

LÄRORIK

Tidskrift för pedagogisk utveckling inom förskola och grundskola

Linköping
Där idéer blir verklighet

SPRÅKRIKEDOM

Ta vara på mångfalden

Med paddan som assistent

Tornhagen rockar loss

Solen har gömt sig – eller?

8

12

Ny avdelning!

14

Innehåll

- 3** Vår sociala vandring mot större kunskap
- 5** »Språk är viktigt för framtiden«
- 6** Förskolan bjuder på bokkalas på massor av språk
- 8** Linghamens 7:or lyfter blicken mot morgondagen
- 10** Med platta som god kollega
- 12** Takt och ton tänder Tornhagen
- Ny avdelning**
- praktiska tips!
- 14** Förstår ni vad jag säger?
- 16** Försöksballongen – notiser

LÄRORIK NR 1 • 2015

En skrift för pedagogisk utveckling inom förskola, grundskola och fritidshem i Linköpings kommun

Utgivare: Utbildningskontoret, Linköpings kommun

Redaktionsråd: Anna Bjuremark, Elisabeth Fridsäll-Emilsson, Lennart Lundwall, Mark Olson, Ingela Hultin Sabel, Elisabeth Stärner

Redaktör: Lennart Lundwall

e-post: larorik@linkoping.se

Skribenter: Bulle Davidsson, Zandra Erikshed, Gerd Mellberg, Gunilla Pravitz

Foto: Zandra Erikshed, Staffan Gustavsson, Lennart Lundwall, Shutterstock, Fatima Spreco

Form och grafiskt original: Mark Olson

Tryck: Ringqvist Tryckeri AB, Norrköping

ISSN 2001-1253

Flerspråkighet en värdefull resurs

Språket är mer än en inkörsport till det sociala samspelet människor emellan. Det är genom språket vi förmedlar idéer och tankar, uttrycker känslor, berättar historia och kultur och lär oss sociala koder.

Generellt sätt är vår språkförmåga avgörande för hur vi kommer att lyckas i livet. En god språkutveckling är också en grundförutsättning för hur väl barn och ungdomar kommer att klara skolarbetet. I allt högre grad kommer språkkunskaper och flerspråkighet vara en framtida resurs som vidgar möjligheterna att komma in på en allt mer internationell arbetsmarknad.

Alla barn gillar att upptäcka att de är bra på något. För all personal i förskola, skola och fritidshem gäller det att förmedla att det är roligt, meningsfullt och viktigt att kunna språk riktigt bra. Vi kan hjälpa barn och elever förstå att det är ett lärande att ta på allvar och något som kommer att berika deras framtid. Det är, med andra ord, guld värt att kunna sitt modersmål väl och därutöver också behärska andra språk.

Redan från starten i förskolan har vi chansen att systematiskt möta alla barn med metodisk språkutveckling.

Nyanlända behöver snabbt komma in i vårt utbildningsväsende och få nödvändiga språkkunskaper för att få tillgång till ett, för dem många gånger helt okänt, nytt samhälle. Också här är kartläggningsarbetet ett stöd för att avgöra vilket språk, modersmålet eller svenska, som ger bäst förutsättningar för skolarbetet.

För det svenska samhället kommer flerspråkighet att bli en allt mer betydelsefull tillgång. Det tillhör skolans uppgifter skapa tillfällen för barn och ungdomar att hålla språken vid liv. Ibland kan det vara så enkelt som att få höra en saga berättas på arabiska eller engelska eller ta sig tid att jämföra uttryck på ett afrikanskt språk med de svenska.

I framtiden blir mångspråkigheten sannolikt en samhällsekonomisk framgångsfaktor. För barn och ungdomar ger levande språkkunskaper långt viktigare mervärden. Inte minst stolthet.

Lars Rejdell Barn- och ungdomschef

SPRÅKA!

Vår sociala vandring mot större kunskap

Att språka, vare sig det handlar om ett eller flera språk, är grunden för människans sociala, kognitiva och kulturella utveckling. Språkandet är centralt för individen, eftersom det är via språk och kommunikation med andra som vi ”blir till”.

Begreppet språkande avser hur individer i interaktion skapar mening och formar kunskap och erfarenhet med hjälp av ett eller flera språk. Redan som nyfödd är det lilla barnet en kommunicerande varelse, utlämnad till omgivningens gensvar och uppmuntran. Det tidiga turtagandet mellan vårdtagare och barn är en grundsten för barnets fortsatta språkliga och kommunikativa utveckling.

Cirka hälften av alla barn i Sverige

börjar förskolan i ettårsåldern. Vid två år går 80% av alla barn i förskoleverksamhet. En del barn har då redan börjat erövra ett verbalt språk, andra har det inte. Ytterligare barn talar andra modersmål än svenska, och möter kanske svenskan för första gången i förskolan.

Förskoleåren är helt klart den tid då även grunden för barnets läs- och skrivlärande, litteracitet, läggs och därmed också barnets möjlighet till senare skol-

framgångar. Redan innan det lilla barnet erövat ett verbalt språk utforskar det sin omgivning av tecken och symboler som på så vis blir en del av dess tidiga språkande och meningsskapande. Förskolan tillsammans med föräldrarna har därför ett stort ansvar i att stödja och utmana redan det lilla barnets språkliga nyfikenhet på såväl talat språk som omgivande tecken och symboler.

Allt språktillägnande bygger på att in- ►

”Flera föräldrar ser flerspråkighet som en tillgång i deras barn

► dividen ges möjlighet att höra och utmanas på det aktuella språket eller de aktuella språken, och framförallt ges möjlighet till att praktisera dem. Det är egentligen ingen skillnad i språkutveckling mellan förskolebarn som utvecklar flera språk parallellt, och barn som lär sig ett enda språk.

