
Styrk den digitale
dannelse:
Inspirationskatalog
til arbejdet med
børn og unge

Kære dig, der gerne vil arbejde med digital dannelse af børn og
unge.

Digital dannelse er vigtigere end nogensinde.

Det er samtidig et område, hvor mange fagpersoner fortæller
os, at de enten føler sig usikre på, hvordan de arbejder med
børn og unges digitale dannelse eller savner den nødvendige
støtte og inspiration.

Gennem interviews med fagpersoner fra 28 kommuner på
tværs af landet har Medierådet samlet en række inspirerende
cases og gode erfaringer.

I dette inspirationskatalog sætter vi løbende disse cases i
forbindelse med relevante indsatser og materialer. De
materialer, som indgår i kataloget, er alle anbefalet af
fagpersoner, som vi har talt med.

Vi håber, at kataloget kan inspirere dit arbejde med at fremme
børn og unges digitale dannelse.

Digital dannelse i praksis: Erfaringer
fra hele landet

1: SÆT DIALOGEN I CENTRUM FOR FOREBYGGELSE s. 7

2: INDDRAG ALDERSNÆRE FORBILLEDER s. 9

3: EN TRYG DIALOG UDEN SKYLD OG SKAM s. 11

4: DIGITAL DANNELSE ER MEDBORGERSKABENDE s. 13

5: SKAB ET FÆLLES SPROG MELLEM SKOLE, BARN OG HJEM s. 15

Temaer i inspirationskataloget:

1

2

Fra hele landet,
til hele landet
Mange tak til de 28 kommuner, der har delt deres
erfaringer, viden og gode råd.

Aabenraa, Aalborg, Aarhus, Assens, Billund, Egedal, Esbjerg, Fredensborg, Furesø, Haderslev,
Lejre, Høje Taastrup, Jammerbugt, Kolding, Lemvig, Lyngby Taarbæk, Odense, Odder,
Ringsted, Roskilde, Rudersdal, Silkeborg, Svendborg, Struer, Vallensbæk, Vejle, Viborg &
Vordingborg

Lyder det
bekendt?
I dette katalog finder du erfaringer, direkte fra
fagpersoner til fagpersoner. Fokus er derfor
på at håndtere de udfordringer, som
fagpersoner møder i en travl hverdag. Vores
håb er at facilitere en vidensdeling, der kan
supplere både nuværende og fremtidige
indsatser om digital dannelse.

3

“Vi skal undervise
børnene. Men hvad er det,

vi skal lære dem?"

SSP-konsulent

"Lærerne er så fyldte og
har så travlt. De skal ikke

have mere på deres
tallerken"

SSP-konsulent

“Der er ikke nogen, der har
den gyldne løsning, så der
bliver ligesom prøvet en

masse”
Pædagogisk konsulent

“Jeg ser en styrke i, at
forældrene bliver inddraget

endnu mere”

SSP-konsulent “Vi er meget bevidste om,
at de medier, vi bruger, er
læringsorienterede eller

fællesorienterede”

Pædagog

”Vi skal ind i alle klasser
og forældremøder, så vi

ved, at digital dannelse er
på dagsordenen”

SSP-konsulent

"Hvad er det, vi tager fra
børnene, når de hele tiden

har en telefon?”
Folkeskolelærer

4

"Vi har tendens til at kaste
alt, hvad der er digitalt, ned

i en stor gryde og tro, det
handler om det samme”

Lærer

5

5 temaer og cases til
arbejdet med digital
dannelse

Input fra fagpersoner tæt på
landets yngre borgere.

6

7

1Sæt dialogen i
centrum for
forebyggelse

En vigtig del af arbejdet med digital dannelse er som fagperson
at have øje for proaktive og ikke kun reaktive indsatser. Et
godt udgangspunkt for forebyggelse kan være at facilitere en
tryg dialog for at imødegå digitale problematikker.

Hvis forebyggelse bliver baseret på skræmmende historier og
skrappe regler, skaber det en dynamik, hvor børn og unge kan
være bange for at kontakte omsorgspersoner, hvis de er i
problemer. Når lærere, pædagoger, SSP-konsulenter mv. kan
facilitere en sund dialog, hvor børn og unge føler sig hørt og
forstået, øges chancerne for at forebygge digitale konflikter.

