

Bladet

ATT
LÄRA IN
UTE

NATURSKOLEFÖRENINGEN • NR 1/12 • ÅRGÅNG 26

HÅLLBAR UTVECKLING

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-Masch

ADRESS

Bladet
c/o Robert Lättman-Masch
Strandvägen 2
148 30 Ösmo
Tel. 08-520 73708
robert.lattman@naturskolan.pp.se

HEMSIDA

www.naturskola.se

TRYCK

Affärs- & Tidskriftstryck, Vallentuna

UPPLAGA

1200 ex.

PAPPER

Multi Art Silk
Miljömärkt "Bra miljöval"

ANNONSER

Helsida 600 kr, halv 300 kr, kvarts 200 kr

MANUSSTOPP

Nr 2/12 1 april

FRAMSIDA

Foto: Annika Manni

STYRELSEN

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

ORDFÖRANDE

Stina Lindblad
Bruksgatan 16
814 94 Älvkarleby
070-645 11 92
stina.lindblad@naturskola.se

KASSÖR

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

LEDAMÖTER

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

Susie Broquist Lundegård
Östgötagatan 18
116 25 Stockholm
0766-48 31 92
susie.broquistlundegard@naturskola.se

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

Jan-Erik Haggarrsson
Yvre 106
815 91 Tierp
070-2753932
jan-erik.haggarrsson@naturskola.se

Torbjörn Wrangle
Bävervägen 19
654 68 Karlstad
054-540 35 30
torbjorn.wrangle@naturskola.se

Britt Eklöf
Långviken 409
69492 Hallsberg
070-55-88-547
britt.eklof@naturskola.se

Anders Sjöberg
Torkilsväg 7C
791 52 Falun
070-231 25 50
anders.sjoberg@naturskola.se

REDAKTÖR FÖR BLADET

Robert Lättman-Masch 08-52073708

WEB-ANSVARIG

webb@naturskola.se

INFORMATIONSMATERIAL

Naturskoleföreningen har material till mässor, föreläsningar och utställningar. Behöver du informationsfoldrar, 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 ^{1/12}

Förenings sida.....	2
Ledare.....	3
UMBRA.....	4
Ett projekt.....	6
Hållbar utveckling.....	8
Näringskedjor.....	12
Alle man ombord.....	14
Tvätta kläder förr och nu.....	16
Vem gör jorden.....	17
Transporter.....	19
Från asfalt till ekosystem.....	20
Naturrutana.....	23

Ansvar för innehåll i detta nummer:

Stina Lindblad och Annette Fredman

Hållbar utveckling

”En hållbar utveckling är en utveckling som tillgodoser våra behov idag utan att äventyra kommande generationers möjligheter att tillgodose sina behov.” Enligt Report of the World Commission on Environment and Development: Our Common Future

I skolans nya ”Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011 (Lgr 11) nämns hållbar utveckling uttryckligen i fem ämnens syften och kunskapskrav, nämligen samhällskunskap (SH), geografi (GE), fysik (FY), biologi (BI) och kemi (KE). Men dessutom menar Skolverket att hela den nya läroplanen ska bidra till att all undervisning i skolan genomsyras av ett lärande för hållbar utveckling. Landets naturskolor har sedan många år haft det som sitt uttalade eller outtalade uppdrag att arbeta just med hållbar utveckling. Många exempel på begripliga och verklighetsförankrade övningar har tagits fram, prövats och utvecklats. Nu vill vi samla alla erfarenheter om det alltid aktuella lärandet för hållbar utveckling i en ny bok i ”Att lära in ute-serien”. Boken planeras komma ut under nästa år.

I digitalkamerornas barndom höll Nynäshamns Naturskola en uppskattad kurs som hette ”Först ute, sen IT”. Rubriken känns mer aktuell än någonsin nu när naturskolorna börjar synas på facebook och enkelt kan dela med sig av sina aktiviteter både till deltagande elever och nykna kollegor, chefer och politiker på ett enkelt sätt. Även Naturskoleföreningen har fått en egen facebook-sida. Gå in och gilla så ser du alla Naturskoleföreningens uppdateringar på din egen facebook-vägg. Alla medlemmar och andra intresserade är välkomna att skriva på vår föreningssida. Uppdatera gärna med det senaste som hänt inom utomhuspedagogiken hos just dig! Vi vill att sidan ska vara en levande kanal med små och stora aktualiteter men även en kanal för diskussion, som vi så ofta upplever behov av när vi träffas.

I april välkomnas alla medlemmar till årsmötet

i Linköping. Årets möte kommer ge utrymme för både diskussioner och förmedlande av idéer inom och utom Naturskoleföreningen. Några av våra viktiga samarbetspartners är inbjudna för att dela med sig av sina kompetenser. Till hösten ordnas en jubileumskonferens, naturskolan 30 år i Skärалid. Konferensen ordnas i samarbete med naturum och har fokus på miljökommunikation och hållbar utveckling. Inbjudan till båda träffarna! nns i detta nummer.

Under 2012 kommer samarbetet med Naturskyddsföreningen fortsätta inom fortbildnings-satsningen Skogen som klassrum. Medel har beviljats av Svenskt Friluftsliv för lärarfortbildning och Lunch i det gröna i kommuner utan naturskola som tidigare år. Dessutom kommer några av de utbildade pedagogerna få stöd i att arbeta ute med sin egen klass på hemmaplan. Naturskyddsföreningens lokala krets och en närliggande naturskola samarbetar och planerar tillsammans en dag ute med pedagogen och eleverna.

3000 pedagoger har hittills utbildats inom Skogen som klassrum och det blir nära 1000 stycken till under innevarande år. Kan Skogen som klassrum vara den största, enskilda utbildningssatsningen någonsin inom utomhuspedagogik? I vilket fall är den med råge störst inom Naturskoleföreningen! Detta blir sista året för projektet i sin nuvarande form och därför ska det utvärderas. Vad har de utbildade pedagogerna fått med sig på kort och lång sikt? Vem som genomför utvärderingen är ännu oklart men diskussioner förs med era högskolor och universitet.

Välkommen till ett nytt händelserikt naturskoleår i hållbarhetens tecken!

SE LI

UMBRA (Utomhuspedagogik Med Barn inleder ett Reflekterande Arbete)

– ett samarbete mellan Naturskolan, Elevhälsan i Umeå och pedagogiska institutionen vid Umeå universitet

Många lärare i dag anser att de utmaningar och svårigheter de har i skolan inte i första hand handlar om bristande ämneskunskaper, utan om hur man ska få klassen att fungera som grupp. Denna åsikt har uttryckts av ett stort antal pedagoger som tagit del av Naturskolans verksamhet.

Naturskolan har genom åren fått mycket uppskattning från lärare för det mervärde arbetet med utomhuspedagogik tillfört eleverna socialt, utöver "skolkunskaperna". Att som lärare få möjlighet att betrakta sin klass i nya situationer öppnar för en ny syn på elevernas förmågor. Med det här i åtanke började det som idag är UMBRA att växa fram.

Kärnan i UMBRA är samarbete kring autentiska uppdrag, samt övningar och lekar i utomhusmiljö. Syftet är att åskådliggöra förhållandet i en grupp för att pedagogen lättare ska kunna hitta fungerande metoder för att skapa ett trivsammare klassrumsklimat. Istället för att någon utifrån ska tala om för läraren vad som händer i elevgruppen får alltså läraren genom UMBRA-modellen själv uppleva och se sin klass utifrån. Något som annars är omöjligt när han eller hon är ensam ansvarig för verksamheten/lektionen.

