan kombineres for at løse mordgæder i Drabssag/Melved, og eleverne kan gå på museet og indsamle oplysninger i en virtuel "skattejagt" i historieundervisningen. It i denne brede forstand, gør det i højere grad mulig at forankre en pædagogisk praksis, og understøtte en mere fleksibel undervisning, hvor forskellige behov for læring tilgodeses.

Der er samtidig en bred anerkendelse af, at forskellige børn lærer på forskellige måder. Det kniber imidlertid med at anvende it til at imødekomme dette behov. Dette gælder både folkeskoleområdet og specialområdet. It kan bidrage væsentligt til at understøtte en pædagogisk praksis, der respekterer multiple intelligenser og forskellige behov for læring.

Hvis undervisningen derimod ikke tilgodeser børns forskellige måder at lære på og ikke anerkender multiple intelligenser, vil mange elever opleve skolen som uinspirerende og kedelig. Udover at påvirke børnenes faglighed, vil det også have indflydelse på deres selvopfattelse og generelle trivsel.

Ideelt set vil en kulturændring i retning af øget anvendelse af it også imødekomme problemer forbundet med undervisningsmaterialer og deres interoperabilitet. Mange forlag tilbyder undervisningsmaterialer, endda nogle der tilgodeser forskellige måder at lære på og ligeledes inddrager it. Imidlertid har langt de fleste forlag i én eller anden forstand underlagt deres produkt copyright. Det betyder i praksis, at når skolerne køber et produkt fra et forlag, så er de i en vis grad forpligtet til at holde sig inden for forlagets produktserie, hvis de ønsker at udvide undervisningsmaterialet til at omfatte et andet niveau eller fagområde. På grund af en begrænset økonomi kan skolerne ikke frit forsyne sig med undervisningsmaterialer, fordi forskellige undervisningsmaterialer ofte ikke er interoperationelle. De bliver så at sige "låst" til én bestemt producent.

En kulturændring i brugen af it i folkeskolen kan ligeledes være grundlag for, at lærerne selv kan tage sagen i egne hænder og udvikle it-baserede undervisningsmaterialer. Forudsætningen for det er dog, at udvikle et system, der skaber mulighed for det. Det kan være et system tilknyttet den enkelte skole, og som går ud på, at skoler kan bruge nogle af de penge, der bruges til indkøb af undervisningsmaterialer til at lønne lærere til at udvikle undervisningsmaterialer selv.

Rapporten er opdelt i de fire hovedtemaer "Teknologiernes potentiale", "Forløb og materialer", "Forankring i den pædagogiske praksis" og "Læringstilgange".

Udnyt teknologiens muligheder bedre

En række af de nye potentialer i it-teknologi har haft lettere ved at finde vej til børn og unges fritid end til deres skolegang. Det handler om nem adgang til viden, om hurtigt at kunne bearbejde resultater, om at kunne samarbejde med andre og om at illustrere et emne med mange typer medier.

Når de ikke er slået igennem i skoletiden, hænger det ifølge Karsten Gynther, lektor og leder af Videncentret Education Lab ved Forsknings- og Udviklingsafdelingen på University College Sjælland, sammen med, at de forudsætter et skift, som endnu ikke har fundet sted, i den måde man underviser og arbejder på.

”Mange undervisningsformer har 20, 30 ja op til 100 år bag sig, og tager ikke højde for, at eleverne i dag går forbi lærebøgerne, forbi skolebibliotekaren og direkte ud på nettet. Derfor kan lærerne ikke udnytte de muligheder, som teknologien giver,” siger Karsten Gynther.

Et konkret eksempel handler om emnearbejde på mellemtrinnet. Den traditionelle tilgang handler om at sætte eleverne til at lede efter, samle og organisere informationer. Det gør elever i 2010 nemt via diverse søgemaskiner og en word- eller powerpointfil, men uden at reflektere over det fundne:

”På flere skoler har jeg set det foregå på den måde”, siger Karsten Gynther. ”Resultatet er, at opgaven bliver løst uden det store udbytte, men med masser af tid til at spille computerspil. Det didaktiske design, evalueringsformerne og produktkrav bør justeres, så eleverne bliver udfordret.”

Reformer undervisningen

I et emnearbejde kunne udfordringen være at få eleverne til at levere et supplerende produkt, der tager udgangspunkt i, at de er en del af en vidensudvekslende kultur.

Læreren kunne bede eleverne vise, hvordan de er kommet frem til det, der står i deres rapport, hvilke ressourcer der er brugt, og hvorfor de tror på det, de har fundet.

”Den type krav bliver ikke stillet i særligt stort omfang i dag hverken af den enkelte lærer eller af dem, der opstiller de overordnede mål. Undervisningsministeriet har for eksempel ikke udviklet nye eksamens- og prøveformer, som giver mulighed for og også evaluerer elevernes brug af nettet”, siger projektlederen.

Problemet er ikke, at folkeskolen er for dårlig til at udnytte nye teknologiske muligheder. Det er ganske vist tilfældet, men hvis der er ensidigt fokus på det it kan, og hvordan det udnyttes i undervisningen, overser man det vigtigste: Det grundlæggende behov for at reformere skolens måde at tænke viden og undervisning:

”Det er fremragende, at nye teknologier giver mulighed for at arbejde multimodalt og anvende mange udtryksformer, men der ligger intelligens i de nye teknologier, som man kun kan udnytte ved at stille nye kvalitetskrav. For 10 – 15 år siden tog det en krig at fremstille en lille videofilm. I dag kan eleverne optage, redigere og publicere en på få minutter. Bliver der ikke taget højde for det, kommer overliggeren alt for tæt på jorden.”

Teknologien skal opdateres

Marianne Georgsen, studielektor på Institut for kommunikation på Aalborg Universitet, er enig med Karsten Gynther i, at der skal en ny pædagogik til, men hun tillægger teknologien større betydning.

”Det har tidligere været for nemt at spille det teknologiske kort og for eksempel hævde, at hvis eleverne får bærbare computere eller skolerne får interaktive tavler, så er it kommet rigtigt ind i undervisningen. Erfaringerne fra mange års investeringer i it er en anden. Men teknologien betyder noget. Hvis en skole vil noget med it, så skal der investeres i teknologi”, siger hun.

Et konkret eksempel handler om interaktive tavler, som mange skoler har investeret tusindvis af kroner i. De har af flere grunde ikke fået den pædagogiske betydning, som de kunne

have fået. En forklaring er, at de ikke lægger op til nye undervisningsformer.

”Undersøgelser på engelske skoler, der har haft tavlerne i flere år, og som har gjort flere erfaringer med dem end danske skoler, har vist, at lærerne langt hen ad vejen bruger de interaktive tavler, som de tidligere brugte de gamle tavler. De hænger det samme sted, og de spiller den samme rolle i undervisningen. Den samme erfaring er man ved at gøre i Danmark, fordi tavlerne lægger op til lærercentreret undervisning. Læreren tegner og fortæller og når eleverne får adgang til tavlerne, er det enkeltvis og foran hele klassen”, siger Aalborg-forskeren.

Målrettet satsning

Det er forenklet at fremstille det sådan, erkender Marianne Georgsen, men skal potentialerne i touchscreen-teknologien for alvor udnyttes, kræver det, at de interaktive flader kommer ud i klasserummet, så de kan bruges af eleverne enkeltvis eller i grupper.

”Jeg er som forsker tilknyttet et projekt, hvor en skole har opstillet touchscreens til eleverne i to klasserum. Der er otte skærme til elevernes brug. Det betyder, at de har adgang til dem, hver gang de i smågrupper løser opgaver. Det giver store muligheder for at inddrage it i tilrettelæggelsen af undervisningen”, siger Aalborg-forskeren.

Skoleledere, der læser Marianne Georgsens udtalelse, kan med et snuptag afvise at leve op til den med henvisning til økonomi. Skal alle klasserum forsynes med interaktive flader i det omfang, som hun fortæller om, sprænger det budgettet, uanset om skolen er lille eller stor. ”Touchscreen er kommet langt ned i pris, men det er klart, at den samlede udgift nemt kan synes stor. Det gælder de fleste former for informationsteknologi. Derfor kræver det prioritering fra skolens side, og at man sørger for, at der er sammenhæng mellem investeringer og pædagogik.”

