
Tilføjelse til læseplan
i billedkunst
Forsøgsprogrammet med
teknologiforståelse

Indhold

1 Læsevejledning 3

2 Det selvstændige fag teknologiforståelse 4

2.1 Tværfaglighed 5

3 Introduktion til teknologi forståelse i billedkunst 6

3.1 Tilgangen til indarbejdelse af teknologiforståelse i billedkunst 6

3.2 Sammenhæng med fagets eksisterende kompetenceområder
og kompetencemål 6

4 Udviklingen i indholdet i under-visningen frem mod
kompetencemålene på de enkelte trin 8

4.1 1. trinforløb, 1.-2. klassetrin 10

4.2 2. trinforløb, delmål 3. klassetrin 11

4.3 Inspiration til teknologiforståelse i faget billedkunst videreført
til 4. og 5. klassetrin 12

TILFØJELSE TIL LÆSEPLANEN Billedkunst 3

1 Læsevejledning

Læseplanen, som er gældende for forsøget med teknologiforståelse
i billedkunst, er opbygget af følgende nye afsnit:

Faget teknologiforståelse, som rammesætter tilføjelsen af teknologiforståelse til billed
kunst som en delmængde af større faglighed udfoldet i det selvstændige fag teknologi
forståelse. I underafsnittet tværfaglighed er formuleret krav til tværfaglighed med de øvrige
forsøgsfag i programmet.

Introduktion til teknologiforståelse i billedkunst udfolder, hvilken overordnet faglighed
fra det selvstændige fag teknologiforståelse der er blevet integreret i billedkunst.

Udviklingen i indholdet i undervisningen frem mod kompetencemålene på de enkelte
trin beskriver indholdet af færdigheds- og vidensområderne, samt hvordan der med
udgangspunkt heri arbejdes frem mod det kompetencemål, de er tilknyttet.

-
-

TILFØJELSE TIL LÆSEPLANEN Billedkunst 4

2 Det selvstændige fag
teknologiforståelse

Fagligheden i det selvstændige teknologiforståelsesfag er grund­
laget for den teknologiforståelsesfaglighed, som er integreret
i billedkunst i en progression fra 1. til 3. klasse som ramme om
arbejdet med teknologiforståelse integreret i billedkunst i ind
skolingen som led i forsøgsprogrammet med teknologiforståelse
(herudover er der som tillæg til dette dokument vedlagt beskrivel
ser til inspiration for tilrettelæggelse af undervisning på 4. og
5. klassetrin uden for forsøgsrammen, hvis der lokalt måtte være
interesse herfor).

Den samlede faglighed er beskrevet i læseplanen for det selvstændige fag “teknologiforstå
else”. Den integrerede teknologiforståelsesfaglighed i billedkunst kan derfor betragtes
som en delmængde af en noget større faglighed, som samlet set har til formål at danne og
uddanne eleverne til at deltage som aktive, kritiske og demokratiske borgere i et digitalise
ret samfund. Åndsfrihed og demokratisk medborgerskab udfolder sig i vid udstrækning
i digitale omgivelser, hvorfor en fagligt funderet teknologiforståelse er en forudsætning for
at kunne bidrage konstruktivt og aktivt i udviklingen af relationer, fællesskaber og samfund.

I en verden med øget digitalisering præges samfundsudviklingen i vid udstrækning af
mennesker, der har adgang til og viden om digitale teknologier. Derfor har faget til formål
at give alle børn lige adgang til den viden, som er nødvendig for at kunne konstruere
digitale artefakter og derigennem blive aktive medskabere af fremtidens samfund.

Samtidig bidrager faget til en myndiggørelse i et samfund med øget digitalisering. Gennem
en faglig forståelse af digitale artefakter og deres implikationer for individ, fællesskab og
samfund bliver eleverne i stand til at udøve et aktivt medborgerskab og deltage i dialogen
om den verden, som vi sammen skaber med digitale teknologier.

Teknologiforståelse giver altså eleverne:

• mulighed og baggrund for selvstændigt at skabe nye digitale artefakter og tage stilling
til digitale teknologier for derigennem at kunne deltage og handle kreativt og skabende
i en digitaliseret verden.

• faglige forudsætninger for at forstå og forholde sig til det digitaliserede samfund.

