
1Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 2/2013

FörFattare: Linnea MaLMsten och stina hedLund artiKeL nuMMer 2/2013

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN

IKT på fritidshemmet
– ett socialt och kulturellt fenomen

2 ARTIKEL NUMMER 2/2013 Skolportens numrerade artikelserie för utvecklingsarbete i skolan 2

Denna artikel har den 31 januari 2013 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 2/2013

Abstract

De digitala medierna utgör en stor del av barn och ungdomars sociala kultur. I dag tar många
barn del av medieutbudet på internet. Det kräver vägledning från föräldrar, förskola och
skolverksamhet för att de ska kunna förstå och bearbeta dessa upplevelser

Vi har etablerat en aktivitet på fritids som vi kallar för IKT-fritids (informations- och kom-

munikationsteknik) och därigenom tagit del av barnens virtuella värld och funnits som stöd

och bollplank i värdegrundsfrågor. Med samtal och reflektion samt med aktuell litteratur
och forskning har vi tillsammans med barnen utvecklat ett meningsfyllt arbete med IKT på

fritidshemmet.

Linnea Malmsten är utbildad lärare mot yngre åldrar och arbetar i dag på Sågtorpsskolan i

Nacka kommun.

E-post: linnea.malmsten@nacka.se

Stina Hedlund är utbildad fritidspedagog och arbetar i dag på Sågtorpsskolan i Nacka

kommun.

E-post: stina.hedlund@nacka.se

4 ARTIKEL NUMMER 2/2013 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Innehållsförteckning

1. Inledning ..5

2. Syfte ...5

3. Metod ..6

4. Huvuddel ..7
 4.1 IKT-fritids ...7
 4.2 Spelglädje och fiktivt universum ..7
 4.3 Chat och identitet ..8
 4.4 Socialisationsprocesser ...9

 Resultat och diskussion ..10
 5.1 Svårigheter. ... 11
 5.2 Slutdiskussion ... 13

 Bilagor
 Bilaga 1 Mediaundersökning ... 15
 Bilaga 2 Frågor till föräldrar om IKT. .. 16
 Bilaga 3 Sammanställning av svar om IKT ... 17

 Referenser ...18

5Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 2/2013

1. Inledning
I vår artikel har vi* valt att använda begreppet barn i stället för elev. I Lgr 11 och i skollagen
används begreppet elev för att befästa lärandeuppdraget. I detta sammanhang då vi beskriver
vårt arbete med IKT på fritidshemmet anser vi att begreppet barn lämpar sig bättre. I dagens
samhälle är sociala medier en självklar del av barn och ungas liv. Vi har valt att kalla vår
aktivitet på fritids för IKT-fritids därför att barnens datoranvändande och syfte i huvudsak är

kommunikation och information. I början diskuterade vi om eventuella missförstånd kunde
uppstå då vi ville använda begreppet IKT, men insåg att om vi inte använder oss av befintliga
begrepp från början kan vi inte etablera dem i det syfte som vi tänkt, det vill säga i informa-

tions- och kommunikationsteknik. Därför fick aktiviteten helt enkelt heta IKT-fritids. Vi har
tagit del av barnens digitala värld och gett dem stöd i sin kunskapsutveckling. Barn skaffar
sig en bild av hur verkligheten och den virtuella verkligheten fungerar genom att socialisera

sig i dessa båda världar. Skarre Aasebo & Melhus (2007) skriver att dataspelande har blivit en
social aktivitet där dataspel ingår och utgör en arena där vänskap utvecklas till någonting mer

än att sitta ensam eller tillsammans och spela spel framför en skärm. Spelet utgör en samvaro
som skapar enskilda nätverk som bidrar till samhörighet samt möjlighet till manifestation och

jämförelse av prestation. Författarna menar att kompetens måste bekräftas i samvaro med
andra och aktiviteten IKT ger utrymme för bekräftelse av kompetenser.

På fritidshemmet har vi skapat möjligheter tack vare IKT-aktiviteten att tillsammans med

barnen samtala kring värdegrundsfrågor, nätetikett och källkritik när dessa frågeställningar

varit aktuella. Barnen har testat och värderat sina och andra barns åsikter och har därmed fått
möjlighet att själva komma till insikt om vad som är rimligt eller etiskt gångbart.

* Med vi avses fortsättningsvis artikelförfattarna.