Ejerskab er afgørende

Der er ifølge Marianne Georgsen ikke noget i vejen for at en skole dropper at anskaffe interaktive tavler og i stedet satser på, at eleverne

har deres egne bærbare computere med i skole eller deres egen mobiltelefon. Begge dele giver gode mulighed for at anvende it i undervisningen:

”Den væsentligste forudsætning for at udnytte teknologiens potentialer er ikke, at de nyeste modeller og de smarteste former er til rådighed, men at de, der skal bruge den, føler ejerskab. Det skal ledelsen, som tager opgaven på sig, og som signalerer, at det er vigtigt at bruge it, og det skal lærerne, som i deres egen undervisning og i deres teamsamarbejde sørger for at inddrage it, når undervisningen planlægges. Den største risiko for fiasko opstår, når ny teknologi opleves som noget, der bliver påduttet udefra.”

Marianne Georgsen har gennemført flere projekter, der handler om it og læring blandt andet ”Bæredygtighed i elevernes nærmiljø. Mobil læring i folkeskolen”, der undersøger de sociale og etiske konsekvenser af at bruge håndholdt informations- og kommunikationsteknologi og betydningen af at give svage elever nye muligheder for indlæring og formidling gennem ny håndholdt teknologi. Et andet projekt handler om Læring gennem bevægelse på ikt-baserede interaktive borde og andre relaterede brugerflader.

Karsten Gynther har deltaget i en række forsknings- og udviklingsprojekter inden for feltet netbaserede uddannelser, digitale læremidler, E-læring samt medier og mediepædagogik i folkeskolen og i professionsuddannelserne. Han sidder i ledelsesgruppen for Læremiddel.dk, hvor han bl.a. har ledet projektet Læremiddelkultur 2.0, som er afrapporteret i: Karsten Gynther (red.): Didaktik 2.0 – læremiddelkultur mellem tradition og innovation.

Ledelse er nøgleordet

Hvad skal der til, for at it bliver bedre forankret i folkeskolen? Hvis Birgitte Holm Sørensen får det spørgsmål, lyder det promte:

”Ledelsen skal gå mere aktivt ind i det og tage et større ansvar. Meget ofte er området overladt til en it-vejleder, som kører det mere eller mindre autonomt. I det øjeblik ledelsen går ind i det, og sørger for, at der bliver truffet de rigtige beslutninger og at der bliver fulgt op, er der god mulighed for, at it kommer til at spille den rolle, som teknologien er tiltænkt i folkeskoleloven.” Lærernes årsplaner og udviklingsprojekter er to konkrete felter, hvor der er behov for mere ledelse:

”Det er vigtigt, at der i årsplanen står, hvordan lærerne kan eller skal arbejde med it i de forskellige fag og projekter. Det skærper opmærksomheden på, hvordan teknologien kan bruges og på, at den indgår i de rigtige sammenhænge. Skolerne er desuden nødt til at igangsætte udviklingsprojekter i faggrupper eller lærerteams. I dag er det i høj grad lærere, der enkeltvis afsøger mulighederne for at bruge it. Hvis indsatsen skal forankres, kræver det, at projekterne omfatter hele gruppen i et fag eller omkring en klasse.”

Forskelligt fra fag til fag

Som leder af flere forskningsprojekter om medier og it i skolen og som professor på Danmarks Pædagogiske Universitetsskole under Århus Universitet har Birgitte Holm Sørensen et grundigt kendskab til området og til, hvorfor det kan være svært at gøre it til en naturlig del af undervisningen:

”Ledelsen skal ikke bare gribe ind og sige, at nu skal alle bruge it så meget som muligt. Det er forskelligt fra fag til fag, hvordan it kan bruges hensigtsmæssigt, fordi fagenes substans er forskellig, og fordi der er forskellige læringsmidler og forskellige redskabsfunktioner til rådighed. Derfor kunne et konkret udviklingsprojekt gå ud på i teams på den enkelte skole eller i et samar-

bejde mellem skoler at undersøge, hvordan it bedst bruges i det enkelte fag. Ledelsen skal så sørge for, at lærerkollegiet på den enkelte skole får del i resultaterne og ledelsen skal hele tiden følge op og sikre, at der foregår de rigtige læringsmæssige refleksioner.”

Birgitte Holm Sørensen forestiller sig, at teamet nedsætter sig med en overordnet innovator, som er god til it, eller med en fagperson, der både kan it og faget. Vedkommende skal så sørge for at sætte processen i gang og holde den på sporet.

Effektiv metode

”Jeg har været med til at gennemføre et projekt i en kommune, hvor man samlede lærere inden for fag som dansk, engelsk og naturfag for at udvikle ideer til, hvordan it kan bruges. De prøver dem af i et par måneder og fremlægger så resultaterne set i et læringsperspektiv for hinanden. Så begynder en ny periode. Det er en fantastisk effektiv metode.”

Det effektive skyldes, at refleksionen foregår i faggrupper, og at teamsammenhængen giver gåpåmod.

”Mange lærere har været utrygge ved at tage nye teknologier ind i deres undervisning. Er de sammen om det, bliver hurdlen mindre. Den enkelte lærer føler sig ikke alene om de problemer, der tit opstår, når man går i gang med at bruge it, og lærerne kan hjælpe hinanden både pædagogisk og teknisk.”

Vidensdeling og kollaborativ læring er de centrale tilgange, når lærere skal tilegne sig nye it-baserede undervisningsformer, og det er vigtigt, at processen foregår i nærmiljøet:

”I mange år har lærere deltaget i eksterne it-kurser, som er sluttet med, at de har fået besked på at tage hjem og bruge det, de har lært. Efterfølgende er der ikke kommet noget ud af det. Først når lærerne er forpligtet over for hinanden i et team og kan snakke sammen undervejs, bliver der opnået resultater. Men de store fremskridt forudsætter formentlig, at der bliver til-

knyttet eksterne konsulenter til processen, som sørger for, at der bliver fulgt op.”

Find de rigtige personer

Det er fint, at lærerne føler sig trygge og er parate til at prøve kræfter med it, men de skal også have adgang til ny viden. Den kan komme fra forskere eller fra andre, der har adgang til de erfaringer, der gøres andre steder, og til ny viden om it og læring:

”Det ideelle er nok, hvis der både er tilknyttet en konsulent, som kan noget med it, og en forsker, der ved, hvad der foregår på de forskellige fagområder.”

Marianne Georgsen, studielektor på Institut for Kommunikation på Aalborg Universitet, er enig med sin kollega fra DPU.

Det er utroligt vigtigt, at ledelsen følger op og signalerer, at it er en vigtig del af undervisningen i alle fag. Ledelsen skal desuden sørge for, at der bliver draget de rigtige konsekvenser for de arbejdsopgaver, som lærerne skal udføre:

”Som forsker har jeg været involveret i flere projekter på en skole, hvor jeg synes, det lykkes rigtig godt. Skolen har i en årrække arbejdet målrettet med at inddrage it i undervisningen, og ledelsen er efterhånden blevet rigtig god til at inddrage de rigtige personer på de rigtige tidspunkter. Det vil sige, at man sørger for, at der i fag- eller årgangsteam, der er udset til at gå i gang med et it-projekt, er personer, der har prøvet det før, og som har det mod og de kompetencer, der skal til for at få hele teamet til at gå med projektet.”

Dygtige it-vejledere

Udgangspunktet er ifølge Marianne Georgsen, at mange lærere oplever det som en ekstra udfordring at gå med i et projekt om brug af it. De skal være villige til at prøve nye ting af, og de skal være parate til at stå op og forsvare projektet i klassen og ikke mindst over for forældrene. Det er ikke nær så nemt, som det lyder, mener Aalborg-forskeren. Hvis læreren ikke føler sig klædt på til at argumentere for brugen af it, eller hvis vedkommende er i tvivl om, hvad det går ud på eller sine egne evner, så falder tingene på gulvet:

”Det lyder måske som en stor mundfuld, hvis skoleledelsen skal påtage sig så stor en rolle ved siden af mange andre vigtige ting, men i et vist omfang kan arbejdet med at implementere it uddelegeres. Der findes rundt omkring dygtige it-vejledere, der er gode til at støtte deres kolleger, og som derfor kan aflaste ledelsen.”

Birgitte Holm Sørensen er professor, ph.d. ved Danmarks Pædagogiske Universitetsskole, Aarhus Universitet. Hun leder forskningsprogrammet "Medier og IT i læringsperspektiv" og har været leder af flere forskningsprojekter om børn, unge og digitale medier, medier og it i skolen, læring og it-didaktisk design, læringsplatforme og læringsspil. Birgitte Holm Sørensen sidder i Undervisningsministeriets ekspertpanel om it- og mediekompetencer i folkeskolen og er formand for Medierådet for Børn og Unge.