Allt språktillägnande är dock en arbetsam process och inget som händer av sig självt. Många barn kommer i kontakt med det svenska språket när de redan utvecklat ett annat språk; man säger att de lär sig svenska successivt. Detta brukar inte heller möta något problem om barnet får tillräcklig stimulans i det nya språket.

I förskolans läroplan står det: ”Av skollagen framgår att förskolan ska medverka till att barn med annat modersmål än svenska får möjlighet att utveckla både det svenska språket och sitt modersmål”. Detta mål är i praktiken nästintill omöjligt att uppnå, eftersom de flesta förskolor är enspråkiga på institutionell nivå.

Man talar ändå ofta om flerspråkiga förskolor, men menar då förskolor där

det vistas många barn som har ett annat modersmål än svenska. I själva verket finns det få institutionellt flerspråkiga förskolor, om vi med flerspråkig förskola menar miljöer där barn dagligen kan utmanas i alla sina språk. De flesta förskolor som benämns flerspråkiga är det på individnivå, vilket innebär att de flesta barn har ett annat modersmål än svenska, samtidigt som svenska är det språk som huvudsakligen används i förskolans verksamhet.

Med facit i hand inser man därför att förskolan är ett viktigt forum för barn att lära och utveckla framförallt det svenska språket, eftersom svenskan är det språk som dominerar den senare skolgången. Det betyder inte att barns flerspråkiga utveckling ska nonchaleras, utan tvärtom bekräftas och uppmuntras genom samarbete med modersmålspedagoger och föräldrar/vårdtagare.

Att utveckla flera språk är ett värdefullt kapital för framtiden. I ett allt rörligare samhälle med nya informations- och kommunikationsteknologier, blir individens språkkunskaper allt viktigare.

I ett projekt om språkpolicy, där vi in-

tresserat oss för uppfattningar om hur språk tas i bruk, utmanas och tolkas i förskola och hem, har jag intervjuat ett antal invandrade föräldrar om hur de vill språkfostra sina barn. Flera föräldrar uttrycker önskan att deras barn ska växa upp med flera språk, dels för att kunna kommunicera med familj och släkt, dels för att de ser flerspråkighet som en tillgång i ett framtida yrkesliv. De framhåller också hur viktigt de tycker det är att deras barn lär sig en ”bra” svenska, och poängterar att förskolan är en central plats för detta. I samma projekt har vi noterat att möjligheten för ett barn att lära sig en fungerande svenska i förskolan förefaller avta med andelen barn i förskolegruppen som har ett annat modersmål.

Hur den språkliga miljön är utformad och organiserad är alltså av stor vikt. Med stöd i den forskning som finns vill jag påstå att en god språklig miljö i första hand karaktäriseras av att alla barn ges rika möjligheter till dialog med både vuxna och andra barn. Det innebär att förskolans pedagoger arbetar utifrån en medveten språkstrategi som ger varje barn språkliga utmaningar. Att skapa en

MERSMAK Om barns språkliga utveckling

Björk-Willén, Polly (2015). *Döma eller bedöma? Bedömningspraktiker avseende barns språkliga kompetenser*. I Förskolans utvärderings-/bedömningspraktiker: Hur klarar förskolan sitt uppdrag? – Om utvärdering i förskolan. Stockholm: Liber.

Burr, Vivien (2003). *Social constructionism*. London: Routledge.

Gee, James Paul (2008). *Social linguistics and literacies: ideology in discourses*. London: Routledge.

Hvit, Sara (2014). *Literacy events in toddler groups: Preschool educators' talk about their work with literacy among toddlers*. Journal of early childhood literacy 0, 1-20.

Håkansson, Gisela (2003). *Tvåspråkighet hos barn i Sverige*. Lund: Studentlitteratur.

Kress, Gunter (1997). *Before writing: rethinking the paths to literacy*. London: Routledge.

Linell, Per (2011). *Språkande: samtal, språk och grammatik*. Linköping: Linköpings universitet.

Musk, Nigal & Wedin, Åsa (red.) (2010).

Flerspråkighet, identitet och lärande. Lund: Studentlitteratur.

Puskás, Tünde (2013). *Vardagsdilemman i förskolor med flerspråkiga barn*, I Polly, Björk-Willén; Sabine, Gruber; & Tünde, Puskás (red.) Nationell förskola med mångkulturellt uppdrag. Stockholm: Liber.

Skolverket (2014). Enheten för utbildningsstatistik PM Dnr. 2014:00036 www.skolverket.se

Skolverket (2013). *Flera språk i förskolan. Teori och praktik*. Stockholm: Fritzes

Skolverket (2010). *Läroplanen för förskolan*, Lpfö98. Skolverket: Fritzes.

Strömquist, Sven (2003/2010). *Barns tidiga språkutveckling*, I Louise Bjar & Caroline Liberg (red.), Barn utvecklar sitt språk. Lund: Studentlitteratur.

Swain, Merrill (2006). *Language, agency and collaboration in advanced second language proficiency*, I Byrnes, Heidi (red.) Advanced Language Learning: The Contribution of Halliday and Vygotsky. London: Continuum.

Barns framtida yrkesliv.”

dialog kräver också att vara en god lyssnare. Det går faktiskt att tala ett barn till tystnad! Det handlar också om att barn dagligen får möta text och symboler i sin fysiska omgivning, exempelvis i olika medier som iPads, och genom ett rikt utbud av böcker. Ett exempel på en symbol som barn tidigt lär sig att känna igen och som går att bygga vidare på är det egna namnet.