Undervisningsmaterialet “WiFive” er et eksempel på en god
indsats, hvis formål er at understøtte undervisere med nyt
materiale, så den trygge samtale bliver fundamentet for de
forebyggende indsatser.

Erfaringer viser, at opkvalificering af lærere gennem
workshops, oplæg og vidensdeling gør fagpersoner mere trygge
i deres arbejde. Dette skaber bedre forudsætninger for at
facilitere dialog om forebyggende indsatser.

Digitaliseringskonsulent & pædagog

"Hvis man ikke skematisk går ind og
prioriterer det fra start, får vi ikke en

forebyggende indsats. Det, vi har prøvet,
er at gøre det mere forebyggende. Vi har

arbejdet med at lægge forskellige
interaktive opgaver ind undervejs, så det
bliver en mere dynamisk undervisning."

8

Forebyggelse som case: WiFive i Vallensbæk
Kommune

I Vallensbæk Kommune var erfaringen tidligere, at arbejdet
med digital dannelse ofte blev håndteret reaktivt som en form
for "brandslukning" ved utilsigtede hændelser.

I et skift mod en mere forebyggende tilgang valgte kommunen
at fokusere på opkvalificering af deres undervisere. Dette
inkluderede workshops i forberedelsesugen med fokus på
digital dannelse, og hvordan man skaber et trygt rum til dialog.
Derudover blev der oprettet et forum til vidensdeling via en
Padlet-tavle, hvor fagpersoner fra hver årgang kan dele
erfaringer om konkrete tiltag.

For at understøtte denne opkvalificering gjorde kommunen
brug af materiale fra indsatsen WiFive til indskolings- og
mellemtrinnet. WiFive har fokus på at facilitere dialog om god
digital adfærd gennem udarbejdelsen af et fælles kodeks.
WiFive består konkret af fire undervisningsmoduler: Den
gode tone, teknologiforståelse, den gode stil og sikkerhed online.

Wifive er udviklet af Danske Skoleelever og TDC Group og kan
findes gratis på wifive.dk.

Sådan kommer du i gang: Input fra Vallensbæk Kommune
Find støtte og vejledning fra fagpersoner i din kommune.
Fastsæt undervisning og planlæg dine forløb, så digital
dannelse ikke ryger bagerst i køen.
Tag fat i dine kollegaer! Når alle er med på at sætte
forebyggelse af digitale problematikker på dagsordenen,
har det større effekt.

9

2Inddrag
aldersnære
forbilleder

For børn og unge bliver digital dannelse et mere relaterbart
emne, når dialogen er faciliteret af aldersnære forbilleder.

Når alderssvarende forbilleder inddrages som medskabende i
formidlingen af digital dannelse, og de dertilhørende emner
og dilemmaer, gøres formidlingen aktuel for alle deltagende,
og muliggør en engageret og ligesindet dialog.

Børns Vilkårs program “Digitale elevambassadører”
eksemplificerer, hvordan denne type indsats aktiverer det
potentiale, der ligger i at inddrage unge som formidlere for
yngre elever, særligt inden for det forebyggende arbejde.

Erfaringer viser, at når unge elever aktivt deltager i
undervisningen om digital dannelse, kan de bidrage til at
mindske den generationskløft, der ofte opstår mellem børn,
lærere og forældre. Flere lærere har også bemærket, at
dialogen mellem elevambassadørerne og de yngre elever ofte
omhandler emner, de ikke vidste var relevante, eller foregår
på et niveau, hvor flere elever føler sig trygge ved at bidrage.

"Jeg har sammen med nogle af
elevambassadørerne blandt andet været
ude på en skole og haft forældre med. Vi
udviklede det sådan, at det er en pakke,

vi selv kan gennemføre her med de
ressourcer, vi har."

SSP-konsulent

10

Ung til yngre i Viborg Kommune

I Viborg Kommune har et forebyggelsesteam ønsket at afprøve
nye metoder og optimere deres formidlingsindsatser i
kommunens grundskoler. Med dette formål har kommunen
arbejdet med konceptet Digitale elevambassadører, udviklet
af Børns Vilkår.

