

Bladet

NATURSKOLEFÖRENINGEN • NR 1/10 • ÅRGÅNG 24

UTE ÄR

INNE

NATURSKOLEFÖRENINGEN

är en intresseförening för människor som arbetar med utomhuspedagogik.

Vi arbetar för en idé; att lära in ute. Positiva upplevelser i naturen är grunden för att förklara ekologiska samband och för att förstå miljöfrågorna. Kunskapen om naturen börjar i naturen!

MEDLEMSKAP

Enskilda personer och organisationer är välkomna som medlemmar. Enskild medlem får ett ex. av Bladet, som utkommer med fyra nummer per år. Institutioner får 3 ex. per nummer.

ÅRSAVGIFT

- enskilda medlemmar 220 kr
 - organisationer/institutioner 460 kr
- Anmäl dig på föreningens postgiro 493 33 84 - 2. Uppge namn, adress och telefon.

ADRESS

Naturskoleföreningen
c/o Kristina Jarnedal
Tenorgatan 14
421 38 Västra Frölunda

BLADET

Naturskoleföreningens medlemstidskrift. Utkommer med fyra nummer per år.

ANSVARIG UTGIVARE

Stina Lindblad

REDAKTÖR

Robert Lättman

ADRESS

Bladet
c/o Robert Lättman
Strandvägen 2
148 30 Ösmo
Tel. 08-520 73708, 520 27437(hem)
robert.lattman@naturskolan.pp.se

HEMSIDA

www.naturskola.se

TRYCK

Affärs- & Tidskriftstryck, Vallentuna

UPPLAGA

1000 ex.

PAPPER

Multi Art Silk
Miljömärkt "Bra miljöval"

ANNONSER

Helsida 600 kr
Halvsida 300 kr
Kvartssida 200 kr

MANUSSTOPP

Nr 2/10 1 april

FRAMSIDA

Foto: Torbjörn Wrangle och Robert Lättman

STYRELSEN

kan Du vända Dig till om Du vill veta mer om föreningen eller har någon idé som Du vill framföra.

ORDFÖRANDE

Stina Lindblad
Hyttö Naturskola
Älvkarleby kommun
Box 4
814 21 Skutskär
070-645 11 92
stina.lindblad@fcedu.alvkarleby.se

KASSÖR

Kristina Jarnedal
Tenorgatan 14
421 38 Västra Frölunda
070 767 51 59
kristina.jarnedal@utb.harryda.se

LEDAMÖTER

Agneta Fries
Skogsbrynet 2
903 43 Umeå
090-13 87 83, 070-22 06 358
agneta.fries@umea.se

Gun Jacobsson
Anders Billes väg 2
240 10 Dalby
046-209486, 0706-545057
s-e.gun.jacobsson@telia.com

Kalle Lindeborg
Lidberga 3
186 91 Vallentuna
08-51025325, 070-720 44 86
kalle.lindeborg@swipnet.se

Anna Aldén
Byle Halmbyboda
755 94 Uppsala
018-317498, 018-7278054,
0708-563802
anna.alden@uppsala.se

Pessi Liukkonen
Ängomsvägen 16
86433 Matfors
060-614184, 073-0538088
pessi.liukkonen@sundsvall.se

Torbjörn Wrangle
Bävervägen 19
654 68 Karlstad
070-221 23 60
torbjorn.wrangle@karlstad.se

Hjalmar Dahm
Södra Bulltoftavägen 25u3
212 22 Malmö
0733-260 172
hjalmar.dahm@gmail.com

REDAKTÖR FÖR BLADET

Robert Lättman 08-520 73708 (arb)

WEB-ANSVARIG

Sam Peterson 044-13 63 61
naturskolan@utb.kristianstad.se

INFORMATIONSMATERIAL

Naturskoleföreningen har material till mässor, föreläsningar och utställningar. Behöver du informationsfolder, låna föreningens Power Point eller Roll up, köpa tygmärke med Naturskoleföreningens logo kontakta Stina Lindblad på tel 070-645 11 92.

TILL ALLA SKRIBENTER

Vi är tacksamma om Du hjälper oss med några enkla saker när Du skriver i Bladet:

- Dela upp texten i mellanrubriker.
 - Skriv gärna bildtexter.
- Bifoga illustrationer eller foton med hög upplösning.
- Skicka en fil med din egen layout där det framgår var bilder passar. Skicka också en ren fil där Du sparat texten i Word i typsnitt Times new roman 10 p utan inslag av layout, tabeller eller andra finesser som finns i textprogrammet.
- Det går bra att skicka material som e-post:
robert.lattman@naturskolan.pp.se

Bladet 1/10

Föreningssida.....	2
Ledare.....	3
Ute är inne.....	4
Gråsuggor.....	6
Livsstil.....	8
Dinosaurier.....	9
Att lära svenska ute.....	11
Kommunikation	13
Att lära matematik ute	15
Livet kring eken.....	18
Friluftsteknik.....	20
Geocaching.....	22

Ansvar för innehåll i detta nummer:

Naturskoleföreningen

Ute är inne - fortfarande

Hösten 2007 gick den första Ute är inne-konferensen av stapeln i Linköping. Konferensen arrangerades av Utenavet (läs mer om Utenavet i denna tidning) i samarbete med Linköpings universitet och Erik Johan Ljungbergs utbildningsfond. Den hade ca 1000 deltagare och temat för konferensen var att lära in ute. Alla som samlades där hade samma brinnande intresse för utomhuspedagogik. Fantastiskt! Att intresset för konferensen skulle vara så stort hade Utenavet inte i sin vildaste fantasi kunnat föreställa sig, för inte nog med att det var 1000 deltagare på konferensen, det var dessutom ett antal hundra som inte fick komma för att platserna inte räckte till!

Efter succén 2007 beslutades det ganska snabbt att en ny Ute är inne-konferens skulle ordnas på ny plats. Det krävs både en stor konferensanläggning för inledande föreläsningar och ett stort naturområde där efterföljande workshops kan hålla till. Valet föll på Norrköping och Louis de Geer konsert och kongress. Arrangemanget blev nästan lika stort som

2009 och vi kan konstatera att många deltagare var så nöjda med konferensen 2007 att de kom tillbaka 2009.

Ute är inne-konferenserna är ovanliga i sin form. Den största delen av tiden tillbringas av deltagarna på olika workshops ute i naturen och kulturlandskapet. Workshopledarna är erfarna utomhuspedagoger från Utenavets medlemsorganisationer. Naturskoleföreningens medlemmar var de som höll flest workshops på konferensen.

För att ännu fler ska få ta del av det spännande innehållet på Ute är inne 2009 är detta nummer av Bladet skrivet av de medlemmar i Naturskoleföreningen som ledde workshops under konferensen. Tack alla duktiga kollegor för att ni delar med er och inspirerar med er kunskap!

STINA LINDBLAD

Ute är inne

Med 2007 års konferens färskt i minnet var det med stor förväntan vi åkte till Norrköping för att delta på Ute är inne Hälsa-Lärande-Lek i september 2009. Jag och styrelsekollegan Gun Jacobsson skulle representera Naturskoleföreningen på konferensen. Vi ställde upp vårt informationsbord och började sälja böcker och dela ut foldrar. Många positiva kontakter fick vi under morgonen, både med deltagande pedagoger och kollegor inom Naturskoleföreningen och från de andra organisationerna.

”Ledarna var mycket engagerade och lyckades verkligen entusiasmera mig”

Föreläsningar

Konferensen inleddes inomhus på Louis De Geer Konsert och Kongress mitt i Motala Ström av Mille Millnert, rektor vid Linköpings universitet.

Anders Szczepanski från Nationellt centrum för utomhuspedagogik (NCU) vid Linköpings universitet föreläste om utomhuspedagogik i Sverige och världen. Patrik Grahn från Sveriges Lantbruksuniversitet i Alnarp talade om uterummets möjligheter och Nina Nelson från Universitetssjukhuset i Linköping avslutade förmiddagen med att tala om hälsa och lärande.

Workshops

Lunchen serverades i matsalen på Louis De Geer med linnesevetter och utsikt över Motala Ström och var till stor belåtenhet. Därefter gick bussarna ut till Vrinneviskogen och Himmelstalundsfältet där de flesta workshops hölls. Några stannade dock kvar i Norrköpings centrala parker och gröna områden. Innehållet under dagen var varierat och innehöll allt från utesvenska till äventyrsbanor. Läs mer om det i denna tidning.

Beat box

Konferensens första dag avslutades med en middag i Flygeln, Norrköping. Maten var även denna gång förträfflig och underhållningen som Varité Velociped stod för var annorlunda och lockade till många hjärtliga skratt. Publiken fick uppleva glasorgel, allsång, beat box och se vardagsföremål som cyklar och dammsugare användas som instrument!

Teori och praktik

Konferensens andra dag inleddes med en föreläsning av Stefan Edman, hedersdoktor vid Chalmers tekniska högskola i Göteborg, om förundran inför naturen och hur den kan påverka inläringen. Resten

av dagen ägnades åt workshops ute i naturen. Föreläsningarna under båda dagarna gav de praktiska övningarna ute en teoretisk bakgrund, legitimitet och tyngd. Argument som kan behövas i diskussioner med skolledare och politiker om vikten av utomhuspedagogik i skola och förskola.

”Mycket bra! Att få prova, göra det är ju det utomhusdidaktiken står för!”

