
It i lärandet
för att nå målen

Innehåll

Förord 3

It för tillgänglighet och delaktighet 4

It gör skillnad 6

Kunskapsområdet digital kompetens 10

Möjligheter med it 12

Roller och ansvar 16

Förhållningssätt, samverkan och kompetensutveckling 23

Tekniken, undervisning och framtiden 25

1Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

2 It i lärandet för att nå målen • Specialpedagogiska skolmyndigheten

Om e-boken

It i lärandet för att nå målen

© Specialpedagogiska skolmyndigheten
Ansvarig på SPSM: Berit Engberg
Ursprungligt manus: Elsy-May Gisterå, Margareta Lavsund, Mats Östling med flera.
Revidering: Curt Ekstedt, John Hanson, Maritha Angermund, Stefan Bonn
Foto: Joakim Orrvik omslag, s. 1 (höger), 7, 13, 22 och 29.
Kicki Nilsson s. 1 (mitten), 8 och 24. Gustav Forsberg s. 26
Johan Wingborg s. 5, Marie Pettersson s. 1 (vänster) och 12. Olof Näslund s. 18 och 21.
Grafisk form: Tullbergs Kommunikationsbyrå
Tryck: DanagårdLiTHO, 2015. Andra upplagan, första tryckningen.

ISBN: 978-91-28-00728-3, tryckt
978-91-28-00729-0, pdf

Best.nr: 00368

Skrifter, rapporter och metodmaterial kan hämtas som pdf-dokument och
beställas på Specialpedagogiska skolmyndighetens webbplats www.spsm.se.
Du kan också beställa dessa i tryckt version eller i alternativt format från order@spsm.se.
Det är också tillåtet att kopiera och citera ur skriften. Ange gärna källan.

http://www.spsm.se.
mailto:order%40spsm.se?subject=

Förord

3Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

Enligt Vision 2020 i förslaget till Nationell stra-
tegi för skolans digitalisering (2014) ska den
svenska skolan vara bäst i världen på att använda
digitaliseringens möjligheter. Skolan ska nyttja
den potential som internet och modern teknik
erbjuder för att utveckla ett breddat och fördjupat
lärande.

Idag ligger Sverige i topp när det gäller teknik
i skolan. Det finns stor tillgång till datorer, pek-
plattor och projektorer, men de är ojämnt för-
delade. Trots tillgången till teknik ligger svensk
skola bara på en genomsnittlig nivå när det gäller
användning.

Infrastruktur och resurser är givna framgångs-
faktorer, men it i lärandet är så mycket mer. Andra
framgångsfaktorer finns inom skolans ledarskap
och styrning, i verksamheternas praktik och
kompetens och i elevernas lärande och hantering
av lärverktygen. Skolans förhållningssätt till allas
olikhet, allas rätt till delaktighet och till en lik-
värdig utbildning är också viktigt för att öka digi-
taliseringen i skolan. Användningen av it är också

en betydelsefull del i ett tillgängligt lärande, vilket
ska rusta alla elever inför framtidens utmaningar.

Skriften ”IT och lärande för att nå målen”
utkom första gången 2008. Den togs fram i
samverkan med andra myndigheter och organi-
sationer. Skriften har omarbetats och uppdaterats
flera gånger för att kunna vara ett tidsenligt stöd
vid digital skolutveckling. Även om vi under en
lång tid använt oss av it i skolan tror vi att denna
uppdaterade version kan vara till stöd.

November 2015

Greger Bååth
Generaldirektör, Specialpedagogiska skolmyndigheten

Maritha Angermund och Stefan Bonn
Samordnare, Specialpedagogiska skolmyndigheten

Förord

4 It i lärandet för att nå målen • Specialpedagogiska skolmyndigheten

It för tillgänglighet och delaktighet

Flera rapporter visar att skolan inte använder
it i det pedagogiska arbetet i den utsträckning som
den skulle kunna. It, i form av smarta telefoner,
pekplattor och datorer, skulle kunna vara ett
naturligt och flexibelt verktyg i skolarbetet.

Att använda it i skolan på ett medvetet sätt
innebär att den teknik som barn och ungdomar
använder privat också kan stödja lärandet och
förbättra skolresultaten. Detta förutsätter förstås
god it-kompetens hos skolledning och pedagoger.
Skolan behöver utveckla en pedagogik som i
högre utsträckning tar stöd av it i lärandet. Text-
behandling med stöd av it borde vara en naturlig
del av varje elevs grundutbildning.

Varje elev bör upplysas om rätten att ifråga-
sätta fakta som presenteras på internet. Den
värld som sociala medier skapar utgör också en
utmaning för skolan. Elever behöver få utveckla
sitt tänkande runt hur medierna påverkar den
enskilde individen. De måste också få lära sig att
utveckla ett gott bemötande av andra människor

It är viktig för många människor inom såväl
arbetsliv som privatliv. Allt mer tid – av allt fler
människor – tillbringas med en smart telefon,
pekplatta eller en dator. It används ju på så många
olika sätt. Du betalar dina räkningar, gör din
inkomstdeklaration via nätet eller spelar streamad
musik med din favoritartist. Vi lägger tid på att
berätta för andra om vardagen på internet via
sociala medier.

Mycket har hänt de senaste tio åren inom den
digitala världen. Avancerade telefoner, pekplattor,
tv och datorer, kombineras på olika sätt till nya
kraftfulla verktyg. Det digitala informationssam-
hället gör avtryck i allas liv. Allt färre personer
använder en uppslagsbok eller ordbok i pappers-
format. Internet har tagit över rollen att ge oss
kunskap i vår vardag.

Den digitala världen är något som berör och
påverkar hela samhället. Skolan, där våra barn
och ungdomar har sin vardag, har krav på att
kunna hantera detta.

It för tillgänglighet
och delaktighet

5Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

It för tillgänglighet och delaktighet

även över internet. Skolan kan på alla dessa
områden vara föregångare och skapa bra förut-
sättningar för kommunikation i dagens it-värld.

Elevers skolresultat påverkas på ett positivt
sätt av en hög tillgänglighet och en aktiv it-
användning, visar många studier. Just därför
satsar många skolor på projekt med en dator
till varje elev. Om skillnaden i it-kompetens blir
alltför stor mellan kommuner och mellan skolor,
riskeras likvärdigheten. Den digitala kompetensen
kommer då att variera beroende på vilken skola
eleven går i och vilka pedagoger eleven möter.

Ökad tillgänglighet och delaktighet genom it
och it-verktyg är bra för alla elever. För elever i
behov av särskilt stöd är it och it-verktyg extra

värdefullt, eftersom lärmiljön då kan anpassas till
varje enskild elevs behov.

Genom att skolan, med stöd av it, erbjuder
olika verktyg i lärandet görs undervisningen och
den pedagogiska situationen tillgänglig för alla
elever, oavsett funktionsförmåga. It kan vara helt
avgörande för om en elev ska kunna nå kun-
skapskraven. It kan också vara en förutsättning
för en elev att kunna ta del av och vara delaktig i
skolarbetet. Skolan har genom sina styrdokument
ett ansvar att se till att varje enskild elev kan
utvecklas så långt som möjligt mot gällande kun-
skapskrav.

