Mälardalens Högskola

Institutionen för Samhälls-och Beteendevetenskap

Special Education Early Intervention Collegium

 -SPEIC-

Kurskod: SSQ118

 Uppsats

Per Eriksson

Specialpedagogik

Avancerad nivå

91-120 hp

Handledare Docent: Kerstin Göransson

Inehållsförteckning

1.0 Inledning

1.1 Min förförståelse

1.2 Bakgrund

1.2.1 Historisk bakgrund
1.2.2 Elever i särskolan
1.2.3 Andra läromedel och metoder

1.2.4 IWB Funktioner

1.3 Problemformulering

1.4 Studiens syfte

1.5 Forskningsfrågor

1.6 Definition av relevanta begrepp

1.6.1 Kunskap

1.6.2 Motivation

1.6.3 Undervisning

1.6.4 Undervisningsmatrial

1.6.5 Teknikstöd och kompensatoriska hjälpmedel

1.6.6 Informationsteknik

1.6.7 Informations- och kommunikationsteknik

1.6.8 Sociokulturellt perspektiv

1.7 Uppsatsens uppläggning och struktur

2.0 Tidigare forskning

 2.1 Allmän forskning om IWB
 2.2 Specialpedgogisk forskning om IWB
3.0 Teoretisk referensram

 3.1 Kunskap och Lärande
 3.2 Sociokulturell teori
4.0 Metod

 4.1 Metodval och forskningsansats
 4.1.1

 4.1.2 Enkäter

 4.1.3 Intervjuer

 4.1.4
 4.2 Datainsamling
 4.3 Urval

 4.4 Etiska aspekter

 4.5 Genomförande

 4.6 Databearbetning

 4.7 Reliabilitet och Validitet

Referenser
 Akronymer

IWB
Interactive whiteboard

IT
Informationsteknik

IKT
Informations och kommunikations teknik

BECTA
British Educational Communications and Technology Agency
HFSR
Humanistiska-samhällsvetenskapliga forskningsrådet

DfES
Department for Education and Skills
BETT
British Education Technology Show
1.0 Inledning

1.1 Min förförståelse

Sedan 1996 arbetar jag med elever i träningskolan och har som ansvar att utveckla IKT inom träningskolan i Gävle kommun. Jag har under dessa år sett möjligheterna med IKT för elever med funktionshinder; jag har framför allt haft en tyngdpunkt på ett kompensatoriskt perspektiv där den nya tekniken har ger en sån omdanande verkan inom specialpedagogiken.
I detta arbete har jag upplevt hur införande av IKT som läromedel i undervisningen givit starkare interaktioner och medfört en förändring, i att jag sett eleven utifrån ett empowerments perspektiv, dvs se att han/hon har kontroll, makt över sin situation. Detta är ett perspektiv som Vygotskijs ideér om medierande artefakter har inspierat i mig. IKT är för mig en möjligörare och det insperar mig att problematisera omkring elever och se utifrån detta perspektiv dvs ”det som inte var möljigt tidigare är nu möjligt med hjälp av IKT”. Problem finns och det är framförallt brister i tillgång till datorbaserade hjälpmedel samt lärares motiviation och intresse för att arbeta med datorstödd IKT, den nya tekniken kan också upplevas som ett hot för lärare, då den förändrar deras postion som auktoriteter (Brodin, Lindstrand 2007).
Det förändrande arbetsättet med införande av IKT kan man urskilja tre stadier i införandet av en nyhet i t.ex. pedagogiken, från den första användningen fram till dess att den är helt sammansmält med den gamla pedagogiken, till en mogen ny pedagogik. Samma synsätt har jag möt hos Andersson (2006) som i sin tur åberopar Gibson (2002). Det känns naturligt att använda deras beteckningar på det tre stadierna.
Det första stadiet benämns infusion och innebär införande och successivt tilltagande användning. Andersson pekar på en vanlig fara vid introduktion av nyheter. Tekniken (hårdvaran) och ytliga detaljer i innehållet tilldrar sig intresset och de viktiga momenten i innehållet och deras växelverkan med övriga (gamla) delar i metodiken förbises.

Det andra stadiet har fått beteckningen integration och handlar om att med den nya tekniken presentera inslag i den gamla pedagogiska metodiken. Den nya tekniken kan alltså, när läraren lärt sig behärska den, hjälpa henne/honom att ”köra sin gamla grej” snabbare och med mindre ansträngning (”knapptryckning”). Desutom kan starkare inlärningseffekt uppnås.
Slutfasen, det tredje stadiet, mognaden kallar Andersson omvandling. i detta mognade tillstånd är hela pedagogiken optimal och metodiken är optimal, användningen av IWB är optimal och det finns alltså sällan fullt utvecklat i praktiken. Jag citerar Andersson (2006) ”IT-verktygen blir i dessa fall ett konstruktivistiskt verktyg med fokus på kunskapskonstruktion”. (Nättidningen ”datorn i utbildningen”. 2006 Nr 3)
Mycket har hänt under de år jag har haft förmånen att vara ansvarig för utvecklingen av IT. Under en resa till England, (BETT show), 1996 fick jag upp ögonen för en konstig sak, jag förstod inte då att den skulle slå igenom i utbildningsvärlden så kraftigt, det var en märklig whiteboard som man kunde skriva på och den var elektronisk. Det var en whiteboard med interaktiva funktioner jag såg, en för mig konstig manick som jag inte kunde förstå och än mindre sätta in i ett undervisningssammanhang inom särskolan och specialundervisningen, dvs. vad ska jag ha den där manicken till i undervisningen. Visst var det en häftig tavla. Och det är den märkliga whiteboarden som jag nu vill fördjupa mig mer i.
1.2 Bakgrund
(Lära för livet ! Vad då? Det som behövs för att för egen del uppnå god livskvalite och att så långt möjligt bli en bidragande medlem i samhället. Hur då? Genom att försättas i lärosituationer där eleverna får uppleva och absorbera mönster och modeller, beteenden, framgång, att det lönar sig att anstränga sig mmmm.)
Som styrinstrumment för skolans arbete finns bl a läroplan för det obligatoriska skolväsendet (Lpo 94) och för särskollans elever kursplaner för obligatoriska särskolan. I kursplanen ingår inte bara mål i termer av elevers förvärvande (appropriering) av kunskaper och färdigheter utan även bl a utveckling av pedagogiken, införande av nya hjälpmedel och metoder (verktyg), ny utrustning (materiella artefakter).
Ett synsätt där verktyget i detta fall IKT redskap (artefakter) är en central del i mitt lärande perspektiv, men även i övrigt för oss männinskor, dvs vi har tidigt lärt oss att använda verktyg. Själva kärnan till detta var överlevnad - att kunna skaffa föda, värme mm. Syftet med verktyget var ursprungligen att det svåra skulle bli enklare. (s 27 S) Men detta synsätt så kan It tekniken ses som en förlängning av människans strävan efter det enkla, och i dag kunna tjäna som stöd för läroprocesser inom specialpedagogiken(eget). (s 244 Säljö) och för elever med olika typer av funktionshinder kan detta leda till omdanande möjligheter.
IWB är en relativ ny företeelse i svenska skolor och framförallt inom särskolans verksamhetsområde, Det finns inte mycket litteratur skrivet om dess effekter inom specialpedagogiken, men det finns en del skrivet i England.
DfES i England har bidragit med 10 miljoner pund till primary schools dvs. grundskolans tidigare år. Denna nationella satsning (PSWE projektet, Primary Schools Whiteboard Expansion) i England har genomförts från 2003 till 2004 utifrån denna satsning så utvärderade ett team av forskare från Manchester Metropolitan University kallat SWEEP team. Jag redogör nedan kortfattat och bör vidare utvecklas och analyseras mot min kommande studie. Jag redogör utifrån en power point presentation som jag hittade på Internet, den visades i Ålesund i Norge 2006, där Bridget Somekh och Maureen Haldane (2006) redovisade delar av svaren från studien, jag citerar från Power Point presentationen:

“Discussion points from the research findings (a selection)

· A powerful pedagogic tool for whole-class teaching

· Interactivity – what is it? how do we evaluate it?

· Teachers’ ICT skills

· Using the IWB with very young children – special value

· Using the IWB with children with special educational needs” (blad: 3)
1.2.1 Kort historisk bakgrund

Det var under tidiga 1800 talet omvälvande genombrott i läromedels utvecklingen och det var när svarta tavlan kom, det var ett revolutinerande som

It was in the early 1800s that a profound breakthrough

occurred in teaching – the blackboard supplanted the slate

as the tool of choice in the classroom. Instead of teaching

children individually, teachers were able to stand at the

front of the classroom, face their pupils and lead them

through all manner of subjects and material. And so began

the concept of whole-class teaching and learning.

Sage on the Stage

Many great teachers have stood at the front of their

primary and secondary classrooms and ignited the will to

learn in their pupils. They have lectured, explained,

questioned, challenged, prodded and developed

generations of citizens and leaders. Students have written

their notes, undertaken their assignments and moved on

with their lives.

While we may have a romantic view that education

remains the same today as when we attended school, we

have to face the reality that children, in fact, have

changed. Much of that change has to do with the

pervasiveness of information and, technology.

Den interaktiva whiteboarden blev uppfunnen i slutet av 1980 talet, då startade David Martin och Nancy Knowlton deras firma SMART i Canada 1987. Visionen var att skapa ett inovativt system, som grundades på det bästa från tv, datorn och internet kombinerat med en tryckkänslig skärm. Under 1990 talet slog den interaktiva tavlan igenom i Nordamerika, Australien, New Zeeland och i många fler länder i Europa, med England som den nation där tavlan fick sin största utbredelse utanför Nordamerika. De olika tavelsystemen hade ursprungligen förvärvslivet som målgrupp. Tavlan användes där som ett redskap till att aktivt dra med medarbetarna i beslutsprocesser. Över tid blev den interaktiva tavlan intruducerad i undervisningsvärlden. Man kan här se en parallell med ex Microsoft Power Point som har blivit en naturlig del i undervisningsvärlden, och man kan dra paraller med detta, dvs i detta samhang ger det en tydligare förståelse av en prudukt som i utgångspunkt inte är gjort för undervisningsvärlden men har över tid blivit en självklart instument i undervisiningen med pedagogiskt möjligheter, i programets funktioner och använding. Idag vill en presentaion av vilket som helst ämne utan använding av Power Point nästan var otänkbart. På samma vis kan den inteaktiva tavlan också komma att bli standard vid ex genomgångar och exemplifieringar av en massa olika ämnen.
Plancher
Rullbandspelare

Dia projektor

35 mm bildband

Fotografier

Polaroid

Film 16mm, dubbel 8, super 8.

Filmprojektor

Filmprojektor med ljud

Overhead

Svarta tavlan

Whiteboard

Av hjälpmedel

1.2.2 Elever i särskolan

Särskolan är en nioårig obligatiorisk skolform plus ett frivilligt år indelat i grundsär och träningskolan. Elever som får sin underdvisning i särskola har alla en begåvningsnedsättning och anses behöva de mindre klasser och speciella pedagogik som särskolan kan erbjuda. Elever som går i grundsärskolan har oftast lindrig begåvningsnedsättning medan de som går i träningsskolan har en måttlig till grav begåvningsnedsättning. Grundssärskolans kursplan ser i stort sett ut som grundskolans kursplan och består av 6 till 11 ämnen beroende på om eleven går i låg-mellan eller högstadiet. Ämenena är bland andra barnkunskap, bild, främand språk, matematik, orienteringsämen. Träningskolans kursplan består av fem övergripande ämnen: estesisk verksamhet, kommunikation, motorik, vardagsaktivieter och verklighetsuppfattning. Särskolan är inkluderad i läroplan för det obligatoriska skolväsendet.
I landets särskolor har ca 50% av eleverna utöver sin utvecklingsstörning också andra funktionsnedsättningar i form av syn-, hörselnedsättning, rörelshinder, psyskiska särdrag och/eller autism (Stéenson & Sundin, 1993). Dessa elever undervisas mestadels av klasslärare med speciallärar-/specialpedagogutbildning med inrikning på utvecklingsstörning.
Göransson (1995) beskriver faktorer omkring undervisningsmaterial som påverkar undervisningssituationen, det är framförallt att eleven hanterar någon typ av material. Olika typer av material verkar kunna uppmuntra till olika undervisningssituationer och arbetssätt. I en forskningsöverskikt om interperonellt samspel framkom t ex att de material som finns tillgänligt att aktivera sig med, med stor sannolikhet inverkar på det interpersonella samspelt i grupper med personer med utvecklingsstörning. (s 163 Görannson 1995)
IWB Tavlans multimoduala funktion skulle möjligen vara en medierande faktor som inverkar positivt för utvecklingsstörda elevers interpersonella samspel.
1.2.3 Andra läromedel och metoder
1.2.4 IKT som läromedel