UMBRA ger gruppen en chans UMBRA gör inte anspråk på vara någon universallösning på alla interaktionsproblem. Däremot kan arbetsättet hjälpa pedagogen att få perspektiv på gruppens tillstånd, vilket ofta är ett första steg mot att lösa upp de knutar som finns inom gruppen. På så sätt underlättas arbetet med att

skapa ett trevligare och mer kreativt klassrumsklimat. Naturskolans erfarenhet är att utomhuspedagogik kan fungera som ett medel för att luckra upp negativa strukturer och mönster.

I väldigt många fall innebär UMBRA att pedagogen får sina tidigare upplevelser och aningar om tillståndet i klassen bekräftade genom att Naturskolan och Elevhälsan ser och känner samma saker. Lärare – jag utgår från mig själv – har ofta en tendens att ta på sig skulden om att det är stökigt i gruppen, och att uppleva det som att man inte riktigt klarar av sitt uppdrag.

När man som pedagog har uttömt sin uppsättning av pedagogiska strategier och gruppen ändå inte fungerar är det lätt att misströsta. Att då få bekräftelse från Naturskolan, tillsammans med vägledning från Elevhälsan, kan ha en mycket stor betydelse. Ord som "Vi ser och förstår att det är jobbigt, vi upplever samma sak och du gör ett bra jobb" kan i vissa fall vara avgörande för om man ska orka med gruppen eller inte.

Hur kom UMBRA till?

Startskottet för arbetsättet var när Naturskolan under vårterminen 2007 fick i uppdrag att under en termin arbeta med en tjejgrupp på lågstadiet,

där intriger och hårt språkbruk var vanligt. Mycket tid hade ägnats åt samtal men man hade inte lyckats få bukt med problemen. Rektorn på skolan insåg då att det var bättre att göra något praktiskt med dessa flickor. Resultatet av Naturskolans arbete med gruppen visade sig slå mycket väl ut.

Något år senare ansökte Naturskolan om, och fick, ekonomiska medel för ett projekt i TILDA (Umeå kommuns barn- och ungdomssatsning). I projektet ingick Elevhälsan som en viktig del i arbetet med sex klasser, och med vilka vi hade åtta träffar under en termin. Efter utvärderingen med alla inblandade framkom att det vore bättre att fördela träffarna under ett helt läsår. På så vis skulle det finnas större möjligheter och utrymme för Elevhälsan att ge handledning.

För att få mer kunskap om grupprocesser, ledarskap och konflikthantering inleddes ett samarbete med pedagogiska institutionen vid Umeå universitet. Därigenom kan vi erbjuda alla involverade pedagoger seminarier och föreläsningar med koppling till aktuell forskning.

Vilka klasser är med i UMBRA? Rektorerna tillsammans med

"Det är intressant att följa med barnen ut tillsammans med Naturskolan. Jag får möjlighet att observera gruppen och individerna. Det blir en annan dimension än bara se dem i klassrummet.

Dessutom är det ett lärande för mig som skolkurator, att se nya övningar och tillsammans med klasslärare och Naturskolans pedagoger föra viktiga diskussioner om vad som händer när vi var ute."

Majlis Markgren, kurator vid Elevhälsan, Umeå

klassläraren på respektive skola ansöker om att delta i UMBRA. Elevhälsan tillsammans med Naturskolan hjälps åt att välja ut klasser inför kommande hösttermin. Det bästa är att om det är klasser och elever som Elevhälsan redan är inkopplade på och att framförallt att alla tror på att arbetssättet kan passa klassen.

Arbetet med klassen

Vid den första träffen på hösten tydliggör vi vad vill uppnå och vad som ska genomsyra alla aktiviteter. Ofta handlar det om så enkla saker som att vi vill att de ska vara schyssta mot varandra, att de ska förstå vad sättet att uttrycka sig på betyder för att man ska kunna trivas och undvika bråk. Vi berättar att de ska få träna på att göra eld och laga mat utomhus mm. De kommer att få lära sig saker som de kommer de att ha användning för senare när vi gör en vandring i slutet av läsåret, då de själva ska laga sin mat.

Alla UMBRA-träffar börjar i klassrummet direkt på morgonen. Då går vi igenom temat och våra tankar med förmiddagen. Vi tar även tillfället i akt att samtala om vad vi gjorde förra gången och eleverna får berätta hur de gjorde för att lyckas med uppgiften de hade då. Det är då också väldigt intressant att höra berättelser när det inte fungerade, och varför. En summering samt en reflektion med liknande frågor avslutar varje utepass strax innan lunch. Platsen i skogen för alla aktiviteter är i regel de lägerplatser och skolskogar som

klasserna vanligtvis använder sig av. I andra fall försöker vi hålla till på samma plats varje gång. För väldigt många barn är det här en av de få gånger de går ut i naturen. Då kan det vara bra bygga upp en trygghet kring ett visst område.

Efter lunchrasten träffas lärarna, Naturskolan och Elevhälsan. Då går vi igenom vad var och en har sett och upplevt, samt diskuterar strategier för fortsättningen. Naturskolan för minnesanteckningar kring det som hänt under dagen, som alla pedagoger senare får ta del av. Mellan träffarna med Naturskolan får klassläraren och övriga pedagoger handledning av Elevhälsan kring vardagsarbetet med klassen.

Gruppkonstellationer

I och med att vi är två från Naturskolan som håller i verksamheten har vi möjlighet att laborera med olika gruppkonstellationer på ett sätt som den enskilda läraren vanligtvis inte väljer att göra i klassrummet. Vi kan då låta läraren få chansen att se vad som kanske är en utlösande faktor för ett utåtagerande barn, eller i vilka situationer en bångstyrig grupp helt plötsligt börjar fungera på ett acceptabelt sätt. Sådana erfarenheter under en dag väcker många gånger tankar hos läraren. Det kan vara att hon eller han upptäcker något som går att ändra på för att få det smidigare kring lektioner och samlingar.

Ibland kan vårt mål vara att en klass "bara" ska få uppleva att de kan lyckas tillsammans. I vissa fall

Exempel på träffarnas innehåll:

- 1: Vi besöker klassrummet och möter eleverna. Lekar och övningar på skolgården. (sept.)
- 2: Samarbetsövningar och lekar i skogen (sept.)
- 3: Eldtema. (okt.)
- 4: Spritkök och soppa. (nov.)
- 5: Rovdjurstema med rollspel. (feb.)
- 6: Bakning på små muurikkor. (mars)
- 7: GPS-orientering. Förberedelse inför vandringen. (april)
- 8: Vandring och avslutning. (maj)

kan metoden med att sätta ihop vad man tror är fel personer i en grupp få positiva effekter. Ett exempel på en situation med en vad vi ibland kallar för "högriskgrupp" är när vi satte ihop tre dominanta, konkurrerande killar i årskurs tre. Uppdraget var att göra upp eld med tändstål. Vi väntade spánt på vad som skulle hända. Skulle de kunna komma överens om vem som skulle skrapa på eldstålet och hålla i kniven? Till vår stora förvåning hände ingenting, mer än att de ! ck upp en ! n eld. Anledningen till det lyckade resultatet var att de hade tagit ett gemensamt beslut att alla bara skulle få tälja 15 drag i följd med kniven, sedan skulle nästa få tälja osv. Hela processen med att göra eld tillsammans var uppbyggd på millimeterrättvisa. De löste uppgiften fredligt, utan konflikter, och inte minst viktigt, utan inblandning av någon vuxen.