Ved at bringe SSP-konsulenter, lærere og elever sammen har de
i 2023 uddannet den første årgang af elevambassadører som et
pilotprojekt. Fokus har været på at tilpasse indsatsen til lokale
og aktuelle udfordringer frem for at følge et standardiseret
program. Blandt andet har kommunen udvidet konceptet til
også at inddrage elevambassadørerne på forældremøder i 3. og
4. årgang.

Elevambassadørerne udpeges af den lokale SSP-kontaktlærer i
samarbejde med 8.-årgangsteam. Derefter gennemgår de
udvalgte elever samt en tilknyttet lærer en undervisningsdag
faciliteret af Børns Vilkår. Efter denne undervisningsdag tager
elevambassadørerne ud til yngre årgange, hvor de med
udgangspunkt i undervisningsmateriale fra Børns Vilkår går i
dialog med de yngre elever.

Digitale elevambassadører udbydes af Børns Vilkår og kan
findes på Børns Vilkårs hjemmeside (bemærk at programmet er
betalingsbelagt).

Sådan kommer du i gang: Input fra Viborg Kommune
Stol på de unge - ofte vil og kan de godt tage ansvar.
Skab en koordineret indsats på tværs af årgange og
skoler.
Tilpas indsatsen til din lokale kontekst.

*I marts 2025 lancerer partnerskabet On - Red Barnet, Børns Vilkår, Medierådet for Børn
og Unge og Center for Digital Pædagogik - et gratis unge-til-yngre program.

11

3En tryg dialog
uden skyld og
skam

Når børn og unge skal have forståelse for de potentielt ubehagelige
oplevelser, de eller deres venner kan have i deres digitale liv, er det
vigtigt, at dette bliver gjort gennem relaterbare eksempler og en
tryg dialog.

Arbejdet med ubehagelige emner skal ikke udelukkes fra
undervisningen. I stedet skal en tryg dialog skabe fundament for, at
emner kan behandles uden skyld og skam.

Et oplæg fra kommunens SSP-konsulenter er et eksempel på,
hvordan man kan formidle og bearbejde de potentielt ubehagelige
oplevelser eller alvorlige konsekvenser, der kan være forbundet
med børn og unges digitale liv, men med en fordomsfri og åben
tilgang.

Erfaringen viser, at børn og unge i højere grad forstår og kan
italesætte potentielle digitale problemer, når de er blevet bekendt
med lovgivning og vigtige opmærksomhedspunkter på forhånd.

“Vi arbejder meget på at vejlede lærerne i
at kunne facilitere samtalen. Det, vi taler
om, kræver nemlig, at der er et tillidsfuldt

rum. Derfor er det også helt afgørende
for os i forbindelse med alle møder at

understrege, at dette er et trygt rum, hvor
vi taler om noget – ikke om nogen”.

SSP-konsulent

12

Reflekteret dialog i Egedal Kommune

I Egedal Kommune er SSP-oplæg en central del af undervisningen
i digital dannelse. Denne type oplæg og undervisning er
hovedsageligt rettet mod udskolingen og har til formål at skabe
en åben dialog omkring de emner, der kan være svære at tale
om.

Formålet er at kunne have en forstående og fordomsfri, men
samtidig alvorlig samtale med de unge. Med dette formål har
kommunens SSP-konsulenter udviklet tre oplæg baseret på
emner, de oplever, at de unge allerede har stiftet bekendtskab
med. Helt konkret tager oplæggene omkring 1,5 time og
indeholder flere dele, hvor dialog er muligt og der opfordres til
aktiv deltagelse.

