
1Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 8/2012

FörFattare: HeLeNa KVarNSeLL artIKeL NUMMer 8/2012

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN

IT i NO/teknik-undervisningen
Roligare NO och teknik med datorn i klassrummet

2 ARTIKEL NUMMER 8/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Denna artikel har den 16 oktober 2012 accepterats för publicering i Skolportens numrerade artikel-

serie för utvecklingsarbete i skolan av Nacka kommuns läsgrupp med Björn Söderqvist fil. dr. samt
rektor, Nacka kommun, som gruppens ordförande.

Fri kopieringsrätt i ickekommersiellt syfte för kompetensutveckling eller undervisning i skolan

och förskolan under förutsättning att författarens namn och artikelns titel anges, samt källa:

Skolportens artikelserie. I övrigt gäller copyright för författaren och Skolporten AB gemensamt.

Denna artikel är publicerad i Skolportens nättidskrift Undervisning & Lärande:

http://www.skolporten.se/forskning/utveckling/

Aktuell metodbok med författaranvisningar:

http://www.skolporten.se/wp-content/uploads/2012/03/UL_Metodbok_maj2011.pdf

Vill du också skriva en utvecklingsartikel? Mejla till redaktionen@skolporten.se

3Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 8/2012 3

Abstract
Många elever upplever de naturvetenskapliga ämnena som svåra och i och med det tråkiga.
Syftet med projektet har varit att göra de naturvetenskapliga ämnena och teknikundervisningen

roligare och på detta sätt få eleverna mer motiverade. Samtidigt har jag velat träna eleverna i
att ta eget ansvar, ge dem ett ökat inflytande över sin egen inlärning samt förse alla med en
verktygslåda av digitala resurser och kunskaper att ha med sig i framtida studier och yrkesliv.
Resultatet visar att eleverna haft roligt, lärt sig mycket om internet och olika program samt att

de, till stor del tack vare tydliga undervisningsmål, också lärt sig mycket i de olika ämnena.

Helena Kvarnsell är utbildad 4-9 grundskollärare i matematik, naturvetenskapliga ämnen och

teknik och arbetar på Björknäs skola i Nacka kommun.

E-post: helena.kvarnsell@nacka.se

4 ARTIKEL NUMMER 8/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Innehållsförteckning

 Abstract ..3

1. Inledning ..6

2. Syfte ...6

3. Genomförande och metod ..7

4. Huvuddel ..8

 4.1 Tekniska förutsättningar ..8

 4.2 Allmän planering ...8

 4.3 Program som eleverna lärt sig och varför ..8

 4.3.1 Presentationsverktyg: ..8

 4.3.2 Tanke- och begreppskartor: ..9

 4.3.3 Samverkan och kommunikation: ..9

 4.3.4 Informationssökning: ..9

 4.3.5 Beräkning/statistik/kalkyler ...10

 4.3.6 Lärarverktyg ...10

 4.4 Exempel på arbetssätt under ett avsnitt ... 11

 4.4.1 Örat och hörseln, biologi år 8 .. 11

 4.4.2 Ritteknik, teknik år 9 .. 11

 4.4.3 Kroppens signalsystem, biologi år 9 ...12

 4.4.4 Kemikalier i hemmet-naturvetenskapligt arbetssätt, kemi år 812

5. Resultat ..13

 5.1 Resultat och reflektion om ”Örat och hörseln”13

 5.2 Resultat och reflektion om ”ritteknik” ...13

 5.3 Resultat och reflektion om ”kroppens signalsystem”14

 5.4 Resultat och reflektion om ”kemikalier i hemmet”14

 5.5 Resultat nationella prov ..15

5Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 8/2012

6. Diskussion ..15

 6.1 Eleven: ..15

 6.2 Läraren: ..16

 6.3 Undervisningen ..16

 6.4 Allmän diskussion ..17

 Bilaga 1 ..19

 Bilaga 2 ..20

 Bilaga 3 ..22

6. Referenser ..23

6 ARTIKEL NUMMER 8/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

1. Inledning
Ett problem som vi NO-lärare stöter på är att många elever tycker att våra ämnen är svåra och

därigenom också blir tråkiga vilket framförallt gäller fysik och kemi. Vid anpassad studiegång
tas ofta dessa ämnen bort bland de första. Mitt syfte med min undervisning var att göra NO:n
och tekniken roligare och förhoppningsvis lättare med hjälp av IT samtidigt som eleverna

förbereddes för studier och arbete på 2000-talet.

Jag är matte/NO/teknik-lärare på Björknässkolan i Nacka och arbetar med årskurserna 7-9.
Jag gick ut Lärarhögskolan 1999 och har sedan dess jobbat med IT i undervisningen på olika

sätt, alltid med brist på datorer och teknik. När jag hösten 2009 fick mina första 1:1-klasser, där
alla elever har varsin dator, kunde jag ju inte skylla på brist på datorer längre utan bestämde

mig för att våga pröva att integrera IT undervisningen efter bästa förmåga. I grunden låg
också en vilja att träna eleverna i ”EU:s nyckelkompetenser för ett livslångt lärande”. Dessa
kompetenser är:

• Kommunikation på modersmålet
• Kommunikation på främmande språk
• Matematiskt kunnande och grundläggande vetenskaplig och teknisk kompetens
• Digital kompetens
• Lära att lära
• Social och medborgerlig kompetens
• Initiativförmåga och företagaranda
• Kulturell medvetenhet och kulturella uttrycksformer.