Föreningsarbete

Naturskoleföreningen och de andra organisationerna i Utenavet tog chansen att visa upp sin verksamhet på flera sätt under konferensen. För vår del delade vi ut Bladet och den nya broschyren samt sålde Att lära in ute-böcker i massor! Dessutom fick vi mycket positiv respons på böckerna

Utenavet - nationellt nätverk för främjande av utomhuspedagogik

Utenavet består av representanter från följande organisationer: Nationellt Centrum för Utomhuspedagogik (NCU), Friluftsförbundet, MOVIMUM –Centrum för stadens utemiljö vid SLU, Naturskoleföreningen, Skogen i skolan (SiS), Nationellt Centrum för främjande av god hälsa hos barn och ungdom (NCFB). Det nätverket hittills gjort är att arrangera Ute är inne-konferenser, 2007 i Linköping och 2009 i Norrköping. Under 2010 planerar nätverket för aktiviteter under 2011. Aktuell information kommer att finnas på www.utenavet.se och de olika organisationernas egna hemsidor.

Anders Szczepanski från Nationellt centrum för utomhuspedagogik (NCU) vid Linköpings universitet gav oss en teoretisk grund inne.

Trångt vid Naturskoleföreningens bokbord vid konferensens inledning.

från dem som redan tidigare hade köpt en eller flera. Det känns verkligen roligt att få höra att pedagogerna använder böckerna som författarna lagt ned så mycket tid på att ta fram. Sedan Ute är inne-konferensen gick av stapeln har en ny bok givits ut, nämligen "Att lära teknik ute" och en bok med titeln "Att lära svenska ute" kommer att tryckas under 2010. De böcker som redan finns heter "Att lära in matematik ute", "Att lära in engelska ute", "Leka och lära matematik ute" och "Att lära in ute året runt". Läs mer om dem på www.naturskola.se.

Perfekt logistik

Vädret under konferensdagarna var inte det allra bästa. Det bjöd på

duggregn och grå himmel, men deltagarnas humör var det inget fel på. Mat, transporter och boende fungerade perfekt under båda dagarna och schemat flöt utan stora förseningar. Utvärderingarna visar att de flesta deltagarna var mycket nöjda med konferensen. Stort tack till Pia Johansson på Linköpings universitet och hennes medhjälpare som fick allt praktiskt att flyta, ett imponerande arrangemang! Tack också till alla andra organisationer i Utenavet, tillsammans kommer vi längre ut!

TEXT: STINA LINDBLAD
 ORDFÖRANDE, NATURSKOLEFÖRENINGEN
 FOTO: TORBJÖRN WRANGE,
 ROBERT LÄTTMAN OCH JOACHIM FRYKLUND

"Ett mycket varierat utbud med hög klass på innehåll"

"Hög standard, väl genomtänkta och fantastiskt duktiga pedagoger"

Gråsuggor och produktiva frågor

I Naturskolan i Lund har vi under många år använt oss av gråsuggor som läromedel, bl.a. för att skapa nyfikenhet om småkryp. Produktiva frågor är en bra metod för att få elever att reflektera och dra egna slutsatser. I vår workshop fick deltagarna hjälp att strukturera och systematisera sitt eget sätt att ställa produktiva frågor, samtidigt som de lärde sig om gråsuggornas liv!

VAR FINNS DET GRÅSUGGOR?

Den lilla gråsuggan väcker obehag hos många vuxna. Lyfter vi på en kruka i trädgården och det vimlar av gråsuggor under den så är kanske inte vår reaktion alltid positiv. Vår erfarenhet är att ju mer man lär sig om gråsuggan, desto mer lär man sig tycka om den.

Vi går först ut och letar gråsuggor och konstaterar på så vis var de lever. Sen är det dags att undersöka dem närmare. Det är levande varelser vi arbetar med och vi får vara försiktiga så att de inte skadas. Varje elev ansvarar för sitt djur. Förutom en gråsugga så får varje elev en petriskål. Det går också bra med papptallrik eller annan liten burk. Lägg gärna en bit fuktigt hushållspapper i botten. Pappret är bra för gråsuggorna att vila under och hjälper till att hålla den fuktig.

Undersök noga och ställ frågor. Som pedagoger har vi här ett bra tillfälle att ställa frågor som får barnen att mäta, räkna och undersöka hur gråsuggan beter sig i olika situationer.

Det dyker även upp många frågor från eleverna. Samla dessa frågor och sök svaren gemensamt.

PRODUKTIVA FRÅGOR

Vårt sätt att ställa frågor till barn och elever styr aktiviteten och i vilken grad de är benägna att föra fram sina egna tankar och dra egna slutsatser.

Det är viktigt att ställa rätt fråga vid rätt tillfälle. En bra fråga stimulerar barnens nyfikenhet. Den är en inbjudan till en närmare undersökning eller till ett nytt experiment. Barnen leds dit där de kan hitta svaret. De kan visa snarare än att tala om svaret. - Se här, så här är det! Barnen har möjlighet att undersöka själva. De här frågorna kallas "produktiva" därför att de stimulerar till en aktivitet. Det finns produktiva frågor av olika slag.

1. Frågor som fångar uppmärksamheten.

Det här är den enklaste typen av produktiva frågor. De börjar ofta med Har du sett ... eller Har du lagt märke till ...

2. Frågor som får barnen att mäta eller räkna.

Hur många ..., Hur långt ..., Hur ofta ...?

3. Frågor som får barnen att jämföra.

Förra typen av frågor leder gärna till jämförande frågor typ; är den längre, starkare, tyngre, snabbare än... Väl genomtänkta jämförande frågor kan få barnen att bringa ordning ur kaos

och enhetlighet ur variation.

4. Frågor som skapar aktivitet.

De börjar ofta med orden Vad händer om ... En spännande fortsättning är att försöka förutsäga resultatet. Barnen får gissa och tränas därmed att formulera hypoteser.

5. Probleminriktade frågor.

När man använder den här typen av frågor blir följden en problemlösande aktivitet. Barnen tänker själva ut hur de kan genomföra ett experiment, blir upptagna med att se resultatet och resonerar sig så småningom fram till en slutsats.

6. Frågor som får barnen att resonera

och spekulera.

De här frågorna, som ofta börjar med Hur ... eller Varför ..., kan lätt förväxlas med "dåliga" frågor där svaret som krävs är rent verbalt. Genom att lägga till ... tror du... underlättar man för barnen att tänka och resonera fritt utifrån sin egen erfarenhet.

PROBLEMINRIKTADE FRÅGOR

När det gäller gråsuggan, kan man utveckla det produktiva frågandet till spännande probleminriktade frågor som: Vart tar löven vägen när de fallit ner? Hur kan en stubbe försvinna? Våra elever har ofta klart för sig att daggmaskarna äter löv och gör jord, men det är inte lika självklart att de vet att gråsuggan tillhör nedbrytarna.

Man kommer lätt fram till att gråsuggan gärna håller till under saker. Om det kommer ett skyfall och det blir vattenpölar hur klarar den sig då? Kan den simma? Hur ska vi kunna undersöka det?

Vi låter gråsuggan bada, men den ser inte ut att trivas så det blir bara ett kort bad. Placera den våta gråsuggan på ca 50 cm hushållspapper. Vad händer? Gråsuggan trycker bakdelen mot pappret och lämnar små "dutt-spår" efter sig. Ibland stannar den upp och guppar med rumpan. Det ser ut som om den vill torka baken. För oss människor gäller det ju att få näsan över vattnet när vi badar annars kan vi inte andas. Andas gråsuggan med baken? Ja de vita prickarna på bakdelen är andningsorgan, som ska vara fuktiga men inte vattenfyllda.

En pojke i trean hade arbetat med gråsuggor under en längre tid. När han tittade på djuret genom en lupp sa han med stor inlevelse: "Gråsuggan är ett förunderligt djur". Och visst är det!

GRÅSUGGEBO

När vi kommit så här långt vill vi inte släppa djuren ifrån oss utan att ha undersökt dem vidare. Ett litet barn sa: "Det är skönt med gråsuggor för de kan man ha nästan hela livet, inte som grodor och paddor som man måste släppa ut på kvällen".

Diskutera tillsammans med

eleverna vad gråsuggor behöver för att trivas. Den behöver fukt (inte vått), mörker, något att vila under, mat och kompisar.

Låt sedan eleverna gruppvis göra i ordning sina gråsuggebon. Så här kan gråsuggornas bostad se ut:

Använd en plastburk (typ glassburk). I botten lägger vi dubbelt hushållspapper som fuktas lätt (ett par sprut med sprayflaska), och lägger i några (10-15 st) gråsuggor. Förvara boet så svalt som möjligt.

Vad kan vi undersöka när vi har gråsuggorna i klassrummet?

Utgå från elevernas frågor:

- Vilken mat gillar de bäst? Prova med t.ex. äppelskal, olika sorters löv, bitar av rotfrukter o.s.v. Ett tips är att klippa bitar av olika sorters blad. Då är det lättare att se om de ätit på dem.
- Kan vi upptäcka om de ömsar skinn?
- Får de ungar?
- Tillverkar de jord? ("kolla spillningen")

Ofta är det under hösten vi studerar

nedbrytare, men tänk på att marken inte får vara frusen när ni släpper ut gråsuggorna i det fria igen.

GRÅSUGGAN I VÄRLDEN

Låt elever som har rötter i andra länder försöka ta reda på vad gråsugga heter i deras land. Med hjälp av våra elever och lärare har vi samlat in en del namn från olika länder. På www.naturskolan.lund.se under rubriken Naturskoleblad och Gråsuggan – favorit eller äckeldjur, kan ni se några av namnen på olika språk. Ni kan säkert göra listan längre!

