

LÄRORIK

Tidskrift för pedagogisk utveckling inom förskola och grundskola

Linköping
Där idéer blir verklighet

Hopp om livet!

Hållbar utveckling – den oundgängliga kunskapen

Min plats i världen

6

Återbruk för minstingar

8

Sätta fart på läsförståelsen

14

Innehåll

- 3** Tänk högt, långt och hållbart
- 5** "Stort intresse för giftfri förskola"
- 6** Shoppa, käka, glo – Elevens konsumtion och hur den påverkar världen
- 8** Återbruk – Västanvinden en frisk fläkt i Västerlösa
- 10** Barnens eget Vinterljus i Ånestad
- 12** Inhoppare blev brobyggare i förskolan
- 14** Se upp med lässtrategier!
- 16** Försöksballongen – notiser

LÄRORIK NR 1 • 2016

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

Utgivare: Utbildningskontoret, Linköpings kommun

Redaktionsråd: Elisabeth Fridsäll-Emilsson, Kathrin Hansson, Ingela Hultin Sabel, Lennart Lundwall, Mark Olson, Elisabeth Stärner, Eva Torenfält Karlsson

Redaktör: Lennart Lundwall

e-post: larorik@linkoping.se

Skribenter: Anika Agebjörn, Bulle Davidsson, Zandra Erikshed, Gunilla Pravitz, Christel Valsinger

Omslagsbild: Shutterstock

Form och grafiskt original: Mark Olson

Tryck: Ringqvist Tryckeri AB, Norrköping

ISSN 2001-1253

Befriande bubbel – ta vara på energin!

Klarar vi att hålla kvar den bubblande energin från några decemberveckor förra året? Då, när en stor del av Linköping – och särskilt barn och ungdomar – samlade sig kring Musikhjälpen och årets klimattema och optimismen låg kvar sedan världen lyckats enas om ett globalt klimatavtal.

För energin behövs. Men inte minst behövs handling; vardaglig, kortsiktig, spontan eller genomtänkt och strategiskt långsiktig. Allt har sin plats och allt spelar roll.

I planerna för hösten ligger ett rejält krafttag med att systematiskt få in hållbarhetsperspektivet i alla ämnen, rakt igenom.

Nu i vår går startskottet.

Skolor och förskolor kan söka särskilda medel för sitt arbete med lärande för hållbar utveckling. Det kan ta sig olika uttryck, till exempel certifieringar som Skolverkets utmärkelse för hållbar utveckling eller Grön Flagg.

Det viktigaste är att också detta arbete går hand i hand med allt övrigt utvecklingsarbete och dessutom involverar skolor och förskolor som de arbetsplatser de är.

I det här fallet är alla vi vuxna outhärliga förebilder. Barn gör som vi gör.

Med det här första numret av Lärarik 2016 vill vi ge en energikick till handling. Runt om i Linköping pågår så många inspirerande initiativ. Vi gör allt mer sammanhållna satsningar, som arbetet med giftfri förskola och kemikaliesmart skola.

Linköping har också ett mångårigt samarbete med Norrköpings kommun när det gäller skolutveckling som nu riktas in även på hållbar utveckling. På nationell nivå har vi tillsammans med NTA, Norrköpings kommun, Linköpings universitet och ytterligare ett tiotal kommuner startat ett nationellt nätverk för hållbar utveckling.

Det är ett begrepp som fick internationell spridning med Bruntlandrapporten 1987. Efter 30 år är det för många fortfarande ett luddigt begrepp med sina överlappande perspektiv på ekologisk, social och ekonomisk hållbarhet och besvärande krav på förändring. Frustrerande, rent av.

Det är hög tid att vi kommer över det. Siktat på energin och kreativiteten.

Låt oss gemensamt hjälpas åt så alla våra barn och elever blir positiva ambassadörer för ett lärande och ett samhälle för hållbar utveckling.

Foto Musikhjälpen: Maria Hampusgård

Lars Rejndell Barn- och ungdomschef

Tänk högt, långt och hållbart

En ny generation lär sig möta välfärdens utmaningar

Förskollärares och lärares möten med barn och elever på olika nivåer är mycket betydelsefulla. Idag är en övergripande målsättning för hela utbildningssystemet att det ska bidra till samhällsvisionen om en hållbar utveckling. Detta får konsekvenser för hur lärandemiljöer arrangeras, kring såväl innehåll och form och vad det betyder i olika delar av skolsystemet, från förskola och upp i vuxenutbildning.

Så hur ska vi tänka kring förskollärares och lärares möten med barn och elever? På vad ska vi fästa upp-märksamheten, som kan utgöra en bra utbildningens genomförande, för att de lärande ska uppfatta mening och relevans, i en samhällsordning som upplyser om viktiga verksamhetsformer och förbereder för deltagande? Utbildningens olika verksamheter vilar i traditioner. Utbildning för hållbar utveckling handlar om att dessa behov omformas för att vara mer i linje med såväl uppdrag som samhällets utveckling.

Sådana uppdateringar kan också bidra till ökad känsla av mening och relevans, inkludering och en utbildning som tydligt vilar i demokratiska grundprinciper. Kunskap om traditioner och samhällsutmaningar är därför viktiga att belysa.

Ett sätt att starta sådana arbeten med är att reflektera kring utbildningens funktion och förskollärares och lärares arbete, som befinner sig i spänningen mellan styrdokument och barn- och ungdomskultur.

Uppdraget är att förbere-

► da individer för deltagande i det som är viktigt i kulturen. Då behöver viktiga samhällsföreteelser ingå och snarast utgöra utgångspunkter för utbildningens iscensättning.