(Europeiska kommissionen, 2012)

2. Syfte
Syftet med denna artikel är att beskriva hur jag arbetat med IT i NO och teknik för att göra

undervisningen roligare och förhoppningsvis lättare.

7Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 8/2012

3. Genomförande och metod
I diskussioner med kollegor, skolledning m.fl. har det framkommit ett önskemål att förbereda
eleverna för ett yrkesliv som efterfrågar kritiskt tänkande människor, beredda att alltid lära

om och nytt. I LPO 94 (Skolverket, 1994) under Kunskaper står att: ”Skolan ska sträva efter
att varje elev utvecklar nyfikenhet och lust att lära, sitt eget sätt att lära, tillit till sin egen
förmåga samt lär sig utforska, lära och arbeta båda självständigt och tillsammans med andra”
(sid 9 ff).

I LGR11 (Skolverket, 2011) står det skrivet under Bedömning och betyg att: ”Skolans mål är
att varje elev utvecklar ett allt större ansvar för sina studier och utvecklar förmågan att själv

bedöma sina resultat och ställa egen och andras bedömning i relation till de egna arbetspresta-

tionerna och förutsättningarna.”(sid.18)

För att få in träning på dessa förmågor bestod projektet av två delar:

1) Elevernas eget arbete, tämligen fritt, under eget ansvar, med tydliga kunskapskrav och

 ett individualiserat handledande från läraren samt krav på digitala färdigheter och ett

 tydligt önskemål om samverkan mellan elever.

2) Lärarens och lärresursernas tillgänglighet för att öka förutsättningarna för eleverna att ta

 ett större ansvar för sina egna studier.

Dessa två delar var en förutsättning för varandra men inte alltid lätt att särskilja och därför

kommer de att behandlas som en enhet i artikeln.

Jag har låtit eleverna använda olika presentationsverktyg, de har fått lära sig olika kommu-

nikationsverktyg samt fått träna på informationssökning på internet. Kunskapskrav, genom-

gångar av begrepp samt länktips har gjorts tillgängliga för eleverna tack vare publicering på

nätet eller skolans egen lärplattform. Vidare har jag också försökt knyta undervisningen till
elevernas egen vardag.

Till grund för den pedagogiska modellen ligger bl.a. Dr R. Puentedura’s SAMR modell
(Puentedura, 2006) som bl.a. beskriver en omdefiniering av lärandet, med stöd av IT, från att
använda datorn som en skrivmaskin till att publicera elevernas arbeten för en verklig publik

och ta vara på de chanserna till kommunikation och förändrade frågeställningar som internet

erbjuder.

8 ARTIKEL NUMMER 8/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

4. Huvuddel
4.1 Tekniska förutsättningar

Eleverna på Björknässkolan och således också i klasserna projektet gäller, har alla tillgång

till varsin Tablet PC, en bärbar dator där eleverna förutom med vanligt tangentbord även

kan skriva med en penna på skärmen. Datorn lånar de under sina tre år på högstadiet och de
kan fritt ta hem den när de vill, dock ska datorn alltid vara med i skolan och fulladdad på

morgonen. Om datorn gått sönder och behöver lämnas in har eleverna nästan alltid fått låna en
annan dator av skolan i väntan på att få tillbaka sin egen. I klassrummet finns ljudanläggning,
en projektor och skärm. Trådlöst internet finns tillgängligt i hela skolan. En förutsättning för
detta arbetssätt är också att eleverna är administratörer på sin egen dator något som IT-chefen

på Björknässkolan varit noggrann med att genomföra. Något som däremot inte är lika viktigt
är att läraren i fråga är väldigt datorkunnig, ett öppet sinne och ett intresse för utveckling

räcker gott.

4.2 Allmän planering

Varje moment eller avsnitt i NO/tekniken har presenterats för eleverna med tydliga kunskaps-

krav, (Björknässkolan, lokala arbetsplan 2011) samt minst ett datorprogram som laddas ner,

eller redan finns nedladdat på datorn, eller en digital resurs på internet. I år 7 var det mer styrt
vilka program eller vilka resurser som skulle användas i år 8 fanns fler alternativ och i år 9
var det i möjligaste mån valfritt för eleverna.

Att styra tydligt mot ett visst program i början har varit ett sätt att säkerställa att alla elever lär

sig fler sätt att presentera sina erfarenheter och kunskaper för att senare ha en egen ”verktygs-

låda” att plocka ur.

4.3 Program som eleverna lärt sig och varför

Nedan har jag sammanställt de olika programmen och de digitala resurserna eleverna använt

sig av under projektet. De är indelade i sex underrubriker: presentationsprogram, tanke- och
begreppskartor, samverkan och kommunikation, informationssökning, beräkning/statistik/

kalkyler samt till sist lärarverktyg. En lista med länkar till program och resurser finns i Bilaga 1.

4.3.1 Presentationsverktyg:

Under projektet har eleverna fått lära sig och provat ett flertal olika presentationsprogram för
att publicera eller presentera information I form av ljud, bild, film och text: Prezi, PowerPoint,
Google sites, Moviemaker, Jing, Word, Audacity och Podomatic.