Även bokläsning kan vara ett aktivt redskap för barns erövrande av språk och litteracitet. En lästund kan ge möjlighet till en vidgad dialog utifrån bokens innehåll. En viktig kunskap för att senare i livet kunna tolka och förstå lärobokstexter är att få träna sig att inte bara tala om det som sker här och nu, utan om det som varit och det som ska komma. Att organisera lästunden när barnen har olika språkliga förutsättningar är dock inte alltid enkelt.

Lässtunden för inte sällan med sig dilemman för pedagogen. Det kan vara svårt att tillfredsställa barns olika språkbehov i svenska på grund av att de kommer till förskolan med olika språkliga erfarenheter och kunnande. Vems språkliga nivå som ska få råda och vilket bokinnehåll som kan väljas, är didaktiska frågor som det inte finns några enkla svar på.

Avslutningsvis vill jag framhålla att det är viktigt att se barns flerspråkighet som en resurs och inte som en brist.

Denna inställning gör också arbetet med flerspråkiga barn så mycket mer spännande. ■

Polly Björk-Willén

Universitetslektor i pedagogiskt arbete, Linköpings universitet

KORTINTERVJU: Lena Tuffin, arbetslivskoordinator

“Språk är viktigt för framtiden”

Det är svårt att välja till gymnasiet, valmöjligheterna inför framtiden är fler än någonsin. Det uppstår många nya yrken då arbetsmarknaden blir allt mer internationell.

Nyligen antogs en ny kommunal strategi för vägledningsarbetet inom grundskolan som ska leda till att elever får bättre kunskaper om arbetsmarknaden och därmed blir bättre på att välja rätt. Arbetslivskoordinatören **Lena Tuffin** arbetar med genomförandet av strategin så att vägledningsarbetet finns med i hela grundskolan.

– Det kommer att krävas mer språkkunskaper i framtiden, påpekar Lena. Hon betonar att för den som vill arbeta utomlands är det viktigt med språk, dessutom krävs språkkunskaper inom många yrken, exempelvis vid arbete med logistik, lager, inköp och internationell handel. En bilmekaniker behöver kunna engelska. Inom vården kan språk bli viktigt när det kommer patienter som har svårt att förstå svenska.

Elever och föräldrar inser ofta inte vilket stort värde språkkunskaper har, menar Lena Tuffin.

Ett intensivt arbete har påbörjats för att öka elevernas kunskaper om arbetsmarknaden och även deras självkännet. Väl underbyggda val ökar förutsättningarna för framgångsrika studier och jobb.

Arbetsmarknadsdagar ingår i den nya strategin. De kan ha lite olika utformning beroende på skolornas behov. Studiebesök hos företag och gymnasieskolor kan ingå.

I mars genomförs två arbetsmarknadsdagar för alla elever i åttan. Arbetsmarknaden de närmaste fem åren är i fokus, tillväxtyrken och bristyrken.

– Det gäller att tänka fritt, många kommer att byta jobb under sin livstid. När man söker jobb kan extra språkkunskaper vara avgörande.

Lena Tuffin betonar att alla lärare oavsett stadium är viktiga för studie- och yrkesorienteringen.

– Vi bidrar alla till att öka elevernas självkännet och förståelse för framtidens krav. Alla bidrar till elevernas val inför framtiden. ■

” Många kommer att byta jobb under sin livstid. Tänk fritt.

MERSMAK Några galna yrken som kan bli verklighet enligt sajten Shortcut

Nostalgiker återskalpar förlorade miljöer.

Robotrådgivare hjälper oss att hantera framtidens många hjälpredor.

Förvildare återställer exploaterade naturmiljöer.

Barndesigner skraddarsyr barn efter föräldrars önskemål.

Kroppsdelstillverkare odlar fram kroppsdelar på konstgjord väg.

Avatardesigner skraddarsyr och ser efter vår digitala identitet.

SAGOSTUNDEN HEMMA GULD VÄRD

Förskolans "Bokpåse" – kalaset som firar språklig mångfald

Fokus på barns tidiga läsning hjälper dem att bli goda berättare, som kan diskutera text och bild och inspirera sina kamrater. Välkommen till bokkalaset på Rågångens förskola i Skäggetorp!

Här har barnen prytt rummet med vimplar i klara färger, och runt väggarna finns böcker, böcker, böcker. Berättelser och sagor, men också faktaböcker om allt från matematik till konst. De är på svenska, arabiska, engelska, romani, assyriska och flera andra språk. På ena väggen hänger påsar av linnetyg med rött eller blått tryck. *Bokpåsen* är också namnet på projektet.

Varje förälder som kommer och hämtar barn den här dagen bjuds in till bokkalaset. Där får de träffa bibliotekarien **Helena Eklund**, specialpedagogen **Rose-Marie Nyman** och förskolans egen språk-pilot **Lina Bergquist**. Även förskolechefen **Ewa Westergreen-Karlsson** deltar. Det blir intensiva samtal om läsning, om hur man brukar läsa hemma och om biblioteket. Innan de går får förälder och barn med sig en egen linnepåse med läneböcker, två på svenska och en på det egna modersmålet.

Syftet med bokkalaset är att uppmuntra föräldrarna att läsa högt på modersmålet.

– Vi önskar att barnen ska ha läsande föräldrar som vet att det är bra för barnen att få höra böcker på sitt modersmål. Många föräldrar läser redan för barnen, som till exempel de somaliska mamorna som läser enormt mycket.

