

LÄRORIK

En skrift för pedagogisk utveckling inom förskola och grundskola

Linköpings
kommun

Solo i salen

Om att undervisa
och lära sig tillsammans

Forma bästa lektionen

6

Franska elever synar miljö

10

Klara, färdiga – läs!

14

Innehåll

- 3 Hur få eleverna att fatta?
- 5 Jante tar en kort paus
- 6 Kollegor söker bästa möjliga metoder för att barnen ska ta till sig kunskapen
- 8 Matte för de minsta
- 10 Glöder för miljön – franska högstadielärover på besök
- 12 Livet på en pinne – kreativ explosion i Berg
- 14 Intensivläsning gör susen på Skäggetorpsskolan
- 16 Försöksballongen – notiser

LÄRORIK NR 1 2012

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

Utgivare: Utbildningskontoret, Linköpings kommun

Redaktionsråd: Ros-Marie Johansson, Lennart Lundwall, Elisabeth Stärner, Bulle Davidsson, Gunilla Pravitz, Mark Olson

Projektledare: Lennart Lundwall

e-post: larorik@linkoping.se

Skribenter: Bulle Davidsson, Gunilla Pravitz

Foto: Tomas Håkansson, Maria Jacobsson, Lennart Lundwall, Staff at Swiss Cottage School, Shutterstock

Form och grafiskt original: Forma Viva, Linköping

Tryck: Centraltryckeriet, Linköping

ISSN 2001-1253

Lära av varandra

Runt omkring i våra skolor och förskolor finns medarbetare med lång erfarenhet och stor kompetens. Vi kan med relativt enkla medel ytterligare förbättra våra resultat och elevernas måluppfyllelse bara genom att visa på möjligheten att dela med sig av sin beprövade erfarenhet. Genom att vi delar med oss av vårt kunnande, naturligtvis grundat på vetenskap och beprövad erfarenhet, nås fler av allt det positiva som görs. Det kan bli ett ömsesidigt givande och tagande i möten och i nätverk, något som de allra flesta tycker är både roligt och intressant. Det kollegiala lärande, som nu prövas på ett tiotal skolor i form av Learning studies, har fallit väl ut och värderas högt av medverkande lärare.

Vi bor i ett litet land och måste kunna kommunicera och samverka med omvärlden i en global miljö där alla blir alltmer beroende av varandra. Våra barn och elever ska kunna vara delaktiga i den kommunikationen nu och i framtiden. Vi är övertygade om att internationella erfarenheter och kontakter redan under grundskoletiden gör det lättare för dem att senare ta sina egna steg ut i världen.

Vi satsar också på internationalisering genom olika projekt. I vår åker till exempel cirka 120 sexor från några av våra skolor till Cobham i England och bor och pluggar på en internatskola i riktig Harry Potterstil. Det är fjärde året vi förflyttar undervisningen dit under cirka en vecka och det är fantastiskt uppskattat av både elever och lärare.

Barn- och ungdomsnämnden avsätter medel för att skolorna i Linköping ska kunna utveckla arbetssätt och arbetsformer. Skolorna kommer i vår kunna söka medel för att planera för samt testa och genomföra pilotprojekt. Vi ska dela med oss och hjälpas åt att ta fram bra modeller för lärande, av och med varandra.

Kanske kan vi lära något från skolorna i Ontario i Kanada. De har gjort en resa under ca sju år från riktigt dåliga resultat till en god måluppfyllelse. Man har lyckats med detta bland annat genom att ha infört ett mer strukturerat arbetssätt och schema i kombination med organiserad handledning till varje elev varje vecka. Provinsens ca 500 skolor placerar sig idag sammantaget mycket högt i den internationella Pisaundersökningen. Vi ska inte kopiera konceptet rakt av, men kanske studera det och anpassa det till våra förutsättningar, använda det på ett sätt som passar oss. Det man sett i Kanada är att upplägget i stort upplevs positivt av lärarna och att det ger förbättrade resultat för eleverna – dessutom trivs man. Det är ju dit vi syftar – goda resultat kopplat till trivsel.

Vi fortsätter att ta död på Jante och förmedlar allt gott och positivt som dagligen görs av medarbetare i Linköpings förskolor och grundskolor. Ett mål är att lära av varandra, förskollärare och lärare emellan och även förskollärare/lärare - barn/elever. Det är viktigt att vi är lyhörda för barns och elevers behov och lust. Då kan alla må bra och nå goda resultat.

Välkommen att vara med!

Lars Rejdell Barn- och ungdomschef

Hur få eleverna att fatta?

Bättre resultat när lärarkollegor hjälps åt

Alltsedan Learning study introducerades i Sverige 2003 har hundratals lärare tillsammans utforskat vad det innebär för elever att lära sig en svår sak och hur man på bästa sätt kan undervisa så att eleverna lär sig. Erfarenheter av att följa sådana lärargrupper visar att lärare utvecklar kunskaper så att de blir skickligare på att förbättra elevernas lärande. Men detta innebär inte bara ett lärande på individuell nivå. Flera studier visar att de kan producera kunskap som andra lärare kan använda i sin undervisning.

Inspirationen till Learning study kom bland annat från boken *The teaching gap*. Där beskriver forskarna James W Stigler och James Hiebert hur det bland japanska lärare är vanligt att man i en kollektiv process planerar och utvecklar lektioner eller implementerar nya och förändrade arbetssätt och arbetsformer. Själva idén går ut på att pröva, utvärdera och förbättra lektionsupplägget så att man kan visa upp resultatet för andra lärare. Vidare menar författarna att sydostasiatiska elevers goda resultat på Timss- och Pisastudierna ►

- delvis skulle kunna förklaras av att lärarna arbetar på detta sätt.