2. Syfte
Syftet med vår artikel är att beskriva hur vi arbetat och deltagit tillsammans med barnen på

internet och därigenom fått insyn och möjlighet att interagera och få en förståelse för den

virtuella värld som är en stor del av barnens liv. Barnens mediekultur utgjorde den plattform
som vi utgick ifrån. Artikeln beskriver hur vi bejakat och tagit del av deras virtuella värld
samtidigt som vi väglett och stimulerat barnens utveckling och lärande. Artikeln beskriver
även hur detta arbete kan användas för att skapa en alternativ arena för kompetensutveckling

och hur man kan använda IKT i ett förebyggande arbete mot mobbning.

6 ARTIKEL NUMMER 2/2013 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

3. Metod
Projektet startade med att barnen i år 1 och år 2 fick svara på enkätfrågor om IKT. Detta gjordes
i förberedande syfte för att kartlägga deras kompetens i ämnet. Enligt Vetenskapsrådets forsk-

ningsetiska principer (Vetenskapsrådet, 2011) informerades föräldrarna om projektet och tillfrå-

gades om att bistå med att besvara frågorna i hemmet (bilaga 1). Detta för att få så sanningsen-

liga svar från barnen som möjligt. Frågorna som ställdes handlade om barnens datoranvändning
samt regler som möjliggör och begränsar (bilaga 2). Det visade sig att barnen på våra fritidshem
dagligen använder internet hemma. I åldrarna 7-9 år visar enkätresultatet att barnen har ett stort
behov av stöd och vägledning i det enorma utbud som internet erbjuder. En närvarande vuxen
efterfrågades av eleverna i svaren. En elev svarade på frågan: ”Är det bra att datorer finns?”, att
denne tyckte att det var bra med datorer för att man kunde söka och leta information om man

ville veta mera om något. Men svarade även nej på frågan, och motiverade svaret med att: ”Om
inte datorer skulle finnas skulle mamma inte jobba så mycket och då skulle vi kunna leka mera.”
Förhoppningsvis hade barn och förälder en dialog hemma om datorers användningsområden och

brist på tid som de kan orsaka. Det framgick även i sammanställningen av enkätsvaren att fler
elever hade en egen dator i år 1 men inga regler kring hur de fick använda datorerna. I år 2 hade
färre barn en egen dator men fler regler kring användandet. Regler kring tid, datum, och till och
med väder, styrde i vilken omfattning som barnen fick använda datorerna. Detta funderade vi
på. Hur kommer det sig att fler yngre barn har en egen dator men inga regler kring användandet,
när så många i år 2 hade regler och även delade sin dator med familjen? Vi tolkade det som

att den tekniska utvecklingen och tillgängligheten snabbt ”kryper” ner i åldrarna och att man
som förälder inte hinner med att förutse behovet av regler och begränsningar. Samtalar man
med andra föräldrar om regler kring datoranvändningen? Dessa funderingar tog vi med oss in i

aktiviteten för samtal med barnen i större grupp.

Barnens svar skapade förutsättningarna för att starta och sedan vidareutveckla projektet. Till
hjälp använde vi konstruktivistisk teori, som synliggör ett perspektiv på hur barnen lär sig

att överleva i situationer och anpassa sig i ett socialt rum (Nordin-Hultman, 2004). Flera barn
med koncentrationssvårigheter och problem med sin impulskontroll var mycket kompetenta

och blev drivande under projektet. Teorin fick oss pedagoger att bli medvetna om sociala
mediers roll som alternativa arenor för dessa barn och att se dem som experter.

Vi använde även ett sociokulturellt perspektiv (Säljö, 2002) där barnen kunde ses som lärande

individer i socialisationsprocesser där social kompetens utvecklas tillsammans med andra. Där
mötet med den andre gör att det individuella barnet prövar, anpassar sig och prövar igen. Dessa
teorier bidrar till att synliggöra barnens sociala kompetenser för oss pedagoger och för varandra.

Barnen träffades en eftermiddag per vecka. År 1 och 2 bildade en åldersblandad grupp
med tio stycken barn per gång medan år 3 hade IKT i helklass med ca 25 barn samtidigt.

7Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 2/2013

På smartboarden som finns i varje klassrum visade vi pedagoger sidor som barnen brukar
besöka. Vi gav även nya förslag på sidor och förklarade hur de kunde använda dem. Vi
använde oss av pedagogisk dokumentation med stillbildskamera som verktyg för att fotogra-

fera barnen under processen och dokumentera på smartboarden vad de sa under samtalen.
Sedan samtalade vi tillsammans med barnen om bilderna och om det vi gjort. På så sätt blev
barnen medvetna om sitt egna lärande och utveckling.

