

Guide til evalueringsdesign med forsøgs–
og kontrolklasser til evalueringer af
uddannelseseksperimenter eller andet
forsøgs- og udviklingsarbejde
Målrettet koordinatorer og kvalitetsmedarbejdere

Udarbejdet i regi af Det erhvervsrettede uddannelseslaboratorium

Guide til evalueringsdesign med forsøgs– og kontrolklasser til
evalueringer af uddannelseseksperimenter eller andet forsøgs- og
udviklingsarbejde

For information on obtaining additional copies, permission to
reprint or translate this work, and all other correspondence, please
contact:
Det erhvervsrettede uddannelseslaboratorium /v Teknisk
Erhvervsskole Center og Professionshøjskolen Metropol.

TEC
Nordre Fasanvej 27
2000 Frederiksberg C

Metropol
Tagensvej 18
2200 København N

Projektchef Dorrit Sørensen,
doso@phmetropol.dk
+45 72 48 70 09

Det erhvervsrettede uddannelseslaboratorium er bevilliget af Den
europæiske socialfond og Region Hovedstaden.

Udarbejdet af:
Mette Foss Andersen, Udviklingskonsulent i Det erhvervsrettede
uddannelseslaboratorium
Kristina Birch, Kvalitets- og udviklingskonsulent TEC

2

mailto:doso@phmetropol.dk

Indhold
Formål .. 4

Hvorfor evalueringsværktøjer? ... 4

Læsevejledning til guiden .. 5

1. Hvad er et Uddannelseseksperiment? .. 5

2. Introduktion til evalueringsdesign med forsøgs – og kontrolklasser .. 9

3. Betydningen af forsøgs- og kontrolgrupper i uddannelseseksperimenter ... 9

3

Formål

Dette er en guide til evalueringsdesign med forsøgs –
og kontrolklasser til evalueringer af
uddannelseseksperimenter eller andet forsøgs- og
udviklingsarbejde med fokus på kontrolklasser og
sporbarhed til udviklingsinitiativer. Dette
evalueringsdesign med forsøgs – og kontrolklasser er
én af fire nye evalueringsformer, der er udviklet under
Det Erhvervsrettede Uddannelseslaboratorium.
Evalueringsmetoden indgår som en del af
Uddannelseslaboratoriets samlede serie af værktøjer,
der har til formål at understøtte den
eksperimenterende metode i uddannelseskontekster.
Dette evalueringsværktøj er samtidig et supplement til
”Håndbog for evaluering og forandringsteorier for
uddannelseseksperimenter”1, som ligeledes har til
formål at bidrage til samt understøtte
uddannelsesinstitutioner i at evaluere
uddannelseseksperimenter og udviklingsinitiativer, så
det i højere grad kan føre til forbedret praksis for flere.

Vejledningen er udarbejdet af Det Erhvervsrettede
Uddannelseslaboratorium i samarbejde med Kvalitets-
og Udviklingsafdelingen på TEC med sparring fra
kvalitetskonsulenter fra SOSU C og KEA. Guiden er
udarbejdet på baggrund af en analyse af forsøgs- og
kontrolhold på TEC og SOSU C2, samt praksiserfaringer
i forbindelse med uddannelseseksperimenter de sidste
tre år.

Hensigten med evalueringsdesign med forsøgs – og
kontrolklasser er at inspirere samt vejlede
uddannelsesinstitutioner til at give kvalificerede
vurderinger af, hvorvidt udviklingsinitiativer skal
forankres og implementeres i praksis, og dermed
udvikle og løfte uddannelsernes kvalitet til gavn for
hele organisationen.

Guidens målgruppe er dels koordinatorer eller
kvalitetsmedarbejdere på den pågældende

1
http://uddannelseslaboratoriet.dk/metoder/evaluerin
g-og-forandringsteorier/
2 http://uddannelseslaboratoriet.dk/forskning-og-
udvikling/udvikling/nye-evalueringsformer/

uddannelsesinstitution, samt andre der er
interesserede i en vejledning i, hvordan den
eksperimenterende metode kan anvendes i praksis.
Der er desuden udarbejdet en vejledning og
brugervenlig trinmodel målrettet involverede
undervisere og eksperimentansvarlige. Denne, samt
andre værktøjer til den eksperimenterende metode
kan downloades på
http://uddannelseslaboratoriet.dk/forskning-og-
udvikling/udvikling/nye-evalueringsformer/.

Hvorfor evalueringsværktøjer?

Det kan i dag være en udfordring for kvalitetssikringen
og udviklingen i uddannelsessektoren, at der er
mangel på velargumenteret viden om hvilke indsatser
der er værdiskabende og kan bidrage til ny forbedret
praksis. Kvalitetsarbejdet på uddannelsesinstitutioner
udgøres som oftest af generelle evalueringer og
tilfredshedsmålinger, der ikke nødvendigvis kan sikre
sporbarheden til specifikke udviklingsinitiativer.

Hensigten med dette evalueringsværktøj er at
understøtte uddannelsesinstitutioner i at udarbejde
praksisnære evalueringer, der gør det muligt at få
mere viden om den effekt som udviklingsinitiativer
genererer med henblik på at kunne tage en beslutning
om implementering af udviklingstiltag, der bidrager til
fornyet og forbedret praksis på et mere oplyst
grundlag end hvad tilfældet ofte er i dag.