Det berättar Helena Eklund, som genom bokkalaset vill skapa kontakt mellan familjerna och biblioteket. Skäggetorps bibliotek har litteratur för barn på många olika språk.

Helena står för den första av tre stationer som föräldrarna kommer till på bokkalaset. Hon frågar efter föräldrars och barns intresse, tipsar om böcker ur utbudet på bord och hyllor och berättar om biblioteket för dem som ännu inte blivit låntagare där.

På den andra stationen träffar föräldrarna Rose-Marie Nyman. Hon är specialpedagog och var tidigare förskollärare och har arbetat i Skäggetorp i många år:

– Jag samtalar med föräldrarna och modersmålspedagogerna om en strategi för att få igång läsandet hos barnen. Barnen är på Rågången är mellan ett och fem år, och det är viktigt att de får upptäcka läsningen. Vi pratar om handlingen, om fakta och om bilderna. Vad händer? Vem handlar det om? Var utspelas det och när? Vad är det? Hur många? Det handlar också om att reflektera över sådant som finns där fast det inte är uttalat. Att tolka mellan raderna och få det att sjunka ner, så att barnen kan bearbeta händelseförloppet.

Helena tillägger att det är särskilt viktigt för barn som håller på att lära sig svenska att få den tid de behöver för att formulera sina tankar.

En mamma berättar engagerat för Rose-Marie om hur hon läser med sin dotter hemma. Rose-Marie hakar på och säger att ett samtal om innehållet kan börja med att mamman ber flickan berätta

själv vad boken handlar om. Då erövrar barnet konsten återberätta, att tolka beskriva och fundera utifrån boken.

– Om några år när din flicka går i skolan kommer hon att få sådana uppgifter, och om hon är van att berätta och använda orden kommer hon att klara dem bättre. Det är ett lärande som hon får av dig!

Antalet somaliska barn på förskolorna i Skäggetorp har ökat starkt på senare år och modersmålspedagogen **Zeinab Barre** finns med på kalaset. Hon menar att bokkalaset, som görs regelbundet på alla förskolor i Skäggetorp, är enormt viktiga:

– Hemma i Somalia kanske man inte har läst så mycket böcker för barnen. Där är det i stället de äldre som genom muntlig tradition för berättelserna vidare. När familjerna kommer hit finns ofta inte de äldre med, och vem ska då berätta? Då är det jätteviktigt att barnen får läsa. Några är medvetna om glädjen i att läsa, men inte alla.

Zeinab Barre säger också att barnen måste få ha kvar sitt modersmål. Kanske mamma inte kan prata så bra svenska. Om barnen förlorar sitt modersmål kommer de inte att kunna kommunicera med modern när de blir äldre. Det är en enorm förlust för båda parter. Därför vill hon att barnen ska få läsa böcker både på familjens modersmål och på svenska.

Fartun Ali Mohamed kommer och hämtar sina barn Anas, drygt ett år, och

Kitaabka Festival • Bokpåsen • Knjiga Festival

Festival buku • Book festival • مهرجان الكتاب

Ahlaam, tre. Hon är en van bokläsare och uppskattar bokkalaset.

– Vi läser alltid innan barnen ska lägga sig på kvällen, säger hon. En annan bokläsande förälder är **Ahmed Ibrahim**, som har nio barn och har med sig yngsta dottern, som redan valt ut "Mitt rosa liv" av Amanda Eriksson. Hon går ofta till biblioteket med sina föräldrar, och de stora syskonen, varav de äldsta studerar på universitetet, läser för de små.

Den tredje stationen bemannas av Lina Bergquist, som är Rågångens språk-pilot. Hon bjuder på fika och frukt och pratar och läser med barnen medan föräldrarna är upptagna vid de andra statio-

nerna. Som språk-pilot har hon fokus på barnens språkutveckling. Språk-piloterna på Skäggetorps förskolor arbetar i ett nätverk tillsammans med Rose-Marie Nyman, Helena Eklund, förskolechefer och modersmålspedagoger, där de diskuterar läsning, boksamtal och andra sätt att stödja barnens språkutveckling.

Medan Helena och Rose-Marie medverkar i bokkalas på två förskolor per termin, arrangerar språk-piloterna egna bokkalas dess emellan tillsammans med övrig personal på sina förskolor.

Bokkalaset pågår i två intensiva timmar. Bokpåsarna blir allt färre och böckerna som bärs hem allt fler. ■

MERSMAK Om läsning och läsförståelse

Björklund, Elisabeth: **Att erövra litteracitet. Små barns kommunikativa möten med berättande, bilder, text och tecken i förskolan**. Göteborgs studies in educational sciences 270. Göteborgs universitet 2008.

Elwér, Åsa: **Early predictors of Reading Comprehension Difficulties**. Linköpings universitet 2014.

Handlingsplan för språkarbete i Skäggetorps förskoleverksamhet, Reviderad 2012-09-13 Hittas lättast genom att söka på titeln på internet.

Mitt i en möjlig framtid

Lotta Svala har tillsammans med SO-läraren **Karin Sandén** en första genomgång med klass 7a för att sätta igång funderingarna om framtidens yrkesval och vilket gymnasieprogram de skulle vilja välja.

Linghems 7:or lyfter blicken mot morgondagen

I höstas fick 7A på Linghemsskolan besvara en enkät från studie- och yrkesvägledaren Lotta Svala. En februaridag ett halvår senare är det inte många i klassen som minns den. Då är det dags att presentera resultatet.

Enkäten beskrev eleverna sig själva med tre ord. Sedan listade de sina intressen och yrken som verkar roliga. De fick frågan om de känner någon som går i gymnasiet eller känner till några gymnasieprogram.

