

Júní 2014

Reykjavíkurborg

Notkun

snjalltækja í

skólastarfi
Skýrsla frá starfshópi SFS

SFS2014030130
67. fundur / fskj. 2.1

Efnisyfirlit

Inngangur ... 1

Samantekt tillagna .. 2

Búnaður, þráðlaus net, og þjónusta ... 2

Kennsluráðgjöf, samráð og miðlun fyrirmynda .. 2

Úttekt og átak í fræðslu .. 2

Sviðsmynd .. 3

Stefnur, staða og rannsóknir ... 3

Stefnur .. 3

Samþætting er lykilþráður í aðalnámskránni ... 4

Staða og rannsóknir .. 5

Kennsluhættir og námsumhverfi ... 6

Hvers vegna, hvenær og hvenær ekki? .. 6

Snjalltæki í skólastarfi ... 9

Mikilvægi fyrirmynda og tækifæri í endurskoðun á skólanámskrám 10

Skólaþróun, símenntun og ráðgjöf ...11

Svigrúm og nauðsynleg þekking ... 12

Áhugi á hagnýtu námi í upplýsingatækni ... 12

Hlutverk kennsluráðgjafa ... 13

Starfsþróun í víðu samhengi ... 14

Þekkingarmiðja ... 16

Búnaður og kerfi ..16

Forsendur ... 16

Netstjórnun og utanumhald tækja ... 16

Búnaður .. 17

Leiðir ... 17

Lokaorð ...19

SFS2014030130
67. fundur / fskj. 2.1

1

Inngangur
Í marsmánuði 2014 var settur á laggirnar starfshópur á vegum skóla- og frístundasviðs Reykja-

víkur um notkun snjalltækja í skólastarfi.

Ábyrgðarmaður hópsins er Ragnar Þorsteinsson, sviðsstjóri SFS, en starf hópsins leiðir Þorbjörg

St. Þorsteinsdóttir kennsluráðgjafi við þjónustumiðstöð Breiðholts.

Fulltrúar í starfshópnum eru Anna María Þorkelsdóttir kennari og verkefnastjóri í Hólabrekku-

skóla, Björgvin Ívar Guðbrandsson verkefnastjóri í Langholtsskóla, Flosi Kristjánsson verkefna-

stjóri á skóla- og frístundasviði, Hanna Rún Eiríksdóttir, kennari við Klettaskóla, Ómar Örn

Magnússon aðstoðarskólastjóri í Hagaskóla og Rakel G. Magnúsdóttir verkefnastjóri í leikskól-

anum Bakkabergi og Kelduskóla.

Markmiðið með starfi hópsins var að greina stöðu og gera tillögur að markmiðum og leiðum

sem gætu stutt við framþróun, uppbyggingu og markvissa notkun snjalltækja í grunnskólum

borgarinnar. Á starfstíma hópsins, mars – júní 2014, skyldi safna margvíslegum upplýsingum og

greina stöðu og sóknarfæri sem hægt væri að miða við í stefnumótun SFS.

Hópurinn hittist nokkrum sinnum til þess að afmarka verkefnið og skipta með sér verkum við

samsetningu á skjali því sem hér birtist. Leitað var til ýmissa aðila í tengslum við vinnu hópsins

og voru samfélagsmiðlar, gagnaský, myndbandsbútar og hefðbundnir fundir nýttir til

upplýsingamiðlunar, samskipta og samvinnu. Í samræmi við lýsingu á helstu viðfangsefnum

sem fram komu í erindisbréfi, urðu til þessi afmörkuðu svið sem fjallað skyldi um í greinargerð

sem skyldi nýtast við frekari stefnumótun SFS í upplýsingatækni:

 Innlend og erlend stefnumótun, rannsóknir og fyrirmyndarverkefni

 Greining á stöðu, tækifærum, hindrunum og þörfum aðgerðum

 Kennsluhættir og námsumhverfi nútímans

 Möguleikar og stuðningur við nám og kennslu í skóla án aðgreiningar

 Skólanámskrár og samþætt verkefni

 Samfella við önnur skólastig og tenging við frístundastarf.

 Forvarnir, siðferði og öryggismál

 Stuðningur við stjórnendur. Formleg fræðsla og símenntunartilboð til kennara,
jafningjafræðsla, ráðgjöf og margvísleg miðlun á framsæknu starfi

Á næstu síðum verður fjallað um þessi svið og koma fram ábendingar og tillögur sem hópurinn

hefur væntingar um að verði hryggjarstykkið í stefnumótun skóla- og frístundasviðs varðandi

nýtingu snjalltækja í grunnskólastarfi.

SFS2014030130
67. fundur / fskj. 2.1

2

Samantekt tillagna

Búnaður, þráðlaus net, og þjónusta

a) Innleiðing á tækjabúnaði fari fram út frá stefnu og óskum hvers skóla.

b) Við spjaldtölvuvæðingu verði, eftir því sem úthlutun fjármagns á hverjum tíma býður upp
á, lögð áhersla á nemendur í sérúræðum, nemendur sem læra íslensku sem annað mál,
vel skilgreind þróunarverkefni og verkefni tengd almennri kennslu.

c) Hugað verði að jöfnuði nemenda og tryggt verði að aðgengi að búnaði (s.s. tölvum, skjá-
vörpum og þráðlausu neti) í öllum skólum borgarinnar verði gott.

d) Greina þarf þarfir, móta stefnu og koma hratt til móts við óskir skólanna um uppsetningu
á þráðlausum netum.

e) Tryggt verði að þráðlaus net skóla verði bæði öflug, örugg og nógu opin til að nýtast í
kennslufræðilegu samhengi.

f) Lögð verði áhersla á að nemendur, kennarar og gestir geti notað eigin tækjabúnað í
skólastarfinu.

g) Stofnaður verði samráðs- og vinnuhópur sérfræðinga frá Upplýsingatæknideild (UTD) og
skólunum, sem vinnur að heildarsýn um notkun á búnaði, grunnreglur, samráð og þjón-
ustu í samræmi við þarfir skóla.

Samráð og miðlun fyrirmynda

a) Skóla- og frístundasvið (SFS) hvetji skólastjórnendur til að skapa svigrúm til að byggja upp
sérfræðiþekkingu í notkun upplýsingatækni innan skólanna.

b) Í skólum verði starfandi teymi í upplýsingatækni auk verkefnastjóra/kennsluráðgjafa í
a.m.k. 50% stöðu (án kennsluskyldu) sem veiti ráðgjöf og þjónustu til starfsmanna og nemenda.

c) SFS stuðli að því að skólafólk sem er frumkvöðlar í notkun UT hafi samráð sín á milli.

d) SFS leggi áherslu á að miðla fyrirmyndum að áhugaverðri og framsækinni notkun upplýs-
ingatækni í skólum.

 Úttekt og átak í fræðslu

a) SFS vinni úttekt á notkun upplýsingatækni í skólum og í kjölfarið heildstæða stefnu um
notkun tækni í skóla- og frístundastarfi.

b) SFS beiti sér fyrir því í samstarfi við símenntunaraðila að átak verði gert í fræðslu til kennara
um notkun og möguleika upplýsingatækni í skólastarfi. Farnar verði fjölbreyttar leiðir í
fræðslunni og samfélagsmiðlar og þekkingarmiðjur á neti (s.s. UT-torg) verði nýtt til miðlunar.

c) SFS beiti sér fyrir því í samstarfi við Menntavísindasvið-HÍ (MVS-HÍ) að kennarar hafi að-
gang að fjölbreyttu, sérsniðnu og mögulega einingarbæru framhaldsnámi í UT.

d) SFS útbúi fræðslutilboð (t.d. í samstarfi við MVS-HÍ, Samtök sveitarfélaga á höfðuborgar-
svæðinu, UT-torg, fagfélagið 3f eða aðra) þar sem hægt verður að panta starfandi kenn-
ara út í skóla til að kynna hagnýt dæmi um fyrirmyndarverkefni í upplýsingatækni.