6 It i lärandet för att nå målen • Specialpedagogiska skolmyndigheten

Utvecklingen mot en mer allmän it-användning
där de flesta människor har tillgång till egen pek-
platta eller dator har tagit stora kliv framåt varje
år. 93 procent av alla 17–18 åringar hade en egen
dator eller pekplatta år 2014, visar rapporten
Unga & medier (2015), utgiven av Statens medie-
råd.

Av alla fyraåringar använder 18 procent
internet dagligen, framkommer i rapporten Små-
ungar & medier (2015), Statens medieråd. Inter-
netstiftelsen i Sverige visar i sin rapport, Svenskar
och internet (2014) att studerande i genomsnitt
lägger cirka 31 timmar per vecka på internet år
2014.

Läromedelsbegreppet har förändrats och
utökats från att bara vara en ”bok” till att också
omfatta it-buren media av olika slag. E-böcker är

ett samlingsbegrepp för böcker som är tillgäng-
liga via en smart telefon, pekplatta eller dator.
E-böcker finns till exempel med enbart tal, tal
– text – bilder tillsammans eller enbart text. Med
en e-bok med text kan användaren påverka läs-
ningen genom att påverka radernas längd, radmel-
lanrummen och textstorleken. Många förlag ger
ut böcker och läromedel på internet. Till exempel
kan du kan bläddra i en bok med talstöd, där den
upplästa texten markeras löpande.

Med interaktiva skrivtavlor kan information,
som skapas via en dator eller pekplatta, presen-
teras för hela klassen. Elever och pedagoger kan
sedan påverka innehållet genom olika interaktiva
funktioner.

I många kommuner används smarta telefoner,
pekplattor och datorer i den grundläggande läs-

It gör skillnad

Förord

7Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

skolan. ”Det finns gott om datorer i skolorna men
användningen av datorer i undervisningen svarar
inte upp mot hur datorer används i det svenska
samhället i övrigt.”

Digitaliseringskommissionen rapport beskriver
läget i den svenska skolan:

●● Dagens unga och vuxna lever i en miljö där it
spelar en avgörande roll. Det finns inget skäl
till varför skolan skulle vara utestängd från den
delen av världen. Tvärtom bör skolan vara först
med att hjälpa eleverna att bättre förstå och
använda sig av nätsamhället och det nätbaserade
arbetslivet.

och skrivundervisningen. It ger stöd i inlärningen
för alla elever och kan anpassas till en enskild
elevs behov. Det finns forskning som på olika
sätt belyser hur it kan vara en viktig del i skolans
arbete, för en ökad måluppfyllelse.

De senaste åren har it-användningen i skolan
beskrivits i flera rapporter. Först ut var Skolverket
med sin rapport ”It-användning och it-kompetens
i skolan 2013”. Digitaliseringskommissionen kom
med en rapport om ”Skola och undervisning” år
2014. Den svenska skolan jämfördes med skolor
i andra EU länder och kommande it-trender inom
skolområdet beskrevs i Schools Edition från EU-
kommissionen New media consortium, The NCM
Horizon Report europé, 2014.

 I flera av dessa rapporter framkommer en
tydlig bild av it användningen i den svenska

8 It i lärandet för att nå målen • Specialpedagogiska skolmyndigheten

It gör skillnad

9Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

It gör skillnad

●● It-användningen i undervisningen beror ofta på
den enskilde lärarens intresse.

●● Lärarnas behöver få mer kompetensutveckling
för att använda it-verktygen i det pedagogiska
arbetet.

●● En del skolor saknar it-support i det dagliga
arbetet.

För att de positiva effekterna av it-använd-
ningen ska kunna utnyttjas, i enlighet med läro-
plan och skollag, behöver skolornas huvudmän
och ledning bli mer professionella på att införa it i
skolans organisation.

Grunden för det pedagogiska it-arbetet är tyd-
liga och väl förankrade handlingsplaner utifrån
läroplan och skollag. Handlingsplanerna utgör
också grunden för fortlöpande uppföljning, utvär-
dering och därmed en ständig utveckling av arbete
och handlingsplaner.

Att pedagogerna får ökad kunskap i hur de
använder it i undervisningen måste ligga högt på
kommunernas agendor, för att vi ska få en skola
som är i samklang med övriga samhället.

●● Även om eleverna kommer till skolan med
mycket tekniskt kunnande, innebär det inte att
de är mogna it-användare. De behöver lära sig
att använda tekniken i sitt lärande, något som är
svårt att göra på egen hand.

●● Alla elever har inte lika stor it-vana. Det finns en
risk för att det växer fram en digital klyfta som
har med kunskaper att använda tekniken att
göra. Skolan kan och bör överbrygga detta.

●● Skolan behöver möta de behov som dagens
och morgondagens samhälle och arbetsliv har.
Eleverna måste kunna verka i det framväxande
samhället därför är it-kunskaper nödvändiga.
Dessutom måste skolan utveckla tekniker för att
identifiera och mäta dessa kunskaper.

Från en tidigare rapport från Skolverket (2012)
framkommer:

●● Skolledningen styr inte användningen av it i
undervisningen på ett aktivt sätt.

●● Många skolor saknar övergripande strategi för
användning av it i det pedagogiska arbetet.

10 It i lärandet för att nå målen • Specialpedagogiska skolmyndigheten

Kunskapsområdet digital kompetens

Kunskapsområdet
digital kompetens

●● färdigheter i att söka, samla in, värdera och bear-
beta information på ett kritiskt och systematiskt
sätt,

●● att kunna skilja mellan den fysiska och virtuella
verkligheten och samtidigt vara medveten om de
samband som finns mellan dem.

Användningen av informationssamhällets
teknik kräver en kritisk och reflekterande attityd.
Det ställs krav på en ansvarsfull användning av
interaktiva medier. För att uppnå dessa färdig-
heter och denna kompetens behövs många olika
metoder och verktyg.

För elever i behov av särskilt stöd kan olika
sätt att ”lära sig att lära” i skolan vara betydel-
sefullt. Exempelvis kan möjligheten att få lyssna
på text-talsyntesprogram lägga grunden för ett
livslångt lärande.

För alla elever kan it bidra till att organisera
arbetet och fördjupa kunskaperna genom att
använda bild, ljud, film eller träningsprogram.

Digital kompetens är idag en av nycklarna till
ett framgångsrikt lärande. Kunskaper och fär-
digheter överlappar och kompletterar varandra
och aspekter som är väsentliga på ett område
stöder kompetensen på ett annat. Grundläggande
kunskaper i språk, läs- och skrivkunnighet, mate-
matiska färdigheter och kunskaper i informations-
och kommunikationsteknik är en viktig grund för
lärande. Att ”lära att lära” stödjer allt lärande.