Persondator med kringutrustning kan användas för att uträtta många arbetsuppgifter, som förr gjordes med andra verktyg. Exempelvis skrivelser av olika slag görs med hjälp av ordbehandlings program, d.v.s. författas, redigeras, renskrivs, mångfaldigas och distribueras utan penna och suddgummi, sax och klister, utan karbonpapper, utan att anlita sekreterare eller skrivcentral och internt bud, telefax och ”snigelpost” kan oftast avvaras. Med lämpliga program kan datorn också användas för avancerad bildproduktion eller matematiska uträkningar. Motsvarande gamla verktyg blir i stort sett överflödiga. Men utöver detta att göra gamla saker med nya verktyg kommer möjligheten att göra nya saker. Exempelvis kan IWB användas för att ta fram bilder (ev. understödda med ljud) för att förstärka något som ”poppar upp” under en ex samling i särskolan så snabbt och smidigt att det får en anslående effekt och verkligen väcker eller startar associationer. Alternativt kan en bild tas fram i en tydligt visad sökprocess som skapar spänning och intresse.
IKT har i Sverige har enligt Jadeskog (2000) haft tre olika motiv som styrt introduktionen av datatekniken som läromedel:

· Inlärning

· Arbetsliv

· Demokrati

och ett fjärde motiv som Jadeskog också hävdar är att det mest dominerade, nämligen IKT:s förmodade förändringskraft, förändringsaspekten.
IKT ses som ett medel att förändra bland annat arbetssätt för elev och lärare.
Strandberg (2006) beskriver på ett tydligt sätt i boken Vygotkij i praktiken hur IKT har en utformning som inte bara är tillgänglig för barn ”den är städs närvarande i deras liv. IKT har utformning som i mångt och mycket gör den till barnens maskin, eftersom deras IKT-aktivitet i hög utsträckning kan kringgå textbaserade koder och i stället nyttja ikoner och göra (innan de vet) vilket är lärmetoder som små barn är duktiga på att använda.” (s 93)
Datorn skapar lärmiljöer som på många sett liknar den lärmiljö som Stradberg beskriver som mackens lärmiljö ”den är flersinnlig, konkret, utmanande, rik på assisterande ledtrådar, rik på verktyg, spännande och tålmodig” (s 94)

1.2.4 IWB funktioner
Den interaktiva whiteboarden (IWB) som kan leverera stora bilder och filmer för en större grupp skiljer sig från annan teknik dvs. datorer som vänder sig till individuell undervisning. Det är viktigt i detta sammanhang att påpeka att IWB i sig själv inte är interaktiv utan det är ett medium genom vilket man kan leverera interaktivitet. Det är användaren av IWB som väljer hur mycket potential av interaktivitet som skall leveras.
Det finns idag tre olika typer av IWB och många producenter av dessa typer.

Jag redovisar i korta ordalag utifrån Braham (2006) om dessa och dess funktioner:

1. Infraröd/Ultraljuds styrning. Den är av dessa tre IWB:n den bästa på portabelt system och kan placeras på vilken vägg som helst. Den styrs av en ”infraröd penna” som skickar signaler till en mottagare som oftast sätts i ett hörn på tavlan. Under senare tid har även inovationer gjorts att använda befintilig teknik, ett sådant är Wii projktet från university of Virginia där Ph.D Johnny chung Lee arbete med att finna enkla lösningar genom att använda en Nintendo Wii handkontroll som motagare av infrarött ljus och en enkel infraröd penna. Förövrigt fungerar den som de övriga IWB med koppling till dator och projektor.
2. Beröringskänslig IWB fungerar genom beröring av t.ex. finger eller penna.
Den är gjort av två lager av tunt mjukt material som har ett tomrum mellan dem. När den blir berörd av t.ex. ett finger trycks materialen ihop och får kontakt med varandra och det registreras av IWB:ns mjukvara samt att datorn som är kopplad till IWB:n utför lämplig åtgärd.

3. Magnetisk resistans IWB har en hård yta som täcker över slingor med koppartrådar. När IWB pennan eller andra pekdon används registreras det genom magnetisk resistans. Det är värt att notera att man måste använda penna eller annat pekdon som gör att magnetisk resistans aktiveras.
Tanken bakom IWB går ut på att den traditionella skrivtavlans intuitiva användning kombineras med datorns mångsidiga möjligheter. Allessandro Vali som har studerat naturliga interaktioner mellan människan och maskin pratar om direkt maniuplation, han jämför med vanliga datorers interface, vilket har gjort människor vana vid att röra musen (pekdonet) horisontellt för att syra ”pekaren” på en lodrät display-yta. I motsats härtill kräver naturlig interaction direkt manipulation inom artefaktens funktionsområde och manipulations område (det område som en person kan nå med sina lemmar) måste sammnafalla sig till som visar för att ge människor en illusion av att befinna sig i en riktig sitoation, det möjligör en mer lättare och tillfredställande upplevelse. Gester är mycket mer rikare än tradionell input metodolig: Det är tillåttet för användaren att interagera på ett krativit sätt och uttrycka genom att lämna ett tecken på interfac ytan, desutom till skillnad från traditionell interactions modulalitet, naturliga gester är enklare att förstå av andra och uppmuntrar en delad social interctions upplevelse mellan aktör och åskådare.
Detta är ett område där man kan vänta sig en snabb utveckling med nya anordningar och nya funktioner, nya hårdvaror och nya mjukvaror.

1.3 Problemformulering
Det finns ingen eller sparsamt med kunskap omkring användningen av IWB inom särskolans verksamhetsområde. Tidigare forskning har inriktat sig på grundskolan.
1.4 Studiens syfte

Syftet är att öka kunskapen omkring användandet av IWB i särskolans undervisning
1.5 Forskningsfrågor
· Hur används IWB i särskolan ?
· Hur anser pedagoger att användningen av IWB inverkar på undervisningens form Innehåll samt relationer pedagog elev?
· Hur anser pedagoger att användningen av IWB inverkar på elevernas aktivitet och lärande?
1.6 Definition av relevanta begrepp
1.6.1 Kunskap

Det grundläggande begrepp som jag använder mig av i teoridelen är kunskap. Frågan om vad kunskap är leder även fram till de närbesläktade begreppen sanning och rättfärdigande. Göransson, K (2004) beskriver innebörden av kunskap och synen på begreppet som näraliggande begreppet sanning.