SFS2014030130
67. fundur / fskj. 2.1

3

Sviðsmynd
Allir nemendur eru sítengdir þannig að þeir hafa alltaf aðgang að upplýsingum og möguleika á

samskiptum og samvinnu. Skólinn er stafrænt umhverfi en ekki bygging og nemendur hafa

alltaf aðgang að námi. Nemendur hafa tæki sem gera þeim mögulegt að vinna á mismunandi

hraða, að mismunandi verkefnum eftir sínum þörfum, áhuga og getu. Upplýsingatækni í skól-

um er notendatækni þar sem notandinn skilgreinir þarfirnar og þjónusta og búnaður fullnægir

þeim þörfum. Upplýsingatækni í skólastarfi styður við samþætt, fjölbreytt og skapandi skóla-

starf.

Allir kennarar geta nýtt snjalltæki og nýja upplýsingatækni í kennslu til að auka við og auðga

nám nemenda sinna. Aðgengi að fjölbreyttri símenntun er gott og byggður hefur verið upp

öflugur vettvangur til samvinnu og miðlunar milli kennara og skólafólks í Reykjavík.

Stefnur, staða og rannsóknir
Margvísleg snjalltæki hafa á síðustu misserum orðið áberandi hluti af daglegum veruleika

samfélagsins. Í skólastarfi hafa ýmis dæmi um árangursríka og áhugaverða notkun snjalltækja

í samhengi við nám og kennslu litið dagsins ljós. Ljóst er að á næstu misserum mun aðgengi

að búnaði og notkun snjalltækja (í eigu skóla sem og nemenda sjálfra) aukast mikið.

Mikilvægt er að byggja þessa notkun á traustum kennslufræðilegum grunni, læra af reynslu

frumkvöðla, styðja markvisst við innleiðingu og notkun og meta árangur og áhrif.

Mynd 1: Ferskleiki, áhugi og gerjun hefur fylgt fyrstu notkun snjalltækja í skólastarfi

Stefnur

Aukin umfjöllun og áhersla á læsi í víðum skilningi helst í hendur við veruleika samtímans,

öra tækniþróun og mikilvægi þess að horft sé til þeirrar færni sem nemendur þurfa fyrir líf

sitt og starf í nútíð og framtíð. Þessi áhersla tengist einnig margvíslegri opinberri stefnumót-

un sem ætlað er að stuðla að því að upplýsinga- og samskiptatækni sé nýtt á fjölbreyttan og

markvissan hátt í námi og kennslu.

SFS2014030130
67. fundur / fskj. 2.1

4

Ríki og sveitarfélög hafa sett stefnur1 um gildi og notkun upplýsinga- og samskiptatækni sem

tengjast menntamálum og vert er að benda á að Reykjavíkurborg gaf árið 2011 út stefnuna

Nýting upplýsingatækni 2012-2016 þar sem meðal annars er fjallað um áherslur og verkefni í

skóla- og frístundastarfi. Þeirri áhugaverðu og hröðu gerjun sem tengist notkun snjalltækja í

skólastarfi hefur einnig verið gerð sérstaklega skil í vinnu Skóla- og frístundasviðs og leggja

tvær skýrslur frá árinu 2013 ákveðinn grunn að þeim tillögum sem birtar eru í þessu skjali.

Þetta eru greinargerðin Spjaldtölvur í skólastarfi og Skýrsla starfshóps um notkun tölvutækni

í námi og kennslu mikið fatlaðra grunnskólanemenda. Jafnframt var Snjalltækjastefna upplýs-

ingatæknimiðstöðvar birt í upphafi árs 2013 og vinnuhópur hjá UTD vinnur nú að tillögugerð

um stýringar og utanumhald um snjalltæki í kerfum borgarinnar.

Í framtíðarsýn Samtaka sveitarfélaga á höfuðborgarsvæðinu sammælast þau um að gera

menntamál að sameiginlegu forgangsverkefni sínu til ársins 2020. Auk fjölmargra verkefna er

áhersla lögð á að „mótuð verði og hrint í framkvæmd aðgerðaáætlun um aukna nýtingu upp-

lýsingatækni í skólastarfi með það fyrir augum að glæða áhuga nemenda, virkja sjálfstæði

þeirra og sköpunarkraft.“ 2

Samþætting er lykilþráður í aðalnámskránni

Í aðalnámskrá grunnskóla frá 2011 er lögð rík áhersla á tölvur og samskiptatæki sem sjálf-

sögð verkfæri sem nýtast til fjölþættrar merkingarsköpunar í skólastarfinu3. Samþætting

upplýsingatækni við skólastarfið er jafnframt lykilþráður í aðalnámskránni og lögð er áhersla

á að nýta hana á fjölbreyttan hátt á flestum sviðum skólastarfsins.

Líkt og íslenska, stærðfræði og fleiri námsgreinar er upplýsinga- og tæknimennt líka skil-

greind sem sérstakt námssvið í aðalnámskrá grunnskóla með tilheyrandi tímafjölda í nýrri og

sveigjanlegri viðmiðunarstundarskrá. Unnið er með fjölbreytt læsi og er megintilgangur

kennslu í upplýsinga- og tæknimennt að efla upplýsinga- og miðlalæsi nemenda og hjálpa

þeim að öðlast almenna, góða tæknifærni og tæknilæsi. Hæfniviðmið í upplýsinga- og tækni-

mennt eru sett fram í 5 flokkum sem eru tækni og búnaður, sköpun og miðlun, siðferði og

öryggismál, vinnulag og vinnubrögð, upplýsingaöflun og úrvinnsla4.

Vert er að hafa í huga að upplýsinga- og tæknimennt er skilgreind sem þverfaglegt námssvið.

Lögð er áhersla á að vinna raunhæf verkefni sem samþættast sem flestum námsgreinum og

námssviðum. Lögð er áhersla á að kynna nemendum tækni og aðferðir við öflun, úrvinnslu,

sköpun og miðlun upplýsinga í tengslum við annað nám5.

1
 Nefna má eftirfarandi rit:

 Vöxtur í krafti netsins - byggjum, tengjum og tökum þátt: Stefna ríkis og sveitarfélaga um upplýsingasamfélagið
2013 til 2016.

 Netríkið Ísland: Stefna ríkisstjórnarinnar um upplýsingasamfélagið 2008– 2012.

 Í mennta- og menningarmálaráðuneytinu er unnið að stefnumótun um upplýsingatækni í námi og kennslu.

 Fræðsluskrifstofa Hafnarfjarðar, 2014. Upplýsingatækni í grunnskólum. Tillögur starfshóps til stefnumótunar
2
 Samtök sveitarfélaga á höfuðborgarsvæðinu, 2014. Gæði skólastarfs í alþjóðlegum samanburði. Framtíðarsýn og

aðgerðaráætlun verkefnisstjórnar
3,4,5

 Aðalnámskrá grunnskóla, 2011
4
 Bls. 228-230

5
 Bls. 228-230

SFS2014030130
67. fundur / fskj. 2.1

http://reykjavik.is/sites/default/files/ymis_skjol/skjol_utgefid_efni/N_ting_uppl_singat_kni_2012_-_2016_05.pdf
http://reykjavik.is/sites/default/files/ymis_skjol/skjol_utgefid_efni/Spjaldtoelvur___sk_lastarfi_0.pdf
http://reykjavik.is/sites/default/files/ymis_skjol/skjol_utgefid_efni/skyrsla_starfshops_tolvutaekni_fatladir_r_tt_fors_a.pdf
http://reykjavik.is/sites/default/files/ymis_skjol/skjol_utgefid_efni/skyrsla_starfshops_tolvutaekni_fatladir_r_tt_fors_a.pdf
http://shb.rvk.is/540-000%20Snjalltaekjastefna.htm
http://www.innanrikisraduneyti.is/media/frettir-2013/Voxtur-i-krafti-netsins.pdf
http://www.forsaetisraduneyti.is/media/frettamyndir/NETRIKID_ISLAND_stefnuskra.pdf
http://www.hafnarfjordur.is/thjonusta/frettir/nr/3527
http://ssh.is/images/stories/S%C3%B3knar%C3%A1%C3%A6tlun/Lokaskyrslur/Sk%C3%B3lar/Gaedi_skolastarfs_althj_NET_NY.pdf

5

Staða og rannsóknir

Af yfirsýn þátttakenda í vinnuhópnum má ráða að mjög mismunandi virðist vera hvernig

upplýsingatækni tengist inn í nám og kennslu í skólum landsins. Notkun upplýsingatækninnar

er allt frá því að vera afar takmörkuð, yfir í það að vera bundin við afmörkuð verkefni í tölvu-

stofu, til þess að samþættast sem eðlilegur þáttur í samhengi við nám og líf nemenda innan

sem utan skólans. Meðlimir í vinnuhópnum álíta að fagþekking sé mjög mismunandi á milli

skóla og er allt frá því að vera mjög takmörkuð til þess að hlutverk ákveðins fagaðila (t.d.

verkefnastjóra eða kennsluráðgjafa í upplýsingatækni) sé vel skilgreindur þáttur sem hefur

mótandi áhrif á nám og kennslu.

