

Examensarbete för kandidatexamen
Möjligheter och utmaningar med webbaserad SFI-
undervisning

En kvalitativ studie om sex lärares uppfattningar om fjärr-
och distansundervisning på SFI kurs C under
Coronapandemin 2020

A qualitative study of six teachers' perceptions of distance learning
at SFI course C during the Corona Pandemic 2020

Författare: Nurbika Abdulmuslimova
Institution: Högskolan Dalarna
Handledare: Eva Lindström
Examinator:
Ämne/huvudområde: Svenska som andraspråk III – examensarbete för
kandidatexamen
Kurskod: SS2007
Högskolepoäng: 15hp
Examinationsdatum:

Vid Högskolan Dalarna finns möjlighet att publicera examensarbetet i fulltext i DiVA.
Publiceringen sker Open Access, vilket innebär att arbetet blir fritt tillgängligt att läsa
och ladda ned på nätet. Därmed ökar spridningen och synligheten av examensarbetet.

Open Access är på väg att bli norm för att sprida vetenskaplig information på nätet.
Högskolan Dalarna rekommenderar såväl forskare som studenter att publicera sina
arbeten Open Access.

Jag/vi medger publicering i fulltext (öppet tillgänglig på nätet, Open Access):

Ja ☒ Nej ☐

Högskolan Dalarna – SE-791 88 Falun – Tel 023-77 80 00

3

Abstract:

Syftet med denna studie är att skapa kunskap om SFI-lärares arbete kring webbaserad
undervisning, samt vilka digitala verktyg de använder och på vilket sätt lärarna främjar
språkinlärning, när det gäller muntlig interaktion och produktion och vilka metoder
som används. Jag vill också ta reda på vad SFI-lärarna har för utmaningar och
möjligheter med undervisning på distans.

Den här studien bygger på den sociokulturella teorin. Metoden som används är
kvalitativ. Materialet samlades med hjälp av enkäter som skickades via mejl till sex SFI-
lärare från tre olika skolor. Resultatet av undersökningen visade att de tillfrågade SFI-
lärarnas fjärrundervisningstimmar skiljer sig mellan 3h och 15h. Resultatet visade också
att samtliga tillfrågade SFI-lärare använder Microsoft Teams och Lunis Liber som
digitala hjälpmedel vid fjärr- och distansundervisning. Studien har även tydliggjort att
vid webbaserad undervisning uppstår problem med teknik och dåligt nätverk. Samtliga
tillfrågade lärare försöker använda den största delen av lektionen till att utveckla
elevernas muntliga färdigheter och finner det väldigt utmanande på distans. I resultatet
framgick också att samla bedömningsunderlag är mycket svårare på distans. Vidare
visade resultatet att IT-support är önskvärt både för lärare och elever. Att genomföra
prov, läxförhör och hörförståelse är något lärarna endast kan utföra på plats. De
möjligheter med webbaserad undervisning som resultatet tog fram är: flexibilitet,
besparing av tid, bättre elevkontakt, mer individ anpassad undervisning samt den
digitala kompetensen utvecklas både hos lärare och elever. Avslutningsvis presenteras
förslag till vidare forskning.

Nyckelord:

Svenska för invandrare (SFI), digitala verktyg, webbaserad undervisning,
fjärrundervisning, distansundervisning, muntlig interaktion, muntlig produktion

4

Innehållsförteckning
1. Inledning .. 6

1.1. Syfte och frågeställningar ... 6

1.2. Bakgrund ... 7

1.2.1. Begreppsdefinitioner .. 7

1.2.2. Svenska för invandrare – SFI ... 7

1.2.3. Digitalisering och digital kompetens ... 7

1.2.4. En mindre enkätundersökning om distansundervisning på SFI 8

1.2.5. En rapport om fjärr- och distansundervisning vid kommunal
vuxenutbildning ... 9

1.2.6. En rapport om fjärrundervisning i modersmål 10

1.2.7. Ett examensarbete om distansstudier på en SFI-skola 10

1.2.8. Muntlig interaktion och produktion ... 11

2. Litteraturöversikt .. 12

2.1. Tidigare forskning ... 12

2.1.1. Distansundervisning i Sverige – utmaningar vid användning av
tekniska verktyg ... 12

2.1.2. Distansundervisning i England – oro för de svaga............................... 13

3. Teoretiskt perspektiv .. 13

3.1. Det sociokulturella perspektivet .. 14

3.1.1. Lärande ... 14

3.1.2. Medierande redskap ... 14

3.1.3. Den proximala utvecklingszonen ... 15

4. Metod och material .. 15

4.1. Metodval ... 16

4.1.1. Kvalitativ metod ... 16

4.1.2. Generaliserbarhet, reliabilitet och validitet .. 16

4.1.3. Övervägande .. 16

4.2. Urval och avgränsningar ... 17

4.3. Enkäter - genomförande .. 17

4.4. Databearbetning och analysmetod .. 18

4.5. Forskningsetiska principer .. 19

5. Resultat och analys ... 19

5.1. Lektionens upplägg ... 19

5.2. Digitala verktyg ... 20

5.2.1. Utveckling av digitala kunskaper /Digital kompetens 21

5.2.2. Introduktion av nya verktyg ... 21

5

5.3. Muntlig produktion och muntlig interaktion ... 21

5.3.1. Muntliga aktiviteter i distansundervisningen 22

5.3.2. Den muntliga aktivitetens längd... 22

5.3.3. Interaktion i lektionsplaneringen.. 23

5.3.4. Att komma till tals .. 23

5.4. Möjligheter och utmaningar .. 24

5.4.1. Möjligheter med undervisning på distans .. 24

5.4.2. Utmaningar med distansundervisning .. 24

5.4.3. Nödvändiga metoder på distans ... 25

6. Diskussion och slutsatser ... 26

6.1. Resultatdiskussion ... 26

6.1.1. Lektionens upplägg .. 26

6.1.2. Digitala verktyg .. 26

6.1.3. Muntlig produktion och interaktion ... 27

6.1.4. Möjligheter och utmaningar ... 28

6.2. Diskussion av sociokulturellt perspektiv .. 29

6.3. Metoddiskussion ... 30

6.4. Slutsatser och vidare forskning ... 31

Källförteckning .. 33

Bilaga 1: Informationsbrev och samtycke.. 36

Bilaga 2: Enkät angående webbaserad undervisning på SFI. 37

6

1. Inledning
Den 18 mars 2020 fick vuxenutbildningen på den skola som jag är verksam direktiv
från skolledningen att gå över till distansundervisning för att minska smittspridningen
av covid-19. Distansundervisning har generellt visat sig påverka utbildningssystem och
inte minst lärares arbete utifrån den forskning som finns. Att bedriva undervisning
digitalt och på distans har blivit en stor utmaning både för lärare och elever på SFI. I
vårt kollegium har vi upplevt dels att problemet varit kring behärskande av de olika
digitala verktygen såsom olika lärarplattformar, dels att det varit utmanande att jobba
med språkutveckling på distans. Enligt Skolverket (2012, s.8) är digitala verktyg viktiga
för elevernas lärande samt utveckling och att ha fungerande digitala verktyg är
avgörande vid fjärr- och distansundervisning.

Utifrån min egen erfarenhet är den största utmaningen att utveckla muntlig interaktion
och produktion hos C-eleverna vid distansundervisning eftersom de är hemmavarande
och i stort sett socialt isolerade. Liknande problem angående muntlig interaktion och
produktion hos SFI-elever har Skolinspektionen (2020:9019) belyst i sin rapport. Enligt
Bergdahl & Nouri (2020) belyser forskning att den sociala aspekten av lärande med
teknik är avgörande för engagemanget. Nationellt centrum för svenska som andraspråk
(2020) har gjort en enkätundersökning om distansundervisning på SFI. Resultatet
visade att en av de största svårigheterna var att träna Tala för eleverna, vilket är
intressant att forska vidare om. Mitt intresse är därför vänt mot SFI-lärare som står
inför en stor utmaning: att själva behärska olika lärarplattformar samt att ge eleverna
möjlighet till andraspråksutveckling helt på distans.

För att kunna besvara mina forskningsfrågor använder jag mig av en kvalitativ metod,
som ger en fördjupad översikt över lärarnas upplevelse av webbaserad undervisning.
Undersökningen genomförs med hjälp av en enkätundersökning med öppna frågor. I
denna studie deltar sex SFI-lärare (som undervisar i kurs C) från tre olika skolenheter.

1.1. Syfte och frågeställningar
Undersökningens syfte är att få kunskap om SFI-lärares uppfattningar om fjärr- och
distansundervisning. Studien omfattar SFI-lärarna som undervisar i kurs C.
Studiens syfte preciseras i följande frågeställningar:

• Hur beskriver SFI-lärarna sitt arbete med digitala verktyg?

• Hur beskriver SFI-lärarna att de planerar och utformar undervisningen för att
gynna den muntliga produktionen och interaktionen?

• Vilka utmaningar och möjligheter upplever SFI-lärarna när de undervisar på
distans?

7

1.2. Bakgrund
I detta avsnitt presenteras några begreppsdefinitioner som jag kommer att använda i
uppsatsen. Därefter kommer en kort beskrivning av SFI-utbildningen samt kursplanen
för muntlig färdighet på C-nivå. Här tar jag även upp andra studier och litteratur som
är relevanta för min uppsats.

1.2.1. Begreppsdefinitioner
Fjärr- och distansundervisning
Enligt Skolverket (2020) innebär fjärrundervisning att elever och lärare är skilda i rum
men inte i tid. Alltså undervisningen sker i real tid med hjälp av digitala verktyg. Medan
distansundervisning innebär att elever är skilda i både rum och tid.

Digitala verktyg/ hjälpmedel
Digitala verktyg (kallas också för digitala redskap och digitala hjälpmedel) är sådana
verktyg såsom datorer, surfplattor och telefoner, men även digitala programvaror som
exempelvis Microsoft Teams, Liber Lunis, Zoom, Google Hangout, Fronto osv.

1.2.2. Svenska för invandrare – SFI
Utbildningen i svenska för invandrare (SFI) är en kvalificerad språkutbildning som ger
vuxna invandrare grundläggande kunskaper i svenska språket (Skolverket 2012). Enligt
Skolverket (2020) ska SFI-eleverna få minst 15 timmars undervisning i veckan.
Undervisning på SFI ska erbjudas på de tider som passar elevens behov (Skolverket
2020). SFI-utbildningen erbjuds till personer som inte kan svenska och är indelad i tre
studievägar: 1, 2 och 3 samt kurserna A, B, C och D. I denna studie undersöks lärare
som undervisar på C-nivå (med blandade studievägar), vilket betyder att eleverna kan
uttrycka sig någorlunda i skrift och tal. Utbildningens mål är att ge eleven möjlighet att
utveckla sin kommunikativa språkförmåga. Eleven ska utveckla följande:

- sin förmåga att läsa och skriva svenska,
- sin förmåga att tala, samtala, läsa, lyssna och förstå svenska i olika sammanhang,
- ett gott uttal,
- sin förmåga att använda relevanta hjälpmedel,
- sin förmåga att anpassa språket till olika mottagare och situationer,
- insikter i hur man lär sig språk, och
- inlärnings- och kommunikationsstrategier för sin fortsatta språkutveckling

(Skolverket 2012, s. 8).

Således är utbildningen i svenska för invandrare avsedd för att eleven ska kunna
kommunicera i tal och skrift utifrån sina behov (Skolverket 2012).

1.2.3. Digitalisering och digital kompetens
Vi lever i ett samhälle där digitala verktyg används i en stor utsträckning både i privat-
och arbetslivet, vilket leder till ett behov av digital kompetens och tillgänglighet. Digital
kompetens är enligt Edvardsson, Godhe och Magnusson (2018, s 26) en
nyckelkompetens ”för ett livslångt lärande”. Digital kompetens innebär säker och

8

kritisk användning av informationssamhällets teknik i yrkeslivet, på fritiden och för
kommunikativt samspel med andra (Edvardsson m.fl. 2018).

Enligt Skolverket (2012, s.8) ska eleven inom utbildningen i svenska för invandrare
”utveckla sin kompetens att använda olika digitala verktyg och hjälpmedel för
information, kommunikation och lärande”. Det behövs fler kompetenser för att kunna
se positiva effekter av digitaliseringen i undervisningen (exempelvis att kunna hitta,
hantera och värdera informationen, samt att presentera och undersöka), men tyvärr ”är
det kompetenser som eleverna ofta saknar” (Granath & Sveland 2020, s 30).

