

GLOBALA MÅLEN
för hållbar utveckling

Förskolans arbete för hållbarhet och FN:s globala mål

Linköping

14 november 2017

Ingrid Engdahl

**Förskollärare och docent i
barn- och ungdomsvetenskap**

ingrid.engdahl@buv.su.se

Från förskolan till FN

- Barn utvecklar normer och värden, attityder och beteenden tidigt. Förskolan har därför ett viktigt uppdrag att bidra till en hållbar livsstil.
- Exempel från Sverige och OMEP-projekt runtom i världen diskuterar vi hur din förskola kan vridas mot hållbarhet.
- Se mer via länkarna www.omep.org.se och www.worldomep.org

<http://www.chrisjordan.com/gallery/rtn2/#venus>)

Venus, 2011 60x103" in one panel, and 8x13 feet in three panels

Depicts 240,000 plastic bags, equal to the estimated number of plastic bags consumed around the world every ten seconds.

www.gapminder.org

- Professor Hans Rosling,
Karolinska institutet, Stockholm
- Visar utvecklingen över tid i olika länder
kring olika områden

The overshoot day

Den dag då vi har gjort av med hela årets ekologiska budget. Den största boven är koldioxidutsläppen som står för mer än hälften av det ekologiska fotavtrycket.

1987 – 24 december

1995 – 7 oktober

2000 – 25 september

2005 – 29 augusti

2008 – 20 augusti

2009 – 24 augusti

2015 – 9 augusti

2017 – **2 augusti**

Bikupa

3 minuter

Diskuterar ni frågor om hållbarhet och hur ni kan arbeta med dem i din förskola?

I personalgruppen?

Med barnen?

Med föräldrarna?

Lärande för hållbar utveckling - ESD

Miljörelaterade

Sociala och kulturella

Ekonomiska perspektiv är

- **integrerade**

ESD genomförs på ett demokratiskt sätt så att alla deltagare får inflytande och utvecklar handlingskompetens –

- **empowerment**

Förskolepedagogik och ESD

- stora likheter

Utgår från barns vardagsliv

- integrerat och ämnesövergripande,
- tema- eller projektorienterat arbete och
- autentiskt innehåll

Nära relationer mellan barn och pedagoger samt en strävan efter barns delaktighet och inflytande

Utforskande arbetssätt, värdefrågor, kreativt tänkande, problemlösning, berättande och frågebaserat lärande

International Journal of Early Childhood,
(2015). 47, 347-366; (2011). 43, 153-176.

OMEP – www.worldomep.org

**Organisation Mondiale pour l'Éducation Préscolaire
World Organisation for Early Childhood Education**

**OMEP arbetar för bra uppväxtvillkor och
utbildning för barn i åldrarna 0 – 8 år**

Syftet med OMEPs projekt

Att öka medvetenheten om lärande för hållbar utveckling bland barn, pedagoger och allmänhet

Att samla information om yngre barns tankar, kommentarer och förståelse för ESD, genom att verkligen lyssna till vad barnen uttrycker

Att arbeta med de globala målen

OMEP:s världsprojekt 2009 -

1. Barns röster om hållbarhet
2. Projekt för hållbarhet
3. Projekt över generationsgränserna om hållbarhet
4. Jämlikhet och hållbarhet
5. Utbildning och fortbildning
6. OMEP:s skala för hållbarhet

2017-11-15

Ingrid Engdahl, BUV, SU

Ireland France Norway Sweden Poland Finland Czech Republic

Slovakia
 Bulgaria
 Turkey
 S. Korea
 Japan
 China
 Singapore
 Australia
 New Zealand

Canada
 USA
 Mexico
 Nicaragua
 Panama
 Brazil
 Uruguay

Ivory Coast Benin Nigeria Cameroon DR Congo

Informella barnintervjuer

Tack för att du ställer upp och vill prata med mig om den här bilden.
Titta noga på bilden en stund.

Berätta om den.

Vad händer? Vad kan du se i bilden?

Uppföljningsfråga: Varför gör de detta tror du?

Är det **något mer du vill berätta** för mig om bilden?

Är det **något annat du kommer att tänka på** som har att göra med det vi har pratat om?

I vissa fall med vissa barn kan det vara relevant att mot slutet även ställa frågan:

Har du hört talas om Hållbar utveckling? **Vad tror du menas med** hållbar utveckling?

Barn berättar om andra saker

De ord och begrepp som barn använder bildar en bas från vilken vi kan vidareutveckla barnens tankar och erfarenheter.

Deras bidrag visar vägen till hur vi ska kunna arbeta med för en hållbar livsstil i förskola, fritidshem och skola.