Learning study är en variant av lesson study. Här arbetar man också i en cyklisk process som innebär att man först väljer något som man vill att eleverna ska kunna. Oftast är detta en ganska avgränsad förmåga, som till exempel att kunna återberätta en text eller att förstå att division med ett decimaltal ger en kvot som är större än talet i täljaren. Därefter tar man reda på vad eleverna kan genom några frågor eller genom uppgifter som eleverna löser. Svaret analyseras noga, så att man får reda på hur eleverna förstår, vilka svårigheter de har och vad dessa består i.

Lärarna måste alltså försöka se utifrån elevernas perspektiv, inte bara leta efter rätt och fel svar. Utifrån sådana insikter planerar man den första lektionen som någon av lärarna genomför. Lektionen videofilmas och eventuellt observeras den också. Efter lektionen ställer man samma frågor, muntligt eller skriftligt, till eleverna igen för att ta reda på om de har lärt sig det som var avsett. Ofta finner man att de har lyckats bättre i vissa avseenden än i andra.

Det som eleverna inte verkar ha lärt sig blir utgångspunkten när man studerar den inspelade lektionen. Man fokuserar på hur undervisningsinnehållet har framställts och frågar: "Kan elevernas misslyckanden bero på att det inte var

möjligt att lära sig det som vi ville?" Därefter förändrar man sin lektionsplanering så att det som inte blev möjligt att lära ska komma fram tydligare. En ny lärare tar vid och genomför den andra lektionen med sina (nya!) elever. Lektionen filmas, eleverna eftertestas och resultatet på detta och inspelningen av den andra lektionen analyseras igen.

Den teori som används är variationsteorin, utvecklad av Ference Marton och hans medarbetare, som har sin grund i en forskningstradition som har studerat skillnader i lärande. Utifrån denna har vissa teoretiska slutsatser dragits. En är att man måste lära sig vissa saker för att kunna något på ett visst sätt, till exempel att återberätta en text. Man måste ha fått syn på vissa drag eller egenskaper. En grupp lärare fann att det bland annat är nödvändigt att hitta centrala händelser i texten, att se textens helhet i termer av inledning, handling och slut. Dessa aspekter är kritiska för att utveckla förmågan att kunna återberätta en text, det vill säga de utgör kritiska aspekter av det som ska läras – lärandeobjektet. Att finna dessa kritiska aspekter innebär alltså att ställa frågor om det som kanske ofta tas för givet, nämligen vad det egentligen innebär att kunna något..

Variationsteorin används också som ett redskap för att pröva hur de kritiska aspekterna ska göras synliga i undervisningen. Teorin säger nämligen att as-

Learning study har att göra med varför vissa saker är svåra att lära – och därmed att undervisa om.

pekter synliggörs om de kan erfaras som en variation. Det betyder att man måste skapa en variation kring de kritiska aspekterna.

Allt detta sker i en kollektiv process, där lärare och forskare tillsammans utforskar elevernas lärande. Man tar ett delat ansvar för processen. Såväl framgångar som misslyckanden är gemensamma. Det är allas lektion, inte den enskildes. Det är ett lagarbete som sträcker sig bortom diskussioner om elevers svårigheter på ett allmänt plan eller om undervisningens upplägg i generella termer. Frågor som "är det bättre att de arbetar i grupp?" eller "ska vi använda en våg för att visa likhetstecknets betydelse?" är inte det primära. I stället fokuseras diskussionen kring vad det är nödvändigt att eleverna får syn på för att lära, vad de inte har sett och om man har tagit för givet att de kan något som man inte borde ha tagit för givet.

Learning study innebär att såväl lärare som elever lär sig. Flera studier visar att lärare verkar utveckla en kunskap om vad i undervisningen som gör skillnad för om elever lär sig det som var tänkt eller inte.

KORTINTERVJU: Mari Nilsson

Jante tar en kort paus

Det händer inte ofta att någon sätter Jante på plats. Tar sig en funderare på sina förtjänster. För Mari Nilsson, lärare på Berzeliuskolan, gav Lejonpriset perspektiv på den egna gärningen – och på kollegornas.

– Jag trodde förstås någon skojade med mig. **Mari Nilsson** sitter i hemkunskapen på Berzeliuskolan och berättar om kvällen när barn- och ungdomschefen **Lars Rejdnell** ringde för att säga att hon blivit nominerad till Lejonpriset: kunde hon komma dagen därpå för att ta emot diplom och blommar?

– På morgonen slog det mig att det kanske förväntades att vi nominerade skulle säga något om sådant vi gjort bra.

Jante fick en ledig förmiddag.

– Först kunde jag inte komma på något alls, säger Mari Nilsson och ler, men sedan tog jag det mer på allvar. Aldrig tidigare har jag reflekterat över mina starka sidor.

Hon kom på ett och annat. Engagemang, till exempel, förmåga och vilja att stötta elever som har det kämpigt, att våga driva eleverna framåt, målet att vid varje lektion peppa varenda elev – om det så bara är för en ovanligt noggrann avtorkning av diskbänken.

När hon väl börjat fundera blev Mari Nilsson också varse hur trygg hon är i sin lärarroll. Vilket gör att hon till exempel inte drar sig för att lova en mentorselev hjälp med fysikläxan halv åtta en morgon.

– Priset har faktiskt gjort mig än mer trygg i min yrkesroll. Och jag har fått en annan blick på mina kollegor, ser vad de gör som är bra på ett sätt jag inte gjort tidigare.

Just detta, tid för att med allvar se det goda hos sig själv och andra, står så gott som aldrig på arbetsschemat. Det kanske det borde.

– Det kan vara svårt nog att öppet berömma kollegor. Många lärare som jobbar i det tysta är värda uppmärksamhet.