Med ett sådant synsätt dras inte uppmärksamheten mot ämnen och innehåll, utan mot vad som kan vara viktiga aktiviteter i människors liv. Det är ett lärande som startar i förskolans verksamhet och sedan förlängs och utvidgas.

Förståelse för samhällslivets olika vedermödor skulle kunna bidra till bättre insikter i hur utbildning kan organiseras och hur barns möten med skolan kommer att uppfattas. Detta innebär att lösningar till mening och relevans i skolan inte bara står att finna i utbildningens inre liv.

Att backa, att titta utåt istället för inåt, kan vara minst lika viktigt och det är snarast balansen mellan dessa olika synsätt som är betydelsefullt i en lärares profession.

Vi lever i en tid där samhällsprojektet inte längre handlar om att fortsätta utveckla välfärd som vi gjort tidigare under 1900-talet. Vi har i många avseenden fått det bra, men det finns baksidor på moderniseringen.

I samhällslivet poängteras idag exempelvis betydelsen av energiomställning, att hantera miljöförändringar och ohälsa. Mycket av det innehåll skolans läroplan och kursplaner är fyllda med användes för ett tidigare samhällsprojekt, nämligen att bygga välfärd. Det är inte alls säkert att det är samma innehåll som kan bistå fortsatt utveckling samt att rätta till välfärdens utmaningar.

En rejäl funderare på lärandets vadfråga, det vill säga vilket innehåll som är centralt och varför och vilken funktion det ska ha är därför viktigt. Svar till sådana överläggningar är det som barn och elever ska involveras i när de frågar "varför ska vi lära oss det här?"

FN har arbetat under en längre tid med frågor som dessa. Förslaget är att samhällen idag står inför att byta vision från utveckling till hållbar utveckling och vi är mitt uppe i sådana processer. Sverige har deklarerat åtaganden i dessa sammanhang och det är tydligt inte minst i skolans uppdrag.

” **Verklighetsbaserat** lärande involverar kontexter med ämnesstudier som hjälper individer att utveckla det kunskapsbegrepp som hela läroplanen vilar i.”

Upptakten gjordes under slutet av 1900-talet och ett bredare upprop inom FN gjordes i början av 2000-talet. 2005-2014 användes som ett årtionde för avstämning och åtgärder. I Sverige reformerades bland annat förskolans och skolans uppdrag under denna period och utbildning för hållbar utveckling är numera inskrivet som en övergripande målsättning för utbildningens funktion.

Just nu handlar utmaningen om att implementera detta och budskapen internationellt är "time for action", "time for implementation".

Vad betyder dessa uppdrag? Att skolämnen och grundläggande fakta blivit mindre viktiga; Svaret är tydligt nej. Tvärtom! Det är tolkningen av vad skolans aktiviteter går ut på, hur lärares gemensamma uppdrag ska förstås och uttryckas som är väsentligt.

Ämnesundervisningen ska ingå i något. Syftet med utbildning är inte att lära barn och elever rabbla fakta. Syftet handlar om att göra utbildning av ämnesundervisningen så att fakta får en förankring i viktiga kontexter. En förståelse för vad det innebär kan leda till att vuxna arrangerar lärandemiljöer, som leder till barns koncentration, som alternativ till disciplinering, därför att de uppfattar

mening och relevans i aktiviteter som utförs.

Barn och elever har erfarenheter av det som är viktigt i kulturen. Men det är en lång väg att gå för att förstå hur olika ämnen representerar sådana erfarenheter. Att utveckla utbildning och lärande för hållbar utveckling skulle kunna starta i gemensamma diskussioner i arbetslag kring hur olika ämnens innehåll bidrar till det som är gemensamt i uppdraget och knyter an till samhällslivet. Större uppmärksamhet skulle kunna riktas mot vad människor gör.

Vi äter, sover, dricker, klär på oss, simmar, solar, badar, transporterar, tvättar, sjunger och gråter. Kring sådana aktiviteter finns en uppsättning olika produktions- och konsumtionsmönster som är angelägna kontexter i ett lärande för hållbar utveckling.

I erfarenheter av sådana aktiviteter har barn tidigt gjort iakttagelser som ingår i ämnesstudier, fast uttrycks på andra sätt. Sådana betraktelser är viktiga att anknyta till för meningsfullt lärande och för hur mötet med förskolans och skolans verksamheter kommer att uppfattas. I sådana processer kan förfinade och fördjupade insikter utvecklas i relation till uppdragets målsättningar.

I en sådan syn är breda kontaktytor med natur och samhälle viktiga komponenter. Det är ett verklighetsbaserat lärande, som involverar kontexter med ämnesstudier och som hjälper individer utveckla det kunskapsbegrepp som hela läroplanen vilar i. Det är en utbildning där människors sociala liv anknyts till ekonomiska och ekologiska förlopp så utbildningen blir hel för individen.

Det handlar om att inrikta uppmärksamheten mer mot vägen (erfarenheter som förfinas i ett lärande) istället för målet (förskolans och skolans uppdrag) och att vuxna pratar sig samman kring hur barns och elevers lärande kan utgöra centrum för att sedermera nå uppsatta målsättningar. Det skapar starkare förbindelser mellan det som händer i barngrupper och klassrum med samhälle och natur i bred mening. En sådan inriktning relaterar det lokala till det globala liksom dåtid till framtid, som är viktiga kännetecken i lärande för hållbar utveckling.

Vad detta innebär för skolans olika ämnen och deras traditioner innebär således viktiga utmaningar. Ty i den målstyrda skolans principer behöver alla ämnen ständigt uppdateras i sitt innehåll. Lärandets processer behöver se olika ut för olika individer och grupper i både förskola och skola. Ämnen är inte fixa enheter, inte heller barns erfarenheter. Betrakta istället dessa som dynamiska och utveckla förståelse för hur innehåll kan hanteras i mötet med barns lärande. Och det har aldrig varit mer angeläget med sådant utvecklingsarbete, för social inkludering och självtillit och på lång sikt i ett större perspektiv, för ett samhälle som upplevs troget sina medborgare.