Í samtali við Sólveigu Jakobsdóttur, dósent við Menntavísindasvið Háskóla Íslands og for-

stöðumann Rannsóknarstofu í upplýsingatækni og miðlun, greindi hún frá niðurstöðum rann-

sóknar á starfsháttum í grunnskólum sem lýtur að upplýsingatækni og áhrifum hennar á nám

og kennslu6. Þar kemur fram að þó finna megi vísbendingar um framsækna notkun, stuðning

við einstaklingsmiðað nám og áhuga kennara á aukinni notkun upplýsingatækninnar, benda

niðurstöður til þess að tölvunotkun í námi, sem ekki fellur undir námsviðið upplýsingatækni

og upplýsingamennt, sé lítil og virtist ekki hafa aukist mikið frá fyrri rannsókn á stöðunni um

hálfum áratug fyrr7. Aðgengi að búnaði, fagleg forysta, stefna, menntun kennara,

starfsþróun, samstarf og skipulag eru þættir sem áhrif hafa á stöðu skólanna.

Fyrrnefnd starfsháttarannsókn var unnin áður en snjalltæki urðu eins útbreidd og algeng og

þau eru í dag og telur Sólveig og meðhöfundar hennar að mikils áhuga gæti nú á möguleikum

tækninnar og ekki síst í starfi grunnskólans. Hún bendir í þessu samhengi á ýmsar erlendar

rannsóknir, stefnur og leiðbeiningar sem tengjast notkun snjalltækja í skólastarfi8. Í íslensku

skólastarfi eru til dæmi um rannsóknir á notkun lesbretta og spjaldtölva og leiddi viðamikil

rannsókn á áhrifum spjaldtölvuverkefnis í Norðlingaskóla á nám, kennslu og skólaþróun9 í ljós

ýmis jákvæð áhrif. Nefna má aukna námsvirkni, áhuga og einstaklingsmiðun, meira sjálfstæði

nemenda í námi, aukna faglega þróun kennara og ánægju foreldra.

Sólveig vísaði einnig á rannsókn í nýlegri meistarprófsritgerð10 þar sem skoðað er hvort og þá

hvernig reynsla nemenda af spjaldtölvunotkun í Norðlingaskóla nýttist þegar í framhalds-

skólana var komið. Fram kemur að nemendur töldu að notkun spjaldtölva sem aðalnámstæki

6
 Handrit að bók um meginniðurstöður rannsóknarinnar Starfshættir í grunnskólum 2009-2011 liggur fyrir og

verður gefið út af Háskólaútgáfunni. Höfundar kafla um Upplýsinga- og samskiptatækni eru Sólveig Jakobs-
dóttir, Torfi Hjartarson og Bergþóra Þórhallsdóttir.
7
 NámuUST var rannsóknarverkefni um notkun upplýsinga- og samskiptatækni í námi og kennslu sem fram fór

2002-2005.
8
 Nefna má skýrslu Evrópuráðsins (Overview and analysis of 1:1 learning initiatives in Europe), úttekt (Intro-

ducing tablets in schools: The Acer-European Schoolnet tablet pilot evaluation) og ráðleggingar (Developing
practical guidelines for 1:1 computing initiatives) Evrópska skólanetsins. Eins leiðbeiningar við stefnugerð um
stafræna borgaravitund (Digital citizenship policy development guide) og stefnu um tæknistutt nám (Learning
and technology policy framework) frá Albertafylki í Kanada.
9
 Sólveig Jakobsdóttir, Skúlína Hlíf Kjartansdóttir, Helga Ósk Snædal Þórormsdóttir og Ragnheiður Líney

Pálsdóttir. (2012). Spjaldtölvur í Norðlingaskóla – þróunarverkefni 2012-2013: Áfangaskýrsla.
10

 Guðmundur Ásgeirsson, 2014: „Eins og að fara aftur í tímann“

SFS2014030130
67. fundur / fskj. 2.1

http://menntavisindastofnun.hi.is/throun_skolastarfs/starfshaettir_i_grunnskolum
http://mennta.hi.is/vefir/namust/
http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://files.eun.org/netbooks/TabletPilot_Evaluation_Report.pdf
http://files.eun.org/netbooks/TabletPilot_Evaluation_Report.pdf
http://files.eun.org/netbooks/1to1_Practical_Guidelines_EN.pdf
http://files.eun.org/netbooks/1to1_Practical_Guidelines_EN.pdf
http://education.alberta.ca/admin/technology/research.aspx
http://www.education.alberta.ca/admin/technology/PolicyFramework.aspx
http://www.education.alberta.ca/admin/technology/PolicyFramework.aspx
https://skrif.hi.is/rannum/rannsoknir/utgafa-a-vegum-rannum
http://skemman.is/search/simple?q=Eins+og+a%C3%B0+fara+aftur+%C3%AD+t%C3%ADmann

6

hefði styrkt sig í námi og þótti námið í framhaldsskólanum helst til gamaldags og þurrt. Fram

kom að það að hefja framhaldskólanámið hefði verið eins og að fara aftur í tímann og

„söknuðu viðmælendurnir áhrifanna sem þau höfðu á nám sitt í Norðlingaskóla, frelsisins

sem þau höfðu og síðast en ekki síst spjaldtölvanna.“

Kennsluhættir og námsumhverfi
Á þeim skamma tíma sem liðinn er frá því að notkun snjalltækja hófst í skólum hafa orðið til

þróunarverkefni sem vert er að horfa til sem fyrirmynda að framsæknu skólastarfi. Framan-

greint dæmi úr Norðlingaskóla er ein af fyrirmyndunum og vafalítið gildir um flestar ef ekki

allar fyrirmyndirnar að þær hafa litla sem enga tengingu við þá ímynd af tölvukennslu sem

fram fer í tölvustofum og snýst í sumum tilfellum um fingrasetningu og kennslu á afmarkaða

þætti í ritvinnslu og töflureiknum. Miklu frekar má finna dæmi um margvíslega notkun þvert

á námssvið og notkun sem rímar við grunnþættina og lykilhæfnina sem „snýr að hæfni í

tjáningu og miðlun, skapandi og gagnrýninni hugsun, sjálfstæði og samvinnu, nýtingu miðla

og upplýsinga og ábyrgð og mat á eigin námi11.“

Mynd 2: Menntagildi lykilhæfni felst meðal annars í því að þroska sjálfsvitund og samskiptahæfni nemenda,
búa þá undir virka þátttöku í lýðræðissamfélagi og efla þá til að nýta sér styrkleika sína til áframhaldandi

náms og starfsþróunar þegar þar að kemur.
12

Hvers vegna, hvenær og hvenær ekki?

Í fyrrnefndri greinargerð um Spjaldtölvur í skólastarfi13 eru færð eftirfarandi rök fyrir notkun

spjaldtölva í skólastarfi.

 Spjaldtölvur henta vel í skólastarfi vegna þess að þær eru einfaldar, aðgengilegar,

færanlegar og bjóða upp á fjölbreytta og skapandi notkunarmöguleika. Spjaldtölvur

11

 Aðalnámskrá, 2011.
12

 Veggspjald af vefnum Nám til framtíðar
13

 Ómar Örn Magnússon, 2013. Spjaldtölvur í skólastarfi

SFS2014030130
67. fundur / fskj. 2.1

file:///C:/Documents%20and%20Settings/tobba.LV-VER16/My%20Documents/Dropbox/UT_ymislegt/UT_RVK/skrifin/namtilframtidar.is/pdf/MRN_Lykilhaefni-veggspjald.pdf
http://reykjavik.is/sites/default/files/ymis_skjol/skjol_utgefid_efni/Spjaldtoelvur___sk_lastarfi_0.pdf

7

eru hljóðver, myndbandstökuvél, myndavél, hljóðfæri, upplýsingaveita, bókasafn,

samskiptatæki, lesstuðningstæki og margt fleira.

