

Barrierer for IT støttet undervisning

Fokus på andetsprogs- og specialundervisning

Mads Bo-Kristensen
Chefkonsulent, ph.d.
Uddannelse & Læring
Vejle Kommune
madbo@vejle.dk
www.madsbokristensen.dk

www.madsbokristensen.dk

- Uddannelse og undervisning
 - Folkeskolelærer 1985
 - Master i fransk som fremmedsprog 1988
 - Lærerkurser i pædagogisk IT 1993 –
 - Dansk som andetsprog
 - Ph.d. i multimediedidaktik 2004
 - Ekstern lektor, Danmarks Pædagogiske Universitet
- Job m.m.
 - Indvandrerlærer 10 år
 - VIFIN 2005 www.vifin.dk
 - Det Mobile Vejle 2008 www.detmobilevejle.dk
 - E-ledelse 2010 www.e-ledelse.net
 - Chefkonsulent, Uddannelse & Læring, Vejle Kommune
 - Vejle Digitale Skoler 2011 www.vejledigitaleskoler.net
(En del af udviklingsprojektet Skolen i Bevægelse www.skolenibevaegelse.nu)
- Projekter i udvalg
 - Dansk.nu, Det Mobile Sproglab, Mobil Efteruddannelse, MobiSticks.dk, Smart City Vejle, Teknologi med Omtanke

Fokus

Hvilke barrierer viser sig for brug af IT i undervisningen ? - med fokus på grundlæggende sprogundervisning og specialundervisning

... og hvordan overkommer vi barriererne?

Barrierer – hvilke billeder får vi?

Hvordan overkommer vi barriererne?

Barrierernes niveauer

Samfund

Organisation

Individ

Om dette oplæg

- Organisation
 - At mindske barrierer via **it-strategi**
 - Tre udfordringer
 - Kompetenceudvikling
 - Eksemplet Vejle Digitale Skoler
- Individ
 - At mindske barrierer via **it-didaktik**
 - Eksempler på it-værktøjer og it-platforme
 - ”Mine første 100 dage med iPad”
- Diskussion

Vejle Digitale Skoler

www.vejledigitaleskoler.net

Institutionel IT

- Tre tilgange til institutionel IT
 - IT-anvendelse
 - IT-kompleksitet
 - IT-kultur

It-anvendelse

- Måske masser af hard- og software ...?
- Integreret del af skolens undervisning og læring...?
- Value for money?
- *Eller* dyrt og ineffektivt?
- Økonomisk merværdi !
- Hvad er målene – på kort og langt sigt?
- Pædagogisk merværdi !
- Vægtning af **funktionelle, didaktiske og semantiske** læremidler ? (Læremiddel.dk)
- Læringsformer, der virker !
- En *teknisk-rationel* tilgang til institutionel IT

It-kompleksitet

- Stadig stigende it-kompleksitet
- It-mangfoldighed
- Vidensamfundets it-former øges konstant
- Web, mobiler, tabletcomputere, YouTube, etc.
- Mere intensiv / kompleks kommunikation
- Kan ikke have styr på alt (videndeling)
- Kontroltab vs. mestring (Meyer & Bo-Kristensen 2011)
- En *eksplorativ (systemisk)* tilgang til institutionel IT

It-kultur

- Måske masser af it-materialer og –værktøjer, masser af it-rum (fysisk og på nettet) ...?
- Hvad med it-kulturen?
- Kultur = Normer, vaner, skikke
- Integreret del af skolekulturen?
- / uddannelseskulturen?
- It-kulturen skal plejes, evalueres, udvikles
- En *humanistisk* tilgang til institutionel IT

Refleksion

Refleksion med sidemanden:

Hvordan håndteres de tre tilgange af institutioner, du kender?

Har det betydning for barrierer for it-støttet undervisning?

1. It-anvendelse ("pædagogisk merværdi")
2. It-kompleksitet ("hastig udvikling")
3. It-kultur ("it som integreret del af skolekulturen")

MobiSticks

www.mobisticks.dk

– 2D koder

- Forhistorie
- "Det Mobile Vejle"
- Hverdagsteknologi
- På tværs af fagområder

– Anvendelser

- Se film (museum)
- Se film (boganmeldelser)

7 temaer i strategisk praksis

- Digital infrastruktur og it-udstyr
- Digitale læremidler
- Digitale læreformer
- Digital kommunikation og videndeling
- **Digital kompetenceudvikling**
- Digital ledelse
- Digital kultur

- De 7 temaer repræsenterer en (mulig) liste over temaer for en strategi

Kompetenceudvikling

Lærere, pædagoger & ledere

Tre former for kompetenceudvikling

- Ud-af-huset-kurser
- Praksisnær kompetenceudvikling
- Videndeling

Et kontinuum

Ud-af-huset kurser

- Learning Lab
- Uddannelse af spydspidslærere (fra skole, teams, årgang)
- Workshops: It i matematik, dansk, fremmedsprog ...
- Workshops for elever og lærere

