

IKT-Plan

för Olofströms förskolor, grundskolor,
grundsärskolor, gymnasieskola och
gymnasiesärskola 2014/2015.

INNEHÅLL

Varför behöver vi IKT? 1
Digital kompetens i fokus 2
Garanterad färdighetsnivå för alla åldrar och stadier 2
Anpassningar och särskilt stöd 9

Bilagor

1. Sammanfattning i tabellform
2. Examensmål för gymnasieskolan

INLEDNING

IKT-planen börjar med en förklaring till att Olofströms förskolor, grundskolor, grundsärskola,
gymnasieskola och gymnasiesärskola får ett dokument som anger riktning för det digitala
uppdraget. Den andra delen förankrar planen i styrdokumenten. Avsnittet preciserar också vilka
digitala kompetenser eleverna ska erövra för respektive ålder och stadie samt anger
anledningen till underrubrikerna Kunskapssökning, Kommunikation, Skapande, Lärande och
Teknisk kompetens. Även anpassningar och särskilt stöd kommenteras i del två. Den
avslutande delen tar upp vilka förutsättningar som krävs för att genomföra IKT-planen och hur
den är möjlig att förverkliga. Denna del presenteras som korta punkter och är under utformning.

Olofström 2015-01-20

VARFÖR BEHÖVER VI IKT?

Det som historiskt sett har utmärkt Olofström är förmågan att anpassa sig till stora
samhällsförändringar. Vi har gått från ett jordbrukssamhälle till ett industrisamhälle. Produkterna
som har tillverkats i Olofström har varit olika, från emaljkärl till bilkarosser. Skolorna i Olofström
har också präglats av dessa historiska förändringar.

Nu lever vi i en tid med större och snabbare förändringar än någonsin i mänsklighetens historia.
Även den här gången måste Olofström anpassa sig och gå före i den här utvecklingen.
Ansvaret för den förändringen vilar till stor del på skolan. Ett sådant förändringsarbete kräver ett
tydligt fokus och en tydlig plan.

Våra elever ska bli deltagare, och inte bara åskådare i framtidens samhälle. De ska bli
producenter, inte bara konsumenter. De ska bli kritiska granskare, inte bara acceptera det som
levereras till dem.

IKT ska underlätta ett inkluderande arbetssätt där mångfald uppmuntras. Vår pedagogik ska
aktivera alla sinnen och möta alla barns och elevers lärstilar. Genom att IKT används som ett
naturligt inslag i vardagen på förskolan och i undervisningen, skapas engagemang och
motivation hos barnen och eleverna. Tekniken lyfter och stödjer den individuella
kunskapsutvecklingen genom att fungera såväl lärande som kompensatoriskt. De digitala
verktygen ska ge struktur och synliggöra lärandet.

De digitala verktygen skapar inte bara nya vägar till kunskap utan omdefinierar och utmanar
själva kunskapsbegreppet. Detta ger upphov till nya pedagogiska utmaningar.

I förskolan läggs grunden för ett livslångt lärande där tekniken blir ett komplement och en
förstärkning i barnens ständiga erövrande av nya färdigheter. Redan i förskoleåldern grundläggs
den värdegrund som är så viktig i framtidens samhälle för att hantera ett ständigt flöde av
information och användande av sociala medier.

Framtiden ställer nya krav på läraren och gör läraren viktigare än någonsin. Vårt uppdrag är att
handleda barnet och eleven till ett kritiskt förhållningssätt och skapa förmåga att reflektera, tolka
och förstå sin omvärld. Lärare och barnet/eleven ska i samspel göra kunskap av information.

Sociala medier är en naturlig mötesplats för ungdomar och vuxna idag. Skolan ska vara en aktiv
aktör på sociala medier. Där ska skolan tjäna som ett gott föredöme och aktivt arbeta med
värdegrundsfrågor, både i och utanför klassrumssituationen.

Sociala medier och IKT är en effektiv kommunikation mellan förskola/skola, vårdnadshavare
och barn/elev. Det ger oss också kontaktytor med verkligheten utanför skolans ramar och ger
oss möjlighet att erbjuda en undervisning som är verklighetsnära, aktuell och relevant.