Att presentera tankar, idéer, fakta m.m. är något som varje elev kommer att behöva göra i

9Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 8/2012

framtiden, under studier, arbetsliv och föreningsliv. Att få testa olika program för presentation
är viktigt för att eleven senare ska kunna välja ett passande program för en viss uppgift eller

för elevens egna förutsättningar. En del elever har gillat den linjära strukturen som t.ex. finns
i Powerpoint, andra har fastnat för Prezis ickelinjära struktur.

Att jobba med film, genom att klippa ihop bilder eller filmsnuttar till en längre film i Movie
Maker, lägga på musik och effekter har alla elever tyckt om att göra. Eleverna har också
jobbat med Word för att göra snygga skriftliga presentationer som sedan tryckts och med bl.a.
Google Sites för att skapa egna hemsidor.

Jing är ett program som eleverna använt för att spela in skärmen tillsammans med ljud då

de t.ex. berättat om en bild, teckning eller karta och pekat under tiden. Eleverna har också
producerat egna radioprogram i Audacity som har publicerats som podcasts.

4.3.2 Tanke- och begreppskartor:

Eleverna har fått öva sig att skriva och rita tanke- och begreppskartor genom att använda t.ex.
Xmind, Freemind, Mindjet Manager, OneNote och ritprogram som t.ex. Paint.

Jag har använt ovanstående program för att träna eleverna i ”icke-linjärt”-tänkande, att se
samband mellan olika begrepp och ibland för att jag snabbt skulle kunna bilda mig en uppfatt-

ning om förförståelsen i klassen för ett visst begrepp. Detta stärker också elevens syn på sin
egen kunskap då de ofta kan börja en tanke- och begreppskarta om ett område i NO:n t.ex.
energi utan att ha läst det för att sedan fortsätta fylla på den efter några lektioner. Använder
man digitala verktyg för begreppskartorna är det också enkelt att flytta runt, dra ut nya ”bubb-

lor”, lägga in länkar, bilder och foton allt eftersom.

4.3.3 Samverkan och kommunikation:

Eleverna har under projektet fått pröva på olika sätt för kommunikation via internet genom

Skype, Todaysmeet, blogg och e-post.

Det står i LPO 94 att skolan ska sträva efter att varje elev ” lär sig utforska, lära och arbeta
båda självständigt och tillsammans med andra” (sid. 9). Bisatsen ”tillsammans med andra” har
jag tyckt varit en utmaning: Hur kan man komma bort ifrån vanliga grupparbeten och vanliga
”räcka-upp-handen”-diskussioner i klassrummet? Med de digitala resurser klassen har provat
tycker jag mig se men mer jämlikhet mellan könen och ”starka”/”svaga” elever. Att kommuni-
cera skriftligt istället för muntligt har fått blygare och lite långsammare elever att kunna delta

mer aktivt i diskussioner. Att kommunicera via t.ex. Skype med läraren hemifrån har gynnat
eleverna som inte är så starka skriftligt.

4.3.4 Informationssökning:

Att kunna söka information på nätet blir vanligare och viktigare och eleverna har bl.a. provat
Google och Youtube.

10 ARTIKEL NUMMER 8/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Att kunna hitta pålitlig information blir viktigare och viktigare därför måste eleverna få chans

att träna på detta i skolan, under ledning av lärare. När man använder internet som informa-

tionskälla blir det också tydligt att diskussioner om upphovsrätt, hur man ska bete sig på nätet

och källkritik är viktiga. Att utnyttja filmer och animationer på Youtube och lära sig sätt att
söka och sovra mellan dessa för att hitta just den filmen som visar en viss funktion i kroppen
är dels ett lärtillfälle men framförallt en träning i att lära sig lära.

4.3.5 Beräkning/statistik/kalkyler

Inom naturvetenskap och teknik görs en del beräkningar, det presenteras resultat och det

tas del av statistik. De program och resurser eleverna övat på är t.ex. Geogebra, Excel och
Gapminder.

I naturvetenskap och teknik är matematiken central. För att inte lägga ner för mycket tid på
självaste räkneoperationerna utan kunna koncentrera undervisningen runt fenomenet, har

Excel och Geogebra för att på ett enkelt sätt rita upp grafer och diagram över t.ex. labora-

tionsresultat. Gapminder har använts för att belysa t.ex. AIDS-problematiken i Afrika då det
statistikprogrammet på ett tydligt sätt visualiserar detta.

4.3.6 Lärarverktyg

För att kunna ge eleverna tillgång till information dygnet runt avnände jag OneNote som

synkroniseras över vår SkolportalN , SkolportalN:s dokumentarkiv, Prezi och e-post.

När eleverna ska jobba fritt med projekt krävs en bra plattform att dela med sig av informa-

tionen gällande projektet eftersom eleverna kommer att vara i behov av viss information vid

väldigt olika tidpunkter. Uppgifter, betygskriterier och projektmål har eleverna kunnat nå via
sin klass dokumentarkiv på Nacka kommuns SkolportalN. En del uppgifter har presenteras för
eleverna via Prezi, som ligger helt publikt på nätet. De färdiga uppgifterna har eleverna nästan
alltid e-postat in, eller e-postat en länk till den på nätet publicerade uppgiften. I vissa fall har
det varit nödvändigt att spara t.ex. stora filmer på minneskort eller USB-minne.