Temaerne for oplæggene er:
Grænseoverskridende materiale på internettet (7.klasse)
Billeddeling (8. klasse)
Digitale sexkrænkelser & samtykke (9. klasse)

Formålet med disse oplæg er at skabe et trygt rum til dialog ud
fra eksempler, som de pågældende børn og unge er bekendte
med. SSP i Egedal Kommune arbejder bl.a. med korrigering af
flertalsmisforståelser. Fx tror mange unge, at langt flere har delt
billeder af sig selv end tilfældet er. SSP-underviserne i kommunen
har erfaret, at især aktive eksempler med videoer, billeder eller
‘kahoot’ sætter gang i dialogen. En pointe er også, at disse oplæg
skal være udgangspunkt for videre dialog mellem underviser,
børn og unge.

Sådan kommer du i gang: Input fra Egedal Kommune
Involver eksempler med videoer og billeder.
Hold oplæggene mens temaet er aktuelt for de unge.
Brug statistik fra din lokale ungeprofilundersøgelse i
arbejdet med flertalsmisforståelser (alternativt nationale
tal).
Undervisning skal ikke kun gå på moral, men også på
aktuel lovgivning.

13

4 Digital
dannelse er
medborger-
skabende

I takt med at børn og unge bliver digitale brugere, er det
afgørende, at de også lærer at agere som borgere i det fælles
digitale rum. Et tidligt fokus på digitalt medborgerskab er
derfor essentielt.

Digital dannelse handler ikke kun om tilegnelsen af faglige
kompetencer, men også om at forberede elever til at blive
ansvarlige digitale samfundsborgere. Derfor bør indsatsen for
digital dannelse inkludere undervisning i demokratiske værdier,
hvilket skaber en rød tråd mellem børn og unges erfaringer
offline og online.

Undervisningsmaterialet “Dit liv på nettet” fra Center for
Digital Pædagogik er et godt eksempel på, hvordan man kan
inddrage emner som demokratisk dannelse i det digitale
univers. Erfaringer fra forskellige indsatser viser desuden, at
arbejdet med digitale fællesskaber og god online adfærd
styrker sociale kompetencer – både på nettet og i den fysiske
verden.

Pædagogisk konsulent

"Vi har talt om den digitale samtale og
gennem det introduceret den demokratiske

samtale – altså principperne for at tale
sammen i et demokrati, hvor alle skal have

mulighed for at komme til orde. Derefter
har vi bygget videre på det og forsøgt at

integrere de digitale elementer i samtalen."

14

Relationer og medborgerskab i Vejen Kommune

Med ambitionen om at skabe et kompetencegivende
undervisningsforløb, der udvider fokus fra blot at kunne begå
sig online til også at kunne begå sig socialt online, har
kommunen gennem de seneste år implementeret
undervisningspakken Dit liv på nettet. Formålet har været at
styrke arbejdet med digital dannelse og fremme digitalt
medborgerskab.

Materialet blev valgt som et anerkendt og lettilgængeligt
redskab, der gør det nemmere for undervisere at undervise i
emnet – også uden forudgående erfaring. Dit liv på nettet
indeholder færdigudarbejdede materialer, der kræver minimal
forberedelsestid og er tilpasset en travl hverdag med
begrænsede ressourcer. Pakken rummer en række
undervisningsmoduler, der spænder fra trivsel og
medborgerskab til demokrati og fællesskab.

I Vejen Kommune er materialet blevet en central del af
undervisningen i digital dannelse. Erfaringerne peger især på
en positiv effekt hos de ældre årgange, hvor fokus har været at
lære de unge at agere ansvarligt som digitale borgere – på lige
fod med deres rolle i det offline samfund.

Dit liv på nettet udbydes af Center for Digital Pædagogik og kan
findes på Center for Digital Pædagogiks hjemmeside (bemærk
at materialet er betalingsbelagt).

Sådan kommer du i gang: Input fra Vejen Kommune
Stol på det materiale, du har til rådighed.
Støt op om hinanden i kollegagruppen og skab
sammenhæng mellem jeres undervisning.
Gør din egen undervisning til udgangspunkt for
samarbejde med SSP.

15

5 Skab et fælles
sprog mellem
skole, barn og
hjem

I arbejdet med at fremme digital dannelse blandt børn og unge
er etableringen af et fælles sprog og en koordineret indsats
mellem hjemmet og skolen afgørende. Forældreinddragelse
udgør derfor en væsentlig komponent på tværs af initiativer.