DIGITAL KOMPETENS

Förskolans läroplan konstaterar att “förmåga att kunna kommunicera, söka ny kunskap och
kunna samarbeta är nödvändigt i ett samhälle präglat av ett stort informationsflöde och en
snabb förändringstakt (...) Multimedia och informationsteknik kan i förskolan användas såväl i
skapande processer som i tillämpning.”1

Grundskolan och gymnasieskolan har i respektive läroplan samma övergripande mål och
riktlinjer för kunskaper inom det digitala området. Där anges att det är skolans ansvar att varje
elev efter genomgången grundskola eller gymnasieutbildning

“kan använda modern teknik som ett verktyg för kunskapssökande, kommunikation, skapande
och lärande” 2

Detta har vi tagit fasta på i IKT-planen för Olofströms kommun och därför valt att kategorisera
de digitala kompetenserna under rubrikerna kunskapssökande, kommunikation, skapande och
lärande. Därutöver finns underrubriken Teknisk kompetens för att ange nödvändiga
baskunskaper som inte tas upp i styrdokumenten. Vi har utgått från EU´s nyckelkompetenser,
läroplaner, kursplaner, skollag och examensmål för gymnasieskolan och konkretiserat mål men
det är viktigt att varje förskola/skola och lärarlag själva diskuterar vilka verktyg som bör
användas för att nå målen. Som komplement och stöd finns också Olofströms
Skolbiblioteksplan.

1 Lpfö 98, reviderad 2010
2 SFS 2010:800, SKOLFS 2011:144

GARANTERAD FÄRDIGHETSNIVÅ

Här nedan beskrivs vad alla barn och elever ska kunna eller fått prova när de lämnar respektive
förskole- eller skolstadie.

Förskolan 1 - 5 år

Kunskapssökande

Förskolan ska ge grunder i förmågan att söka ny kunskap och skapa intresse för lärande med
hjälp av digitala hjälpmedel/verktyg.
Barnen får kunskap om hur, var och när man använder sökfunktioner. Pedagoger och barn
använder sökfunktionen tillsammans för att söka kunskap i sakfrågor.
Fakta/kunskaps appar används.
Källkritiskt tänkande väcks genom att prata om och undersöka vad man hittar på nätet.

Kommunikation

Förskolan använder digitalteknik som underlättar för samarbete och kommunikation, gärna som
en del i mötet med olika kulturer och delar av världen.
Social medier och IKT används som kompletterande kontaktyta för samverkan med hemmet.
Appar med bilder och tecken, samt bilder från nätet, används som stöd i kommunikation med
familjer med annat modersmål. Även i kommunikation med barn i behov av särskilt stöd är det
ett bra hjälpmedel.
Barnen får under sin förskoletid ta del av att skapa presentationer.

Lärande

Alla barn ska ha provat på enkla, pedagogiska program, appar och webbsidor som fångar deras
nyfikenhet och lusten att lära.
Verksamheten ska erbjuda alla barn möjlighet att använda lärplatta som ett komplement i sitt
lärande och utveckling.

Skapande

Med hjälp av modern teknik skapas nya möjligheter för att exempelvis arbeta med ljud och bild.
Verksamheten ska erbjuda alla barn möjlighet att prova dokumentera sin vardag och
synliggöras sina ideer och tankegångar, samt arbeta skapande.
Det kan innebära att tex att fotografera och filma digitalt samt skapa multimediaberättelser.

Teknisk kompetens

Varje barn i förskolan skall kunna starta datorn / läsplattan och kunna hantera mus, tangentbord
och touchscreen.
Varje barn ska kunna fotografera och filma med lämpliga verktyg.
Varje barn ska känna igen och kunna öppna och använda ett antal appar som förskolan valt att
använda.
Barnen ska ihop med pedagog kunna använda en sökfunktion.

Förskoleklass - åk 3

Kunskapssökande

Eleverna ska kunna genomföra enkla sökstrategier, på egen hand och med stöd av vuxen, efter
såväl texter som videoklipp och bildmaterial.

Eleven ska kunna tillämpa grundläggande källkritik.

Eleverna ska ha en grundläggande kunskap om de lagar och regler som gäller på internet, vad
gäller upphovsrätt, plagiat och säkerhet.