4. Huvuddel
4.1 IKT- fritids

Barnen hade tidigare endast använt datorerna under skoltid och till skolarbete. Vid den
första presentationen ville alla barn delta, de var mycket engagerade och intresserade. När
projektet inleddes hade vi barnens förkunskaper tack vare enkätundersökningen och var

väl förberedda på eventuella problem som kunde dyka upp. Till en början fick de sitta på
det sätt som klassrummet var möblerat, det vill säga i rader riktade emot lärarens tavla. Vi
kunde således koppla upp vår fritidsdator till smartboarden och visa alternativa spelsajter och

chat-program för eleverna. Vid vissa tillfällen användes den första tiden av aktiviteten till att
diskutera kring en fråga som vi presenterade innan de fick starta sina datorer. Det var frågor
som till exempel ”hur är du en schyst kompis på nätet?”, ”vad kan du göra om du råkar ut för
något obehagligt?” eller ”vad kan du göra om du märker att någon annan blir illa behandlad?”
Svaren dokumenterades på smartboarden och vi gick igenom dem innan barnen startade

datorerna. Underlagen användes sedan i pedagogiskt syfte när det uppstod situationer som
vi eller barnen ansåg vara viktiga att ta upp, till exempel när de upplevde att de hade kränkts
eller farit illa i online-spel eller när de hade chattat. Barnen visade stort mod när de delade
sina upplevelser med sina vänner. Behovet av att få berätta var större än vi kunnat ana och vi
hade möjlighet att använda underlaget som fanns dokumenterat på smartboarden.

4.2 Spelglädje och fiktivt universum

När barnen spelar spel talar de inte om vad som händer utan vad de gör (Skarre

Aasebo&Melhuus, 2007). Upplevelsen av att ha inflytande är viktigt för barnen. När de skapat
avatarer i online-spel som MSP (www.moviestarplanet.com) representerar de vad och vem
de vill vara i spelet, det är det som är spelets drivkraft, att man får leka rollekar interaktivt

genom att klä ut sig både med accessoarer och egenskaper. Utmaningen i att vinna, ha högst
status eller att få flest kommentarer är drivkraften för barnen i spelet som i sin tur kräver
erfarenhet och färdigheter som ses som kvalitéer hos barnen. Den som är bra och är en aktiv
spelare i spel som många kompisar spelar, får en maktposition.

8 ARTIKEL NUMMER 2/2013 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Lika viktigt är det med egenskaper och assessoarer i definierade våldsspel då den som spelar är
aktiv aktör. När barn och ungdomar deltar som aktiva aktörer i spel, har det tidigare påståtts att
våldsamma spel formar aggressiva spelare. Många forskningsresultat inom denna kategori har
använt sig av experimentell design när personer exponeras under kontrollerade betingelser och
sedan försökt visa samband mellan våldsamma dataspel och aggressivt beteende (Skarre Aasebo

& Melhuus, 2007). Dock kan inte dessa resultat anses pålitliga, för att resultatet är något som
skapas och måste studeras i mötet mellan text och mottagare. Det är inte en ensidig överförings-

process där mottagaren tar emot texten utan är beroende av en rad andra sociala faktorer. En
fördjupning av våra tankar kring detta kommer i den avslutande diskussionsdelen.

Barnen spelar även mycket äventyrsspel på det klassiska temat, där det onda möter det goda,

och även där är det viktigt med fiktiva rollkaraktärer. Barnen skapar olika karaktärer med
stora skillnader beroende på hur de vill framställa sig själva i spelet. Barnens möjligheter
att påverka spelet genom material, miljö och kunskaper genererar enligt vår erfarenhet ett

ökat självförtroende. Dataspelandet online ger eleverna möjligheter till manifestationer och
jämförelser av prestationer, som är ett av tre kriterier i vad som anses vara en social aktivitet

(Skarre Aasebo&Melhuus, 2007). Kompetens är något som måste bekräftas i samvaro med
andra och dataspelandet ger eleverna utrymme till att förnya sina kompetenser med hjälp av

bekräftelser från andra spelande, till exempel när de får kommentarer om sin avatar.

