

Innleiðing á spjaldtölvum í starf grunnskóla

Handbók fyrir sveitarfélög og skólafólk

Sigurður Haukur Gíslason

Október 2017

Lokaverkefni til M.Ed.-prófs

Kennaradeild

Innleiðing á spjaldtölvum í starf grunnskóla

Handbók fyrir sveitarfélög og skólafólk

Sigurður Haukur Gíslason

Lokaverkefni til M.Ed.-prófs í náms- og kennslufræði

Leiðbeinandi: Torfi Hjartarson

Kennaradeild

Menntavísindasvið Háskóla Íslands

Október 2017

Innleiðing á spjaldtölvum í starf grunnskóla. Handbók fyrir

sveitarfélög og skólafólk.

Ritgerð þessi er 30 eininga lokaverkefni til M.Ed.-prófs

í náms- og kennslufræði við kennaradeild,

Menntavísindasviði Háskóla Íslands

 2017, Sigurður Haukur Gíslason. Kópavogur.

3

Formáli

Þetta verkefni er unnið til fullnustu M.Ed.-prófs við Menntavísindasvið Háskóla

Íslands og er í tvennu lagi. Annars vegar er um að ræða vef með upplýsingum um

innleiðingu á spjaldtölvum í starf grunnskóla og hins vegar fræðilega greinargerð sem

rennir stoðum undir efni vefsins.

Leiðbeinandi minn var Torfi Hjartarson og vil ég þakka honum fyrir góða

samvinnu og gagnlegar ábendingar og kann ég honum bestu þakkir fyrir hans þátt.

Sérfræðingur var Svava Pétursdóttir og færi ég henni einnig mínar bestu þakkir.

Síðast en ekki síst vil ég þakka eiginkonu minni Margréti Júlíu Rafnsdóttur fyrir góðar

ábendingar og ráð, yfirlestur og ekki síst óþrjótandi hvatningu þegar verkefnið virtist

óyfirstíganlegt. Án hennar hjálpar hefði þetta verkefnið aldrei orðið að veruleika.

4

Ágrip

Árið 2015 hófst innleiðing spjaldtölva í grunnskóla Kópavogs og er þetta verkefni í

heild nokkurs konar úttekt og lýsing á innleiðingunni og því hvaða áhrif hún hefur haft á

kennsluhætti. Markmiðið með innleiðingunni var að breyta kennsluháttum í anda náms

á 21. öldinni og færa námið nær daglegu lífi nemenda. Í verkefninu er fjallað um

innleiðinguna og áhrif hennar eins og þau birtast um þessar mundir og leitast við að

draga lærdóma af því starfi sem þegar hefur farið fram.

Rannsóknin byggir á eigindlegri nálgun og er sambland af tilviksrannsókn og

starfendarannsókn þar sem fundargerðir eru skoðaðar, litið til viðtalsgagna og rýnt í

kannanir meðal nemenda og kennara. Einnig er horft til reynslu höfundar og félaga

hans í teymi kennsluráðgjafa og verkefnastjóra um innleiðinguna. Markmiðið er draga

fram helstu lærdóma sem draga má af þessari innleiðingu og setja þá fram í greinargerð

og á vef sem líta má á sem handbók fyrir þá sem vilja feta sömu slóð og Kópavogur.

Innleiðingin eins og hún stendur núna þykir hafa gengið vel á heildina litið. Ánægja

nemenda og þátttaka í verkefninu hefur verið almenn. Þeir eiga fleiri kosti en áður við

samskipti, leit að gögnum, úrvinnslu og miðlun. Þeir eru ekki jafn bundnir við

kennslustofur sínar og áður og þurfa ekki að bera með sér þungar bækur til nota í

heimanámi. Kennarar eru margir ánægðir með spjaldtölvurnar og nýta þær sumir mikið

með nemendum sínum. Margir mættu beita þeim oftar og markvissar og svo virðist

sem þeir sem síst eru sáttir við að þurfa að taka upp nýja tækni beiti spjaldtölvunum

lítið. Hvatning og stuðningur skólastjóra gegnir mikilvægu hlutverki þegar breyta á

kennsluháttum hvað varðar upplýsingatækni. Styðja þarf kennara með margvíslegum

hætti eins og með fræðslu í formi námskeiða eða einstaklingsráðgjöf og veita þarf

kennurum skipulagt svigrúm til að tileinka sér tækni og nýja kennsluhætti. Foreldrar

hafa tekið innleiðingunni vel en mættu vera betur upplýstir um notkun barnanna og

unglingana á spjaldtölvunum. Kennarar mættu vera reiðubúnari að láta eitthvað víkja

fyrir nýjum aðferðum og segja meira frá notkun sinni og nemenda sinna á nýjum

búnaði.

Helstu niðurstöður eru að kennsluhættir hafa breyst. Nemendur hafa meira val um

skil verkefna, námið þykir áhugaverðara og skemmtilegra og spjaldtölvan sparar tíma.

Spjaldtölvurnar styðja vel við einstaklingsmiðað nám og stuðla einnig að samvinnu

nemenda sem hefur jákvæð áhrif á námsárangur. Hvorki kennarar né nemendur vilja

hverfa aftur til þess tíma þar sem engin var spjaldtölvan.

5

Abstract

Implementation of tablets in lower secondary schools

Guide for municipalities and school staff

Implementation of tablets in lower secondary schools in Kópavogur started in 2015,

and this project is an assessment and description of the implementation and the impact

it has had on learning initiatives. The aim of the implementation was to change the

learning initiatives so it would be suitable for schools in the 21st century, and bring the

study closer to the daily life of students. This project is about the implementation and

the impact of the implementation as it appears at the moment.

The study is based on a qualitative approach and is a combination of a case study

and action research, which examines reports and reviews polls among students and

teachers. The experience of the author and his associates is also taken into account.

The aim is to highlight the main lessons learned from this implementation, and put

them on a website that can be used as a guide for those who want to follow the same

path as Kópavogur.

The implementation as it stands now seems to be successful overall. Participation in

the project has been satisfactory. Students have more opportunities than before in

communication, search for data and sharing of knowledge. They are not as tightly

bound to their classrooms as before and do not have to carry home heavy books for

homework. Many teachers are happy with the tablets and use them a lot with their

students. Many teachers should apply them more often and purposefully, and it seems

that those who are least satisfied with the implementation are using the tablets the

least. The motivation and support of the principal plays an important role in changing

learning initiatives. Teachers need to be supported in a variety of ways, for example,

with seminars and individual counseling. Parents have taken the implementation well,

but should be better informed about how the tablets are used in the schools.

The main conclusions are that the learning initiatives have changed. Students have

more choices how they hand in assignments and they feel that studying is more

interesting and fun and the tablet saves time. The tablets support individual-based

learning and promote student collaboration that has a positive impact on learning

outcomes. Neither teachers nor students want to return to the time when there were

no tablets in schools.

6

Efnisyfirlit

Formáli ... 3

Ágrip ... 4

Abstract .. 5

Efnisyfirlit ... 6

1 Inngangur ... 8

1.1 Vefur og greinargerð um innleiðingu á spjaldtölvum í skólastarf 8

1.2 Nám og fyrri störf .. 8

1.3 Starf mitt sem kennsluráðgjafi ... 9

1.4 Uppbygging greinargerðar .. 11

1.5 Rannsóknarspurningin .. 13

2 Baksvið ...14

2.1 Upplýsingatækni í íslenskum grunnskólum .. 14

2.2 Hvað segir Aðalnámskrá grunnskóla? ... 15

2.3 Snjalltæki og nemendur .. 15

2.4 Erlendar rannsóknir á notkun spjaldtölva í skólastarfi ... 18

2.5 Innlendar rannsóknir á spjaldtölvum .. 19

2.6 Innleiðingar á breyttum kennsluháttum .. 21

2.7 Námsmat og námsárangur ... 25

2.8 Spjaldtölvuinnleiðingin í Kópavogi .. 26

3 Aðferð ...27

3.1 Rannsóknarsnið .. 27

3.2 Gagnaöflun .. 27

3.3 Takmarkanir rannsóknarinnar .. 29

4 Niðurstöður ..31

4.1 Sjónarhorn kennara .. 31

4.2 Raddir nemenda ... 32

4.2.1 Hvernig gagnast spjaldtölvur nemendum í námi? ... 33

4.2.2 Getið þið nefnt dæmi um vel eða illa heppnuð verkfæri til nota í

spjaldtölvunni? .. 33

4.2.3 Nýta kennarar tækin nægilega? Hvers vegna, hvers vegna ekki? 34

7

4.2.4 Hvað þarf til að nýting spjaldtölva í námi verði betri? 35

4.2.5 Hefur nám og kennsla breyst eitthvað eftir að spjaldtölvur komu til? 35

4.2.6 Eru einhverjar neikvæðar afleiðingar af notkun spjaldtölva? 35

4.2.7 Eitt og annað sem kom upp í spjalli við nemendur ... 36

4.3 Lærdómskaflar frá sjónarhorni kennsluráðgjafa.. 36

5 Umræða ... 38

5.1 Þáttur kennara ... 38

5.2 Þáttur skólastjórnenda ... 40

5.3 Þáttur foreldra.. 41

5.4 Þáttur nemenda ... 42

5.5 Þáttur kennsluráðgjafa og verkefnisstjóra ... 43

6 Handbókarvefurinn ... 45

7 Lokaorð .. 46

Heimildaskrá ... 47

Viðauki A: Kennarakönnun – spurningalisti .. 50

Viðauki B: Raddir nemenda – spurningalisti ... 51

Viðauki C: Rammi í viðtali við Björn Gunnlaugsson verkefnastjóra innleiðingar 52

Viðauki D: Texti á handbókarvef .. 54

8

1 Inngangur

1.1 Vefur og greinargerð um innleiðingu á spjaldtölvum í skólastarf

Meistaraverkefni þetta telur í heild 30 ECTS-einingar og er nokkurs konar úttekt og

lýsing á innleiðingu spjaldtölva í grunnskóla Kópavogsbæjar, aðdraganda hennar,

framkvæmd og áhrifum á grunnskólastarf í Kópavogi eins og málum er þar háttað um

þessar mundir. Verkefnið fólst í að búa til vef þar sem settar eru fram helstu

niðurstöður en ég tel að með því móti verði upplýsingarnar aðgengilegri en með

hefðbundinni meistararitgerð í umbroti til útprentunar (Sigurður Haukur Gíslason,

2017). Vefnum er ætlað að vera nokkurs konar handbók um hvernig má innleiða

spjaldtölvur á mið- og unglingastigi í heilu sveitarfélagi. Markhópurinn eru

sveitarstjórnarmenn og fræðsluyfirvöld sem hafa áhuga á að feta sömu leið og

Kópavogur og innleiða spjaldtölvur í sitt sveitarfélag en líka skólastjórnendur og teymi

um innleiðingu nýrrar tækni í skólastarf.

Slóðin á vefinn er https://innleiding.com/

Vefnum fylgir þessi greinargerð þar sem sagt er frá bakgrunni mínum og þátttöku í

verkefninu, aðdraganda og framkvæmd innleiðingar með vísun í valdar innlendar og

erlendar rannsóknir tengdar efninu, handbókarvefinn, reynslu mína á vettvangi,

fundargerðir, kannanir og fleiri gögn tengd innleiðingarstarfinu. Einnig er þar sagt frá

hugmyndum að baki vefgerðinni og bent á ýmis atriði sem áhugavert væri að þróa eða

kanna frekar.

1.2 Nám og fyrri störf

Í upphafi vil ég gera grein fyrir bakgrunni mínum því hann hefur áhrif, bæði á

efnisval mitt og efnistök. Ég lauk B.Ed.-prófi frá Kennaraháskóla Íslands árið 1996 með

stærðfræði og eðlisfræði sem valgreinar. Ég kenndi svo þessar greinar á unglingastigi í

Snælandsskóla frá árinu 2001 fram til haustsins 2014 þegar ég var svo heppinn að fá

námsleyfi. Frá því ég byrjaði að kenna hef ég haft áhuga á að nýta upplýsingatækni í

námi og kennslu og gert það eftir bestu getu, eftir því sem svigrúm var til og tölvu- og

tæknibúnaður skólans leyfði. Í skólanum þar sem ég kenndi var eitt tölvuver fyrir alla

nemendur skólans og þurfti kennari að panta tíma með margra daga eða vikna fyrirvara

ef hann vildi í sinni kennslu leyfa nemendum að nota tölvur í námi. Ég lét þetta skerta

aðgengi að tölvum ekki stöðva mig heldur lagði kapp á að nýta þær samt í námi og

kennslu. Þegar árin liðu og ég sá að upplýsingatækni væri góð leið til að bæta nám og

kennslu ákvað ég að fara í framhaldsnám í þessum fræðum. Í ársbyrjun 2013 hóf ég

https://innleiding.com/
https://innleiding.com/
https://innleiding.com/

9

meistaranám í upplýsingatækni og miðlun á Menntavísindasviði Háskóla Íslands og

þetta lokaverkefni til M.Ed.-prófs er lokahnykkurinn á því námi. Samhliða kennslu hef

ég starfað mikið að félagsmálum kennara. Ég hef verið trúnaðarmaður kennara, verið í

stjórn Félags grunnskólakennara (FG), verið í samninganefnd FG, verið formaður

Kennarafélags Mosfellsbæjar, Seltjarnarness og Kópavogs (KMSK) og setið í Skólanefnd

Kópavogs fyrir hönd kennara í Kópavogi. Ég þekki því vel starf og vinnuumhverfi

grunnskólakennara auk þess sem ég starfa nú sem kennsluráðgjafi í upplýsingatækni við

grunnskóla Kópavogs og segi nánar frá því í næsta kafla.

Þegar ég byrjaði í meistaranáminu voru ýmsir sem ráðlögðu mér þegar í upphafi að

byrja strax að hugsa um hvað ég ætlaði að skrifa í lokaverkefninu. Ég hef haft þessi ráð

bak við eyrað í náminu og velt fyrir mér ýmsum hugmyndum sem þar hafa vaknað eða

komið til tals. Ein þeirra var að vinna áfram að og víkka út vef sem ég gerði vorið 2015

um notkun snjalltækja í skólastarfi (Sigurður Haukur Gíslason, 2015). Snjalltæki

auðvelda kennurum og nemendum að nýta upplýsingatækni og áhugi minn á notkun

þeirra í skólastarfi varð kveikjan að því verki. Vefurinn er handbók fyrir þá sem vilja

innleiða snjalltæki í sitt skólaumhverfi og byggir á því að nemendur komi með sín eigin

tæki sem á ensku nefnist Bring Your Own Device eða BYOD en hefur á íslensku verið

nefnt Með eigin tæki eða MET (Sigurður Haukur Gíslason, 2015). Fyrirmynd að vefnum

er handbók sem menntayfirvöld í Albertafylki í Kanada tóku saman árið 2012 en þau

voru þá að innleiða snjalltæki í sitt skólastarf (Alberta Education, 2012). Eftir að ég var

ráðinn sem kennsluráðgjafi við spjaldtölvuinnleiðingu í grunnskólum Kópavogs vorið

2015 ákvað ég, eftir töluverða umhugsun, frekar að búa til nýjan vef og skrifa um

innleiðinguna þar sem ég taldi að reynsla mín af því verkefni ætti erindi við áhugasama

og að handbókarvefur um það efni myndi nýtast skólafólki betur en vefurinn sem ég

skrifaði um MET.

1.3 Starf mitt sem kennsluráðgjafi

Menntayfirvöld í Kópavogi ákváðu í ársbyrjun 2015 að innleiða spjaldtölvur í

grunnskóla bæjarins með það að markmiði að breyta kennsluháttum í anda skólastarfs

á 21. öldinni. Hver og einn nemandi á mið- og unglingastigi átti að fá spjaldtölvu til

umráða. Að þessari ákvörðun var nokkur aðdragandi og segir nánar frá því á

handbókarvefnum sem fylgir þessari greinargerð. Það sem hafði ásamt fleiru áhrif á

þessa ákvörðun var að árið 2010 setti Evrópusambandið sér stefnu til ársins 2020 um að

bæta hagvöxt í ríkjum sambandsins (European Commission, 2010). Hluti af þessari

áætlun snýst um menntun og í henni felst að það þurfi að gera grundvallarbreytingar á

https://methandbok.wordpress.com/
https://methandbok.wordpress.com/
https://open.alberta.ca/dataset/5821955f-5809-4768-9fc8-3b81b78257f7/resource/631bf34c-d3e6-4648-ab77-2b36727dca0b/download/5783885-2012-07-Bring-your-own-device-a-guide-for-schools.pdf
http://ec.europa.eu/europe2020/europe-2020-in-a-nutshell/index_en.htm

10

skólastarfi til að Evrópa geti verið samkeppnishæf og sigrast á þeirri efnahagskreppu

sem gekk yfir álfuna frá árinu 2008 (Balanskat o.fl., 2013). Nýsköpun í menntun og

þjálfun eru talin lykilatriði til að ná settum markmiðum og er það mat helstu

menntunarfræðinga og hagsmunaaðila í Evrópusambandinu að upplýsingatækni sé þar

lykilþáttur (Balanskat o.fl., 2013).

Vorið 2015 réð Kópavogsbær verkefnastjóra og þrjá kennsluráðgjafa til að styðja við

innleiðingu spjaldtölva og breyttra kennsluhátta í grunnskólum bæjarfélagsins. Starf

þessa hóps hefur gjarnan verið nefnt Spjaldtölvuverkefni Kópavogsbæjar og verður hér

eftir nefnt Spjaldtölvuverkefnið. Ég var ráðinn sem einn af þessum kennsluráðgjöfum og

mitt hlutverk var og er að sinna ráðgjöf í þremur grunnskólum bæjarins. Eftir að hafa

verið í þessu starfi í eitt og hálft ár tók ég þá ákvörðun að fjalla um þessa innleiðingu í

lokaverkefni mínu til meistaragráðu.

Innleiðingin er áhugaverð að mörgu leyti. Fyrst bera að nefna fjölda spjaldtölva, því

að nú eru allir nemendur í 5.-10. bekk í grunnskólum Kópavogs komnir með spjaldtölvur

endurgjaldslaust frá bænum, einnig allir kennarar, auk þess sem hundruð spjaldtölva

eru í svokölluðum bekkjarsettum sem standa nemendum í 1.-4. bekk til boða.

Nemendur og kennarar í grunnskólum Kópavogs hafa því fengið úthlutað tæplega

fjögur þúsund spjaldtölvur og til að setja þann fjölda í samhengi má benda á að rúmlega

1% þjóðarinnar hafa spjaldtölvur frá Kópavogsbæ til afnota. Þessu hafa fylgt ýmsar

áhugaverðar breytingar á náms- og kennsluháttum. Að mínu mati felst í þessari

innleiðingu á nýrri tækni ein umfangsmesta einstaka breyting á námsumhverfi og

kennsluháttum í íslenskum grunnskólum síðustu áratugi. Að auki er þessi innleiðing í

Kópavogi af þeirri stærðargráðu að hún er sú lang umfangsmesta hér á landi og jafnast

á við umfangsmestu innleiðingar sambærilegra tækja á Norðurlöndum.

Mér hefur lengi fundist að skólafólk sé sífellt að finna upp hjólið í stað þess að læra

af reynslu annarra og nýta það sem aðrir hafa gert. Þá er ég ekki síst að hugsa um

námsefnisgerð. Fyrir nokkrum árum bjó ég til kennsluvef í Moodle fyrir mína nemendur

í efna- og eðlisfræði á unglingastigi í Snælandsskóla. Í stað þess að hafa hann lokaðan

eins og nær allir námsvefirnir voru og eru enn á Námsvef grunnskólanna þá var ég með

hann opinn öllum (Námsvefur, 2016). Mér finnst sjálfsagt mál, þegar ég hef lagt mikla

vinnu í námsefnisgerð, að deila afrakstrinum með öðrum.

Sama máli gegnir um vinnu mína núna sem kennsluráðgjafi í Kópavogi og þetta

meistaraverkefni. Mikið frumkvöðlastarf er unnið í Kópavogi í tengslum við þessa

innleiðingu á spjaldtölvum og mikilvægt að leyfa öðrum að njóta þess og læra af. Telja

má víst að mörgum þyki áhugavert að sjá hvernig innleiðing á spjaldtölvum fyrir alla

http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://netnam16.grunnskolar.is/

11

nemendur í sex árgöngum í næststærsta sveitarfélagi landsins er framkvæmd og hvaða

lærdóm megi draga af henni.

1.4 Uppbygging greinargerðar

Í upphafi vil ég nefna þá skoðun mína að heimildaritgerðir eins og þessi M.Ed.-

ritgerð með heimildaskrá í lokin er í mínum huga úrelt að forminu til þegar ætlunin er

að ná til nútímalesenda. Mig langaði því að teygja þetta gamla form og víkka út með

þeim hætti að búa annars vegar til vef um innleiðinguna og þá með tenglum á ítarefni

og heimildir og taka hins vegar saman greinargerð sem fylgir vefnum og vísar með

hefðbundum hætti á þær heimildir sem byggt er á. Þessi greinargerð verður einnig í

Skemmu og uppsett eftir reglum sem þar gilda.

Í þessari greinargerð er bakgrunni verkefnisins lýst og greint frá tengslum höfundar

við efnið líkt og þegar hefur komið fram. Í henni er sagt frá markmiðum með

spjaldtölvuinnleiðingunni, reynslu af henni í ljósi af störfum teymis um innleiðinguna og

þeim gögnum sem þar hafa þegar verið tekin saman. Þá verður rætt hvaða lærdóma

megi draga af spjaldtölvuvæðingunni á því stigi innleiðingar sem hún er um þessar

mundir. Einnig verður sagt frá hugmyndum að baki vefnum og hvernig hann og

greinargerðin þykja svara spurningum sem liggja til grundvallar þessari athugun og

samantekt og þá í ljósi fræðilegs bakgrunns, bæði af innlendum og erlendum vettvangi

(Sigurður Haukur Gíslason, 2017). Greinargerðin er því að segja má hin fræðilega stoð

sem vefurinn hvílir á.

Greinargerðin skiptist í sjö meginkafla. Í inngangi er gerð grein fyrir viðfangsefninu, í

öðrum kafla er fjallað um baksvið rannsóknarinnar eða meistaraverkefnisins og hvernig

aðrir hafa staðið að innleiðingu á spjaldtölvum í skólastarf. Í þriðja kaflanum er fjallað

um rannsóknaraðferðina og gagnaöflun og í fjórða kaflanum um helstu niðurstöður. Í

fimmta kaflanum eru niðurstöður fléttaðar við rannsóknir sem fjallað var um í öðrum

kafla. Í sjötta kafla er farið lauslega yfir byggingu handbókarvefsins og þær hugmyndir

sem þar búa að baki. Í sjöunda kafla eru nokkur lokaorð um verkið í heild og möguleg

næstu skref.

Ætlunin er að gera úttekt á spjaldtölvuinnleiðingunni í Kópavogi með hliðsjón af

skólunum í heild og leitast við að greina hvaða áhrif hún hefur á kennsluhætti. Einnig

hvaða lærdóma megi draga af henni með hliðsjón af fyrri reynslu skólafólks, bæði hér

heima og erlendis. Einnig að lýsa þeim stuðningi sem nemendur, kennarar, sérkennarar

og skólastjórnendur þurfa á að halda þegar taka á upp spjaldtölvunotkun og breytta

kennsluhætti.

https://innleiding.com/

12

Eins og áður sagði skoða ég innleiðingu á spjaldtölvum í grunnskólum Kópavogs og

þær breytingar á kennsluháttum sem henni fylgja. Breytingar á kennsluháttum gerast

ekki af sjálfu sér heldur þarf að undirbúa þær og innleiða þær með markvissum hætti.

Að því má standa með ýmsu móti að mati Evrópska skólanetsins (e. European

Schoolnet) sem gerði ítarlega rannsókn á tilraunum um kennsluhætti sem nefndir hafa

verið kennsluhættirnir 1:1 (e. 1:1 learning initiatives) (Balanskat o.fl., 2013). Með

kennsluháttunum 1:1 er átt við að hver nemandi hafi til afnota sitt tæki, sem getur

verið fartölva, spjaldtölva, snjalltæki eða annar þess háttar búnaður. Hér má sjá hvernig

flokka má innleiðingarnar í þrjá flokka samkvæmt þessari rannsókn:

Þeir sem eiga frumkvæðið:

a. Frá toppi og niður. Frumkvæði að innleiðingu kemur frá menntayfirvöldum.

b. Frá botni og upp. Einstakir skólar eða kennarar eiga frumkvæði

að innleiðingu sem breiðist út í aðra skóla og nær til menntayfirvalda.

c. Blönduð leið af þessum báðum leiðum.

Þrjár algengustu sviðsmyndirnar við innleiðingu:

a. Innleiðingin er á stórum skala og hluti af stefnu menntayfirvalda

í viðkomandi landi. Það á við um helming landanna í rannsókninni.

b. Þróunarverkefni í skóla er víkkað út og látið ná til allra í skólanum

(þannig mætti innleiða spjaldtölvur í einum árgangi

og svo öllum árgöngum einum af öðrum).

c. Kennsluhættirnir 1:1 (e. 1:1 learning initiatives) í skóla eru uppfærðir

með hliðsjón af nýrri þekkingu og þeir formgerðir.

Fjármögnunin getur líka verð þrenns konar:

a. Menntayfirvöld í hverju landi eða sveitarfélagi

sjá algjörlega um að kaupa og reka tækin.

b. Menntayfirvöld og ýmsir hópar, eins og foreldrar,

sjá um að kaupa og reka tækin.

c. Fyrirtæki gefa eða leggja til tækin og halda þeim við.

Segja má í grófum dráttum að Kópavogur hafi valið fyrstu leiðina í öllum þremur

ofangreindum flokkum. Markmið með rannsókn minni er að lýsa innleiðingunni, skoða

hvernig hún hefur gengið og leitast við að lýsa því hvað mætti betur fara svo að aðrir

sem ætla að feta þessa leið geti lært af því. Einnig ætti handbókin að nýtast kennurum,

skólastjórnendum, sveitarstjórnarmönnum og fræðsluyfirvöldum til að taka ákvörðun

hvort þau vilji innleiða spjaldtölvur í sínu sveitarfélagi eða sínum skóla.

http://ftp.jrc.es/EURdoc/JRC81903.pdf

13

1.5 Rannsóknarspurningin

Rannsóknarspurningin er:

• Hvernig var staðið að innleiðingu spjaldtölva í grunnskóla í Kópavogi?

Byggt er á eftirfarandi undirspurningum:

• Hvaða aðferðum var beitt við innleiðinguna í Kópavogi árin 2015–2017?

• Hvaða lærdóm má draga af innleiðingunni í Kópavogi árin 2015–2017?

Það er meðvituð ákvörðun að fara frekar vítt og breitt um sviðið og benda á það

sem helst gæti haft hagnýta þýðingu fremur en að kafa djúpt í einstaka efnisþætti.

Vonandi verður þetta verkefni mitt til þess að aðrir rannsakendur hafi áhuga á að kafa

dýpra í einstaka efnisþætti í þessari innleiðingu.

14

2 Baksvið

Hver var staðan á nýtingu upplýsingatækni í íslenskum grunnskólum áður en

Kópavogur ákvað að fara í þessa vegferð? Hvað segir Aðalnámskrá grunnskóla um

notkun upplýsingatækni í grunnskólum? Hvað segja innlendar og erlendar rannsóknir

um notkun spjaldtölva í skólastarfi? Í þessum kafla verður leitað svara við þessum

spurningum auk þess sem reifaðar verða nokkrar rannsóknir á innleiðingu nýrrar

fartækni og námsmati.

2.1 Upplýsingatækni í íslenskum grunnskólum

 Árin 2009 og 2010 var gerð ítarleg rannsókn á því hvernig búnaði og aðgangi að

upplýsingatækni væri háttað í kennslustundum í íslenskum grunnskólum og hvernig

nemendur og starfsmenn nýttu upplýsingatækni í námi og kennslu (Sólveig

Jakobsdóttir, Torfi Hjartarson og Bergþóra Þórhallsdóttir, 2014). Rannsóknin leiddi í ljós

að lítið aðgengi var að búnaði í mörgum skólanna og gátu kennarar því ekki nýtt sér efni

á netinu til kennslu nema með mikilli fyrirhöfn. Víða var búnaður úr sér genginn því

þessi þáttur skólastarfsins var látinn sitja á hakanum í kjölfar efnahagshrunsins árið

2008. Samkvæmt rannsókninni notuðu kennarar netið umtalsvert við undirbúning

kennslu en aðeins nokkur skipti í mánuði með nemendum (Sólveig Jakobsdóttir, Torfi

Hjartarson og Bergþóra Þórhallsdóttir, 2014). Kennurum þótti eftirsóknarvert að hafa

skjávarpa í stofunni sinni til að nota í kennslu en skjávarpar voru í rétt innan við

helmingi kennslustofanna. Notkunin í skólastarfi var að mestu leyti bundin við

upplýsinga- og tæknimennt en lítil í almennri kennslu. Rúmur helmingur kennara í

rannsókninni taldi sig samt öruggan í að nota upplýsingatækni við kennslu.

Aðgengi nemenda að tölvum var ekki gott enda yfirleitt ekki nema ein tölva í

kennslustofunum og þá að jafnaði ætluð kennara. Nemendur höfðu aðgang að tölvum í

tölvustofum, á bókasöfnum skólanna og í einhverjum tilvikum fartölvusettum.

Nemendur á unglingastigi nýttu sér upplýsingatæknina til að taka framhaldsskólaáfanga

í fjarnámi og í einum skóla nýttu nemendur sér tölvurnar vel til að leysa verkefni á eigin

hraða. Þessi dæmi þóttu sýna hvernig upplýsingatæknin getur stutt við

einstaklingsmiðað nám. Einnig mátti af frásögnum greina dæmi í skólastarfinu um stöku

verkefni þar sem reyndi mikið á samvinnu þvert á námsgreinar yfir lengri eða skemmri

tíma (Sólveig Jakobsdóttir, Torfi Hjartarson og Bergþóra Þórhallsdóttir, 2014).

Framangreind rannsókn þótti sýna að tölvunotkun í námi og kennslu í grunnskólum

yrði meiri ef aðgengi að búnaði væri betra. Samkvæmt könnun á vegum Sambands

http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf

15

íslenskra sveitarfélaga sem birt var vorið 2013 voru sveitarfélög farin að endurnýja

tækjabúnað töluvert skólaárið 2012-2013 en meðalaldur tölvubúnaðar samkvæmt

þeirri könnun var þá rúmlega fimm ár (Valgerður Freyja Ágústsdóttir, 2013).

Niðurstöður Sólveigar, Torfa og Bergþóru (2014) benda til að íslenskir grunnskólar þurfi

að sinna upplýsingatækninni markvissar og betur en þeir hafa gert hingað til. Ný

fartækni var að koma fram um það leyti sem gagnaöflun fyrir rannsókn þeirra lauk og

margir kennarar sjá ný tækifæri fólgin í því að nýta spjaldtölvur í námi og kennslu. Miklu

skiptir að skólakerfið nýti þennan áhuga og svari kalli þeirra sem vilja sjá honum mætt

(Sólveig Jakobsdóttir, Torfi Hjartarson og Bergþóra Þórhallsdóttir, 2014).

2.2 Hvað segir Aðalnámskrá grunnskóla?

Samkvæmt Aðalnámskrá grunnskóla frá árinu 2011 þarf skólastarf að vera í sífelldri

mótun því breyttar þjóðfélagsaðstæður og tækninýjungar knýja á um breytingar

(Mennta- og menningarmálaráðuneytið, 2011 bls. 63). Yfirvöld menntamála,

sveitarstjórnir, skólastjórnendur og kennarar bera sameiginlega ábyrgð á því að

skólastarf sé í stöðugri endurskoðun og að umbótaviðleitni einkenni störf þeirra sem

þar deila ábyrgð. Þetta felur í sér að þeim, sem bera ábyrgð á rekstri grunnskóla, ber

hreint út sagt skylda til að haga námi og kennslu í takt við tæknibreytingar í

samfélaginu.

Á öðrum stað segir að það sé mikilvægt að þroska með nemendum hæfni til að taka

þátt í lýðræðissamfélagi. Þessi hæfni snýr að tjáningu og miðlun, skapandi og

gagnrýninni hugsun, sjálfstæði og samvinnu, nýtingu miðla og upplýsinga, og ábyrgð og

mat á eigin námi (Mennta- og menningarmálaráðuneytið, 2011 bls. 86).

Við lok 10. bekkjar á nemandi að geta nýtt fjölbreytta miðla og hjálpartæki á

ábyrgan hátt við að leita upplýsinga og til stuðnings í námi sínu. Hann á að geta notað

sjálfstætt og í samvinnu með öðrum fjölbreytta miðla við skipulag, nýsköpun og þróun

og framsetningu upplýsinga og hugmynda og sýnt ábyrgð í meðferð upplýsinga og

heimilda. Hann þarf að vera meðvitaður um siðferðisleg gildi tengd ábyrgri netnotkun

og taka ábyrgð á eigin samskiptum á neti og netmiðlum (Mennta- og

menningarmálaráðuneytið, 2011, bls. 90).

2.3 Snjalltæki og nemendur

Áður en lengra er haldið mætti byrja á því að spyrja af hverju ætti að nota

spjaldtölvur í námi? Hafa bækur og pappírsvinna ýmiss konar ekki bara reynst vel í

skólakerfinu og er þá nokkur ástæða til að breyta því? Því er til að svara að samfélagið

http://www.samband.is/media/skolamal/UT-i-grunnskolum_skyrsla_280813.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
https://www.stjornarradid.is/media/menntamalaraduneyti-media/media/frettatengt2016/Adalsnamskra-grunnskola-3.-utg.-2016.pdf
https://www.stjornarradid.is/media/menntamalaraduneyti-media/media/frettatengt2016/Adalsnamskra-grunnskola-3.-utg.-2016.pdf
https://www.stjornarradid.is/media/menntamalaraduneyti-media/media/frettatengt2016/Adalsnamskra-grunnskola-3.-utg.-2016.pdf
https://www.stjornarradid.is/media/menntamalaraduneyti-media/media/frettatengt2016/Adalsnamskra-grunnskola-3.-utg.-2016.pdf

16

hefur breyst hratt síðustu árin, meðal annars með tilkomu snjalltækja ýmiss konar og

eru þessi tæki orðin svo samofin daglegu lífi nemenda að skólinn þarf að finna leiðir til

að nýta þessi tæki í skólastarfi (Heinrich, 2012). Mikilvægt er að skólar hamli ekki

notkun þeirra heldur kenni nemendum að nýta sér þessi tæki á ábyrgan hátt. Einnig

telja nemendur að námið sé skemmtilegra með notkun spjaldtölva, þær auki

námsárangur og auðveldi einstaklingsmiðun (Pearson Education, 2015). Þeir vilja því

nota spjaldtölvurnar meira í námi en þeir gera.

En það er ekki bara hægt að nota spjaldtölvur á skemmtilegan hátt heldur eru þær

auðveldar í notkun, fljótlegt er að ná í fjölbreytt námsefni, þær bjóða upp á möguleika á

að leita strax að upplýsingum, taka myndir og flétta þær í glósur og svo verður

skólataskan léttari þegar ekki þarf að burðast með jafn mikið af blöðum og bókum og

áður en tölvan kom til (Montrieux o.fl., 2015). Notkun spjaldtölvu í skólastarfi býður

upp á ótal tækifæri til að breyta náms- og kennsluháttum, nemendum til hagsbóta.

Til eru margar erlendar rannsóknir sem snúast um spjaldtölvur í skólastarfi, bæði

innleiðingu á spjaldtölvum í skólastarf og svo notkun þeirra í námi (Wainwright, 2015).

Það sem truflar mig samt í því sambandi er að tækninni fleygir svo mikið fram með

tilheyrandi samfélagsbreytingum að rannsóknir í þessum geira eru fljótar að verða

úreltar. Stærri rannsóknir, sem fjalla um kerfisbreytingar eða almennar breytingar á

kennsluháttum á breiðum grunni, endast þó betur að mínu mati en þær sem beinast að

afmarkaðri rannsóknarefnum og segja má að margt í tæknivæðingu skóla um þessar

mundir og viðbrögðum við henni sé hliðstætt því sem fylgt hefur innleiðingu nýrrar

tækni á fyrri árum.

En hvað felst í orðinu spjaldtölva? Spjaldtölvur er þýðing á enska orðinu tablets. Þær

eru til af mörgum stærðum og gerðum en eiga það sameiginlegt að vera þynnri og

léttari en fartölvur og eru að auki allar með snertiskjá. Með sumum þeirra má fá

lyklaborð en oftar en ekki er snertiskjár með öðrum búnaði að baki látinn duga.

Innbyggður hljóðnemi og innbyggð myndavél til að taka myndskeið og kyrrmyndir

ásamt ýmsum tengimöguleikum eru að jafnaði staðalbúnaður í tölvunum. Allir stærstu

tölvuframleiðendur heims framleiða spjaldtölvur og þær spjaldtölvur sem Kópavogur

notar í sinni innleiðingu eru allar af sömu gerð, sem er iPad Air 2. Þær keyra á iOS-

stýrikerfi frá Apple.

Eins og getið var um hér að framan gerði Evrópska skólanetið ítarlega rannsókn á

tilraunum um kennsluhættina 1:1 (Balanskat o.fl., 2013). Litið var á 31 tilvik í 19

Evrópulöndum þar sem mótuð hafði verið stefna um þetta efni. Rannsóknin tók til

http://learningfoundation.org.uk/wp-content/uploads/2015/12/Longfield-The_iPad_as_a_Tool_for_Education.pdf
http://www.pearsoned.com/wp-content/uploads/2015-Pearson-Student-Mobile-Device-Survey-Grades-4-12.pdf
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4671718/pdf/pone.0144008.pdf
http://www.securedgenetworks.com/blog/8-Studies-Show-iPads-in-the-Classroom-Improve-Education
http://ftp.jrc.es/EURdoc/JRC81903.pdf

17

kennsluhátta í 47 þúsund skólum og niðurstöður voru birtar í viðamikilli skýrslu

(Balanskat o.fl., 2013).

Rannsókn Evrópska skólanetsins leiddi í ljós að kennsluhættir sem byggja á 1:1 eru

að ryðja sér til rúms og verða hluti af almennri menntun (Balanskat o.fl., 2013).

Kennarar geta ekki horft fram hjá þeim breytingum sem orðið hafa á samfélaginu

undanfarna áratugi og mikilvægt er að þeir lagi sína kennsluhætti að þeim breytingum

og viðurkenni að óformlegt nám er hluti af námi 21. aldarinnar en kennsluhættirnir 1:1

þykja styðja við það. Nám með stuðningi af spjaldtölvum þróast í þá átt að vera ekki

einskorðað við kennslustofuna heldur byggist líka á vettvangsheimsóknum, nýrri sýn á

umheiminn með hjálp netsins og ýmsum samþættum verkefnum. Veggir skólastofunnar

eru ekki lengur sami rammi um nám og áður var og forsendur skólastarfs hafa breyst.

Kennsluhættirnir 1:1 geta leitt til þess að nemendur fari að einhverju marki í

hlutverk kennara og kennarar í hlutverk aðstoðarmanns. Samvinna í námi verður meiri

og nemendur hafa meira val um hvaða verkefni þeir vinna. Námið þykir verða opnara

og einstaklingsmiðaðra. Hafa ber í huga að markaðsöfl ýta undir tölvunotkun og taka

verður rannsóknarniðurstöður og yfirlýsingar um ágæti tækjabúnaðar með þeim

fyrirvara. Engu að síður er svo að sjá sem spjaldtölvur falli vel að skólastarfi og geti haft

góð áhrif á nám og kennslu.

Næstum því allar matsskýrslur í rannsókn Evrópska skólanetsins leiða í ljós að:

• nemendur eru áhugasamari þegar þeir mega nota stafræn tæki á borð við

spjaldtölvur. Áhuginn er mikill í upphafi, því þetta er nýtt og spennandi en

áhuganum er hægt að halda við með því að nota tækin reglulega og þá

sérstaklega þegar nemendur eru að fást við verkefni þar sem hugbúnaðurinn

er gagnvirkur.

• gagnvirkni stafrænu tækjanna hentar vel slökum nemendum.

• best sé að leggja áherslu á kennslufræðilega nálgun við notkun tækjanna.

• kennsluhættirnir 1:1 henta á öllum aldursstigum grunnskóla

og einnig í leikskóla.

• foreldrar taka virkari þátt í námi barna sinna

ef nemendur fara með stafrænu tækin heim.

Í mörgum tilvikum:

• leggja skólar áherslu að nemendur noti stafrænu tækin líka heima.

• verða nemendur sjálfstæðari í námi sínu.

http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://ftp.jrc.es/EURdoc/JRC81903.pdf

18

• leiða kennsluhættirnir 1:1 til breytinga á námi og kennslu

og stuðla að nýsköpun.

• var markmið með kennsluháttunum 1:1 að bæta færni nemenda

í upplýsingatækni og efla áhuga en ekki að bæta námsárangur.

• er persónulegur umráðaréttur nemanda yfir tækinu stærsti einstaki

þátturinn í að árangur náist með nýtingu spjaldtölva í skólastarfi.

Samkvæmt úttekt á vegum Evrópusambandsins er eitt meginmarkmið með 1:1

kennsluháttum að stuðla að aukinni nýsköpun í skólastarfinu (Balanskat o.fl., 2013).

Reynslan þótti sýna að áhugahvöt nemenda hefði aukist og nálgun í námi orðið

nemendamiðaðri. Nýju kennsluhættirnir þóttu líka hafa jákvæð áhrif á árangur í námi.

Rétt er að taka fram að ráðleggingar og hugmyndir Evrópusambandsins eru langt í

frá þær fyrstu þar sem gert er ráð fyrir að tölvutæknin breyti almennu skólastarfi til

mikilla muna. Tölvur hafa verið notaðar í skólum í meira en þrjá áratugi og tölvutæknin

ekki haft þau byltingarkenndu áhrif á almennt skólastarf og vonast var eftir (Hrefna

Arnardóttir, 2007). Ástæður þessa eru taldar margar og margþættar en bent hefur verið

á kunnáttuleysi kennara og nemenda, skort á fjármagni, óljós valdmörk og hlutverk

þegar kemur að faglegri forystu um þennan þátt skólastarfsins, þrönga tímaramma,

skipulag skólastarfs og hefðir. Tæknilegir erfiðleikar eiga líka stóran þátt í þeirri tregðu

sem oft einkennir skólastarf andspænis nýrri tækni og skortur á greiðu aðgengi að

nothæfum tölvubúnaði er oft Þrándur í Götu þeirra sem vilja nýta sér tölvutæknina í

skólastarfi (Sólveig Jakobsdóttir, Torfi Hjartarson og Bergþóra Þórhallsdóttir, 2014).

2.4 Erlendar rannsóknir á notkun spjaldtölva í skólastarfi

Heinrich (2012) rannsakaði innleiðingu spjaldtölva frá Apple við skólann Longfield

Academy í Kent á Englandi. Rannsóknin fjallaði um spjaldtölvunotkun meðal nemenda á

aldrinum 11-18 ára í umræddum skóla. Heinrich (2012) telur að hingað til hafi flestar

rannsóknir á spjaldtölvum í tengslum við skólastarf aðallega snúist um að bera

spjaldtölvur saman við hefðbundnar tölvur en ekki að skoða þær breytingar á

kennsluháttum sem notkun þeirra hefur í för með sér (Heinrich, 2012). Í rannsókn sinni

í Longfield-skólanum skoðar Heinrich (2012) hvort og hvernig spjaldtölvur breyta

kennsluháttum. Niðurstöður voru á þá leið að innleiðing kennsluháttanna 1:1 með

notkun spjaldtölva hafði jákvæð áhrif á nám og kennslu. Innleiðingin í Longfield var frá

toppi og niður; frumkvæðið og skipulagningin var á vegum menntayfirvalda. Komið var

http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://learningfoundation.org.uk/wp-content/uploads/2015/12/Longfield-The_iPad_as_a_Tool_for_Education.pdf
http://learningfoundation.org.uk/wp-content/uploads/2015/12/Longfield-The_iPad_as_a_Tool_for_Education.pdf

19

á fót innleiðingarteymi sem hittist reglulega, mat stöðuna og ákvað næstu skref

(Heinrich, 2012).

Til að spjaldtölva komi að fullum notum þarf hún að tengjast þráðlausu neti. Eins og

áður hefur verið minnst á þá breytist tæknin ört og sem dæmi um það má nefna að

hlutfall þeirra almenningsskóla í Bandaríkjunum, sem geta boðið upp á fullnægjandi

þráðlaust net í sínum skólastofum, hefur aukist úr 25% árið 2013 í 83% árið 2016

(Education SuperHighway, 2016).

Spjaldtölvurnar styðja vel við einstaklingsmiðað nám og einnig stuðla þær að

samvinnu en það eitt hefur jákvæð áhrif á námsárangur. 69% nemenda í rannsókn

Heinrich (2012) reyndust áhugasamari í sínu námi eftir að þeir fóru að nota spjaldtölvu

og það merkilega var að 67% kennara voru sammála því og töldu einnig að nemendur

ynnu betur með spjaldtölvum. Það sama má segja um framfarir og árangur. Nemendur

hafa aðgang að ýmsum björgum (e. resources) og geta því sökkt sér í efnið á sínum

forsendum (Heinrich, 2012). Námið verður einstaklingsmiðaðra.

Nemendur nota spjaldtölvur ekki bara í skólanum. 70% nemenda í Longfield sögðust

nota spjaldtölvurnar við heimavinnu en 90% í leiki eða samfélagsmiðla. 15% af

kennurum settu ekki fyrir heimavinnu sem krefst notkunar á spjaldtölvu (Heinrich,

2012).

Heinrich (2012) veltir því fyrir sér hvað nemendur geta gert eftir að spjaldtölvurnar

komu til sögunnar og gátu ekki áður. Þar má nefna gott aðgengi að netinu, rafbókum og

þýðingarverkfærum. Einnig geta nemendur búið til hljóðefni og kvikmyndir án nokkurra

aukahluta, sett saman kynningar, spilað námsleiki, átt meiri samskipti við kennara og

margt fleira. Kennarar töldu sig upplifa meira frelsi og þar af leiðandi minni streitu. Þeir

þurftu til að mynda ekki að panta tölvuver með löngum fyrirvara og þeir ljósrituðu

minna. Bæði nemendur og kennarar vildu útvíkka notkun spjaldtölvanna meira og gátu

lagt fram hugmyndir um leiðir til þess. Þar má nefna að nemendur vildu nota meira

myndklippiforritið iMovie og ýmsa námsleiki og að þeir áttuðu sig á kostum þess að

nota ritvinnsluforritið Pages eða búa til hugarkort með Popplet í stað þess að fást við

venjulega verkefnabók (Heinrich, 2012).

2.5 Innlendar rannsóknir á spjaldtölvum

Hér á landi eru ekki margar rannsóknir sem fjalla um kennsluhættina 1:1 enda hefur

tölvukostur íslenskra grunnskóla ekki boðið upp á það til skamms tíma. Norðlingaskóli

hefur þó stundað kennsluhættina 1:1 með notkun spjaldtölva í skólastarfi í nokkur ár og

til eru nokkrar rannsóknir og skýrslur um það starf. Ein þeirra er tilviksrannsókn frá

http://learningfoundation.org.uk/wp-content/uploads/2015/12/Longfield-The_iPad_as_a_Tool_for_Education.pdf
https://s3-us-west-1.amazonaws.com/esh-sots-pdfs/2016_national_report_K12_broadband.pdf
http://learningfoundation.org.uk/wp-content/uploads/2015/12/Longfield-The_iPad_as_a_Tool_for_Education.pdf
http://learningfoundation.org.uk/wp-content/uploads/2015/12/Longfield-The_iPad_as_a_Tool_for_Education.pdf
http://learningfoundation.org.uk/wp-content/uploads/2015/12/Longfield-The_iPad_as_a_Tool_for_Education.pdf
http://learningfoundation.org.uk/wp-content/uploads/2015/12/Longfield-The_iPad_as_a_Tool_for_Education.pdf

20

þeim tíma að skólinn ákvað að innleiða spjaldtölvur í skólastarfið (Skúlína Hlíf

Kjartansdóttir og Sólveig Jakobsdóttir, 2016). Kennararnir í Norðlingaskóla mættu vissri

mótstöðu frá menntayfirvöldum í Reykjavík en þau voru í fyrstu ekki samþykk þeim

breytingum sem gera þurfti á tæknilegu skipulagi og tölvuumsjónarkerfum í tengslum

við innleiðinguna. En með dyggum stuðningi skólastjóra komust kennararnir yfir þessar

hindranir (Skúlína Hlíf Kjartansdóttir og Sólveig Jakobsdóttir, 2016).

