
© 2015 eduScrum Team, all rights reserved

Sida 1 av 18

Guide till eduScrum

“Spelets regler”

Utvecklad av teamet bakom eduScrum

September 2015

Författare: Arno Delhij, Rini van Solingen and Willy Wijnands

Reviderad av Jeff Sutherland

© 2015 eduScrum Team, all rights reserved

Sida 2 av 18

Version 1.2 -­­ September 2015 Reviewed by: Jeff Sutherland
Svensk Översättning: Lennart Friman & Mark Lomnäs
Version 1.2-­­ December 2016

© 2015 eduScrum Team, all rights reserved

Sida 3 av 18

Innehållsförteckning

Introduktion.. 4

Syftet med eduScrum-guiden ... 4

Definitionen av eduScrum ... 5

eduScrum Ramverk ... 5

eduScrum-teorin .. 6
Öppenhet ... 6
Kontroll .. 6
Anpassning .. 6

Ett eduScrum Team ... 6
Produktägaren (läraren) .. 7

1. Avgöra VAD som behöver läras .. 7
2. Övervaka och förbättra kvaliteten på utbildningsresultaten... 7
3. Utvärdera utbildningsresultaten .. 8

Elevteamen .. 9
Elevteamets storlek... 9

eduScrum Mastern (ansvarig teamledare) ... 9
eduScrum Mastern´s roll gentemot Produktägaren (läraren) ... 10
eduScrum Mastern´s roll gentemot Elevteamet ... 10

eduScrum Processer ... 10
Arbetsperioden ... 10
Arbetsperiodens inledande planeringsmöte.. 11

Forma teamen ... 12
Inlärnings målen ... 12
Planering av arbetet ... 12

Stå upp mötet .. 13
Presentation/genomgång av resultatet .. 14
Tillbakablick/utvärdering av arbetsperioden .. 14

eduScrum´s verktyg .. 15
Produktbackloggen .. 15
The "Flipboard" (Blädderblocket) .. 15
Definitionen av “Klar” (Done) ... 16
Definitionen av “Roligt” ... 17

Slutanteckning ... 18

Tack till ... 18
Människorna bakom eduScrum .. 18
eduScruḿs vänner ... 18

Sida 4 av 18

Introduktion
De flesta av er som läser detta känner förmodligen inte till Scrum men har förmodligen en bakgrund
inom undervisning i någon form. eduScrum har sitt ursprung i både undervisning och Scrum. Scrum
är från början ett ramverk som togs fram för att utveckla och underhålla komplexa produkter.
Scrum har med åren blivit en standard som används inom It-utveckling då den visat sig effektiv vad
gäller att belysa vad som verkligen är av värde för kunden. Även inom andra områden har man sett
att ramverket är väldigt användbart. Fler och fler användningsområden tillkommer då fördelarna är
mycket stora.

Ett sådant område är utbildning. Vilket inspirerade teamet bakom eduScrum att vilja pröva
ramverket i klassrumsmiljö. Även om skolresultat kan vara relativt lätta att förutse så är
processerna att nå dit ganska komplex, precis som med mjukvaruutveckling. Grundpelarna
Transparency (öppenhet), Inspection (kontroll) och Adaption (anpassning) i kombination med
självorganiserande team fick teamet bakom eduScrum att vilja pröva ramverket i skolan.

För er som redan sett hur det fungerar är det ingen hemlighet men för er som ännu inte haft
möjligheten kan vi bara säga att ni kommer att bli förvånade. eduScrum är en kreativ process som
bygger på samarbete. Istället för att man håller eleverna ansvariga, så ger man dem ansvar och
förtroende att utföra uppgifterna. Ingen talar om hur en uppgift ska lösas, bara det förväntade
resultatet. Upplevelsen av eget ansvar och förtroende sprider en entusiasm som smittar av sig.
Läxor behöver inte längre dikteras av läraren utan det tar eleverna själva initiativ till. När du är i en
eduScrum klass kan du känna energin och den positiva atmosfären.

Dan Pink´s teori om varför eduScrum fungerar: uppgifter som blir mer komplexa, intressanta och
självstyrande, gör den gamla metoden med morot och piska överflödig. Det som kännetecknar
2000- talet är mer meningsfull feedback, eget ansvar, eget initiativ och uppmuntran. Liksom
uppgifter som sporrar till egen utveckling och känslan av att det finns ett meningsfullt syfte bakom
det man gör. Vill vi att våra barn ska bli en del av det moderna samhället är det viktigt att de lär sig
det tidigt.
Det är precis vad eduScrum och människorna bakom lär ut.

Den här guiden innehåller ett minimum av krav som måste finnas med för att du på ett
framgångsrikt sätt ska kunna använda eduScrum. Därför är alla delar som är angivna obligatoriska
om man vill hänvisa till att man jobbar med eduScrum. Om du väljer att ta bort någon del, vilket är
helt ok, men då är det inte längre eduScrum. Att lägga till element till eduScrum är både bra och i
vissa fall till och med önskvärt, så länge ramverket i sig är intakt. Ramverket är enkelt och ger gott
om utrymme för en egen personlig variant så länge grunden bibehålls.

Syftet med eduScrum-guiden
eduScrum är baserad på Scrum, (ett ramverk för att utveckla och underhålla komplexa produkter --
Jeff Sutherland & Ken Schwaber, 2013).

eduScrum är framtagen för att coacha studenter i en lärandeprocess där ansvaret delegeras från
lärarna till studenterna (fortsättningsvis kallade elever).

Guiden innehåller definitionen av eduScrum. Vilket inkluderar de roller, processer, modeller och
regler som håller ramverket samman. Guiden inspirerades av den ursprungliga Scrum-guiden av Jeff
Sutherland och Ken Schwaber.

© 2015 eduScrum Team, all rights reserved

Sida 5 av 18

I eduScrum är lärandet centralt. Man strävar efter att lära sig saker smartare, utveckla
samarbetsförmågan och samtidigt ge eleven en större insikt i vem hon eller han är. Erfarenheten av
att jobba på det här sättet visar att ansvaret hos eleverna ökar, de blir mer stimulerade och
upplever skolarbetet som roligare. Som en effekt av detta blir skolresultaten överlag högre.

