


Slutrapport
IKT-pilotförskola 2011-2017
Väpnarens förskola

Nya former av samarbete uppstår
när det fysiska möter det digitala

Ledningsperspektiv – att leda en pilotförskola för IKT

Anneli Hesselbäck, bitr. förskolechef

Förutsättningar och påverkan

När jag fick chansen 2011 att leda en förskola med inriktning inom IKT började vi från början utan uppdrag eller någon ekonomisk förutsättning. En stor fördel var att jag kunde rekrytera medarbetare utifrån inriktningen IKT och anställa pedagoger med stort intresse av IKT. Första året låg vårt fokus på att alla pedagoger och barn skulle få bekanta sig med iPad som då var nytt i Sverige. Jag köpte in två lärplattor, som vi kom att kalla dem, till hela förskolan på åtta avd. Idag har varje pedagog en ett eget verktyg och varje block har fyra lärplattor som är barnens egna verktyg som de har fri tillgång till.

Först under läsåret 2013-2014 fick vi möjlighet att göra en ansökan om att vara pilotförskola inom IKT med ekonomiska förutsättningar.

Detta var förutsättningen till att vara pilotförskola:

Pilotskolornas uppdrag/åtagande

Förskolorna som utsetts att vara pilotskolor läsåret 2013/2014 har till uppdrag att bedriva aktivt och konkret utvecklingsarbete som kan vara till gagn för övriga förskolor inom organisationen. Förskolorna ska också kunna företräda förskola genom att erbjuda studiebesök och delta vid mässor och/eller andra dylika aktiviteter. Förskolan förväntas ha resurser, ledning, kompetens och organisering för att klara uppdraget. Klara avkastningskrav på 3 %.

Väpnarens förskola blev tillsammans med Rosendals förskola de två förskolor som fick uppdraget. Jag som ledare kan se att Väpnaren har gjort en fantastisk resa under dessa år. Från att i början arbeta med få verktyg och liten erfarenhet inom området digitala verktyg i förskolan till sex år senare där alla pedagoger mer eller mindre arbetar aktivt med olika inslag av den digitala tekniken kopplad till läroplan inom många områden.

Organisation

Vi skapade en IKT-grupp med representanter från varje block som har träffats regelbundet under dessa år. Varje hemvist fick en ansvarig pedagog som säkerställde att samtliga barn erbjöds att utforska den nya tekniken samt att dokumentation i hallarna och på förskolans webbsida presenterade och synliggjorde arbetet.

Vi har också haft regelbundna möten tillsammans med Rosendals förskola för att tillsammans stötta varandra i projektet.

Vi har haft olika workshop för pedagogerna där de kan fördjupas sig inom olika områden. Workshopen hade flera olika syften som kombinerades:

- alla skulle lära känna och arbeta aktivt med olika appar för pedagogisk dokumentation (*BookCreator, PicCollage, Popplet, iMovie*) Alla appar har främsta syfte att underlätta den pedagogiska dokumentationen.
- alla skulle lära känna hur QR-koder fungerar

- Workshop för installation och användningspotential av de individuella verktygen. Eftersom vi har ett stort antal pedagoger som vet hur man installerar sitt verktyg, t.ex. skapa Apple-ID, lösa in presentkort, ladda ner appar o.s.v. anser vi det som ett bra tillfälle för att främja det kollegiala lärandet, dvs. där pedagoger kan hjälpas åt att alla kan installera sitt verktyg.
- på en workshop fick pedagogerna i uppdrag att arbeta med en app som IKT-gruppen installerat på lärplattorna. Syftet var att skapa en pedagogisk aktivitet utifrån den appen. Denna aktivitet skapades då pedagogerna såg tendens att barnen blev inaktiva.
- IT-pedagogen deltar i områdets utvecklingsgrupp med syfte att digitaliseringen i hela området ska kopplas ihop med de pedagogiska processerna.

På varje APT har varje block en punkt där de delar med sig av sin verksamhet via digitala verktyg. När vi har medverkat vid olika mässor mm får varje deltagare göra en presentation på APT.

Vår IKT-vision som uppdateras regelbundet har fått genomgå många förändringar genom åren. Från att i början ha en vision som fokuserade på tekniken och hur den kan användas i praktiken, till att gå över till vilka kategorier som finns i förskolan och på vilket sätt IKT kan underlätta och/eller möjliggöra för nya arbetsformer.

