
Future
Classroom Lab
by European Schoolnet

Designing the future
classroom

At udvikle Fremtidens

Udsagn fra iTEC-projektet

klasseværelse

At udvikle Fremtidens klasseværelse: Udsagn fra iTEC-projektet

Forfattere: Cathy Lewin, Sarah McNicol

Gennemgået af: Jim Ayre, Will Ellis, Leo Højsholt-Poulsen, Neuza Pedro, 	
John Schostak, Nicola Whitton

Bidragsydere: Roger Blamire, Geoff Bright, Maureen Haldane, 		
Helen Manchester, Alison Oldfield, Jonathan Savage, 			
Charmian Wilby, Adam Wood, Leo Højsholt-Poulsen

Oversætter: Jørn Wennerstrøm

Udgiver: Manchester Metropolitan University, All Saints Building, 		
All Saints, Manchester, M15 6BH

Design: Epigram

Billeder fra: Giuseppe Moscato p6, 12, 14, 17

Udgivet: August 2014

Dette arbejde er licenseret under en Creative Commons Navngivelse-
DelPåSammeVilkår 3.0 Unported (CC BY-SA 3.0) Licens:
http://creativecommons.org/licenses/by-sa/3.0/

Arbejdet, som fremlægges i denne publikation, er økonomisk støttet
af Europa-Kommissionens FP7 programm – projekt iTEC: Innovative
Technologies for an Engaging Classroom (Grant agreement No
257566) [Innovative teknologier i et engagerende klasseværelse,
(Tilskudsaftale nr. 257566)]. Indholdet af denne publikation er udelukkende
konsortiemedlemmernes ansvar, og det repræsenterer ikke holdningen i
Den Europæiske Union, og Den Europæiske Union er ikke
ansvarlig for nogen brug af oplysningerne heri.

 

At udvikle Fremtidens klasseværelse:
Udsagn fra iTEC-projektet

 1

Designing the future
classroom

Introduktion

iTEC (Innovative teknologier til et Engagerende Klasseværelse) var et fire-års forsknings-og udviklingsprojekt
finansieret af Europa-Kommissionen med 26 involverede partnere: undervisningsministerier,
teknologileverandører og forskningsorganisationer. iTEC havde til formål at omdanne og opskalere 	
brugen af teknologi i læring og undervisning på niveauer svarende til den danske folkeskole. Gennem
iTEC blev pædagogiske redskaber og ressourcer afprøvet med deltagelse af ca. 50.000 elever i 2624
klasseværelser i 20 europæiske lande [1].

Med en iTEC-tilgang til omdannelse af læring blev der
således udviklet Scenarier om fremtidens klasseværelse
(fortællinger om innovation i klasseværelset), engagerende
Læringsaktiviteter (beskrivelser af særskilte aktiviteter) ved
hjælp af nyskabende digital pædagogik og inspirerende
Læringsfortællinger (eksemplificerende sekvenser af
læringsaktiviteter). Disse ressourcer er til støtte for lærernes
innovation, og giver detaljerede eksempler på, hvordan
læring og undervisning kan være mere personlig, autentisk
og engagerende ved brug af digitale værktøjer. I løbet af
projektet førte forsknings- og udviklingsaktiviteter også
til oprettelsen af prototypeteknologier, designede til at
understøtte en iTEC-tilgang.

Fem overlappende runder (C1-C5) med pilotprojekter blev
afviklet i løbet af projektets femårige løbetid. Evalueringen
blev tilrettelagt med henblik på at støtte udviklingen af iTEC-
resultater, samt at vurdere virkningen af iTEC-tilgangen til
læring og undervisning. Derfor var en formativ snarere end
en summativ vurdering nødvendig, bygget på kvalitativ
dataindsamling. Læringsaktiviteter og -fortællinger var
inspirationskilder for lærere, så de kunne tage ejerskab
og tilpasse, snarere end en fast række foreskrevne
handlinger, hvilket medførte omfattende fortolkninger og
implementeringer.

Givet den forskelligartede karakter af pilotfaserne,
kunne projektet ikke tilvejebringe kvantitative målinger af
indvirkningen på elevernes resultater. Men regelmæssige
undersøgelser af lærere og elever gav forestillinger om
virkningen og det fremtidige potentiale i en iTEC-tilgang.
Lærernes udtalelser om, hvorvidt en Læringsaktivitet og/
eller Læringsfortælling fungerer for dem, er vigtig, idet de
afspejler deres oplevelser, samt sammenhæng og forståelse
af kompleksiteten i klasseværelset. Beretningerne er også
strømpile for påtænkt fremtidig brug [3]. Casestudier af
implementeringer i klasseværelset inkluderede observationer
af undervisningsituationer, hvilket gav mulighed for at holde
lærernes påstande op mod observeret praksis.

Data (indsamlet fra september 2011 til juni 2014) omfatter:

•	 68 gennemførelses-casestudier

•	 1399 lærerbesvarelser på undersøgelser

•	 1488 elevbesvarelser på undersøgelser

•	 19 lærer-fokusgrupper

•	 16 nationale casestudier

Nærmere oplysninger om evalueringstilgangen findes i 		
den fulde evalueringsrapport [4].

For at tilskynde til størst mulig udbredelse af iTEC-
tilgangen, tilbød projektet videreuddannelse og støtte 	
både inden for og efter projektets afslutning. For eksempel
blev et fem-dages, ansigt-til-ansigt kursus udviklet inden 	
for rammerne af European Schoolnet Future Classroom
Lab-initiativet [5] . Dette omfatter en suite af iTEC-moduler
og materialer, der kan lokaliseres og tilpasses til brug 	
på nationalt og regionalt plan [6]. Kurset var også tilpasset
online levering i stil med et MOOC (Massivt Open 	
Online Course), som en del af det nye tiltag European
Schoolnet Academy [7].

iTEC-projektet har givet tre hovedresultater:

•		 en skalérbar, scenarie-styret designproces til
udvikling af en digital pædagogik

•		 værktøjskassen Fremtidens klasseværelse og
tilhørende uddannelsestilbud

•		 et omfattende bibliotek med Scenarier om
fremtidens klasseværelse, Læringsaktiviteter og
Læringsfortællinger.

“Innovation” forstås i iTEC-sammehæng som “en idé,
praksis eller formål, der opfattes som ny af en enkeltperson”
[2, p11], der fremmer læring og undervisning. Innovation er
nødvendigvis kontekst-afhængig, og derfor vil intet enkelt
værktøj eller praksis kunne anses som “innovativt” i ethvert
klasseværelse. Gennem “diffusion” [2], kan individuelle, små
ændringer føre til mere omfattende innovation. Innovation
kan således ses som en gradvist fremadskridende, trindelt
proces. ITEC-tilgangen fokuserer på pædagogisk innovation
aktiveret igennem, snarere end drevet af, teknologi.

Denne rapport sammenfatter evidens vedrørende virkningen
af iTEC-projektet på elever og lærere og potentialet i iTEC-
tilgangen med hensyn til gennemgribende forandring, ved 	
at se på:

•		 iTEC-processer, værktøjer og ressourcer
(casestudier, bruger-/lærerundersøgelser, fokusgrupper)

•		 Klasseværelsesperspektiver (casestudier, lærer-/
elevundersøgelser)

•		 Nationale perspektiver (casestudier).