Infrastruktur

Der har i mange år i uddannelsessammenhænge været fokus på it-hardware, og såvel forskere som politikere har, som det fremgår af indledningen til denne rapport, målt tilgængelighed og anvendelsen af it i antal elever pr. pc. Aktuelt er udbredelsen af interaktive tavler blevet et vigtigt element i bedømmelsen af, om skoler er på højde med udviklingen inden for it-pædagogik.

Udbredelsen af bærbare pc'ere og andre mobile enheder og den hastige udvikling af samme, gør imidlertid skolernes it-infrastruktur vigtigere end maskiner. Det er vigtigt, at it-infrastrukturen fungerer, og at der ikke opleves barrierer med udstyr, der skal startes op, langsomme forbindelser og hindrende sikkerhedskontrol. Med andre ord skal der ikke være fokus på udstyr, men på tilgængelighed og samarbejdsmuligheder.

Det skal ske ved, at skolernes it-infrastruktur så vidt muligt understøtter mobilitet, og ved at man uanset enhed let og ubesværet kan komme i forbindelse med andre enheder og med internettet.

Anbefaling til skoler

Det er væsentligt at opbygge en solid infrastruktur på skolerne, der magter de mange teknologier, som eleverne allerede har med sig og bruger. Man bør fokusere på infrastruktur frem for at indkøbe nye teknologier.

Eksisterende teknologier

Omkostningerne ved anskaffelse af it-teknologi er i mange tilfælde store, set i forhold til de midler skolerne har til rådighed, og selvom der sker en nedadgående prisudvikling i forbindelse med øget udbredelse, begrænser det ikke skolernes økonomiske udfordringer i forhold til anskaffelse af næste generation pc'ere eller interaktive tavler.

Set i relation til at ny teknologi ikke nødvendigvis er ensbetydende med bedre undervisning, fordi teknologierne ikke i sig selv har et pædagogisk potentiale, vil det i mange tilfælde være hensigtsmæssigt at benytte eksisterende teknologier i stedet for at anskaffe nye. Eksempelvis er det ikke forudsætningen for at "hoppe et ord", at man har en trykfølsom plade, der kan afspille lyde – en pap- eller plasticplade er fuldt ud tilstrækkelig.

Anbefaling til skoler

Anvend så vidt muligt eksisterende teknologier. Det er ikke givet, at nyere teknologi er ensbetydende med bedre undervisning.

Mobilitet og open source

Generel medie-litteracy handler i dag ikke kun om at konsumere medier, men i høj grad også om at producere og bidrage. Det bør derfor undersøges, om man i fagene vil kunne tilbyde en national strategi for software-anskaffelse. Herunder om det giver mening for skolernes økonomi at basere sig på open source eller alternativt, om der er mulighed for at betale for enkelte stykker software, som er nemme at udskifte eller supplere med nyere systemer eller versioner.

Anbefaling til politikere

En undersøgelse af, om man i fagene vil kunne tilbyde en national strategi for software, anbefales.

Mere it i folkeskolen – Syddjurs Kommune

I Syddjurs kommune fik de i 2007 bevilget midler til projektet "Mere It i folkeskolen", som forløber fra 2008 til 2011 med det formål at skabe en fælles platform for alle kommunens skoler og en fælles pædagogisk it-strategi.

Første del gik ud på at skabe et fælles it grundlag: at strømline teknologien i kommunen, implementere ny it, sammenkoble skolernes systemer og at få koordineret en samlet support fra kommunens side. Denne første del er lykkedes; anderledes står det til med forankringen i den pædagogiske praksis. Det er der tilsyneladende fire grunde til:

- Lærerne føler sig ikke trygge med it: Brugen af de nye materialer sætter lærerne i en ny rolle i forhold til eleverne, idet mange af de nye materialer åbner op for, at eleverne kan påvirke undervisningen i en helt anden grad end tidligere. Og så er de ofte i den konkrete tekniske brug bedre end lærerne.
- Der er stadig lavpraktiske kompetencehuller: Al kommunikation foregår elektronisk, men helt lavpraktiske problemer fylder stadig en del: Når en lærer får ny computer, er det ofte den gængse opfattelse, at det er computeren og ikke office-pakken, der er noget galt med, når læreren ikke kan åbne et docx-dokument. Det er nogle meget konkrete kompetencehuller, som får stor betydning for den videre didaktiske brug af it.
- Den teknologiske udvikling sker hurtigere, end skolerne kan nå at følge med: Den implementerede it bliver forældet inden lærerne kan nå at føle sig trygge ved den. Nu arbejdes der fx meget med cloud computing både fra kommunens og skolernes side og mindre med lokale netværk og opkoblinger, som er en dybt forankret praksis.
- Der mangler målrettet investering i it. Skolerne er autonome på den måde at de selv planlægger indkøb og forløb, da de langt hen af vejen bedst ved, hvad der fungerer. For at kunne forankre en it-praksis kræver det en kulturændring på skolerne i samspil med kompetenceudvikling, men idet skolen selv har den endelige beslutning, er det desværre noget, der nedprioriteres. En ændret praksis kræver ifølge kommunen en politisk beslutning.

It-satsning i Københavns kommune

I Københavns kommune satte man i 2009 en række mål for it i folkeskolen, som overordnet set handler om, at de nødvendige it redskaber og materialer skal være til stede.

Et af de konkrete tiltag i denne forbindelse drejer sig om webbaserede undervisningsprogrammer. Kommunen har de sidste to år sat 50 millioner kroner af til sådanne programmer, som står gratis til skolernes rådighed inden for hovedfagene i folkeskolen. Disse læremidler dækker stort set alle klassetrin for de enkelte fag, og der er også udviklet inspirationsforløb til at hjælpe lærerne til at udvikle undervisningsforløb med disse materialer.

Et nyttigt aspekt ved programmerne er, at forlagene tillader, at eleverne også kan bruge dem hjemmefra. Det er en stor fordel at ordbøger, opslagsværker og andre nyttige ressourcer ikke kun er til rådighed i skolen. Samtidig er det en mulighed for elever for at kunne vise deres forældre, hvad de beskæftiger sig med i skolen.

Det er nu det tredje år med denne støtteordning, så det er snart tid for kommunen til at tage stilling til hvad der skal ske herefter. Om det ender med at være en permanent ordning eller en form for tilskudsordning vides ikke endnu. Derfor spiller skolernes ledelse også en stor rolle for implementeringen og forankringen af materialerne, da det i sidste ende er økonomisk betinget.

Der er dog god mulighed for at satsningen på de webbaserede læremidler i et fremtidigt perspektiv kan være en besparelse og en måde for skolen at kvalificere sit materialevalg på. Hvis programmerne er gode nok, kunne man forestille sig at bruge flere penge på licenser og så lade flere klasser dele de klassesæt af fysiske bøger, som er nødvendige at have, i sammenhæng med en nøjere koordinering af klassernes undervisningsforløb, der måske i fremtiden skal tænkes mere fleksible.

Behov for flere og bedre undervisningsmaterialer

SkoleKom og EMU, der ejes og administreres af Uni-C, en styrelse under Undervisningsministeriet, tilbyder lærere og elever i hele uddannelsessektoren et fælles forum til kommunikation og vidensdeling.

Kerneydelsen for Skole-kom er en mail- og kalenderfunktion samt en adgang til at deltage i faglige og pædagogiske diskussioner organiseret i elektroniske konferencer, mens EMU har som mål at samle alt om undervisning og give skolerne en fælles indgang til de vigtigste ressourcer på nettet.

Hvis ikke Skolekom og EMU var opfundet, burde det ske hurtigt, mener konsulent og foredragsholder Helle Fisker. Hun er varm tilhænger af vidensdeling om it og af udveksling af undervisningsmaterialer og forløb baseret på it.

”Der er generelt for få materialetilbud til lærere, der vil udnytte mulighederne med it. Mange skoler har været gode til at anskaffe mobile enheder, forskellige former for computere og interaktive tavler, men der har ikke været den samme opmærksomhed, når det gælder om at give dem adgang til undervisningsmaterialer. Det kan der være forskellige årsager til, men det er under alle omstændigheder en hæmmende faktor for brug af it i undervisningen, og det er formentlig medvirkende til, at man inden for flere fag ikke er kommet særlig langt med at bruge it-baserede undervisningsformer”, siger hun.

Fine forløb i skuffen

It-begejstrede lærere finder hurtigt ud af, at skal de for alvor bruge it, kræver det, at de udvikler deres egne undervisningsmaterialer. Der findes ganske vist professionelle it-inkluderende undervisningsmaterialer, men de er tit dyre og indeholder sjældent lige netop de didaktiske muligheder, der er brug for i den konkrete undervisningssituation.

