

Lärarens guide till digitalare undervisning

7 punkter
som hjälper dig
att lyckas

Digitalare
undervisning

med Natur & Kultur och Digilär

Digitalt!

Vi storsatsar tillsammans!

Digilär är nu en del av Natur & Kultur och tillsammans satsar vi stort på läromedel som stöttar lärarna och eleverna i undervisningen, från blended learning till heldigitalt.

NATUR &
KULTUR

Digilär.

Vi vill stötta dig som är lärare i din digitalare undervisning. Därför har vi, i samarbete med läraren, författaren och digitala experten Frida Monsén, tagit fram den här guiden till dig.

Varma hälsningar Natur & Kultur och Digilär

Innehåll

1. Det digitala ekosystemet

Pedagogik
Administration
Teknik
Kommunikation
Checklista

2. Att planera och strukturera undervisningen

Syften
Planeringsprocess
Inventering
Inspiration
Förförståelse
Fördjupning
Metoder
Lärprocess

3. Ledarskapet i det digitala klassrummet

Regler och förhållningssätt
Man behöver inte kunna allt
Elevernas självledarskap

4. Digital kompetens i läroplanen

Digital kompetens i alla ämnen
Hantera
Skapa
Dela
Förstå
Tema och ämnesinnehåll

5. Ungas nätkulturer

Spelifiering
Spelbaserat lärande
Sociala medier

6. Forskning

Lärarens roll
Digital läsning
Matematisk undervisning

7. Omvärldsbevakning

Twitter
Facebook
Youtube
Tänk på!
Ha koll på!

Digitalisering, demokrati och likvärdighet

Digitalisering i skolan är viktigt, och i grunden en fråga om demokrati och likvärdighet. För om inte skolan erbjuder eleverna möjlighet att utveckla sin digitala kompetens, vem ska då göra det? Alla unga behöver få rätt förutsättningar för att kunna delta i det digitala samhällslivet.

För att lyckas med skolans digitalisering krävs också digitalt kompetenta lärare som tar ledningen över de digitala processerna i klassrummet. All forskning på området är enig: lärarens ledarskap och en genomtänkt undervisning, där det digitala ingår som en planerad del av ett relevant sammanhang, är nyckeln till elevernas framgångar. Enbart tekniken i sig gör ingen positiv skillnad.

Jag har ägnat de senaste 10 åren åt att utforska, testa och utvärdera digitaliseringens möjligheter och utmaningar, både i min egen och andras undervisning. Gensvaret från eleverna har varit stort men jag har också stött på motstånd, gjort misstag och behövt omvärdera det jag gör för att sedan försöka >

- > igen och hitta bättre lösningar. Något jag däremot aldrig har gjort är att ge upp. Trots lösenord som glöms bort, avtal som inte finns, datorer som går sönder och wifi som inte håller måttet, har det alltid varit värt att fortsätta framåt.

Nu har vi fått uppdaterade kursplaner med digital kompetens (från 1 juli 2018) och regeringen har lagt fram en nationell digitaliseringsstrategi för skolväsendet (2017). Jag hoppas att dessa förändringar leder till många samarbeten mellan skolor där man delar med sig av goda exempel. Min önskan är också att alla elever får bra och likvärdiga förutsättningar att utvecklas till digitalt kompetenta medborgare.

I den här guiden delar jag med mig av mina erfarenheter från det digitala klassrummet. Hoppas att du finner inspiration för ditt fortsatta digitaliseringsarbete!

Hälsningar

Frida Mansén

Det digitala ekosystemet

I

När en skola ska digitaliseras finns det flera viktiga processer att ta hänsyn till utöver den pedagogiska verksamheten. Processerna är alla delar av skolans digitala ekosystem vilket kan delas in i fyra övergripande områden: **Pedagogik**, **Administration**, **Teknik och support**, samt **Kommunikation**. Alla områden påverkar dig som lärare i din vardag. Och varje område behöver både struktur och omsorg för att skolans digitala ekosystem ska fungera smidigt.

Pedagogik

Den pedagogiska delen handlar om hur du kan integrera digitala arbetssätt och metoder i din undervisning. Hur kan man arbeta med formativ bedömning och elevrespons med hjälp av digitala verktyg på ett bra sätt? Vilka digitala arbetssätt finns och hur påverkar dessa strukturen och ledarskapet i klassrummet? Hur ska man förhålla sig till spel och sociala medier? Alla dessa frågor dyker upp när vi pratar om pedagogik och digitalisering.

Administration

En skola har ofta flera administrativa system som fyller olika funktioner i den dagliga verksamheten, till exempel närvarohantering, betygssättning, och schemaläggning. Fundera på vilka system ni använder på er skola och hur väl de underlättar din vardag som lärare. Finns det flera olika system som har delvis samma funktioner? Har ni riktlinjer för att systemen ska komplettera och inte konkurrera eller överlappa varandra? Att ha en välfungerande och genomtänkt struktur för systemen är en nyckel för att digitaliseringsprocessen ska fungera smidigt.

Teknik och support

Har ni surfplattor eller datorer? Smartboards eller projektorer? Inget av det? Att ha fungerande teknik är A och O på en arbetsplats och skolan är inget undantag. Bra support bör också vara en självklar service på alla skolor. Men som lärare är det även bra att lära sig enkel felsökning och förstå de tekniska funktioner som behövs i vardagen. Ett tips är därför att stanna kvar och lära nästa gång du får hjälp med teknisk support.