1 INGEN
FATTIGDOM

Avskaffa all form av fattigdom överallt

Fattigdom omfattar fler dimensioner än den ekonomiska. Fattigdom innebär bl.a. även brist på frihet, makt, inflytande, hälsa, utbildning och fysisk säkerhet. Man brukar tala om multidimensionell fattigdom. Särskilt utsatta är kvinnor och flickor. Det är viktigt att alla länder inkluderas oavsett deras ekonomiska status, då fattiga människor även finns i rika och medelinkomst-länder.

Studie från Australien

Hammond, Hesterman & Knaus, 2015

2017-11-15

Ingrid Engdahl, BUV, SU

- Finns det fattigdom i Sverige?
- **Hur** kan man arbeta med fattigdom i förskolan?
- Vad tror ni barnen berättar?

2 INGEN HUNGER

Avskaffa hunger, uppnå tryggad livsmedelsförsörjning, uppnå en bättre kosthållning och främja ett hållbart jordbruk

2.2 Senast 2030 avskaffa alla former av undernäring, bland annat genom att senast 2025 nå de internationellt överenskomna målen i fråga om tillväxthämning och undervikt bland barn under fem år, samt tillgodose tonårsflickors, gravida och ammande kvinnors samt äldre personers näringsbehov

THE STOCKHOLM ACT

RESILIENCE 2017
Resilience Frontiers for Global Sustainability
20-23 August 2017

<http://stockholmact.se>

<http://resilience2017.org/>

- Sluta slänga mat – 1/3 idag!
- Food Waste – Resurser

3

HÄLSA OCH VÄLBEFINNANDE

Säkerställa att alla kan leva ett hälsosamt liv och verka för alla människors välbefinnande i alla åldrar

3.2 Senast 2030 säkerställa att inga spädbarn eller barn under fem år dör av orsaker som hade kunnat förebyggas.

Studie om barns hälsa

- Förskola – BVC samverkan
- Förskoleklass – skola – fritidshem
- Elevhälsan
- Professionella
- Föräldrar
- Brist på samverkan

4 GOD UTBILDNING FÖR ALLA

Säkerställa en inkluderande och jämlik utbildning av god kvalitet och främja livslångt lärande för alla

Utbildning är en grundläggande mänsklig rättighet.

4.1 Senast 2030 säkerställa att alla flickor och pojkar fullbordar avgiftsfri och likvärdig grundskole- och gymnasieutbildning av god kvalitet som leder till relevanta och ändamålsenliga kunskaper.

Förskola för alla – nu uttalat i mål 4.2

Senast 2030 säkerställa
att alla flickor och pojkar har tillgång till
förskola av god kvalitet
som ger omvårdnad och förbereder dem
för att börja grundskolan.

<http://globalamålen.se/>

Tillgång till förskola

Pre-Primary Gross Enrollment Ratio (GER)

(UNESCO, 2012, 193/209 Countries)

<http://www.uis.unesco.org/Education/GED%20Documents%20C/GED-2012-Complete-Web3.pdf>

Mål nr 4.7

Senast 2030 säkerställa att alla studerande får de kunskaper och färdigheter som behövs **för att främja en hållbar utveckling**, bland annat genom utbildning för **hållbar utveckling och hållbara livsstilar, mänskliga rättigheter, jämställdhet, främjande av en kultur av fred, icke-våld och globalt medborgarskap** samt värdesättande av kulturell mångfald och kulturens bidrag till hållbar utveckling.

Kompetensutvecklingstema för alla 2017-2018 Nyköpings kommun

- Inspirationsföreläsning för ALLA
- Utställning – HUT i praktiken
- Temaarbeten
- Uppföljning

The Big History, på ett år

- 1 januari Jorden föds
- 15 februari Enkla former av liv uppstår
- 20 november Komplexa levande organismer
- 10 december Dinosaurierna
- 25 december Dinosaurierna utplånas
- 31 december Humanoider
- kl. 23.45 Homo Sapiens
- kl. 23.59 Dokumenterad mänsklig historia

Elliott, S. (2015). Children in the natural world. I J. Davis (Ed.), *Young children and the environment: Early education for sustainability* (2 rev. ed., pp. 32-54). Cambridge: Cambridge University Press.

Bikupa

Vad tänker ni på nu efter att ha fått detta tidsperspektiv?

5

JÄMSTÄLLDHET

Uppnå jämställdhet, och alla kvinnors och flickors egenmakt

Jämställdhet uppnås när kvinnor och män, flickor och pojkar har lika rättigheter, villkor, möjligheter samt makt att själva forma sina liv och bidra till samhällets utveckling.

5.1 Avskaffa alla former av diskriminering av alla kvinnor och flickor överallt.

Genuspedagogik

i Tärnans förskola, Göteborg,
Siv Jirblom and Gisele Fuentes

SYFTET:

**ATT STUDERA STEREOTYPIER OCH KÖNSMÖNSTER
KOPPLAT TILL YRKEN**

START: Barnintervjuer om vad en kvinna eller en man kan ha för yrken

Vem kan arbeta med detta yrke?