För eleverna har det betytt en stor personlig utveckling som stärkt deras självförtroende och tilliten
till andra.

Nyckeln är ägarskap. Eleverna har större inflytande över sin egen inlärningsprocess inom det
regelverk som eduScrum bygger på och som förhåller sig till läroplanen. Förutom att förbättra
elevernas studieresultat, så utvecklas eleverna på ett personligt plan och deras förmåga till
samarbete i grupp ökar.

Definitionen av eduScrum
eduScrum är: Ett ramverk som kan användas av elever för att uppnå läromålen på ett produktivt
och kreativt sätt med bästa tänkbara resultat, både kunskapsmässigt och på ett personligt plan.
Samtidigt som man lär sig hantera komplexa problem som kräver ett adaptivt tänkande.
eduScrum är:

¶ Enkelt

¶ Lätt att förstå

¶ Svårt att bemästra (det måste ske i elevernas egna team)

Den sista punkten syftar på att eduScrum endast talar om ”Vad” och inte ”Hur”. eduScrum är i
första hand inte en process eller teknik för att coacha elever utan det är ett ramverk inom vilken du
kan använda olika processer och tekniker. Ramverket är uppbyggt så att det ger insyn i planeringen
och ger därmed en bild av effektiviteten i det man gör, så att eleverna kan förbättra sig. eduScrum
utmanar och uppmuntrar eleverna att lära sig självorganisering och bedöma kvaliteten i det arbete
som ska utföras inom en given tidsram. Med tydliga lärandemål i fokus.

Med eduScrum utvecklas kvaliteten (med hänsyn till ämne, samarbete och personlig utveckling)
ständigt under skolåret. Eleverna sätter sina egna personliga mål som en följd av ägarskapet. De
ansvarar för sitt eget lärande. Man har sett att ägarskap i kombination med ständig förbättring
leder till högre kvalitet. Äger man situationen blir man mer inspirerad. Under genomgång av
resultatet efter varje arbetsperdiod (Review) sätter man fokus på ”Vad” (det vill säga ämnet).
Under tillbakablicken/utvärderingen (Retrospective) ligger fokus på ”Hur” (samarbetet gick med
hänsyn till personliga egenskaper och personlig utveckling).

eduScrum Ramverk
Ramverket eduScrum består liksom det ursprungliga ramverket Scrum, av teamet, de olika rollerna,
aktiviteterna, modellerna och reglerna. Varje komponent inom ramverket har ett specifikt syfte och
är grundläggande för att man ska kunna använda eduScrum på ett framgångsrikt sätt.

Det finns olika genomförandestrategier för eduScrum men dessa belyses inte i den här guiden.

Reglerna för eduScrum binder ihop aktiviteter, roller och artefakter och reglerar relationer och
interaktion mellan dem. Reglerna för eduScrum beskrivs i det här dokumentet.

© 2015 eduScrum Team, all rights reserved

Sida 6 av 18

eduScrum-teorin
Precis som Scrum så bygger eduScrum på empirisk processtyrningsteori. Det vill säga man tar
tillvara på de kunskaper och erfarenheter man fått under arbetets gång och fattar beslut utifrån
dessa. Beslut som bygger på vad som vad man lärt sig och vad som är känt. eduScrum bygger på att
man jobbar iterativt (upprepande/i omgångar) och inkrementellt (förbättrar lite i taget), för att
optimera inlärningen och kontrollera riskerna.

Den empiriska processtyrningsteorin bygger på tre grundpelare: transparency (öppenhet),
inspection (kontroll) och adaption (anpassning).

Öppenhet
Avser här att alla delar av processen måste vara synliga för dem som ansvarar för resultatet.
Öppenhet i sig kräver att man definierar en gemensam standard så att alla inblandade har samma
förståelse för det man ser. Exempelvis:

¶ Gemensamt språkbruk för de olika delarna i processen måste delas av alla inblandade; och

¶ De som är involverade har samma förståelse för vad definitionen av ”Done”(Klart) betyder

eduScrum´s huvudsyfte är att skapa mervärde baserat på summan av enskilda inlärningsresultat,
personlig utveckling och framgångsrikt samarbete. eduScrum ramverket är utformat för att ge insyn
i alla delar och för att stödja inlärningsprocessen. Öppenhet är nödvändig för att hjälpa eleverna
fatta rätt beslut i deras inlärningsprocess så att de har möjlighet att maximera värdet av sin
utbildning.

Kontroll
De som använder eduScrum måste regelbundet inspektera eduScrum´s modeller och progressen
mot utbildnings målen för att upptäcka avvikelser i tid. Kontrollen av modeller och processer bör
inte ske så ofta så att det stör arbetet. Inspektionen fungerar bäst om den utförs löpande av både
lärare och elever, på stället där arbetet utförs (i klassrummet eller på övningsstället).

Anpassning
Om en elev (eller läraren) under inlärningsprocessen ser att det finns risker att resultatet inte
kommer att motsvara förväntningarna och/eller betygskraven, är det viktigt att vi snabbt kan
anpassa oss och ändra strategi. Det kan vara antingen planeringen, informationen eller något annat
som måste anpassas så att de utsatta målen nås.

eduScrum föreskriver sex formella aktiviteter för Kontroll och Anpassning, vilka beskrivs nedan:

¶ Forma teamen

¶ Planering av arbetsperiod

¶ Stå upp möten (i början av varje lektion)

¶ Presentation av resultatet (inför övriga elever, prov, muntlig eller skriven presentation eller
i kombination)

¶ Tillbakablick på arbetsperioden (analys av teamet och hur teamet har jobbat)

¶ Personlig reflektion (egen bedömning/reflektion)

Ett eduScrum Team
Ett eduScrum team består av Produktägare (läraren) och elevteamet. Där en av eleverna innehar
rollen som eduScrum Master (Teamledare). Elevteamen är självorganiserade (självgående) och