Foto: Shutterstock

Anders Jidesjö Lärare och forskare vid Tema Miljöförändring Linköpings universitet

KORTINTERVJU: Helga Nyberg, projektledare

”Stort intresse för giftfri förskola”

PVC-plast i gamla madrassöverdrag, tungmetaller i elektroniska apparater och mjukgörare, ftalater, i äldre plastleksaker. I barns vardagsmiljö finns giftiga ämnen som kan störa hormoner och fertilitet, samt bidra till cancer.

Projektet *Giftfri förskola* tar upp kampen mot dessa gifter. **Helga Nyberg**, med bakgrund som miljöinspektör, leder projektet. På kort sikt handlar det om att rensa bort farliga kemikalier. Men arbetet på lång sikt är kanske ännu viktigare; att utbilda förskolepersonal och skärpa upphandlingskraven. Under projektets första år, 2015, utbildades 230 anställda inom förskolan.

– Intresset är stort, säger Helga Nyberg, och vi fortsätter att utbilda i år. Det här är kunskap som de anställda verkligen efterfrågar, inte minst för att också kunna svara på frågor från medvetna föräldrar.

Utbildningen är en två timmars workshop där fakta om kemikalier samt aktuella lagar tas upp. En konkret handledning, "Vi rensar", finns också. Kursdeltagarna får även ta med sig saker eller foton på saker från förskolan som de känner sig osäkra på. Dessa analyseras gemensamt.

– En del kan man göra omedelbart, som att rensa ut icke-leksaker, exempelvis gamla mobiltelefoner. De är inte tillverkade för att lekas med och kan innehålla bromerade flamskyddsmedel och bly.

– På längre sikt handlar det om att byta ut till exempel möbler och då skärpa kraven i upphandlingen. Bra städrutiner är också viktigt, giftiga ämnen samlas lätt i damm.

Barn är känsligare för giftiga ämnen än vuxna, berättar hon, inte bara för att de växer, utan också för att de äter och dricker mer i förhållande till sin kroppsvikt, och andas snabbare.

Kampen kan tyckas ojämn. Hundratals nya ämnen kommer ut i vår miljö varje år. De kan inte förbjudas i förväg, innan forskning påvisat deras effekter. Kunskap saknas också om cocktaileffekterna, hur kombinationer av dessa ämnen påverkar.

I år går projektet vidare med att ta fram en handledning om kemikalier anpassad för fritidshem och grundskola. Det nya projektet Kemikaliesmart skola ska också involvera barn och elever genom ett lärarstöd för kemikalier i vardagen.

Text: Anika Agebjörn
Foto: Lennart Lundvall

MERSMAK Lärande för hållbar utveckling

Fram till 15 maj kan chefer söka medel i syfte att utveckla undervisningen och arbetet med Lärande för Hållbar Utveckling (LHU) på Linköpings förskolor och skolor. Medlen kommer att kunna användas under 2016-2017. Syftet med utvecklingsarbetet

är att öka barns och elevers förståelse för en hållbar framtid.
Mer information: linkoping.se/LHU/
Ann-Sofi Johansson, ann-sofi.johansson@linkoping.se, Anna Pettersson, anna.s.pettersson@linkoping.se

PROJEKTET BARN I VÄRLDEN

PÅ TORNHAGSSKOLAN

Shoppa, käka, glo

Vad styr elevens konsumtion? Och hur påverkar den världen?

Maten vi äter, kläderna vi köper, reklamen som omger oss. Ingångarna är många till lärande för hållbar utveckling. – I grunden handlar det om att uppmuntra elevers förståelse för samhället, världen och deras egen roll i den. Det säger Katja Larsson, förstelärare på Tornhagskolan. Hon är också klasslärare för klass 6B.

I sexan har vi arbetat med temat påverkan, berättar hon. Vad påverkar oss, vem bestämmer? Eleverna fick fundera på vem som bestämt vilka kläder de ska ha på sig. Först svarade de kanske 'jag själv' eller 'mamma'. Sedan resonerade de sig fram till modets påverkan, gruppträck och hur svårt det är att stå emot. Vi hamnade snabbt i reklamens värld.

Hösten 2015 arbetade alla klasserna från sexårs till sexan i Tornhagskolan med lärande för hållbar utveckling. Det gemensamma temat var "Barn i världen". Utbildningen byggde på en progression med gradvis vidgade cirklar. Sexåringarna fick starta i det näraliggande, famil-

” Vi började med att se hur lärande för hållbar utveckling definieras i läroplanen. Sedan gick vi vidare mer konkret.

jen, och resonera kring hur olika familjer kan se ut, både här och runt om i världen. Från familjen vidgades så gradvis perspektivet. Hållbar utveckling kan belysas från många olika håll, som att resonera kring mat, skolmaten, återvinning och konsumtion, eller som i sexan, på temat "vem bestämmer".

Hållbar utveckling definieras i tre dimensioner; social, ekologisk och ekonomisk. Social hållbarhet handlar om

ansvarstagande individer som både vågar ta ställning och kan samarbeta, säger **Katja Larsson**.

– Vi har jobbat mycket kring hur vi kan uppmuntra eleverna att ta ansvar, att stå upp för sina egna tankar och idéer, våga ta ställning och driva frågor och förstå att de, vi alla, är en del av samhällets utveckling och på så sätt medansvariga.