Säljö (2006) beskriver kunskap som ” Kunskaper är något man använder i sitt handlande i vardagen och en resurs med vars hjälp man löser problem, hanterar kommunikativa och praktiska situationer på ändamålsenliga sätt. Kunskaper är det som hjälper mig att se ett problem eller en företeelse som något bekant och som något jag har tidigare erfarenhet av”. (s 125)

1.6.2 Motivation

Motivation är en ”central del i lärandeprocessen och är ett begrepp som beskriver det som antas ligga bakom alla medvetna eller styrda mentala processer” (s 195) Göransson K
Göransson beskriver motivaton utifrån (Kylen 1981a; Snow & Farr, 1987). ”Motivation som ett styrt behov som blir styrt genom att det knutits till föreställning om en handling och ett mål”.(s 10). (s 195 k)

1.6.3 Undervisning

Definitionen gäller både för träningsskolan och grundsärskolan. Jag använder mig av definionen i särskoleförordningen 1 kap 2§. Begreppet defineras som ”det arbete som planerats av lärare och elever tillsammans i den utsträckning som är möjlig med hänsyn till elevens utvecklingsnivå och som eleverna genomför under en lärares ledning”
1.6.4 Undervisningsmaterial

Definionen av undervisningsmatrial är all matrial som används direkt i undervisningen…
1.6.5 Interaktivitet

1.6.6 Digitaltläromedel

1.6.7 Teknikstöd och kompensatoriska hjälpmedel

Teknikstöd eller datorkompensatoriska hjälpmedel innebär en möjlighet för elever att kompensera ett funktionshinder med hjälp av teknik.

1.6.8 Informationsteknik

IT-begreppet härrör från engelska ordet Information Technology, informationsteknologi. I det svenska språkbruket används ordet informationsteknik, it. Det används i vardagsspråk som att gälla allt övrigt som har med datoranvändning att göra.

1.6.9 Informations- och kommunikationsteknik IKT
Jag har funnit begreppet IKT ”ICT” (Information and Communication Technologies) mer användbart inom specialpedagogik, då begreppet lägger en starkare fokusering på det kommunikativa aspekten.

1.6.6 Sociokulturellt perspektiv

Säljö använder uttrycket ”sociolkulturell” och menar att i ett sociolkutlurellt perspektiv lever kunskap först i samspel mellan människor och kan först därefter bli en del av den enskilde individen och dennes handlande och tänkande. Kunskapen kommer därefter tillbaka i nya kommunikativa sammanhang. Lärande handlar om vad kollektiv och individer tar med sig från sociala situationer och använder i framtiden. I ett sociokulturellt eller ett kulturspykologiskt perspektiv tillägnar sig och formas människan genom deltagade i kulturella aktiviteter och de använder sig av redskap som kulturen erbjuder. Mänsliga handligar är placerade i sociala praktier och indicien handlar ienligt de kunskaper och erfarenheter som omgivningen gör möjlig i en viss verksamhet. Han menar dock att förklaringar som inbegriper att människor påverkas av kontexten måste tolkas på ett flexibelt sätt, då dessa förklaringar kan uppfattas som att människor påverkas på samma sätt akontexten. Ett sociokulturellt perspektiv måste dock relateras till verksamheter och sammanhang. Förståelsen av kopplingen mellan sammanhang och individuella handligar är något av en kärnpunkt i ett sociokulturellt perspektiv. Människor agerar alltid inom ramen för praktiker och tänkande, kommunikation och fysiska handlingar är situerade i kontexter och påverkar individen (säljö 2000)
 (s 31)Brodin
Sociokulturellt perspektiv på lärande definierar jag av Säljö (2006) som intresse för hur individer och grupper tillägnar sig och utnyttjar fysiska och kognitiva resurser och just samspelet mellan kollektiv och individ är i fokus.
1.7 Uppsatsens uppläggning och struktur

2.0 Tidigare forskning

2.1 Allmän forskning om IWB

Interaktiva whiteboards ökar i antal i svenska skolor och även inom särskolor ökar intresset för detta nya läromedel. Men den nya teknologin har i Sverige inte studerats noggrant utifrån svenska förhållanden, därför behövs mer studier av dess effektivitet. Men i vårt granland Danmark har nyligen kommit en andra upplaga av boken ”Läringspotentialet i den interaktive tavle”, Jan Brauer (2008). Han ger en väsentligen mycket positiv bild av IWB. Danska undersökningar visar att lärare upplever att IWB främjar elevernas inlärning. Flera elever har också blivit aktiva deltagare i klassaktiviteterna. Lärarna själva påverkas av IWB: De gör bättre lektionsförberdelser och de görs skriftliga. Deras didaktiska förmåga ökas då de fått bättre möjlighet att överväga stoff och planera genomförande.

Den forskning som finns är mestadels anglosaxisk, utifrån den forskningen och på basis av det finns det fyra områden som jag har hittat från British educational communications and technology agency BECTA. Dessa är :

1. Allmänna fördelar.
2. Fördelar för lärare.
3. Fördelar för elever.
4. Faktorer för effektivt användning av IWB.

Den mest omfattande erfarenheten gällande interkativa tavlor finnar man i England. Där såldes mer än 200.000 tavlor i de engelska skolorna, och det har blivit forskat en del omkring dom pedagogiska effekterna. I detta samhang är det intressant att visa en undersökning ”The Interaktive Whitboard as a Force for Pedagoic Change”. Undersökningen är gjort Dave Miller och Derek Glover, keele University och var riktad mot fem grundskolor och deras erfarenheter av användingen av interkativa tavlor. Nedanstående figur visar stapeldiagramet fördelarna med användningen av IWB i undervisningen sett utifrån en pedagogiskt perspektiv. Respondeterna fick lista dom fem största fördelarna med använingen av IWB i undervisningen.