© 2015 eduScrum Team, all rights reserved

Sida 7 av 18

tvärfunktionella, vilket innebär att alla ska kunna göra allt i teamet. Även om man kan vara mer eller
mindre bra på vissa saker så ska man kunna hoppa in där det behövs. All kompetens för att klara av
uppgiften ska finnas i teamet. Det självorganiserade teamet avgör själva hur uppgifterna ska lösas.
Teamen formas med hänsyn till personliga egenskaper och kunskaper. Även om teamet är ansvarigt
för sitt eget resultat, så uppmuntras teamen att hjälpa varandra vid behov. Om det finns kunskaper
inom ett team som ett annat team kan vara behjälpta av ska självklart den informationen delas, vi
uppmuntrar samarbete mellan teamen. Teamen i eduScrum är utformade för att uppnå samarbete,
flexibilitet, kreativitet, motivation och så hög produktivitet som möjligt.

eduScrum teamen levererar sina inlärningsresultat iterativt och inkrementellt. Här har vi en rad
olika möjligheter till feedback av det vi gjort för att säkerställa att vi förstår det vi jobbar med och är
på rätt väg, vilket gör att vi snabbare kan justera det vi tolkat fel. I och med att vi jobbar
inkrementellt mot målet ”Done”(Klart), försäkrar vi oss om att vi kan uppnå utbildningskraven.

Produktägaren (Läraren)
Produktägaren(Läraren) är den som ansvarar för att läroplanen följs, övervakar verksamheten och
ansvarar för betygssättningen. Han eller hon kommer också att understödja eduScrum-processen,
elevens personliga och teamets utvecklingsprocess. Produktägaren(läraren) kan göra detta med
hänvisning till undervisningsmaterial, svara på frågor och ge exempel. Att uppmuntra samarbete
mellan team är också ett viktigt ansvar för Produktägaren(läraren). Hur organisationer, grupper och
individer försöker åstadkomma detta beror på organisatorisk inriktning och strategi.

Som Produktägare fokuserar Läraren i första hand på ämnet och ansvarar för:

1. avgöra VAD som behöver läras
2. övervaka och förbättra kvaliteten på utbildningsresultaten
3. utvärdera och bedöma de utbildningsresultat som presenteras. (baserade på Definition of

Done och med fastställda betygskriterier som utgångspunkt)

1. Avgöra VAD som behöver läras
Produktägaren(läraren) är ansvarig för de mätbara resultaten av utbildningen, såsom prov,
testresultat och slutprov. Produktägaren(läraren) har i uppgift att garantera att elever, föräldrar,
skolledning och andra intressenter är nöjda med resultaten.

Därför ligger ansvaret för VAD som behöver läras ut och vad som prioriteras inom ett visst ämne
helt hos Produktägaren(läraren). För att övervaka och utvärdera framsteg och resultat definierar
Produktägaren(läraren) de betygskriterier som gäller för respektive period. Kan exempelvis
innehålla riktlinjer för presentationer, etc.

2. Övervaka och förbättra kvaliteten på utbildningsresultaten
Förutom att avgöra vad som måste läras ut, så måste Produktägaren(läraren) också övervaka,
kontrollera och förbättra kvaliteten på utbildningsresultaten. För att göra detta använder
Produktägaren(läraren) två riktmärken; Definition av ”Done” som teamet själva bestämmer och
betygskriterierna definierade av Produktägaren(läraren).

 Betygskriterier
För att övervaka kvaliteten på vad man har lärt sig definierar Produktägaren(läraren)ett antal
betygskriterier som bestäms i förväg och delas med elevteamen. Dessa betygskriterier kan bestå av
provresultat, olika typer och storlekar på presentationer, deadlines eller andra resultatkrav.
Elevteamen är ansvariga för att följa de betygskriterier som är satta för att få ett godkännande.

© 2015 eduScrum Team, all rights reserved

Sida 8 av 18

Genom att själva definiera uppgifter och aktiviteter som möjliggör att betygskriterierna uppnås.

 Klart όέ5ƻƴŜέύ
För att säkerställa kvaliteten på utbildningsmålen definierar elevteamen en ”Definition of Done”
(Definition av Klart). Inför en arbetsperiod avgör elevteamen när deras arbete är "Done" (Klart).
Oerfarna team gör detta i samråd med Produktägaren(läraren). Erfarna team gör detta
självständigt. På så vis blir elevteamen bättre på att definiera sina egna kvalitetskriterier.

3. Utvärdera utbildningsresultaten
Produktägaren(läraren) utvärderar - i egenskap av representant för övriga intressenter (föräldrar,
skolledning och elever) kvaliteten på utbildningsresultaten. Produktägaren(läraren) utvärderar och
bedömer eleverna både på en individuell nivå (t.ex. genom skriftliga prov) och som team (vad
teamet i sin helhet har levererat).

Det är endast Produktägaren(läraren) som är ansvarig för att hantera Produkt Backloggen(listan
med arbetsuppgifter).
Hanteringen av Produkt Backloggen består av:

¶ Initialt beskriva eduScrum för eleverna

¶ Definiera klara och tydliga mål med kommande arbetsperiod. Vad vi ska ha lärt oss

¶ Definiera och förklara betygskriterierna. På ett klart och tydligt sätt förklara vilka kriterier
som påvisar att eleven uppnått betygskriterierna. Teamen ska förstå vad som krävs av dem
under varje arbetsperiod. Betygskriterierna ska vara så pass tydligt formulerade att
elevteamen kan jobba självständigt på det sätt de själva väljer (papper, presentation,
experiment, etc.)

¶ Förutom att underlätta för teamen att förstå utbildningsmålen och tillhörande
betygskriterier, även kunna referera till undervisningsmaterial och bakgrundsmaterial samt
vara tillgänglig för frågor

¶ Se till att alla följer eduScrum processen

Till skillnad från hur Scrum används i yrkeslivet är Produktägaren(läraren) i eduScrum inte bunden
till ett team utan till ett ämne. Produktägaren(läraren) i eduScrum kan stödja flera team i flera olika
klasser. Team som jobbar med flera ämnen kan då ha flera olika Produktägare(lärare), en per ämne.

I vissa skolor har eleverna friheten att sätta sina egna utbildningsmål, men Produktägaren(läraren)
är fortfarande ansvarig för att betygskriterierna uppnås. Med det här sättet har man en lite mer
avslappnad förhållning till slutmålen, men utan att för den skull sänka kraven på kvalitet.