Katja Larsson har tillsammans med **Maria Rudberg** hållit i att introducera lärande för hållbar utveckling på Tornhagskolan. Vid fem tillfällen våren 2015 fick samtliga pedagoger på skolan arbeta fram en plan.

– Vi började med att se hur lärande för hållbar utveckling definieras i läroplanen och vad som står om det där. Så hade vi besök av **Anders Jidesjö**, forskare och pedagogisk utvecklare på det här området. Han inspirerade oss, skapade intresse.

– Sedan gick vi vidare mer konkret: Hur kan vi göra på vår skola? Hur kan en plan se ut?

Resultatet blev alltså temat *Barn i världen*, med underteman för varje årskurs. Höstterminen 2015 drog projektet igång med en gemensam start. För att synliggöra det hela har olika budskap satts upp på väggarna runt om i skolan. *Reklam – vem bestämmer?* är ett exempel i sexornas korridor.

Regissörerna Lisa och Nicholas ger instruktioner inför tagning.

Gruppträck och klädesval. Klassens egen filminspelning handlar om hur gruppträck kan övergå i mobbning. I en scen spelar eleverna Ludvig och Lovisa motparter i en splittrad klass.

Samsyn inom kollegiet är en viktig utgångspunkt, konstaterar Katja Larsson.

– Det är alltid tufft att starta något nytt, och det här har ju inneburit extra arbete för lärarna, det går inte att förneka. Därför är det viktigt att ha alla med, eller åtminstone de allra flesta.

Men, som hon också påpekar, det handlar inte om att göra något mer utöver allt det man redan gör i skolan, utan snarare om ett annat sätt att göra det på.

– I engelska kan man skriva och berätta om de teman vi arbetar med, och på det sättet introducera nya ord och begrepp. I matte får barnen göra egna undersökningar och redovisa i diagram. De upptäcker vilka diagram som passar bäst till olika data. Och i SO har vi jobbat med exempelvis värderingsövningar och hur reklamen har utvecklats över tid.

– Visst är temat hållbar utveckling ämnesövergripande, men fortfarande finns ju basen i våra respektive ämnen.

Mot slutet av terminen redovisade eleverna resultatet av sitt arbete. Det

kunde göras på olika sätt, med en utställning, en Power-Point, eller, som i sexornas fall, en film om mobbning och gruppträck.

– De valde själva och har varit helt drivande i arbetet med att filma, berättar Katja Larsson. Jag kan inte ens programmet iMovie ... som lärare handlar det verkligen om att våga släppa på prestige och kontrollbehov.

– Jag blir både förvånad och imponerad av allt eleverna kan och vet. För barn idag är världen mycket närmare och de bryr sig.

Barnen fick redovisa också för varandra. Varje klass fick gå på tre redovisningar och själv redovisa vid tre tillfällen. Projektet avslutades med en utvärdering, som var överväldigande positiv.

Med utvärderingen i ryggen går nu Tornhagskolan vidare och planerar inför kommande hösttermin. Idén med progression var lyckad, konstaterar Katja Larsson, att gå från det lilla till det större,

liksom att hitta ingångar där framför allt ekologisk och social hållbarhet kan kombineras.

– Att resonera kring våra kläder till exempel, ger mycket. Varifrån kommer de? Var har de tillverkats och av vem? Har alla råd att köpa de här kläderna? Och vad består de av, hur mycket vatten har exempelvis gått åt för att odla och färga eller bleka bomullen? Och vad kan jag göra för att påverka?

Frågor som inte alltid är så lätta att besvara, men som engagerar.

Men det kan bli tungt också. Hur berättar man om växthuseffekten utan att det blir deprimerande? Det gäller att balansera budskapen, att ge handlingsalternativ och understryka att vi kan reda ut problemen. Förståelse för situationens allvar måste paras med hopp om att vi kan lösa det.

Text: Anika Agebjörn
Foto: Lennart Lundwall

ÅTERBRUK

Västanvinden en frisk fläkt i Västerlösa

Färgglada tygbitar, rengjorda mjölkförpackningar, hopsamlade knappar och pärlor, tomma hushållsrullar, glasburkar. Det mesta går att återanvända när kreativiteten får flöda. Det gör den på förskolan Västanvinden i Västerlösa.

– Det kastas så mycket som skulle kunna återanvändas med lite tid och eftertanke. Barnen börjar bli medvetna om hur mycket vi slänger som vi kunde ha glädje av.

Förskolläraren **Lena Eriksson** visar ateljén, navet i Västanvindens projekt Återbruk. Förskolan är sedan flera år certifierad med grön flagg. Barn och pedagoger har länge jobbat med återvinning, kompostering och energifrågor. Kretsloppstänkandet är etablerat, berättar Lena Eriksson.

– Vi ville ta det ett steg vidare, så i höstas började vi spåna på idén om återbruk.

De började försiktigt, bad föräldrar om hjälp med att få material att återanvända och med idéer. Gensvaret blev starkt både från föräldrar och barn. Nu står en symaskin i ateljén och barn och pedagoger hjälps åt att göra utklädningskläder. Glasburkar som dekorerats med små mosaikbitar har blivit ljuslyktor och av hushållsrullar har de gjort färgglada maracas. De gjorde allt julpysssel av återvunnet material, berättar Lena Eriksson.

– Vaktmästaren här blev också eld och lågor när vi började prata om att laga saker istället för att slänga. Han hjälper oss mycket.

Men det är en process som kräver planering och långsiktighet, understryker hon. Barnen behöver också bli medvetna om det. Återvinning och kretslopp handlar inte om enstaka punktsatser. Samtidigt gäller det att vara lyhörd och öppen.

– Barnen ser så mycket, idéerna kommer ofta från dem. Vi iscensätter inte, vi fångar tillfället. När barnen själva kommer på något nappar vi på det.