Förutom kunskap om informationssamhällets
teknik, förutsätter digital kompetens ett antal fär-
digheter och attityder:

●● insikter om möjligheter och risker med använd-
ningen av internet och elektronisk kommunika-
tion för arbete, rekreation, informationsdelning
och samarbetsnätverk, lärande och forskning,

●● kunskaper om centrala datortillämpningar, som
ordbehandling, lagring och hantering av infor-
mation,

●● kännedom om hur it kan stödja kreativitet och
innovation,

●● medvetenhet om frågor som rör informationens
tillförlitlighet och de juridiska och etiska prin-
ciper som delar av datorbaserade tillämpningar
kan innebära,

11Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

Kunskapsområdet digital kompetens

Riktlinjer och styrdokument

I skolans styrdokument lyfts vikten av it i lärandet
på flera sätt. Digital kompetens ses som ett cen-
tralt kunskapsområde och it som ett betydelsefullt
lärverktyg.

I Lgr11 lyfter Skolverket fram it som en viktig
komponent i att lära för framtiden. I det tidiga
förarbetet till Lgr11 har man utgått från Europa-
parlamentets och Europarådets rekommendation
om nyckelkompetenser för livslångt lärande.
Rekommendationerna är riktade till alla med-
lemsländer.

Digital kompetens är en färdighet som beskrivs
i flera ämnens kursplaner. Eleverna behöver lära
sig använda it i sin vardag. Både för att läsa,
skriva, presentera och söka information men
också för att hantera, välja ut och värdera infor-
mation. Därför är det viktigt att göra it-verktygen
tillgängliga för alla elever. Bland annat genom
att ge tillgång till talsyntes, ljud- och talböcker,
taligenkänning och ordprediktion för den som
behöver det för sin läsning och skrivning.

Läroplanens centrala innehåll i
ämnet svenska år 4–6.

”Hur man använder ordböcker och andra hjälp-
medel för stavning och ordförståelse.”
”Informationssökning i några olika medier och
källor, till exempel i uppslagsböcker, genom inter-
vjuer och via sökmotorer på Internet.”
(Läroplan för grundskola, förskoleklass och fritids-
hemmet 2011)

Några exempel på stödjande it-tillämpningar är
användningen av talsyntes eller ljud- och talbok
i läsandet, bilder som stöd i skrivandet, liksom
böcker samlade på ett ställe i en läsplatta eller
pekplatta. Det är skolans ansvar att elever har
tillgång till moderna lärverktyg i sitt lärande. För

barn och ungdomar i behov av särskilt stöd utgör
it i form av tidsenliga verktyg ofta en förutsätt-
ning för ett gott lärande.

Övergripande mål och riktlinjer i Läroplanen

”Skolans arbetsmiljö utformas så att eleverna får
tillgång till handledning, läromedel av god kvalitet
och annat stöd för att själva kunna söka och ut-
veckla kunskaper, till exempel bibliotek, datorer
och andra hjälpmedel”
”Undervisningens och elevhälsans verksamhet
utformas så att eleverna får det särskilda stöd och
den hjälp de behöver” (Läroplan för grundskola,
förskoleklass och fritidshemmet 2011)

Redan i Skolverkets rapport ”Likvärdig bedöm-
ning och betygsättning” från 2004, finns en skriv-
ning kring användningen av it-verktyg:

”Det är skolans skyldighet att hitta och använda
andra vägar att främja elevens lärande än genom
läsning och skrivning och att utnyttja möjligheter-
na att använda hjälpmedel som till exempel ord-
behandlare, talsyntes, taligenkänningsprogram
eller digital talbok. Dessa hjälpmedel måste också
kunna användas i situationer där elevens kunska-
per bedöms.”

Styrdokumentens tydliga skrivningar om tidsen-
liga lärverktyg och digital kompetens ställer också
stora krav på skolans kompetens. Varje pedagog
måste veta hur undervisningen påverkas av it och
olika lärverktyg. Varje skolledare och it-avdelning
måste kunna ge förutsättningar i form av tid,
organisation, kompetensutveckling och teknik.

12 It i lärandet för att nå målen • Specialpedagogiska skolmyndigheten

Möjligheter
med it

För elever där en funktionsnedsättning skapar
hinder i lärandet och för elever i behov av särskilt
stöd, kan it ge eleven möjlighet att utveckla sitt
lärande och i högre grad nå målen för sina studier.
It-baserade verktyg ger möjlighet till ett lärande
utifrån vars och ens behov. It stödjer ofta läsning,
skrivning, finmotorik och motivation.

Undervisningen och it-användningen i skolan
ska vara tillgänglig för alla. Anpassade och
fungerande verktyg måste finnas tillgängliga där
de behövs, i alla lärmiljöer. Men för att kunna
hantera elevernas alternativa verktyg behöver
pedagogerna få återkommande fortbildning, både
tekniskt och pedagogiskt. Tillgänglighet är en
grund för delaktighet.

Med it ökar möjligheterna i skolarbetet

• It är ett lärverktyg som kan göra skolarbetet
mer tillgängligt.

• Simuleringar, interaktiva program och andra
interaktiva lösningar kan förtydliga
komplicerade förlopp på ett varierat sätt.

• Eleverna ges större möjlighet att nå
kunskapskraven i skolan.

• It kan bidra till att öka motivationen
• It kan öka självständigheten
• It kan öka delaktigheten

13Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

Möjligheter med it

Alternativa verktyg i lärandet

Med alternativa verktyg kan skolan erbjuda elever
skiftande vägar och möjligheter, beroende på
behov och situation. Skolan behöver ha många
olika verktyg för att kunna göra ett gott arbete
tillsammans med alla elever.

Användning av alternativa verktyg i lärandet
gör att samhällsmålet om tillgänglig information
blir lättare att uppfylla. Talsyntesprogram och
e-böcker gör att eleven kan ”läsa med öronen”
och på så sätt ta del av innehållet i en text. Tal-
syntesprogram kan läsa upp all information på
datorskärmen, oavsett om den kommer från
internet eller ett dokument. Genom att erbjuda
möjligheten att läsa med öronen blir texten till-
gänglig för fler.

Kraven på att kunna ta till sig information, att
läsa och skriva, blir allt större, både i skolan och i
samhället i övrigt. I genomsnitt behöver några
elever i varje klass använda alternativa verktyg
inte bara för att läsa och skriva, utan också för
att kunna hämta kunskap. Gör man verktygen
tillgängliga för alla elever får alla möjlighet att
utnyttja fler inlärningskanaler.

En programvara som gör att en bokstavs ljud
hörs när en tangent trycks ned, kan vara till stor
nytta för alla när man börjar skriva. I kombina-
tion med en talsyntes kan eleven få både ljud, ord
och mening upplästa vartefter de skrivs. I skriv-
situationen kan även ordprediktionsprogram eller
taligenkänningsprogram vara ett stöd för elever i
läs- och skrivsvårigheter.

För elever i autismspektrumtillstånd eller
elever i läs- och skrivsvårigheter måste skolan och
kommunen ta ett särskilt ansvar när det gäller
tillgången till alternativa verktyg. De eleverna får
sällan personligt anpassade datorer från lands-
tingets hjälpmedelsverksamhet. Då är det skolans
ansvar att erbjuda de verktyg som de behöver.
I kommunens organisation och it-strategi för
skolan bör detta uppmärksammas.