[image: image1.emf]0

5

10

15

20

25

30

35

40

45

Ranked 1Ranked 2Ranked 3Ranked 4Ranked 5

Tighter lesson structure

Improved presentation

Respons to pupil need

Multimedia use

Printed lesson records

Figuren visar hur lärarna vid fem engelska skolor värderar den interaktiva tavlans viktigaste funktioner i undervisningen. Som det framgår, understryker deltagarna i studien att den interaktiva tavlan förbättrar upplägg och framförande. 40 % av de tillfrågade hade denna egenskap listat som nr 1. På andra platsen framhåller de att den interaktiva tavlan stödjer olika inlärningsstilar. Som nr 3 framhäver det utskrivnings möjligheterna av undervisningsförloppet. Som nr 4 möjlighet att ta in olika visuella och auditiva medier. Dessutom påpekas det att den interaktiva tavlan kan medverka till att styra den enskilda undervisningssituationen.
I förlängningen av denna undersökning kan rapporten ”What the reserach says about Interactiv Whitiboards”, som BECTA har publicerat på internet, kan den här framhävas.
Slutsatserna i denna rapport betonar:

· Den interkativa tavlan ger det möjligt för lärare att integrera IT i deras klassrummsundervisning.
· Den interaktiva tavlan gör det möjligt för lärare att vara spontana och flexibla i undervisningen genom integration av en rad webbaserade resurser.

· Den interaktiva tavlan gör det möjligt för läraren att spara (”lagra”) eller skriva ut det som står på tavlan.
· Den interaktiva tavla gör det möjligt för läraren att dela och återanvända undervisnings stoff.

· Den interaktiva tavlan är lätt att använda.

· Den interaktiva tavlan inspirerar lärarna till att variera undervisnings didaktiken samt använda mera IT i undervisningen och på det sättet berika deras arbetsmetodik och därigenom höja deras didaktiska kompetens.

Att IWB skulle vara lätt att använda får dock ej tolkas som att systemet får användas ogenomtänkt och utan hög didaktisk ambition. BECTA ställer upp följande faktorer för effektiv utnytjande:
· Det skall vara tillgång till interaktiva tavlor i sådan omfattning att pedagogerna lätt kan bli förtroliga med dem.
· Såväl elever som lärare skall ha åtkomst till att använda tavlan.
· Det skall finnas möjlighet till kurser och uppföljningar.
· Det måste ges lärare tid att lära sig handhavandet av tavlan liksom att dom skall ges tid till att bygga upp undervisningsresurser.

· Den interaktiva tavlan skall placeras så att inte solljus lyser på den.

· Tekniken skall vara pålitlig och det skall finnas teknisk support vid problem.
Mycket tyder på att de Danska och Engelska erfarnheterna stämmer överens, och att slutsatssen kan vara, att den interaktiva tavlan främjar elevers inlärning. Men att komma fram till slutsattsen om läromöjligheten är en sak, att förhålla sig till den pedagogiska användningen av IWB i den vanliga skolan är en annan sak. Här visar andra undersökningar en något annan bild. Nya undersökningar genomförda av BECTA på pekar att tavlorna inte blivit tillrägligt använda och på att bristade färdighet i hanteringen av tavlan är orsaken till detta. En anna undersökning som genomfördes vid BETT utställningen 2005 i London bland 167 lärare gav samma resultat. 43% av de tillfrågade svarade att IWB på deras skolor bara användes i ringa omfattning, och att bristade it färdigheter låg bakom. Även om det inte är tal om egentlig forsknings baserade resultat så är undersökningen tankevänkande, efter som man i England har investerat i 50 miljoner pund under åren 2003 och 2004. Ännu mer tankväckande är en undersökning genomförd av Newcastle University och förmedlad av BECTA år 2006. Undersökning visar att elever på mellanstadiet, som blev undervisade med IWB inte hade bättre provresultat än elever som blev undervisade utan IWB. Steve Higgens, som lede denna undersökning påpekar att använding av IWBn skapade ett underviningsflöde, som på sitt sätt stod i vägen för elevernas inlärning. Lärarnas ville fömycket, eleverna var begeistrade av de många tekniska möjligheterna, tempot var högt men inlärningen uteblev. Aidan Prior, dirktör i Stejles, som är den Engelska distrubutören av Smartboards, pekade också på att det i England har varit stor brist på kurser, som gick längre än till undervisning i elementära färdigheter i tavlans användning. Aidan efterlyser allså kurser som fokuserar på de pedagogiska möjligheterna.
(Egen översättning) (s 61-62)
Sammanfatningsvis bör man ställa sig frågan, i vilken hög grad funktionerna i IWB stimullerar en given undervisningsform. I tabellen nedan visas en översikt av olika kunskapasteorier omkring lärande. Dessa bör ställas i relation till användningen av IWB?
	Undervisnings Teori
	Kognitivismen
(Klassundervisning med IWBn)
	Radikal konstruktivism
(Eleverna arbetar självständigt med IWBn)
	Social konstruktivism
(Eleverna arbetar tillsammans om att lösa olika problem med IWBn)

	Undervisnings form
	Styrt
· Strukturerat förlopp

· Indiviudellt
	Självständigt
· Flexibel förlopp

· Individuellt arbete/grupparbete
	Självständigt/tillsammans
· Flexibel förlopp

· Samarbete i grupper

	Undervisningens

innehåll
	Systematisk fackmäsigt innehåll
· Pensum (mått)
	Problemlösning
· Problemfrågor
	Projektarbete
· Problemfrågor

· Projekt i förlopp

	Relationer Pedagog-Elev
	Förmedling
	Vägledning
	Vägledning

(s 47, Brauer J)
2.2 Specialpedagogisk forskning om IWB
Elever med funktionshinder lyfts ofta fram som vinnarna inom IKT området men antal studier som foukuserar på elever med funktionshinder är inom svensk forskning begränsad och de som finns fokuserar främst på elver med läs- och skrivsvårigheter samt elever med autism. Elever som går i särskolan har rönt lite intresse i forskningen trots att de utgör en elevgrupp som beroende av arten av funktionshinder kan ha stor glädje och nytta av datorteknik. (Brodin Lindstrand, 2007)