­

­

-

-

TILFØJELSE TIL LÆSEPLANEN Billedkunst 5

2.1 Tværfaglighed
I forsøgsprogrammet “teknologiforståelse ind i fag” er den samlede teknologiforståelses
faglighed delt ud over fire fag, på hvert sit trinforløb:

1.-3. klasse: dansk, matematik, natur/teknologi, billedkunst

4.-6. klasse: dansk, matematik, natur/teknologi, håndværk og design

7.-9. klasse: dansk, matematik, fysik/kemi, samfundsfag

Gennem den fagopdelte undervisning vil eleverne tilegne sig forskellige kompetencer,
færdigheder og viden inden for teknologiforståelse, uafhængigt af hinanden.

For at den samlede teknologiforståelsesfaglighed kan udvikles hos eleverne, er det
nødvendigt at gennemføre helhedsorienterede og procesbaserede undervisningsforløb,
hvor undervisningen integrerer teknologiforståelsesfaglighed fra alle fire forsøgsfag
samtidig. Derfor skal eleverne mindst to gange i mellemtrinnet og i udskolingen gennemgå
et samlet forløb, hvor faglighed fra alle fire fag bringes i spil. Et sådant forløb vil være
afgørende for at imødekomme formålet med faget teknologiforståelse, med en sammen
hængende forståelse af de fire kompetenceområder.

-

-

TILFØJELSE TIL LÆSEPLANEN Billedkunst 6

3 Introduktion til teknologi
forståelse i billedkunst

3.1 Tilgangen til indarbejdelse af teknologiforståelse
i billedkunst
Faget teknologiforståelse rummer fire sammenhængende og indbyrdes afhængige kompe
tenceområder: digital myndiggørelse, digital design og designprocesser, computationel
tankegang og teknologisk handleevne. I billedkunst tilgodeses særligt elementer af:

• digital design og designprocesser samt teknologisk handleevne ved det nye færdigheds
og vidensområde programmering og konstruktion.

• digital myndiggørelse ved de nye færdigheds- og vidensområder teknologianalyse,
formålsanalyse og brugsstudier.

Ved at lægge ovenstående vinkel betyder det, at teknologiforståelse i særlig grad vil
udfordre billedkunstfagligheden på, hvordan man skaber æstetiske værker, og hvordan man
oplever eller bruger dem. De skabende processer vil i højere grad blive præget af kritiske
eksperimenter, programmering, fysiske tegnerobotter, billedgenkendelsesalgoritmer,
fejlretning m.m. inspireret af digitale artefakter fra kunsten og den visuelle kultur.

Elevernes billedfremstilling suppleres med teknologi, som betyder, at eleven ud over at
kende fremstillingsprocessen manuelt også kan forstå og styre den teknologi, som bruges
ved den analoge fremstilling.

Det kan fx være en robot, der tegner, eller en 3D-printer eller et program, der udfører
kommandoer via blokprogrammering. Oplevelsen og brugen vil medføre en forståelse
af teknologiske lag/teknologiske muligheder.

Samtidig udfordrer billedkunst teknologiforståelsesfagligheden med interessen for
et bredere æstetisk blik, der også kan rumme en kritisk vinkel.

3.2 Sammenhæng med fagets eksisterende kompetenceområder
og kompetencemål
Udvidelsen af faget med faglige elementer fra teknologiforståelse understøtter den
analytiske tænkning, ikke blot i billedanalyse, men også i det produktive arbejde og i
gennemtænkning af de kommunikative elementer. I det eksperimenterende billedarbejde
får læreren redskaber til at fokusere samtalen, der føres med eleven, om, hvor processen
skal føre hen, og hvordan elevens konkrete valg peger i den ønskede retning. Disse
redskaber består i øvelse i at skelne mellem de enkelte led i billedprocessen samt at kende
til betydningen af, hvilken rækkefølge elementerne udføres i. Når eleven lærer at program
mere begivenheder, vil disse også bygge på en indsigt i, hvilke enkeltelementer der er i spil.

­

-

-

-

TILFØJELSE TIL LÆSEPLANEN Billedkunst 7

Ved en malerisk proces kan det handle om at vælge pensel og malegrund, vælge synlige
eller usynlige penselstrøg – og ved synlige strøg, hvordan skal gestikken være? Skal
strøgene være lange eller korte? Disse valg skal eleven kende for at kunne programmere
en maleproces, men valgene er præcis lige så vigtige, når man maler i hånden. Jo flere valg,
eleven kender til og er bevidst om, jo mere vil maleprocessen blive præget af elevens
intention. Eksemplet med maleprocessen kan overføres til alle produktive processer
i billedkunst, og det at kunne formulere sig om sine intentioner er et mål, som ikke blot
har store dannelsesperspektiver, idet det peger frem imod, at eleven kan ytre sig i et
fællesskab, men det at kunne formulere intentioner styrker også arbejdet inden for
de fleste kompetenceområder i såvel billedkunst som teknologiforståelse.