Exempel på alternativa verktyg:

• E-böcker och inlästa läromedel så att elever
kan välja att läsa med öronen och/eller med
ögonen.

• Talsyntes, OCR-program och skanner/kamera
för att få sidor upplästa ur böcker man inte har
i form av talbok/ljudbok.

• Specifika rättstavningsprogram vid läs- och
skrivsvårigheter/dyslexi.

• Programvara som gör att bokstavens ljud hörs
när en tangent trycks ned. Finns som funktion i
de flesta talsyntesprogram/applikationer.

• Applikation till smarta telefoner eller pekplatta
för att läsa in påminnelser om sådant som inte
får glömmas bort.

• Applikationer som pedagogiskt stöd till smarta
telefoner och pekplattor.

14 It i lärandet för att nå målen • Specialpedagogiska skolmyndigheten

Möjligheter med it

Dator som personligt hjälpmedel

En egen dator kan vara ett viktigt hjälpmedel för
elever med funktionsnedsättning. På landstingens
lokala hjälpmedelsverksamhet och regionala
dataresurscentra kan en individuell utprovning av
personliga hjälpmedel göras. Här ställs krav på
skolan och kommunen att utrustningen fungerar i
skolmiljön och att eleven har tillgång till internet,
e-post och andra funktioner i skolans nät.

Landstingen ser olika ut och därmed också
rutiner för förskrivning av personliga hjälpmedel.
Skolan bör tillsammans med berörd landstings-
verksamhet reda ut sina respektive åtaganden
kring personliga hjälpmedel till elever.

It-miljö för alla

Oavsett hur skolan väljer att hantera sin it-miljö
så kommer det alltid att finnas delar i verksam-
heten där man behöver ta speciell hänsyn. För
elever i behov av särskilt stöd kan möjligheterna
med it vara avgörande för om eleven ska lyckas
med studierna eller inte. Elever i läs- och skriv-
svårigheter behöver ha tillgång till alternativa
verktyg, träningsprogram eller kringutrustningar
i sin undervisning – oavsett vilken dator eller pek-
platta de arbetar med.

Det är viktigt att ta hänsyn till elevernas behov
när skolan planerar sin it-miljö. Om till exempel
skolan har en centraliserad it-miljö, med möjlighet
att spara individuella inställningar centralt, så kan

eleven använda de flesta datorerna. Då får hon
eller han alltid tillgång till sina egna inställningar
och program.

Idag satsar många kommuner och skolor på att
ge alla elever en egen dator eller pekplatta. Detta
ökar tillgången till it men inte alltid valfriheten –
det är samma utrustning till alla.

Elever i behov av särskilt stöd är ofta de som
har störst behov av digitala hjälpmedel. It kan
vara en förutsättning för att de ska kunna delta
i undervisningen. Deras behov bör därför priori-
teras i diskussionerna om skolans it-miljö, oavsett
om kommunen planerar för central drift eller
väljer att ha en dator eller pekplatta per elev.

Låt alternativa verktyg vara naturligt förekom-
mande i skolan. Målet måste vara att alternativa
verktyg finns på så många datorer som möjligt,
helst alla. Om endast ett fåtal datorer utrustas
med alternativa verktyg kommer den bristande
tillgängligheten att fungera exkluderande. För ett
fåtal av eleverna behöver skolan, ofta tillsammans
med landstinget, erbjuda personligt anpassade
datorarbetsplatser som måste kunna fungera
i skolans nätverk. En del programvaror måste
användas med individuella inställningar utifrån
elevens specifika behov. Det kan kräva lite mer
arbete från teknikerns sida. Här bör fokus vara på
användarvänlighet och förenkling. Ofta finns det
lösningar i den individuella anpassningen som alla
elever kan ha stor nytta av.

15Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

Möjligheter med it

16 It i lärandet för att nå målen • Specialpedagogiska skolmyndigheten

Roller och ansvar

Roller och ansvar

Skolledaren

Skolledarens ansvar är att initiera och leda it-
utvecklingen i skolan. En betydande del i det
arbetet är att se till att tekniken stödjer pedago-
giken och användarna, så att it blir ett fungerande
verktyg för både elever och pedagoger. Att skol-
ledaren själv använder it för att underlätta och
förbättra sitt arbete är en viktig faktor. Genom
it-teknik ska skolledaren stödja utvecklingen, för
att nå skolans kunskapskrav och därmed bidra
till högre måluppfyllelse. It kan ha stor betydelse
för alla elever om det ingår som en naturlig del i
skolans vardag inom alla ämnen.

En grundförutsättning för att it i lärandet ska
fungera är att både den tekniska och den peda-
gogiska supporten fungerar. Antalet datorer och
pekplattor ökar när allt fler kommuner gör en-
till-en satsningar. Detta ökar också behovet av att
det finns tydliga avtal kring hur drift och service
ska fungera. Och en plan för hur det pedagogiska
arbetet ska bedrivas.

Det gäller att skapa goda förutsättningar så
att all personal får möjlighet till lärande och
erfarenhetsutbyte kring it. Det kan innebära
egen administration, stöd i planering, det dagliga
arbetet med eleverna, för dokumentation och
kommunikation. Ett effektivt användande kräver
kunskap och träning. Det är viktigt att skapa för-
utsättningar för löpande kompetensutveckling.

Vi har bättre förutsättningar än någonsin att
erbjuda arbetssätt och teknik som kan möta elev-
ernas behov. Skolan bör formulera vad den tänker
göra för att anpassa undervisningen, arbetssättet
och tekniken för att stödja eleven i dennes plan-
ering, individuella utvecklingsplaner och åtgärds-
program.

Det finns mycket att tänka på när man
beställer it-stöd, till exempel ämnesområden,
arbetssätt och prioriteringar av tillgång för olika
elevgrupper. Men även skolans profil, elevun-
derlag, personalens kompetens , lokaler och tek-
niska förutsättningar behöver tas hänsyn till.

17Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

Roller och ansvar

Med it i lärandet finns det bättre förutsättningar än
någonsin att erbjuda arbetssätt och teknik som kan
möta elevernas behov.

• It-pedagogisk resurs. Finns det ett skoldatatek
eller annan it-pedagogisk resurs?

• Skolbibliotek. Vilka resurser har vi?
Hur samverkar vi?

• Internet och sociala medier. Hur används de i
det pedagogiska arbetet? Har vi en policy?

• Arbetsmiljö. Behöver stol, bord, styrsätt,
skärm och belysning anpassas?

• Säkerhet. Vad är en rimlig säkerhetsnivå,
hur upprätthålls den?

• Teknisk support. Hur får pedagoger och elever
stöd? Hur sker felanmälan när någonting inte
fungerar? Hur lång tid får det ta innan fel blir
åtgärdade?

• Stöd till skolledare. Vilka resurser finns hos
skolhuvudmannen?

Checklista

• Läroplanen. Vad säger den om it i lärandet?