Om man vill att skolan ska kunna erbjuda en pedagogisk mångfald för att nå ! er elever, då har utomhuspedagogiken en given plats. Genom en modell som UMBRA visar vi också hur man på ett djupare plan kan arbeta med en socialt hållbar utveckling i skolan. En god arbetsmiljö skapar ett bättre inlärningsklimat.

T ! ! :H! ! ,
N! ! U!!

Ett projekt för att göra svensk natur tillgänglig för alla

Hunnebergs Naturskola startade 1989 och har alltså mer än 20 års erfarenhet av att genomföra naturdagar med elever, framförallt från grundskolans år F-6. Vi upplever att elever idag inte är mer "utevana" än de var för 15-20 år sedan. Snarare är trenden att de är mer obekväma, lite rädda och dåligt klädda. Naturligtvis finns undantagen, men om vi tittar på helheten så vågar jag påstå att det är så.

Gruppen elever som flyttar till Sverige från ett annat land under skoltiden, eller vars föräldrar har flytt till Sverige, ökar. I den gruppen är det ännu högre andel elever än hos de homogent svenska grupperna som aldrig vistas i skogen. Alltså ligger det ett stort ansvar hos förskola och grundskola för att erbjuda alla elever kunskaper om och kontakt med skog och andra naturtyper.

I Trollhättan ligger skolan Kronan, en jätte! ny, alldeles ny skola, sammanbyggd med kulturhuset som rymmer både bibliotek och lokaler för musik och teater till exempel. Lärare på Kronan har beskrivit hur svårt det är att arbeta med skolämnen utomhus, när eleverna inte är trygga i den miljön. Vi pratade om att angripa problemet tillsammans och efter kontakter med miljöförvaltningens kommunekologer, så blev lösningen ett LONA-projekt.

Vi fick projektet till 50% finansierat med hjälp av LONA-

pengar. Kommunens motprestation är att kommunekologerna lägger arbetstid i projektet. De har sett till så att skolan har fått en skolskog med ett vindskydd, alldeles nära skolan. Vi på naturskolan lägger också timmar i projektet liksom lärarna på skolan Kronan. Naturskolans insatser beräknas bli 260 timmar för hela läsåret, och vid avstämning i halvtid ser det ut att stämma. Dessutom har Sveaskog bidragit med pengar till bussresor. Sveaskog är delaktiga i driften av naturskolan och de är förstas intresserade av att elever, lärare och föräldrar upplever deras skog som en trevlig miljö att vistas i.

Vad gör vi?

Det finns tre målgrupper i projektet. Först och främst är det 30 elever i en tvåa och cirka 15 elever i en förberedelseklass, båda på Kronan, som är målgruppen. Men även deras föräldrar och skolans övriga pedagoger involveras.

Alltsammans startade med att dessa 45 elever och deras lärare kom till naturskolan i juni 2011 för att bekanta sig med platsen och träna oss som jobbar på naturskolan. Därefter gick samtliga lärare i år F-5 och fritidspedagogerna en halv dags fortbildning med övningar i utematte och utesvenska. Ytterligare en halvdag kommer att erbjudas pedagogerna under våren 2012. Då kommer fokus att vara på ekologi och artkunskap.

Vi är två pedagoger på Hunnebergs Naturskola som jobbar i projektet. Vi träffar eleverna varannan vecka under läsåret 2011-2012, sju gånger under höstterminen och nio gånger under vårterminen. Vi var med vid ett föräldramöte i början av höstterminen. Då informerade vi om projektet, samt tipsade om bra kläder

LONA står för Lokala naturvårdssatsningen. Pengarna söks hos länsstyrelsen i respektive län och för 2012 ska ansökningarna vara inne 31 mars. Syftet med pengarna är att satsa på lokal naturvård och friluftsliv i kommunerna. Mer information finns på Naturvårdsverket eller hos Länsstyrelsen.

och en bra matsäck för en hel dags utevistelse. Det var en ganska häftig upplevelse att under mötet bli tolkad till 4 olika språk!

Någon av de allra sista skoldagarna i juni, ska alla föräldrar bjudas in till en kväll på naturskolan då eleverna ska få berätta och visa vad de gjort här. Sedan tänder vi grillarna, äter tillsammans och har lite tid att prata med varandra.

Igår vi gick till skogen Conny och Annet vänta på oss. Först vi samling alla. Conny och Annet berättar. Vi ännar på granbarr och tallbarr. Vi gröda bröd och vi var gjort te. Vi behöver grenar, och barr, och vi behöver änd eld. Conny visar hur vi kan linda brödet. Vi hämta varr från skogen. Vi gräddar bröd. Slutligen bröd är lara. Och nu vi kan dricka te. På hem väg vi spela lite vå lekplatsen hehe fröken också kan gunga."

Hur går det till?

En gång i månaden kommer eleverna med sina lärare till naturskolan och en gång i månaden åker vi ut till deras skolskog. Under hösten har vi jobbat med allemansrätten, trädens frukter och frön, svamp, vad djuren gör på vintern och vi har letat småkryp i gamla stubbar. Vi har fått lära oss att det ! nns giftiga enkelfotingar i Somalia!

Höstterminens sista träff i skolskogen blev kanske den mest lyckade. Då hade vi tagit med oss en vägs skylt att elda på, som vi sedan gav till "vår" klass eftersom de inte får ha en fast eldstad i sin skolskog. I vår kommun kan vi hämta kasserade vägs skyltar gratis hos gatuenheten. Vi har satt fast tre konservburkar med

popnitar på undersidan (skyltsidan). De tjänstgör som ben. Annars går det att använda lösa stenar istället. Inga spår av elden blir kvar och man kan elda på en ny plats vid varje tillfälle. Vi grillade pinnbröd över elden och kokade te på gran- och tallbarr på våra Trangiakök, något som skolan också tänkt köpa in för projektpengar.

Sista träffen före jul var på naturskolan och då var temat hantverk. Eleverna ! ck göra papper av returpapper, samt använda sådant papper till att måla julkort eller tavlor. Många av eleverna ! rar inte jul, men de målade hemlandets flagga eller något annat fint istället. De fick också pröva på att tälja en smörkniv i färskt trä.

Nu startar vårterminen med ett besök hos oss på naturskolan då eleverna ska få leta spår av djur samt gå ett vinterspår där de får lära sig om snö, hur olika djur klarar vintern, vilka fåglar som övervintrar och en del annat. Senare under terminen blir det till exempel vilse-kunskap, fåglar vid fågelbordet, att göra upp eld, knoppar, tälja lite mer, håva i sjön och laga mat på Trangia samt smaka på ätliga växter som står på schemat för träarna, innan projektet avslutas med föräldrakvällen.

Vad har vi lärt oss?

När vi nu kommit halvvägs, kan vi konstatera att barnen som tidigare ! ög högt, numera ! yger lite lägre. Vårt mål innan sommaren är att de ska landa! Med det menar jag att från att ha visat tydligt att de inte trivs i

skogen, är rädda eller i alla fall osäkra, så är de nu väldigt glada och betydligt tryggare med oss och med miljön vi vistas i. Vår förhoppning är förstås att de ska längta ut till skogen och ta med sig sina föräldrar på spännande ut! ykter, våga leka i skogen och veta hur man ska klä sig.