I Läroplan för Vuxenutbildningen står det att i ett ”digitaliserat samhälle ska
vuxenutbildningen också bidra till att utveckla elevernas digitala kompetens”
(Skolverket 2017, s.7). Dessutom anger läroplanen att ”alla elever ska ges möjlighet att
utveckla sin förmåga att använda digital teknik” (Skolverket 2017, s.7). Detta visar oss
hur viktigt det är att ha digital kompetens vid distansundervisning. Sålunda är det av
stor betydelse att ha digitalt kompetenta lärare för att kunna utveckla elevernas digitala
kompetens. Lundborg (2019) belyser att det är misslyckande om man delar ut datorer
utan att ha tillräcklig digital kompetens hos lärarna. Vidare anger författaren att många
elever idag är mer datorkunniga än sina lärare och Lärarnas riksförbund varnar om att
lärarnas kunskaper inte hänger med (Lundborg 2019). ”Det gäller alltså för lärarna att
vara minst lika digitala som eleverna” (Lundborg 2019, s 62). Behovet av fortbildning
bland lärarna är stort även om de svenska skolorna har utrustats med en stor mängd
datorer (Lundborg 2019).

Enligt Selwyn (2017) kan digital teknik förenkla och förbättra tillgången till utbildning.
Med det menar han att personer som har hinder att närvara på plats (exempelvis p.g.a.
vård av familj och närstående, tidsbegränsningar, möjligheter att resa, funktionshinder,
ekonomi, sjukdom, arbete och så vidare) har möjligheter att utbilda sig på distans
(Selwyn 2017).

1.2.4. En mindre enkätundersökning om
distansundervisning på SFI
De största svårigheterna med webbaserad undervisning på SFI
Nationellt centrum (NC) för svenska som andraspråk genomförde en mindre
enkätundersökning om distansundervisning på SFI i mitten av april 2020 för att få en
fördjupad bild av läget i de SFI-verksamheterna i landet. Enkäten besvarades av 60-tal
personer. Resultatet visar skillnad vad gäller förutsättningar, lektionernas upplägg och
organisering i de olika skolorna. På vissa skolor fungerar distansundervisningen bra, på
andra har man större utmaningar och problem. NC bedömer att elever inom studieväg
1 och även studieväg 2 (elever som har liten eller ingen skolbakgrund alls) ligger i
riskzon att inte uppnå alla kursens mål om SFI fortsätter att undervisa på distans. Dessa
elever är inte studievana/datorvana, vilket försvårar språkinlärningen på distans, när
läraren inte sitter i samma rum med dem.

Resultatet visar att de största svårigheterna som SFI-lärarna upplever med
distansundervisningen är:

- att eleverna är kortutbildade utan datavana och behöver ständig handledning vilket gör att
distansutbildning inte ger så mycket.

9

- att träna TALA med eleverna och
- att veta att de förmodligen tar hjälp när de gör sina uppgifter, vilket gör att resultaten är

svåra att bedöma.
- att skapa en regelbunden kontakt med alla elever, och därmed ge dem en likvärdig

undervisning (NC 2020, s 1).

Många lärare angav i enkäten att det är svårt att jobba med att utveckla målen kring
muntlig kommunikation och produktion. De angav också att elever saknar tillgång till
digitala verktyg och att eleverna har dålig eller ingen uppkoppling alls. I studien såg
lärarna bedömning och uppföljning av elevens progression som en svårighet (NC
2020).

1.2.5. En rapport om fjärr- och distansundervisning vid
kommunal vuxenutbildning
Liknande problem har Skolinspektionen (2020:9019) belyst i sin rapport om fjärr- och
distansundervisning vid kommunal vuxenutbildning. I undersökningen har 54
rektorer/verksamhetschefer (därav 24 rektorer för SFI) och 153 elever (därav 66 elever
från SFI på studieväg 1 och 2) intervjuats. Av elevintervjuerna framgår att
närundervisningen (undervisning på plats) ger dem bättre möjlighet att lära av/ med
varandra vid diskussioner och grupparbeten samt vid rasterna. Rektorerna i
undersökningen angav att lärarna trots den svåra situationen har goda möjligheter att
samla bedömningsunderlag och ge eleverna möjlighet att visa sina språkkunskaper på
olika sätt.

Följande resultat är i korthet framtagen i rapporten angående de största utmaningarna
för SFI-verksamheter (här gäller både rektorers och elevers svar):

- flexibiliteten för den enskilda eleven har minskat (då man inte kan erbjuda
närundervisning på samma sätt som tidigare),

- enligt eleverna saknar de tillräckliga möjligheter att öva tala svenska,
- många elever upplever det svårare att visa vad de kan på distans,
- bristande studiemiljö i termer av studiero,
- tillgång till nödvändig teknik,
- internetuppkoppling (Skolinspektionen 2020:9019).

Trots ovanbeskrivna utmaningar angav en rektor för SFI att de digitala verktygen gör
att lärarna kan individanpassa uppgifterna för varje elev med bra återkoppling. Att
elever får mer talutrymme via lärplattformen än i klassrummet är sannolikt enligt en
annan rektor. Här skiljer sig rektors och elevers uppfattningar kring Tala på distans.
Enligt den sistnämnda rektorn är det bra att införa fjärrlektioner då och då även efter
pandemin när man återgår till vanlig klassrumsundervisning.

Enligt Skolinspektionen (2020:9019) måste följande punkter iakttas för förbättring av
kvaliteten i Komvux på fjärr- och distans:

- Uppmärksamma särskilda risker på sfi och ge eleverna tillräcklig mängdträning i
svenska.

- Elever inom hela vuxenutbildningen ges utrymme att träna på praktiska moment.
- Studie- och yrkesledare är tillgänglig för eleverna.

10

- Verksamheterna verkar för social interaktion mellan lärare och elever och elever
emellan.

- Verksamheterna även fortsatt utvecklar lösningar för elever utan digital utrustning i
hemmet och för elever som har låg datorvana (Skolinspektion 2020:9019).

Rapportens resultat (Skolinspektion 2020: 9019) visar att elever önskar mer tid för att
öva på att tala svenska. För fortsatt lyckad distansundervisning krävs det tillgång till
studie- och yrkesvägledning (SYV). Tekniken är en stor utmaning som många
skolverksamheter lyckats att lösa. Dock finns det fortfarande brister, då är det
fortfarande många som inte har tillgång till digitala verktyg. Möjligheter till lärarstöd
finns men eleverna lär sig mer vid undervisning på plats, då eleverna får de positiva
effekter vid fysiska möten. Många lärare arbetar kreativt för att möjliggöra interaktion
mellan elever och lärare på ett bra sätt. Dessutom upplever eleverna att
distansundervisning kräver mycket självdisciplin, trots det ser många elever fördelar
med distansundervisning. Att eleverna sparar restid och att de alltid kan delta i
undervisningen (även om de är sjuka eller på resan) är några av dem. Intressant nog att
vissa elever upplever stress och oro då undervisningen kräver mer självdisciplin samt
ett större ansvarstagande från deras sida. Medan andra anger ”att tillvaron är mindre
stressig när de slipper lägga tid på resor och att de känner sig mer avslappnade och
bekväma i sin hemmiljö än i skolan” (Skolinspektion 2020: 9019, s 27).

1.2.6. En rapport om fjärrundervisning i modersmål
En litteraturstudie som genomförts av Aldrin (universitetslektor i Halmstad, 2017)
redovisas i denna rapport. Syftet med litteraturstudien är att beskriva för- och nackdelar
som forskningen hittills har uppmärksammat samt vilka konsekvenser detta får för
organisering av fjärrundervisning i modersmål i Sverige.

Studiens resultat visar att de största utmaningarna består av:

- snabb och stabil nätuppkoppling,
- bra mikrofon och hörlurar,
- stabil programvara,
- behovet av teknisk support för både lärare och elever,
- tillgång till tillräckliga resurser för läraren,
- lärarens digitala kompetens,
- elevernas delaktighet i ett digitalt klassrum,
- elevernas självdisciplin och förmågan att ta ansvar för egna studier,
- val av upplägg,
- interaktion,
- individualisering (Aldrin 2017).

1.2.7. Ett examensarbete om distansstudier på en SFI-skola
Samtidigt som jag genomförde min undersökning genomfördes en annan undersökning
om distansundervisning på en SFI verksamhet av Lövdahl (under utgivning). I detta
examensarbete behandlas frågor som är relevanta i min studie. Därför har jag valt att
beröra även detta arbete i min uppsats. Studien är byggd på kvalitativa
semistrukturerade intervjuer med fyra lärare på en SFI-skola och har analyserats med
hjälp av det sociokulturella perspektivet. Lövdahl (under utgivning) refererar till en

11

studie gjord av Tao & Rosa (2008), där forskarna undersöker lärarnas uppfattningar av
distansstudier och därmed kategoriserar författarna sina informanter i olika grupper:

- Skeptikerna (som inte såg några positiva effekter av distansundervisningen).
- Optimisterna (som såg bara fördelar med distansundervisningen).
- Något-lovande (som såg några fördelar med undervisning på distans).
- Ytterlighetsgruppen (som såg både för- och nackdelar med distansstudier) (Tao

& Rosa 2008 refererad i Lövdahl).

Resultatet i Lövdahls (under utgivning) studie visar följande utmaningar:

- elevernas begränsade tidigare erfarenheter med digitala hjälpmedel (här gäller
både problem med inloggningar och svårighet med att hitta de digitala
hjälpmedlen),

- internetuppkopplingen som krånglar.

Fördelar med distansstudier enligt Lövdahls (under utgivning) resultat:

- lättare för läraren att ge individanpassad undervisning.

1.2.8. Muntlig interaktion och produktion
Beträffande SFI:s kursplan framgår att deltagaren i kurs C skall kunna uttrycka sig
”sammanhängande och begripligt” och att kunna ” med viss anpassning till syfte och
mottagare, kommunicera med ett enkelt språk i vanliga situationer i vardags-, samhälls-
och arbetsliv” (Skolverket 2012, s 25).

Enligt Lindberg (2004, 2013) har vuxna talare hjälp av sina erfarenheter av samtal på
modersmålet och kunskap om världen. Vidare framhåller Linberg (2004, 2013) och
Shaswar och Wedin (2020) att vid dialogiska samtal kan en samtalspartner ha stor
betydelse för hur man kan förstå andra och göra sig förstådd, trots begränsade språkliga
resurser. Swain (1985,1995 refererad i Lindberg 2004, 2013) hävdar att språkutveckling
äger rum när språkinlärare deltar i interaktion som kräver ett aktivt språkligt deltagande.
Inom området för ”second language acquisition” (SLA) har interaktion länge ansetts
viktig för språkinlärning (Hall & Verplatse 2014, s 1).

Linberg (1995 refererad i Shaswar & Wedin 2020) studerade samtalsövningar och kom
fram till att eleverna inte hade ansträngt sig så mycket i enklare övningar, där ett
händelseförlopp skulle återberättas kronologiskt och där eleverna hade kunskap om det
talade ämnet. Ytterligare var det lätt för eleverna när de fick möjlighet att förbereda sig
inför samtal och när bilder användes för samtal.

Basaran och Gard (2020) framhåller olika råd om hur man kan främja elevers läsning
genom att därefter diskutera det eleverna har läst. Det kan exempelvis vara bloggar och
webbsidor för att sedan diskutera dessa med skolkamrater, eller om eleverna berättar
om de böcker eller filmer de har läst och sett (Basaran & Gard 2020). Genom dessa
övningar utvecklas inte bara läsförståelse utan också muntlig produktion och
interaktion.

12

2. Litteraturöversikt
I detta avsnitt presenteras tidigare forskning som är gjord både här i Sverige och i
Storbritannien gällande distansundervisning inom olika skolverksamheter. Det är
väldigt begränsad forskning vad gäller webbaserad undervisning inom
vuxenutbildningen. Jag har valt följande två studier, trots att den ena studien inte gäller
SFI och den andra gäller delvis vuxenutbildningen, för att de ligger närmast min
undersökning när det gäller lärarnas uppfattningar angående distansundervisning, deras
arbete med digitala verktyg samt möjligheter och utmaningar med digital undervisning.
Dock innefattar Bergdahl och Nouris (2020) studie även lärare inom
vuxenutbildningen.

2.1. Tidigare forskning

2.1.1. Distansundervisning i Sverige – utmaningar vid
användning av tekniska verktyg
En studie kring fjärr- och distansundervisning på ett antal skolenheter i Sverige är
genomförd av Bergdahl och Nouri (2020) i form av en enkätstudie, som delades i olika
grupper på Facebook. Därför är svaren från olika skolverksamheter så som förskola,
grundskola och vuxenutbildning. Forskningens syfte var att fånga lärarnas erfarenheter
av den krisframkallade övergången till distansundervisning. Forskarna undersökte
lärarnas beredskap och val när de genomför distansundervisning samt de utmaningar
de möter. Resultatet visar svar från alla lärare, vilket inte ger ett specifikt resultat från
lärare på vuxenutbildningen, men vissa frågeställningar är intressanta att titta på ändå.

Bergdahl och Nouri (2020) skiljer mellan synkron distansundervisning där lärare har
online lärarledda lektioner och asynkron där lärare och elever har mindre interaktion
med varandra. Lärarna ser ett behov av videobaserad kommunikation och då lade de
stor vikt vid digitala verktyg som möjliggör kommunikation på både synkront och
asynkront sätt. De digitala verktyg som lärarna använde var: Zoom, Google Hangout
och Microsoft Teams.