 Spjaldtölvur er hægt að nota hvar og hvenær sem er. Ekki er lengur þörf á sérstökum

tölvuverum. Með spjaldtölvum geta nemendur unnið á vettvangi að viðfangsefnum

þar sem upplýsingatækni er nýtt sem stuðningur við nám en ekki tekin úr samhengi

við viðfangsefnið og færð inn í tölvuverið. Spjaldtölvur eru því nýttar þar sem þær

styðja við námið en lagðar til hliðar þegar þær henta ekki.

 Spjaldtölvur eru hentug tæki í einstaklingsmiðuðu námi og auðvelda möguleikana á

fjölbreyttu og sveigjanlegu námi. Gagnvirkar kennslubækur eru áhugaverðar en ef til

vill er mun áhugaverðara að nemendur þjálfist í að skapa sjálfir og verji minni tíma í

skólanum sem viðtakendur upplýsinga eða neytendur. Með spjaldtölvu er nemandinn

með heiminn í höndunum og einu hindranirnar eru hugmyndir okkar skólafólksins um

það hvað nám á að snúast.

Áður en kemur að því að kaupa tæki þarf að liggja fyrir nákvæm áætlun um notkun þar sem

farið er í gegnum kennslufræðilegan grundvöll spjaldtölvuvæðingar. Tækin og tæknin er

vissulega spennandi en umfram allt þarf skólafólk að gera sér glögga grein fyrir hvernig tækin

og tæknin nýtist í skólastarfi. Svarið við spurningunni: Hvers vegna spjaldtölvur? þarf að fjalla

um kennslufræði en ekki tækni.

Víða þar sem fjallað er um innleiðingu spjaldtölva í skólastarfi er fjallað um notkunina út frá

SAMR líkaninu14 (SAMR stendur fyrir Substitution-Augmentation-Modification-Redefinition).

Líkanið lýsir mismunandi stigum notkunar sem nær frá því að ný tækni er nýtt til að gera

sömu hluti og áður en með öðrum tólum, yfir til þess að skilvirkni eykst og að lokum er

tæknin nýtt til nýrra verkefna sem ekki var mögulegt að vinna án tækninnar.

Fjögur stig SAMR-módelsins tengjast eftirfarandi þáttum:

1. Staðgengill (e. Substitution): Upplýsingatækni notuð til að vinna sömu hluti

og áður en með öðrum tólum.

2. Viðbót (e. Augmentation): Upplýsingatækni notuð til að vinna sömu hluti

og áður en á skilvirkari hátt.

3. Ný aðferð (e. Modification): Upplýsingatækni nýtt til að vinna verkefni á

nýjan hátt.

4. Breytt verkefni (e. Redefinition): Upplýsingatækni er notuð til nýrra
verkefna sem ekki var mögulegt að vinna án tækninnar.

14

 SAMR módelið útskýrt

SFS2014030130
67. fundur / fskj. 2.1

http://www.schrockguide.net/samr.html

8

Mynd 3: Á myndinni af vefsíðu Kathy Schrock hafa þekkingarsviðin sex úr flokkunarkerfi Blooms er tengjast
minni, skilningi, beitingu, greiningu, mati og sköpun verið sett í samhengi við fjögur stig SAMR-módelsins

15
.

Sífellt algengara er að sjá flokkunarkerfi Blooms16 tengt við umfjöllun um spjaldtölvunotkun í

skólum. Flokkunarkerfið hefur gefið góða raun til að flokka viðfangsefni og smáforrit en það

hentar ekki síður við gerð hæfniviðmiða17. Hæfniviðmið lýsa lokatakmarki nemenda í námi

og þau ætti að leggja til grundvallar við val á kennsluaðferðum, námsefni og matsaðferðum.

Í þemahefti um læsi18 má sjá eftirfarandi töflu sem leggur áherslu á það nýja námsumhverfi

sem brúar bilið milli þess sem nemendur læra í skólanum og þeirrar kunnáttu sem þeim er

nauðsynleg í lífi og starfi. Ef rétt er á haldið geta snjalltæki gagnast vel í samhengi þessa nýja

námsumhverfis, ýtt undir virkni og sköpun, auðveldað öflun og úrvinnslu upplýsinga, stutt við

samvinnu og samskipti og eflt ábyrgð og ákvarðanatöku.

15

 Mynd af vefsíðu Kathy Schrock með sérstöku leyfi höfundar.
16

 Um flokkunarkerfi Blooms á Wikipediu.
17

 Um gerð hæfniviðmiða á vef Kennslumiðstöðvar HÍ
18

 Stefán Jökulsson, 2013, Læsi. Grunnþáttur í menntun á öllum skólastigum.

SFS2014030130
67. fundur / fskj. 2.1

http://www.schrockguide.net/bloomin-apps.html
http://is.wikipedia.org/wiki/Flokkunarkerfi_Blooms
https://kennslumidstod.hi.is/vefur/haefnividmid_sagnir.php
http://namtilframtidar.is/themahefti/laesi/laesi.html

9

Mynd 4: Umfjöllun um nýtt námsuhverfi úr þemahefti um Læsi
18

Snjalltæki í skólastarfi

Fyrirmyndir að notkun spjaldtölva í starfi leik- og grunnskóla eru nokkrar og má nefna verkefni

í leikskólanum Bakkabergi sem tengist áherslum og vinnu á yngsta stigi í Kelduskóla. Mörg

verkefni sem hægt er að vinna í spjaldtölvum með elstu börnunum á leikskólanum ríma vel við

læsisáherslur og kennsluhætti í yngstu bekkjum grunnskólans. Ef gætt er að samfellu skólastiga

má nýta spjaldtölvurnar sem eðlileg og gagnleg verkfæri sem grípa má til líkt og önnur nám-

stæki í skólastarfinu. Því er æskilegt að í læsis- og lestrarstefnum leik- og grunnskóla og í

samráði um samfellu skólastiga sé upplýsingum um spjaldtölvuverkefni miðlað milli leik- og

grunnskóla.

Dæmi um spjaldtölvunotkun á mið- og unglingastigi eru nokkur. Í smiðjum á miðstigi í

Langholtsskóla eru tæki úr spjaldtölvusettum nýtt þegar hentar í skapandi verkefnavinnu sem

byggir á samþættingu náms í upplýsingatækni við aðrar námsgreinar. Afrakstur birtist í formi

myndbanda, hreyfimynda, tónlistarsköpunar og fleiri miðlunarverkefna.

Dæmi um spjaldtölvunotkun á unglingastigi í Norðlingaskóla, Hólabrekkuskóla og Hagaskóla

eru fyrirmyndir um 1:1 kennslufræði. Þar er um að ræða notkun einstaklingstækja þar sem

verkfærið verður samtvinnað námi nemenda innan sem utan skólans. Áhersla á tækið sem slíkt

getur verið mikil í upphafi en minnkar um leið og nýjabrumið fer af og verkfærið er notað þeg-

ar hentar en er að öðrum kosti lagt til hliðar þegar ekki hentar að notað það.

SFS2014030130
67. fundur / fskj. 2.1

10

Í frístundastarfi liggja miklir möguleikar. Í tengslum við áherslur á leikinn og skapandi starf má

nýta spjaldtölvur/snjalltæki á ýmsa máta. Dæmi úr Gufnesbæ sýna marga áhugaverða mögu-

leika í tengslum við fjölbreytta sköpun, málörvun og leik og vafalítið eru ónýttir möguleikar

sem tengjast frístundinni og samfellu við starf grunnskólans sem vert er að vinna með.