Kommunikation

Eleverna ska kunna använda skolans kommunikationsplattformar, såsom e-post, InfoMentor
och bloggar för kommunikation mellan skola, hem och omvärld.

Skolan ska genom goda exempel visa på hur sociala medier kan användas för att skapa nätverk
i närområdet, men också med den stora världen. Skolan ska föra regelbundna diskussioner om
etik, nätmobbning och hur man värnar den personliga integriteten.

Eleverna ska känna till ljudböcker.

Lärande

Eleverna ska ha grundläggande kunskap om hur IKT kan användas för att lära, t ex
bokstavsljudning från tangentbord.

Skapande

Eleverna ska kunna skapa egna texter på datorn, kunna påverka layout, typsnitt och infoga
bilder.

Eleverna ska kunna redigera bilder och film.

Eleverna ska ha kunskap om hur man publicerar exempelvis bloggar och videoklipp på nätet.

Teknisk kompetens

Eleverna ska kunna logga in, förstå hur man hanterar och använder sig av säkra lösenord.

Eleverna ska kunna skriva ut dokument och bilder.

Eleverna ska kunna spara arbeten på olika enheter.

Eleverna ska få grundläggande förståelse för hur en dator fungerar, både hårdvara och
mjukvara.

Mellanstadiet åk 4 - åk 6

Kunskapssökande

Eleverna ska kunna söka, värdera och fördjupa användningen av Internet på ett självständigt
sätt.

Eleverna ska ha ett källkritiskt förhållningssätt och känna till säkerhet och lagar på nätet.

Kommunikation

Eleverna ska kunna använda skolans kommunikationsplattform på webben (InfoMentor),
använda e-post och publicera inlägg på en blogg.

Eleverna ska kunna redovisa ett arbete med hjälp av IKT.

Eleverna ska kunna kommunicera med hjälp av sociala medier på ett säkert sätt och med barn
från andra länder på engelska genom digitala verktyg.

Lärande

IKT ska vara ett självklart hjälpmedel i lärandet. Använda digitala läromedel, t.ex. ljudböcker.

Eleverna ska kunna dokumentera sitt lärande med hjälp av IKT-verktyg.

Eleverna ska vara medvetna om hur IKT kan användas i lärandet, t ex för rättstavning och
uppläsning.

Skapande

Eleverna ska kunna skapa ett textdokument, redigera skriven text, infoga bilder och skapa olika
former av presentationer.

Eleverna ska kunna skapa ljud och musik digitalt.

Varje elev ska ges möjlighet att programmera egna enklare applikationer och spel i förenklade
utvecklingsmiljöer.

Eleverna ska kunna fotografera och filma samt redigera materialet i datorn/läsplattan.

Eleverna ska kunna använda enkla bildredigeringsprogram av olika slag (foto, ritningar och 3d).

Teknisk kompetens

Eleverna ska kunna spara arbeten på olika enheter och hålla god ordning bland filer och
dokument, exempelvis genom en mappstruktur.

Eleven känner till något digitalt verktyg för mindmapping.

Eleven klarar av enkel filhantering - till exempel flytta filer, radera filer och dela filer.

Elever kan i samarbete med varandra lösa vardagliga problem som uppstår i användningen av
tekniken.

Högstadiet åk 7 - åk 9

Kunskapssökande

Eleven ska vara förtrogen med Internet som verktyg vid sökande efter information.

Eleverna ska vara förtrogna med Internet som verktyg vid värdering av information och kunna
söka information på Internet och värdera källornas relevans och trovärdighet.

Eleverna ska kunna kritiskt granska och tolka budskap och vara väl insatt i de lagar som gäller
vid användandet av digitala verktyg och Internet

Kommunikation

Eleverna ska kunna använda skolans olika kommunikationsplattformar på webben som ett
självklart redskap i kommunikation med lärare och andra elever.

Eleverna ska kunna samarbeta i skolarbetet med andra elever med hjälp av digitala verktyg

Eleverna ska kunna använda digitala verktyg för att hämta, ta del av och lämna in uppgifter och
skolarbeten.