För att samla in pedagogernas individuella lärdomar använde vi oss av ett samarbetsrum på Insidan.

Användning av ekonomiska medlen

Från början hade vi endast två lärplattor på hela förskolan. Pedagogerna fick turas om att ta hem lärplattan för att utforska dess funktioner. I samband med det skrev vi en ansvarsfördelning som tydliggjorde varje pedagogs ansvar att använda lärplattan tillsammans med barnen och dokumentera tillfallets syfte, genomförande, koppling till läroplanen och möjlig utveckling.

När vi fick ekonomiska förutsättningar så utrustade vi alla pedagoger med eget verktyg för att skapa förutsättningar till att kunna dokumentera verksamheten och förmedla detta till vårdnadshavarna via en webb plattform. Under höstterminen 2012 beslutade IKT-gruppen att en PowerPoint-presentation i utvecklingssamtalet skulle gälla för hela förskolan som ett steg att skapa en likvärdig förskola.

I samband med att lärplattorna introducerades bland pedagoger och barn arbetade vi med att skapa likvärdighet och en samsyn kring hur lärplattan skulle användas tillsammans med barnen. Hur ofta, i vilket syfte, med stöd av läroplanen, vad skulle vi pedagoger ha fokus på (kommunikation, samarbete), hur skulle arbetet dokumenteras och vilka appar skulle vi använda? Applikationer på lärplattan är ett angeläget fokusområde som är intressant för alla pedagoger eftersom lärplattan finns på alla block och sprider sig på alla förskolor i kommunen. För att kunna dela med oss vilka appar som vi har testat och hur vi har jobbat med dem, utvecklade vi ett bibliotek där vi lägger in recensionerna. Dessa ska skilja sig från recensionerna på t.ex. skolappar.nu och pappasappar.se på så sätt att vi också beskriver hur vi konkret har arbetat med appen och vilka lärdomar vi erfarit i arbetet.

Syftet med recensionerna är således att:

- det pedagogiska syftet vid användning tydligt framgår samt kopplas till läroplanen (Lpfö 98/10)
- öka känslan för att se den pedagogiska potentialen i appar
- inspirera kollegor

Pedagogerna har genom IKT-gruppen fått komma med önskemål om olika tekniska verktyg och utbildningar. Varje block har fått olika uppdrag att prova olika digitala aktiviteter som programmering, GreenScreen, appar för yngre och äldre barn, QR-koder, Skype, geocaching, GPS/Google Maps, digital karta - kontra papperskarta. Användanade av projektor i olika miljöer som digital ateljé, projicera olika bakgrunder.

Vi har haft förmånen av att ha en IT-pedagog och det ser jag som en stor framgångsfaktor då det finns extra tid att planera inköp, ha långdragna kontakter med leverantörer, tid för framtidsspaning och hitta innovativa lösningar och aktiviteter som vi kan prova. Samt vara ett stöd i barngruppen när det gäller att starta digitala projekt.

För att knyta vårt IKT-arbete till aktuell forskning deltog två block i ett forskningsprojekt lett av Farzaneh Moinian, universitetslektor vid Institutionen för pedagogik, didaktik och utbildningsstudier vid Uppsala universitet. Forskningen syftade till att undersöka barns agerande med lärplattan och återkopplades på vårens föräldramöte. Väpnaren var också en av de förskolor som medverkade i Susannes Kjällanders forskning plattan i mattan. Susanne Kjällander är professor i didaktik på Stockholms universitet. Data samlades in genom videoobservationer av hur barnen tar sig an, använder och samarbetar kring lärplattan samt genom fokusgruppsamtal med pedagogerna.

Väpnarens barn och seniorer på
Karl Johan-gården samarbetar
kring Osmo


Chefens intresse och kunskap

Om jag ser tillbaka gällande mitt eget intresse och min egen utveckling inom IKT i förskolan. Jag upplever idag att jag fortfarande har ett stort intresse då jag ser att förskolan har en stor potential gällande att skapa förutsättningar för barnen att få tillgång till olika digitala verktyg för att utveckla sitt lärande inom olika områden. Syftet blir allt tydligare att vi ska arbeta för att göra barnen till medieproducenter och inte mediakonsumenter.

Min tekniska kunskap är inte särskilt stor varken före eller nu men jag upplever att jag fått större kunskap om hur vi kan arbeta för att stärka varje barns utveckling inom IKT i förskolan. Är nu mer medveten om hur viktigt det är med medvetna pedagoger som både är intresserade av tekniken samt duktiga inom det didaktiska området.