At udvikle Fremtidens klasseværelse: Udsagn fra iTEC-projektet

2

iTEC i praksis: Læringsfortællingen Redesign 	
af skolen, C3 (cyklus 3), Storbritannien

Denne Læringsfortælling fordrede, at eleverne
overvejede rumligt design og de forskellige
motivationer hos mennesker, der bruger et bestemt
læringsrum. Målet var at designe et nyt rum til
fremtidigt brug, baseret på identificerede, aktuelle
udfordringer i forhold til skolens aktiviteter. Det varede
10 lektioner over 10 uger og blev implementeret
i en overbygningsskole i England som en del af
et produktdesignkursus. Eleverne blev inddelt i
grupper på tre ved hjælp af TeamUp (en iTEC-
prototypelæringsteknologi). Før de begyndte, aftalte
eleverne spillereglerne i klassen og rollerne i deres
team. Læreren oprettede en Edmodo-gruppe (et
socialt læringsnetværk designet specielt til formel
uddannelse) for at give eleverne mulighed for at
dele deres arbejde, modtage gruppebeskeder og
få adgang til ressourcer. Eleverne blev præsenteret
for et designoplæg og brugte derefter deres egne
tablets til at optage billeder og videoer, tage noter
og notere deres tanker og refleksioner under hele
projektet. Elever uden tablets kunne låne bærbare
video-kameraer. Eleverne fremstillede en prototype
og drøftede derefter deres design med fremtidige
brugere. Den feedback, eleverne fik, brugte de til
at udarbejde deres endelige design-prototype, som
de fremlagde i deres klasse. Den tænkte innovation
omfattede elever, der arbejdede som producenter,
det øgede samarbejde, lettede indsamling af
multimediedata, og at elever udviklede en bedre
forståelse af designprocessen.

iTEC-tilgangen omhandler fremtidige klasseværelsesscenarier og systematisk design af engagerende og
effektive læringsaktiviteter ved hjælp af it-didaktisk tænkning. Tilgangen kan imødekomme forhåbningerne 	
i europæisk og national uddannelsespolitik (fx Europa 2020) vedrørende øget egnethed for beskæftigelse 	
og livslang læring gennem elevernes digitale kompetenceudvikling og bredere færdigheder, der forudsættes
i det 21. århundrede.

Resultaterne nedenfor opsummerer effekten af implementeringer
af iTEC-tilgangen på elever. Implementeringer i klasseværelset
involverede typisk elever, der arbejdede med projekter, der
varede omkring seks uger. Der blev indsamlet udsagn fra
lærerne i undersøgelsen (lærer, n = 1399; elever, n = 1488; 	
n = samlede antal i stikprøven), nationale case-studier (n = 16),
lærer-fokusgrupper (n = 19) og gennemførelses-casestudier
foretaget i løbet af de sidste tre runder (n = 68).

1: Hvordan påvirkede iTEC-tilgangen
de lærende og læring?

 3

Designing the future
classroom

Nøgleresultat 1:
Lærere fornemmede, at iTEC-tilgangen udviklede
elevernes 21. århundredes færdigheder, navnlig
uafhængig læring, kritisk tænkning, løsning af
problemer i den virkelige verden og refleksion,
kommunikation og samarbejde, kreativitet og
digitale færdigheder. Deres elever havde
tilsvarende synspunkter.

Lærere og elever var enige om, at
engagement i iTEC-læringsaktiviteter
udvikler elevernes færdigheder i:

På samme måde var lærere (n = 595-826, C1-3) enige om,
at iTEC læringsaktiviteter aktiverede eleverne mht. at:

•	 engagere sig i aktiv og selvstændig læring (84 %)

•	 udtrykke deres ideer på nye måder (89 %)

•	 kommunikere med hinanden på nye måder (85 %)

•	 kommunikere med deres lærere på nye måder (81 %)

•	 bruge digitale værktøjer til at understøtte samarbejde (91 %)

Når elever (n = 1293, C5) blev spurgt: “hvad er det bedste i
forbindelse med iTEC”? var det hyppigste svar: “øget brug
af teknologi” (37 % af eleverne) og “øget samarbejde” 		
(24 % af eleverne).

...den omst ndighed, at timerne blev mere
tiltr kkende, og at det udviklede elevernes
kritiske t nkning. De begyndte at l re at
lytte, at argumentere, hvilket de ikke var
vant til at g re; de l rte at arbejde med
deres egne synspunkter p en relativ
m de og at acceptere andres opfattelser.
Derefter begyndte de at indsamle
forskellige synspunkter, de reflekterede og
traf beslutninger. Det er meget innovativt
og rart at se hos de elever, som kom
frem dertil.
(Portugal, lærer)

At arbejde i en gruppe (var det bedste
ved iTEC). Det er noget, der er nyttigt i
verden, men man bliver ikke undervist i det
i skolerne. At arbejde i dette projekt med
andre har v ret meget konstruktivt.
(Italien, elever)

(Procentdel af lærere (n = 573-594) og elever
(n = 1444-1488) af samme opfattelse, C4-5.)

lærer

elever

K
rit

isk

 tæ
nkning

73%
83%

Pr
ob

lem
løsning

80%
79%

K
om

m

un
ikation

86%
83%

Sa

marbejde

88%
88%

Kreativitet

89%
80%

D
ig

ita
le

 fæ

rdigheder

87%
86%

U
af

hæ
ng

ig læ
ring

80%
83%

4

At udvikle Fremtidens klasseværelse: Udsagn fra iTEC-projektet

Nøgleresultat 2:
Elevernes roller i klasseværelset ændredes, indgik
i vejlednings- og evalueringsprocesser på lige fod,
blev lærer-undervisere, meddesignere af egen
læring og designere/producenter.

Ifølge de adspurgte lærere var den mest almindelige måde,
hvorpå iTEC gjorde en forskel for deres pædagogik, at
elevernes roller ændredes (24 %, n = 586, C4-5). Dette blev
også bemærket som en vigtig pædagogisk innovation i 9 	
ud af 16 nationale casestudier.

Elever blev involverede i vurdering og i at give feedback
til deres jævnaldrende (10 af 21 casestudier, C4-5).
Elever engageredes i sidemandsoplæring og fungerede
som “eksperter” i klasseværelset – faktisk som lærere
og forfattere (15 af 60 casestudier, C3-4). I nogle tilfælde
fungereeleverne som lærer-undervisere, navnlig med
støtte til lærere i deres brug af teknologi (2 af 10 lærer-
fokusgrupper, C4; 3 af 21 casestudier, C4-5). I andre
tilfælde blev elever meddesignere af deres læringsoplevelser,
udviklede nye tilgange til læring og evaluering sammen 	
med deres lærere (2 af 10 lærer-fokusgrupper, C4; 4 af 		
21 casestudier, C4-5).