Lärarna vill ha tips på vad de kan göra själva med eleverna i naturen, eftersom vi på naturskolan inte är med dem hela tiden. Fortbildningsdagarna är viktiga!

Förberedelseklassen behöver vara i mindre grupper och ha lite lägre tempo än de andra grupperna på grund av språket. Men många förstår mycket svenska efter att de bara varit här i ett drygt halvår. Och de hjälper sina nya klasskamrater med att tolka. Härligt!

Många föräldrar tar detta på stort allvar och har köpt in stövlar och vinterkläder om de inte hade förut. Förberedelseklassen bloggar varje gång de varit här och bloggen har läsare (i alla fall tittare) över nästan hela världen!

Eleverna är positiva, vetgiriga, intensiva och alldeles, alldeles underbara....

T ! ! : A ! F !
H ! !
F ! : H ! B !

HÅLLBAR UTVECKLING

Detta nummer av Bladet innehåller smakprov på några av övningarna och arbetssätten som kommer att ! nnas med den nya boken om hållbar

utveckling i serien Att lära in ute. Vi vill gärna att ni testar, kommenterar och bidrar med era reflektioner för att boken ska bli så bra som möjligt. Övningarna kommer från ett stort antal naturskolor och det ! nns fortfarande möjlighet att skicka in bidrag. Vill du veta mer om boken, kontakta Stina Lindblad på stina.lindblad@naturskola.se

"EN HÅLLBAR UTVECKLING ÄR EN UTVECKLING SOM TILLGODOSER VÅRA BEHOV IDAG UTAN ATT ÄVENTYRA KOMMANDE GENERATIONERS MÖJLIGHETER ATT TILLGODOSE SINA BEHOV."

Bygga nätverk eller "bolla" tankar om hållbar utveckling

Denna aktivitet kan användas vid samling, presentation och som "uppvärmning".

Syftet är att gruppen presenterar sig för varandra och samtidigt blir mer bekanta med varandra och vad begreppet "hållbar utveckling" innebär för var och en.

Samla deltagarna i en ring. Ledaren inleder med att välkomna alla och att presentera dagen och hur denna aktivitet ska gå till. Ledaren håller änden på ett garnnystan med ena handen och hela garnnystan i andra handen, ledaren säger sitt namn och svarar själv på frågan "Vad innebär bra livsstil för dig?" (Här kan frågan givetvis formuleras på många olika

sätt. Man kan också begränsa hur många ord svaret får innehålla). Nu kastar ledare nystan till en av deltagarna som fångar det och säger sitt namn och svarar på samma fråga. Denna deltagare håller kvar i garnet och slänger nystan vidare till nästa, så upprepas detta tills alla fått svara och alla håller i sin del av garnet.

Nu har det bildats ett mönster av garnet mellan alla deltagare. Ledaren ställer frågor till gruppen om vad de associerar till när det ser mönstret. Det kan dyka upp svar som "spindelnät", "nätverk", "! ygra! ken runt jordklotet", "transportvägen för en! sk till färdig! skpinne", "hur allt är beroende av varandra", "näringsväv".

Utifrån alla tankar som tas upp kan diskussionen ledas vidare in på begreppet hållbar utveckling.

Alternativt samlas gruppen i en ring och kastar en boll som ser ut som ett jordklot till varandra. På samma sätt säger man sitt namn och svarar på en fråga som är ställd.

Som tillägg efter diskussionen kan ledaren plocka fram en ! aska / burk med drycken UBUNTU och fråga deltagarna om någon har sett drycken och om någon känner till vad uttrycket "ubuntu" står för.

Det är ett klassiskt afrikanskt koncept, som handlar om att vi alla här på jorden är beroende av varandra, att vi är "sammankopplade" - "din lycka är min lycka, din olycka är min olycka". Desmond Tutu lär ha sagt "You can't be human all by ourself". Man säger att en människa med ubuntu är öppen och gläds med andras framgång, därför att hon är del av något större. Allt hänger samman och vi är alla en del av en helhet.

Material: garnnystan eller jordklotsboll (kan köpas på Robotoy), eventuellt Ubuntu läsk.

T! ! ! :E! B!
S! !

36-lek om klimat och träd

Kopiera uppgifterna på färgat papper som syns bra i skogen, klipp isär de 36 uppgifterna och plasta in dem. Häng upp de nummerade uppgifterna med klädnypor i träd och buskar inom synhåll från mittpunkten.

Dela gruppen i lag med 3-5 deltagare i varje. Förse varje lag med en tärning och en liten bricka att slå den på. Dessa ska vara kvar i centrum, där ledaren också står kvar hela tiden.

Innan startsignalen ges måste varje lag hitta på ett eget lockrop för att kunna kalla till sig lagkamraterna när någon hittar uppgiften.

Lagen slår sin tärning när ledaren ger startsignal och alla ger sig ut och letar efter den uppgift som tärningen visar. Den som hittar uppgiften lockar till sig lagkamraterna och de utför gemensamt uppgiften inför ledaren. Därefter slår de tärningen igen och adderar. Så håller man på tills något lag nått 36 och utfört den uppgiften.

36-leken! nns även beskriven i *Att lära in matematik ute*, med matteuppgifter i stället. Detta är en vidareutveckling av den.

1. Trädet får sin energi från solen som genom fotosyntesen omvandlas till kemisk energi (socker och cellulosa). Krama ett träd tillsammans!

2. Trädet andas ut syre från sin fotosyntes. Vi andas in syre från trädet, men vad andas vi ut?

3. Trädet behöver koldioxid för sin fotosyntes. Koldioxiden andas trädet in genom klyvöppningar. Visa för ledaren var klyvöppningarna sitter på ett blad eller ett barr.

4. I vilket väderstreck går solen upp? Alla i laget pekar dit!

5. I vilket väderstreck går solen ner? Alla i laget pekar dit!

6. Hämta ett blad eller en blomma från en växt som ni kan namnet på och visa för ledaren!

7. Bygg en näringskedja av en växt, en insekt, en fågel och en rovfågel. Visa ledaren och ge exempel på vilka arter det kan vara!

8. Samla 10 frukter/frön från något träd. Ta med dem till skogsmusen (ledaren)! Endast en av frukterna/fröna hjälper skogsmusen att växa. Resten används till rörelseenergi och

allt blir till slut värme. Hur många procent går åt?

9. Vad är det för skillnad på väder och klimat? Vad är det för väder idag? Vilket klimat har vi där vi bor?

10. Vad kallas årets längsta dag? När inträffar den?

11. Vad kallas årets kortaste dag? När inträffar den?

12. Räkna upp årstiderna, i rätt ordning, i kör!

13. I luften vi andas! nns kväve, syre och vattenånga. Dessutom! nns 0,03% koldioxid. Vad händer om det blir mer koldioxid?

14. Atmosfären är det lager med luft som! nns runt jorden. Om jorden var ett äpple, skulle atmosfären vara tunnare än äpplets skal. Leta upp något som föreställer jorden och något som föreställer atmosfären. Visa för ledaren!

15. Du andas ut koldioxid vid varje utandning. Koldioxid är en förening av kol och syre. Syret andas du in i varje andetag. Men var kommer kolet ifrån?

16. Ett träd andas in koldioxid och andas ut syre när solen lyser på det. Det kallas fotosyntes. Koldioxid består av både kol och syre. Vad gör trädet med kolet i koldioxiden?

17. Ett träd andas in koldioxid och andas ut syre när solen lyser på det. Det kallas fotosyntes och det ger trädet energi från solen. Hur får trädet energi på natten?