Polis, doktor, sjuksköterska, brandman, tandläkare, lärare, förskollärare, snickare ...

Kan en kvinna? Kan en man? Kan båda?

- En läkare är en kille
- Flickor kan inte vara brandmän
- Pappor kan inte baka
- Flickor kan inte spela ishockey
- Flickor kan cykla
- Pappor kan trola
- En sjuksköterska är alltid en tjej
- Pappor kan inte kamma och sätta upp hår

Tillfört material och mycket lek

- Pappersdockor med olika kläder som passade alla dockorna
- Barn och vuxna inredde tillsammans stora lekboxar - lekmiljöer: t ex sjukhus, brandstation, bilverkstad och polisstation
- Pedagogerna letade fram och läste många olika böcker som innehöll olika sorters yrken

Efter några månader intervjuades barnen igen och nu sa barnen att de flesta yrken var öppna för både kvinnor och män. Barnen berättade att de inte hade vetat det tidigare, för de hade inte träffat några kvinnliga brandmän eller manliga sjuksköterskor.

Svenska OMEP

2017-11-15

www.omep.org.se
Ingrid Engdahl, BUV, SU

6 RENT VATTEN OCH SANITET

Säkerställa tillgång till och hållbar vatten- och sanitetsförvalt- ning för alla

Vatten är en grundförutsättning för allt levande på jorden, och därmed också en förutsättning för en hållbar utveckling. En mycket stor andel individer som lever i fattigdom saknar tillgång till rent vatten och grundläggande sanitet.

Wash from the Start – Global handwashing day 15 oktober

7 HÅLLBAR ENERGI FÖR ALLA

Säkerställa att alla har tillgång till tillförlitlig, hållbar och modern energi till en överkomlig kostnad

7.2 Till 2030 väsentligen öka andelen förnybar energi i den globala energimixen.

- Bilen
- Biffen
- Bostaden
- Börsen
- Butiken

Förskola på hållbar väg

Ett inspirationsmaterial
för förskolan

www.wwf.se

10 MINSKAD OJÄMLIKHET

Minska ojämlikheten inom och mellan länder

10.2 Till 2030 möjliggöra och verka för att alla människor, oavsett ålder, kön, funktionsnedsättning, ras, etnicitet, ursprung, religion eller ekonomisk eller annan ställning, blir inkluderade i det sociala, ekonomiska och politiska livet.

OMEPS världsprojekt del 2

OMEPS Project about ESD

respect the rights
of the child

reflect on the cultural
differences in the world

rethink people today
value other things

reuse make more use
of old things

reduce we can do more
with less

recycle someone else
can use it again

redistribute resources can be
used more equally

Respektera - barnets rättigheter

Reflektera - över skillnaderna i världen

Rethink - omvärdera vad som verkligen är viktigt

Reuse - återanvänd saker, gör nytt av gammalt

Reduce - minska konsumtionen

Recycle - återvinn produkter

Redistribute - omfördela resurser

12 HÅLLBAR
KONSUMTION
OCH PRODUKTION

Främja hållbara konsumtions- och produktionsmönster

Omställning till en hållbar konsumtion och produktion av varor och tjänster är en nödvändighet för att minska negativ påverkan på klimat och miljö samt människors hälsa.

12.3 Till 2030, halvera det globala matsvinnet per person i butik- och konsumentledet

Barnträdgård i Polen

Förskola i Salem

Barnen skulle fotografer en leksak, men de kunde inte välja bland utbudet.

Två olika världar

- Barnen: 'När något går sönder, slänger vi bort den leksaken, och köper en ny i leksaksaffären'.
- Förskollärarna: Förskolans lekmaterial är ofta återanvända saker, och de är tänkta att användas om och om igen.
- Leksakerna hemma verkar vare en-funktionella, tillfälliga och lätta att ersätta.

Reduce plastic – i Kamtjatka i Ryssland

Barnen i förskolan kartlade vad som såldes i plastflaskor. Sedan gick de runt och samlade skräp runt affären – och konfronterade butiksägaren med resultatet.

På riktigt viktigt

Linköpings kommun, s. 37

- I stället för att slängas i soporna ...
- 2-3 % av utsläpp av växthusgaser
- 13,1 kg/person – 8 kg slängs årligen
- Hållbara produkter ...
- Insamling av textilier och kläder
- Återbruk
- Bytardagar

16 FREDLIGA OCH INKLUDERANDE SAMHÄLLEN

16.1 Avsevärt minska alla former av våld och dödligt våld överallt

Fredliga samhällen och frihet från våld utgör både ett mål och ett medel för hållbar utveckling. Inga varaktiga framsteg kan nås i en kontext präglad av våld, konflikt och hot om våld.

