
Vejledning til valgfag i

teknologiforståelse

(forsøg)

Opdateret maj 2018

Indhold

Fagets identitet og rolle 3

Fagets arbejdsmåde 3

Undervisningens tilrettelæggelse og indhold 5

Undervisningsdifferentiering og inkluderende læringsmiljøer 5

Læremidler 5

Den åbne skole 5

Den understøttende undervisning 5

Fagets kompetenceområder 6

Design 6

Programmering 7

Opdateret maj 2018

Fagets identitet og rolle

Gennemgående digitalisering i samfund og skole

stiller øgede krav til digital teknologiforståelse og

-inddragelse i skolen. Nye teknologier vil løbende

dukke op, og en legende tilgang til at eksperimentere

og udvikle kan fremme innovative udviklingsmulig-

heder.

Digitale produkter er blevet en integreret del af vores

daglige aktiviteter. Rutiner og ritualer indgår som en

naturlig del af hverdagslivet og udbredelseshastig-

heden er tiltagende. Ved digitale produkter forstås

hele spektret af produkter som programmerede spil,

wearables, apps og robotteknologi. Børn og unge

råder over et bredt udvalg af digitale produkter. Selv

helt små børn har mange former for digitalt legetøj,

værktøjer og tablets til rådighed.

For at kunne programmere kræver det en særlig

algoritmisk tænkning som ikke tilgodeses i skolens

andre fag. Mange digitale produkter er som

udgangspunkt anvendelige i et bredt perspektiv,

mens andre er udviklet til dedikerede specialopgaver.

En forståelse af digitale produkters muligheder

kan fremme en kritisk tilgang til valg af teknologi

og lyst til udvikling eller videreudvikling af brug.

Teknologiforståelse bidrager til at styrke elevernes

evne til at kunne navigere i og forstå vores digitale

verden.

Teknologiforståelse er primært et praktisk

eksperimenterende fag. Gennem arbejdet med at

gennemføre digital produktion fra problemskitse

mod idé og realisering opnår eleven færdigheder i at

bruge og vurdere grundlæggende faglige principper,

tænkemåder, udtryks- og arbejdsformer. Eleverne

skal arbejde med forskellige designforløb, realisering

og med digitale produkters betydning i et samfunds-

mæssigt perspektiv.

Valgfaget teknologiforståelse bygger videre på det

grundlæggende it- arbejde, der har fundet sted i alle

skolens øvrige fag gennem skoleforløbet. Eksempelvis

i håndværk og design, hvor der i designprocessen

også tages udgangspunkt i kendskab til materiale og

arbejdsproces. I matematik vil elevernes kendskab

til algoritmer udgøre et væsentligt fundament for

programmering. I natur/teknologi kan erfaringer

med undersøgelser og modellering videreføres i

forhold til det processuelle.

Undervisningen tager afsæt i den teknologiske

udvikling og må konstant forsøge at tilpasse sig den

brug af teknologi, som ikke alene karakteriserer

samfundet som helhed, men også elevernes brug af

teknologi i fritid og skole.

Gennem arbejdet med forskellige digitale produkter

erhverver eleverne sig indsigt i designprocesser og

produktionsværktøjer. Gennem det praktiske arbejde

udvikler de forståelse for digitale produkters betyd-

ning ved vurdering af deres potentiale og implikatio-

ner ved ibrugtagning. Elevernes egenproduktion fra

identifikation af eget eller andres problem til færdigt

produkt er omdrejningspunkt for faget. Design- og

analysedelen skal tage udgangspunkt i elevernes

egenproduktion og relateres til analyse af andres

produktioner.

Fagets arbejdsmåde

Læreren bør orientere sig om, hvilke faglige forud-

sætninger og forventninger eleverne har. Eleverne

på et valghold har ofte meget forskellige ønsker,

erfaringer og forudsætninger. Undervisningen kan

tilrettelægges inden for et overordnet fælles emne

og/eller mål, hvor den enkelte elev eller elevgruppe

arbejder med forskellige metoder, programmer,

tekniske hjælpemidler og indhold.

Vejledning for valgfaget teknologiforståelse · 3

Opdateret maj 2018

Elever bør have en høj grad af medbestemmelse, når

den konkrete undervisning planlægges. Det gælder

for valg af emner og formuleringer af mål, samt valg

af indhold, arbejds- og organisationsformer.