Norðlingaskóli leggur mikla áherslu á skóla án aðgreiningar og einstaklingsmiðað

nám (Skúlína Hlíf Kjartansdóttir og Sólveig Jakobsdóttir, 2016). Nemendum er kennt í

blönduðum aldurshópum í opnum rýmum og hafa sveigjanlega stundatöflu.

Niðurstöður rannsóknar Skúlínu og Sólveigar sýna að gott samband er á milli nemenda

og kennara í Norðlingaskóla og persónulegt námsumhverfi vekur áhuga þeirra á námi.

Nemendur telja það mikilvægt að hafa val um námsverkefni og að geta haft áhrif á

verkefnin í lærdómsferlinu. Nemendur í Norðlingaskóla kunnu að meta það traust sem

kennarar sýndu þeim, en það fólst í því að nemendurnir gátu valið um námsefni og

aðferðir. Nemendur höfðu á tilfinningunni að þeir hefðu áhrif á skólastarfið.

Í Norðlingaskóla fengu allir nemendur í 9. og 10. bekk spjaldtölvur til einkanota og

máttu þeir fara með þær heim sem hjálpaði til við að brúa stafrænu gjána (e. digital

divide) sem myndast oft á milli heimila og skóla (Skúlína Hlíf Kjartansdóttir og Sólveig

Jakobsdóttir, 2016). Þessi samfella í notkuninni gerði nemendum kleift að klára verkefni

heima og fá aðstoð samnemenda sinna í gegnum samfélagsmiðla. Kennarar þar tóku

eftir auknum áhuga nemenda á námi sínu og að þeir voru sjálfstæðari í vinnubrögðum

sem varð til þess að lærdómsferlið gekk hraðar fyrir sig en áður. Vel má vera að áhugi

kennara á verkefninu hafi haft sitt að segja í þessu tilliti en rannsakendur töldu hluta

skýringarinnar liggja í gagnvirkni spjaldtölvunnar (Skúlína Hlíf Kjartansdóttir og Sólveig

Jakobsdóttir, 2016).

Hjá Heinrich (2012) og í Norðlingaskóla (Skúlína Hlíf Kjartansdóttir og Sólveig

Jakobsdóttir, 2016) kemur skýrt fram að spjaldtölvur eru mikið notaðar til að leita að

upplýsingum á netinu. Þess vegna er áríðandi að netsamband sé gott. Spjaldtölvurnar í

Norðlingaskóla voru líka mikið notaðar til að eiga samskipti við kennara varðandi

skólaverkefni (Skúlína Hlíf Kjartansdóttir og Sólveig Jakobsdóttir, 2016). Þá vakti athygli

að einhverjir nemendur voru að fást við viðfangsefni sem ekki voru hluti af þeirra

formlega námi.

Kennarar í Norðlingaskóla hvöttu nemendur til að sækja sér frí öpp til notkunar í

námi og hálfu ári eftir að nemendur fengu spjaldtölvurnar í hendur höfðu 29 nemendur

náð sér í alls 582 mismundi öpp. Þegar þessi öpp voru skoðuð féll efni margra þeirra

https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
http://learningfoundation.org.uk/wp-content/uploads/2015/12/Longfield-The_iPad_as_a_Tool_for_Education.pdf
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/

21

fyrir utan námskrá þessa aldurshóps. Nemendur voru sumir að læra spænsku, þýsku,

kínversku og japönsku og einnig að vinna með efni ætlað eldri nemendum. Greind voru

öpp til að halda utan um nám og mikið var um öpp tengd faggreinum. Rétt er að taka

fram að flest öppin sem nemendur notuðu fengust án endurgjalds og því birtist mikið af

auglýsingum í sumum þeirra (Skúlína Hlíf Kjartansdóttir og Sólveig Jakobsdóttir, 2016).

Í Norðlingaskóla sögðust 41% nemenda nota spjaldtölvurnar heima til að læra en

aðeins 19% til leikja eða skemmtunar (Skúlína Hlíf Kjartansdóttir og Sólveig

Jakobsdóttir, 2016). Þarna er mikill munur milli rannsóknanna sem hér hefur verið lýst.

Heimanám er meira í Longfield en í Norðlingaskóla en leikjanotkun íslenskra unglinga

virðist vera minni en enskra. Þar að auki má nefna að nemendur í Norðlingaskóla hlóðu

afþreyingarbókmenntum niður í spjaldtölvurnar og 96% þeirra sögðust nota

spjaldtölvuna til að hlusta á tónlist (Skúlína Hlíf Kjartansdóttir og Sólveig Jakobsdóttir,

2016). Margir nemendur eiga auðveldara með að einbeita sér í kennslustundum ef þeir

hlusta á tónlist með heyrnartólum, sérstaklega í opnum rýmum (Sólveig Jakobsdóttir,

Torfi Hjartarson og Bergþóra Þórhallsdóttir, 2014).

Í Norðlingaskóla taldi rétt rúmlega helmingur nemenda að spjaldtölvurnar hefðu

jákvæð áhrif á sjálfsmynd þeirra og yfir 80% sögðu að námið væri ánægjulegra eftir

tilkomu spjaldtölvanna og að þær hefðu aukið námsáhuga (Skúlína Hlíf Kjartansdóttir og

Sólveig Jakobsdóttir, 2016).

Ekki hefur verið gerð viðhorfskönnun hjá foreldrum í Kópavogi til þráðlausra

nettenginga en telja verður líklegt í ljósi af ráðstefnu um möguleg heilsufarsleg áhrif

þráðlausrar örbylgjugeislunar sem haldin var í febrúar 2017 að einhverjir þeirra óttist

geislun sem þeim tengingum fylgja (Félag foreldra leikskólabarna í Reykjavík, 2017).

Athuganir benda þó til að þeir þurfi ekki að óttast geislun frá þráðlausa netinu í

grunnskólum Kópavogs. Geislavarnir ríkisins gerðu rafsegulsviðsmælingar í kennslustofu

í Kópavogsskóla og gáfu allar mælingar niðurstöður langt undir viðmiðunarmörkum

(Spjaldtölvuverkefni, 2015).

2.6 Innleiðingar á breyttum kennsluháttum

Innleiðing á spjaldtölvunotkun í skólastarf getur verið með ýmsum hætti (Balanskat

o.fl., 2013). Rannsóknir sýna að innleiðing spjaldtölva getur farið fram á ólíkan hátt eftir

því hvernig stutt er við hana en í flestum tilvikum sinna henni einn eða tveir

verkefnastjórar í hverjum skóla. Oft er það upplýsingatæknikennarinn sem er

verkefnastjóri. Þessir verkefnastjórar styðja svo kennarana í sínum skóla með því að

vera til staðar og einnig með þjálfunarlotum. Í rúmum fjórðungi tilvika (8 af 31) er lögð

https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
http://leikskolaborn.is/radstefna-2017/
http://spjaldtolvur.kopavogur.is/um-skolann/frettir/rafsegulgeislun-maeld-i-kopavogsskola
http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://ftp.jrc.es/EURdoc/JRC81903.pdf

22

áhersla á að skólastjórnendur eða verkefnateymi gegni hlutverki leiðtoga við

innleiðinguna. Önnur útfærsla er að fá utanaðkomandi sérfræðinga til að vera með

námskeið fyrir kennarana. Einnig eru dæmi um að nemendur séu fengnir til að hjálpa

samnemendum sínum og jafnvel kennurum (Balanskat o.fl., 2013).

Í tæpum fjórðungi tilvika (7 af 31) í rannsókn Balanskat o.fl. er minnst á að foreldrar

hafi hlutverki að gegna í innleiðingunni. Háskólar gegndu ekki stóru hlutverki við

innleiðinguna en við mat á innleiðingunni var hlutverk þeirra stórt (Balanskat o.fl.,

2013).

Eftir að sérfræðingar Evrópska skólanetsins höfðu kynnt sér niðurstöður

rannsóknarinnar lögðu þeir fram eftirfarandi tillögur hvernig best væri að haga

innleiðingu á spjaldtölvunotkun í skólastarf:

• Margir hagsmunaaðilar þurfa að koma að framkvæmdinni þegar innleiða á

kennsluhættina 1:1 (Fræðsluyfirvöld, skólastjórnendur, kennarar, nemendur,

foreldrar).

• Leiðtogi við eða í tengslum við hvern skóla er lykilatriði við innleiðingu. Hann

ber ábyrgð á innleiðingunni í skólanum. Leiðtogar þurfa að hafa stuðning

skólastjórnenda og þeir þurfa þjálfun.

• Kennarar þurfa að hafa greiðan aðgang að tæknilegri aðstoð í skólanum

þegar þeir þurfa á henni að halda. Það er árangursríkasta leiðin. Ef bíða þarf í

nokkra daga eftir aðstoð er það hindrun sem getur orðið til þess að kennarar

gefist upp á innleiðingunni. Kennarar þurfa einnig að geta fengið aðstoð fyrir

utan hefðbundinn skólatíma (í skýrslunni er talað um símaþjónustu allan

sólarhringinn alla daga).

• Ekki er nóg að hafa tæknilega aðstoð í skólanum. Ef tæki skólans bila þarf að

gera við þau þegar í stað eða skipta þeim út fyrir ný (utanaðkomandi

aðstoð). Varatæki þurfa að vera til í skólanum eða þar sem fljótlegt er að

nálgast þau.

• Þó að tæknileg aðstoð sé nauðsynleg þá er enn mikilvægara að aðstoða

kennara við að finna leiðir til að nýta tækin í kennslu. Með því móti aukast

líkurnar á því að kennarinn sjálfur nái góðum tökum á tækninni og þrói sína

kennsluhætti byggða á 1:1 en þá þarf að gefa kennurum tíma til að tileinka

sér þær nýju aðferðir sem því fylgja.

• Ein útfærsla er að stofna teymi um tækninotkun þar sem nemendur geta

aðstoðað aðra nemendur og kennara á skólatíma.

http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://ftp.jrc.es/EURdoc/JRC81903.pdf

23

• Huga þarf að tryggingum á tækjunum.

• Virkja þarf foreldra meira en nú er gert.

Til að viðhalda áhuga kennara á að nota tölvur í skólastarfi þarf að:

• Setja reglur um notkun tölvanna.

• Bjóða upp á fullnægjandi aðgang að rafrænu námsefni.

• Gæta þess að skólastjórnendur taki virkan þátt í ferlinu

og styðji við notkun tölvanna.

• Tryggja tæknilega aðstoð.

• Tryggja aðgang foreldra.

Evrópska skólanetið dró ályktanir af rannsóknarvinnu Balanskat og félaga. Einnig var

rætt við 10 sérfræðinga á þessu sviði sem komu að greiningu gagna og lögðu fram

tillögur í handhægum bæklingi þar sem því var lýst hvernig best væri að standa að

innleiðingu á kennsluháttunum 1:1 (Bannister, Balanskat og Engelhardt, 2013).

Bæklingurinn var því nokkurs konar brot af því besta úr rannsóknarskýrslu Balanskat og

félaga.

Evrópska skólanetið mælir með að eftirfarandi atriði séu höfð í huga við innleiðingu

á kennsluháttunum 1:1 (Bannister, Balanskat og Engelhardt, 2013):

• Breytingar þurfa að vera kerfisbundnar og vera á kennslufræðilegum

forsendum.

• Umgjörðin þarf að vera sveigjanleg og fela í sér markmið og leiðbeiningar

til að ná fram breytingum á kennsluháttum í átt til nýsköpunar.

• Hlúa þarf að kennsluháttunum 1:1 og hver kennari þarf að fá tækifæri

til að laga þá að sinni kennslu.

• Kennarar þurfa þjálfun með reglulegu millibili, bæði á staðnum

og einnig með fjarnámi (blönduðu námi), og þeir þurfa þjálfun áður

en nemendur fá tækin.

Til að innleiðing nýrra kennsluhátta leiði til breytinga og skili árangri þarf nám að

eiga sér stað (Fullan, Cuttress og Kilcher, 2005). Jafningjafræðsla er þar stór þáttur og

mikilvægt að þeir sem lengra eru komnir aðstoði þá sem skemmra eru á veg komnir.

Þessi jafningjafræðsla á sér stað innan skólanna en getur líka verið milli skóla í sama

skólaumdæmi. Skólastjórar gegna mikilvægu hlutverki í þróun kennsluhátta og til að

sem best takist til er mikilvægt að ná til alls skólasamfélagsins og sækjast eftir samstöðu

sem flestra (Börkur Hansen og Steinunn Helga Lárusdóttir, 2014). Breytingar fela það í

http://files.eun.org/netbooks/1to1_Practical_Guidelines_EN.pdf
http://files.eun.org/netbooks/1to1_Practical_Guidelines_EN.pdf
http://www.is-toolkit.com/workshops/fullan/ForcesForChange.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf

24

sér að þegar fengist er við ný viðhorf, nýjan skilning, nýja færni og fleira í þeim dúr er

viðbúið að breytingarnar gangi ekki snurðulaust fyrir sig þó svo að innleiðingaráætlunin

hafi verið vel undirbúin. Þetta á við um einstaklinga en er miklu flóknara þegar um

marga hópa er að ræða á sama tíma (Fullan, Cuttress og Kilcher, 2005).

Michael Fullan hefur tekið þátt í mörgum rannsóknum á breytingum í skólastarfi og

honum hefur verið eignað enska hugtakið implementation dip (Fullan, 2001) sem á

íslensku hefur verið nefnt innleiðingarlægð (Ingvar Sigurgeirsson o.fl., 2005). Með því er

átt við að þrátt fyrir að kennarar búi yfir hæfni og sjálfstrausti í starfi og séu búnir undir

breytingar megi gera ráð fyrir að bakslag verði í innleiðingunni um tíma áður en

markmiðum er náð. Það eru eðlileg viðbrögð kennara við því óvissuástandi sem

breytingar framkalla og koma fram þegar nýbreytnikrafturinn er horfinn.

Innleiðingarlægðin kemur yfirleitt eftir tvö, þrjú ár en ef vel er að innleiðingunni staðið

er líklegt að lægðin komi fyrr og gangi yfir á styttri tíma en ella. (Fullan, Cuttress og

Kilcher, 2005). Það er kostur að stytta innleiðingartímann eins og hægt er því kennarar

hafa mismikið úthald til að fást við breytingarnar.

En innleiðingarlægð getur líka komið í upphafi þegar kennarinn stendur frammi fyrir

miklum breytingum og nýjungum í starfi sínu. Boulter (2013) telur rökrétt að rask verði

á námi og árangur dali um tíma þegar miklar breytingar eiga sér stað en kennarar

standa á sama tíma frammi fyrir þeim vanda eða áskorunum að stöðugar framfarir eigi

að vera þegar um menntun er að ræða (Boulter, 2013). Á Mynd 1 er gefið til kynna hver

færni er í upphafi og að hverju er stefnt, markmiðið er að draga úr lengd og dýpt

lægðarinnar.

Mynd 1 Innleiðingarlægðin (Boulter, 2013)

http://www.is-toolkit.com/workshops/fullan/ForcesForChange.pdf
http://netla.hi.is/greinar/2005/019/
http://www.is-toolkit.com/workshops/fullan/ForcesForChange.pdf
http://www.is-toolkit.com/workshops/fullan/ForcesForChange.pdf
http://thinkingonlearning.blogspot.is/2013/10/exploding-leadership-problem-of.html
http://thinkingonlearning.blogspot.is/2013/10/exploding-leadership-problem-of.html

25

Hvernig eiga þá leiðtogar eða þeir sem stjórna innleiðingunni að undirbúa kennara

fyrir þetta bakslag? Hjónin Kurtis og Lorna Hewson (Hewson og Hewson, 2012) benda á

þrjú atriði sem gott er að hafa í huga:

• Í fyrsta lagi að gera kennurum grein fyrir því strax í upphafi að svona

innleiðingarlægð sé óhjákvæmilegur fylgifiskur mikilla breytinga. Ef kennarar

gera sér grein fyrir því og ræða saman hvernig sé best að yfirstíga

erfiðleikana er líklegra en ella að þeir öðlist seiglu til að komast yfir

erfiðleikana og uppskera ávöxt erfiðis síns.

• Í öðru lagi að staldra við þegar innleiðingarlægðarinnar verður vart, líta yfir

farinn veg og meta hvað gekk vel og hvað ekki. Á þessum tímapunkti er

eðlilegt að taka smá hlé í breytingarferlinu og ákveða næstu skref með tilliti

til reynslunnar.

• Í þriðja og síðasta lagi þurfa leiðtogarnir að hvetja kennarana og bjóða fram

aðstoð sína.

Rannsókn á þætti upplýsingatækni í starfsháttum grunnskóla bendir til að hvatning

og stuðningur skólastjóra gegni mikilvægu hlutverki þegar breyta á kennsluháttum hvað

varðar upplýsingatækni (Sólveig Jakobsdóttir, Torfi Hjartarson og Bergþóra

Þórhallsdóttir, 2014). Niðurstöður rannsóknarinnar sýndu að sumir starfsmenn í hópi

kennara og þeirra sem starfa á skólasöfnum töldu að skólastjórar og deildarstjórar

mættu beita sér meira við þróun náms og kennslu. Miklu skiptir fyrir þá þróun að

skólastjórar líti á kennslufræðilega forystu sem eitt af meginhlutverkum sínum og styðji

við þá sem helst hafa faglega forystu um notkun upplýsingatækni við þeirra skóla.

2.7 Námsmat og námsárangur

Ekki er alltaf samræmi á milli þess hvernig stafræn tæki eru nýtt í skólastarfi og þess

hvernig námsmat er framkvæmt (Balanskat o.fl., 2013). Kennarar hafa oft takmarkaðan

aðgang að rafrænu námsmati og því freistast þeir til að standa að námsmati með

ýmsum hætti þar sem spjaldtölvur koma ekki við sögu. Balanskat o.fl., (2013) leggja

áherslu á að kennarar hafi aðgang að rafrænu námsmati og jafnframt að leyfa eigi

nemendum að nota stafrænu tækin þegar kemur að verkefnum sem tengjast námsmati.

Námsmatið þurfi að vera leiðbeinandi (e. formative) og greinandi (e. diagnostic). Eins

þarf að hafa í huga að ef í námi er lögð áhersla á einstaklingsmiðun, val um

viðfangsefni, samvinnu og skapandi starf skiptir máli að mat geri þeim þáttum skil, að

nemendur og kennarar finni að þeir hafi eitthvað um matið að segja (Sigrún Cortes,

https://jigsawlearningca.wordpress.com/2012/09/28/honoring-the-implementation-dip/
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://vefir.mms.is/flettibaekur/namsefni/Skapandi_skoli/

26

Björgvin Ívar Guðbrandsson, Margrét Hugadóttir og Torfi Hjartarson, 2016). Svo má líta

á námsmatið sem ferli og nauðsynlegan hluta náms.

Erfitt er að meta árangur af kennsluháttunum 1:1 þar sem skólar fara oft í aðrar

breytingar á skólastarfi á sama tíma (Balanskat o.fl., 2013). Samt eru dæmi þess að

niðurstöður samræmdra prófa á borð við PISA þyki sýna að nemendur sem nota

kennsluhættina 1:1 standi sig betur en áður.

Við mat á árangri og frammistöðu nemenda í Kópavogi í tengslum við innleiðinguna

er stuðst við marga mælikvarða (Spjaldtölvuverkefni, 2015). Þar má nefna Skólapúlsinn,

sem er spurningavagn sem boðið er upp á í áskrift og hefur verið nýttur í mörgum

skólum víða um land (Skólapúlsinn, 2017). Hann hefur verið notaður í grunnskólum

Kópavogs í mörg ár og er eitt af mælitækjunum sem nýta má til að skoða breytingar

fyrir og eftir innleiðingu. Hægt er að sjá breytingar á líðan og ánægju nemenda, hvort

námið vekji áhuga þeirra, hvort verkefni séu við hæfi og þar fram eftir götunum. Einnig

má sjá hvort foreldrum finnist námið hæfilega krefjandi og hvort skólinn mæti þörfum

barnsins.

Stuðst er við samræmd könnunarpróf á vegum Menntamálastofnunar sem eru lögð

árlega fyrir alla grunnskólanemendur í 4., 7. og 10. bekk og gefa upplýsingar um stöðu

nemenda í íslensku og stærðfræði. Varasamt getur verið að einblína á meðaleinkunnir

árganga en á hinn bóginn má nýta niðurstöður prófanna til að meta námsframfarir

nemendahópa milli ára. Sérsniðnar kannanir á vegum okkar sem leiðum innleiðingu á

spjaldtölvunum eru einnig lagðar fyrir nemendur, foreldra og kennara til þess að meta

áhrif hennar á ýmsa þætti er varða skólastarf, nám og kennslu.

2.8 Spjaldtölvuinnleiðingin í Kópavogi

Á handbókarvefnum sem þessi greinargerð styður er fjallað ítarlega um hvar og

hvernig ákvörðun var tekin um innleiðingu spjaldtölva í grunnskóla Kópavogs ásamt

stefnu í upplýsingatækni í grunnskólum Kópavogs (Sigurður Haukur Gíslason, 2017). Á

handbókarvefnum er einnig fjallað um þá stefnumótun sem hver og einn grunnskóli

vann að og um þátt kennsluráðgjafa, skólastjórnenda, kennara, foreldra og nemenda í

innleiðingunni. Nánar er fjallað um handbókarvefinn í 6. kafla í þessari greinargerð.

http://vefir.mms.is/flettibaekur/namsefni/Skapandi_skoli/
http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://spjaldtolvur.kopavogur.is/markmid/
http://skolapulsinn.is/
https://innleiding.com/

27

3 Aðferð

3.1 Rannsóknarsnið

Það rannsóknarsnið sem ég taldi hæfa þessari rannsókn eða úttekt á innleiðingu

spjaldtölva í heilt sveitarfélag byggir á eigindlegri nálgun og er sambland af

tilviksrannsókn (e. case study) og starfendarannsókn (e. action research, practitioner

research).

Tilviksrannsóknir eru algengt rannsóknarsnið í menntarannsóknum og er tilgangur

þeirra að rannsaka eitt eða nokkur tilvik í smáatriðum til að þróa eins ítarlegan skilning

og mögulegt er á viðfangsefninu (Lichtman, 2013). Tilvikið getur verið einstaklingur eða

hópur, samtök eða sveitarfélag eins og í þessu tilviki. Rannsakandi er helsta mælitæki

þessa sniðs, hans er að gefa góða mynd af tilvikinu og því mikilvægt að rannsakandi hafi

skýra sýn á hvað skuli rannsaka og hvað sé viðeigandi.

Grunnhugmyndin í starfendarannsóknum er að læra í starfi og taka til athugunar þá

reynslu sem maður öðlast og hvaða afleiðingar gerðir manns hafa (Hafþór Guðjónsson,

2008). Starfendarannsóknir hafa rutt sér til rúms síðustu ár þegar rannsaka á skólastarf

og sérstaða þeirra er að rannsóknin er gerð innan frá en ekki að utan og því gert ráð

fyrir gildismati og þekkingu starfenda á vettvangi. Kennarar sem taka þátt í slíkum

rannsóknum beina athyglinni að eigin starfsháttum og áhrifum þeirra á nemendur. Þeir

taka til athugunar ákveðna og afmarkaða þætti í starfinu og kanna hvernig tekist hefur

til. Starfendarannsóknir eru í eðli sínu umbótamiðaðar og tilgangur þeirra er að þeir

sem þær stunda þrói starfshætti sína. Jafnframt er markmiðið að þeir komi

starfsþekkingu sinni á framfæri við aðra ásamt því að byggja upp þekkingargrunn

kennara (Hafþór Guðjónsson, 2008).

Með þessum tveimur rannsóknarsniðum verður reynt að draga fram hvað lagt var

upp með í innleiðingunni, hvernig hún gekk, hvað kom helst á óvart, hvað reyndist

erfitt, hvað þarfnaðist endurskoðunar en líka hvað gekk vel og lofaði góðu.

3.2 Gagnaöflun

Gagnaöflun fólst í að skoða fyrirliggjandi gögn, nýta niðurstöður spurningakannana

sem lagðar voru fyrir þátttakendur í verkefninu og í viðtali. Þar sem ég tek virkan þátt í

innleiðingunni hef ég aðgang að miklu efni, svo sem tölvupóstum, fundargerðum og

umræðum í Facebook-hópi kennara. Tölvupóstarnir, sem skipta hundruðum, eru

aðallega samskipti mín við kennara og skólastjórnendur þessi fyrstu tvö ár

innleiðingarinnar og má skipta þeim í tvo flokka. Annars vegar þeir sem ég sendi til að

http://netla.hi.is/greinar/2008/002/prent/index.htm
http://netla.hi.is/greinar/2008/002/prent/index.htm
http://netla.hi.is/greinar/2008/002/prent/index.htm

28

koma ýmsum hagnýtum upplýsingum á framfæri og svarpóstar við þeim og hins vegar

margvíslegar fyrirspurnir frá kennurum og skólastjórnendum og viðbrögð mín við þeim.

Fundargerðirnar, sem eru á annað hundrað, eru aðallega fundargerðir af fundum

okkar í Spjaldtölvuverkefninu en við höldum formlega fundi reglulega þar sem við ritum

fundargerðir þó svo að við ræðum oft saman óformlega þar fyrir utan. Innleiðingar-

teymi skóla sendu mér fundargerðir sínar og svo hef ég einnig aðgang að fundargerðum

þar sem við í Spjaldtölvuverkefninu héldum fundi með tölvuumsjónarmönnum og

leiðtogum skóla. Þá var sérstakur Facebook-hópur stofnaður sérstaklega fyrir kennara

út af þessari innleiðingu en tilgangur hans var að koma ýmsum upplýsingum á framfæri

til kennara og skapa umræður um þær. Í þessum hópi má greina viðhorf kennara til

ýmissa þátta í innleiðingunni. Spjaldtölvuverkefnið heldur svo úti vef með ýmsum

gagnlegum upplýsingum varðandi innleiðinguna (Spjaldtölvuverkefni, 2015). Hann er

mikilvæg upplýsingaveita fyrir notendur og kom sér líka vel í mínu meistaraverkefni

þegar líta þurfti á og vísa til ýmissa gagna sem tengdust innleiðingunni. Þetta og fleira

efni nýtti ég við rannsókn þessa til að taka saman yfirlit um innleiðingarstarfið, greina

efnisatriði og draga ýmsa lærdóma af reynslu okkar kennsluráðgjafanna og samskiptum

við kennara.

Skoðaðar voru niðurstöður spurningakönnunar sem lögð var fyrir kennara í öllum

grunnskólum Kópavogs. Einnig skoðaðar niðurstöður spurningakönnunar sem lögð var

fyrir nemendur á mið- og unglingastigi í öllum grunnskólum Kópavogs. Þessar

niðurstöður nýti ég hér í greinargerðinni og á handbókarvefnum.

Á tímabilinu mars til maí 2017 var lögð könnun fyrir kennara í öllum grunnskólum

Kópavogs. Þetta var megindleg vefkönnun með fimm fjölvalsspurningum sem settar

voru upp í Google Forms (sjá Viðauka A). Hvorki var gefinn kostur á opnum svörum né

athugasemdum. Könnunin var send skólastjórnendum með tilmælum um að hún yrði

lögð fyrir á kennarafundi til að ná sem bestri þátttöku. Alls bárust 288 svör eða frá 64%

grunnskólakennara í Kópavogi en þeir voru um 450 þegar þetta var. Markmið með

þessari könnun var að kanna hvort kennarar teldu eða kennsluhættir þeirra hefðu

breyst með tilkomu spjaldtölvanna. Helstu niðurstöður eru birtar hér í greinargerðinni í

kafla 4.1 Sjónarhorn kennara en einnig er stuðst við þær á handbókarvefnum.

Eigindleg könnun á viðhorfum nemenda hafði farið fram áður en þetta var og fór

fram með þeim hætti að kennsluráðgjafi fór í kennslustund og spurði nemendur

spurninga um spjaldtölvunotkunina (sjá Viðauka B). Þessi könnun var gerð í apríl 2016

en þá höfðu nemendur í 8. og 9. bekk haft spjaldtölvur í sjö mánuði en nemendur í 6. og

7. bekk í tvo mánuði. Í hverjum skóla var annars vegar rætt við nemendur í 6. eða 7.

http://spjaldtolvur.kopavogur.is/

29

bekk og hins vegar í 8. eða 9. bekk. Kannað var viðhorf rúmlega 450 nemenda í 18

bekkjardeildum. Hafa verður í huga að rætt var við heilan bekk í einu en reynt var að

hafa andrúmsloftið eins afslappað og hægt var og hlusta á raddir nemenda en það var

einmitt heitið á þessari könnun, Raddir nemenda.

Að síðustu, í júní 2017 eða tveimur árum eftir upphaf innleiðingar, tók ég hálfopið

viðtal (e. semi-structured) við verkefnastjóra innleiðingarinnar, Björn Gunnlaugsson (sjá

Viðauka C) en með hálfopnu viðtali er átt við þá aðferð að styðjast við valdar spurningar

en laga sig að því sem fram kemur eftir því sem viðtalinu vindur fram, spyrja nánar út í

tiltekin atriði þegar viðtalið gefur tilefni til þess og spyrja spurninga sem kunna að vakna

á meðan á viðtalinu stendur. Spurningarnar voru lagaðar að þátttakanda (Sigríður

Halldórsdóttir, 2013). Viðtalið var hljóðritað, kjarni þess greindur í efnisþætti og

niðurstöður nýttar hér í greinargerð og í lærdómsköflum á handbókarvef.

Eftir því sem vinnu við að rýna og greina gögnin vatt fram mynduðust ákveðnir

efnisþættir og féllu í flokka eða þemu sem voru kennarar, foreldrar, bjargir ýmiss konar

og tæknimál. Ég ákvað að hvert þessara þema fengi sérstaka síðu á vefnum. Þær hafa

svo þróast smám saman á grundvelli greiningarvinnunnar og mynda uppistöðu vefsins

eins og hann er nú (sjá Viðauka D). Þemun og samsvarandi síðuheiti eru eftirtalin:

• Kennarar

• Foreldrar

• Nemendur

• Námsefni og veitur

• Spjaldtölvur

• Tæknimál

• Leiðsögn, ráðgjöf og stefnumótun

• Kannanir og mælingar

3.3 Takmarkanir rannsóknarinnar

Þar sem ég er starfsmaður innleiðingarinnar og átti þátt í að móta þær aðferðir sem

beitt var við innleiðinguna telst ég ekki hlutlaus rannsakandi. Mér er eðlilega kappsmál

að innleiðingin heppnist vel og ég er ákaflega hlynntur notkun á spjaldtölvum í

skólastarfi og kennsluháttunum 1:1. Allt getur þetta haft áhrif á niðurstöðurnar og

framsetningu verkefnisins. Fyrir utan niðurstöður úr könnunum og viðtali þá byggja

niðurstöðurnar að verulegu leyti á reynslu minni úr þeim þremur grunnskólum sem

http://www.boksala.is/handbok-i-a-fer-afrae-i-rannsokna.html
http://www.boksala.is/handbok-i-a-fer-afrae-i-rannsokna.html

30

féllu í minn hlut við innleiðinguna en reynt er að horfa til hinna skólanna sex eftir því

sem kostur er á, með hliðsjón af kynnum mínum af þeim og samskiptum mínum við

félaga mína. Margt af því sem hér er til umfjöllunar kallar á huglægt mat en leitast er

við að draga fram sem flestar staðreyndir, dæmi og tölur því mati til stuðnings.

Tímamörk og umfang meistaraverkefnisins gera það að verkum að ekki verður ráðist í

yfirgripsmikla heimildaleit um rannsóknir eða ítarlegar athuganir á ýmsum efnisþáttum

sem skipta máli í innleiðingunni en á móti kemur að verkefnið byggir á ríkulegum

upplýsingum og beinni reynslu rannsakandans og náinna samstarfsmanna hans. Það má

svo telja bæði styrkleika og veikleika rannsóknarinnar að niðurstöður birtast, eins og

áður kom fram, með tvennum hætti, í þessari greinargerð og á handbókarvef með

hagnýtum upplýsingum.

31

4 Niðurstöður

Í þessum kafla er gerð grein fyrir niðurstöðum rannsóknarinnar byggðum á

fundargerðum, reynslu höfundar og samstarfsmanna, kennarakönnun og röddum

nemenda. Í fyrsta hluta eru sjónarmið og viðbrögð kennara við innleiðingu á

spjaldtölvunum reifuð og í öðrum hluta fjallað ítarlega um sjónarmið nemenda um ýmis

atriði sem varða innleiðinguna. Í þriðja og síðasta hluta er tæpt á reynslu

kennsluráðgjafanna og minnt á lærdómskafla í handbókarvefnum um innleiðingu á

spjaldtölvum í skólastarf, sem hér fylgir, en þeir fjalla um ýmsa lærdóma sem draga má

af innleiðingarstarfinu byggða á gögnum og athugunum sem hér hefur verið lýst í

inngangi og kafla um rannsóknaraðferðir.

4.1 Sjónarhorn kennara

Niðurstöður úr kennarakönnunum vorið 2016 gáfu ekki vísbendingar um miklar

breytingar á starfsháttum kennara en þær voru helstar að kennarar vörðu minni tíma í

yfirferð verkefna og tæknikunnátta hafði aukist. Hafa verður í huga að svarhlutfall

kennara var rétt innan við 40%. Mun skýrari niðurstöður komu úr kennarakönnuninni

vorið 2017 og svarhlutfallið var mun betra. Svör bárust frá 288 kennurum af þeim 450

sem starfa í Kópavogi og svarhlutfallið því um 65%.

Rúmur meirihluti kennara taldi vorið 2017 að þeir fengju nægan stuðning við

innleiðingu spjaldtölva og svo er að sjá sem kennarar telji kennslu sína hafa breyst eftir

að spjaldtölvur komu til en ekki á kostnað annarra þátta. Meirihluti allra kennara og

75% unglingastigskennara sögðu í könnuninni að kennsluhættir hjá sér hefðu breyst.

Ekki var í könnuninni leitað svara við því hvernig kennsluhættir hefðu breyst. Þegar

kennarar voru spurðir hvort vægi einhverra annarra þátta hefði minnkað í þeirra

kennslu svöruðu um 75% kennara því neitandi.

Rúmur meirihluti kennara á mið- og unglingastigi leggur mánaðarlega fyrir

heimaverkefni sem á að vinna í spjaldtölvu en 30% kennaranna segjast leggja þau

sjaldnar fyrir. Einungis 5% kennara leggja vikulega eða oftar fyrir heimaverkefni sem

krefjast spjaldtölvu. Í þessari könnun var líka spurt hversu oft kennarar senda foreldrum

upplýsingar um verkefni sem unnin eru í spjaldtölvu. 60% kennara á mið- og

unglingastigi segjast aldrei eða sjaldnar en mánaðarlega gera það. Rúm 20% kennara

senda upplýsingarnar vikulega og tæp 20% mánaðarlega.

Á kennaranámskeiðunum sem kennd voru við engisprettur og fjallað er um á síðu

um kennara í vefnum sem fylgir þessari greinargerð, lögðu kennsluráðgjafar fyrir

https://innleiding.com/kennarar/

32

könnun í Nearpod þar sem spurt var hvort námskeið fyrir kennara kæmu til með að

nýtast þeim, hvað hefði betur mátt fara og fleira í þeim dúr. Einnig var spurt hvort og

hversu mikið kennarar nýttu sér leiðbeiningavef og appavef Spjaldtölvuverkefnisins. Að

lokum voru kennarar spurðir hvort þeir hefðu kynnt sér hugmyndafræðina á bak við

innleiðinguna. Helstu niðurstöður voru þær að kennarar voru ánægðir með námskeiðin

en mörgum fannst heldur hratt farið yfir efnið. Samkvæmt þessari könnun nýtti innan

við helmingur kennara sér leiðbeiningavefinn og örfáir kennarar appavefinn. Vel innan

við helmingur kennara sagðist hafa kynnt sér hugmyndafræðina á bak við

innleiðinguna.

Ef marka má kennarakönnunina hafa kennsluhættir hjá meirihluta kennara breyst

eftir tveggja ára innleiðingu og um þrír af hverjum fjórum kennurum á unglingastigi

segja það eiga við um sína kennslu. Ekki var kannað í þeirri könnun, sem hér er til

umfjöllunar, hvernig kennsluhættir hefðu breyst. Eitthvað má þó ráða af því að 75%

kennara gefa til kynna að vægi annarra þátta hafi ekki minnkað í þeirra kennslu, það

gæti bent til að breytingarnar risti ekki djúpt. Kennarar leggja ekki fyrir mikla

heimavinnu sem krefst notkunar spjaldtölvu og segja foreldrum sjaldan frá því hvernig

spjaldtölvan er notuð í námi í skólanum. Þá er að sjá af könnun sem lögð var fyrir á

námskeiðum að margir í kennarahópnum beri sig lítið eftir þeim björgum sem

Spjaldtölvuverkefnið hefur lagt þeim til.

4.2 Raddir nemenda

Eins og getið var um í kafla 3.2 um gagnaöflun þá ræddu kennsluráðgjafar við

nemendur á mið- og unglingastigi í 18 bekkjardeildum í öllum níu grunnskólum

Kópavogsbæjar. Lagt var upp með eftirtaldar sex spurningar:

1. Hvernig gagnast spjaldtölvur nemendum í námi?

2. Getið þið nefnt dæmi um vel eða illa heppnuð verkfæri til nota í spjaldtölvum?

3. Eru kennarar að nýta tækin nægilega? Hvers vegna, hvers vegna ekki?

4. Hvað þarf til að nýting spjaldtölva í námi verði betri?

5. Hefur nám og kennsla breyst eitthvað eftir að spjaldtölvur komu til?

6. Eru einhverjar neikvæðar afleiðingar af spjaldtölvuvæðingunni?

Í næstu undirköflum eru svör og raddir nemenda tekin saman og efnið flokkað eftir

framangreindum spurningum.

http://spjaldtolvur.kopavogur.is/leidbeiningar/
http://spjaldtolvur.kopavogur.is/leidbeiningar/
https://spjaldtolvurblog.wordpress.com/

33

4.2.1 Hvernig gagnast spjaldtölvur nemendum í námi?

Fyrst ber að nefna að nemendur segja að námið sé skemmtilegra og fjölbreyttara en

áður. Þeim finnst léttara að læra og þeir nota færri bækur. Nemendum finnst gaman að

gúggla og þeim finnst gott að hafa góðan aðgang að netinu og að sleppa við að fara inn í

tölvustofuna til að leita að einhverjum upplýsingum sem ekki eru í námsbókunum. Aftur

á móti hafa þeir rekið sig á að það vantar stundum efni á íslensku á netinu. Í ensku og

dönsku mega nemendur nota rafrænar orðabækur. Í stærðfræði er horft á lifandi

myndir og í textílmennt eru spjaldtölvurnar notaðar við munsturgerð og búnar til

ferilbækur en það gildir líka um margar aðrar list- og verkgreinar.

Verkefnaskil hafa breyst. Nemendur hafa meira val um það hvernig verkefnum er

skilað og þar sem námsáætlanir, fyrirmæli og verkefni eru á rafrænu formi í

spjaldtölvunum er erfiðara en áður að finna afsökun fyrir því að skila ekki verkefnum.

Engin verkefni gleymast heima eða eru týnd. Heimanám er auðveldara af því að það er

léttara að ferðast með spjaldtölvuna en allar bækurnar sem hún leysir af hólmi og

nemendur hafa um sumt betri yfirsýn yfir vinnu sína. Spjaldtölvan getur því hjálpað

nemendum að taka ábyrgð á eigin námi. Nemendur eru ánægðir með að geta notað

rafbækur og segja að það sé auðvelt að sækja rafbækur, til dæmis í náttúrufræði.

Spjaldtölvan er líka góður kostur fyrir þá nemendur sem taka fjarnámsáfanga í

framhaldsskólum því í henni sjá þeir áætlanir, námsefni að einhverju marki og verkefni

tengd náminu.

Að mati nemenda hefur margt af því sem þeir telja leiðinlegt við að vera í skóla

batnað með tilkomu spjaldtölvanna, svo sem ýmis handavinna og skrif og nestistímarnir

eru skemmtilegri. Nemendur segjast vera fljótari að skrifa á spjaldtölvu en að

handskrifa og mjög lágt hlutfall nemenda kýs frekar að handskrifa texta en að nota

spjaldtölvuna. Spjaldtölvan þykir spara tíma og pappírsnotkun hefur minnkað. Ekki er

samt allt betra í spjaldtölvunni því meirihluta nemenda finnst betra að lesa texta af

pappír en af spjaldtölvunni. Leikirnir í spjaldtölvunum gera það svo að verkum að

nemendur gleyma ekki að koma með þær í skólann. Þar sem unglingarnir þurfa ekki að

fara út í frímínútur, geta þeir verið inni og leikið sér í spjaldtölvunum kjósi þeir það.

4.2.2 Getið þið nefnt dæmi um vel eða illa heppnuð verkfæri til nota í spjaldtölvunni?

Þau öpp sem oftast voru nefnd sem góð verkfæri til nota í öllum námsgreinum voru

skjákynningar- eða glærugerðarappið Keynote og myndklippiappið iMovie. Nemendum

finnst auðvelt að setja saman góðar kynningar í Keynote og gaman að geta í ýmsum

námsgreinum búið til heimildamyndir með iMovie. Ritvinnsluappið Pages er líka mikið

34

notað, spurningaappið Kahoot! í samfélagsfræði, íslensku og dönsku og upptöku- og

tónsmíðaappið Garageband í tónmennt og leiklist.

Nemendur semja og setja saman ýmsar rafbækur, svo sem ljóðabækur í Book

Creator og sækja efni frá kennurum eða úr öðrum áttum með því að láta spjaldtölvuna

lesa QR-kóða til að kalla fram upplýsingar til nota í íslenskuratleik eða víkingaverkefni.

Padlet er notað í sögu þar sem allir leggja eitthvað til málanna jafnóðum, allt sést á

einum stað, í stað þess að vera á blöðum sem erfitt er að nálgast og jafnvel týnast.

Hiklaust tímasparnaður, segja nemendur. Nemendur taka próf í Socrative, nota ýmis

stærðfræðiöpp og gúggla til að afla sér heimilda í verkefnavinnu. Nemendur eru

ánægðir með Nearpod-appið þar sem kennari getur stjórnað skjákynningum í spjöldum

nemenda og þeir nemendur sem höfðu prófað KeyWe til að halda utan um upplýsingar

voru einnig ánægðir með það. Spurningaappið Quizlet bætir orðaforða í tungumálum

og upplestrarappið Adobe Voice hefur verið notað í kjörbókarverkefni.

Spjaldtölvan þykir frábær fyrir sjálfsprófin því það gengur allt svo miklu hraðar segja

nemendur og heimaprófin þykja líka góð. Nemendum líður betur að vinna að

prófúrlausnum heima og þar fá þeir meira næði. Ekki margir kennarar voru farnir að

nota námsumsjónarkerfið Google Classroom þegar könnunin var gerð en það þótti virka

vel og mikil ánægja var með það meðal nemenda sem höfðu reynslu af því kerfi.

Nemendur urðu afskaplega fámálir þegar þeir voru beðnir um að segja frá illa

heppnuðum verkfærum. Það var þá helst að þeir lýstu óánægju með það þegar verkefni

týnast eða mikill texti sem nemendur hafa unnið að og skrifað hverfur með einhverju

móti.

4.2.3 Nýta kennarar tækin nægilega? Hvers vegna, hvers vegna ekki?

Nær allir nemendur sem tjáðu skoðun sína á spjaldtölvunotkun kennara sögðu að

kennarar mættu nýta spjaldtölvurnar meira í námi og kennslu og að margir í þeirra hópi

væru hreinlega ekki að nýta spjaldtölvurnar neitt. Þeir forðuðust að nota þær og að svo

virtist sem þeir vildu helst vera alveg lausir við þessi nýju tæki úr skólastarfinu.

Sumir kennarar nýttu spjaldtölvurnar vel að dómi nemenda og virtust kunna vel á

öppin sem helst átti að nota. Aðrir kennarar segðu nemendum að finna út úr því sjálfir

hvernig nota ætti öppin. Nemendum fannst þurfa að kenna kennurum betur á öppin

sem þeir nota eða tryggja að þeir undirbúi sig betur. Samt fannst sumum nemendum í

lagi að kennarar væru ekki allir sterkir á tæknisviðinu því nemendur gætu líka kennt

kennurunum. Ýmis sjónarmið komu fram um það hvaða augum nemendur töldu að

kennarar litu á þekkingu nemenda. Nemendur sögðu ýmist að kennarar héldu að

35

nemendur kynnu meira en þeir gerðu eða að nemendur kynnu meira en kennararnir

héldu að þeir kynnu.

Spjaldtölvan er oft notuð sem umbun eða verðlaun fyrir að klára verkefni sem ekki

krefjast notkunar spjaldtölvu. Þegar nemendur voru spurðir hvað þeir teldu ástæðu

þess að kennarar nýttu ekki spjaldtölvurnar meira í kennslu en raun ber vitni voru

svörin á þann veg að kennarar vildu klára bókleg verkefni fyrst og svo töldu nemendur

að kennarar væru hræddir við breytingar. Einnig að kennarar treystu ekki nemendum til

að gera ekki einhverja vitleysu.

4.2.4 Hvað þarf til að nýting spjaldtölva í námi verði betri?

Nemendur töldu að kennarar þyrftu að kunna betur á spjaldtölvurnar og leyfa

nemendum í meira mæli að ráða nálgun og útfærslu á verkefnum. Verkefni fyrir

spjaldtölvurnar þyrftu að vera fleiri og kennarar að læra meira á tækin, átta sig betur á

möguleikum sem fylgja spjaldtölvunum. Nemendur óskuðu eftir fleiri námsbókum í

spjaldtölvurnar og fleiri námsleikjum. Nemendur sjálfir þyrftu að spila minna af leikjum

sem koma náminu ekkert við.

4.2.5 Hefur nám og kennsla breyst eitthvað eftir að spjaldtölvur komu til?

Langflestir nemendur töldu að nám og kennsla hefðu breyst til hins betra. Þeir

hefðu núna meira um námið að segja og miklu meira val en áður um hvernig verkefni

eru leyst. Það væri því miklu meiri fjölbreytni í öllu sem verið væri að gera og þeim

leiddist ekki jafn mikið og áður. Þeir ynnu oftar að skapandi verkefnum og fengju að

velja hvort þeir vildu nota námsbækur í stafrænum búningi eða á pappír. Skólatöskur

hjá mörgum nemendum hefðu því lést. Þá kom fram að nemendum finnst gott að geta

hlustað á tónlist á meðan þeir eru að læra. Almennt virðist mega álykta að námið sé

meira við hæfi hvers og eins en áður var.

4.2.6 Eru einhverjar neikvæðar afleiðingar af notkun spjaldtölva?

Eitt af því sem upp úr stendur þegar rætt er um neikvæðar afleiðingar

spjaldtölvunotkunar er óhófleg leikjanotkun. Sumir nemendur nota hvert tækifæri til að

spila leik í spjaldtölvunni, hvort sem það er innan eða utan kennslustundar. Mikill tími

fer hjá kennurum í að fá nemendur til að hætta leikjaspili í upphafi kennslustunda og

kennarar verða pirraðir á þeirri streitu sem því fylgir. Einhverjir nemendur ráða

hreinlega ekki við sig þegar þeir eiga að vera vinna verkefni og spila leik í staðinn enda

segja nemendur að það sé auðvelt að fara í eitthvað annað en maður á að vera gera

þegar unnið er í spjaldtölvunni.

36

Töluverð truflun þykir vera af hljóðtilkynningum og öðrum skilaboðum sem berast í

spjaldtölvurnar. Nemendur senda hver öðrum skilaboð í kennslustundum þó að

kennarinn hafi bannað það. Einhverjir nemendur bera fyrir sig að kunna ekki að slökkva

á þessum tilkynningum á meðan aðrir segja það sé fyrirsláttur, þeir kunni alveg að

slökkva á þeim. Nemendur segja að þeir hafi sjaldnar en áður bein samskipti sín á milli

en noti frekar skilaboð þótt viðtakandinn sé í sömu stofu. Þeir benda þó á að þó

samskipti hafi minnkað hafi það ekki komið niður á félagslífinu.

Einhverjir nemendur sögðust ekki hafa fengið næga fræðslu um rétta notkun á

spjaldtölvunum áður en tækin voru afhent. Þeir töluðu um að nemendur væru of mikið

í spjaldtölvunni fyrir utan kennslustundirnar en það væri þó að minnka.

4.2.7 Eitt og annað sem kom upp í spjalli við nemendur

Í einhverjum tilvikum voru nemendur spurðir um notkun spjaldtölvanna heima fyrir.