Eleverna ska känna till vilka lagar och regler som gäller vid användandet av sociala media.
(Upphovsrätt, rättigheter, skyldigheter och etik)

Lärande

IKT skall vara ett självklart verktyg i elevens kunskapsinhämtning

Eleverna ska kunna samla in, bearbeta och dokumentera sitt lärande med digitala verktyg.

Eleverna ska kunna använda digitala verktyg för för studieteknik och för att skapa struktur i sitt
lärande

Skapande

Eleverna ska kunna skapa texter där ord, bild och ljud samspelar

Eleverna ska kunna redigera och disponera i olika ordbehandlingsprogram, samt veta hur man
på ett korrekt sätt anger hänvisningar till källor

Eleverna ska kunna begagna sig av olika digitala bild -, text-, och ljudverktyg för att planera,
genomföra och dokumentera.

Teknisk kompetens

Vara förberedd på de krav fortsatta studier på gymnasiet kräver, exempelvis enklare felsökning
kring nätverksrelaterade problem, virusskydd och slutsatser dragna från dessa.

Känna till grunderna för att kunna använda dator, program och tjänster som ett verktyg i
distansundervisning.

Känna till de digitala tjänster som olika aktörer erbjuder kunder, brukare och medborgare, som
internetbank och hemsidor för myndigheter, kommuner samt företag.

Kunna orientera sig geografiskt med hjälp av digitala verktyg.

Gymnasiet

Lärande

IKT ska vara ett självklart hjälpmedel i lärandet för såväl lärare som elever.

Eleverna ska ha kraft att själva kunna driva sitt lärande vidare, för att med hjälp av IKT kunna
upprätthålla sitt livslånga lärande efter det att man tagit studenten.

Kunskapssökande

Eleverna ska ha ett fördjupat etiskt och källkritiskt förhållningssätt till Internet och IKT.

Eleverna ska kunna omvandla problem eller fråga till sökord och sökfraser. Kunna välja lämplig
sökmetod och val av källa.

Kommunikation

Eleverna ska kunna använda lämpliga kommunikationsverktyg för sin inriktning, och ha en god
orientering i sociala medier och andra kommunikationshjälpmedel i syfte att bli en aktiv
samhällsmedborgare.

Eleverna ska ha kunskap om de lagar, regler och etiska förhållningssätt som omger sociala
medier.

Eleverna ska kunna använda lärplattform och andra forum för lärande som vardagligt verktyg
och inför framtida studier.

Skapande

Eleverna ska kunna använda lämpliga programvaror och applikationer för respektive inriktning.

Eleverna ska naturligt kunna använda sig av olika redovisningsformer, exempelvis
presentationer, film, ljud, blogg och bild.

Eleverna ska tillämpa och följa regler för upphovsrätt och creative commons i sitt skapande.

Teknisk kompetens

Eleverna ska vara förberedda på de krav som yrkesliv och studier ställer på teknisk kompetens
för den valda studieriktningen.

Eleverna ska känna till skolans databaser och hur de används.

Eleverna ska kunna använda digitala uppslagsverk.

Eleverna ska kunna använda sökverktyg och länkkataloger.

ANPASSNINGAR OCH SÄRSKILT STÖD

Flera styrdokument och internationella överenskommelser slår fast rättigheter för elever i behov
av stöd och särskilt stöd 3 Med hjälp av digitala verktyg ska anpassningar användas för att göra
utbildningen tillgänglig för dessa elever. Som ytterligare stöd i detta uppdrag finns Olofströms
Skoldatateksplan.

3 SFS 2010:800; 1 kap § 4/ 3 kap § 3/ 10, SFS 2008:567; 2 kap §5, SÖ 2008:26; § 2/ § 7/ § 9/ §
19/ § 21/ §24/ § 30.

 Bilaga 1

Tabell för samtliga skolåldrar och utvecklingsområden för digital kompetens

 Förskola 1-5 år F - åk 3 åk 4 - 6 åk 7-9 Gymnasiet

K
un

sk
ap

ss
ök

an
de

Förskolan ska ge grunder
i förmågan att söka ny
kunskap och skapa
intresse för lärande med
hjälp av digitala
hjälpmedel/verktyg.

Barnen får kunskap om
hur, var och när man
använder sökfunktioner.

Pedagoger och barn
använder sökfunktionen
tillsammans för att söka
kunskap i sakfrågor.