LITTERATURETIPS

Läs mer om produktiva frågor, och om att undervisa barn i naturvetenskapliga ämnen, i boken *Våga spränget!* av Harlen m.fl. (Almqvist & Wiksell, utgiven 1996. ISBN10: 9121147787)

TEXT: CAROLINA ANDERSSON OCH
ANDERS W.KJELLSSON,
FOTO: ANDERS W.KJELLSSON,
NATURSKOLAN I LUND

Livsstil

Solen började sippra fram mellan Shusen på morgonen när jag gick mot bussen för workshopsledarna. Ja så fint, det blir en vacker dag i skogen, tänkte jag. Min workshop hette Livsstil C 30 och D 30, en av massor av aktiviteter i denna gigantiska organisation med nästan tusen deltagare. Jag var osäker på var placeringen av min workshop skulle vara men en funktionär hade lugnat mig dagen innan och berättat att det finns personal med som kan visa dig på morgonen var du ska vara. När vi klev av bussen försvann alla andra workshopsledare med raska målmedvetna steg till sina respektive platser och jag såg mig förvirrat omkring utan att finna någon person i färgstark väst som var beredd att hjälpa mig. Nähä, då får jag orientera mig fram så gott det går.

Nu gick det mycket bra, jag fann en helt underbar plats, perfekt för mina aktiviteter, den var som ett grönt ombonat rum med sittplatser i olika nivåer som blev en fantastisk samlingsplats och träd som omgav denna samlingsplats som blev bra för "tankestigen". Det var inte precis den platsen som var utritad på kartan men jag fångade upp deltagarna så att alla hittade fram.

Garn

Vi samlades i ring som inledning. Jag berättade övergripande om vad vi skulle göra, sen slängde jag ut ett garnnystan och behöll ena garnändan i min hand. Nystanet kastades vidare från person till person och den som

fångade det presenterade sig och avslutade med att med ETT ord säga något som betyder en bra livsstil. När alla sagt sitt stod vi med ett stort nät av trädor mellan oss. Jag bad alla lägga ner nätet på marken och frågade vad tycker ni detta ser ut som? Förslagen var många; spindelnet, sambanden i naturen, näringsväv, kontakter mellan människor, alla flygresor mellan länder under en minut, fiskpinnens resor från fångst till panering och paketering...

Jag berättade mer om hållbar utveckling och de globala utmaningarna vi står inför idag, om ekologiska fotavtryck och om olika läromedel som finns att arbeta med kring livsstil.

Tankestig

Gruppen fick sedan vandra två olika typer av "tankestigar"; en med bilder och faktatexter om nuläget och de globala utmaningarna och en med frågor som berör vår livsstil. Efter vandringen samlades deltagarna i mindre grupper och diskuterade sina reflektioner.

Vid nästa aktivitet fick gruppdeltagarna parvis intervjua varandra utifrån frågekort om den egna livsstilen om hur mycket de gör för miljön.

Reflektion

Vi samlades och tänkte tillsammans på hur det vi hittills gjort kunde omsättas med olika åldersgrupper och hur det kunde utvecklas vidare. Vi pratade också om under vilka former det är

gynnsamt att reflektera med barn och ungdomar kring livsstilsfrågor. Många tyckte att naturen ger en ökad känsla och ro till reflektion. Vi pratade också om vinsterna med att samlas runt elden och laga mat tillsammans och under tiden diskutera livsstilsfrågor. Jag hade med recept på bra friluftsmat och deltagarna fyllde på med fler förslag – gruppen fick knyta ihop små recepthäften att ta med sig.

Behov

Sista aktiviteten handlade om "Vad jag vill ha och vad jag behöver". Det går ut på att grupperna får i uppdrag att resa ut i en rymdfarkost för att ta reda på vad människan faktiskt behöver. Resan ska pågå i femton år och vid start får man sexton förbestämda behov och fyra fria val. I nästa steg tvingas grupperna välja bort fem behov och i ett steg till måste de välja bort ytterligare fem behov till. Som avslutning presenterar grupperna hur de tänkt och hur de löst sin resa. Det blir helt fantastiska diskussioner och häftiga lösningar.

Deltagarnas engagemang, tankar, idéer och att de bjöd så mycket på sig själva gjorde att det blev riktigt kul och intressant för oss alla. Jag vill verkligen framföra ett stort och varmt tack till er alla som var med på min workshop.

TEXT: ELISABET BRÖMSTER
SOLNA NATURSKOLA
FOTO: TORBJÖRN WRANGE

DINOSAURIER OCH ANDRA FOSSIL

Du är ute på promenad och njuter av naturen runt omkring dig. Du sparkar till några stenar på marken, men tänker sedan inte så mycket mer på dem. Men varför inte plocka upp en av stenarna och fundera över dess historia. Varje sten bär på en berättelse som oftast sträcker sig mycket längre tillbaka än allt annat som du upplever i din omgivning. I denna workshop får stenar liv och möjlighet att berätta vad de har varit med om flera miljontals år tillbaka i tiden.

STEN BERÄTTAR

Ett annat ord för sten är bergart. Stenar eller bergarter delas in i tre grupper (magmatiska, sedimentära och metamorfa) beroende på var de har bildats. De magmatiska bergarterna bildas under jordskorpan vid magman. Sedimentära bergarter bildas uppe på jordskorpan då stenar eroderas och det eroderade materialet samlas exempelvis i lager på havets botten där de så småningom trycks ihop. De metamorfa (omvandlade) bergarter bildas när magmatiska eller sedimentära bergarter utsätts för högt tryck och temperatur då de åter trycks ner i jordskorpan.

I Norrköping hittade vi den prickiga magmatiska bergarten granit samt den randiga metamorfa bergarten gnejs. Förutom ursprunget berättade även dessa stenars välslipade form och speciella strukturer om den senaste istiden i Sverige. Genom att studera stenar på olika platser kan man alltså berätta platsens historia i ett perspektiv på tusentals till miljontals år.

JORDENS OCH LIVETS UTVECKLING SOM TIDSLINJE

Om man flätar samman alla platsers geologiska historia i världen kan man få kunskap om hela jordens historia som sträcker sig 4600 miljoner år bakåt i tiden. För att konkretisera det abstrakta tidsperspektivet på flera

miljontals år bakåt i tiden fick deltagarna göra övningen om jordens tidslinje. Jordens tidslinje är en sträcka på 100 m som är indelad i olika rekonstruktionsbilder på hur jorden har sett ut vid olika tidsperioder i jordens historia. Dessa rekonstruktionsbilder är uppsatta på kvastskäft som sedan hamrats ner i marken. I denna tidslinje kan man se hur jorden förändrats mellan istider och värmeperioder samt hur kontinenter och hav har bildat olika levnadsmiljöer för livet på jorden. Förhoppningsvis ger detta en insikt om jordens föränderlighet som vi idag märker av i och med vulkanutbrott, jordbävningar, jordskalv och tsunami. Med denna vetenskap studerade vi livets utveckling på jorden utifrån tidslinjen. Först tittade vi på djurens utveckling genom att vi alla fick vara olika djur som uppkom vid olika tider i tidslinjen. På så sätt ser man att djur utvecklas efterhand, en del försvinner och många djur som har funnits på jorden har aldrig någonsin kommit i kontakt med varandra. Sedan tittade vi även på växternas utveckling på jorden genom att varje deltagare fick plocka varsin växt och försöka lista ut när de olika växterna uppkom på jorden. Tänk att större delen av jordens historia har varit fri från blommor, gräs och lövträd!

SPÅR FRÅN DINOSAURIERNAS TID I SVERIGE

Det är endast i de sedimentära bergarterna som man kan hitta fossil. Exempel på en sedimentär bergart från mina hemtrakter i Kristianstadsområdet är kalksten vari man tillsammans med sina elever kan hitta fossil som är från slutet av dinosauriernas tid (ca 80 miljoner år sedan). Med hjälp av de fossil som hittas i Kristianstadsområdet gavs förslag på hur man kan använda sig av fossil i sin undervisning. Med hjälp av pappersmagnetsfigurer

som rekonstruktioner av de djur som levde i havet i Kristianstadsområdet under slutet av dinosauriernas tid berättades om det förhistoriska ekosystemet med hajar, sköldpaddor, svanödlor, mosasaurier, bläckfiskar, benfiskar och musslor. Under berättelsens gång var deltagarna delaktiga i hur fossilbildningen av dessa djur gått till som avslutas med avtryck i deltasand. Avslutningsvis fick deltagarna titta på några fossil från Kristianstadsområdet och genom att jämföra dessa med pappersmagnetsfigurerna försöka lista ut vilket djur fossillet representerade när det levde.

Har det funnits dinosaurier i Norrköping? Bara för att vi inte hittar några fossil från dinosauriernas tid i Norrköping innebär inte detta att det inte fanns några dinosaurier här. En förklaring till varför vi inte hittar några fossil från dinosauriernas tid är att inlandsisen, som vi sett spår av, skrapat bort alla dessa lämningar. Detta förklarar att det antagligen fanns dinosaurier även i Norrköping.

VAD ÄR EN DINOSAURIE?

Deltagarna fick bygga dinosaurier av material från naturen och utifrån de byggda dinosauriemodellerna diskutera vad en dinosaurie är för något. Trampis Dinosaurie, Flygis Flygödlor och Simis Havsreptil hjälpte oss att förklara begreppet dinosaurie. Eftersom Flygis Flygödlor och Simis Havsreptil inte är dinosaurier så kunde en dinosaurie varken flyga eller simma. En dinosaurie kunde bara trampa runt på land som Trampis Dinosaurie.