Jag kan rent teoretiskt berätta och förmedla många olika aktiviteter med digitala redskap kopplat till förskolans läroplan. Jag gör det med stor glädje då jag har sett hur barnen i interaktion med verktygen utvecklar många förmågor som kommunikation – både begrepp men även förmågan att kunna förklara för varandra, turtagning, samspel, teknisk kunskap som programmering samt förmåga att kritiskt kunna reflektera över om allt är sant som man kan se.

Förändrat kunnande hos personalen

Gällande medarbetarnas förändrade lärande ser jag en stor utveckling hos de flesta pedagogerna. Men de finns fortfarande de som har det svårare med den tekniska delen. De senaste åren då vi har arbetat i en webbportal har fokus legat på hur vi dokumenterar för att nå ut till våra vårdnadshavare. Där finns en varierad bredd gällande kunskapen om hur vi ska skriva för att förmedla hur vårt uppdrag bidrar till barnens förändrade kunnande.

Genom att vi har haft en IT-pedagog så har vi haft större förutsättningar att snabbt kunna hjälpa till i de vardagliga situationerna både med tekniken, uppstart av olika projekt och pedagogiska formuleringar.

Pilotförskolans IKT-utveckling i relation till andra förskolor

Om jag ska jämföra Väpnarens förskolas utveckling i relation till andra förskolor inom IKT är den största skillnad bredden av antal medarbetare som arbetar aktivt med IKT. Sedan kan jag också se en skillnad i hur användandet är av de digitala verktygen är. Väpnaren har hela tiden arbetat med att hitta nya innovativa sätt att arbeta med IKT i alla projekt. Vi har arbetat medvetet med att IKT ska vara ett redskap tillsammans med de andra redskapen vi använde oss av inom förskolan. Jag har sett och hört att detta förekommer på andra förskolor också men inte i samma omfattning både gällande aktiva pedagoger, flera digitala verktyg och att IKT förekommer inom de flesta områden som vi arbetar med.

Utmaningar

Min största utmaning har varit att ersätta pedagoger som av olika anledningar har slutat, med personal som har kunskap och intresse inom IKT. Annars tycker jag bara att det har varit roligt och fascinerande att se hur fantastiska barn är att hanterat IKT. Nu kan jag se att vår största utmaning är, inte tekniken men vi behöver ge barnen verktyg, strategier i hur de ska agera i sociala mediet och lära dem källkritik, hur ska vi hjälpa dem att kunna sortera all information som flödar in, att inte tro på allt som förmedlas.

Erfarenhetsutbyte

Vi har försökt att sprida vårt kunnande genom att vara med på andra förskolors studiedagar där vi har erbjudit workshop i olika områden. Vi har deltagit på SETT mässan under ett antal år där pedagoger har stått i Uppsala kommuns monter för att visa vårt arbete samt att pedagoger haft olika föreläsningar vid vår monter.

Pedagogerna har även föreläst vid Uppsala Universitet, Uppsala Kommuns chefsdagar och Framtidens läromedel.

Vi har tagit emot studiebesök från både våra egna kollegor i kommuns förskolor men också från förskolor från andra kommuner.

När det gäller våra nya medarbetare har vår IT-pedagog haft workshop och olika mötestillfällen för att stötta och hjälpa dem att komma i igång.

Intresset från andra förskolor inom och utanför kommunen

Intresset har inte varit så stort av att få ta del av vår kompetens trots att vi vet att det förekommer låg aktivitet inom verksamheten att hantera digitala verktyg. Vad det beror på vet jag inte. De som har frågor har bett om workshop där deras pedagoger har haft möjlighet att välja olika områden. Allt från nybörjare i användandet av iPad till iMovie, QR-koder mm.

Några andra kommuner har varit här och de har varit intresserade av att få inspiration om hur de ska komma igång med IT satsningen. Sedan har de velat vara ute verksamheten och sett hur det kan se ut i praktiken.

Fortsatt arbete med digitaliseringen

Väpnaren kommer att fortsätta att arbeta med IKT i undervisningen på förskola. Jag anser att vi har kommit långt inom det området och nu behöver vi hålla kvar nivån. Förhoppningsvis ska det inte vara några problem men då tror jag att vi bör fortsätta med att ha vissa krav på hur vi arbetar med IKT. När projektet är slut finns ju inte samma krav på redovisning som nu är fallet. Där får jag som chef ställa krav på nivån, var och hur alla ska arbeta med. Vi kommer fortfarande ha fördelen av en IT-pedagog i vårt område som kommer att underlätta arbetet.