”Når jeg er i gang med projekter på skoler, sker det tit, at der arbejdes med fine forløb på interaktive tavler, men det er meget tit kun den lærer, der har udviklet forløbet, som kender det.

Der er brug for et sted, der kan bruges til at opbevare og formidle undervisningsforløb og – materialer”, siger Helle Fisker.

Visionen er en it-vidensbank med tilknyttede rådgivere, som de materialeudviklende lærere skal kunne trække på. Det kan være fagkonsulenter eller it-eksperter, der kan hjælpe med at løse konkrete problemer undervejs i processen. Når materialet er færdigt, lægges det på hylden. Andre brugere kan så downloade og anvende.

Åben vidensbank

Modellen har flere fordele. Materialet er udviklet i en kontekst, der svarer til brugssammenhængen. Der kan tages et beløb, hver gang materialet videreformidles, så rådgivernes indsats kan honoreres, og det er muligt at organisere materialet, så det er nemt for brugerne at få overblik over indholdet.

”Som lærer vil man gerne have et materiale at tage udgangspunkt i eller til at lade sig inspirere af. Det formål kan en it-vidensbank opfylde. Samtidig stiller banken lærerne frit både som leverandører og som aftagere. Der er ingen smagsdommere, som siger dur, dur ikke. Derfor vil mange, der måske holder sig tilbage for at henvende sig til et professionelt forlag, have mod på at levere”, siger Helle Fisker.

Hun afviser, at de gode hensigter kan drukne i mængden af materialer:

”Det er meget nemt at organisere banken, så materialerne er opdelt i fag, årgang og hensigt. Det vil gøre den overskuelig for brugerne. Tre søgeord som dansk, 3. klasse og ordklasser, fører dig til det rigtige sted.”

Vidensbanken kunne opbygges som EMUs såkaldte universer, men i modsætning hertil være baseret på brugergenereret stof.

Simon Egenfeldt-Nielsen er ikke overbevist om, at en it-vidensbank er den eneste løsning.

Han er assisterende professor på institut for digital æstetik og kommunikation, ITU, og mener, at flere problemer ligger uløst hen, hvis kræfterne koncentrerer sig om samling af materialer og rådgivning.

Blandet landhandel

"Danmark er et relativt lille sprogområde. Derfor er det vanskeligt at forestille sig, at udviklingen af it-undervisningsmaterialer kan finde sted på rene kommercielle vilkår, men jeg tvivler på, at brugergenererede, open source-materialer kan træde i stedet for professionelt udviklede materialer", siger han.

Tilhængere af open source og brugergenereret materiale går ud fra, at lærere kan være lige så gode til at producere undervisningsmaterialer som undervisningsforlagenes fagredaktører og it-specialister.

"Den tankegang har jeg det blandet med. Nogle ting vil de fint kunne fremstille, men der vil også være materiale, som det vil være enormt vanskeligt for dem at få ordentligt greb om. Og det er ikke fordi udfordringen i forhold til forlagsbranchen ligger i, at forfatterhonorarerne er ekstremt høje. Jeg er grundlæggende skeptisk over for, om lærere har tid og overskud til opgaven," siger Simon Egenfeldt-Nielsen.

Han nævner et eksempel: Producenter af interaktive tavler har med udgangspunkt i USA og England oprettet og drevet materialebanker. Resultatet er blevet "en blandet landhandel", der ikke dækker skolernes behov.

"Der er ingen kvalitetskontrol. Når det gælder mere komplekse produkter, falder den type materialebanker til jorden. Jeg vender ikke tomfingeren direkte ned ad, men jeg vil heller ikke sætte forventningerne for højt. Det ender nemt med interaktive powerpoint-præsentationer", siger Simon Egenfeldt-Nielsen.

Kanal ud i markedet

For en halv snes år siden pumpede Undervisningsministeriet over 300 millioner kroner i projektet ITMF - IT, medier og folkeskolen. En del af pengene gik til at finansiere projekter, hvor skoler samarbejdede med forlag og andre professionelle aktører om at udvikle it-baserede undervisningsmidler. Indsatsen har ikke lige frem revolutioneret markedet, men Simon Egenfeldt-Nielsen mener, at der blev slået nogle fornuftige takter an:

"Det er meget bekosteligt at udvikle it-undervisningsmidler. I England, der er et langt

større marked, har man over flere omgange forsøgt at få store it-spilforlag til at tage fat på området, men de har ikke villet røre det med en ildtang, fordi det er så økonomisk lidet attraktivt. Derfor er der på en eller anden måde behov for en offentlig medfinansiering."

De traditionelle uddannelsesforlag mangler i følge professoren forståelsen for it-området, hvilket kan hænge sammen med, at også de har fundet ud af, at omkostningerne er enorme. Derfor står fremtiden i de dedikerede udviklere og forlags tegn:

"Det kræver, at de får en eller anden kanal ud i markedet, som ikke findes i dag. P.t. kommer du ikke langt med at have et godt produkt, fordi der er for langt fra den lille udvikler til den enkelte skole."

To støttemodeller kan tænkes. En central model, hvor en statslig institution bevilger projektpenge til forlag og udvikler, eller en decentralt model som den, der var en del af ITMF. Svagheden ved den sidste er, at der nemt kan blive udviklet en masse halvdårlige produkter, fordi lærere ikke nødvendigvis har kompetencerne til at vurdere undervisningsmidler. Den første model kan resultere i produkter, hvor efterspørgslen er usikker, og udviklingsprisen eksorbitant.

"Det er tricky", siger Simon Egenfeldt-Nielsen, "Men der er ingen vej uden om en støttemodel og en eller anden form for sikkerhed, for at udviklingen bliver forankret hos lærerne i folkeskolen. Jeg kan i alt fald ikke se et alternativ."

Simon Egenfeldt-Nielsen er Cand. Psych., Ph.d og adjunkt på Center for Computerspil, CEO Serious Games Interactive, IT-Universitetet København. Han leder et projekt om seriøse it-spil og har beskæftiget sig med området siden midten af 1990'erne. Simon Egenfeldt-Nielsen er medgrundlægger af Center for Computer Games Research Copenhagen.

- Se mere på www.game.itu.dk

Videndeling

I Danmark tilbyder SkoleKom og EMU lærere og elever i hele uddannelsessektoren et fælles forum til kommunikation og videndeling, og i Norge er der gode erfaringer med, at lærere i grundskolen deler undervisningsforløb og materialer baseret på it.

Kan de norske erfaringer overføres til Danmark, og er det i det hele taget muligt at opnå en kvalificeret vidensdeling baseret på lærernes egenprojekter og organiseret i et fælles forum? Det er et par af de centrale og endnu ubesvarede spørgsmål om videndeling.

Anbefaling til politikere

Der bør igangsættes et projekt, der kan undersøge, hvordan der mest hensigtsmæssigt bliver lavet en velfungerende platform for videndeling til brug for lærere.

Forlagenes rolle

Danmark er et lille sprogområde, og det er vanskeligt at forestille sig, at udviklingen af it-undervisningsmaterialer kan finde sted på rent kommercielle vilkår. Men forlagsbranchen vil også fremover spille en central rolle i udviklingen af it-integrerende undervisningsmaterialer.

Hvordan denne rolle kommer til at tage sig ud, er det for tidligt at sige noget om, men det bliver formentlig med vægt på forløb og materiale, der i højere grad åbner mulighed for, at lærerne fungerer som medudviklere i stedet for, som det er i dag, hvor mange undervisningsmaterialer er opbyggede som lukkede kredsløb beskyttet af licenser.

Udviklingen i den retning kan for eksempel ske ved, at forlagene tilbyder en mikroøkonomisk løsning, hvor skolerne kan købe enkelte afsnit eller dele af et undervisningsmateriale.

Forlagene bør også i højere grad, end det er tilfældet i dag, tilbyde mulighed for web 2.0 tillæg til fysiske lærematerialer.

Anbefaling til forlag, der publicerer undervisningsmidler

Forlagene bør i højere grad tilbyde lærematerialer, hvor det er muligt at videreudvikle indhold og forløb selv, frem for at fastlåse skolerne til en bestemt produktserie.

Mere magt til dem, der bruger materialer

På mange skoler har man nedsat udvalg med fagrepræsentanter, der stiller forslag til indkøb, men når der anskaffes it-undervisningsmaterialer er det tit meget svært for den enkelte lærer at opnå lydhørhed, fordi anskaffelsen tit er økonomisk krævende og derfor kun foretages med store mellemrum, og kun når alle lærere inden for fagområdet lægger vægt på at opnå brugsmuligheder.