Vaktmästaren har fått ett eget hörn i korridoren där barnen ställer saker som de vill att han ska laga och fixa.

I återvunna mjölkkartonger ska de packa kompostjord och sälja på förskolans dag i maj. För pengarna de tjänar ska de köpa frön och odla grönsaker. Sedan har de skördfest i höst och lagat till och äter sina egna grönsaker.

– Barnen får välja vad vi ska odla, förra året var det palsternackor, rödbetor, potatis och morötter. Vi fick tomatplantor också av en förälder.

– Vi utgår från vardagen och det mest grundläggande. Ett exempel är allt ritpapper som slängs, när man kanske bara har dragit ett par streck på det. Ett barn kom på att vi kan ha en klipplåda, där vi lägger papperet istället och så kan man återanvända det när man vill klippa och klistra.

Samtidigt gäller det att inte använda saker som kan innehålla farliga kemika-

lier, de tar inte emot något elektroniskt till exempel. Men matförpackningar är det grönt ljus för.

– **Mat är ett annat område** där vi uppmanar kretsloppstänkande. Att till exempel inte ta för stora portioner på tallriken, så vi slipper slänga så mycket mat. Och gröt som blir över lämnar vi till brödbak, vår kokerska gör jättegott surdegsbröd där gröten är med.

– Det är så roligt att höra hur barnen självklart tänker och resonerar i termer av kretslopp och återvinning. De är så medvetna och det sporrar oss.

Text: Anika Agebjörn
Foto: Lennart Lundwall

FULL KOLL Certifieringar

Det finns två olika certifieringar att få som visar att förskolan/skolan är hållbar. Läs mer om Skolverkets "Utmärkelse Skola för hållbar utveckling" på www.skolverket.se/skolutveckling/miljo-och-halsa/hallbar-utveckling/utmarkelsen.

Håll Sverige Rents "Grön Flagg" på www.hsr.se/det-har-gor-vi/skola-forskola/hall-sverige-rents-gron-flagg.

Det går även att ta kontakt med Ann-Sofi Johansson, Enheten för metodstöd, annboh@linkoping.se för mer information.

Ateljén har blivit en central plats på Västanvindens förskola. Här kan avlagda tyger bli utmärkta dräkter att klä ut sig med.

BARNENS EGET VINTERLJUS

Elevernas fantasi och kreativitet blev en lysande manifestation i Ånestad

Överblivna kartonger, trasiga brödrostar och hundmatsburkar får nytt liv när barnen på fritidshemmen på Ånestadsskolan skapar sitt eget vinterljus.

– Syftet är att lära barnen återbruk på ett roligt sätt, säger pedagogen på fritidshemmet Mats Lundin.

Lagom till tioårsjubileet för Vinterljus i Linköping befäste fritidshemmen på Ånestadsskolan 2015 sin tradition med en egen version av den uppskattade ljusvandringen.

Elever från förskoleklass upp till årskurs tre arbetade med projektet under stora delar av hösten och fick äntligen visa upp sina verk en eftermiddag i slutet av november. Ett hundratal små konstverk, gjorda av skapande, innovation och återbruk, lyste upp promenaden runt skolområdet.

– Det har varit ett glädjefyllt arbete med många aha-upplevelser. Det är en sådan innovationskraft när barnen pillar sönder och ger nytt liv till grejerna, säger Mats Lundin.

Med ljus, färg och fantasi har glasspinnar blivit till en byggarbetsplats, flaskklock till popcornskålar och toarullar till en modesalong för katter. Barnen har fått

jobba ensamma eller i grupp och själva fått hitta på vad det vill göra. Innan de har satt igång har de gjort skisser på vad de behöver och hur de ska göra för att förverkliga sina idéer. Sedan har de samlat in det material som behövs, det mesta har de tagit hemifrån.

– Den enklaste grej blir häftig med lite ljus, säger Mats Lundin.

Att hitta nya användningsområden för sina material övar problemlösning och att jobba ihop med egna projekt stärker gruppkänslan och kreativiteten hos barnen, menar han.

– Barnen får en upplevelse av att vara med och bidra till något större än dem själva. Det får dem att känna sig delaktiga.

Det pedagogiska syftet med vinterljus är att få barnen att prova på nya saker, stärka sambandet mellan hem och fritids samt att erbjuda eleverna en form för inflytande och ansvar. Men också att locka fram ett intresse hos barnen för skapande, teknik, fysik och matematik.

I fjol, som var det andra året då fritidshemmen på Ånestadsskolan arrangerade vinterljus, var barnen införstådda med vad som skulle göras när ämnet fördes på tal. De hade lättare att komma på vad de ville göra, att hitta metoden, veta vilket material som var lämpligt och vilket lim som passade med vad.

Minna Evaldsson gjorde en ljuslåda av ett flingpaket utöver sitt djurhus.

– Jag tycker mycket om att pyssla!

” Det är en sådan innovationskraft när barnen pillar sönder och ger nytt liv till grejerna.

– Det handlar om att göra rätt, göra fel och göra om. Drömma stort och kanske upptäcka att det var för svårt. Det är så man lär sig.

Av ett mjölkpaket, äggkartong och drinkparasoll gjorde Minna Evaldsson, 9 år, ett hus med två plan för djur. Där korken en gång satt blev det en lampa.

– Det är skojigt att återanvända saker som vi tagit med hemifrån. Jag tycker om att pyssla och gör det mycket därhemma med. Jag har nyss fått en vävstol.

Oliver Johansson, Olle Aronsson och Ludvig Comstedt gjorde en riddarborg av datoremballage, ljusslingor och mjölkkartonger. En ficklampa lyste på en lapp där det stod att man skulle trycka på en knapp (men bara en gång, för att spara på batterierna). Gjorde man det började en liten bandspelare spela bjällerklang.