Undervisning i faget teknologiforståelse vil typisk

tage udgangspunkt i remixing, hvor et kendt

programmeringsindhold afprøves, analyseres,

modificeres og tilføjes nyt indhold. Dvs. en tilgang

hvor der eksperimenteres med eksempelvis variabler

og programstrukturers betydning gennem tilpasnin-

ger, som bidrager til fortsatte eksperimenter i andre

programmeringsprocesser.

Dele af undervisningen kan med fordel organiseres

som et projektarbejde. Den projektorganiserede

arbejdsform vil typisk indebære, at flere færdigheds-

og vidensområder kommer i spil, samtidig med at

indhold og arbejdsmetoder fra andre fag inddrages.

Et undervisningsforløb vil ofte tage udgangspunkt

i design med problemidentifikation og udvikling af

idé. Ud fra denne arbejdes der iterativt med

programmeringsforløb med løbende evaluering
og raffinering. For at kvalificere og perspektivere
elevernes digitale produktioner vil eleverne i det
enkelte undervisningsforløb som regel arbejde
med færdigheds- og vidensområder fra både
kompetenceområdet design og
kompetenceområdet programmering.
Der er mange muligheder for at arbejde
differentieret og projektorienteret med hele
valgfagsholdet. Her kan man vælge et overordnet
arbejdsfokus såsom:
• Programmering af computerprogrammer til lyd,
lys og diverse effekter til skolens teaterforestil-
ling.
• Design og programmering af en tivoliforlystelse
 -design og produktion af eksempelvis et digitalt
styret gyserrum.
• Ideudvikling af fremtidens hus - elektronisk
styret med diverse sensorer
• Robotudfordringer - bygge og løse diverse
opgaver ved hjælp af robotter.
• Wearables - designe wearables, som kan
registrere data

De lovgivningsmæssige rammer for Fælles Mål er
med lov nr. 1445 af 12. december 2017 blevet
ændret med henblik på en lempelse af
bindingsgraden ved at reducere antallet af Fælles
Mål. Dette er gennemført ved, at færdigheds- og
vidensmålene i Fælles Mål er gjort vejledende,
således at de bindende elementer i Fælles Mål nu
udgøres af fagformål, kompetencemål samt
færdigheds- og vidensområder. Denne
undervisningsvejledning er blevet gennemskrevet i
maj 2018 med henblik på, at
undervisningsvejledningerne for fag og emner
formelt set er i overensstemmelse med de ændrede
lovgivningsmæssige rammer om Fælles Mål.
Frem mod skoleåret 2019/20 vil der blive
gennemført et mere omfattende arbejde med at
revidere læseplaner og undervisningsvejledninger.
Dette skal understøtte, at disse i højere grad tager
afsæt i de politiske intentioner bag ændringen i
rammerne for Fælles Mål samt anbefalingerne fra
rådgivningsgruppen om Fælles Mål. Dette vil bl.a.
betyde, at læseplaner og vejledninger ikke i samme
grad som tidligere vil fokusere på arbejdet med mål
som udgangspunkt for tilrettelæggelsen af
undervisningen. Det vil i denne sammenhæng bl.a.
blive tydeliggjort, at mål er en didaktisk kategori
ud af flere.

4 · Vejledning for valgfaget teknologiforståelse

Opdateret maj 2018

Undervisningens tilrettelæggelse

og indhold

Undervisningsdifferentiering og inkluderende

læringsmiljøer

I faget teknologiforståelse er der gode muligheder

for undervisningsdifferentiering, idet de forskellige

digitale produktionsopgaver ofte kan løses ud fra

det niveau, eleven er på. Dette betyder, at elevens

færdigheder inden for fagets tekniske områder og

elevens egne design- og programmeringserfaringer

vil have en stor betydning for den enkeltes mulig-

heder og det opnåelige niveau. Det skal sikres, at

eleven bliver udfordret i forhold til elevens niveau.

Udfordringsopgaverne kan stilles til de elever,

som lærerne erfaringsmæssigt ved skal have større

udfordringer end den øvrige elevgruppe.

I forhold til de projektorganiserede forløb i teknolo-

giforståelse kan nogle elever have behov for en særlig

støtte til at strukturere deres proces.