För att elever som är hemma och sjuka eller lediga ska kunna ta del av vad lektionen handlat

om har alla genomgångar skrivits i OneNote istället för på tavlan. I OneNote är det enkelt att
klistra in bilder, länkar, filmer, dokument mm och skriva med pennan precis som på vilken
Whiteboard som helst. Dock finns det ingen begränsning vare sig på längd eller bredd. Alla
anteckningar sparas i den för klassen gemensamma anteckningsboken och synkroniseras

automatiskt via kommunens skolportal, detta gör att allt finns i elevernas datorer i princip
samma sekund som läraren skrivit det under genomgången. Många elever har uppskattat att
de kunnat gå tillbaka bland lektionerna och repetera.

11Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 8/2012

4.4 Exempel på arbetssätt under ett avsnitt

Nedan följer fyra konkreta exempel på hur eleverna har jobbat med stöd av digitala resurser:

4.4.1 Örat och hörseln, biologi år 8.

I år 8 skulle eleverna lära sig om hörseln. Jag frågade en lärare i 5:an om hon kunde låta sina
elever spela in frågor om örat och hörseln till mina elever. Detta gjordes och jag fick ett mail
med fler mp3-filer med öronfrågor. Jag läste igenom skolans lokala kursplaner och spelade in
några egna frågor för att komplettera med så att allt innehåll täcktes.

Eleverna hade i läxa att ladda ner programmet Audacity och fick en kort genomgång om hur
det funkar, dels genom att det visades en film om hur man lägger till fler ljudspår och hur man
kan flytta dem samt tona in och ut dem. Jag, som lärare, visade också att det finns rullnings-

lister med specialeffekter samt hur man sparar ner och öppnar laglig, gratis musik, jinglar och

ljudeffekter ifrån Skolverkets Multimediabyrån.

Efter detta fick eleverna i 8:an fick slumpvis varsin fråga att svara på och skulle då skriva
manus till det ”radioprogram” som skulle svara på frågan. De fick två lektioner à 50 minuter
på sig att lyssna på frågan, svara, skriva manus, hitta ljudfiler som passade och spela in och
redigera sitt korta radioprogram. Som informationskällor använde de både sin biologibok och
internet och diskussionen om källkritik var ständigt levande i klassrummet.

Radioprogrammen sparades som ljudfiler och skickades till läraren med e-post. Läraren
publicerade sedan dessa i podcast-format på Podomatic. Därefter skickades länken till dessa
öronklipp till 5:an så att de fick svar på sina frågor.

Inför ett klassiskt skriftligt prov om örat och hörsel fick eleverna i uppgift att lyssna på varan-

dras podcasts för att lära sig allt.

4.4.2 Ritteknik, teknik år 9

Eleverna presenterades för uppgiften (se bilaga 2) som var tänkt som ett ämnesövergripande

projekt mellan matematik och teknik. De fick ladda ner planeringen och fylla i vad de plane-

rade att göra på vilken lektion respektive hemma.

De laddade ner programmet SketchUp och fick en kortare genomgång om grunden i program-

met, inställningar som borde göras och sen visades en film, sex minuter lång, om hur man kan
rita en stol i SketchUp.

Den första uppgiften var att fota ett föremål ifrån fler vyer och att ta mått på detta. Efter det
skulle detta ritas av dels på papper från alla vyer och dels en 3D-modell i SketchUp. Eleverna
hjälpte varandra med praktiska problem och sökte efter förklaringsfilmer på Youtube.

En tid in i projektet blev det läxförhör och det som skulle diskuteras var: Varför behövs
ritningar? Hur ritade man innan datorn fanns? Vad händer om ritningarna är felaktiga? och
Vad finns det för fördelar med ett ritprogram jämfört med andra sätt att rita? Eleverna delades

12 ARTIKEL NUMMER 8/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

in i grupper och gavs en länk till ett ”chat-rum” som läraren förberett på Todaysmeet. Sedan
skickades de hem med en viss tid som de skulle gå in i chatten och diskutera frågorna. Detta
för att belysa att diskussioner inte bara behöver vara muntliga och att man inte alltid ser

varandra. Läraren deltog mycket sparsmakat i diskussionerna som moderator, i princip enbart
för att ställa frågorna.

Alla eleverna lämnade in en 3D-modell av sitt föremål, vyritningar på papper och foton. De
allra flesta spelade in sin skärm och berättade hur man gör vissa saker i SketchUp. På mate-

matiklektionen fick sedan eleverna i uppgift att räkna ut volymen av sitt föremål.

4.4.3 Kroppens signalsystem, biologi år 9

En mer lärarledd variant av undervisning bestod av:

I början höll jag genomgångar om nervceller, signalsubstanser, reflexer, nervbanor osv. allt i den
delade anteckningsboken i OneNote så att alla som ville titta igen kunde göra det när helst de

ville. Eleverna uppmanades att ”ta kort på mänskliga reflexer” och de lånade digitalkamera eller
tog med sin mobil och fotade alla möjliga reflexer, inlärda och medfödda. Fotona kompletterade
sedan eleverna med en kort beskrivning i den delade anteckningsboken så att alla i klassen

kunde se dem. Lektionen efter delades de in 2-3 elever i varje grupp som fick i uppgift att skriva
en kort text om någon sjukdom i nervsystemet samt var de hittat informationen, för att öva sig i
källkritik, och gärna någon länk till en patientförening e. dyl. Denna text skrev eleverna sedan
in i den delade OneNote-anteckningsboken för att alla skulle kunna ta del av den.