Når forældre og andre nære omsorgspersoner aktivt inddrages
i dialogen om at udvikle et fælles sprog, som gør det muligt for
børn og unge at udtrykke deres oplevelser i det digitale univers,
forbedres sammenhængen mellem de skolebaserede og
hjemlige indsatser. Det er desuden essentielt, at
kommunikationen ikke alene foregår mellem
skoler/institutioner og hjemmet, men at der ligeledes etableres
rammer for vidensdeling og gensidig koordinering i
forældregruppen.

Værktøjskassen “Digital Genial” fra Medierådet for Børn og
Unge stiller en bred vifte af redskaber til rådighed, der er
målrettet forældreinddragelse og facilitering af dialog mellem
hjem og institution.

Erfaringer indikerer desuden, at flertalsmisforståelser kan
reduceres og i væsentlig grad forebygges ved hjælp af en
inddragende og inkluderende tilgang.

"Der er nogle konkrete udfordringer,
som skærmtid, der fylder. Dem ville vi
prøve at skabe dialog med forældrene
om, hvilket kan føre til, at man også i

hjemmet har samtaler om de
udfordringer, forældrene oplever."

Fagligkonsulent

16

Forældreinddragelse i Billund Kommune

I Billund Kommune havde man over en længere periode
observeret, at de digitale dannelsesindsatser i kommunens
skoler havde begrænset effekt. En af de formodede årsager til
dette var det manglende samarbejde mellem hjemmet og
skolen. Kommunen identificerede derfor et behov for at skabe
større sammenhæng mellem skolens indsatser og samtalerne i
hjemmet mellem forældre/ nære omsorgspersoner og børn.

Tidligere havde man arrangeret foredrag til forældremøder om
børns digitale adfærd og inviteret til konferencer for at give
forældre indsigt i børns digitale liv og trivsel. Forældrene
efterspurgte imidlertid en mere dialogbaseret tilgang.

For at imødekomme dette behov tog Billund Kommune et
dialogspil i brug, udviklet som en del af Digital Genial-
værktøjskassen, for at engagere forældre i samtaler om digital
dannelse. Det aktivitetsbaserede materiale kan anvendes på
forældremøder og skaber et solidt fundament for dialog
mellem forældre, skoleledere og undervisere.

Digital Genial er udviklet af Medierådet for Børn og Unge og
kan findes gratis på Medierådets hjemmeside.

Sådan kommer du i gang: Input fra Billund Kommune
Tag udgangspunkt i eksisterende fællesskaber i
forældregruppen.
Gør forældreinddragelse til mere end oplæg og få
skabt en sammenhæng mellem indsatser.
Skab kommunikation i forældregruppen og giv dem
mulighed for at støtte op om hinanden.

Organisationerne Red Barnet, Børns Vilkår, Medierådet for
Børn og Unge og Center for Digital Pædagogik har lanceret
On, der er en platform for læring og dialog.

På on-undervisning.dk kan du finde over 120 forskellige
undervisningsmaterialer, som er frit tilgængelige for alle,
der ønsker at undervise i emner inden for digital dannelse.

Ved at scanne QR-koden får du direkte adgang til
platformen, hvor du kan læse mere om hver enkelt
undervisningsmateriale og finde lige det, der passer til dit
behov.

Hvor finder jeg materialer
til undervisningen?

17

https://on-undervisning.dk/

Balance i en hverdag med digitale medier:
Fanget i feedet, Find din balance, Hvordan påvirker digital medier din hverdag, Gaming eller
gambling, ReloadMe, WiFive - indskoling, Drop forhøret - men spørg gerne, Tilgængelig døgnet rundt,
Appanalyse, Bliv Klog på Klimavenlige Vaner - En hverdag med elektronik & Skærmen fuckr med dig.

Demokrati & deltagelse:
Kend dine digitale kaninhuller, Krisens regler - også i cyberspace, FAKENEWSLAB, Ansigtsløs
kommunikation - Kommunikation på sociale medier, Bad News, Er det fup eller fakta når du læser
nyheder på nettet?, Fake News - meget mere end et begreb, Filterbobler, Kan det nu passe?, Kan man
være ven med en robot?, Kod en bedre verden, Manipulation af data, Når Greta går viralt - den
politiske influencer, Robotterne kommer - eller er de her allerede?, Rumrejsen, Spil sikkert på nettet,
Stop, tænk, tjek det & Viden på nettet - hvem bestemmer?