18. Leta upp varsin kotte och pilla ut varsitt frö ur dem. Jämför storleken med trädet och ge förslag på vad trädet byggs upp av när det växer!

19. Solen är jordens viktigaste energikälla. Sjung en sång med ordet sol!

20. Luften är viktig både för oss och för växterna. Sjung en sång med ordet luft!

21. Värme är en form av energi. Ställ er i en ring och håll varandra i händerna. Känn värmen spridas genom händerna! Nämn tre förnyelsebara energikällor.

22. Värme är en form av energi. Gnugga händerna mot varandra och känn hur de blir varma av friktionen!

23. Rörelse är en form av energi. Spring 15 steg så fort ni kan!

24. Bensin kan ge energi till en bil till exempel. Hitta tre saker i skogen som kan ge energi!

25. En deciliter (1 dl) olja ger lika

De samlar 10 pinnar och bygger något som kan ge värme.

mycket energi som åtta timmars kroppsarbete. Hitta 1 dl av något i skogen!

26. Ett kilo (1 kg) koldioxid (CO₂) lagras i en kubikmeter (1 m³) trä. Visa hur stort 1 m³ är och hämta något som väger ungefär 1 kg!

27. Hälften av alla bilresor i Sverige är kortare än fem kilometer (5 km). På hur många olika sätt har ni i gruppen transporterat er den senaste veckan? Vilket sätt var mest energisnålt?

28. Låt som vinden, hitta något som innehåller vatten och sprid värme som solen genom att le mot ledaren!

29. Mat ger dig kemisk energi som du använder för rörelse och värme. Hitta något i skogen som du tror skulle ge dig energi ifall du åt upp det. Visa för ledaren och fråga om du kan äta det!

30. I Sverige kastar vi ungefär en ! ärdedel (25%) av vår mat. Ge tre förslag på hur vi kan kasta mindre!

31. Träd är bra för klimatet. De tar upp koldioxid ur luften och ger tillbaka syre. Vad behöver träd mer än koldioxid för att växa? Nämn tre saker.

32. Om vi tillverkar aluminiumburkar av återvunnen aluminium från pantburkar, så sparar vi 95% av energin jämfört med att ta nytt aluminium från gruvorna. Visa för ledaren hur mycket 95% av något är!

33. Hjälp åt att komma på 10 sätt att minska er energianvändning i vardagen. Berätta för ledaren!

34. Krama det äldsta träd ni ser. Motivera varför ni tror att det är äldst och gissa hur gammalt det kan vara!

35. Hur lång tid tar det för jorden att röra sig ett varv runt solen och hur lång tid tar det för månen att röra sig ett varv runt jorden?

36. Skrik i kör: "Nord, syd, öst och väst, men i skogen trivs vi bäst!"

!! !!! T : A!! F!!
! L! L!!
F! : L! L!!

En hållbar jul

I vårt jultema för högstadiet funderar vi kring hur man kan ! ra en mer hållbar jul. Vi berättar om den gamla svenska tomten och jobbar med julens kryddor. Vi slöjdar med bland annat ull och halm och funderat på varifrån det slöjdmaterial man använde sig mer av förr kom och vad det blir av det sedan. Detta har vi jämfört med dagens juldekorationer.

Som avslutning på dagen har vi diskuterat hur man kan ! ra en mer hållbar jul med hjälp av övningen "Vem har rätt till skogen?" ur "Att lära in svenska ute" s. 83, men med annan rubrik och andra argument . Naturligtvis har vi hängt upp tipsen i vår ute-julgran med rubriken "Tips för en hållbar jul" som toppstjärna. Det blev en hel del intressanta diskussioner efter att eleverna parvis valt ut olika påståenden och satt upp – högt för en hållbar jul och långt ner för en mindre hållbar jul.

De olika bra, dåliga och både-och-tipsen vi hade med var:

- Bjud in en ensam människa på julmiddag

- Skänk 100 kr till Röda korset som julklapp

- Gör egna julkort

- Res till mormor och morfar i jul

- Köp många julklappar

- Maila julkort istället för att skicka papperskort

- Skicka många julkort

- Köp närproducerad julmat

- Handla julklappar på Myrorna

- Köp julpynt på Bra och begagnat

- Ge bort en pryl du inte använder

- Köp ekologisk julskinka

- Åk buss till julhandeln istället för bil

- Ge bort en tjänst i julklapp (t ex barnvakt, massage, snöskottning, städning)

- Ät bara vegetarisk julmat

- Fira jul i ! ailand

- Köp safran från Iran

- Ha en plastgran istället för en äkta gran

- Ät svenska äpplen istället för clementiner

- Slå in paketen i tidningspapper eller annat återvunnet papper

- Byt ut glödlamporna i adventsljusstaken till led-lampor

- Släck julbelysningen när ni inte är hemma

- Ät många apelsiner

- Köp dansk julskinka

- Köp ekologiska äpplen från Argentina

- Slå in skinkan i aluminiumfolie

- Ta en joggingtur på julaftonsmorgonen

- Ha julkappsbyte istället för att ge massor av julklappar

T! : H! J!
F! : M! P!
Ö! !

Fotosyntesen

Den här övningen är tänkt för elever som har fått en teoretisk genomgång av fotosyntesen. Annars får vi lägga lite tid på det i inledningen. Har vi genomgången i skogen så är det förstås utmärkt att titta på lingonblad eller barr, där klyvöppningarna syns tydligt. Det är genom dessa som gasutbytet sker.

Eleverna, som oftast går på högstadiet eller gymnasiet, får arbeta i smågrupper.

De får 9 kort till varje grupp och en bit grön plastduk i klippt som ett löv, att lägga dem på.

På korten står det:

Gruppen får i uppgift att lägga korten så att de symboliserar fotosyntesen. Observera att den kemiska formeln inte blir riktig. De kemiska beteckningarna ! nns med bara för att eleverna ska känna igen dem. Ledaren går runt i grupperna och hjälper till.

När alla grupper klarat det får de i uppgift att lägga korten så att de symboliserar förbränning (cellandning).

Det ! nns ! era varianter som kan vara "rätt", men det viktiga är att eleverna har förstått att växten tar in koldioxid från luften och släpper ut syre till luften, samt att vatten tas in via rötterna och att socker bildas vid fotosyntesen. Dessutom ska eleverna efter övningen ha förstått att solen

är nödvändig som energikälla, och att det är solenergin som omvandlas till kemisk energi i form av socker. Socker bildar cellulosan som trädet är uppbyggt av. Även begreppet kolhydrater kan vara gångbart eftersom vi pratar om det när det gäller vår mat. Symboliskt kan vi tänka oss att solenergin är "instängd" i trädet tills det dör. Då får antingen nedbrytare (småkryp, svampar och bakterier) ta del av energin, eller kanske en människa säger ner det för att komma åt energin vid en värmande brasa!

T ! ! :A!! F!!
H!! !

LGR 11

3.11 Kemi

Med kunskaper om materiens uppbyggnad och oförstörbarhet får människor redskap för att kunna bidra till en hållbar utveckling.

Syfte

Genom undervisningen i ämnet kemi ska eleverna sammanfattningsvis ges förutsättningar att utveckla sin förmåga att

- använda kunskaper i kemi för att granska information, kommunicera och ta ställning i frågor som rör energi, miljö, hälsa och samhälle.