Kommunikation

Digital kommunikation kan vara knepigt, och en skola faller lätt i fällan att använda för många olika sätt. Det är till exempel bra att bestämma om ni ska använda veckobrev, blogg eller skolans lärplattform när ni kommunicerar med vårdnadshavare. >

- Det är viktigt att det finns en genomtänkt strategi för när, var och hur ni kommunicerar på olika ställen och att skilja på intern och extern kommunikation, så att dessa inte blandas i samma flöden. Ska ni starta en Facebook-sida eller ett Instagram-konto bör ni redan innan ha bestämt er för vem som är målgruppen för sidan. Är målgruppen elever, vårdnadshavare, anställda eller ska sidan/kontot vara ett skyltfönster för verksamheten för att locka nya elever eller anställda?

Checklista

Här är en checklista som ni kan använda för era kanaler.

Målgrupp: Vilken målgrupp har plattformen? Är det befintliga elever, föräldrar, anställda eller används den för att marknadsföra skolan utåt?

Bilder: Har ni godkända fototillstånd för de barn som förekommer på era bilder? Alternativet är att använda bilder utan barn. Se till att ni själva äger de bilder som används eller att de är märkta med licensen Creative Commons.

Uppdateringar: Vem ska ansvara för att uppdatera innehållet?

Kanaler: Ska det vara en öppen kanal (t.ex. blogg, FB-grupp) eller bara för specifikt inbjudna? Ha hellre några få kanaler som ni uppdaterar regelbundet istället för många olika, där ingenting händer.

Checklista: Gör en checklista för varje plattform om vilken typ av innehåll som ska kommuniceras.

Att planera och strukturera undervisningen

Det är lätt att tro att en digitalare undervisning automatiskt är helt digital, men så behöver det inte vara. Många lärare föredrar att arbeta med så kallad »Blended Learning«, som innebär att mer traditionella klassrumsmetoder blandas med digitala arbetsätt. Exempel på kombinationen är »flipped classroom« där genomgångar filmas och tillgängliggörs för eleverna och adaptiva digitala verktyg som möjliggör individanpassad undervisning.

När du planerar ett arbetsområde är digitala verktyg inget självändamål. Fundera istället på syftet med olika undervisningsmoment och hur du bäst ska uppnå just detta. Ofta finns det flera syften som kan väga olika tungt vid olika tillfällen.

Några olika typer av syften inom ett arbetsområde kan vara:

- att bearbeta olika kunskapskrav och delar av det centrala innehållet
- att bearbeta andra delar av läroplanen, exempelvis att utveckla demokratiska samhällsmedborgare
- att stärka elevernas digitala kompetens
- att stärka elevernas sociala förmågor eller gruppens sammanhållning
- att skapa motivation och engagemang för lärandet.

Planeringsprocess

När du har bestämt syftet med din undervisning, är det dags att koppla på planeringsprocessens olika steg: **Inventering**, **Inspiration**, **Förförståelse** och **Fördjupning** samt **Metoder**, **Lärprocess** och **Bedömning**.

Planera och strukturera

Inventering

Vad kan eleverna redan?

Inspiration

Hur ska du få dem att vilja veta mer?

Förförståelse

Hur bygger ni en gemensam faktabas kring ämnet?

Fördjupning

På vilket sätt ska eleverna få en djupare förståelse för området?

Metoder

Vilka sociala förmågor behöver eleverna träna på?

Lärprocess

Hur ska eleverna få feedback på sina insatser? Hur kan lärare och elev följa arbetets progression?

Bedömning

Hur ska deras kunskaper examineras?

Inventering – Vad kan eleverna?

Fundera på hur du ska ta reda på vad eleverna kan om ämnet. Är det via en gemensam tankekarta på tavlan eller en digital tankekarta i Padlet? Fördelen med den senare är att eleverna kan återkomma till tankekartan efteråt och att den kan kompletteras med länkar. Ni kan också skapa ett digitalt quiz på webbsidan Kahoot!, i ett Google-formulär eller i digitala läromedel med dessa funktioner inbyggda. Då får du också en sammanställning över elevernas enskilda resultat och du kan enkelt se om någon behöver mer förförståelse.

Inspiration – Hur får du nyfikna elever?

Om du lyckas väcka elevernas nyfikenhet är mycket redan vunnet. Fundera på var ni kan hitta inspiration. Är det utanför klassrummets väggar (museum, naturen, företag) eller kan ni bjuda in intressanta personer till skolan? Är det via ett Skype-samtal med någon på andra sidan jorden eller ett frågebatteri där eleverna ska söka efter ledtrådar på nätet? Ett videoklipp från en influencer som är viktig för dina elever kan väcka nyfikenhet, liksom en kort dramaövning som du och dina kollegor iscensätter eller en spännande berättelse. Om inspirationen är digital eller analog är inte viktigt så länge den väcker elevernas nyfikenhet.

Förförståelse – Hur bygger ni en faktabas?

Här kanske du planerar in föreläsningar om ämnet med instuderingsfrågor till läroboken? Eller ser en film med eleverna och arbetar med diskussionsfrågor efteråt? Eleverna kan se en flippad föreläsning hemma och sedan använder ni lektionen till att bearbeta innehållet. Ett tips är att söka material att ladda ner från till exempel museer eller organisationer. Kanske det finns ett pedagogiskt spel som passar? Ni kan också skapa en analog eller digital översikt tillsammans med nyckelbegrepp, personer, händelser, geografiska områden och data/statistik.