Därefter fick eleverna i uppgift att söka efter bra animationer på Youtube över funktioner i
hjärna, ryggmärg, nervceller m.m., allt som har med kroppens signalsystem att göra. De fick
tips om några sökord som förbättrade urvalet, t.ex. ”function” och ”animation”, att det var
bra att använda sig av engelska ordet för kroppsdelen och hur man kunde använda Google

Translate för att översätta. När de hittat en film och tittat på den fick de i uppgift att med ett
par meningar presentera den för klassen i den delade OneNote-anteckningsboken tillsam-

mans med länken till filmen. Avsnittet avslutades med ett skriftligt prov, som de fick skriva
på datorn, dock med internetuppkopplingen avstängd, med uppgiften ”Du äter en bit morot.
Beskriv med orden nedan vad som händer/kan hända. (orden: lukt, smak, hjärna, inlärd reflex,
medfödd reflex, nervcell, ryggmärg, synaps, muskel, blod, minnescentrum, utskott, parasym-

patiska nerver, autonoma nervsystemet, bukspottskörteln, hormon)”

4.4.4 Kemikalier i hemmet-naturvetenskapligt arbetssätt, kemi år 8

Under avsnittet ”kemikalier i hemmet” föll det sig naturligt att låta eleverna passa på att
göra laborationerna hemma eftersom det inte var så farliga kemikalier inblandade och att vi

på skolan inte hade samma utbud av nagellack, schampo, tvättmedel och målarfärg som i

hemmen. Uppgiften var framförallt till för att öva eleverna i ”det naturvetenskapliga arbets-

sättet”, men också att de skulle få välja någon presentationsform som de gillade. Eftersom

13Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 8/2012

laborationen gjordes hemma och alla eleverna labbade om olika saker var det också viktigt att

ta bilder eller filma så att klasskompisarna kunde ta del av både utförande och resultat.

Bedömningsmatrisen (bilaga 3) lades ut på SkolportalN och diskuterades under lektionstid
för att öka förståelsen för hur man genomför en vetenskaplig undersökning och vikten av att

variera en variabel i taget.

Eleverna fick sedan i uppgift att hitta på och planera en laboration där några kemikalier från
hemmet ingick. Detta gjordes enskilt men med hjälp av klasskompisar och lärare.

Laborationen genomförde en del elever i skolan men de flesta valde att göra den hemma. Alla
elever presenterade med hjälp av film, publicerad på Youtube eller lämnad på minneskort,
eller Powerpoint med inklippta filmer och foton sin laboration för klasskompisarna.

5. Resultat
5.1 Resultat och reflektion om ”Örat och hörseln”
Eleverna arbetade glatt med programmet och lärde sig blixtsnabbt funktionerna. De tyckte
att det var roligt att klippa ihop ljudet och att leta rätt på ”rätt” jingel. Många av eleverna
gjorde radioprogram av typen ”ring doktorn” och låtsades att den inspelade frågan kom ifrån
någon lyssnare som ringde in och att de själva var experten (doktorn). Att våga leka och låtsas
har visat sig både roligt och lärorikt. Att som elev läsa in sig och ta på sig rollen som doktor
kräver ett korrekt svar på frågan och då la eleverna lite extra tid på att hitta rätt svar. Många
av eleverna lade ner mycket tid hemma för att få till ett snyggt radioprogram. De tyckte att
det var roligt och gick in i rollen som expert eller programledare. En till positiv sak var att det
märktes att eleverna skärpte sig lite extra då de visste att eleverna i 5:an skulle lyssna på detta
senare. Eleverna i 5:an tyckte också att det var spännande och roligt att få svar på sina frågor
på detta sätt. Jag tycker också att det var bra att de fick lära sig hur podcasting fungerar.

5.2 Resultat och reflektion om ”ritteknik”
Eleverna lade ner massor med tid hemma på detta för att de tyckte att det var så kul. Alla
mina elever är numera mycket bättre än jag på SketchUp och när jag visar någon annan lärare

3D-modellen av en mobiltelefon, som en av tjejerna i ena klassen ritat, häpnar de alltid. Det
är ibland svårt att få tjejer intresserade av teknikämnet, men i detta projekt upplevde jag ett

mycket jämställt klassrumsklimat och dessutom utmanade programmet till nya kontakter mel-

lan elever för att visa och lära sig av varandra eftersom det inte alltid var bästa kompisen som

kunde svara på frågan. Under läxförhöret på Todaysmeet.com-”chatrummet” fick eleverna
möjlighet att visa upp sidor som inte kommit till sin rätt tidigare i klassrummet. De elever

14 ARTIKEL NUMMER 8/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

som inte är så snabba med att räcka upp handen fick här ändå tillfälle att visa vad de kunde.
Att läraren kunde vara med och se fler gruppers diskussioner samtidigt, genom att ha fler
fönster öppna i webbläsaren och där läsa diskussionen, gjorde också att fler kom till tals. Att
som lärare ha hela diskussionen kvar skriftligt var praktiskt vid bedömningen om huruvida

eleverna uppnått målen eller inte. Eleverna tyckte att det var roligt och att det kändes viktigt
att vara påläst inför läxförhöret.