Organisation framöver

Vi har en tanke om att kunna bygga upp en ”digital Retina”. Vi har tekniskt material och mycket kompetens. Tanken är att barn och pedagoger kommer till Väpnaren och provar olika aktiviteter i olika lärmiljöer. Jag tror att fler pedagoger kommer att våga testa hemma på sin förskola när det ser hur lätt barnen lär sig i interaktion med tekniken och miljöerna. Sedan kvarstår dock frågan om ekonomiska förutsättningar för att förskolorna kan köpa in tekniken. ”Utbildningen” för pedagogerna finns redan och vi behöver bara skapa förutsättningar för kollegialt lärande av olika slag.

Lärdomar

Beroende på vilka projektet det handlar om är den ekonomiska förutsättningen viktig. Men jag anser att det viktigaste är att satsa på flera pedagoger som är intresserade av projektet så de tillsammans kan driva och utveckla projektet. Vi ska undvika att ha en ”eldsjäl” för då kommer projektet att falla om den slutar. En projektledare inom personalgruppen som får tid för att dokumentera, göra världsomsparing för att hitta nya innovativa sätt att arbeta på mm anser jag är viktigt då vi idag har många som upplever att det administrativa arbetet redan är för högt.

Viktigt att chefen ger pedagoger mandat och tillit för att driva projektet utifrån egna tankar och idéer, naturligtvis utifrån givna ramar!

GreenScreen tillåter
att erövra nya världar


Pedagogperspektiv – att låta IKT bli ett naturligt inslag i förskolan

Patrick Dorls, IT-pedagog

Inledning/Bakgrund:

När Väpnarens förskola startades upp 2011, fick vi erbjudandet att vara en pilotförskola för IKT (informations- och kommunikationsteknologi). Rekrytering av ny personal skedde med tydlig fokus på IKT-intresse och kompetenser.

När den första perioden tog slut 2014, ansökte vi för en ny treårsperiod. Detta för att vi kände att vi vid denna tidpunkt hade lyckats med att bygga upp infrastrukturen och att vi hade fått tillräckligt med IKT-kompetenser för att kunna fördjupa oss i spjutspetsprojekt.

Fokusområden:

Genom åren har vi arbetat med en del fokusområden och spjutspetsprojekt.

Ett tidigt fokusområde var lärplattformar som vi redan påbörjat i pilotprojekt i 2011 (Unikum). Efter det granskade vi fler olika plattformar och fick träffa olika leverantörer. Vi bestämde oss för att testa Förskoleappen, som vi först introducerade på två avdelningar för att sedan utöka på hela Väpnaren och efter det i hela Svartbäcken.

Under åren har varje block fått olika uppdrag och fokusområden, bland dessa var GreenScreen, animeringsfilmer, geocaching, digitala miljöer, Minecraft, programmering och QR-koder.

Lärande/undervisning

Vi har under åren upplevt att IKT har blivit en naturlig ingång i vårt projektarbete. När vi började introducera våra lärplattor 2011/12 så användes dem som ett verktyg vid sidan av, dvs. pedagogerna turlades om vem som hade en IKT-aktivitet tisdag, onsdag och torsdag. I början använde vi oss mycket av spelappar som var speciellt designade för barnen. Så småningom testade vi oss fram att använda "vuxenappar", dvs. appar som egentligen har skapats för att endast användas med barnen som t.ex. Skype, iMovie eller QR-kod läsare. Vi märkte snabbt att det fanns en stor potential i sådana appar.

Detta arbete ledde till att vi började se över vårt arbetssätt med lärplattorna, t.ex. att ha färre appar installerade med ett tydligare fokus istället för att ladda ner massor av gratisappar och ha dem kvar på plattan. Vi har också bestämt oss att kontinuerligt se över och ta bort en del appar som inte längre behövs för t.ex. projektarbetet. Vi ser ett tydligt förändrat kunnande hos barnen t.ex. kring hur man använder IKT för att skapa, programmera och ifrågasätta.

Våra lärmiljöer har fått naturliga digitala inslag, t.ex. med hjälp av projektorer som kan skapa miljöer (skog, strand osv.) och tillåter nya upplevelser och väcker fantasin.