4.3 Chat och identitet
När barnen började berätta om sina erfarenheter upptäckte de att de upplevt liknande situa-

tioner när de spelat hemma. Barnen hade känt sig illa till mods eller skämts när de råkat ut för
obehagliga situationer, som till exempel när de fått frågor och uppmaningar av sexuell karak-

tär eller blivit förolämpade med svordomar och könsord. Majoriteten av barnen upplevde att
det inte funnits någon vuxen till hands för hjälp eller vägledning. Några barn uttryckte även
en rädsla för att föräldrarna skulle förbjuda dem att spela om de berättade om det för dem.
Vi upplevde att en stor majoritet av barnen vågade berätta och kände sig trygga när vi hade

IKT-fritids och att det var en lättnad att inte vara ensam om sina upplevelser. Vi pedagoger
insåg att samtalen kring etik och värdegrundsfrågor i det virtuella rummet är lika viktiga som

när de frågorna behandlas i det fysiska rummet. När barnen började samtala och när berät-
telserna blev till meningar och ord, började barnen även söka stöd hos varandra. De jämförde
sina erfarenheter och kunde bekräfta sina känslor. En markant förändring skedde i denna
period. Fokus flyttades från att lära barnen att hitta alternativa spelsajter och online-spel till
att behandla djupa värdegrundsfrågor och hjälpa dem i deras sociala kompetensutveckling.

Majoriteten av eleverna spelade MSP (www.moviestarplanet.com) som är ett socialt online-
spel där spelaren skapar en avatar, en låtsasperson som används för att kommunicera med

andra avatarer. Ett ömsesidigt förtroende byggdes upp mellan barnen och oss pedagoger när

9Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 2/2013

vi skapade egna avatarer och började delta i spelet. På det viset skapades insikt hos oss om
vilka problem barnen kunde råka ut för. Ibland uppstod det även värdegrundsdiskussioner i
klassrummet tillsammans med klassläraren som handlade om hur man kan hantera kränk-

ningar på internet och i verkligheten. Chat och sociala medier skapar möjligheter hos barnen
att kommunicera med personer de känner, men också med personer de inte känner. Chatten
skapar virtuella vänskapsrelationer som prövas när barnen diskuterar intressen och åsikter.
Skillnaden blir när det sker verklighetsorienterad chat eller fiktionsorienterad chat (Skarre
Aasebo&Melhus, 2007). Vi såg att de flesta barn valde den senare nämnda chatten. Dock har
det varit knepigt att skilja på dessa begrepp i praktiken. När väljer barnen att vara sig själv
och när förvränger de verkligheten? I vilket syfte? Chatten har gett barnen nya möjligheter

till impulser och fantasier som bearbetats och omstrukturerats. Upplevelserna i det virtuella
rummet använde sig barnen av när de lekte i det fysiska rummet. Många av barnens avatarer
och miljöer som de verkar i uppstod i leken på fritids.

4.4 Socialisationsprocesser

Mediers form, innehåll, struktur och historik är något som även Lgr 11 skriver om i sina mål

kriterier (Olson & Boreson, 2004). De digitala medierna utgör idag en huvudarena för ungdo-

mars erfarenhetskonstruktion och är betydelsefulla referenser och redskap till konstruktion av

nya betydelser (Skarre Aasebo&Melhuus, 2007). Sociala medier uppfyller vissa funktioner i
barnens vardagsliv och kultur och det är av största vikt att pedagoger och lärare som är verk-

samma idag ständigt är uppdaterade på det som barnen anser vara viktigt. Barnens mediean-

vändning sker i social kontext och mening skapas när det förhåller sig till ett tolkningsredskap
som i sin tur begränsar eller styr medieproduktionen. Barnen utvecklar särskilda arenor
som inkluderar och exkluderar andra barn där oftast en opinionsbildare finns, det vill säga
någon som förmedlar och för vidare media som till exempel nya spel och appar genom kom-

munikation. Vänskap kan skapas genom ett gemensamt tillträde till en viss social arena som
deltagarna har kunskaper om. Idag har medieindustrin hjälp av så kallade spin-off-produkter
(Skarre Aasebo&Melhuus, 2007). Vi lever i ett konsumtionssamhälle där vi påverkas av
marknadsföring som riktar sig till olika grupper som till exempel kön eller specifika intressen.
Utan mellanhänder skulle enbart en liten del av medieindustrin överleva. Tack vare spin-off
produkter kring olika medier och spel kan tillverkaren fortsätta utvecklas. Vår ambition med
IKT- aktiviteten var också att barnen skulle bli kritiska konsumenter. De samtal som skedde
kring produkterna uppmärksammade barnen på hur de kan vara med och påverka en produkts

utveckling på grund av sina val. De utvecklade medievetenhet enligt Thomas Koppfeldts
tankar (i Olsson&Boresson, 2004) det vill säga, de blev medvetna om sina föreställningar, sin

kunskapsbildning samt uppfattningar genom sitt möte med medievärlden.