Digitale fællesskaber:
Mobning digitalt, OsOnline, Online kommunikation, Digital mobning i grundskolen, Sæt fokus på de
digitale fællesskaber i klassen, Sociale medier, Sammen på nettet, Tal om digitale fællesskaber, Skal
vi chatte?, Er du ok på nettet?, Digital trivsel, WifFive - mellemtrin, Venner på nettet, Ansigtsløs
kommunikation, DigitalPænt, Emoji-sprog, Hvilke billeder vil og må jeg vise?, Kodeks for
netkommunikation, Over stregen på nettet, Re-design Aula eller lav en chattilføjelse, Få en god
samtale om børns digitale liv på forældremødet, Til forældremødet, Trivselshjælperen &
Undervisningmateriale om digital dannelse.

Digitale forretningsmodeller:
Den store gevinst - grundforløb, Den store gevinst - reklamens magt, Computerspil - hvem spiller vi
for?, Den Digitale Skattejagt, Digitale adfærdsdesign - et venligt skub eller kamufleret tvang?,
Ekkokamre, Gaming og spilanalyse, Har vi fanget et monster? Kommunikation, Kunstig intelligens på
sociale medier, Skab et socialt medie - hvor går din grænse & Upload: Bliv klassen bedste youtuber.

Digitale krænkelser & skadeligt indhold:
Digital dømmekraft, Digital trivsel, Pas på hinanden på nettet, Et andet valg, Videofortællinger om
digital dannelse, deSHAME 1, Undervisningmateriale om ulovlig billeddeling, deSHAME 2, Inddragelse
af elever i udskolingen, Inddragelse af elever på mellemtrin, Rettigheder online/offline & Trolling på
nettet.

Privatliv & sikkerhed:
Persondata-hva’-for-noget?, Digitale fodspor, Smarthouse, Datafisk, Hvad er data, Big data, Big data
og tredjepartscookies, Cookies- eller krummespor, Cybermissionen, Cybertruslen i Danmark, Dage
Med Data - digitale fodspor og datasikkerhed, Databegrebet - Data, digitale data, binære data, bit og
bitmønstre, Datadysten, Del - med omtanke, Detektiver - hjælp politiet!, Digitale fodspor i et historisk
perspektiv, Gæt mit password, GDPR og databeskyttelse, Hack dig selv - spor dig selv, Hackerspillet,
Hacking i ultra:bit, Hvordan undgår du phishing?, Identitetstyveri: Rolle- og læringsspil, Kryptering,
Overvågning i skolen år 2030 - Utopier og dystopier, Overvåg i ultra:bit, Secure manners with perfect
passwords, Sikker internethandel, Skoleliv og data & Social på nettet på den gode måde - undgå
digitale trusler.

Identitet & idealer:
Undersøg unges pres og stress med statistisk analyse, Digital trivsel, Undersøg unges pres og stress
med samfundsfaglig analyse, Dilemmaer på sociale medier, Fake eller Ægte: Digital
billedmanipulation, Film og sociale medier - mellem virkelighed og virkemidler, Om
algoritmer & Sociale medier og identitetsdannelse.

18

Alle undervisningsmaterialer
på On-platformen

On har udviklet syv principper for digital dannelse. Principperne
indrammer de emner, som er relevante og aktuelle at undervise i inden for
digital dannelse. Materialerne nedenfor er inddelt efter de syv principper.

Udviklet af

28 kommuner har delt deres
refleksioner, gode råd og
oplevelser. Vi håber, at deres
erfaringer kan inspirere alle, der
arbejder med børn og unges
digital dannelse i hele landet.

“Hvordan kan vi gøre vores
børn og unge digitalt

kompetente? Hvordan
understøtter vi, at de kigger

op i stedet for ned?”
Skoleleder

I samarbejde med