Sparrowhawk A & Heald Y (2007) beskriver i boken How to Use ICT to Support Children with Special Educational Needs fördelarna att använda IWB i specialundervisning att det engagerar och motiverar eleverna på ett radikalt sätt bl.a. att IWB är stor och ofta är presentationerna i färg som kan åskådliggöras av stora grupper. ”Several teachers report spectacular initial results with children with attention deficit disorder and those on the autistic spectrum; the highly visual nature of the tasks seems to attract their attention and keeps them attentive in ways that tasks presented at a desk do not” (s32)
Även Braham (2006) skriver om fördelar för elever med funktionshinder” The IWB offers practice in motor skills by dragging and dropping, as well as being usable by children who find conventional mouse control difficult. An IWB overcome a number of barriers to learning. At the simplest level. Visual patterns and tracking activities can be created very easily by using.” (s 24)

Även Barber D och Cooper L (2007) beskriver stora vinster för elever i behov av stöd, utifrån studier av döva barn. Carter (2002) tittade på döva barns interaktion med läraren utifrån en konventionell data undervisning och jämförde det mot att jobba med IWB, och slutsatsen var att vinsten med IWB låg i den visuella potentialen, dvs. eleverna kunde titta på läraren som tecknade och samtidigt på IWB. Som inte var fallet med datorn, där eleverna hela tiden fick titta upp på läraren och tillbaka till datorskärmen.
3.0 Teoretisk referensram

3.1 Kunskap och lärande
Gruppundervisning kan och bör ofta vara utformade som interaktion i gruppen över delar av ”läroämnet” med utgågnspukt i impulser och stimulans från läraren , (se Vygotsly,Säljö, Göransson)
Jag börjar med ett citat från Säljö (2006) som illusterar ett grundläggande antagande om hur människor lär och att det aldrig kommer att lösas i den meningen att vi får ett slutgiltigt svar. Säljö, R (2006) ”Hur människor lär kan aldrig reduceras till en fråga om enbart teknik eller metod, vilket det ibland finns en tendens att göra särskilt inom skola och utbildning. (s 12)”.
Det Säljö menar är ett perspektiv där lärande handlar om vad elever/individer tar med sig från sociala situationer och brukar i framtiden, detta är en grundläggande tes i sociokulturellt perspektiv.
Det handlar om hur människor tar till sig och formas av andra människor i olika kulturella aktiviteter och hur människor använder redskap som kulturen ger. Detta samspel Som Säljö (2006) beskriver är en utgångspunkt, ”är problemet med hur vi lär således en fråga om hur vi tillägnar oss de resurser för att tänka och utföra praktiska projekt som är delar av vår kultur och vår omgivning (s 21)”
Det är utifrån synen att vi kanske inte behöver ställa oss frågan hur vi lär utan istället som Säljö förtydligar (2006)”valet står inte mellan att huruvida människor lär sig något eller inte, utan vad de lär sig av de situationer de ingår i” (s 28)
Jag har här gjort en kort beskrivning av en rad olika teorier om lärandet som jag har tittat på för den tänkta studien. Det finns många olika utgångspunkter för lärande, en del komplexa och dynamiska, en del mycket ensidiga eller snäva.

Jag redogör utifrån Hermensen (2000) det han kallar lärandets horisont i en översikt i tabellform nedan.
3.1 Kulturhistorisk teori
Utifrån ovanstående kunskapsöversikt över lärande har jag fokuserat på att studera och fördjupa mig i Lev S, Vygotskij kulturhistoriska teori. Varför jag intresserar mig för Vygotskij är bl.a. hans teorier om verktygets betydelse, där min koppling görs mot användningen av IWB. Verktyget omnämns även som kunskapsartefakter. Kroksmark T (2003) beskriver detta ” artefakter är effekter och produkter av den sociokulturella miljön i vilka de existerar. Tanken bygger på att människan till skillnad från andra livsformer utvecklar och utnyttjar fysiska och språkliga verktyg. Sådana är t.ex. pennan som hjälper oss externalisera vårt minne , datorer som gör att vi kan kommunicera på ett helt nytt sätt. Samspelet mellan människa och verktyg är centralt i ett sociokulturellt teoretiskt perspektiv genom att det psykiska och fysiska sammansmälter på sätt att en dator (Eller IWB) på ett sätt kan uppfattas som ett fysiskt föremål men som i detta sammanhang måste förstås som en del av den mänskliga verksamheten” (s 454).

Vygotskij menar att inre processer har föregåtts av yttre aktivitet tillsammans med andra, med stöd (s 10) ”Strandberg” detta synsätt tydliggörs av Appelberg E (1999)”Vygotskijs representerar en social konstruktivismen och kognitiv konstruktivism den bärande idén med konstruktivism är att kunskap måste konstrueras av den som lär, dvs. den kan inte tillhandahållas av pedagogen man kan också uttrycka det på detta enkla sättet att vi alla är ansvariga för vår egen inlärning” (s 11). Lärandet är enligt Vygotskij en social och kollaborativ (Kollaborativ är en situation där en viss typ av interaktion förväntas äga rum. Denna interaktion ska i sin tur utlösa mekanismer som leder till lärande). aktivitet som inte kan läras ut till någon. tre principantaganden som Appelberg tar upp är:

· Att göra meningsfullt

Samhället spelar en central roll
Människor omkring barn/ungdomar

· Verktyg för kognitiv utveckling dvs. artefakter
Typen av kvalitén på dessa verktyg bestämmer mönster och hastighet och utvecklingen. Strandberg (2006) visar en bild som oftast används och är hämtad från Vygotskijs samlade verk. Triangeln visar människan i samspel med verktyg (artefakter) och sin omvärld och det bildar en enhet. Strandberg förtydligar det med att beskriva triangeln ” I triangelns bas - i dess vänstra vinkel - återfinner vi ”subjektet” (människan) och i dess högra vinkel hittar vi ”objekt” (världen). Mellan subjekt och objekt – i triangelns topp – finns den inskjutna variabeln ”verktyg” (artefakter) ”IWB”. Denna triangel visar att människans relation till världen inte är direkt utan indirekt”. (s 80)