Fakta/ kunskaps appar
används.

Källkritiskt tänkande
väcks genom att prata om
och undersöka vad man
hittar på nätet.

Enkla sökstrategier,
på egen hand och
med stöd av vuxen,
efter såväl texter
som videoklipp och
bildmaterial.

Kunna tillämpa
grundläggande
källkritik.

Eleverna ska ha en
grundläggande
kunskap om de
lagar och regler
som gäller på
internet, vad gäller
upphovsrätt, plagiat
och säkerhet.

Eleverna ska känna
till digital
skönlitteratur.

Kunna söka, värdera
och fördjupa
användningen av
Internet på ett
självständigt sätt.

Ha ett källkritiskt
förhållningssätt och
känna till säkerhet och
lagar på nätet.

Eleverna ska kunna
använda såväl digital
skönlitteratur som
digitala läromedel.

Vara förtrogen med
Internet som verktyg
vid sökande efter
information.

Vara förtrogen med
Internet som verktyg
vid värdering av
information. Kunna
söka information på
Internet och värdera
deras relevans och
trovärdighet.

Kunna kritiskt granska
och tolka budskap och
vara väl insatt i de
lagar som gäller vid
användandet av
digitala verktyg och
Internet

Ha ett fördjupat
etiskt och källkritiskt
förhållningssätt till
Internet och IKT.

Kunna omvandla
problem eller fråga
till sökord och
sökfraser. Kunna
välja lämplig
sökmetod och val av
källa.

Lä
ra

nd
e

Alla barn ska ha provat
på enkla, pedagogiska
program, appar och
webbsidor som fångar
deras nyfikenhet och
lusten att lära.

Verksamheten ska
erbjuda alla barn
möjlighet att använda
lärplatta som ett
komplement i sitt lärande
och utveckling.

Eleverna ska ha
grundläggande
kunskap om hur
IKT kan användas
för att lära, t ex
bokstavsljudning.

Eleverna ska vara
medvetna om hur IKT
kan användas i
lärandet, t ex
rättstavning och
uppläsning.

Kunna dokumentera
sitt lärande med hjälp
av IKT-verktyg.

IKT skall vara ett
självklart verktyg i
elevens lärande.

Kunna samla in,
bearbeta och
dokumentera sitt
lärande med digitala
verktyg.

Kunna använda
digitala verktyg för
studieteknik och för att
skapa strukturer i sitt
lärande.

IKT ska vara ett
självklart hjälpmedel
i lärandet för såväl
lärare som elever.

Eleverna ska ha
kraft att själva kunna
driva sitt lärande
vidare, för att med
hjälp av IKT kunna
upprätthålla sitt
livslånga lärande
efter det att man
tagit studenten.

 Förskola 1-5 år F - åk 3 åk 4 - 6 åk 7-9 Gymnasiet
S

ka
pa

nd
e

Med hjälp av modern
teknik skapas nya
möjligheter för att
exempelvis arbeta med
ljud och bild.

Verksamheten ska
erbjuda alla barn
möjlighet att prova
dokumentera sin vardag
och synliggöras sina idéer
och tankegångar, samt
arbeta skapande.

Det kan innebära att tex
att fotografera och filma
digitalt samt skapa
multimediaberättelser
med hjälp av olika
applikationer.

Eleverna ska kunna
skapa egna texter
på datorn, kunna
påverka layout,
typsnitt och infoga
bilder.

Eleverna ska kunna
redigera bilder och
film.

Eleverna ska ha
kunskap om hur
man publicerar
exempelvis bloggar
och videoklipp på
nätet.

Kunna skapa ett
textdokument, redigera
skriven text, infoga
bilder och skapa olika
former av
presentationer.

Kunna skapa ljud och
musik digitalt.

Varje elev ska ges
möjlighet att
programmera egna
enklare applikationer
och spel i förenklade
utvecklingsmiljöer.

Kunna skapa
fotografier och
redigerade filmer
utifrån materialet i
datorn/läsplattan.

Kunna använda enkla
bildredigeringsprogram
av olika slag (foto,
ritningar och 3d)

Kunna skapa texter
där ord, bild och ljud
samspelar

Kunna redigera och
disponera i olika
ordbehandlingsprogra
m, samt veta hur man
på ett korrekt sätt
anger hänvisningar till
källor

Kunna använda sig av
olika digitala bild -,
text-, och ljudverktyg
för att planera,
genomföra och
dokumentera.