TILFØJELSE TIL LÆSEPLANEN Billedkunst 8

4 Udviklingen i indholdet i under
visningen frem mod kompe
tencemålene på de enkelte trin

I billedkunst arbejdes der med to trinforløb fra 1. til 5. klasse. Et fra
1. til 2. klasse og et andet fra 3. til 5. klasse. Da forsøgsprogrammet
kun omhandler 1. til 3. klasse, vil det sige, at man på 3. klassetrin
tager pejling af målene fra 2. trinforløb vel vidende, at de gælder
helt frem mod 5. klasse. I det følgende beskrives først udviklingen
i indholdet på 1. trin (1. og 2. klasse), og dernæst beskrives delmål
efter 3. klasse. Til yderligere inspiration for eventuelle interesserede
er herefter indsat et tillæg, som indeholder overvejelser om evt.
tilrettelæggelse af undervisning i teknologiforståelse integreret
i billedkunst på 4. og 5. klassetrin.

Indholdet er struktureret som et nyt, supplerende færdigheds- og vidensområde
til hvert af de eksisterende tre kompetenceområder:

Kompetence
område

Færdigheds­ og vidensmål
(efter 2. klasse)

Færdigheds­ og vidensmål
(efter 5. klasse)

Billedfrem
stilling

Programmering og konstruktion Programmering og konstruktion

Eleven kan via
programmerbare
teknologier
udtrykke sig
æstetisk

Eleven har viden
om enkle
programmerbare
teknologier til
billedfremstilling

Eleven kan
eksperimentere
med programmer
bare teknologier til
at udtrykke sig
æstetisk

Eleven har viden
om programmer
bare teknologier
til analog og digital
billedfremstilling

Billedanaly
se

Teknologianalyse Formålsanalyse

Eleven kan
benævne
funktionaliteter
og beskrive
sammenhænge
mellem funktion
og grænseflader i
digitale artefakter
fra kunsten og
visuelle kulturer

Eleven har viden
om funktion og
grænseflader
og deres samspil
i æstetiske
sammenhænge

Eleven kan
identificere
og analysere
sammenhænge
mellem digitale
artefakters æstetik,
formål, intentiona
litet og anvendel
sesmuligheder
i konkrete
situationer

Eleven har viden
om æstetik, formål
og intentionalitet
udtrykt i digitale
artefakter

­
­

­

-

-
-

-

-
-

Kompetence­
område

Færdigheds­ og vidensmål
(efter 2. klasse)

Færdigheds­ og vidensmål
(efter 5. klasse)

TILFØJELSE TIL LÆSEPLANEN Billedkunst 9

Billedkom-
munikation

Brugsstudier Brugsstudier

Eleven kan
undersøge brug af
digitale artefakter
og teknologier
i udstillings
sammenhænge

Eleven har viden
om enkle teknikker
til at undersøge
brug af digitale
artefakter og
teknologier
i udstillings-
sammenhænge

Eleven kan
observere og
identificere
brugeres oplevel
ser og brugsmøn
stre i interaktive
udstillinger,
der inddrager
digitale artefakter
og teknologier

Eleven har viden
om undersøgelses
metoder, der
kan anvendes
til at kortlægge
brugsmønstre
i interaktive
udstillinger

Det bemærkes, at progressionen til 2. trinforløb ved kompetenceområdet billedanalyse sker
ved et fokusskift fra teknologianalyse til formålsanalyse. Det er to videns- og færdigheds
områder, der supplerer hinanden med øje for digitale artefakters funktioner og formål.

Figur 1:
Progressionsmodel

PROGRESSIONSMODEL

FÆRDIGHEDSMÅL
EFTER 2. KLASSE

DELMÅL
EFTER 3. KLASSE

FÆRDIGHEDSMÅL
EFTER 5. KLASSE

Eleven kan via
programmerbare
teknologier udtrykke
sig æstetisk

Eleven kan træffe
æstetisk begrundede
valg i arbejdet med
programmerbare
teknologier

Eleven kan eksperimen
tere med programmer
bare teknologier til at
udtrykke sig æstetisk

Ele en kan benævne
funktionaliteter og
beskrive sammen-
hænge mellem funktion
og grænseflader i
digitale artefakter fra
kunsten og visuelle
kulturer