Flestir sögðu að hún væri ekkert vandamál. Samskipti við foreldra væru í lagi og oft

héldu þeir að nemandinn væri að leika sér í spjaldtölvunni þegar hann væri að læra.

Foreldrar væru jákvæðir gagnvart spjaldtölvum sem námstæki og ánægðir með þau

verkefni sem nemendur sýndu þeim heima fyrir. Leikjanotkun heima væri ekki til

vandræða enda gilda ákveðnar reglur um það efni á flestum heimilum. Nemendur

sögðu að heimavinna hefði aukist án þess að útskýra það frekar.

Rætt var um netfíkn og nemendur höfðu heyrt sögur af einstaklingum sem ættu við

hana að stríða en að þeir væru í öðrum skólum. Þeir höfðu því ekki persónulega reynslu

af slíku eða beina vitneskju um slíkt. Spjaldtölvurnar þóttu líka hafa haft jákvæð

félagsleg áhrif þar sem nemendur með lítið tengslanet næðu að tengjast og vingast við

aðra gegnum sameiginleg áhugamál. Spjaldtölvan væri jákvæð fyrir félagslífið innan

skólans og mikið notuð til að koma skilaboðum til nemenda og á milli nemenda.

Nemendur sögðu sig ekki vilja fara til baka og þorri þeirra sem við var rætt vildi halda

áfram að nýta spjaldtölvuna í námi.

4.3 Lærdómskaflar frá sjónarhorni kennsluráðgjafa

Á vefnum sem þessi greinargerð styður eru fjölmargir efnispunktar auðkenndir sem

lærdómskaflar og byggðir á reynslu höfundar, fundargerðum, tölvupóstum, viðtölum og

vefefni ýmiss konar. Vefurinn ber heitið Innleiðing á spjaldtölvum í starf grunnskóla og

er á vefslóðinni https://innleiding.com/ (Sigurður Haukur Gíslason, 2017). Samandregið

má segja að þrátt fyrir margt, sem sjá má eftir á að gera mætti betur, hafi innleiðingin

gengið vel. Breytingar á kennsluháttum mættu þó rista töluvert dýpra og þátttaka

margra kennara vera meiri en raun ber vitni. Um ýmis atriði sem lúta að fræðslu og

https://innleiding.com/
https://innleiding.com/

37

þjálfun starfsmanna, undirbúningi og framkvæmd innleiðingar, vali á hugbúnaði og

tækjabúnaði, samningum við foreldra, samskiptum við kennara og fleiru er fjallað í

lærdómsköflunum sem hér voru nefndir og verður ekki reynt að endurtaka það allt hér

heldur gert ráð fyrir að lesendur leiti á handbókarvefinn eftir þeim upplýsingum.

38

5 Umræða

Hér verður leitast við að skoða niðurstöður þeirra athugana og reynslu sem áður var

lýst í ljósi af umfjöllun um markmið með spjaldtölvuvæðingunni, menntastefnu

yfirvalda og rannsókna sem rætt var um í baksviðskafla hér að framan. Lagt var upp

með þá spurningu hvernig standa mætti að innleiðingu á spjaldtölvum í grunnskólum í

heilu sveitarfélagi. Til að svara því átti meðal annars að greina frá þeim aðferðum sem

var beitt við innleiðinguna í Kópavogi árin 2015–2017 og kanna hvaða lærdóm mætti

draga af henni. Innleiðingarstarfinu og fjölda atriða sem af því má læra er lýst í

handbókarvefnum sem fylgir þessari greinargerð. Hér er því aðeins bent á nokkur af

helstu atriðum sem varða þátttöku kennara, skólastjórnenda, foreldra, nemenda,

kennsluráðgjafa og verkefnastjóra í innleiðingunni og leitast við að draga stuttlega fram

hvernig innleiðingin horfir við þessum hópum.

5.1 Þáttur kennara

Kennarar við grunnskólana í Kópavogi hefðu átt að fá lengri tíma til undirbúnings

fyrir spjaldtölvuvæðingu en raunin varð haustið 2015. Til að auka líkurnar á því að

kennarinn sjálfur þrói sína kennsluhætti byggða á 1:1 þarf að gefa kennurum tíma til að

tileinka sér þær nýju aðferðir sem því fylgja (Balanskat o.fl., 2013). Þegar út í djúpu laug

innleiðingarinnar var komið töldu kennarar tímaskort helstu einstöku ástæðu þess að

þeir væru ekki komnir jafn langt í innleiðingunni og þeir hefðu kosið. Aðrar og mögulega

undirliggjandi ástæður gætu líka verið skortur á þekkingu eða áhuga þó að fátt handfast

liggi fyrir í gögnum rannsóknarinnar um þau atriði. Það er í öllu falli mikilvægt að

kennurum sé gefinn tími til að kynna sér nýja tækni og fást við breytta kennsluhætti

eins og þá sem fylgja innleiðingu spjaldtölva í skólastarf. Skólastjóri þarf að gera ráð

fyrir því á skóladagatali og í skipulagi.

Sumir kennarar voru óánægðir með að innleiðingin kæmi að ofan, það er frá

bæjaryfirvöldum. Stefnumótunarvinnan sem skólarnir áttu að vinna að strax haustið

2015 átti að taka á þessum þætti. Í stefnumótunarvinnunni áttu skólar að laga

spjaldtölvurnar og notkun þeirra að skólastarfinu þannig að breytingarnar yrðu á

kennslufræðilegum forsendum eins og Evrópska skólanetið mælir með (Bannister,

Balanskat og Engelhardt, 2013). Þessi vinna gekk misvel í skólunum og það kann að eiga

rætur að rekja til þess að innleiðingin var ákveðin af bæjarstjórn án mikils samráðs við

kennarana sjálfa sem hafi þá í framhaldi latt til þessarar vinnu.

http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://files.eun.org/netbooks/1to1_Practical_Guidelines_EN.pdf
http://files.eun.org/netbooks/1to1_Practical_Guidelines_EN.pdf

39

Rannsókn mín sýnir að meirihluti kennara nýtir ekki þær bjargir sem eru í boði, svo

sem ráðleggingar kennsluráðgjafa og efni á vef. Tilgáta mín er sú að kennarar í

íslenskum grunnskólum séu ekki vanir að fá sérfræðiaðstoð og leiðsögn er lýtur að

þeirra kennslu. Sumir eru vanir að fá stuðningsfulltrúa inn í kennslustund en þá eru það

kennararnir sem stjórna en eru ekki þiggjendur þekkingar. Þetta þyrfti að kanna betur.

Kennarar eru mjög ánægðir með jafningjafræðslu sem hefur verið útfærð með

ýmsum hætti í skólunum og það rímar við ráðleggingar Fullan, Cuttress og Kilcher

(2005) sem segja að jafningjafræðsla þurfi að vera stór þáttur í innleiðingu nýrra

kennsluhátta og mikilvægt sé að þeir sem lengra eru komnir aðstoði þá sem skemmra

eru á veg komnir. Rúmur meirihluti kennara telur að hann fái nægan stuðning við

innleiðingu spjaldtölva. Vel má vera að það skipti þá máli að vita af þeim björgum sem í

boði hafa verið þó að þær hafi ekki verið nýttar jafn mikið og búist var við.

Þegar kennarar við grunnskóla bæjarins eru spurðir hvort innleiðing á spjaldtölvum

hafi orðið til þess að vægi einhverra þátta hafi minnkað í þeirra kennslu svara 75% því

neitandi. Það gæti skýrt af hverju þeir telja sig búa við tímaskort í innleiðingunni. Þeir

virðast reyna að bæta spjaldtölvuvinnunni við það sem fyrir er án þess að taka eitthvað

út í staðinn eða fella hana að fyrri háttum án þess að gera á þeim breytingar. Benda má

á að sumir í hópi nemenda telja að kennarar vilji klára bóklegu verkefnin áður en farið

er í tölvurnar og svo virðist sem spjaldtölvan sé þá gjarnan nýtt sem afþreying og

leikjatölva eða eins konar verðlaun fyrir að klára hefðbundin verkefni. Allt ber þetta að

þeim brunni að skólastjórnendur, kennsluráðgjafar og kennarar þurfi að leggja betur

niður fyrir sér hvað megi víkja fyrir nýjum aðferðum og nýrri tækni.

Nemendur sögðu að sumir kennarar nýttu spjaldtölvurnar vel og virtust kunna vel á

öppin sem á að nota á meðan aðrir mættu nýta spjaldtölvurnar meira í námi og kennslu

en þeir gera og kynnu sumir hreinlega ekki að nýta spjaldtölvurnar neitt. Þetta er líka

mín upplifun og reynsla okkar kennsluráðgjafanna. Okkur hefur virst notkun

kennaranna á spjaldtölvum í námi og kennslu allt frá því að vera nánast ekki nein upp í

að vera nokkuð mikil og einhver á hverjum degi. Þetta rímar vel við rannsóknir á

innleiðingu nýjunga og reynslu af tölvuvæðingu í skólastarfi um áratuga skeið (Sólveig

Jakobsdóttir, Torfi Hjartarson og Bergþóra Þórhallsdóttir, 2014).

Rúmur meirihluti kennara á mið- og unglingastigi leggur fyrir heimaverkefni í

spjaldtölvu mánaðarlega en 30% kennaranna segjast leggja þau sjaldnar fyrir. Einungis

5% kennara leggja vikulega fyrir heimaverkefni sem krefjast spjaldtölvu. Þetta virðist

stangast nokkuð á við þá upplifun sumra nemenda að heimavinna hafi aukist með

tilkomu spjaldtölvunnar. Þá var spurt hversu oft kennarar senda foreldrum upplýsingar

http://www.is-toolkit.com/workshops/fullan/ForcesForChange.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf

40

um verkefni sem unnin eru í spjaldtölvu. 60% kennara á mið- og unglingastigi segjast

aldrei eða sjaldnar en mánaðarlega gera það. Tæplega 20% kennara senda foreldrum

upplýsingarnar mánaðarlega og rúm 20% kennara vikulega. Þetta gæti skýrt af hverju

sumir í hópi foreldra telja þessar spjaldtölvur einungis vera til leikja. Þeir fá engar eða

litlar upplýsingar um það hvernig spjaldtölvan er notuð í námi í skólanum og sú vinna

sem börn þeirra eiga að taka með sér heim krefst þess ekki að spjaldtölvan sé notuð.

Þegar kennarar voru spurðir hvort þeir hefðu kynnt sér hugmyndafræðina á bak við

innleiðinguna virtist innan við helmingur þeirrar afstöðu að svo væri. Taka verður þessa

niðurstöðu með fyrirvara þar sem í könnuninni sem um ræðir var fyrst vísað í hefti um

breytta kennsluhætti sem Spjaldtölvuverkefnið gaf út og fjallar um hugmyndafræðina

sem lagt var upp með við innleiðinguna og svo voru kennarar spurðir hvort þeir hefðu

kynnt sér hugmyndafræðina á bak við innleiðinguna. Einhverjir kennarar gætu hafa

svarað spurningunni neitandi af því að þeir höfðu ekki lesið heftið en kunna vel að hafa

kynnt sér eða heyrt um hugmyndafræðina eftir öðrum leiðum. Engu að síður gefur

þetta vísbendingu um að stór hluti kennara hafi ekki kynnt sér vel þær hugmyndir sem

við kennsluráðgjafar og verkefnisstjóri lögðum til grundvallar okkar starfi og lýstu þörf

fyrir umtalsverðar breytingar á námi og kennslu. Ef kennarar gera sér ekki vel ljóst eða

vita ekki af hverju verið er að breyta kennsluháttum getur varla þótt skrýtið að þeir taki

ekki þátt í þeim breytingum.

Þegar annað ár innleiðingarinnar var liðlega hálfnað mátti finna fyrir þreytu hjá

kennurum. Spjaldtölvan var minna notuð en áður og margir kennarar brugðust illa við

svonefndum skylduverkefnum en nánar er fjallað um þau á vefnum sem fylgir þessari

greinargerð. Um var að ræða svonefnda innleiðingarlægð (e. implementation dip) sem

búast mátti við og fjallað var um í kafla 2.6 um innleiðingar á breyttum kennsluháttum.

Samkvæmt Fullan (2001) kemur innleiðingarlægðin yfirleitt eftir tvö til þrjú ár en ef vel

er að innleiðingunni staðið er líklegt að lægðarinnar verði vart fyrr og hún gangi yfir á

styttri tíma (Fullan, Cuttress og Kilcher, 2005). Þetta gæti verið raunin í þessari

innleiðingu.

5.2 Þáttur skólastjórnenda

Þáttur skólastjórnenda í innleiðingunni er gríðarlega stór og mikilvægur enda bera

þeir ábyrgð á faglegu starfi skóla og því að skólastarf sé í stöðugri endurskoðun.

(Mennta- og menningarmálaráðuneytið, 2011 bls. 63). Verkefnastjóri

spjaldtölvuinnleiðingar telur sig sjá beina fylgni á milli þess hversu mikla áherslu

skólastjóri leggur á innleiðingu spjaldtölva og þess hversu vel hún gengur í viðkomandi

https://innleiding.files.wordpress.com/2017/03/breyttir-kennsluhc3a6ttir.pdf
http://www.is-toolkit.com/workshops/fullan/ForcesForChange.pdf
https://www.stjornarradid.is/media/menntamalaraduneyti-media/media/frettatengt2016/Adalsnamskra-grunnskola-3.-utg.-2016.pdf

41

skóla (Björn Gunnlaugsson, munnleg heimild, 16. júní 2017). Það að skólastjóri sýni sínu

starfsfólki að hann vilji leggja áherslu á þetta verkefni, að hann telji það mikilvægt og

hafi á því ákveðið eignarhald sýnist Birni að skipti höfuðmáli. Skólastjóri sem talar á

þeim nótum að innleiðing spjaldtölva komi utan frá inn í skóla en ekki til að svara kalli

þaðan er að senda ákveðin skilaboð til sinna kennara þess efnis að þeir geti vikið sér

undan því að taka þátt.

Það sem hér var nefnt rímar alveg við mætingu kennara á námskeið

Spjaldtölvuverkefnisins. Greina mátti beint samhengi á milli þess hversu mikla áherslu

skólastjórnendur lögðu á að kennarar mættu á námskeiðin og þátttöku kennara á þeim.

Eins má nefna að ef skólastjórar sýndu ekki áhuga í verki og mættu ekki sjálfir á

námskeiðin var þátttaka kennara oft dræm. Innleiðingarteymin, leiðtogi innleiðingar í

hverjum skóla og kennarar almennt þurfa stuðning skólastjórnenda til að innleiðingin

takist sem best líkt og ráða má af rannsóknum (Balanskat o.fl., 2013) sem rætt var um

hér að framan. Kennarar segjast ekki hafa tíma til að sinna innleiðingunni eins og þeir

vildu og benda á fjölmörg verkefni önnur sem þeir eiga að sinna. Á fyrsta ári

innleiðingar sögðu margir skólastjórar að taka hefði átt miðlæga ákvörðun um að leggja

önnur þróunarverkefni til hliðar tímabundið. Skólastjórar sem eru ábyrgir fyrir faglegu

og fjárhagslegu starfi skólanna hefðu samt getað tekið þessa ákvörðun fyrir sinn skóla

(Björn Gunnlaugsson, munnleg heimild, 16. júní 2017).

Stefnumótunarvinnan sem hver skóli átti að sinna gekk mun hægar en reiknað var

með. Fyrir því voru margar ástæður en almennur tímaskortur var ein megin ástæða sem

nefnd var og svo skipti máli hversu mikla áherslu skólastjórar lögðu á þessa vinnu. Telja

verður líklegt að áhugi kennara á þessu þróunarstarfi hafi ráðist að all miklu leyti af því

hvernig skólastjórar stóðu að málum. Einn skólastjórinn lagði mikla áherslu á þetta og

fundaði reglulega með sínu innleiðingarteymi og náði að ljúka stefnumótuninni að

mestu í árslok 2015. Þetta er enn eitt dæmið um hvað skólastjórar gegna miklu

hlutverki við þróun kennsluhátta og til að það gangi sem best er mikilvægt að ná til alls

skólasamfélagsins og sækjast eftir samstöðu sem flestra (Börkur Hansen og Steinunn

Helga Lárusdóttir, 2014).

5.3 Þáttur foreldra

Foreldrar eru einn þeirra hagsmunaaðila eða hópa sem þurfa að koma að

framkvæmd innleiðingar á spjaldtölvum í skólastarf og því er mikilvægt að halda

foreldrum vel upplýstum svo innleiðingin heppnist sem best (Balanskat o.fl., 2013).

Spjaldtölvuverkefnið hefur haldið ýmsa fræðslufundi fyrir foreldra, bæði áður en börn

http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://ftp.jrc.es/EURdoc/JRC81903.pdf

42

þeirra fengu spjaldtölvur og eftir að afhending á tækjabúnaðinum fór fram. Foreldrar

bera mesta ábyrgð á uppeldi barna sinna og setja reglur heima. Þeir þurfa fræðslu en

reynslan af þessari innleiðingu sýnir að ekki mæta allir foreldrar á fræðslufundi sem

Spjaldtölvuverkefnið hefur staðið fyrir. Einhverjir foreldrar hafa verið óánægðir með að

spjaldtölvurnar fari heim með nemendum en samkvæmt Evrópska skólanetinu þá taka

foreldrar virkari þátt í námi barna sinna ef nemendur fara með tækin heim (Balanskat

o.fl., 2013). Til að minnka þessa óánægju þurfa foreldrar að vera vel upplýstir um

verkefnin og upplýsingar frá skóla að vera góðar. Verkefnastjóri spjaldtölvuinnleiðingar

telur að styðja þurfi sérstaklega við foreldra ef upp kemur vandamál við

spjaldtölvunotkun barna þeirra (Björn Gunnlaugsson, munnleg heimild, 16. júní 2017).

Viðhorf foreldra mætti kanna betur en gert hefur verið til þessa og mætti eflaust margt

af því læra.

5.4 Þáttur nemenda

Nemendur hafa flestir tekið spjaldtölvunum fagnandi. Þeir segja að námið

skemmtilegra og fjölbreyttara en áður eftir að spjaldtölvurnar komu til. Þeim finnst

gaman að gúggla og gott að hafa góðan aðgang að netinu. Það rímar við Heinrich (2012)

og athugun í Norðlingaskóla (Skúlína Hlíf Kjartansdóttir og Sólveig Jakobsdóttir, 2016)

þar sem kemur skýrt fram að spjaldtölvur eru mikið notaðar til að leita að upplýsingum

á netinu. Þess vegna er áríðandi að netsamband sé gott og það er vissulega gott í nær

öllum kennslurýmum í grunnskólum Kópavogs. Ég nota orðið kennslurými viljandi því

eftir að nemendur fengju að nota spjaldtölvur í námi sækja þeir meira í að læra fyrir

utan hina hefðbundnu kennslustofu. Þeir nota gangana, sali og jafnvel salerni til að fá

næði til að nema.

Langflestir nemendur telja að nám og kennsla hafi breyst til hins betra eftir að þeir

fóru að nota spjaldtölvur. Þeir hafi meira um námið að segja, hafa miklu meira val um

það hvernig verkefni eru leyst og þeim leiðist ekki jafn mikið og áður. Þeir fást við meira

af skapandi verkefnum og geta valið hvort þeir lesi efni námsbóka sinna í rafbók eða á

prenti. Þá finnst þeim gott að geta hlustað á tónlist meðan verið er að læra sem einnig

kom fram hjá nemendum í Norðlingaskóla en nemendur þar áttu auðveldara með að

einbeita sér í kennslustundum þegar þeir hlustuðu á tónlist með heyrnartólum,

sérstaklega í opnum rýmum (Sólveig Jakobsdóttir, Torfi Hjartarson og Bergþóra

Þórhallsdóttir, 2014).

Nemendur segja að spjaldtölvan spari tíma og pappírsnotkun hafi minnkað.

Heimanám verður auðveldara af því að léttara er að ferðast með spjaldtölvuna en allar

http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://learningfoundation.org.uk/wp-content/uploads/2015/12/Longfield-The_iPad_as_a_Tool_for_Education.pdf
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf

43

bækurnar sem áður þurfti að taka með sér heim. Þarna er samhljómur með Montrieux

o.fl. (2015) en þeir segja að spjaldtölvunotkun séu ekki bara skemmtileg heldur séu

spjaldtölvurnar auðveldar í notkun, fljótlegt sé að ná þar í fjölbreytt námsefni, þær

bjóði upp á möguleika á að leita að upplýsingum þegar í stað án nokkurra vafninga, taka

myndir og flétta þær í glósur og svo verður skólastaskan léttari þegar ekki þarf að bera

bækur (Montrieux o.fl.,2015). Samkvæmt minni rannsókn þá sækja nemendur rafbækur

í mun minna mæli en við í Spjaldtölvuverkefninu reiknuðum með í upphafi og má reikna

með að þessi kostur spjaldtölvunnar verði mun meira nýttur á næstu misserum en nú er

raunin enda kom fram í könnuninni Raddir nemenda að nemendur óska eftir fleiri

námsbókum í spjaldtölvurnar.

Verkefnaskil hafa breyst eins og áður kom fram og námsáætlanir, fyrirmæli og

verkefni eru á rafrænu formi. Minna verður um gleymd verkefni eða týnd.

Myndklippiforritið iMovie er vinsælt meðal nemenda í grunnskólum Kópavogs líkt og

hjá nemendum í Longfield-skólanum (Heinrich, 2012) enda miklu algengara en áður er

að nemendur fáist við gerð og miðlun lifandi mynda ásamt hljóði í tengslum við

kvikmyndagerð eða samsetningu á ýmiss konar kynningum.

Nemendum finnst betra að vinna heima en áður og þeir fá meira næði en segja að

heimavinna hafi aukist án þess að útskýra það frekar. Þetta rímar ekki við það sem

kennararnir segja því þeir segja að heimavinna hafi ekki aukist með tilkomu

spjaldtölvunnar. Ástæðan gæti verið sú að eftir því sem nemendur eldist aukist

heimavinnan óháð spjaldtölvunum. Í Norðlingaskóla sögðust 41% nemenda nota

spjaldtölvurnar heima til að læra en aðeins 19% til leikja eða skemmtunar (Skúlína Hlíf

Kjartansdóttir og Sólveig Jakobsdóttir, 2016) og er það ekki ósvipað og í Kópavogi þar

sem nemendur segjast oft vera að læra þegar foreldrar þeirra halda að þeir séu í

leikjum. Þá telja nemendur að námið sé skemmtilegra með notkun spjaldtölva, auki

námsárangur og auðveldi einstaklingsmiðun (Pearson Education, 2015). Margir lýsa því

yfir að þeir vilja nota spjaldtölvurnar meira í námi en þeir gera.

5.5 Þáttur kennsluráðgjafa og verkefnisstjóra

Til að innleiðingin takist sem best þurfa kennarar þjálfun með reglulegu millibili,

bæði á staðnum og einnig með fjarnámi (Bannister, Balanskat og Engelhardt, 2013).

Kennsluráðgjafar Spjaldtölvuverkefnisins gegna þarna lykilhlutverki í að aðstoða

kennara í grunnskólum Kópavogs. Þeir sjá um að meta þörf fyrir hvernig námskeið

kennarahópurinn þarf hverju sinni, skipuleggja þau og sjá svo um fræðsluna. Þeir

aðstoða kennara einnig með einstaklingsráðgjöf úti í skólunum en það hefur komið

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4671718/pdf/pone.0144008.pdf
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4671718/pdf/pone.0144008.pdf
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4671718/pdf/pone.0144008.pdf
http://learningfoundation.org.uk/wp-content/uploads/2015/12/Longfield-The_iPad_as_a_Tool_for_Education.pdf
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
http://www.pearsoned.com/wp-content/uploads/2015-Pearson-Student-Mobile-Device-Survey-Grades-4-12.pdf
http://files.eun.org/netbooks/1to1_Practical_Guidelines_EN.pdf

44

okkur kennsluráðgjöfunum á óvart hversu fáir kennarar nýttu sér hana. Samt minntu

við kennsluráðgjafar reglulega á okkur með tölvupóstum og kennarar gátu bæði pantað

tíma fyrirfram eða svifið á okkur kennsluráðgjafana fyrirvaralaust þegar við vorum í

skólunum. Einna mest var að gera hjá Kristínu kennsluráðgjafa sem kann að eiga sér þá

skýringu að hún er eina konan í ráðgjafarhópnum, en 80% grunnskólakennara eru

konur. Á þetta hef ég bent í handbókarvefnum sem fylgir þessari greinargerð og væri

áhugavert að kanna þetta frekar.

Reynslan sýndi að sá hópur kennara sem hafði hvað mestu tækniþekkinguna var sá

hópur sem nýtti sér kennsluráðgjafa mest og það kom mér á óvart. Ég hefði haldið að

þeir sem væru komnir stutt á veg tækninnar vildu fá meiri hjálp en raunin varð. Við

settum ekki mikinn þrýsting á kennara að nýta sér ráðgjöf heldur reyndum við þess í

stað að vera til staðar en eftir á að hyggja hefðum við mátt gera meiri kröfur á kennara

að nýta sér þjónustu okkar kennsluráðgjafanna. Kennarar báru oft fyrir sig tímaskort

þegar þeir afþökkuðu ráðgjöf en til að kennarar sjálfir nái góðum tökum á tækninni og

þrói sína kennsluhætti þarf að gefa þeim tíma til að tileinka sér þær nýju aðferðir sem

því fylgja og það með skipulegum og markvissum hætti (Balanskat o.fl., 2013).

Verkefnastjóri innleiðingar hefur, eðli málsins samkvæmt, alla þræði

innleiðingarinnar í hendi sér. Hann er í miklum samskiptum við skólastjóra og er það

reynsla hans að það sé bein fylgni milli þess hversu mikla áherslu skólastjóri leggur á

innleiðingu spjaldtölva og þess hversu vel hún gengur í viðkomandi skóla (Björn

Gunnlaugsson, munnleg heimild, 16. júní 2017). Verkefnastjórinn er þeirrar skoðunar

að skólastjórar almennt hefðu mátt taka innleiðinguna fastari tökum og gefið henni

meira vægi í skólastarfinu. Hann lýsti einnig þeirri skoðun að menntasvið

Kópavogsbæjar hefði þurft að styðja til muna betur við innleiðingarstarfið en raun bar

vitni, taka innleiðinguna undir sinn verndarvæng og gera hana að sínu.

Verkefnastjórinn hefur stýrt þessu verkefni af lipurð og í anda dreifðrar stjórnunar

en á handbókarvefnum sem fylgir þessari greinargerð er nánar fjallað um aðkomu og

hlutverk kennsluráðgjafa og verkefnastjóra að innleiðingunni.

http://ftp.jrc.es/EURdoc/JRC81903.pdf

45

6 Handbókarvefurinn

Vefurinn er unninn í Wordpress í tilbúnu sniðmáti sem ég breytti örlítið og lagaði að

innihaldinu. Eins og áður hefur komið fram þá er tilgangur vefsins að vera handbók fyrir

þá sem vilja innleiða spjaldtölvur í skólastarf og því er framsetning á efni gerð eins

aðgengileg og kostur er. Fræðilegar tilvísanir eru í lágmarki enda má finna þær í þessari

greinargerð en þess í stað eru lærdómskaflar þar sem höfundur dregur fram þau atriði

sem hann telur að mætti gera eða hefði mátt gera öðruvísi. Myndirnar á vefnum voru

teknar í grunnskólum Kópavogs af nemendum og kennurum í margvíslegri

spjaldtölvuvinnu. Ekki var alls kostar einfalt að ákveða hvað ætti heima á síðum vefsins

og hvað í greinargerðinni en hugmyndin er að þeir sem eru áhugasamir geti lesið hvort

tveggja til að fá sem fyllsta mynd af innleiðingunni á spjaldtölvum í grunnskóla

Kópavogs. Síður vefsins eru níu auk forsíðu og bera lýsandi heiti sem eru:

• Kennarar

• Foreldrar

• Nemendur

• Námsefni og veitur

• Spjaldtölvur

• Tæknimál

• Leiðsögn, ráðgjöf og stefnumótun

• Kannanir og mælingar

• Samantekt og tillögur

• Skrár

Wordpress-formið býður upp á að hafa opið fyrir athugasemdir en eins og vefurinn

er núna er lokað fyrir þær. Áhugavert væri að opna fyrir þær með tíð og tíma svo að

skapast gætu umræður um einstaka þætti í innleiðingunni. Með því móti væri hægt að

svara fyrirspurnum en einnig gætum við sem stöndum að innleiðingunni fengið góðar

ábendingar. Þetta kallar á ákveðna vöktun og eftirfylgni sem vega þarf og meta í þessu

sambandi.

46

7 Lokaorð

Þó að ég hafi verið starfsmaður þessarar innleiðingar nánast frá upphafi og verið í

hringiðunni allan tímann þá er það núna fyrst þegar ég rita þessi lokaorð að ég geri mér

grein fyrir hversu gríðarlega umfangsmikið verk þessi innleiðing er. Þessi vinna krafðist

þess að ég færi ég gegnum fundargerðir, kannanir og allt það efni sem við í

Spjaldtölvuverkefninu höfum búið til á þessum tveimur árum og það kom mér á óvart

hvað það liggur mikil þekking eftir þessi tvö ár. Í upphafi ákvað ég að fjalla um

innleiðinguna á breiðum grundvelli og snerta frekar alla fleti grunnt í stað þess að kafa

djúpt í einstaka efnisþætti. Þrátt fyrir þetta markmið þá varð ekki hjá því komist að fjalla

um allt það efni sem endaði á vefnum. Ég og vinnufélagar mínir í innleiðingunni, sem ég

kýs að líta á sem vini mína frekar en vinnufélaga, erum þeirrar skoðunar að innleiðingin,

það sem af er, hafi heppnast vel. Þó að margir í hópi kennara mættu nýta betur

stuðning okkar kennsluráðgjafanna og gera markvissari breytingar á sínu

kennsluskipulagi til að koma nýjum aðferðum betur fyrir í daglegu starfi hafa

kennsluhættir breyst til hins betra og nemendur eru ánægðari. Er það ekki það sem

stefna skal að í námi og kennslu?

Ég er sannfærður um að eftir áratug eða tvo verði horft til þessarar innleiðingar sem

eins af stærstu framþróunarskrefum í íslenskum grunnskólum síðustu áratugina.

Umfangið á innleiðingunni er mikið og tel ég að hún eigi eftir að bæta skólastarfið

töluvert og geri ráð fyrir að hún geti orðið öðrum fyrirmynd. Við sem störfum að

innleiðingunni verðum vör við sífellt fleiri augu og eyru skólafólks úr öðrum

sveitarfélögum sem fylgjast með því sem við erum að gera. Það er von mín að með

þessu verkefni geti skólafólk á landinu nýtt sér það sem við höfum gert hér í Kópavogi

og ekki síður að vefurinn verði frjór akur hugmynda fyrir þá sem eiga eftir að gera

rannsóknir á skólastarfi í íslenskum grunnskólum í nánustu framtíð.

47

Heimildaskrá

Alberta Education. (2012). Bring Your Own Device: A Guide for Schools. Sótt af:
https://open.alberta.ca/dataset/5821955f-5809-4768-9fc8-3b81b78257f7/resource/631bf34c-

d3e6-4648-ab77-2b36727dca0b/download/5783885-2012-07-Bring-your-own-device-a-guide-for-

schools.pdf

Balanskat, A., Bannister, D., Hertz, B., Sigillò, E. og Vuorikari, R. (2013). Overview and

Analysis of 1:1 Learning Initiatives in Europe. Joint Research Centre of the European

Commission. Sótt af: http://ftp.jrc.es/EURdoc/JRC81903.pdf

Bannister, D., Balanskat, A. og Engelhardt, K. (2013). Developing Practical Guidelines for

1:1 Computing Initiatives. Sótt af:
http://files.eun.org/netbooks/1to1_Practical_Guidelines_EN.pdf

Boulter, T. (2013. 18.10). Exploding Leadership? The problem of igniting change. Sótt af:
http://thinkingonlearning.blogspot.is/2013/10/exploding-leadership-problem-of.html

Börkur Hansen og Steinunn Helga Lárusdóttir. (2014). Stjórnun og skipulag. Í Gerður G.

Óskarsdóttir (ritstjóri), Starfshættir í grunnskólum við upphaf 21. aldar (bls. 87–

112). Reykjavík: Háskólaútgáfan.
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfsha

ettir_heild_m_kapu_02102015_lr.pdf

Education, P. (2015). Pearson Student Mobile Device Survey 2015. Sótt af:
http://www.pearsoned.com/wp-content/uploads/2015-Pearson-Student-Mobile-Device-Survey-

Grades-4-12.pdf

Education SuperHighway. (2016). National report on the status of K-12 connectivity in

America. Sótt af: https://s3-us-west-1.amazonaws.com/esh-sots-

pdfs/2016_national_report_K12_broadband.pdf

European Commission. (2010). Europe 2020 in a nutshell. Sótt af:
http://ec.europa.eu/europe2020/europe-2020-in-a-nutshell/index_en.htm

Fullan, M., Cuttress, C. og Kilcher, A. (2005). 8 forces for leaders of change. Sótt af:
http://www.is-toolkit.com/workshops/fullan/ForcesForChange.pdf

Fullan, M. G. (2001). Leading in a culture of change (1st ed.). San Francisco: San

Francisco : Jossey-Bass.

Félag foreldra leikskólabarna í Reykjavík. (2017). Börn, skjátími og þráðlaus

örbylgjugeislun. Sótt af: http://leikskolaborn.is/radstefna-2017/

Hafþór Guðjónsson. (2008). Starfendarannsóknir í Menntaskólanum við Sund. Netla –

Veftímarit um uppeldi og menntun. Sótt af
http://netla.hi.is/greinar/2008/002/prent/index.htm

Heinrich, P. (2012). The iPad as a tool for education. A study of the introduction of iPads

at Longfield Academy, Kent. Sótt af: http://learningfoundation.org.uk/wp-

content/uploads/2015/12/Longfield-The_iPad_as_a_Tool_for_Education.pdf

https://open.alberta.ca/dataset/5821955f-5809-4768-9fc8-3b81b78257f7/resource/631bf34c-d3e6-4648-ab77-2b36727dca0b/download/5783885-2012-07-Bring-your-own-device-a-guide-for-schools.pdf
https://open.alberta.ca/dataset/5821955f-5809-4768-9fc8-3b81b78257f7/resource/631bf34c-d3e6-4648-ab77-2b36727dca0b/download/5783885-2012-07-Bring-your-own-device-a-guide-for-schools.pdf
https://open.alberta.ca/dataset/5821955f-5809-4768-9fc8-3b81b78257f7/resource/631bf34c-d3e6-4648-ab77-2b36727dca0b/download/5783885-2012-07-Bring-your-own-device-a-guide-for-schools.pdf
http://ftp.jrc.es/EURdoc/JRC81903.pdf
http://files.eun.org/netbooks/1to1_Practical_Guidelines_EN.pdf
http://thinkingonlearning.blogspot.is/2013/10/exploding-leadership-problem-of.html
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://www.pearsoned.com/wp-content/uploads/2015-Pearson-Student-Mobile-Device-Survey-Grades-4-12.pdf
http://www.pearsoned.com/wp-content/uploads/2015-Pearson-Student-Mobile-Device-Survey-Grades-4-12.pdf
https://s3-us-west-1.amazonaws.com/esh-sots-pdfs/2016_national_report_K12_broadband.pdf
https://s3-us-west-1.amazonaws.com/esh-sots-pdfs/2016_national_report_K12_broadband.pdf
http://ec.europa.eu/europe2020/europe-2020-in-a-nutshell/index_en.htm
http://www.is-toolkit.com/workshops/fullan/ForcesForChange.pdf
http://leikskolaborn.is/radstefna-2017/
http://netla.hi.is/greinar/2008/002/prent/index.htm
http://learningfoundation.org.uk/wp-content/uploads/2015/12/Longfield-The_iPad_as_a_Tool_for_Education.pdf
http://learningfoundation.org.uk/wp-content/uploads/2015/12/Longfield-The_iPad_as_a_Tool_for_Education.pdf

48

Hewson, K. og Hewson, L. (2012). Honoring the Implementation Dip. Sótt af:
https://jigsawlearningca.wordpress.com/2012/09/28/honoring-the-implementation-dip/

Hrefna Arnardóttir. 2007. Verkfæri, miðill, samskiptatól eða kennari. Hugmyndir um

notkun tölvunnar í skólastarfi síðustu 30 ár. Netla – Veftímarit um uppeldi og

menntun. Sótt af http://netla.hi.is/greinar/2007/019/index.htm

Ingvar Sigurgeirsson, Anna Kristín Sigurðardóttir, Börkur Hansen, Guðbjörg

Aðalbergsdóttir, Hafdís Ingvarsdóttir, Lilja M. Jónsdóttir, Ólafur H. Jóhannsson,

Rósa Eggertsdóttir og Rúnar Sigþórsson. (2005). Ísjakinn færist ekki úr stað ef

aðeins á að færa þann hluta sem sýnilegur er: Um kenningar Michael Fullan. Netla –

Veftímarit um uppeldi og menntun. Sótt af: http://netla.hi.is/greinar/2005/019/

Lichtman, M. (2013). Qualitative research in education. A user´s guide (3. útgáfa). Los

Angeles ; London : SAGE publications.

Mennta- og menningarmálaráðuneytið. (2013) Aðalnámskrá grunnskóla. Almennur

hluti 2011 ‒ Greinasvið 2013. Reykjavík. Sótt af:
https://www.stjornarradid.is/media/menntamalaraduneyti-

media/media/frettatengt2016/Adalsnamskra-grunnskola-3.-utg.-2016.pdf

Montrieux, H., Vanderlinde, R., Schellens, T. og De Marez, L. (7.12.2015). Teaching and

Learning with Mobile Technology: A Qualitative Explorative Study about the

Introduction of Tablet Devices in Secondary Education. Sótt af:
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4671718/pdf/pone.0144008.pdf

Námsvefur. (2016). Námsvefur grunnskóla utan Reykjavíkur. Sótt af:
http://netnam16.grunnskolar.is/

Sigríður Halldórsdóttir (ritstjóri). (2013). Handbók í aðferðafræði rannsókna. Akureyri:

Ásprent Stíll ehf.

Sigrún Cortes, Björgvin Ívar Guðbrandsson, Margrét Hugadóttir og Torfi Hjartarson.

(2016). Skapandi skóli. Handbók um fjölbreytta kennsluhætti og stafræna miðlun.

Kópavogur: Menntamálastofnun. Sótt af:
http://vefir.mms.is/flettibaekur/namsefni/Skapandi_skoli/

Sigurður Haukur Gíslason. (2015). MET handbók. Sótt af:
https://methandbok.wordpress.com/

Sigurður Haukur Gíslason. (2017). Innleiðing á spjaldtölvum í starf grunnskóla. Sótt af:
https://innleiding.com/

Skólapúlsinn. (2017). Skólapúlsinn. Sótt af: http://skolapulsinn.is/

Skúlína Hlíf Kjartansdóttir og Sólveig Jakobsdóttir. (2016). Interacting with the world:

Learners developing identity and agency through boundary crossing in mobile

learning. Í O. Erstad, T. Jóhannsdóttir, K. Kumpulainen, Å. Mäkitalo, K. Schrøder og

P. Pruulmann-Vengerfeldt (ritstj.), Learning across contexts in the knowledge

society (bls. 206-226). Rotterdam: Sense Publishers.

https://jigsawlearningca.wordpress.com/2012/09/28/honoring-the-implementation-dip/
http://netla.hi.is/greinar/2007/019/index.htm
http://netla.hi.is/greinar/2005/019/
https://www.stjornarradid.is/media/menntamalaraduneyti-media/media/frettatengt2016/Adalsnamskra-grunnskola-3.-utg.-2016.pdf
https://www.stjornarradid.is/media/menntamalaraduneyti-media/media/frettatengt2016/Adalsnamskra-grunnskola-3.-utg.-2016.pdf
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4671718/pdf/pone.0144008.pdf
http://netnam16.grunnskolar.is/
http://vefir.mms.is/flettibaekur/namsefni/Skapandi_skoli/
https://methandbok.wordpress.com/
https://innleiding.com/
http://skolapulsinn.is/

49

https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-

education/learning-across-contexts-in-the-knowledge-society/

Spjaldtölvuverkefni Kópavogsbæjar. (2015). Spjaldtölvur í grunnskólum Kópavogs. Sótt

af: http://spjaldtolvur.kopavogur.is/

 Sólveig Jakobsdóttir, Torfi Hjartarson og Bergþóra Þórhallsdóttir. (2014).

Upplýsingatækni í skólastarfi. Í Gerður G. Óskarsdóttir (ritstjóri), Starfshættir í

grunnskólum við upphaf 21. aldar (bls. 277–319). Reykjavík: Háskólaútgáfan.
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfsha

ettir_heild_m_kapu_02102015_lr.pdf

Valgerður Freyja Ágústsdóttir. (2013). Upplýsingatækni í grunnskólum. Reykjavík:

Samband íslenskra sveitarfélaga og Samtök áhugafólks um skólaþróun. Sótt af
http://www.samband.is/media/skolamal/UT-i-grunnskolum_skyrsla_280813.pdf

Wainwright, A. (2015). 8 Studies Show iPads in the Classroom Improve Education. Sótt

af: http://www.securedgenetworks.com/blog/8-Studies-Show-iPads-in-the-Classroom-Improve-

Education

https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
https://www.sensepublishers.com/catalogs/bookseries/the-knowledge-economy-and-education/learning-across-contexts-in-the-knowledge-society/
http://spjaldtolvur.kopavogur.is/
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
http://www.samband.is/media/skolamal/UT-i-grunnskolum_skyrsla_280813.pdf
http://www.securedgenetworks.com/blog/8-Studies-Show-iPads-in-the-Classroom-Improve-Education
http://www.securedgenetworks.com/blog/8-Studies-Show-iPads-in-the-Classroom-Improve-Education

50

Viðauki A: Kennarakönnun – spurningalisti

1. Hafa kennsluhættir þínir breyst með tilkomu spjaldtölvunnar?

2. Finnst þér þú almennt fá nægan stuðning við innleiðingu spjaldtölva?

3. Hefur vægi einhverra þátta í þinni kennslu minnkað með tilkomu spjaldtölva?

4. Hversu oft leggur þú fyrir heimaverkefni sem á að vinna í spjaldtölvu?

5. Hversu oft sendir þú foreldrum upplýsingar um verkefni unnin í spjaldtölvu?

51

Viðauki B: Raddir nemenda – spurningalisti

1. Hvernig gagnast spjaldtölvur nemendum í námi?

2. Getið þið nefnt dæmi um vel eða illa heppnuð verkfæri til nota í spjaldtölvum?

3. Nýta kennarar tækin nægilega? Hvers vegna, hvers vegna ekki?

4. Hvað þarf til að nýting spjaldtölva í námi verði betri?

5. Hefur nám og kennsla breyst eitthvað eftir að spjaldtölvur komu til?

6. Eru einhverjar neikvæðar afleiðingar af spjaldtölvuvæðingunni?

52

Viðauki C: Rammi í viðtali við Björn Gunnlaugsson
verkefnastjóra innleiðingar

Afhending

• Var það rétt ákvörðun að afhenda spjaldtölvurnar haustið 2015 nemendum í

8. og 9. bekk frekar en öðrum árgöngum?

• Fyrsta afhending í skólum var á sama tíma alls staðar til að mismuna ekki

skólum. Var hægt að gera þetta öðruvísi?

• Nú hafa verið töluverð vandræði með AppleID af ýmsum ástæðum. Hvað

hefði mátt gera öðruvísi?

• Hvernig er afhendingin í haust í 5. bekk frábrugðin öðrum afhendingum?

Kennarar

• Margir kennarar hafa lýst yfir áhuga á að nýta spjaldtölvuna meira en þeir

gera en bera fyrir sig tímaskort. Hvernig á að bregðast við því?

Stafræn borgaravitund

• Nú höfum við búið til ýmislegt efni tengt stafrænni borgaravitund en

kennarar verið misduglegir að nýta það og borið fyrir sig ýmsar ástæður.

Hvernig er hægt að hvetja kennara til að huga að stafrænni borgaravitund

eða á hreinlega að skylda þá til að fara í verkefnin og hver á þá að gera það?

Skólastjórnendur

• Hver er þáttur skólastjórnenda í innleiðingunni og hvað hefðu þeir mátt gera

öðruvísi?

Menntasvið

• Hver er þáttur menntasviðs í innleiðingunni og hvað hefði það mátt gera

öðruvísi?

Innleiðingarteymi í skólum

• Hver er þáttur innleiðingarteyma í innleiðingunni og hvað hefði það mátt

gera öðruvísi?

Kennsluráðgjafar

• Hver er þáttur kennsluráðgjafa og hvað hefðu þeir mátt gera öðruvísi?

53

Bekkjarsett

• Bekkjarsettin eru fljót að fyllast og svo þarf að uppfæra þau reglulega og

setja í tölvurnar öpp. Hvaða fyrirkomulag telur þú að sé best til að halda utan

um bekkjarsettin og hverjir eiga að annast það? Kennarar í árgöngum eða

tölvuumsjónarmaður eða einhver annar?

Foreldrar

• Námskeið fyrir foreldra:

o Eru þau gagnleg og /eða nauðsynleg?

o Hvað með þá sem ekki/aldrei mæta á námskeið?

Markmið og mælikvarðar

• Markmiðin með breyttum kennsluháttum eru göfug en hvernig gengur að ná

þeim?

• Er þetta innleiðingarstarf þess virði, vinnulega og peningalega?

Almennt

• Vitað var í upphafi að í svona stóri innleiðingu myndi ýmislegt koma upp á,

bæði fyrirséð og ekki. Ef þú mættir velja eitthvað eitt sem þú/við hefðum átt

að gera öðruvísi, hvað væri það?

• En í öðru sæti? Þriðja ...?

• Eitthvað að lokum sem þú vilt taka fram?

54

Viðauki D: Texti á handbókarvef

Forsíða

Vefurinn sem hér birtist haustið 2017 er handbók um innleiðingu spjaldtölva fyrir

nemendur og kennara á mið- og unglingastigi grunnskóla í heilu sveitarfélagi. Byggt er á

reynslu við innleiðingu á spjaldtölvum á þessu aldurstigi við alla grunnskóla í Kópavogi á

árunum 2015 til 2017.

Vefnum er skipt upp í nokkra efnisflokka eða síður eins og sjá má í valmynd hér fyrir

ofan. Á síðunum eru ásamt fleiru stuttir lærdómskaflar þar sem höfundur reifar það

sem hann telur gagnlegt fyrir þá sem vilja feta svipaða leið og Kópavogsbær.

Markhópurinn sveitarstjórnarmenn og skólafólk

Markhópurinn er sveitarstjórnar- og skólafólk sem hefur áhuga á að innleiða

spjaldtölvur í skólastarf í sínu sveitarfélagi. Einnig ætti vefurinn að nýtast starfsfólki,

teymum og stýrihópum þar sem ákvörðun um innleiðingu hefur þegar verið tekin.

Greinargerð og fræðileg sjónarmið

Vefnum fylgir greinargerð þar sem bakgrunni verkefnisins er lýst og sagt frá

markmiðum með innleiðingunni, reynslu af henni og sumum þeim lærdómum sem

draga má af spjaldtölvuvæðingunni á því stigi innleiðingar sem hún er um þessar

mundir hjá Kópavogsbæ. Þar er leitast við að bregða fræðilegu ljósi á viðfangsefnið og

vísað til rannsókna á innleiðingu á nýrri tækni í skólastarf og notkun spjaldtölva til náms

og kennslu.

Meistaraverkefni í menntavísindum

Sigurður Haukur Gíslason hefur fengist við grunnskólakennslu um árabil en gegnir nú

ásamt fleirum starfi kennsluráðgjafa í teyminu sem Kópavogsbær fól að leiða

spjaldtölvuvæðingu grunnskólanna. Vefurinn og greinargerðin eru meistaraverkefni

hans við Menntavísindasvið Háskóla Íslands.