[image: image2]
(Vygotskij 1978 ”Ur Sandberg 2006”)
· Zonen för proximal utveckling
Zonen för den närmaste utvecklingen som också är brukbart och syftar till skillnaden från det en elev inte kan göra själv eller med andra, och är på gång att klara av. Kroksmark (2003) beskriver hur barnet utvecklar olika kapaciteter med hjälp av vuxen eller annan det kan vara en person som är mer kapabel än barnet självt. Barnet utvecklar sen en egen kapacitet där det kan lösa olika problem utan att någon är närvarande.
Kroksmark tydliggör det med att beskriva Vygotijs teori ”Den proximala utvecklingszonen har betydelse för pedagogiken och didaktiken genom att den uppmärksammar en specifik social natur som är en del i barnets utveckling in i det intelligenta och intellektuella liv som det är omgivet av. En grundläggande aspekt på allt lärande är då att sådant bara kan ske då barnet handlar och integrerar i samklang med sin omgivning och i samarbete med någon som redan kan”. (s 452)
Något enkelt utryckt kan man säga att proximala utvecklingszonen hos barn är vad de nästan behärskar, och det är i det vakuumet eller zonen barn behöver stöd eller stöttning för sin aktivitet för att komma vidare. Det är här det är viktigt med att den vuxne i detta fall pedagogen ser barnet och möter barnet och kan sätta det i relation till barnets kommande utvecklingszon. Se även Säljös (2006) figur1 som åskådliggör zonen .

[image: image3]
(Figur 1 Säljö 2006)
Den hypotes som jag vill pröva är att man borde kunna koppla IWB som kognitivt instrument eller verktyg till barns lärande därför att datorn och IWB kan överskrida begränsningarna hos barnets kognitiva förmåga. Att arbeta med i detta fall IWB kan, som jag ser det, vara att arbeta inom barnets proximala utvecklingszon. (IWB förstorar barnens proximala utvecklingszon)?
En stark faktor i sociokulturell teori är som Säljö (2006) hävdar att synen på utveckling och lärande är att människor är verksamma inom sin kultur och samspelar omedvetet med varandra.Detta generar alltid en inlärning/utveckling som också Strandberg (2007 beskriver ”Vygotskij menade att människors samspel inte bara är en metod som kan stödja lärande och utveckling. Han menade att samspel är lärande och utveckling” (s47).

Denna modell/teori bör kunna stödja mig i mina frågor om hur jag kan studera IWB och för att se om gruppundervisning/samspel eventuellt stimuleras av IWB undervisning.
4.0 Metod
4.1 Metodval och forskningsansats

4.1.1
4.1.2 Enkäter

Webbaserade enkäter
4.1.3 Intervjuer

4.1.4 Observationer

4.2 Datainsamling

Litteratursökningen har haft som mål att identifiera litteratur för den tänkta studiens valda intresseområde. Sökning har gjorts i följande databaser, ERIC, DIVA, Libris, Routedge, MirandaNet/VirtualLerning, Manchester Metropolitan University, Prometheanworld, SBUN: SMART Board Users Network.
Svenska sökord som jag har använt mig av är: Specialpedagogik, Specialundervisning, Särskola, Träningssärskola, Grundsärskola, Kunskap, lärande, Socialkonstruktivism, Interaktiva skrivtavlor, Interaktiva skrivytor, It, IKT, Interaktivitet, systemteori, Specialpedagogikens historia, Specialpedagogiken i samhällsperspektiv.
De engelska sökorden jag använde, var: severe intellectual disability, profound multiple learning difficulties, teaching Material, multi-sensory learning, Interactive Whiteboards, learning, Motivational effect of interactive Whiteboards, ICT, IWB, Special needs, Special needs Interactive Whiteboards and Learning. Jag har sedan kombinerat dessa sökord till en mängd olika kombinationer. Vad gäller träffarna på de engelska sökorden så var de alltför omfattande och kräver avgränsningar.

4.3 Urval
Elever som är inskrivna i särskolan och lärare/pedagoger som jobbar i särskolan med IWB. I hela sverige
Kontakt mot alla län i landet och även i Finland. Utskik genom månades brev från särnät samt kontakt med SIT
 4.4 Etiska aspekter
Studien ska följa forskningsetiska principer som arbetats fram av vetenskapsrådet HFSR
4.5 Genomförande

Uppläggningen och genomförandefaser
4.6 Databearbetning

4.7 Reliabilitet och Validitet

 Litteraturlista

Andersson, B. (2006). Interaktiva skrivtavlor: Utmanande eller konserverande. Datorn i utbildningen. Nr 3
Appelberg, L & Eriksson, M-L (1999) Barn erövrar datorn- en utmaning. Studentlitteratur

Barber,D & Cooper, L Meeson, G (2007) Learning and teaching with interactive whiteboards.Primary and Early Years. Learning Matters LTD.
Barham, G (2006) How to survive and succeed with an interactive whiteboard. LDA

Beeland, W, D. (n d). Student Engagement, Visual Learning and Technology: Can Interactive

Whiteboards Help?
BECTA (2003). What the research says about interactive whiteboards. BECTA ICT

Research. Report.

Brauer J (2008). Læringspotentialet i den interaktive tavle. Kroghs Forlag
Bråten, I. (1998) Vygotskij och pedagogiken. Studentlitteratur. Lund
Burden, K. (2002). Learning from the bottom up – the contribution of school based practice and research in the effective use of interactive whitboards for the FE/HE sector. The University of Hull.

Clark, C & Dyson, A & Millward A. (1998) Theorising Special Education. Routledge. London
Creswell, J W. (2007) Qualitative inquariy and research design. Choosing among five traditions. SAGA Publications (USA)
Cuthell, P, John (?) Interactive Whiteboards Case Studies: new tools, new

pedagogies, new learning? Mirandanet
Englund, T, (2007) Utbildning som kommunikation. Bokförlaget Daidalos, Göteborg
Eriksson, L. & Granlund, M. (2003). Aktivt deltagande i skolaktiviteter – En jämförelse mellan elever med funktionshinder och elever utan funktionshinder. Stockholm/Västerås: FUB:s forskningsstiftelse ala, Mälardalens högskola.

Föhrer, U & Magnusson, E. (2003). Läsa och skriva fast man inte kan: Kompenserande hjälpmedel vid läs- och skrivsvårigheter. Studentlitteratur. Lund

Gardner, H. (1983). Frames of mind: The theory of multiple intelleigences. New York Press

Granlund, M. (1999) Elever med flerafunktionsnedsättningar i särskolan- Utbildningens effekter och effektivitet. Stockholm:Stiftelsen ala.
Gustavsson, B, (2002) Vad är kunskap? En diskussion om praktisk och teoretisk kunskap. Stockholm: skolverket

Göransson, K . (2004). Barn som blir elever – om olikheter, undervisning och inkludering. Stockholm: FUB:s forskskingsstiftelsen ala.