Fördjupning – Hur fördjupas förståelsen?

Detta är kanske den fas i undervisningen där digitala verktyg och källor har störst potential. Ingen är längre begränsad av att »boken tar slut« eller av de kunskaper som läraren har. TED-Ed och Khan Academy är exempel på utmärkta digitala källor som erbjuder fördjupning. Om ni har valt ett digitalt läromedel kanske det redan finnas fördjupande länkar där? Du kan också addera egna länkar i förväg. Då behöver eleverna inte ägna så mycket tid åt att leta efter relevanta källor, om inte just sökkompetens och källkritik är ett syfte med undervisningen. I så fall kan fokus istället ligga på strategier för sökning, källkritik och djupläsning. För att få utbyte av en individualiserad fördjupningsfas är det viktigt att ha en relevant förförståelse. Det behövs för att kunna göra betydelsefulla sökningar och analyser kring ämnet.

Metoder – Vilka förmågor tränar eleverna på?

Ditt val av arbetsätt har betydelse för vilka förmågor eleverna tränar. Här är några exempel:

- En individuell fördjupningsuppgift kan ge eleverna utrymme att träna på informationshantering och att planera och strukturera sitt eget arbete.
- En uppgift där eleverna i grupper ska skapa en film om ämnet ger dem möjlighet att träna på samarbete och utveckla sin kreativa förmåga.
- Att få intervjua andra människor med kunskap om ämnet, tränar social och kommunikativ förmåga.

Fundera på vad just dina elever behöver utveckla, och tänj gärna på dina egna gränser även om något känns obekvämt. Du behöver inte kunna allt för att det ska få utrymme i ditt klassrum.

Lärprocess – progression och återkoppling

Hur kan lärare och elever följa arbetets progression och hur ska de få återkoppling på sitt arbete? Den här delen är avgörande för att eleverna ska nå ett gott resultat. Det handlar om att följa med i utvecklingen för att kunna ge återkoppling som leder framåt. Hur det går till är inte poängen, bara du och dina elever får den information och återkoppling som behövs för att lyckas så bra som möjligt.

Exempel på återkoppling:

- Regelbundna muntliga avstämningar i grupper.
- Arbete i molnbaserade digitala tjänster där du som lärare kan följa elevernas skrivprocess och ge kommentarer.
- Digitala eller analoga »exit-tickets«, en slags kort kunskapsavstämning efter en lektion.
- Regelbundna gemensamma quiz eller diagnoser.

Bedömning – hur ska elevernas kunskaper examineras?

Ett prov är en populär examinationsform, som kan utföras både analogt och digitalt. De digitala varianterna har fördelen att de kan anonymiseras för att säkra en rättvis bedömning, enkelt individanpassas och dessutom spara tid åt läraren med självrättande uppgifter. Men det är absolut inte det enda alternativet. Om man har följt elevernas lärprocess kontinuerligt är det antagligen enkelt att skapa sig en bild av hur de ligger till. Då kan ett alternativ till prov vara att bedöma något som eleverna har producerat. Muntliga examinationer ger ibland en bättre bild av elevernas kunskaper än ett skriftligt prov. Möjligheten finns att till exempel spela in när eleverna samtalar om något i grupp, vilket gör dokumentationen enkel att organisera.

Ledarskapet i det digitala klassrummet

Att få in digitala verktyg i klassrummet upplevs som utmanande av många lärare. Tidigare självklara strukturer kring hur information och kunskap förmedlas ändras när varje elev har en egen surfplatta eller laptop i knät. Många av de pedagogiska metoder som möjliggörs med digitala verktyg, till exempel filminspelning eller webbproduktion, kräver kanske också ett rörligare klassrum än vad många lärare och elever är vana vid. Det i sig kan upplevas som rörigt och oorganiserat. Det är inte heller självklart att läraren är den som har det bästa svaret på en fråga. Experter från hela världen finns bara en tweet bort och Google radar utan problem upp svar på faktafrågor. Några elever är kanske mer intresserade av att se vad som händer i de egna sociala kanalerna eller passar på att köra en match i favoritspelet online. Så vad kan vi göra för att underlätta övergången till det digitala för oss själva och våra elever?

Regler och förhållningssätt

Inkludera förhållningssättet till digitala verktyg och medier i era vanliga trivselregler. Att lära sig ett sunt förhållningssätt till mobilen, plattan och datorn handlar om social kompetens precis på samma sätt som att man inte avbryter när någon annan pratar. Det är till exempel inte ok att sitta med näsan i det digitala samtidigt som kompiserna eller läraren berättar något viktigt. Det borde vara ett självklart förhållningssätt och handlar lika mycket om social som digital kompetens. Diskutera tillsammans med eleverna vad som är rimliga regler för att er gemensamma arbetsmiljö ska fungera. Ska till exempel alla digitala verktyg vara avstängda eller bortvända när ni har gemensam genomgång? Vad ni än beslutar, var konsekvent och se gärna till alla lärare som undervisar en viss elevgrupp har samma regler och förhållningssätt.