Vi har sett att många appar som specifikt riktar sig till barnen styr deras interaktion med lärplattan och bygger på snabba belöningar (t.ex. att man får en guldstjärna om man klarar uppgiften rätt). Vi använder dessa behaviouristiska appar ytterst sparsamt nu för tiden och satsar i stället på appar som främjar samarbetet och som tillåter barn och pedagoger att själva konstruera innehållet. Exempelvis har barnen skapat egna animeringsfilmer, arbetat med GreenScreen och byggt egna världar i Minecraft.

Arbetet med egna videoproduktioner där barnen kan lägga till effekter och redigera innehållet har varit en bra utgångspunkt för att arbeta källkritiskt.

Programmering och datalogiskt tänkande har fått plats både i den virtuella och den fysiska miljön med hjälp av appar, robotar och eget tillverkat material för att kunna "programmera" en kompis.

Vi har under dessa sex år som pilotförskola sett samhällseliga förändringar. Idag kan vem som helst publicera nyheter (och även alternativa fakta och fake news) via sociala medier, därför måste vi utrusta våra barn med verktyg för att bli källkritiska medborgare. Digitaliseringen (t.ex. Internet of Things) och automatisering (t.ex. självkörande bilar) leder till att vårt vardagsliv kommer att påverkas av kod och algoritmer. Här är det viktigt att barnen kan bygga upp en förståelse för att det är människor som ligger bakom hur robotar programmeras, hur Googles sökalgoritm fungerar osv.

-> Vi arbetar hellre med få bra appar i stället för att ha en uppsjö av appar. Vi har alltid ett pedagogiskt syfte när vi använder digitala verktyg.

-> IKT är ett bra hjälpmedel för att ge barnen möjlighet att uttrycka sig, att de blir medieproducenter i stället för mediekonsumenter.

-> Granskning av information (källkritik) och förståelse för mänsklig påverkan av tekniken blir allt viktigare i ett informationssamhälle och ett samhälle där fler och fler tjänster digitaliseras.

Dokumentation

När vi började för sex år sedan var digitalkameran vårt viktigaste dokumentationsverktyg. Bilder och filmer överfördes från kameran till R: och det blev svårt att hålla koll när detta arbete inte gjordes kontinuerligt. Det var tidskrävande att sortera bilder efter barnen som varit med och efter resp. aktiviteter. Varje pedagog blev utrustad med ett eget USB-minne vilket också innebar risken att dokumentation och underlag inför utvecklingssamtal hamnade lokalt på minnet.

Så småningom upptäckte vi lärplattans möjligheter för att dokumentera och framför allt för att reflektera tillsammans med barnen, vilket resulterade i att digitalkamerans användning minskade.

Vi testade också lärplattformar som dokumentationsverktyg och när vi bestämde att implementera Förskoleappen på hela förskolan, tog vi ett stort grepp och varje pedagog fick sitt eget dokumentationsverktyg (valfritt iPod touch eller iPad mini) för att kunna dokumentera i lärplattformen.

Lärplattformen hjälpte oss att säkerställa att alla barn dokumenteras och att man inte missar ett barn som lätt kunde hända när vi hade våra dokumentationer ostrukturerat på olika ställen.

-> Digitala verktyg och lärplattformar underlättar för att dokumentera och reflektera med barnen och kollegor.

Administration/organisation

Vårt mål är att IKT ska underlätta den administrativa bördan för personal och tillåter nya organisatoriska lösningar.

Som nämnt ovan har överflyttning och sortering av dokumentation till R: varit krångligt vilket tog mycket av pedagogernas planeringstid. Här ser vi kombinationen av lärplattformen och eget dokumentationsverktyg som en lösning som säkerställer att dokumentationen hamnar på rätt ställe samtidigt som det frigör mycket tid som tidigare använts för manuella kopieringar och sorteringar.

En annan administrativ fråga är installation av verktyg och appar. Vi började med att flera pedagoger skapade ett Apple-ID för att ladda ner appar vilket resulterade i att vissa uppdateringar inte kunde genomföras om inte resp. pedagog fanns på plats. Där valde vi att skapa personoberoende konton istället innan vi började med att testa MDM-verktyg. På pedagogernas lärplattor administrerar varje pedagog sina appar med hjälp av en egen Apple-ID.