• Lärverktyg. Hur ser vi till att alla elever, oavsett
behov, kan få tillgång till de lärverktyg de
behöver?

• Teknisk utrustning. Vilken utrustning finns och
vad behövs ytterligare? Vilken tillgång till it kan
vi garantera alla elever? Är en dator eller
pekplatta till varje elev ett alternativ?

• Programvara. Vilka alternativa verktyg,
program, appar och funktioner finns?
Vilka behövs?

• Tillgänglighet. Behöver teknisk utrustning och
program anpassas individuellt? Kan olika
användare få anpassade utseenden och
funktioner?

• Samverkan mellan pedagogik och teknik.
Hur är den organiserad? Finns förutsättningar
att mötas? Vem är ansvarig?

• Kompetensutveckling. Vilken kompetens har
vi? Vilken kompetens behöver vi? Kan vi
utnyttja de resurser och den kunskap vi har på
ett mer effektivt sätt? Hur kan vi lära av
varandra?

18 It i lärandet för att nå målen • Specialpedagogiska skolmyndigheten

Roller och ansvar

Pedagogen

Pedagogens roll i arbetet med it är mångsidigt
men saknar tydligt formulerade krav.

Många pedagoger uppger att de tror att it
kan vara till stor hjälp och bidra till att utveckla
skolarbetet. Men de säger också att de känner sig
osäkra och saknar kompetens.

Många elevers naturliga förhållningssätt till it
och användning gör att lärare ibland upplever sin
egen kompetens som bristfällig.

Varken lärarutbildning eller tidigare skoler-
farenheter har enligt många pedagoger gett
tillräcklig kunskap inom området. Resultat från

olika studier visar ofta att fortbildning och it-
strategier inte spelar någon roll om de inte kom-
bineras med en frekvent och aktiv it-användning i
praktiken.

It ger resultat när det ingår som en naturlig
del för att nå kunskapskraven. Det handlar inte
i första hand om kurser, utan om eget arbete och
utforskande. En förutsättning är att datorer och
annan utrustning fungerar och att handledning
finns när man behöver.

19Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

Roller och ansvar

Pedagogens personliga handlingsplan

• Jag bestämmer mig för att använda it i mitt
eget arbete.

• Jag undersöker hur jag kan använda it för att
utveckla min undervisning.

• Jag lär mig använda olika lärverktyg,
alternativa verktyg och digitala läromedel
eftersom mina elever har skilda förutsättningar
och inlärningssätt.

• Jag planerar min undervisning så att mina
elever använder dator och pekplatta i sitt
arbete.

• Jag organiserar min undervisning på ett
flexibelt sätt. Alla elever gör inte alltid samma
sak vid samma tillfälle.

• Jag kommunicerar på ett ändamålsenligt sätt
via internet och sociala medier.

• Jag lär mig granska det jag möter på internet.
Hur vet jag att det jag ser, hör och läser är
korrekt?

• Jag uppmärksammar frågor om etik, moral
och integritet på nätet.

• Jag är medveten om upphovsrätt och hur jag
använder och delar innehåll från internet.

När it ingår som en naturlig del i skolans arbete
med att nå kunskapskraven så ger det resultat.

20 It i lärandet för att nå målen • Specialpedagogiska skolmyndigheten

Roller och ansvar

Specialpedagogen och
specialläraren

Specialpedagoger och speciallärare finns båda till
för elever i behov av särskilt stöd. Ibland som ett
stöd för skolledning och arbetslag men även i det
direkta arbetet med eleverna.

I planeringsarbetet, utvärderingar och liknande
bör frågor om tillgänglighet, likvärdighet, delak-
tighet och jämlikhet lyftas upp. I det vardagliga
arbetet är specialpedagogen och specialläraren
de som kan koppla verksamheten till kunskaps-
kraven och hjälpa övrig personal att fokusera på
att arbeta för högre måluppfyllelse.

Specialpedagogen och specialläraren kan ses
som:

●● ambassadörer för elever där en funktionsned-
sättning kan skapa hinder i lärandet,

●● utbildare av personal och elever,

●● kvalificerade samtalspartners för skolledning och
kollegor samt

●● nyckelpersoner i arbetet med it och specialpeda-
gogik.

Det förebyggande arbetet är prioriterat, liksom
att bevaka att frågorna finns på dagordningen och
att fånga upp och utbilda nyanställd personal.

I uppgifterna bör ingå att se över och kva-
litetssäkra skolans åtgärdsprogram även ur ett
it-perspektiv.

Vilka mål sätts upp och hur kopplas åtgärder
till dessa mål? Det målstyrda arbetet kan för-
bättras genom åtgärdsprogram och lektionsbesök,
information om alternativa metoder och verktyg.

På samma sätt som rullstolar och glasögon
är självklara verktyg måste också it-verktyg i
lärandet vara det.

Det är viktigt att se till elevens hela skoldag.

Lärmiljön ska vara utformad så att de som
behöver kan använda alternativa verktyg i det
vardagliga arbetet.

Att känna delaktighet och kunna arbeta utifrån
sina egna förutsättningar är avgörande inslag i allt
lärande.

Teknikern

Utöver tekniska kunskaper av olika slag behöver
it-tekniker och andra it-ansvariga, liksom chefer,
strateger, samordnare med flera, känna till hur
skolan fungerar. Framför allt behöver de som
arbetar med skolans datorer kunna samverka
på ett jämställt sätt. Vår erfarenhet från samtal,
möten, besök och konferenser visar entydigt att
det nästan aldrig är tekniken i sig som är pro-
blemet.

Bristande samarbete och dialog är den vanli-
gaste orsaken till att varken tekniken eller verk-
samheten fungerar.

Samverkan och kommunikation

För att utveckla it-användningen i skolan är
det nödvändigt med en bra dialog mellan olika
aktörer.

I de kommuner där man lyckats bra finns det
personer och grupper som utgör en länk mellan
teknik och skolverksamhet, en form av it-tolk. I
den rollen krävs såväl pedagogiska insikter, kän-
nedom om verksamheten som tekniska kunskaper.
Med dessa personer och grupper får skolan på
sikt ett effektivare och mer kostnadseffektivt it-
stöd. It-tolken behöver vara medveten om vilka

21Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

Roller och ansvar

behov som finns när funktionsnedsättningen är
ett hinder i lärandet. Den bör därför knyta till
sig en specialpedagog eller speciallärare som kan
fungera som elevernas talesperson.

Om det uppstår oenigheter mellan grupper
med olika önskemål och arbetsuppgifter kan man
till exempel skapa ett it-råd. En naturlig länk
mellan verksamhet och teknik, kanske i form av
en it-pedagog, ökar förutsättningarna för ömse-
sidig förståelse.

Skoldatatek

Skoldatatek är en övergripande kommunal verk-
samhet. Här ska skolpersonal kunna utveckla sin
kompetens och sina arbetsmetoder för att öka
elevernas möjlighet att nå målen i skolan. I de
flesta fall arbetar Skoldatateken med:

●● kompetensutveckling av skolpersonal, elever och
föräldrar,

●● utlåning av alternativa verktyg och pedagogisk
programvara och

●● utprovning av lämpliga alternativa verktyg för
en enskild elev.