Man behöver inte kunna allt

Att ha ett avslappnat förhållningssätt till vad man kan och inte är nödvändigt i det digitala klassrummet. Det är faktiskt inte så många som ärligt kan säga att de kan allra mest om sitt ämne eller om olika digitala verktyg. Men antagligen kan vi lärare mest om våra elever och vad de behöver för att lära sig på bästa sätt. Dessutom är vi experter på att lära ut just det som eleverna behöver. Det vet de flesta av våra elever, och betydelsen av en relation med någon som vet detta och vill hjälpa dem att utvecklas kan inte nog poängteras. Våga därför utforska >

- > tillsammans med dina elever och var inte rädd om du saknar kunskap om ett visst digitalt verktyg. Lyft även fram betydelsen av att ha förförståelse och en bra bas av fakta för att kunna göra relevanta sökningar på internet. Använd också din lärarkompetens till att bygga ett relevant sammanhang som eleverna kan fortsätta att fördjupa sig i.

Elevernas självledarskap

Att vara en ledare i klassrummet behöver inte innebära att man är den som berättar för alla vad de ska göra hela tiden. Att vara en ledare innebär också att kunna hjälpa andra att utveckla sitt självledarskap. Det är få arbetsplatser i dag där det finns helt färdiga arbetsbeskrivningar, eller en chef som berättar för de anställda vad de ska göra hela tiden. På de flesta moderna arbetsplatser förväntas vi ta ansvar för våra uppgifter och planera vår tid, och för att kunna göra detta på ett bra sätt krävs självledarskap. Fundera på hur du kan ge dina elever möjlighet att träna på detta i skolan, för att vara bättre förberedda för ett livslångt lärande. Det innebär absolut inte att vi ska lämna dem ensamma med sina uppgifter, utan att vi aktivt och medvetet ska lära eleverna strategier.

Här är några exempel på vad vi kan göra för att hjälpa eleverna att träna på sitt självledarskap:

- Dela in alla moment på lektionen i tårtbitar som visar ungefär hur mycket tid de bör ägna åt varje moment.
- Skapa rutiner för planering och utvärdering på daglig basis eller veckobasis.
- Prata om förmågor med betydelse för läroprocessen, som fokus, samarbete och ansvar och låta eleverna identifiera handlingar som de tror kan stärka dessa förmågor.

Digital kompetens i praktiken

Det är lätt att tro att ungas digitala förmåga är större än den är. Men även de som är uppväxta med en iPad i handen behöver lära sig hur man förhåller sig till innehållet på nätet.

Även om vi nu har fått tydliga direktiv för vad våra elever behöver kunna kopplat till digital kompetens, så saknar många skolor i dag en plan för hur de ska möta läroplanens nya krav. Mycket fokus har också hamnat på kod och programmering som främst rör matematik och teknikämnet, men en stor del av ändringarna handlar om sådant som varje lärare möter i sin vardag.

Digital kompetens i läroplanen

- Programmering införs som ett tydligt inslag i flera ämnen i grundskolan, framför allt i teknik och matematik.
- Eleverna ska bli stärkta i sin källkritiska förmåga.
- Eleverna ska kunna lösa problem och omsätta idéer i handling på ett kreativt sätt med användning av digital teknik.
- Eleverna ska arbeta med digitala texter, medier och verktyg.
- Eleverna ska använda och förstå digitala system och tjänster.
- Eleverna ska utveckla en förståelse för digitaliseringens påverkan på individ och samhälle.

Tiden i skolan är knapp och det är mycket som ska hinnas med på några få timmar. Ett tips är därför att integrera digital kompetens i ämnesundervisningen. Då får eleverna bättre förutsättningar att lära, utan att tappa djup och innehåll i ämneskunskaperna. Och detta kan ske med några enkla grepp. Vi vet redan att varje lärare behöver engagera sig i elevernas >

- > läs- och skrivutveckling. På samma sätt behöver vi alla vara delaktiga i att forma våra elever till digitalt kompetenta medborgare. Frågan är hur vi gör det på ett smidigt sätt?

För att underlätta undervisningsplaneringen för digital kompetens har jag har delat in den i fyra segment: **Hantera**, **Skapa**, **Dela** och **Förstå**. Alla delar hänger ihop men kan var och en kopplas ihop med ett relevant ämnesinnehåll. Eleverna får då möjlighet att träna på strategier som gör dem digitalt litterata över tid. Strategierna kan sedan tillämpas i vilket ämne eller sammanhang som helst.

Hantera

Att kunna hantera informationsflödet som är kopplat till digitaliseringen är grundläggande. Annars kan man inte hänga med i samhällsutvecklingen och på egen hand fördjupa och bredda sina kunskaper inom olika ämnen. I Hantera ingår allt från att utveckla digitala lässtrategier med text, ljud och bild, att kunna sortera och strukturera stoff, att använda bra sökstrategier till att göra relevant källkritik.

Skapa

Att själv kunna skapa med hjälp av digitala verktyg och delta som aktiv producent i informationsflödet är viktigt för att kunna göra sin röst hörd. Om man behärskar olika digitala uttrycksformer som film, bildredigering, webbtexter eller spelutveckling, >

- > så ger det ännu större möjligheter till kreativitet och frihet. Elever som tidigt får skapa digitalt lär sig också att lösa problem och omsätta kunskap från ett område till ett annat. Skapandet i sig bidrar också till en ökad förståelse och medvetenhet kring de digitala textgenrer som eleven möter på nätet. De får också möjlighet att träna på sociala förmågor som samarbete och ansvar.