Jag gjorde en intressant iakttagelse när det var dags för eleverna att beräkna volymen av

föremålet de själva ritat av. Att beräkna volym av sammansatta kroppar brukar ställa till
besvär för många elever men dessa elever, som precis konstruerat föremål själva hade inga

som helst problem med att räkna ut volymen av en Iphone, ett bord eller en rutschkana! Jag

insåg att det hade att göra med att man i SketchUp bygger upp sina modeller genom att utgå

från kända rätblock och cylindrar som man sedan ”skär bort” hörn på eller ”gröper ur” med
ett annat rätblock. Detta ökade plötsligt förståelsen för både rymdgeometrin och räkneopera-

tionerna bakom.

5.3 Resultat och reflektion om ”kroppens signalsystem”
Eleverna tyckte att det var roligt, det kändes varierat och det fanns alltid något att göra,

antingen producera eller ta del av något som klasskompisarna lagt upp. Eleverna uppskat-
tade också att allt material var samlat och att det fanns mycket att titta igenom inför provet.
Läraren behövde inte lägga ner så mycket arbete under arbetet med avsnittet utan mer vid

bedömningen av uppsatserna, vilket i och för sig underlättades betydligt genom en tydlig

bedömningsmatris. Resultatet på uppsatserna blev bra, väldigt många av eleverna visade att de
kunde koppla ihop kunskaper ifrån fler avsnitt i biologin och redogöra för större organsystems
samverkan med varandra. En annan fördel med anteckningsboken i OneNote, där eleverna
samlat Youtube-länkar m.m. var att jag som lärare kunde dela med mig massor med bra tips
till kollegor som ville visa filmer om nervsystemet för sina klasser.

5.4 Resultat och reflektion om ”kemikalier i hemmet”
Då eleverna fick väldigt fria ramar när det gällde vad de skulle laborera med och detta
skapade ett intresse, fanns mycket tid att gå runt till var och en av eleverna och diskutera just

detta med hur man konstruerar en laboration för att säkerställa att enbart en variabel ändras i

taget. Det blev många ”aha-upplevelser” i klassrummet och en hel del idéer som förändrades
och förbättrades. Att göra laborationen hemma visade sig också vara ett sätt att få med övriga
familjemedlemmar, någon hade sin storebror som kameraman, någon annan sin lillasyster

som fotograf, en tredje var tvungen att få låna föräldrarnas köksutrustning och då tvungen

att förklara till vad. När fler involverades i processen pratades det om naturvetenskap och då
eleven var tvungen att förklara för någon annan tvingas han eller hon formulera sin kunskap

15Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 8/2012

vilket förstås är en bra inlärningsmetod. Eleverna presenterade sina arbeten i klassen via film
eller en Powerpoint-presentation och det gav en större tyngd åt uppgiften att det handlade

om olika laborationer, och att det handlade om vardagliga kemikalier. Klasskamraterna var
tydligt intresserade av att ta del av varandras laborationsrapporter. Under arbetet med själva
rapporten, filmer eller ppt-presentationen, blev det många tillfällen till diskussioner om vad
som är resultat och vad som är slutsats, vilken slutsats man kan dra och hur den stämde med

hypotesen, vilka felkällor som kan tänkas finnas m.m.

5.5 Resultat nationella prov

Under de tre år som eleverna har använt sina datorer i NO och teknikundervisningen har de

lärt sig många olika program, de har lärt sig om upphovsrättsfrågor, om källkritik och hur

man söker och presenterar information. I anonyma undersökningar som gjordes fortlöpande
och i intervjuer med eleverna sa de nästan alltid samma sak: det är roligare när de jobbar med

datorn, det blir lättare att hålla reda på sina saker och det blir mer varierat.

Som lärare har jag under åren upplevt glädjen och nyfikenheten i klassrummet men också sett
de framsteg eleverna har gjort när det gäller att argumentera, analysera och diskutera naturve-

tenskap och teknik. När resultaten på det nationella ämnesprovet i fysik (NP) på vårterminen
i år 9 visade att 50 procent av eleverna jag undervisat skriver provbetyg MVG, 40 procent
skriver VG, och 8 procent skriver G, får jag min förhoppning bekräftad: Det går att ha roligt

och samtidigt lära sig något.

6. Diskussion
Varför blir det då så bra resultat på ämnesprovet? Var det för att de jobbat med datorn? Svaret

på den frågan är inte helt enkel. I en presentation av John Hatties resultat (i Håkansson, 2011)
finns det en del saker som påverkar elevernas resultat positivt och nedan följer min analys om
varför just detta händer med datorn i klassrummet. De punkter som inleder varje stycke nedan
är påverkansfaktorer med stor effekt på elevernas resultat enligt Hattie (i Håkansson, 2011).

6.1 Eleven:

• Uppförande i klassrummet/studiero

• Känsla av positivt sammanhang i klassrummet

Som jag påtalat tidigare tyckte eleverna att det blev roligare med datorn, detta underlättade

känslan av positivt sammanhang i klassrummet. När eleverna jobbade vid datorn enskilt, i

16 ARTIKEL NUMMER 8/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

par eller tre och tre uppstod ett kreativt lugn i klassrummet och det blev arbetsro. Fler elever
tyckte att de hade kul, de kunde lyssna på musik från datorn om de behövde koppla ifrån de

andra och på detta sätt skapades en arbetsro i klassrummet mycket enklare med tillgång till

datorer än utan.