Tilgangen er inspireret af den eksperimenterende
metode. Udgangspunktet er en undersøgende og
eksperimenterende tilgang, hvor udviklingsinitiativer
systematisk iværksættes, evalueres og eventuelt
implementeres. Dette for at sikre at implementering
og forankring af nye indsatser bygger på positive
erfaringer. Kendetegnende for evalueringsdesign med
forsøgs – og kontrolklasser er oprettelse af
forsøgsklasser i sociale kontekster.

 Evalueringsdesign kan udformes på mange mulige
måder. På baggrund af erfaringer fra
Uddannelseslaboratoriet oplever vi, at det stærkeste
evalueringsdesign indeholder et
sammenligningsgrundlag, hvilket derfor vil være i
fokus i denne guide.

4

Et sammenligningsgrundlag kan både være et
kontrolhold og/eller et erfaringsgrundlag. Et
erfaringsgrundlag kan være en
førmåling/baselinestudie, der skaber et udgangspunkt
for indsatsens evaluering. Et kontrolhold kan være et
hold, hvori der ikke interveneres, men som har
tilnærmelsesvis samme forudsætninger som
forsøgsholdet.

Evalueringsdesign der indeholder et
sammenligninsgrundlag giver større sikkerhed om
indsatsers resultater og kan i højere grad sikre
sporbarhed mellem udviklingstiltag og resultater.

Læsevejledning til guiden

• Kort introduktion til
Uddannelseseksperimenter og
Eksperimenthjulet

• Kort introduktion til evalueringsdesign
med forsøgs – og kontrolklasser

• Betydning af kontrolhold i
uddannelseseksperimenter

• Betydning af erfaringsgrundlag i
uddannelseseksperimenter

• Overblik og gennemgang af den
eksperimenterende evalueringsproces

1. Hvad er et
Uddannelseseksperiment?

Et uddannelseseksperiment definerer vi som et
systematisk gennemført forsøg, der har til formål at
afprøve for eksempel nye metoder i en konkret
uddannelseskontekst. Ved at eksperimentere kan vi
arbejde sammen om at forny og forbedre den daglige
praksis på uddannelserne.

Uddannelseseksperimenter er
kendetegnet ved at være:

• Fokuserede på at forandre praksis
 Uddannelseseksperimenter
tager afsæt i et formuleret behov
for at forandre den nuværende praksis og
arbejder målrettet med at skabe den ønskede
forandring. Alle eksperimenter har en indbygget
forandringsteori, det vil sige en teori om, hvad
der kan skabe den ønskede forandring fra behov, til en
ny forbedret praksis.

• Hurtige og afgrænsede
 Uddannelseseksperimenter
gør det muligt at afprøve noget nyt i en
afgrænset periode – både tidsmæssigt og
organisatorisk.
Derved bliver det muligt at studere eksperimentets
resultater, inden der tages stilling
til hvordan, og om det skal udbredes til resten af
organisationen.

• Systematiske og viden-baserede
Uddannelseseksperimenter
tager afsæt i nyeste viden om,
hvilke udfordringer, der aktuelt præger uddannelserne
og arbejder systematisk med at få viden
om, hvad der giver værdi.

• Innovative og nyskabende
Uddannelseseksperimenter
sigter mod at skabe nye løsninger og
metoder, som giver svar på konkrete udfordringer, og
har værdi for praksis. Derfor er forudsætningen
for at eksperimentere også, at man som
uddannelsesinstitution tør tænke om, og udvikle nye
visioner for sin uddannelse.

5

Eksperimenthjulet

I dette afsnit introducerer vi Eksperimenthjulet,
som er vores bud på en systematisk model til at
strukturere arbejdet med uddannelseseksperimenter,
se figur 1 og 2. Eksperimenthjulet bliver herved
omdrejningspunkt for den forandringsproces, der
skal skabes i de enkelte uddannelseseksperimenter.

I udviklingen af modellen har vi løbende justeret
Eksperimenthjulet som følge af tilbagemeldinger
fra lærere og ledere om løbende erfaringer, der er
fulgt med det enkelte eksperiment.

Eksperimenthjulet består af seks faser: Præfasen,
designfasen, aktionsfasen, analyse- og
evalueringsfasen,
konceptualiseringsfasen og endelig implementerings-
og spredningsfasen. Af figur 1 fremgår
det centrale DNA i hver fase: Forandringsbehov –
Prototyping – Udforskning – Vurdering – Forenkling
– Ibrugtagning. Den sidste pil i Eksperimenthjulet

peger på ’Ny praksis iværksættes’. Hjulet illustrerer på
den ene side det flow, som bliver skabt i
eksperimentet, hvor faserne bygger ovenpå hinanden.
På den anden side bliver faserne holdt adskilt,
så der er sikret en systematik i den måde,
eksperimentet bliver gennemført på.

Eksperimenthjulet har to farver.

• Den grønne farve er knyttet til 1) det arbejde,
der skal danne afsæt for de enkelte
uddannelseseksperimenter og 2) det arbejde,
der har at gøre med forankring og
implementering af de forandringer, som
eksperimenterne har afstedkommet. Det er
disse faser der er i fokus i denne guide.