Dela

När du har skapat något och vill dela det med andra finns det flera saker som du behöver känna till, som olika plattformar, hur man samarbetar och hur man delar med sig av sitt material. Vi som arbetar i skolan behöver också se till att våra elever är väl insatta i såväl juridik som etik på nätet. Hur fungerar exempelvis upphovsrätten? Hur skyddar vi våra egna data? Vad gäller kring GDPR? Vad är egentligen straffbart? Och vad är ett schyst förhållningssätt i olika forum?

Förstå

Vi behöver ge alla våra elever möjlighet att förstå den digitala världen och den kod den är uppbyggd av. Att själv kunna programmera är kanske inte nödvändigt, men att förstå sambandet mellan kod och algoritmer och våra aktiviteter på nätet är viktigt. Att tidigt introducera datalogiskt tänkande ger eleverna en chans att bättre förstå sin samtid. Se exempel på hur det kan gå till på nästa uppslag.

Exempel på hur du kan integrera digital kompetens i ämnesundervisningen:

Hantera

Hur ska eleverna träna på informationshantering?

- Googla tillsammans eller på egen hand.
- Källkritiska bikupor.
- Sortera och strukturera information.
- Analysera multimodala texter.
- Söka efter experter via sociala medier.
- Strategier för att hantera tiden.
- Öva på att fokusera vid djupläsning.

Dela

Hur integrerar vi kunskap om juridik, säkerhet och etik kopplat till nätet i undervisningen?

- Prata om upphovsrätt när ni söker bilder och musik.
- Visa sidor och sökstrategier för att hitta Creative Commons-licenser.
- Diskutera hur era digitala fotspår ser ut och vad integritet innebär för var och en.
- Prata om vilka digitala kanaler som är lämpliga att använda samt var och hur man kan skydda sin information.
- Prata om hur man kommenterar och ger återkoppling på ett bra sätt.

Skapa

Vilken metod ska eleverna använda?

- Film
- Podd
- Webb
- Musikproduktion

Vilka sociala förmågor tränas?

- Samarbete
- Kreativitet
- Ansvar

Förstå

Hur påverkar algoritmer, kod och AI mig i vardagen?

- Prata om på vilket sätt olika plattformars algoritmer styr vad som visas i ditt flöde.
- Prata om vad tekniska begrepp betyder så att eleverna lär sig mer när de möter dem i text.
- Diskutera och fantisera kring hur AI kommer att påverka oss i framtiden.

Tema och ämnesinnehåll

Franska revolutionen, miljö, demokrati, klassiska kompositörer, mänskliga rättigheter ...

Tänk på att de digitala aktiviteter du väljer att integrera i ditt ämne också behöver följa din undervisningsplanering. Lämna inte eleverna ensamma vid datorn för stor del av tiden. Det är en av de fällor som digitaliseringen för med sig. (Grönlund, 2014).

Här är ett exempel på en struktur för digital informationssökning, som kan användas när eleverna redan har en del kunskaper inom ämnet.

1. Skapa en gemensam **begreppskarta** (s.27) för området ni ska undersöka (Googla).
2. Googla tillsammans. Prova att kombinera några ord från begreppskartan i en sökning.
3. Använd källkritiska bikupor. Det innebär att eleverna får surra en stund om sökresultaten och fundera på vilka de vill använda som källa och varför. Eleverna kan gärna ta stöd av en källkritisk checklista. En sådan finns att ladda ner från Skolverkets hemsida. Gå in på **skolverket.se** och sök på »Guide för källkritik«.
4. Gör en snabb sammanställning av elevernas resonemang på tavlan.

5. Ge eleverna ett mer riktat sökuppdrag där de individuellt får prova att kombinera olika delar av begreppskartan utifrån vad de ska ta reda på.
6. Låt eleverna jämföra sina olika sökresultat i par och gemensamt enas om tre källor de vill använda till arbetsområdet. Källorna ska vara avstämda mot en checklista.
7. Avsluta med att presentera, i helklass, några av de källor eleverna valt ut.

Ungas nätkulturer

Hur kan vi dra nytta av ungas nätkultur i undervisningen? Många av de saker som unga helst gör på nätet är sådant som lärare ofta upplever som ett problem i det digitala klassrummet, eftersom det konkurrerar om elevernas uppmärksamhet. Ibland är förbud inte bara den enklaste utan också den bästa lösningen. Men med hjälp av lite nyfikenhet kan både spel och sociala medier även vara ett utmärkt sätt att motivera eleverna att lära sig helt andra saker.

Spelifiering

Att släppa in spel i klassrummet behöver inte betyda att eleverna spelar spel. Istället kan man använda sig av spelifiering, där man lånar termer, begrepp och drivkrafter från populära spel och omsätter dem på andra aktiviteter i klassrummet. Fördelen med spelifiering är att eleverna är bekanta med termer och begrepp och att det erbjuder ett tydligt sätt att synliggöra framgång. Här är några enkla exempel på spelifiering:

Avatarer och skills

I många dataspel, till exempel *World of Warcraft*, har du en Avatar. Det är en figur i spelet som blir bättre ju mer du spelar och tränar på olika saker. För att bli bättre i spelet måste avataren träna på specifika »skills«. Ganska ofta är det »vapen-skills«, men det kan också handla om andra förmågor, som »visdom«.