Skoldatatekens verksamhet varierar beroende
på skolhuvudman.

Skolbibliotek

Enligt Skollagen, SFS 2010:800, ska elever ha
tillgång till skolbibliotek, inte bara i grund- och
gymnasieskolan utan även i grundsärskolan, spe-
cialskolan, sameskolan och gymnasiesärskolan.

22 It i lärandet för att nå målen • Specialpedagogiska skolmyndigheten

Roller och ansvar

Det gäller även fristående skolor.
Skolbiblioteken kan få en betydelsefull roll i en

digital lärmiljö. De utgör en it-resurs med lärandet
i centrum. I det arbetet är det viktigt att samla
olika kompetenser som bibliotekarier, it-peda-
goger, it-utvecklare, specialpedagoger, pedagoger
och skolledning för att nå bästa resultat. Särskilt
gäller det mindre kommuner och skolor där skol-
bibliotekarien är ensam i sitt arbete.

Helhetssyn

För att skolan ska lyckas med sin it-utveckling är
det nödvändigt med en helhetssyn på den samlade
it-verksamheten. Helhetssyn och verksamhets-
nytta bygger på samverkan, samarbete och ömse-
sidig förståelse. Helhetssynen måste omfatta den
pedagogiska verksamheten, det administrativa
arbetet för skolans personal och den tekniska

driften och strukturen. Fokus måste ligga på hur
den nya tekniken kan skapa nytta för alla använ-
dare till en rimlig kostnad.

Några förutsättningar för framgång är:

●● utbildning,

●● samverkan,

●● öppenhet för nya tankar och arbetssätt och

●● en kontinuerlig dialog.

Om man tvingas avstå från vissa av de möj-
ligheter som tekniken erbjuder måste man känna
till och ta ansvar för de konsekvenser det får för
användarna.

I helhetssynen ingår att visa vilket ansvar kom-
munen har centralt och vilket som är skolans
lokala ansvar.

23Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

Förhållningssätt, samverkan och kompetensutveckling

Tillgång till goda it-lösningar och tillgänglighet i
it-miljön är nödvändigt för att elever ska kunna
utvecklas. It kan vara det mest mångfacetterade
och flexibla verktyg vi har för att nå kunskaps-
kraven i skolan.

Men det räcker inte. Omgivningens kompetens,
attityd, förhållningssätt och andra förutsättningar
är lika viktiga aspekter.

Inom samhällets övriga sektorer är it en själv-
klar del i allt utvecklingsarbete. Vid varje föränd-
ring och problemlösning försöker man ta tillvara
de möjligheter som it erbjuder. På motsvarande
sätt gäller det för skolan att hantera it som en
naturlig del i all verksamhet och all skolutveck-
ling. Färdigheten att använda it blir allt mer avgö-
rande.

Alla, alltifrån politiker, förvaltningschefer och
skolledning till it-chefer, it-pedagoger, it-tekniker,
specialpedagoger, pedagoger och assistenter
behöver ha god kompetens om it i lärandet.

Förhållningssätt, samverkan och
kompetensutveckling

Det är framförallt tre sorters kompetens på lite
olika nivåer som behövs:

●● kompetens om vad, hur, när och varför it i läran-
det ska användas,

●● kompetens att omsätta kunskapen i praktisk
handling, i olika pedagogiska situationer och i
val av teknik,

●● kompetens hos ledningsfunktioner att organi-
sera den kompetens som finns både personellt, i
arbetssätt och i tid.

Mycket av de kunskap som behövs finns redan
i många kommuner, men är utspridd på flera
funktioner. Genom samverkan, samarbete och
ömsesidig förståelse finns goda möjligheter att
lyckas med it-användningen.

En helhetssyn på den samlade it-verksamheten
som omfattar den pedagogiska verksamheten, det

24 It i lärandet för att nå målen • Specialpedagogiska skolmyndigheten

Förhållningssätt, samverkan och kompetensutveckling

administrativa arbetet och den tekniska driften är
nödvändig. Målet är ju att den nya tekniken ska
skapa nytta för alla användare.

För att it ska kunna bidra till måluppfyllelse
behöver de som använder tekniken lita på den.
Förutom att program och utrustning ska fungera i
det pedagogiska arbetet måste datorer, pekplattor
och annan hårdvara också fungera rent tekniskt.

Genom samverkan, samarbete och ömsesidig förståelse finns goda
möjligheter att lyckas med it-användningen i skolan.

Några patentlösningar eller enkla vägval för
att sköta driften av de olika it-systemen finns inte.
Här krävs lyhördhet och ibland nytänkande hos
alla berörda. Med samarbete, fantasi och med
de resurser som finns i form av engagerade och
kunniga människor så går det att komma framåt.
Det kostar en del med utbildning, teknik och drift
men med ett långsiktigt och uthålligt arbete är
vinsterna betydande.

25Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

Tekniken, undervisning och framtiden

Att förutsäga teknikutvecklingens effekter för
skolan är inte helt enkelt. Det finns några tydliga
trender och några som är lite mer osäkra vad
gäller hur de påverkar skolarbetet. Beskrivningen
fokuserar på en trolig utveckling och en möjlig
användning. Förväntan är att pedagoger själva
utforskar, värderar och aktivt använder tekniken
så att den gynnar lärande och skolutveckling.
Uppdraget är tydligt: att med alla till buds stående
medel skapa bra förutsättningar för lärande.

Nuläget

En-till-en

Många skolor och skolhuvudmän arbetar med att
erbjuda elever en personlig dator eller pekplatta.
Satsningen brukar kallas en-till-en. Från att tidi-
gare ha handlat om bärbara datorer ligger idag

Tekniken, undervisning och
framtiden

fokus på pekplattor och satsningarna omfattar
också allt yngre elever. I allmänhet rör det sig om
avgränsade satsningar, men i allt fler skolor och
kommuner omfattar en-till-en alla elever. Viktiga
framgångsfaktorer för en-till-en satsningar är att
eleven, eller någon i elevens närhet, är adminis-
tratör för enheten och att eleven kan ta med sig
sitt verktyg hem. Att styra över sin enhet är inte
i första hand en teknisk fråga, utan handlar om
att kunna arbeta utifrån sina egna förutsättningar
och behov. Bäst fungerar det när elever och peda-
goger får ansvaret.

Att alltid ha tillgång till en egen internetan-
sluten enhet ger helt nya förutsättningar för peda-
gogiskt arbete. Det viktigaste är just uppkopp-
lingen och tillgången till nätet, inte vilket märke
eller typ av enhet som används. Ett väl utbyggt
och stabilt trådlöst nät är en av de viktigaste för-
utsättningarna för skolans digitalisering.