Tre af de første fire cyklusser inkluderede elevernes design
og/eller oprettelsen af artefakter (ud over blot digital
præsentation af viden med henblik på bedømmelse). 	
For mange lærere var et vigtigt element i iTEC-metoden,
at det gav eleverne mere autentiske læringsoplevelser, der
nøjere afspejler situationer, de sandsynligvis ville opleve
på arbejdspladsen og senere i livet (76 %, n = 594, C2-3):
arbejde i teams, med eksterne partnere, og produktion af
arbejder, som ville finde anvendelse uden for skolen.

Som l rer var min rolle anderledes:
Jeg f lte mig som en teamleder og en
innovator i stedet for at v re l rer.
(Finland, lærer)

De fleste af udfordringerne... blev l st nemt
ved at arbejde sammen med eleverne. Det
kan v re en anden virkning af iTEC! Elever
er velkomne som designere af ndringen 	
i klassev relset.
(Østrig, lærer)

Det er meget rart at vide, at
(undervisningsressourcer vi har oprettet til
vores j vnaldrende) p virker personer ude i
verden. Men det er s ogs lidt stressende
og forvirrende at vide, at nogen kommer
til at bruge det, du har lavet, og det g r 	
ogs , at du nsker at forbedre det.
(Israel, elever)

 5

Designing the future
classroom

Nøgleresultat 3:
Deltagelse i aktiviteter i klasseværelset
understøttet af iTEC-tilgangen påvirkede 	
elevernes motivation positivt.

Ønske om at
deltage i lignende
aktiviteter

Engagement i
skolearbejdet

Holdninger
til læring

Fordybelse
i læring

Jeg troede ikke, jeg kunne n langt med
dem, men den m de, hvorp de talte fransk
i dag, er virkelig god... De er ofte sv re
at motivere. Hvis du g r dette med hele
klassen og bruger nogle traditionelle velser,
oplever de det som kedeligt...Hvis man 	
g r det p en mere kreativ m de, bem rker
jeg, at de l rer en masse, at de
taler og yder mere.
(Belgien, lærer)

Eleverne elsker aktiviteter forbundet med
brug af moderne v rkt jer, og at skabe et
(digitalt) spil var en ting, der var virkelig
motiverende for dem. S fra mit synspunkt
var den st rste ting deres interesse.
(Tjekkiet, lærer)

I tråd med anden forskning i digital pædagogik var et 		
af 	de stærkeste temaer, der kunne læses ud af data, 		
en positiv indvirkning på elevernes motivation.

Lærere og elever var enige om, at engagement i iTEC-
læringsaktiviteter havde positiv effekt på elevernes:

(Procentdelen af lærere
(n = 826-1399) og elever
(n = 1444-1488) af samme
opfattelse, C4-5.)

lærer

elever

85% 78%

85%86%

At udvikle Fremtidens klasseværelse: Udsagn fra iTEC-projektet

6

Nøgleresultat 4:
ITEC-tilgangen forbedrede elevernes
tilegnelsesniveauer, som det blev opfattet både 		
af lærere (på grundlag af deres vurderingsdata) 	
og elever.

67 % af lærerne (n = 1399, C1-5) er enige om, at iTEC-
processen forbedrer elevernes tilegnelse af den faglige
undervisning, som det fremgår af vurderingsdata (ref.: 27 	
af 68 casestudier, C3-5; 5 af 10 lærer-fokusgrupper,
C4). Man spurgte lærere om, hvorfor de troede, det var
sådan, og blandt de 232, der svarede, var den hyppigste
begrundelse: forøget motivation hos eleverne (31 %),
samarbejde (13 %), og brug af teknologi (10 %). Derudover
mente 80 % af eleverne (n = 1444, C5), at den viden og de
færdigheder, de havde opnået gennem iTEC, ville hjælpe
dem med at klare sig bedre ved prøver og bedømmelser.

iTEC har f rt til betydelige forbedringer 	
(i elevernes l ringsudbytte gennem 	
opn else af en dybere) forst else af 	
et emne i l seplanen (hvor man kunne
relatere emnet til det daglige liv med
brugen af teknologi).
(Tyrkiet, lærer)Min franske er ikke ret godt, jeg kan ikke

l se og tale det s godt. Men i dette
forl b gik det bedre, fordi jeg blev filmet.
Jeg nskede at g re det rigtig godt.
(Belgien, elever)

Vi havde muligheder for at forbedre vores
praktiske f rdigheder. Vi kunne lide at
g re noget sammen, samarbejde, oprette
websider, fotos, film. Vi har f et en masse
positive vurderinger, h je scores -
det har virkelig inspireret os.
(Litauen, elever)

 7

Designing the future
classroom

Flertallet af europæiske lærere bruger teknologi primært til undervisningsforberedelse. I lektioner med
eleverne er brugen stadig begrænset trods betydelige forbedringer i infrastrukturen, der har fundet sted i
mange lande (kilde: Survey of Schools: ICT in Education). Der er derfor et voksende behov for, at lærere skal
støttes i at udvikle deres kompetencer i brugen af teknologi i undervisning, og iTEC-projektet viste, at dette
kan opnås gennem læringsdesign.

Dette afsnit fokuserer på interessentopfattelser af den
scenarie-styrede designprocess, udviklingen af innovativ
undervisningspraksis og virkningen af iTEC-metoden på
lærermotivation og -holdninger. Der blev indsamlet udsagn
fra case-studier og undersøgelser: scenarieudvikling
(11 nationale koordinatorer, 15 deltagere, 16 nationale
casestudier), læringsaktivitetsudvikling (11 nationale
koordinatorer, 5 casestudier), undervisningstilgang,
motivation og holdninger (lærerundersøgelse, n = 1399;
casestudier af implementering, n = 68).

Nøgleresultat 5:
Udviklingsprocessen forbundet med Scenarier
om fremtidens klasseværelse blev opfattet som
innovativ af politiske beslutningstagere, lærere og
interessenter, men yderligere arbejde er nødvendigt.

Scenarieudvikling sigter mod at inspirere lærere til at blive
proaktive “forandringsaktører”. Scenarieudviklingsprocessen
involverer en bred vifte af interessenter, tager hensyn
til aktuelle tendenser inden for samfund og teknologi,
indeholder en skabelon til at dokumentere scenarier,
og tilbyder en udvælgelsesproces for opskalering af
de mest effektive af dem. Den oprindelige udgave af
Modenhedsmodellen for fremtidens klasseværelse
(oprindelig kaldet “Innovations-modenhedsmatrix”) gav en
ramme for selvrevision af innovationens fem faser og fem
dimensioner: resultater, pædagogik, den lærendes rolle,
ledelse og understøttende teknologi. Den blev udviklet for 	
at vurdere teknologiintegration og scenarier.

De oprindelige ressourcer til scenarieudvikling var et sæt
udskrevne dokumenter, afprøvet først med nationale
koordinatorer og iTEC-partnere, og derefter i nationale
workshops (300 + deltagere). Værktøjssættet blev
efterfølgende omstruktureret for at gøre ressourcerne mere
tilgængelige, og de blev offentliggjort online.