• Den orange farve er knyttet til det udførende

arbejde med de enkelte eksperimenter. Det
er i disse faser, man konkret arbejder med at
designe, afprøve og evaluere nye måder at
gøre uddannelse på.

FIGUR 1: UDDANNELSESLABORATORIETS EKSPERIMENTHJUL - DNA
6

Overgangen mellem præfase og designfase, samt
konceptualiseringsfase og implementerings- og
spredningsfase illustreres ved, at farven grøn
omkredser den orange fase.

Et eksperiment har til formål at skabe en forandring
i praksis. For hvert eksperiment, designes en
forandringsteori, som er central i den endelige
evaluering af eksperimentet. For mere information om
evalueringer af uddannelseseksperimenter henvises til
Håndbog til evaluering og forandringsteori for
uddannelseseksperimenter. 3

I det følgende er en kort beskrivelse af indholdet i hver
enkelt fase. For en uddybning af eksperimenthjulets
faser se Håndbog til eksperimenthjulet – Sådan
arbejder du med Uddannelseseksperimenter i praksis.

1) Præfasen: I præfasen defineres
udviklingsstrategiens afsæt, som er afsættet for det
eksperimenterende arbejde i hele organisationen. Det
strategiske niveau identificerer de udfordringer og
forandringsbehov, der har fremmet et ønske om at
eksperimentere for at udvikle ny praksis. De indsamler
aktuel og relevant viden for at skabe et
vidensgrundlag, som gør det muligt at tænke nyt og
formulere nogle begrundede transformative hypoteser
om, hvad der vil kunne skabe den ønskede forandring
af praksis. En central del af præfasen er desuden at
forberede uddannelsesorganisationen på at
eksperimentere. Blandt andet ved at etablere en
forsøgszone, hvor det er muligt at bryde med
rutinerne, og rum og tid til at kunne eksperimentere.

2) Designfasen: I denne fase designes det enkelte
eksperiment af eksperimentteamet.
Eksperimentteamet omsætter de identificerede
udfordringer og forandringsbehov til konkrete
eksperimenter, som kan iværksættes og afprøves i
uddannelsens praksis. Eksperimentet planlægges og
udtænkes – helt fra udarbejdelsen af den
transformative hypotese, der skal testes, til
udformning af de konkrete aktioner, hvorigennem
eksperimentet gennemføres. Aktionerne formål er at

3 http://uddannelseslaboratoriet.dk/om-
projektet/forandringsteorier/

påvirke og forbedre praksis ved at afprøve nye
handlingsforløb. I designfasen udarbejdes desuden en
plan for dataindsamling og evaluering. I forbindelse
med evalueringsdesignet, udvælger
eksperimentteamet, hvilket sammenligningsgrundlag
eksperimentets resultater skal holdes op imod.
Eksperimentteamet udarbejder erfaringsgrundlag og
tager valg om kontrolgruppe(r). Planen gør det muligt
for eksperimentteamet løbende at følge op på,
hvorvidt eksperimentet bidrager til de ønskede
forandringer, eller om det bør justeres.

3) Aktionsfasen: I denne fase gennemfører
eksperimentteamet eksperimentets aktioner og
indsamler data. Aktionernes formål er at afprøve ny
praksis med henblik på efterfølgende evaluering.
Eksperimentteamet udarbejder beskrivelser af de
gennemførte aktioner i ”Aktionsloggen”4. Formålet
med Aktionsloggen er at få beskrivelser, illustrationer
og refleksioner over, hvad der er afprøvet i aktionerne,
for at indsamle/dokumentere data herom. Desuden
indsamles anden data, som benyttes til
eksperimentets evaluering. Dette kan eksempelvis
være via interviews, observationer, spørgeskemaer
mv.

4) Analyse- og evalueringsfasen: I denne fase
opsamles, evalueres og vurderes eksperimentet.
Denne evalueringen kan opdeles i en kvalitativ og
kvantitativ del, der varetages af henholdsvis
eksperimentteam, og uddannelsesinstitutionens
kvalitets- og udviklingsafdeling.

Eksperimentteamet analyserer kvalitativt
eksperimentets resultater og processer med henblik
på at finde indsigter, nye erkendelser eller
overraskende ”fund”. Analysens fund kan dels relatere
sig til den transformative hypotese, og dels være mere
utilsigtede følgevirkninger af aktionerne. Ved at
eksperimentteamet systematiserer og organiserer
disse fund, vil de kunne organisere fundene i mønstre,
der repræsenterer den nye indsigt, som eksperimentet

4 Reflektionslogbog til aktionsfasen, samt andre
værktøjer til udarbejdelse af eksperimenter, kan
downloades på
http://uddannelseslaboratoriet.dk/metoder/eksperim
enthjulet/vaerktojskasse/

7

har frembragt. Formålet er at vurdere i hvilken grad og
hvordan, eksperimentet har medvirket til at skabe ny
tænkning eller nye praksisformer, der kan understøtte
den ønskede forandring. Kan fundene og mønstrene
tildeles tilstrækkelig værdi som pejlemærker for,
hvordan fremtidig praksis kan planlægges og udføres?