Lotta Svala berättar hur studievägledningen ska gå till tre år framöver genom att visa en grön triangel som i sin tur är uppbyggd av fyra gröna trianglar. *Basen* är kunskap om sig själv och om studie- och yrkesalternativen. *Kärnan* är att fundera över möjligheterna och att välja. *Toppen* är att genomföra valet av gymnasieprogram.

Eleverna i 7A använde bland annat ord som sprallig, smart, omtänksam, trevlig,

lockig, djurälskare, smidig och snäll för att beskriva sig själva.

– När behöver man göra det? frågar Lotta Svala.

– CV, kommer det från salen.

– Bra. När ni ansöker om jobb beskriver ni vilka ni är.

Lotta Svala visar fler beskrivningsord, synonymer som matchar elevernas ord.

– Jag har redan ett jobb. Jag ska jobba som byggare, snickare, säger Albin Wulcan.

– Behöver du någon utbildning då? kontrar Lotta Svala.

Av enkäten framgår att 7A kände till 10 av 18 gymnasieprogram i höstas.

Programmen är uppställda i två rutor. Någon tycker att programmen till vänster är lite mer specifika medan de till höger är mer teoretiska.

Golfproffs, polis, murare, mekaniker, investerare är några yrken som eleverna

” **Det är viktigt** att eleverna blir sedda och att de kommer igång med framtids-tänkandet redan i sjuan.

i höstas tyckte verkar roliga. En livlig diskussion utbryter nu.

– Hallå, ropar Lotta Svala. Era egenskaper passar till olika yrken. Och egenskaper kan utvecklas.

Nu får eleverna se en lista med egenskaper och välja vilka tre yrken — polis, djurskötare eller barnskötare — de passar till.

Återigen snackas det livligt. Alla kommer fram till att dessa egenskaper är bra om man vill bli barnskötare.

– Fast egenskaperna stämmer till alla tre yrkena, summerar Lotta Svala.

– Poliserna måste hålla på med papper och skriva jättelånga listor, säger **Axel Persson** med avsmak. Själv tänker han bli lastbilschaufför.

Tillsammans räknar klassen ut att 13 yrkesroller finns i skolans värld. Men att säga hur många yrkeskategorier som finns totalt sett blir svårare. Gissningarna spänner från 100 till 2 111.

– **Emil Nord** är närmast, men jättelångt ifrån, säger Lotta Svala och berättar om de 8 417 olika yrken som fanns 2014.

Nu visar hon den gröna triangeln igen och pratar om vad som ska hända, hur eleverna ska lära sig att välja och välja bort och veta varför de väljer som de gör.

Ett avslutande quiz blir en repetition av vad som sagts och samtidigt presenteras ordet behörighet.

– Vi ses i mars igen, säger Lotta Svala och lektionen är slut.

Som omskolad frisör och nyutbildad studie- och yrkesvägledare personifierar hon framtidens arbetsmarknad där vi väntas byta jobb. Hon brinner verkligen för sitt uppdrag.

Enkäter är centrala för Lotta Svalas arbete. Hon betonar att de har mycket att ge. De sparas också som utgångspunkt för individuella samtal.

– Det är viktigt att eleverna blir sedda. Det är också viktigt att de kommer igång med framtids-tänkandet redan i sjuan.

I åttan ordnas en hel arbetsmarknadsdag. Den bygger på en enkät om vilka yrken som eleverna velat praoa på. De får skriva personliga ansökningsbrev till utvalda platsannonser från arbetsförmedlingen. De får bekanta sig med den tjocka gymnasiekatalogen *Programväljaren*. De söker information om ett intressant yrke hos arbetsförmedlingen. De får också ställa frågor till gymnasieelever.

– Jag tänkte att de skulle fråga om programmen, men det kommer fler frågor om tider, läxor, miljön. Där ser man hur viktigt det är att det fungerar.

I nian får eleverna en halvdag om de 18 programmen. I enkäten får de berätta vad de vill veta om gymnasiet. Det handlar mycket om muntlig information elever emellan. I år besöktes fyra program på Anders Ljungstedts gymnasium.

Ser du ditt andra språk som en extra merit?

Tre elever på Linghamsskolan, med annat modersmål än svenska, fick frågan om de ser sina språkkunskaper som en extra merit inför framtiden.

– Jag tror att jag kommer att få glädje av att kunna thailändska, säger **Viktoria Daengsai**. Det är bra att kunna flera språk. Man kan jobba i andra länder. Jag är ganska blyg men jag gillar att prata med människor. Jag håller på att lära mig skriva thai.

Jakub Piszczek är lite mer tveksam när det gäller värdet av polska.

– Det är bra, kanske. Men kan prata med dem som inte kan svenska.

Dominik Krol inser att han kan få användning för sin polska.

– Jag vill arbeta med pappa som är byggmästare med eget företag. Hans kompisar jobbar där och då kan jag prata med dem.

FULL KOLL Månadens yrke

En nyhet på Linghamsskolan i vår är månadens yrke. Första onsdagen i varje månad har klassens mentor i uppdrag att presentera två yrken för eleverna. Presentationen bygger på ett material som studie- och yrkesvägledaren tagit fram. Premiären skedde 11 februari med arkitekt och barnskötare, det sistnämnda yrket ett val som eleverna själva gjort. När detta är genomfört fullt ur kommer eleverna enbart genom Månadens yrke att möta omkring 60 olika yrken under sin högstadietid.