Projektorn används för att skapa en digital ateljé


På APT utnyttjade vår biträdande förskolechef möjligheten att genomföra en digital enkät. Varje pedagog kunde via sitt verktyg svara anonymt på frågor kring arbetsmiljön och vår chef visade upp resultaten med hjälp av projektorn. På så sätt hade hon möjlighet att diskutera dessa frågor direkt med pedagogerna.

Vi hade redan från början en egen IKT-grupp med en representant från varje block som träffades regelbundet för att diskutera IKT-arbetet. Dessa möten är viktiga för att lyfta frågor och utbyta idéer och lösningar och att kunna förankra att alla arbetslag är uppdaterade.

Sedan januari 2015 har vi avsatt vi tid för en IT-pedagog, dvs. en förskollärare som jobbar specifikt med IT-frågor och kan initiera olika aktiviteter på alla block och ge IT-support på plats.

-> Varje pedagog behöver utrustas med ett eget verktyg för att förenkla administrationen och möjliggöra nya organisatoriska mötesstrukturer.

Kommunikation

Vi började redan tidigt att använda mejl som verktyg för att kommunicera med vårdnadshavare och distribuera månadsbrev. När vi gick över till att dokumentera och informera via lärplattformen, fick vi mycket positiv respons från vårdnadshavare både muntligt och i föräldraenkäten: de upplevde att de fick mycket bättre insyn i verksamheten när de kunde ta del av dokumentationen via lärplattformen.

Även under utvecklingssamtal och föräldramöten testade vi oss fram hur vi kan använda IKT, t.ex. att använda projektorn för att visa upp dokumentation under utvecklingssamtal eller att "flippa" föräldramötet, dvs. information om verksamheten la vi upp som en YouTube-klipp inför mötet för att frigöra mer tid för att diskutera på själva kvällen.

-> Digitala kanaler är ett bra komplement i kommunikationen med vårdnadshavare. De kan dock inte ersätta det dagliga mötet med vårdnadshavare i samband när barnet påbörjar/avslutar sin dag på förskolan.

Kompetensutveckling

Vi har genomfört både interna och externa kompetensutvecklingsinsatser. Internt har vi avsatt tid på studiedagar eller kvällsmöten för att ha workshopar kring t.ex. QR-koder, programmering, iMovie och för att diskutera teoretiska modeller (TPACK). Med tanke på den kompetensen som finns på Väpnaren skulle vi kunna ha haft ännu fler interna workshopar.

Vi har regelbundet deltagit i SETT-mässan där två pedagoger från varje block gick på föreläsningar och fick spana på aktuella tekniska utvecklingar på montrarna. Dessa intryck förmedlades sedan vidare till alla kollegor på följande APT.

-> Pedagogerna behöver regelbundet få utbildning i teknik och mjukvara.

Kollegialt lärande

Vi saknade forum för att kunna sprida goda exempel, länkar, aktuell forskning samt för att kunna diskutera. Därför skapade vi 2012 ett eget samarbetsrum på Insidan. Dess användning varierade beroende på vilka diskussionsfrågor vi har varit inne. När vi sedan implementerade lärplattformen upplevde vi att vi fick mycket bättre insyn i varandras projektarbete. Vi skapade också en egen personalgrupp i plattformen vilket innebar att vi inte längre hade behov för samarbetsrummet på Insidan.

För att lyfta och dela med sig goda exempel avsätter vi 10 min på varje APT där ett block ansvarar för att visa glimtar av projektarbete med hjälp av IKT. Vi har också använt innovativa former där pedagogerna fick använda sina digitala verktyg på APT, t.ex. ett interaktivt quiz inför Qualis-granskningen.

Under 2015 försökte vi att främja det kollegiala lärandet och diskussioner kring vårt IKT-arbete genom att genomföra IKT-eftermiddagar. På dessa eftermiddagar bokade vi in flera vikarier så att sex pedagoger (tre från två block för resp. yngre/äldre barn) skulle kunna träffas med IT-pedagogen. Det visade sig att det är viktigt att diskutera, samtidigt var det också en väldigt sårbar mötesform (t.ex. när två pedagoger från ett block inte kunde delta).

-> Digitala verktyg underlättar att dela med sig goda exempel och få inblick i varandras arbete.

Marknadsföring

Vi har haft möjlighet att vara delaktiga i olika mässor (Framtidens läromedel, SETT) både med föreläsningar om vår IKT-verksamhet och att bemanna Uppsala kommuns monter.