Síðan spjaldtölvur komu fyrst á markað hefur orðið mikil þróun í notkun þeirra í kennslu. Í ljós

hefur komið að þessi tæki henta einkar vel nemendum með sérþarfir og fatlanir. Spjaldtölv-

urnar hafa hvetjandi áhrif á nemandann, henta vel til skráningar og símats og geta komið að

góðum notum á fjölbreyttan hátt. Nemendur geta notað spjaldtölvuna sem tjáskiptatæki sem

og í öllum námsgreinum á einn eða annan hátt. Hægt er að þjálfa margvíslega námsþætti í

gegnum leiki sem fást oft fyrir lítið. Í skýrslu starfshóps um notkun tölvutækni í námi og

kennslu mikið fatlaðra grunnskólanemenda sem út kom í nóvember 2013 kemur skýrt fram að

spjaldtölvan eykur möguleika nemenda á að læra og þjálfa þætti sem skipta verulegu máli í

skólagöngu þeirra. Með því að tileinka sér notkun spjaldtölvunnar læra þeir ýmislegt á auð-

veldari hátt en ella. Spjaldtölvan er aðlaðandi og fjölbreytt smáforrit hafa hvetjandi áhrif að

nemendur.

Mynd 5: Vel valin smáforrit geta stutt við nám og kennslu

 rjun árs 201 fór af stað í agaskóla þróunarverkefnið pjaldtölvur f rir nemendur með

annað móðurmál en íslensku. tra mátti merkja framfarir hjá tvít ngdum nemendum. ink-

unnir þeirra hækkuðu umtalsvert og sjálfstraust þeirra í náminu st rktist. stað þess að taka

tvít ngda nemendur t r kennslustund eða tvega þeim l ttara námsefni var þeim boðið upp

á samskonar viðfangsefni og aðrir fá og að nota spjaldtölvur sem hjálpartæki. eir geta nýtt

tölvuna til að ná utan um flókin hugtök og notað þar æði málin jöfnum höndum íslensku og

móðurmálið. ölvan veitir þeim líka etri tækifæri til að vera í samskiptum við kennara og

annað starfsfólk í skóla- og frístundastarfinu. á nýtist tölvan vel í talþjálfun þar sem nemendur

hlusta á íslenskan fram urð og taka upp eigið tal.

Mikilvægi fyrirmynda og tækifæri í endurskoðun á skólanámskrám

Framangreind dæmi hafa mikið gildi fyrir framþróun og markvissa notkun snjalltækja. Í þeirri

auknu notkun snjalltækja sem er fyrirsjáanleg er mikilvægt að leita í smiðju þeirra sem þegar

hafa reynslu af innleiðingu og notkun tækjanna. Í þeirri endurskoðun á skólanámskrám sem

flestir skólar fást við um þessar mundir er mikilvægt að nýta tækifæri til þess að móta skýra

stefnu skóla í upplýsingatækni sem tekur til alls skólastarfsins. Huga þarf að markvissri sam-

þættingu og því hvaða hæfniviðmið, í upplýsingatækni eða öðrum námssviðum, er vert að

skilgreina til að nám verið samfellt ferli sem kemur til móts við þarfir, áhuga og getu nem-

SFS2014030130
67. fundur / fskj. 2.1

http://reykjavik.is/sites/default/files/skyrsla_starfshops_tolvutaekni.pdf
http://reykjavik.is/sites/default/files/skyrsla_starfshops_tolvutaekni.pdf

11

enda. Viðfangsefni í náminu, skýr hæfniviðmið, námsgögn, námsfyrirkomulag, námsaðlögun

og námsmat þar sem áhersla er lögð á leiðsagnarmat og fjölbreyttar leiðir þurfa að vísa

veginn.

Skólaþróun, símenntun og ráðgjöf
Innleiðing snjalltækja er í engan stað frábrugðin innleiðingu annarra nýjunga í skólastarfi.

Hvernig sú innleiðing tekst til, veltur líklega einna mest á hvaðan krafan um innleiðinguna

kemur, hversu skýr markmiðin eru, hvaða áhugi og þörf fyrir breytingar er til staðar og hver

þátttakan verður í skólasamfélaginu19. Í mörgum skólum eru starfandi kennarar sem eru

uppfullir af eldmóði þegar kemur að innleiðingu upplýsingatækni og snjalltækja í skólastarfi.

Það þarf að virkja þessa kennara vel, styrkja þá í starfi og hlúa vel að þeim. Reynslan hefur

sýnt að einn kennari getur gert aðra kennara í sömu stofnun að færum upplýsingatækni-

notendum, en þeir þurfa að hafa tækifæri og svigrúm til að miðla. Áður en farið er í innleiðingu

á snjalltækjum þarf vilji kennara til að nýta tækin við kennslu að vera til staðar. Það er ekki góð

aðferð að kaupa tæki og reikna svo með að kennarar finni sjálfir út hvernig best er að nýta þau.

Tilgangur tækjanna og verkefni (eða hugmyndir af verkefnum) þurfa að vera á hreinu áður en

farið er í slíka innleiðingu. Þegar tilgangurinn er á hreinu er auðveldara að fylgja áherslum og

mæla þau atriði sem snjalltækin eiga að bæta.

Áður en farið í innleiðingu á snjalltækjanotkun í skólastarfa þurfa stjórnendur og starfsmenn

að taka ákvörðun um:

 Hvort innleiða eigi eina tegund snjalltækja (t.d. Android, iOs eða Windows). Ef svo er,
þá þarf ákveða hvaða tegund henti kennurum og nemendum best.

 Hvort þráðlaus nettenging í skólanum sé nægjanleg, eða hvort að fjárfesta þurfi í betri
tengingu.

 Hvort skólinn eigi að hafa MET stefnu (MET: með eigin tæki, e. BYOD: Bring Your Own
Device).

 Hvort nemendur eigi að geta notað tölvurnar í öllum tímum eða bara hjá sumum
kennurum.

 Hvort kennarar megi ráða hvaða tegund snjalltækja þeir vinni með.
 Hvort tækin eigi að stuðla að miklum sparnaði (t.d. bóka, pappírs- og prentkostnaði) og

þannig gera kröfu um að kennarar og nemendur vinni nærri eingöngu með tækin.
 Hvort horft sé á tækin sem eitt af mögulegum kennslutækjum og því ekki gerð eins rík

krafa um sparnað.
 Hvort nota eigi tölvurnar eingöngu í skólanum, t.d. í samvinnuverkefnum, sérkennslu

eða stöðvavinnu.
 Hvort mestur áhugi sé á 1:1 kennslufræði (þ.e. ein tölva á nemanda) þar sem snjalltæki

eru hugsuð sem einstaklingstæki.
 Hvort krafa sé um bættan skólabrag, bættan námsárangur eða bætta líðan nemenda

með innleiðingu tækjanna.
 Hvernig stuðningi við innleiðingu, fræðslu, ráðgjöf og utanumhald búnaðar verði

háttað.
 Hvort (eða hvernig) meta eigi árangur innleiðingarinnar.

19

 Sjá t.d. Krítin, 2014. Það eru ekki allar breytingar sem skila árangri.

SFS2014030130
67. fundur / fskj. 2.1

http://kritin.is/2014/01/24/thad-eru-ekki-allar-breytingar-sem-skila-arangri/

12

Svigrúm og nauðsynleg þekking

Skapa þarf gott svigrúm í skólastarfinu til að laga það að nýjum veruleika, nýjum möguleikum,

nýjum álitamálum og er samráð skólafólks lykilatriði í þessari skólaþróun. Það er þó ekki nóg

að auka svigrúm til kaupa á tækjabúnaði á myndarlegan hátt heldur hafa margir þættir áhrif á

notkun upplýsingatækni í skólastarfi. Einn af þeim þáttum er þekking kennara á möguleikum

tækninnar og öryggi þeirra til að nýta hana námi og kennslu til framdráttar.

Þegar fjallað er um símenntun kennara í upplýsingatækni getur verið gott að hafa TPACK

líkanið20 til hliðsjónar. Það útskýrir þá þekkingu og kunnáttu sem kennurum er nauðsynlegt að

búa yfir til að innleiðing UT í kennslu beri tilætlaðan árangur. Á myndinni má sjá hvernig þekk-

ing kennarans á kennslufræði, tækni og faginu sínu þarf að skarast og blandast fyrir markvissa

notkun upplýsingatækni í skólastarfi.