Resultatet visade följande utmaningar med undervisning på distans:

- att lärarna saknade digital kompetens,
- att applikationer och uppkopplingar var instabila,
- att vissa elever behövde tekniskt stöd, vilket lärarna ansåg vara svårt att ge till

sina elever på distans,
- att eleverna såg det problematiskt kring motivation och disciplin och att de

distraherades av andra aktiviteter hemma (Bergdahl & Nouri 2020).

Både unga och vuxna lever i en miljö där informationsteknik (IT) spelar en avgörande
roll. Eleverna behöver lära sig att använda digitala verktyg i sitt lärande och det är svårt
att kunna hantera det på egen hand (Hylén 2011).

Följande möjligheter med distansundervisning är framkomna i resultatet:

- att lärarna hade bättre elevkontakt på distans,

13

- att svaga elever klarade lärandet bättre än de hade väntat (Bergdahl & Nouri
2020).

I en annan studie (From, Pettersson & Pettersson 2020) framgår också problemet
med:

- tekniska verktyg (dålig ljudkvalité),
- dålig uppkoppling.

I From, Pettersson och Petterssons (2020) undersökning anger grund- och
gymnasielärarna att de provar fram olika sätt att kommunicera med eleverna via dator,
bland annat får eleverna jobba i smågrupper. Angående placering av eleverna i
smågrupper hävdar Shaswar och Wedin (2020) att det inte innebär att samtal blir
språkutvecklande. Däremot anger Lindberg (2005) att smågruppsarbeten gynnar
språkutvecklingen för att elever aktiveras i mindre grupper. Dessutom anger Lindberg
(2005) att om elever upplever stress att tala i grupp (vilket är fallet när eleverna talar i
större grupper) kan detta leda till språkliga blockeringar som får negativ påverkan på
inlärningen. Vidare anger Lindberg (2005) att detta kan bli ännu mer stressande då
eleven uttrycker sig på ett främmande språk.

2.1.2. Distansundervisning i England – oro för de svaga
En forskning som undersökte lärares uppfattningar av den digitala övergången i
Storbritannien är genomförd av Kim och Asbury (2020). Studiens syfte var att
undersöka grundskole- och gymnasielärarnas erfarenheter av denna plötsliga
förändring av deras arbetssätt. Studiens författare anger att genom att man tar del av
lärarnas uppfattningar och upplevelser får man ökad förståelse för vad det innebär att
vara lärare, på vilket sätt lärarna kan göra sitt jobb meningsfullt och att stötta sina elever
(Kim & Asbury 2020).

Möjligheter med distansundervisning enligt resultatet i studien:

- lärarna upplevde omställningen som spännande eftersom det hände något nytt,
- vissa elever verkade mer engagerade i fjärr- och distansundervisning,
- lärarna fick mer tid till bland annat att planera för kommande terminer,
- lärarna fick mer flexibla arbetstider,
- lärarna fick möjlighet att vara kreativa i arbetet på ett nytt sätt (Kim & Asbury

2020).

Resultatet visade följande utmaningar med distansundervisning:

- stor osäkerhet hos lärarna,
- oro för de svaga för att de inte får tillräckligt stöd på distans (Kim & Asbury

2020).

3. Teoretiskt perspektiv
Här redovisas och beskrivs den teoretiska utgångspunkten jag utgått ifrån och vad några
av teorins centrala begrepp betyder för studien. Undersökningen utgår från ett

14

sociokulturellt perspektiv för att koppla distansundervisningen till språkinlärning och
interaktionens betydelse för denna.

3.1. Det sociokulturella perspektivet
Det sociokulturella perspektivet har ursprungligen utvecklats av den ryske forskaren
och psykologen Lev Vygotskij och i Sverige vidareutvecklats av Roger Säljö (2017).
Perspektivet ser lärandet som något som sker i samspel med den redan existerade
världen. Hur vi lär oss och utvecklas av både den sociala och kulturella omgivningen;
och vilka verktyg och redskap vi använder när vi lär oss, både medvetet och omedvetet
är något som studeras inom denna teori (Säljö 2017).

Inom sociokulturell teori ligger fokus på individen i grupp, produktion inom en grupp
och interaktioner mellan olika grupper. Att förklara tankar och känslor samt individens
beteende är något denna teori strävar efter. Vidare beskriver Säljö (2017) att vi alltid lär
oss i olika sociala sammanhang, det vill säga att vi lär oss hur vi ska bete oss och agera
i olika situationer samt hur vi bör vara i interaktion med andra genom ett socialt
samspel.

3.1.1. Lärande
Säljö (2017) beskriver att lärandet sker i ett ständigt samspel mellan individ, kollektiv,
samhälle och kultur. Individen påverkas alltid av sin omvärld, vilket leder till att vårt
lärande också påverkas. Lärandet kan ske omedvetet exempelvis på fritiden men också
medvetet på skollektioner. Med detta sagt kan lärandesituationer vara organiserade i
skolan i form av lektioner och kurser med planerat innehåll, där lärandet sker bland
annat genom en analys utifrån aktiviteter. ”Perspektivet är således en social teori om
lärande och utveckling som ger en förståelse av hur människor blir delaktiga i kunskaper
och erfarenheter genom att samspela med andra i olika aktiviteter” (Säljö 2017, s 262).

Det sociokulturella perspektivet på lärande och utveckling handlar också om hur
individer lär sig läsa, skriva, räkna, lösa problem och så vidare, med andra ord handlar
det om hur individer tar till sig – approprierar medierande redskap (Säljö 2005, 2017, s 253).

3.1.2. Medierande redskap
Begreppet verktyg eller redskap beskriver de kognitiva, språkliga och fysiska resurserna
som används vid kommunikation och lärande (Vygotskij 1978 refererad i Säljö 2017).
Med mediering menar Vygotskij (1978) att människor använder redskap eller verktyg när
vi förstår vår omvärld och agerar i den, därtill skiljer han dem mellan språkliga
(intellektuella eller mentala) och materiella (fysiska). För att utföra en fysisk handling
behöver vi både intellektuella och fysiska redskap, alltså dessa redskap förekommer
tillsammans och utgör varandras förutsättningar (Säljö 2017, s 253).

15

Figur 1: ”Vygotskijs berömda triangel som illustrerar medieringens princip (Säljö, 2017,
s 254, Figur 7:3).

Människan reagerar inte direkt på omvärldens signaler (stimuli) utan hon tänker med
hjälp av kulturella redskap som finns i spetsen av triangeln. Figur 1 illustrerar hur
individer tänker och kommunicerar med hjälp av kulturella redskap. Med detta sagt
menar Vygotskij (1994 refererad i Säljö 2017, s 254) att individer inte upplever världen
direkt utan de tänker i ”omvägar” med hjälp av medierande redskap. Säljö (2017)
beskriver att en person som levt i en annan del av världen skulle inte tolka figur 1 på
samma sätt som vi gör. Faktum är att människor med olika bakgrund kan uppfatta
figurer på olika sätt. Det som vi ser som en triangel kan uppfattas annorlunda för en
som levt i en annan del av världen eller en annan tid.

3.1.3. Den proximala utvecklingszonen
Ett annat viktigt begrepp inom sociokulturell teori är den proximala utvecklingszonen.
Denna zon ligger enligt Vygotskij (1978 refererad i Säljö 2017, s 261) mellan det som
elever kan utföra självständigt och det de inte kan. Vidare beskriver Vygotskij att
utvecklingszonen är den zon där elever har svårt att förstå instruktioner och
förklaringar. För att klara av en viss uppgift behövs stöd från den som är mer kunnig.
Det kan vara läraren eller en mer kompetent klasskamrat, som kan vägleda i hur man
använder ett kulturellt redskap. Stöd som man får från en mer kunnig person kallas för
scaffolding. I början ger den kunnige mycket stöd men efteråt avtar stödet tills den lärande
kan klara av sig utan stöd (Säljö 2017, s 261).

4. Metod och material
I detta avsnitt redovisas undersökningens design vad gäller metodval,
urval/avgränsningar, övervägande, genomförande av datainsamling, bearbetning av
material, samt etiska överväganden.

16

4.1. Metodval

4.1.1. Kvalitativ metod
Metoden jag valt för att samla in material för denna studie är kvalitativ. Undersökningen
består av en enkätstudie, där frågorna är riktade till SFI-lärarna i Kurs C från tre olika
skolenheter. Enligt Trost (2001, s.22) används en kvalitativ metod när man vill hitta
mönster medan en kvantitativ metod används när man vill veta ”hur ofta, hur många
eller hur vanligt” något är. Således är tanken med kvalitativa frågor i min studie att hitta
mönster angående användning av digitala verktyg och med det menar jag både tekniska
verktyg och lärarplattformar. Dessutom ska man använda en kvalitativ metod om man
vill förstå människors sätt att resonera eller reagera eller särskilja eller urskilja varierande
handlingsmönster (Trost 2010, s.32). Av detta skäl används kvalitativa frågor för att få
en översikt över lärarnas upplevelser av fjärr- och distansundervisning.

4.1.2. Generaliserbarhet, reliabilitet och validitet
Som tidigare nämnts har jag valt tre SFI-skolor och sex SFI-lärare som undervisar i kurs
C, vilket inte ger oss en bild av alla SFI-lärare, utan en begränsning av sex lärare. Detta
ger oss en låg generaliserbarhet.

Enligt Kvale och Brinkmann (2014, s 295) hänför sig reliabiliteten till tillförlitlighet. För
att få hög reliabilitet i undersökningen skall ett resultat kunna reproduceras av andra
forskare och vid annan tid, så att respondenterna inte kommer att förändra sina svar
under en intervju och att de inte kommer att ge olika svar till olika intervjuare (Kvale
& Brinkmann 2014, s 295). Reliabiliteten i min undersökning är hög, då har
informanterna fått svara på samma enkätfrågor på samma sätt och ungefär vid samma
tid.

Validitet förklaras av Kvale och Brinkmann (2014, s 296) som giltighet, till sanningen,
riktigheten. Med andra ord om metoden undersöker den som är avsedd att undersöka.
Validiteten i min studie är också hög, då den ger en klar bild av de tillfrågade sex SFI-
lärarnas uppfattningar, vilket är syftet i denna uppsats.

Lindstedt (2019, s 116) anger att reliabilitet handlar om ifall det finns slumpmässiga fel
(det är fel som man inte kan påverka) i undersökningen, medan validitet handlar om
ifall det finns systematiska fel (de fel som man gör medvetet i undersökningen som
påverkar resultatet). Det slumpmässiga felet i min studie kan vara att man får en felaktig
uppfattning om att alla lärare arbetar på samma sätt inom en skola. Enligt min
erfarenhet kan jag säga att på den skola som jag är verksam så arbetar lärarna på olika
sätt vad gäller fjärr- och distanslektioner.

4.1.3. Övervägande
Från början planerade jag att undersöka både lärarnas och elevernas upplevelser av
webbaserad undervisning samt därtill jämföra och ställa deras upplevelser mot
varandra. För att genomföra en så omfattande undersökning krävs mer tid än vad jag
har haft till förfogande. Därför valde jag bort elevernas upplevelser och koncentrerade
mig enbart på lärarnas erfarenhet. Jag skulle gärna ha intervjuat mina informanter vid

17

fysiska träffar men på grund av de rådande omständigheterna och spridningen av
viruset Covid-19 valde jag att undvika fysiska träffar och istället skicka enkätfrågorna
med informationsbrevet och samtyckesblanketten via mejl.

Eftersom jag själv är verksam SFI-lärare, som undervisar på distans i skrivande stund,
har jag utgått ifrån de frågor som skulle besvara studiens forskningsfrågor på bästa sätt.
Utformning av frågorna är korta och okomplicerade såsom Denscombe (2018) råder
att ställa till sina informanter. Denscombe (2018, s 257) ser öppna frågor som fördel
för att ”den information som samlas in genom svaren med stor sannolikhet kommer
att återspegla hela rikedomen och komplexiteten i respondentens synpunkter”. Dock
anser Denscombe (2018) att det finns två nackdelar med öppna frågor. För det första
kräver enkäter med öppna frågor en större ansträngning från informanternas sida, vilket
kan minska deras vilja att delta i undersökningen. Detta ledde till att jag har jag gjort ett
bekvämlighetsurval (”man tager vad man taga kan” Cajsa Warg refererad i Trost &
Hultåker, 1994, 2016, s 31) för att få informanterna att medverka i undersökningen, då
är det mer sannolikt att bekanta ställer upp. De flesta respondenterna i studien är
bekanta till mig. För det andra förutser forskarna att det är ”tidsödande analyser” som
kräver mycket tid innan data kan användas (Denscombe 2018, s 257). Antalet
informanter (endast sex SFI-lärare) har övervägt denna nackdel.