STENAR SOM HISTORIEBÖCKER

Så nästa gång du är ute på en promenad och njuter av omgivningen runt omkring dig glöm inte stenarna på marken – varje sten har en unik historia att berätta för dig som sträcker sig flera miljoner år tillbaka i tiden.

TEXT: ELISABETH EINARSSON
KRISTIANSTADS NATURSKOLA
FOTO: TORBJÖRN WRANGE

Med öppna ögon

För det lilla underverket i det stora i det vackra landskapet i Vrinneviskogen i Norrköping hälsade jag mina två grupper "Välkomna in i naturen" genom den osynliga dörren.

Tre fingrar

Med tre viktiga fingrar där det första; långfingret får stå för det som barnpedagoger redan gör, det vill säga tar med barnen ut, vilket är det bästa och viktigaste! Kanske också med matsäck och fika.

Det andra; pekfingret får stå för det näst viktigaste, den "egna leken", där barnen får uppleva och utforska med hela kroppen.

Det tredje; tummen, lite vid sidan om kan vara "uppdraget", där nyfikenhet blandas med kunskap.

Upptäckarlust

Uppdragen hos mig har en "komihåg – skylt", som trygghet att kunna veta vad som ska hända. Med vackra påsar, hemliga burkar och uppdrag som ger lite eget tänk, vill jag ge barnen glädje och upptäckarlust. I min ryggsäck ligger det lilla "hemliga djuret" och övningen "fingret på nosen" ger alla barn en chans att få fundera på olika fakta om djur. Vid 1-2-3 rätt djur- kan alla tillsammans svara.

Att få mötas UTE och ge små naturspår, att leva med lite magi och med ett stort intresse för barn och natur-har jag den bästa "sysselsättningen" av alla!

TEXT OCH ILLUSTRATION: GERD STRANDBERG
F.D ERIKSBERGS NATURSKOLA UPPSALA
NUMERA PASSIONERAD UTE-PENSIONÄR!
FOTO: ROBERT LÄTTMAN

Att lära svenska ute

Vi är med i en grupp som skriver en metodbok med titeln Att lära svenska ute för år F-9. När konferensen Ute är inne dök upp med möjlighet att hålla workshops i utesvenska, tog vi chansen direkt. Konferensen gjorde det möjligt för oss att låta många pedagoger testa övningar ur den kommande boken. Att få feedback direkt på övningarna från pedagoger är guld värt, vi behöver ju veta om andra än vi tycker att de är bra. Frågor som; fungerar övningen? och fyller den någon funktion? ville vi gärna ha svar på och deltagarna var mycket snälla och delgav oss sina synpunkter. Dessutom fungerade våra workshops som marknadsföring av boken.

Vi hade två workshop-pass med en blandning av pedagoger från förskolan till gymnasiet. Det är en utmaning att ha en så blandad grupp, men diskussionerna visade att övningarna kunde ha ett värde för alla lärare oavsett vilken åldersgrupp man undervisade för. Det viktiga är att göra övningarna till sina egna och våga ändra dem, så att de passar den egna elevgruppen.

Lärande utifrån kursplanen i svenska

Vi jobbade med övningar som bland annat syftar till

-att utveckla fantasin och lusten att skapa med hjälp av språket både individuellt och i samarbete med andra,

-att utveckla en språklig säkerhet i tal och skrift,

-att utveckla sin förmåga att dialog med andra uttrycka tankar och känslor

...det vill säga förmågor och färdigheter som pekas ut i strävansmålen för svenskämnet i grundskolan. Rent konkret handlade övningarna om ord och bokstäver, motsatsord, teknik att ställa frågor, att förstå information och sätta ihop den till en helhet, att känna ords betydelse i hela kroppen samt diktskrivning. På köpet hade vi roligt, fick frisk luft och tränade en

massa samarbete, kan det bli bättre? Diskussionerna efter varje övning blev en bra måttstock för oss samtidigt som det var en chans för deltagarna att delge varandra sina erfarenheter från liknande aktiviteter.

Vivartvå nöjda naturskolepedagoger som summerade dagen och kände att boken verkligen är efterlängtat av många. Utomhuspedagogik och svenska ligger i tiden!

Reflektioner från deltagare och ledare:

- Utvecklande samtal
- Tankeväckande teater
- Energiska ledare
- Sprallande, sprakande, språkande lärupplevelser
- Viktigt alternativ till klassrummet
- Engagerande övningar
- Nyttigt med frisk luft på lektionstid
- Samarbetsfrämjande
- Kreativt berättande
- Aktiva deltagare

Allt är inte bara svart eller vitt

Klassen delas in i mindre grupper med 3-5 personer per grupp. Varje grupp får var sin äggkartong. Grupperna får veta vilket uppdrag de har antingen genom att läsa undertill på äggkartongen eller genom att pedagogen tyst talar om det för gruppen. Uppdragen är hemliga för de andra grupperna. Alla uppdrag handlar om att samla motsatsord och gruppen ska samla halva kartongen med naturföremål som symboliserar det ena ordet och andra halva med naturföremål som symboliserar motsatsen.

Exempel på ord kan vara, ljus – mörkt, mjukt – hårt, nytt – gammalt, rakt – krokigt, slätt – skrovligt. När grupperna har fyllt facken i sina äggkartonger samlas alla igen och varje grupp, en i taget, visar vad de samlat ihop. Övriga grupper får gissa vilket uppdrag gruppen haft.

Kul och utvecklande att få gissa vad de andra grupperna fick för motsatsord.

Skolan skall i sin undervisning i svenska sträva efter att eleven

– förvärvar insikt i hur lärande går till och reflekterar över sin egen utveckling och lär sig att både på egen hand och tillsammans med andra använda erfarenheter, tänkande och språkliga färdigheter för att bilda och befästa kunskaper

– utvecklar sin fantasi och lust att skapa med hjälp av språket, både individuellt och i samarbete med andra

Djuret i nacken, memory och följa John

Övningen "djuret i nacken" handlar om att ställa frågor som det går att svara ja eller nej på och på det viset ringa in vilket djur det är man har i nacken. Genom att träna sin teknik att ställa frågor lär man sig att systematisera och strukturera information på ett effektivt sätt och förstå vad det finns för särskiljande drag för, i det här fallet, olika djurarter och djurgrupper. När alla i gruppen listat ut vilket djur de hade bild på i nacken samlades djurbilderna in för att sedan delas ut

igen, men nu i dubletter, så att två deltagare hade samma djur.

Nu fick alla i uppdrag att röra sig som sitt djur och hitta sin kompis som hade samma djur. Detta skulle ske under tystnad. När alla hade hittat någon att vara med fick varje par visa sina rörelser och de övriga fick gissa vilket djur de föreställde. Nästa steg var att spela levande memory. Ett par fick tävla om att minnas vilka som var i par med varandra. De fick turas om att peka på två deltagare som då gjorde sina rörelser och gissade de rätt fick de ett par.

Eftersom den här övningen handlar om olika sätt att röra sig blev det naturligt att arbeta vidare med olika gångarter eller rörelsemönster. På laminerade kort hade vi ord som gå, skutta, hoppa, krypa, åla, springa och så vidare. Varje deltagare fick ett sådant rörelsekort för att leka Följa John. Den första i ledet sade sin "gångart" och så rörde sig alla på det sättet samtidigt. Efter en lite stund ställde sig första man sist och nästa fick ta över. När alla hade provat alla olika sätt att röra sig skulle korten läggas ut på marken på rad i hastighetsordning med det långsammaste rörelsesättet först och sedan snabbare och snabbare. Detta skapade en mängd diskussioner kring vad olika ord egentligen betyder. Är skutta snabbare än gå och hur är det egentligen med springa och löpa – vad går fortast? Det blev tydligt att vi har olika innebörd i ord vi använder och med tanke på det är det inte konstigt att konflikter och missförstånd uppstår mellan människor, när vi tror att vi menar samma sak men har olika tolkningar. Det slutliga steget på den här övningen blev att placera ut sina

Diktskrivning ute i det fria i övningen "repdikter" som beskrevs i Bladet nr 1/09 och som kommer i boken "Att lära svenska ute" till hösten.

djurkort på det rörelsesättet som man tyckte passade bäst. Här finns förstås inte några exakta sanningar, utan det är diskussionerna och reflektionerna kring rörelseord och djurs sätt att röra sig som är det viktiga.

Skolan skall i sin undervisning i svenska sträva efter att eleven – utvecklar sin fantasi och lust att skapa med hjälp av språket, både individuellt och i samarbete med andra, kanske – tillägnar sig kunskaper om det svenska språket, dess ständigt pågående utveckling, dess uppbyggnad, ursprung och historia samt utvecklar förståelse för varför människor skriver och talar olika.

Repdikt från Ute är inne

Mångfald

Ek, ek, ek, ek, ek, blåbär

Ek, ek, ek, ek, ek, rönnbär, rönnbär

Surt sa räven

Blåbär, blåbär, blåbärspaj

Mums

Åtbart

Blåbärssris, bär, bär

Bärplock

Orange rönnbär

Unga lummiga gröna grenar

Bonzai

Skolan skall i sin undervisning i svenska sträva efter att eleven – utvecklar en språklig säkerhet i tal och skrift och kan, vill och vågar uttrycka sig i många olika sammanhang samt genom skrivandet och talet erövrar medel för tänkande, lärande, kontakt och påverkan

TEXT OCH FOTO: HELENE GRANTZ,
NATURSKOLAN I UDDEVALLA
OCH EVA PERSSON,
NATURSKOLAN I LUND
HELENE.GRANTZ@UDDEVALLA.SE
NATURSKOLAN@LUND.SE

Använd uterummet som en lärandemiljö i kommunikation

Våra verktyg är språk i olika sammanhang – energin, kroppen, färgerna, formerna, känslorna, värdena och visionerna. Skönlitteraturen, naturvetenskapen, estetiken och hållbar utveckling är viktiga utgångspunkter. Övningarna som bland annat kommer att handla om kreativt berättande, läsa, lyssna och förstå är smakprov från den kommande boken *Att lära svenska UTE*.