Mynd 6: TPACK líkanið - þekking á tækni (T), á kennslufræði (P) og faginu sínu (CK)

Áhugi á hagnýtu námi í upplýsingatækni

Á undanförnum mánuðum hafa þó nokkrar fyrirspurnir frá starfandi kennurum birst á

samfélagsmiðlum um hagnýtt nám í upplýsingatækni21. Því koma niðurstöður könnunar á

áhuga starfandi kennara á framhaldsnámi22 sem unnin var nú á vormánuðum af Mennta-

vísindastofnun Menntavísindasviðs Háskóla Íslands ekki á óvart. Í úrtaki rúmlega 700 starf-

andi kennara á öllu landinu sem svara könnuninni hafa rétt tæp 80% þeirra áhuga á

20

 Lýsing á TPACK líkaninu í Málfríði og á vefnum tpack.org
21

 Þetta á t.d. við um fyrirspurnir í Facebook hópum kennara er tengjast Upplýsingatækni í skólastarfi og Spjald-
tölvum í námi og kennslu.
22

 Óbirtar niðurstöður netkönnunar vegna skipulags meistaranáms fyrir starfandi kennarara. Unnar af Mennta-
vísindastofnun Menntasviðs Háskóla Íslands og kynntar á deildarfundi í Kennaradeild 26. maí 2014.

SFS2014030130
67. fundur / fskj. 2.1

http://malfridur.ismennt.is/vor2011/pdf/malfridur-27-01-15-19_ish.pdf
http://www.tpack.org/
https://www.facebook.com/groups/343724325718873/
https://www.facebook.com/groups/188368104605936/
https://www.facebook.com/groups/188368104605936/

13

sérsniðnu framhaldsnámi næstu tvö árin. Þegar kennarar eru beðnir að velja þrjú

áhugaverðustu viðfangsefni námsins merkja lang flestir eða 61% við notkun upplýsingatækni

í námi og kennslu.

Mynd 7: Starfandi kennara hafa mestan áhuga á sérsniðnu framhaldsnámi í upplýsingatækni

Þessi mikli áhugi gæti tengst hraðri útbreiðslu tækninýjunga (s.s. snjalltækja) og rannsóknum

og upplifunum hópsins á stöðu upplýsingatækninnar í skólum23. Mælt er með því að leggja

áherslu á hagnýtt, sveigjanlegt nám sem nýtist kennurum í eigin aðstæðum. Fyrirmynd að slíku

námi má meðal annars sækja til námskeiðsins Náttúruvísindi á nýrri öld (NaNO)24 sem starfandi

kennurum og kennaranemum var boðið að sækja vorið 2014.

Vert er að hafa í huga að símenntunartilboð til kennara skila oft ekki nógu miklu þegar um er

að ræða stök námskeið haldin með nokkuð hefðbundnu sniði fyrir hópa. Það eru of fáir sem

nýta sér þannig tilboð. Þannig að það þarf að finna leið til að ná til kennara á einstaklings-

miðaðan hátt og veita einstaklingsmiðaðan stuðning ef vel á að takast til við svona breytingar.

Hlutverk kennsluráðgjafa

Fyrirmyndir þar sem sem fagfólk (s.s. verkefnasstjórar og kennsluráðgjafar í upplýsingatækni)

hefur það skilgreinda hlutverk að sinna og styðja við notkun upplýsingatækni í skólastarfinu

eru nokkrar. Slík fyrirmyndardæmi (t.d. úr Langholtsskóla, skólum í Kópavogi og Garðabæ)

sýna að að viðkomandi skólar standa mun framar í markvissri notkun tækninnar en flestir

skólar. Tæknin er þá notuð þegar við á, í samhengi við annað nám nemenda og allir kennarar

fá stuðning og hvatningu til að nýta upplýsingatæknina. Samráð kennara, t.d. í teymum sem

leiða notkun upplýsingatækni í hverjum skóla er einnig árangursrík leið til að efla starfið.

23

 Hópurinn leitaði upplýsinga til ýmisra aðila sem staðið hafa að fræðslu fyrir starfsfólk skóla (s.s. til Applands,
Myndvers grunnskólanna, Skema, skólaþjónustu Epli og TMF – tölvumiðstöð).
24

 Nánar um NaNO námskeiðið á Náttúrutorgi

SFS2014030130
67. fundur / fskj. 2.1

http://natturutorg.is/nano/

14

Á næstu misserum má búast við mikilli aukningu spjaldtölva í kennslu, bæði fyrir nemendur og

starfsfólk. Mikilvægt er að styðja vel við bakið á þeim sem nota spjaldtölvu í skólastarfi. Fyrir-

myndir sýna að mjög mikilvægt er að við skólana starfi verkefnastjóri/kennsluráðgjafi25 sem

getur aðstoðað kennara við að innleiða snjalltækin. Viðkomandi sinnir markvissri innlögn til

starfsfólks varðandi fjölbreytta kennsluhætti, notkun valinna smáforrita og er til aðstoðar við

hin ýmsu mál sem upp geta komið við innleiðingu nýrrar tækni. Með því að hafa verkefna-

stjóra/kennsluráðgjafa í hverjum skóla eru líka meiri líkur á því að innleiðing nýrra kennslu-

hátta skili sér betur til skólanna. Samráð ráðgjafa skólanna þar sem þeir miðla og læra hver af

öðrum er eins mikilvægt.

Í Upplýsingtæknistefnu borgarinnar 2012-201626 er lögð áhersla á að hjá SFS sé sinnt ráðgjöf

og leiðbeiningum við nýtingu UT í skólastarfi og upplýsingum sé bæði safnað og miðlað um

mismunandi verkefni í grunnskólum borgarinnar. Þar sem þekking á notkun snjalltækja í

kennslu er ekki til staðar í öllum skólum, gæti ofangreindur hópur starfandi kennsluráðgjafa og

sérstakur kennsluráðgjafi á SFS27 verið stjórnendum og kennsluráðgjöfum innan handar.

Þannig er tryggt að enginn skóli verði útundan og að aðstoð sé til staðar í öllum skólum. Best

væri að hægt væri að nálgast svör og stuðning á fjölbreyttan hátt til að koma til móts við sem

flesta.

Starfsþróun í víðu samhengi

Hér að framan hefur verið minnst á símenntunarnámskeið og framhaldsnám kennara, sem og

kennsluráðgjöf innan skóla og á vegum SFS. Það er einnig nauðsynlegt að kennarar geti hjálpað

sér sjálfir, þegar þeir þurfa. Í því samhengi er vert að hafa í huga að með tilkomu sam-

skiptamiðla á netinu fer símenntun/starfsþróun kennara orðið fram í mun víðara samhengi en

áður þar sem kennarar geta t.d. leitað eftir jafningjastuðningi eftir þörfum.

Á samfélagsmiðlum er hægt að læra ýmislegt sem tengist notkun tækni í námi og kennslu.

Mikilvægt er að nýta þann umræðuvettvang sem samfélagsmiðlar bjóða upp á í tengslum við

spjaldtölvur og innleiðingu þeirra í skóla. Á Facebook eru t.d. góðir hópar sem gagnlegt er að

vera meðlimur í til að geta tekið þátt í umræðum og lagt fram spurningar. Hópurinn

25

 Starfslýsingin þessa kennsluráðgjafa gæti innihaldið eftirfarandi áhersluþætti: UT-ráðgjafa í hverjum skóla
verði veitt svigrúm (tími og fé) til að sækja sér margvíslega símenntun, kynna sér nýjungar í notkun snjalltækja í
námi og kennslu, sinna utanumhaldi um snjalltæki, leiðbeina, hvetja og miðla þekkingu sinni til samstarfsfólks,
greina símenntunarþarfir, taka þátt í þróun kennslu og vinna að áætlunargerð um notkun upplýsingatækni (t.d.
í skólanámskrá) með stjórnendum og samstarfsfólki, vinna með öðrum UT-ráðgjöfum borgarinnar, vinna með
tengilið frá UTD og taka þátt í samráði á samfélagsmiðlum.
26

 Sjá yfirlit verkefna á bls. 51 í stefnu borgarinnar.
27

 Starfslýsingin kennsluráðgjafa á SFS gæti innihaldið þessi atriði: SFS-kennsluráðgjafi hafi það hlutverk að ráð-
leggja og styðja við snjalltækjanotkun í skólastarfi borgarinnar, að ráðleggja og styðja við símenntun í upplýsinga-
tækni, að halda utan um miðlæga þekkingarmiðju, miðla þekkingu, vinna gátlista og handbækur fyrir skóla, að
ráðleggja um skólanámskrárgerð, að vinna áttaksverkefni tengd t.d. skapandi starfi, samþættum verkefnum og
skilvirkni í námi, að stuðla að samstarfi UT-ráðgjafa í skólum og annarra sérfræðinga (t.d á skrifstofu SFS, á þjón-
ustumiðstöðvum í Reykjavík og nágrannasveitarfélögum, í kennaramenntunarstofnunum, í fagfélögum og á
landinu öllu) að vinna með UTD að tengingu tækni og kennslufræði og að rannsaka og meta árangur af
snjalltækjanotkun skólanna.