4.2. Urval och avgränsningar
För att kunna besvara mina forskningsfrågor har jag gjort ett strategiskt urval genom
att avgränsa skolenheterna till tre. Mina informanter är sex lärare som undervisar i
svenska för invandrare på distans på tre olika SFI-skolor i kurs C. Jag har inte avgränsat
studievägar för att i mindre SFI-skolenheter har man blandade studievägar i en och
samma grupp. På den skola som jag undervisar har man alla tre studievägar i C-gruppen.
Lägre nivåer har bortfallit på grund av att det inte blir signifikant (”hur stor risk för att
fatta ett felaktigt beslut” eller ”den grad av osäkerhet som en forskare är beredd att ta”
Sandberg & Sandberg 2002, s 41) med olika nivåer, för där kan olika svårigheter
uppkomma.

Jag har som sagt gjort ett så kallat bekvämlighetsurval då jag känner en del av
informanterna som jobbar på olika skolor. Anledningen till att jag undersöker tre skolor
istället för en är att underlaget blir större för att dra generella slutsatser. ”Avsaknaden
av jämförelsegrupp gör det mycket svårt att föra meningsfulla resonemang i uppsatsens
diskussionsavsnitt” (Johansson & Svedner 2010, s.19).

4.3. Enkäter - genomförande
Jag har valt att genomföra en enkätstudie med kvalitativa frågor. Detta görs för att få
svar på några SFI-lärares upplevelser och erfarenheter av nätbaserad undervisning. I
enkäten förekommer 13 öppna frågor med fria svar. Öppna frågor ger omfattande och
utförliga svar vilket är tidsödande att analysera, därför avråder Trost (2001, s 72) och
Hultåker och Trost (1994, 2016, s 74) och Denscombe (2018, s 257) att använda dessa,
trots detta väljer jag ändå att använda mig av dessa frågor eftersom mina informanter
är så få.

18

Enkäten består som sagt av 13 frågor. Därav beskriver de första två (1–2) lektionens
upplägg, följande tre frågor (3–5) besvarar den första forskningsfrågan angående lärares
arbete med digitala verktyg. De följande fyra frågorna (6–9) besvarar forskningsfråga
två om hur de tillfrågade lärarna planerar och utformar undervisningen för att gynna
den muntliga produktionen och interaktionen. Kvarstående frågor (10–13) besvarar
forskningsfråga tre där lärarnas utmaningar och möjligheter att undervisa på distans
beskrivs. Jag har även underrubriker när flera frågor diskuteras under en rubrik. Jag har
också skrivit tydligt vilken skola det gäller när jag anger svaren från informanterna.
Detta för att se om något mönster framträdde angående om de tillfrågade lärarnas
arbete i de olika skolorna.

Tanken från början var att två informanter från vardera skola skulle delta i
undersökningen. Men på grund av att jag inte fick svar från en informant (som jag hade
tänkt i början) blev det: ett svar från en skola, två svar från den andra och tre svar från
den tredje skola, vilken förklarar den ojämna fördelningen av svar från de olika
skolorna. Jag skickade informationsbrevet och enkäten via mejl och efter ett par dagar
fick jag tillbaka de ifyllda enkäterna.

4.4. Databearbetning och analysmetod
När det insamlade materialet hade bearbetats var det dags att hitta på fingerade namn
för mina informanter och deras skolenheter. Detta gjordes för att avidentifiera
informanterna. De tre skolenheterna benämns därför för ”Skola 1, Skola 2 och Skola
3”. Följande fingerade namn används i studiens resultatpresentation:

Skola 1 – Klara
Skola 2 – Linn och Ann
Skola 3 – Julia, Karin och Mia

Att bearbeta material av enkätfrågor med öppna svar är tidskrävande (Trost (2001, s
72). Vid bearbetning av det insamlade materialet uppstod vissa problem. Hade jag
intervjuat mina informanter skulle jag ha haft möjlighet att förtydliga mina frågor direkt
samt att ställa följdfrågor till deras svar. Denna möjlighet föll bort med enkätfrågorna,
dock fick jag möjlighet att skicka om en omarbetad fråga (lite närmare kommer jag att
diskutera det i diskussionsdelen) för att förtydliga informanternas svar.

Svaren blev väldigt olika och svåra att jämföra med varandra. Däremot är denna metod
väldigt tidsparande, dessutom ger denna metod utförliga och genomtänkta svar, vilket
inte skulle ske vid muntliga intervjuer. Denna enkätstudie gav mig mycket information
om de tillfrågade lärarnas arbete på distans och resultatet gav mig svar på studiens
frågeställningar.

Vid databearbetning framkom följande teman som framkommer i arbetet som egna
rubriker samt underrubriker, vilket underlättar läsning för läsaren:

- Lektionens upplägg
- Digitala verktyg

- Utveckling av digitala kunskaper /Digital kompetens
- Introduktion av nya verktyg

- Muntlig produktion och interaktion

19

- Muntliga aktiviteter i distansundervisningen
- Den muntliga aktivitetens längd
- Interaktion i lektionsplaneringen
- Att komma till tals

- Möjligheter och utmaningar
- Möjligheter med undervisning på distans
- Utmaningar med distansundervisning
- Nödvändiga metoder på distans

4.5. Forskningsetiska principer
De etiska aspekter som beaktats i denna studie i enlighet med Vetenskapsrådets (2002)
fyra krav är följande:

- informationskravet,
- samtyckeskravet,
- anonymitet och
- att svaren används endast för min undersökning.

Sålunda ställs höga krav på att jag har gjort etiska överväganden under min studies gång,
därav måste de personer som är med i mitt projekt ha informerats, samtyckt samt
garanterats att deras identitet inte röjts (Vetenskapsrådet 2002).

Innan jag påbörjade undersökningen skickade jag informationsbrev och
samtyckesblankett (bifogar det som Bilaga 1) till deltagarna där jag informerat mina
informanter om utbildningssyfte, frivillig deltagning samt anonymitet gällande deras
personuppgifter. Sålunda ska alla deltagare vara avidentifierade och få fingerade namn
(Klara, Linn, Ann, Julia, Karin och Mia) så att deras identiteter hålls skyddade. Enligt
Trost (2014, s 37) ska personer som deltar i studien vara frivilligt delaktiga och kan
därav avbryta sin medverkan i studien när som helst utan närmare motivering. I
informationsbrevet framgår tydligt att de kan avbryta sitt deltagande när som helst.
Ytterligare är deltagarna informerade om att det insamlade materialet kommer att
raderas efter undersökningens slut samt att de kan ta del av undersökningen när den är
färdigställd.

5. Resultat och analys
I detta avsnitt redovisas och analyseras det insamlade materialet utifrån de teman som
framkom vid databearbetningen och som kopplat till syfte och frågeställningar,
nämligen: a) Lektionens upplägg, b) Digitala verktyg, c) Muntlig produktion och
interaktion samt d) Möjligheter och utmaningar.

5.1. Lektionens upplägg
Skola 1: Klara angav att i början av distansstudierna våren 2020 arbetade de enbart med
Lunis Liber (ett digitalt läromedel för SFI) och det material som fanns, alltså eleverna
hade undervisningen helt på distans. Efter ett tag var de dock inte nöjda med kvalitén
på undervisningen så när skolan stängdes andra gången började de ha fjärrlektioner via

20

Teams. Klara använder sig av Språkvägen C samt kopieringsmaterial, Nyhetssidan,
Power Points och Youtube. Klara ringer alla elever via Teams och då har hon en
genomgång eller en hörövning eller en diskussion. Klara delar skärmen och gör
uppgifter tillsammans med eleverna. Andra halvan av lektionen får eleverna en läxa som
lämnas in via liber.lunis.se. Således har Klara 7,5 h fjärrundervisning i veckan.

Skola 2: Linn och Ann angav att de har fjärrlektioner i 15 h i veckan (vid samma tider
som de hade undervisning i ett fysiskt klassrum fast nu via Teams) samt tre timmar till
enskild handledning för dem som behöver det. Linn och Ann använder ett läromedel
(Språkvägen C) som grund och Linn ser varje kapitel som ett tema att jobba med.
Dessutom angav Linn att hon har ”fasta återkommande moment” varje vecka, till
exempel nyheter (Nyhetssidan), grammatik, diktamen och film.

Skola 3: Julia, Karin och Mia har endast 3 h fjärrundervisning i veckan och resten av
tiden ger de distansuppgifter till eleverna. Mia angav att hon planerar sin undervisning
i teman som brukar vara i 2–3 veckor. ”Eftersom eleverna har så lite fjärrundervisning
vill de gärna få tid att prata och få hjälp med att förstå grammatik” (Mia). Vidare angav
Mia att de gör hörövningar och att eleverna får möjlighet att ”framföra önskemål om
kommande teman eller vad de vill träna mer på i fjärr- och distansundervisningen”. I
distansundervisningen utför eleverna läxorna på egen hand 12h/vecka och då är det
mer läs- och skrivuppgifter (Mia).

5.2. Digitala verktyg
Skola 1: Klara använder Microsoft Teams och Liber Lunis som digitala hjälpmedel i sin
fjärr- och distansundervisning. Teams använder hon för videosamtal och chatt med
elever samt för att skicka läxor. Klara har också lagt in ”en materialbank på Teams om
man vill arbeta mer själv”, där finns instruktionsfilmer och uppgifter. Lunis använder
hon för läxor (egen inlämningsuppgift). Eleverna brukar skicka sina läxor via Lunis.

Skola 2: Linn och Ann använder också Microsoft Teams och olika funktioner där. Ann
angav att hon förutom Teams använder digitala böcker, dels inlästa, dels text, YouTube
och olika digitala läromedel såsom lektion.se, SVT-play, radio Sweden, 8sidor, Klartext
med mera. Ann använder dem som komplement till sin undervisning, till exempel ”att
eleverna ska förbereda sig inför en grammatiklektion genom att titta på en film från
Youtube, där kan de se den flera gånger och vara mer förberedda för att sedan kunna
ställa mer relevanta frågor.”

Skola 3: Julia, Karin och Mia använder samma digitala hjälpmedel som föregående
informanter, alltså Microsoft Teams och Lunis. Karin angav att hon använder
Microsoft Forms i Teams, där hon kan samla in elevmaterial i läs- och höruppgifter.
Vid genomförandet av skrivuppgifter använder Karin Lunis, där hon kan skapa egna
inlämningsuppgifter som är tidsbestämda. ”Ibland får eleverna skriva i gemensamt
dokument i OneNote” (Karin). Julia använder bland annat Youtube, där hon spelar in
olika filmklipp.

Mia angav att i Teams delar hon in eleverna i separata grupper för att träna tala svenska.
Liber Lunis använder Mia för skrivövningar (liksom Karin) för där kan hon markera
både positiva och negativa saker i texten. Mia angav att ”eleverna kan spela in sig själva
när de berättar om olika ämnen eller muntligt sammanfattar. Det är bra för läraren att

21

lyssna på elevernas uttal”. Dessutom har Mia en blogg i Lunis tillsammans med eleverna,
där hon brukar skriva ett inlägg varje vecka med information om lektionsplanering och
tider. Eleverna kan även svara på veckans bloggfråga. Detta tycker Mia är bra, eftersom
eleverna då skriver informella texter som ger ytterligare underlag för henne att se hur
eleven skriver men också för att lära känna eleverna bättre.

Ytterligare använder Mia Youtube och Microsoft Forms. Mia länkar varje vecka till
olika filmer, exempelvis grammatikförklaringar, ordförståelse, hur man skriver olika
texttyper eller musik på svenska med text. Via Forms gör eleverna hör-, läs- och
grammatikuppgifter. Mia tycker att på så sätt får hon väldigt snabbt se vilka elever som
förstått vad och hon kan även visa upp resultat för alla elever där svaren är anonyma.
Dessutom angav Mia att i Forms får även eleverna göra utvärderingar av
undervisningen och lämna synpunkter.

5.2.1. Utveckling av digitala kunskaper /Digital kompetens
Samtliga lärare angav att de inte hade fått någon utbildning alls vid övergång från
närundervisning/klassrumsundervisning till distans. Men lärarna från Skola 3 har fått
gå på olika webbkurser under distansundervisningen. Samtliga informanter angav att
de bland annat har utvecklat sina digitala kunskaper med ”egna försök” och med ”tips
från kollegor”. Dessutom har Julia och Mia från skola 3 gått en kurs för Ivana Eklund
(föreläsare, utbildare och utbildningskolsunt inom VUX/SFI) om hur man kan ha
digitala lektioner. Julia och Mia angav att de även har tittat på instruktionsfilmer på
Youtube. Linn från skola 2 angav att hon även skapat ett provteam tillsammans med
kollegor för att testa olika funktioner i Teams. Ann från skola 2 tyckte att de digitala
nätverksträffarna var bra. Där har hon lärt sig mycket av hur kollegorna i andra
kommuner jobbar digitalt. Mia från skola 3 angav att de har en chattkanal i Teams, där
de delar med sig av tips och trix.