Da brug af it-baserede og it-integrerende undervisningsmidler tit ændrer sig hurtigt, er denne fremgangsmåde uhensigtsmæssig.

Anbefaling til skoler

De der bruger lærematerialer, bør have større indkøbsbeføjelser. På den måde vil lærerne i højere grad kunne være med til at kvalificere og bestemme, hvilke materialer de vil benytte i deres undervisning. Dette skal afløse overordnede strategier for, hvilke lærematerialer der indkøbes.

Udvikling af undervisningsmaterialer

Den daglige pædagogiske praksis er tit det bedste udgangspunkt for at sikre, at undervisningsmaterialer bliver opbygget hensigtsmæssigt, og at de indeholder de rigtige didaktiske muligheder.

Den erfaring har mange lærere gjort, og en del af dem har da også udviklet it-baserede materialer, der fungerer som et vigtigt supplement til professionelt og kommercielt baserede produkter.

Men i dag er det generelt for vanskeligt for lærere i grundskolen at få tid og resurser til det udviklingsarbejde, der skal til for at fremstille materialer, der kan blive til gavn for en bredere kreds.

Et bud på, hvordan udfordringen kan tages op, kunne være, at lærere i en periode kan blive fritaget for undervisning for at hellige sig udviklingsarbejde. Denne løsning forudsætter imidlertid resurser, som folkeskolerne p.t. ikke har til rådighed.

Fremskaffelse og tildeling af resurser kan foregå på flere måder, der eventuelt kan anvendes i forlængelse af hinanden.

Skolerne kan således bruge en del af de penge, der er budgetteret til indkøb af undervisningsmaterialer til at frikøbe lærere, og der kan etableres et system, hvor skoler overfører mindre beløb til ophavsretsskolen, når de hjemtager et undervisningsmiddel fra et internetbaseret udstillings- og indkøbssted.

Forudsætningen for det sidste er, at skolerne i højere grad, end det er tilfældet i dag, kan håndtere mikro-økonomiske transaktioner.

Anbefaling til politikere

Der bør der etableres et system, der tilgodeser muligheden for, at nogle lærere kan udvikle egne undervisningsmaterialer.

Brug interaktive tavler bedre

Danmarks Evalueringsinstitut gennemførte i 2009 en undersøgelse af erfaringer og perspektiver ved brug af it i folkeskolen.

Undersøgelsen satte fokus på, hvordan skoler og kommuner anvender it pædagogisk og organisatorisk, og hvilket udbytte elever, lærere, skolernes ledelse, forældrene og kommunale skoledirektioner får af it i skolen.

I rapporten "It i skolen – Undersøgelse af erfaringer og perspektiver" kommer ekspertgruppen bag undersøgelsen med en række vurderinger. En af dem lyder: De interaktive tavler kan gøre det muligt at integrere it bedre i en række af skolens fag.

Ekspertgruppen anbefaler at skolerne lægger en klar strategi for, hvordan de får tavler i alle undervisningslokaler, og at tavlerne tages i brug. Ekspertgruppen vurderer desuden, at de interaktive tavler har potentiale til at være en undervisnings- og læringsressource for både elever og lærere.

Ekspertgruppen anbefaler, at skolerne i højere grad fokuserer på elevernes anvendelse af tavlerne i undervisningen, og at eleverne får lov til at anvende tavlerne i frikvartererne. For at styrke implementeringen af de interaktive tavler anbefaler ekspertgruppen, at skolerne gør forsøg med at placere tavlerne centralt i undervisningslokalerne, og at tavlerne er tændt hele skoledagen, så de umiddelbart er til at tage i brug.

- Se rapporten på www.eva.dk

Århus Statsgymnasium: Den papirløse klasse

På Århus Statsgymnasium skal en ny klasse være forsøgskanin som den papirløse klasse igennem deres 3-årige gymnasietid.

Noget af det klassen skal arbejde med er cloud computing, heriblandt de undervisningsredskaber der er tilgængelige i Google Edu som Google Docs - fælles skrivedokumenter til brug både mellem lærer og elev og elev til elev. Sådanne samarbejdsstrukturer kan medvirke til at læring ikke går tabt, men i stedet udvikler sig imellem de forskellige deltagere; lærere som elever.

I lærergruppen er der en smule betænkelighed ved denne arbejdsform, da Google kræver, at man accepterer deres skabeloner, deres visuelle design og deres metoder til at samarbejde på. Lærerne håber at web3.0 vil åbne op for, at den enkelte bruger kan præge redskaberne mere individuelt alt efter sine behov – og gerne indenfor en overskuelig fremtid!

Et andet interessant spørgsmål er forankringen i skolens normalpraksis. Til denne konkrete klasse er den tilknyttede lærergruppe alle interesserede i at forankre brugen af it teknisk som didaktisk, men det handler også om at se læring igennem nye briller: det at være på Facebook i timen behøver ikke at være et problem, man kan i stedet ses som en del af et nyt læringsmiljø, hvor læring kommer mange steder fra og er sværere at begrænse og specificere indenfor skolens rammer.

Den papirløse klasse vil løbende formidle sine erfaringer, og nogle af lærerne har planer om at koble deres øvrige klasser på flere af de processer, der sættes i gang i forsøgsklassen.

Intelligent læringsmateriale, Center for Playware på DTU

Center for Playware, som er en del af Institut for elektroteknologi på DTU, udvikler i øjeblikket to forskellige koncepter, som skal vise, hvordan man kan fremme elevers undervisningsudbytte ved hjælp af avanceret teknologi. "Intelligente læringsmaterialer" kalder de deres koncepter, som skal forvandle abstrakt læring til konkrete læreprocesser, hvori elever kan tilegne sig teoretisk viden, idet de interagerer med fysiske objekter, der bygger på robotteknologi. På denne måde kan abstrakte modeller, teorier og regler, som traditionelt er vanskelige at forklare og forstå, gøres håndgribelige og konkrete.

Udgangspunktet for udviklingen af materialerne er, at vi mennesker lærer naturligt ved at forsøge os frem, udkaste hypoteser, som vi afprøver og reflekterer over; vi eksperimenterer. Denne idé har udviklerne forsøgt at bruge og afspejle i det intelligente læringsmateriale, som tager fat på områder lige fra programmering til musikforståelse.

Indenfor musikforståelse arbejdes der med intelligente klodser, som kan være eksempelvis LEGO-klodser med en mikrocomputer, sensorer og motorer indbygget i hver klods. Det afgørende princip her er, at musikken skal stilles til rådighed som et formbart materiale. Musikken kan skilles ad og samles på utallige måder, og på denne måde kan eleverne eksperimentere og skabe vellydende musik uden nødvendigvis at have musikalske færdigheder. Denne skabelsesprocessen kan være med til at lære eleverne at forstå musikkens opbygning og hvordan musikalske genrer adskiller sig fra hinanden.

- Se mere på www.playware.dk

Læringstilgange i centrum

Sidste lektion er i gang, og lærer Linda Kolling sætter en lille gruppe elever i 5. Klasse på Veng Fællesskole til at arbejde med tegnefilmen Valhal. Faget er engelsk, og eleverne i lokalet har sværere end normalt ved at få greb om gloser og grammatik.

Undervisningen foregår omkring klasserummets interaktive tavle. Eleverne finder og ser en sekvens, tager et billedudsnit, der beskriver scenen, skriver en sætning om handlingen på engelsk, retter teksten og ser en ny sekvens. På den måde sammenstykker de en genfortælling, samtidig med at de forbedrer deres ordforråd ved at finde gloser i en netordbog og ved at anvende dem i en kontekst. Eleverne arbejder målrettet, og Linda Kolling griber kun ind, når de går fejl i ordene eller har problemer med at finde de rigtige sekvenser.

”Interaktive tavler er en motivationsfaktor, der fascinerer og tiltrækker eleverne”, siger Linda Kolling, ”Derfor kan arbejdet med trivielle træningsøvelser blive præget af lyst og engagement. Det er desuden meget tydeligt for deltagerne, hvordan processen forløber, og at den er afhængig af, at de alle arbejder sammen og påtager sig et ansvar for det samlede resultat.”

Muligheder og begrænsninger

Linda Kolling er en flittig bruger af interaktive tavler. Ifølge hende er en af tavlernes styrker, at de giver eleverne mulighed for at lære på flere forskellige måder. Det visuelle kan spille en stor rolle, hvis der er behov for det, eleverne kan røre og bevæge sig, når de skriver, henter informationer eller lægger egne produkter på tavlen. Tavlen lægger desuden op til et samarbejde, der gør det muligt for den enkelte elev at bruge sine styrker og at trække på andres.