Med plattor

ti
mar
slip-
vid
e
att
reda
i lä-

som god kollega

Filmade anvisningar gör elever mer självständiga

Owe Nordenberg, träslöjdlärare på Hjulsbro-skolan, håller lärplattan över skruvdragaren och vips visas en film om hur den fungerar för de förundrade tredjeklassarna.

Ipaden är som en extra lärare, den gör undervisningen mer effektiv. Filmerna ger rätt kunskap, i rätt mängd, i rätt tid.

Klockan är 09.55 och eleverna i klass tre strömmar in i salen, röda om kinderna efter rastens snölekar och med varsitt par hörselskydd om halsen. Det doftar av nysågat virke i rummet.

Under två år har salen varit **Owe Nordenbergs** arbetsplats. Innan han kom hit hade han jobbat tolv år som lärare i Stockholm. Det var där han började med förkunskap och digitala element i sin undervisning.

– Då använde jag mig av en mer klas-

sisk *flippat klassrumsmetodik*, med längre och mer teoretiska filmer som spände över större områden.

I dag tror han att det sättet passar bättre för elever på högstadiet och gymnasiet och har modifierat pedagogiken.

– *Flipundervisningen* är en hype som egentligen inte är så skoladekvat. På mellanstadiet kan eleverna inte hålla så mycket i huvudet under flera veckor. Då får man bryta ner och gör om metodiken.

Nu är hans filmer kortare och mer praktiskt upplagda. På hans blogg Wood craft movie kan eleverna titta på hur man gör knivfodral eller använder limknektar som en del i sin läxrutin. Ska de göra något helt nytt får de ytterligare en genomgång i klassrummet, annars räcker filmen som instruktion.

– Förkunskapen som filmerna ger är det bästa sättet att fördjupa undervisningen. Genom dem kommer eleverna förberedda och ställer frågor som utvecklar både dem själva, mig och deras klasskamrater.

Owe tycker att det borde finnas fler förstelärare bland de praktisktestetiska lärarna, då det är där som den nyvunna kunskapen förankras och förverkligas.

– Det eleverna lär sig i exempelvis matten och svenskan bär de med sig till slöjden och får använda i praktiken. Ipad är ett vasst verktyg för att angöra de teoretiska ämnena med slöjd.

Dagens uppgift är att skissa på ett förslag på en sluten lådkonstruktion. Vid bänkarna ritar eleverna på skåp, till exempel för att förvara sudd och nagel-lack i.

Att eleverna får lära sig att driva ett projekt från start till mål är en av de största vinsterna med att ha slöjd, menar Owe. Därför är det extra viktigt att eleverna är självständiga i träslöjd. Det hjälper surfplattorna dem att bli.

– De är som en extra lärarresurs. Eleverna brukar säga att de hör min röst från tre ställen under slöjddlektionerna, från mig och från de två surfplattorna.

Takt och ton tändes i Tornhagen

Knack, knack, knack, knack. Med korsade trumpinnar slår Bror igång bandet. Det är torsdag och de musikaliska barnen på Enhörningens fritidshem repeterar. De spelar inte bara olika instrument utan skriver också sin egen musik med text till. Och de sjunger på flera språk.

Musicerandet på Enhörningen tog fart på allvar sommaren 2014, berättar fritidspedagogen och nyckelpersonen **Martin Shukevich**.

I dag finns sex olika band; några barn spelar i flera. Omkring 25 barn deltar. På måndagar eller torsdagar spelar de i Tornhagsskolans musiksal.

När Lärörick kommer på besök vill alla de 25 musikanterna visa vad de lärt sig.

– Tag med er plektrum och texten ifall ni behöver den, manar Martin Shukevich. Därefter går hela skaran upp för den vinterhala backen till musiksalen. Där är lokalerna förberedda.

Det tar en liten stund att komma igång. Alvas keyboard vill inte låta som en orgel och en mikrofon har tystnat. Men snart brakar det lös... Bror trummar, Emelie och Tyra spelar gitarr, Allan spelar på sin bas och Alva spelar keyboard. Gustav sjunger:

Det är mörkt i skogen. . .

För andra eller tredje gången spelar bandet igenom hela låten på en gång.

I rummet mitt emot spelar Max trummor och Arvid klaviatur. De har gett texten till Äppelmelodin en helt ny melodi.

– Vi kan bara denna låten. Förr spelade vi Idas sommarvisa, men den var för svår, berättar Arvid.

Martin samlar fritidsbarnen för genomgång så att alla vet vad de ska göra. Grupper som Monster och Rum 13 formerar sig i de övningsrum som tillhör den fina musiksalen och trummisarna kan starta inräkningen, 1234...

I ett hörn i stora musiksalen repar ännu ett gäng. Trummisen Nova är lite orolig för att det ska komma upp någon eller något från spiraltrappan som hon har bakom ryggen. Saga, Liv, Ebba och Tilda är med i bandet liksom Simon, som sitter vid sin klaviatur en bit bort.

– Simon are you ready? ropar en av tjejerna och så kör de igång sin egenhändigt skapade sång Djur och natur som bland annat handlar om en uggle ute i skogen.

Tyra förklarar varför hon tycker om musiken på fritids:

– Man får lära sig nya saker, som att spela gitarr.

Hur många ackord kan du?

– Ganska många, svarar hon och räknar upp: A, D, C, Am, Em, F, G, Ess och ett till som jag inte vet vad det heter.

Gustav konstaterar att han kan spela bas, gitarr och lite keyboard. Och sjunga.

– Spela är lite roligare än att sjunga.

I Gustavs band ingår tre flickor från en klass och tre pojkar från en annan klass, påpekar han.