5.2.2. Introduktion av nya verktyg
Klara från skola 1 tar in enskilda elever på plats för att hjälpa dem att komma igång
med Teams. Dessutom har hon delat skärmen och visat var de kan hitta extrauppgifter.
Julia från skola 3 får också ta in få elever för att de skulle få hjälp på SFI. Dessutom har
hon också ringt upp dem (liksom Klara) och försökt förklara. Ann från skola 2 tar in
eleverna i små grupper på skolan för att hon tycker att det är svårt att göra det via en
skärm. Linn från skola 2 försöker förklara multimodalt, men främst via kameran. Hon
märker att eleverna har olika förkunskaper och en del är bättre än hon på digitala
verktyg, dock har de flesta inte så stora kunskaper. Ytterligare tycker Linn att ”det kan
vara svårt för en lärare som själv kämpar med digitaliseringen att förstå var den faktiska
kunskapsnivån hos eleven ligger”. Karin från skola 3 testar tillsammans några gånger
och Mia från skola 3 förklarar via telefon.

5.3. Muntlig produktion och muntlig interaktion

22

5.3.1. Muntliga aktiviteter i distansundervisningen
Skola 1: Klara har diskussioner och samtalsövningar via Teams. Hon upplever att det
är svårare att få ett samtal elever emellan på videosamtal och de blir tystare eftersom
samtalssituationen är annorlunda. ”Man väntar mer på sin tur för att det ska fungera
tekniskt. Det gör att samtalen inte blir lika naturliga.”

Skola 2: Linn jobbar mycket med den muntliga biten både i större och mindre grupper
men även enskilt. Hon tycker att det fungerar bra, utom i de fall där eleven har störande
ljud i bakgrunden eller andra tekniska problem med ljudet. Ann liksom Linn, har
samtalsövningar både i helgrupp och i små grupper med 2–3 elever/grupp. Ann
använder ”break-out rooms” på Teams. Då väljer datorn ut slumpmässigt vilka som
ska delta i de olika grupperna. Ann tycker att det blir mer rättvist och att hon sparar tid
på det sättet. De får också läsa högt inför varandra. ”I smågrupperna är det ett ämne
som de ska diskutera, och sedan ska en utsedd samtalsledare delge alla övriga vad de
kommit fram till, när alla återses i helgrupp” (Ann).

Skola 3: Julia har bland annat tittat på serien ”Hitta Hem” och talat utifrån den. De har
svarat på frågor och samtalat om innehållet. Julia upplever att eleverna uppskattar det.
De har också fått olika taluppgifter, exempelvis att prata om en nyhet eller om ett annat
ämne. Julia har haft samtalsövningar i grupprum på Teams (liksom Ann). Där får de
tala om ett ämne eller om olika frågor, angav Julia.

Karin angav att hon har fjärrlektioner med eleverna två gånger i veckan. ”På en av
lektionerna använder jag tiden till att eleverna får prata med varandra”. Då förbereder
Karin ett antal frågor utifrån ett tema som de arbetar med. Karin angav att hon spelar
in alla samtal mellan eleverna på Teams. Dessutom får eleverna förbereda en talaläxa i
veckan, då de ska berätta om något i 1–2 minuter. Det kan exempelvis vara att beskriva
sitt hemland med fem ord. ”Utöver de två fjärrlektionerna arbetar eleverna i ett digitalt
läromedel som heter Lunis. Där får de uppgifter i Läsa, Tala, Höra och Skriva varje
vecka”.

Mia angav att eleverna kan få prata om färdiga ämnen som finns i programmet Lunis.
Mia använder också (liksom Ann och Julia) grupprum på Teams. När de delas in i
smågrupper i Teams, så går Mia in och ut mellan grupperna. Mia tycker att det viktiga
är att de pratar svenska och hon har märkt att de inte gör det när hon inte är inloggad
i just deras rum. Dessutom får eleverna en Teamsläxa av henne. Det kan vara att de
förbereder en kort presentation om något ämne. Ytterligare ska de ”alltid förbereda två
frågor också”. Detta görs enligt Mia, ”för att uppmuntra de andra eleverna så att de
verkligen lyssnar när eleverna pratar och berättar”.

5.3.2. Den muntliga aktivitetens längd
Skola1: Klara angav att halva lektionen har de gemensamt och det ser olika ut. Ibland
pratar eleverna och ibland pratar mest Klara, ”men då aktiveras elever” genom att hon
frågar dem.

Skola 2: Linn svarade i procent ”Kanske 50–70%”. På samma sätt svarade Ann ”Jag
försöker att ha ca 50% av en lektion”.

23

Skola 3: Mia svarade också i procent ”Jag försöker tänka att 50% ska vara muntligt varje
vecka”. Karin angav att hennes båda lektioner består av muntlig aktivitet, där den första
lektionen är det interaktion mellan två-tre elever och i den andra är det enskild muntlig
aktivitet där de får berätta om något i ca 1–3 minuter var. Julia angav att hon använder
”ganska stor del just nu” och försöker alltid se till att alla elever pratar. Det är olika men
hon försöker se till att eleverna får tala en stund, var och en på varje lektion.

5.3.3. Interaktion i lektionsplaneringen
Skola 1: Klara angav att eleverna interagerar mest med henne. De lyssnar och berättar
för varandra. Problematiskt nog tycker Klara är att få elever att ställa frågor till varandra
eller ”spinna vidare på något som någon har sagt”. Klara har upplevt att det är den stora
skillnaden med muntlig träning på distans. ”I klassrummet hakar de på varandra mer.
Nu måste jag dra mycket mer för att de ska prata”. Interaktionen mellan elever tycker
Klara ibland sker spontant. Klara har inte använt grupprum på Teams, för hon tycker
att det inte kommer att hända så mycket i de smågrupper som sitter utan lärare.

Skola 2: Linn angav att hon både planerar interaktion och ibland sker det mer spontant.
Ann angav att hon lägger in det i planeringen men sedan kan någon spinna vidare på
ett ämne och då låter hon det fortsätta. Ibland sker interaktion helt spontant ” Det kan
också vara en elev som vill ta upp en händelse/nyhet som jag ska förklara och sedan
diskuteras den vidare i gruppen”. Ann tycker att det är väldigt roligt, när det kommer
ett ämne som intresserar dem och som dessutom ”rör deras egen verklighet”. De får
ofta berätta utifrån olika teman, och då kan det komma in på något ”sidospår”, som
Ann låter dem fortsätta med om det är relevant för de andra eleverna.

Skola 3: Mia angav att interaktionen sker mer spontant. Karin lägger interaktion i
lektionsplaneringen varje vecka. Julia anger att det sker både planerat och spontant, när
elevernas intresse gör att de kommer in på ett ”sidospår” som är intressant för lärandet.

5.3.4. Att komma till tals
Skola 1: Klara frågar alla i tur och ordning så att alla kommer till tals. ”När det är mer
spontant så är det bara vissa elever som pratar”. Därför frågar Klara alla vid namn och
tvingar alla att åtminstone försöka säga något.

Skola 2: Linn försöker fördela ordet i vissa övningar men hon tycker inte att det är lätt.
Linn försöker också uppmuntra alla elever till att vilja våga prata och förklara att ”man
inte behöver vara perfekt”. Ann förbereder dem på att de ska tala om något eller så
frågar hon dem under lektionen. Enligt Ann vet alla elever att de alltid får prata någon
gång under lektionen. Ann upplever det som att ingen tycker att det är jobbigt. ”Det är
tvärtom, alla vill prata för det känns som om de känner sig trygga i gruppen”. Det kan
enligt Ann bero på att hon alltid har två lektioner med halva gruppen och då är de ca
8–10 personer i gruppen, följaktligen vågar de tala mer.

Skola 3: Julia försöker se till att alla pratar men tycker att det är inte alltid lätt. Hon
försöker styra samtalet så att alla kommer till tals. ”De elever som behöver tala får också
röstinlämningar på Lunis”. Karin försöker vara med i de grupper hon vet att det finns
pratsvaga elever och försöker stötta de eleverna genom att välja dem att hitta ett ord

24

eller går vidare med frågor. Mia försöker också att alltid låta eleverna komma till tals
varje lektion. Om hon vet att någon elev är blyg så frågar hon hen sist, för att hen kan
behöva lite extra tid att tänka. Detta gör hon för att det brukar vara lättare om de hör
några andra elever uttala sig först, innan de får säga något.

5.4. Möjligheter och utmaningar

5.4.1. Möjligheter med undervisning på distans
Skola 1: Klara tycker att ”på en så grundläggande nivå är undervisning på plats klart
överlägset”. Hon ser inga fördelar med webbaserad undervisning. ”Vi gör det bästa av
situationen”. I ett normalläge skulle Klara se fördelar med att elever i studieväg 3 kan
studera på distans om personen till exempel arbetar på dagtid. ”Men det krävs en
självgående och studievan elev” (Klara).

Skola 2: Till skillnad från Klara upplever Linn fördelar med webbaserad undervisning
och det är lätt att sätta ihop olika grupper. Dessutom tycker hon att Microsoft Forms i
Teams gör det lätt att använda lätträttade formulär. Dock tar det ”ibland mycket tid att
göra uppgifter och formulär men de går snabbt att rätta och det är enkelt att lämna
återkoppling” (Linn). Ann finner också många fördelar med undervisning på distans.
Bland annat upplever hon webbaserad undervisning som en möjlighet för kvinnor med
småbarn ”när de kan studera i lugn och ro på kvällar eller helger”. Dessutom tycker
Ann att eleverna får ökade digitala kunskaper och det minskar deras stress. Ytterligare
tycker Ann att det är bra för dem som inte bor nära skolan och måste ta buss, för då
får de mer tid för sina studier. ”Att vissa elever kan få mer individanpassad undervisning
ibland, alltså att de får enskild undervisning och där jag kan förklara lektionen som jag
haft tidigare under dagen. Detta gäller främst nytillkomna elever, som är mer svaga än
de som gått längre tid i kursen” (Ann).

Skola 3: Julia tycker liksom Ann att det är en fördel att det är lättare att ha
individanpassad undervisning. ”Lunis är toppen på så sätt” (Julia). Klara tycker också
att individualisering är en fördel på distans samt att det ger flexibilitet. Mia upplever att
både lärare och elever har blivit mer kompetenta i och med digitaliseringen: ”Vi
använder program som vi inte gjort tidigare. Både kollegor och elever har blivit mer
digitala”.

5.4.2. Utmaningar med distansundervisning
Skola 1: Klara upplever att det är svårt att aktivera elever. Hon tycker att det tar mycket
energi att ha lektioner på distans. ”Jag måste dra mycket mer för att få en bra lektion”.
Ett annat problem som hon har upplevt är tekniska svårigheter. Elever har dåligt
nätverk hemma eller enbart en smartphone med liten skärm. ”Det är ofta dåligt ljud
när de pratar, eller andra personer som hörs i bakgrunden”. Klara tycker att det inte är
alla som förstår undervisningssituationen, för vissa elever tror att de kan delta i
lektionen samtidigt som de exempelvis dricker kaffe med familjen i vardagsrummet,
lagar mat, kör bil eller gör andra sysselsättningar.

Skola 2: Linn upplever ”att eleverna är trötta att sitta vid datorn och att somliga inte
ens har gjort sig besväret att skaffa dator istället för mobil”. Linn angav att på hennes

25

skola har elever möjlighet att kunna låna dator men att eleverna inte tagit chansen utan
väntar bara på att allt ska återgå till vanlig klassrumsundervisning. Således tycker Linn
att den största utmaningen är att ”elevernas motivation och förståelse av att framtidens
undervisning inte kommer att bli likadan som den var pre-Corona”.

Skola 2: Ann upplever icke fungerande teknik som den största utmaningen. Ljudet
fungerar oftast dåligt för en del elever, för det blir rundgång och eko-ljud som upplevs
mycket störande. Enligt Ann har många elever svårt för att komma in på Teams. Hon
angav också att hennes elever har möjlighet att låna dator av skolan men ändå väljer de
mobilen som digitalt verktyg. ”Det begränsar deras studier då det är svårt att läsa på
mobilen och att de får fota sina uppgifter från ett skrivet papper”. En annan utmaning
tycker Ann är att det begränsar hennes egen tid, för eleverna vill gärna ha ”egna”
lektioner på tider som passar dem själva. Ann upplever att det lätt blir alldeles för många
timmar framför skärmen samt att det tar mycket tid att hitta bra och relevant digitalt
material att använda i undervisningen.

Skola 3: Julia tycker att den största utmaningen är att teamslektionerna är begränsade
och att kunna ge eleverna den kunskap de ska få under de timmarna. ”Eleverna får inte
lika stor möjlighet att tala eftersom då får de jobba en större del själva”. ”Jag kulle vilja
kunna ge dem mer tid men jag har inte möjlighet tidsmässigt till det” (Julia). Den största
utmaningen på distans för Karin är att ”få eleverna vara aktiva och inte bara passiva”.
Enligt Karin är det lättare för en elev att gömma sig bakom en kamera än i ett klassrum.
För Mia är läsförståelse som den största utmaningen, alltså att se hur eleverna förstår
olika texttyper.