Eleven kan skelne
mellem funktionaliteter
og beskrive sammen
hænge mellem funktion
og grænseflade i
digitale artefakter fra
kunsten og visuelle
kulturer

Eleven kan identificere
og analysere sammen
hænge mellem digitale
artefakters æstetik,
formål, intentionalitet
og anvendelsesmulig
heder i konkrete
situationer

Eleven kan undersøge
brug af digitale
artefakter og tekno
logier i udstillings
sammenhænge

Eleven kan undersøge
brug af digitale
artefakter og teknologi
er i udstillingssammen
hænge og formidle
resultaterne heraf

Eleven kan observere
og identificere brugeres
oplevelser og brugs
mønstre i interaktive
udstillinger, der inddrager
digitale teknologier og
artefakter

-

-
- -

-
-

-
-

-

-
-

-

- -
-

TILFØJELSE TIL LÆSEPLANEN Billedkunst 10

4.1 1. trinforløb, 1.-2. klassetrin

Trinforløb, 1.-2. klassetrin
Progression efter 2. klassetrin

Billedfremstilling
Programmering og
konstruktion

Eleven kan via programmer
bare teknologier udtrykke
sig æstetisk

Eleven har viden om enkle,
programmerbare teknologier
til billedfremstilling

Billedanalyse
Teknologianalyse

Eleven kan benævne
funktionaliteter og beskrive
sammenhænge mellem
funktion og grænseflader
i digitale artefakter fra
kunsten og visuelle kulturer

Eleven har viden om funktion,
grænseflader og deres samspil
i æstetiske sammenhænge

Billedkommunikation
Brugsstudier

Eleven kan undersøge brug
af digitale artefakter og
teknologier i udstillings
sammenhænge

Eleven har viden om enkle
teknikker til at undersøge
brug af digitale artefakter
og teknologier i udstillings
sammenhænge

4.1.1 Billedfremstilling – Programmering og konstruktion

Billedfremstilling
Under kompetenceområdet billedfremstilling arbejdes der med programmering og kon
struktion, som omhandler elevernes brug af programmerbare teknologier til at udtrykke
sig æstetisk.

Programmering og konstruktion
Der arbejdes frem imod, at eleverne kan udtrykke sig æstetisk med programmerbare
teknologier i samspillet mellem billedudtryk og teknologi. Eleverne lærer, hvordan program
merbare teknologier i sig selv eller i samspil med fysiske materialer kan bidrage til en
billedfremstilling, hvor det er let at gentage, justere og raffinere, til det ønskede udtryk
er opnået. Der arbejdes med indledende forståelser for programmering ved anvendelse af
fx kommandoer, betingelser og løkker i arbejdet med robotter eller anden programmerbar
teknologi, der relativt enkelt kan programmeres fx via ikoner.

Elevernes konkrete billedarbejde med digital teknologi danner grobund for elevernes
senere forståelse af digital teknologi som et materiale, man kan anvende på lige fod med
ler, træ, papir og blyanter og andre velkendte, fysiske materialer.

4.1.2 Billedanalyse – teknologianalyse

Billedanalyse
Under kompetenceområdet teknologianalyse fokuseres der på elevernes evne til at
beskrive sammenhænge mellem funktion og grænseflader i digitale artefakter fra kunsten
og visuelle kulturer.

Teknologianalyse
Teknologianalysen forholder sig nøgternt til, hvad det digitale artefakt gør, hvordan det
betjenes, og hvilket output det genererer. Dette gøres gennem analyse og udforskning af
digitale artefakters inputteknologier (eksempelvis knapper og sensorer), databehandling
(algoritmer) og outputteknologier (eksempelvis udtrykt visuelt, auditivt og taktilt). Eleven

-

-

-

-
-

TILFØJELSE TIL LÆSEPLANEN Billedkunst 11

lærer at kommunikere om og med digitale artefakter fra kunsten og visuelle kulturer med
henblik på at kunne forstå, hvordan teknologien er med til at skabe æstetiske oplevelser
og påvirke vores liv.

4.1.3 Billedkommunikation – brugsstudier

Billedkommunikation
Under kompetenceområdet billedkommunikation omhandler brugsstudier elevernes
undersøgelse af brug af digitale artefakter og teknologier fx i udstillingssammenhænge.