Vi har tagit emot studiebesök både internt och externt.

I juni 2016 blev Väpnaren utsett som månadens förskola i FörskoleForum. I maj 2017 skrev UNT en omfattande artikel om vårt IKT-arbete (<http://www.unt.se/leva/har-ar-skarmtid-nagot-bra-4584784.aspx>).

-> Vi har massor av goda exempel att dela med oss och behöver passa på att visa det för andra.

Erfarenhetsutbyte och inspiration

Regelbundna möten med den andra IKT-pilotförskolan Rosendal och nätverksträff för lokala IT-didaktikerna gav oss möjlighet att få inspiration och att dela med oss goda tips och idéer.

Vi efterlyser dock en kanal där vi kan nå alla förskolor i kommunen, en hemsida motsvarande Pedagog Stockholm eller Pedagog Malmö där alla verksamheter kan bidra.

Vår upplevelse t.ex. om föreläsningar på SETT-mässan var att mycket av det arbetet som andra föreläser om gör vi också i vår verksamhet och det är synd att vi saknar möjlighet att dela med oss i vår egen kommun.

-> Det är en utmaning att nå ut till andra förskolor inom kommunen. Vi efterlyser nya forum som t.ex. Pedagog Uppsala.

Samarbete med externa partners

Under åren har vi haft samarbete med flera olika externa partners, t.ex. apputvecklare som ville testa en app eller produktleverantörer. Det har varit en bra erfarenhet för oss att kunna vara med och beta-testa appar under utveckling och komma med feedback utifrån både barnens och pedagogernas perspektiv.

Just nu pågår ett fördjupat samarbete med UR ang. Tripp Trapp Träd där de har intervjuat barnen på vår förskola för sitt tv-program och där vi får testa en betaversion av Tripp Trapp Träd appen.

-> Ett nära samarbete med externa partners hjälper oss att kunna påverka hur teknik och appar utformas efter barnens behov.

Forskning

När vi började som IKT-pilotförskola fokuserade forskning kring IKT i förskolan mycket på användning av datorer och därmed på de äldre barnen i förskolan. Vi har under åren upplevt att denna forskning har blivit bredare både vad det gäller målgrupp och digitala verktyg. Vi har bevakat forskning framför allt kring lärplattan och pedagogisk dokumentation. Vi har även diskuterat olika teoretiska modeller för användning av IKT där vi tog med oss TPACK i vår IKT-vision.

Själv har vi bedrivit flera aktionsforskningar på vår förskola, bl.a. kring de yngsta barnens interaktion med lärplattan. Sedan har vi haft ett nära samarbete med Susanne Kjällander (Stockholms universitet) och Farzaneh Moinian (Uppsala universitet) som har samlat in data hos oss inför bl.a. Plattan i mattan-rapporten.

-> Det är viktigt att ta del av aktuell forskning, men också att vara i kontakt med forskare för att kunna lyfta relevanta forskningsområden.

Framtiden

Även om den nationella IT-strategin inte har antagits än, så blir det tydligt att digitalisering av samhällets och därmed förskolans verksamhet kommer att fortsätta.

Vi kommer även i framtiden bygga på vår IKT-profil med tanke på pedagogernas kompetens, den tekniska utrustningen vi har och inte minst att vi har blivit kända som IKT-förskola både i och utanför Uppsala kommun.

Det ekonomiska bidraget som vi har fått under andra hälften av vår tid som IKT-pilotförskola har hittills gett oss möjlighet att testa olika nya verktyg som vi annars kanske inte hade kunnat köpa in. I framtiden blir det så klart en utmaning för oss att testa nya produkter med tanke på hållbar ekonomisk utveckling. Dessutom står vi inför en förnyelse av våra digitala verktyg. Här räknar vi med att en lärplatta håller i c:a 3-4 år och behöver sedan ersättas.

En viktig lärdom ur vår tid som IKT-pilotförskola är att inte alla avdelningar behöver ha samma tekniska utrustning. Med detta menar vi att det t.ex. räcker att köpa in en BlueBot-robot till hela förskolan som man sedan kan turas om att använda i stället för att köpa in en robot per avdelning.