Smart University Vejle

Praksisnær kompetenceudvikling

- Eks (fra kursuskatalog) ”I dette skoleår: Tilrettelæg 3 digitale forløb og få sparring fra en spydspidslærer. Del med kolleger.”
- Idéer til konkret praksisnær kompetenceudvikling, herunder brug af it –patruljer
<http://digitalkompetence.blogspot.dk/>
- Udfordring: Udvikling af digital kompetenceudviklingskultur

Videndeling

- Lærer-lærer (eksempler: digitalkompetence.blogspot.dk)
- Elev-lærer (eksempler: digitalkompetence.blogspot.dk)
- Skole-skole (eksempler: digitalkompetence.blogspot.dk)
- Temadage
- Workshops
- Vejle Digitale Skoler
- [Facebook](https://www.facebook.com/) og andre sociale medier
- Udfordring: Udvikling af videndelingskultur

5 minutter – besøg siden selv

digital kompetenceudvikling
Fokus på praksisnær kompetenceudvikling i en skole i bevægelse

Digital kompetenceudvikling Om Pixibog & Mobil Inspiration & Litteratur Tør du?! Kontakt English

1. Brug dine elevers digitale ressourcer (Elev – elev)

Du har elever i klassen, der ved en masse om it. De har eksperimenteret med programmer, fundet nyttige funktioner og sætter en ære i at være gode til det.

10 IDÉER

- 01. Brug dine elevers digitale ressourcer (Elev – elev)
- 02. Stafetten (Lærer – lærer)
- 03. Hyr en ekspert (Elev – lærer)
- 04. Radiatorvarmer for en dag (lærer-lærer)
- 05. Digital dag (elev – elev lærer – lærer)
- 06. Vær på tværs (lærer – lærer)
- 07. Mediepatruljen (elev – lærer)
- 08. Det digitale eftersyn
- 09. Digitale forældre
- 10. Ugens digitale hemmelighed (elev – elev)

VEJLE KOMMUNE
SKOLEN I BEVÆGELSE

19:24
23-02-2013

Barrierer og individ

- Individ
 - At mindske barrierer via **it-didaktik**
 - Eksempler på it-værktøjer og it-platforme

Voksnes læring

- Lærer alene
- Lærer sammen med andre
- Lærer det, som er meningsfuldt at lære

Tre perspektiver

- Individuel læring
- Social læring
- Meningsfuld læring

Eller:

- Et *kognitivt* perspektiv
- Et *kollaborativt* perspektiv
- Et *eksistentielt* perspektiv

Et fokus

- Jeg vælger et perspektiv ud
- Det kognitive perspektiv
 - perception og hukommelse
- Kunsten at adskille og at blande
 - et kognitivt perspektiv
 - et kollaborativt perspektiv
 - et eksistentielt perspektiv

Det kognitive perspektiv

Perception og hukommelse

- Eleven besidder *allerede* viden, færdigheder og værdier
- 'At lægge mærke til det nye'
- Anvendelse af ny viden, nye færdigheder og værdier
- **Forforståelse, opmærksomhed og anvendelse**
 - Konkurrerende modeller: Information vs. system
 - "Social-/ konstruktivisme /-ionisme"

Eksemplet "læsetilegnelse"

i et kognitivt perspektiv

Tre typer læseaktiviteter

1. Forforståelse ("*før*læsning")
2. Opmærksomhedsrettelse ("*læsning*")
3. Anvendelse ("*efter*læsning")

"Multimodal læsetilegnelse
med tabletcomputer"

www.detmobilevejle.net

IT-didaktisk faglighed

- Individuel, social og meningsfuld læring
- Før-aktiviteter
- Hoved-aktiviteter
- Efter-aktiviteter
- Med og uden IT
- I og på tværs af fag og discipliner

Platforme og værktøjer

Dansk.nu

Det mobile sproglaboratorium

Mine første 100 dage med iPad

- Fokus på undervisningsdifferentiering og inklusion (PPT)

Ipads i en skole i bevægelse

Mine første 100 dage med ipad

VEJLE KOMMUNE

SKOLEN I BEVÆGELSE

Læs mere på skolenibevægelse.nu

Dette oplæg

1. Baggrund
2. Forskningsforløbet
3. Resultaterne
4. Anbefalingerne
5. Strategi

SKOLEN I BEVÆGELSE

Læs mere på skolenibevægelse.nu

Fokus og Baggrund

- Hvordan iPads kan være med til at støtte elevernes læring med henblik på bl.a. inklusion og undervisningsdifferentiering?
- Behov for mere viden
- En viden som skal komme alle skoler i VK til gode
- Første forsknings- og udviklingsprojekt af sin art i Norden

vejle
KOMMUNE

SKOLEN I BEVÆGELSE

Forskningsforløbet

- Lektor Bente Meyer, Aalborg Universitet
- "Mine første 100 dage med iPad"
- Vejle Midtbyskole: 3 syvendeklasser og 2 specialklasser ("kompetenceklasser")
- Observationer, analyser af elevernes produktioner og uformelle interview.
- Forberedelse (april-juni).
- Projektforløb/ dataindsamling (august/september og ca. 15 uger frem).
- Efterbearbejdning (januar-marts 2013)
- Præsentation af resultaterne (foreløbig) 24. maj kl. 10.30 - 14)