26 It i lärandet för att nå målen • Specialpedagogiska skolmyndigheten

Personlig tillgång

Förkortningen BYOD, som står för ”Bring your
own device”, innebär att elever och pedagoger
tar med sig privat utrustning för skolanvändning.
Begreppet är redan etablerat och förekommer
överallt, med eller utan officiellt godkännande.
Med öppna trådlösa nät och molntjänster är
tekniken numera en icke-fråga. Fokus ligger inte
längre på hårdvaran utan på tillgången till nätet.
Vad som menas med ett öppet nät varierar, men
det innebär åtminstone möjligheten att kunna
använda annan utrustning än skolans i nätet. Det
krävs kompetenta och säkra pedagoger och en
ständig bevakning av likvärdigheten och olika
elevers möjligheter för att kunna hantera en diver-
sifierad teknisk miljö.

En personlig utrustning, till exempel läsplattor,
leder ofta till ett spontant samarbete mellan elever,
det pekar både pedagogers erfarenheter och forsk-
ning på. Att få uppleva det självklara samarbetet
mellan barn och elever kring en platta ger lite
pedagogisk gåshud.

Världen är platt och mobil

På skolorna är det plattor och smarta telefoner
som dominerar. Utvecklingen gäller såväl privat,
globalt som inom skolan. Förskjutningen från
fasta datorer till bärbara enheter handlar inte bara
om att byta en typ av verktyg mot ett annat, utan
innebär genomgripande förändringar i använd-
ning och arbetssätt. Alla strategier och alla hand-
lingsplaner när det gäller teknik i utbildningen
måste därför utgå från devisen: Det som inte finns
i mobilen finns inte!

Tre viktiga anledningar till den ökade använd-
ningen av plattor och telefoner är:

●● Appkonceptet – tydliga, avgränsade funktioner
som är lätta att lära och byta. Det krävs sällan
manualer eller utbildning för att använda en
app. Användaren vet vad hon eller han kan för-

27Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

Tekniken, undervisning och framtiden

Med webbappar kan tillgänglighetsfrågorna
hanteras på ett bättre sätt, och samma app kan
användas i alla plattformar och enheter. Därför
är det önskvärt att allt fler appar byggs som
webbappar som inte är bundna till en viss platta
eller telefon.

Individuellt och personligt

Förutsättningarna för hur undervisningen orga-
niseras förändras med telefoner och läsplattor.
Behovet av generella lärplattformar, som tryckta
böcker och enhetlig teknisk utrustning som till-
handahålls av skolhuvudmannen, kan finnas kvar
men i förändrad form och i begränsad omfattning.
Hur skapas likvärdiga förutsättningar i skolan,
utifrån valfrihet, mångfald och olika behov? Vad
måste vara lika för alla och dessutom användas av
alla? Vilken är minsta gemensamma nämnaren?
Det är frågor som skolan måste uppmärksamma
mer.

Digitala läromedel och lärresurser, egen utrust-
ning som är personlig och ibland också privat, och
användningen av molntjänster skapar en situation
där pedagoger och elever är mer fria att forma sin
lärstrategi och lärsituation.

Beroende på val av utrustning är det viktigt att
skolan också kan erbjuda andra verktyg, kanske
som en del av skolbiblioteket.

Digitala medel för lärande

Det är dags att på allvar byta ut tryckta läromedel
mot digitala, men det krävs en väl utvecklad tek-
niktillgång och kompetens för att göra det skiftet.
Förändringen kostar en del, men det är inte på
läromedel som skolan kan spara pengar. Lärandet
kan effektiviseras och bli mer personligt och
bättre men på kort sikt knappast billigare.

Läromedelskostnaden är idag dessutom knappt
mätbar i skolans totala budget. Bättre resultat
och bättre undervisning är den önskade, men

vänta sig när en app hämtas och sätts i gång. På
sikt kan det leda till en splittrad och i vissa fall
begränsad it-miljö, knuten till en viss leverantör.
En app kan inte allt som ett fullstort datorpro-
gram kan. Men enkelheten och tydligheten upp-
väger nackdelen. Det viktiga är att välja ut några
bra appar, att skapa bra inlärningssituationer
och att utvärdera effekten i lärandet. Och att
byta appar vid behov.

●● Det snabba och intuitiva – att peka med fingret
för att få något att hända. Oavsett användarens
ålder förefaller det enklare att peka på det som
ska användas, att flytta något med fingret och
handen och att interagera fysiskt med verktyget
jämfört med att styra med möss eller pekplattor
en bit bort. En platta är också mer förlåtande
än en traditionell mus när det gäller exaktheten.
Här finns det en del utmaningar när det gäller
användare som har en nedsatt motorisk funk-
tionsförmåga.

●● Mångsidigheten – många olika inbyggda funk-
tioner och program. Efter att ha utforskat app-
djungeln och identifierat några favoritappar
ökar ofta användningen. Det kan vara inbyggda
funktioner som kamera, högtalare, mikrofon,
headset-användning, sensorer för rörelse, läge
och acceleration, liksom GPS och telefon. Till-
sammans med innovativa appar blir blixten en
ficklampa, kameran av avläsare av streckkod
eller förstoringsglas, skärmen en tumstock eller
vattenpass, plattan med IR, bluetooth och wifi
ett styrinstrument för din tv och drönare.

Vi har bara sett början på denna utveckling och
nya modeller och appar kommer att ge helt nya
möjligheter, direkt i handen. En platta eller mobil
kan inte allt, men mycket mer än något annat
verktyg. Användningen av specialiserad utrustning
för specifika användningsområden minskar, till
viss del ersatta av tillbehör till läsplattan.

28 It i lärandet för att nå målen • Specialpedagogiska skolmyndigheten

Tekniken, undervisning och framtiden

tionsnoder som etableras i samhället desto fler
uppgifter kan samlas in och analyseras. Det är en
teknisk utveckling som bara har börjat och som
utmanar våra föreställningar om vad it är.

Robotarna tar över

Robotar kan se ut på många olika sätt och ha
många användningsområden. De är beroende av
sensorer för att kunna hantera sin omgivning och
med fler och mer avancerade sensorer blir deras
funktionalitet mer utvecklad och deras aktivitet
mer självstyrande. Området robotar och automa-
tisering är i stark utveckling och berör inte endast
manuellt rutinarbete.

Utveckling av autonoma, självstyrande robotar
sker delvis på grund av att nätet inte alltid fung-
erar. En drönare som förlorar kontakten med
sin operatör måste kunna klara sig till dess nätet
fungerar igen. En räddningsrobot som letar efter
människor i ruiner kan inte stanna om kontakten
bryts. Inom militären finns en oro för att drönare
kan bli hackade och de ska därför kunna spana
eller bomba på egen hand. Det är förstås ett inte
helt oproblematiskt perspektiv – självständiga
robotsoldater ger en del obehagliga associationer.
Många texter på nätet skrivs idag av datorpro-
gram som om det vore journalistiska texter,
rekommendationer om inköp sker utifrån data-
baser, en stor del av aktiehandeln sker helt mellan
datorer – i stort sett alla arbeten av service- och
tjänstemannakaraktär kan komma att ersättas av
robotar. Analyser, tolkningar, slutsatser, beslut och
socialt inriktade arbetsuppgifter är dock fortfa-
rande något som människor gör bättre.