Læremidler

Teknologiforståelse henter sine læremidler mange

forskellige steder. De tekniske metoder og praktiske

anvisninger kan hentes via websites, bøger, på

Youtube m.m. Ved arbejde med blokprogrammering

i eksempelvis Lego Mindstorms, Scratch, Micro:bit

eller Adafruit findes der tilhørende instruktionsvi-

deoer. Mange ressourcer er på engelsk, hvilket kan

kræve ekstra opmærksomhed over for nogle elever.

Eleverne kan hjælpes til at få en reflekterende tilgang

til design- og programmeringsprocessen gennem

arbejde med logbog, portefølje, blogskrivning eller

tilsvarende. Ved at eleverne hele tiden gemmer ideer,

skitser, originale materialer, produkter m.m., vil

de bedre kunne følge deres læring og udvikling i

faget. De vil kunne gå tilbage i notaterne og på egen

hånd kunne anvende tidligere gennemgåede emner.

Tilsvarende kan elevernes dokumentation være

oplagt at inddrage i lærerens løbende evaluering.

Varieret og anvendelsesorienteret undervisning

Da det at arbejde med teknologiforståelse lægger stor

vægt på den enkeltes evne og kompetencer omkring

innovation og kreativitet, er der mange muligheder

for aktiviteter, der understøtter disse. Eleverne kan

let komme til at samarbejde med andre på skolen

eller uden for skolen. Hermed bliver samarbejdspart-

nerne og det omgivende samfund inddraget i faget

som både kunde og indholdsleverandør i forhold

til emnet og indholdet i selve produktionen. Når

eleverne arbejder med de forskellige projekter eller i

tværfaglige sammenhænge, vil andre fagområders

læremidler også kunne blive læremidler for eleverne i

teknologiforståelse.

Den åbne skole

Samarbejde med forskellige firmaer og institutioner

i lokalområdet inddrages, hvor det giver mening i

arbejdet fx i forbindelse med de konkrete digitale

produktioner og evalueringerne af disse.Derudover

kan lokale virksomheder og ressourcepersoner hentes

ind i skolen til et kortere eller længere samarbejde

med eleverne omkring tilrettelæggelsen og produk-

tionen af et givent digitalt produkt.

Skal der eksempelvis arbejdes med digitale T-shirts,

kan et samarbejde med en lokal tøjdesigner, systue

eller virksomhed være med til at åbne elevernes øjne

for andre måder, hvorpå der kan tænkes og arbejdes

med wearables.

Den understøttende undervisning

Faget kan indgå i samarbejde med mange andre

af fag, hvor faget byder ind med små praktiske

produktioner, der fx målrettes bestemte elevgrupper.

Det kan være digitale løsninger af et givent projekt i

håndværk og design eller udvikling af et digitalt spil

i dansk eller engelsk i et fagligt forløb med fokus på

denne genre.

Vejledning for valgfaget teknologiforståelse · 5

Opdateret maj 2018

Fagets kompetenceområder

Det er intentionen med fagets kompetenceområder,

at eleverne arbejder i en vekselvirkning mellem

design og programmering. I nogle dele af et forløb

kan der være fokus på et enkelt færdigheds- videns-

område, mens der i en anden del kan arbejdes med

færdigheder og viden fra begge kompetenceområder.

Design
Kompetenceområdet design skal medvirke til, at

elevernes egne erfaringer med digitale produkter og

løsninger sættes ind i en ramme, hvor netop deres

egne produktioner bruges som udgangspunktet for

en eksperimenterende tilgang til en iterativ arbejds-

proces fra ide til digitalt produkt.

Med udgangspunkt i grundlæggende principper

som digitalisering og automatisering skal eleverne

designe prototyper og færdige produkter. Digitale

designprocesser er iterative og baseres på test, eva-

luering, trinvis forbedring og fejlretning. Eleverne

skal lære, hvordan digitale produkter udvikles i

denne iterative designproces i en vekselvirkning

mellem forståelse af den verden, der designes til

og det materiale, der anvendes. Test og evaluering

indebærer forskellige former for brugerinddragelse.

Idé og specifikation

Færdigheds- og vidensområdet idé og specifikation

skal sætte fokus på forskellige arbejdsgange til

konkretisering af en ide ud fra enten en decideret

problemformulering eller en løsere problemskitse.

Iagttagelse af egne problemer vil primært være

grundlag for idéudvikling.