Kunna använda
lämpliga
programvaror och
applikationer för
respektive inriktning.

Naturligt kunna
använda sig av olika
redovisningsformer,
exempelvis
presentationer, film,
ljud, blogg och bild.

Tillämpa och följa
regler för
upphovsrätt och
creative commons i
sitt skapande.

K
om

m
un

ik
at

io
n

Förskolan bör använda
enkel teknik som
underlättar för samarbete
och kommunikation,
gärna som en del i mötet
med olika kulturer och
delar av världen.

Social medier och IKT
används som
kompletterande
kontaktyta för samverkan
med hemmet.

Appar med bilder och
tecken, samt bilder från
nätet, används som stöd i
kommunikation med
familjer med annat
modersmål. Även i
kommunikation med barn
i behov av särskilt stöd är
det ett bra hjälpmedel.

Eleverna ska kunna
använda skolans
kommunikationsplat
tformar, såsom e-
post, InfoMentor
och bloggar för
kommunikation
mellan skola, hem
och omvärld.

Skolan ska genom
goda exempel visa
på hur sociala
medier kan
användas för att
skapa nätverk i
närområdet, men
också med den
stora världen.
Skolan ska föra
regelbundna
diskussioner om
etik, nätmobbning
och hur man värnar
den personliga
integriteten.

Eleverna ska kunna
använda skolans
kommunikationsplattfo
rmar, såsom e-post,
InfoMentor och
bloggar för
kommunikation mellan
skola, hem och
omvärld.

Publicera på blogg.

Redovisa arbeten med
hjälp av IKT.

Kommunicera med
hjälp av sociala medier
på ett säkert sätt.

Kommunicera med
barn från andra länder
på engelska genom
digitala verktyg.

Kunna använda
skolans olika
kommunikationsplattfo
rmar på webben som
ett självklart redskap i
kommunikation med
lärare och andra
elever.

Kunna samarbeta i
skolarbetet med andra
elever med hjälp av
digitala verktyg

Kunna använda
digitala verktyg för att
hämta, ta del av och
lämna in uppgifter och
skolarbeten.

Känna till vilka lagar
och regler som gäller
vid användandet av
sociala media.
(Upphovsrätt,
rättigheter,
skyldigheter och etik)

Kunna använda
lämpliga
kommunikationsverk
tyg för sin inriktning,
och ha en god
orientering i sociala
medier och andra
kommunikationshjälp
medel i syfte att bli
en aktiv
samhällsmedborgare
.

Kunna använda
lärplattform och
andra forum för
lärande som
vardagligt verktyg
och inför framtida
studier.

Te
kn

is
k

ko
m

pe
te

ns

Varje barn i förskolan
skall kunna starta datorn /
läsplattan och kunna
hantera mus, tangentbord
och touchscreen.
Varje barn ska kunna
fotografera och filma med
lämpliga verktyg.

Varje barn ska känna
igen och kunna öppna
och använda ett antal
appar som förskolan valt
att använda.

Barnen ska ihop med
pedagog kunna använda
en sökfunktion.

Eleverna ska kunna
logga in, förstå hur
man hanterar och
använder sig av
säkra lösenord.

Eleverna ska kunna
skriva ut dokument
och bilder.

Eleverna ska kunna
spara arbeten på
olika enheter.

Eleverna ska få
grundläggande
förståelse för hur en
dator fungerar,
både hårdvara och
mjukvara.

Eleverna ska kunna
spara arbeten på olika
enheter och hålla god
ordning bland filer och
dokument, exempelvis
genom en
mappstruktur.

Eleven känner till
något digitalt verktyg
för mindmapping.

Eleven klarar av enkel
filhantering - till
exempel flytta filer,
radera filer och dela
filer.

Eleven kan i
samarbete med
varandra lösa
vardagliga problem
som uppstår i
användningen av
tekniken.

Vara förberedd på de
krav fortsatta studier
på gymnasiet kräver,
exempelvis enklare
felsökning kring
nätverksrelaterade
problem, virusskydd
och slutsatser dragna
från dessa.