”Interaktive tavler har nogle klare begrænsninger, men brugt på den rigtige måde, forbedrer de mulighederne for at tage hensyn til den enkelte elevs læringstilgange. Samtidig bliver min rolle som lærer i højere grad at facilitere læringsprocessen end at styre den. Det er eleverne selv, der

skal til tavlen, eller som efter en instruktion skal arbejde med stoffet på deres pc”, siger Linda Kolling. Erfaringen med it-baseret undervisning på Veng Fællesskole er langt fra enestående. De er kun et blandt flere eksempler på, hvordan it og multimodalitet kan afhjælpe individuelle problemer med at lære.

Understøtter læringsstile

Helle Fisker taler om, at it hjælper læreren til at tage højde for, at elever lærer på forskellige måder.

Hun er tidligere lærer og nuværende konsulent med speciale i læringsstile og i, hvordan de kan implementeres i folkeskolens undervisning.

”Hvis it indgår i læringsmiljøet, giver det læreren mange flere muligheder for at understøtte den enkelte elevs læring. Det er forholdsvis svært at tage højde for, at kun 12 procent lærer auditivt, og at mange flere har en kinæstetisk eller visuel tilegnelsesstrategi, hvis undervisningen foregår i et traditionelt klasserum fra en tavle med kridt”, siger Helle Fisker.

Et eksempel: Kniber det for nogle elever i indskoling med at lære at stave, kan staveprocessen gøres til en kinæstetisk proces ved at flytte den over på en gulvtavle, hvor det gælder om at springe rundt og træde på de rigtigt stavede ord. Et andet eksempel: Visuelt orienterede elever kan få en bedre forståelse for geometriske figurer, hvis de kan ændre dem og lege med dem på en interaktiv tavle:

”It rummer ikke ny læring, men teknologien giver bedre mulighed for, at eleverne kan lære på forskellige måder. It rammer bredere, lægger op til aktiv deltagelse og skaber nye veje for mange elever. Fordelene gælder både indlæring og udtryksmuligheder set i en bred sammenhæng. Den multimedialitet, som it rummer, giver elever mange forskellige udtryksmuligheder.”

Skal bruges med omtanke

Det lyder, som om Helle Fisker er udelt begejstret for it, men sådan er det ikke. Da de interak-

tive tavler begyndte at dukke op i klasserummene for nogle år siden, var hun nærmest imod. "Åh nej. Nu skal vi pædagogisk tilbage til røv-til-bænk-undervisning. Sådan var min umiddelbare reaktion, fordi mange lærere til at begynde med brugte tavlerne som en forlængelse af de gamle tavler. Det er meget afgørende, at læreren er bevidst om de nye muligheder og agerer derefter. Det er ikke læreren, men først og fremmest eleverne, der skal bruge tavlen", siger Helle Fisker.

Morten Misfeldt, lektor ved Institut for didaktik og forsker i brug af it i naturfagsundervisning siger: "It gør det muligt at opnå nogle kompetencer, som en eller flere elever i en klasse har det svært med. Ordblinde får masser af hjælp ved at bruge en læsepen, der læser teksten op, de fleste mennesker klikker sig frem til regnemaskinen på mobiltelefonen, hvis de skal multiplicere to større tal. På den måde rydder it sten af vejen, som tidligere kunne få det hele til at vælte. Men der er også en bagside af medaljen."

Fare ved screening

"Det at tilbyde andre arbejdsredskaber giver mulighed for nye tilgange til læring. Det er alle formentlig enige om er en god idé, men det kan blive problematisk, hvis tilbuddet kædes sammen med en screening af eleverne for læringsstile og efterfølgende tilpasning af opgaverne. Hvordan lærer Peter? Sådan? Så skal han have disse opgaver fra databasen. Der skal man passe på", siger lektoren.

Hvis udviklingen følger den retning, kan det føre til isolation i stedet for inklusion. Eleven kan komme til at sidde i sit eget it-miljø med sine egne opgaver:

"Derved kan klassefællesskabet blive svækket, hvilket går ud over både læring og det sociale område. Da masser af forskning viser, at det er vitale områder, bliver man nødt til at være kritisk opmærksom på, hvad der sker ved implementering af it. Et andet aspekt ved screening og opgavetilpasning er, at det kan føre til, at eleven ikke bliver udfordret de rigtige steder. "Har Peter svært ved at forholde sig i ro, kan det være, at det netop er der, der skal sætte ind. At han skal øve sig på at sidde og løse en opgave ved et bord i stedet for at arbejde med gøre-røre

opgaver og for eksempel løbe rundt og tælle skridt."

Helle Fisker fremhæver, at formålet med læringsstile er at kunne differentiere tilegnelse af læring i forhold til den enkelte elev, så eleven bliver udfordret og tilbudt en læreproces som er optimal. Det betyder ikke, at læringsstile skal benyttes ukritisk og i alle situationer, men at det kan være en god idé at tilgodesse den enkelte elevs læringsstil, når eleven skal tilegne sig ny og vanskelig viden. Desuden gør Helle Fisker opmærksom på, at man ikke kan øve sig i at få en anden læringsstil.

Linda Kolling er konsulent på et center for undervisningsmidler og lærer på Veng Fællesskole, der er en aldersintegreret folkeskole med 170 elever. Hun har i fire år brugt interaktive tavler og fungerer i dag som en slags eksklusiv bruger på skolen. Linda Kolling bruger tavlen til fælles instruktion kombineret med, at eleverne efterfølgende arbejder individuelt eller i grupper ved computere, og til at få eleverne til at være aktive ved tavlen.

Helle Fisker har været lærer og pædagogisk udviklingskonsulent i en årrække. Hun har en uddannelse inden for personaleudvikling, er Essentiel Integrativ psykoterapeut og er certificeret inden for teorien om Læringsstile hos Dunn & Dunn, St. Johns University, USA. Hun holder foredrag og kurser primært i kommuner, på skoler og i dagsinstitutioner og udgiver undervisningsmateriale og bøger.

Morten Misfeldt er lektor ved institut for didaktik. Han arbejder med kognition og repræsentationer, mest i forbindelse med matematisk og naturfaglig aktivitet. Derudover arbejder han med design af sociale læringsspil.

En lærer siger

Det kan godt ske, at interaktive tavler ikke lægger op til nye undervisningsformer, men lærer Anette Dalbram, Overlund Skole, Viborg, mener, at tavlerne gør det muligt at samarbejde tættere med eleverne om at finde og bruge undervisningsmaterialer og at drage nytte af, at eleverne i mange sammenhænge er i front, når det gælder netfora og -medier.

”Interaktive tavler har påvirket min undervisning meget, fordi adgangen til deres software har fået mig til at strukturere min undervisning, og fordi jeg har kunnet mærke, at eleverne synes godt om at bruge dem. Det er blevet meget nemmere at bringe elevernes hverdag ind i undervisningen, fordi vi har tavlen i klasserummet.

Et konkret eksempel

Tysk grammatik bliver nemmere at forstå for de visuelt orienterede elever, når reglerne bliver anskueliggjort ved for eksempel at male ord med farver, der passer til bestemte ordklasser. Dermed bliver det generelt lettere at fastholde elevernes opmærksomhed i undervisningen.

”Rent pædagogisk er jeg blevet bedre til at give slip på eleverne, fordi jeg ved, at når de arbejder ved tavlen, så er det et medie, som de er trygge ved”, siger Anette Dalbram.

Kig på læreruddannelsen

Peter Bak-Jensen har gennem flere år fulgt med i brugen af it på en lang række midtjyske folkeskoler. Som mange andre med kendskab til området, synes han, at der er masser af plads til forbedringer, og at de enkelte skolers ledelser er centralt placeret, når der skal skabes fremskridt, men...

”Det er mit klare indtryk, at mange skoleledere faktisk gerne vil have it bedre implementeret i undervisningen. Desværre dukker der tit praktiske hindringer eller opgaver op, som kræver deres opmærksomhed”, siger han.

På mange skoler har it-systemerne ikke fungeret optimalt, fordi kommunen har omorganiseret dem, eller fordi systemerne fra bunden er opbygget af en eller flere ildsjæle blandt lærerne, som måske ikke har gjort det helt professionelt.