Barn som hade haft svårt med samspel och kommunikation med andra barn under skol- och

fritidstid började plötsligt ingå socialisationsprocesser tillsammans med andra barn.

10 ARTIKEL NUMMER 2/2013 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

5. Resultat och slutdiskussion
Träningen och utvecklingen av social kompetens som skedde inom denna alternativa arena

gav oss pedagoger ny lärdom. Barnens kunskaper och erfarenheter kommer att vara deras
framtida referensram. Utifrån det sociokulturella perspektivet (Säljö, 2000) möttes barnen och
bytte erfarenheter som kanske inte annars skett. Mediet öppnade kontakten mellan barnen och
pedagogen genom att barnen visade sig vara experterna. De fick ett ansvar som de inte fått
tidigare vilket gjorde att de växte av förtroendet. För att göra det möjligt att förstå varandras
läroprocesser och erfarenhetsbildning måste vi pedagoger skaffa oss informations- och kom-

munikationsteorier för att sedan utveckla kunskaper om socialisationsprocesser och inlärning.
En uppenbar konsekvens av den utveckling som skett inom mediaanvändningen är att barn

och vuxna måste lära sig den nya tekniken och dess olika användningsområden. Tekniken för
kommunikation blir i sig ett föremål för lärande. Kommunikation med modern informations-

teknik ställer krav på sådana färdigheter samtidigt som den erbjuder en lärandemiljö. Vi anser
att denna utveckling och elevernas behov kommer att ställa ännu större krav på vägledning av

pedagoger som har erfarenhet av media. Färdigheter och kunskapsutveckling inom media kan
göra att vi tillsammans med barnen kritiskt granskar och analyserar vårt informations- och

kommunikationssamhälle.

När projektet hade pågått ett tag uppstod en diskussion kring barnens datoranvändande på

fritidshemmet. På ett fritidsmöte berättade pedagoger om konflikter mellan barn som uppstått
när de spelat MSP hemma. Dessa konflikter tog barnen med sig till skolan och fritids. Peda-

gogerna hade gett barnen stöd och hjälp för att reda ut vad som hänt. Efteråt beslutades att
barnen inte fick spela MSP på fritids för att undvika nya konflikter under fritidstiden. När vi
presenterade vårt projekt och berättade hur vi hade valt att delta i barnens spelande och tillät

att de spelade sådana spel som tidigare förbjudits, samt deltagit i deras värld, resulterade det i

att skolans övriga fritidsavdelningar omvärderade sitt beslut och valde vår strategi där elev-

ernas medieerfarenheter betraktas som värdefulla i en arena där kunskap sorteras, värderas

och diskuteras. Det resulterade i att alla fritidsavdelningar arbetade utifrån ett elevcentrerat
perspektiv (Skarre Aasebo&Melhuus, 2007).

Några veckor senare anordnade skolans IT-ansvarige en inspirationskväll där skolans personal

fick möjlighet att dela med sig av tips på pedagogiska hemsidor och tips på bra appar till
lärplattor. En av författarna av denna artikel berättade då om hur vi arbetade med IKT- fritids.
Detta bidrog till en början på förståelse och gav inblick om hur vårt IKT- arbete även gynnade

och utvecklade skolarbetet. Efter mötet blev många kollegor intresserade och motiverade
att våga pröva. Plötsligt fanns IKT överallt. På informationstavlor, i aktiviteter samt genom
samtalen med varandra. Vi insåg att vi metaforiskt sått ett frö som hade vuxit till ett stort
träd.

11Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 2/2013

Vi pedagoger utvärderade projektet efter en tid med hjälp av Cirkelmodellen (Wiklund Dahl,

2010) som är en cirkelformad utvärderingsmodell med analys, reflektion, dokumentation och
åtgärder. Den är även bekant som ”plan, do, study, act”. Vi planerade aktiviteten för att sedan
utvärdera hur genomförandet hade gått, vad som varit bra och vad som kunde utvecklas, för

att sedan planera och åtgärda det som vi ville utveckla till nästkommande vecka. Modellen
kan ses som ett hjul som går runt.

Ett av resultaten av utvärderingen var att vi beslutade oss för att möblera om klassrummet till

en konferenssittning där alla satt med ansiktet inåt mitten, i stället för den tidigare sittningen

där barnen satt i skolsittning och alla var riktade mot tavlan.