Och med bra idéer, men som de sällan delar med sig av?

– Nej, inte så där rätt upp och ned. De flesta vill inte att det ska uppfattas som om de förhåver sig.

Prisdiplomet fick stå framme i klassrummet ett tag.

Eleverna gratulerade och konstaterade att motiveringen stämde bra. De har en lärare som aldrig ger sig, som fokuserar på rätt saker, kopplar ihop sitt ämne med andra och länkar samman lärandet i skolan med omvärlden.

En och annan sade frankt att de kände sig stolta över att ha en lärare som fått pris för sin pedagogik.

– Det var en oväntad reaktion som verkligen gjorde också mig stolt! ▀

De ges möjlighet att på djupet diskutera det som eleverna ska lära, inte i termer av mål i kursplanen eller ämnesinnehåll, utan i termer av kunskandets beskaffenhet och karaktär. Man lär sig också om hur eleverna förstår och uppfattar det som de ska lära sig, inte bara vad man tror att de kan bara för att man har gått igenom det.

En Learning study fordrar en hel del tid och engagemang från lärare, liksom stöd från skolledningen. Man kan tycka att det inte finns tid till att fokusera på så begränsade delar av både innehåll och lärares arbete och att arbetslaget har så många andra uppgifter. Men vad som händer i en Learning study är att arbetet utgår från frågor som lärare har i sin vardag, frågor som har att göra med varför vissa saker är svåra att lära – och därmed att undervisa om.

I en Learning study läggs inte felet på vare sig eleven eller läraren. I stället försöker lärarna skapa kunskap om relationen mellan elevens lärande, vad de ska lära sig och hur man gör ett sådant lärande möjligt. Genom att studera något specifikt lär sig lärarna ett sätt att tänka kring och förhålla sig till frågor om undervisning och lärande.

Ulla Ruñesson Professor i pedagogik

“ Lejonpriset har faktiskt gjort mig än mer trygg i min yrkesroll.

Funkar min lektion?

Kollegor söker bästa möjliga metoder för att barnen ska ta till sig kunskapen

Hur kan vi vara säkra på att eleverna förstår vad vi vill att de ska förstå? Jo, genom att identifiera vad de tycker är svårt, planera och genomföra lektionerna efter det, iaktta och filma varandras undervisning, utvärdera och återigen förbättra lektionerna.

Det är kontentan av metoden Learning studies som har elevernas lärande i fokus och som på andra terminen nu prövas i nio skolor i Linköping. Undersökningen av elevernas lärande blir också ett kollegialt lärande för dem som undervisar.

I Linköping har man valt att arbeta enligt Learning studies med matematikämnet. I personalrummet på Ekängsskolan träffar Lärarik **Sofia Frithioff** och **Mats Båth**, som tillsammans med kollegan **Jimmy Kindvall** arbetar enligt metoden med sina elever i årskurserna fyra, fem och sex.

Mats Båth berättar hur det går till:

– Vi gör först ett test med eleverna för att hitta de kritiska aspekterna. Efter det gör vi en lektionsplanering utifrån variationsteorin. En kritisk aspekt är vad eleven måste få syn på, för att verkligen ha förstått något – det är avgörande för deras lärande. För att få syn på den kritiska aspekten måste det finnas variation: för att veta vad ett decimaltal är, måste du också veta vad ett decimaltal inte är. Om vi till exempel pratar om bråk och $1/4$ så

går det att visa det som en bit av en pizza, som en del av en klass och som en del av en sträcka och även visa på vad som inte är en $1/4$.

– Vi har också olika förutsättningar för lärande. Vissa vill höra, några se, andra ta i saker för att förstå. Vi försöker förmedla kunskaperna för olika slags lärande.

Efter testet planerar arbetslaget nästa lektion med utgångspunkt från resultatet. När lektionen genomförs av en lärare, filmar en annan lärare hela lektionen medan den tredje kollegan är med och iakttar vad som händer.

Ett nytt test sker senare samma dag, och lärarna tittar på filmen tillsammans och reviderar planeringen inför nästa lektion. Uppgifterna att leda lektionen, filma eller iaktta den görs enligt ett rullande schema.

Denna termin jobbar arbetslaget och deras elever med att förstå och beräkna area. Under hösten handlade det om positionssystemet och kopplingen till decimaltal och bråk.

– Då var det elever som spontant kom och sa ”Vilken bra lektion!”, berättar Sofia.

På Ekängsskolan ställer en klass upp för att hjälpa sina lärare att demonstrera för Lärarik hur en Learning study-lektion kan gå till. Det blir en repetition av förra terminens projekt med positionssystemet.

Mats står vid tavlan och har satt upp ett stort papper med en cirkel indelad i tio tårtbitar. Varje elev har ett likadant papper och tio lösa tårtbitar av rött kraftigt papper, och de blir en dialog mellan Mats och klassen om ental, tiotal, hundratal och tusental. Sofia filmar hela tiden. Egentligen skulle kollegan Jimmy Kind-

vall också varit med, men han är som många andra förkyld och hemma just denna dag.

Eftersom det här är en lektion eleverna minns från förra terminen är de säkra på sina positionstal och märkbart stolta över att visa upp det.

– Vi har gått ifrån boken rätt mycket, säger Sofia Frithioff när hon och Mats återvänt till sitt arbetsrum för att planera. Det är en konsekvens av att vi utgår mer från eleverna än från läromedlet.

– Vi försöker ta oss en timme varje vecka att jobba med planering och utvärdering, berättar hon. Den här metoden lyfter ämnet, det utvecklar undervisningen och jag tycker att eleverna verkar lära sig mer på det här sättet.

– Och så tycker de det är kul, tillägger Mats.