– Den var jättekul att göra och våra föräldrar var väldigt imponerade. Men den är svår att få plats med hemma, vi har alla för mycket leksaker.

Trots att fantasin släppts fri under arbetets gång, behövs vissa regler för att projektet ska vara säkert för både barn och miljö. Exempelvis har sladdar till alla elapparater klippts av innan man börjat jobba och alla typer av batterier, lampor och färgpatroner tagits bort före återvinningen. Efter tillverkningen har allt käll-

sorterats noggrant och till belysningen har enbart uppladdningsbara batterier använts.

De yngre eleverna gjorde lite enklare saker, till exempel tassels och ljuslyktor av löv limmade på glasburkar. – De fick öva på finmotoriken och att samarbeta med varandra. Vi har fått jättebra respons från både barn och föräldrar. Alla vill att vi fortsätter till hösten, säger Sami Skhiri, fritidspedagog för ettorna.

Och det är tanken. Traditionen med vinterljus på Ånestadsskolan har bara börjat och från och med i höst kommer det även att finnas ett särskilt tema för barnen att tolka, kanske djur eller sagor?

– Efter arbetet med vinterljus har barnen själva fört fram att de vill jobba mer med teman, säger Mats Lundin.

Text: och porträttbilder: Zandra Erikshed
Övriga foton: Lennart Lundwall,

Oliver Johansson, Olle Aronsson och Ludvig Comstedt samarbetade bra under arbetet med sin riddarborg.

INHOPPARE BLEV BROBYGGGARE I FÖRSKOLAN!

Tjejernas språkkunskaper blev snabbt en viktig tillgång

Det är inte lätt att vara liten och inte kunna språket som fröknarna talar på förskolan. Men för en fyraåring i Skäggetorp blev det annorlunda när praon Bella dök upp.

Lärarrik har fått tips om om ett par verkligt lyckade praoperioder som elever på Malmslättskolan Tokarp varit med om. **Dlvin Rozbayani** och **Bella Bolor** sökte sig till förskolor i sin hemtrakt Skäggetorp och gjorde nytta för både barn och vuxna genom att tala med barn på deras eget språk.

Båda flickorna hade börjat i klass 8A direkt efter höstlovet i fjol. Dlvin kommer från irakiska Kurdistan och Bella (egentligen Belgune) från Mongoliet. Skolan var inställd på att de skulle stanna kvar och ha lektioner medan kamraterna var på prao. Men Bella och Dlvin bad att få prao de också, helst på förskolor i Skäggetorp.

Det var med kort varsel som förskolecheferna **Lena Nilsson** och **Lillemor Andersson** lyckades ordna fram platser på Stiglötsgatan och Skattegården.

När **Jörgen Johansson**, studie- och yrkesvägledare, tog dem med på ett förberedande besök före praon hittade flickorna dit direkt. De hade tagit reda på adresserna och cyklat runt och letat upp var förskolorna låg.

Bella, som var på Stiglötsgatan, upptäckte snart en liten flicka som på ryska sa att hon behövde kissa, och då kunde hon förmedla det till personalen. Aha, det är så det låter när hon behöver gå på toa! Bella läste ryska i skolan i hemlandet och kom hit via Ryssland och Tyskland. Flickans ryska var lite svår att förstå, hon talade inte riktigt rent, men Bella blev ändå till hjälp.

Att göra saker tillsammans är ett bra sätt att träna språk. Dlvin Rozbayani bakade pepparkakor med barnen på Skattegårdens förskola.

Anna Kallfors, Bellas handledare på förskolan, berättar om den fina kontakt som uppstod mellan fyraåringen och Bella. Bellas kunskaper i ryska var också till hjälp för de vuxna, som fick översättning på en hel del ryska ord.

– Med barn som inte kan svenska går det ibland rätt hyggligt med kroppsspråket,

säger Anna Kallfors, men det funkar inte lika bra med deras föräldrar. Så det var bra att få hjälp av Bella.

Vi sitter i skolans personalrum och Dlvin har lyssnat på sin kamrat. Dlvin är född i Sverige, men familjen återvände till irakiska Kurdistan när hon var två. Hon har ingen svenska med sig nu när hotet och bomberna från Daesh (IS) gjort livet i Erbil

” **Vi ser glädjen hos barnen när de får höra och kommunicera på sitt eget språk.**

svårt och fått dem att återvända hit.

– Jag lärde mig mycket på praon på Skattegården. Det finns en kurdisktalande kvinna som jobbar där. Hon berättade för mig om Sverige, om hur viktigt det är att studera. Jag kunde också prata arabiska med barnen, bland annat med en liten assyrisk flicka som ville vara med mig hela tiden. Hon talade också arabiska.

Jörgen gör ett inpass och berättar att den kurdisktalande barnskötaren blev en fantastisk länk för Dlvin och fick in henne fint i gemenskapen. Över huvud taget gjorde chefer och personal ett jättebra jobb på de här förskolorna, understryker han. Det blev lite extra jobb för alla, men det gav utdelning. Helt enkelt en vinnarsituation för barnen, praoleverna och personalen.

Dlvins handledare Mikael Gustafsson på Skattegårdens förskola:

– Det som nog blev mest minnesvärt var den fina kontakt som utvecklades mellan Dlvin och särskilt en av våra flickor. Vi ser glädjen hos barnen när de får höra och kommunicera på sitt eget språk. Personligt engagemang och modersmålsstöd på olika sätt är oerhört viktigt när vi vill skapa trygghet och locka barnen till att utforska och lära sig saker tillsammans.

Dlvin och Bella är glada över sin skola.