En av anledningarna var att en del barn inte trivdes med att de som satt bakom kunde följa

deras aktiviteter på skärmen utan deras vetskap och medgivande. En annan anledning var
att vi ville skapa bättre förutsättningar för samtal och diskussioner. Efter ommöbleringen
skedde en stor förändring. När barnen stötte på ett problem eller en situation som upplevdes
som kränkande eller när de känt sig illa behandlade kunde barnen själva välja hur de ville

ha handledning och hjälp. Antingen kallade de på någon av oss pedagoger eller så vände de
sin datorskärm inåt mitten för att rådfråga sina kamrater. Ibland valde vi pedagoger att med
barnets samtycke lyfta en händelse i gruppen för att synliggöra ett problem. Då kopplade vi
barnets dator till klassens smartboard och gjorde barnen delaktiga i hur vi tillsammans kunde

lösa problemet. Frågor som ”hur känns det när man råkar ut för det här” ”vad kan man göra
åt det” ” är det någon som vet hur man gör när man anmäler detta” och ” är det någon som vet
hur man blockerar en medspelare” var frågor som diskuterades. Barnen kunde nu påverka hur
och när de ville bli hjälpta eller få handledning och råd. Ord sattes på outtalade situationer och
etik och moral i de sociala medierna diskuterades.

Utvärderingsmallen kan starkt rekommenderas eftersom den ger möjligheter att utveckla ett

projekt/aktivitet omgående och kontinuerligt.

5.1 Svårigheter

Adresser till olika Youtube-klipp sprids oerhört fort bland de äldre barnen. Det är framför allt
musikvideos och humorfilmer som de tycker är intressanta. När projektet startade samtalade
vi tillsammans med barnen och frågade om de tyckte att det fanns filmer eller spel som de
inte tyckte passade när vi hade IKT på fritids. Barnen var helt överens om att de inte skulle
titta på filmer med våld och blod eller spela sådana spel. Redan vid första projekttillfället såg
en del av de äldre barnen (9-10 år) på musikvideos med ett tydligt sexistiskt budskap. Några
barn såg på humorklipp som de tyckte var roliga samtidigt som vi pedagoger ansåg att det

12 ARTIKEL NUMMER 2/2013 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

var skämt som skedde på den svagares bekostnad och innehöll en förlöjligande jargong, ofta

mot flickor. Vi tittade tillsammans med barnen och tog del av det utbud som är en del av
deras vardagskultur. Många av barnen hade sett klippen tidigare och de delade frikostigt med
sig av sina favoriter. Efteråt reflekterade och diskuterade vi pedagoger över hur vi skulle gå
vidare. Fördöma och förbjuda eller tillåta och samtala. Vi valde att föra en öppen dialog med
barnen om deras reflektioner kring till exempel musikvideos med kvinnor i bikini som ”rör
sig sexigt” bland påklädda män eller om humorklipp där simläraren dränker den elev som var
osäker och inte tillräckligt snabb. De vanligaste kommentarerna var ”men jag lyssnar bara på
musiken” eller ”men det där är inte på riktigt”. Under projektets gång har samtal kring om
och hur man påverkas av det man ser och upplever på internet varit ett vanligt förekommande

inslag. Ibland startade IKT –fritids med att vi såg ett filmklipp och pratade om vilka tankar
som det väckt hos barnen eller hos oss pedagoger.

När projektet pågått ett par månader dök ett nytt dilemma upp bland de äldre barnen. Några
pojkar hade börjat spela ett spel hemma på sin fritid som hette ”Good game mafia”, (www.
mafia.goodgamestudios.com). Spelet går ut på att utföra uppdrag åt Gudfadern genom att sälja
varor på den svarta marknaden, skaffa bra vapen och bilda team med andra spelare eller röja

dem ur vägen. När vi hade IKT-fritids var barnen väldigt engagerade och ville naturligtvis
fortsätta att spela ”God game maffia” under fritidstid. Att ständigt vara uppdaterad och veta
vad som kommer att bli populärt inom närmaste framtid är svårt eftersom utbudet av nya spel

och trender går mycket fort. Vi beslutade att barnen fick spela detta spel samtidigt som de
visade oss pedagoger hur det gick till. Tillsammans med en förälder gjorde vi egna avatarer
för att finnas med i spelet och för att få en större insikt om vad spelet gick ut på och vilken
jargong som var tongivande.