Brugsstudier
Eleverne skal forstå og forholde sig til brug af digitale artefakter og teknologier i udstillings
sammenhænge. Der kan være tale om elevernes egne udstillinger eller udstillinger/
installationer i nærområdet samt på internettet. Her tænkes både på fysisk interaktion
og på brugeres opførsel omkring og reaktioner på udstillede digitale artefakter.

Det udmønter sig i en undervisning, hvor fokus er på at give eleven en grundlæggende
forståelse af, hvordan man foretager empirisk dataindsamling ift. brug af digitale artefakter
og teknologier i udstillingssammenhænge. Det kan ske gennem anvendelse af simple og
lærerstyrede undersøgelses- og dataindsamlingsmetoder som eksempelvis observation
af brug, spørgeskemaer eller interviews. Efterfølgende kan eleverne gennem lærerstyrede
og stilladserede processer lave små og simple analyser af den indsamlede data. Det kan ske
gennem simple visuelle repræsentationer over de indsamlede data, scenarier for teknologi
brug eller små videofilm, som illustrerer teknologianvendelsen. Brugsstudierne skal
medvirke til, at eleverne bliver mere nuancerede i evaluering og præsentation af digitale
artefakter.

4.2 2. trinforløb, delmål 3. klassetrin

2. trinforløb, delmål 3 klassetrin
Progression efter 3. klassetrin

Billedfremstilling
Programmering og konstruktion

Eleven kan træffe æstetisk begrundede valg i arbejdet med
programmerbare teknologier

Billedanalyse
Formålsanalyse

Eleven kan skelne mellem funktionaliteter og beskrive
sammenhænge mellem funktion og grænseflade i digitale
artefakter fra kunsten og visuelle kulturer

Billedkommunikation
Brugsstudier

Eleven kan undersøge brug af digitale artefakter og
teknologier i udstillingssammenhænge og formidle
resultaterne heraf

Ovenstående mål er udledt af målene for 5. klassetrin, men nedskaleret til 3. klassetrin.

4.2.1 Billedfremstilling – programmering og konstruktion
Eleven kan træffe æstetisk begrundede valg i arbejdet med programmerbare teknologier.

Læreren fremhæver i opgaveformuleringen, hvilke krav det endelige resultat skal leve op til.
Kravene kan hænge sammen med funktionen: Hvad skal artefaktet kunne? Og hvordan skal
det se ud for at leve op til genrekrav? Billedfremstillingen vil altid ske i en bestemt situati
on. Der kan være tale om en figur til et spil eller en digital billedfortælling.

-

-

-

TILFØJELSE TIL LÆSEPLANEN Billedkunst 12

4.2.2 Billedanalyse – formålsanalyse
Eleven kan skelne mellem funktionaliteter og beskrive sammenhænge mellem funktion
og grænseflade i digitale artefakter fra kunsten og visuelle kulturer.

Hvorfor ser en hjemmeside ud, som den gør? Hvad er forskellen på en legetøjsbutiks
hjemmeside og Statens Museum for Kunsts hjemmeside mht. farvevalg og mulighed for
at navigere? Findes der hjemmesider, der blander træk fra det officielle og det under
holdende? Hvad gør sig gældende med forskellige tv-kanalers hjemmesider?

4.2.3 Billedkommunikation – brugsstudier
Eleven kan undersøge brug af digitale artefakter og teknologier i udstillingssammenhænge
og formidle resultaterne heraf.

4.3 Inspiration til teknologiforståelse i faget billedkunst videreført
til 4. og 5. klassetrin
Forsøgsprogrammet for teknologiforståelse i faget billedkunst strækker sig til og med
3. klassetrin. Nedenfor findes inspirationsmateriale til videreførelsen af teknologiforståelse
i faget billedkunst til 4. og 5. klassetrin, der går ud over forsøgsprogrammet.

Progression efter 5. klassetrin

Billedfremstilling
Programmering og
konstruktion

Eleven kan eksperimentere
med programmerbare
teknologier til at udtrykke
sig æstetisk

Eleven har viden om program
merbare teknologier til analog
og digital billedfremstilling

Billedanalyse
Formålsanalyse

Eleven kan identificere og
analysere sammenhænge
mellem digitale artefakters
æstetik, formål, intentionalitet
og anvendelsesmuligheder
i konkrete situationer

Eleven har viden om æstetik,
formål og intentionalitet
udtrykt i digitale artefakter

Billedkommunikation
Brugsstudier

Eleven kan observere og
identificere brugeres oplevel
ser og brugsmønstre i
interaktive udstillinger, der
inddrager digitale artefakter
og teknologier

Eleven har viden om under
søgelsesmetoder, der kan
anvendes til at kortlægge
brugsmønstre i interaktive
udstillinger

4.3.1 Billedfremstilling – programmering og konstruktion

Billedfremstilling
Kompetenceområdet billedfremstilling omfatter programmering og konstruktion, som
eleverne bruger til at eksperimentere æstetisk med programmerbare teknologier.