Hur går det till att 8-åringar kan skriva egen musik med text till? Några noter syns inte till, bara några papper med gitarrackord på. Nova, Doris och Jasmin förklarar:

– Först bestämmer vi vad låten ska handla om och skriver texten. Sedan testar vi olika ackord och ser vad som passar in.

– Det är ganska enkelt faktiskt, förklarar Nova.

Efter repetitionen återvänder man till fritids. Många fortsätter att öva och spela i det välutrustade musikrummet.

Fritidspedagogen Martin Shukevich har själv spelat punk och hardcore i 20 år. Han har jobbat med musik på fritids tidigare, men aldrig lika framgångsrikt.

– Vi började på sommarlovet. Barnen utvecklades väldigt snabbt. De är mycket duktiga på att dela med sig av sina kunskaper till varandra. De är också bra på att lyssna på varandra och de vill framåt.

Musikverksamhet har många fördelar, anser han.

– Fritids handlar om socialt lärande. Genom musiken tränas barnen i samarbete. Vi strävar efter att få till förbättringar vad gäller genusfrågor och sociala hierarkier inom barngruppen och vi har kommit en bra bit på väg. Målet är att barnen ska värdera varandra som

musiker och inte efter status eller kön. Barnen kan gå in i banden och vikariera för varandra.

Har du något råd till andra som vill ha musikverksamhet?

– Jag har testat många metoder och vet vad som funkar. Låt barnen utveckla musiken av egen kraft utan att servera dem ”spela exakt så här”. Att utgå från improvisation är bra.

Martin Shukevich ambition är att barnen ska skriva egna låtar och även bryta sociala hierarkier.

– Vi jobbar med språk också. Vi sjunger på engelska och serbokroatiska. Vi planerar även att göra en rockversion av en gammal albansk julvisa, berättar han.

Fritids har en mycket bra dialog med musikläraren på Tornhagsskolan, **Petter Landerholm**, vad gäller tider i musiksalen och eventuella inköp av instrument. ■

MERSMAK Vill du höra hur det lät?

På Skolarena:s hemsida finns inspelningar från Tornhagens fritids. Där spelar banden

Rum 13 och **Monster**.

linkoping.skolarena.se

Förstår ni vad jag säger?

Därför kan det bli tvärstopp hos eleverna

Hur går lärandet till? Lars Björklund, lektor i naturvetenskapernas och teknikens didaktik vid Linköpings universitet, delar här med sig av tankar och forskningsrön.

När man frågar en grupp tioåringar varför det är mörkt om natten, kan man få de mest skiftande svar. ”För att solen har förvandlat sig till månen.” ”Solen gömmer sig bakom ett berg.” ”Det är ett moln framför solen.”

Sådana missuppfattningar kan försvåra lärandet för eleverna och lärarens arbete blir förmodligen tufft och komplicerat, om nu inte läraren verkligen frågat eleverna vad de tror och tänker.

Vi lär oss nya saker och begrepp med tidigare föreställningar och erfarenheter som grund. Därför är det viktigt för varje lärare att ta reda på vad eleverna utgår ifrån för att känna hjälpa dem att skaffa nya kunskaper.

Sina föreställningar har barnen ofta format genom att själva söka förklaringar till sådant de inte förstår om varför saker och ting är som de är. Dessa föreställningar sitter ofta så fast att eleverna har svårt att lämna dem och ta in vad den naturvetenskapliga undervisningen försöker lära dem. Därför bör läraren alltid börja med att ta reda på vad de tror, helt enkelt göra en inventering av vilka föreställningar som de olika individerna i klassen bär på.

Detta är ett av de stora forskningsfälten inom naturvetenskapernas didaktik.

Att kombinera språk och naturvetenskap är ett annat ämne för den didaktiska forskningen. En sådan satsning genomförs nu i stor skala i Norge. Det handlar bland annat om naturvetenskapernas berättelser.

I en studie vid Linköpings universitet har man försökt ta reda på hur universitetslärare i biologi gör på exkursion i na-

” De kallar den tysta kunskapen för *jizz* – att känna igen utan att veta varför eller hur.

turen för att lära ut till sina studenter hur man känner igen företeelser och detaljer. Ibland kunde läraren inte förklara för gruppen hur det fungerade. Det finns en tyst kunskap – *tacit knowledge* – som bland andra fågelskådare har. De kallar detta för *jizz* – att känna igen utan att veta varför eller hur.

Detta sätt att känna igen saker gång efter annan sitter kvar mycket längre än detaljerad kunskap som man försökt lära sig. Forskarna sökte upp studenterna efter ett halvår. Då hade de glömt detaljer, namn och beteckningar, men de hade kvar igenkänningsförmågan.

En av de mest intressanta iakttagelserna i denna studie handlade om en sjö. Läraren hade berättat att denna sjö hade förstörts genom olika åtgärder. Den historien kom alla ihåg, det vill säga att människan hade förstört den. Däremot kunde de inte minnas vad exakt som hade lett till att sjön hade dött och vilka fiskarter som drabbats och hur.

Denna studie visar betydelsen av det narrativa, själva berättelsen. Och slutsatsen av berättelsen är det viktiga: Man ska inte gå in och tafsa i naturen utan att veta vad det leder till.

Meningslösa laborationer är vanligt förekommande i våra skolor. Tyvärr finns det nästan ingenting i skolans no-laborationer som motsvarar verklig-

hetens naturvetenskap. I verkligheten vet vi nämligen inte vilka variabler vi ska titta på. Där är frågan mycket mera öppen.