Som Produktägare(lärare) är du i rollen som lärare mer att betrakta som hjälpsam ledare till
elevteamen. Du har också ansvar för att förklara själva filosofin bakom eduScrum och att
elevteamen förstår och utför ramverket på ett korrekt sätt. Som Produktägare(lärare) ansvarar du
också för att elevteamen fokuserar på ett arbetssätt som är rätt för dem, och att de har samarbete
teamen emellan. För att lyckas med detta gör du som Produktägare (lärare) följande:

¶ Förklara vad eduScrum är, vad dess relevans är och hur det fungerar (en gång)

¶ Se till att elevteamen bildas med hänsyn till kompletterande kompetens

¶ Säkerställa att eduScrum processen följs genom att se till att teamen förstår teorin bakom
eduScrum och dess regler

¶ Vid behov ingripa med extra förklaringar, demonstrationer, positiv feedback etc.

¶ Uppmuntra till positiv energi, det ska vara roligt att lära. Öppna upp för nya tankesätt (kan
med tiden överlämnas till eduScrum Mastern)

¶ Skydda teamet från avbrott utifrån (kan med tiden överlämnas till eduScrum Mastern)

© 2015 eduScrum Team, all rights reserved

Sida 9 av 18

¶ Uppmuntra teamen att själva ta bort eventuella hinder som de stöter på. (är i vanliga fall
eduScrum Masterns uppgift). Är det för stora hinder bör Produktägaren(läraren) ansvara för
detta.

Utöver detta är Produktägaren(läraren) ansvarig för att coacha och vägleda de elever som är
utsedda till eduScrum Masters. (se eduScrum Master)
Produktägaren(läraren) ska också uppmuntra till samarbete mellan teamen. Teamen kan lära sig
mycket av varandras framgångar och misstag.

Elevteamen
Elevteamen består av autonoma (förmår att ansvara för sitt eget lärande) elever som samarbetar
för att uppnå de nödvändiga utbildningsmålen vid slutet av varje arbetsperiod enligt de definierade
betygskriterierna. Team medlemmarna är gemensamt ansvariga för att uppfylla betygskriterierna.

Teamet är strukturerat och har befogenheten att jobba självständigt och kan på så sätt organisera
sitt eget arbete. Befogenheten och förtroendet har de fått av Produktägaren(läraren).
Man har sett att det här sättet att jobba har lett till stor effektivitet och förbättrade resultat på
både individuell nivå och gruppnivå. De personliga kunskaperna har förbättrats och fördjupats.

Elevteamen har följande struktur:

1. De är självstyrande. Ingen, inte ens Produktägaren(läraren), talar om för teamen hur de ska

arbeta för att uppnå målen under respektive arbetsperiod.
2. De är tvärfunktionella, d.v.s. alla nödvändiga färdigheter som behövs för att teamet och

individerna ska utvecklas ska finnas i teamen.
3. Eleverna kan ha särskilda områden som man är bra på, men ansvaret för slutresultatet ligger

hos hela teamet.
4. Eleverna kan själva bestämma om de vill bidra med egenskaper de redan besitter, eller om

de vill utvecklas inom andra områden.
5. Elevteamen övervakar sin egen utveckling och stämmer av kvalitetsnivån i förhållande till

betygskriterierna och vad som definieras som Klart.

 Elevteamets storlek
Den optimala storleken på elevteamen är att de ska vara tillräckligt litet för att vara hanterbart och
tillräckligt stort för att utföra stora mängder arbete. En tumregel är att ha 4 medlemmar i ett team.
Färre än tre medlemmar leder till mindre interaktion och representation av kompetens. Mer än fem
medlemmar i teamet kräver för mycket samordning. Stora team genererar för mycket komplexitet
för att effektivt kunna hanteras av en empirisk process. Produktägaren(läraren) räknas inte in i
elevteamets storlek.

EduScrum Mastern (Ansvarig teamledare)
I ett elevteam har en av medlemmarna ansvaret som teamledare. Även kallad eduScrum Master.
Ansvarig teamledare är en "coachande ledare" i teamet och är också en del av teamet. De hjälper
sitt team att prestera optimalt - men leder inte teamet i vanlig bemärkelse.

Inom eduScrum har den ansvarige teamledaren en mer begränsad roll jämfört med samma roll ute i
arbetslivet där Scrum andvänds. Där kallas rollen för Scrum Master. Detta beror på att
Produktägaren(läraren) ansvarar för flera av dessa uppgifter. När teamledarna i eduScrum blir mer
erfarna, tar de över mer och mer ansvar från Produktägaren(läraren).

I ceremonin där teamen formas väljs först teamledaren av Produktägaren(läraren) eller av klassen.

© 2015 eduScrum Team, all rights reserved

Sida 10 av 18

Teamledaren väljer sen i sin tur gruppmedlemmar med kompletterande kompetens.

I student teamet är teamledaren ansvarig för "The Flip" (en synonym för Scrum Board – ett
blädderblocks ark). Det är dennes ansvar att ser till att "The Flip" är tillgänglig och aktuell. Dock är
hela teamet ansvarigt för att utföra själva arbetet. Teamledaren stödjer också
Produktägaren(läraren) med att kontinuerligt ge information om teamets arbete och eventuella
hinder.

Initialt är Produktägaren(läraren) ansvarig för teamledarens roll. Men ju bättre och erfarnare
teamen och dess teamledare blir, desto mer ansvar delegeras till respektive teamledare.

 eduScrum Mastern´s roll gentemot Produktägaren(läraren)
Teamledaren stödjer Produktägaren(läraren bl. a. genom att:

¶ Skapa insyn om vilka framsteg som görs genom att göra "The Flip" tillgänglig och se till

att den är aktuell
¶ Facilitera eduScrum events på förfrågan eller vid behov
¶ Ansvara för att Stå upp mötena genomförs och uppföljs. Vid dessa möten kan

teamledaren uppmärksamma om problem finns som Produktägaren(läraren) måste
känna till

 eduScrum Mastern´s roll gentemot Elevteamet

Teamledaren stödjer elevteamet på flera sätt, bland annat genom att:

¶ Skapa insyn om framsteg genom att göra The ”The Flip" tillgänglig och se till
att den är aktuell

¶ Säkerställa ett korrekt genomförande av eduScrum (dess aktiviteter och modeller)

¶ Stödja samarbete teamen emellan

¶ Genomföra Stå upp möten vid varje lektions tillfälle. För att på så sätt varsko
Produktägaren(läraren) om de hinder som teamet måste få hjälp med att lösa

eduScrum Processer
Föreskrivna aktiviteter används i eduScrum för att skapa regelbundenhet och förutsägbarhet. Alla
aktiviteter är tidsbestämda(time boxade). D.v.s. de har en maximal varaktighet, vilket garanterar att
en lämplig tid spenderas i processen utan onödig tidspillan.