Eleverne skal lære at analysere en problemskitse og

nedbryde denne til overskuelige delproblemer med

henblik på systematisering af designprocessen. I

denne proces skal eleverne præsenteres for forskellige

værktøjer som enkle proces- og datamodeller, fx

skitser, flowdiagrammer, storyboard og begrebskort.

Eleverne skal lære at bruge og revidere disse specifi-

kationer i designprocessen.

Realisering

Færdigheds- og vidensområdet skal fokusere på det

iterative forløb med realisering af idé ud fra speci-

fikationsmodellerne. Eleverne skal lære, hvordan

fejlsøgning, tests og evaluering er nødvendig for

forbedring af det digitale produkt i forhold til den

intenderede brug.

Brugerinddragelse er væsentlig og eleverne skal

præsenteres for modeller til stilladsering af mak-

kerrespons med henblik på trinvis forbedring af det

færdige produkt. Der skal være fokus på:

• Om produktet virker

• Om opgaven er løst på en god måde

• Om koden er logisk

• Om løsningen er forenklet mest muligt

• Om formatering og kommentering fremmer

forståelsen

Eleverne skal understøttes i at eksperimentere og

lære at acceptere fejl som en grundlæggende del af en

arbejdsproces rettet mod intenderet brug med fokus

på innovation.

Samfundsmæssig betydning

Færdigheds- og vidensområdet samfundsmæssig

betydning skal medvirke til, at eleverne opnår evnen

til at kunne relatere deres egne og andres digitale

produktioner til teknologiske, sociale og kulturelle

brugsmønstre- og vaner. Ibrugtagning af teknologi

rummer både et potentiale og implikationer. Eleverne

skal kunne vurdere både potentiale og implikationer

ved teknologiers anvendelse i forhold til både idé og

realisering af prototype eller færdigt produkt.

6 · Vejledning for valgfaget teknologiforståelse

Opdateret maj 2018

Arbejdet med digitale produkter har fokus på analyse,

refleksion og vurdering af sikkerhedsmæssige, etiske,

design- og samfundsmæssige perspektiver ved ibrug-

tagning af forskellige digitale produkter.

Udviklingen på teknologiområdet har gennem de

seneste 10 år betydet, at netop digitale løsninger – som

f.eks. dynamiske websites, værktøjer til hverdagen,

apps, spil og automatiserede processer – har medført

en rivende udvikling i forhold til, hvad og hvor

vi bruger digitale produkter. Eleverne skal opnå en for-

ståelse for, at ethvert digitalt produkt både produceres

i og skal opleves gennem en historisk, social og faglig

kontekst. Det vil i den sammenhæng være oplagt,

at eleverne arbejder med både velkendte, aktuelle og

potentielt fremtidige digitale produkter.

Programmering
Kompetenceområdet programmering skal medvirke

til, at eleverne gennem praktisk arbejde opnår viden

om og færdigheder inden for logisk og hensigtsmæs-

sig programmering. Undervisningen skal i høj grad

være projektbaseret og for at kunne støtte og dif-

ferentiere, skal undervisningen tage afsæt i allerede

eksisterende programmer for dernæst at lade eleverne

udvikle egne digitale produkter. Undervisningen skal

grundlæggende tage udgangspunkt i fagets særlige

didaktik, som omhandler procesbeskrivelse, trinvis

forbedring, nedbrydning af problemstilling samt test

og fejlretning. Herved er det hensigten, at eleverne

skal skabe innovative og kreative digitale produkter

med udgangspunkt i programmering.

Mønstre

For at kunne arbejde logisk og hensigtsmæssigt med

programmering, skal eleverne kunne genkende

mønstre i kode. Mønstergenkendelse er en del af

kernefagligheden inden for programmering og kan

medvirke til at optimere og forenkle en given kode

så den er lettere at læse og forstå for andre. Desuden

handler mønstergenkendelse om at kunne generali-

sere et problem og anvende samme løsning på flere

problemer med enkelte justeringer.

For at eleverne kan tilegne sig viden om mønstre, skal

eleverne arbejde med allerede eksisterende program-

meringer og evaluere disse i forhold til programmerin

gens opbygning. Desuden skal de øve sig i at genkend

og anvende mønstre, for til sidst selv at arbejde med

programmering med fokus på at forenkle koder ved

mønstergenkendelse.