Politiske beslutningstagere i otte lande anså
scenarieudviklingsprocessen for at være innovativ
(7 af 16 nationale casestudier, samt casestudie for
scenarieudvikling). Identifikation af tendenser, brug af
Modenhedsmodellen for fremtidens klasseværelse,
retningslinjer for tilpasning af eksisterende scenarier og

scenarieudvælgelsesprocessen (fokusgruppe med nationale
koordinatorer, case-studie for scenarieudvikling) blev anset
for at være værdifulde aspekter. I seks lande blev den
oprindelige version af Modenhedsmodellen for fremtidens
klasseværelse set som et middel til at stimulere overvejelser
om innovation. Dog havde seks andre lande allerede
lignende værktøjer til selv-evaluering på plads, og yderligere
tre bemærkede potentielle udfordringer ved at indføre
et modenheds-modelleringsværktøj såsom manglende
skoleautonomi eller manglende viden/motivation.

(Modenhedsmodellen for fremtidens
klassev relse) tjente som grundlag for
refleksion, og deltagerne havde mulighed
for at placere deres skoler i forhold til de
forskellige faser og overveje m der, hvorp
man kunne bev ge sig fremad.
(Portugal, national koordinator)

Lærere og -koordinatorer bemærkede, at
scenarieudviklingsprocessen, som den fremstod i
denne fase af projektet, krævede forenkling, forbedret
præsentation, yderligere vejledning og eksemplificering.

Den mest vidtgående ændring vedrørerende iTEC-
processen ses at være den strukturerede tilgang til
dokumentation og udveksling af bedste praksis, 	
der fremmes gennem scenarieudviklings-værktøjet.

(Ungarn, nationalt casestudie)

At involvere lærere i [scenarieudviklingsprocessen]
har været en god oplevelse for lærerne. Det har vist
sig for at være en effektiv måde at motivere lærere
på, og som sådan har det fremmet deres videre
professionelle udvikling.

(Norge, nationalt casestudie)

2: Hvordan påvirkede iTEC-tilgangen
lærerne og undervisningen?

8

At udvikle Fremtidens klasseværelse: Udsagn fra iTEC-projektet

Nøgleresultat 6:
Lærere og -koordinatorer vurderede, at
udviklingsprocessen for Læringsaktiviteter
har potentiale til at udvikle nyskabende digital
pædagogik i klasseværelset, men at yderligere
arbejde er nødvendigt.

Læringsaktiviteter indeholder konkrete beskrivelser af
selvstændige aktiviteter. For eksempel:

Nøgleresultat 7:
Lærere mente, at iTEC-tilgangen forbedrede deres
pædagogik og digitale kompetence.

At understøtte iTEC-læringsaktiviteter satte lærere i stand til
at udvikle deres:

Refleksion: Efter afslutningen af hver af de andre
læringsaktiviteter, sendes og deles lydopdateringer af,
hvilke udfordringer man ser (brug værktøjer såsom:
TeamUp, VoiceThread, AudioBoo, Bambuser).

Udviklingsprocessen for læringsaktiviteter begynder med 	
en række scenarier. Gennem kollaborative workshops 	
med lærere og andre vil processen:

•		 identificere udfordringer og muligheder vedrørende
scenariegennemførelsen

•		 identificere egnede ressourcer (værktøjer, tjenester,
indhold, personer og begivenheder) for at imødegå
udfordringer og støtte gennemførelsen

•		 dokumentere de resulterende Læringsaktiviteter.

Ressourcerne til udvikling af læringsaktiviteter blev afprøvet
i nationale workshops med mere end 400 deltagere, hvoraf
de fleste var lærere.

Feedback fra et lille antal lærere (n = 15) involverede i
disse workshops antydede, at læringsaktivitetsprocessen
har potentiale til at udvikle innovative og kreative
undervisningspraksisser i klasseværelset. Lærerne var
positive, de var glade for at deltage i workshops (8) og
processen (6), at få muligheder for at tænke anderledes
om deres praksis (6), at være kreative (4), og samarbejde
med andre (herunder kolleger fra andre skoler) om design
af læring (4). Workshopfacilitatorer (n = 8) oplevede, at
udveksling af erfaringer og arbejde i grupper (4), og at
tilskynde til at tænke på udfordringer (2) var aspekter, 		
som fungerede godt.

Som i tilfældet med udviklingsprocessen for Scenarier for
fremtidens klasseværelse, vurderede man i denne fase af
projektet, at udviklingsprocessen for læringsaktiviteter skulle
forenkles, med øget fleksibilitet og forbedret præsentation.
Pilotudgaven blev set som for tidskrævende og kompliceret
til regelmæssig brug, især til en enkelt lektion (3 lærere, 2
nationale koordinatorer). Nationale koordinatorer (5 af 11)
bemærkede, at lærere fandt den kollaborative designproces
svær at engagere sig i, så den blev i højere grad mere brugt
alene til lektionsplanlægning.

Det har v ret meget inspirerende...det er
stadig en udfordring for mig at tr de ud
af min komfortzone, men jeg er klar over,
det er godt for mig, fordi jeg har brug for
at vide disse nye ting om undervisning med
teknologi... Dette er n m de at tr ne mig
selv p og at blive fortrolig med det.
(Finland, lærer)

Vores l rere er ikke vant til at samarbejde,
s det vanskeligste aspekt at forst og
forklare til l rerne er, at de skal tr ffe
beslutninger i en gruppe.
(Slovakiet, national koordinator)

(Procentdelen af lærere (n = 826) af samme opfattelse, C1-3.)

It-færdigheder Kendskab til den
pædagogiske anvendelse
af it

79% 80%

Omfanget af pædagogisk
praksisser

Kreative færdigheder

87% 84%

Vurderingspraksisser Forståelse af forskellige
lærer/elev roller

82% 81%

Designing the future
classroom

 9

Indføring af Læringsfortællinger i klasseværelset tilskyndede
lærerne til at forny sig og eksperimentere (C3-5: 21 af
68 casestudier; C4: 4 af 10 lærer-fokusgrupper). Denne
konklusion gjaldt også for elever: 88 % (n = 1488) var enige i,
at deres lærer brugte forskellige metoder for at hjælpe dem
med at lære.

Lærerne (C4-5: n = 583) blev bedt om at vurdere, hvor
forskellig deres pædagogik var, når de gennemførte en
Læringsfortælling i forhold til tidligere praksis; 28 % anførte,
at deres pædagogik havde ændret sig betydeligt.

Projektet ansporer mig til at bruge flere nye teknologier, og
pludselig føler man sig mere tryg, og de kan bruges lettere
end før. Det var min oplevelse. (Frankrig, lærer)

Læringsfortællinger er nyskabende i sig selv, og det fik mig
til at forny min pædagogik, [...] Læringsfortællinger minder
dig om at være opmærksom på flere detaljer, som du ellers
kan være tilbøjelig til at droppe. For eksempel refleksion –
det var meget nyttigt at understrege denne læringsaktivitet.
(Litauen, lærer)

Nøgleresultat 8:
Lærere blev mere entusiastiske i forhold til deres
pædagogiske praksis.