Utöver själva arbetsperioden, vilken innehåller alla en rad olika aktiviter, är varje aktivitet i
eduScrum en formell möjlighet till inspektion och anpassning. Dessa är särskilt utformade för att
möjliggöra kritisk insyn och kontroll. Underlåtenhet att inkludera någon av dessa aktiviteter
resulterar i minskad insyn och är en förlorad möjlighet till inspektion och anpassning. Därmed risk
för sämre resultat.

Arbetsperioden
Hjärtat i eduScrum är själva arbetsperioden, som utgörs av ett antal olika aktiviteter för elevteamen
ska utbildningsmålen. En arbetsperiod kan vara en sammanhängande serie lektioner, ett projekt, ett
kapitel ur en bok, osv. Vanligtvis sammanfaller arbetsperioderna med terminer eller andra perioder,
men detta är inget krav.

Arbetsperioden har en förutbestämd tidsram. Vanligen två månader eller mindre. När denna

© 2015 eduScrum Team, all rights reserved

Sida 11 av 18

tidshorisont är längre bort blir det svårt för elevteamen att detaljplanera1 och överblicka
komplexiteten.

Arbetsperioden börjar med ett Första planeringsmöte, där även elevteamen formas. Elevteamen
bestämmer självständigt hur de kommer att arbeta under perioden. Och det är viktigt att detta
”Hur” endast bestäms av elevteamen.

 Arbetsperioden består av:
¶ Arbetsperiodens första planeringsmöte och Formandet av teamen

¶ Stå upp möten i början av varje lektion

¶ Uppdrag och uppgifter inom en arbetsperiod

¶ Presentation av resultatet i slutet av arbetsperioden

¶ Tillbakablick och utvärdering av arbetsperioden

¶ Personliga reflektioner

Under pågående arbetsperiod:
¶ Sammansättningen av elevteamen ändras inte

¶ Omfattningen ändras inte; kvaliteten kan klargöras och omförhandlas
mellan Produktägaren(läraren) och elevteamen ju mer man lär sig

Arbetsperioden slutar med att presentation av resultatet och en tillbakablick på hur det var att
jobba ihop. Det vill säga, vi inspekterar levererat arbete och identifierar möjligheter till
förbättringar.

Under en arbetsperiod övervakar och kontrollerar Produktägaren(läraren) regelbundet om varje
team förstår vad den avsedda kvaliteten är. Vissa team har även ytterligare aktiviteter(som även de
är tidsbestämda) inplanerade för att säkerställa att Inspektion och Anpassning sker under
arbetsperioden.
Precis som i Scrum, har vi i eduScrum mottot "Testa under arbetsperioden". Produktägaren(läraren)
betonar regelbundet att färdigt arbete måste testas och uppmuntrar elevteamen att göra detta
själva. Elevteamen får då själva ta fram egna metoder för att göra detta. Det kan vara allt från att
testa varandra till korta pedagogiska spel eller tävlingar.

Som Produktägaren(läraren) övervakar läraren utvecklingen i varje team. "The Flip" och

Burndown diagrammet (är en del av The Flip) ger Produktägaren(läraren) en snabb

överblick över hur teamen jobbar och ligger till tidsmässigt.

 Avbryta en arbetsperiod ς inte i eduScrum.
Till skillnad från Scrum kan en arbetsperiod inte avbrytas i eduScrum. Det är möjligt att extra
uppdrag (utökad omfattning) behövs för att nå de resultat som krävs. Detta får endast användas i
undantagsfall. Produktägaren(läraren) kan också inkludera gemensamma genomgångar för att
säkerställa de resultat som krävs. Detta kan göras för alla team eller per elevteam.

Arbetsperiodens inledande planeringsmöte
Det här mötet är schemalagd hålls i början av varje arbetsperiod. Den består av 3 delmoment;

1 Vissa team, särskilt de nya i eduScrum, tycker att det är svårt att planera en hel arbetsperiod. De brukar
planera på en hög nivå i början och planera mer i detalj eftersom arbetet pågår och de får mer insikt.

© 2015 eduScrum Team, all rights reserved

Sida 12 av 18

forma teamen, klargöra läromålen och planering av arbetet.

Forma teamen
Utöver de aktiviteter som Scrum erbjuder, har eduScrum två extra aktiviteter, varav forma
teamen är ett. Att omsorgsfullt tänka igenom hur man formar teamen är avgörande i
eduScrum för att maximera inlärningsförmågan. Det ska vara blandade egenskaper och
färdigheter inom varje team. Arbetet som ska göras är varierat och kräver att teamen har så
många olika kvaliteter, kunskaper och färdigheter som möjligt.

För att teamsammansättningen ska bli så bra som möjligt är följande kriterier viktiga:

¶ Kompletterande egenskaper hos teammedlemmarna

¶ Balans mellan könen

¶ Olika sammansättningar än under tidigare uppdrag

¶ Sammansättningar baserade på vänskap ska inte förekomma

Under det att man formar teamen ska Produktägaren(läraren) eller hela klassen först utse
teamledare. Teamledaren väljer sedan ett team med kompletterande kompetens. Formeringen
av teamen är en del av planering av arbetsperioden.

 Inlärningsmål
Inlärningsmålen ska ge elevteamen nödvändig flexibilitet när det gäller vad och hur dessa
kommer att levereras under arbetsperioden. Produktägaren(läraren) berättar vad denne
förväntar sig av teamen i slutet av arbetsperioden. Inlärningsmålen är i första hand en del av
huvudmålen som formulerats av huvudman.