Göransson, K . (1999). Jag vill förstå – om eleven, kunskapen och lärandet. Stockholm: FUB:s forskskingsstiftelsen ala.

Haldane, M & Somekh, B (2006) How can interactive whiteboards contribute to pedagogic change. Presentation draws on the Evaluation of the PSWE. The IWB is a powerful pedagogic tool for whole-class teaching. Internet PPT.

 Konferens från Ålesund, FIP WG 3.1/ 3.3/ 3.5 2006. Centre for: ICT, Pedagogy and Learning ESRI: Education and Social Research Institute. Manchester Metroplitan University. UK

Haldane, M. (2007). Ineteractivity and the digital whiteboard: weaving the fabric of learning. Rescerach Rapport Vol 32, No. 3. Manchester Metroplitan University. UK

Hansson, H. (2007). Utvärdering av interaktiva skrivytor. Smartboard/Vinstagårdsskolan och Active Board/Kvickenstorpsskolan. Stockholmsstads kompetensfond.

Heald, Y & Sparrow, A (2007) How to use ICT to support children with special educational needs. LDA

Heimann, M & Tjus, T. (1997) Datorer och barn med autism. Natur och Kultur. Borås

Hermansen, M. (2000). Lärandets universum. Studentlitteratur. Lund

Hildén, A. (1996). Utmaningar & Möjligheter med datorn i träningskolan. SIH Läromedel Umeå.
Jadeskog, G (1998) Datorer, IT och en förändrad skola. Studentlitteratur
Kennewell, S. (2006) Reflections on the interactive whiteboard phenomenon:

a synthesis of research from the UK. Swansea School of Education
Kennewell, S, Morgan, A. (2003). Student Teachers’ Experiences and Attitudes Towards

Using Interactive Whiteboards in the Teaching and Learning of Young Children. Department

of Education University of Wales Swansea. Australian Computer Society, Inc. IFIP Working

Groups 3.5 Conference: Young Children and Learning Technologies, held at UWS Parramatta

in July 2003
Kroksmark, T. (2003) Den tidlösa pedagogiken. Studentlitteratur. Lund
Levy, P. (2006). Interactive Whiteboards in learning and teaching in two Sheffield schools: a

developmental study. Department of Information Studies (DIS), University of Sheffield
Lindstrand, P. (2002). ICT is the Answer – But What is the Question? Parents of children with disabilities, and expectations of Information and Communication Technology (ICT). Lärarhögskolan i Stockholm.

Longman, D & Hughes, M. (2006) Whole Class Teaching Strategies and Interactive Technology: towards a connectionist classroom. British Educational Research Association Annual Conference, University of Warwick.

Mandre E (2007) Att skapa verkligheter – pedagogik för det omöjliga. Intermediabooks

Passey, D, Rogers, C Machell, J & McHugh, G.(2004)The motivational effect of ict on pupils. Research Report RR523. Lancaster University

Persson, B (2001). Elevers olikheter och Specialpedagogisk kunskap, Liber. Stockholm
Rognhaug, B (1998) Kunskap och lärande i IT-samhället. Runa

Strandberg, L. (2007). Vygotskij i praktiken. Nordstedts akademiska förlag. Finland

Szőnyi, K. (2005) Särskolan som möjlighet och begränsning – elevperspektiv på delaktighet och utanförskap. Stockholm
Säljö, R (2005). Lärande i praktiken: ett sociokulturellt pespektiv. Nordstets akademiska förlag

Säljö, R. (2005). Lärande och kulturella redskap: Om lärprocesser och det kollektiva minnet. Nordstets akademiska förlag

Säljö, R. & Linderoth, J. (2002). Utm@ningar och e-frestelser – IT och skolans lärkultur. Nordstets akademiska förlag

Trost, J. (2007) Enkätboken. Studentlitteratur
Vygotskij, L, (1995) Fantasi och kreativitet i barndomen. Bokförlaget Daidalos, Göteborg
Vygotskij, L, (2001) Tänkande och språk. Bokförlaget Daidalos, Göteborg
EU(2001) Informations och kommunikations teknologi (IKT) i specialpedagogiken. European Agency for development in special needs education. Rapport

Skolverket (2002). Kursplaner för obligatoriska Särskolan. Fritzes. Stockholm

Referenser

Andersson, B. (2006). Interaktiva skrivtavlor: Utmanande eller konserverande. Datorn i utbildningen. Nr 3

Appelberg, L & Eriksson, M-L (1999) Barn erövrar datorn- en utmaning. Studentlitteratur
Burden, K. (2002). Learning from the bottom up – the contribution of school based practice and research in the effective use of interactive whitboards for the FE/HE sector. The University of Hull.

Barham, G (2006) How to survive and succeed whith an interactive whiteboard. LDA

Göransson, K . (2004). Barn som blir elever – om olikheter, undervisning och inkludering. Stockholm: FUB:s forskskingsstiftelsen ala.

Haldane, M & Somekh, B (2006) How can interactive whiteboards contribute to pedagogic change. Presentation draws on the Evaluation of the PSWE. The IWB is a powerful pedagogic tool for whole-class teaching. Internet PPT. Konferens från Ålesund, FIP WG 3.1/ 3.3/ 3.5 2006. Centre for: ICT, Pedagogy and Learning

ESRI: Education and Social Research Institute. Manchester Metroplitan University. UK
Heald, Y & Sparrow, A (2007) How to use ICT to support children with special educational needs. LDA

Hermansen, M. (2000). Lärandets universum. Studentlitteratur. Lund

Jadeskog, G (1998) Datorer, IT och en förändrad skola. Studentlitteratur
Kroksmark, T. (2003) Den tidlösa pedagogiken. Studentlitteratur. Lund

Strandberg, L. (2007). Vygotskij i praktiken. Nordstedts akademiska förlag. Finland

Säljö, R (2005). Lärande i praktiken: ett sociokulturellt pespektiv. Nordstets akademiska förlag

Trost, J. (2007) Enkätboken. Studentlitteratur
objekt

verktyg

subjekt

Uppnådd

kompetens

Utvecklingszon

Framtida kompetens

_1288129807