Kommunikation

Under ute konferensens andra dag fick jag möjligheten eller förmånen att få arbeta med språkövningar ute i en fantastisk vacker skog med stora skrovliga tallar, bergsskrevor och lavklädda hållar, mossor i gyllene gula nyanser och tallbarrstäckta

stigar. Här i Vrinneskogen startade jag workshopen med att utgå från kommunikationsbegreppet. Vad är kommunikation? Jo, det är utbytet av idéer genom rum. För oss naturpedagoger blir kommunikationsrummet utomhus. Landskapet ute kan tala till oss i det tysta, i det omedvetna där vi upplever behagliga känslor av lugn och ro. Ett andrum, ett andligt rum för själen. Landskapet kan även kommunicera med oss så att vi upptäcker små organismer som tordyvlar, klubbsvampar, trädkrypare eller att vi förstår de stora sammanhangen som ekosystem och ekosystemtjänster. Kommunikation är också allt vi gör, vilket innebär att det vi har talat om eller läst om följs av en handling. Språket som är en del av kommunikationen är ett

väsentligt verktyg för demokratisk fostran. Den demokratiska aspekten utgör en grund i lärande för hållbar utveckling. Jag satte därmed svenska språket, svenskämnet i ett natur- och miljösammanhang.

Det var sedan lätt att fortsätta med Naturskolans fyra steg i undervisning utomhus – upplevelse, upptäckt, förståelse och insikt. Jag lade till handlingskompetens, som behövs för att göra något konkret med de insikter varje individ har skaffat sig.

Nyckelord

Första övningen handlade om vad naturen betyder för oss. Deltagarna funderade under tystnad, plockade ut ett nyckelord och ställde upp sig i alfabetisk ordning. Nu fick de möjlighet att berätta om sina tankar och samtidigt presentera sig. Efter en runda hade vi både namn och lite kännskap om vilka vi var i gruppen. För mig är det viktigt att arbeta med grupprocessen under de knappt två timmarna som workshopen utgör. I slutet av passet har alla fått en plats, blivit synliga och vågat uttrycka sig.

Träd

I Stefan Edmans föreläsning om förundran och förståelse, omtalade han trädens betydelse för trygghet och rotfasthet. Det knöt an till min andra övning ”gissa vem jag är” där trädkort hade fästs i nacken. I samband med introduktionen susade tallarna som en vindil under ett tiotal sekunder och barren regnade ner över oss, en magisk upplevelse av att träden var med oss.

Vi fortsatte med gruppindelning med hjälp av trädkortet. Vilka träd passar ihop och vad har deltagarna hittat för kännetecken i sin kategorisering?

Fler övningar genomfördes utifrån aktiviteter runt dikter och modern konst. Bilderna och skönlitteraturen befästes i landskapet genom att bli platsanknutna med känsla och engagemang.

Existens och exploatering

Förmiddagsgruppen avslutade med en tyst stig, där kort med korta texter om existentiella frågor hängdes ut i trädgrenarna. Reflektion och funderingar om livets valmöjligheter

synliggjordes i samtalet efteråt. Eftermiddagsgruppen avslutade med samhällsplanering. Hälften av deltagarna utgick från en exploateringsyta och byggde ett bilfritt samhälle med hjälp av stenar, kottar, pinnar, rönnbär med mera. Den andra halvan diskuterade och planerade hur de ville ha grönområdet runt bebyggelse. Till hjälp fick de målade trähus, som de placerar ut på en lämplig plats i landskapet, i terrängen.

Mål

Under workshopen anser jag att vi arbetade mot en del av kursplanemålen i svenska för år 9. Svensk ämnet innebär bland annat att

- delta aktivt i samtal, sätta sig in i andras tankar, redovisa muntligt, läsa skönlitteratur, återge innehållet och reflektera, ta del av och reflektera och värdera innehåll och uttrycksmedel i bild

Tänk om vi skulle få ett tre- till fyrtimmarspass nästa gång 2011! En knappt två timmars workshop är för kort tid för att skapa en grupp som vågar uttrycka sig, pröva aktiviteter konkret och greppa idén av metod och innehåll.

För kanske är det bättre med kvalitet än kvantitet!

Tack alla som deltog.

TEXT: AMMI WOHLIN
HÅLLBAR FRAMTID
FOTO: TORBJÖRN WRANGE

Sinnena

FOTO: ROBERT LÄTTMAN
NYNÄSHAMNS NATURSKOLA

ATT LÄRA IN MATEMATIK UTE

Nu är det snart 5 år sedan boken Att lära in matematik ute kom ut. För mig har det varit en häftig resa! Boken har sålts i 20 000 exemplar. Den har översatts till fyra språk. Det har hållits mängder av kursdagar på naturskolorna runt om i landet. Självt har jag med darrande ben stått framför 300 matematiklärare på matematikbiennalen och hållit föreläsning (jag överlevde och folk kom fram efteråt och ville höra mer). Vi har stått på Skolforum, Biennaler, Biennetter, Skapande uterum och Ute är inne och gjort reklam för boken, utomhuspedagogik och Naturskoleföreningen.

Engagerade lärare

Jag har slutat tro att intresset skulle vara övergående och att jag skulle kunna gå tillbaka och koncentrera mig på naturen. Ändå blev jag förvånad över de drygt 60 lärare som sökte sig till vår workshop. De flesta hade boken, hade läst den och jobbat efter den. – Men, vi ville träffa er! sa de.

Så jag hade två drömgrupper med engagerade lärare som gärna delade med sig av sina erfarenheter. Vi gjorde övningar ur boken och diskuterade hur elever i olika åldrar tänker och hur man kan variera övningarna.

Stor plats fick som alltid språket och de grundläggande begreppen.

Ordning i ledet

Deltagarna har fått hämta varsitt naturföremål. Uppgiften är att inom gruppen ställa sig i ordning, så att den som har det längsta föremålet står först, den som har det kortaste sist. Vi fortsatte med tjockast – tunnast, tyngst – lättast och äldst – yngst.

Mattesaga

Deltagarna får berätta en mattesaga. De skall tänka på de elever de arbetar med och i sagan/ramsans/sången föra in de begrepp som deras elever behöver träna på.

1-metersrepet

Uppskattningsövningar passar bra att göra ute. Vi jobbade med 1-metersrepet. Vi mätte upp 10m och räknade efter hur många steg var och en hade på tio meter. Hur många steg blir det då på 100m? Vi prövade att tillsammans gå 100m för att känna hur långt det är. Vi försökte också räkna ut hur hög den högsta tallen var.

Under hökens vingar

När det blev kyligt passade det bra att leka Under hökens vingar. Alla deltagare utrustades med ett kort med en siffra från 0-9 på. -Under hökens vingar kom, sa jag. -Vilka då? frågade deltagarna.

Jag (höken) sa då ett tal. Alla, som tillsammans med en eller flera kamrater kunde bilda det talet, hade fri lejd över. Alla räknasätt var tillättna. De andra försökte jag kulla.

Symmetri

Här tränar vi på begreppet symmetri. Vi började med att leta symmetriska föremål i naturen. Sådana finns det

Leka och lära matematik ute

Nu vet jag vad en "runna" är! Efter att ha orienterat efter kartan hittade jag min plats mitt emot en "runna". Det var fantastiskt att få vila ögonen emellanåt på den under eftermiddagspassen i Vrinneviskogen.

Det var alltså intill den ensamstående, bärfyllda rönnen, med sina lågt hängande grenar, som fångade så många uppmärksamhet, som sammanlagt 69 förskolepedagoger lekte, kommunicerade och tänkte matte.

- Vad har hänt med dig då?
- Ramlat ner i gropen.
- Hur många meter?
- 5
- Hopp, hopp, hopp, hopp, hopp.
- Vem ska dra upp dig?
- Den som har blå byxor och röd/svart jacka.

många. Vi hittade flest föremål där man kunde hitta en symmetrilinje, några där man kunde hitta fler. Vi fortsatte med att hämta fyra uppsättningar med fyra naturföremål. De lades ut som ett mönster i en av rutorna. Sedan gällde det att lägga mönstret spegelvänt i rutan intill, och vara riktigt nöjd när det stämde på slutet!

Tals uppdelning i termer

Vi övade på tals uppdelning i termer. Varje par hade tio kottar. En fick hålla några av kottarna bakom ryggen, den andra titta efter hur många som var kvar och sedan gissa hur många som gömts.

Om man olika dagar har olika många kottar, får eleverna bra träning i additionstabellen.

Multiplikationstabellen

Vi övade multiplikationstabellen genom att kasta prick på ett träd med kottar. För varje träff fick man 3 poäng. Den som fick flest poäng fick 27 poäng – hur många träffar fick hon då?

Vi gjorde mycket mer, men framförallt blev det många bra diskussioner om hur man kan använda sig av utomhuspedagogik för att göra matematiken rolig och begriplig för fler elever.

TEXT OCH FOTO: KAJSA MOLANDER
UPPLANDSSTIFTELSENS NATURSKOLA

Glatt hoppar 34 förskollärare sina fem hopp och hela arbetspasset är igång. Här gäller det att på två timmar ge ett smakprov på att lek, ramsor och andra övningar innehåller mycket matematiskt tänkande och samtalsstoff.