Om en elev missat något i matten kan det vara svårt att ta igen det högre upp i årskurserna. Därför har Ekängslärarna tagit reda på vilka kunskaper som brukar kunna saknas när eleverna kommer

// För att veta vad ett decimaltal är, måste du också veta vad ett decimaltal *inte* är.»

upp i högstadiet. För att undvika luckor försöker de se till att eleverna redan nu får den förståelse de behöver för att kunna gå vidare.

Under detta läsår får arbetslaget extra tid för att arbeta med Learning studies. Hur ska det gå sedan? Kommer de att kunna arbeta likadant i fortsättningen?

– Meningen är ju att vi ska fortsätta, svarar Sofia Frithioff. Vi har fått en bra bas genom att vi tillägnat oss sättet att tänka. Vi har ämnesläraresystem här på skolan och vi matte och NO-lärare kommer att prata mer om själva undervisningen på våra veckoträffar än vi gjorde förut. Bra lektioner kräver bra planering, så är det!

Fem gånger varje termin samlas samtliga Learning studies-deltagare från de nio skolorna tillsammans med projektledaren **Jessica Vesterlund**. Man går igenom erfarenheter och tips. Det blir ett kollegialt lärande inte bara inom det egna arbetslaget, utan också mellan skolor.

Learning studies kan användas för vilket ämne som helst, men just inom maten har metoden blivit som mest populär. Att Linköping valde den förklarar Jessica Vesterlund så här:

– Vi ser Learning studies som en naturlig fortsättning på vårt arbete med att utveckla matematikundervisningen. Metoden är bra för att komma åt själva lärandet hos eleverna. Undervisningen förbättras om vi kan komma åt vad som krävs för att lära sig något på ett speciellt sätt, och vilka de avgörande aspekterna i innehållet är. Det kan vara väldigt små detaljer som gör att eleverna får för-

ståelsen, och de är lättare att få grepp om på det här sättet.

Deltagande skolor är Ekängen, Tornhagen, Folkunga, Berzelius, Vidingsjö, Blästad, Kungsberget, Slestad och Hagby.

MERSMAK Lästips

Holmqvist, M: *Lärande i skolan*. Learning study som skolutvecklingsmodell. Studentlitteratur 2006.

Kullberg, A: *What is taught and what is learned*. Professional insights gained and shared by teachers of mathematics. Göteborgs universitet 2010

Marton, F. (2004). *Learning study – pedagogisk utveckling direkt i klassrummet*. Forskning av denna världen-praxisnära forskning inom utbildningsvetenskap. Vetenskapsrådets rapportserie 2.

Wernberg, A: *Elever lär bättre när kunskapsmål görs till lärandeobjekt*. Umeå universitet 2009.

FULL KOLL Om Learning studies i Linköping

Mål för Learning studies i Linköping läsåret 2011/2012

Utveckla elevernas möjligheter att lära sig grundläggande matematiska begrepp.

Utveckla samspelet mellan lärare och elever.

Utveckla samarbetet mellan lärare och skapa möjligheter för lärare att tillsammans och kontinuerligt lära från varandra, från eleverna och från sin egen undervisning.

Alla lärare ska utveckla sitt didaktiska kunnande och sin förmåga att identifiera de kritiska aspekterna för lärandeobjektet samt planera undervisning med grund i variationsteorin. Denna kunskap ska kunna kommuniceras och övertas av andra lärare.

Utveckla en modell för kompetensutveckling av lärare med grund i variationsteorin där kunskapsbildning sker i den egna praktiken.

För Linköpings del har följande lärobject valts ut: Skala, binära tal, bråk, algebra, sannolikhet, negativa tal, multiplikationsalgoritmen, decimaltal.

Matte för de minsta

Minsann – matematiken ligger och väntar i strumplådan, i kapsylburken, bland legobitar och på kakfatet

På med matteglasögonen! Och upptäck att matematiken finns invävd överallt i vardagen – till och med i en hög strumpor som nyss plockats ut ur torkskåpet.

– När man väl börjat se möjligheterna blir det så himla roligt, säger **Nina Andersson**, förskollärare på Lekladan i Tokarp och matematikambassadör.

Hon jobbar med barn 1-3 år, och ger det ena exemplet efter det andra på hur man kan få in matematiken i förskolans vardag.

Att hitta två likadana strumpor i torkhögen blir en rolig mattelek, att stanna upp vid bilden på den randiga bollen i pekboken för att kolla upp allt randigt barnen kan se omkring sig, blir en annan.

– Det knepiga är att så många vuxna uppfattar matematiken som något svårt, de har väl haft lite traumatiska upplevelser själva, säger Nina Andersson och skrattar.

” Det knepiga är att så många vuxna uppfattar matematiken som något svårt.

– Men det handlar inte om att lära barnen räkna utan att ge dem en grundläggande taluppfattning.

Hon har hållit workshops med sina kollegor i Tokarp för att få dem att se vardagen genom matematikglasögon och inrett ett rum till en liten matematikverkstad, några hyllor med inspirerande laborativt material alla kan använda.

Syftet är att utveckla barnens förståelse för mängder, antal, ordning, för rum, form och riktning och att skapa utrymme för dem att föra matematiska resonemang. Att, till exempel, från en räknearamsa börja fundera på vilken siffra som kommer före sju?

– För riktigt små barn behöver man tänka till lite extra. Sedan klickar det till, man inser att matematik kan vara allt möjligt. Den finns också i ett fat med kakor!

Uttrycket eld och lågor passar bra in på matematikambassadörer.

Nina Andersson har kompletterat sin utbildning med 15 hp i små barns mate-

Morgondagens matematiker? Kanske det. Här barnen Axel och Annie tillsammans med förskolläraren Nina Andersson i matteverkstan på Fårullsvägens förskola i Tokarp.