SFS2014030130
67. fundur / fskj. 2.1

http://reykjavik.is/sites/default/files/ymis_skjol/skjol_utgefid_efni/N_ting_uppl_singat_kni_2012_-_2016_05.pdf

15

„Spjaldtölvur í skólastarfi28“ er fjölmennur hópur áhugafólks og sérfræðinga og þar fer fram

gagnleg umræða og upplýsingamiðlun. ópurinn „Smáforrit í sérkennslu29“ er einnig gagnlegur

fyrir þá sem eru að velta fyrir sér gagnlegum smáforritum fyrir nemendur með sérþarfir og

ýmiss konar fatlanir. Þar eiga sér stað umræður um hvað virkar vel í kennslu sem og heima

fyrir.

Mynd 8: Mikið hagræði felst í því að líta til reynslu annarra

Fleiri Facebook síður og hópar tengjast notkun spjaldtölva í skólastarfi og hafa ýmis verkefni og

skólar sett upp sína eigin hópa (í mörgum tilfellum lokaða) utan um samráð og upplýsinga-

miðlun. Hópumræður á Twitter til að styðja við starfsþróun og símenntun skólafólks sem fram

fara undir nafninu #menntaspjall30 er einnig leið til að upplifa og taka þátt í áhugaverðri

umræðu um nýjungar sem oft tengjast upplýsingatækni á einhvern hátt.

Á tímum þegar mikil gerjun og mikið magn upplýsinga dynur á skólafólki er flokkuð umræða og

efnissöfnum leið til að varðveita og halda því besta til haga. Nefna má að Sérkennslutorg hefur

sett upp Pinterest-síðu fyrir smáforrit. Þar eru þau flokkuð og fjallað um hvert og eitt þeirra. Í

hverri umfjöllun er tengill á slóð þar sem hægt er að hlaða smáforritinu niður. Á síðunni er gott

yfirlit yfir gagnleg smáforrit og sífellt fleiri bætast þar inn. Á vef Sérkennslutorgsins er jafnframt

viðamikil umfjöllun um spjaldtölvur í sérkennslu og það sama á við um fleiri vefi sem orðið

hafa til á síðustu misserum. Vefur Applands er upplýsinga- og fræðsluvefur um notkun á smá-

forritum í skólastarfi sem heldur utan um safn tengt eftirfarandi flokkum: leikskóli, grunnskóli,

framhaldsskóli, háskóli, sérkennsla, kennarar og ýmislegt. Á spjaldtölvuvef Heiðarskóla í

Hvalfirði er mikið af hagnýtu efni sem tengist spjaldtölvuverkefni þar sem allir nemendur hafa

eigin spjaldtölvu. Á vef Snjallskólans er upplýsingum safnað og efni gert aðgengilegt fyrir

kennara, nemendur og aðra. Það er mælt með opnum lausnum, fjallað um áhrif snjalltækja,

samfélagsmiðla og annarra fylgifiska tækniþróunar síðustu ára á samfélagið innan sem utan

skólans.

28

 https://www.facebook.com/groups/188368104605936
29

 https://www.facebook.com/groups/540987799249948
30

 http://menntamidja.is/menntaspjall-samraeduvettvangur-um-menntamal-a-twitter

SFS2014030130
67. fundur / fskj. 2.1

https://www.facebook.com/groups/188368104605936/
https://www.facebook.com/groups/540987799249948/
http://www.pinterest.com/serkennslutorg/
http://serkennslutorg.is/spjaldtolvur/
http://www.appland.is/
http://www.ipadhvalfjardarsveit.com/
http://snjallskoli.is/

16

Þekkingarmiðja

Vert er að safna hagnýtu efni saman og styðja við upplýsingamiðlun um snjalltækjanotkun í

skólastarfi. Ein leið væri að nýta Moodle síðu á Námsvef grunnskólanna til að halda utan um

efni sem tengist helstu spurningum sem upp geta komið, það gætu verið leiðbeiningar á

Youtube eða öðrum samfélagsmiðlum þar sem kennsluráðgjafar skólanna safna saman spurn-

ingum, svörum og leiðbeiningum.

UT-torg er verkefni í mótun sem sprettur upp úr virkum tengslum vettvangs, fræðasam-

félags, fagfélaga og áhugasamra einstaklinga víða um land. Torgið verður til út frá þörfinni

fyrir stuðning við kennara sem vilja nýta UT í kennslu og að stuðninginn sé að finna á til-

teknum stað sem heldur utan um og miðlar upplýsingum um UT. Markmið torgsins er því að

styðja við notkun upplýsingatækni í námi og kennslu, símenntun skólafólks og upplýsinga-

miðlun um tækni- og skólaþróun. UT-torg er eitt af torgunum á MenntaMiðju og eru aðilar

tilbúnir að deila þekkingu sinni, starfsvenjum og reynslu við þróun starfssamfélaga31. UT-

torgið væri kjörinn vettvangur til að safna upplýsingum og miðla efni tengdu spjaldtölvum í

skólastarfi og mælt er með því að nota það sem vettvang fyrir samstarf og samvinnu UT-

ráðgjafa skólanna.

Búnaður og kerfi
Hópurinn kynnti sér tölur um tækjabúnað grunnskóla borgarinnar og fékk upplýsingar um

aukið svigrúm skóla til tækjakaupa á síðustu misserum. Úthlutunar- og rekstrarlíkan sem og

valseðill fyrir kaup á tölvubúnaði var tekinn til skoðunar. Út frá upplýsingum um eign og

pantanir skóla á tölvubúnaði er ljóst að áhersla skólastjórnenda á kaup á spjaldtölvum er mikil.

Forsendur

Tæknilegar forsendur notkunar snjalltækja eru fyrst og fremst gott þráðlaust net. að þarf að

vera þannig uppsett að allir möguleikar og kostir spjaldtölva nýtist. að þarf jafnframt að vera

það öflugt að það tr ggi aðgengi alls staðar í skólanum og á skólalóðinni þar sem tenging þarf

að vera og með það mikla flutningsgetu að engar stíflur m ndist. rirliggjandi er mikil upp-

bygging í þráðlausum netum skóla í e kjavík og því nauðs nlegt að skoða vel hvaða kostir eru

heppilegastir. Greina þarf þarfir skólanna og koma til móts við þær.

Netstjórnun og utanumhald tækja

Notkun snjalltækja gerir ráð fyrir því að þau geti alltaf eða hér um bil alltaf verið í þráðlausu

netsambandi. Þróun hugbúnaða- og samskiptalausna á snjalltækjum er hröð og gerir ráð fyrir

að tækin séu notuð á opnum þráðlausum netum. Skoða þarf vel allar lokanir eða takmarkanir á

þráðlausum netum og hvernig þær hafa áhrif á notkunarmöguleika snjalltækja. Þráðlaust net í

grunnskólum í Reykjavík þarf að vera nógu opið þannig að allir notkunarmöguleikar snjalltækja

nýtist en þó það öruggt að misnotkun eigi sér ekki stað.

31

 Um UT-torg af http://uttorg.menntamidja.is/sida-2/

SFS2014030130
67. fundur / fskj. 2.1

17

Það hefur marga kosti að halda utan um mörg tæki með kerfum sem halda sérstaklega utan

um snjalltæki (e. MDM - Mobile Device Management). Þá er hægt að handstýra lokunum,

dreifa hugbúnaði, fylgjast með notkun tækjanna o.s.frv. Til að tækin nýtist til fullnustu er

mikilvægt að haldið sé utan um þessa hluti í hverjum skóla.