Ný stefna árið 2012 lagði grunninn

Árið 2012 var sett fram ný stefna í upplýsingatækni í grunnskólum Kópavogs og má

segja að með henni hafi orðið til jarðvegur fyrir þá innleiðingu sem ráðist var í að

loknum sveitarstjórnarkosningum árið 2014 og hófst árið 2015. Með þessari nýju

stefnumótun árið 2012 var ætlunin að efla notkun upplýsingatækni í grunnskólastarfinu

og gera skólum kleift að koma til móts við kröfur nútímans. Í nútímalegum skóla án

aðgreiningar þurfa kennsluaðferðir að vera fjölbreyttar þannig að nemendur fái allir

jöfn tækifæri til að afla sér þekkingar og upplýsinga og geti miðlað reynslu sinni og sýn á

skapandi og gagnrýninn hátt. Til að ná þessum markmiðum þurfa kennarar að hafa

góða þekkingu á upplýsingatækni og aðgang að tækjabúnaði sem uppfyllir þær kröfur

sem gerðar eru á hverjum tíma.

https://innleiding.files.wordpress.com/2017/03/greinargerd.pdf
https://www.kopavogur.is/static/files/Menntasvid/stefna-kopavogsbaejar-i-upplysingataekni-i-grunnskolum.pdf

55

Áætlun í nokkrum þáttum

Upplýsingatæknistefnunni fylgdi á sínum tíma framkvæmdaráætlun og skiptist hún í

nokkra þætti. Þeir voru þróunar- og nýbreytniverkefni, samvinna skóla, fræðsla, ráðgjöf

og innleiðing á breyttu fyrirkomulagi við úthlutun tæknibúnaðar.

Í þróunar- og nýbreytnihluta áætlunarinnar var meðal annars sagt frá því að við

Salaskóla væri ætlunin á skólaárinu 2012–2013 að hrinda úr vör þróunarverkefni í 1.–4.

bekk þar sem beita ætti spjaldtölvum og leggja megináherslu á upplýsingalæsi og

markvissa þjálfun ákveðinna atriða í námskrá. Þetta varð raunin og er nánar fjallað um

það í kaflanum Þróunarverkefni um spjaldtölvur hér á eftir.

Í hluta um samvinnu skóla var lýst því hlutverki grunnskóladeildar og

upplýsingatæknideildar Kópavogsbæjar að halda upplýsinga- og samráðsfundi til að efla

samstarf og tryggja upplýsingaflæði til skóla varðandi upplýsingatækni, svo sem með

einum fundi á önn með tölvuumsjónarmönnum í skólum og árlegum kynningarfundi þar

sem skólar yrðu hvattir til að sækja um styrki frá innlendum og erlendum sjóðum til

þróunarverkefna á sviði upplýsingatækni.

Auka átti fræðslu og ráðgjöf á sviði upplýsingatækni í skólastarfi og veita skólum frelsi til

að velja aðrar tegundir af tölvum þegar kæmi að endurnýjun á borðtölvum og þá

fartölvur eða spjaldtölvur. Þessu samhliða var stefnt á að styrkja þráðlaust net í skólum

sem á þessum tíma, árið 2012, var óvíða fyrir hendi. Einnig átti að skoða hvort

nemendur gætu komið með eigin tæknibúnað í skólann.

Eins og af þessu má ráða var miðið sett á fartækni: fartölvur, spjaldtölvur og jafnvel

síma. Má því segja að með þessari stefnumörkun hafi verið stigin fyrstu skref í átt að

þeirri innleiðingu á spjaldtölvum sem síðar varð, að hún hafi sprottið úr þeim jarðvegi

sem þarna var plægður.

Þróunarverkefni um spjaldtölvur og heimsókn á tæknisýningu

Eins og áður sagði urðu ákveðin þáttaskil árið 2012 þegar þegar yfirvöld í Kópavogsbæ

lögðu fram nýjar og skipulegar hugmyndir um upplýsingatækni í grunnskólum. Þá var

mörkuð sú stefna að koma upp þráðlausum nettengingum í grunnskólunum og að

skólar hefðu aukið frjálsræði um val á tölvubúnaði. Ný fartækni með snjalltækjum á

borð við snjallsíma og spjaldtölvur var þá rétt að koma fram.

Einn grunnskólanna, Salaskóli, nýtti tækifærið skólaárið 2012-2013 og fór af stað með

þróunarverkefni í upplýsingatækni um notkun spjaldtölva í kennslu. Skólinn fékk til

afnota þrjátíu spjaldtölvur auk þess sem nemendum bauðst að koma með sín eigin tæki

í skólann. Þróunarverkefnið var unnið í samstarfi við upplýsingatæknideild bæjarins og

þótti það ganga vel og átti sinn þátt í að vekja áhuga bæjaryfirvalda á að nýta

spjaldtölvur í öllum skólum bæjarins.

Í janúar 2014 fóru fulltrúar menntasviðs og upplýsingatæknideildar Kópavogs á The Bett

Show í London, árlega tæknisýningu fyrir skólafólk, til að kynna sér strauma og stefnur í

upplýsingatækni í skólastarfi. Segja má að þessi heimsókn hafi orðið til þess að

http://salaskoli.wixsite.com/ut-skoli
http://www.bettshow.com/
http://www.bettshow.com/

56

sannfæra bæjaryfirvöld endanlega um að skynsamlegt væri að stefna á almenna

innleiðingu á spjaldtölvum í grunnskóla bæjarins.

Hver var staðan við upphaf innleiðingar árið 2015?

Grunnskólar í Kópavogi voru árið 2015 níu talsins og nemendur á því skólastigi um

4.700 talsins. Stærstur var Hörðuvallaskóli með um 770 nemendur og minnstur

Kópavogsskóli með rétt rúmlega 300 nemendur. Engir safnskólar eru í Kópavogi heldur

eru skólahverfin skipulögð þannig að um 40–50 nemendur verði í árgangi í hverjum

skóla eða um 20–25 nemendur í hverri bekkjardeild. Skólarnir höfðu tölvuvæðst um

svipað leyti og aðrir skólar á Íslandi og áhugi á upplýsingatækni í skólastarfi risið hátt

með þeirri netvæðingu sem varð undir lok síðustu aldar. Efnahagshrun árið 2008 hafði

þó sett sitt strik í reikninginn og búnaður við marga skólana orðinn úr sér genginn.

Nánar má lesa um rannsóknir á innleiðingu á búnaði og stöðu tölvunotkunar í

grunnskólum á Íslandi áður en fartæknin tók að ryðja sér rúms í bókinni Starfshættir í

grunnskólum við upphaf 21. aldar í kafla níu, Upplýsingatækni í skólastarfi

Almennt voru skólarnir í Kópavogi búnir PC-borðtölvum í svokölluðum tölvuverum þar

sem almenn tölvukennsla fór fram. Einnig gátu einstaka kennarar pantað tíma til að fara

með nemendahópa í tölvuver og fást þar við ýmis verkefni. Einhvern tölvubúnað til nota

við heimildaleit og úrvinnslu upplýsinga gat líka verið að finna á skólasöfnum. Í

kennslustofunum var að jafnaði ein borðtölva á kennaraborði til nota fyrir kennara og

höfðu nemendur almennt takmarkaðan aðgang að þeim tölvum. Í flestum

kennslustofunum voru skjávarpar sem voru tengdir kennaratölvunum og í einstökum

skólum voru nokkrar gagnvirkar töflur sem oft eru nefndar snjalltöflur.

Við hvern skóla var oftast að finna einn eða fleiri kennara sem höfðu verið leiðandi um

notkun upplýsingatækni í skólastarfinu og nýttu lausa tíma í tölvuverunum þegar færi

gafst. Þar sem lítið var um fartölvur, hvað þá spjaldtölvur, var notkun nemenda á

tölvutækninni í almennri kennslu nær alveg takmörkuð við tölvuverin.

Þráðlaust net var komið í alla skóla árið 2015 en mismunandi eftir skólum hversu

útbreitt það var. Yfirleitt voru þráðlausu sendarnir á göngum skólanna svo netsamband

gat verið brokkgengt inni í skólastofunum. Sumir skólanna höfðu orðið sér út um

spjaldtölvur en þá í litlum mæli og ekki voru nema fáir kennarar í hverjum skóla sem

notuðu þær markvisst.

Átak um spjaldtölvuvæðingu

Eftir sveitarstjórnarkosningar vorið 2014 var myndaður nýr meirihluti í bæjarstjórn

Kópavogs. Eitt af áherslumálum hans var að taka í notkun spjaldtölvur á mið- og

unglingastigi grunnskólanna í samvinnu við skólana og starfsfólk þeirra. Það var svo í

desember 2014 sem bæjarstjórnin samþykkti fjárhagsáætlun þar sem gert var ráð fyrir

200 milljónum í eflingu upplýsingatækni og kaup og innleiðingu á spjaldtölvum fyrir alla

kennara og nemendur á mið- og unglingastigi grunnskóla í bæjarfélaginu. Með þeirri

ákvörðun var gengið lengra í spjaldtölvuvæðingu grunnskóla en dæmi voru um að hér á

http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/throunskolastarfs/starfshaettir_heild_m_kapu_02102015_lr.pdf
https://www.kopavogur.is/is/frettir-tilkynningar/nyr-meirihluti-i-kopavogi
https://www.kopavogur.is/is/stjornsysla/fundargerdir/baejarstjorn/295

57

landi. Átakið átti að ná til allra grunnskóla í öðru stærsta sveitarfélagi landsins, til allra

kennara og með tímanum allra nemenda á tveimur aldursstigum, frá 5. upp í 10. bekk.

Í ársbyrjun 2015 var svo útboð á spjaldtölvum fyrir alla kennara í Kópavogi og alla

nemendur í 8. og 9. bekk auk 300 spjaldtölva til að nota í svokölluð bekkjarsett. Nánar

er fjallað um val og útboð á spjaldtölvum á síðunni Spjaldtölvurnar. Á vormánuðum

2015 var ráðinn verkefnastjóri innleiðingarinnar og strax í kjölfarið þrír kennsluráðgjafar

til að styðja við innleiðinguna úti í skólunum en nánar er fjallað um það á síðunni

Leiðsögn, ráðgjöf og stefnumótun.

Til hægðarauka verður hér á vefnum notað heitið Spjaldtölvuverkefnið um þetta átak

og þennan hóp verkefnastjóra og kennsluráðgjafa enda bar sá hópur hitann og þungann

af innleiðingunni, lagði línur og hélt utan um verkefnið í samráði við bæjaryfirvöld og

skólana.

https://innleiding.com/spjaldtolvurnar/
https://innleiding.com/leidsogn/

58

Kennarar

Kennarar í grunnskólum Kópavogs eru um það bil 450. Í fámennasta grunnskólanum,

Kópavogsskóla, eru þeir rúmlega 30 og í fjölmennasta skólanum, Hörðuvallaskóla, um

80. Um er að ræða umsjónarkennara bekkja, sérgreinakennara og sérkennara og því eru

bæði þarfir og væntingar misjafnar þegar kemur að spjaldtölvunotkun í námi og

kennslu. Grunnskólakennarar í Kópavogi hafa haft greiðan aðgang að borðtölvum í

mörg ár og nýtt þær til að undirbúa kennslu en minna notað þær í tengslum við nám

nemenda þar sem aðgangur nemenda að tölvubúnaði hefur verið takmarkaður þar sem

tölvukostur skólanna hefur verið of lítill. Á þessari síðu verður sagt frá afhendingu

spjaldtölva til kennara, fræðslu þeim til handa og hvernig þeir nota spjaldtölvuna.

Undirbúningur afhendingar á spjaldtölvum

Eftir að ákvörðun hafði verði tekin um hvaða megingerð af spjaldtölvum skyldi innleidd í

skólastarfið var farið í útboð á þeim búnaði eins og nánar er lýst á síðunni

Spjaldtölvurnar. Upphaflegar áætlanir gengu út á að kennarar fengju spjaldtölvur á

vorönn 2015 með það fyrir augum að þeir gætu lært á spjaldtölvurnar og þjálfað upp

færni í að nýta þær í skólastarfi áður en nemendur fengju þær í hendur. Útboðs- og

afhendingarferlið var hins vegar svo langt að spjaldtölvurnar voru ekki tilbúnar til

afhendingar fyrr en á síðustu starfsdögum kennara vorið 2015. Engu að síður var áfram

gert ráð fyrir að afhenda nemendum sín tæki þá um haustið, í skólabyrjun skólaárið

2015-2016.

Lærdómur

Kennarar hefðu átt að fá lengri tíma til undirbúnings eins og upphaflegar áætlanir gerðu

ráð fyrir. Þar sem afhendingu á spjaldtölvum til kennara seinkaði frá upphaflegri áætlun

hefði átt að seinka afhendingu á tækjum fyrir nemendur um haustið og gefa kennurum

nokkra mánuði til að læra betur á spjaldtölvurnar og leyfa þeim að átta sig á hvernig

best væri að laga notkun þeirra að námi og kennslu. Á móti má velta því fyrir sér hvort

lengri aðlögunartími hefði skilað því sem til væri ætlast. Kennarar og aðrir starfsmenn

þurfa oftast að forgangsraða verkefnum og ef afhendingu nemendatækja hefði verið

frestað um nokkra mánuði hefðu kennarar getað hneigst til að fresta því að læra á

spjaldtölvurnar sem því næmi. Stundum getur verið gott að henda sér út í djúpu

laugina.

Afhending kennaratækja

Spjaldtölvur voru afhentar kennurum og skólastjórnendum í grunnskólum Kópavogs

dagana 10. og 11. júní 2015. Allir kennarar og skólastjórnendur fengu spjaldtölvur til

afnota eftir að hafa skrifað undir notendaskilmála. Foruppsetning spjaldtölvanna hafði

farið fram nokkrum dögum áður og þegar þær voru afhentar var farið með kennurum í

gegnum uppsetningu og skráningu í AirWatch sem er umsýslukerfi spjaldtölvanna. Að

því ferli loknu voru tækin tilbúin til notkunar, þótt enn hafi verið eftir að ganga frá

nokkrum atriðum svo sem að setja upp póst og íslenskt lyklaborð.

https://innleiding.com/spjaldtolvurnar/
https://www.kopavogur.is/is/frettir-tilkynningar/spjaldtolvur-afhentar-i-kopavogi
https://innleiding.files.wordpress.com/2017/03/kvittun-fyrir-mottoku-spjaldtolvu-kennarar.pdf

59

Öllum spjaldtölvunum fylgdu hulstur enda er það áskilið í notendaskilmálunum en

kennurum og nemendum er heimilt að nota sín eigin hulstur kjósi þeir það. Þá er þeim

uppálagt að skila hulstrinu sem Kópavogsbær útvegar þeim.

Ákveðið var að prófa afhendingu kennaratækja í einum skóla daginn áður en

afhendingar færu fram í hinum skólunum átta. Sú prufukeyrsla fór fram í Smáraskóla

miðvikudaginn 10. júní 2015. Talið var skynsamlegt að ganga í gegnum

afhendingarferlið á einum stað í ró og næði daginn áður en allur þorri kennara og

skólastjórnenda grunnskóla í Kópavogi fengi sín tæki afhent. Smáraskóli er tiltölulega

fámennur vinnustaður, nær allir starfsmenn voru á staðnum og gekk afhending fljótt og

vel fyrir sig. Kennarar höfðu fyrr um daginn fengið afhent skjal með notendaskilmálum

og samþykktu kennarar þá með undirskrift sinni. Þeir afhentu skólastjóra skjalið sem

svo lét þá fá tæki til afnota í starfi sínu. Kennarar voru því næst beðnir að fylgja

leiðbeiningum starfsmanns upplýsingatæknideildar sem útskýrði hvert handtak

uppsetningarferlis og skráningar í umsýslukerfið AirWatch en nánar er fjallað um það

kerfi á síðunni Tæknimál. Til að skýra málin enn frekar var varpað upp skjámyndum í

sérstakri kynningu og rætt um þær. Að þessu ferli loknu voru starfsmenn

upplýsingatæknideildar ásamt starfsfólki Skema á staðnum til að aðstoða kennara

frekar og veita ráðleggingar. Þegar spjaldtölvur eru keyptar í svona miklu magni til nota

í skólastarfi þykir fara vel á því að láta fylgja með í kaupunum ákveðinn fjölda tíma í

aðstoð og námskeið. Skema veitti þá þjónustu fyrir hönd Apple á Íslandi en fyrirtækið

fæst við námskeiðahald og skólastarf um forritun og spjaldtölvunotkun barna og

unglinga.

Næsta dag fór afhending fram í átta skólum á mismunandi tímum dags. Starfsmenn

upplýsingatæknideildar og Skema voru til staðar í allt að tvær klukkustundir í hverjum

skóla. Ferlið á hverjum stað var með sama hætti og lýst er hér að ofan. Í flestum skólum

fór afhending fram á sal en í einum skóla á kennarastofu og í öðrum í kennslustofu, sem

var þrautalending vegna framkvæmda í sal þess skóla.

Lærdómur

Það kom á óvart hversu margir kennarar voru ekki á staðnum þegar formleg afhending

á spjaldtölvunum fór fram. Það varð til þess að afhenda þurfti fjölda tækja næstu daga

og vikur sem kostaði mikla vinnu og fyrirhöfn. Ýmsir starfsmenn sem ekki áttu að fá

tæki, fengu þau, þar sem nöfn þeirra voru á listum frá skólastjórunum. Þessir

starfsmenn voru í einhverjum tilvikum forstöðumenn dægradvalar, húsverðir og

stuðningsfulltrúar. Stýrihópur hafði áður ákveðið að einungis kennarar og

skólastjórnendur ættu að fá tæki til afnota og skólastjórar áttu ekki að eiga þess kost að

beina tækjum til annarra starfsmanna. Þetta var leyst með því að starfsmaðurinn skilaði

tækinu eða skólinn keypti það fyrir sinn starfsmann. Um stýrihópinn er nánar fjallað á

síðunni Leiðsögn, ráðgjöf og stefnumótun.

Vonast hafði verið til að póststillingar væru komnar á tækin þegar þau væru afhent og

þá hefðu notendur aðeins þurft að slá inn notandanafn og lykilorð við afhendingu. Þetta

gekk ekki eftir og því þurftu kennarar að setja upp póstinn sinn með handvirkum hætti

https://innleiding.com/taeknimal/
http://www.skema.is/
https://innleiding.com/leidsogn/

60

með því að slá inn alls konar póstþjónastillingar. Margir kennarar þurftu töluverða hjálp

við þetta.

Óheppilegt var að afhenda notendaskilmálana á pappír og láta undirrita þá á sama tíma

og spjaldtölvurnar voru afhentar. Betra hefði verið að kennarar hefðu gengið frá

notendaskilmálunum nokkrum dögum fyrr því þá hefði listi yfir móttakendur tækja

verið réttur í upphafi afhendingar.

Tími til afhendingar á búnaði var um tvær klukkustundir og reyndist í naumara lagi. Ekki

reyndist gott að skilja kennara eftir með óleyst uppsetningarvandamál á

afhendingardegi.

Að kennarar áttu þess kost að nota eigin hulstur flækti málin og tafði fyrir, því sum

hulstrin pössuðu ekki við þessa tegund af spjaldtölvu. Sum þeirra voru með innbyggðu

lyklaborði sem ekki virkaði og þar fram eftir götunum. Dýrmætur tími aðstoðarmanna

fór því í hjálp sem þessu tengdist. Í ljósi þess hve margir þáðu hulstrið sem

Spjaldtölvuverkefnið bauð upp á hefði verið betra að halda sig eingöngu við það.

Töluverð vandræði sköpuðust vegna Apple-auðkennis (Apple ID) kennara en nánar er

fjallað um Apple-auðkennið á síðunni Spjaldtölvurnar. Kennarar höfðu fengið fyrirmæli

um að stofna Apple-auðkenni áður en að sjálfri afhendingunni kom en margir höfðu

ekki gert það. Þeir þurftu þá að stofna þau eftir að þeir fengu spjaldtölvurnar í hendur

en margir lentu í því að þurfa að gefa upp greiðslukort og það skapaði óánægju enda á

að vera hægt að stofna auðkennið án þess. Engin skýring var á þessu önnur en sú að

þetta kynni að hafa verið einhver sjálfvirk þjófavörn frá Apple þar sem verið var að

stofna mörg auðkenni á sama stað á sama tíma.

Fræðsla fyrir kennara

Eðli málsins samkvæmt krefst jafn viðamikil breyting á kennsluháttum og felst í

innleiðingu á spjaldtölvum í skólastarf mikillar fræðslu fyrir kennara. Í þessum vefhluta

er fjallað um þá fræðslu sem Spjaldtölvuverkefnið hefur staðið fyrir.

Opin hús

Þar sem afhending kennaratækja fór fram á lokadögum starfsársins 2014-2015 gafst

enginn tími til að bjóða kennurum upp á námskeið vorið 2015. Til að koma til móts við

áhugasama kennara sem vildu byrja strax að læra á spjaldtölvurnar var boðið upp á

opin hús á kaffistofu Kópavogsskóla fimm föstudaga þá um sumarið. Þar gátu kennarar

komið og rætt við tæknimenn og kennsluráðgjafa, auk þess sem stuttar kynningar á

vinsælum forritum eða öppum til nota í námi og kennslu fóru fram. Aðsókn á þessa

viðburði var töluverð eða frá tuttugu til fjörutíu manns og þótti það lýsa metnaði og

jákvæðni í kennarahópnum gagnvart innleiðingunni.

Sumarið 2016 var boðið upp á opnu húsin þrisvar sinnum en ekki þótti ástæða til að

hafa opin hús sumarið 2017 þar sem kennarar höfðu síðustu tvö árin á undan fengið

ýmsa fræðslu og svo var mikið af hjálplegu efni á Spjaldtölvuvefnum sem kennarar gátu

kynnt sér.

https://innleiding.com/spjaldtolvurnar/
http://spjaldtolvur.kopavogur.is/leidbeiningar/

61

Lærdómur

Opnu húsin gengu vel og voru nauðsynleg til að koma til móts við þá kennara sem vildu

byrja að læra strax á spjaldtölvurnar og átta sig á hvernig hægt væri að nýta þær í námi

og kennslu. Sumarið 2016 var ekki eins mikil þátttaka enda höfðu kennarar fengið mikla

fræðslu veturinn á undan og gátu sjálfir sinnt sinni endurmenntun eftir áhuga og

þörfum.

Grunnnámskeið í spjaldtölvunotkun

Grunnnámskeið í spjaldtölvunotkun var haldið fyrir alla kennara á starfsdögum fyrir

skólasetningu í ágúst 2015. Þetta var heilsdagsnámskeið sem haldið var í hverjum skóla.

Kennari frá Skema sá um kennsluna en einn kennsluráðgjafi Spjaldtölvuverkefnisins var

til aðstoðar. Kennt var á helstu notendaöppin sem fylgja spjaldtölvunum frá Apple en

þau eru Pages, Keynote, Numbers, iBooks, iMovie og Garageband. Einnig var appið

Showbie kynnt en með því geta kennarar lagt fyrir verkefni með rafrænum hætti og

nemendur skilað verkefnum með rafrænum hætti. Markmiðið með námskeiðinu var að

gera kennarana öruggari gagnvart tækninni með því að gefa þeim tækifæri til að sjá og

prófa mismunandi leiðir til að miðla þekkingu sinni til nemenda. Stefnt var að því að

grunnnámskeið yrði endurtekin í skólunum og að allir kennarar myndu ljúka þeirri

þjálfun fyrir áramót.

Á námskeiðunum vöknuðu margar spurningar hjá kennurum og spurðu þeir meðal

annars hvort reikna mætti með fleiri námskeiðum, til dæmis fyrir list- og

verkgreinakennara. Því var til að svara að höfðað yrði sérstaklega til hópa á borð við list-

og verkgreinakennara á Skólaþingi í október en nánar er fjallað um þingið hér neðar á

síðunni.

Fyrirspurnir komu fram um það hvort Kópavogsbær gæfi út miðlægar reglur um

viðurlög við brotum nemenda á reglum um notkun tækjanna. Svör

Spjaldtölvuverkefnisins voru á þá leið að það væri ekki í verkahring þess að setja skólum

agareglur, enda er stefna skóla í agamálum mismunandi. Í flestum tilvikum þyrfti ekki

að setja sérstakar reglur um spjaldtölvunotkun heldur ættu skólareglurnar að duga.

Spjaldtölvuverkefnið mælist til þess að meðalhófs sé gætt þegar reglur eru settar og að

forðast í lengstu lög að taka spjaldtölvu af nemanda. Hafa þarf í huga að nemandi getur

lítið unnið ef tæki er tekið af honum. Mikilvægt er að samtal eigi sér stað milli kennara,

nemenda og foreldra um hvað sé æskilegt og að hverju þurfi að hyggja varðandi notkun

tækjanna.

Á námskeiðunum var spurt af hverju lyklaborð og rafrænir pennar fylgdu ekki

spjaldtölvunum og lýstu nokkrir kennarar þeirri skoðun að þessi búnaður hefði mátt

fylgja þeim öllum. Því var svarað til að Spjaldtölvuverkefnið taldi ekki grundvöll fyrir því

að kaupa þennan aukabúnað handa öllum þar sem óvíst væri að allir myndu nota þann

búnað og hann væri dýr. Lyklaborð sem tengist þráðlaust við iPad og penni sem hægt er

að nota á iPad kosta um tuttugu þúsund krónur sem er fjórðungur af innkaupaverði

einnar spjaldtölvu. Svo var kennurum bent á að spjaldtölvur henta ekki í mikla ritvinnslu

https://spjaldtolvurblog.wordpress.com/almenn-opp/
https://spjaldtolvurblog.wordpress.com/showbie/
https://innleiding.files.wordpress.com/2017/07/skolathing-okt-2015.pdf

62

og kæmu ekki í staðinn fyrir borðtölvur. Skólastjórar gætu tekið ákvörðun um slík kaup

fyrir sína kennara ef þeir kysu það.

Lærdómur

Námskeiðin gengu vel og var almenn ánægja með þau. Flestir kennarar voru jákvæðir

og lögðu sig mikið fram. Fyrirspurnir um miðlægar agareglur komu fram og hafa

reglulega skotið upp kollinum. Telja má líklegtað ástæðurnar séu tvenns konar. Önnur

er sú er að þegar kennarar spyrja þessarar spurningar líta þeir ekki á spjaldtölvuna sem

eitt af verkfærunum í verkfærakistu kennarans heldur eitthvað sem stendur eitt og sér

og hljóti að kalla á sérstakar reglur. Hin ástæðan er sú að kennurum finnst fylgja því

aukið álag að fá spjaldtölvurnar inn í kennslustofurnar og vilja einfaldlega fá með þeim

skýrar reglur. Á stundum var eins og þeir vildu einhverjar reglur þar sem viðurlögin

væru að taka spjaldtölvurnar af nemendum. Við í Spjaldtölvuverkefninu leggjum áherslu

á við kennara að það sé ekki lausn að taka spjaldtölvu af nemanda brjóti hann reglur.

Betra er að ræða við nemandann um ábyrga notkun og gefa honum tækifæri til að bæta

ráð sitt.

Nokkrir kennarar í hverjum skóla keyptu lyklaborð innbyggð í hulstur en það verður að

segjast að reynslan af þeim búnaði var almennt ekki góð. Gæðin á honum voru misjöfn,

lyklaborðin voru ekki með íslenskum lyklum og svo þurfti að hlaða þau sérstaklega,

nokkur biluðu fljótlega og urðu hreinlega ónýt. Nú tveimur árum eftir innleiðingu eru

mun færri kennarar með slík lyklaborð en í upphafi enda hafa kennarar aðgang að

borðtölvum í sínum kennslustofum og í vinnurýmum kennara þegar skrifa þarf mikinn

texta.

Námskeið í stafrænni borgaravitund

Haustið 2015, um það leyti sem nemendur í 8. og 9. bekk fengu sínar fyrstu

spjaldtölvur, voru kennsluráðgjafar með fræðsluerindi fyrir umsjónarkennara þessara

árganga um mikilvægi þess að kenna nemendum ábyrga umgengni um tækin og

tæknina sem þeim fylgdi. Kennarar fengu líka afhentar kennsluhugmyndir tengdar

stafrænni borgaravitund. Að baki lá sú hugsun að kennararnir gætu útfært þær í

kennslu og lagað að sínum nemendum.

Námskeið um stafræna borgaravitund hafa svo reglulega verið haldin fyrir alla

umsjónarkennara áður en nemendur þeirra hafa fengið spjaldtölvur í hendur, það er að

segja í janúar 2016 fyrir nemendur í 6. og 7. bekk og í september sama ár fyrir

nemendur í 5. og 6. bekk.

Lærdómur

Kennarar voru áhugasamir á námskeiðum sem þeim voru ætluð og sýna skilning á

mikilvægi innleiðingar á nýrri tækni en þegar á hólminn er komið hafa margir þeirra ekki

nýtt það sem þeir lærðu á námskeiðunum og ekki farið í nauðsynlega vinnu með

nemendum.

https://innleiding.files.wordpress.com/2017/03/sb-kennsluhugmyndir-jan-20171.pdf

63

Við í Spjaldtölvuverkefninu höfum fengið inn á okkar borð flókin mál sem upp hafa

komið og skólarnir hafa verið í vandræðum með að leysa úr. Má þar nefna dæmi um

nemendur á miðstigi sem hafa notað tækin til að skoða klám og jafnvel dreifa

klámmyndum í tæki samnemenda sinna eða spilað ofbeldisleiki sem eru bannaðir yngri

en 17 ára. Í allt of mörgum tilvikum kemur í ljós, þegar þessi mál eru skoðuð, að kennari

hefur lítið sem ekkert unnið með stafræna borgaravitund með nemendum. Stafræn

borgaravitund er ekki afgreidd í eitt skipti fyrir öll í einni kennslustund. Það þarf stöðugt

að vinna með hana líkt og einelti, forvarnir ýmiss konar og nám almennt. Sérstaklega

þarf að vinna með þætti eins og myndatökur og samfélagsmiðla en spjaldtölvurnar eru

mikið notaðar við samskipti og miðlun á myndefni. Stafræn borgaravitund og umræða

um netöryggi eiga að vera rauður þráður í allri vinnu nemenda og kennara í

spjaldtölvum. Nánar er fjallað um stafræna borgaravitund í kaflanum Námsefni og

veitur.

Skólaþing 2015

Síðustu árin hefur einn starfsdagur kennara verið sameiginlegur fyrir alla

grunnskólakennara í Kópavogi og borið yfirskriftina Skólaþing. Skólaárið 2015-2016 var

þingið tileinkað breyttum kennsluháttum með innleiðingu spjaldtölva. Dagurinn byrjaði

með fyrirlestri Hjálms Dórs Hjálmssonar kennara í Heiðarskóla í Hvalfjarðarsveit en sá

skóli innleiddi spjaldtölvur í sitt skólastarf árið 2013 og bjó því yfir reynslu sem hann gat

deilt með öðrum. Þó að Spjaldtölvuverkefnið styðjist við ýmsar erlendar rannsóknir er

dýrmætt fyrir okkur sem stöndum að innleiðingu á spjaldtölvum í grunnskólum

Kópavogs að fá íslenskar reynslusögur úr öðrum landshornum frá fyrstu hendi.

Eftir fyrirlestur Hjálms gátu kennarar valið um ýmsar vinnustofur tengdar spjaldtölvum.

Nánari upplýsingar um dagskrá þessa dags má finna hér.

Lærdómur

Skólaþing grunnskólakennara í Kópavogi hafa verið haldin árlega í um áratug og gefist

vel. Með þeim er hægt að bjóða upp á fjölbreytta fræðslu fyrir kennara eins og

dagskráin ber með sér og svo eru árganga- og faghópafundirnir eftir hádegi mikilvægir

fyrir kennara því þar gefst þeim tækifæri á að ræða við kennara úr öðrum skólum. Þá

hittast allir kennarar sem eru að kenna nemendum í 1. bekk í grunnskólum Kópavogs,

allir náttúrufræðikennararnir eða allir myndmenntakennararnir svo nokkur dæmi séu

tekin. Yfirleitt er bara einn sérgreinakennari í hverju fagi í hverjum skóla og því

mikilvægt að hittast, bera saman bækur og læra hver af öðrum.

Kennaraheimsóknir

Spjaldtölvuverkefnið skipulagði jafningjafræðslu sem var útfærð þannig að tveir eða þrír

kennarar úr einum skóla fóru á kennarafund í öðrum skóla og sögðu frá markverðum

hlutum sem þeir voru að vinna að með spjaldtölvunum. Kennsluráðgjafar fundu og

bókuðu tíma sem hentaði og sáu til þess að skólarnir veldu kennara til að fara í

kynningarnar en kennararnir sjálfir höfðu alveg frjálsar hendur með hvað þeir ætluðu

að kynna. Hver skóli sendi fulltrúa einu sinni í annan skóla og fékk eina heimsókn

https://innleiding.com/namsefnisgerd/
https://innleiding.com/namsefnisgerd/
https://innleiding.files.wordpress.com/2017/07/skolathing-okt-2015.pdf

64

skólaárið 2015-2016. Þessar heimsóknir stóðu í um það bil hálftíma og voru yfirleitt í

upphafi kennarafunda.

Lærdómur

Heimsóknir kennara í aðra skóla gengu almennt vel og margir kennarar stigu út fyrir

þægindarammann sinn með því að segja ókunnugum kennurum hvað þeir sjálfir voru

að gera. Stundum sýndu kennarar eitthvað sem móttökukennararnir höfðu ekki séð

áður eða útfærslur sem þeir þekktu ekki og stundum voru kennarar að sýna eitthvað

sem móttökukennararnir höfðu reynt eða séð. Það var líka í góðu lagi því í því fólst bara

staðfesting á því að móttökukennarar væru á réttri leið. Oftar en ekki fengu þeir

kennarar sem voru að kynna sín vinnubrögð einnig góð ráð frá móttökukennurunum.

Mikilvægt er að það sé ekki valkvætt fyrir kennara að hlusta á kynningar kennara úr

öðrum skólum . Í einum skóla hafði skólastjóri gefið það út að kennarar mættu ráða

hvort þeir mættu og því miður fór það svo að örfáir kennarar voru mættir til að hlusta á

kynningar gestanna sem höfðu varið miklum tíma í undirbúning.

Námskeið fyrir umsjónarkennara í 6. og 7. bekk

Um miðjan janúar 2016 voru haldin námskeið fyrir umsjónarkennara í 6. og 7. bekk þar

sem þeirra nemendur áttu að fá spjaldtölvur í byrjun febrúar. Sem fyrr voru það

kennarar frá Skema sem sáu um þessi námskeið en kennsluráðgjafar

Spjaldtölvuverkefnisins voru til aðstoðar. Kennarar úr þremur skólum voru á hverju

námskeiði og þannig varð fjöldi þátttakenda hæfilegur á hverju námskeiði eða á bilinu

fimmtán til tuttugu kennarar. Efni námskeiðsins var útbúið og gæðavottað af Apple-

fyrirtækinu en Skema hafði lagað efnið og sniðið að íslenskum aðstæðum. Kennt var á

öppin GarageBand, iMovie, Keynote og Showbie.

Lærdómur

Námskeið fyrir umsjónarkennara tókust vel en sumir kennarar voru óánægðir með að

þurfa að fara á þessi námskeið því þeir töldu sig kunna flest sem þar var kennt og sögðu

tíma sínum betur varið í annað. Það var að vissu leyti réttmæt gagnrýni en við í

Spjaldtölvuverkefninu vildum vera viss um að allir kennarar hefðu fengið þá fræðslu

sem var í boði á þessum námskeiðum og mæltum því með því að þeir sæktu allir

námskeiðið.

Undirbúningsfundur fyrir miðstigskennara vorið 2016

Í byrjun júní 2016 var haldinn undirbúningsfundur með þeim kennurum sem áttu að

kenna nemendum í 5. og 6. bekk skólaárið 2016-2017 en þessir nemendur áttu að fá

spjaldtölvur afhentar þá um haustið. (Athugið að tvisvar sinnum voru nemendum í 6.

bekk afhentar spjaldtölvur árið 2016 en þar sem þetta var á sitthvoru skólaárinu var

þetta sitthvor árgangurinn. Nánar er fjallað um afhendingu nemendatækja á síðunni

Nemendur). Á þessum fundi var farið yfir markmiðin með innleiðingunni og sagt frá því

hvernig afhendingarferlið yrði. Einnig hvernig væri best að stjórna hegðun og notkun

nemenda á spjaldtölvunum. Farið var yfir aldurstakmörk á öppum og samfélagsmiðlum

enda voru þessir nemendur yngri en 13 ára eða undir þeim mörkum sem langflestir

http://www.skema.is/
https://innleiding.com/nemendur/

65

samfélagsmiðlar setja. Dæmi um aðrar aldurstakmarkanir er að YouTube-appið er ekki

fyrir börn yngri en 17 ára. Á YouTube getur verið efni sem er ekki við hæfi barna og þess

vegna setur Apple þessi aldursmörk á appið í App Store. Spjaldtölvuverkefnið mælir þó

með því að nemendur sæki sér appið enda eru síur á neti Kópavogsbæjar sem eiga að

sía frá efni sem ekki hæfir grunnskólanemendum. Þegar nemendur eru skráðir inn í

Google-umhverfi skólans eru einnig síur í gangi af hálfu Google því aldur nemenda er

skráður í það kerfi og YouTube er í eigu Google. Svo komast nemendur að sjálfsögðu á

YouTube í gegnum vafra ef ekkert væri appið. Spjaldtölvuverkefnið mælti þó með því að

kennarar ræddu þessi mál vel við nemendur því spjaldtölvurnar fara líka heim og ekki

eru öll heimili með netsíur. Nánar er fjallað um öpp og App Store á síðunni

Spjaldtölvurnar.

Ýmis hagnýt atriði voru einnig rædd á þessum fundum svo sem ábyrgð nemenda

varðandi tækin, skemmdir og bilanir.

Lærdómur

Fundir með kennurum á miðstigi fóru fram í lok fyrsta skólaársins eftir að

spjaldtölvuinnleiðing hófst og því bæði Spjaldtölvuverkefnið og kennarar komnir með

töluverða reynslu af notkun spjaldtölva í skólastarfi. Í kennarahópnum voru nokkrar

óánægjuraddir í þá veru að pólitíkin hefði þrýst tækjunum ofan í fólk og kennarar ekkert

haft um það að segja. Það er reyndar rétt enda var þessi spjaldtölvuinnleiðing að

frumkvæði yfirvalda í bænum og það eru þau sem setja sér skólastefnu samkvæmt

grunnskólalögum. Skólastjórnendum og kennurum er svo ætlað að framfylgja þeim

stefnviðmiðum sem bærinn setur. Þeir eru ráðnir til ákveðinna verka og ef

vinnuveitandinn, almannavaldið í bæjarfélaginu, ákveður að spjaldtölvur skuli vera hluti

af skólastarfinu er gert ráð fyrir að kennarar almennt tileinki sér notkun á þeim

tæknibúnaði. Kennarar við grunnskóla Kópavogs geta varla vikið sér undan þessari

stefnumörkun og hafa í raun lítið val um það hvort þeir noti spjaldtölvur í skólastarfi

eða ekki.

Hvað varðar aldurstakmörkin þá er það óvinnandi vegur fyrir kennara að fylgjast

daglega með því hvort nemendur séu með öpp í tækjunum sem hæfa þeirra aldri eða

ekki. Kennari gæti beðið nemanda að henda út appi en nemandinn sótt það aftur eftir

skóla og verið kominn með það næsta dag. Engu að síður er mikilvægt að missa ekki

sjónar á því að aldurstakmörk geta veitt ágæta leiðsögn um það hvað er við hæfi og

hvað ekki í skólastarfi með börnum og unglingum.

Nær allir þeir nemendur sem eru á samfélagsmiðlum án þess að hafa aldur eru þar með

vitund og samþykki foreldra sinna. Spjaldtölvuverkefnið hefur því lagt til að í stað þess

að banna samfélagsmiðlana eða loka augum og eyrum fyrir þeim, séu nemendur með

öppin stillt þannig að enginn geti séð neitt af þeim myndum og texta sem þeir setja þar

inn nema vinir þeirra og að þeir gerist ekki vinur neins sem þeir vita ekki hver er.

https://itunes.apple.com/is/app/youtube-watch-videos-music-and-live-streams/id544007664?mt=8
https://en.wikipedia.org/wiki/App_Store_(iOS)
https://innleiding.com/spjaldtolvurnar/

66

Námskeið skólaárið 2016-2017, annað ár innleiðingar

Margvísleg námskeið voru á öðru ári innleiðingar. Á starfsdögum fyrir skólabyrjun var

námskeið fyrir nýja kennara sem voru að hefja störf í Kópavogi og höfðu ekki reynslu af

að nota spjaldtölvur í skólastarfi. Þar var farið yfir helstu atriðin sem farið hafði verið

yfir með kennurum skólaárið á undan.

Haustið 2016 stóð öllum grunnskólunum til boða að fá námskeiðspakka frá okkur

kennsluráðgjöfunum í Spjaldtölvuverkefninu. Pakkinn samanstóð af fjórum

námskeiðum sem skiptust á tvær innkomur í skólana. Í fyrri innkomunni var eitt

námskeið fyrir alla kennara sem nefndist Lesskilningur án bóka og stóð það yfir í eina og

hálfa klukkustund. Á námskeiðinu var fjallað um hvernig hægt er að vinna með

bókmenntir á lifandi og skapandi hátt. Kennarar sóttu bókmenntaefnið sem var ætlað

nemendum í Showbie, náðu sér í ljósmyndir og teikningar af netinu, tóku ljósmyndir og

skeyttu þeim saman í Adobe Photoshop Mix. Myndirnar notuðu þátttakendur síðan til

að búa til stuttar myndir í Adobe Spark Video þar sem þeir endursögðu efni sagna með

sínum hætti. Markmiðið með þessu námskeiði var að gefa þátttakendum tækifæri til að

kynnast nýjum leiðum til náms og tjáningar.

Í seinni innkomunni voru þrjú klukkutíma löng námskeið í boði en kennarar áttu að velja

eitt af þeim.

Á námskeiði eitt var farið í hvernig byggja má upp kennslustund, það er að leggja inn

verkefni þar sem spjaldtölvan nýtist til náms, menntunar og kennslu. Byggt var á

þáttum eins og kveikju, heimildaöflun og námsmati og fóru kennarar í gegnum ferlið í

hlutverki nemenda og unnu kynningu sem byggir á notkun appa að eigin vali til dæmis

Keynote, Adobe Spark Video eða iMovie.

Á námskeiði tvö sem nefndist Google Classroom var farið yfir helstu grunnatriði

þessarar rafrænnu kennslustofu sem öllum kennurum í grunnskólum Kópavogs stendur

til boða. Nánar er fjallað um Google Classroom á síðunni Tæknimál.

Á námskeiði þrjú var fjallað um ýmsar kennsluhugmyndir í stafrænni borgaravitund

með áherslu á myndatökur og samfélagsmiðla.

Fyrir námskeiðin fengu kennarar póst með upplýsingum um námskeiðin og þar sem

gerð var krafa að þeir væru búnir að ná í Adobe-öppin og skrá sig í þau.

Í nóvember var sérstakt námskeið fyrir náttúrufræðikennara. Þar sýndi danskur kennari

kennurum hvernig nota mætti ýmis konar þráðlaus mælitæki frá Vernier með

spjaldtölvunum.

Lærdómur

Öll þessi námskeið tókust vel og fengu góðar viðtökur af hálfu kennara. Námskeiðið

Lesskilningur án bóka vorum við kennsluráðgjafarnir fyrst með á vorráðstefnu á vegum

Miðstöðvar skólaþróunar Háskólans á Akureyri í apríl 2016 en nánar er fjallað um hana

á síðunni Leiðsögn, ráðgjöf og stefnumótun. Námskeiðið gekk svo vel að við ákváðum

að leggja áherslu á að kynna það meðal kennara í Kópavogi. Á námskeiðinu vinna

https://innleiding.files.wordpress.com/2017/03/lesskilningsnamskeid-og-namskeidin-c3berju-2016-17.pdf
https://itunes.apple.com/us/app/showbie-paperless-classroom/id548898085?mt=8
https://itunes.apple.com/us/app/adobe-photoshop-mix/id885271158?mt=8
https://itunes.apple.com/us/app/adobe-spark-video/id852555131?mt=8
https://spjaldtolvurblog.wordpress.com/google-classroom/
https://innleiding.com/taeknimal/
https://innleiding.files.wordpress.com/2017/03/sb-kennsluhugmyndir-jan-20171.pdf
https://innleiding.files.wordpress.com/2017/03/lesskilningsnamskeid-og-namskeidin-c3berju-2016-17.pdf
https://www.vernier.com/products/sensors/
https://innleiding.com/leidsogn/

67

kennarar með stuttar þjóðsögur með því að endursegja þær með sínum orðum, taka

myndir af sjálfum sér og setja sig sem persónur inn í sögurnar. Segja má að þetta

námskeið hafi slegið í gegn og mikil gleði ríkt þegar það hefur verið haldið. Einhverjir

kennarar hafa notað þessa sögugerð með sínum nemendum og það er ánægjulegt að

sjá þessa vinnu okkar kennsluráðgjafanna skila sér til nemenda.

Fyrir námskeiðin fengu kennarar skýr fyrirmæli: „Gerð er krafa [um] að þátttakendur

hafi sótt sér öppin Showbie, Adobe Photoshop Mix og Adobe Spark Video ásamt því að

þátttakendur hafi skráð sig inn í Adobe-forritin (skráð inn Adobe ID).“ Samt var undir

hælinn lagt hvort kennarar væru búnir að ná í þau öpp sem lágu til grundvallar á

námskeiðunum. Of margir kennarar gerðu þetta ekki og því þurftum við

kennsluráðgjafarnir að gera ráð fyrir því í upphafi námskeiða að gefa kennurum tíma til

að ná í öppin. En þá þurftu þeir kennarar sem höfðu farið eftir fyrirmælum að bíða eftir

hinum sem er heldur ekki gott.

Engisprettufaraldur

Á vorönn 2017 fór Spjaldtölvuverkefnið í sérstakt fræðslu- og ráðgjafarátak sem

nefndist Engisprettufaraldur. Nafnið er tilkomið vegna þess að í stað þess að hver og

einn kennsluráðgjafi væri í sínum skóla að flögra þar um eins og húsfluga færu þeir allir

þrír saman í hvern skóla í tvo daga samfellt með skipulagða dagskrá frá klukkan átta til

fjögur. Svona eins og engisprettufaraldur. Uppleggið var að fara inn í kennslustundir

með kennurum og aðstoða þá með það sem þeir vildu fá aðstoð með. Eftir að kennslu

lauk voru svo kennsluráðgjafar með námskeið frá kl. 14:30 til 16 báða dagana. Skólarnir

höfðu alveg frjálst val með hvaða tvo daga þeir vildu og pöntunarfyrirkomulagið var

einfalt: „Fyrstur kemur – fyrstur fær.“

Hver kennsluráðgjafi sá um skipulagningu í sínum skóla og sendi á alla kennara slóð á

Google Sheets-skjal en með þeim hætti gátu kennarar sjálfir skráð í hvaða tíma þeir

óskuðu eftir aðstoð kennsluráðgjafa og hvert viðfangsefnið þar ætti að vera.

Dagskrá námskeiðsins fyrri daginn var þannig að kennsluráðgjafarnir þrír voru hver með

sitt tuttugu mínútna námskeið um verkseðla í Pages, Numbers-verkefni og þráðlausa

hitamæla sem hægt er að tengja við spjaldtölvur. Kennurum var því skipt upp í þrjá

hópa.

Í upphafi seinni námskeiðsdagsins var könnun í Nearpod þar sem spurt var hvort

námskeið gærdagsins kæmu til með að nýtast kennurum, hvað hefði betur mátt fara og

fleira í þeim dúr. Einnig voru kennarar spurðir hvort og hversu mikið þeir nýttu sér

leiðbeiningavef Spjaldtölvuverkefnisins og appavefinn sem við köllum svo. Þeir voru

einnig spurðir hvort þeir hefðu kynnt sér hugmyndafræðina á bak við innleiðinguna.

Fjallað verður nánar um niðurstöðurnar á síðunni Kannanir og mælingar.

Lærdómur

Skólastjórnendur fengu upplýsingar um Engisprettufaraldurinn í byrjun febrúar og

Spjaldtölvuverkefnið mælti með að skólarnir veldu dagana tvo sem fyrst þannig að allir

skólar væru búnir með Engisprettudagana í síðasta lagi í apríl. Skólarnir drógu allt of

https://innleiding.files.wordpress.com/2017/03/engisprettur-kennara-konnun.pdf
http://spjaldtolvur.kopavogur.is/leidbeiningar/
https://spjaldtolvurblog.wordpress.com/
https://issuu.com/spjaldtolvurkopavogi/docs/breyttir_kennsluhaettir
https://innleiding.com/kannanir-og-maelingar/

68

lengi að velja dagana, þannig að fyrsta innkoman í skóla var ekki fyrr en í byrjun apríl og

sú síðasta upp úr miðjum maí. Helsta umkvörtunarefni kennara var hvað við vorum

seint á ferð, þeir vildu að við hefðum komið fyrr á skólaárinu en þar var ekki við

Spjaldtölvuverkefnið að sakast heldur skólastjórnendur. Spjaldtölvuverkefnið hefur

ekkert boðvald yfir skólum og gat þar af leiðandi ekki ákveðið hvenær þessi fræðsla yrði

í boði eða færi fram.