Känna till grunderna
för att kunna använda
dator, program och
tjänster som ett
verktyg i distans-
undervisning.

Känna till de digitala
tjänster som olika
aktörer erbjuder
kunder, brukare och
medborgare, som
internetbank och
hemsidor för
myndigheter,
kommuner samt
företag.

Kunna orientera sig
geografiskt med hjälp
av digitala verktyg

Vara förberedd på
de krav som yrkesliv
och studier ställer på
teknisk kompetens
för den valda
studieriktningen.

Känna till skolans
databaser och hur
de används.

Kunna använda
digitala
uppslagsverk.

Kunna använda
sökverktyg och
länkkataloger.

 Förskola 1-5 år F - åk 3 åk 4 - 6 åk 7-9 Gymnasiet

 Bilaga 2
Målen för olika gymnasieprogram:

En genomgång av hur IKT genomsyrar samtliga kursplaner i gymnasieskolan vore ogörlig, med
tanke på den mångfald av kurser som finns. Här har vi istället valt att lyfta fram hur IKT uttrycks i
examensmålen för de gymnasieprogram som finns i Olofström.

Examensmålen ska infärga alla kurser på programmet. Målen är ofta ganska allmänt skrivna,
och inbjuder till olika tolkningar. Eftersom vi vill att Olofström ska ligga i framkant förordar vi att
dessa ska tolkas så strängt som möjligt - det vill säga, våra elever ska uppfylla examensmålen
med råge.

Samhällsvetenskapliga programmet

Utbildningen ska behandla mediernas och informationsteknikens förutsättningar och möjligheter.
Eleverna ska därför ges möjlighet att utveckla dels kunskaper om kommunikation och om hur
åsikter och värderingar uppkommer, dels färdigheter i att kommunicera och presentera sina
kunskaper, bland annat med hjälp av digitala verktyg och medier.

På samhällsprogrammet inriktar sig IKT-arbetet mot användandet av IKT som hjälpmedel för
kommunikation. Att redovisa sitt arbete med digitala verktyg ingår i många kurser på flera olika
program - men skrivningen här är så pass tydlig att kraven på samhällsprogrammet digitala
kommunikationskompetens bör vara högre än på övriga program.

Eleverna på samhällsprogrammet bör därför ha praktisk kunskap i användandet av IKT som
kommunikationsmedel inom flera olika medier: bloggar och webbsidor, webbradio och radio,
film och sociala medier. Tekniken är här ett medel för att nå ett mål - men erfarenheten ska vara
praktisk och inte bara teoretisk.

Ekonomiprogrammet

Alla ämnen inom utbildningen ska bidra till att utveckla elevernas språkliga förmåga och till att
modern teknik används som ett redskap för informationssökning, presentation och
kommunikation.

Formuleringen på ekonomiprogrammet är mindre skarp än motsvarande på det
samhällsvetenskapliga programmet - dock framgår här ännu tydligare att det ska
genomströmma samtliga kurser. Vilka typer av presentationer och kommunikation det handlar
om framgår inte - men här bör man lägga sig på samma höga nivå som samhällsvetenskapliga
programmet.

Naturvetenskapsprogrammet

Inom naturvetenskap och matematik sker datainsamling och beräkningar i huvudsak med
datorstöd. Förmågan att söka, sovra, bearbeta och tolka information samt att tillägna sig ny teknik
är viktig för naturvetare och matematiker. Utbildningen ska därför ge god vana att använda
modern teknik och utrustning.

På naturvetenskapsprogrammet så är tekniken både ett medel och ett mål. Eleverna ska
använda tekniken till att göra vetenskapliga undersökningar. Applikationerna och hjälpmedlen
som används ska efterlikna de som används inom universitetsvärld och forskningsföretag för att
förbereda eleverna inför framtida studier och yrken. Det ställer höga krav på lärarnas
kompetens, att följa teknikutvecklingen inom forskarvärlden och sedan efterlikna dessa i en
anpassad form.