Studiecirkel med förskolornas matematikambassadörer på Matteljén som drivs av Linköpings kommun tillsammans med universitetet.

MERSMAK Lästips

Kurslitteratur i studiecirkeln var Små barns matematik och Matematik i Förskolan (NCM, Göteborgs universitet)

Mer matteinspiration för förskolan: Så mattefrön (Britt-Marie Andersson och Susanne Kowalski), Femma, sexa det kommer en häxa (Else H Devold), Ett och två stå på tå (Else H Devold)

kommunens fortbildare **Ulrika Hultberg**, själv förskollärare.

– Barnen tar ofta helt egna grepp, säger **Ingrid Johansson** från Lindengatans förskola i Tannefors.

En gris kanske är halt? En höna gömmer sig bakom de andra?

En stund senare sitter de i andra grupper och diskuterar forskningsresultat – och hur man tacklar problemen med motstridiga teorier eller svärbegripligt forskarspråk.

Praktiska övningar och mötet med kollegor från andra förskolor står överst på pluskontot, visar utvärderingen av höstens cirkel.

Det är i gruppdiskussionerna som det händer saker, skriver en deltagare:

– Man får ta del av andras erfarenheter och tankesätt, mitt eget tänkande och mina kunskaper utvidgas och fördjupas.

På minuskontot står huvudsakligen bristen på tid. För egen läsning, och för att pröva idéer i barngrupperna och få se resultat.

– Det är fantastiskt vad barn kan snapa upp, säger **Angelika Gidlöf**, som tagit upp cirkeldiagram med sina femåringar på Källans förskola i Malmslätt.

– Sedan berättade en mamma att hennes dotter under en resa till Varberg undrat hur lång tid den skulle ta: Tre timmar, och vi har bara rest en timme och en kvart!

– Jaha, svarade dottern, då är det sju kvart kvar, då. ■

matik och i höstas deltog hon i kommunens studiecirkel för förskolornas matematikambassadörer. Cirkeln är slut, men de fortsätter att träffas uppe i Matteljén på universitetet.

– Man får liksom abstinens, säger **Eva Ragnar**, förskollärare i Vikingstad, vid vårens första träff.

Hon sitter mittemot Nina Andersson och **Elisabeth Rönnlund**, förskollärare

på Sprattelgubben i Kärna. De tre kommer att jobba vidare tillsammans med matematikutvecklingen i sitt område.

Nu funderar de över en av dagens praktiska övningar: hur många hönor och grisar det kan bli av 48 ben – om man samtidigt bara ser 14 djur? De prövar med legobitar och tändstickor.

– Glöm inte att dokumentera hur ni kommer fram till lösningen, påminner

... liter of
... we p
and he
... elect
places
conder
rope. T
sions o
... 90 %
... köp
... ne
... to

Did yo
... we p
and he
... elect
places
conder
rope. T
sions o
... 90 %
... köp
... ne
... to

KNIS
eg - V

Glöder för miljön

Franska högstadiel elever på besök för att hitta fram till det hållbara samhället

Två flickor med mörka kalufser böjer sig fram mot glasluckan till sopugnen i Tekniska verkens anläggning i Gärstad. C'est dangereux! Det är farligt!

Nej då, det är faktiskt inte så farligt. Men **Mathilde Champier** och **Solène Lequay** tycker ändå att det är ruggigt att vara så nära hettan.

Mathilde och Solène kommer från en skola i La Côte St André, en lite stad halvvägs mellan Grenoble och Lyon. De deltar med sin klass i EU-projektet Arewegreen tillsammans med klasser från olika länder, däribland 7-or och 8-or i Ekholmskolan. Noma står för NO, matte och entreprenörskap.

Syftet med projektet är att deltagarna ska lära känna de lokala villkoren för ett samhälle i hållbar utveckling och få en inblick i varandras vardag. I besöket i Linköping deltar också elever från staden La Unión i den spanska provinsen Murcia. Rundvandringen på Gärstadverket är en av programpunkterna under besöket i februari från spanska och franska projektdeltagare. De gör också studiebesök på reningsverket, biogasanläggningen, slottet, domkyrkan och stadshuset.

Projektet Arewegreen har fyra teman, vatten, återvinning, energi och jobb.

De cirka 30 eleverna från Frankrike och Spanien bor hemma hos de svenska eleverna, och det är kul, säger **Emma Markestig**, som dessutom tycker att miljötemat är intressant. Det kan ha sina sidor för de olika nationaliteterna att prata med varandra, eftersom de spanska och franska kamraterna ofta har betydligt svårare för engelskan än eleverna på

Ekholmsskolan. **Anna Arousell** har två spanska tjejer boende hos sig, och bara en av dem kan prata på engelska.

I hissen mellan våningarna på Gärstadverket säger Mathilde och Solène att det är väldigt förvånade över hur det går till i svenska skolor. Det skiljer sig mycket från vad de är vana vid. Till exempel får de franska eleverna aldrig ha med sig mobil i skolan, och deras skoldag är mycket längre än de svenska kamraternas.

– Vi går till sex på kvällen, berättar Solène.

Det blir alltså plugg från morgon till kväll för de Linköpingselever som till hösten åker till kamraterna i La Côte St André.

– Arewegreen är främst ett elevutby-

tesprojekt, säger **Stefan Griph**, en av de lärare som arbetar med projektet. Vi gör det här för att skapa större miljömedvetande och lära oss hur frågorna hanteras i olika länder. Den sociala sidan är också viktig. Vi lär känna varandra och ser hur de andra har det och lär av dem. Det gäller förstås också oss lärare.