Nýting á þessum dögum var misjöfn eftir skólum. Spjaldtölvuverkefnið hafði reiknað

með að allir þrír kennsluráðgjafarnir væru nær samfellt í kennslustundum frá klukkan

átta til tvö í öllum skólunum. Reyndin var sú að einungis var eftirspurn eftir slíku í innan

við helming skólanna. Þar sem skólastjórnendur höfðu fylgt þessu fast eftir var nýting

best og verst þar sem skólastjórnendur skiptu sér lítið af skipulagningunni. Þetta er því

gott dæmi um hversu skólastjórnendur eru mikilvægir í svona innleiðingu.

Við í Spjaldtölvuverkefninu erum alltaf að læra og því vildum við fá endurgjöf frá

kennurum um reynslu þeirra af námskeiðunum. Við notuðum Nearpod, bæði til þess að

sýna kennurum hvað það væri einfalt og gott kerfi og svo er einfalt að safna þar saman

niðurstöðum. Helstu niðurstöður voru þær að kennarar voru ánægðir með námskeiðin

en mörgum fannst heldur hratt farið yfir efnið. Það var meðvitað hjá okkur að keyra

þessi tuttugu mínútna námskeið hratt og halda tímaáætlun því að ef einn hópur yrði

lengur en til var ætlast færi öll dagskráin úr skorðum. Svo hugsuðum við þetta líka

meira sem kynningu en djúpan lærdóm. Hugmyndin var að kveikja í kennurum og að

svo myndu þeir sjálfir halda loganum gangandi.

Samkvæmt okkar könnun nýtir innan við helmingur kennara sér leiðbeiningavef okkar í

Spjaldtölvuverkefninu og örfáir nýta sér appavefinn. Innan við helmingur kennara

sögðust hafa kynnt sér hugmyndafræðina á bak við innleiðinguna. Nánar er fjallað um

niðurstöðurnar á síðunni Kannanir og mælingar.

Notkun kennara á spjaldtölvum

Eins og kom fram í kaflanum hér að ofan um afhendingu á spjaldtölvunum fengu

kennarar þær fyrst í hendur rétt áður en þeir fóru í sumarfrí vorið 2015. Einu fyrirmælin

sem kennarar fengu frá Spjaldtölvuverkefninu var að þeir ættu að vera duglegir að fikta

í tækjunum, nota spjaldtölvuna til að skoða fréttasíður, fara á samfélagsmiðla, nota

tölvupóstinn og setja inn öpp að eigin vali. Markmiðið var að kennarar hefðu sem mesta

ánægju af að nota spjaldtölvuna og uppgötvuðu sjálfir gagnsemi hennar. Þeir myndu

sjálfir, með daglegri notkun, kynnast kostum hennar og göllum og væru því í vel í stakk

búnir að nota spjaldtölvurnar í kennslu um haustið.

Á starfstíma skóla er misjafnt eftir kennurum hvernig og hve mikið þeir nota

spjaldtölvurnar. Allir grunnskólakennarar í Kópavogi hafa aðgang að borðtölvum í sínum

stofum og einnig í vinnuherbergjum kennara. Þeir nota borðtölvurnar til að útbúa

kennsluáætlanir, svara tölvupóstum og fleira í þeim dúr eins og þeir hafa gert mörg

undanfarin ár. Spjaldtölvurnar hafa ekki tekið mikið við því hlutverki. Kennarar vilja þó

https://innleiding.com/kannanir-og-maelingar/

69

hafa aðgang að tölvupósti í spjaldtölvunni, bæði vinnupósti og einkapósti sem er merki

þess að þeim finnst hentugt að geta fylgst með tölvupóstinum í spjaldtölvunni.

Kennarar nota spjaldtölvurnar líka til að fylgjast með fréttamiðlum, gúggla ýmislegt og

vera á samfélagsmiðlum eins og Facebook en það er ekki lokað fyrir það í Kópavogi eins

og reyndin er í sumum sveitarfélögum eða á sumum vinnustöðum.

Síðast en ekki síst nota kennarar spjaldtölvurnar til að læra á ýmis öpp sem hægt er að

nota í námi og kennslu. Þar má fyrst nefna rafrænu kennslustofurnar Google Classroom

og Showbie en með þeim geta kennarar lagt fyrir verkefni hvort sem er með appi í

spjaldtölvunum eða í vafra í borðtölvu og svo geta nemendur skilað verkefnum með

rafrænum hætti með sínum spjaldtölvum. Kennarar nota líka Nearpod sem er ekki

ósvipað og PowerPoint en í stað þess að glærurnar eða skjámyndirnar birtist uppi á

töflu með hjálp skjávarpa birtast þær í spjöldum nemenda. Hægt er að leggja fyrir

spurningar, bæði opnar spurningar og lokaðar fjölvalsspurningar, sem nemendur svara

en kennarinn einn sér svörin. Framangreind öpp hafa að segja má tvær notendahliðar.

Önnur er kennarahliðin sem aðeins kennarinn sér og hin er nemandahliðin sem bæði

kennari og nemandi sjá.

Loks nota kennarar líkt og nemendur glærugerðar- eða skjákynningarappið Keynote,

myndklippiforritið iMovie, rafbókargerðarappið Book Creator og fleira í þeim dúr.

Lærdómur

Hægt er að sjá í AirWatch-kerfinu hvenær spjaldtölva var síðast nettengd og þegar við í

Spjaldtölvuverkefninu sjáum að tiltekin tölva hefur ekki verið tengd í marga daga eða

vikur verður okkur náttúrulega ljóst að spjaldtölvan er lítið sem ekkert notuð. Tengsl við

netið þurfa þó ekki að merkja að unnið sé með spjaldtölvuna í skólastarfi. Þó að

spjaldtölva tengist netinu daglega er ekki tryggt að hún sé notuð í námi og kennslu.

Kennari gæti verið að nota hana til að komast á Facebook eða sinna öðrum þörfum sem

ekkert tengjast skólanum.

Eðlilega voru kennarar misduglegir sumarið 2015 að nota spjaldtölvurnar, enda nýbúnir

að fá þær. Spjaldtölvuverkefnið fór ekki í neinn lögguleik til að skoða hvaða kennarar

væru ekki að nota spjaldtölvurnar. Það sama á við um skólaárin tvö sem nú eru að baki.

Við í Spjaldtölvuverkefninu reyndum bara að vera jákvæð og hvetjandi og héldum ótal

námskeið eins og kemur fram hér að ofan og hvöttum kennara, nemendur og

skólastjórnendur til að nýta spjaldtölurnar til góðra verka. Við létum þá mest vera sem

lítinn áhuga sýndu en einbeittum okkur frekar að þeim sem voru móttækilegir og til í

slaginn.

Eftir að kennarar hafa fengið fræðslu á öpp eins og Keynote og iMovie og þeir unnið

með þau með nemendum sínum þurfa þeir að jafnaði ekki meiri fræðslu eða hjálp

varðandi notkun þeirra. Nemendur verða fljótt sjálfbjarga og eru oftar en ekki fljótir að

ná betri tökum á öppunum en kennararnir. Nemendur eru yfirleitt viljugir til að hjálpa

hverjir öðrum og verða sérstaklega uppnumdir þegar kennarinn biður þá um að kenna

sér. Við kennsluráðgjafarnir höfum því lítið sem ekkert þurft að vera með

https://spjaldtolvurblog.wordpress.com/google-classroom/
https://spjaldtolvurblog.wordpress.com/showbie/
https://nearpod.com/

70

framhaldsnámskeið í þessum öppum. Varðandi öppin Google Classroom, Showbie og

Nearpod gilda önnur lögmál. Þessi öpp hafa tvær notendahliðar eftir því hvort þú ert

kennari eða nemandi. Með þessum öppum leggja kennarar fyrir verkefni með

rafrænum hætti og fá úrlausnir til baka frá nemendum. Þeir geta gefið nemendum

einkunnir og haft yfirsýn yfir vinnu þeirra eftir því sem þörf krefur. Nemendur þekkja

ekki þessa hlið og geta eins og gefur að skilja lítið aðstoðað kennarann við að skrá þar

inn nemendur eða leggja fyrir verkefni. Þess vegna þurfa kennarar oftar aðstoð og meiri

hjálp með þessi öpp.

Kennarar í Kópavogi eru fjölskrúðugur hópur og því fátt hægt að fullyrða um viðhorf

þeirra. Margir voru jákvæðir, aðrir voru hlutlausir en svo voru líka í hópnum kennarar

sem voru neikvæðir og fannst þessi spjaldtölvuvæðing alger vitleysa. Hér kemur stutt

lýsing á þessum hópum.

Þeir jákvæðu:

Ef reynt er að lýsa jákvæða hópnum fyrst þá voru það kennarar sem höfðu notað

upplýsingatækni í námi og kennslu og sáu gríðarleg tækifæri í því að nemendur væru

komin með snjalltæki sem væru sínettengd og meðfærileg. Þeir voru því reiðubúnir að

leggja á sig mikla vinnu til að læra að nýta spjaldtölvurnar á fjölbreyttan hátt. Þeir voru

jákvæðir á námskeiðum, komu vel undirbúnir og kunnu að meta það sem þar kom fram.

Í skólunum sínum voru þeir líka duglegir að hjálpa samkennurum sínum. Þessir kennarar

voru líka duglegir að leita til kennsluráðgjafa og fá aðstoð. Það voru því kennarar sem

bjuggu yfir mestri færni í notkun spjaldtölva sem nýttu sér mest aðstoð kennsluráðgjafa

þegar þeir voru í húsi.

Þeir hlutlausu:

Hlutlausi hópurinn var fjölmennastur og alveg tilbúinn að glíma við og nota spjaldtölvur

en hefði líka alveg geta beðið í eitt eða tvö ár með þessa innleiðingu. Þessi hópur sá í

spjaldtölvunum fullt af tækifærum en líka mikla vinnu vegna innleiðingarinnar. Helsta

umkvörtunarefni kennara í þessum hópi varðandi innleiðinguna var tímaskortur. Í

skólum um þetta leyti voru innleiddar miklar breytingar á námsmati sem tóku kennara

mikinn tíma að innleiða. Þessi hópur mætti á námskeið en undir hælinn lagt hvort þeir

höfðu náð í þau öpp sem átti að kenna á. Á námskeiðunum var þessi hópur mjög

jákvæður og „keypti“ hugmyndafræðina og ætlaði svo sannarlega að nýta hana í sinni

kennslu í lok námskeiðs en svo tók grámyglulegur hversdagsleikinn við og gamla

lestarsporið og eftir nokkra daga virtist fennt yfir allar fyrirætlanir og langanir.

Þeir neikvæðu:

Þriðji og sem betur fer fámennasti hópurinn voru þeir neikvæðu. Þeir fundu

innleiðingunni allt til foráttu og geymdu helst spjaldtölvuna ofan í skúffu. Þeir litu

margir á spjaldtölvuna sem leiktæki sem ekkert erindi ætti í grunnskóla. Þeir gerðu allt

til að sleppa við að mæta á námskeið en þegar þeir mættu þá reyndu þeir að sleppa frá

þeim eins auðveldlega og hægt var. Þessir kennarar og í sumum tilvikum

71

skólastjórnendur hikuðu ekki við að koma gagnrýni sinni og neikvæðum viðhorfum á

framfæri hvenær sem tækifæri gafst.

Aðrir starfsmenn

Í einhverjum tilvikum fengu stuðningsfulltrúar afhentar spjaldtölvur með þeim rökum

að nemendur sem þeir voru að aðstoða væru með spjaldtölvur. Til að aðstoð

stuðningsfulltrúanna nýttist sem best þyrftu þeir líka að hafa spjaldtölvur.

Í einum skólanum ákvað skólastjóri að láta húsvörð skólans fá spjaldtölvu en það var

ekki með samþykki Spjaldtölvuverkefnisins svo að skólinn þurfti að greiða sérstaklega

fyrir hana. Einungis þeir sem starfa við kennslu og skólastjórnendur áttu að fá

spjaldtölvur.

Forsvarsmenn dægradvalar, sem er frístundastarf eftir skóla á vegum Kópavogsbæjar

fyrir nemendur í 1.-4. bekk, óskuðu eftir að fá spjaldtölvur. Spjaldtölvuverkefnið taldi

það vera fyrir utan sitt verksvið þar sem nemendur í þessum árgöngum væru ekki með

spjaldtölvur frá Spjaldtölvuverkefninu. Í einhverjum tilvikum létu skólastjórar

forsvarsmenn dægradvala fá spjaldtölvur en það var þá á kostnað viðkomandi skóla.

Forstöðumenn félagsmiðstöðva í Kópavogi óskuðu eftir að fá spjaldtölvur og

Spjaldtölvuverkefnið lét þeim í té spjaldtölvur með þeim rökum að félagsmiðstöðvarnar

væru fyrir nemendur í 8.-10. bekk sem að væru með spjaldtölvur frá Kópavogsbæ. Eitt

af mörgum markmiðum innleiðingarinnar er að nemendur noti spjaldtölvur í sínu

tómstundastarfi og að þær styðji líka við óformlegt nám og því var þessi ráðstöfun talin

réttlætanleg.

Lærdómur

Þegar svo miklu magni spjaldtölva er deilt út til skóla verða margir sem vilja fá

spjaldtölvu þó að þeir starfi ekki beint við kennslu. Mikilvægt er að viðmiðin séu skýr,

hverjir eigi rétt á spjaldtölvu og hvers vegna.

Kennarar - Helstu lærdómar

• Kennarar hefðu átt að fá lengri tíma til undirbúnings áður en nemendum

voru afhentar spjaldtölvur

• Skýrt þarf að vera hvaða starfsmenn eigi að fá spjaldtölvur og sjá til þess að

þeir sæki þær á skilgreindum tíma

• Afhendingartími á afhendingardegi þarf að vera rúmur

• Ganga þarf frá notendaskilmálum áður en spjaldtölvur eru afhentar

• Kennarar þurfa að huga að og sinna stafrænni borgaravitund

• Jafningjafræðsla kennara er góð

• Námskeið þurfa að vera á tímum sem henta kennurum

• Gera þarf kennurum skýra grein fyrir því til hvers er ætlast af þeim og tryggja

að skólastjórnendur fylgi því eftir

• Gefa þarf kennurum tíma til að sinna innleiðingunni

72

Foreldrar

Burtséð frá spjaldtölvuvæðingu grunnskóla í Kópavogsbæ hafa börn greiðan aðgang að

netinu með eigin snjalltækjum eða tölvum á heimilum. Ekki eru skörp skil milli heimila

og skóla í þessum tækniheimi og því hefur samstarf heimila og skóla aldrei verið eins

mikilvægt og nú. Af þessum sökum er mikið er lagt upp úr góðu samstarfi við foreldra í

spjaldtölvuinnleiðingunni og að þeir séu upplýstir um hvað er í gangi hverju sinni

varðandi spjaldtölvurnar. Á þessari síðu er fjallað um hvernig Spjaldtölvuverkefnið hefur

staðið að ýmis konar fræðslu fyrir foreldra.

Kynningarfundir fyrir foreldra

Áður en nemendur fengu afhentar spjaldtölvur þurftu foreldrar að koma á

kynningarfund þar sem kennsluráðgjafar fóru yfir markmið innleiðingarinnar, skilmála,

notkun tækis heima fyrir og fleiri hagnýt atriði. Nemendur í 8. og 9. bekk fengu fyrstu

spjaldtölvurnar í september 2015 og fundir fyrir foreldra þessara nemenda voru í ágúst

sama ár, einn í hverjum skóla. Þeir foreldrar sem ekki komu á þessa fundi fengu sendar

upplýsingar í tölvupósti um þau atriði sem komu fram á fundunum.

Í næstu afhendingu voru nemendur yngri eða í 6. og 7. bekk og Spjaldtölvuverkefnið

lagði því mun meiri áherslu á að foreldrar mættu á þessa kynningarfundi. Fundirnir voru

auglýstir með hjálp bekkjarfulltrúa en einnig voru skólastjórar beðnir um að leggja hönd

á plóg og sjá til þess að umsjónarkennarar viðkomandi árganga væru viðstaddir

fundina. Foreldrar í hverjum skóla áttu val um tvo fundartíma, annar tíminn var að

morgni frá klukkan átta til níu og hinn var frá klukkan fimm til sex næsta dag. Með

þessu móti taldi Spjaldtölvuverkefnið að foreldrar allra nemenda ættu tök á að mæta á

þessa fundi. Skólastjórar báru ábyrgð á því að skrá niður mætingu foreldra á þessa fundi

svo hægt væri að hafa samband síðar við þá foreldra sem ekki komu og sjá til þess að

hvergi færi spjaldtölva heim nema að foreldri væri vel upplýst um það efni. Hér má sjá

nánari upplýsingar um hvernig fundirnir voru auglýstir og hér gefur að líta skjákynningu

frá fundunum.

Lærdómur

Þó að foreldrar hefðu val um fundartíma voru allt of margir forsjáraðilar nemenda í 6.

og 7. bekk sem ekki komu á þessa fundi í desember 2015. Það var því ákveðið að halda

enn einn fundinn í hverjum skóla í janúar 2016. Þrátt fyrir alla þessa fundi áttu foreldrar

um 150 barna í skólunum níu eftir að koma á fund í lok janúar og því var enn boðið upp

á þrjá fundi til viðbótar. Samt voru nokkrir foreldrar sem ekki létu sjá sig og gengu

kennsluráðgjafar svo langt að bjóða þeim upp á einkafundi í skólunum. Eftir á að hyggja

fór allt of mikill tími og orka í að fá alla foreldra til að mæta á fund.

Við næstu afhendingu haustið 2016 voru haldnir kynningarfundir fyrir foreldra

nemenda í 5. og 6. bekk strax eftir skólasetningu og ákvað Spjaldtölvuverkefnið að

ganga ekki jafn langt í að bjóða upp á aukafundi eins og áður. Þess í stað var öllum

foreldrum send vefslóð á handbækur foreldra og nemenda tengdar verkefninu.

https://innleiding.files.wordpress.com/2017/03/auglysing-foreldrafundur-bekkjarfulltruar.pdf
https://innleiding.files.wordpress.com/2017/03/foreldrafundir-i-des-2015-vegna-afhendingar-bref-til-skolastjora.pdf
https://innleiding.files.wordpress.com/2017/03/foreldrafundir-i-des-2015-vegna-afhendingar-bref-til-skolastjora.pdf
https://innleiding.files.wordpress.com/2017/03/foreldrafundir-6-7b-auglysing.pdf
https://innleiding.files.wordpress.com/2017/03/foreldraglaerur-haust-16.pdf
https://innleiding.files.wordpress.com/2017/03/handbok-foreldra.pdf
https://innleiding.files.wordpress.com/2017/03/handbok-nemenda1.pdf

73

Samningar um afnot af spjaldtölvu

Áður en nemendur fengu spjaldtölvur í hendur þurftu þeir og foreldrar eða aðrir

forsjáraðilar þeirra að skrifa undir samning um afnot af tækjunum. Samningurinn

kveður á um ábyrgð nemandans og forsjáraðila á meðferð og notkun tækisins á meðan

nemandi hefur það til afnota. Spjaldtölvan er nemendum til afnota að kostnaðarlausu á

meðan þeir stunda nám í grunnskólum Kópavogs. Veturinn 2015-2016 var

samningurinn á pappírsformi en haustið 2016 var samningurinn rafrænn og birtur

í Íbúagátt Kópavogsbæjar. Hér má sjá samninginn um afnot en hann var einnig til

á ensku og pólsku.

Lærdómur

Samningurinn hefði strax um haustið 2015 mátt vera rafrænn í Íbúagátt. Mikil vinna fór

í að innheimta pappírsformið.

Kaup á spjaldtölvum

Fljótlega eftir afhendingu nemendatækja haustið 2015 komu fyrirspurnir frá foreldrum

þar sem spurt var hvort þeir mættu kaupa spjaldtölvurnar. Stýrihópur innleiðingar hafði

gert ráð fyrir þessum möguleika og á haustdögum 2015 stóð foreldrum til boða að

kaupa spjaldtölvuna sem barn þeirra hafði til afnota. Markmið tilboðsins var margþætt

eins og að stuðla að sem bestri meðferð nemenda á tækjunum en reynslan sýnir að

líkur eru á því að nemandi fari betur með eigur sem hann á en eigur sem hann er með í

láni frá skóla. Markmið var einnig að Kópavogsbær sæti ekki uppi með gamlar

spjaldtölvur sem nemendur skila að loknu námi í 10. bekk. Verðinu var stillt mjög í hóf

eða 27.000 krónur sem deildust á jafnar mánaðarlegar greiðslur yfir lengd

kaupsamningsins sem var rúmlega eitt og hálft ár hjá nemendum í 9. bekk og tvö og

hálft ár hjá nemendum í 8. bekk. Ekki var hægt að ganga frá kaupum með einni greiðslu

þar sem spjaldtölvan á að vera eign Kópavogsbæjar á meðan nemandi er í skóla. Þannig

er tryggt að hægt sé að framfylgja reglum um notkun og einnig er þannig skýrt að tjón

vegna skemmda á spjaldtölvum leggist ekki á heimilið. Til að ganga frá kaupum þurfti

foreldri eða forsjáraðili að skrá sig inn á Íbúagátt Kópavogsbæjar og fylla þar út umsókn.

Að sjálfsögðu var það engin kvöð að kaupa tækið. Aðgengi og notkun í námi eru eins

hvort sem tilboðið er nýtt eða ekki. Kaupunum fylgir hins vegar réttur til að halda

spjaldtölvunni í sumarleyfinu. Kaupsamninginn má sjá hér.

Lærdómur

Kaup foreldra fóru frekar rólega af stað en þegar nær dró vori og foreldrar gerðu sér

grein fyrir að til þess að barnið þeirra fengi að hafa spjaldtölvuna yfir sumartímann

þyrfti að kaupa hana jukust kaupin. Nú tveimur árum eftir fyrstu afhendingu þá hafa um

það bil tveir þriðju foreldra nýtt sér þetta kauptilboð. Ekki hefur orðið vart við óánægju

þeirra sem ekki hafa átt þess kost að taka tölvu með sér heim yfir sumartímann eða

þótt erfitt að fjármagna kaup á spjaldtölvunum.

https://ibuagatt.kopavogur.is/login.aspx?ReturnUrl=%2f
https://innleiding.files.wordpress.com/2017/03/samningur-um-afnot-af-spjaldtolvu-januar-2016.pdf
https://innleiding.files.wordpress.com/2017/03/samningur-um-afnot-af-spjaldtolvu-januar-2016-enska.pdf
https://innleiding.files.wordpress.com/2017/03/samningur-um-afnot-af-spjaldtolvu-januar-2016-polska.pdf
https://innleiding.files.wordpress.com/2017/03/ipad-kaupsamningur-6-7-bekkur-april-2016.pdf

74

Handbækur foreldra

Til að halda foreldrum upplýstum um gang mála og veita þeim hagnýtar upplýsingar um

verkefnið var gefin út Handbók foreldra og er hún á rafrænu formi eins og allt efni sem

kemur frá Spjaldtölvuverkefninu. Í handbókinni er fjallað lauslega um markmið

innleiðingarinnar, ýmisleg tæknileg atriði eins og Google Classroom og AirWatch,

notkunarskilmála og hvar megi finna frekari upplýsingar um einstök atriði. Hér má sjá

handbókina en hún er einnig til á ensku og pólsku.

Lærdómur

Þær upplýsingar og leiðbeiningar sem við í Spjaldtölvuverkefninu tökum saman setjum

við líka á vefinn okkar með það að markmiði að það efni sé alltaf aðgengilegt. Gögn sem

send eru með tölvupósti vilja oft týnast þegar frá líður. Við höfum ekki kannað með

formlegum hætti hversu mikið foreldrar hafa nýtt sér þessar bjargir en það væri

áhugavert að kanna frekar.

Foreldranámskeið

Spjaldtölvuverkefnið í samstarfi við tækni- og forritunarskólann Skema bauð upp á

námskeið fyrir foreldra á vorönn árið 2015. Þetta voru tveggja tíma námskeið, þar sem

farið var yfir helstu möguleika sem iPad hefur upp á að bjóða fyrir grunnskóla.

Foreldrum var ráðlagt að koma með spjaldtölvu barn síns á námskeiðin. Foreldrar gátu

valið úr nokkrum dagsetningum og voru námskeiðin þeim að kostnaðarlausu. Á

námskeiðunum var farið í eftirtalið:

• Helstu aðgerðir á tækinu

• Öpp sem nýtast í kennslu

• Möguleika fyrir foreldra að stjórna notkun heima fyrir

Hér má sjá auglýsingu þar sem svona námskeið var auglýst.

Lærdómur

Foreldrar þurftu að skrá sig á námskeiðin sem hér var lýst þar sem sætaframboð var

takmarkað við tuttugu sæti og einnig til að áætla magn veitinga sem í boði voru en

námskeiðið var haldið á kvöldmatartíma. Því miður komu ekki allir sem höfðu skráð sig

heldur mættu yfirleitt um 70-80% þeirra sem skráðir voru. Á einu námskeiðinu komu

bara tólf af þeim tuttugu sem höfðu skráð sig. Þeir foreldrar sem mættu voru ánægðir

með námskeiðin.

Samstarf við Samkóp

Á vorönn árið 2016 hélt Samkóp, sem eru samtök foreldrafélaga í Kópavogi,

fyrirlestraröð í samstarfi við Spjaldtölvuverkefnið um leiðir fyrir foreldra til að sinna

uppeldi barna sinna í umhverfi spjaldtölva, tölva og síma. Lilja Rós Agnarsdóttir,

félagsráðgjafi og starfsmaður velferðarsviðs Kópavogsbæjar fræddi foreldra um hvernig

þeir gætu sett fáar og skýrar reglur um notkun snjalltækja heima við og benti foreldrum

á að þeir gætu gert samning um notkun snjalltækja.

https://innleiding.files.wordpress.com/2017/03/handbok-foreldra.pdf
https://innleiding.files.wordpress.com/2017/03/handbok-foreldra.pdf
https://innleiding.files.wordpress.com/2017/03/handbok-foreldra.pdf
https://innleiding.files.wordpress.com/2017/03/handbook-for-parents.pdf
https://innleiding.files.wordpress.com/2017/03/handbok-foreldra-polska.pdf
http://www.skema.is/
https://innleiding.files.wordpress.com/2017/03/foreldranamskeid-skema-feb-2016.pdf
http://www.samkop.is/frettir/uppeldistaekni-taekniuppeldi/
https://innleiding.files.wordpress.com/2017/03/fjolskyldusamningur-um-spjaldtolvu-tolvu-og-sima-fra-samkop.pdf

75

Eftir fyrirlestur Lilju Rósar fræddu kennsluráðgjafar Spjaldtölvuverkefnisins foreldra um

tækniúrræði og svöruðu svo spurningum foreldra í lok fundar. Á þessum fundum var

dreift upplýsingabæklingi um góð ráð varðandi uppeldistækni og tækniuppeldi sem

Spjaldtölvuverkefnið hafði gert.

Lærdómur

Þessir fundir gengu vel og styrktu tengsl Samkóps og Spjaldtölvuverkefnisins. Lilja Rós

talaði á sömu nótum og við í Spjaldtölvuverkefninu hvað varðar umgengnisreglur og

agavandamál; Ef barn kemur ekki að borða þegar kvöldmaturinn er tilbúinn þá er það

agamál en ekki sérstakt spjaldtölvuvandamál. Ef barnið væri að lita í litabók og vildi ekki

koma að borða þá væri það varla sérstakt litabókarvandamál. Það eru foreldrar sem

bera ábyrgð á uppeldi barna sinna.

Foreldrar – Helstu lærdómar

• Gera þarf ráð fyrir að hluti foreldra mæti ekki á kynningarfundi og því þarf að

koma upplýsingum til þeirra með öðrum hætti

• Hafa notendaskilmála rafræna

• Setja allt efni sem fer í tölvupósti til foreldra einnig á vef

https://innleiding.files.wordpress.com/2017/03/uppeldistaekni-abendingar-til-foreldra.pdf

76

Nemendur

Grunnskólar í Kópavogi voru árið 2015 níu talsins og nemendur á því skólastigi um

4.700 talsins. Stærstur var Hörðuvallaskóli með um 770 nemendur og minnstur

Kópavogsskóli með rétt rúmlega 300 nemendur. Engir safnskólar eru í Kópavogi heldur

eru skólahverfin skipulögð þannig að það séu um 40-50 nemendur í árgangi í hverjum

skóla eða 20-25 nemendur í hverri bekkjardeild. Í Álfhólsskóla er hlutfall innflytjenda

frekar hátt þar sem svokölluð nýbúadeild hefur verið starfrækt frá árinu 1999 en

markmið deildarinnar er að framfylgja lögum um grunnskóla þar sem segir að

nemendur með annað móðurmál en íslensku eigi rétt á kennslu í íslensku sem öðru

tungumáli. Spjaldtölvuverkefnið þurfti því að taka tillit til þessa og þýða mikilvægar

upplýsingar á erlend tungumál og bjóða upp á túlkaþjónustu á mikilvægum fundum

fyrir foreldra.

Á þessari síðu er fjallað um afhendingu spjaldtölva til nemenda og notkun þeirra í

skólastarfi.

Afhending spjaldtölva í grunnskólum Kópavogs var sem hér segir og athugið að

nemendur í 6. bekk fá tvisvar sinnum afhentar spjaldtölvur árið 2016 en þar sem þetta

er á sitthvoru skólaárinu eru þetta ekki sömu nemendurnir:

• Haustið 2015: 8. og 9. bekkur, nemendur fæddir árið 2002 og 2001.

• Febrúar 2016: 6. og 7. bekkur, nemendur fæddir árið 2004 og 2003.

• Haustið 2016: 5. og 6. bekkur, nemendur fæddir árið 2006 og 2005.

Undirbúningur

Snemma árs 2015 voru umræður í stýrihópi um innleiðinguna hvaða tveir árgangar

ættu fyrst að fá spjaldtölvur. Fljótlega voru nemendur í 10. bekk útilokaðir á þeim

forsendum að reynslan sýndi að námslegur ávinningur af spjaldtölvuvæðingu skóla

skilaði sér ekki strax og því var tekin sú afstaða að nemendum sem væru að hefja sitt

síðasta ár í grunnskóla væri lítill greiði gerður ef farið yrði í umfangsmiklar breytingar á

námi þeirra.

Uppi voru hugmyndir að nemendur í 6. og 7. bekk yrðu fyrstu árgangarnir til að fá

spjaldtölvur en niðurstaðan var sú að nemendur í 8. og 9. bekk yrðu þeir fyrstu þar sem

talið var að þessi árgangar hefðu minnstan námslegan ávinning af

spjaldtölvuinnleiðingunni. Þess vegna hefðu þeir líka minnstu að tapa ef

spjaldtölvuinnleiðingin myndi misheppnast. Í næstu afhendingu fengju nemendur í 6.

og 7. bekk spjaldtölvur og nemendur í 5. og 6. bekk í þriðju afhendingu eins og var

útskýrt hér fyrir ofan.

Nemendur í 8. og 9. bekk voru ekki undirbúnir neitt sérstaklega áður en þeir fengu

spjaldtölvurnar í hendur enda áttu skólarnir fáar eða engar spjaldtölvur til að nota í

þann undirbúning. Þeim var sagt um vorið 2015 að þá um haustið ættu þeir að fá

spjaldtölvur til að nota í námi. Um haustið, nokkrum dögum fyrir afhendingu, gengu

http://www.alfholsskoli.is/index.php/nybuadeild

77

kennsluráðgjafarnir í bekki og sögðu nemendum í stuttu máli hvað fram undan væri.

Foreldrar þessara nemenda voru sérstaklega boðaðir á fund til að segja frá markmiðum

innleiðingarinnar en fjallað er nánar um það á síðunni Foreldrar.

Nemendur í 6. og 7. bekk fengu mun meiri undirbúning en nemendurnir í

unglingadeildinni. Þeir höfðu haft aðgang að spjaldtölvum í bekkjarsettum í rúma fjóra

mánuði og því gátu umsjónarkennarar notað þær spjaldtölvur til að búa nemendur

undir að fá sín eigin tæki til afnota. Jafnframt höfðu kennarar þeirra haft spjaldtölvur í

lengri tíma og voru þar af leiðandi búnir að sækja fleiri námskeið í notkun þeirra en

kennarar unglinganna þegar þeir fengu sínar spjaldtölvur.

Áður en nemendur fengu spjaldtölvur í hendur þurftu þeir og foreldrar eða aðrir

forsjáraðilar þeirra að skrifa undir samning um afnot af tækjunum. Samningurinn kvað á

um ábyrgð nemandans og forsjáraðila á meðferð og notkun tækisins meðan nemandi

hefði það til afnota. Veturinn 2015-2016 var samningurinn á pappírsformi en haustið

2016 var samningurinn rafrænn og birtur í Íbúagátt Kópavogsbæjar. Hér má

sjá samninginn um afnot en hann er einnig til á ensku og pólsku.

Í samningnum kemur meðal annars fram að afnot af spjaldtölvunni eru nemendum að

kostnaðarlausu á meðan þeir stunda nám í grunnskólum Kópavogs. Þeir mega og eiga

að taka spjaldtölvuna með sér heim að loknum skóladegi og mega hafa hana um helgar

og í öllum fríum á skólaárinu en skila henni að vori í lok skólaárs. Nemandi fær svo sömu

spjaldtölvu að hausti. Þar sem öllum nemendum stendur til boða að geyma gögn í

gagnaskýjum geta þeir komist í þau að sumri þó að spjaldtölvan sé geymd í skólanum.

Nemendur mega setja öpp að eigin vali í spjaldtölvurnar svo framarlega að þau hæfi

þeirra aldri. Spjaldtölvunum fylgir hulstur til að verja þær skemmdum en ef óhapp

verður og tölvan skemmist eða týnist þá útvegar Spjaldtölvuverkefnið annað tæki.

Foreldrum er boðið upp á að kaupa spjaldtölvuna á 27.000 krónur og skiptist sú

upphæð á jafnar greiðslur á þrjú ár en það er sá tími sem reiknað er með að þær endist

áður en þarf að endurnýja þær. Kópavogsbær er því eigandi að tölvunum þar til

lokagreiðslan hefur farið fram en það er nauðsynlegt svo hægt sé að gera við

spjaldtölvurnar án þess að foreldrar þurfi að greiða fyrir viðgerðirnar eða útskiptitæki.

Ef nemendur eru að eignast spjaldtölvurnar með þessum hætti mega þeir hafa þær yfir

sumarið. Um tveir þriðju hlutar foreldrahópsins eru að nýta sér þann kost að nemendur

eignist tölvurnar. Nánar má lesa um kaup á spjaldtölvunum á síðunni Foreldrar.

Nemendur í 10. bekk sem ljúka námi sem hafa ekki eignast spjaldtölvurnar fá að eiga

áfram öll gögn sem þeir geyma í skýjum sem Spjaldtölvuverkefnið útvegaði þeim.

Lærdómur

Eins og kom fram hér að ofan voru uppi hugmyndir að hefja afhendingu í 6. og 7. bekk

en ekki 8. og 9. bekk eins og raunin varð. Mun fleiri álitamál varðandi aldurstakmörk,

samfélagsmiðla og óhóflega leikjanotkun komu eftir afhendingar á miðstiginu en

unglingastiginu og Spjaldtölvuverkefnið hafði öðlast dýrmæta reynslu eftir fyrstu

afhendinguna haustið 2015 til að takast á við þessi álitamál. Eftir á að hyggja má telja

https://innleiding.com/foreldrar/
https://ibuagatt.kopavogur.is/login.aspx?ReturnUrl=%2f
https://innleiding.files.wordpress.com/2017/03/samningur-um-afnot-af-spjaldtolvu-januar-2016.pdf
https://innleiding.files.wordpress.com/2017/03/samningur-um-afnot-af-spjaldtolvu-januar-2016-enska.pdf
https://innleiding.files.wordpress.com/2017/03/samningur-um-afnot-af-spjaldtolvu-januar-2016-polska.pdf
https://innleiding.com/foreldrar/

78

það hafi verið rétt ákvörðun að byrja á unglingastiginu en ekki miðstiginu vegna þess

hve kennararnir fengu stuttan undirbúning og flestir þeir sem komu að innleiðingunni

höfðu litla reynslu. Notendasamningurinn hefði strax um haustið 2015 mátt vera

rafrænn í Íbúagátt. Mikil vinna fór í að innheimta samninginn á pappírsformi.

Afhending nemendatækja í september 2015

Fyrsta afhending á spjaldtölvum til nemenda var í byrjun september árið 2015 en þá

fengu allir nemendur í 8. og 9. bekk í grunnskólum Kópavogs spjaldtölvur. Til að

mismuna ekki skólum var ákveðið að hafa afhendingarnar allar á sama degi í öllum

skólunum. Umsjónarkennarar höfðu fengið sendar glærur sem sýndu skref fyrir skref

hvernig nemendur áttu að setja upp spjaldtölvurnar. Því miður þá gengu uppsetningar

ekki vel þar sem net Kópavogsbæjar þoldi ekki álagið.

Lærdómur

Þrátt fyrir að netumsjónarmenn Kópavogsbæjar teldu að netið ætti að standast það

álag að 850 spjaldtölvur væru settar upp á sama tíma þá hrundi netið þegar til kom. Það

varð til þess að í sumum skólum þurfti að hætta við uppsetningu og halda áfram daginn

eftir en aðrir náðu að klára þó að það hafi tekið miklu lengri tíma en áætlað var.

Þetta var mjög lærdómsríkt fyrir Spjaldtölvuverkefnið og í næsta kafla verður sagt

ítarlegra frá afhendingarferli sem tókst vel en það var afhending spjaldtölva til nemenda

í 5. og 6. bekk haustið 2016 eða ári eftir fyrstu afhendingu. Þá var álaginu á netið dreift

yfir marga daga.

Afhending tækja til nemenda í 6. og 7. bekk í febrúar 2016 var önnur afhending en ekki

er farið nánar út í hana hér þar sem afhending í september var slípuð útgáfa af

febrúarafhendingunni og því gagnlegra að fræðast um hana.

Afhending nemendatækja september 2016

Afhending spjaldtölva í 5. og 6. bekk haustið 2016 var í fjórum skrefum og dreifðist í

flestum tilvikum á fjóra daga. Skólarnir máttu ráða hvenær þeir færu í gegnum

uppsetningarferlið og tilgangurinn með því að hafa skrefin fjögur en ekki eitt var í fyrsta

lagi að dreifa álaginu á net bæjarins og í öðru lagi að auðvelda aðstoð við nemendur og

kennara ef þeir lentu í vandræðum í uppsetningarferlinu. Ef nemendur lentu til dæmis í

vandræðum í fyrsta skrefi yrði hægt að gera ráðstafanir eftir kennslustundina þannig að

allir væru á sama stað þegar skref tvö hæfist. Reiknað var með að hvert skref tæki um

það bil eina kennslustund. Umsjónarkennarar áttu að sjá um uppsetningarnar en þeir

höfðu fengið sendar skjákynningu sem Spjaldtölvuverkefnið hafði útbúið. Þeir gátu líka

óskað eftir því að tölvuumsjónarmenn væru til aðstoðar ef þeir treystu sér ekki til að

fara í gegnum uppsetningarferlið einir.

Í fyrsta skrefinu fengu nemendur spjaldtölvuna óuppsetta beint upp úr kassanum ásamt

hulstri sem var líka í umbúðunum. Tilgangurinn með því að hafa spjaldtölvuna og

hulstrin í umbúðunum var að nemendur fengju skýrar þá tilfinningu að þetta væri nýr

búnaður og væru þá líklegri til að fara betur með hann en ella. Í nokkrum skólum höfðu

https://www.kopavogur.is/is/frettir-tilkynningar/nemendur-i-kopavogi-fa-spjaldtolvur
https://innleiding.files.wordpress.com/2017/03/afhending-spjaldtolva-haust-2016-1-hluti.pdf

79

tölvuumsjónarmenn eða umsjónarkennarar útbúið límmiða með nöfnum nemenda sem

þeir áttu að líma á hulstrin. Í þessu skrefi þurftu nemendur að koma spjaldtölvunni í

netsamband, setja inn fingrafaraskanna, setja inn kóða fyrir læsingu á spjaldtölvunni

(Passcode), búa til Apple-auðkenni (Apple ID), setja inn íslenskt lyklaborð og setja upp

tölvupóst. Þegar þessu var lokið var tölvunum skilað til umsjónarkennara sem geymdi

þær til næsta dags.

Í öðru skrefinu var Apple-auðkennið (Apple ID) virkjað og í framhaldi voru öppin Padlet

og Google Drive sótt í App Store en þau átti að nota í þriðja skrefi afhendingar. Þá var

Find my iPad virkjað en það gerir notandanum kleift að sjá staðsetningu tækisins ef það

týnist. Það er gert með því að slá inn Apple-auðkennið og lykilorð í vafra. Þegar þessu er

lokið og spjaldtölvan er í netsambandi sést hvar hún er. Ef henni er stolið er þá hægt að

setja hana í Lost mode en þá læsist spjaldtölvan og verður ónothæf þar til eigandinn

slekkur á þeirri stillingu.

Í þriðja skrefinu áttu nemendur að ræða saman um einfaldar reglur um notkun

spjaldtölvanna sem yrði svo grunnur að bekkjarsáttmála til að hengja upp í stofunni og

senda heim til foreldra. Kennari fékk ítarleg fyrirmæli um hvernig leggja átti þetta

verkefni fyrir. Talið var að með því að láta nemendur sjálfa búa til reglur og sáttmála í

stað þess að kennarinn eða Spjaldtölvuverkefnið mótuðu reglur yrðu nemendur líklegri

til að halda hvort tveggja.

Í fjórða og síðasta skrefinu áttu nemendur að skrá spjaldtölvurnar í umsýslukerfið

AirWatch og þegar því var lokið máttu nemendur taka spjaldtölvurnar með sér heim svo

framarlega að þeir og foreldrar þeirra hefðu skrifað undir notendasamning.

Lærdómur

Ein aðalástæða þess að við í Spjaldtölvuverkefninu kusum að fenginni reynslu að láta

nemendur sjálfa setja upp tækin sín var að það eru mörg handtökin við uppsetningu á

hverri spjaldtölvu og þegar verið var að afhenda 800-1000 spjaldtölvur í einu var

hreinlega ekki til mannskapur að setja upp öll tækin fyrirfram. Slá þurfti inn

notendanöfn og lykilorð í hvert einasta tæki því það var ekki hægt að gera miðlægt og

senda í tækin.

Þetta fyrirkomulag á uppsetningu spjaldtölvanna í september 2016 gekk mun betur en

fyrirkomulagið árinu áður enda voru skólarnir ekki að gera þetta allir á nákvæmlega

sama tíma og því voru engar truflanir á netsambandi. Spjaldtölvuverkefnið ætlaðist til

að umsjónarkennarar færu í gegnum þetta ferli með nemendum en það var meðal

annars gert til að sýna nemendum að spjaldtölvan væri námstæki og að þarna væri

umsjónarkennarinn við stjórn en ekki tölvuumsjónarmaður. Í nær öllum tilvikum gekk

þetta vel en í einu tilviki neitaði kennari hreinlega að afhenda tækin hvort sem það var

af tæknihræðslu eða af því að hann taldi það ekki vera í sínum verkahring. Í því tilviki sá

tölvuumsjónarmaður um uppsetningarferlið í bekknum. Þessi sami kennari neitaði líka

að standa að bekkjarsáttmála með nemendum sínum en vildi þess í stað fá reglur frá

https://innleiding.files.wordpress.com/2017/03/afhending-spjaldtolva-haust-2016-2-hluti.pdf
https://innleiding.files.wordpress.com/2017/03/afhending-spjaldtolva-haust-2016-3-hluti-nemendaverkefni.pdf
https://innleiding.files.wordpress.com/2017/03/afhending-spjaldtolva-haust-2016-3-hluti-undirbuningur-kennara.pdf
https://innleiding.files.wordpress.com/2017/03/afhending-spjaldtolva-haust-2016-4-hluti.pdf
https://innleiding.files.wordpress.com/2017/03/samningur-um-afnot-af-spjaldtolvu-januar-2016.pdf

80

Spjaldtölvuverkefninu. Hann fékk þær ekki enda eiga almennar skólareglur að gilda um

spjaldtölvurnar. Nánar er fjallað um bekkjarsáttmála og reglur í næsta kafla.

Bekkjarsáttmálar og reglur

Við fyrstu afhendingu spjaldtölva til nemenda í 8. og 9. bekk haustið 2015 ráðlögðu

kennsluráðgjafar skólum að búa ekki strax til sérstakar reglur um spjaldtölvunotkunina

heldur sjá til hvort almennu skólareglurnar dygðu ekki. Eftir nokkrar vikur settu nokkrir

skólar sérstakar reglur um notkun spjaldtölva í matsal þar sem notkun var takmörkuð

og jafnvel alveg bönnuð. Það var gert bæði vegna þess að brögð voru að því að

nemendur misstu fartölvurnar þegar þeir héldu á henni með annarri hendi og mat og

drykk í hinni og svo var matur og drykkir að sullast yfir tækin.

Við afhendingu spjaldtölva til nemenda í 6.- og 7. bekk og svo síðar í 5. bekk var ákveðið

að allar bekkjardeildir í þessum árgöngum myndu setja sér sérstakar reglur um notkun

spjaldtölva, bæði í skóla og heima. Lögð var áhersla á að nemendur myndu sjálfir ræða

og koma sér saman um bekkjarreglurnar því það yki líkurnar á því að þeir héldu þær.

Þessar reglur voru kallaðar bekkjarsáttmálar og voru hluti af afhendingarferlinu en með

því móti þótti tryggt að allir nemendur og umsjónarkennarar í þessum árgöngum tækju

þátt í að skapa hefð um notkunina. Hér má sjá kynningu til undirbúnings fyrir kennara

og hér kynningu með verkefninu sjálfu en reglurnar voru að mestu unnar í Padlet.

Lærdómur

Nemendur eiga sömu virðingu skilið og fullorðnir og því mælum við í

Spjaldtölvuverkefninu ekki með því að taka tækin af nemendum við agabrot heldur að

leysa málin fyrir utan kennslustofuna og þá með skólastjórnendum og foreldrum ef þörf

þykir. Ef nemandi með spjaldtölvu fylgir ekki fyrirmælum kennara á að taka á því með

sama hætti og annars konar agabrotum.

Þrátt fyrir þessi tilmæli okkar þá setti einn skólinn ansi harkalegar reglur haustið 2016

eftir að nemendur í 5. og 6. bekk höfðu fengið sínar spjaldtölvur. Spjaldtölvurnar voru

þá gerðar upptækar til skemmri eða lengri tíma við agabrot. Verkefnastjóri

spjaldtölvuinnleiðingar ásamt kennsluráðgjafanum í þessum skóla fóru á fund

skólastjórnenda til að ræða þessi mál og í kjölfarið voru reglurnar endurskoðaðar og

mildaðar. Það er mikilvægt að skólar séu ekki að vinna í andstöðu við eigin

innleiðingaráætlun. Að taka spjaldtölvu sem er námstæki af nemanda á að vera algert

neyðarúrræði.

Vel gekk að vinna bekkjarreglurnar í Padlet og umræður nemenda og niðurstöður urðu

góðar. Spjaldtölvuverkefnið lagði til að reglurnar væru prentaðar út og hengdar upp í

kennslustofunni en hefði átt að fylgja því betur eftir. Í mörgum tilvikum voru reglurnar

ekki sýnilegar nemendum og því ekki hægt að benda nemendum á þær þegar þær voru

brotnar.

https://innleiding.files.wordpress.com/2017/03/afhending-spjaldtolva-haust-2016-3-hluti-undirbuningur-kennara.pdf
https://innleiding.files.wordpress.com/2017/03/afhending-spjaldtolva-haust-2016-3-hluti-nemendaverkefni.pdf
https://padlet.com/

81

Notkun spjaldtölva í skólastarfi

Spjaldtölvur eru spennandi tæki fyrir börn og það var vitað fyrir afhendingu tækjanna

að nemendur myndu vera mikið í spjaldtölvunum til að byrja með í ýmiss konar leikjum

og annarri afþreyingu. Samkvæmt reynslu annarra mátti reikna með að nýjabrumið

þætti mikið í nokkra mánuði en að svo myndi draga úr þeim áhrifum og viðhorf til

tækjanna leita jafnvægis. Kennarar voru búnir undir þetta. Spjaldtölvurnar eru

námstæki og því fá nemendur tækin fyrst og fremst til að nema og fá annað aðgengi að

námi en áður sem og möguleika á nýjum leiðum við miðlun og úrlausn verkefna.