Teknikprogrammet

/.../
Utbildningen ska utveckla elevernas kunskaper om och färdigheter i teknik och teknisk
utveckling. /.../

Utbildningen ska vidareutveckla elevernas kommunikativa förmågor i tal, skrift och
visualisering. Det innebär bland annat att förmedla synpunkter, förklara sammanhang och
dokumentera samt använda uttrycksformer anpassade till olika målgrupper och att förstå
kommunikationens specifika roll inom teknikområdet. Utbildningen ska ge kunskaper om
interaktiva och digitala medier för att eleverna till exempel ska kunna presentera tekniskt
innehåll och framställa modeller.

På teknikprogrammet är IKT givetvis ett centralt område. Examensmålen avser alla ämnen på
det berörda programmet, och det ställer även krav på lärarna i de allmänna ämnena att infärga
sina kurser med användandet av teknik. Det kräver ämnesövergripande samarbeten.

Viktigt är också skrivelsen om elevernas kommunikativa förmåga: Här liksom på
samhällsprogrammet ses IKT som kommunikationshjälpmedel som något centralt.

Barn och fritidsprogrammet

Utbildningen ska inriktas mot problemlösning och stimulera till handlingsberedskap. Eleverna ska
därför genomföra uppgifter och lösa praktiska problem såväl självständigt som i samarbete med
andra. De ska också utveckla kunskaper i att planera, genomföra, dokumentera och utvärdera
arbetet, såväl på verksamhets- som på individnivå.

Utbildningen ska ge eleverna möjlighet att utveckla initiativförmåga och kreativitet för att kunna
arbeta på ett utvecklingsinriktat sätt.

Examensmålen för barn- och fritidsprogrammet är inte lika tydligt formulerade vad gäller
området IKT. Däremot är IKT ett ypperligt redskap i arbetet med att planera, genomföra,
dokumentera och utvärdera sitt arbete. Det är också i det närmaste ett självklart instrument för
att utveckla sin kreativitet på ett utvecklingsinriktat sätt.

Handels- och administrationsprogrammet

Eleverna ska få möjlighet att formulera och kommunicera synpunkter och budskap både muntligt
och skriftligt samt med hjälp av olika medier. Utbildningen ska utveckla elevernas förmåga att
söka, analysera och värdera information från olika branscher och områden. Den ska utveckla
elevernas färdigheter i att använda IT på ett situationsanpassat sätt.

På handels- och administrationsprogrammet är IKT återigen ett mycket viktigt verktyg för att nå
ett konkret mål. Det handlar om kommunikation med olika medier, t.ex. för marknadsföring och
då behöver eleverna praktiska kunskaper i såväl sociala medier, webb, radio, film och liknande.
Det situationsbaserade IT-användandet kan handla om sådana saker som att kunna använda
bokföringsprogram och kalkylprogram på en högre nivå än de övriga programmen.

Fordonsprogrammet

Kunskaper om olika datasystem behövs inom alla de yrken utbildningen leder till. Utbildningen
ska därför utveckla elevernas förmåga att använda datorer och datasystem på det sätt yrket
kräver.

Fordonsprogrammets examens mål är tydligt yrkesorienterade och kräver att utbildningens
anordnare håller takten med utvecklingen inom branschen. Här är ett program där datortekniken
hela tiden får större och större insteg - vilket även kräver en kunskap hos eleverna i allmän
användning av datorer.

El- och energiprogrammet

Dator- och kommunikationsteknik och samhällets IT- infrastruktur ska också vara centralt inom
utbildningen.

Skrivningen för el- och energiprogrammet är både yrkesorienterad och riktad mot de allmänna
ämnena. Här ska våra mål för IKT-användningen vara höga, både ifråga om teknik och dess
användning som verktyg för lärande.

Industritekniska programmet

Genom att reflektera kring erfarenheter och resultat ska eleverna utveckla förmågan att planera,
genomföra, dokumentera, utvärdera och utveckla arbetet.

Industritekniska programmet är, märkligt nog, det program som tillsammans med barn- och
fritidsprogrammet, minst betonar användandet av IKT. Kanske är det för att tekniken ses som
en självklar del i industriproduktionen. I övriga ämnen handlar det kanske mer om målen ovan -
att se IKT-verktygen som en hjälp för att planera, genomföra, dokumentera och utvärdera.

Introduktionsprogrammet

Rutiner för genomförandet:
...och vem det åligger…