Ny CD

Nu har den äntligen kommit. Gerd Strandbergs nya CD Matematikmusik. Det är hennes tredje skiva och den passar barn i åldrarna 2-8 år. Skivan innehåller 12 sånger. Här finns bland andra Maja Meter, Gråsuggans sång och Varning för dagmask.

Beställ hos
Naturögon
www.naturogon.se

Näringskedjor

Material

- 20 PET-! askor eller ännu hellre saftflaskor och sirapsflaskor som inte går att panta. Gör hål i botten på alla och ta bort kapsylerna. Skriv på dem med vattenfast penna, fem av varje sort: VÄXT, VÄXTÄTARE, ROVDJUR, TOPPROVDJUR
- 5 hinkar, 5 baljor, en linjal och tillgång till vatten. På baljorna kan man skriva SOLENERGI.

Genomförande

Dela in eleverna i lag med 3-4 elever i varje. Det ska finnas en växt, en växtätare, ett rovdjur och om möjligt ett topprovdjur i varje lag. Men det kan vara några lag med bara 3 elever som tävlar mot lag med 4 elever. Efteråt kan man konstatera ifall det gjordes någon skillnad eller ej.

Varje elev får en plast! aska, märkt och med hål i botten. Varje lag får en balja och en hink. Baljan ska fyllas med vatten före start.

Laget ställer upp sig så att den som har ! askan med ordet VÄXT står närmast baljan med vatten. Därefter står den som är VÄXTÄTARE och sedan ROVDJUR. Om man är fyra i laget ! nns även ett TOPPROVDJUR Längst bort ! nns den tomma hinken. Avståndet mellan varje lagmedlem är minst 5 meter. Det ska gå att springa emellan.

När leken startar står växterna vid den vattenfyllda baljan och fyller sina ! askor. Växtätaren springer fram till växten och växten håller sitt vatten i växtätarens ! aska. Växtätaren springer tillbaka där rovdjuret väntar och håller över vattnet i dennes ! aska. Rovdjuret springer tillbaka och håller över i topprovdjurets ! aska. Rovdjuret (om man bara är 3) eller topprovdjuret (om man är 4 i laget) springer till den tomma hinken och håller över resterande vatten i den. Flaskan måste bäras upprätt, får inte lutas. Är det för många elever i gruppen, kan ett par få vara kontrollanter så att allt går rätt till.

Så snart växtätaren gett sig av fyller växten på med nytt vatten. Man behöver alltså inte vänta på att hela

laget är klart utan fyller på så snabbt det går. När ledaren ropar Bryt! så avbryts leken och nu ska det bedömas vem som fått ihop mest vatten i sista hinken. Ledaren mäter med linjal.

Förklaring

Vattnet symboliserar energi. Alla ! askor har hål i botten och läcker alltså medan man springer. Detta ska visa de energiförluster som sker i varje steg, då energin används som rörelseenergi och avgår som värme från djuren.

Lagen har olika stora ! askor och en del lag är bara 3 medan andra är 4. Det blir intressant att se vilket som ger mest energi i sluthinken! Många bra frågor väcks!

Man beräknar att nio tiondelar av energin övergår till rörelseenergi och värme. Endast en tiondel tas tillvara i nästa djur i näringskedjan. Om man vill kan man jämföra vegetarisk mat med kött ur energisynpunkt (klimatfrågan).

Vad händer då med den energi som ! nns i sista hinken? Var ! nns den i naturen? Det kan sägas vara den energi som stannar i topprovdjuret och som nedbrytarna (bakterier, olika maskar och larver m fl) livnär sig på när rovdjuret har dött. Även här förloras 90% som värme och det är vad all energi blir till slut. Inget stannar kvar. Inget kretslopp när det gäller

energi! Det är ett gyllene tillfälle att diskutera begrepp som näring och energi, kretslopp, producenter, konsumenter och nedbrytare. Det är viktigt att hinna med det, för annars blir det bara en skojig tävling. Tävlingsmomentet tonas ned av att alla har olika förutsättningar, precis som i naturen. Inget är rättvist!

T! : A! F!
H! !
F! : K! H!

LGR 11

3.9 Biologi

Med kunskaper om naturen och människan får människor redskap för att påverka sitt eget välbefinnande, men också för att kunna bidra till en hållbar utveckling.

Syfte

Genom undervisningen i ämnet biologi ska eleverna sammanfattningsvis ges förutsättningar att utveckla sin förmåga att

- använda kunskaper i biologi för att granska information, kommunicera och ta ställning i frågor som rör hälsa, naturbruk och ekologisk hållbarhet.

Energistrålar

Eleverna ställer sig bredvid varandra på ena sidan av en öppen yta eller plan. Den sidan föreställer rymden och eleverna är solstrålar. Den andra sidan markeras med ett streck och föreställer jordytan. I begynnelsen var jorden varm men kallnade sedan. Eleverna springer på givna signal till linjen (jordytan), vänder och kommer tillbaka (till rymden). Så länge solstrålarna studsar tillbaka förblir jorden kall. Men vulkaner på jordytan gjorde att en atmosfär av vattenånga och koldioxid bildades. Två elever ställer sig mitt på planen mellan jordytan och rymden med ryggen mot solstrålarna. De föreställer de båda växthusgaserna koldioxid och vattenånga. Eleverna springer till jordytan, vänder och springer tillbaka till rymden. De

två eleverna i mitten försöker kulla de tillbakavändande solstrålarna. De kullade eleverna studsar tillbaka och ställer sig på jordytan där de nu föreställer värme (energi). I nästa omgång kullar eleverna i mitten ytterligare solstrålar men de elever som blivit värme i förra omgången går nu sakta tillbaka till rymden och kan inte bli kullade. Fler omgångar kan göras så att alla förstår att jordens atmosfär nu har bidragit till en växthuseffekt men att jordens temperatur inte ökar ytterligare.

För äldre elever kan cyanobakterierna i haven presenteras. I haven på jorden börjar cyanobakterierna att producera syre med hjälp av fotosyntesen. Syre sprids i atmosfären och i kontakten med solstrålarna bildas ozon som också blir en del av växthusgaserna. Ozonet skyddar jordytan från den skadliga UV-strålningen och blir en förutsättning för att livet så småningom ska

kunna ta sig upp ur haven och kolonisera landområdena. En elev till får stå i mitten och föreställer ozon tillsammans med koldioxiden och vattenången.

På jorden börjar människorna att pumpa upp olja och gas ur jordskorpan. Dessa fossila bränslen har bildats av växter och djur som en gång i tiden fångat in stora mängder koldioxid och andra föroreningar ur atmosfären. När människorna eldar olja och gas släpps koldioxiden lös i atmosfären igen. Ytterligare en elev ställer sig i mitten, där det nu står tre elever (eller fyra om en ozon! nns där). Eleverna springer som förut och kullas på vägen tillbaka. De tre eleverna som blev kullade blir värme (om varje elev i mitten kullar varsin solstråle). Högst två elever som är värme går sakta tillbaka till rymden. I nästa omgång innebär det att tre elever till blir kullade och två går tillbaka och då är fyra elever nu värme. Värmen ökar alltså på jorden och vi har fått en förstärkt växthuseffekt. Fler omgångar gör att värmen ökar ytterligare. Det går också att introducera ytterligare växthusgaser som metan, freon, dikväveoxid (lustgas).

T! :R! L!! -M!
I! :G! E! ,F! N!