Under sitt arbete har elevteamen utbildningsmålen i åtanke, för att utforma uppdrag och
uppgifter som gör det möjligt att uppnå de mål som är uppsatta. Om arbetet visar sig vara
annorlunda än de som elevteamet förväntade sig kommer teamen att tillsammans med
Produktägaren(läraren) att omstrukturera uppgifter och uppdrag på ett sådant sätt som gör
det möjligt att uppnå utbildningsmålen.

Utbildningsmålen är en del av de formella huvudmålen eller slutliga betygen och kan ses som
milstolpar i utvecklingen hos eleverna (Teamen).

 Planering av arbetet
Arbetet som ska göras under arbetsperioden planeras under planeringsmötet som hålls i
början av varje arbetsperiod. Vid skapandet av denna plan samarbetar hela elevteamet.

Produktägaren(läraren) presenterar först en översikt av uppdraget, antalet lektioner, hur
många lektioner det är under en arbetsperiod, när de centrala momenten är, inlämnings
datum, utvärderingsmodeller och så vidare. Produktägaren(läraren) sätter gränser inom vilka
eleverna kan göra anspråk på äganderätt och skapa sin planering.

Arbetsperiodens första planeringsmöte är tidsbestämt till två lektioner för en arbetsperiod på
ungefär två månader. Denna tidsram behövs vanligtvis också för kortare arbetsperioder.

Arbetsperiodens första planeringsmöte svarar på följande frågor:

¶ Vad förväntas av elevteamen; vilka är utbildningsmålen, vilka undervisningsmaterial
kommer att täckas, hur ser betygskriterierna ut och vilka beroenden finns det som

© 2015 eduScrum Team, all rights reserved

Sida 13 av 18

måste tas hänsyn till.

¶ Vad måste göras för att uppnå utbildningsmålen, i vilken ordning och av vem.

Produktägaren(läraren) presenterar utbildningsmålen för elevteamen och förklarar dem så att
alla team och dess teammedlemmar har en god idé om vad som förväntas av dem under
kommande arbetsperiod. Utbildningsmålen måste ha förklarats till en sådan grad att
elevteamen självständigt kan utveckla och planera sitt arbete för att nå uppsatta mål. Efter att
Produktägaren(läraren) förklarat utbildningsmålen är det upp till elevteamen att fundera ut
nödvändiga aktiviteter. I princip ansvarar elevteamen för storleken på uppgifter och
delleveranser. Dock kan oerfarna team behöva vägledning i början, om man inte jobbat med
eduScrum tidigare.

Så snart det är klart vad som behöver göras börjar elevteamen organisera uppgifter och
delleveranser i kronologisk ordning baserad på deras egen insikt och de betygskriterier som
Produktägaren(läraren) satt upp.

Så snart uppgifter och delleveranser har ordnats kronologiskt kan den första indelningen av
uppgifter göras. Under denna planerings session kommer det endast finnas ett första utkast.
När allt kommer omkring, leder processen för inspektion och anpassning till ständigt förnyade
insikter och möjlighet till förändringar i planering och arbetsfördelning.

Vid slutet av varje Arbetsplaneringsmöte ska elevteamen kunna förklara för Produktägaren(läraren)
hur de, som självstyrande team, planerar för att uppnå utbildningsmålen och hur de kommer att
arbeta för att uppnå dem.

Stå upp mötet
Stå upp mötet är en fem minuters tidsbestämd aktivitet där elevteamen synkroniserar aktiviteter
och gör en plan inför nästa aktivitet. Stå upp mötet sker i början av varje lektion. Detta görs genom
att inspektera vilket arbete som gjorts sedan föregående Stå upp möte och genom att prognostisera
vilket arbete som ska göras till nästa Stå upp möte.

Det är viktigt att mötet hålls i början av varje lektion och vid samma tillfälle. För att minska
komplexiteten och införa regelbundenhet. Under Stå upp mötet berättar varje medlem i
elevteamen:

¶ Vad har jag gjort för att hjälpa teamet att uppnå Sprintens mål sedan förra lektionen?

¶ Vad ska jag göra den här lektionen för att hjälpa teamet att uppnå Sprintens mål?

¶ Vad hindrar mig eller teamet att uppnå Sprintens mål?

Elevteamen använder mötet för att utvärdera och bevaka utvecklingen i förhållande till
utbildningsmålen, planera om arbetet och att skapa arbetsöverenskommelser. Stå upp möten
maximerar sannolikheten för att elevteamen kommer att nå utbildningsmålen med högsta möjliga
kvalitet. Teamen måste kunna förklara för Produktägaren(läraren) hur de kommer att arbeta
tillsammans som ett självstyrande team för att uppnå utbildningsmålen och vilka aktiviteter man
planerar att göra under resten av arbetsperioden.

Teamledaren(eduScrum Mastern) ser till att teamet utför Stå upp mötet, men respektive elevteam
är ansvariga för utförandet av mötet. Teamledaren(eduScrum Mastern) hjälper elevteamet att håll
sig inom tidsramen 5 minuter.

© 2015 eduScrum Team, all rights reserved

Sida 14 av 18

Stå upp mötena förbättrar kommunikationen, identifierar och undanröjer hinder för utveckling,
lyfter fram och uppmuntrar till snabbt beslutsfattande och förbättrar elevteamens kunskap om
projektet. Detta är ett mycket viktigt möte för att eleverna ska kunna lära sig att snabbt "inspektera
och anpassa".

Presentation/genomgång av resultatet
Presentation av resultatet (Sprint Review) sker i slutet av arbetsperioden och är synonymt med en
slutuppgift. Elevteamen visar upp vad de har lärt sig och detta kontrolleras mot utbildningsmålen
och Definition of Done. Sättet det presenteras på beror på utbildningsmål och gällande
betygskriterier.

Under arbetsperioden är det nödvändigt att vi Inspekterar och Anpassar oss så ofta som möjligt,
men utan att hindra inlärningsprocessen. Erfarenheter visar att ju oftare Inspektioner sker, desto
större är chansen till framgång. Hur ofta och hur inspektioner kommer att ske skall diskuteras med
elevteamen under arbetsperiodens första planeringsmöte. Inspektioner hjälper teamen att bedöma
vilka framsteg och vilken kvalitet man uppnått gentemot utbildningsmålen. Här finns också en
strävan efter att få så mycket feedback som möjligt om de avklarade uppgifterna.