Det är också av stor vikt att använda de rätta matematiska orden från början. Kvadrat istället för fyrkant, gå till de äldre barnen istället för de större osv.

Här är Gudrun Malmers matematiska ordlista till stor hjälp och det är bara att rannsaka sig själv hur man använder sitt språk.

Att ämnesintegrera med masken som tema är tacksamt eftersom det är ett djur som finns överallt även om man har en bit till närmaste park. Masken inspirerar till mätövningar: hitta lika, världens längsta, sång, mask-mat (mask-Donald), kompostarbetare osv.

Innan timmarna är till ända har vi också hunnit med tärningsövningar, räknasaga, bildat former, hemlig påse och "Alla talen ut och spring".

Snacka om fortbildning med tonvikt på FORT.

TEXT: MIA BUCHT
FALU NATURSKOLA
FOTO: TORBJÖRN WRANGE

Regnet har precis börjat strila ner när vi skall presentera Ross för varandra.

- My name is Malte. I'm from Mölle and I can swim.

Att sen säga sitt telefonnummer som ett tal och på engelska vållar lite huvudbry speciellt Stockholmsnumren. Prova själv utan att använda penna och papper, en riktig utmaning!

ABC-duk

Uppdragspåsar att gruppvis samlas kring satte fart på frågandet. Vi kan många glosor och ord om Londons innerstad, men få om vår närmiljö. Bara det väckte stor förvåning. Den laminerade naturordlistan kom till flitig användning när ABC-duken kom fram.

En grupp letar föremål utifrån artkunskap en annan letar adjektivord en tredje verb och den fjärde fritt fantiserande. Hur kan vi sen använda de insamlade ordföremålen?

Make a story, sortering, hitta rimord, memory, "Burr"... Förslagen blir många och kreativiteten flödar under regnhuvorna!

Lekande lätt

Leken "Alla talen ut och spring" som jag dagen innan lekte med förskolan blir även idag en uppskattad och rolig lek, men nu på engelska. Det gäller ju att anpassa övningen efter vilken grupp man jobbar med, men ibland är det så enkelt att en lek på svenska för förskolan kan passa utmärkt på engelska för mellanstadiet och ibland även för högstadieläver. De behöver verkligen få leka och komma bort från stillasittande, roller och attityder. Att naturen dessutom är "könlös", den passar lika bra för tjejer som för killar, såväl som prestigelös, gör att utemiljön borde användas flitigt för de äldre eleverna.

Skratten blir många i "Verb-charade", och när vi redovisat vad vi pratat om i "Walk and talk" och sedan gnuggat geniknölarna i några "Fetching poems", har även vädret gjort sitt bästa för att vi alla skall känna oss nöjda och längta efter lunch i Vrinneviskogen.

TEXT: MIA BUCHT
FALU NATURSKOLA
FOTO: TORBJÖRN WRANGE

UNIVERSITETSADJUNKT I UTOMHUSPEDAGOGIK

sökes

med placering vid Institutionen för Kultur och Kommunikation (IKK)

Vid Nationellt Centrum för Utomhuspedagogik (NCU) och IKK bedrivs grundutbildning inom lärarprogrammet samt ett utbud av fristående kurser inom utomhuspedagogik, bild, drama, idrott och musik, samt kurser riktade mot konsthantverkare, slöjdare, lärarpersonal, museipersonal m fl.

Grundutbildningen omfattar kurser upp till 60-poängsnivån i utomhuspedagogik. Två Magisterprogram, ett svenskt och ett internationellt ges av NCU.

Anställningen har en inriktning mot utomhuspedagogik och hälsa samt mot utbildningsområdet miljö-, natur- och kulturvägledning inom grundläggande lärarutbildning. Anställningen innebär också undervisning inom samma områden samt inom magisterprogrammen i utomhuspedagogik.

Anställningen som universitetsadjunkt i utomhuspedagogik är förknippat med en hel del resande. Delar av undervisningen är förlagd till veckosluten.

Fullständig kungörelse finns på www.liu.se. Vi hänvisar också till ämnets egen hemsida.

Upplysningar: Anders Szczepanski, tel 013/28 19 91, anders.szczepanski@liu.se, Eva Kätting, tel 013/28 27 41, eva.katting@liu.se och Christina Åkerlund, tel 013/28 17 00, chrak@esi.liu.se

Ansökningsförfarande: Ansökan, märkt med dnr LiU-2009-01629 jämte meritförteckning och de handlingar sökande önskar återropa skall senast 2010-04-06 ha inkommit till universitetets registrator under adress:

Linköpings universitet
581 83 LINKÖPING

Livet kring eken

- arbeta tematiskt i skolan

Vi var väl förberedda! Vi anlände till Norrköping redan kl 13 på söndagen. Letade upp vår plats där stationen skulle vara. Tittade runt, funderade, diskuterade. Allt kändes bra! Inte visste vi då att regnet skulle strila ner över den nu soliga ekbacken. Men först på tisdag var det vår tur, först lite egen inspiration.

Tid och rum

På tisdagen var det först en kort föreläsning med Stefan Edman, han berättade bl a om eken...Va, det var ju så vi hade tänkt börja!

”Likt tjuren Ferdinand sitter jag denna sommar alltsomoftast under min favoritek. En vördnadsbjudande bamse, född ur ett femgrams ekollon på drottning Kristinas tid. Lutar mig mot den skrovliga barken, tycker mig höra sorlet därinne... Minst tusen andra arter lever och dör i det gamla trädet: larver, flugor, myggor, fjärilar, skalbaggar. Råknar vi individer handlar det om många miljoner. I varje gram mull kring rötterna finns en miljard bakterier. Och femtio meter levande svamptråd, som hjälper eken att ta upp näring.”

Just så började vi också, en kort uppläsning ur hans bok ”Förundran”, där deltagarna var samlade kring ett snöre som låg i en ring på marken

med en omkrets av 14 m, just så stor omkrets som Rumsquilla-eken i Småland har.

Att vi valde att arbeta med Livet kring Eken beror på att just där vår naturskola ligger, finns det många ekar som är runt 500 år och just därför har vårt naturreservat bildats.

Eken

Eken kallas ibland för ”Trädens konung”. Den är storväxt och kan uppnå en extremt hög ålder och är en otroligt artrik miljö. I Sverige finns två arter ek, *Quercus robur*, kallad skogsek, sommarek eller stjärkek och *Quercus petraea* även kallad bergsek, druvek eller vinterek. Skogseken är vanligast och blir grövre än något annat svenskt träd. Bergseken är slankare och ekollonen sitter som i en druvklase. Eken invandrade till Sverige söderifrån för

ca 9 000 år sedan. Eken kan bli mycket gammal, flera hundra år är inte ovanligt. De kan bli 25 meter höga med en omkrets på 10 meter. Sveriges äldsta ek, Rumsquilla-eken finns i Småland. Den är ca 1000 år och mäter drygt 14 meter i omkrets i brösthöjd.

Ekaktiva

Efter lite fakta om eken delade

vi deltagarna i två grupper så att de skulle bli mer aktiva. En av oss arbetade med matematik och engelska och den andra med svenska och no. På svenska/no stationen fick deltagarna spela ek-sudoku, spela skogsbingo, skriva dikter och t.ex. göra en berättelse genom att ta en sak ur berättarpåsen, säga några meningar; ” Det var en gång en”... Nästa person drar en sak ur påsen och fyller på berättelsen och hela gruppen bidrar så att berättelsen fortsätter.

Skogsbingo.

Exempel på aktiviteter man kan göra kring temat om eken.

På matte/engelska-stationen fick de bl a prova på Brasseleken och olika matematiska ekproblem. Vi tittade på olika memoryspel med engelska ord som man kan spela när man lärt sig nya ord på engelska och vi lekte "djur i nacken" med djuren kring eken mm.

Storm kring eken

Som avslutning samlade vi deltagarna igen och berättade om hur vi jobbar när vi arbetar tematiskt övergripande

på våra skolor. Vi "brainstormar" kring ämnet, tänker ut, inne, teoretiskt, praktiskt, alla skolämnen osv. Sedan är det enkelt att plocka ut det som vi tycker är viktigt att få med under temat samt att få olika slags aktiviteter. Hur många tillfällen det blir beror på temats längd och hur mycket personal som krävs. Varje person håller i en eller två aktiviteter vilket gör att arbetsbördan inte blir så betungande och eleverna tycker att det blir variationsrikt då de träffar

olika lärare under temat.

Vi visade hur vi växtfärgat ull och gjort olika mobiler och små troll av ullen, ekollon och löv. Eken är intressant att följa i ett historiskt perspektiv eftersom den var aktuell redan under vikingatiden, som Tors träd och som byggmaterial till båtar fick den stor betydelse under många hundra år. Båtar av ek seglade sedan jorden runt och vi får med mycket geografi. Kanske högläsning ur boken "Nu seglar Vasa"?

Tiden kändes kort men förhoppningsvis fick deltagarna med sig lite matnyttigt som kommer till användning i deras fortsatta arbete ute på skolorna. Att det regnade hela tiden gjorde förhoppningsvis ingenting!

TEXT OCH FOTO: MONICA HAPPE LINDE
OCH LENA SKÖLDBERG
HÅBO NATURSKOLA VATTUNÖDEN

Låt bollen följa bokstäverna i *Quercus robur*.