Bioackumulering

Leken är en gammal klassiker som syftar till att illustrera hur miljögifter samlas i en näringskedja. Eleverna lär sig om energiflöden och kretslopp av materia samt hur människan påverkar naturen lokalt och globalt. Om man sedan i klassrummet lär sig om miljögifter som används i t ex textilindustrin eller jordbruket kan eleverna förstå hur deras val som konsument kan bidra till en hållbar utveckling.

Genomförande

Dela upp klassen (t ex på 25 st) i många växtätare (20 st), få rovdjur (4 st) och en toppkonsument. Sprid ut en liter solrosfrön på marken på ett begränsat område, hälften av fröna är ska vara målade. Leken pågår i ca 2 minuter. Växtätarna ska samla på sig solrosfrön och får lite försprång. De måste ha minst 5 stycken frön

kvar i slutet av leken för att överleva. 30 sekunder senare än växtätarna släpps rovdjuren in i området. När rovdjuren tar en växtätare får de alla solrosfrön växtätaren har på sig. Men växtätaren fortsätter att samla nya frön. Rovdjuren måste samla på sig minst 15 frön för att överleva. Med en minut kvar släpps toppkonsumenten in i området. Den kan ta både rovdjur och växtätare och behöver 30 frön för att överleva. I slutet samlas hela gruppen för att se hur många individer på varje näringsnivå som överlevde. Sedan berättar ledaren att solrosfröna har besprutats mot löss av odlaren. Alla som har 5 färgade frön eller mer dör av förgiftning. Oftast blir det toppkonsumenten men ibland a rovdjur som förgiftas.

Kör leken en gång till och se om eleverna lärt sig några strategier av första omgången. Öka svårigheten efter några omgångar genom att introducera nya gifter. Precis som i denna lek kan ett ekosystem

anpassa sig. Imånga fall rubbar dock människan balansen fortare än vad ekosystemen klarar av.

Material

En liter solrosfrön, varav hälften är färgade med t ex äggoljefärg (alternativt oljefärgade pappersbitar från återvinningen).

T! ! ! :G! E!
F! !

Alle man ombord

Denna aktivitet syftar till att konkretisera vad som kan orsaka en öyktingström, vad som händer och hur olika människor reagerar i en sådan situation. Aktiviteten introducerar reflekterande samtal om detta och pedagogen kan när som helst säga "frys" för att stanna upp och diskutera något som händer.

Genomförande

Gruppen delas in i 1-2 mindre grupper. Varje grupp motsvarar invånarna i ett land som får samma färg på sitt lekband. Landet består av en rockring eller liknande. Övningen introduceras genom en ramberättelse:

"Människorna i världen bodde i olika länder, de som bodde i samma land var goda vänner och hjälptes åt inom landet. Ibland åkte de alla ut och reste i världen men återvände alltid till sitt trygga land."

Prova detta genom att alla får röra sig fritt och vid signal skynda sig tillbaka till sitt land. Alla ska rymmas i ringen (alle man ombord!).

Berättelsen fortsätter

"Men plötsligt en dag när människorna var ute på resa kom en stor tsunami och

svepte bort ett land. Nu måste alla som bodde i det landet få komma till ett annat land för att inte drunkna i vägen."

Nu blir det ett problem att lösa; hur ska de hemlösa få plats? Oftast går detta bra och alla är hjälpsamma. Berättelsen fortsätter:

"Livet fortsatte och människorna reste ut i världen igen. Då plötsligt inträffade en jordbävning i ett av länderna och ingen som bodde i det landet kunde längre bo kvar. För att överleva måste de nu fly till ett annat land."

Nu måste alla försöka tränga ihop sig i de länder som finns kvar. Här brukar det bli väldigt problematiskt och små konflikter och irritation uppstår; alltså läge för att stanna upp och reflektera. Vad vill denna lek försöka visa?

Frågor man kan ställa

Varför blev det så här? Vems fel var det? Hur kändes det att vara öykting? Hur kändes det att få öyktingar till sitt land? Kan detta hända i verkligheten? Många följdfrågor dyker säkert

upp som blir viktiga att diskutera i gruppen utifrån leken.

Material: Rockringar eller rep till länder, lekband till de olika grupperna

T ! ! :A! M!

LGR 11

3.12 Geogra!

Förutsättningarna för liv på jorden är unika, föränderliga och sårbara. Det är därför alla människors ansvar att förvalta jorden så att en hållbar utveckling blir möjlig.

Syfte

Genom undervisningen i ämnet geografi ska eleverna sammanfattningsvis ges förutsättningar att utveckla sin förmåga att

- värdera lösningar på olika miljö- och utvecklingsfrågor utifrån överväganden kring etik och hållbar utveckling.

Träskfeber

Denna aktivitet har som syfte att visa hur miljöförändringar kan påverka oskyldiga människor som lever nära naturen, ekonomiska och sociala orättvisor samt att träna samarbete i gruppen. Aktiviteten genomförs som ett rollspel.

Genomförande och ramberättelse

"I den djupa djungeln bodde många indianer, de var indelade i olika indianstammar. (Dela in eleverna i mindre grupper)

"De var vana att klara det hårda livet genom samarbete och uppövningsrikedom. Ibland brukade de åka och hälsa på sin släkting som bodde på andra sidan av det stora träsket. Det var bara ett problem med detta, i träsket bodde det krokodiler och man fick absolut inte ramla ner i träsket. Men som tur var, var indianerna vana och la ut plattor och rep att balansera på för att ta sig över det stora träsket." (markera gränser för var träsket börjar och slutar dvs start och mål för uppdraget samt dela ut utrustningen till varje lag).

"Alla ska följa med och ingen får trilla i! Nu får grupperna samarbeta och jobba för att ta sig över träsket till släktingen som bjuder på kalas."

Alla grupper jobbar och tar sig över träsket på olika sätt. När de kommer fram fortsätter berättelsen med läraren som den gamle släktingen:

"Åh, vad trevligt att ni alla har kommit på besök men jag har något tråkigt att berätta. Det har hänt något sedan sist ni var här, titta där borta så kan ni se en fabrik bakom träden. Det är människor från västerlandet som byggt en fabrik. De har inte sagt något men det går ett avlopp från fabriken ut i vårt träsk och vi har märkt att alla som varit vid träsket har blivit så sjuka. Det börjar med ett rött utslag på handen och sedan sprider det sig över hela kroppen med hög feber. Nu måste jag få se om ni är

smittade, kan ni sträcka fram era händer så jag får se!"

Nu går läraren runt och kontrollerar, samtidigt som han/ hon ritar en röd prick med tusch på elevernas händer.

"Åh, nej! Ni är alla smittade! Detta är livsfarligt och enda möjligheten till att bli frisk är att fort ta sig till sjukhuset som ligger på andra sidan träsket. Där finns det medicin."

Grupperna ska nu fortast möjligt ta sig tillbaka på samma sätt som de kommit dit för att få sin medicin. När grupperna klarat det får de varsitt "medicinpiller" och vi kan stanna upp och rekterera över leken.

Alternativa regler

1. När den dödliga träskfebern smittar hälften av invånarna måste man snabbt ta sig till sjukhuset för att få medicin. Problemet är att man måste ta sig över träsket med små hjälpmedel att stå på och några måste dessutom bäras för de är så sjuka. Alla sjuka måste komma till sjukhuset och få sin medicinkaramell!