Algerlega var og er skýrt af hálfu menntayfirvalda í Kópavogi að ekki á að nota tölvurnar

þannig að nemendur fái að fara í þær sem umbun fyrir að vinna önnur og hefðbundnari

verkefni. Spjaldtölvurnar eiga að vera jafn sjálfsagt verkfæri til náms og blað og

blýantur.

Algengasta notkun spjaldtölva í námi grunnskólabarnanna og unglinganna eru verkefni

sem eru tengd myndavélinni eða því að leita sér upplýsinga á netinu. Nemendur útbúa

ýmiss konar kynningar í Keynote og svo er stuttmyndagerð í iMovie mjög vinsæl.

Rafbókargerð með Book Creator hefur verið algeng en með því appi geta notendur búið

til sínar eigin gagnvirku rafbækur. Í útgáfunni sem notendur fá ókeypis geta þeir bara

búið til eina bók í einu og verða svo að færa hana yfir í iBooks til að búa til aðra bók. Í

keyptu útgáfunni er hægt að búa til eins margar bækur í einu og maður vill. Sumir skólar

keyptu þetta app í öll tæki nemenda í einstaka árgöngum, þó aðallega á miðstigi og er

Book Creator það app sem hefur verið mest keypt til skólanna frá því að innleiðing á

spjaldtölvunum hófst.

Sífellt algengara er að kennarar biðji nemendur að sækja sér rafbækur og þá oftar en

ekki þær kennslubækur sem þeir eru með prentaðar á pappír. Þetta gildir um alla

árganga sem komnir eru með spjaldtölvur. Með þessu móti gleymist námsbókin aldrei

heima eða í skólanum og einnig er hægt að skrifa inn í bækurnar ef þær eru geymdar í

PDF-lesaraappi.

Á vorönninni 2017 var vinsælt að beita grænum bakgrunni við myndatökur og

kvikmyndagerð (sjá grein um Green Screen) til að segja frá sögulegum viðburðum eða

landfræðilegum fyrirbærum. Til eru mörg Green Screen-öpp sem kosta ekkert en þau

eru misjöfn að gæðum. Spjaldtölvuverkefnið mælti með Green Screen by Do Ink-appinu

sem kostar þrjá dollara en er vel þess virði. Appið var þá keypt í kennaratæki, í

bekkjarsettin eða keypt í tæki einstakra nemenda sem voru að vinna með öðrum

nemendum í hópavinnu.

Spjaldtölvurnar eru einnig notaðar til að skila verkefnum með rafrænum hætti í Google

Classroom eða Showbie en nánar er fjallað um þessar rafrænu skólastofur á síðunni

Tæknimál.

Spjaldtölvuverkefnið hefur lagt áherslu á að spjaldtölvurnar fari heim til nemenda en

rannsóknir sýna að með því móti eru meiri líkur á að nemandi noti hana í óformlegu

https://itunes.apple.com/us/app/book-creator-for-ipad/id442378070?mt=8
https://itunes.apple.com/us/app/ibooks/id364709193?mt=8
https://www.videomaker.com/article/c10/17026-how-does-green-screen-work
https://itunes.apple.com/us/app/green-screen-by-do-ink/id730091131?mt=8
https://spjaldtolvurblog.wordpress.com/google-classroom/
https://spjaldtolvurblog.wordpress.com/google-classroom/
https://spjaldtolvurblog.wordpress.com/showbie/
https://innleiding.com/taeknimal/

82

námi. Það hefur líka verið raunin í Kópavogi og það eru dæmi þess að nemendur noti

þær í tónlistarnámi, tungumálanámi, læri karate og arkitektúr.

Þar sem mörg öpp og vefsíður eru með hljóði er oft nauðsynlegt að nemendur hafi

heyrnatól tiltæk og verða þeir að útvega þau sjálfir.

Lærdómur

Reynslan sýndi að nemendur í Kópavogi eru ekki frábrugðnir öðrum nemendum hvað

varðar spjaldtölvunotkun. Þeir voru mikið í spjaldtölvunum til að byrja með og margir

unglingastigskennarar kvörtuðu yfir að erfitt væri að fá nemendur til að hætta í

spjaldtölvunum þegar kennarinn kallaði eftir því. Nemendur gengu jafnvel inn í

kennslustofurnar eftir frímínútur niðursokknir í spjaldtölvurnar og kennarinn náði engri

athygli þegar inn var komið. Kennsluráðgjafi var stundum kallaður til og beðinn að ræða

við nemendur um ábyrga hegðun sem þetta einmitt snýst um. Svona hegðun er ekki

spjaldtölvuvandamál heldur agavandamál en margir kennarar vilja kenna spjaldtölvunni

um. Þeir sem kennt hafa unglingum þar sem engar voru spjaldtölvurnar hafa eflaust

reynt að oft er erfitt bara að lesa upp nöfn í upphafi kennslustundar því nemendur eru

svo mikið að ræða saman eða annars hugar að þeir heyra ekki nafnakallið. Við í

Spjaldtölvuverkefninu höfum oft rætt okkar á milli að mörg þessara vandamála sem

tengjast spjaldtölvunotkun eru í raun venjuleg agavandamál og að kennarar þyrftu

aðstoð og fræðslu til að takast á við þau en ekki fræðast um sérstök vandamál tengd

spjaldtölvum.

Leikjanotkun nemenda er vissulega mikil en nemendur höfðu, áður en spjaldtölvur

Kópavogsbæjar komu til, aðgang að snjalltækjum, tölvum og leikjatölvum heima hjá sér.

Eitt sinn var rætt við nemendur í 10. bekk sem höfðu haft spjaldtölvur í rúmt eitt og

hálft ár og spurt út í leikjanotkun. Þeir sögðu að hún hefði vissulega verið mikil á

tímabili en nú væri komið meira jafnvægi á þá hluti og sérstaklega strákarnir farnir að

nota leikjatölvurnar sínar aftur eftir skóla eins og þeir gerðu fyrir innleiðingu. Þessir

nemendur töldu að engin vandamál hefðu komið upp eins og neteinelti eða að

ósæmilegar myndir væru í dreifingu út af spjaldtölvunum sérstaklega. Þessir nemendur

áttu allir snjallsíma þegar þeir fengu spjaldtölvur í upphafi 9. bekkjar og spjaldtölvurnar

voru því þægileg viðbót við þeirra einkalíf frekar en hitt. Þeir láta spjaldtölvurnar ekki

halda fyrir sér vöku og vakna ekki upp á nóttunni til að skoða tilkynningar frá

samfélagsmiðlum. Kennsluráðgjafinn sem í hlut átti myndi lýsa þessum nemendum sem

heilbrigðum og flottum unglingum sem kunna vel að umgangast spjaldtölvurnar.

Eins og ráða má af því sem hér kom fram hafa flestir nemendur haft aðgang að

snjalltækjum og tölvum heima hjá sér og fyrir þá er það í raun ekki viðbót að fá

spjaldtölvuna heim og hefur ekki valdið neinum vanda. Í þeim tilvikum þar sem

foreldrar hafa ekki ráðið við spjaldtölvunotkun barns síns hefur þeim verið boðið að

kennari haldi spjaldtölvunni eftir í skólanum í eina til tvær vikur. Það er samt ekki

varanleg lausn heldur verður skólinn að fræða bæði barnið og foreldra þess um rétta

notkun á snjalltækjum og tölvum.

83

Við kennsluráðgjafarnir reiknuðum með strax í upphafi að iMovie-myndklippiappið yrði

vinsælt og því var það eitt af fyrstu öppunum sem við kynntum okkur og lærðum á því

við reiknuðum með að þurfa að kenna bæði nemendum og kennurum á það. Raunin var

sú að nemendur lærðu fljótt á iMovie með því að fikta í appinu þannig að færni margra

þeirra eftir um hálftíma var orðin meiri en okkar kennsluráðgjafanna. Það kom líka í ljós

í þessari vinnu hvað nemendur eru duglegir að hjálpa hverjir öðrum og mun viljugri en

sum okkar áttu að venjast í hefðbundnari vinnu. Þetta hefur síðan gilt um aðra

spjaldtölvuvinnu. Það er nóg að sýna nemendum helstu grunnaðgerðir í hverju appi og

svo verða þeir sjálfbjarga það sem eftir er. Nemendur eru líka duglegir að gúggla ef þeir

vita ekki hvernig á að gera hlutina eða „jútjúpa“ eins og einn nemandi orðaði það en þá

leitar hann á YouTube þegar hann vantar svör við vandamálum.

Eitt af því sem hefur breyst með tilkomu spjaldtölvunnar er að nemendur vilja oft fara

út úr kennslustofunni til að leysa verkefni. Þeir sækja út úr kennslustofunni til að ná í

myndefni eða taka upp myndskeið enda oftast of mikil truflun í stofunni til að taka upp

hljóð. Þetta gerir yfirleitt að verkum að nemendum líður betur, þeir hreyfa sig meira og

fá tækifæri til að breyta um umhverfi og vinnustöðu; standa, liggja í gluggakistum eða

koma sér fyrir í krókum og skúmaskotum. Allt brýtur þetta upp daginn.

Það sem hefur líka breyst er að rammi stundatöflunnar er oftar en áður teygður til eða

sprengdur upp. Vinna nemenda verður þá verkefnatengd fremur en tímatengd og

nemendur ekki eins uppteknir af því hvenær tíminn er búinn. Þeir vilja oft klára

verkefnin þó að tíma sé lokið því þau eru áhugaverð, krefjandi og skemmtileg. Við í

Spjaldtölvuverkefninu höfum rætt það okkar á milli að losa þurfi um stundatöflurnar og

að það sé eitt af því sem stefna ætti að í næstu skrefum.

Reynslan þykir okkur sýna að spjaldtölvurnar styðji vel við breytta kennsluhætti.

Nemendur – Helstu lærdómar

• Varast að afhenda mörg hundruð tæki á sama tíma til að forðast netvandræði

• Almennar skólareglur eiga að gilda um spjaldtölvur en gott að nemendur geri

einnig bekkjarsáttmála um myndatökur og aðra notkun á spjaldtölvunum

• Forðast í lengstu lög að taka spjaldtölvu af nemanda við agabrot

• Gera ráð fyrir tölvuverðri leikjanotkun fyrstu vikurnar og mánuði eftir að

nemendur fá spjaldtölvur í hendur

• Nægilegt að kenna nemendum á helstu grunnaðgerðir í öppum

• Losa þarf um stundatöflur þegar spjaldtölvur eru notaðar í námi

84

Námsefni og veitur

Kennsluráðgjafar og verkefnastjóri spjaldtölvuinnleiðingar í Kópavogi hafa frá upphafi

innleiðingar verið sammála um að leggja mikla áherslu á stafræna borgaravitund. Að

hafa stafræna borgaravitund (e. digital citizenship) er að hafa þekkingu, færni og

viðhorf sem þarf til að sýna ábyrga og virðingaverða hegðun þegar tækni er notuð eða

þegar tekið er þátt í stafrænu umhverfi. Fljótlega ráku kennsluráðgjafar sig á að ekki var

til mikið efni á íslensku í þessum málaflokki. Það varð því úr að Spjaldtölvuverkefnið

útbjó töluvert af kennsluefni og öðru efni er tengist stafrænni borgaravitund. Á þessari

síðu er fjallað um það efni og helstu upplýsingaveitur sem Spjaldtölvuverkefnið notar

eða styður sig við.

Kennsluefni í stafrænni borgaravitund

Þegar leið á haustönnina 2015 voru æ fleiri kennarar farnir að óska eftir

kennsluhugmyndum og verkefnum sem þeir gætu notað í kennslu varðandi stafræna

borgaravitund því þeir voru sjálfir farnir að átta sig á því að það væri nauðsynlegt að

kenna nemendum þessa þætti. Ekki er til mikið íslenskt kennsluefni um þetta efni og í

ársbyrjun 2016 bjó Spjaldtölvuverkefnið til verkefni sem voru send hvert af öðru með

tölvupósti til skólastjóra, í samráði við þá, en einnig sett á vef Spjaldtölvuverkefnisins.

Öllum verkefnunum, sem kölluð voru skylduverkefni, fylgdu þau skilaboð að

kennsluráðgjafar væru kennurum innan handar við útfærslu á verkefnunum.

Verkefnin voru send út einu sinni í mánuði og snerust meðal annars um samfélagsmiðla

og ábyrga notkun á þeim, höfundarrétt og niðurhal, netávana, miðlalæsi og

bekkjarsáttmála en um þá er fjallað sérstaklega á síðunni Nemendur.

Markmiðið með verkefnunum var aðallega að efla stafræna borgaravitund en einnig að

kynna í leiðinni valin öpp til nota í skólastarfi. Sem dæmi má nefna að við

bekkjarsáttmálaverkefnið átti að nota appið Padlet og í samfélagsmiðlaverkefninu

appið Nearpod.

Flest skylduverkefnin voru send á umsjónarkennara en svokallað ferilmöppuverkefni var

sent á list- og verkgreinakennara og Numbers-verkefni á stærðfræðikennara. Á vorönn

2017 voru öll verkefnin tíu tekin saman í eitt hefti svo þau væru öll aðgengileg á einum

stað.

Lærdómur

Þrátt fyrir að margir kennarar hefðu óskað eftir verkefnum um stafræna borgaravitund,

hugnaðist það ekki öðrum að vera skyldaðir til að leggja þessi verkefni fyrir.

Spjaldtölvuverkefnið hefur ekkert boðvald yfir kennurum og því er það á ábyrgð

skólastjóra að fylgja verkefnum eins og þessum eftir. Eitt er að hafa aðgang að

kennsluhugmyndum og annað að nýta sér þær í kennslu. Reynsla okkar í

Spjaldtölvuverkefninu sýnir að kennarar vita almennt ekki hvað stafræn borgaravitund

er og átta sig ekki á hversu mikilvægt er að kenna hana. Einnig segja þeir að tímaskortur

komi í veg fyrir að stafræn borgaravitund sé kennd. Það voru því ekki allir kennarar sem

lögðu fyrir skylduverkefni um stafræna borgaravitund. Þegar síðar komu upp vandamál

https://www.iste.org/explore/articleDetail?articleid=535
http://spjaldtolvur.kopavogur.is/leidbeiningar/
https://innleiding.com/nemendur/
https://padlet.com/
https://nearpod.com/
https://innleiding.files.wordpress.com/2017/03/sb-verkefnahefti-mars-20171.pdf

85

þar sem nemendur sýndu óábyrga notkun spjaldtölvanna kom oft í ljós að þessir

nemendur höfðu ekki fengið að glíma við verkefnin sem Spjaldtölvuverkefnið sendi út.

Þessi skylduverkefni þurfa að liggja fyrir í upphafi skólaárs svo kennarar geti gert ráð

fyrir þeim í sínum áætlunum.

Þeir kennarar sem nýttu sér verkefnin lögðu þau flest fyrir án þess að fá aðstoð

kennsluráðgjafa. Þegar kennarar þáðu aðstoð fólst hún frekar í að ræða mögulegar

útfærslur verkefnanna en aðstoð í kennslustund. Það var helst í

bekkjarsáttmálaverkefninu sem kennsluráðgjafar voru inni í kennslustund og tóku þátt í

framkvæmdinni.

Í mars 2016 þegar ferilmöppuverkefni var sent á list- og verkgreinakennara féll það

vægast sagt í grýttan jarðveg. Mikil þreyta og pirringur í kennurum var á þessum tíma út

af kjarasamningum og miklu fundafargani og í Kópavogi var svo var verið að innleiða

stimpilklukku meðal kennara, einmitt um sama leyti. Eftir á að hyggja hefði verið betra

að kynna þessi verkefni strax í upphafi skólaárs eða annar því þá hefðu kennarar getað

gert ráð fyrir þeim í sínum áætlunum.

Benda má á að kennsluráðgjafar Spjaldtölvuverkefnis halda tvenns konar námskeið fyrir

kennara. Annars vegar er stundum í boði eitt stórt námskeið þar sem allir kennarar fara

í gegnum sama efni og kennsluráðgjafarnir þrír eru með innlagnir og til aðstoðar. Hins

vegar hafa kennsluráðgjafarnir verið hver með sitt námskeið og kennarar þá átt val um

námskeið. Þegar kennarar hafa átt val um að fara á námskeið í stafrænni borgaravitund

eða eitthvað „hagnýtara“, eins og að læra á einhver öpp, velja þeir oft það síðarnefnda.

Mögulega mætti því vera meira um skyldunámskeið í stafrænni borgaravitund.

Veggspjöld

Spjaldtölvuverkefnið hefur útbúið tvö veggspjöld sem voru prentuð og send í alla

grunnskóla Kópavogs. Annað veggspjaldið nefnist „Verum snjöll“ og fjallar um

líkamsbeitingu og hitt nefnist „Ég tók ljósmynd“ og fjallar um myndbirtingar. Þess má

geta að SAFT – Samfélag, fjölskylda og tækni hafði mikinn áhuga á að dreifa sem víðast

veggspjaldinu um myndbirtingar. Svo fór að gerð var útgáfa með SAFT-merkinu sem

SAFT svo dreifði á sína tengiliði.

Upplýsingaveitur

Í innleiðingu sem snertir allt skólasamfélagið; nemendur, foreldra, kennara og

stjórnendur, er nauðsynlegt að vera með góðar og fjölbreyttar upplýsingaveitur svo

upplýsingar komist til skila og séu sem flestum aðgengilegar. Í þessum kafla er sagt frá

helstu upplýsingaveitum Spjaldtölvuverkefnisins. Engir lærdómskaflar eru á eftir

umfjöllun um Twitter, issuu, Instagram, Flickr og Slack þar sem ekki liggja fyrir enn sem

komið er nægar upplýsingar um notkun á þessum miðlum í skólastarfi í Kópavogi eða

reynslusögur til að læra af.

https://innleiding.files.wordpress.com/2017/03/verumsnjoll-veggspjald-um-likamsbeitingu.pdf
http://www.saft.is/
https://innleiding.files.wordpress.com/2017/03/saftutgafan_myndir.pdf

86

Vefur

Fyrst ber að nefna hefðbundinn vef með fréttum almenns eðlis um innleiðinguna og

síðum um markmið, skilmála um afnot af spjaldtölvunum og fleira þess háttar. Ein síðan

nefnist Leiðbeiningar og þar eru ýmsar leiðbeiningar um stillingar í spjaldtölvunni,

hugbúnað til nota í námi og kennslu, kennsluhugmyndir og handbækur foreldra,

nemenda og kennara. Oftar en ekki hafa þessar leiðbeiningar fyrst verið sendar

notendum með tölvupósti og síðan settar á vefinn.

Lærdómur

Vefumsjónarkerfið Eplica sem Spjaldtölvuverkefninu var skylt að nota var vægast sagt

ekki gott. Flókið var að setja inn efni á vefinn og þegar mikið efni var komið á

leiðbeiningarsíðuna reyndist erfitt að finna það efni sem leitað var að. Í ágúst 2017 var

unnið að uppsetningu á nýjum vef sem á að vera einfaldari í notkun.

Facebook

Spjaldtölvuverkefnið nýtir sér samfélagsmiðilinn Facebook til að koma upplýsingum á

framfæri. Spjaldtölvuverkefnið þarf að senda frá sér tilkynningar og annað efni oft á dag

og þá hentar betur að nota samfélagsmiðla en tölvupóst. Ákveðið var að nota Facebook

eftir að hafa skoðað vel hvort aðrir miðlar myndu henta betur. Að nota einhvern

lokaðan miðil þar sem notendur þurfa að skrá sig sérstaklega inn til að sjá hvað er um

að vera var ekki talið vænlegt, notendur færu síður inn á þannig vef en Facebook þar

sem líta má á efni tengt hópum Spjaldtölvuverkefnisins um leið og annað efni í

fréttaveitunni.

Hópurinn Spjaldtölvur í grunnskólum Kópavogs er vettvangur fyrir upplýsingagjöf til

kennara, fyrirspurnir þeirra og umræður um spjaldtölvuvæðinguna. Þessi Facebook-

hópur er lokaður og bara fyrir okkur sem vinnum beint að innleiðingunni, kennara og

stjórnendur í grunnskólum Kópavogs. Hópurinn er ekki fyrir starfsmenn menntasviðs

Kópavogs og menntaráð Kópavogs eða kennara úr öðrum sveitarfélögum. Tilgangur

með því að hafa hópinn svo lokaðan er að þá eru meiri líkur að fá hreinskiptar

fyrirspurnir og umræður frá kennurum. Til að ná til þeirra sem ekki eru á Facebook

hefur verið mælst til þess að þeir kennarar sem eru í þessum Facebook-hópi miðluðu

efni til þeirra. Því var sérstaklega beint til lykilstarfsmanna og innleiðingarteyma.

Í hópnum Spjaldtölvuvæðing Kóp lykilstarfsmenn eru, ásamt Spjaldtölvuteyminu,

tölvuumsjónarmenn og lykilstarfsmenn (leiðtogar innleiðingar í einstökum skólum). Á

þeim vettvangi má spyrjast fyrir og skiptast á skoðunum um ýmis tæknimál sem þessir

aðilar geta leyst og eiga því lítið erindi til hins almenna kennara.

Þriðji Facebook-hópurinn er sá sem Spjaldtölvuverkefnið notar eingöngu til samskipta í

sínum þrönga hóp verkefnastjóra og kennsluráðgjafa. Þetta kemur sér sérstaklega vel á

þeim dögum þegar kennsluráðgjafar eru úti í sínum skólum. Brýn mál eru leyst með

símtölum en öðrum fyrirspurnum og hugleiðingum er beint í Facebook-hópinn og flest

afgreidd þar eða ákveðið að ræða þau á næsta fundi teymisins.

http://spjaldtolvur.kopavogur.is/
http://spjaldtolvur.kopavogur.is/leidbeiningar/

87

Að lokum verður að nefna að Spjaldtölvuverkefnið heldur úti Facebook Like-síðu sem

nefnist Spjaldtölvuvæðing í grunnskólum Kópavogsbæjar og er vettvangur fyrir alla þá

sem hafa áhuga á að fylgjast með spjaldtölvuvæðingu í grunnskólum Kópavogs.

Lærdómur

Facebook-hópar sem hér voru nefndir nýtast allir mjög vel. Reynslan hefur sýnt að það

eru fáir kennarar sem setja inn efni eða spurningar í hópinn Spjaldtölvur í grunnskólum

Kópavogs en fyrir liggur að hann er mikið lesinn og margir kennarar nýta sér það efni

sem þar kemur fram. Það eru við kennsluráðgjafarnir og verkefnastjóri

innleiðingarinnar sem setjum inn megnið af efninu sem fer þar inn. Kennarar leggja ekki

mikið af mörkum en eru aðeins duglegri við að bregðast við færslum með því að „læka“

þær eða með stuttum skriflegum athugasemdum. Það að útiloka starfsmenn

menntasviðs Kópavogs, menntaráð Kópavogs og kennara úr öðrum sveitarfélögum frá

hópnum Spjaldtölvur í grunnskólum Kópavogs hefur því ekki stuðlað að jafn mikilli eða

hreinskiptri umræðu hjá kennurum og vonast var eftir.

Twitter

Spjaldtölvuverkefnið er með Twitter reikning sem nefnist

Spjaldtölvuverkefnið@kopSpjold og þar er tístað um málefni er tengjast spjaldtölvum.

issuu

Spjaldtölvuverkefnið hefur gefið út nokkrar handbækur og sett þær á issuu-vefinn sinn,

Spjaldtölvuverkefni grunnskóla í Kópavogi.

Instagram

Spjaldtölvuverkefnið á reikning á Instagram til að setja inn myndir tengdar

innleiðingunni.

Flickr

Þegar Spjaldtölvuverkefnið fer í skólaheimsóknir eða sækir ráðstefnur eru teknar

myndir til að fanga það sem fyrir augu ber og brot af því besta sett á ljósmyndavefinn

flickr. Allar myndirnar eru teknar og birtar með leyfi þeirra sem á þeim birtast.

Slack

Einn skóli í Kópavogi, Kársnesskóli, hefur notað samskiptaforritið Slack í einhverjum

mæli til að minnka tölvupóstsamskipti. Það hefur ekki enn náð almennri útbreiðslu í

skólanum en spjaldtölvuteymi skólans notar það til samskipta sín á milli og við

kennsluráðgjafa skólans.

Námsefni og veitur – Helstu lærdómar

• Skylduverkefni þurfa að liggja fyrir í upphafi skólaárs

• Skylda mætti kennara til að sækja námskeið í stafrænni borgarvitund

• Vefumsjónarkerfi fyrir upplýsingavef þarf að vera einfalt í notkun

• Facebook-hópar hafa reynst vel við að miðla upplýsingum

https://www.facebook.com/spjaldtolvuverkefni15/
https://twitter.com/kopspjold
https://issuu.com/spjaldtolvurkopavogi/docs/bekkjarsett.spjaldtolvur
https://www.instagram.com/kopspjold/
https://www.flickr.com/photos/kopspjold/albums
https://slack.com/

88

Spjaldtölvur

Eftir að stefna var mótuð og ákvörðun tekin um að nýta spjaldtölvur til að bæta

skólastarf í Kópavogi eins og sagt var frá hér á forsíðunni þurfti að vanda val á búnaði og

bjóða út kaupin á honum eins og skylda er þegar opinber aðili kaupir vörur fyrir svona

háar fjárhæðir. Þessi vefhluti fjallar um valið á spjaldtölvunum, útboð, tegund, hulstur,

bekkjarsett, öpp og rafbækur.

Val á spjaldtölvum

Í ársbyrjun 2015 var ráðist í matsferli til að ákveða hvaða tegund af tækjum myndi

henta best fyrir skólastarfið í Kópavogi. Hópur tölvuumsjónarmanna úr grunnskólunum

undir stjórn forstöðumanns upplýsingatæknideildar Kópavogsbæjar bjó til matsformið.

Valið var í matsnefnd úr hópi kennara og nemenda frá öllum grunnskólum

bæjarfélagsins ásamt tæknifólki frá upplýsingatæknideild. Fyrir valinu varð iPad Air 2 og

voru kaup á þeim búnaði boðin út. Nemenda- og kennaraspjaldtölvur skyldu vera með

64 GB geymsluminni en spjaldtölvur í bekkjarsettum með 16 GB geymsluminni. Nánar

er fjallað um bekkjarsettin neðar á síðunni. Spjaldtölvurnar þurftu ekki að vera með

SIM-korti og gátu því ekki þegar upp var staðið tengst 4G farsímakerfi símafélaganna

heldur er látið nægja að tengja þær venjulegu þráðlausu neti sem á ensku nefnist Wi-Fi.

Lærdómur

Gagnrýni kom fram um þau atriði sem lágu til grundvallar á matsblaðinu. Til dæmis fékk

stýrikerfi á íslensku ekki hátt vægi. Umboðsaðilar Samsung gagnrýndu þetta harðlega

eins og sjá má hér og má vel taka undir sjónarmið sem þar koma fram.

Útboð

Á vordögum 2015 var haldið útboð á 1.700 iPad Air 2-spjaldtölvum og var Skakkiturn

ehf. sem er rekstraraðili Eplis með lægsta tilboðið en Epli starfar undir samningum við

Apple International er varða dreifingu, sölu og þjónustu á Apple vörum. Alls voru

keyptar 1.400 spjaldtölvur fyrir alla kennara og stjórnendur í grunnskólum Kópavogs og

nemendur í 8. og 9. bekk sem hófu nám haustið 2015. Rúmlega þrjú hundruð

spjaldtölvur voru til afnota í svokölluðum bekkjarsettum.

Skakkiturn ehf. var einnig með lægsta útboðið í desember 2015 á 1.000 spjaldtölvum

sem voru ætlaðar nemendum í 6. og 7. bekk en þær voru afhentar í febrúar 2016.

Skakkiturn ehf. var enn og aftur með lægsta útboðið um kaup á 1.045 spjaldtölvum í

júní 2016, tölvum ætlaðar nemendum sem hófu nám í 5. og 6. bekk haustið 2016.

Lærdómur

Það eru ekki margir aðilar í Íslandi sem geta tekið þátt í útboðum eins og þeim sem

hér hafa verið nefnd þar sem Apple gerir mjög strangar kröfur til endursöluaðila. Það er

því ekkert undarlegt að sama fyrirtækið hafi átt lægsta tilboðið í öll þrjú skiptin sem

útboð hafa farið fram.

https://innleiding.com/
https://innleiding.files.wordpress.com/2017/03/matsblad-notenda-val-spjaldtolvur-jan-2015.pdf
https://en.wikipedia.org/wiki/IPad_Air_2
https://www.apple.com/ipad/apple-sim/
https://en.wikipedia.org/wiki/4G
https://en.wikipedia.org/wiki/Wi-Fi
http://www.snjallskoli.is/2015/02/kopavogur1/
https://www.epli.is/um/
https://www.epli.is/um/

89

Hulstur

Spjaldtölvurnar eru viðkvæm tæki og geta skemmst við að detta í gólfið og annað

hnjask. Þess vegna var öllum þeim sem fengu spjaldtölvur í hendur frá

Spjaldtölvuverkefninu útvegað hulstur þeim að kostnaðarlausu og þeim gert skylt að

nota það öllum stundum. Bæði kennarar og nemendur máttu nota önnur viðurkennd

hulstur en þau sem Kópavogsbær útvegaði en þá var þeim notendum uppálagt að skila

Kópavogshulstrunum. Ef hulstur hjá kennurum skemmdust þannig að þau þóttu ekki

lengur góð vörn fyrir spjaldtölvuna fengu þeir ný. Ef nemendahulstur skemmdust bar

nemendum (foreldrum þeirra) að útvega ný hulstur. Nemendahulstur komu yfirleitt í

þremur litum og Spjaldtölvuverkefnið eftirlét skólum að skipuleggja hvernig þeim var

skipt á milli nemenda. Í flestum tilvikum ákváðu kennarar viðkomandi bekkja þessa

skiptingu en misjafnt var hvort nemendur máttu skipta um lit innbyrðis eftir

afhendingu.

Lærdómur

Spjaldtölvuverkefnið hefur keypt fimm mismunandi tegundir af hulstrum. Kennarar

fengu eina tegund, nemendur í 8. og 9. bekk aðra, nemendur í 6. og 7. bekk þá þriðju,

nemendur í 5. og 6. bekk haustið 2016 þá fjórðu og svo var enn ein tegundin í

bekkjarsettunum. Það hulstur var vandaðast, enda fyrir spjaldtölvur sem nemendur í 1.-

4. bekk nota en þeir eru líklegri til að missa tækin í gólfið en eldri nemendur.

Það er erfitt að mæla með einhverri einni tegund af hulstrum. Sterk og góð hulstur eru

þyngri en þau veikbyggðari og líka dýrari. Ef við tökum dæmi um tvö hulstur og annað

kostar eitt þúsund krónum meira en hitt í innkaupum verður kostnaður vegna

innkaupanna fjórum milljónum króna meiri fyrir allar fjögur þúsund spjaldtölvurnar sem

Kópavogsbær hefur nú keypt í sína skóla. Til samanburðar mættu fimmtíu spjaldtölvur

eyðileggjast við notkun ef ódýrari hulstrin væru tekin og er þá miðað við áttatíu þúsund

króna innkaupsverð á hverri spjaldtölvu.

Bekkjarsett

Rúmlega þrjú hundruð spjaldtölvur eru í svokölluðum bekkjarsettum. Hver skóli hefur

því á milli þrjátíu og fjörutíu spjaldtölvur sem hann getur notað með nemendum í 1.-4.

bekk en nemendur í þessum árgöngum hafa ekki spjaldtölvur til persónulegra nota líkt

og hinir árgangarnir hafa.

Lærdómur

Spjaldtölvurnar í bekkjarsettunum eru með 16 GB geymsluminni og hefur reynslan sýnt

að það er of lítið. Geymsluminni þeirra er fljót að fyllast og þá þarf reglulega að henda

út öppum og gögnum til að koma nýju efni fyrir. Það hefði sparað mikla vinnu ef

geymsluminni þeirra hefði verið stærra.

Umsýsla bekkjarsetta

Misjafnt er eftir skólum hvernig umsýslu spjaldtölva í bekkjarsettum er háttað. Í sumum

skólum eru spjaldtölvurnar geymdar saman á einum stað og kennari getur pantað þær

90

fyrir fram til að nota í sinni kennslu. Með þessu fyrirkomulagi þarf einhver að bera

ábyrgð á að tækin séu hlaðin í lok dags og einnig að sjá til þess að stýrikerfi og öpp séu

uppfærð reglulega. Þá þarf að henda út gögnum sem ekki eru lengur í notkun, eins og

myndum og myndböndum. Í öðrum skólum hefur spjaldtölvunum verið skipt niður á

yngstu árgangana fjóra. Þá sjá kennarar um hleðslu tækjanna og uppfærslu á

hugbúnaði.

Hér má sjá nánari leiðbeiningar um utanumhald bekkjarsetta.

Lærdómur

Óháð því hvort fyrirkomulagið, sem lýst var hér að ofan, er notað þarf einhver að bera

ábyrgð á búnaðinum og hafa tíma og þekkingu til að sinna bekkjarsettunum. Þó að

settar séu notendareglur um að henda út myndum og óþarfa gögnum eftir notkun

verður oft misbrestur á því.

Öpp

Öppin sem eru í spjaldtölvunum við afhendingu eru þessi hefðbundnu öpp sem fylgja

iPad-spjaldtölvum almennt svo sem vafri, tölvupóstur, iCloud geymsluský, iBooks

rafbókarskápur, Pages til að nota í ritvinnslu, töflureiknirinn Numbers, iMovie-

myndklippiappið og tónlistarappið Garageband.

Kennurum er heimilt að setja í spjaldtölvurnar öll þau öpp sem þeir kjósa svo

framarlega að þau séu fengin með löglegum hætti. Nemendum er þetta einnig heimilt

svo framarlega að öppin hæfi þeirra aldri. Öll öpp í App Store eru merkt með

aldurstakmörkunum.

Engin mörk eru sett á það magn af leikjum eða forritum sem nemendur geta sett inn í

tölvurnar fyrir utan að komi til plássleysis þá víkur það sem er ekki námslegs eðlis.

Mörg góð öpp kosta peninga og í þeim tilvikum hefur hver og einn skóli kreditkort til

umráða frá Spjaldtölvuverkefninu til að kennarar geti keypt öpp í sína spjaldtölvu til að

nota í kennslu eða öpp fyrir nemendur. Skólaárið 2016-2017 gat hver skóli keypt öpp

sem nam 40.000 krónum á mánuði. Í einhverjum tilvikum eru öpp keypt fyrir einstök

nemendatæki og þá sérstaklega tengd sérkennslu en í örfáum tilvikum hafa verið keypt

öpp fyrir heilu árgangana. Rafbókargerðarappið Book Creator er þar algengast.

Apple býður menntastofnunum upp á að kaupa öpp í miklu magni og fá þannig

verulegan afslátt en því miður er sú þjónusta ekki í boði á Íslandi.

Foreldrar geta stýrt notkun barna sinna á spjaldtölvunum með stillingum sem eiga að

takmarka aðgang að neti, myndavél og ákveðnum samfélagsmiðlum. Farið var yfir þetta

með foreldrum á foreldranámskeiðum en einnig útbjó Spjaldtölvuverkefnið stuttar

kennslumyndir sem foreldrar gátu nýtt sér í þessu skyni.

Ekki er ætlast til að kennarar séu í eftirlitshlutverki og reglulega að fylgjast með því

hvaða öpp nemendur eru með á sinni tölvu hverju sinni. Stefna Spjaldtölvuverkefnisins

er að leggja upp með traust til nemenda. Umsýslukerfin gefa möguleika á ýmiskonar

https://issuu.com/spjaldtolvurkopavogi/docs/bekkjarsett.spjaldtolvur
https://itunes.apple.com/us/app/book-creator-for-ipad/id442378070?mt=8
https://volume.itunes.apple.com/au/store
https://vimeo.com/breyttirkennsluhaettir

91

eftirliti og inngripum þegar þess gerist þörf, en þar sem markmiðið með innleiðingu

breyttra kennsluhátta er að gera nemendur ábyrga fyrir eigin námi og að þeir hafi meira

um nám sitt að segja, er nauðsynlegt að beita ekki slíkum takmörkunum nema þegar

nauðsyn krefur og aðeins gagnvart þeim nemendum sem þurfa á því að halda. Allar

slíkar takmarkanir eru ákveðnar í samstarfi kennara og foreldra. Markmiðið er að ala

nemendur upp í ábyrgri notkun á tækninni og skila þeim þannig út í samfélagið að þeir

kunni sig í stafrænum heimi.

Lærdómur

Reynslan sýnir að hvorki kennarar né nemendur óska neitt sérstaklega mikið eftir því að

fá að kaupa öpp. Spjaldtölvuverkefnið borgar fyrir kennaraaðgang í Nearpod, Showbie

og Explain Everything. Fyrir sérkennara og sérkennslunemendur er keypt appið Voice

Dream en það app er talgervill sem les rafbækur á íslensku og hentar lesblindum

nemendum einkar vel.

Varðandi leikjanotkun nemenda, þá eru flestir þeir leikir sem nemendur nota ókeypis. Í

einstökum tilvikum kaupa foreldrar leiki og við mælum með því að leikirnir séu gefnir

börnum frekar en að kortanúmer foreldra sé slegið inn í tæki nemenda. Í einhverjum

tilvikum hefur það gerst að foreldrar hafa slegið greiðslukortanúmer inn á spjaldtölvur

nemenda í þeim tilgangi að kaupa handa þeim leiki eða önnur forrit en ekki gætt að því

að fjarlægja kortanúmerið að því loknu. Í einhverjum tilvikum hefur þetta haft í för með

sér að ósamþykktar færslur birtast á kortareikningnum, þar sem nemendur hafa ekki

áttað sig á að þeir væru að kaupa forrit eða viðbætur sem kosta peninga.

Engin sérstök vandamál hafa komið upp varðandi aldurstakmörk á öppum. Kennarar á

miðstigi hafa stundum beðið mig að ræða við einstaka nemendur þar sem þeir óttast að

nemandi sé að spila leiki sem eru ætlaðir fyrir eldri notendur. Ég hef þá rætt við

nemendur og fengið að skoða þessa leiki og í langflestum tilvikum eru þeir ekki fyrir

yngri börn en 12 ára en í einstaka tilvikum ekki fyrir yngri en 17 ára. Í þeim tilvikum hef

ég rætt við kennara nemandans og mælt með því að appið sé fjarlægt úr tækinu.

Apple-auðkenni (Apple ID)

Til að geta nýtt fulla virkni iPad-spjaldtölvunnar þurfa allir nemendur að eiga svokallað

Apple-auðkenni (Apple ID). Þetta auðkenni gefur nemanda kost á að nálgast hugbúnað í

App Store, sem er hugbúnaðarverslun Apple og er aðgengileg beint úr spjaldtölvunni.

Notendanafn Apple-auðkennis er virkt netfang og lykilorðið er að eigin vali.

Auðkennið gerir nemanda einnig kleift að vista og deila gögnum með kennurum og

öðrum nemendum, veitir aðgang að dagatali og öðrum skipulagsforritum, virkjar

staðsetningarbúnað spjaldtölvunnar og ýmislegt fleira. Hægt er að nota spjaldtölvuna

án þess að vera með Apple-auðkenni en þá bara þau öpp sem fyrir eru í spjaldtölvunni

og ekki er hægt að láta spjaldtölvuna taka öryggisafrit í iCloud og ekki hægt að virkja

Find my iPad.

https://itunes.apple.com/us/app/voice-dream-reader/id496177674?mt=8
https://itunes.apple.com/us/app/voice-dream-reader/id496177674?mt=8
https://support.apple.com/en-us/HT201783
https://appleid.apple.com/faq/#!&page=faq
https://en.wikipedia.org/wiki/App_Store_(iOS)

92

Til að búa til Apple-auðkenni þarf að gefa upp fullt nafn nemandans, fæðingardag og ár

og virkt netfang. Einnig þarf að búa til lykilorð. Þar sem reglur Apple heimila ekki

notendum yngri en 13 ára að stofna sitt eigið Apple-auðkenni bað Spjaldtölvuverkefnið

foreldra þeirra nemenda sem ekki voru orðnir 13 ára við afhendingu spjaldtölva haustið

2015 að stofna slíkt fyrir þau, en það voru þeir nemendur í 8. bekk sem áttu afmæli í

september til desember það ár.

Við síðari afhendingarnar til nemenda á miðstigi útbjó upplýsingatæknideild

Kópavogsbæjar netföng og lykilorð fyrir nemendur með samþykki foreldra.

Umsjónarkennari og foreldrar höfðu því upplýsingar um Apple-auðkenni nemenda og

gátu aðstoðað nemendur ef þeir gleymdu lykilorðinu sínu.

Lærdómur

Apple-auðkennið hefur að mínu mati verið stærsti einstaki þröskuldurinn í þessari

innleiðingu. Strax í kennaraafhendingunni komu upp vandkvæði við að stofna Apple-

auðkenni. Það á að vera hægt að stofna Apple-auðkenni án þess að þurfa að skrá inn

kreditkort. Hjá nokkrum kennurum var það ekki hægt og þeir þurftu því að slá inn sín

eigin kort og reyna að taka þau út síðar. Eðlilega var mörgum illa við það en

Spjaldtölvuverkefnið bjó til leiðbeiningar sem sýndu hvernig hægt væri að taka

kortaupplýsingarnar út og setti á vefinn hjá sér.

Þeir sem eiga iPhone þurfa líka að vera með Apple-auðkenni og því áttu margir

unglingar slíkt auðkenni haustið 2015. Þeir höfðu val um hvort þeir notuðust við það

auðkenni eða Apple-auðkenni sem Kópavogsbær útvegaði þeim. Það voru mistök því

Kópavogsbær hafði upplýsingar um lykilorð þeirra auðkenna sem bærinn útvegaði en

ekki lykilorð fyrir persónuleg auðkenni nemenda og ef þeir nemendur gleymdu því

lykilorði voru hvorki kennarar né foreldrar með þau. Þá þurfti að fara í vafra og

endursetja lykilorðið með því að fá nýtt í tölvupósti en í einhverjum tilvikum mundu

nemendur ekki notendanafn eða lykilorð til að komast í póstinn. Í þeim tilvikum þurftu

nemendur að stofna nýtt Apple-auðkenni.

Við afhendingar á miðstigi útvegaði Kópavogsbær öllum nemendum netfang og lykilorð

sem átti að nota til að búa til Apple-auðkenni sem nemendum var skylt að nota. iPad

býður upp á að hægt sé að vera með mörg Apple-auðkenni og þeir nemendur sem áttu

slíkt fyrir máttu nota það til persónulegra nota ef þeir vildu. Ef þeir gleymdu lykilorði

þess auðkennis var það ekki vandamál Spjaldtölvuverkefnisins.

Þegar spjaldtölvur skemmast eða bila þurfa notendur að skrá sig út af iCloud en þá þarf

notandinn að muna lykilorðið á Apple-auðkenninu. Það hefði sparað mikla vinnu ef

Spjaldtölvuverkefnið hefði haft þessi lykilorð í sínum skrám hjá öllum notendum strax í

upphafi.

Rafbækur

Kennarar og nemendur sækja sér rafbækur aðallega með tvennum hætti; af vef

Menntamálastofnunar eða í gegnum Content sem er hluti af AirWatch-umsýslukerfinu.

http://spjaldtolvur.kopavogur.is/media/leidbeiningar/breyta_kortaupplysingum.pdf
https://whatisairwatch.com/content.html

93

Menntamálastofnun heldur úti tveimur rafbókarskápum. Í öðrum rafbókarskápnum eru

rafbækur á venjulegu PDF formi en í hinum gagnvirkar rafbækur. Nemendur og

kennarar geta hlaðið niður PDF-bókunum í sínar spjaldtölvur, annað hvort í iBooks eða í

PDF-lesara en með þeim hætti geta notendur yfirstrikað texta og skrifað inn í bækurnar.

Ekki eru allar þær námsbækur sem eru á pappírsformi og notaðar eru í grunnskólum

Kópavogs aðgengilegar í rafbókarskápum Menntamálastofnunar. Sumar bækur eru á

læstu svæði kennara vegna höfundarréttarmála eða af öðrum ástæðum. Ef kennari

óskar eftir því að bók á þessu læsta svæði sé aðgengileg fyrir nemendur hefur

Spjaldtölvuverkefnið fengið leyfi Menntamálastofnunar til að setja þær á læsta svæðið

Content sem er rafbókarskápur í öllum spjaldtölvum Kópavogsbæjar.

Allir kennarar fengu rafbókina Nýjar námsleiðir eftir Rakel G. Magnúsdóttur í sínar

spjaldtölvur en samið var við höfund um að dreifa bókinni með þessum hætti. Bókin

geymir leiðbeiningar um notkun nokkurra algengra appa, hugmyndir að verkefnum,

kennslufræðilegar útlistanir og fleira.

Lærdómur

Kennarar og nemendur þeirra sækja rafbækur í mun minna mæli en

Spjaldtölvuverkefnið reiknaði með í upphafi. Einungis þrjár bækur í rafbókarskápnum

Content hafa verið sóttar af fleiri en eitt hundrað notendum (134 skipti sú mest sótta)

og því lágt hlutfall nemenda í Kópavogi sem sækir rafbækur. Reyndar hafa verið mikil

tæknileg vandræði með rafbókarskápinn Content en hann opnast stundum ekki í

tækjum notenda og má vera að það skýri litla notkun að hluta.

Menntamálastofnun hefur sömu sögu að segja um niðurhal rafbóka. Sviðsstjóri

miðlunarsviðs stofnunarinnar kom á fund Spjaldtölvuverkefnisins vorið 2017 og á þeim

fundi kom fram að á landsvísu eru rafbækur eru sóttar í mun minna mæli en

Menntamálastofnun hafði reiknað með. Niðurhalið var ekki greint niður eftir

landssvæðum eða sveitarfélögum svo ekki er vitað hve stór hlutur Kópavogs er í þessu

niðurhali. Verið er að kanna hvort hægt sé að fá þessar niðurhalstölur úr Kópavogi.

Spjaldtölvur – Helstu lærdómar

• Það þarf að vega og meta vandlega kosti og galla spjaldtölva og hulstra áður en

sá búnaður er keyptur

• Geymsluminni spjaldtölva í bekkjarsettum þarf að vera stærra en 16 GB og helst

jafn stórt og í nemendatækjum sem í Kópavogi hefur verið 64 GB

• Það þarf einhver að bera ábyrgð á og hafa umsjón með bekkjarsettum

• Best er að þeir sem sjái um og beri ábyrgð á spjaldtölvunum útbúi einnig Apple-

auðkenni fyrir nemendur

• Hvetja þarf kennara og nemendur til að nýta meira þær rafbækur sem eru í boði

https://mms.is/rafbaekur/fletti
https://mms.is/rafbaekur/gagnvirkar

94

Tæknimál

Á þessari síðu er fjallað um helstu tækniatriði sem snúa að spjaldtölvum og þurfa að

vera í lagi svo þær nýtist sem best í námi og kennslu.

Þráðlaust net

Aðgangur að öflugu og stöðugu þráðlausu neti, Wi-Fi, er algert grundvallaratriði til að

spjaldtölvurnar komi að sem bestum notum. Um haustið 2015 var lokið við að setja upp

í öllum grunnskólum Kópavogs þráðlausa senda sem í daglegu tali kallast punktar.

Punktarnir voru á öllum göngum skólanna og í opnum rýmum. Síur eru á neti bæjarins

sem sía burtu óæskilegt og ólöglegt efni eins og klám og ofbeldi sem á ekkert erindi til

nemenda.

Lærdómur

Þegar spjaldtölvurnar voru afhentar fyrstu nemendunum í september 2015 hrundi

kerfið. Það þoldi ekki álagið sem fylgdi því að rúmlega eitt þúsund spjaldtölvur voru að

tengjast því á nokkurn veginn sama tíma. Þetta kom á óvart því að tæknimenn töldu

fyrirfram að kerfið myndi þola álagið. Næstu vikurnar kom í ljós að þráðlausu punktarnir

á göngum skólans drifu ekki nógu vel inn í skólastofurnar. Var þá brugðið á það ráð að

setja einn þráðlausan punkt í hverja einustu skólastofu og eftir það lagaðist ástandið.

Þráðlaust net vantaði þó enn í mörg íþróttahúsin og var ekki komið í öll húsin ári eftir

upphaf innleiðingar. Skýringarnar voru þær að reksturinn á sumum íþróttahúsunum

heyrði undir íþrótta- og tómstundarráð og því óljóst hver ætti að borga fyrir

uppsetningu. Allt kemur féð samt úr bæjarsjóði og ekki ætti að láta svona atriði tefja

fyrir uppsetningu þráðlausra punkta.