Exempel på två ekproblem

Ni har 30 saker från eken, 40% är ekollon, en femtedel är pinnar, tre tiondelar är ekblad.
Hur många saker är det kvar?

Hitta på ett liknande problem, lös det.

Vid eken är det gott om ekollon som vildsvin och nötskrikor tycker om.

Runt eken finns det totalt 32 ben och 12 huvuden. Hur många är vildsvin och hur många är nötskrikor?

Om vi inte vet hur många djur det är skulle vi då kunna ta reda på hur många vildsvin och nötskrikor det fanns?

Hitta på ett liknande problem, lös det.

FRILUFTSTEKNIK OCH NATUR FÖR ALLA

En söndag i september lämnade vi Sölvesborg för att åka till konferensen "Ute är inne". Efter ett kort stopp i Kristianstad där Elisabeth Einarsson väntade på att få åka med oss fortsatte vi vår färd upp mot Norrköping.

Bilfärden gick som vanligt i rasande fart och det diskuterades ganska livligt angående utomhuspedagogik, planeringar inför uppgiften som väntade, vad som pågick på hemmaplan och vad som väntade när vi kom hem. Tänk vad mycket man har att prata om när man inte setts på ett tag.

GPS

Väl framme i Norrköping började vi leta oss fram med hjälp av Gps till Vrinneviskogen där våra workshops skulle hålla till. Gps:en ville dock inte dit vi ville och det blev en del irrfärder innan en snäll man förbarmade sig och visade oss vägen. Sen var det bara att ta på kängorna för att bege sig ut till det område vi blivit anvisade.

Det känns alltid mycket bättre när man väl sett platsen och vet vilka förutsättningar man har. Lugnet infann sig snart och magen började

göra sig påmind så kvällen avslutades med en god middag i glada vänners sällskap.

VERKTYG

Måndagens workshop skulle handla om Friluftsteknik. Vår tanke var att på ett enkelt sätt introducera de olika verktygen, kniv, röjsax, såg och yxa som vi brukar använda i vår verksamhet. Kniven är väl det verktyg som många använder i verksamheten tillsammans med barn. Men vad har vi egentligen för regler och varför vill vi lära barnen att använda den och när ska vi låta dem göra det? Detta är frågor som man kanske ska ta upp i personalgruppen innan man introducerar dem i verksamheten så att alla är överens och att man kan vara tydlig inför övriga kollegor och framförallt mot föräldrar. Varför vill vi att kniven och de andra verktygen ska användas? Finns det några risker med att vi använder dem eller finns det kanske till och med risker med att vi inte lär oss hantera dessa verktyg? Vi hade en genomgång med vart och ett av verktygen och vilka regler som vi har hos oss.

Kniv

Tälja ifrån sig, sitta med lagom avstånd, gå och då med kniven i fodralet, ofta för de yngre barnen har vi anvisade täljplaster där det finns vuxna. Vi brukar också diskutera vem som bär ansvaret om det händer något. För att göra kniven mindre farlig har vi ibland tejpat spetsen med tygtejp då vi sett att det är den som orsakar mest skador. För de riktigt små barnen har vi även använt oss av potatisskalare. Många gånger är de nöjda med att skala av barken och det kan de fixa med hjälp av en potatisskalare.

Röjsax

Röjsaxen kan vara ett alternativ till sågen då man behöver mindre grenar. Regler som vi har är att klippa neråt, bär den som en "handväska" med saxen bakåt och inte ha fingrar nära eller inne i själva saxen.

Såg

Sågteknik, hur säger jag? Hur jag använder minst kraft? Kanske ska jag hålla på länge? Hur skyddar jag mig så att jag inte säger mig? Trätummen

kan vara ett hjälpmedel när jag ska börja säga.

Yxan

Hos oss har vi infört att man ska sitta på knä när man hugger och det för att risken är mindre att man hugger sig i benen då. Bra underlag att hugga på. Det finns ofta någon stubbe som man kan använda eller att man har en träbit med sig ut som man kan ha som underlag. Inga fingrar på biten man ska hugga utan att man tar hjälp av en kompis som håller träbiten med hjälp av en lång pinne. Ingen framför eller bakom sig.

ANSVAR

Andra saker som kan vara viktiga att ta upp är att varje elev ska ta ansvar för de olika verktygen och skydden så att de inte kommer bort. Att man ser till så att de placeras så att ingen kan skada sig. Som personal är det viktigt att se till att verktygen är i bra skick, att kniven är slipad, sågen är bra skränt, yxan sitter fast i skaftet och att den är slipad.

FÅR GÖRA

Vi vuxna pratar ofta om vad vi inte får göra men vi har försökt att vända det och prata om vad man får göra med de olika verktygen. Vi vill visa att de är viktiga redskap som är bra att kunna hantera. Men självklart är det så att man inte ska missbruka dem. Kan man inte hantera dem ska

NATUR FÖR ALLA

Natur för alla startade som ett projekt med pengar från Naturvårdsverkets lokala naturvårds satsning 2007. Vi ville hitta vägar för att ge elever inom särskola och träningskola en mer kontinuerlig uteverksamhet. Vi ville stimulera både elever och personal till att använda utemiljön som ett klassrum. Idag är det en del i den ordinarie verksamheten och en förmiddag i veckan har vi på Naturskolan i Sölvesborg elever ute från dessa grupper.

UPPTÄCKA NATUREN

Att göra en sammanfattning av det vi gjort under dessa år var inte lätt på två timmar. Mycket av det vi har gjort har ju varit anpassat till det som eleverna har gjort inne i klassrummet. Det finns mycket man vill ha sagt och mycket man vill visa. Ett viktigt mål för oss har varit att vi vill ge eleverna möjligheten att upptäcka naturen och vistas ute under olika årstider.

Att få eleverna trygga ute har varit ett annat mål och för en del har det då inneburit att vi har gått till samma plats varje gång. Det är en härlig känsla när man ser att de känner igen sig och blir glada när vi närmar oss, springer i förväg och sätter sig där de vet att vi brukar vara. För andra elever har det varit spännande att komma till nya utforskade områden.

Vi vill poängtera vikten av att vara tydlig med vad vi ska göra innan

så att inte det skapar oro i gruppen. Tillsammans har vi gått igenom dagens schema och berättat vad som ska hända. En annan sak som har varit roligt att se är hur eleverna har utvecklats sin rörelseförmåga i en terräng som man kanske inte är så van vid. Från att ha varit ganska osäkra på var man ska sätt stegen och gärna ha hållit någon i armen är det många som utvecklat sin rörelse förmåga och går nu på egen hand. Konkretisera, upprepa, generalisera är viktiga ledord och man ska kanske inte vara rädd för att göra samma uppgift många gånger för att befästa kunskapen.

TYSTNAD

Denna dag i Norrköping började vi med att gå en tyst promenad där deltagarna fick sitta för sig själva under några minuter och koppla av. Det är ju inte alla människor förunnat att ta sig ut i den "vilda" naturen, man har inte ben som bär en, man ser inte, man kan inte höra. Vi som satt där ute var ju ganska lyckligt lottade trots att det regnade. Några av oss var till och med så lyckligt lottade denna dag att man fick ligga på liggunderlag eller prova hängmatta.

Dessa båda saker har vi använt oss av när vi varit ute och elever som suttit i rullstol har fått sträcka ut på marken. Övningen har ibland väckt ett intresse hos eleverna då man plötsligt har sett något i gräset, känt en myra som gått över handen, en

regndroppe som trillat på kinden eller luktat hur tallen doftar i värmen. Att få ha en stund alldeles själv kan vara mycket värt när man alltid annars har någon nära sig.

LETA

Vi fortsatte med olika övningar för att upptäcka saker utomhus. Letade föremål som inte hör tillhör naturen med hjälp av bilder. Vi letade saker som finns i naturen även detta med hjälp av bilder. Ibland kan det även vara så att man får ta hjälp av föremål för att få eleverna ska förstå vad de ska leta efter.

RÖD TRÅD

När vi hade hittat naturföremål använde vi oss av luppen. Mannes röda-tråd-spaning och de stora lupporna från Hands on Science är superbra att använda sig av. Inte

bara till elever inom sarskolan utan även för yngre barn. Tråden vi följde var antingen blå eller röd. Dessa två färger är kanske de som passar bäst utomhus. Gul är ju annars den färg som flest kan se men i naturen finns det så många gula saker att det kan vara svårt att urskilja.

SORTERA

Vi letade efter saker som är lika och olika, jämförde, mätte och sorterade. Vi sorterade pinnar och mätte. Vi klippte snören för att mäta pinnen, pratade om var pinnen slutar och var den börjar. Alla fick lägga sina snören i en låda och sen bytte vi pinnar och nu gällde att hitta det rätta snöret till den nya pinnen.

VÄLBEFINNANDE

Mycket på denna workshop handlade om enkla saker som man som personal

får omvandla till sin egen elevgrupp så att den passar. Skillnaderna mellan elever är i vanliga fall ganska stora men i dessa grupperna är det om möjligt ännu större. Men det som är viktigt är att även dessa elever får möjlighet att vistas ute i naturen och få kunskaper om sin närmiljö. Kanske utvecklar det ett intresse eller en känsla av välbefinnande som man kommer ihåg resten av livet.

TEXT: PIA NILSSON & JOACHIM FRYKLUND
NATURSKOLAN SÖLVESBORGS KOMMUN
FOTO: TORBJÖRN WRANGE
OCH JOACHIM FRYKLUND

Geo-caching för åk 7-9

Rubriken ovan var också titeln vår workshop i Norrköping och den passade väldigt väl in under programförklaringen Hälsa-Lärande-Lek som genomförde dessa dagar.