Låt eleverna leka med tanken att skoldagen är ett spel och be dem skapa sina egna »skol-avатарer«. Vilka skills behöver de utveckla för att bli så bra som möjligt i spelet?

- Skol-skills
- Analys
- Fokus
- Kommunikation
- Källkritik
- Sökkompetens

Levels och Badges

I spel används »levels« (nivåer) och »badges« (utmärkelser) för att synliggöra framgång. Att komma till nästa level är ett bevis på att spelaren har blivit bättre, och en badge kan bevisa att spelaren har lärt sig något nytt. Ett sätt att använda detta kan vara att låta eleverna »levla« vissa skills genom att utföra uppdrag kopplat till skolarbetet. De kan också få badges när de bemästrat ett visst område, t.ex. inom digital kompetens.

NÄTETIK

MUSIK / LJUD

**SÄKERHET /
INTEGRITET**

Spelbaserat lärande

Det är inte bara *Minecraft* som fungerar att använda i undervisningen. Vill eleverna inte sluta prata om ett visst spel? Be dem visa dig hur spelet fungerar, och prova gärna själv. Hur fungerar poängräkningen? Kan man använda sig av procent? Är det engelska begrepp och termer kopplat till spelet? Finns det en story/berättelse kopplad till handlingen som ni kan bygga vidare på? Att lyfta in saker som kommer från barnens värld i undervisningen och visa att du är nyfiken och ser ett värde i deras aktiviteter är ett bra sätt att stärka relationen. Läs gärna mer om spel och lärande på Spellärarens blogg som riktar sig till både lärare och föräldrar:

spellararen.wordpress.com

Sociala medier

Sociala medier är en utmärkt källa till både samtal och information. Många av oss får idag mycket av vår nyhetskonsumtion serverad direkt via våra sociala flöden, istället för att aktivt söka upp en nyhetskälla. I skolan upplevs det ofta som ett störande moment, och gränser behövs absolut. Dock kan du använda elevernas intresse för Youtubers, Instagram-profiler etc. till din fördel i undervisningen.

Här är några förslag på hur sociala medier kan bli en del av undervisningen:

- Bildanalys – välj ut några Instagram-konton som eleverna följer och analysera ur olika perspektiv; t.ex. genus.
- Låt eleverna söka efter experter inom olika ämnen på Twitter.
- Prata om berättartekniken bakom framgångsrika Youtube-kanaler och diskutera varför vissa får så många följare.
- Skapa ett gemensamt Instagram-konto för klassen där ni driver opinion inom en viss fråga eller delar med er av erfarenheter från ett projekt.
- Träna filmteknik/historieberättande via Stories (även här rekommenderas klasskonto).

Överkurs:

Analysera en bok ni läst gemensamt genom att låta eleverna skapa konton för de olika karaktärerna och spela upp ett rollspel på Twitter. Eller välj en historisk händelse som de får iscensätta.

Vad säger forskningen?

Forskningsfältet skola och digitalisering är relativt nytt men intresset för vilka framgångsfaktorer som finns ökar hela tiden. Det som är mest utmärkande för forskningsrönen om digitalisering och skola är att sättet läraren bedriver sin undervisning på har större betydelse än vilken teknik som används. En färsk norsk studie om skola och digitalisering (Morgan K, Morgan M, Johansson L och Ruud E, 2016) visar att digitaliseringen har små, men positiva, effekter på lärandet. Studien är en genomgång av 30 tidigare studier och den bekräftar också att det är lärarens förmåga att planera, strukturera och leda undervisningen som ger positivt resultat.

Lärarens roll

En dator kan inte ersätta en lärare, så de skolor som har skurit ner på personalkostnader för att ha råd med digitala verktyg har inte fått positiv effekt. All forskning på området betonar vikten av lärarledd undervisning. Den visar också att ensamarbete vid datorn påverkar elevernas resultat negativt. Om införandet av digitala verktyg däremot följs av en medveten och strukturerad pedagogik, går det att se flera positiva effekter. Det gäller framförallt i ämnena matematik och språk där de digitala läromedlen ger helt andra möjligheter till adaptiv och individanpassad undervisning.

Det räcker dock inte att föra in digitala verktyg i undervisningen för att motivera eleverna, visar en studie från Göteborgs universitet. Däremot påverkar variationen av undervisningssätt och verktyg elevernas motivation positivt. En kreativ och skicklig lärare som har tillgång till bra digitala verktyg har en bred palett för att skapa variation i undervisningen.

Digital läsning

Det är viktigt att inte överskatta elevernas digitala kompetens, bara för att de är duktiga på att surfa eller förstå olika appar och system. Ett medvetet arbete med digital kompetens ger eleverna bättre förutsättningar att bli goda läsare i ett digitalt landskap. Detta kräver att eleverna tränar på fler kompetenser än analog läsning. Förutom informationshantering >

- > behöver de också kunna navigera på olika sidor och förstå hur multimodala texter ska tolkas. En ny avhandling från Linnéuniversitetet (Lindeblad E, (2017) visar också att assisterad teknologi och talteknologi ger positiva resultat för elever med läs- och skrivsvårigheter.