Nemendur geta komist fram hjá síum Kópavogsbæjar með því að nota svokallaðan

VPN-aðgang sem segir manni að ef nemendur vilja komast í óæskilegt efni þá geta þeir

það. Ef ekki með þessum VPN-aðgangi þá með 4G-aðgangi snjallsíma. Þessi VPN-

aðgangur er óheimill en það er erfitt að koma í veg fyrir að nemendur noti hann ef

brotaviljinn er einbeittur.

Hleðsla spjaldtölvanna

Við venjulega notkun endist hleðslan á rafhlöðunni í spjaldtölvunni heilan skóladag.

Nemendum er því uppálagt að hlaða spjaldtölvurnar heima og koma með þær

fullhlaðnar í skólann en skilja hleðslutækið eftir heima. Fyrir því eru tvær ástæður. Í

fyrsta lagi er spjaldtölvan hreyfanlegt tæki sem auðvelt er að fara með út úr

skólastofunni, til dæmis til að taka myndir og myndbönd en ef spjaldtölvan þarf að vera

í hleðslu er girt fyrir þennan hreyfanleika og þá notkunarmöguleika sem honum fylgja. Í

öðru lagi eru einfaldlega ekki nógu margar innstungur í kennslustofunum til að hlaða

mörg tæki í einu og straumlaus spjaldtölva er gagnlaust námstæki. Ef nemandi gleymir

að hlaða spjaldtölvuna fyrir skóladaginn er mælst til þess að hann komi með

hleðslutækið sitt og fái að hlaða í skólanum.

https://en.wikipedia.org/wiki/Wi-Fi

95

Lærdómur

Flestir nemendur koma alltaf með spjaldtölvurnar fullhlaðnar í skólann þó að stundum

vilji það gleymast. Ef nemendur gleyma að koma með spjaldtölvuna hlaðna þá fá þeir að

hlaða hana í skólanum og þá yfirleitt í skólastofunni. Ef nemendur hafa gleymt að koma

með hleðslutækið fá þeir lánað hleðslutæki hjá einhverjum samnemanda eða kennara.

Lyklaborð

Á kynningarfundum fyrir foreldra var spurt hvort lyklaborð fylgdu spjaldtölvunum en

svarið við því var neikvætt. Spjaldtölvuverkefnið keypti ekki nein lyklaborð, hvorki fyrir

nemendur né kennara enda er spjaldtölvan ekki öflugt ritvinnslutæki. Nemendum og

kennurum var hins vegar heimilt að kaupa lyklaborð eða hulstur með áföstu lyklaborði

en til þess var alls ekki ætlast.

Lærdómur

Einstaka nemendur og kennarar keyptu lyklaborð í upphafi en þeim hefur farið

fækkandi frekar en hitt frá haustinu 2015. Skýringarnar á fækkuninni eru margvíslegar

en mörg lyklaborðin voru léleg að gæðum, ekki með íslenska stafi og svo þurfti að hlaða

þau sérstaklega.

Tjón á spjaldtölvum

Ef óhapp verður og spjaldtölva nemenda skemmist, bilar eða týnist á nemandi

tafarlaust að láta umsjónarkennara sinn vita. Það sem nemandi þarf að gera áður en

skemmdu tölvunni er skilað er að skrá sig út af iCloud og gefa upp lykilnúmer sem opnar

spjaldtölvuna. Umsjónarkennari sendir foreldrum tölvupóst og lætur vita af tjóninu.

Foreldrum ber þá að skrá tjónið á Íbúagáttina á vef Kópavogsbæjar en Íbúagáttin er

lokað rafrænt þjónustusvæði fyrir íbúa sveitarfélagsins. Þegar þessu er lokið er

nemandanum svo úthlutað sambærilegri spjaldtölvu eins fljótt og hægt er svo ekki verði

truflun á námi nemandans. Oftast fær nemandi þá spjaldtölvu sem annar notandi,

nemandi eða kennari, hefur skilað inn en ekki glænýja.

Nánari upplýsingar um þetta ferli má sjá hér en þessar leiðbeiningar voru sendar öllum

foreldrum í 5.-10. bekk, sem og öllum umsjónarkennurum, í skólabyrjun haustið 2016.

Þessar leiðbeiningar voru þýddar á ensku, pólsku og portúgölsku.

Ef spjaldtölva kennara skemmist hefur hann samband við tölvuumsjónarmann skólans

sem útvegar honum annað tæki. Kennari þarf líka að skrá sig út af iCloud og gefa upp

lykilnúmer sem opnar spjaldtölvuna.

Að loknu fyrsta ári innleiðingar höfðu um þrjú prósent spjaldtölvanna skemmst eða

bilað og er það svipað og reiknað var með í upphafi.

Lærdómur

Fyrsta skólaárið sáu tölvuumsjónarmenn eða leiðtogi innleiðingar hvers skóla um að

skrá niður tjón á tækjum nemenda og í framhaldi höfðu þeir samband við

verkefnastjóra innleiðingarinnar til að fá nýtt tæki. Þetta fyrirkomulag þótti full

https://innleiding.files.wordpress.com/2017/03/tjon-a-spjaldtolvu.pdf
https://innleiding.files.wordpress.com/2017/03/should-there-be-damage.pdf
https://innleiding.files.wordpress.com/2017/03/co-zrobic487-gdy-tablet-sic499-popsuje.pdf
https://innleiding.files.wordpress.com/2017/03/se-o-tc3a1blete-avariar.pdf

96

„þægilegt“ fyrir nemandann. Ef tækið skemmdist í hans vörslu, hvort sem það var vegna

ógætilegrar meðferðar eða var algert óhapp, þá gat nemandinn bara farið og fengið

nýtt tæki án eftirmála. Með þessu fyrirkomulagi, að foreldrar þurfi að skrá óhappið áður

en nemandinn fær annað tæki er tryggt að foreldrar séu inni í öllum málavöxtum.

Eins og kemur fram í leiðbeiningum um tjón á spjaldtölvu er nauðsynlegt að notendur

skrái sig út úr iCloud eftir að bilun kemur upp. Ef það er ekki gert getur annar notandi

ekki notað tækið þegar það kemur úr viðgerð. Það dugir ekki einu sinni að strauja

spjaldtölvuna því tækið biður alltaf um þann notanda sem skráður var í iCloud. Það voru

allt of mörg tilvik þar sem skemmd tæki komu til viðgerðar án þess að notendur hefðu

skráð sig út af iCloud. Þetta flækti málin að óþörfu því þá þurfti verkefnastjóri

innleiðingar að hafa samband við skólann sem tækið kom frá, hafa uppi á nemandanum

og fá lykilorðið. Best væri því að Spjaldtölvuverkefnið hefði í sínum skrám lykilorð

Apple-auðkenna hjá öllum notendum.

Tölvuumsjónarmenn

Í öllum grunnskólum Kópavogs hafa um árabil starfað tölvuumsjónarmenn í hlutastarfi

til að sjá um viðhald á tölvukosti skólanna. Í flestum tilvikum er um að ræða

grunnskólakennara sem hafa bætt við sig tækniþekkingu til að taka þessi störf að sér.

Tölvuumsjónarmenn skóla bera ábyrgð á þeim úrlausnarefnum sem tengjast

tölvukerfum og tölvukosti skólanna og eiga að styðja kennara og starfsmenn komi upp

tæknileg vandamál, svo sem í tengslum við þráðlaust net eða tengingar spjaldtölva við

skjávarpa í kennslustofum. Tölvuumsjónarmenn sinna einnig notenda- og hópaumsjón í

Google-umhverfinu, umsýslukerfinu AirWatch og ýmsu sem lýtur að áskriftum að

kennsluforritum á borð við Nearpod og Showbie og kaupum á hugbúnaði. Í flestum

skólanna eru tölvuumsjónarmenn í innleiðingarteymi skólans og sinna því einnig

störfum þess og eru oftar en ekki svokallaðir leiðtogar innleiðingar skóla en nánar er

fjallað um þá á síðunni Leiðsögn, ráðgjöf og stefnumótun. Tölvuumsjónarmenn þurftu

líka að vera umsjónarkennurum innan handar við afhendingu á nemendatækjum þó að

afhendingarferlið væri sett upp með þeim hætti að umsjónarkennarar ættu að geta

farið í gegnum afhendingarferlið einir.

Lærdómur

Við spjaldtölvuinnleiðinguna jókst álag á tölvuumsjónarmenn meira en reiknað var

með. Sem dæmi má nefna að vikurnar og mánuðina eftir fyrstu afhendingu

nemendatækja voru mikil vandræði með að tengja spjaldtölvurnar við þráðlausa netið

og óhjákvæmilega lenti það á tölvuumsjónarmönnum að bjarga því.

Þótt tölvuumsjónarmenn séu allir af vilja gerðir til að sinna þessum fjölbreyttu

verkefnum sem talin voru upp hér að ofan þá skortir marga þeirra þekkingu til að leysa

þau. Endurmenntun tölvuumsjónarmanna er nánast engin eða að minnsta kosti mjög

óformleg og mikilvægt er að bæta úr því.

https://innleiding.files.wordpress.com/2017/03/tjon-a-spjaldtolvu.pdf
https://innleiding.com/leidsogn/

97

Skýjalausnir

Til að deila verkefnum og til að geyma öryggisafrit af gögnum er nauðsynlegt að

spjaldtölvunotendur hafi aðgang að skýjalausnum. Þær lausnir sem

Spjaldtölvuverkefnið hefur notað eru iCloud frá Apple sem stendur öllum til boða,

Google Apps for Education eða GAFE sem var fyrst notað í sex skólum af níu en er nú

notað í öllum skólunum og Microsoft OneDrive sem var notað í þremur skólum í

upphafi en er nú nær ekkert notað lengur.

Hér á eftir er umfjöllun um þær skýjalausnir sem Spjaldtölvuverkefnið hefur notað og

nánari útskýringar á hverri skýjalausn fyrir sig.

iCloud

Öllum iPad spjaldtölvum fylgir skýjalausnin iCloud frá Apple. Þessi skýjalausn er

sjálfgefin í öllum iOS öppunum en hefur þann galla að vera einungis 5 GB að stærð og

því fljót að fyllast. Á haustmánuðum 2015, eftir afhendingu fyrstu nemendatækja, voru

þeir nemendur sem höfðu verið duglegir að taka myndir og myndskeið sífellt að fá

tilkynningu um að geymslurýmið í iCloud væri að fyllast og þeim boðið að kaupa meira

geymslupláss. Spjaldtölvuverkefnið sá ekki ástæðu til þess þar sem aðrar ókeypis

skýjalausnir voru í boði eins og GAFE og OneDrive og útbjó leiðbeiningar hvernig

aftengja mætti sjálfkrafa öryggisafrit af myndum í iCloud.

Google Apps For Education - GAFE

Google Apps For Education eða GAFE eins og það var kallað í daglegu tali er skýjalausn

frá Google. Það nefnist reyndar núna G Suite for Education en virkar á svipaðan hátt og

áður. Þetta er ókeypis námskerfi sem stendur skólum til boða. Það eina sem þeir þurfa

að gera er að senda Google staðfestingu á að þeir séu menntastofnun en ekki fyrirtæki

og þá geta allir nemendur og starfsmenn skóla fengið sitt eigið netfang og

geymslusvæði án þess að sérstakt gjald komi fyrir. Notendur hafa aðgang að mörgum

öppum svo sem ritvinnslukerfi, töflureikni og glærugerðarappi. G Suite fylgir einnig

Google Classroom sem er rafræn skólastofa þar sem kennari getur lagt fyrir verkefni og

nemendur skilað úrlausnum.

Allir grunnskólar í Kópavogi nota G Suite en í mismiklum mæli þó.

OneDrive

Microsoft býður einnig upp á skýjalausnir fyrir skóla sem nefndist OneDrive en núna

kallað Microsoft Education. Þar hafa notendur aðgang að Word, Excel og PowerPoint en

einnig að rafrænni skólastofu sem nefnist Microsoft Classroom og virkar svipað og

Google Classroom.

Þrír skólar í Kópavogi ákváðu haustið 2015 að nota OneDrive-skýjalausn til að geyma og

deila skjölum. Strax í upphafi voru vandræði með að nota þessa skýjalausn með

spjaldtölvunum. Notendur lentu í vandræðum með að vista og deila skjölum og þrátt

fyrir að tæknimenn frá hugbúnaðarframleiðandanum og Kópavogi reyndu að laga kerfið

fór svo að þessir þrír skólar gáfust upp á þessari lausn og fóru yfir í GAFE.

https://www.apple.com/icloud/
https://innleiding.files.wordpress.com/2017/08/leic3b0beiningar-aftengja-myndir-icloud-2.pdf
https://edu.google.com/products/productivity-tools/
https://spjaldtolvurblog.wordpress.com/google-classroom/
https://onedrive.live.com/about/en-us/
https://www.microsoft.com/en-us/education/default.aspx

98

Moodle

Fyrir spjaldtölvuinnleiðinguna í Kópavogi höfðu nokkrir skólar notað kennslukerfið

Moodle og þrír skólanna höfðu áhuga á að halda því áfram þó að þeim stæði til boða

bæði Classroom frá Google og Microsoft. Frá árinu 2013 höfðu grunnskólar í Kópavogi

haft aðgang að Moodle-vef Reykjavíkurborgar þeim að kostnaðarlausu en um vorið

2016 ákvað Reykjavíkurborg að setja upp nýjan Moodle-vef þar sem sá gamli var úr sér

genginn. Jafnframt ákvað Reykjavíkurborg að hafa þann vef einungis fyrir grunnskóla

borgarinnar. Þar sem skólarnir þrír í Kópavogi höfðu áhuga á að nýta sér Moodle áfram

gerði Spjaldtölvuverkefnið verktakasamning við umsjónarmann Moodle-vefs

Reykjavíkurborgar um að setja upp vef fyrir þessa þrjá skóla.

AirWatch

Með AirWatch-umsýsluhugbúnaðinum er hægt að setja inn netstillingar svo

spjaldtölvan tengist sjálfkrafa þráðlausu neti bæjarins. Einnig er hægt að sjá hvaða öpp

eru á tækinu, hvenær tækið var síðast í netsambandi og loka fyrir ákveðna virkni eins og

App Store í bekkjarsettum.

Rafbókarskápurinn Content er hluti af AirWatch-kerfinu.

Lærdómur

AirWatch-kerfið hefur ekki staðið undir væntingum að því leyti að virkni þess hefur ekki

verið sú sem söluaðili hélt fram. Rafbókarskápurinn Content hefur heldur ekki virkað

sem skyldi og verður AirWatch því skipt út á næstu misserum fyrir umsýslukerfið

Lightspeed, en það er sérhannað fyrir skólakerfi.

AirServer og skott

AirServer er streymihugbúnaður sem settur er upp í borðtölvum sem eru svo tengdar

skjávörpum. Með þessum hugbúnaði getur spjaldtölvan tengst þráðlaust við

borðtölvuna í gegnum þráðlausa netið í kennslustofunni og þar með við skjávarpann.

Þetta er mjög mikilvægt þegar verið er að sýna og kenna nemendum á öpp eða eitthvað

sem tengist spjaldtölvunum.

Einnig er hægt að tengja spjaldtölvu við skjávarpa beint með sérstöku millistykki sem

tengist í skjávarpasnúruna og nefnist í daglegu tali skott og var það til í öllum skólum í

mismiklum fjölda þó.

Lærdómur

Því miður virkaði AirServer sjaldan og illa. Í elstu borðtölvunum virkaði hann ekki þar

sem þær voru ekki nógu öflugar til að ráða við að streyma myndböndum. Einnig voru

truflanir vegna þess að spjaldtölvurnar voru ekki á sama neti og borðtölvurnar og svo

datt AirServer út hjá öllum notendum eftir eina uppfærslu á stýrikerfi spjaldtölvanna.

Vonast er til með nýrri uppfærslu á Windows-stýrikerfinu í borðtölvunum haustið 2017

að AirServer-hugbúnaðurinn virki eins og hann á að gera.

http://netnam.reykjavik.is/
http://moodle16.reykjavik.is/
http://netnam16.grunnskolar.is/
https://whatisairwatch.com/agent.html
https://whatisairwatch.com/content.html
http://www.lightspeedsystems.com/
https://www.airserver.com/
https://www.epli.is/ipad-15/ipad-aukahlutir/lightning-to-vga-adapter.html

99

Skottin voru heldur ekki virka auðveldlega. Til þess að tengja spjaldtölvu við

skjávarpasnúruna þurfti að losa snúruna frá borðtölvunum sem í mörgum tilvikum

skapaði mikil vandræði þar sem hún var annað hvort flækt undir kennarborði eða að

hún stóð svo stutt út úr veggnum að kennari gat ekki athafnað sig auðveldlega þegar

búið var að tengja spjaldtölvuna. Svo var fjöldi skotta takmarkaður og því var ekki farið

út í kaup á skottum fyrir alla kennara vegna mikils kostnaðar. Eitt skott kostar um 8.000

krónur og því hefði kostað 3,5 milljónir króna að kaupa skott fyrir alla kennara í

Kópavogi.

Hvað hefur breyst í tæknimálum með tilkomu spjaldtölvunnar?

Fyrst bera að nefna að kennsla í tölvuverum hefur snarminnkað. Með tilkomu

spjaldtölvunnar geta nemendur unnið að gagnaöflun og kynningum í sinni spjaldtölvu

og þurfa því ekki að sækja í tölvuverin eins og áður. Þegar endurnýja á borðtölvur í

tölvuverum stendur skólum til boða að kaupa fartölvur í stað borðtölva og hafa nokkrir

skólar nýtt sér það eða ætla að nýta sér það á næstu misserum.

Nemendur mega koma með sín eigin snjalltæki í skólann svo sem síma eða iPod og geta

þeir fengið aðgang að þráðlausa netinu með því að sækja sérstaklega um það á þar til

gerðu eyðublaði. Með tilkomu spjaldtölvunnar minnkaði notkun nemenda á eigin

snjalltækjum í skólunum.

Tæknimál – Helstu lærdómar

• Þráðlaust net þarf að vera þétt og gott og með góðum netsíum

• Skýrir verkferlar þurfa að ráða för ef spjaldtölva verður fyrir tjóni og nemendur,

kennarar og foreldrar þurfa að vera upplýstir um þá

• Tölvuumsjónarmenn þurfa að hafa þekkingu og tíma til að sinna verkefnum

tengdum spjaldtölvum

• Allir notendur þurfa að hafa aðgang að ókeypis skýjalausn með stóru

geymsluplássi

• Gera þarf öllum notendum kleift að tengja spjaldtölvu við skjávarpa, hvort sem

það er með þráðlausum hætti eða millistykkjum sem tengjast skjásnúrum

100

Leiðsögn, ráðgjöf og stefnumótun

Margvíslegur stuðningur er nauðsynlegur þegar breyta á kennsluháttum með

innleiðingu spjaldtölva. Stuðningur þarf að vera við skólastjórnendur, kennara,

nemendur og foreldra. Á þessari síðu segir frá þeim stuðningi sem Kópavogsbær stóð

fyrir. Sagt er frá ráðningu sérfræðinga í upplýsingatækni og hvernig hinir ýmsu hópar

voru myndaðir til að styðja við verkefnið.

Ráðning starfsfólks

Verkefnastjóri

Í mars 2015 var Björn Gunnlaugsson ráðinn verkefnastjóri spjaldtölvuinnleiðingar í

grunnskólum Kópavogs og hóf hann störf 1. apríl. Björn hafði stýrt

spjaldtölvuinnleiðingu í Norðlingaskóla og Dalvíkurskóla og hafði því reynslu af því að

stýra innleiðingu á spjaldtölvum í grunnskólum. Björn þekkti líka til í Kópavogi þar sem

hann starfaði sem aðstoðarskólastjóri í Smáraskóla þegar hann var ráðinn í þetta starf.

Hlutverk verkefnastjóra er að hafa yfirumsjón með spjaldtölvuinnleiðingunni. Hann er í

reglulegum samskiptum við skólastjórnendur, yfirmenn menntasviðs Kópavogs,

forstöðumann upplýsingatæknideildar og bæjarstjóra. Hann situr í Stýrihópi og

Verkefnahópi en nánar er fjallað um hlutverk þessara hópa hér neðar á síðunni.

Verkefnastjóri vinnur náið með þremur kennsluráðgjöfum og tæknistjóra og saman

mynda þessir fimm einstaklingar svokallað spjaldtölvuteymi. Verkefnastjórinn var

ráðinn til þriggja ára og rennur ráðningasamningur hans út vorið 2018.

Lærdómur

Ráða hefði átt verkefnastjórann fyrr í ferlinu. Val á gerð spjaldtölva var í janúar og

upphaflegar áætlanir gengu út á að skipta þeim niður á skólana og láta þá sjá um

innleiðinguna. Sem betur fer báru menntayfirvöld í Kópavogi gæfu til að ráða

verkefnastjóra og svo kennsluráðgjafana í framhaldi. En þar sem þeir komu til starfa

þegar aðeins tveir mánuðir voru eftir af skólaárinu gafst lítill sem enginn tími til að

undirbúa kennara fyrir spjaldtölvuvæðinguna á því skólaári eins og fram kemur á síðu

um kennara.

Kennsluráðgjafar

Eftir að verkefnastjóri spjaldtölvuinnleiðingarinnar var kominn til starfa var fljótlega

ákveðið að ráða þrjá kennsluráðgjafa í upplýsingatækni til að starfa. Gerð var krafa um

að þeir hefðu kennslureynslu úr grunnskóla og hefðu viðbótarmenntun á sviði

upplýsingatækni. Gengið var frá ráðningu þeirra í maí 2015 og þeir ráðnir frá 1. ágúst

2015. Kennsluráðgjafarnir voru og eru Kristín Björk Gunnarsdóttir sem starfaði áður

sem upplýsingatæknikennari í Salaskóla í Kópavogi, Eyþór Bjarki Sigurbjörnsson kennari

og margmiðlunarhönnuður en hann kom úr Háaleitisskóla í Reykjavík og Sigurður

Haukur Gíslason höfundur þessa vefs og kennari við Snælandsskóla í Kópavogi.

Kennsluráðgjafarnir og verkefnastjóri spjaldtölvuinnleiðingarinnar mynda saman teymi

sem er oft kallaði Spjaldtölvuteymið í daglegu tali en á þessum vef nefnt

Spjaldtölvuverkefnið.

https://innleiding.com/kennarar/
http://birta.bhs.is/~2612694579/mmv228/lokaverkefni/personan.html

101

Kennsluráðgjafarnir áttu að vera nemendum, kennurum og skólastjórnendum til halds

og trausts varðandi innleiðingu og notkun á spjaldtölvum. Ráðning kennsluráðgjafanna

er ótímabundin.

Lærdómur

Ráða hefði mátt kennsluráðgjafa fyrr í ferlinu en 1. ágúst 2015 þegar haft er í huga að

afhending kennaratækja fór fram í júní 2015 og nemendatækja í september 2015. Þá

hefðu þeir haft rýmri tíma til að skipuleggja námskeið og fleira er sneri að afhendingu

tækjanna. Við kennsluráðgjafarnir vorum þó til staðar þegar kennaratækin voru afhent í

júní 2015.

Samstarf okkar í teyminu hefur verið afar gott og farsælt og við vinnum mjög vel saman.

Við erum öll ólíkir einstaklingar og styrkleikar okkar liggja því víða. Björn verkefnastjóri

hefur mikla stjórnunarreynslu og þekkingu á upplýsingatækni og jafnframt ríka

þjónustulund og hæfilegt æðruleysi gagnvart verkefninu, sem skiptir máli í svona

umfangsmikilli innleiðingu, þar sem ýmislegt getur farið úrskeiðis, eins og þegar mörg

hundruð hulstur fyrir spjaldtölvur skiluðu sér ekki til landsins sem gerði að verkum að

fresta þurfti afhendingu spjaldtölva í tveimur árgöngum eða þegar reiðir foreldrar og

kennarar finna þessari innleiðingu allt til foráttu. Þá er um að gera að fara ekki á

taugum og bregðast ekki við í fljótfærni. Kristín Björk hefur mikla reynslu af að kenna

börnum upplýsingatækni og ekki síður að kenna kennurum að nýta upplýsingatækni í

kennslu. Hún nær því einstaklega vel til nemenda og kennara sem skiptir mjög miklu

máli í þessu starfi. Eyþór Bjarki hefur mikla kennslureynslu af mið- og unglingastigi og

menntun hans á sviði margmiðlunar hefur komið Spjaldtölvuverkefninu einstaklega vel.

Hann hefur yfirumsjón með uppsetningu og útliti á öllu því efni sem

Spjaldtölvuverkefnið sendir frá sér og hefur meðal annars hannað öll veggspjöldin sem

Spjaldtölvuverkefnið hefur gert. Ég sjálfur hef mikla reynslu af að kenna unglingum og

svo hefur reynsla mín af trúnaðarstörfum fyrir kennara nýst mér vel. Í meistaranámi

mínu sem nú er að ljúka hef ég lært mikið um stafræna borgaravitund og má heita

sérfræðingur Spjaldtölvuverkefnisins í þeim málum.

Skipulag á kennsluráðgjöf

Grunnskólar Kópavogs eru níu og sá því hver kennsluráðgjafi um þrjá skóla. Skólunum

var skipt niður á kennsluráðgjafana með þeim hætti að hver kennsluráðgjafi fékk einn

fjölmennan skóla, einn fámennan og einn skóla sem var í tveimur byggingum en svo

vildi til að þannig var ástatt um þrjá skóla í Kópavogi. Ákveðið var að kennsluráðgjafar

væru úti í skólunum þriðjudaga, miðvikudaga og fimmtudaga að sinna kennsluráðgjöf.

Upphaflega var ætlunin að skipta hverjum degi úti í skólunum í þrennt þannig að hver

kennsluráðgjafi myndi fara í alla sína þrjá skóla hvern dag frá þriðjudegi fram á

fimmtudag. Með því móti væri hægt að veita skólunum þjónustu á hverjum degi þessa

þrjá daga. Áður en það kom til framkvæmda var þessu breytt og ákveðið að skipta

dögunum í tvennt en ekki þrennt þar sem skólarnir eru ekki í göngufæri hverjir frá

öðrum og því mikill tími sem færi í ferðir milli skóla. Hver skóli fékk því heimsókn

102

kennsluráðgjafa tvo daga í viku. Skólarnir gátu komið með óskir um hvaða daga

kennsluráðgjafi kæmi.

Tvo daga í viku eða á mánudögum og föstudögum unnu kennsluráðgjafarnir með

verkefnastjóra og tæknistjóra að stefnumótun, námsefnisgerð, undirbúningi námskeiða

og að leysa þau verkefni og vandamál sem komu upp í innleiðingunni. Einnig gafst

kennsluráðgjöfum tækifæri til að sinna endurmenntun sinni á þessum dögum sem er

mjög mikilvægt í þeirra starfi.

Skólarnir höfðu alveg frjálsar hendur um hvernig kröftum kennsluráðgjafa var varið

þegar þeir voru í skólunum. Sett var upp pöntunarskjal þar sem kennarar gátu bókað

tíma, hvor sem þeir vildu fá einstaklingsráðgjöf eða aðstoð inni í kennslustund. Eftir

kennslu voru kennsluráðgjafar með ýmiss konar námskeið fyrir kennara bæði valkvæð

og svo fyrir alla kennara á fundartíma.

Viðvera mín í skólunum breyttist svo í febrúar 2016 á þann hátt að í stað þess að vera

tvo hálfa daga í skólunum var ég einn heilan dag í hverjum skóla. Á fyrsta ári

innleiðingar töldum við nauðsynlegt að koma tvisvar í viku í hvern skóla til að kennarar

þyrftu ekki að bíða lengi eftir þjónustu. Gallinn við þetta fyrirkomulag var að kennarar

voru ekki alveg með það á hreinu hvenær nákvæmlega kennsluráðgjafi var í skólanum.

Sem dæmi má nefna að kennari kom að máli við kennsluráðgjafa að morgni og óskaði

eftir því að fá aðstoð með eitthvað þegar hann væri búinn að kenna eftir hádegi, en þá

var kennsluráðgjafi farinn í annan skóla. Það var því hentugra að vera heilan dag í

hverjum skóla og auðveldara fyrir kennara að muna hvaða dag kennsluráðgjafi kæmi.

Starfslýsingu kennsluráðgjafa má sjá hér.

Lærdómur

Nýting á kennsluráðgjöfum úti í skólunum hefði mátt vera betri. Kennsluráðgjafar sendu

póst reglulega á kennara og minntu á sig og hvöttu þá til að skrá sig á pöntunarskjalið

eða koma bara að máli við kennsluráðgjafa þegar hann væri í skólanum. Fyrstu

mánuðina höfðu kennsluráðgjafar aðsetur í vinnuherbergjum kennara en til að verða

sýnilegri færðu þeir sig yfir í kaffistofu starfsmanna þannig að ekki færi framhjá

kennurum þegar kennsluráðgjafi var í húsi. Skólastjórar hvöttu kennara til að nýta sér

aðstoð kennsluráðgjafa en það dugði ekki til. Í skólum Kristínar var meiri eftirspurn eftir

aðstoð og veltum við því fyrir okkur af hverju það stafaði. Er það af því að hún er kona

og konur eru 80% af grunnskólakennurum? Það væri áhugavert að rannsaka frekar. Svo

er það líka rannsóknarefni af hverju kennarar nýta sér ekki að fá menntaðan

grunnskólakennara sem vinnur sem kennsluráðgjafi inni í kennslustund sér til aðstoðar.

Þegar við fórum inn í kennslustundir til kennara voru þeir svo þakklátir eftir á og

ánægðir en létu samt líða langan tíma þar til þeir óskuðu eftir aðstoð næst.

Það voru samt fjórir til sex kennarar í mínum skólum sem leituðu til mín reglulega. Þeir

vildu bæði fá ráðleggingar og hugmyndir en einnig fá mig inn í kennslustundir til að sýna

og kenna nemendum á öpp eða annað sem tengdist spjaldtölvum. Það voru því

https://innleiding.files.wordpress.com/2017/04/starfslysing-kennsluradgjafa-2015.pdf

103

kennarar sem höfðu mestu færnina í notkun spjaldtölva sem nýttu sér mest aðstoð

kennsluráðgjafa þegar þeir voru í húsi.

Hlutverk skólastjórnenda er mikilvægt og áhugavert fyrir mig sem kennsluráðgjafa að

sjá starf þeirra frá öðru sjónarhorni en sem starfandi kennari sem ég var áður. Þeir

þurfa að veita kennurum hæfilegt aðhald, það er að gefa þeim skýr skilaboð til hvers er

ætlast og að nýta þær bjargir sem eru til staðar eins og krafta kennsluráðgjafa.

Skólastjórnendur geta þó ekki skyldað kennara að taka á móti kennsluráðgjafa í

kennslustundum en þeir geta skipulagt námskeið á fundartíma sem allir eiga að mæta

á. Það virkar miklu betur heldur en að vera með námskeið í bundinni viðveru kennara

því þeir geta þá verið á alls konar teymisfundum og komast ekki á námskeið eða nota

það sem ástæðu að fara ekki á námskeið.

Kennsluráðgjafar eiga almennt ekki að sinna tæknilegri þjónustu, svo sem í tengslum við

þráðlaust net eða bilanir í spjaldtölvum en hvorki nemendur né kennarar gera

greinarmun á tölvuumsjónarmönnum eða kennsluráðgjöfum. Flestir gera ráð fyrir að

fólk sem gefur sig út fyrir að vera svona frótt um kennslufræði tengda upplýsingatækni

hljóti að kunna allt sem varðar tæknimálin. Mikil vinna kennsluráðgjafa fyrsta ár

innleiðingar fór því í að leysa tæknivandamál tengd spjaldtölvum.

Mikilvægt er að kennurum sé gefinn tími til að sinna breyttum kennsluháttum eins og

innleiðingu spjaldtölva í skólastarf. Skólastjóri þarf að gera ráð fyrir því á skóladagatali

og í skipulagi. Tímaskortur er stærsta einstaka ástæðan sem kennarar gefa fyrir að vera

ekki komnir lengra í innleiðingunni.

Húsnæðismál

Spjaldtölvuverkefnið hafði til að byrja með aðsetur í einni kennslustofu í Kópavogsskóla.

Hún var rúmgóð á fínum stað nálægt kaffistofu starfsmanna og því miðsvæðis í

skólanum. Ókosturinn var að við urðum oft fyrir truflun af hávaða frá nemendum sem

voru að fara eða koma úr frímínútum og svo var leiksvæði nemenda beint fyrir neðan

glugga kennslustofunnar. Eins hikuðu nemendur og kennarar ekki við að banka upp á í

tíma og ótíma þegar þeir áttu í vandræðum með eitthvað sem tengdist spjaldtölvunum.

Þetta var okkar vinnuaðstaða en ekki þjónustuver þó svo við værum oft boðin og búin

að aðstoða. Kópavogsskóli fékk því mun meiri aðstoð en aðrir skólar í Kópavogi þennan

tíma sem Spjaldtölvuverkefnið hafði þar aðstöðu.

Vegna fjölgunar nemenda í Kópavogsskóla á haustönn 2016 þurfti skólinn að fá

kennslustofuna sína aftur og Spjaldtölvuverkefnið flutti til bráðabirgða í desember 2016

í Fannborg 2 þar sem bæjarskrifstofur Kópavogs voru til húsa. Sumarið 2017 fékk svo

Spjaldtölvuverkefnið inni í Hábraut 2 sem áður hýsti Tónlistarsafn Íslands.

Spjaldtölvuverkefnið deilir þar húsnæði með bæjarstjórn Kópavogs sem heldur þar sína

fundi en þess á milli nefnist húsnæðið Snjallheimar.

Lærdómur

Það hefur sína kosti og galla að vera með aðsetur í skóla þessa tvo vikudaga sem

spjaldtölvuteymið er að vinna saman. Kostirnir eru að það er styrkur fyrir skóla að hafa

104

Spjaldtölvuverkefnið á staðnum. Það er líka kostur fyrir Spjaldtölvuverkefnið að geta

prófað ýmsa hluti eins og forprófanir á uppsetningarferli og fleiri tæknileg atriði.

Ókosturinn er áðurnefnd truflun. Kennarar og nemendur hikuðu ekki við að banka upp

á þó að við settum Ekki ónáða!-spjald á hurðina þegar við vorum að funda. Húsnæðið í

Fannborg 2 var bara til bráðabirgða þar sem bæjarskrifstofurnar voru að flytja í nýtt

húsnæði á Digranesvegi 1. Þar hafði menntasvið bæjarins aðsetur en ekki var pláss fyrir

Spjaldtölvuverkefnið þar líka. Samkvæmt skipuriti tilheyrir Spjaldtölvuverkefnið

menntasviði en samt var ekki gert ráð fyrir því í nýju húsnæði bæjarskrifstofa að

Digranesvegi 1. Það kom svolítill þrýstingur frá menntasviði á að við værum frekar úti í

skólum en að Hábraut 2 en við töldum betra að vera í húsnæði þar sem ekki væri mikið

ónæði og halda mætti námskeið fyrir allt að 30 manns í einu.

Tæknistjóri

Hlutverk tæknistjóra er að sjá um tæknilega umsýslu spjaldtölvanna, það er að þær séu

rétt skráðar í AirWatch-kerfið og tengist sjálfkrafa þráðlausu neti skóla. Tæknistjóri er

ekki í fullu starfi við innleiðinguna heldur gegnir hann líka starfi kerfisstjóra bæjarins.

Lærdómur

Það skipti okkur kennsluráðgjafanna miklu máli að tæknistjóri væri hluti af

Spjaldtölvuverkefninu, sérstaklega fyrsta árið, því þá voru tæknivandamálin mun meiri

en við reiknuðum með í upphafi. Þegar kennsluráðgjafi var úti í skólunum var gott fyrir

hann að geta haft beint samband við einn og sama aðilann þegar leysa þurfti úr

tæknivandamálum. Á sameiginlegum vinnudögum okkar í Spjaldtölvuverkefninu var

gott að hafa tæknistjóra með í ráðum þegar við vorum að skipuleggja starfið.

Stýrihópur

Allra veigamestu ákvarðanirnar varðandi kaup spjaldtölva og aðrar er snerta fjármál

innleiðingarinnar eru teknar af stýrihópi um spjaldtölvuverkefnið og heldur hann fundi

um það bil einu sinni í mánuði. Í honum er verkefnastjóri spjaldtölvuinnleiðingarinnar,

bæjarstjóri og bæjarritari, forstöðumaður upplýsingatæknideildar og sviðsstjóri

menntasviðs.

Lærdómur

Það er mikilvægt að þeir sem bera fjárhagslega ábyrgð á verkefninu, eins og bæjarstjóri,

séu vel upplýstir og komi að allri ákvarðanatöku um fjármál.

Verkefnahópur

Allra veigamestu ákvarðanir varðandi faglegar hliðar innleiðingarinnar voru teknar af

verkefnahópi um spjaldtölvuverkefnið en hann var stofnaður haustið 2014. Í hópnum

þá voru nokkrir skólastjórnendur og deildarstjóri grunnskóladeildar en frá haustinu

2015 bættust kennsluráðgjafarnir þrír, verkefnastjóri spjaldtölvuinnleiðingarinnar og

formaður Samkóp í hópinn en Samkóp eru samtök foreldrafélaga í Kópavogi.

105

Lærdómur

Þessi hópur fór vel af stað fyrsta ár innleiðingarinnar og fundaði alls sex sinnum

skólaárið 2015-2016 en einungis tvisvar sinnum annað árið. Ég veit ekki hvað olli því en

það þyrfti að rannsaka betur. Ábyrgðin á faglegri stefnu seinna árið var nær eingöngu á

höndum verkefnastjóra og kennsluráðgjafanna.

Innleiðingarteymi

Í hverjum skóla er teymi kennara sem hefur tekið að sér það hlutverk að draga vagninn

við innleiðingu spjaldtölva í skólanum. Hlutverk innleiðingarteymis er að vera öðrum

kennurum til ráðgjafar og aðstoðar um efni, aðferðir og notkun spjaldtölva í námi og

kennslu. Teymið kemur einnig að stefnumótun skólans í samvinnu við stjórnendur og á

hver skóli að eiga sér sína innleiðingaráætlun þar sem markmið og leiðir eru skilgreind

nánar. Innleiðingarteymi ber ábyrgð á nánari útfærslu innleiðingarinnar í sínum skóla og

aðlagar hana að skólastarfinu. Það er misjafnt eftir skólum hversu margir eru í

teymunum, allt frá fjórum og upp í níu manns. Einnig er misjafnt hvort skólastjórnendur

eru í teymunum en í þeim öllum eru tölvuumsjónarmenn, upplýsingatæknikennari auk

áhugasamra kennara og leiðtoga innleiðingar skóla en um þá er fjallað í næsta kafla.

Það er misjafnt eftir skólum hve teymin funda oft en yfirleitt tvisvar til fjórum sinnum í

mánuði og eru það skólastjórar sem bera ábyrgð á að boða fundi eða leiðtogar

innleiðingar skóla.

“Nánar má lesa um innleiðingarteymin sem einnig eru kölluð leiðtogateymi í

meistararitgerð Maríu Jónsdóttur, „Þetta eru þeir sem leiða og draga vagninn“. Hvernig

gegna leiðtogateymi í innleiðingu spjaldtölva í grunnskólum Kópavogs hlutverki sínu?

sem finna má hér.”

Lærdómur

Innleiðingarteymin fóru öll vel af stað haustið 2015 og mikill hugur var í kennurum.

Þegar leið á veturinn fækkaði þeim sem drógu vagninn og í sumum skólum voru það

einn eða tveir einstaklingar sem báru hitann og þungann af innleiðingunni þó svo að

teymismeðlimir mættu á teymisfundi. Skólastjórar þurfa að halda vel utan um

innleiðingarteymin í sínum skóla og sjá til þess að þau fundi reglulega.

Samráðsfundir innleiðingarteyma

Spjaldtölvuverkefnið skipulagði sameiginlega fundi innleiðingarteyma í janúar og

nóvember 2016, þar sem teymi úr þremur skólum hittust til skrafs og ráðagerða.

Skólarnir voru valdir þannig að einn skóli hvers kennsluráðgjafanna þriggja voru saman

á fundi og voru því allir kennsluráðgjafarnir á fundunum og stýrðu þeim. Vegna fjölda

kennara í teymunum þótti ekki ráðlegt að hafa öll teymin úr grunnskólunum níu saman

á fundi.

Lærdómur eftir janúarfundina 2016

Fundirnir voru mjög gagnlegir en oft var erfitt að finna tímasetningu sem hentaði öllum.

Á þessum fundum komu fram gagnlegar ábendingar og kennarar voru duglegir að segja

https://innleiding.files.wordpress.com/2017/10/thetta-eru-their-sem-leida-og-draga-vagninn.pdf

106

hver öðrum frá því hvernig þeir notuðu spjaldtölvurnar í kennslu. Á fundunum kom

fram ánægja með Facebook-hópinn og að kennarar sæktu þangað hugmyndir með því

að nota leitargluggann. Kennsluráðgjafar höfðu hvatt kennara til að segja frá góðum

verkum sem þeir eru að fást við í sínu starfi en á þessum fundum kom fram að kennarar

væru feimnir að segja frá sínu starfi og töldu betra að kennsluráðgjafarnir segðu frá því.

Mikilvægt er að kennarar endurskipuleggi starf sitt þegar breyta á kennsluháttum með

því að innleiða spjaldtölvur. Vinna með spjaldtölvuna á ekki að bætast ofan á aðra vinnu

kennara heldur á að gefa kennaranum tækifæri til að endurskoða verkefni og

vinnubrögð, taka eitthvað út og setja annað inn í staðinn. Spjaldtölvan á að auðvelda

kennurum vinnuna til lengri tíma. Kennarar virðast vera ragir við að sleppa því sem þeir

hafa gert áður og því gengur þeim erfiðlega að finna tíma til að prófa eitthvað nýtt.

Á þessum fundum kom einnig fram að skólastjórnendur forgangsröðuðu ekki þessu

verkefni innan skólans og að sumir þeirra væru jafnvel á móti innleiðingunni. Það rímar

alveg við upplifun kennsluráðgjafa og verkefnastjóra innleiðingarinnar. Menntasvið

hefði átt að halda öðrum verkefnum í lágmarki á meðan innleiðingin væri í gangi en

ýmiss konar þróunarverkefni voru í gangi á sama tíma.

Tímaskortur kennara var einnig til umræðu á þessum fundum og að ígrundun væri

mikilvæg. Það væri ekki gott að gera allt á hlaupum.

Starf kennsluráðgjafa var til umræðu og ánægja með örnámskeið sem þeir hafa haldið í

sínum skólum. Kennarar sögðu það gott að hafa aðgang að kennsluráðgjöfunum en ekki

endilega að fá þá inn á gafl til sín. Það þekkjum við kennsluráðgjafarnir vel. Það er fín

lína á milli þess að vera hjálplegur og uppáþrengjandi.

Sumir kennararnir sögðu að spjaldtölvurnar væru alger bylting og sérstaklega fyrir þá

sem eru með einstaklingsnámskrá.

Almenn ánægja var með notkunina á bekkjarsettunum en allir sammála því að

geymsluminni þeirra væru fljót að fyllast. Þessar athugasemdir eru réttmætar enda eru

geymslurýmið í spjaldtölvum í bekkjarsettunum aðeins 16 GB. Nánar er fjallað um

bekkjarsettin á síðunni Spjaldtölvurnar.

Umræða var um hlutverk tölvuvera eftir tilkomu spjaldtölvunnar og hvort þeirra sé

þörf. Víða hafa tölvuverin verið færð inn á bókasafn og eru hluti af upplýsingaveri.

Stundataflan var oft rædd og þá að hún væri hamlandi á skólastarf með spjaldtölvum.

Sumir vildu meina að hún væri gamaldags og jafnvel óþörf. Það eru til dæmis mikil

tækifæri sem felast í því að unglingarnir vinni með yngri nemendum en það er

illmögulegt með niðurnjörfaðri stundatöflu.

Lærdómur eftir nóvemberfundinn 2016

Kennarar voru betur undirbúnir enda búnir að vera með tækin í eitt ár. Spjaldtölvan

virtist orðin eitt af verkfærunum í verkfærakistu kennarans. Mikil endurnýjun á

kennurum hafði verið í einum skólanum og þar með hafa sumir í kennarahópnum litla

https://innleiding.com/spjaldtolvurnar/

107

sem enga reynslu af notkun spjaldtölva í skólastarfi en þeir voru jákvæðir og tilbúnir að

læra.

Á þessum fundum kom fram að einhverjir foreldrar hefðu lýst yfir óánægju með að

spjaldtölvurnar færu heim þegar engin væri heimavinnan sem krefðist notkun

spjaldtölvu. Tölvurnar færu því heim sem leiktæki. Nokkrir kennarar tóku undir þessa

gagnrýni og töldu að tækin hefðu farið of snemma heim eftir afhendingu til nemenda í

5. og 6. bekk. Í stað þess að nemendur færu heim með tækin nokkrum dögum eftir

afhendingu hefði átt að bíða í nokkrar vikur meðan nemendur væru að læra á tækin og

að nýta þau til náms. Kennsluráðgjafar höfðu heyrt þessar gagnrýnisraddir áður og á

þær ber að hlusta en Spjaldtölvuverkefnið taldi það einungis frestun á vandamálinu að

seinka heimför tækjanna. Þetta voru ný og spennandi tæki fyrir marga nemendur og

viðbúið að þeir myndu nota þau mikið fyrstu mánuðina.

Til að bregðast við þessari gagnrýni gætu kennarar oftar lagt fyrir heimanám sem

krefðist þess að spjaldtölvan væri notuð við vinnuna. Einnig mætti senda nemendur

heim og biðja þá að sýna foreldrum sínum einhver spjaldtölvuverkefni sem þeir hafa

unnið að í skólanum. Í þeim tilvikum þar sem foreldrar eru virkilega í vandræðum með

spjaldtölvunotkun barna sinna höfum við bent kennurum og skólastjórnendum á að

þeir bjóðist til að geyma spjaldtölvu viðkomandi nemanda í skólanum í viku eða tvær þó

að almenna reglan sé sú að spjaldtölvurnar fari heim með nemendum.

Á þessum fundum kom fram að skylduverkefnin í stafrænni borgaravitund sem og

skylduverkefnin sem fjallað var um á síðunni Námsefni og veitur væru ekki mikið notuð.

Kennarar hefðu ekki tíma og gætu ekki „troðið þessu ofan á allt annað“ svo notuð séu

þeirra orð. Þessi verkefni þyrftu að liggja fyrir í upphafi skólaárs. Þó má geta þess að

þessi verkefni taka einungis eina til tvær kennslustundir og spyrja má hvort kennarar

séu virkilega með svo þétta kennsluáætlun yfir veturinn að þeir komi þessu ekki við.

Bekkjarreglur í einum skóla voru ræddar og þóttu helst til stífar. Spjaldtölvuverkefnið

hefur lagt á það áherslu við skóla, þegar umgengnisreglur varðandi spjaldtölvurnar eru

settar, hvort fyrirliggjandi skólareglur dugi ekki. Agabrot tengd spjaldtölvunotkun eiga

að fá sömu meðhöndlun og önnur agabrot. Mikið var rætt um aldurstakmörk á

samfélagsmiðlum og mjög skiptar skoðanir hvort eigi að banna notkun samfélagsmiðla

alfarið í og fyrir utan skóla eða einskorða bannið við skóla. Spjaldtölvuverkefnið leggur

áherslu á að virða aldurstakmörk en reglur verða samt að vera raunhæfar. Það er

óvinnandi vegur fyrir kennara að fylgjast með því daglega hvort nemendur séu með öpp

sem ekki hæfa þeirra aldri auk þess sem nemendur komast á marga samfélagsmiðla í

gegnum vafra og ekki er hægt að banna notkun á þeim. Niðurstaðan á þessum fundi var

að upplegg Spjaldtölvuverkefnisins sem er fræðsla og að kenna ábyrga notkun væri

affarasælast. Það þyrfti að upplýsa foreldra betur um þá samfélagsmiðla sem eru í gangi

á meðal barna í 5.-7. bekk og hvetja þá til að ræða saman.

Innleiðingin í 5. bekk gekk hægar en í 6. og 7. bekk hálfu ári áður. Hluti af skýringunni er

að nemendur eru ári yngri en einnig að kennarar nemenda í 5. bekk höfðu í nær öllum

https://innleiding.com/namsefnisgerd/

108

tilvikum tekið við þessum nemendum þá um haustið og voru að kynnast nemendunum

um leið og þeir voru að innleiða spjaldtölvurnar.

Peppfundur í nóvember 2016.

Einn svokallaður peppfundur hefur verið haldinn með innleiðingarteymunum þar sem

kennararnir fengu að prófa þrívíddargleraugu og hópeflisleikinn Breakout EDU en hann

er bæði fyrir börn og fullorðna. Í lokin voru léttar veitingar sem þótti tilhlýðilegt þar

sem þessi fundur var eftir hádegi á föstudegi.