FN:s barnkonvention

Grundprinciper

Art. 2 Allas lika värde – ingen diskriminering

Art. 3 Principen om Barnet bästa

Art. 6 Rätt att överleva, leva och att utvecklas

Art. 12 Rätt att uttrycka sina åsikter

Att sträva efter barns perspektiv eftersom barn har rätt till inflytande och att kunna påverka beslut som rör dem i vardagen

Barnens planet

- Ett interaktivt material
- Svenska OMEP, Teskedsorden, Rädda Barnen och Gothia fortbildning
- Lansering 16 november
- Sex län våren 2018
- Vidare spridning hösten 2018
- <http://www.teskedsorden.se/forskolan/forskola/>

Kulturer för hållbarhet i förskolan 2017-2018

- OMEP:s skala för ESD
- Ett underlag för förskolepersonal att utforska och diskutera sitt arbete med social/kulturell, ekologisk och ekonomisk hållbarhet både enskilt och i grupp.
- Ett självvärderingsverktyg
- Ett underlag för verksamhetsutveckling

Materialet finns tillgängligt på

www.omep.org.se

Ett verktyg – med inspiration från ECERS-skalan i tre områden

- **Social och kulturell hållbarhet**
- **Ekonomisk hållbarhet, resurs-användning och återanvändning**
- **Ekologisk/miljömässig hållbarhet**

Även små barn är intresserade och kompetenta, med förmågor att vrida vardagen mot en mer hållbar utveckling

Det behövs kunniga vuxna som kan utmana, stödja och fånga upp barnens lärande och agerande om och för en hållbar utveckling

Slutord

VAD GÖR VI REDAN PÅ VÅR
FÖRSKOLA?

VAD KAN VI TA MED OSS DIREKT FRÅN
FÖRELÄSNINGEN?

Referenser

- Dahlbeck, J., & Tallberg Broman, I. (2011). Ett bättre samhälle genom pedagogik: högre värden och barnet som budbärare. I P. Williams & S. Sheridan (Red.), *Barns lärande i ett livslångt perspektiv* (ss. 202-214). Stockholm: Liber
- Davis, J., & Elliott, S. (Red.). *Research in Early Childhood Education for Sustainability: International Perspectives & Provocations*. London: Routledge.
- Davis, J. (Red.) (2015). *Young children and the environment: Early education for sustainability*. Melbourne, Vic: Cambridge University Press.
- Engdahl, I. (2015). Early childhood education for sustainability: The OMEP world project. *International Journal of Early Childhood*, 47(3), 347-366.
- Engdahl, I., & Ärlemalm-Hagsér, E. (Red.). (2015). *Att bli förskollärare: Mångfacetterad komplexitet*. Stockholm: Liber.
- Engdahl, I., Karlsson, B., Hellman, A., & Ärlemalm-Hagsér, E. (2012). *Lärande för hållbar utveckling - är det något för förskolan, eller?* (Rapport om OMEP:s projekt Lärande för hållbar utveckling i praktiken). Hämtas från www.omep.org.se
- Hammond, L., Hesterman, S., & Knaus, M. (2015). What's in your refrigerator? Children's views on equality, work, money and access to food. *International Journal of Early Childhood*, 47, 367-384.

- Hägglund, S. (2011). Förskolebarnet och rätten till lärande för hållbar utveckling: Några tankar om förutsättningar, möjligheter och utmaningar. I P. Williams & S. Sheridan (Red.), *Barns lärande i ett livslångt perspektiv* (s. 245-257). Stockholm: Liber.
- Nätverket för barnkonventionen. (2013). *Barns röster från A till FN*. (Tillägsrapport). Hämtas från www.barnkonventionen.se
- Shier, H. (2001). Pathways to participation: Openings, opportunities and obligations. *Children & Society*, 15, 107-111.
- WWF. (2017). *Förskola på hållbar väg: Ett inspirationsmaterial för förskolan*. Hämtas från <http://www.wwf.se/utbildning/lararrum/forskola-pa-hallbar-vag/1690184-forskola-pa-hallbar-vag>
- Ärlemalm-Hagsér, E. (2013a). *Engagerade i världens bästa? Lärande för hållbarhet i förskolan*. (Doktorsavhandling, Gothenburg Studies in Educational Sciences, 335). Göteborg: Acta Universitatis Gothoburgensis.
- Ärlemalm-Hagsér, E., & Pramling Samuelsson, I. (2013). Kulturer av hållbarhet – förskolebarns aktörskap och meningsskapande. I I. Tallberg Broman & I. Pramling Samuelsson (Red.), *Barndom, lärande och ämnesdidaktik* (s.143-163). Lund: Studentlitteratur.