Ett par veckor efter att de franska och spanska gästerna åkt hem kan Stefan Griph och hans kollega i projektet **Malin Johansson** se tillbaka på ett lyckat värdskap.

– Särskilt de franska lärarna tyckte det var uppseendeväckande att borgmästare **Ann-Cathrine Hjerdt** tog sig tid att berätta om kommunen och visa runt i stadshuset, säger Stefan Griph.

FULL KOLL Om projektet Arewegreen

Arewegreen – sustainable development at a local scale är ett projekt inom EU:s program för livslångt lärande. Deltagare är elever på högstadienivå och deras lärare från skolor i Sverige, Frankrike, Tyskland, Nederländerna, Spanien och Italien.

Projektspråket är engelska. Eleverna ska arbeta undersökande och utåtriktat och göra studiebesök och intervjuer. Redovisningarna visas på projektets hemsida: www.arewegreen.eu

Livet på en pinne – kreativ explosion

Det råder byggboom i Vreta klosters skola. På Jollens fritids står konstruktionerna tätt. Höghus med invånare, fullt utrustade lekplatser, randiga hus, ubåt, segelfartyg, stridsvagnar...

Det här är Grace-land, och det där är Michael Jacksons hus. De tävlade om vem som kunde få flest våningar, Elvis vann. Men Michael Jackson har snott Elvis gräsklippare, så nu får han jättehögt gräs, berättar en av pojkarne som deltagit i bygget.

Det var flickorna som började. Då hade en grupp varit ute i Berg och tittat längs kanalen. Eleverna fick ta med pastellkritor och papper och rita något som de såg, men använde raka linjer. Hemma på fritids igen föreslog personalen att de skulle förstärka de raka linjerna på något sätt. Material fick de välja själv.

Det var här något hände när flickorna började använda glasspinnar. Fröken Jennys kafé fick gröna pinnar, andra teckningar för-

sågs med pärlor och paljetter i raka rader. Det triggade igång fler att bygga. På några dagar var det rena boomen.

Nu handlar den här kreativa explosionen inte bara om glasspinnar. Jollen är en avdelning med en genomtänkt strategi för att frigöra elevernas skaparlust.

Vi tar det från början. I höstas började fritidspedagogen **Peter Rönnqvist** och förskollärarna **Caroline Hoflund** och **Cathrine Palmqvist** som nytt arbetslag på Jollen. Lokalerna var nya, allt var nytt, utom för Caroline som följt eleverna i 3a och 3b sedan de gick i förskoleklass. Det var en rörlig grupp med mycket energi. Första tiden gick de vuxna in för att lyssna och reflektera, sträva efter att få eleverna att samarbeta och på så sätt få ihop gruppen. De försökte också fånga in elevernas olika intresseområden.

– Man går inte in och pekar med hela handen i en ny grupp, förklarar Peter.

Så småningom utkristalliserade sig tre

saker som tilltalade elevgruppen; konstruktion, estetiskt skapande och lek. Caroline, Cathrine och Peter bestämde sig för att försöka få grepp om elevernas interaktion i dessa aktiviteter.

De började med miljön. Ett av de mindre rummen ställdes i ordning med en mängd olika material, som inte skulle vara förutsägbart, varav glasspinnar och lim senare skulle visa sig vara bland det viktigaste!

– Eftersom det vi gör på fritidshemmet ska ligga nära vad eleverna gör i skolan, tänkte vi i termer av matte och kulturhistoria, och gick ut i närmiljön.

Nu är berättelsen framme vid den punkt där flickorna började använda glasspinnar och elevernas kreativitet fick en tändning som de tre vuxna inte hade kunnat drömma om. Personalen fick släppa all planering, barnen bara byggde och byggde. Först var det hus, sedan kom det andra saker som gungor, gräsklippare, klättervägg, människor – ja sådana kan man faktiskt göra av små flaskor och korkar!

Inför jul blev det sedan vanligt pyssel på Jollen, men treorna nöjde sig inte med att göra garnfåglar – nu byggde de burar till dem också. Pepparkakshuset blev avancerade, och ätligheten var inte det primära, utan funktion och estetik. Därför

n i Berg blev en viktig lärdom om interaktion

” Vi ser att vi har olika kunskaper och förmågor, och att vi använder varandras kompetenser.

användes både lim och glaspärlor. När snön kom blev det snöhus. De tre vuxna beskriver ett otroligt samspel och att väldigt många barn var med. Kreativiteten har också manifesterats bland annat i modellstäder, filmer, låtar, och kulbanor.

– Vi har reflekterat mycket över det vi sett, både i personalgruppen och tillsammans med eleverna, säger Cathrine Palmqvist. Vi ser att vi har olika kunskaper och förmågor, och att vi använder varandras kompetenser. Vår roll som vuxna är att vara tillgängliga.

De båda klasserna 3a och 3b har närmast sig varandra. Eleverna uppskattar varandras arbete väldigt mycket. Den tidigare så rörliga gruppen har landat i en gemenskap av trygghet och självkänsla.

Peter Rönqvist pekar på att det finns barn som har längre startsträcka än andra. De kanske bara kollar några dagar först och sedan, när de känner sig redo, går de in och deltar.

– Vad kallas den här metoden? frågar vi från Lärorik, för vi vill gärna ge tips om böcker eller webbsidor där man kan läsa mer. Men det står ingen bok om glasspinnebyggen i personalens hylla.

– Just det är inget vi läst någonstans. Det har bara hänt!

När Cathrine säger så skulle man kunna tro att all kreativitet och samarbete bara ploppat upp, men så är det förstås inte. Personalen har en tydlig struktur med samling, samtal och gemensam reflektion. Därtill fylls väggarna på avdelningen av en tydlig dokumentation i ord och bild av allt som hänt och händer. Vygotskij och Reggio Emilia finns i bakgrunden.