Eksperimentteamet overgiver den kvalitative analyse
og eksperimentets kvantitative data til kvalitet- og
udviklingsafdelingen. Ved at supplere eksperimentets
kvantitative data fra eksperiment og kontrolgrupper
med eksperimentteamets kvalitative analyser,
udarbejder kvalitet-og udviklingsafdelingen en analyse
af, hvorvidt eksperimentet kan skabe ny forbedret
praksis på institutionen.

5) Konceptualiseringsfasen: I denne fase ser
eksperimentteamet nærmere på de resultater der er
fremkommet af analyse- og evalueringsfasen med
henblik på at udlede generaliseret viden om
eksperimentet er værdiskabende. Hvis eksperimentet

vurderes til at skabe ny forbedret praksis, omsættes
og konkretiseres resultaterne med henblik på
ibrugtagning af andre i andre kontekster.

Den generaliserbare viden sammenfattes i et åbent
koncept, der kan tages i brug af andre. Et koncept er
den samlede betegnelse for værktøjer, metoder
og/eller modeller, der har været testet i en helhed, og
vurderet som værdiskabende i forhold til at skabe ny
forbedret praksis.

6) Implementerings- og spredningsfasen:

I denne fase skal uddannelsesinstitutionen på et
strategisk og praktisk niveau arbejde med at udbrede
og ibrugtage nye koncepter. Implementering og
spredning handler om at skabe forbedringer og værdi
for organisationen, ved at de gode resultater, der er
udviklet i eksperimenterne bliver integreret og
forankret som nye forbedrede praksisser i
institutionen.

FIGUR 2 EKSPERIMENTHJULET – INDHOLD I FASER
8

2. Introduktion til evalueringsdesign
med forsøgs – og kontrolklasser

I det følgende beskrives det evalueringsdesign med
forsøgs – og kontrolklasser i en form som kan benyttes
af uddannelsesinstitutioner i forbindelse med
uddannelseseksperimenter og andre
udviklingsinitiativer.

Evalueringsdesign med forsøgs – og kontrolklasser –
hvad vil I gerne vide noget om?

Allerede inden et eksperiment eller udviklingsindsats
sættes i gang, er det nødvendigt at planlægge hvordan
tiltaget evalueres.

Hvis en evaluering af en indsats skulle være så solid
som muligt, skulle institutionerne tilfældigt udtrække
elever eller studerende til deltagelse i
udviklingsinitiativer/eksperimenter. Derved ville der
være et perfekt sammenligningsgrundlag for
eksperimentets resultater. Det vil dog sjældent være
praktisk muligt. Det centrale er derfor at finde et
alternativt sammenligningsgrundlag, som
eksperimenternes resultater kan måles op imod.

Er der ikke et sammenligningsgrundlag er det nemt at
lave fejlslutninger. Positive eller negative resultater fra
et eksperiment kan skyldes en lang række andre
faktorer – lige fra den enkelte undervisers
pædagogiske handleberedskab til politiske reformer.

Uden et sammenligningsgrundlag, til at spejle
indsatserne i, kan det være vanskeligt at vurdere om
en indsats er værdiskabende og sammenholde
resultater og erfaringer fra forskellige eksperimenter
med hinanden.

Det centrale i evalueringsdesign med forsøgs – og
kontrolklasser er at fremme sporbarheden fra
indsatsen til indsatsens resultat. Sporbarheden
fremmes

• Dels ved, at resultaterne fra den
forsøgsklasse der påvirkes af en indsats,
sammenlignes med et erfaringsgrundlag,
og/eller kontrolklasser.

• Dels ved, at aktørernes samt kontrolklassens
hold og elev-id registreres, således at
eventuelle effekter af en indsats kan følges
og sammenlignes over tid.

• Dels ved, at der via en udforskende tilgang,
stilles spørgsmål til resultaterne, og
indsatsens forudsætninger

Når eksperimentteamet indsamler kvalitative og
kvantitative data fra eksperimentet, kan
informationerne bruges til at underbygge og evaluere
eksperimentets forandringsteori. I det følgende
beskrives kontrolgrupper i forbindelse med
evalueringsdesign med forsøgs – og kontrolklasser.

3. Betydningen af forsøgs- og
kontrolgrupper i
uddannelseseksperimenter

En forsøgsklasse er en klasse hvori der
eksperimenteres med en aktivitet, eksempelvis en
aktion. Et kontrolhold består af personer, der er
sammenlignelige med udviklingsindsatsens deltagere,
men som ikke deltager i aktionen. Er eksperimentets
deltagere eksempelvis et hold af elever, kan en
kontrolgruppe bestå af et parallelhold, der modtager
samme undervisning. Formålet med at anvende
kontrolklasser, er at opstille et
sammenligningsgrundlag der til en hvis grad er ens for
begge grupper.

Det er aldrig muligt at udvælge en ”perfekt”
sammenlignelig kontrolklasse, da der altid vil være
forskel på elever og studerende. Det centrale, er at
kontrolklasserne er så sammenlignelige, at det som
udgangspunkt er tilfældigt, om den enkelte elev eller
studerende går på forsøgsholdet eller parallel-holdet
(kontrolholdet). Er det tilfældigt om en elev går i den
ene eller den anden klasse, vil influerende faktorer,
udover indsatsen, som udgangspunkt påvirke begge
grupper på samme vis.