GPS

Vad "riktig" geo-caching handlar om, kan man enklast ta reda på genom att gå in på webbsiten www.geocaching.com. En kortfattad beskrivning skulle annars kunna vara att man med hjälp av en GPS-mottagare* (handdator) och däri lagrad karta, uppsöker "hemliga" platser i terrängen.

Koordinaterna för dessa platser kan även de vara inlagda i GPS:n i förväg eller läggas in av eleverna själva om de väljer egna platser. *GPS = Global Positioning System.

Högstadiet

Vi på Naturskolan vid Sörmlandskusten var inte först med denna aktivitet, bl a har naturskolorna i Sölvesborg, Umeå och Skövde gett oss många bra tips från sina verksamheter.

Men när vi startade diskussionen för drygt ett år sedan, var det med ett mycket bestämt syfte. Högstadiet var målgruppen, eleverna där är i regel

ute i naturen alldeles för lite under sin skoltid, så vi tog kontakt med främst H-idrottslärarna i vårt nätverk. De nappade på idén och sedan har det rullat på. Vi på naturskolan har förstås redan hunnit utveckla temat även för mellanstadiet, det är modern teknik som passar bra i ett elevaktivt arbetssätt kopplat till en verklighetsbaserad inläring. I stort sett alla elever gillar metoden! Och lärarna!

Locka ut och lära in

Att få ut elever och lärare i naturen blir alltså enklare med hjälp av GPS-

mottagare och geo-caching. Nästa steg blir sedan att utnyttja de valda platserna för undervisning på ett stimulerande sätt och att samtidigt uppfylla läroplanens intentioner för bl a naturvetenskap, teknik samt idrott o hälsa.

Stormkök

I Norrköping hade vi två pass med 15-20 deltagare per pass. Vi använde 8 GPS-mottagare av märket Garmin eTrex Legend HCx med Friluftskartan PRO Svealand. Kostnaden för två sådana mottagare och karta till dessa kostar ca 5000 kr.

Efter instruktion och genomgång av GPS-funktioner, gjorde vi några olika övningar i den något kuperade och relativt glesa skogen vid Vrinnevi.

Första övningen gick ut på att smågrupperna (2-3 personer per GPS-mottagare) letade reda på de olika delarna till ett stormkök, som vi gömt strax innan. Hopsättningen till ett fungerande kök blev nästa moment och i ett "skarpt" läge med elever kan ju detta få bli övergången till en lunchpaus med matlagning utomhus.

Att hitta nya av oss koordinatsatta platser och där välja en naturruta blev nästa uppgift. Inventering av växter och djur, inkl fågelläten, med återsamling och redovisning följde. Denna typ av övningar kan självklart styras upp på lämpligt sätt utifrån elevernas kunskaper och platsens möjligheter. Återkommande besök på samma plats är också en fördel, särskilt vid efterarbete och uppföljningar.

Cacher

Därpå följde en större uppgift, väl utprovad av oss i hemma-miljö, med 16 cacher (skattgömmor) utplacerade i terrängen runt omkring vår samlingsplats (inom en radie av ca 300 m). Varje grupp om 2-3 personer fick med sig en GPS-mottagare, en inplastad karta med alla gömmor markerade samt ett enkelt protokoll + penna. Vid varje gömma fanns en liten burk, ganska väl gömd, men synlig på någon meters håll. I en gammal stubbe, under en stock, bakom en sten, i en mur eller kanske tätt mellan två träd kunde burken gömma sig. En ledtråd fanns inskriven i GPS:n för varje gömma, eftersom det alltid är några meters felmarginal när GPS-mottagaren markerar "Framme!". På GPS-mottagarens display kan man välja, antingen navigerar man med hjälp av en kartbild eller också använder man sidan med en kompassros och en visare, som då alltid visar mot den plats man loggat in och söker efter. I burken fanns en naturgåta, en bokstav och en reservpenna. Anteckningar görs i det egna protokollet.

Fasta mål

Vid mer tidsutrymme kan större uppgifter kopplade till naturen på platsen finnas i gömmorna. Eller som man gjort i t ex Sölvesborg, med fast markerade numrerade pålar i terrängen och kuvert med numrerade uppgifter som eleverna får med sig redan vid starten. Arbetsbesparande för läraren och lätt att anpassa uppgifterna efter

önskat tema och/eller årstid mm.

Ordgåta

Efter trekvarts timmes livlig rörelse med denna uppgift i Vrinneviskogen var det dags för återsamling och redovisning. Även om inte alla grupper nått fram till alla gömmor, blev med gemensamma krafter ett långt ord av alla insamlade bokstäver: Utomhuspedagogik. En annan gång kanske det blir "Ute i skogen är kul!"

Vi avslutade med att ge exempel på andra GPS-övningar, t ex att mäta avstånd, räkna ut egen förflyttningshastighet, öva på karttecken, göra tipspromenader, göra Linné-frågor (Bioresurscenter), utföra inventeringar och karteringar (Umeå), träna in naturord på engelska, associationsövningar, jobba med landskap/historia mm

Bieffekter

Vanan att röra sig i obanad terräng, helt enkelt att "lyfta på fötterna", att klä sig bra, att bli vän med naturen och känna sig mer trygg där ute, är andra positiva bitar som följer med när geo-caching används.

Alltså:

HÄLSA – LÄRANDE – LEK !

TEXT: LENNART WAHLÉN
NATURSKOLAN VID SÖRMLANDSKUSTEN
FOTO: TORBJÖRN WRANGE

Musik från Naturögon

Det här är uppföljaren till Gerd Strandbergs första CD Välkommen in i naturen som kom året efter Latin Kings Välkommen till förorten. Gerds nya skiva heter Med öppna ögon, precis som de kurser hon under många år gett förskolans pedagoger i sitt arbete på Eriksberg Naturskola i Uppsala. Skivan innehåller 19 spår, alla med texter om djur och natur. Musiken är liksom texten skriven av Gerd och framförs av flera olika Strandbergare i olika åldrar. Detta är en skiva för barn mellan två och åtta år som är nyfikna på fåglar och annat spännande som händer i naturen. Nu väntar vi också med spänning på den kommande skivan Matematikmusik som släpps under detta år.

www.naturogon.se

Glukke Solbarn

Från Mun till Cell var initialt ett projekt inom företaget Nutrima, som vänder sig till 10-11-åringar för att förklara begreppet glukos och kolhydrater.

Arbetet utgick från ambitionen att tala om vad som händer med maten i kroppen med fokus på kolhydrater. Tillspetsat: vad händer om man lever på Fanta och lösgodis? Man blir överviktig, men varför?

Det var i detta arbete som idén dök upp - att beskriva hur glukos bildas i växternas blad genom fotosyntesen och sedan vidare via mun till cell. Resultatet är boken Glukke Solbarn som vänder sig till barn mellan 5 och 9 år. Den handlar om Glukke Solbarn, Olle Syrgas och Kålle Koldioxid. Fotosyntesen och celledningen beskrivs i denna bok åkompanjerade av färgsprakande akvareller. Boken på 45 sidor i formatet 21 x 21 cm är skriven av Agneta Zimmerman och Sylvia Märd.

www.gml.se

Naturskolematerial

Att lära in matematik ute, bok av Uppsala, Falu och Nynäshamns naturskolor, 140kr. Beställ på www.teknikverkstan.com

Att lära in engelska ute, bok av Lotta Carlegård, 140 kr. Beställs på www.teknikverkstan.com

Leka och lära matematik ute. Förskolan. Bok av Molander, Strandberg, Lättman-Masch, Wejdmark, Bucht, Kjellander. 175 kr. Beställs på www.teknikverkstan.com

Att lära in ute året runt, bok av Nynäshamns Naturskola, 212 kr. Beställs på www.teknikverkstan.com

Att lära teknik ute, bok av Carina Brage. Beställs på www.teknikverkstan.com

Naturpedagogik, bok av Germund Sellgren, 409 kr exkl moms, Gleerups utbildning AB, Box 367, 201 23 Malmö, 040 - 20 98 00, www.gleerups.se

Utomhusdidaktik, bok av Lundegård, Wickman, Wohlin, Studentlitteratur

Smådjur i Kristianstads vattenrike, häfte 30 kr, 044-13 63 61, naturskolan@utb.kristianstad.se

Vattenrikesnurrar, 300 kr för 15 st, 044-13 63 61, naturskolan@utb.kristianstad.se

Vattenexperiment, häfte 40 kr, 044-13 63 61, naturskolan@utb.kristianstad.se

Energikompendium, 40 kr, 044-13 63 61, naturskolan@utb.kristianstad.se

Musik-CD, välkommen-in-i-naturen-visor, inklusive not- och texthäfte, 60 kr, Gerd Strandberg tel 018-25 14 74

Sinnenas skog, miljöpedagogik på Pereyra, 60 kr, 08-16 70 30

Smådjur på land, häfte 30 kr, 023-83101, Falu Naturskola

Upplev naturen med alla sinnen, både på svenska och engelska, häfte för er som arbetar med funktionshindrade, 125 kr + porto, Vuxenhabiliteringen 018-611 6774

Handledningar: 1) Att göra eget papper 2) Att odla och använda potatis 3) Att odla och använda pumpa och potatis, 30 kr/st, 08-756 88 48

Vattenkort med vattendjur, 50 kr inkl moms, 021- 530 60, jan-christer.svensk@vasteras.se

CD-skiva med vattendjur, bilder att fritt användas, 250 kr inkl moms, 021-530 6, jan-christer.svensk@vasteras.se