Bilar utan förare finns redan men trots att
föraren är den största säkerhetsrisken vågar vi
inte skicka ut en bil utan förare. Med sensorer och
avståndsmätning med laser kan de parkera,
bromsa, anpassa hastigheten efter vädret och und-
vika hinder säkrare än de flesta bilförare – utan
att tröttna.

inte självklara, effekten. Digitaliseringen kräver
medvetna beslut, en engagerad ledning och tydliga
mål. Förlag och andra leverantörer av läromedel
och digitala lärresurser är viktiga i förändrings-
arbetet. Pedagoger och skolledare behövs som
tydliga samarbetsparter och beställare.

Att pedagoger och elever producerar egna
resurser är självklart, men att alla pedagoger på
egen hand ska producera allt material för alla
elevers behov är varken realistiskt eller önskvärt.
Det som produceras av pedagoger ska kunna
delas med andra och kombineras med mer hel-
täckande utbildningsmaterial. Planering, uppfölj-
ning, utvärdering och återkoppling på undervis-
ningen, liksom individuellt utmanande uppgifter,
behöver ha ett bra digitalt stöd i de resurser och
plattformar som används.

Sensorer och Internet of Things

Sensorer är små digitala enheter som fångar
upp och mäter något i sin omgivning och sedan
skickar informationen vidare. Det är en intressant
teknisk möjlighet när det gäller undervisning.
Lättanvänd utrustning kan användas i naturorien-
terande ämnen även i lägre åldrar och det ger helt
nya möjligheter att utforska omgivning och miljö.
Exempelvis kan man mäta pH-värde, syrehalt,
ljus, ljud, fuktighet, vind med mera.

Internet är på väg att bli något som finns över-
allt – Internet of Things, det vill säga sakernas
internet på svenska. Egentligen kommunicerar allt
vi har kring oss via nätet, överallt i alla miljöer
och sammanhang. Du surfar visserligen inte med
ditt kylskåp men det kommunicerar med dig och
omgivningen ändå – genom att ange temperatur,
innehåll och elförbrukning. Bilar utan förare
förutsätter att det finns sensorer och andra kom-
munikationsmöjligheter, till exempel genom
vägens vita streck och sensorer som känner av
omgivningen.

Ju fler sensorer, mätpunkter och kommunika-

29Specialpedagogiska skolmyndigheten • It i lärandet för att nå målen

Tekniken, undervisning och framtiden

Kroppsnära it

Wearables är ett begrepp som beskriver hur teknik
sys in i kläder och annat som vi bär på. På olika
sätt registrerar de vad vi gör, hur vi mår och vad
vi behöver. Många av oss använder detta redan
idag som till exempel motionsarmband, telefoner
som läser av hur vi sover eller kameror på cykel-
hjälmen.

Big data, Learning Analytics

Sensorer och kraftfulla men små datorer för-
ändrar mycket i vårt vardagliga liv och robotar,
Internet of Things och kroppsnära teknik är olika
uttryck för denna utveckling. Det som är gemen-
samt för mycket av den kommande utveckling
är de mängder av information som samlas in
från många olika källor. Big data är ett talande
begrepp och utmaningen är att kunna bearbeta
och analysera informationen. Inom skolan kallas
det för learning analytics – analys av lärandet.
Med hjälp av information i elevregister, lärplatt-
formar, läromedel, elevarbeten, utvärderingar,
provresultat och annat som produceras i skolar-
betet kan undervisningen individanpassas på ett
bättre sätt.

Mycket av den informationen skapas och
samlas in automatiskt, som en effekt av arbete
och aktivitet, liksom sammanställning och viss
analys. Även om det på sikt finns en hel del fråge-
ställningar om personlig integritet är det största
problemet just nu brist på information och den
i många fall låga kvaliteten på den information
som finns om en enskild elev. Med ett undermåligt
underlag blir beslut och åtgärder inte särskilt rele-
vanta. Uppföljning, utvärdering och återkoppling
är nyckeln till framgång. De nödvändiga verk-
tygen är effektiva digitala system.

Om vi flyttar fokus till skolan finns det många
områden där robotar – i form av fysiska robotar
eller som program – kommer att ta plats. Mjukis-
djur som reagerar på beröring är ett allergifritt
alternativ till de hundar som på försök används
för att skapa lugna lärmiljöer. Program kan utgöra
”personliga assistenter” där eleven får öva på
matematik, glosor och uttal, kan anpassa svårig-
hetsgraden på uppgifter eller skapar ett personligt
träningsschema.

Den utveckling som sker inom vården med
självdiagnostik och egenkontroll kan också få en
roll i skolan – tester, självvärderingar och indivi-
duellt anpassade uppgifter frigör pedagogens tid
för undervisning.

Specialpedagogiska skolmyndigheten (SPSM) arbetar för att barn, unga
och vuxna oavsett funktionsförmåga ska få förutsättningar att nå målen
för sin utbildning. Det gör vi genom specialpedagogiskt stöd, undervisning
i specialskolor, tillgängliga läromedel och statsbidrag. Den kompetens vi
erbjuder kompletterar kommunernas och skolornas egna resurser.
Läs mer på vår webbplats www.spsm.se.

ISBN 978-91-28-00728-3, tryckt
 978-91-28-00729-0, pdf

Best.nr 00368

Även om förskolor och skolor under en lång tid
använt it i verksamheten, tror vi att denna skrift
kan vara till stöd i utvecklingen av en tillgänglig
lärmiljö. För barn och elever i behov av stöd är it
och it-verktyg värdefullt, eftersom lärmiljön då kan
anpassas till varje enskild elevs behov. Skriften be-
skriver de möjligheter som it kan tillföra i lärandet
och vilka olika roller pedagoger, skolledare och
tekniker har för att nå ett lyckat resultat.

http://www.spsm.se

	It i lärandet för att nå målen
	Innehåll
	Förord
	It för tillgänglighet och delaktighet
	It gör skillnad
	Kunskapsområdet digital kompetens
	Riktlinjer och styrdokument
	Läroplanens centrala innehåll i ämnet svenska år 4–6
	Övergripande mål och riktlinjer i Läroplanen

	Möjligheter med it
	Med it ökar möjligheterna i skolarbetet
	Alternativa verktyg i lärandet
	Exempel på alternativa verktyg
	Dator som personligt hjälpmedel
	It-miljö för alla

	Roller och ansvar
	Skolledaren
	Checklista

	Pedagogen
	Pedagogens personliga handlingsplan

	Specialpedagogen och specialläraren
	Teknikern
	Samverkan och kommunikation
	Skoldatatek
	Skolbibliotek
	Helhetssyn

	Förhållningssätt, samverkan och kompetensutveckling
	Tekniken, undervisning och framtiden
	Nuläget
	En-till-en
	Personlig tillgång
	Världen är platt och mobil
	Individuellt och personligt
	Digitala medel för lärande
	Sensorer och Internet of Things
	Robotarna tar över
	Kroppsnära it
	Big data, Learning Analytics

	Om Specialpedagogiska skolmyndigheten