Tillbakablick/utvärdering av arbetsperioden
Tillbakablicken av arbetsperioden(Sprint Retrospective) är en möjlighet för elevteamen att
inspektera sig själva. Den här aktiviteten ska ske så snart som möjligt efter man har hållit
Presentationen av allas resultat(Sprint Review). Tillbakablicken av arbetsperioden(Sprint
Retrospective) bör göras noggrant och är avsedd för att ge teamet och individer en möjlighet att
skapa en plan för att förbättra sig och att förbereda sig för kommande arbetsperioder.
Tillbakablicken av arbetsperioden(Sprint Retrospective) bör hållas så snart som omdömen från
föregående arbetsperiod är tillgängliga. Varje försening av den är aktiviteten är en missad möjlighet
för förbättring av team och individer.

Målet med Tillbakablicken av arbetsperioden(Sprint Retrospective) är att:

¶ Inspektera hur arbetsperioden gick med avseende på människor, relationer, processer
och verktyg

¶ Identifiera saker som gick bra och hitta potentiella förbättringar och
utföra dem

¶ Skapa en plan för att genomföra förbättringar på sättet som elevteamen
utför sitt arbete

Tillbakablicken av arbetsperioden(Sprint Retrospective) består av tre delar:

1. Eleverna utvärderar metoder och arbetssätt i teamet och identifierar
förbättringspunkter

2. Varje elev utvärderar sina gruppmedlemmars kompetens och förbättringspunkter, och
han/hon utvärderar även sig själv

3. Teamet diskuterar vad de borde sluta göra

Följaktligen, eleverna lär sig tillsammans för att lära sig så effektivt som möjligt. Aktiviteten
Tillbakablicken av arbetsperioden(Sprint Retrospective) är därför en mycket viktig och väsentlig del
av eduScrum processen och den ska inte utelämnas. Den sker efter att hela arbetsperioden har
avslutats.

Elevteamen svarar individuellt och kollektivt på följande fyra frågor:

© 2015 eduScrum Team, all rights reserved

Sida 15 av 18

1. Vad var det som gick bra?

2. Vad kan eller bör göras bättre?

3. Vad ska vi inte göra längre?

4. Vilka åtgärder ska vi vidta under nästa arbetsperiod?

eduScrum´s verktyg
Verktygen i eduScrum representerar arbete eller värde på olika sätt som är användbara för att ge
transparens och möjligheter till inspektion och anpassning. De verktyg som används i eduScrum har
utformats särskilt för att maximera öppenhet och tillgång till viktig information som behövs för att
säkerställa att elevteamen kan bli framgångsrika i att uppnå sina utbildningsmål. Vad vi kallar
"Done".

Produktbackloggen
Produktbackloggen är en ordnad lista (alla poster) över utbildningsmål och arbetsmetoder som
överensstämmer med huvudmålen som definierats av huvudman för utbildning.

Produktägaren(läraren) är ansvarig för Produktbackloggen, inklusive dess innehåll, tillgänglighet och
hantering.

I motsats till Scrum, där Produktbackloggen(lista med arbetsuppgifter) aldrig blir klar, är huvudmål
och även i viss mån utbildningsmål i eduScrum, ofta kända i förväg är. Vilket innebär att
Produktbackloggen(lista med arbetsuppgifter) i eduScrum är mer statisk. Dock kommer
arbetsmetoderna ständigt att justeras baserat på nya insikter, i enlighet med Scrum principen
"Utvärdering och Anpassning". Produktbackloggen är lika dynamisk som eduScrum´s
arbetsmetoder. Den förändras ständigt för att identifiera vad eleverna behöver samarbeta effektivt
med och för att förstå läromedlen.

Produktbackloggen(lista med arbetsuppgifter) fylls på enligt utbildningsprogrammet, således ska
utbildningsmål och arbetsmetoder överensstämma med huvudmans övergripande mål. De översta
objekten i Produktbackloggen avser den kommande arbetsperioden och de lägre placerade
objekten kommer att behandlas senare i kronologisk ordning. De översta objekten i
Produktbackloggen är tydligare och mer detaljerade än de lägre placerade objekten. Ju lägre
placering desto färre detaljer. De objekt i Produktbackloggen som kommer att uppta elevteamens
kommande arbetsperiod är detaljerade, efter att ha brutits ned så att alla objekt kan bli uppnå
definitionen Klar(Done) inom arbetsperiodens tidsram. Det vill säga, utbildningsmaterial har
förtydligats och beskrivs på en tillräcklig nivå så att elevteamen kan vara framgångsrika i att
realisera ett bra resultat i den kommande arbetsperioden.

The "Flipboard" (Blädderblocket)
"The Flip" är en förkortning av ordet Flipboard som betyder blädderblock.
Flipboard(blädderblocket) förmedlar rörlighet och översikten vad gäller de uppgifter och uppdrag
(forskning, frågesport, presentation, papper, etc.) som elevteamen kommer att slutföra under den
aktuella arbetsperioden. Viktigt att komma ihåg, den tillhör bara elevteamen och varje elevteam har
sin egen. Flipboard(blädderblocket) är en kronologisk representation av arbetet. Uppgifter och
uppdrag flyttas i enlighet med deras status från: Att göra(to do), Pågående(doing) till Klar(done).
Den ger en översikt över alla uppgifter som behöver göras för att uppnå utbildningsmålen.

Dessutom ger Flipboard(blädderblocket) inblick i elevteamens planering. Den visar exakt hur de
förhåller sig till sin egen definition av ordet Klar(Done) och till återstående arbete. Följaktligen ger
den också en prognos om huruvida elevteamen kommer att uppnå fastställda utbildningsmål.

© 2015 eduScrum Team, all rights reserved

Sida 16 av 18

Flipboard(blädderblocket) måste ständigt uppdateras så att den alltid återspeglar en aktuell status
av utvecklingen hos elevteamet. Uppdatering sker åtminstone före varje Stå upp möte. En annan
fördel med en Flipboard(blädderblocket) är att den ökar insynen över de framsteg man gör.