Vissa tekniska hjälpmedel är däremot svårt att flytta och behöver finnas på plats. Här tänker vi att vi i framtiden kan utveckla en "Digital REtina", dvs. en mötesplats där barn och pedagoger från andra förskolor kan komma till Väpnaren och tillsammans med Svartbäcken Norra landsbygds IT-pedagog eller en pedagog från Väpnaren exempelvis testa hur GreenScreen fungerar eller hur man skriver ut med en 3D-skrivare. På samma sätt som det just nu diskuteras att det i framtiden blir allt vanligare att tillgången till en bil blir viktigare än att äga bilen, så kan vi också tänka likadant kring spjutspetstekniken. I dagsläget blir det alldeles för dyrt att varje förskola köper var sin 3D-skrivare. Men om man sätter upp en 3D-skrivare på vår digitala REtina, så finns det möjlighet att flera förskolor kan ta del av verktyget samtidigt som det finns kompetens från Väpnarens pedagoger i hur man kan använda dessa verktyg.


Animeringsfilmer som
uttrycksform

Bilaga: basutrustning och basutbud appar

Följande basutrustning gällande IKT rekommenderar vi:

- projektor
- lärplattor (modell iPad i barngruppen, iPad mini som pedagogens verktyg)
- bärbar dator
- 150kr per pedagogplatta, 250kr per barnplatta för att köpa appar
- alla pedagoger får utbildning kring samma app (t.ex. iMovie)

Följande appar rekommenderar vi som ett basutbud:

Pedagogplatta:

- Unikum (lärplattform)
- iMovie (videoredigering)
- Keynote (presentationsverktyg)
- Popplet (tankekartor)
- Pages/Word (ordbehandling)

Barnplatta:

- Tripp Trapp Träd (app för de yngsta, har utvecklats av UR)
- StopMotion (animeringsfilmer)
- Do Ink (GreenScreen)
- iMovie (videoredigering)
- LightBot jr (programmering)
- GarageBand (musik)
- Puppet Pals (skapande/drama)
- Cloud QR (QR-kod läsare)
- PicCollage (bild)
- MadPad (ljudeffekter)
- Gravitarium, Atomus, Fluidity (sensoriska appar)
- Gaze, Sleepy Forest (stämningar)

Sammanfattning

Under våra sex år som IKT-pilotförskola har vi gjort en mängd erfarenheter. Vissa måste varje förskola gå igenom själv, andra vill gärna ge er med på vägen som ett litet tips.

- Vi arbetar hellre med få bra appar i stället för att ha en uppsjö av appar. Vi har alltid ett pedagogiskt syfte när vi använder digitala verktyg.
- IKT är ett bra hjälpmedel för att ge barnen möjlighet att uttrycka sig, att de blir medieproducenter i stället för mediekonsumenter.
- Granskning av information (källkritik) och förståelse för mänsklig påverkan av tekniken blir allt viktigare i ett informationsamhälle och ett samhälle där fler och fler tjänster digitaliseras.
- Digitala verktyg och lärplattformar underlättar för att dokumentera och reflektera med barnen och kollegor.
- Varje pedagog behöver utrustas med ett eget verktyg för att förenkla administrationen och möjliggöra nya organisatoriska mötesstrukturer.
- Digitala kanaler är ett bra komplement i kommunikationen med vårdnadshavare. De kan dock inte ersätta det dagliga mötet med vårdnadshavare i samband när barnet påbörjar/avslutar sin dag på förskolan.
- Pedagogerna behöver regelbundet få utbildning i teknik och mjukvara.
- Digitala verktyg underlättar att dela med sig goda exempel och få inblick i varandras arbete.
- Vi har massor av goda exempel att dela med oss och behöver passa på att visa det för andra.
- Det är en utmaning att nå ut till andra förskolor inom kommunen. Vi efterlyser nya forum som t.ex. Pedagog Uppsala.
- Ett nära samarbete med externa partners hjälper oss att kunna påverka hur teknik och appar utformas efter barnens behov.
- Det är viktigt att ta del av aktuell forskning, men också att vara i kontakt med forskare för att kunna lyfta relevanta forskningsområden.


Kompisprogrammering
utomhus

Under perioden 2011-2017 har Väpnarens förskola varit en IKT-pilotförskola. I denna rapport sammanställer vi våra erfarenheter både utifrån både lednings- och pedagogperspektiv.

Följ med på en spännande resa där digitala redskap har blivit ett naturligt inslag i förskolans verksamhet.

Kontakt:

Anneli Hesselbäck, Bitr. förskolechef

anneli.hesselback@uppsala.se

Patrick Dorls, IT-pedagog

patrick.dorls@uppsala.se