”Jeg er som sagt enig i, at ledelse er helt centralt for udbredelse af it i folkeskolen, men måske er det ikke så meget ledelsen på skolerne, der skal i fokus. Måske er det ledelsen på læreruddannelserne. Det er mit indtryk, at der ikke er ret meget it i undervisningen på lærerseminarierne, og har du først lært at undervise uden it, er der et stykke vej til, at du begynder at bruge den i din egen undervisning”, siger Peter Bak-Jensen.

Peter Bak-Jensen er uddannet lærer og har undervist på ungdomsskoler og folkeskoler i 20 år. Han er master i ikt og læring og har siden 2004 arbejdet som pædagogisk konsulent ved Programdatateket, Center for undervisningsmidler, VIA University College med fokus på brug af spil i undervisningen og interaktive tavler og berøringsfølsomme borde og gulve.

Læreruddannelsens rolle

Set i lyset af hvor hurtigt it-teknologi forældes er et uddannelses tilbud, der indeholder et "interaktivt-tavle-kørekort" eller andre specifikke it-kompetencer ikke tilstrækkeligt for kommende lærere i grundskolen.

It i skolen er også med til at ændre fagene. Samtidig stiller ny it også krav til generelle it-færdigheder. Dette er to forskellige diskussioner, som vi skal være opmærksomme på at adskille. Der skal være klare strategier for begge områder.

Seminarierne skal præsentere de kommende lærere for fantasifuld og varieret inddragelse af it i relevante fag på alle niveauer og uddanne dem i, at kunne støtte op om elevernes brug af nye teknologier.

Fokus skal kort sagt væk fra teknologien og over på de didaktiske kompetencer.

Anbefaling til læreruddannelser

Seminarerne bør i højere grad præsentere de kommende lærere for, hvordan it kan inddrages i deres pædagogiske praksis i de enkelte fag frem for at give dem specifikke it kompetencer.

Mediepatruljer

Mange lærere i folkeskolen oplever, at eleverne har mange relevante it-kompetencer, og at de på specifikke områder kan bruge dem i undervisningen. Eleverne er på det område tit bedre klædt på end lærerne, og de er også bedre til at orientere sig i nye it-tiltag, der kan have relevans i skolesammenhænge.

Typiske eksempler kan være, at elever hjælper læreren med at benytte en it-facilitet på den interaktive tavle eller gør læreren opmærksom på et relevant undervisningsmateriale, der er tilgængeligt via nettet. Elevernes kvalifikationer bliver på den måde hovedsageligt benyttet som en passiv bidrager, hvilket ikke forløser de potentialer der er i elevinddragelse. I stedet bør eleverne tildeles en aktiv rolle både i forhold til lærerne og de konkrete undervisningsforløb og i forhold til de andre elever.

Man kan for eksempel forestille sig, at elever systematisk afprøver it-undervisningsmidler og videregiver deres vurdering til klassen, og for den sags skyld til lærernes fagteams.

Der findes eksempler på, at denne fremgangsmåde bliver benyttet i dag. Det er eksempelvis tilfældet på Maglegårdsskolen i Gentofte.

Anbefaling til skoler

Der bør være mere opmærksomhed på at udnytte elevernes it-kompetencer, og deres ressourcer på området bør indgå i en strategi for øget brug af it i den enkelte skoles undervisning.

Ledelse

En række kommuner og skoler har gjort anvendelse af it til et særligt indsatsområde. Det er ikke hver gang lykkedes at nå de opstillede mål, fordi området er komplekst, og fordi der både teknisk, økonomisk og ledelsesmæssigt dukker forhindringer op, som der ikke er taget højde for i forbindelse med den politiske beslutningsproces.

Selvom der er implementeringsmæssige problemer, er kommunal bevågenhed afgørende for at sikre tilstrækkelig fokus på it i undervisningen.

På samme måde er ledelsesmæssig bevågenhed på de enkelte skoler alfa og omega for udviklingen. På mange skoler har der tidligere været en tendens til at lade ildsjæle i lærerkorpset stå for udbredelsen af kendskab til og implementering af it i undervisningen. Den strategi har vist sig utilstrækkelig. Engagerede lærere kan være en væsentlig drivkraft, men hvis ikke der samtidig bruges ledelseskraft til at sikre, at alle lærere kommer med og at anvendelsen af it tænkes ind på alle niveauer i alle fag, fremtræder ildsjælene som enlige sjæle.

Anbefaling til politikere og skoleledelser

Såvel den kommunale skoleledelse som ledelsen på den enkelte skole bør i højere grad have fokus på, hvordan brug af it i undervisningen fremmes.

Fælles sprog til validering af læremidler

Tilgængelighed og overskuelighed er afgørende, når lærere vælger undervisningsmidler. Mulighederne på begge områder er utilstrækkelige, når det gælder it-baserede undervisningsmidler.

Derfor bør der udvikles et en tilgængelig og overskuelig validering, der skal kunne rate og evaluere læremidler.

Anbefaling til politikere og forlag, der publicerer undervisningsmidler

Der bør udvikles et fælles "sprog" til validering af læremidler, der skal kunne rate og evaluere læremidler.

Mediepatruljen på Maglegårdsskolen

På Maglegårdsskolen i Gentofte Kommune har man i år forsøgt sig med et forankringstiltag, der er baseret på elevdeltagelse og videndeling. Tiltaget hedder Mediepatruljen, og involverer elever fra alle årgange.

I praksis foregår det sådan, at repræsentanter fra hvert hjemområde (Maglegårdsskolen er struktureret i hjemområder, der samler klasser på tværs af årgange fra eksempelvis indskoling) hver torsdag deltager i mediateket, hvor den it-pædagogiske vejleder præsenterer eleverne for en online ressource, som han har vurderet kunne være relevant i undervisningsøjemed.

I Mediateket får eleverne mulighed for at prøve sig frem og tale om, hvordan det kunne bruges i en undervisningssituation. Efterfølgende er eleverne forpligtede til at videreformidle deres nye viden i deres respektive hjemområder, og It-læreren i hvert hjemområde fortsætter processen og holder øje med, hvordan det kører.

Et essentielt træk ved Mediepatruljen er, at projektet tager afsæt i elevernes medievirkelighed, den som de kender fra deres fritid. Målet er hermed, at man på længere sigt kan bidrage til en platform for kildekritik, webetik og digital dannelse. Det er nemlig et væsentligt træk ved eleverne, at de er teknisk dygtige, men ikke reflekterende i deres tilgang til it.

Mediepatruljen har i år haft stor succes og bliver fra næste år en fast del af skoleskemaet på Maglegårdsskolen. Det har vist sig, at man ved at aktivere eleverne og at skabe et rum for deres videndeling har kunnet animere lærernes nysgerrighed og få dem til at se redskabernes overførselsværdi til praksis.

Mange af lærerne på skolen bruger det allerede nu i deres forløb, da der er en god kultur for at eksperimentere på skolen, men ikke så meget for videndeling. Mediepatruljen kan være et skridt i den retning.

- Se mere om mediepatruljen på www.teknologidebat.dk/issues

It ind i fagene

En af konklusionerne i rapporten "It i skolen - Undersøgelse af erfaringer og perspektiver" fra Danmarks Evalueringsinstitut er, at det er problematisk, at lærerne i høj grad fokuserer på den almenpædagogiske anvendelse og det almenpædagogiske udbytte af it. Gruppen af eksperter, der fulgte undersøgelsen, anbefaler derfor, at skolerne retter opmærksomheden mod det faglige udbytte af at anvende it i undervisningen og mod at udvikle en it-baseret fagdidaktik. Lærerne bør fokusere på de læringsmæssige mål for undervisningen og for den enkelte elev, når de anvender træningsprogrammer, og skolerne bør arbejde målrettet med at sikre, at alle elever har de nødvendige kompetencer i kildekritik og god opførsel på internettet.

Rapporten er tilgængelig på www.eva.dk

Plads til inklusion

Inden for de to store specialundervisningsområder, børn med multihandicap og børn i generelle indlæringsvanskeligheder, er der en række diagnoser, der afstedkommer forskellige indlæringsbehov.

Der er dog en fællesnævner: informationsteknologi giver en masse muligheder for at gøre det bedre.

”To felter springer særligt i øjnene”, siger ekstern lektor Kirsten Baltzer, ”Det er forholdsvis lige til at gøre det nemmere at kommunikere for elever, der har problemer med at læse og skrive, fordi der findes en række hjælpemidler på de områder. Det andet felt er de mange nye kreative kommunikationsformer, hvor for eksempel lyd og billede benyttes. Begge områder er forsømt i specialundervisning.”

Folkeskolen er traditionelt god til bogstaver og tal. Måske er det derfor, at andre udtryksformer har svært ved at få plads i specialundervisningen.