Oftast handlar skolans laborationer om att bevisa att något som man redan känner till är naturvetenskapligt korrekt. Detta har tagits upp bland annat i en lärarlyftskurs som designats på Linköpings universitet.

Här kan man se en skillnad mellan hur flickor och pojkar reagerar. Eftersom utgången är given tycker flickorna att det är tråkigt. De vet ju redan vad som ska hända. Pojkarna däremot finner ofta glädje i att få göra något påtagligt.

I ett forskningsprojekt fick eleverna i uppdrag att ha en hypotes och försöka bevisa att den var – fel! Man kan nämligen aldrig bevisa att något är sant, däremot att något är fel. Eleverna tyckte att det var spännande och berättade om det för sina kamrater. Inte ens läraren hade ju facit. När eleverna skrev sin rapport om försöket var det något som ingen skrivit förut. Det fanns inga påbörjade meningar att fylla i. Dessa elever gjorde laborationer på riktigt, inga variabler var givna och inte heller slutsatserna.

Kursplanerna betonar förståelse men i sanningens namn är det oklart för en del inom skolans värld vad det innebär. Det samma gäller begreppet förtrogenhet. Hur ska det bedömas?

Idag fäster skolan stor vikt vid just bedömningar. I Linköping bedrivs nu forskning om bedömning av uppsatser. Hittills visar den att bedömning med hjälp av matriser faktiskt är subjektiva, fast man inte tror det. Om detta handlar en kommande artikel i Lärarik. ■

» **Läraren bör alltid** börja med att ta reda på vad eleverna tror på. «

Det är viktigt att först ta reda på vad eleverna utgår ifrån:

Barnens hemlagade kunskaps-gryta innehåller många exotiska ingredienser

Därför blir det kallt på vintern: "Då har solen semester."

Därför blir det mörkt på natten:

"För att solen har blivit en måne."

Barn iakttar och skapar egna teorier om tillvaron.

Därför blir det mörkt på natten:

"För att solen gömmer sig bakom ett berg."

MERSMAK Fler fynd i Lars Björklunds låda

Björklund, Lars: *Från novis till expert*, Linköpings universitet 2008. Finns att ladda ned på www.synvillan.net

FÖRSÖKSBALLONGEN

Första kullen klar efter sex terminer

I februari 2012 startade en grundlärautbildning med inriktning mot arbete i fritidshem, 180 hp men med möjlighet till validering. Utbildningen har genomförts på distans och en gång i månaden har Kristianstads högskola kommit till Linköping för att träffa deltagarna. Skillnaden mot en traditionell utbildning är att de studerande haft möjlighet att validera delar av sin arbetslivserfarenhet.

Utgångspunkten i utbildningen har varit, att studenterna har med sig en gedigen kunskap som man har haft ambitionen att tillvarata på bästa sätt. Att arbeta med validering av reell kunskap har varit en möjlighet för studenterna att på olika sätt visa vilken kunskap de redan har.

Kommunens erbjudande att vidareutbilda fast anställd personal till ett bristyrke

med behörighetskrav är en strategiska satsning som är unik i hela Sverige.

Genomgången, godkänd utbildning en innebär en grundläraexamen med inriktning mot arbete i fritidshem och ett praktiskt- estetiskt tillvalsämne, som ger behö-

righet att undervisa i Idrott och hälsa eller Bild i de lägre åldrarna i grundskolan.

Grundlärarna är nu klara efter att studerat i sex terminer. Den 12 mars kommer högskolan Kristianstad till Linköping för att under högtidliga former i Stadshuset dela ut examensbevisen till studenterna.

På Nya Ryds-skolan återvinner man slängt papper en extra gång innan det går iväg för att bli nytt papper. De vill gärna utmana andra skolor att toppa det här. Skriv till Lärarik om du antar utmaningen.

KOLLA HÄR BA'

Olympiska spel i språk

I mars kommer den årliga språkolympiaden att genomföras runt om i Sverige bland landets högstadie- och gymnasieelever.

Syftet är att uppmuntra elever att läsa moderna språk på högre nivå. Från Linköping deltar Atlasskolan, Berzeliusskolan, Ekholmskolan, Linghamsskolan samt Malmslättsskolan Tokarp i regionfinalen. Tävligen, som genomförs via ett nätbaserat test, innehåller frågor om historia, kulturaspekter och allmänna relevanta samhällsfrågor.

Despråk som man tävlar i är franska, spanska, tyska och engelska. Följ länken här för mersmak: Video länk om tävlingen www.youtube.com/watch?v=WNdzg5XXKhM

"Dags igen att nominera till Lejonpriset"

Vem tycker du förtjänar att uppmärksammas på grund av ett engagerat och framgångsrikt pedagogiskt arbete med barn och ungdomar?

Inom kort får du information om hur du kan nominera en kollega, ett arbetslag eller en chef till årets Lejonpris. Alla anställda inom barn- och ungdomsnämndens kompetensområde kan nominera till priset."

Publicera din e-bok på SkolArena

Vi är glada över att kunna publicera e-böcker i SkolArena! Läs gärna de spännande sköna deckare som redan nu finns publicerade. Nu hoppas vi att fler skolklasser i Linköping vill publicera böcker. I samband med världsbokdagen den 23 april firar vi med bokmässan i Länsbiblioteket. Alla elever som har skrivit böcker och publicerat är välkomna samt förstås alla andra. Ta gärna med familj, släkt och vänner! Vänd dig till din skolbibliotekarie eller någon på Metodstöd om du vill veta mer om att publicera e-böcker i SkolArena. Skriv till larorik@linkoping.se

Linköping
Där idéer blir verklighet