Fremme af iTEC-læringsaktiviteter havde effekt på lærernes:

Det har (get min motivation), fordi
jeg havde brug for at g re noget
anderledes og s i faglige forstand har
det v ret godt, fordi nu tror jeg ikke,
at jeg k rer fast.
(Portugal, lærer)

(Procentdelen af lærere (n = 826) af samme opfattelse,
C1-3.)

Kvalitative resultater støttede data i lærerundersøgelsen:
lærere meldte om en stigning i deres egen motivation 	
(C3-4: 12 af 60 casestudier; C4: 5 af 10 lærer-fokusgrupper).

Nu er jeg langt mere overbevist om
n dvendigheden af at drive skolepraksis i
denne retning, fordi det beriger eleverne,
byder p nye l ringsmuligheder og g r 	
min undervisning mere interessant.
(Italien, lærer)

Engagement i nye spæ
ndende praksisser 86%

Udbredelsen af it 84%

 Begejstring for undervisning 73%

10

At udvikle Fremtidens klasseværelse: Udsagn fra iTEC-projektet

iTEC-prototypeværktøjer til at støtte
designprocessen

Composer er et planlægningsværktøj for lærere
til oprettelse, tilpasning og deling af Læringsaktiviteter.
Det gør det muligt for lærerne at finde Læringsaktiviteter
baseret på en taksonomi af tværgående kompetencer,
og at opdage nye pædagogiske tilgange. Det giver
lærere forslag til ressourcer, herunder værktøjer og
tjenester, til brug i forbindelse med gennemførelse
af en valgt Læringsaktivitet, og stiller potentielt ny
teknologi til rådighed for den.

Scenario Development Environment (SDE) er
et beslutningstager-system, der tager hensyn til
brugerens profil (for eksempel klassetrin og fag)
og kan give anbefalinger om ressourcer såsom
applikationer, begivenheder, widgets og foredrag.
Brugere kan oprette deres egne ressourcer, og med
henblik på testning blev et standalone prototype-
værktøj stillet til rådighed, som også gør det muligt
for lærere at oprette deres egne scenarier og/eller
Læringsaktiviteter.

ITEC-projektet har også skabt en række prototype-værktøjer til
støtte for læring og undervisning, designproces, produktivitet
og netværk. Evalueringen fokuserer på brugerens perspektiv
indsamlet i pilotfasen. En fuldstændig rapport om forskning og
udvikling af iTEC-prototypeværktøjer er også tilgængelig [8].

iTEC-prototypeværktøjer til at støtte læring

TeamUp er et redskab til fordeling af elever på hold,
enten tilfældigt eller baseret på kriterier (fx køn, 	
emne-præference). Det giver også mulighed for at
elever kan optage korte (60 sek.) refleksioner om
deres fremskridt.

ReFlex er et andet værktøj designet til at støtte
elevernes individuelle refleksion gennem optagelse 	
af korte lydklip arrangeret på en tidslinje.

TeamUp var tilgængeligt for lærere i alle fem cyklusser.
Lærere var overvejende positive om TeamUp og mente,
at det var et intuitivt værktøj, som var nyttigt at bruge ved
gruppedannelse. Refleksions-funktionen sås at kunne
tilbyde eleverne mulighed for at udvikle kommunikation,
kritisk tænkning og refleksionsfærdigheder. Lærere
oplevede, at TeamUp havde både pædagogisk potentiale
(65 %, C4-5: n = 393) og potentiale for teknologisk
innovation (64 %, C4-5: n = 393). Brug af et et digitalt
værktøj til fremme af refleksion blev set som værende
nyskabende. To tredjedele af lærere (67 %, C4-5: n = 393)
der brugte TeamUp, sagde at de ville bruge værktøjet igen
og ville anbefale det til andre lærere.

ReFlex blev introduceret i cyklus 4. Dets udbredelse i
pilotfaser var begrænset. Et relativt lille antal lærere
(n = 55) prøvede ReFlex og var positive over for dets
anvendelse og potentiale. Opfattelsen var, at ReFlex
kunne tilbyde enkel funktionalitet, som endnu ikke var
tilgængeligt via andre værktøjer.

Nøgleresultat 9:
Lærerne udtalte, at de anvendte teknologi
oftere. Den blev systematisk integreret i hele
læringsprocessen i stedet for kun at blive
reserveret til forberedelse eller fremlæggelser.

Skønt lærere allerede havde brugt teknologi til at støtte
elevernes forberedelser eller formidlingsaktiviteter, begyndte
de gennem iTEC at gøre brug af den i mange flere aktiviteter:
at interagere og kommunikere med elever, lette teamwork,
understøtte design og produktionsopgaver, vurdere arbejde
og at opmuntre elevernes selvrefleksion. Dette kan henføres
til læringsdesignprocessen, der fremhæver behovet for at
inddrage digitale værktøjer i hver Læringsaktivitet, hvorved
sikres, at digital pædagogik udvikles. Lærere indarbejdede
en bredere vifte af digitale værktøjer/tjenester end tidligere,
mest almindeligt ved datafangst, informationssøgning,
kommunikation, samarbejde, mediedeling, medieredigering
og mobil læring.

Lærere (n = 583, C4-5) blev bedt om at vurdere, hvor
forskellig deres brug af teknologi var ved gennemførelsen
af Læringsfortællingen i forhold til, hvad de gjorde før. 30 %
angav, at den havde ændret sig væsentligt. 86 % (C4-5: 	
n = 585) angav, at deres brug af teknologien ændrede sig,
når de gennemfører en Læringsfortælling, oftest på grund 	
af brugen af nye digitale værktøjer (29 %).

Nøgleresultat 10:
Lærerne blev introduceret til digitale værktøjer,
de ikke havde brugt før; nogle blev mere positivt
modtaget end andre.

60 % af de adspurgte lærere (C1-C3, C5: n = 1047) angav,
at de brugte digitale værktøjer / tjenester, som de ikke havde
brugt før.

Vi brugte teknologi p hvert trin: eleverne
s gte efter al information om indholdet fra
internettet, videoer, e-mail eller fra fagfolk,
der har bes gt vores skole. De l rte at sende
e-mails til fagfolk. De brugte ogs iPads for
f rste gang og optog en video og redigerede
den ved at bruge iPads. De reflekterede
over deres l ring ved hj lp TeamUp
v rkt jet. (Finland, lærerundersøgelse)

Ved hj lp af dette projekt, l rte jeg om
Google SketchUp og nogle andre nye ting, 	
og jeg kan godt lide dem, fordi f r iTEC
kendte jeg kun PowerPoint, men nu kender
jeg mange pr sentationsv rkt jer, design-
og mindmap-v rkt jer, og jeg kan
endda lave min egen blog. (Tyrkiet, elever)

 11

Designing the future
classroom

Et iTEC-prototyperedskab for professionel
netværksudvikling

The People & Events Directory (et katalog over
personer og begivenheder) letter udvikling af
professionelle netværk og samarbejde for undervisere.
Fortegnelsen etablerer forbindelse mellem lærere med
samme interesser, så de kan dele viden og erfaringer.
Det giver også mulighed for at identificere personer
(uden for deres nuværende netværk) og begivenheder,
der kunne understøtte læring og undervisning.