Meget bred gruppe

”Det er en klassisk udfordring, at gruppen med generelle indlæringsvanskeligheder består af børn med en stribe forskellige og usammenhængende diagnoser. Der skal derfor bruges mange forskellige it-redskaber for at dække behovet. Dertil kommer, at den it, der benyttes på specialområdet, ofte er knyttet både til et konkret lokale og til en bestemt lærer. Når eleven rykker til en anden klasse, kappes forbindelsen. For at løse det problem, er der behov for større omskiftelighed, end der findes i dag.”

En anden udfordring er, at det kan være svært at få bevilget gode hjælpemidler som It-rygsækken, hvis eleven ikke lige passer ind i de kategorier, som kommunen har bestemt, at der er bevillinger til:

”Den største udfordring er måske, at der er et udækket behov for ledere og lærere med indsigt

i, hvad it kan bruges til. Det kan måske dækkes, hvis lærere i specialundervisning bliver sat sammen med it-eksperter i en træningslejr eller kreativ workshop. Det kunne føre til konkrete bud på, hvor eleverne kunne blive hjulpet af den nye teknologi.”

Kirsten Baltzer kan se nogle nye mødepunkter mellem almen- og specialundervisning, hvis it i højere grad vinder indpas i undervisningen.

Mere inklusion

”Hvis eleverne i almen undervisning og elever i specialundervisning kan udtrykke sig ved at bruge det samme medie, og uden at den ene part er meget overlegen, så kan de måske fortælle nogle historier sammen. Det giver nye muligheder for inkludering”, siger lektoren.

En kreativ workshop er ikke nok. Skal it implementeres i specialundervisning i de enkelte kommuner, skal lokale ressourcepersoner sørge for, at opgaven bliver løftet. Ligesom der er ressourcepersoner i læsning, skal der være ressourcepersoner i at bruge it i specialundervisning.

”På sigt kan man forestille sig, at området kan blive en del af lærernes grunduddannelse og videreuddannelse, men som det ser ud i øjeblikket, skal der særlige ressourcepersoner til for at holde udviklingen på rette spor”, siger Kirsten Baltzer.

Kirsten Baltzer er ekstern lektor ved Danmarks Pædagogiske Universitetsskoler, Århus Universitet, og har gennem mange år beskæftiget sig med specialundervisning.

Diversitet og inklusion

It giver mulighed for stor diversitet i undervisningen, og dermed mulighed for at støtte forskellige måder at gå til stoffet på.

Dette giver også i højere grad mulighed for inklusion af elever i indlæringsvanskeligheder, og skaber en dynamik som kan løfte hele niveauet i klassen.

Der findes mange konkrete eksempler på, hvordan denne mulighed er blevet udnyttet med succes, men generelt bliver mulighederne ikke udnyttet tilstrækkeligt.

I den forbindelse er der formodentlig et uudnyttet potentiale i at udnytte specialpædagogiske tilbud til børn, der ikke er i indlæringsvanskeligheder.

Det kræver, at disse tilbud bearbejdes og "oversættes". En indsats som rigeligt vil blive belønnet gennem den måde, disse tilbud vil styrke mulighederne for diversitet.

Anbefaling til skoler og til forlag, der publicerer undervisningsmidler

Det bør undersøges, om specialpædagogiske tilbud til elever i indlæringsvanskeligheder kan "oversættes" til børn, der ikke er i indlæringsvanskeligheder.

Asgaardsskolen: It og specialpædagogik

Asgaardsskolen i Ringsted er en folkeskole med både distriktsklasser og centerklasser (specialpædagogiske klasser), hvori skolens knap 300 elever er nogenlunde ligeligt fordelt, og it benyttes med stort udbytte i alle centerklasser. Stort set alle børn i disse klasser har allerede i løbet af 1. klasse en bærbar eller stationær computer alt efter behov, og mange klasser har interaktive tavler. Forankringen af it i skolens praksis er noget, der prioriteres højt fordi ledelsen kan se, det fungerer.

Eleverne har især meget glæde af de interaktive tavler, da de på en gang kombinerer det visuelle med det auditive, hvilket fastholder opmærksomheden, og eleverne er rigtig gode til at bruge dem; ofte er det eleverne, der viser gæster, hvordan tavlerne fungerer, og de bruger dem også sammen med deres skolekammerater. Der er netop udviklet et system, hvor læreren har et headset, og klasseværelset er udstyret med højtalere seks forskellige steder med de interaktive tavler koblet til. Det har stor betydning på denne måde at få it indarbejdet i lokalerne, så det kan blive en normal del af undervisningen og ikke et forstyrrende teknisk element. Men de interaktive tavler er stadig præget af børnesygdomme og fødselsvanskeligheder fx i forhold til manglende reservedele og fleksibilitet. Skolen ser derfor frem til at de flytbare tavler kommer på markedet!

En anden stor udfordring ved at bruge it i specialpædagogikken er at bruge materialerne didaktisk. Skolen arrangerer årlige workshops og kurser for personalet, men de har svært ved at finde kurser, der kan tilbyde mere end hvad skolen i forvejen kan, hvilket gør det svært for dem at udvikle sig yderligere.

Netop derfor er videndeling essentielt og noget som oven i købet kunne frigøre en masse tid, idet den enkelte lærer og skole kunne blive fri for at udvikle den dybe tallerken på ny hver gang. Et bibliotek for interaktivt materiale ville eksempelvis være et vigtigt redskab i fremtiden, som skolen kunne gøre brug af. Kildekritikken i forhold til alle de mange undervisningsmaterialer, der udbydes, tager både tid og penge, så det ville være nyttigt, hvis lærere og skoler kunne hjælpe hinanden med denne opgave.

Deltagerliste

Teknologirådets workshop om it og læring i skolen

Anja Harms	ABC-Leg
Anders Westermann	Skovshoved skole
Betina Rasmussen	Helene Elsass center
Caroline Christiansen	Alinea
Carsten Jessen	Center for Playware, DPU
Claus Lavdal	MergeIT
David Garde-Tschertok	Microsoft
Dorte Andersen	Asgårdsskolen
Gorm Bagger Andersen	Lærerruddannelsen Blaagaard
Hanne Stærsgaard	Hovedstadens Ordblindeskole
Helle Fisker	Learning
Henrik Poulsen	Semandus
Ingelise Flensborg	DPU
Ingerlise Lund	CFU
Jan Kaare	God text
Jeppe Bundsgaard	DPU
Jens Jørgen Hansen	University College Syddanmark
John Klesner	Danmarks It-vejlerforening
John Præstegaard	Digiteach
Karsten Gynther	University College Sjælland
Kasper B. Olesen	Lommefilm
Kasper Koed	Maglegårdsskolen
Katrine Bruun Rørvig	Alinea
Kirsten Baltzer	DPU
Kjeld Romer Larsen	Kommunernes Landsforening
Kristine Langstrup	Professionshøjskolen Metropol
Kaare Bo Glistrup Petersen	Århus Statsgymnasium
Lasse Juel Larsen	Knowledge lab, SDU
Lene Damsgaard Thomsen	Asgårdsskolen
Lise Møller	Professionshøjskolen UCC
Lotte Nyboe	SDU
Mads Hermansen	CBS
Mads-Peter Galtt	Gentofte Kommune
Malte Von Sehested	Gyldendal
Marianne Georgsen	Aalborg Universitet
Mette Kliim-Due	Helene Elsass Center
Michael Rasmussen	Skolelederne
Morten Misfeldt	DPU
Ole Christensen	Professionshøjskolen UCC
Ole Sejer Iversen	Århus Universitet

Per Havgaard
Peter Zachariassen
Thomas Fabian Delman
Thomas Illum Hansen
Thomas Kanstrup Christensen
Thorkild Hanghøj

Referenter

Emil Lundedal Hammar
Julie Fjendbo Jørgensen
Louise Therese Schou Nielsen
Mads Laurids Petersen
Peter Lemce Frederiksen
Sune Bjarke Stefansson

Cubion
Professionshøjskolen UCC
Kollision
University College Lillebælt
Iwall
DPU

Teknologirådet
Teknologirådet
Teknologirådet
Teknologirådet
Teknologirådet
Teknologirådet

Teknologirådet

Toldbodgade 12
1253 København K

Telefon 33 32 05 03

Telefax 33 91 05 09

tekno@tekno.dk

www.tekno.dk

Giro 8 51 07 68

Teknologirådet har til opgave at:

fremme
teknologidebatten

vurdere teknologiens
muligheder og konsekvenser

rådgive folketinget
og regeringen