Treornas byggiver på Jollen har spritt sig på Vreta klosters skola. Marie Svensson som jobbar med 10-12-årsverksamheten åkte in till Kanevad och köpte spillvirke, och det var vad som behövdes för att de skulle bli full fart också bland de eleverna. Förskoleklassens och ettans fritids är också igång.

På Jollen bygger man vidare, med stimulans, skaparglädje, struktur och ömsesidigt lärande. ■

MERSMAK Lästips om barns lärande

Sandra Smidt: *Vygotskij och desmå och yngre barns lärande*. Studentlitteratur 2010.

INTENSIVLÄSNING

Skäggetorpsskolans läsprogram en överraskande succé

Nio veckors intensivläsning gav resultat. Bara hälften så många elever kvar i bottenläge. Fyra gånger fler goda läsare. Till Skäggetorpsskolan kommer nu skolfolk på studiebesök för att ta del av ett ovanligt lyckat läsprogram.

Det började som en akutsats 2008.

– Bara tre av de 75 elever som skolan skulle ta emot till sjunde klass hade bra resultat på vårens lästest. Det var ett nytt och oväntat läge för oss, berättar **Pia Öhlund**, speciallärare på Skäggetorpsskolan sedan 1997.

Men när höstterminen 2008 började stod skolan beredd. Rektorerna hade fattat beslut om utökad undervisning för alla sjuor, intensivläsning 20 minuter varje dag.

Pia Öhlund hade, tillsammans med **Lillis Kirsch** på kommunens språkpedagogiska centrum, bollat idéer med speciallärarna och satt ihop ett program för höstterminen: nio veckors strukturerad träning följt av sju veckors njutningsläsning.

Det fanns färdiga pärmar med material. Arbetsplanering, läslistor, texter och annat. Mycket hämtat från pedagogiken för dyslektiker och elever med läs- och skrivsvårigheter, men kompletterat med eget material och anpassat för helklass.

Och alla lärare var införstådda med satsningen.

– Intensivläsningen skulle ingå i deras undervisningstid, handledningen gav jag på konferenstid, de behövde inte göra eget material, det fanns möjligheter för dem att påverka programmet och vi hade lagt in en utvärdering.

Dessutom höll Pia Öhlund och Lillis Kirsch miniföreläsningar om vitsen med läsning i varje klass och berättade hur det var tänkt att alla skulle jobba.

– Vi jämförde ofta med barnens idrottsidoler. Messie i Barcelona, fotbollssundret från Argentina, gick han hem efter ordinarie träning? Nej, han stannade i timmar och tränade teknik ...

De fick eleverna med på noterna.

När höstterminen närmade sig slutet var det ingen som ville sluta med intensivläsningen. Programmet fick byggas ut för vårterminen.

– Där rök det jullovet, säger Pia Öhlund entusiastiskt.

Och när eleverna gick vidare till åttan, byggdes programmet ut än en gång. Fast inte längre med samma omfattning i tid.

Idag, sedan Skäggetorpsskolan börjat ta emot sexor, börjar intensivläsningen redan då.

Ingen hade nog vågat tro på att resultatet skulle bli så bra som det blev redan för den första omgången sjuor.

I nio veckor kämpade de på med att om och om igen läsa långa listor med stavelser och korta texter. Två och två med likvärdig läsförmåga för att kunna sporra varandra. Samma texter skulle sedan ordagrant skrivas av i datasalen.

De tränade högläsning för hela klassen, som i sin tur fick lära sig bli en lyssnande publik.

De tränade läsförståelse och fick lära sig ställa frågor till texter, inte minst de svåra inferensfrågorna där svaren står mellan raderna. Och de läste aktuella faktatexter från no- och so-lektionerna.

Efter nio veckor fick de göra om samma DSL läshastighetsprov. Jämfört med resultatet från sexan var nu andelen svaga läsare 28 procent mot tidigare 61 procent.

– Alla hade presterat bättre, om så bara inom samma värde på stanineskalan. Många hade höjt sig flera steg, säger Pia

” Program för höstterminen: nio veckors strukturerad träning följt av sju veckors njutningsläsning.

Öhlund. Att det fanns 12 starka läsare i klassen mot tre på våren var också en seger.

Snabbt mätbara resultat, teknik och kontext hand i hand. Därtill texter som roar, engagerar eller underlättar lärandet i olika ämnen. Det är några av utgångspunkterna för Skäggetorpsskolans intensivläsning.

– Jobbet med läslistorna, till exempel, blir spännande med ett stoppur. Eleverna tar tid på varandra när de börjar med en lista, tränar under en vecka, tar tid igen och ser direkt att vad träningen ger, säger Pia Öhlund.

Och det kan bli roligare med listor på nonsensord eller något oväntat omöjligt.

Texter som tar upp so- och no-ämnen blir tagna på allvar och förståelsen för ämnena blir en annan efter en gemensam genomgång av svåra passager eller abstrakta begrepp.

– Vi brukar också ta en och annan Bellmanhistoria eller någon modern vandringsägen. De säger väldigt mycket om våra samhällen.

– **Jag upptäckte** nästan genast att jag blev mycket bättre på att läsa snabbt, säger **Ramiar Jabar** och visar hur han och **Hamed Gholami** brukar läsa listorna på tid. De går i sjuan och har nu börjat med faktatexter.

– Till exempel från no, vi läser gemensamt och går igenom alla svåra ord. Sedan lär man sig lättare, säger Hamed Gholami.