Under projektets gång läste vi tidningsartiklar och sökte efter information på internet om hur

barn och ungdomar påverkas av dataspel som innehåller våldsamma handlingar. Vi har funnit
att det råder en stor oenighet i frågan. Statens Medieråd (2012) hävdar att det inte finns något
samband och hänvisar till en rad olika forskare medan DN debatt skrivit artiklar om motsatsen.
Med den erfarenhet som vi själva besitter upplever vi inte att dessa spel skapar våldsamma barn.
Däremot har vi erfarenhet av att barn som har svårt med sin impulskontroll ofta söker sig till

spel som innehåller våld och att de gärna leker lekar som är inspirerade från dessa spel.

Online-spelen som vi spelade på fritids sågs som roliga och kunskapsutvecklande av en del

föräldrar men som farliga och skrämmande av andra. Föräldrar som stått emot sitt barns
önskan om att spela till exempel MSP hemma insåg efter ett tag att det var ett av spelen som
vi spelade på fritids. För oss blev det ett dilemma när något av dessa barn ville vara med och
spela med våra avatarer för att känna sig delaktiga. Vårt mål var att arbeta med värdegrunds-

frågor, källkritik och att ge barnen redskap för att kunna använda internet på ett säkert sätt.
Nu riskerade vi att få minskat förtroende från några föräldrar och att en del barn skulle känna

13Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 2/2013

sig utanför och till och med hamna i konflikt med sina föräldrar. Vi beslutade oss för att
skriva ett ”IKT- dokument” som vände sig till föräldrar och pedagoger som förklarade syftet
med aktiviteten. På nästa föräldramöte presenterade vi projektet ytterligare vilket resulterade
i att de föräldrar som varit oroliga för att deras barn skulle råka illa ut när de spelade i stället

såg det som en fördel att barnen fick vägledning och kunskap om hur de kunde hantera
obehagliga situationer.

5.2 Slutdiskussion
Idag vet vi inte vilka yrken som kommer att finnas i framtiden men vi vet att förmågor som soci-
alkompetens, samarbetsförmåga, kreativitet, visionära tankar och idéer kommer att efterfrågas.

Universitetslektor Göran Svanelid som ingick i Skolverkets kursplanegrupp i samhällskunskap

anser att det finns fem förmågor som är de allra vanligaste i Lgr 11. Om lärare i alla ämnen
fokuserar på dem kommer eleverna lättare att nå målen skriver Svanelid (2011). Han kallar
dessa förmågor för The Big Five. Följande förmågor avses som viktiga, analysera, kommuni-
cera, reflektera, hantera information och att förstå innebörden av olika begrepp.

Under projektet använde sig barnen av många av dessa förmågor. Samtalen kring barnens
upplevelser har skett i ett tillåtande klimat där barnen haft möjlighet att uttrycka sina tankar

och åsikter. Barnen har reflekterat över vad de lärt sig genom sin medieanvändning. De blev
lyssnade på och diskussionerna ledde till värdefull kunskap för oss alla. Barnen fick en förstå-

else för att de kan råka illa ut själva eller att de kan såra någon fast de inte alls varit medvetna

om det. Projektet gav dem kunskap om hur de kan hantera obehagliga situationer genom att
använda verktygen som finns på de hemsidor som de besöker.

Enligt en europeisk undersökning ”EU Kids Online” (EU, 2012) använder sig endast 13
procent av barnen i åldrarna 9-16 år av de möjligheter som finns för att anmäla obehagliga
kontakter, sexbilder, mobbning eller missförhållanden när de använder internet. I Sverige var
det bara 8 procent av barnen som upplevt obehag som använde sig av den möjligheten. Vår
intention med IKT-fritids var också att barnen skulle bli medvetna om att den möjligheten

finns och att det är viktigt att använda den om det behövs.

När projektet startade var vårt mål att barnen skulle känna till program som iPhoto, Photo

Booth och iMovie och bli vana användare av skolans datorer. Under projektets gång användes
iMovie och Photo Booth för att göra animerade filmer. Även många spelfilmer har producera-

des med barn i alla åldrar som skådespelare. Våren 2012 deltog de äldre barnen i Stockholm
Filmfestival med sju filmer som vi såg tillsammans med barn och personal från flera andra
skolor på biograf Victoria i Stockholm.