Et iTEC-prototypeværktøj til kuratering af digitale
læringsressourcer

The Widget Store, udformet som et
produktivitetsværktøj, er et middel til kuratering af
ressourcer (widgets) og til let at flytte dem mellem
læringsplatforme, og det tilbyder potentielt problemfri
integration og fremmer interoperabilitet. Lærere er
også i stand til at skabe deres egne widgets som 	
kan tilføjes butikken. Brugere kan vurdere og 	
anmelde widgets.

Efter en pilotfase i Østrig i cyklus 4 blev nationale
koordinatorer bedt om at introducere Composeren for
deltagerne på udviklingsworkshops i Læringsaktivitet i
cyklus 5. Evaluering af værktøjet gav værdifuld indsigt i
behovene og udfordringer for lærerne i designprocessen.	
Da det drejedes sig om en prototype, blev der rejst tvivl 		
om anvendelighed herunder layout og login, kompleksitet
og oversættelser.

SDE blev brugt til at understøtte udviklingsprocessen
for læringsaktiviteter i ét land. Derudover blev nationale
koordinatorer bedt om hver at rekruttere 15-20 lærere til at
teste SDE og udfylde et online-spørgeskema. Opfattelser 	
af SDE’en blev også indsamlet gennem lærer-fokusgrupper.
I tre lande blev SDE opfattet som værende en af de mest
nyttige teknologi-prototyper, som projektet genererede. 	
Alle lærere, der deltog i undersøgelsen (n = 20), følte, at det
var let at bruge, og at de ville anbefale værktøjet til andre
lærere. Det visuelle udseende blev anset for at være positivt;
det gjaldt også muligheden for at opdage nye ressourcer
igennem anbefalinger. Det blev bemærket, at det var nyttigt
for mindre erfarne lærere.

Widget Store blev afprøvet i større skala i cyklus 4 og 5.
28 % (n = 590) af lærerne brugte Widget Store, og af disse
oprettede 32 % (n = 166) deres egne widgets. Det blev
bemærket, at fremstilling af widgets krævede et højere
niveau af teknisk ekspertise, selvom portugisiske elever
gjorde det i cyklus 5. Fire ud af fem lærere (n = 161), der
anvendte Widget Store, sagde, at de ville bruge den igen
i fremtiden (81 %) og ville anbefale den til andre lærere (82
%). Men lærerne fandt den vanskelig at bruge (35 %), og
udvalg og kvalitet af widgets var begrænset (20 %). De
rapporterede også om tekniske problemer (16 %). Lærere
fra nogle lande var positive, mens dens potentielle værdi var
mindre synlig i andre sammenhænge, især sammenlignet
med et stigende antal af lignende værktøjer og tjenester.

De fleste lærere (der deltog i fokusgrupper i slutningen
af cyklus 5) havde registreret sig på webstedet, og nogle
havde oprettet en event. Af dem, der reagerede på online-
undersøgelsen (n = 132), blev den største fordel ved
fortegnelsen i forhold til andre sociale netværkssider anset
for at være dens fokus på lærernes specifikke behov (47
svar). Lokationsbaserede søgninger efter begivenheder
(events) blev set som værende nyttige (59 %, n = 132).
Mulighed for at identificere samarbejdspartnere blev
ligeledes set som værende nyttig (64 %, n = 132). Men
funktionerne for ‘events’ blev brugt i større omfang end
funktionerne for ‘personer’. 81 % (n = 106) af de adspurgte
sagde, at hvis fortegnelsen blev udviklet til et modent
produkt, ville de bruge det igen, og 80 % (n = 89) af lærerne
sagde, at de ville anbefale det til andre. I en mere udviklet
fortegnelse ville der være flere personer (27 respondenter,
3 af 9 lærer-fokusgrupper), og grænsefladen kunne være
bedre (13 respondenter, 2 af 9 lærer-fokusgrupper).

Nøgleresultat 11:
Lærere samarbejdede mere, både inden for og
uden for deres skoler, en proces der fremmes
gennem online-fællesskaber.

ITEC-tilgangen har medført øget samarbejde mellem lærere
(C3-5: 15 af 68 casestudier; C4: 4 af 10 lærer-fokusgrupper,
3 af 16 nationale casestudier). Uddannelse og support blev
positivt modtaget af lærere, som især satte pris på møder
ansigt til ansigt, networking med andre lærere, muligheder
for hands-on erfaring med værktøjer, online diskussionsfora,
webinars og video-tutorials. Brugen af nationale online
fællesskaber blev evalueret i cyklus 4. Selv om der var
variationer i, hvordan online fællesskaber blev brugt, blev
de mest brugt til at dele ideer og eksempler på god praksis.
Samarbejdsorienteret problemløsning fandt også sted inden
for online fællesskaber, men det var en mindre udbredt
aktivitet (undtagen i fællesskaber, der udtrykkeligt var
beregnede til dette formål).

Innovation finder sted i selve skolen og i mindre grad
i de enkelte klasseværelser. Lærerne taler mere med
hinanden om brugen af teknologi. De arbejder sammen
på en tværfaglig måde ved hjælp af projekter.

(Belgien,rapport fra et casestudie)

En anden nyskabelse er udviklingen af et
praksisfællesskab for lærere. Lærernes formidling 	
har fundet sted via en national blog og hjemmesider.
Der har været et øget samarbejde og samspil 		
mellem lærere.

(Frankrig, nationalt casestudie)

12

At udvikle Fremtidens klasseværelse: Udsagn fra iTEC-projektet

 13

Designing the future
classroom

Det antages almindeligvis, at uddannelse og træning må undergå forandring, så samfundene kan forblive
konkurrencedygtige på de globale markeder. En vej hertil er gennem integreret brug af teknologi i læring
og undervisning. I betragtning af, at udbredelse af digital pædagogik stadig er beskeden, er det vigtigt at
udforske mekanismer, der kan støtte ændringer gældende for hele skolesystemet. ITEC-projektet udviklede
en proces, en værktøjskasse og et bibliotek af ressourcer, der kunne tilvejebringe en sådan mekanisme for
anvendelse af digital pædagogik i hele skolesystemet.

Udsagnene trækker på lærerundersøgelsen (n = 1399),
nationale casestudier (n = 16), lærer-fokusgrupper (n = 19)
og casestudier af gennemførelsen (n = 68).

Nøgleresultat 12:
Bevidsthed om iTEC-tilgangen er voksende i
uddannelsessystemet, og der er tegn på 	
udbredt anvendelse.

I løbet af projektet øgedes dokumentationen for virkningen
på undervisningssystemer. Evidens for udbredelsen på
lokale/regionale/nationale planer mht. at øge bevidstheden
om fordelene ved iTEC-tilgangen var stærkere end
evidens for forandring. Dette er forventeligt, da skærpet
opmærksomhed er en nødvendig forløber for opskalering.
Ved slutningen af cyklus 3 var der tidlige indikationer på,
at iTEC-metoden allerede var begyndt at blive overført
uden direkte intervention, primært inden for skoler, men
også til skoler, der ikke allerede var involveret i iTEC. Denne
aktivitet øgedes i cyklus 4 og 5. Med et fokus i projektet
på udnyttelse i det sidste år, satte undervisningsministerier
mekanismer i værk for dels at støtte udbredelse, og i mange
tilfælde sås klare planer for fortsat støtte af iTEC-tilgangen
i fremtiden [9]. Eksempler omfatter afvikling af faglige
udviklingskurser, integrering af iTEC med nye/igangværende
projekter og samarbejde med læreruddannelsesinstitutioner.