– Vi har en framtid här, säger Dlvin.

– I mitt hemland är skolorna inte så bra, vi elever får inte respekt. Mina favoritämnen är historia och språk. Jag är lycklig här. Efter gymnasiet vill jag studera juridik och få ett yrke som gör att jag kan hjälpa Kurdistan.

Bella instämmer i att de har en bra skola. Hon tänker studera ekonomi, för hon gillar matte.

Så de två praoveckorna fick dem inte att fastna för jobb på förskola?

– Nej, skrattar de. Men det var jättespannande att vara där och lära känna den miljön.

– Och så lärde jag mig ett nytt ord på svenska, säger Bella. Ekorre!

Text: Bulle Davidsson
Vifi-foto: Dlvin Rozbayani
Verksamhetsbild: Mikael Gustafsson

MERSMAK #DinFramtid

Den 8-9 mars kommer det att vara sk Arbetsmarknadsdagar – #DinFramtid för elever i främst åk 8 och åk 9. Då får eleverna chansen att träffa representanter från olika yrkesbranscher som de kan ställa frågor och funderingar till. Förhoppningsvis så hittar eleverna ytterligare några pusselbitar till sin framtid?

FULLKOLL Prao i åk 8

Praoperioden sker i årskurs åtta. Många skolor har bokat in Framtidsfrön och deras lektion i arbetsmarknadskunskap samt även det sk Framtidsstaaget. Läs mer på deras hemsidor framtidssfron.se och www.framtidsvalet.se/ Framtidsstaaget

Se upp med lässtrategier!

Ett barns läsförmåga varierar med olika typer av texter

Lässtrategier är ett populärt verktyg för att stödja barns och ungdomars läsutveckling. Men varför sätta in strategier om de inte behövs? Caroline Liberg, professor i Utbildningsvetenskap vid Uppsala Universitet, vill se ett mer individanpassat stöd. Hon har varit med och utvecklat T-Master, ett lästest som alla elever i åk 4 i Linköping fått pröva ut.

Tänk dig att du läser en text av ett slag du är van vid. Att det flyter på, men att du hela tiden måste stanna upp och svara på frågor eller sammanfatta texten. Det är naturligtvis mycket störande. Ändå är det inte ovanligt att vi använder oss av lässtrategier av den typen även då en elev inte behöver det.

Bakgrunden till det utbredda användandet av lässtrategier är att vi har sett nedgångar i läsförståelsen hos svenska elever i internationella mätningar ända sedan 2006. Genom nedgången har det blivit "lite marknad" att hitta på lösningar för att stödja och hjälpa barn och unga. Tester i läsförståelse har tagits fram som visar att elever är antingen starka, mindre starka eller mittemellan i sin läsförmåga och lösningen brukar vara att läraren ska stötta med lässtrategier. **Martin Widmarks** *En läsande klass* har många stött på och **Barbro Westlund** har samlat forskning och skrivit flera böcker och tagit fram material kring strategier.

Men vilka elever ska ha lässtrategier och i vilka situationer behövs de? Lösningen är ju inte bara en sak. Beroende på vad texten handlar om, utformning och vokabulär blir läsningen

olika. Vad eleven har med sig för erfarenheter, intresset för ämnet och dennes språkliga förmåga spelar också roll.

Det vi ser i "En läsande klass" och andra lässtrategibaserade tips och idéer är att "nu ska alla arbeta med lässtrategier". Dessutom är det inte sällan välkända berättelser och texter som presenteras. Då är det tveksamt om man ska behöva stanna upp och svara på frågor under läsningen. Det fyller ingen funktion. Strategier ska du ha när du kör fast i något.

Där försöker vi ge individanpassade pedagogiska rekommendationer baserade på forskning om hur man bäst mäter en texts svårighetsgrad. Vi har tagit fram ett lästest kallat T-Master, som ger en mer detaljerad beskrivning av elevens läsförmåga än vad som tidigare funnits. Meningen är att läraren ska få ett mer modifierat redskap för att på bästa sätt stödja elevens läsutveckling

Lästesterna har utförts under tre år, i åk 4, 6 och 8. De fjärdeklassare som testats finns i Linköping, sjätteklassarna i Uppsala och åttondeklassarna i Göteborg. År ett använde vi berättande texter, år två samhällsvetenskapliga och under det sista året naturvetenskapliga. Detta för att vi läser texter i olika ämnen på olika sätt.

Testet ger en gradering som visar att eleven har antingen en elementär, grundläggande, utvecklad eller avancerad läsförmåga. En elev som har avancerad läsförmåga vid sin läsning av en text kan dock ha en elementär förmåga i läsningen av en annan. Men har man en avancerad läsförmåga i ett specifikt ämne så är det förspild tid att hålla på med lässtrategier i det.

Efter att testet genomförts har läraren fått en text som beskriver dels svårighetsgraden på texten eleven läst, dels elevens läsförmåga vid läsningen av just den texten. Läraren får även pedagogiska rekommendationer, något som några uttryckt är den största vinsten.

Vi är mycket tacksamma för att vi kunnat testa T-Master i praktiken men hoppas på att få ännu mer respons från lärarna. Det är oerhört viktigt för den fortsatta utvecklingen.

Jag har fått höra olika anekdoter, som den om pojken som sa till sin förälder när det var dags att läsa på kvällen: "kan vi inte läsa som vi brukar och inte som i skolan?" Han ville stanna upp i läsningen när han själv hade en fråga. Inte annars. För en lyckad läsning behövs alltså lässtrategier vid behov, inte jämt och ständigt!