GRUBSEN

FULL KOLL Om DLS läshastighetsprov

Diagnostiska läs- och skrivprov, DLS, testar olika förmågor i läsning och skrivning som läshastighet, stavning, läsförståelse och ordförståelse. Elevernas resultat på delproven är jämförbara då de överförs till en standardskala, stanineskala (Järpsten, 2010).

I bänken framför sitter **Alexandra Moran** med en lista sammansatta ord: glasskärardiamant, lungsäcksinflammation ...

– Det är jättebra. Man lär sig också vad orden betyder.

Och **Mariam George** fyller på:

– Det är viktigt att få ett stort ordförråd. Men jag hoppas också att få ett bättre uttal genom lästräningen, det är också viktigt.

I åttonde klass tillkommer skrivträning. Dramaturgiskt skrivande, genrer,

bokstavslekar och texträttningar. Tjugominuter tre dagar i veckan är vad skolbudgeten klarar.

Ger intensivläsningen också effekt på betygsnivåerna?

– Underlaget är för litet för att vi ska veta säkert. Men de som gått hela programmet höjde snittet i nian, jämfört med tidigare årgångar.

På en Stockholmskonferens presenterade Lillis Kirsch Skäggestorpsskolans arbete med intensivläsningen. Därefter

har det droppat in intresserade studiegrupper från alla möjliga håll.

Ett nära samarbete med grannskolan Rosendal håller på att växa fram. Och Pia Öhlund har tagit sina erfarenheter med sig in i en akademisk B-uppsats om metoder för intensivläsning i helklass. Om detta borde det forskas mer, men Pia Öhlund värjer sig.

– Då skulle jag inte hinna med det som är roligast, det är ju att vara med barnen.

FÖRSÖKSBALLONGEN

Särskola till London om EU ger efterlängtat klartecken

EU-ansökan är på väg. Går allt planenligt kan särskoleelever från Linköping komma iväg på utbytesresa till Swiss Cottage School i London nästa vår.

– Det blir då det första klassutbytet i sitt slag. En mindre grupp särskoleelever får göra resan tillsammans med sina ledsagare och skolpersonal, säger **Eva Torenfält Karlsson**, sakkunnig för internationell samverkan på Utbildningskontoret och den som snickrat på ansökan tillsammans **Björn Bertilsson**, EU-samordnare och rektorerna för särskolorna i Linköping, **Jan Bergström**, **Pia Lindgren** och **Lillemor Jarledahl Ahola**.

I höstas gjorde rektorerna studiebesök på Swiss Cottage School, som är en av Europas mest framgångsrika skolor när det gäller pedagogik för elever med särskilda behov. Skolan har 232 elever mellan 2 och 19 år.

– Temat för projektet är kommunikation i vid bemärkelse. Utöver klassutbytet handlar projektet om samarbete mellan personal och till exempel jobbskuggning.

Redan i vår börjar skolorna jobba med kontakter via nätet mellan elever i Linköping och i London som en del i förberedelserna för det kommande utbytet.

Bakom framgångarna för Swiss Cottage School ligger synen på elevernas enskilda förmågor. Skolan har mycket höga förvänt-

ningar, inte bara på ungdomarna och deras lärare utan även på elevernas assistenter och familjer som aktivt involveras i kunskapsutvecklingen.

– Vi har mycket att lära av skolans sätt att förbereda lärandet, på deras minutiösa dokumentation av varje litet framsteg som barnen gör och de databaserade verktyg skolan arbetar med för uppföljning och utvärdering. Swiss Cottage School har i långt högre grad än andra skolor också lyckats få sina elever

att komma ut till olika slags anställningar.

Vad kan då Linköpingspedagogerna ge sina kollegor i London?

– Vi kan bland annat dela med oss av våra goda erfarenheter av metoden Learning study för att utveckla lektioner med inriktning mot särskolan som till exempel gjorts på Hagbyskolan.

Läs mer om Swiss Cottage <http://www.swisscottage.camden.sch.uk>

Nästan som Hogwarts – 6:e klassare till England

Den slottsliknande internatskolan i Cobham i Kent för tankarna till Hogwarts i böckerna och filmerna om Harry Potter. Några blivande trollkarlar och häxor hittar man inte i Cobham, däremot kommer skolan snart att vara fylld av sjätteklassare från några av Linköpings skolor. Under de brittiska elevernas påsklov bor elever från Vikingstad, Ljung, Ljungsbro, Ryd och Änggårdsskolan i deras rum och pluggar i deras skolsalar.

Det är inte Cobhamskolans ordinarie lärare som undervisar Linköpings eleverna, utan lärare från andra engelska skolor. Det blir förstås engelska, både i själva språkämnets och i andra ämnen. I bild handlar det bland annat om japanskt måleri och i biologi får eleverna vara med om att ringmärka fåglar och leta efter småkryp i terrängen.

Lärare och elever tillbringar också en dag i London, där de besöker Towern och något museum. Sedan åker de på rundtur för att se alla kända byggnader och broar.

Det är fjärde året i rad som sjätteklassare reser till Cobham och resan planeras av en grupp lärare från samtliga deltagande skolor. I år reser totalt

138 elever och 20-25 lärare. Syftet är, bland annat, att elever från olika områden ska lära känna varandra och öka intresset för engelska språket.

– Det här har fallit mycket väl ut, säger **Barbro Haldén**, rektor på Vikingstad skola. Eleverna går verkligen in för språket. De lär sig mycket om landet, och det är ett bra tema att arbeta med hela året.

Väl hemma ska eleverna dokumentera resan. Det sker genom olika slags redovisningar beroende på vilka ämnen det handlar om.

I mitten av april bär det iväg för flickorna och pojkarna från Vikingstad, Ljung, Ljungsbro, Ryd och Änggård och deras lärare.

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.

Linköpings
kommun