Matematikundervisning

Skolforskningsinstitutet har gått igenom 75 forskningsstudier som berör matematikundervisning (Wallin J, 2018). De har bland annat kommit fram till att det går att konstruera digitala lärresurser som kan användas för att utveckla olika matematiska förmågor, särskilt om de används i en rik undervisningsmiljö. Integrationen med annat lektionsinnehåll är dock viktig. Eleven behöver få möjlighet att samtala kring innehållet med varandra och läraren, och pröva det i flera olika sammanhang.

Bäst resultat ger verktyg som fokuserar på ett ganska avgränsat område inom matematiken och de som fokuserar på tröskelbegrepp, till exempel bråk eller funktioner. Forskarna har sett positiva resultat där verktyg som gör att eleven får uppleva matematiken visuellt och dynamiskt, till exempel inom geometri, används.

Fallgropar i undervisningen:

- För mycket ensamarbete vid datorn.
- Teknik som är gammal eller har dålig kvalitet går sönder lätt och leder till ökad stress och frustration.
- Ökade distraktioner i form av spel, sociala medier.
- Överskatta elevernas digitala kompetens.
- Otydliga mål och visioner för digitaliseringen.

Ordlista:

Multimodala texter: Texter som innehåller både text, ljud, bild och rörlig bild.

Assisterad teknologi: Teknik som till exempel gör att eleven kan lyssna på texten medan de läser.

Talteknologi: Eleven har möjlighet att prata in text.

Referenser:

Blomgren, J. (2016). *Den svårfångade motivationen*. Göteborgs universitet.

Genlott, A.A, Grönlund, Å. (2016). Closing the gaps – Improving literacy and mathematics by ict-enhanced collaboration. *Computers & Education* (pp 68–80). Vol. 99.

Grönlund, Å. (2014). *Att förändra skolan med digital teknik*. Örebro universitet.

Haelerman, C. (2017). *Digital tools in Education*. Stockholm: SNS Förlag.

Lindeblad, E. (2017). *Self-concepts and psychological health among children and adolescents with reading disabilities and the influence of assistive technology*. Växjö: Linnéuniversitetet.

OECD. (2015). *Students, computers and learning*.

Rasmusson, M. (2015). *Det digitala läsandet. Begrepp, processer och resultat*, Härnösand: Mittuniversitetet.
Tallvid, M. (2015). *1–1 i klassrummet – Analyser av en pedagogisk praktik i förändring*. Göteborgs universitet.

Morgan K, Morgan M, Johansson L och Ruud E (2016) A systematic mapping of the effects of ICT on Learning Outcomes. Oslo, Knowledge Center for Education.

Wallin J, (2018) Digitala läresurser i matematikundervisningen, Skolforsningsinstitutet.

Länkar:

skolfi.se
forskningsradet.no
skolverket.se

Omvärldsbevakning och det utvidgade kollegiet

Hur ska jag navigera i informationsflödet för att hitta det som är relevant för mig och mina elever? Det enklaste kan till exempel vara att välja ut några få grupper och personer att följa. Här går jag igenom hur jag använder olika plattformar.

Twitter

När jag lyssnar på en intressant föreläsning eller läser en intressant artikel inom ett område jag är intresserad av brukar jag leta upp personen på Twitter och följa hen. Det går också att skapa listor med personer som twittrar om ett visst ämne. Om det är speciellt område jag bevakar, brukar jag alltid börja med att söka på en #-tag framför ämnet för att se om det finns några nyheter.

Twitter är inte bara en åsiktsplattform. Plattformen kan också vara en källa till kunskapsutbyte med andra lärare. Många delar med sig av tips och lektionsplaneringar via privata eller skolrelaterade bloggar. I sina bästa stunder är Twitter som ett utvidgat lärarrum där man kan få svar på frågor som kanske ingen av kollegorna på skolan har svaret på.

Youtube

Det här är en fantastisk kanal där man kan hitta allt från sammanfattningar av böcker till tankeväckande föreläsningar. Klassiska ledarskapsböcker, men även nyare böcker, finns ofta sammanfattade i en »white-board-film«. Och genom att prenumerera på kanalen TEDx Talks missar du inga godbitar därifrån. TED-Ed är också en riktigt bra resurs.

Facebook

Jag väljer noga vilka grupper och sidor jag följer på Facebook, annars är risken att det som är intressant bara försvinner i flödet. Ofta finns det en grupp som bevakar just den fråga som du är intresserad av.

Här är några bra exempel:

Digital samhällskunskap:

Hur digitaliseringen påverkar samhället, nu och i framtiden.

Swedish EdTech Industry:

Omvärldsbevakning av teknologi och utbildning.

Teacherhack:

Programmering i skolan.

Makerskola:

Makerspace i skolan.

IKT-verktyg:

Konkreta verktyg till undervisningen.

IIS Internetstiftelsen:

Digital kompetens.

Tänk på!

Var aktiv när du omvärldsbevakar så underlättar du för dig själv. Genom att favoritmarkera eller gilla inlägg på Twitter eller Facebook hamnar liknande inlägg högre upp i ditt flöde nästa gång. Plattformen lär sig vilken typ av inlägg du gillar. Följ därför gärna personer med olika ståndpunkter för att inte hamna i en filterbubbla, där du enbart tar del av åsikter från människor som du gillar och håller med.

Håll koll på!

AI (Artificiell Intelligens): Datorprogram som efterliknar mänskligt beteende och tänkande.