5.4.3. Nödvändiga metoder på distans
Skola 1: Klara har upplevt att det är omöjligt att göra prov på distans, för de får inte
göra några prov hemma. ”De kan boka tid att komma till skolan en och en om de vill
göra diagnoser, men vi gör inga prov eller läxförhör i helklass”. Ytterligare angav Klara
att det saknas IT-support för eleverna.

Skola 2: Linn behöver någon att prova ut saker, idéer och projekt med. Det
saknas ”support” för lärare enligt Linn. Ann upplever att muntlig interaktion med
kroppsspråk är svårt att genomföra på distans. ”Det säger så mycket att se varandra i
klassrummet och kunna tyda de kroppsliga signalerna. Att få ögonkontakt, som inte alls
är detsamma vid distansundervisning”. En annan metod som saknas enligt Ann är att
göra hörövningar tillsammans i klassrummet, ”där jag kan läsa av elevernas förståelse
och där jag kan stoppa när jag märker att någon inte förstår”. Eleverna har också lättare
för att säga ifrån om de inte förstår, än de har via datorn tycker Ann. Ann upplever
också liksom Linn att det saknas kompetensutbildning vad gäller olika digitala resurser
och att få testa dessa i ”skarpt läge” och se utfallet.

Skola 3: Julia kommer inte på någon metod som är omöjligt att tillämpa på distans, men
hon tycker ”att det är bäst att eleverna får komma in i klassrummet, åtminstone delvis”.
Hon tycker att kombinationen av vanliga lektioner och webbaserad undervisning vore
bra. Karin har upplevt att det är svårt att genomföra skrivuppgifter på distans, för då är
det lättare för elever att använda hjälpmedel där det inte tillåts, vilket försvårar för
henne att bedöma elevens språkkunskap: ”Det blir svårare för mig att bedöma vad de
egentligen kan eller inte kan”.

26

6. Diskussion och slutsatser
Under det här avsnittet kommer jag att diskutera resultat och metod i förhållande till
tidigare forskning och bakgrund samt dra slutsatser och föreslå en fortsatt forskning i
slutet. Det insamlade materialet kommer jag att analysera utifrån det sociokulturella
perspektivet.

Vid sökprocessen fann jag mycket forskning kring skolans digitalisering, digitala verktyg
samt distansundervisning på olika skolverksamheter. Dock fann jag ingen forskning
kring webbaserad undervisning på SFI. Som tidigare nämnts riktar denna studie sig till
sex SFI-lärares upplevelser av webbaserad undervisning. Mer specifikt handlar studien
om arbete med digitala verktyg, hur språkutvecklingen sker på distans när det gäller
muntlig produktion och interaktion samt möjligheter och utmaningar lärarna har vid
fjärr- och distansundervisning.

6.1. Resultatdiskussion

6.1.1. Lektionens upplägg
Resultatet visar att SFI-lärares arbete ser olika ut i de olika skolorna liksom i NC:s
undersökning (2020). De tillfrågade lärarna arbetar på olika sätt i de olika skolor. Som
jag har nämnt tidigare ska eleverna på SFI få minst 15 timmars undervisning i veckan
samt att undervisning ska erbjudas på tider som passar elevernas behov (Skolverket
2020). Vissa har enbart 3 h fjärrlektioner i veckan, medan andra har 7,5 h och ytterligare
andra har 15 h. De lärare som har 15 h fjärrundervisning i veckan har också enskild
handledning 3 h i veckan. Dels påverkar detta de tillfrågade lärarnas arbetssätt och deras
uppfattningar om webbaserad undervisning, då fjärrundervisningstimmar varierar i de
tillfrågade skolorna och dels påverkar det elevernas möjligheter att tillägna sig och
utveckla det svenska språket på distans. De lärare som har enbart tre timmars
fjärrundervisning i veckan upplever det svårt att kunna genomföra alla moment under
så kort tid. Då får eleverna studera mycket självständigt på distans.

6.1.2. Digitala verktyg
Att undervisningen på SFI under Covid-19 sker på distans innebär att de redskap och
verktyg som används för att lärare och elever ska nå varandra är digitala, alltså
distansundervisningen och lärandet sker digitalt. Medierande verktyg (Säljö 2005) har
en stor betydelse för språkutvecklingen på distans. Vid distansundervisning används
sådana digitala redskap som smartphone och dator. Ett av resultaten som framkommit
i denna studie är att hanteringen av digitala verktyg anses vara svårt och komplicerat
för vissa elever, speciellt för elever som inte är datorvana.

De digitala hjälpmedel som används av samtliga lärare är Microsoft Teams och Liber
Lunis. Via Teams videosamtalar lärarna med sina elever, alltså har synkron
distansundervisning, där lärare har online lärarledda lektioner såsom Bergdahl och
Nouri (2020) har nämnt. Via Lunis har somliga lärare asynkron distansundervisning
med mindre interaktion med varandra (både lärare och elever samt elever emellan).
Jämfört med tidigare forskning från Bergdahl och Nouri (2020) så använder mina
informanter också Microsoft Teams, men inte Zoom och Google Hangout.

27

Dessutom angav de tillfrågade lärarna att det fanns många tekniska problem som
begränsade deras praxis. Andra undersökningar visade liknande problem med dålig
uppkoppling och icke fungerande digitala verktyg (NC 2020 och Aldrin 2017). I en
annan studie (From, Pettersson & Pettersson 2020) framgår också problemet med
tekniska verktyg. Lärarna i undersökningen angav att de hade problem med teknik,
speciellt med ljudkvalité som försvårade och i vissa fall omöjliggjorde lärarens och
elevernas diskussioner. Ett annat problem var med uppkopplingen. Att ha fungerande
digitala verktyg samt en snabb och stabil uppkoppling är ett måste vid undervisning på
distans (Berghdal & Nouri 2020).

Resultaten visade också att många lärare saknade tidigare erfarenhet av att använda
digitala verktyg, för att kunna genomföra vissa aktiviteter på distans. Somliga angav att
de behövde någon mer för att testa vissa funktioner. Behovet av teknisk support för
både lärare och elever och tillgång till tillräckliga resurser för läraren är något som
efterfrågas av de tillfrågade SFI-lärarna, men även av lärarna från andra undersökningar
(Aldrin 2017 och NC 2020).

6.1.3. Muntlig produktion och interaktion
Ett traditionellt klassrum skiljer sig mycket från ett digitalt klassrum, när det gäller social
interaktion och villkor för lärande. Den sociala interaktionen sker inte på samma sätt
som det gjorde innan, eftersom SFI-elever undervisas hemifrån på distans och de
fysiska träffar i ett vanligt klassrum har upphört. Eleverna känner sig mindre delaktiga
i ett digitalt klassrum jämfört med det fysiska. Detta kan leda till sämre motivation och
lärande (Aldrin 2017). Den fysiska distansen kan öka elevens känsla av isolering (Aldrin
2017).

Ytterligare upplevde många lärare att det ställdes nya krav på dem. Dessutom angav de
att eleverna beter sig annorlunda i undervisning på distans än vad de gjorde tidigare i
en vanlig klassrumsmiljö. Många gömmer sig bakom skärmen och är passiva. Vidare
upplevde lärarna att distansundervisning påverkade negativt på elever med kort eller
ingen skolbakgrund alls. Däremot visade resultatet i Bergdahl och Nouris (2020)
undersökning positiva effekter av distansundervisning, där vissa elever som låg i
”riskzonen” klarade lärandet bättre än de hade väntat. Med ”riskzonen” menades här
svaga elever som ligger i risken att inte klara kunskapsmålen.

De muntliga aktiviteter som SFI-lärarna har på distans varierar mycket, då alla elever
befinner sig på olika nivåer kunskapsmässigt. De flesta lärare använder break-out rooms
på Teams för samtalsövningar och diskussioner i små grupper. Att låta eleverna jobba
i smågrupper är något som gynnar elevernas språkutveckling (From m.fl. 2020 och
Lindberg 2005). Dock angav en av de tillfrågade lärarna att placering av eleverna i
smågrupper inte utvecklar språket, då eleverna pratar sitt modersmål så fort läraren
lämnar break-out rummet. Att smågruppsindelningen inte är språkutvecklande är något
som också påstås av Shaswar m.fl (2020).

Samtliga lärare har muntliga aktiviteter 50–70% av fjärrundervisningstiden. Dock tycker
lärarna att det är svårt att aktivera elever och få dem att ställa frågor till varandra. För
att utveckla muntlig produktion pratar eleverna om ett ämne som de känner till eller
om något som de intresserar sig av och i vissa fall får de förbereda sig inför samtal,

28

angav samtliga lärare. Linbergs (1995 refererad i Shaswar & Wedin 2020) studie visade
också positiva effekter av att ha kunskap om det talade ämnet samt att få möjlighet att
förbereda sig inför samtal.

Resultatet visar också att de tillfrågade lärarna frågar alla elever i tur och ordning,
fördelar ordet i vissa övningar, uppmuntrar de att våga prata och styr samtalet så att alla
kommer till tals. I det sociokulturella klassrummet är lärarrollen avsedd inte bara för att
styra samtalet men också för att stödja och underlätta för elevernas inlärningsgång
(Lindberg 2005). Lärarna i studien angav också att de är med i grupper med svaga elever
och att svaga och blyga elever får uttrycka sig sist så att de har möjlighet att tänka sig
för innan de svarar. Det är tydligt att SFI-lärarna arbetar med språkutvecklande
arbetssätt vad gäller muntlig färdighet hos eleverna genom att försöka aktivera alla
elever i tal. Att språkutveckling sker i ett aktivt deltagande i interaktion med andra är
något som Swain (1985,1995 refererad i Lindberg 2004, 2013) och Hall m.fl. (2014)
påstår. Den sociokulturella teorin framhäver att språkinlärning sker i interaktion med
andra. Därför anser jag att lärarna ska se till att varje elev får tillfälle att komma till tals
och att de även får möjligheten att lära i samspel med andra så ofta som möjligt.

6.1.4. Möjligheter och utmaningar
De flesta tillfrågade lärarna har upplevt att distansundervisning har gått förvånansvärt
bra, förutom en lärare från Skola 1 (Klara). Hon hittade inga fördelar med
distansundervisningen. I likhet med Lövdahls (under utgivning) arbete, där en lärare
också var skeptiskt mot att ha distansundervisning på SFI och Lövdahl tillskrev denna
lärare till en grupp kallad ”Skeptikerna”.

Samtliga lärare har upplevt att det blivit bättre elevkontakt. Detta har även lärarna
upplevt i Bergdahl och Nouris (2020) undersökning. Att ha en bättre elevkontakt och
få se eleverna i sin hemmiljö är något de upplevde som positivt med
distansundervisningen (Bergdahl & Nouri 2020). Dessutom angav SFI-lärarna i min
studie att distansundervisning är en möjlighet för de som jobbar, för kvinnor med
småbarn samt för elever som inte bor nära skolan. För dessa elever kan
distansundervisning leda till mindre stress. Dock kan det vara tvärtom för andra,
exempelvis datorovana elever. Lärarna angav också att både lärare och elever ökar sina
digitala kunskaper vid distansundervisningen och att undervisning är mer
individanpassad nu, vilket också (Bergdahl & Nouri 2020) kom fram till i sin studie.

Både forskningen om distansundervisning (Aldrin 2017, From m.fl. 2020 och Bergdahl
& Nouri 2020) och mitt resultat pekar på två gemensamma problem, nämligen de
tekniska svårigheter och dåligt nätverk hemma. Detta har visat sig vara ett stort problem
för alla lärare som undervisar på distans, oavsett nivån man undervisar i. De andra
utmaningar som SFI-lärare har upplevt med distans är att det saknas IT-support för
elever, vilket också tidigare forskning har sett att det finns behov av (Bergdahl & Nouri
2020). I likhet med min undersökning visar även Lövdahls (under utgivning)
examensarbete att de flesta utmaningarna härrör till beror på att eleverna inte är
datorkunniga. Detta medför problem för dem att logga in och hitta det rätta
hjälpmedlet.

Om man drar några generella paralleller med Lövdahls (under utgivning) undersökning
och min så ser man att lärarna i båda undersökningarna anger att distansundervisning

29

underlättar individanpassad undervisning. Detta har även Bergdahl och Nouri (2020)
poängterat. Andra paralleller som man kan dra mellan våra två studier (min och
Lövdahls) så som i många andra forskningar (Aldrin 2017, From m.fl. 2020 och
Bergdahl & Nouri 2020), att den största utmaningen är att internetuppkopplingen
krånglar och att eleverna är datorovana. Detta benämns av Lövdahl (under utgivning,
s 24) som ”hantering av tekniken” vilket jag benämner som ”datorvana, datorkunniga
och digital kompetens”. Informanterna i Lövdahls (under utgivning) arbete använder
också Lunis liksom lärare i min undersökning. Dessutom visar bådas undersökningar
att lärarna är i behov av att genomgå en fortbildning om digitalisering.