Förutsättningen för att jobba effektivt med den är att Flipboard(blädderblocket) är synligt för alla i
elevteamen under varje möte, så att förändringar och framsteg förstås och diskuteras. Elevteamen
ändrar i den under hela arbetsperioden och den utvecklas under arbetets gång. Varefter man lär sig
kan den revideras (t.ex. lägga till nya uppgifter, nya kontroll instanser).

När nytt arbete krävs, lägger elevteamen till det i var och ens eget Flipboard(blädderblocket). När
delar bedöms vara onödiga, tas de bort och endast elevteamen kan ändra i sin Flipboard under en
arbetsperiod. Den ska vara väl synlig och ge en real tidsbild av det arbete som elevteamet planerar
att utföra under kommande arbetsperiod.

Övervaka Arbetsperiodens Framsteg
Vid vilken tidpunkt som helst under en arbetsperiod, kan det totala kvarvarande arbetet summeras
på Flipboard(blädderblocket). Elevteamen kontrollerar denna mängd åtminstone inför varje Stå upp
möte. Varje elevteam gör tillsammans med Produktägaren(läraren), en bedömning huruvida det är
sannolikt att de kan uppnå utbildningsmålen, baserat på statusen för de återstående uppgifterna.
Genom att spåra återstående arbete under hela arbetsperioden, kan elevteamen styra sina
framsteg.

Definitionen av ”Klar” (Done)
När ett utbildningsmål eller ett delmål beskrivs som ”Klart (Done), måste alla förstå vad ”Klart”
betyder. Även om detta varierar betydligt mellan elevteamen, måste medlemmarna ha en
gemensam förståelse för vad det innebär att arbetet är komplett, för att säkerställa insyn. Det är
upp till varje elevteam att fastställa vad deras Definition av ”Klart” innebär. När de väl fastställt vad
som menas med ”Klart”, använder elevteamet den för att bedöma när arbetet är färdigt enligt
utbildningsmål.

 Utbildningsmål
Utbildningsmålet är summan av alla uppgifter som ska slutföras under en arbetsperiod. Vid slutet
av varje arbetsperiod måste utbildningsmålet vara "Klart", vilket betyder att det måste uppfylla de
fördefinierade betygskriterierna. Där målet är att få ett betyg som visar på en förståelse av
utbildningsmålen (som är mer eller mindre än två tredjedelar av utbildningsmaterialet). Även om
5,5 (på en skala från 1 till 10) är tillräckligt för att gå vidare till nästa Arbetsperiod/Skolår, indikerar
inte detta per definition en förståelse av utbildningsmålet (exempel från Nederländerna vilka har en
annan betygsskala än Sverige men som även kan användas här).

Den fastställda definitionen guidar sedan elevteamen under deras planering och nedbrytning av
arbetsuppgifter inför kommande arbetsperiod. Vilket sker under arbetsperiodens första
planeringsmöte. Syftet med varje arbetsperiod är att elevteamen ska uppfylla de utbildningsmål
som ligger till grund för deras definition av "Klar" och då med högsta möjliga kvalitet.

Viktiga frågor för att komma fram till en användbar Definition av "Klar" är:

¶ Hur kontrollerar du att du verkligen är Klar?

¶ Vad har vi verkligen gjort, vilka kriterier stämmer?

¶ Men även, när är det inte klart?

Student Teamen är själva ansvariga för att sätta upp sin Definition av "Klar". Eftersom inrättandet

© 2015 eduScrum Team, all rights reserved

Sida 17 av 18

av Definition av "Klar" också är en del av inlärningsprocessen, kan det ändras beroende på utgången
av vad aktiviteten Tillbakablick/utvärdering visade. På så sätt kan nya insikter assimileras in i
processen för att få bättre resultat.

Definitionen av ”Roligt”
Ett tillägg till Definition av "Klar" är Definition av "Roligt". ”Roligt” är en viktig drivkraft för elever
och är viktig för att få ett bättre läranderesultat. Därför bör eleverna också ange vad de behöver för
att ha roligt under arbetet de gör. "Behov" kan i detta sammanhang bäst tolkas i bred bemärkelse:
vad som borde vara där för att möjliggöra ett roligt arbete. Ofta ger information från aktiviteten
Tillbakablick/utvärdering ledtrådar om definition av begreppet "Roligt". Listan på vad som gör det
roligt att lära är också ett "levande dokument" och kan ändras eller utökas.

© 2015 eduScrum Team, all rights reserved

Sida 18 av 18

Slutanteckning
eduScrum är fri och erbjuds i den här handboken. eduScrum´s roller, verktyg, aktiviteter och regler
är oföränderliga och även om det är möjligt att genomföra endast delar av eduScrum, är resultatet
inte eduScrum. eduScrum existerar endast i sin helhet och fungerar som en container för andra
tekniker, metoder och praxis.

Denna guide kommer att revideras regelbundet. Har du några tankar om hur guiden kan
förbättras, vänligen dela dem med oss på:

eduscrumguide@gmail.com

Tack till

Människorna bakom eduScrum
"Vi har stort förtroende för unga människor. Vi är övertygade om att de vill mer och är mer
kapabla än de själva eller många vuxna tror. eduScrum ser till att eleverna får ut det mesta av
sig själva och sina team. Det är det som gör att utbildning lönar sig för alla inblandade!
Resultatet är att unga människor respekterar varandra som de är. Vi hoppas vi att vi kan bidra
till en bättre värld."

The eduScrum team: http://eduscrum.nl/eduscrum-­­team

 Eleverna:
De flesta av idéerna för att förbättra eduScrum kommer från eleverna själva. Vi tog tillvara och
realiserade deras idéer och kreativitet.

eduScrum´s vänner
Vidareutveckling av eduScrum möjliggörs med hjälp av eduScrum´s vänner.

Våra partners är: Jeff och Arline Sutherland (Scrum Inc.)

För vidare information besök:

http://www.eduscrum.nl

mailto:eduscrumguide@gmail.com
http://eduscrum.nl/eduscrum-
http://www.eduscrum.nl/