SKOLEN I BEVÆGELSE

ForskningsResultaterne

- i overskrifter

Flere elever får flere muligheder for at deltage aktivt. Både de *fagligt udfordrede* og de *dygtige* elever.

Når iPad' en bruges i undervisning og læring, vil eleverne kunne:

- Udvikle sig personligt, fagligt og socialt i og udenfor skolen
- Deltage med mere motivation og fokus i undervisningen
- Udnytte iPad'ens muligheder for fleksibilitet, bevægelighed og samarbejde i undervisning og læring

Hent [rapporten](#)

VEJLE KOMMUNE

SKOLEN I BEVÆGELSE

Personlig, faglig, social udvikling - i og udenfor skolen

SKOLEN I BEVÆGELSE

Læs mere på skolenibevægelse.nu

Personlig, faglig og social udvikling - i og udenfor skolen

Ved hjælp af:

- Nye måder at handle, deltage og være aktiv på i undervisning - med udgangspunkt hans/hendes interesser, præferencer m.m.
- Læring forankret i og tilpasset elevens interesser, præferencer, selvforståelse, faglige og sociale kompetencer
- Større sammenhæng mellem fritidsliv og skoleliv
- Øget interesse og status i hans/hendes netværk og familie, herunder øget opmærksomhed omkring skoleaktiviteter
- Lærerens indblik i den enkelte elevs personlige udvikling og faglige, sociale interesser og kan inddrage dette i tilrettelæggelse af undervisningen

SKOLEN I BEVÆGELSE

Mere Motivation og fokus

SKOLEN I BEVÆGELSE

Læs mere på skolenibevægelse.nu

Mere motivation og fokus i undervisningen

Ved hjælp af:

- Større engagement i skolearbejdet fordi skolearbejde og 'lektier' er nemmere at organisere og tilpasse den enkeltes løbende behov
- En større kontinuitet i skolearbejdet fordi skolearbejde og 'lektier' er nemmere at organisere og tilpasse den enkeltes behov
- Eleven er aktiv i at strukturere, eksperimentere med og skabe engagement i de læringsprocesser som foregår i skolens regi
- Lærerens indblik i elevens måder at organisere sit skolearbejde og sin læring på, i hvad der engagerer eleven og giver kontinuitet, og inddrage dette i det didaktiske arbejde

Mere Flexibilitet, bevægelighed og samarbejde i undervisning og læring

VEJLE KOMMUNE

SKOLEN I BEVÆGELSE

Mere Flexibilitet, bevægelighed og samarbejde i undervisning og læring

Ved hjælp af ...

- Elever føler sig mere aktive i undervisningen og kan følge sine egne behov for fysisk aktivitet og for opsøgning af relevante samarbejdspartnere, ressourcer m.m., såfremt de fysiske og didaktiske rammer tillader dette
- Elever improviserer, eksperimenterer med og tilpasser brug af læringsressourcer, fysiske rum og samarbejdspartnere til hans/hendes løbende læringsprocesser og –behov
- Lærerens mulighed for at tilrettelægge og organisere undervisningen så den tilpasses forskellige elevers behov for fysisk aktivitet, samarbejde, anvendelse af ressourcer og bevægelse mellem forskellige læringsrum

SKOLEN I BEVÆGELSE

Lærerne

”Praksisnær kompetenceudvikling”

Udvikler deres professionelle kompetencer med udgangspunkt i praksis

Både teknologi og fag

VEJLE KOMMUNE

SKOLEN I BEVÆGELSE

Anbefalinger og muligheder

iPads (eller andre tablets) bør inddrages, fordi de bidrager positivt til:

- Øget inklusion og undervisningsdifferentiering
- Organisering af undervisning med eleven i centrum
- Materialedifferentiering og koblinger mellem læringsressourcer (Dvs. iPad'en er en blandt flere læringsressourcer og kan kobles med andre læringsressourcer)
- Udvikling af lærernes professionelle kompetencer med udgangspunkt i praksis

Strategi?

”Den Digitale Skole 2011-2013” (se www.vejledigitaleskoler.net)

Over 1000 iPads på skolerne + elevernes egne

BYOD – Bring Your Own Device

vejle
digitale
skoler

SKOLEN I BEVÆGELSE

Læs mere på skolenibevægelse.nu