Ytterligare angav SFI-lärarna att det är svårt att aktivera elever som är passiva. Att
eleverna gör andra sysselsättningar på lektionstid är också något SFI-lärarna upplever
som problematiskt. Dessutom upplever många lärare att de enskilda
handledningstiderna begränsar deras planeringstid. Till skillnad från Kim och Asburys
(2020) undersökning där lärarna angav att de fick mer planeringstid och har mer flexibla
arbetstider, men däremot tyckte lärarna att de oroade sig för svaga elever eftersom de
inte får tillräckligt stöd på distans. Här ser vi skillnaden mellan vissa informanter i min
undersökning och Kim och Asburys. Till exempel klagade de lärare, som enbart har tre
timmars fjärrundervisning i veckan, inte på att de har för lite planeringstid, utan de
angav att det är svårt att ge den kunskap eleverna ska få under de få timmarna. På det
viset har eleverna mindre tid att utveckla sin muntliga färdighet. Det är självklart att om
lärarna har mindre handledningstid med eleverna så får de mer planeringstid som fallet
är i Kim och Asburys undersökning till skillnad från somliga av informanterna i min
undersökning.

Resultaten i undersökningen visar också att SFI-lärarna saknar vissa moment som är
svåra att genomföra på distans: att ha prov och läxförhör, att ha muntlig interaktion
med kroppsspråk, att ha skriftliga uppgifter samt hörövningar och att förklara hur
digitala verktyg fungerar (IT-support på distans).

6.2. Diskussion av sociokulturellt perspektiv
Här kommer jag att koppla teorin med mitt valda ämne, då perspektivet riktar sig mot
lärande. Undersökningens fokus ligger i lärares upplevelser av webbaserad undervisning
på SFI under den pågående pandemin. Den 18 mars 2020 gick undervisningen från
klassrum till digitala plattformar. Detta medförde att lärandet påverkades och ändrades.
Vid skrivande stund är undervisningen på distans, vilket betyder att all lärande sker
framför en digital skärm, antingen är de (lärare och elever) åtskilda i tid och rum eller
är bara åtskilda i rum. Digitala verktyg tar en framträdande plats i en sådan undervisning
och här menas både tekniska redskap och digitala programvaror.

Det sociokulturella perspektivet ser på utveckling och lärande att det sker i samspel
med andra. Hur läraren organiserar samspelet mellan elever samt elever och lärare är
avgörande för elevers språkutveckling. ”De pedagogiska konsekvenserna ligger i hur
man organiserar samspelet mellan elever och mellan elever och lärare, och hur elever
ges möjligheter att appropriera och delta i olika slags kunskaper” (Säljö 2017, s 262).
Med detta sagt är det avgörande hur SFI-lärare lägger upp sin undervisning på distans
så att elever får tillägna sig kunskap även digitalt. Mycket ligger på hur lärare organiserar
olika aktiviteter och grupparbeten där eleverna får träna den muntliga produktionen
och interaktionen, speciellt när eleverna inte kan träffas i ett fysiskt klassrum. Här måste

30

också fokus läggas till att de tystlåtna eleverna uppmärksammas så att även de kommer
till tals.

Figur 1 illustrerar hur elever kan lära sig exempelvis språket genom att man aproprierar
kunskap med hjälp av medierande kunskap. Angående medierande redskap ska SFI-
eleverna kunna behärska fysiska redskap i form av datorer, smartphone, Ipad med mera
med hjälp av intellektuella redskap för att tillägna sig språkkunskaper. Detta är inte lätt
eftersom de flesta saknar de mentala redskap (kunskap) om hur de fysiska redskapen
(digitala verktyg) skall användas. Som tidigare nämnts kan elever med olika bakgrund
uppleva och tolka figurer eller uppgifter på olika sätt.

När SFI-elever inte förstår instruktioner eller en viss uppgift, så hamnar de i den
närmaste utvecklingszonen då kan läraren ge stöd och vägleda på handledningstid.
Stödet (scaffolding) kan eleven också få av en mer kunnig person i klassen och detta
kan ske via telefonsamtal på fritid. Enligt min erfarenhet har eleverna ringt varandra
när de ansåg att de behövde hjälp och stöd av varandra.

Som Vygotskij (1978 refererad i Säljö 2017) anger sker inlärningen med hjälp av vår
miljö och hur vi samspelar och agerar i denna miljö. När elever befinner sig i en social
miljö – ett fysiskt klassrum kan den sociala interaktionen vara annorlunda jämfört med
om man befinner sig i ett digitalt klassrum. Inlärningen och språkutvecklingen hos SFI-
elever kan därmed påverkas av dessa faktorer. Det betyder inte att distansundervisning
medför enbart negativa effekter, utan undervisning i ett digitalt klassrum kan medföra
även en positiv och effektiv inlärning, allt är individuellt. Slutsatsen blir att miljön är
den avgörande faktorn i hur elever lär sig och tillägnar sig språkkunskaper.

6.3. Metoddiskussion
Jag har valt att använda en kvalitativ metod i form av enkät för att uppnå uppsatsens
syfte och besvara studiens frågeställningar. Att samla in data genom enkäter med slutna
frågor och färdiga svarsalternativ skulle kunna ge en begränsad information, därför har
jag valt att ha öppna frågor med fria svar.

Tanken från början var att genomföra intervjuer vid fysiska träffar men på grund av de
rådande omständigheterna kring Covid-19 samt de begränsade tidsramarna valdes i
stället digitala enkäter med öppna frågor. Även om det var tidskrävande att bearbeta
materialet med fria svar fick jag mycket information om SFI-lärarnas arbete på fjärr-
och distansundervisning. Att ha elektroniska enkäter är väldigt tidssparande och
flexibelt. Dessutom ger denna metod utförliga och genomtänkta svar, vilket inte skulle
ske vid muntliga intervjuer.

Urvalet av antal informanter och skolor ger en delvis bild av SFI-lärares arbete på
distans. Resultaten visar inte alla SFI:s lärares uppfattningar, utan den begränsas till de
tillfrågade sex SFI-lärarna. Hade jag intervjuat en tiotals skolor skulle detta ge oss en
klarare bild av SFI-lärares uppfattningar om fjärr- och distansundervisning runt om i
Sverige. Således är generaliserbarheten (i vilken grad resultaten kan generaliseras) låg.
Reliabiliteten är hög eftersom materialet är insamlat på samma sätt och med samma
frågor, alltså en och samma enkät delades ut till alla informanter. Validiteten är också
hög för att resultaten ger en sann bild av det som undersökts, alltså de tillfrågade sex
lärares uppfattningar om fjärr- och distansundervisning, deras arbete med digitala
verktyg, muntlig färdighet samt möjligheter och utmaningar på distans.

31

Det blev inte som jag hade tänkt i början av mitt arbete. Först tänkte jag tillfråga två
lärare i vardera skola men på grund av att en av de lärarna inte svarade, så fick jag fråga
en annan istället. I studien deltog sex kvinnliga lärare från tre olika SFI-skolor. Det blev
en lärare från skola 1, två från skola 2 och tre från skola 3, vilket gav en ojämn
fördelning av svar från de olika skolorna. Resultaten visat också att i skola 2 och skola
3 arbetar kollegorna på samma villkor, vilket jag inte kan konstatera angående skola 1,
eftersom jag har bara en informant från denna skola.

Dock kan jag ange att efter första utskicket av mina frågor fick jag ändra på en fråga.
Detta gjordes på grund av att jag ställde fråga 2 ”Hur undervisningen planeras och läggs
upp” felaktigt. Vid första utskicket fick jag av flera informanter endast svaret ”Nej” på
denna fråga. Därmed insåg jag att några lärare tolkade det som en fortsatt fråga till fråga
1 ”Fick du någon utbildning eller riktlinjer för hur du skulle hålla i lektionerna?”. Jag
omarbetade fråga 2 till ”Hur planeras och läggs undervisningen upp?”, för att förtydliga
att det inte var en följdfråga till fråga 1 utan en separat fråga. Således skickade jag den
omarbetade fråga 2 en gång till till vissa lärare.

6.4. Slutsatser och vidare forskning
Syftet med denna uppsats är att öka förståelsen för SFI-lärares arbete i kurs C med
fokus på fjärr- och distansundervisning. Bakgrunden till detta är att fjärr- och
distansundervisning, enligt mina egna uppfattningar, har varit utmanande både för
lärare och elever på SFI. Enligt min egen erfarenhet har den påtvingade fjärr- och
distansundervisningen på SFI lett till försämrad muntlig färdighet hos eleverna. Därför
har det blivit intressant för mig att undersöka SFI-lärares uppfattningar om webbaserad
undervisning, samt deras språkutvecklande arbetssätt gällande muntlig interaktion och
produktion.

Resultatet visade mig att de tillfrågade lärarnas antal fjärrlektioner i veckan varierar
mellan (3h-15h) vilket också ger oss olika bild av deras uppfattningar om webbaserad
undervisning. De viktigaste slutsatserna i mitt arbete angående digitala verktyg är att
SFI-lärarna i kurs C använder sig av Microsoft Teams och Liber Lunis som digitala
hjälpmedel på distans. Studien visar också att både lärare och elever behöver utveckla
sin digitala kompetens genom att ha IT-support.

För att gynna den muntliga produktionen och interaktionen hos eleverna försöker
lärarna använda den största delen av lektionstid till interaktion med eleverna och
eleverna emellan. Lärarna använder olika metoder (talövningar och diskussioner) som
främjar språkutveckling hos eleverna. Detta för att alla elever kommer till tals och får
träna sin muntliga färdighet på olika sätt, bland annat i smågrupper (i break-out rooms
på Teams).

De vanligaste problem som SFI-lärarna stöter på i undervisningen på distans är tekniska
svårigheter (oftast är det icke fungerande ljud men även andra problem förekommer)
samt elevernas dåliga nätverk hemma. Problemet med användandet av tekniska verktyg
skulle minskas om alla lärare skulle kunna få gå en fortbildning om digitalisering och
användandet av olika digitala verktyg. Till denna slutsats har även Lövdahl (under
utgivning) kommit i sin uppsats. Dessutom anser jag att om lärarna skulle kunna ta in
eleverna på plats för att visa och lära eleverna hur de olika digitala hjälpmedlen fungerar,
skulle det också underlätta distansundervisningen i framtiden.

32

Webbaserad undervisning på SFI medför inte bara utmaningar utan även möjligheter i
form av bättre elevkontakt, bättre digitala kunskaper både hos lärare och elever, mer
individanpassad undervisning och fler möjligheter för de elever som inte kan närvara
på ”dagundervisningen”, alltså elever med småbarn hemma, de som arbetar eller bor
lång borta från skolan. Således anser jag att en mix av både distans- och
klassrumsundervisning i så fall skulle kunna fungera bäst även i fortsättningen, även om
läget kring spridningen av viruset Corona förbättrar sig i framtiden.

Sammanfattningsvis kan jag säga att genom att man tar del av lärarnas uppfattningar
och upplevelser får man ökad förståelse för vad det innebär att vara lärare, på vilket sätt
lärarna kan göra sitt jobb meningsfullt och att stötta sina elever (Kim & Asbury 2020).

Studien som genomfördes har en begränsad tidigare forskning. Det finns ingen
forskning som undersöker webbaserad undervisning på SFI. Därför skulle en större
studie göras med elevers upplevelser av webbaserad undervisning. Mera omfattande
studier där både elevers och lärares upplevelser om webbaserad undervisning jämförs
med varandra behövs. Ytterligare skulle kunna undersökas SFI-lärarnas
språkutvecklande arbetssätt gällande skrift eller hörförståelse på distans.

33

Källförteckning

Aldrin, E. (2017): Fjärrundervisning i modersmål. En forskningsöversikt. Denna rapport

redovisar en litteraturstudie som genomförts vid Högskolan i Halmstad
av univ.lektor Emilia Aldrin. Från http://www.diva-
portal.se/smash/get/diva2:1144676/FULLTEXT01.pdf

Basaran, H. & Gard, T. (2020): Läslust i en digital tid. Tips & inspiration för lärare &

skolbibliotekarier. Gothia Fortbildning AB. Stockholm.

Bergdahl, N. & Nouri, J. (2020): Covid-19 and Crisis-Prompted Distance Education in

Sweden. Computer and Systems Sciences Department, Stockholm University.
Stockholm. Från https://link-springer-
com.www.bibproxy.du.se/content/pdf/10.1007/s10758-020-09470-
6.pdf

Denscombe, M. (2018): Forskningshandboken. För småskaliga forskningsprojekt inom

samhällsvetenskaperna. Uppl. 4:1. Studentlitteratur AB. Lund.

Edvardsson, J., Godhe, A.-L. & Magnusson, P. (2018): Digitalisering, literacy och

multimodalitet. Uppl.1:3. Studentlitteratur AB. Lund.