Berättat för Christel Valsinger

Illustration: Oriol San Julian, Shutterstock

FULL KOLL Lästest och individuellt anpassade texter

T-Master (Tool-Master) är ett samarbete mellan universiteten i Linköping, Uppsala och Göteborg och bygger på forskning inom data- och kognitionsvetenskap, utbildningsvetenskap och språkteknologi. I projektet ingår att ta fram ett lästest inom olika ämnesområden samt ett webbaserat

verktyg som kan anpassa texter språkligt för individuella behov. Detta sker under ledning av **Arne Jönsson**, Institutionen för datavetenskap, Linköpings Universitet. Projektet är finansierat med medel från Stiftelsen Marcus och Amalia Wallenbergs minnesfond.

MERSMAK Texttrörlighet och läsförståelse

Läs mer: Liberg, Caroline (2016). Texttrörlighet, läsförståelsestrategier och didaktiska val. I: Tarja Alatalo (red.) *Läsundervisningens grunder*. Malmö: Gleerups. S. 121-144.

Mäta och stödja läsutveckling hos barn och unga

FÖRSÖKSBALLONGEN

Foto: Birgitta Dahlbeck

Kanadensisk inspiration med jobbskuggning

Representanter med lärare och skolledare från samtliga skolområdena fick möjligheten att besöka Kanada för jobbskuggning under en vecka i början av vårterminen 2016. Varför göra studiebesök i London, Ontario? Kanada har arbetat hårt med sin skolutveckling och ligger nu i topp i Pisastatistiken. Ett par viktiga framgångsfaktorer är att de har byggt upp ett starkt förtroende hos allmänheten för skolans arbete och att de har tydliga och kommunicerade mål för verksamheten på alla nivåer.

– Det är lätt att ryckas med när vi guidas runt i en välstrukturerad

studiemiljö. Eleverna beskriver sina lärare som »awesome!». Detta säger **Birgitta Dahlbeck** som var en av deltagarna.

– Syftet med utbytet är att spana efter det som lyfter elevernas lärande samtidigt som vi får möjlighet att spegla oss själva i ett annat lands skolverksamhet. Vad gör vi själva som vi är stolta över och som vi önskar fortsätta med?

– Vad kan vi lära och utveckla lite till hos oss? Våra värdar från Kanada kommer på besök till Linköping i mars. Vi förbereder ett besök fullt av upplevelser och utmanande tankar. ■

Podcast i förskola och skola

I en **studiecirkel** för förskolepersonal i Linköping användes lärplattan för att spela in, klippa och redigera ljudinspelningar med apparna Opinion och Garageband. Fokus har varit på digitalt, pedagogiskt och språkutvecklande arbete inom områden naturvetenskap och teknik. När barnen beskriver tekniska artefakter från vardagen upptäcker pedagogerna fler möjligheter att arbeta med språkutveckling i förskolan.

En del skolor publicerar elevers podcast i bloggar eller på Soundcloud. På bloggen "Historiepratarna" finns högstadiееlevers berättelser om viktiga historiska händelser. Bloggen vann Webbstjärnan 2014 och den är inspire-

rande för alla som vill få idéer om hur skolarbete med lärplattan kan se ut.

En "podd" är en ljud- eller videofil som finns på internet och som går att ladda ner eller lyssna på direkt. Det engelska ordet pod är en förkortning av Play On Demand. När förskolan eller skolan publicerar poddar på internet behövs samtycke från vårdnadshavarna.

Mer info: Martina Lundström, martina.lundstrom@linkoping.se ■

Lyckat test med el-lådcykel

Under en testperiod har några förskolor fått prova alternativa transportsätt för att göra utflykter med sina förskolebarn. Förskolan Lekladan i Malmslätt och Kajutan i Tallboda var först ut.

– Vi vill att alla barn på förskolan ska delta på lika villkor, säger **Nina Andersson** som är förskollärare på Lekladan i Malmslätt.

– Här har vi exempelvis barn i rullstol som då kunde följa med på samma villkor. ■

Foto: Nina Andersson

Linköpings kommun hade erbjudit intressenter i ytterområden att prova el-lådcyklar i två veckor. När cyklarna anlände var det bara att sätta på sig de medföljande cykelhjälmar och bege sig ut på äventyr.

Först blev det kortare utflykter i närområdet. Senare gick färden till barnens bostäder, Kärna Mosse och Flygvapenmuseet.

– Barn som suttit tillsammans i cykeln fortsatte ofta leka resten av dagen!

Initiativet kom från Miljö- och Samhällsbyggnad på Linköpings kommun. ■

– Detta är bara ett av alla de steg vi gör för att förbättra miljön och klara målet om ett CO₂-neutralt Linköping 2025, säger **Sandra Viktor** på Miljö- och Samhällsbyggnad.

– Nu har vi även lånat ut cyklar till olika familjekonstellationer för att de ska prova på ett cykelalternativ för lämnning och hämtning på förskolan.

Under 2016 kommer förskolor i Berg, Harvestad och Ekängen att få chansen att prova på elcyklarna. ■

Dags igen att nominera till Lejonpriset

Vem tycker du förtjänar att uppmärksammas för ett engagerat och framgångsrikt pedagogiskt arbete med som har bidragit till goda eller starkt förbättrade resultat?

Läs mer på linweb 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. ■

iTunes-U premiär

Under vårterminen 2016 har Skäggetorpsskolan börjat använda iTunes-U på sina iPads.

iTunes-U är Apples system för att sprida och dela kursmaterial. Systemet är tillgängligt utan kostnad för alla användare och genom

det kan kurser från skolor och universitet över hela världen nås.

Skäggetorpsskolan är den första skolan i Linköpings kommun där lärare kan publicera sina egna kurser för elever och vårdnadshavare, men fler skolor kommer att ges tillgång inom kort. ■

Linköping
Där idéer blir verklighet