BETA: En första programversion av en tjänst som oftast bara testas av en begränsad grupp användare.

Blockchain: En samling data som hör samman, och där varje nod automatiskt verifierar ändringar som görs på de andra noderna. Detta kan på sikt ta bort behovet av papperskopior av betyg och certifikat. Det gör att vi kan lagra och verifiera en portfolio av formella och icke-formella prestationer genom hela livet.

Bot: Självständiga dataprogram som till exempel utför enklare arbetsuppgifter som att svara på frågor i en chatt.

Clickbait: Överdriven rubrik som bara vill få människor att klicka på länken.

Darknet: Delar av internet som de flesta inte kommer åt, eftersom de inte syns i sökmotorer och kräver lösenord. Används bland annat för spridning av otillåtet material.

Digitala nationella prov: Försöksverksamhet påbörjas hösten 2018. De digitala proven ska vara fullt införda 2022.

Digital kompetens i läroplanen:

Förändringar som trädde i kraft den 1 juli 2018.

Digital Wellness: Att kunna hantera stress och psykisk ohälsa i digitala arbetsmiljöer.

EdTech (Educational Technology): Digitala lösningar som stöttar lärande.

GDPR: Den nya dataskyddsförordningen som ersatte PUL och trädde i kraft den 25 maj 2018.

Learning Analytics: Att samla och analysera data för att bättre kunna stötta eleverna lärande.

Makerspace: Verkstadsliknande miljö som uppmuntrar till delning av kunskap, verktyg och idéer, gärna inom digitalt skapande.

MOOC (Massive Online Open Courses): Öppna kurser på nätet med inspelade föreläsningar på video, interaktiva uppgifter etc.

Språkteknologi: Utveckling av datorprogram som förbättrar kommunikationen mellan människor samt människor och datorer.

Vill du komma vidare?

Nu har du läst hela guiden och Frida Monséns tips för en digitalare undervisning. Kanske är du redo för nya verktyg? Och nyfiken på att testa eller komma vidare med digitala läromedel och resurser?

Tillsammans kan vi på Natur & Kultur och Digilär erbjuda det stöd du behöver, från blended learning med tryckta och digitala läromedel, till heldigitala lösningar. Vi vill att du ska lyckas med din digitala satsning på det sätt som passar dig bäst. >

Prova gratis

På nok.se och digilär.se har du alltid möjlighet att testa våra läromedel kostnadsfritt i minst 14 dagar tillsammans med dina elever.

Utbildning och fortbildning

Vi erbjuder kontinuerligt kostnadsfri utbildning för dig och dina kollegor i form av föreläsningar, workshops, onlineutbildningar och webinarier. Håll koll på nok.se och digilär.se.

Boka en workshop

Både lärare och elever behöver stöd när skolan digitaliseras. En viktig del är att komma igång och vid behov anordnar vi workshops på din skola där vi tillsammans ser till att alla är med på banan.

Rådgivning och utställning på plats på din skola

Vi kommer gärna till dig och dina kollegor!

Det här kan du förvänta dig av ett skolbesök:

- Presentation och rådgivning om aktuella och relevanta läromedel.
- Möjlighet att beställa utvärderingsexemplar på plats.
- Testa direkt, få demo och testkonto till digitala läromedel.
- En guidning i våra kostnadsfria extramaterial. >

Tekniska integrationer

Vill ni ha en förenklad åtkomst till era digitala läromedel? I dagsläget har vi lösningar för inloggning och utbyte av användar- och klassinformation via t.ex. **Skolfederation** och **Skolon**.

Du och dina elever kan även logga in via **Facebook**, **Google** och **Microsoft**.

Vi hjälper gärna till med tekniska integrationer med skolans eller kommunens IT-system eller lärplattform vid behov.

Låt oss hålla kontakten!

Alla kontaktuppgifter till kundservice, support, våra kund- och försäljningsansvariga hittar du enklast på **nok.se** och **digilär.se**. Vi vill gärna höra ifrån dig!

Prenumerera på våra nyhetsbrev för att få lektionstips, inbjudningar och läromedelsnyheter:

nok.se/nyhetsbrev

digilär.se/nyhetsbrev

Följ oss!

Instagram: **naturochkultur_skola** | **digilar.se**

Facebook: **noklaromedel** | **digilar.se**

Tips!

Tipsa en skolledare om att det finns en guide även för hen!

Ladda ner *Skolledarens guide till digitalare undervisning* på nok.se/skolledarensguide.

Vill du ha *Lärarens guide till digitalare undervisning* i digitalt format? Ladda ner ditt exemplar på nok.se/lararensguide.

Frida Monsén har även skrivit *Digital kompetens i skolan och i klassrummet*, en bok för lärare som vill ha konkreta förslag på arbetet med en digitalare undervisning. (Natur & Kultur, 2017)

Digitalare undervisning i alla ämnen

Läromedel för alla årskurser.
Från blended learning till heldigitalt.

Årskurs	FK-3	4-6	7-9	Gy
Heldigitalt	✓	✓	✓	✓
Blended	✓	✓	✓	✓

LÄS MER OCH TESTA DIREKT PÅ NOK.SE OCH DIGILAR.SE :)

Lyckas med din digitala satsning!

ISBN: 27-454798

Digilär.

EN DEL AV NATUR & KULTUR