I cyklus 5 sagde ni ud af ti lærere (C5: n = 244), at de vil
bruge iTEC-tilgangen igen (91 %), og at de vil anbefale det
til andre lærere (92 %). Mens 81 % af lærere (n = 244) var
enige om, at iTEC-tilgangen kunne blive en del af deres
egen rutinemæssig praksis, var kun halvdelen af lærerne
(52 %) enige i, at iTEC-tilgangen kunne blive en del af den
rutinemæssige praksis for andre lærere på deres skole.
De var især forsigtige vedr. potentialet for opskalering
på nationalt plan, idet kun 43 % er enige i, at en iTEC-
tilgang kunne blive en del af en rutinemæssig praksis for
størstedelen af lærere i deres land.

Fire ud af fem lærere, der reagerede på undersøgelsen
(85%, C4-5: n = 575) anførte, at de havde delt deres
erfaringer med forskellige aspekter af iTEC-tilgangen
med lærere uden for projektet (både på og uden for deres

egne skoler). For eksempel havde en lærer i cyklus 4 fremlagt
sit arbejde på en konference for matematiklærere, og i
cyklus 5 havde lærere fra to lande talt om iTEC på nationale
konferencer. Der var en vis evidens for overførsel af iTEC-
tilgangen inden for skoler (C3-C5: 13 af 68 casestudier)
og for, at andre lærere udtrykte interesse (C3-5: 19 af 68
casestudier; C5: 54 % af adspurgte lærere , n = 244).
Derimod var det nogle læreres opfattelse, at andre lærere
ikke kunne være interesserede i en iTEC-tilgang eller ville
finde anvendelse af teknologi udfordrende (C3-5: 10 af 68
casestudier; C4: 1 af 10 lærer-fokusgrupper). På samme
måde rapporterede lærere fra cyklus 5 (n = 244), at omkring
en tredjedel af de lærere, hvormed de havde delt deres iTEC-
tilgang, reagerede blandet, og 14 % var ikke interesserede.

Ja, det har potentiale til at ndre min
fremtidige praksis, fordi nu har jeg l rt om
andre m der at n mine m l p , andre m der
at arbejde i grupper med mine elever p ,
andre m der at samarbejde p , og jeg
har t nkt mig at bruge det i mine 	
fremtidige lektioner.
(Spanien, lærer)

De var klar over det; K informerer os
regelm ssigt. Hun taler om det i e-mails,
personlige samtaler og p m der. S ledes
er der opm rksomhed om det, og man
er nysgerrig efter at vide mere om det
seneste projekt, K er involveret i. S 	
langt er vi n et. Jeg tror p , at kolleger 	
senere vil slutte sig til.
(Ungarn, skoleleder)

3: Hvad er potentialet for, at iTEC-tilgangen
kan indføres bredt i skolerne?
3: Hvad er potentialet for, at iTEC-tilgangen
kan indføres bredt i skolerne?

14

At udvikle Fremtidens klasseværelse: Udsagn fra iTEC-projektet

Nøgleresultat 13:
Den scenarie-styrede designproces kan støtte
integrering af innovation, såfremt processen
forfines.

Politiske beslutningstagere mente, at den iTEC-scenarie-
styrede designproces ville udgøre et vigtigt resultat af iTEC-
projektet i relation til politikudformning og potentialet for
at støtte opskalering af digital pædagogik gennem faglig
udvikling (7 af 16 nationale casestudier).

Udviklingsprocessen for læringsaktiviteter har potentiale
til at blive brugt i læreruddannelsen og efteruddannelse
(4 nationale koordinatorer) og til støtte for klasselærere
(3 nationale koordinatorer), ændringer på skoleniveau (3
nationale koordinatorer) og ændringer på nationalt niveau
(1 national koordinator). Den kan bruges til at designe
nye/tilpasse eksisterende Læringsaktiviteter (5 nationale
koordinatorer) og/eller integreres med andre dele af 	
iTEC-tilgangen (4 nationale koordinatorer).

Som nævnt ovenfor (nøgleresultat 5 og 6), er visse
forbedringer af processen påkrævet.

Nøgleresultat 14:
Scenariebibliotek, Læringsfortællinger
og Læringsaktiviteter blev af politiske
beslutningstagere og lærere anset for at udgøre
nyttige resultater fra iTEC i understøttelsen af
innovation i klasseværelserne i hele skolesystemet.

Lærere mente, at biblioteket med Læringsfortællinger
og Læringsaktiviteter potentielt kan føre til pædagogisk
og teknologisk innovation i klasseværelset (C1-C3: 97
%, n = 826; C4-C5: pædagogisk - 89, teknologisk – 88
%, n = 573). Politiske beslutningstagere bemærkede, at
ressourcebiblioteket har en effektiv struktur, er tilstrækkeligt
innovativt uden at være overvældende, og nemt for lærerne

De simple lektionsplaner, som vi bruger i
dag st tter sig blot p b ger, notesb ger og
andre klassematerialer. Denne L ringsfort lling
har budt p lektionsplaner, som er rige p
opdagelser, t nkning, p at skabe og
opn succes samt at forblive centreret
i den virkelige verden omkring os.
(Tyrkiet, lærer)

De østrigske nationale koordinatorer og lærere har
fundet, at de nye ideer, indkapslet i læringsaktiviteter,
har været til størst gavn i opnåelsen deres personlige
mål. Vægt på innovation og fleksibilitet (muligheder for
at eksperimentere) har været yderst inspirerende, med
nye elementer som f. eks. at bringe eksterne fagfolk ind.
(Østrig, nationalt casestudie)

Læringsaktiviteterne er værdifulde, fordi de er meget
praktiske og viser lærerne, hvordan en lektion kan
struktureres. Det faktum, at de er konkrete eksempler
i stedet for generelle beskrivelser, er værdifuldt.
(Tjekkiet, nationalt casestudie)

at bruge (8 af 16 nationale casestudier). De foreslog
desuden, at Læringsaktiviteter er værdifulde, fordi de
giver konkrete eksempler på nye strategier, understreger
innovation og fleksibilitet, og tilskynder lærerne til at blive
læringsdesignere (8 af 16 nationale casestudier). 85 % af
lærerne (C1-C4: n = 1153) sagde, at de igen ville bruge den
Læringsfortælling, de havde prøvekørt, mens 86 % sagde,
at de vil anbefale Læringsfortællingen til andre lærere.

Designing the future
classroom

15

... Dette er det rigtige tidspunkt for inkludering
af politiske anbefalinger i den nationale
uddannelsesstrategi i Estland. Der er et kapitel herom
i den ‘digitale kultur i uddannelse’. De underliggende
ideer i iTEC synes at være meget lig dem, der findes i
den nationale strategi.