Er influerende faktorer, som eksempelvis mangel på
praktikpladser, eller generelle initiativer til fremme af
et sundt studiemiljø, ens for begge grupper, og det er
tilfældigt om en elev eller studerende befinder sig i

9

forsøgs- eller kontrolklasse, skabes større sikkerhed
om indsatsens resultater.

Eksempel:

Et eksperimentteam eksperimenterer med en indsats
der skal øge elevers faglige niveau.

Først afdækker teamet det gennemsnitlige faglige
niveau i forsøgs- og kontrolklasse (erfaringsgrundlag).

Derefter gennemfører de en aktion, eksempelvis en
ny form for pædagogisk og didaktisk praksis i
forsøgsklassen, men ikke i kontrolklassen.

Efter aktionen tester teamet igen det faglige niveau i
forsøgs- og kontrolhold.

Er det gennemsnitlige faglige niveau steget i
forsøgsklassen, men ikke på kontrolholdet, er det et
argument for at aktion(-erne) har øget elevernes
faglige niveau i forsøgsklassen.

Er det faglige niveau fortsat ens i begge grupper, eller
lavere på forsøgsklassen, er det en indikator på at
aktionerne ikke har haft den effekt der har været
ønsket.

Eksperimentet bør dog prøves af i flere klasser, for at
skabe ydereligere sikkerhed om værdien af indsatsen.
Desuden bør testresultaterne holdes op imod de
kvalitative evalueringer af eksperimentet.

Denne antagelse skal dog ses i lyset af forudsætning,
og hvorvidt klasserne var éns inden aktionerne. Dette
skal tages i betragtning i den endelige vurdering af
resultaterne. Hvis forsøgsholdet eksempelvis på
forhånd er fagligt stærkere end kontrolholdet, vil
positive resultater fra en aktion være ”skæve” –
forsøgsholdet har fra start af haft en stærkere
faglighed, og positive resultater i forhold til
kontrolgruppen vil ikke kunne tilskrives aktionen, men
bero på forsøgsholdets stærkere faglighed. Det er
derfor vigtigt, at være opmærksom på hvilken

kontrolklasse resultaterne sammenlignes med, og
hvorvidt det er muligt at følge de kvantitative data op
med kvalitative data, der kan afdække andre nuancer i
resultaterne.

Der vil altid være forskelle mellem forsøgs- og
kontrolholdene, da det sjældent vil være fuldstændigt
tilfældigt om en elev eller en studerende befinder sig
på de ene eller det andet hold. I et forsøg på at
imødekomme denne forudsætning for enhver
sammenligning, kan kvantitative data suppleres med
kvalitative metoder eksempelvis i form interview og
deltagerobservation. Den kvalitative empiri kan,
sammen med forandringsteorien, medvirke til at
sandsynliggøre eller ”af-sandsynliggøre”, at der er
sammenhæng mellem negative eller positive
resultater af et tiltag og selve tiltaget.

Det er derfor vigtigt at være opmærksom på at
forsøgshold og kontrolhold er umiddelbart ens
(eksempelvis på køn, alder, gennemsnitligt
karakterniveau, fravær mv). Det kan give skæve
resultater, hvis et almindeligt hold, sammenlignes med
en voksenklasse, specialklasse eller lignende.

Eksempel:

I eksperimentet ” Eleven som aktør i
praktikpladssøgningen” eksperimenteres der med
aktioner der søger at fremme elevers muligheder for
at få en uddannelsesaftale med en virksomhed.
Forsøgsholdet udgøres af elever der har specielt
svage forudsætninger for at opnå en
uddannelsesaftale.

I dette tilfælde skal et kontrolhold være en gruppe af
elever med lige så svage forudsætninger for at få en
uddannelsesaftale. Består kontrolholdet af elever
med stærkere forudsætninger, vil en efterfølgende
sammenligning af antallet af praktikpladser på de to
hold være usikker.

10

Hvad hvis der ikke findes parallelhold til
forsøgsholdet?

Er det ikke muligt at finde en parallelklasse i samme
periode, kan et alternativ være et hold fra
undervisningsforløb fra det foregående optag.

Bemærk, at elevsammensætningen ofte kan være
forskellig afhængig af optagstidspunktet, eksempelvis
kan der være forskelle blandt elever der optages i
august, og elevgruppen der optages senere på året.
Man bør derfor være opmærksom på tidspunktet for
hvornår kontrolklassen er blevet optaget. Det kan
være nødvendigt at udvælge en kontrolklasse et helt
skoleår tilbage, hvis dette bedst repræsenterer
eksperimentets elevgruppe/optag.

Vælger man en kontrolklasse fra det foregående
skoleår, da skal dette tydeliggøres i evalueringen, da
der kan ske meget på et år, der også kan påvirke
resultaterne. Dette kan eksempelvis være politiske
ændringer, organisationsændringer, ændring i
uddannelsesplaner m.v., som kan betyde at
eksperimentklassen og kontrolklassen ikke har haft
samme forudsætninger.