Lærdómur

Markmiðið með þessum fundi var bæði að hvetja og þakka kennurum í

innleiðingarteymunum og um leið að efla tengsl milli kennara skólanna. Þetta var vel

heppnað í alla staði og mætti gera oftar.

Leiðtogi innleiðingar í skóla

Í öllum grunnskólunum níu eru svokallaðir leiðtogar innleiðingar, stundum kallaðir

lykilstarfsmenn. Hlutverk þeirra er að vera tengiliður skólans við verkefnisstjóra og

kennsluráðgjafa og bera ábyrgð á að innleiðingarteymin fundi reglulega í samráði við

skólastjóra. Þessir leiðtogar eru kennurum innan handar og veita þeim fagleg ráð er

varðar notkun spjaldtölva í námi og kennslu.

Í flestum tilvikum er þessi einstaklingur einnig tölvuumsjónarmaður skólans og/eða

upplýsingatæknikennari.

Lærdómur

Þessir starfsmenn bera bæði starfsheitin sín með réttu. Þeir eru sannir leiðtogar í sínum

skólum og algert lykilatriði að Spjaldtölvuverkefnið hafi góðar tengingar inn í skólana.

Skólastjórnendur

Skólastjórnendur gegna stóru hlutverki í innleiðingunni. Spjaldtölvuverkefnið hefur

ekkert boðvald yfir kennurum og getur ekki sagt kennurum fyrir verkum. Því þarf að

senda öll verkefni í gegnum skólastjórana eins og skylduverkefnin um stafræna

borgaravitund sem fjallað var um á síðunni Námsefni og veitur. Kennsluráðgjafar veita

kennurum, nemendum og skólastjórnendum ráð og segja þeim hvað þeir geta gert en

ekki hvað þeir eiga að gera. Það er svo í höndum þessara aðila hvernig þeir nýta þessi

ráð. Þess vegna er nauðsynlegt að halda skólastjórum vel upplýstum á öllum stigum

mála og verkefnastjóri innleiðingar fundar því með skólastjórnendum hvers skóla að

minnsta kosti einu sinni á önn og þá einnig með kennsluráðgjafa hvers skóla til að ræða

stöðu innleiðingar og hvaða skref ætti að taka næst.

Skólastjórar eru ábyrgir fyrir símenntun kennara og bera því ábyrgð á að kennarar mæti

á þau námskeið sem Spjaldtölvuverkefnið leggur áherslu á og hvetji kennara sína til að

nýta þá aðstoð sem er í boði í innleiðingunni.

Skólastjórnendur úr öllum skólunum hafa hist á svokölluðum peppfundum einu sinni á

skólaári þar sem erlendir ráðgjafar hafa komið með góð og gagnleg ráð fyrir þá og þeir

https://www.breakoutedu.com/about
https://innleiding.com/namsefnisgerd/

109

um leið getað skipst á skoðunum og hugmyndum. Skólastjórnendur hafa líka hist allir

saman einu sinni á ári með Spjaldtölvuverkefninu til skrafs og ráðagerða og til að stilla

saman strengi.

Lærdómur

Fyrirlagning skylduverkefna um stafræna borgaravitund er gott dæmi um mikilvægi

skólastjóra í innleiðingunni. Í einum skólanum báðust kennarar undan því að gera

skylduverkefnin um stafrænu borgaravitundina vegna anna og samþykkti skólastjórinn

að þau mættu mæta afgangi hjá kennurum. Þetta var svo síðar eini skólinn þar sem

varð mikil óánægja foreldra í einum árgangi á miðstigi, sem endaði með því að þeir

skrifuðu harðort bréf til verkefnastjóra spjaldtölvuinnleiðingarinnar og sviðsstjóra

menntasviðs þar sem þeir óskuðu eftir að bærinn hætti með þessa

spjaldtölvuinnleiðingu. Spjaldtölvuverkefnið taldi beint samhengi á milli óánægju

foreldra og skorts á fræðslu til handa nemendum um stafræna borgaravitund.

Mæting kennara á námskeið Spjaldtölvuverkefnisins var líka í beinu samhengi við

hversu mikla áherslu skólastjórnendur lögðu á að kennarar mættu. Ef skólastjórar

sýndu ekki áhuga í verki og mættu sjálfir ekki á námskeiðin var þátttaka kennara oft

dræm.

Stefnumótun

Á haustmánuðum 2015 var skólunum sent sniðmát að stefnumótunarskjali varðandi

notkun á spjaldtölvum og fleira tengt þeim. Markmiðið með þessu skjali var að hver

skóli myndi laga spjaldtölvunotkunina að skólastarfinu en ekki öfugt og að það væri

skjalfest hvar skólinn væri staddur og hvert skyldi stefna. Skólum var uppálagt að vinna

skjalið með innleiðingarteymunum og að það væri fullgert í lok skólaárs. Fengnir voru

þrír utanaðkomandi sérfræðingar skólunum til aðstoðar. Sérfræðingarnir voru Ingvi

Hrannar Ómarsson, Hjálmur Dór Hjálmsson og Ragnar Þór Pétursson. Hver þeirra var

með þrjá skóla og funduðu með innleiðingarteymunum einu sinni í apríl og einu sinni í

maí 2016.

Lærdómur

Stefnumótunarvinnan gekk mun hægar en við í Spjaldtölvuverkefninu reiknuðum með

og vonuðumst til. Fyrir því voru margar ástæður en almennur tímaskortur var ein

ástæða sem gefin var og svo skipti máli hversu mikla áherslu skólastjórar lögðu á þessa

vinnu. Einn skólastjórinn lagði mikla áherslu á þetta og fundaði reglulega með sínu

innleiðingarteymi og náði að klára stefnumótunina að mestu í árslok 2015. Þetta má

telja enn eitt dæmið um hvað skólastjórar gegna stóru hlutverki í svona

innleiðingarstarfi.

Uppskeruhátíðir

Tvær uppskeruhátíðir hafa verið haldnar í Salnum í Kópavogi. Fyrri uppskeruhátíðin var

haldin 14. júní 2016 í lok fyrsta árs innleiðingar og voru allir kennarar í Kópavogi hvattir

til að mæta og svo var viðburðurinn auglýstur á samfélagsmiðlum

Spjaldtölvuverkefnisins og öðrum miðlum þar sem áhugafólk um upplýsingatækni í

https://innleiding.files.wordpress.com/2017/03/grunnskjal-vinna-leidtogateyma.pdf

110

skólastarfi fylgist með. Mætingin var rúmlega 150 manns sem taldist nokkuð gott þar

sem öllu formlegu skólastarfi var lokið þetta skólaárið. Kennarar úr öllum skólum

Kópavogs voru með fjölbreyttar kynningar á verkefnum tengdum spjaldtölvum og svo

var enskur sérfræðingur í spjaldtölvunotkun í skólastarfi með erindi, Joe Moretti að

nafni.

Seinni uppskeruhátíð spjaldtölvuverkefnis var á afmæli Kópavogsbæjar 11. maí 2017 en

þá voru það nemendur úr öllum skólum Kópavogs sem voru í aðalhlutverki. Þeir sögðu

frá skemmtilegum og gagnlegum verkefnum sem þeir höfðu unnið með hjálp

spjaldtölvunnar og voru skólum sínum og sér sjálfum til mikils sóma.

Lærdómur

Uppskeruhátíðirnar tókust vel og má telja til eftirbreytni.

Fræðsla utan Kópavogs

Innleiðing á spjaldtölvum af þessari stærðargráðu eins og í Kópavogi hefur vakið athygli

og áhuga út fyrir sveitarfélagið. Sem dæmi má nefna að Spjaldtölvuverkefnið var með

kynningu á upphafi innleiðingarinnar á Menntakviku í október 2015 en Menntakvika er

árleg ráðstefna Menntavísindasviðs Háskóla Íslands.

Um svipað leyti voru kennsluráðgjafar með fræðslu fyrir kennara í Menntaskólanum í

Kópavogi um notkun spjaldtölva í skólastarfi. Það kom til vegna þess að rektor

Menntaskólans, Margrét Friðriksdóttir, var jafnframt formaður skólanefndar Kópavogs

og var því öllum hnútum kunnug varðandi spjaldtölvuinnleiðinguna. Hún vildi að

kennarar menntaskólans væru undirbúnir að taka við nýnemum sem væru vanir að

nota spjaldtölvur í námi enda kemur meirihluti nýnemanna úr grunnskólum Kópavogs.

SAFT – Samfélag, fjölskylda og tækni stóð fyrir málþingi í tilefni Alþjóðlega

netöryggisdagsins 2016 en hann er haldinn annan þriðjudag í febrúar ár hvert. Slagorð

dagsins þetta ár var Taktu þátt í að gera netið betra! Kennsluráðgjafi

Spjaldtölvuverkefnisins var þar með erindi og sagði frá hvernig unnið var með

bekkjarsáttmála á miðstigi í tengslum við stafræna borgaravitund.

Kennsluráðgjafar og verkefnastjóri spjaldtölvuinnleiðingarinnar voru með námskeið og

erindi á Vorráðstefnu miðstöðvar skólaþróunar Háskólans á Akureyri í apríl 2016. Hún

bar yfirskriftina „Snjallari saman“ og var tileinkuð notkun upplýsingatækni og miðlunar í

skólastarfi.

Spjaldtölvuverkefnið hefur sótt UTÍS síðustu tvö ár og verið þar með erindi og námskeið

en UTÍS er ráðstefna, vinnu-og menntabúðir um upplýsingatækni í skólastarfi haldnar á

Sauðárkróki.

Spjaldtölvuverkefnið hefur einnig verið með fræðslu á Menntabúðum í Borgarnesi sem

Kennarafélag Vesturlands stóð fyrir og á starfsdegi grunnskólakennara Garðabæjar í

ágúst 2016.

https://twitter.com/joe_moretti
http://menntakvika.hi.is/
http://www.saft.is/2016/01/28/althjodlegi-netoryggisdagurinn-2016/
https://tackk.com/utis

111

Margir skólastjórnendur og sveitarstjórnarmenn utan af landi hafa óskað eftir að koma

á fund með fulltrúum Spjaldtölvuverkefnisins til að fræðast um innleiðinguna þegar þeir

hafa verið á höfuðborgarsvæðinu.

Að síðustu má nefna að verkefnastjóri spjaldtölvuinnleiðingar hefur verið beðinn að

segja stuttlega frá innleiðingunni við ólík tækifæri allt frá kaffifundum eldri borgara í

Kópavogi til alþjóðlegrar ráðstefnu náttúrufræðikennara.

Lærdómur

Áhugi fólks úr öðrum sveitarfélögum virðist hafa farið stigvaxandi frá upphafi

innleiðingarinnar. Við erum boðin og búin að vera með kynningar og námskeið sé þess

óskað og í öllum tilvikum hefur það fallið í frjóan jarðveg og við fengið þakklátar

móttökur.

Samstarf við aðila utan Kópavogs

Listasafn Íslands

Spjaldtölvuverkefnið ásamt nokkrum myndlistarkennurum úr Kópavogi fóru á fund með

forsvarsmönnum Listasafns Íslands á vormánuðum 2016 með hugsanlegt samstarf í

huga. Afraksturinn var sá að skólaárið 2016-2017 var settur saman hópur nemenda úr

öllum grunnskólum Kópavogs til að hanna app og/eða vef til að gera safnakost

Listasafns Íslands aðgengilegri og áhugavekjandi fyrir ungt fólk. Ingibjörg Hannesdóttir

grunnskólakennari í Smáraskóla hefur borið hitann og þungann af þessu starfi. Skólaárið

2017-2018 fengu skólarnir í Kópavogi 1.800.000 króna styrk úr Sprotasjóði til að þróa

app/leik/veflausn í íslenskri listasögu fyrir spjaldtölvuumhverfi. Samstarfsstofnanir eru

Listasafn Íslands og Menntamálastofnun.

Lærdómur

Þetta er dæmi um verkefni sem hefur gengið einstaklega vel og er frábært að sjá

hvernig ein lítil hugmynd vex og verður að svona stóru og metnaðarfullu verkefni.

Menntamálastofnun

Samstarf við Menntamálastofnun er ekki formlegt heldur felst samstarfið aðallega í því

að Spjaldtölvuverkefnið fær að setja þær námsbækur sem eru á læstu svæði

stofnunarinnar í sinn rafbókarskáp (Content) en allir nemendur með spjaldtölvur hafa

aðgang að honum. Með þeim hætti geta nemendur og kennarar sótt sér nær allar þær

námsbækur sem Menntamálastofnun gefur út.

Lærdómur

Þetta óformlega samstarf hefur verið gott og sviðsstjóri miðlunarsviðs kom á fund

Spjaldtölvuverkefnisins vorið 2017 til að ræða mögulega útvíkkun á því samstarfi.

Utanlandsferðir

Spjaldtölvuverkefnið hefur farið í fjórar utanlandsferðir til að afla sér þekkingar. Fyrsta

ferðin var í október 2015 til sveitarfélagsins Odder í Danmörku. Odder var að hefja sitt

fjórða ár þar sem allir nemendur grunnskólana í sveitarfélaginu höfðu aðgang að

http://www.sprotasjodur.is/static/files/yfirlit-yfir-verkefni_2017-2018.pdf
https://www.mms.is/laest-svaedi-fyrir-kennara

112

spjaldtölvu til persónulegra nota líkt og í Kópavogi. Með í för voru allir skólastjórar

grunnskóla Kópavogs, allir tölvuumsjónarmenn, sviðsstjóri menntasviðs og deildarstjóri

grunnskóladeildar, sérkennslufulltrúi skólaskrifstofu ásamt forstöðumanni

upplýsingatæknideildar. Fór þessi hópur í skólaheimsóknir og fékk kynningu frá

menntayfirvöldum sveitarfélagsins um innleiðinguna.

Spjaldtölvuverkefnið fór í janúar 2016 og 2017 á The Bett Show í London sem er árleg

tæknisýning fyrir skólafólk. Apple fyrirtækið heldur ráðstefnu í tengslum við þessa

sýningu sem nefnist Apple Leadership Summit og sótti Spjaldtölvuverkefnið einnig þá

ráðstefnu bæði árin.

Í mars 2017 fór Spjaldtölvuverkefnið til Danmerkur og Eistlands í skólaheimsóknir.

Fræðast má meira um þá ferð hér.

Lærdómur

Þessar ferðir eru afskaplega mikilvægar fyrir Spjaldtölvuverkefnið og í öllum tilvikum

aflaði verkefnið sér mikillar þekkingar og fékk ferskar hugmyndir. Eitthvað sem

Spjaldtölvuverkefnið getur ekki aflað sér hér á landi, þar sem Kópavogur er í fararbroddi

hvað varðar innleiðingu á spjaldtölvum í skólastarf og því litla þekkingu að sækja hér á

landi.

Leiðsögn, ráðgjöf og stefnumótun – Helstu lærdómar

• Ráða þarf verkefnastjóra spjaldtölvuinnleiðingar og kennsluráðgjafa nokkrum

mánuðum áður en kennarar og nemendur fá afhentar spjaldtölvur

• Það er kostur að kennsluráðgjafar hafi ólíka styrkleika og bakgrunn, það gerir

teymið sterkara

• Skólastjórnendur þurfa að vera ábyrgir fyrir því að kennarar nýti sér aðstoð

kennsluráðgjafa

• Gott er að hafa tæknistjóra í teyminu með verkefnastjóranum og

kennsluráðgjöfunum

• Hlutverk innleiðingarteyma í skólum þarf að vera skýrt og það stutt dyggilega af

skólastjórnendum

• Gefa þarf kennurum tíma til að sækja sér þekkingu sem varðar notkun

spjaldtölva í kennslu

• Foreldrar þurfa að vera vel upplýstir um markmið spjaldtölvuinnleiðingar og

hvernig spjaldtölvur eru notaðar í námi nemenda bæði í skóla og heima

• Nauðsynlegt að það sé einn aðili í hverjum skóla sem er tengiliður við

verkefnisstjóra og kennsluráðgjafa

• Skólar þurfa að setja sér skýr markmið um hvernig þeir ætla að flétta

spjaldtölvunotkun inn í sitt skólastarf

http://www.bettshow.com/
http://spjaldtolvur.kopavogur.is/um-skolann/frettir/ferd-spjaldtolvuteymis-i-skolaheimsoknir-i-danmorku-og-eistlandi-mars-2017

113

Kannanir og mælingar

Markmið spjaldtölvuinnleiðingar í Kópavogi eru margþætt. Þau snúa að inntaki og

framkvæmd kennslu, að viðhorfum nemenda, kennara og foreldra til skólastarfsins og

að frammistöðu og árangri nemenda. Enginn einn mælikvarði nær yfir öll þessi markmið

og ávallt er mikilvægt að hafa hugfast að breytingar, sem ætlað er að stuðla að

framförum í skólastarfi, skila ekki endilega uppsveiflu ef mælingar taka mið af

óbreyttum áherslum. Vitað var í upphafi innleiðingar að námslegur árangur út af

spjaldtölvuinnleiðingunni sérstaklega væri vart mælanlegur fyrstu árin. Á þessari síðu er

fjallað um kannanir og aðrar mælingar á því hvernig spjaldtölvur hafa breytt skólastarfi.

Utanaðkomandi mælingar

Skólapúlsinn er mælitæki sem notast hefur verið við um árabil á Íslandi til að mæla

viðhorf og líðan nemenda og hefur því þann kost að hægt er að bera saman niðurstöður

fyrir og eftir innleiðingu spjaldtölva. Könnun þessi er lögð árlega fyrir nemendur í 6.-10.

bekk en annað hvert ár fyrir foreldra og starfsfólk. Niðurstöður Skólapúlsins má nýta til

að lesa í líðan og ánægju nemenda í skóla, hvort námið vekji áhuga þeirra og verkefni

séu við hæfi og þar fram eftir götunum. Einnig má sjá hvort foreldrum finnist

námsvinnan hæfilega krefjandi og hvort skólinn mæti þörfum barnsins. Innleiðingin á

breyttum kennsluháttum er komin það stutt á veg að ekki er hægt að segja til um hvað

áhrif hún hefur haft á líðan nemenda.

Samræmd könnunarpróf eru lögð fyrir árlega og gefa upplýsingar um stöðu nemenda í

íslensku og stærðfræði. Varasamt getur verið að einblína á meðaleinkunn árganga en á

hinn bóginn má nýta niðurstöður prófanna til að meta námsframfarir nemendahópa

milli ára. Eins og með Skólapúlsinn þá er innleiðingin komin það stutt á veg að

niðurstöður eru ekki mælanlegar en skoða má framfarastuðla hjá nemendum í 10. bekk

vorið 2018.

Lærdómur

Þessi mælitæki eru góð til að bera saman nemendur í Kópavogi og nemendur í öðrum

sveitarfélögum en enn sem komið er veita þau ekki marktækar upplýsingar vegna þess

hve stutt er síðan innleiðingin hófst. Menntamálastofnum hefur lýst áhuga á að koma

að mælingum á skólastarfi í tengslum við verkefnið en það er ekki komið í formlegt ferli.

Mælingar Kópavogsbæjar - kennarar

Sérsniðnar kannanir hafa verið lagðar fyrir nemendur og kennara til þess að meta áhrif

spjaldtölvuinnleiðingarinnar á ýmsa þætti er varða skólastarf, nám og kennslu.

Niðurstöður úr kennarakönnunum vorið 2016 gáfu ekki vísbendingar um miklar

breytingar en þær voru helstar að kennarar vörðu minni tíma í yfirferð verkefna og

tæknikunnátta jókst. Hafa verður í huga að svarhlutfall kennara var rétt innan við 40%.

Mun skýrari niðurstöður komu úr kennarakönnuninni vorið 2017 og svarhlutfallið var

mun betra. Svör bárust frá 288 kennurum af 450 og svarhlutfallið því um 65%.

http://skolapulsinn.is/

114

Meirihluti allra kennara og 75% unglingastigskennara sögðu að kennsluhættir hjá sér

hefðu breyst.

Rúmur meirihluti kennara telja að þeir fái nægan stuðning við innleiðingu spjaldtölva.

Þegar þeir eru spurðir hvort vægi einhverra þátta hafi minnkað í þeirra kennslu svara

75% kennara því neitandi.

Rúmur meirihluti kennara á mið- og unglingastigi leggur fyrir heimaverkefni sem á að

vinna í spjaldtölvu en 30% þeirra segjast leggja þau sjaldnar fyrir. Einungis 5% kennara

leggja vikulega fyrir heimaverkefni sem krefjast spjaldtölvu.

Í þessari könnun var spurt hversu oft kennarar senda foreldrum upplýsingar um

verkefni sem unnin eru í spjaldtölvu. 60% kennara á mið- og unglingastigi segjast aldrei

eða sjaldnar en mánaðarlega gera það. Rúm 20% kennara senda upplýsingarnar

vikulega og tæp 20% mánaðarlega.

Á kennaranámskeiðunum, sem kennd voru við engisprettur og fjallað var um á síðunni

Kennarar, lögðu kennsluráðgjafar fyrir könnun í Nearpod þar sem spurt var hvort

námskeið gærdagsins kæmu til með að nýtast kennurum, hvað hefði betur mátt fara og

fleira í þeim dúr. Einnig var spurt hvort og hversu mikið kennarar nýttu sér

leiðbeiningavef Spjaldtölvuverkefnisins og appa-vefinn. Þeir voru einnig spurðir hvort

þeir hefðu kynnt sér hugmyndafræðina á bak við innleiðinguna. Við í

Spjaldtölvuverkefninu erum alltaf að læra og því vildum við fá endurgjöf frá kennurum

um upplifun þeirra af námskeiðunum. Við notuðum Nearpod, bæði til þess að sýna

kennurum hvað það væri einfalt og gott og svo er einfalt að safna þar saman

niðurstöðum. Helstu niðurstöður voru þær að kennarar voru ánægðir með námskeiðin

en mörgum fannst heldur hratt farið yfir. Það var meðvitað hjá okkur að keyra þessi

tuttugu mínútna námskeið hratt og halda tímaáætlun því að ef einn hópur yrði lengur

en til var ætlast þá myndi öll dagskráin fara úr skorðum. Svo hugsuðum við þetta líka

meira sem kynningu frekar en djúpan lærdóm. Eins konar kveikju og svo myndu

kennarar halda loganum gangandi.

Samkvæmt okkar könnun er innan við helmingur kennara sem nýtir sér

leiðbeiningavefinn og aðeins örfáir sem nýta sér appa-vefinn. Að lokum ekki nema vel

innan við helmingur kennara sem segist hafa kynnt sér hugmyndafræðina á bak við

innleiðinguna.

Lærdómur

Samkvæmt kennarakönnuninni þá hafa kennsluhættir hjá meirihluta kennara breyst og

hjá þremur fjórðu kennurum á unglingastigi eftir tveggja ára innleiðingu. Miðað við

hversu breytingar á skólamenningu og kennsluháttum taka almennt langan tíma má

segja að þetta sé góður árangur. Að minnsta kosti erum við í Spjaldtölvuverkefninu

ánægð með þessa niðurstöður. Þó segja 75% kennara að vægi einhverra annarra þátta

hafi ekki minnkað í þeirra kennslu. Það gæti skýrt þann tímaskort sem kennarar tala oft

um. Þeir bæta spjaldtölvuvinnunni við án þess að taka neitt út í staðinn þrátt fyrir að

https://innleiding.com/kennarar/
https://innleiding.files.wordpress.com/2017/03/engisprettur-kennara-konnun.pdf
http://spjaldtolvur.kopavogur.is/leidbeiningar/
https://spjaldtolvurblog.wordpress.com/
https://issuu.com/spjaldtolvurkopavogi/docs/breyttir_kennsluhaettir

115

hafa fengið reglulega ráðleggingar um að það þurfi að sleppa einhverju sem kennarar

voru vanir að gera fyrir innleiðingu.

Kennarar leggja ekki fyrir mikla heimavinnu sem krefst notkunar spjaldtölvu og segja

foreldrum sjaldan frá spjaldtölvuvinnu sem fram fer í skólanum og því hvernig

spjaldtölvan er notuð í námi. Þetta er ein ástæða þess að sumir foreldrar skilja ekki

þessa innleiðingu og segja að spjaldtölvan sé bara leikjatölva. Mikilvægt er að bæta úr

þessu.

Niðurstöður úr Nearpod-könnuninni voru líka áhugaverðar. Það kom okkur í

Spjaldtölvuverkefninu á óvart að aðeins innan við helmingur kennara hefði nýtt sér

leiðbeiningarvefinn en á vefnum eru ýmis konar hagnýtar upplýsingar og

kennsluhugmyndir. Það er full ástæða til að kanna þetta frekar en hugsanleg skýring á

þessu getur verið að kennarar fái svo mikinn stuðning frá kennsluráðgjöfum og frá

leiðtoga innleiðingar í skóla að þeir þurfi ekki á vefnum að halda.

Kanna þarf betur af hverju svona fáir kennarar hafi kynnt sér hugmyndafræðina á bak

við innleiðinguna. Hvort það sé sami hópurinn sem veit ekki af hverju verið er að breyta

kennsluháttum og er ekki að nýta spjaldtölvurnar í námi og kennslu?

Mælingar Kópavogsbæjar – nemendur

Á vormánuðum 2016 gerðu kennsluráðgjafar og verkefnastjóri spjaldtölvuinnleiðingar

könnun á viðhorfum rúmlega 450 nemenda á mið- og unglingastigi. Ítarlega er fjallað

um niðurstöður könnunarinnar í greinargerðinni sem fylgir vefnum en hér verða

reifaðar helstu niðurstöður.

Fyrst ber að nefna að nemendur segja að námið sé skemmtilegra og fjölbreyttara en

áður. Þeim finnst léttara að læra og þeir nota færri bækur. Nemendum finnst gaman að

gúggla og þeim finnst gott að hafa góðan aðgang að netinu. Verkefnaskil hafa breyst og

nemendur hafa meira val um það hvernig verkefnum er skilað og þar sem

námsáætlanir, fyrirmæli og verkefni eru á rafrænu formi í spjaldtölvunum er erfiðara en

áður að finna afsökun fyrir því að skila ekki verkefnum. Engin verkefni gleymast heima

eða eru týnd.

Heimanám er auðveldara af því að það er léttara að ferðast með spjaldtölvuna en allar

bækurnar sem hún leysir af hólmi og nemendur hafa um sumt betri yfirsýn yfir vinnu

sína. Spjaldtölvan getur því hjálpað nemendum að taka ábyrgð á eigin námi. Nemendur

eru ánægðir með að geta notað rafbækur og segja að það sé auðvelt að sækja

rafbækur. Nemendur segjast vera fljótari að skrifa á spjaldtölvu en að handskrifa og

mjög lágt hlutfall nemenda kýs frekar að handskrifa texta en að nota spjaldtölvuna.

Spjaldtölvan þykir spara tíma og pappírsnotkun hefur minnkað. Spjaldtölvan þykir

frábær fyrir sjálfsprófin því það gengur allt svo miklu hraðar, segja nemendur og

heimaprófin þykja líka góð. Nemendum líður betur að vinna að prófúrlausnum heima

og þar fá þeir meira næði. Ekki er samt allt betra í spjaldtölvunni því meirihluta

nemenda finnst betra að lesa texta af pappír en af spjaldtölvunni.

https://innleiding.files.wordpress.com/2017/03/greinargerd.pdf

116

Langflestir nemendur töldu að nám og kennsla hefðu breyst til hins betra. Það væri

miklu meiri fjölbreytni í öllu sem verið væri að gera og þeim leiddist ekki jafn mikið og

áður. Þeir ynnu oftar að skapandi verkefnum og fengju að velja hvort þeir vildu nota

námsbækur í stafrænum búningi eða á pappír. Þá kom fram að nemendum finnst gott

að geta hlustað á tónlist á meðan þeir eru að læra. Almennt virðist mega álykta að

námið sé meira við hæfi hvers og eins en áður var.

Eitt af því sem upp úr stendur þegar rætt er um neikvæðar afleiðingar

spjaldtölvunotkunar er óhófleg leikjanotkun. Sumir nemendur nota hvert tækifæri til að

spila leik í spjaldtölvunni, hvort sem það er innan eða utan kennslustundar. Mikill tími

fer hjá kennurum í að fá nemendur til að hætta leikjaspili í upphafi kennslustunda og

kennarar verða pirraðir á þeirri streitu sem því fylgir. Einhverjir nemendur ráða

hreinlega ekki við sig þegar þeir eiga að vera vinna verkefni og spila leik í staðinn enda

segja nemendur að það sé auðvelt að fara í eitthvað annað en maður á að vera gera

þegar unnið er í spjaldtölvunni.

Í þeim tilvikum þar sem nemendur voru spurðir um notkun spjaldtölvanna heima fyrir

sögðust flestir að hún væri ekkert vandamál. Samskipti við foreldra væru í lagi og oft

héldu þeir að nemandinn væri að leika sér í spjaldtölvunni þegar hann væri að læra.

Foreldrar væru jákvæðir gagnvart spjaldtölvum sem námstæki og ánægðir með þau

verkefni sem nemendur sýndu þeim heima fyrir. Leikjanotkun heima væri ekki til

vandræða enda gilda ákveðnar reglur um það efni á flestum heimilum.

Nemendur sögðu sig ekki vilja fara til baka og þorri þeirra sem við var rætt vildi halda

áfram að nýta spjaldtölvuna í námi.

Lærdómur

Nám nemenda hefur breyst og í flestum tilvikum til hins betra. Leikjanotkun nemenda í

kennslustundum er eitthvað sem má reikna með, sérstaklega fyrstu mánuðina eftir

afhendingu. Undirbúa þarf kennara fyrir þetta og benda þeim á að takast á við þessi

agabrot eins og önnur agamál inni í kennslustofunni. Ef nemandi sem er að nota

spjaldtölvu fer ekki eftir fyrirmælum kennara á að taka á því eins og nemandi sem er

með bók eða blýant og fer ekki eftir fyrirmælum kennara.

Kannanir og mælingar – Helstu lærdómar

• Nota skal mælitæki eins og Skólapúlsinn og samræmd próf til að meta árangur

af spjaldtölvuinnleiðingu en einnig að leggja fyrir sérsniðnar kannanir

• Kennarar þurfa að sleppa einhverju af því gamla þegar þeir tileinka sér nýja

hluti. Ekki hægt að bæta endalaust ofan á þá vinnu sem fyrir er

• Kennarar þurfa að upplýsa foreldra betur um hvernig spjaldtölvan er notuð í

námi

• Tryggja þarf að kennarar kynni sér hugmyndafræðina að baki innleiðingunni en

með því móti eru þeir líklegri til að tileinka sér breytta kennsluhætti.

• Undirbúa þarf kennara til að takast á við leikjanotkun nemenda í

kennslustundum

117

Samantekt og tillögur

Hér er samantekt á því helsta varðandi innleiðingu spjaldtölva í grunnskólum

Kópavogs og tillögur og ábendingar fyrir þá sem vilja innleiða spjaldtölvur í grunnskóla

síns sveitarfélags.

Markmið og mælingar

• Markmiðin þurfa að vera skýr.

• Hægt er að nota mælitæki eins og Skólapúlsinn og samræmd próf til að meta

árangur af spjaldtölvuinnleiðingu en einnig að leggja fyrir sérsniðnar kannanir.

Kennsluráðgjöf

• Ráða þarf verkefnastjóra spjaldtölvuinnleiðingar og kennsluráðgjafa að lágmarki

tveimur mánuðum áður en kennarar og nemendur fá afhentar spjaldtölvur.

• Það er kostur að kennsluráðgjafar sem ráðnir eru í tengslum við innleiðingu hafi

ólíka styrkleika og bakgrunn, það gerir teymið sterkara.

• Nauðsynlegt er að einn aðili í hverjum skóla fái það hlutverk að vera tengiliður

við verkefnisstjóra og kennsluráðgjafa.

Skólastjórnendur

• Skólastjórnendur þurfa að hafa þekkingu á markmiðum innleiðingarinnar til að

geta fylgt henni eftir.

• Þeir þurfa að gefa kennurum tíma og aðstoð til að breyta kennsluháttum.

• Það verða að eiga sér stað umræður milli stjórnenda og kennara en ekki bara

milli kennara um innleiðinguna, nýja tækni og breytta kennsluhætti.

• Hlutverk innleiðingarteyma í skólum þarf að vera skýrt og það stutt dyggilega af

skólastjórnendum.

• Skólastjórnendur þurfa að funda reglulega, til dæmis tvisvar á önn, með

verkefnisstjóra og kennsluráðgjafa til að meta stöðuna hverju sinni og ákveða

næstu skref.

• Skólastjórnendur þurfa að vera ábyrgir fyrir því að kennarar nýti sér aðstoð

kennsluráðgjafa.

Kennarar

• Allir kennarar þurfa að vita til hvers er ætlast af þeim og það þarf að setja þeim

markmið rétt eins og nemendum.

• Þeir verða að læra að sleppa verkefnum eða kennsluaðferðum en ekki bara

bæta ofan á það gamla. Minnka þarf önnur verkefni á móti þeim nýju sem

bætast við.

• Þeir verða að nýta sér þær bjargir sem eru í boði eins og kennsluráðgjafa og efni

á vef.

• Verkefni nemenda verða að vera þannig að hægt sé að deila þeim með

foreldrum.

118

• Kennarar þurfa tíma til undirbúnings, að lágmarki tvo mánuði, áður en

nemendum eru afhentar spjaldtölvur.

• Kennarar þurfa að fjalla um og efla stafræna borgaravitund á meðal nemenda.

Nemendur

• Almennar skólareglur eiga að gilda um spjaldtölvur en gott er að láta nemendur

vinna að bekkjarsáttmála um myndatökur og aðra notkun á spjaldtölvunum.

• Forðast þarf í lengstu lög að taka spjaldtölvu af nemanda við agabrot.

• Gera verður ráð fyrir tölvuverðri leikjanotkun fyrstu vikurnar og mánuðina eftir

að nemendur fá spjaldtölvur í hendur.

• Nóg er að kenna nemendum á helstu grunnaðgerðir í öppum.

• Losa þarf um stundatöflur þegar spjaldtölvur eru notaðar í námi.

• Treysta þarf nemendum og kenna þeim að bera ábyrgð á eigin námi.

Foreldrar

• Gera þarf ráð fyrir að hluti foreldra mæti ekki á kynningarfundi og koma líka

upplýsingum til þeirra með öðrum hætti.

• Setja ætti allt efni sem fer í tölvupósti til foreldra einnig á vef.

• Foreldrar þurfa að vera vel upplýstir um markmið spjaldtölvuinnleiðingar og

hvernig spjaldtölvur eru notaðar í námi nemenda bæði í skóla og heima.

Tæknimál

• Þráðlaust net í skólum þarf að vera þétt og gott með góðum netsíum.

• Tölvuumsjónarmenn þurfa að hafa þekkingu og tíma til að sinna verkefnum

tengdum spjaldtölvum.

• Gott er að hafa tæknistjóra í teyminu með verkefnastjóranum og

kennsluráðgjöfunum.

119

Skrár

Á þessari síðu má finna allt það efni sem vísað er til á vefnum og meira til sem tengist

innleiðingunni.

Greinargerð

Vefnum fylgir þessi greinargerð þar sem sagt er frá bakgrunni mínum og þátttöku í

verkefninu, aðdraganda og framkvæmd innleiðingar með vísun í valdar innlendar og

erlendar rannsóknir tengdar efninu, handbókarvefinn, reynslu mína á vettvangi,

fundargerðir, kannanir og fleiri gögn tengd innleiðingarstarfinu. Einnig er þar sagt frá

hugmyndum að baki vefgerðinni og bent ýmis atriði sem áhugavert væri að þróa eða

kanna frekar.

Samningar

Samningur um afnot af spjaldtölvu janúar 2016

• Samningur um afnot af spjaldtölvu janúar 2016 enska

• Samningur um afnot af spjaldtölvu janúar 2016 pólska

iPad-kaupsamningur 6.-7. bekkur apríl 2016

iPad-kaupsamningur 8.-9. bekkur mars 2016

Kvittun fyrir móttöku spjaldtölvu kennarar

Fjölskyldusamningur um spjaldtölvu, tölvu og síma frá SAMKÓP

Skil nemenda á spjaldtölvum fyrir sumarleyfi

Upplýsingar fyrir starfsmenn – kauptilboð til foreldra

Upplýsingar fyrir foreldra um kaup á spjaldtölvum mars 2016

Leiðbeiningar um afhendingu

Afhending spjaldtölva haust 2016 – 1. Hluti

Afhending spjaldtölva haust 2016 – 2. Hluti

Afhending spjaldtölva haust 2016 – 3. hluti – nemendaverkefni

Afhending spjaldtölva haust 2016 – 3. hluti – undirbúningur kennara

Afhending spjaldtölva haust 2016 – 4. hluti

Bréf til kennara frá kennsluráðgjafa eftir afhendingar

Apple ID

Að búa til nýtt Apple ID án greiðslukorts

Apple ID innskráning kennarar

Nemendur virkja Apple ID í Appstore

https://innleiding.files.wordpress.com/2017/03/greinargerd.pdf
https://innleiding.files.wordpress.com/2017/03/samningur-um-afnot-af-spjaldtolvu-januar-2016.pdf
https://innleiding.files.wordpress.com/2017/03/samningur-um-afnot-af-spjaldtolvu-januar-2016-enska.pdf
https://innleiding.files.wordpress.com/2017/03/samningur-um-afnot-af-spjaldtolvu-januar-2016-polska.pdf
https://innleiding.files.wordpress.com/2017/03/ipad-kaupsamningur-6-7-bekkur-april-2016.pdf
https://innleiding.files.wordpress.com/2017/03/ipad-kaupsamningur-8-9-bekkur-mars-2016.pdf
https://innleiding.files.wordpress.com/2017/03/kvittun-fyrir-mottoku-spjaldtolvu-kennarar.pdf
https://innleiding.files.wordpress.com/2017/03/fjolskyldusamningur-um-spjaldtolvu-tolvu-og-sima-fra-samkop.pdf
https://innleiding.files.wordpress.com/2017/03/skil-nemenda-c3a1-spjaldtc3b6lvum-fyrir-sumarleyfi.pdf
https://innleiding.files.wordpress.com/2017/03/upplc3bdsingar-fyrir-starfsmenn-kauptilboc3b0-til-foreldra.pdf
https://innleiding.files.wordpress.com/2017/03/upplc3bdsingar-um-kaup-c3a1-spjaldtc3b6lvum-mars-2016.pdf
https://innleiding.files.wordpress.com/2017/03/afhending-spjaldtolva-haust-2016-1-hluti.pdf
https://innleiding.files.wordpress.com/2017/03/afhending-spjaldtolva-haust-2016-2-hluti.pdf
https://innleiding.files.wordpress.com/2017/03/afhending-spjaldtolva-haust-2016-3-hluti-nemendaverkefni.pdf
https://innleiding.files.wordpress.com/2017/03/afhending-spjaldtolva-haust-2016-3-hluti-undirbuningur-kennara.pdf
https://innleiding.files.wordpress.com/2017/03/afhending-spjaldtolva-haust-2016-4-hluti.pdf
https://innleiding.files.wordpress.com/2017/03/bref-til-kennara-fra-kennsluradgjafa-eftir-afhendingar.pdf
https://innleiding.files.wordpress.com/2017/03/ad-bua-til-nytt-apple-id-an-korts.pdf
https://innleiding.files.wordpress.com/2017/03/apple-id-innskraning.pdf
https://innleiding.files.wordpress.com/2017/03/nemendur-virkja-apple-id-c3ad-appstore.pdf

120

Breyta greiðslukortaupplýsingum á Apple ID

Fyrir kennara

Breyttir kennsluhættir. Hugmyndafræðin að baki spjaldtölvuverkefni grunnskóla í

Kópavogi

Upplýsingar til kennara apríl 2015

Skólaþing október 2015 – auglýsing

Námskeið kennara í 6. og 7. bekk – dagskrá

Námskeið á vegum Kompas ágúst 2016 – námskeiðslýsing

Í startholunum. Námskeið kennarar ágúst 2016

Handbók kennara haust 2016

Lesskilningsnámskeið og námskeiðin þrjú 2016-17

Engisprettur kennara könnun

Fyrir foreldra

Handbók foreldra

• Handbook for parents

• PODRĘCZNIK DLA RODZICÓW

Vertu foreldri – foreldrabæklingur um breytta kennsluhætti

Uppeldistækni – ábendingar til foreldra

Foreldrafundir 6.-7. bekk – auglýsing

Kynningarfundur fyrir foreldra 5.-6. bekkur – glærur

Auglýsing um foreldrafund fyrir bekkjarfulltrúa

Bréf til skólastjóra vegna foreldrafunda í desember 2015

Tjón a spjaldtölvu – hvað skal gera

• SE O TÁBLETE AVARIAR

• Should there be damage

• CO ZROBIĆ, GDY TABLET SIĘ POPSUJE

Foreldranámskeið Skema febrúar 2016 – auglýsing

Fyrir nemendur

6. og 7. bekkur undirbúningur janúar 2016 – glærur

Handbók nemenda

https://innleiding.files.wordpress.com/2017/03/breyta-kortaupplysingum.pdf
https://innleiding.files.wordpress.com/2017/03/breyttir-kennsluhc3a6ttir.pdf
https://innleiding.files.wordpress.com/2017/03/breyttir-kennsluhc3a6ttir.pdf
https://innleiding.files.wordpress.com/2017/03/upplysingar-til-kennara-april-2015.pdf
https://innleiding.files.wordpress.com/2017/07/skolathing-okt-2015.pdf
https://innleiding.files.wordpress.com/2017/03/nc3a1mskeic3b0-kennara-c3ad-6-og-7-bekk-lindaskc3b3li.pdf
https://innleiding.files.wordpress.com/2017/03/namskeid-a-vegum-kompas-agust-2016.pdf
https://innleiding.files.wordpress.com/2017/03/i-startholunum-namskeid-kennarar-agust-2016.pdf
https://innleiding.files.wordpress.com/2017/03/handbok-kennara-haust-20161.pdf
https://innleiding.files.wordpress.com/2017/03/lesskilningsnamskeid-og-namskeidin-c3berju-2016-17.pdf
https://innleiding.files.wordpress.com/2017/03/engisprettur-kennara-konnun.pdf
https://innleiding.files.wordpress.com/2017/03/handbok-foreldra.pdf
https://innleiding.files.wordpress.com/2017/03/handbook-for-parents.pdf
https://innleiding.files.wordpress.com/2017/03/handbok-foreldra-polska.pdf
https://innleiding.files.wordpress.com/2017/03/vertu-foreldri.pdf
https://innleiding.files.wordpress.com/2017/03/uppeldistaekni-abendingar-til-foreldra.pdf
https://innleiding.files.wordpress.com/2017/03/foreldrafundir-6-7b-auglysing.pdf
https://innleiding.files.wordpress.com/2017/03/foreldraglaerur-haust-16.pdf
https://innleiding.files.wordpress.com/2017/03/auglysing-foreldrafundur-bekkjarfulltruar.pdf
https://innleiding.files.wordpress.com/2017/03/foreldrafundir-i-des-2015-vegna-afhendingar-bref-til-skolastjora.pdf
https://innleiding.files.wordpress.com/2017/03/tjon-a-spjaldtolvu.pdf
https://innleiding.files.wordpress.com/2017/03/se-o-tc3a1blete-avariar.pdf
https://innleiding.files.wordpress.com/2017/03/should-there-be-damage.pdf
https://innleiding.files.wordpress.com/2017/03/co-zrobic487-gdy-tablet-sic499-popsuje.pdf
https://innleiding.files.wordpress.com/2017/03/foreldranamskeid-skema-feb-2016.pdf
https://innleiding.files.wordpress.com/2017/03/6-og-7-bekkur-undirb-nem-jan-2016.pdf
https://innleiding.files.wordpress.com/2017/03/handbok-nemenda1.pdf

121

Öryggisleiðbeiningar fyrir nemendur desember 2015

Fréttabréf

iPadfréttir október 2015

Fréttabréf fyrir foreldra – janúar 2016

iPadfréttir janúar 2016

iPadfréttir febrúar 2016

iPadfréttir september 2016

iPadfréttir október 2016

iPadfréttir mars 2017

Stafræn borgaravitund

Stafræn borgaravitund – námskeið kennarar nóvember 2015

Stafræn borgaravitund – verkefnahefti mars 2017

Stafræn borgaravitund – kennsluhugmyndir janúar 2017

Stafræn borgaravitund – kynning fyrir kennara haust 2015 – glærur

Stafræn borgaravitund – fyrirlestur Garðabær ágúst 2016

Stafræn borgaravitund – erindi Netöryggisdagur febrúar 2016

Viðmið um myndbirtingar á heimasíðum grunn- og leikskóla – Kópavogur

Veggspjöld

Verum snjöll – veggspjald um líkamsbeitingu

Ég tók ljósmynd – veggspjald um myndatökur

13 gerðir vefsíða – veggspjald

Eitt og annað

Starfslýsing kennsluráðgjafa 2015

Grunnskjal stefnumótun skóla

Matsblað notenda um val á spjaldtölvum janúar 2015

Átak í breyttum kennsluháttum – grein í skólaþráðum – Björn Gunnlaugsson

Dæmi um viðveru kennsluráðgjafa haust 2015

Kynning á innleiðingunni á Menntakviku haust 2015

Þetta eru þeir sem leiða og draga vagninn. Hvernig gegna leiðtogateymi í innleiðingu

spjaldtölva í grunnskólum Kópavogs hlutverki sínu? Meistararitgerð Maríu Jónsdóttur

https://innleiding.files.wordpress.com/2017/03/oryggisleidbeiningar-fyrir-nemendur-des-2015.pdf
https://innleiding.files.wordpress.com/2017/03/ipadfrettir-okt-2015.pdf
https://innleiding.files.wordpress.com/2017/03/frettabref-foreldra-jan-2016.pdf
https://innleiding.files.wordpress.com/2017/03/ipadfrettir-jan-2016.pdf
https://innleiding.files.wordpress.com/2017/03/ipadfrettir-feb-2016.pdf
https://innleiding.files.wordpress.com/2017/03/ipadfrettir-sept-2016.pdf
https://innleiding.files.wordpress.com/2017/03/ipadfrettir-okt-2016.pdf
https://innleiding.files.wordpress.com/2017/03/ipadfrettir-mars-2017.pdf
https://innleiding.files.wordpress.com/2017/03/sb-namskeid-kennarar-nov-20151.pdf
https://innleiding.files.wordpress.com/2017/03/sb-verkefnahefti-mars-20171.pdf
https://innleiding.files.wordpress.com/2017/03/sb-kennsluhugmyndir-jan-20171.pdf
https://innleiding.files.wordpress.com/2017/03/sb-fyrirlestur-haust-20151.pdf
https://innleiding.files.wordpress.com/2017/03/sb-fyrirlestur-gardabaer-agust-20161.pdf
https://innleiding.files.wordpress.com/2017/03/sb-erindi-netoryggisdagur-feb-20161.pdf
https://innleiding.files.wordpress.com/2017/03/vidmid-myndbirting-a-heimasidum-kopavogur1.pdf
https://innleiding.files.wordpress.com/2017/03/verumsnjoll-veggspjald-um-likamsbeitingu.pdf
https://innleiding.files.wordpress.com/2017/03/saftutgafan_myndir.pdf
https://innleiding.files.wordpress.com/2017/03/13-gerdir-vefsidur.pdf
https://innleiding.files.wordpress.com/2017/04/starfslysing-kennsluradgjafa-2015.pdf
https://innleiding.files.wordpress.com/2017/03/grunnskjal-vinna-leidtogateyma.pdf
https://innleiding.files.wordpress.com/2017/03/matsblad-notenda-val-spjaldtolvur-jan-2015.pdf
https://innleiding.files.wordpress.com/2017/04/skolathraedir-grein.pdf
https://innleiding.files.wordpress.com/2017/03/vidvera-shg-c3ad-skolum-haust-2015.pdf
https://innleiding.files.wordpress.com/2017/03/menntakvika-2015-kopipad.pdf
https://innleiding.files.wordpress.com/2017/10/thetta-eru-their-sem-leida-og-draga-vagninn.pdf
https://innleiding.files.wordpress.com/2017/10/thetta-eru-their-sem-leida-og-draga-vagninn.pdf

122

Hér eru þrjú myndbönd sem Sigríður Rut Marrow gerði þar sem hún ræðir við starfsólk,

nemendur og foreldra í Salaskóla varðandi notkun spjaldtölva í námi og kennslu.

• Starfsfólk

• Nemendur

• Foreldrar

https://www.youtube.com/watch?v=Y5Ydskl5HiI&t=10s
https://www.youtube.com/watch?v=POWIRsVA3qo&t=3s
https://www.youtube.com/watch?v=a81DaZvrqqI