6.2 Läraren:

• Lärares tydlighet i undervisningen
• Förtroendefulla relationer lärare – elev

Datorer inbjuder, enligt min erfarenhet, till ett mer projektinriktat arbetssätt, som i sin tur

inbjuder till ett friare arbetssätt och för att detta ska lyckas måste det finnas tydlighet om vad
som förväntas av eleven, läraren måste vara tydlig i vad eleverna ska lära sig och vilka ramar

som finns i tid och redovisningssätt.

Läraren måste inte vara expert på alla datorprogram men det måste finnas ett förtroende
mellan lärare och elev. Det har visat sig nödvändigt med ömsesidig respekt för att lyckas
undervisa på ett givande sätt. Med datorer i klassrummet är inte läraren längre allvetande,
fakta finns alltid bara ett par tangenttryckningar bort och i många fall är eleverna bättre på
hanterandet av datorer än läraren. Det är då ännu viktigare med förtroende mellan lärare
och elev då eleverna måste kunna lita på att även om läraren inte verkar särskilt kunnig just

på detta med att ladda ner musik så finns där en tydlig pedagogisk idé om varför det ska
göras. För att lyckas individualisera undervisningen på det sätt som går med datorer så måste
eleverna handledas av läraren och detta underlättas också med en ömsesidigt förtroende.

6.3 Undervisningen

• Tillhandahålla formativ bedömning
• Återkoppling på prestationer
• Samarbetsinriktat i förhållande till individuellt lärande
• Konkreta exempel
• Användning av begreppskartor
• Mål
• Samarbetsinriktat i förhållande till tävlingsinriktat lärande
• Anpassning till elevers inlärningsstil

Som tidigare påtalats kräver friare uppgifter ett tydligare ramverk när det gäller mål med

undervisningen och vilka undervisningsmål som finns med uppgiften. Ganska snart insåg jag
ett behov av någon annan typ av bedömning än poäng på prov, som tidigare varit standard

på skolan. Jag utvecklade bedömningsmatriser för varje avsnitt som skulle undervisas om,

17Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 8/2012

matriserna byggde helt på den lokala arbetsplanen och därför blev målen och betygskriteri-

erna väldigt levande i undervisningen, eleverna lärde sig koncentrera sig på vad de verkligen

skulle lära sig istället för att lära sig fler sidor ur en bok utantill. De flesta inlämningsarbeten
och prov bedömdes med en matris där elevens kunskaper/förmågor var markerade med

överstrykningspenna. Det blev väldigt tydligt för eleverna vad som var nästa steg och jag tror
att detta var en av anledningarna till att de lärde sig så mycket. Matriserna blev en formativ,
tydlig återkoppling till eleverna.

Att individualisera uppgifter och redovisningsform allt efter elevernas enskilda förkunskaper,

intresse, lust och förmågor är mycket enklare med datorer. Jag upplever också att det inte blir
lika tydligt i klassrummet vem som är ”bra och vem som är dålig” och detta främjar samarbetet
mellan elever. Ofta delades eleverna in i par eller tre och tre för att lösa uppgifterna. Eleverna
har aldrig fått välja grupper själva utan har tvingats lära sig samarbeta med alla i klassen. Även
när det har varit enskilda uppgifter har samarbetet mellan eleverna varit tydligt. Det har ofta
börjat som en fråga från en elev till en annan i stil med ”Hur gjorde du för att hitta den bilden/
länken/filmen? och fortsatt med en diskussion om själva uppgiften eller ämnet.

Eleverna har lärt sig använda begreppskartor för att samla sina kunskaper och sortera sina

tankar och tack vare internet som alltid tillgänglig informationskälla har det varit enkelt att

konkretisera exemplen och knyta dessa till elevernas vardagskunskaper.

6.4 Allmän diskussion

Under en föreläsning berättade Christian Lundahl (Lundahl, 2012) om att de som lägger ner mer

tid lär sig mer. Många av uppgifterna som mina elever har fått har tilltalat dem så pass mycket
att det lagt ner mycket tid på dem. En del elever jobbade mer än 15 timmar på sin modell efter-
som de tyckte att det var så roligt att rita i Sketch Up. De eleverna lärde sig då både ritteknik,
hur man använder Youtube som informationskälla och rymdgeometriska former. De elever som
tog hem datorn och satt en hel kväll och klippte, passade och redigerade sitt radioprogram om

örat kommer också mycket bättre ihåg det om tinnitus som sas i det klippet.

Eleverna själva uppskattade att allt har varit så tillgängligt, att det varit lätt att ta igen det som

missats vid sjukdom eller ledighet. Att kunna repetera vad som skrivits på tavlan, att se bilder
och filmer igen och igen.

Jag har under åren gjort fler undersökningar med eleverna om vad de vill, hur de upplever
arbetet i NO-ämnena och hur de upplever att användandet av datorn påverkar undervisningen.
Förbättringsområden för kommande år är nog en ännu tydligare struktur för bl.a. sparande
och inlämning. De bekymmer som varit störst är när elevers arbeten försvunnit i samband
med dator- eller serverfel. Eleverna har uppskattat variationen och friheten men ibland har
friheten blivit lite väl stor och för en del elever verkat lite ”förlamande”. I framtiden kommer
jag ha tydligare flödesscheman för de elever som av någon anledning inte kommer igång.