Det er vigtigt at være opmærksom på, at selv om
forsøgshold og kontrolhold umiddelbart synes éns, vil
man aldrig med sikkerhed kunne tilskrive positive
resultater som afkommet fra eksperimentets aktioner.
Positive resultater kan udledes fra et utal af andre
faktorer i og udenfor klasserummet. Alligevel er
fordelen ved at benytte kontrolgrupper at der er en
større sikkerhed for, samt et argument for at der er en
sammenhæng mellem eksperimentets aktioner og
eventuelle positive resultater. Argumentet kan styrkes
når det holdes op imod forandringsteorien, samt
eksperimentets kvantitative og kvalitative fund. Dette
vil blive beskrevet nærmere i det følgende.

Fordele ved at benytte kontrolgrupper

• Stærkere evalueringsdesign: kontrolgrupper
giver et sammenligningsgrundlag og dermed
et belæg for at antage at der sammenhæng
mellem eksperimentets aktioner og fund.

• Større sikkerhed om resultater: der er større
sikkerhed for at positive resultater kan
tilbageføres til eksperimentets aktioner, hvis
de viser sig i forsøgsklassen og ikke i
kontrolgruppen (under forudsætning af at
eksperiment- og kontrolgruppe er
sammenlignelige inden eksperimentets
aktioner igangsættes).

4. Betydning af et erfaringsgrundlag i
uddannelseseksperimenter

I evalueringsdesign med forsøgs – og kontrolklasser er
erfaringsgrundlaget central. Erfaringsgrundlaget kan
fungere som en før-måling, og relatere sig til det
udkom, som indsatsen måles på. Et erfaringsgrundlag
kan baseres på observationer, resultater fra
tilfredshedsundersøgelser, karaktergennemsnit,
fravær og lignende.

For at undersøge om et indsats er værdiskabende, kan
eksperimentteamet, eventuelt i samarbejde med en
koordinator eller kvalitetsmedarbejder, udarbejde et
erfaringsgrundlag for eksperiment – samt eventuelt
kontrolhold, inden indsatsen igangsættes.

Det anbefales at erfaringsgrundlaget i nogen grad
består af kvantitative data, suppleret af kvalitativ
empiri, da de kvantitative data gør det lettere at
sammenligne resultater fra indsatser med hinanden.
Det følgende er eksempler på data som et
erfaringsgrundlag kan indeholde.

11

Eksempler på kvantitative data:

• Elektronisk anonymiseret spørgeskema, der
spørger til elevtrivsel

• Fraværsregistrering – gennemsnitligt fravær i
eksperimental- og kontrolklasse

• Fagligt niveau – gennemsnitligt fagligt niveau
måles i eksperimental- og kontrolklasse

Eksempler på supplerende kvalitative data:

• Deltagerobservation: eksperimentteamet
beskriver hvordan praksis og
undervisningsmiljøet er i forsøgsklassen på
nuværende tidspunkt

• Korte interview med elever om
undervisningspraksis på nuværende tidspunkt

• Tidligere resultater fra indsatser og
udviklingsinitiativer

Jo flere oplysninger, desto bedre!

Om det er før-målinger, kontrolklasser,
interview eller andre oplysninger, bidrager
det til et sammenligningsgrundlag, og dermed
et argument for at der kan være
sammenhæng mellem eksperimentets
aktioner og resultat

Som tommelfingerregel vil flest mulige datakilder
styrke evalueringen af eksperimentets resultater.
Desto flere datakilder der peger i samme retning,
desto stærkere er evalueringen af eksperimentets
forandringsteori og desto større er sandsynligheden
for at eksperimentets udkom kan være afledt af
indsatsen. Vel og mærke under forudsætning at
eksperiment- og kontrolhold er sammenlignelige5
inden eksperimentets begyndelse.

5 Med ”sammenlignelige” menes der at der ikke er
skævheder på eksempelvis køn, alder og fagligt niveau
i eksperimental- og kontrolhold inden eksperimentets
begyndelse.

Variable i undersøgelsen

Undersøgelsens variable, som er de faktorer som
erfaringsgrundlaget og den efterfølgende evaluering
baserer sig på, indsamles af henholdsvis
eksperimentteam og udviklingsafdeling.

Det vil typisk være eksperimentteamet der indsamler
oplysninger om eksempelvis:

• Trivsel: information om trivsel kan indsamles

ved hjælp af elektroniske spørgeskemaer,
deltagerobservation og interview.

• Fravær: Gennemsnitlig fraværsprocent
indsamles hos undervisere i eksperimental-
og kontrolklasser

• Fagligt niveau kan indsamles ved hjælp af
faglig test og registreres som en
gennemsnitlig testscore for eksperiment- og
kontrolklasse.

Koordinator eller kvalitetsmedarbejder indsamler
typisk:

• Frafald, afslutningskarakter, køn og alder
indsamles hos elevadministration ved hjælp
af registrering af holdnummer

Det overstående er ikke en udtømmende liste over
mulige data. Data kan suppleres med andre datakilder,
eksempelvis pædagogiske evalueringer og/eller
individuelle oplysninger om elever og studerende på
holdniveau. Det væsentlige er at samme oplysninger,
indsamles på samme vis i både forsøgs-og
kontrolklasse.