(Estland, nationalt casestudie)

iTEC korrelerer ganske godt med andre nationale
udviklinger, herunder udvikling af en ny kernelæseplan,
og målet om at digitalisere den nationale
studentereksamen om et par år. Så ITEC kommer 	
på et godt tidspunkt.

(Finland, nationalt casestudie)

Nøgleresultat 15:
I lande, hvori iTEC er tæt forbundet med nationale
politikker og strategier, vil iTEC-tilgangen have
en tendens til at blive indført, og den vil påvirke
fremtidig praksis.

De nationale casestudier blev gennemført halvvejs gennem
det tredje år af projektet, og de fokuserede delvist på
virkningen af iTEC på it-strategi og politikudvikling. Formidling
fandt allerede sted i mange af de deltagende lande, hvoraf
syv angiver, at de havde afholdt seminarer, workshops eller
fora, og fem angav, at de havde afholdt konferencer. I Norge
har iTEC allerede haft indflydelse, og der er blevet refereret
til det i regeringens officielle høringspapirer. I Østrig, Belgien
(Flandern), Estland, Finland og Frankrig blev det bemærket,
at iTEC-projektet stemte overens med den aktuelle politiks
retning og forventedes derfor at få indflydelse i fremtiden. 	
Ved projektets afslutning angav yderligere to lande, at iTEC
havde påvirket den seneste nationale strategiudvikling
(Ungarn, Italien).

16

At udvikle Fremtidens klasseværelse: Udsagn fra iTEC-projektet

Næste trin

Oversigten over evalueringsevidenserne præsenteret ovenfor viser klart, at iTEC-metoden havde betydelig
indflydelse på elever og lærere, og fremhæver det potentiale, der findes for ændringer med virkning i hele
skolesystemet, hvis projektresultaterne udnyttes fuldt ud. Evalueringsresultaterne har påvirket det endelige
design af Værktøjerne til Fremtidens klasseværelse ved integration af udviklingsprocessen for scenarier og
læringsaktiviteter, samt lærerguiden til design af Læringsaktiviteter. Hvis man efterlever behovet for klarere
præsentation og forenkling af processen, bør man kunne forvente større udbredelse.

Projektet har reageret på henstillingerne under evaluering [4] som følger:

iTEC-prototypeteknologier

Universitetet i Vigo vil fortsætte med at udvikle SDE.
Det ville være nyttigt at evaluere SDE med flere 	
lærere, især i de lande, der har vurderet det positivt.

Værktøjskassen Fremtidens klasseværelse, der 	
samler processerne i læringsdesign og løser de
problemer, der blev udpeget under evalueringen, 	
er blevet udviklet. Processerne er blevet forenklede,
præsentationen er mere tilgængelig og interaktiv, den
komplekse terminologi, der bruges, er blevet klart
præciseret, og mange eksempler har gjort det lettere
at tilegne sig modellen. Den oprindelige udgave af
Modenhedsmodellen for fremtidens klasseværelse
er blevet gennemgået af en ekspert og er væsentligt
revideret og udviklet til et interaktivt værktøj.

ITEC-communitiet (virtuelt fællesskab) vil fortsætte
under The European Schoolnet Future Classroom
Lab, understøttet af nye Ambassadører for
Fremtidens Klasseværelser, som vil blive nomineret
af undervisningsministerier og Future Classroom Lab
branchepartnere. Erfaringerne indhentet fra People 	
& Events Directory vil påvirke fremtidig udvikling af
dette fællesskab.

Scenarier om fremtidens klasseværelse afviklet som
MOOC vil blive tilbudt som en fast del af European
Schoolnet Academy programmet. Kortere, ansigt-til-
ansigt kurser relateret til Væktøjskassen Fremtidens
klasseværelse vil fortsat blive udbudt regelmæssigt 	
til lærere inden for Future Classroom Lab i Bruxelles.

Mens det ikke er hensigten at opretholde People &
Events Directory i sin nuværende form, vil erfaringerne
fra den tekniske tilgang og brugerinteraktioner 		
influere på udviklingen af lærerfællesskabet Future
Classroom teacher community, som administreres 	
af European Schoolnet.

Widget Store vil fortsat kunne benyttes. Materiale
herfra vil blive gjort tilgængeligt for download som
open source-software. Visse undervisningsministerier
har allerede udtrykt interesse. Det er usandsynligt,
at den bliver vidt udbredt i den nærmeste fremtid,
og grundene hertil er blevet dokumenteret sammen
med konsekvenserne af udviklingen af lignende
læringstjenester [8].

European Schoolnet har planer om at arbejde med
læreruddannelsesinstitutioner for at fremme deres
anvendelse af processer vedrørende iTEC/Fremtidens
klasseværelse og værktøjer i læreruddannelsen.

European Schoolnet tilbyder at tilpasse
værktøjskassen til partnere fra erhvervslivet.

Processen iTEC-scenarier for fremtidens klasseværelse
vil fortsat blive brugt i projektet Creative Classrooms
Lab og fremtidige European Schoolnet-projekter, der
involverer Undervisningsministerier.

Standalone-værktøjet Composer forventes ikke
at blive udviklet yderligere ud over projektet. Men
erfaringerne fra udvikling og test af værktøjet indgår 	
i udviklingen af andre, enklere værktøjer til støtte 	
af læringsdesign.

Designing the future
classroom

Bemærkninger

[1] 	Østrig, Belgien (Flandern), Tjekkiet, Estland, Finland, Frankrig, Tyskland, Ungarn, Irland, Israel, Italien,
Litauen, Holland, Norge, Polen, Portugal, Slovakiet, Spanien, Tyrkiet, Storbritannien

[2] 	Rogers, E.M. (1995). Diffusion of Innovations. 4th Edition. New York: Free Press.

[3] 	Dillenbourg, P., & Jermann, P. (2010). ‘Technology for classroom orchestration’. In M. KhineI (Ed.), 	
The New Science of Learning: Computers, Cognition and Collaboration in Education (pp. 525–552).
Berlin, Germany: Springer.

[4] 	Lewin, C., & McNicol, S. (2014). Creating the Future Classroom: Evidence from the iTEC project. 	
Full Report. http://itec.eun.org/web/guest/deliverables

[5] 	http://fcl.eun.org/

[6] 	http://cpdlab.eun.org/course-materials

[7] 	http://www.europeanschoolnetacademy.eu/

[8] 	Griffiths, D., et al. (2014). D8.4 Final Report on Technical Innovation in iTEC. http://itec.eun.org/web/
guest/deliverables

[9] 	Ellis, W. (2014). D11.5.4 iTEC Exploitation Plan. http://itec.eun.org/web/guest/deliverables

Manchester Metropolitan University, 2014

Manchester Metropolitan University
ESRI Birley Room 1.06
Bonsall Street
Manchester
M15 6GX

+44 161 247 2320
esri@mmu.ac.uk
www.esri.mmu.ac.uk/

Future
Classroom Lab
by European Schoolnet

Designing the future
classroom