Programmering og konstruktion
Eleverne lærer at programmere i et blokbaseret programmeringssprog med henblik på at
opnå et æstetisk udtryk. De eksperimenterer med programmerbare teknologier, hvor det
æstetiske udtryk i højere grad vil blive præget af kritiske eksperimenter, programmering,
fysiske tegnerobotter, billedgenkendelsesalgoritmer, fejlretning m.m. inspireret af digitale
artefakter fra kunsten og den visuelle kultur.

-

-

-
-

TILFØJELSE TIL LÆSEPLANEN Billedkunst 13

4.3.2 Billedanalyse – formålsanalyse

Billedanalyse
Kompetenceområdet billedanalyse omfatter formålsanalyse, der fokuserer på elevernes
analyse af sammenhænge mellem digitale artefakters æstetik og formål i konkrete
situationer.

Formålsanalyse
Eleven lærer at se på flere faktorer, når de arbejder med og analyserer formålet med
digitale artefakter fra kunsten eller visuelle kulturer. Hvordan bruges farver, materialer
og design til at fortælle om artefaktet? Hvordan er funktionaliteten, og i hvilke situationer
kan det bruges? Eleverne kan anmelde digitale artefakter ud fra følgende kriterier: Tjener
artefakternes æstetiske udformning til at realisere deres formål, intentionalitet og anven
delsesmuligheder i konkrete situationer? Indbyder de til særlige æstetiske oplevelser?
Formålsanalysen bidrager således til, at eleverne kan udtale sig med faglighed om, hvordan
teknologier fungerer, og hvordan deres formål kommer til udtryk.

4.3.3 Billedkommunikation – brugsstudier

Billedkommunikation
Kompetenceområdet billedkommunikation omhandler brugsstudier, herunder elevernes
undersøgelse af brugsmønstre i interaktive udstillinger.

Brugsstudier
Eleverne lærer, under vejledning, at identificere forskellige brugsmønstre og kortlægge
brugerens oplevelse i interaktive udstillinger. Der sker på 2. trinforløb en udvidelse af
studiet fra brug til brugsmønstre, og der er tale om en dybere forståelse for menneskers
oplevelse og brug af et givet digitalt artefakt. Samtidig rettes fokus mod interaktive
udstillinger, hvor brugeren fx tilbydes augmented reality eller virtual reality.

Eleven oplever igennem 2. trinforløb en øget selvstændiggørelse i dataindsamlingen og
dataanalysen. Disse aktiviteter kan foregå individuelt eller i grupper med læreren som
vejleder under hele processen. Refleksioner om forskellige undersøgelsesmetoder foregår
i lærerstyrede aktiviteter i klassen. Undervisningen sigter mod en forståelse for menneskers
motivation for at opleve og bruge teknologier i udstillingssammenhænge.

-

	Tilføjelse til læseplan i billedkunst
	Indhold
	1 Læsevejledning
	2 Det selvstændige fag teknologiforståelse
	2.1 Tværfaglighed

	3 Introduktion til teknologiforståelse i billedkunst
	3.1 Tilgangen til indarbejdelse af teknologiforståelse i billedkunst
	3.2 Sammenhæng med fagets eksisterende kompetenceområder og kompetencemål

	4 Udviklingen i indholdet i undervisningen frem mod kompetencemålene på de enkelte trin
	4.1 1. trinforløb, 1.-2. klassetrin
	4.1.1 Billedfremstilling – Programmering og konstruktion
	4.1.2 Billedanalyse – teknologianalyse
	4.1.3 Billedkommunikation – brugsstudier

	4.2 2. trinforløb, delmål 3. klassetrin
	4.2.1 Billedfremstilling – programmering og konstruktion
	4.2.2 Billedanalyse – formålsanalyse
	4.2.3 Billedkommunikation – brugsstudier

	4.3 Inspiration til teknologiforståelse i faget billedkunst videreført til 4. og 5. klassetrin
	4.3.1 Billedfremstilling – programmering og konstruktion
	4.3.2 Billedanalyse – formålsanalyse
	4.3.3 Billedkommunikation – brugsstudier