18 ARTIKEL NUMMER 8/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Detta för att spara både på deras frustration och min tid då det tar tid att ”putta igång” elever.

Att som lärare undervisa med hjälp av datorn har dock nästan alltid varit roligt och utma-

nande. För att hela tiden hitta nya digitala resurser och nya idéer till projekt skaffade jag mig
ett Twitterkonto där jag följer ca 500 av de lärare, IT-pedagoger och rektorer som delar med
sig om tankar om skolutveckling och undervisning. Detta gör förstås att jag snabbt får reda
på nya tankar och nya forskningsrön om skola, bedömning och måluppfyllelse samt ett kon-

taktnät med andra som är intresserade av samma sak. Att befinna sig i ett sådant sammanhang
och att ha som eget mål att dela med mig av vad jag gjort i mitt klassrum har fått mig att

utvecklas som lärare och gett många tillfällen till reflektion.

19Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 8/2012

Bilaga 1

Länkar till resurser som nämns i artikeln

Presentationsverktyg:

Prezi: http://prezi.com/

Google sites: http://www.google.se/ (det behövs ett Google-konto för tjänsten)

Moviemaker: http://windows.microsoft.com/sv-SE/windows-live/movie-maker-get-started

Jing: http://www.techsmith.com/download/jing/default.asp

Audacity: http://audacity.sourceforge.net/download/

Podomatic: http://www.podomatic.com/login

Tankekartor/begreppskartor:

Xmind: http://www.xmind.net/downloads/

Freemind: http://freemind.sourceforge.net/wiki/index.php/Main_Page

Mindjet manager: http://www.mindjet.com/

Samverkan/kommunikation:

Skype: http://www.skype.com/intl/sv/get-skype /

Todaysmeet: http://todaysmeet.com/

Informationssökning:

Google: http://www.google.se/

Youtube: http://www.youtube.com/

beräkning/statistik/kalkyler

Geogebra: http://www.geogebra.org/

Gapminder: http://www.gapminder.org/

Övrigt:

Google Translate: http://translate.google.se/

Sketch Up: http://sketchup.google.com/download/gsu.html

Twitter: http://twitter.com/

20 ARTIKEL NUMMER 8/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Bilaga 2

Läxa

Var beredd att diskutera frågorna: Varför behövs ritningar? (G) Hur ritade man innan datorn
fanns? (G) Vad händer om ritningarna är felaktiga? (VG) Vad fi nns det för fördelar med ett
ritprogram jämfört med andra sätt att rita? (MVG)

Du ska lämna in (teknik):

Dina foton på föremålet

Anteckningar om mått

Vy-ritningar

3d-modell
Skärminspelningar där du förklarar hur man kan använda Google Sketch Up (endast för

MVG)

Du ska kunna i matematik:

Räkna ut volym för kub, rätblock, klot(med formelsamling), kon, prisma, pyramid

Du ska kunna omvandla mellan volyms-enheter.

21Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 8/2012

Betygskriterier (teknik):
G

Känna till varför ritteknik är centralt vid skapande av konstruktioner

Självständig lära sig använda Google Sketch Up

Känna till hur man läser och göra en ritning på rätt sätt.
Känna till följande ord och begrepp: Snitt, måttgränslinje, måttlinje, huvudvy

Kunna rita upp ett enkelt föremål i ritprogrammet Google Sketch Up

Göra en 3D- modell i Google Sketch Up
Kunna förklara varför ritteknik är viktigt

Känna till hur ritningar skapades innan datorns uppkomst

VG

Självständigt kunna göra ritningen

Kunna rita upp ett relativt avancerat föremål i Google Sketch Up

Kunna läsa och göra en ritning på rätt sätt

Rita så att alla detaljer och mått stämmer

Ha god förståelse för konsekvenser av felaktiga ritningar

MVG

Kunna läsa och göra en ritning på rätt sätt

Kunna göra en exakt ritning i Google Sketch Up
Kunna göra en noggrann och detaljerad ritning

Modellen skall vara mer detaljerad mycket noggrann

Kunna lära ut hur man använder Google SketchUp till andra på ett förståeligt sätt

Förklara hur ett ritprogram används, och beskriva fördelarna jämfört med klassisk ritteknik

22 ARTIKEL NUMMER 8/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Bilaga 3

23Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 8/2012

6. Referenser
Litteratur

Björknässkolan (2010). Björknässkolans lokala arbetsplan

Europeiska kommissionen (2012). Generaldirektoratet för utbildning och kultur Nyckelkompe-

tenser för ett livslångt lärande – En Europiesk Referensram

http://ec.europa.eu/dgs/education_culture/publ/pdf/ll-learning/keycomp_sv.pdf (2012-08-28)

Håkansson, J. (2011) Synligt lärande - Presentation av en studie om vad som påverkar elevers

studieresultat, Sveriges kommuner och landsting

Lundahl, C. (2012) Föreläsning för Nacka kommuns 7-9-lärare, Nacka aula, (2012-06-14)

Puentedura, R. (2006). Transformation, Technology, and Education. http://hippasus.com/
resources/tte/puentedura_tte.pdf (2012-06-20)

Skolverket. (1994). Läroplan för det obligatoriska skolväsendet, förskoleklassen och fritids-

hemmet. Lpo 94

Skolverket. (2011). Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011