När barnen provat och använt dessa program under ett par månader frågade de efter att få

spela online-spel. Denna aktivitet blev betydelsefull för många barn och vi pedagoger insåg

14 ARTIKEL NUMMER 2/2013 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

att det var viktigt att barnen hade inflytande och var delaktiga när vi hade IKT-fritids. Vi fun-

derade över risken av att låta barnen vara ansvariga över sitt eget ”surfande” och hanterande
av chat-samtal mellan klasskompisar. Men vi vågade lita på vår erfarenhet och vår kompetens
inom detta område och kunskap i att vägleda och undervisa i virtuell social kompetens.

15Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 2/2013

Bilaga 1 – Mediaundersökning

HEJ!

Nu under höstterminen kommer vi att erbjuda barnen en aktivitet som vi kommer att kalla

IKT-fritids (information, kommunikation, teknik). Fritids har nu tillgång till skolans datorer
under fritids tid vilket vi kommer att utnyttja.

Vi vill utveckla barnens IKT-kompetens och introducera program som är nya för dem som

Photo Booth, iMovie och iPhoto. Med dessa program kan man göra egna bildspel, fotografera
och skapa kreativa filmer. Barnen kommer även att använda internet för att söka information
och spela spel.

För att vi ska få kunskap om vilka förkunskaper som barnen har när det gäller datoranvänd-

ning behöver vi er hjälp. Vi önskar få svar på några frågor som vi vill att ni svarar på hemma
tillsammans med ert barn. Undersökningen är anonym, vi är intresserade av att veta hur det
ser ut överlag i klassen.

Om ni undrar över något svarar vi gärna på era frågor.

Hälsningar Linnea och Stina
linnea.malmsten@nacka.se

stina.hedlund@nacka.se

16 ARTIKEL NUMMER 2/2013 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Bilaga 2 – Frågor till föräldrar

IKT- Frågor

1. Använder du dator hemma?

2. Har du en egen dator?

3. Vad gör du när du använder datorn?

4. Om du spelar spel, vad spelar du för något?

5. Vad skulle du vilja pröva att spela?

6. Har du några spelregler hemma (som en förälder har bestämt)?

7. Vad skulle du vilja göra/leka med om det inte fanns datorer?

8. Vad har man för nytta av datorer?

9. Tycker du att det är bra att det finns datorer?

17Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 2/2013

Bilaga 3
sammanställning av iKt-frågor Vt 2012 2a 1a

Har du en dator hemma? Egen dator 6 12

Familje dator 5 5

Vad gör du när du när du
använder datorn?

Spelar spel? 10 5

Gör läxor 3

Tittar på Youtube 2 7

Lyssnar på musik

Lego.se 2 2

Y8.com 1 1

Moviestarplanet.se 9 5

Spela.se 1 5

Mochimonter.se 1

Nomp.se 2 2

Minecraft.se 3 2

Vilka regler har ni
hemma?

Säga till mamma eller
pappa.

5 3

Inga krigs/våld spel 5 4

Tidsreglerat 2 4

Datumreglerat 1 5

Vädereglerat 1

Inga regler alls 1 8

Vad skulle du göra om det
inte fanns datorer?

Spela brädspel 1 2

Leka ute 6 5

Landhockey 3

Pingis 1

Se på tv 1 5

Vara med kompisar 2 6

Bygga lego 2 3

Pyssla 4 3

Vad har man för
nytta av datorer? Maila 1 1

Söka information 5 8

Lära sig 3 5

Hitta vägen 2 1

Chatta 2

Få hjälp 1

18 ARTIKEL NUMMER 2/2013 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

6. Referenser

EU (2012). Rapport från projektet EU kids online www.eukidsonline.net (2012-12-02)

Lgr 11. Läroplan för grundskolan, förskoleklassen och fritidshemmet. Skolverket

Nordin- Hultman, E. (2004). Pedagogiska miljöer och barns subjektskapande. Liber.

Olson, K. & Boreson, C. (2004). Medieresor – om medier för pedagoger. Sveriges
Utbildningsradion AB.

Skarre Aasebo,T.&Melhuus, C. (2007). Rum för barn, rum för kunskap. Liber.

Statens Medieråd (2012). www.statensmedierad.se (2012-08-20)

Svanelid,G (2011). ”Lägg krutet på The Big Five” Pedagogiska magasinet, 2011 11 08

Säljö,R (2000). Lärande i praktiken. Ett sociokulturellt perspektiv. Norstedts.

Vetenskapsrådet (2011). Forskningsetiska principer inom humanistisk-samhällsvetenskaplig

forskning. www.codex.vr.se/texts/HSFR.pdf 2012-08-31

Wiklund Dahl, E. (2011). Läroplan på fickan. Fortbildning i Stockholm AB

19Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 2/2013