Mikilvægt er að tryggja að nauðsynlegur sveigjanleiki sé til staðar í hverjum skóla svo tækin

nýtist til fullnustu, en auk þess þarf að gæta sérstaklega að öryggisþáttum snjalltækja.

Búnaður

Þegar kemur að vali á búnaði hefur umræðan því miður oft farið út í það hvort þessi framleið-

andinn sé betri en hinn. Sú umræða skilar engum árangri og er erfið því framleiðendur keppast

stöðugt við að endurbæta vörur sínar og komast fram fyrir samkeppnisaðilann í megabætum

eða pixlum en e.t.v. skiptir það engu máli. Skólar þurfa að skilgreina hvernig á að nota tækin og

hverju notkunin á að skila og velja svo það sem svarar þörfunum best. Tæknilegar upplýsingar

og verð eru ekki einu þættirnir sem hafa ber í huga heldur einnig notkunarmöguleikar,

aðgengi, áreiðanleiki, einfaldleiki, fjölhæfni og tæknilegur stuðningur svo eitthvað sé nefnt.

Þegar nota á nýjustu tækni í skólum þar sem margir eru og bakgrunnur fólks misjafn er e.t.v.

mikilvægast að tækin séu einföld og áreiðanleg og skýrt til hvers er ætlast með notkun þeirra.

Leiðir

Vel má hugsa sér margar leiðir um innleiðingu og val á notendahópi. Hér eru nokkrar nefndar.

S jaldtölvur fyrir nemendur - eitt tæki á mann
 leið sem hefur fengið mesta umfjöllun og vakið mesta ath gli er þar sem hver nemandi
hefur fengið sitt tæki sem hann vinnur með í skólanum og hefur einn aðgang að. örg
dæmi eru víða um heim þar sem þessi leið hefur verið farin og þeim fjölgar stöðugt.
 e kjavíkur org ætti að móta stefnu um að fara þessa leið í einhverjum skrefum.

Kostir:

 Tækin eru einstaklingstæki og henta best í þannig notkun.

 Allir nemendur eru alltaf í sambandi og hafa aðgang að upplýsingum og
samskiptum.

 Hægt að færa hluta námsefnis (s.s. bóka) inn í tækin.
Gallar:

 Kostnaðarsamt.

S jaldtölvur sem hjál artæki í námi fyrir ákveðna nemendahó a - eitt tæki á mann
 kveðnir nemendahópar gætu haft mikið gagn og stuðning af spjaldtölvu í skólastarfi.
 efna má nemendur sem hafa annað móðurmál en íslensku he rnarlausa eða
he rnarskerta nemendur nemendur sem tjá sig ekki með orðum vegna þroskafrávika eða
nemendur sem þurfa s rstakan stuðning í skipulagningu náms og samskiptum.

Kostir:

 Nemendur sem nú þegar fá stuðning í formi sérþjónustu sem oft er kostnaðarsöm
geta e.t.v. betur nýtt sér ódýra tækni sem stuðning.

SFS2014030130
67. fundur / fskj. 2.1

18

 Nemendur sem þurfa stuðning geta betur stundað nám með sínum jafnöldrum í
hóp (bekk).

 Nemendur fá tæki sem auðveldar þeim og fjölskyldum þeirra samskipti.
Gallar:

 Getur verið feimnismál hjá þessum nemendum að vera einhvers konar
forréttindahópur.

S jaldtölvur fyrir nemendur - samn tt tæki
 leið sem margir hafa valið meðal annars vegna þess að það er of kostnaðarsamt að
 tvega öllum nemendum spjaldtölvu er að hafa ákveðinn fjölda t.d. ekkjarsett
aðgengilegt nemendum og/eða kennurum.

Kostir:

 ægt að nýta hre fanleika tækjanna og möguleika þeirra til sköpunar hvar og
hvenær sem er.

 Aukinn aðgangur nemenda að upplýsingatækni sem verkfæri.
Gallar:

 Samnýting takmarkar notkunarmöguleika.

 Utanumhald verður flóknara.

 lgengustu spjaldtölvurnar jóða ekki upp á að nemendur skrái sig inn á tækin og
hafi aðgang að sínum gögnum sem enginn annar hefur aðgang að.

Eigin snjalltæki í skólanum MET, e. BYOD)
 pjaldtölvur og snjalltæki eru orðin hluti af naði sem stór hluti nemenda og starfsmanna

skólanna notar reglulega í leik og starfi. t reiðsla tækjanna hefur aukist mjög hratt

undanfarið og aðgengi að þráðlausum netum batnað.

Kostir:

 Tæki sem nemendur eiga þegar eru nýtt þannig að kostnaður fyrir skólann er lítill.

 Nemendur nota sín eigin tæki sem þeir eru vanir og hafa valið og sett upp skv.
sínum eigin þörfum.

Gallar:

 Hætt við mismunun.

 Erfiðara að tryggja öryggi og að sinna eftirliti.

 Mismunandi tæki þannig að einhverjir gætu verið með tæki sem nýttust ekki í
ákveðin verkefni. Öll samræming erfiðari.

Það er mjög rýnt að mótuð s stefna um notkun þráðlausra neta í leik- og grunnskólum

 e kjavíkur orgar og gerð áætlun um uppsetningu þeirra í öllum skólum. það gert má í

öllum tilvikum stíga f rsta skrefið í notkun spjaldtölva og snjalltækja í skólastarfi sem er að

 jóða þeim sem n þegar hafa sín eigin tæki í vasanum að nota þau í námi og kennslu í

skólanum eins og þeir gera annars staðar. Gæta verður sérstaklega að því að þessi leið

hafi ekki í för með sér mismunum þar sem þeir efnameiri hafi aðgang að gæðum sem

hinir efnaminni hafi ekki.

SFS2014030130
67. fundur / fskj. 2.1

19

Lokaorð
Í þessari greinargerð hefur verið fjallað um stefnu, stöðu og rannsóknir á upplýsingatækni

í skólastarfi, kennsluhætti og námsumhverfi, skólaþróun, símenntun og ráðgjöf. Eins og

fram kemur í tillögum vinnuhópsins (á bls. 2) er mikilvægt að fylgjast með nýjungum,

meta þörf og auka svigrúm skólanna til kaupa á búnaði út frá vel skilgreindri notkun.

Uppbygging á öflugum og öruggum þráðlausum netum er lykilatriði sem og stóraukin

fræðsla og ráðgjöf til stjórnenda og kennara. Þörf er á því að vinna að stefnumótun, taka

skilgreind skref þar sem náms- og kennslufræðileg markmið skólastarfs eru sett í forgrunn

og árangur verkefna metinn.

Á næstu misserum má búast við mikill aukningu á notkun snjalltækja í skólum og er

eðlilegt að skapa þurfi aukinn sveigjanleika í skólastarfinu til að laga það að nýjum veru-

leika, nýjum möguleikum, og nýjum álitamálum. Samráð skólafólks er lykilatriði í þessari

skólaþróun og æskilegt er að leita í smiðju þeirra sem þegar hafa reynslu af innleiðingu og

notkun tækjanna í samhengi við nám og kennslu. Þekking á kennslufræði, möguleikum

tækninnar og inntaki skólastarfs er lykillinn að því að spjaldtölvur eða annar búnaður komi

til með að virka vel í námi og kennslu. Tækin ein og sér hafa lítið að segja ef þekking á

möguleikum þeirra í skólastarfi er ekki til staðar.

Byggt á fyrirmyndum og reynslu er það trú vinnuhópsins að ef við skólana starfi verkefna-

stjóri/kennsluráðgjafi í upplýsingatækni í góðu samráði við samstarfsfólk sitt og aðra

frumkvöðla í upplýsingatækni, þá gangi innleiðing nýrrar tækni og kennsluhátta betur og

skili sér í sprotum og fyrirmyndum til framtíðar. Á þann hátt nær ferskleiki, áhugi og

gerjun sem fylgt hefur fyrstu spjaldtölvuverkefnunum í skólunum til allra nemenda og

kennara og styður við þróun skólastarfs í anda þess nýja náms- og kennsluumhverfis sem

raunveruleiki innan og utan skólanna kallar á.

SFS2014030130
67. fundur / fskj. 2.1