-

e

Algoritmer

Eleverne skal i undervisningen arbejde med begrebet

algoritmer for dernæst at omskrive algoritmen til en

kode. Algoritmer skal her forstås i bred forstand og

kan betegnes som en opskrift eller instruktion, som

er konstrueret, så en anden person eller computer vil

kunne anvende den. Det vil være hensigtsmæssigt at

arbejde med algoritmer fra dagligdagen for herefter

at omsætte disse til pseudokode. Eleverne skal arbejde

med forskellige diagrammer for at visualisere andres

og egne algoritmer. Det er vigtigt, at eleverne opnår

viden om, at forskellige algoritmer kan løse samme

problem, men at nogle er mere hensigtsmæssige end

andre.

For at arbejde logisk og reflekteret med algoritmer,

skal undervisningen lede frem mod, at eleverne er i

stand til at nedbryde diverse algoritmer i mindre dele

for at opnå et større overblik over kompleksiteten af

algoritmen.

Eleverne skal gennem arbejdet med nedbrydning,

pseudokode og diverse diagrammer opnå indsigt i

den særlige logik der ligger inden for algoritmisk

tænkning.

Data- og programstruktur

Eleverne skal arbejde med forskellige strukturer i

forhold til programmering. Her menes selve program-

mets opbygning og form, hvor man med fordel kan

arbejde med løkker, sekvenser, gentagelser, valg,

underprogrammer mm.

Eleverne skal, med afsæt i eksisterende digitale

produktioner, evaluere og diskutere programmets

struktur for derefter at gøre brug af denne viden i

egen programmering. Desuden skal undervisningen

omhandle brug af data (input, output), med særligt

fokus på hvordan data ændres, når man justerer på

forskellige parametre i den digitale produktion. For

at støtte og visualisere arbejdet med data, vil det være

hensigtsmæssigt at gøre brug af relevante diagram-

mer såsom rute og procesdiagrammer.

Kodning

Eleverne skal arbejde med kodning af simple pro-

grammer. Undervisningen skal tage udgangspunkt

i eksisterende digitale produktioner, hvor eleverne

skal ændre i en kode, og derefter vurdere ændringens

betydning for koden. Dette kan ydermere udbygges

med remix af andres og egen kodning, som kan

hjælpe den enkelte elev til en større forståelse for

kodningens delelementer. Desuden skal eleverne også

arbejde med egne produktioner, hvor man med fordel

kan tage udgangspunkt i blokprogrammering for at

simplificere og forenkle arbejdet med kodning. For at

differentiere undervisningen kan nogle elever tilbydes

at arbejde med tekstkodning.

Under kodningen af diverse simple programmer kan

eleverne med fordel respondere på hinandens produk-

tioner med henblik på at give feedback og for at styrke

det kommunikative.

Vejledning for valgfaget teknologiforståelse · 7

Opdateret maj 2018

Programmeringssprog

Undervisningen i teknologiforståelse skal gøre

eleverne i stand til at anvende programmeringssprog

i praksis - her tænkes især på: Variabler, datatyper og

kontrolstrukturer.

Variabler: I programmering bruges variabler som et

navngivet sted til at gemme information - som kan

ændres. Informationen kan eksempelvis være: Score,

tid, hastighed mm.

Datatyper: Tekst, symboler og talværdier.

Kontrolstrukturer: Et programs opbygning som

definerer, hvordan et program skal opføre sig. Her

tænkes primært på betinget udførsel (if, if/else og

switch) og gentagelser (for, while og do-while)

Det anbefales, at udgangspunktet for undervisnin-

gen er blokprogrammeringen, som kan udvides til at

inddrage tekstprogrammering.

Test og fejlretning

For at eleverne kan arbejde iterativt med deres

projekt, skal deres digitale produktion konstant

testes og fejlrettes. Test og fejlretning bør være en

indlejret del af faget, der gør det positivt at finde fejl

og herefter raffinere sit produkt.

Eleven skal arbejde med at udvikle hensigtsmæssige

metoder til test og fejlretning, og skal erkende vigtig-

heden i en enkel og simpel programmering, som kan

gøre test og fejlretningsarbejdet mere overskueligt.

8 · Vejledning for valgfaget teknologiforståelse

Opdateret maj 2018