From, J., Petterson, F. & Petterson, G. (2020): Fjärrundervisning – en central del i skolans

digitalisering. Pedagogisk forskning i Sverige. Vol 25, No 2-3. Från
https://open.lnu.se/index.php/PFS/article/view/2074/2271

Granath, E. & Sveland, J. (2020): Drömmen om det digitala. Skolan, digitaliseringen och ett

förändrat lärande. NA Förlag AB. Malmö.

Hall, J.K. & Verplaetse, L.S. (2014): Second and foreign language learning through classroom

interaction. USA.

Hylén, J. (2011): Digitalisering av skolan. Studentlitteratur AB. Lund.

Johansson, B. & Svedner, P. O. (2010): Examensarbetet i lärarutbildningen. Uppl.5.

Kunskapsföretaget AB.

Kim, L. E., Asbury, K. (2020): Like a rug had been pulled from under you: The impact of

COVID-19 on teachers in England during the first six weeks of the UK
lockdown. I: British Journal of Educational Psychology. Från
https://bpspsychub-onlinelibrary-wiley-
com.www.bibproxy.du.se/doi/epdf/10.1111/bjep.12381

Kvale, S. & Brinkmann, S. (2014): Den kvalitativa forskningsintervjun. Uppl.3:1.

Studentlitteratur AB. Lund.

Lindberg, I. (2004, 2013): Samtal och interaktion – ett andraspråksperspektiv. I

Hyltenstam, K. & Lindberg, I. (Red.), Svenska som andraspråk – i
forskning, undervisning och samhälle. (Uppl.2:3, s 481-518). Studentlitteratur
AB. Lund.

http://www.diva-portal.se/smash/get/diva2:1144676/FULLTEXT01.pdf
http://www.diva-portal.se/smash/get/diva2:1144676/FULLTEXT01.pdf
https://link-springer-com.www.bibproxy.du.se/content/pdf/10.1007/s10758-020-09470-6.pdf
https://link-springer-com.www.bibproxy.du.se/content/pdf/10.1007/s10758-020-09470-6.pdf
https://link-springer-com.www.bibproxy.du.se/content/pdf/10.1007/s10758-020-09470-6.pdf
https://open.lnu.se/index.php/PFS/article/view/2074/2271
https://bpspsychub-onlinelibrary-wiley-com.www.bibproxy.du.se/doi/epdf/10.1111/bjep.12381
https://bpspsychub-onlinelibrary-wiley-com.www.bibproxy.du.se/doi/epdf/10.1111/bjep.12381

34

Lindberg, I. (2005): Språka samman – Om samtal och samarbete i språkundervisning. Natur

& Kultur. Stockholm.

Lindstedt, I. (2019): Forskningens hantverk. Uppl. 2:1. Studentlitteratur AB. Lund.

Lundborg, G. (2019): Handen i den digitala världen. Carlsson Bokförlag. Stockholm.

Lövdahl, T. (Under utgivning): Å få se varann gör ju allt egentligen. Från analog till digital –

en studie kring en SFI-skolas hantering av distansundervisning under Covid-19-
pandemin. A study on four teachers experiences with distance based studies during
the Covid-19-pandemic. Högskolan Dalarna, Svenska som andraspråk.

Nationellt centrum för svenska som andraspråk (NC) (2020). Från

Distansundervisning på sfi - Nationellt centrum för svenska som
andraspråk

Sandberg, L. & Sandberg, R. (2002): Elementär statistik. Webbaserad kurs. Uppl.1:3.

Studentlitteratur AB. Lund.

Selwyn, N. (2017): Skolan och digitaliseringen. Blir utbildningen bättre med digital teknik?

Bokförlaget Daidalos AB. Göteborg.

Shaswar, A. N., Wedin, Å. (2020): Språkdidaktik för SFI. Att undervisa vuxna

andraspråksinlärare. Studentlitteratur AB. Lund.

Skolinspektionen (2020:9019): Fjärr- och distansundervisning vid kommunal vuxenutbildning.

Iakttagelser baserade på intervjuer med rektorer och elever från 54 verksamheter
under covid-19 pandemin. Från Fjärr-och distansundervisning vid
kommunal vuxenutbildning (skolinspektionen.se)

Skolverket (2012): Utbildning i svenska för invandrare. Kursplan och kommentarer. AB

Typoform.

Skolverket (2017): Läroplan för vuxenutbildningen. Från

https://www.skolverket.se/getFile?file=3814

Skolverket (2020): Skillnaden mellan fjärrundervisning och distansundervisning. Från

https://www.skolverket.se/regler-och-ansvar/ansvar-i-
skolfragor/fjarrundervisning

Säljö, R. (2017): Den lärande människan – teoretiska traditioner. I Lundgren U.P.,
 Säljö R. & Liberg C (Red.), Lärande skola bildning. Grundbok för lärare.

(Uppl.4, s 251–264). Natur & Kultur. Stockholm.

Trost, J. & Hultåker, O. (1994, 2016): Enkätboken. Uppl.5:3. Studentlitteratur AB.

Lund.

Trost, J. (2001): Enkätboken. Studentlitteratur AB. Lund.

Trost, J. (2010): Kvalitativa intervjuer. Studentlitteratur AB. Lund.

https://www.andrasprak.su.se/sfi-vuxenutbildning/aktuella-teman/distansundervisning-p%c3%a5-sfi-1.497705
https://www.andrasprak.su.se/sfi-vuxenutbildning/aktuella-teman/distansundervisning-p%c3%a5-sfi-1.497705
https://www.skolinspektionen.se/globalassets/02-beslut-rapporter-stat/granskningsrapporter/ovriga-publikationer/2021/fjarr--och-distansundervisning-i-komvux/pm-fjarr-och-distansundervisning-vid-kommunal-vuxenutbildning_2020-9019.pdf
https://www.skolinspektionen.se/globalassets/02-beslut-rapporter-stat/granskningsrapporter/ovriga-publikationer/2021/fjarr--och-distansundervisning-i-komvux/pm-fjarr-och-distansundervisning-vid-kommunal-vuxenutbildning_2020-9019.pdf
https://www.skolverket.se/getFile?file=3814
https://www.skolverket.se/regler-och-ansvar/ansvar-i-skolfragor/fjarrundervisning
https://www.skolverket.se/regler-och-ansvar/ansvar-i-skolfragor/fjarrundervisning

35

Trost, J. (2014): Att skriva uppsats med akribi. Uppl.4. Studentlitteratur AB. Lund.

Vetenskapsrådet (2002): Forskningsetiska principer inom humanistisk-samhällsvetenskaplig

forskning. Elanders Gotab.

36

Bilaga 1: Informationsbrev och samtycke
Information om uppsatsarbete om webbaserad undervisning på SFI

Mitt namn är Nurbika Abdulmuslimova och jag läser vidareutbildning av lärare i
svenska som andraspråk (VAL) vid Högskolan Dalarna. Jag har precis påbörjat mitt
examensarbete om webbaserad undervisning på SFI. Studien handlar om hur SFI-lärare
arbetar med webbaserad undervisning samt vilka digitala verktyg de använder i
undervisningen. Du tillfrågas härmed om deltagande i denna undersökning.

Jag har valt att undersöka detta område genom att skicka ut enkäter med enkätfrågor
till sex SFI-lärare som undervisar i svenska för invandrare i kurs C. Om du samtycker
till att delta i denna undersökning behöver du avsätta cirka 40–50 minuter för att
besvara enkäten. Du kommer då att få berätta om din fjärr- och distansundervisning,
vilka digitala verktyg du använder i din undervisning och hur detta fungerar. Du
kommer även få möjlighet att ta del av undersökningen när den är färdig. Alla insamlade
uppgifter kommer att raderas när de inte längre är nödvändiga.

Allt insamlat material är konfidentiellt, vilket betyder att alla deltagare i undersökningen
blir avidentifierade. Ditt deltagande i undersökningen är helt frivilligt. Du kan när som
helst avbryta ditt deltagande utan närmare motivering. Undersökningen kommer att
presenteras i form av en uppsats vid Högskolan Dalarna.

Det saknas forskning om webbaserad undervisning på SFI och jag är därför tacksam
om du vill bidra till mitt examensarbete.

Ytterligare upplysningar lämnas av nedanstående ansvariga:

Mariestad 03/05/2021

Student: Nurbika Abdulmuslimova Handledare: Eva Lindström

e-post: v19nurab@du.se e-post: elt@du.se

Samtycke till att delta i studien

□ Jag samtycker till att uppgifter om mig samlas in och behandlas enligt ovan.

Plats och datum Underskrift

mailto:elt@du.se

37

Bilaga 2: Enkät angående webbaserad undervisning
på SFI.
 Enkätfrågor

1) Fick du någon utbildning eller riktlinjer för hur du skulle hålla i lektionerna?

2)Hur planeras och läggs undervisningen upp?

3) Vilka digitala hjälpmedel använder du i distansundervisningen och hur använder
du dem?

4) Hur utvecklas dina kunskaper om digitala verktyg mest? Egna försök/studier,
med hjälp av kollegor, kurser…?

5) Hur introducerar du eleverna för nya verktyg?

6) Hur arbetar du med muntlig interaktion och produktion? Har ni
samtalsövningar? Hur ser de ut i så fall?

7) Hur stor del av en lektion består av muntlig aktivitet?

8) Lägger du in interaktion i lektionsplaneringen eller sker det mer spontant?

9) Har du strategier för de elever som inte vill prata så mycket?

10)Vilka fördelar finner du med webbaserad undervisning i kurs C?

11)Vad är din allra största utmaning som SFI-lärare på distans/fjärr nu?

12)Metoder som är nödvändiga men omöjliga att tillämpa med webbaserad
undervisning?

13)Vad skulle du behöva för typ av hjälp/åtgärder/resurser?

Tack för din medverkan!

	Examensarbete för kandidatexamen
	Möjligheter och utmaningar med webbaserad SFI-undervisning
	En kvalitativ studie om sex lärares uppfattningar om fjärr- och distansundervisning på SFI kurs C under Coronapandemin 2020
	Högskolan Dalarna – SE-791 88 Falun – Tel 023-77 80 00
	Abstract:
	Nyckelord:
	Svenska för invandrare (SFI), digitala verktyg, webbaserad undervisning, fjärrundervisning, distansundervisning, muntlig interaktion, muntlig produktion

	1. Inledning
	1.1. Syfte och frågeställningar
	1.2. Bakgrund
	1.2.1. Begreppsdefinitioner
	1.2.2. Svenska för invandrare – SFI
	1.2.3. Digitalisering och digital kompetens
	1.2.4. En mindre enkätundersökning om distansundervisning på SFI
	1.2.5. En rapport om fjärr- och distansundervisning vid kommunal vuxenutbildning
	1.2.6. En rapport om fjärrundervisning i modersmål
	1.2.7. Ett examensarbete om distansstudier på en SFI-skola
	1.2.8. Muntlig interaktion och produktion

	2. Litteraturöversikt
	2.1. Tidigare forskning
	2.1.1. Distansundervisning i Sverige – utmaningar vid användning av tekniska verktyg
	2.1.2. Distansundervisning i England – oro för de svaga

	3. Teoretiskt perspektiv
	3.1. Det sociokulturella perspektivet
	3.1.1. Lärande
	3.1.2. Medierande redskap
	3.1.3. Den proximala utvecklingszonen

	4. Metod och material
	4.1. Metodval
	4.1.1. Kvalitativ metod
	4.1.2. Generaliserbarhet, reliabilitet och validitet
	4.1.3. Övervägande

	4.2. Urval och avgränsningar
	4.3. Enkäter - genomförande
	4.4. Databearbetning och analysmetod
	4.5. Forskningsetiska principer

	5. Resultat och analys
	5.1. Lektionens upplägg
	Högskolan Dalarna – SE-791 88 Falun – Tel 023-77 80 00
	5.2.1. Utveckling av digitala kunskaper /Digital kompetens
	5.2.2. Introduktion av nya verktyg

	5.3. Muntlig produktion och muntlig interaktion
	5.3.1. Muntliga aktiviteter i distansundervisningen
	5.3.2. Den muntliga aktivitetens längd
	5.3.3. Interaktion i lektionsplaneringen
	5.3.4. Att komma till tals

	5.4. Möjligheter och utmaningar
	5.4.1. Möjligheter med undervisning på distans
	5.4.2. Utmaningar med distansundervisning
	5.4.3. Nödvändiga metoder på distans

	6. Diskussion och slutsatser
	6.1. Resultatdiskussion
	6.1.1. Lektionens upplägg
	6.1.2. Digitala verktyg
	6.1.3. Muntlig produktion och interaktion
	6.1.4. Möjligheter och utmaningar

	6.2. Diskussion av sociokulturellt perspektiv
	6.3. Metoddiskussion
	6.4. Slutsatser och vidare forskning

	Källförteckning
	Bilaga 1: Informationsbrev och samtycke
	Bilaga 2: Enkät angående webbaserad undervisning på SFI.