12

5. Overblik og gennemgang af evalueringsproces med forsøgs – og kontrolklasser

Når eksperimentteamet vælger et evalueringsdesign, kan teamet vælge en række metoder der styrker eksperimentets
evaluering. I tabel 1 nedenfor, illustreres scenarier for en række evalueringsdesign.

Scenarie Evalueringsstyrke Evalueringsmetoder
 forsøgshold kontrolhold Erfaringsgr

undlag
Eftermåling

1 Meget stærkt X X X X
2 Stærkt X X X
3 Mindre stærkt X X X
4 Mindst stærkt X X
5 Svagt X

Som tommelfingerregel, vil flere evaluerings- og
dataindsamlingsmetoder styrke
evalueringsdesignet:

• Scenarie 1 er det stærkeste
evalueringsdesign. Designet indeholder
både erfaringsgrundlag, eftermåling,
forsøgs- og kontrolhold.

• Scenarie 2 er et stærkt evalueringsdesign
og indeholder forsøgs- og kontrolhold,
eftermåling men intet erfaringsgrundlag.

• Scenarie 3 er et mindre stærkt
evalueringsdesign og indeholder
erfaringsgrundlag og eftermåling på
forsøgshold, men ingen kontrolgruppe.

• Scenarie 4 kan betegnes som det mindst
stærke evalueringsdesign. Designet
indeholder kun eftermåling i
forsøgsholdet og intet erfaringsgrundlag.

• Scenarie 5 kan betegnes som et ”svagt”
evalueringsdesign. Designet indeholder
forsøgshold, men ingen målinger eller
erfaringsgrundlag, hverken før eller efter
aktioner.

Eksempel på scenarie 2 – det stærke design:

Uddannelseslaboratoriet har udarbejdet en
fastholdelsesundersøgelse af elever som har deltaget
i uddannelseseksperimenter på TEC og SOSU C.6

Undersøgelsen er udført på forskellig vis på de to
institutioner:

Blandt data fra SOSU C, er fastholdelse sammenlignet
i eksperimental– og kontrolklasser. For hver elev der
indgår i undersøgelsen, er der tilsvarende minimum
en elev fra en kontrolklasse hvor der ikke er
eksperimenteret. Undersøgelsen er foretaget
bagudrettet og sammenligner elevernes fastholdelse
på uddannelsen. Havde data været indsamlet inden
aktionerne kunne andre parametre have været
inddraget, eksempelvis trivsel eller fagligt niveau.

Dette evalueringsdesign svarer til scenarie 2 – det det
stærke evalueringsdesign. Designet kunne styrkes,
hvis der inden eksperimenterne var udarbejdet et
erfaringsgrundlag eksempelvis på trivsel og fagligt
niveau blandt forsøgs – og kontrolhold. Disse variable

6 http://uddannelseslaboratoriet.dk/forskning-og-
udvikling/analyser/

13

ville styrke designet på to områder: dels ville det i
endnu højere grad give en indikator på hvorvidt at
forsøgsl- og kontrolhold har haft samme
forudsætninger inden aktionen. Dels kunne det i en
eftermåling sammenholdes med tallene for
fastholdelse. I undersøgelsen er hvert forsøgs- og
kontrolhold sammenlignet på køn og alder. Derefter
er der lavet en eftermåling af fastholdelse blandt
elever i forsøgs- og kontrolklasse. I dette design
indgår kun en variabel – fastholdelse – som
eksperimenterne måles på. Eksperimenterne kan dog
sagtens have været effektfulde på andre parametre,
som ikke kan udledes af det kvantitative
datamateriale.

Som illustreret i tabellen, er det vigtigt at planlægge
evaluering og dataindsamling allerede inden
eksperimentets aktioner udføres.

Eksempel på scenarie 4 – det mindst stærke design:

I Uddannelseslaboratoriets
fastholdelsesundersøgelse7 indgår også forsøgshold
fra TEC. I dette tilfælde er kontrolklasserne fundet
bagudrettet. De fundende kontrolgrupper har ikke
været parallelforløb, men klasser fra optaget året før,
hvilket giver usikkerhed om evalueringernes
resultater. Derfor er fastholdelse blandt
forsøgsholdene sammenlignet med den generelle
fastholdelsesprocent på den respektive uddannelse.
Dette er dog også behæftet med usikkerhed, da
andelen af fastholdte elever kan være præget af
historiske forskelle – eksempelvis er andelen af unge
der gennemfører en erhvervsuddannelse faldet med
9 procentpoint de sidste 10 år8.
Desuden indeholder tallene en tidsforskydning, da
eleverne i forsøgs- og kontrolklasserne på
undersøgelsestidspunktet endnu ikke har
gennemført, og der derfor er en tidsperiode hvori
flere elever endnu kan nå at frafalde uddannelsen.

7 http://uddannelseslaboratoriet.dk/forskning-og-
udvikling/analyser/
8
http://www.danmarksstatistik.dk/da/Statistik/NytHtm
l.aspx?cid=19298

Derfor er dette evalueringsdesign det mindst stærke,
men designet kan stadig angive en retning for
arbejdet med uddannelseseksperimenter. Som det
også er tilfældet med de stærke evalueringsdesign,
kan fastholdelse aldrig stå alene som parameter for,
hvorvidt et eksperiment kan bidrage til ønsket
forandring på institutionen.

Det er vigtigt at notere sig, at et eksperiment altid
producerer viden og erfaringer der kan anvendes af
andre eksperimentteams, uanset om eksperimentet
har det forventede udkom.

I tabellen nedenfor illustreres eksempler på data,
hvem der indsamler dem, hvordan og hvornår.

14

Hvem indsamler hvad hvornår?
Data Hvem indsamler Hvordan Hvornår indsamles data

 Inden
aktioner

Under
aktioner

Efter
aktioner

Generelt
erfarings-
grundlag

Eksperimentteam Afdækning af viden på
området, eksempelvis
via litteratursøgning,
interviews med mere

X

Data til brug ved evaluering
Trivsel Eksperimentteam Fx elektroniske

spørgeskemaer,
X X

Deltagerobservation, X X X
Interview (X) X

Fagligt niveau Eksempelvis teste i
forsøgs- og
kontrolklasser

X X

Fravær Eksperimentteam Indsamles af undervisere
i forsøgs- og
kontrolklasse

X (X)9 X

Frafald10, køn,
alder og
karakter

Koordinator eller
kvalitetsmedarbej
der

Eksperimentteam
indleverer holdnumre på
forsøgs- og kontrolhold
til koordinator eller
kvalitetsmedarbejder,
som indhenter
oplysninger på hver elev
via
Elevadministrationen.

X – obs.
kun køn
og alder

 X- obs.
kun

frafald
og

karakter-
er

Anden information til perspektivering af resultater
Pædagogisk
evaluering
og/eller
trivsels-
undersøgelser

Leder eller
koordinator

Gennerelle
trivselsundersøgelser
samt
Undervisningsevaluering
er, som umiddelbart
gennemføres ved et
uddannelsesforløbs
afslutning, kan bruges til

 X

9 Afhænger af aktionens varighed
10 Det er væsentligt at skelne mellem ”afbrudt uddannelse med omvalg” og ”uden omvalg”

15

at understøtte
eksperimentets fund og
resultater. Praksis for
disse evalueringer er dog
forskellige fra institution
til institution og
indsamling af disse data

Overstående oversigt er ikke en udtømmende liste
over mulige data. Oplysningerne kan suppleres med
andre datakilder, eksempelvis uddybende oplysninger
om elever og studerende. Det væsentlige er at samme
oplysninger, indsamles på samme vis i både forsøgs-og
kontrolklasse. Det er ligeledes vigtigt at tage højde for
hvornår oplysningerne er indsamlet. Data der
anvendes som før-målinger skal altid være indsamlet
inden datoen for at eksperimentets aktioner har været
igangsat. Hvis ikke, er der en risiko for at målingerne
være påvirket af eksperimentets aktion(er).

Hvornår fortages evalueringen?

I tabellen nedenfor illustreres centrale faser i
eksperimenthjulet i forhold til eksperimentets
evaluering, og hvem der har ansvar for hvert enkelt
element. For en uddybning af evalueringselementerne
i hver enkelt fase se Håndbog for evaluering og
forandringsteori for uddannelseseksperimenter.

Fase i eksperimenthjulet Centralt for evaluering Hvem udfører

Præfase
Udpeg forsøg- og kontrolgruppe

Eksperimentteam, eventuelt i samarbejde med det
strategiske niveau

Indrapporter eksperiment- og kontrolhold til
koordinator eller kvalitetsmedarbejder

Eksperimentteam

Designfase
Planlæg evaluering

Eksperimentteam

Udform evalueringsdesign

Eksperimentteam

Lav før-måling

Eksperimentteam

Aktionsfase
Udfyld aktionslog, herunder dato(er) for aktioner

Eksperimentteam

Evaluerings – og
analysefase

Lav efter-måling

Eksperimentteam

16

Analyser datamateriale fra før – og eftermålinger
samt aktionslog

Eksperimentteam

Konceptualiseringsfase
Indsend analyse, bilag og eksperimentkoncept til
koordinator eller kvalitetsmedarbejder

Eksperimentteam

Vurdering af hvorvidt eksperimentet kan bidrage til
ny forbedret praksis på institutionen

Koordinator eller kvalitetsmedarbejder

Implementeringsfase
Implementér værdiskabende eksperimenter

Det strategiske niveau

På uddannelseslaboratoriets hjemmeside:

http://uddannelseslaboratoriet.dk/metoder/

- findes materialer og værktøjer til evaluering og
implementering af uddannelseseksperimenter. Her
kan du også finde uddybende materiale og vejledning
til den eksperimenterende metode i praksis målrettet
undervisere, eksperimentteam og
kvalitetskonsulenter.

17

http://uddannelseslaboratoriet.dk/metoder/

	Formål
	Hvorfor evalueringsværktøjer?
	Læsevejledning til guiden
	1. Hvad er et Uddannelseseksperiment?
	2. Introduktion til evalueringsdesign med forsøgs – og kontrolklasser
	3. Betydningen af forsøgs- og kontrolgrupper i uddannelseseksperimenter