2. Det finns inte medicin till alla, de som kommer sist fram blir utan.

3. Medicinen är inte gratis, det kostar tex 20 kottar.

Rektion som relateras till verkliga händelser och hur man hanterar dessa frågor i världen, olika svårighetsgrader utifrån grupp och ålder. Både vad gäller

tillgången till medicin och sjukvård samt hur 3:e världens innevånare kan drabbas av västvärldens exploatering. Var uppmärksam på gruppens tidigare erfarenheter och ev reaktioner för att kunna bemöta detta. Rättvisefrågor väcker starka känslor hos många barn!

Material: Plattor, rep, röd tuschpenna, medicinlåda som sjukhus, "medicin" = godis

T ! ! :A! M!

LGR 11

3.15 Samhällskunskap

Idag står människor i olika delar av världen inför både möjligheter och problem kopplade till globalisering, interkulturella relationer och hållbar samhällsutveckling.

Syfte

Genom undervisningen i ämnet samhällskunskap ska eleverna sammanfattningsvis ges förutsättningar att utveckla sin förmåga att

- rekterera över mänskliga rättigheter samt demokratiska värden, principer, arbetssätt och beslutsprocesser.

Tvätta kläder – förr och nu

Att jämföra vardagliga arbetsuppgifter förr och nu ger förståelse både för användning av naturresurser och hur tillgängligheten av dessa påverkar vår livsstil. Människan har använt textilier i årtusenden, men råvaran för att tillverka dem har förändrats över tid. Likaså mängden textilier vi använder. Detsamma gäller för tvätt av textilerna. Enligt Lgr11 ska eleverna få kännedom om människors användning och utveckling av olika material genom historien och vad olika vardagliga föremål är tillverkade av. De ska också lära sig olika rutiner och metoder för tvätt och rengöring (NO samt Hem och konsumentkunskap). I den här övningen får eleverna både lära sig om olika material i kläder, hur man tillverkade tvättmedel förr och hur själva tvätten gick till. De får också relatera det till hur vi tvättar kläder idag och jämföra vattenförbrukning förr och nu.

Förr skedde tvätten som regel direkt i anslutning till en bäck, å eller sjö, åtminstone sköljningen av tvätten, eftersom man inte hade tillgång till rinnande vatten via vattenledningar. Tvätten lades oftast i blöt ett dygn innan. Den tvättades i en stor gryta eller ett byckar och för att få varmvatten så eldade man antingen direkt under tvättgrytan eller så värmdes vattnet vid sidan om och hälldes i bykkaret. Tvättmedel tillverkades av aska, oftast björkaska, som antingen lades direkt i tvättgrytan inlagt i en tygpåse, eller så slogs hett

vatten över askan och så! och det stämde i ett par dagar. Vattnet, askluten, silades ifrån och användes som tvättmedel. Askan har gjort att pH-värdet höjts till 9-12 beroende på asksort och tillverkningsmetod, vilket gör det till ett effektivt, men också lite frätande tvättmedel. Ju högre pH desto starkare tvättmedel. För att få tvätten ren bearbetades den också mekaniskt med hjälp av tvättbräda och sköljdes sedan noggrant i vattendraget och klappades med klapprä för att få ur luten ordentligt.

Genomförande

Börja med att fråga eleverna när de bytte tröja senast. Fråga också hur ofta de tror att människor bytte tröja eller skjorta på 1800-talet. Gå sedan vidare med att diskutera hur det går till att tvätta kläderna hemma hos barnen. Hur gör deras föräldrar när de ska tvätta kläder, varifrån kommer vattnet, hur blir det varmt, var kommer tvättmedlet ifrån, hur mycket tid måste de vuxna lägga på att få kläderna rena och så vidare. Jämför det med hur det kan ha gått till på 1800-talet, hur ser elevernas föreställningar ut.

Låt eleverna undersöka vilket material deras kläder är gjorda av. Mycket är förstas bomull, men många klädesplagg tillverkas idag också av fossiloljebaserade material som polyester. Jämför med vad man tillverkade kläder av på 1800-talet, bomull, lin och ull, det vill säga endast förnyelsebara råvaror.

I Sverige idag använder vi cirka 200 liter vatten per person och dag för bad, tvätt, disk, matlagning, etc. Hur kan det ha sett ut på 1800-talet, när det inte fanns några vattenledningar utan man var tvungen att bära hem allt vatten? Här är det på sin plats att känna på hur tungt det är att bära vatten. Var gärna en liten bit ifrån vattendraget så att eleverna blir tvungna att bära vattnet en sträcka. Om ni vill kan ni börja med att låta eleverna räkna hur många steg de tar på 10 meter. Det kan sedan användas för att räkna ut hur långt de har burit vattnet. Om man ska hämta 200 liter, hur långt måste man gå då sammanlagt?

Nu är det dags att värma vattnet med eldens hjälp. Det blir ett bra tillfälle att träna på hur man gör upp eld. Aska till tvättmedel behöver ha förberetts innan. Om ni tillverkar asklut är det lärorikt att med hjälp av pH-indikator jämföra pH på luten och vattnet. Låt eleverna vara delaktiga i att röra runt i bykkaret, skrubba tvätten på tvättbrädet, skölja den i vattendraget, klappa med klapprän om ni har tillgång till det och hjälpas åt att vrida ur tvätten, för att slutligen få hänga den på tork. Eleverna brukar bli väldigt engagerade i att praktiskt få sätta sig in i hur man gjorde saker förr och kan på det sättet verkligen relatera det till vår livsstil idag och jämföra för- och nackdelar.

Material: gryta eller balja, eldstad för att värma vatten, aska (helst björk, al eller bok), hinkar, tvättbräda, torklina samt gärna ok för att bära vatten, klapprä och en brygga att slå tvätten på men det är inte nödvändigt.

T : H! G!
F! : A! F!

Tillverkning av asklut

Låt 1 del aska dra i 5 delar vatten. Efter ett par dygn är pH 9-10. Kokar man björkaska med dubbla volymen vatten får man efter några timmar en asklut med pH 12 (som Klorin).
Från www.shenet.se

Vem gör jorden?

Gör en enkel lövkompost med nedbrytare i syfte att genom ett gemensamt arbete och egna erfarenheter skapa ett meningsfullt lärande. Syftet är också att få igång en läroprocess kring ekosystemtjänster med fokus på nedbrytning och kretslopp.

Genomförande

Förbered i klassrummet med frågor kring årstiden höst. Vad händer i naturen på hösten? Träden, löven, maskarna osv? Vilka olika organismer är nedbrytare? Vad händer på skolgården på hösten?

I oktober går gruppen (förslagsvis halvklass) ut och gör en lövkompost och en jordkompost tillsammans med läraren i skolans närmiljö till exempel

på skolgården. Tidsmässigt tar detta moment cirka 2x40 minuter per grupp. Tre eller fyra pallkragar är lagom höjd på komposterna. Fyll den ena, jordkomposten, med jord till hälften. I den andra, lövkomposten, täcks först botten med jord. Fyll därefter med löv och växtrester. Ge eleverna i uppgift att söka efter nedbrytare i jorden och bland löven samtidigt som de arbetar. Alla momenten gör eleverna tillsammans med läraren.

Alternativet om det inte finns möjlighet att göra stor kompost ute, är att göra en minikompost inomhus i till exempel två mjölkförpackningar enligt samma princip som ovan.

När några veckor gått ägnas en lektion åt att alla gemensamt undersöker de båda komposterna för

LGR 11

3.10 Fysik
Med kunskaper om energi och materia får människor redskap för att kunna bidra till en hållbar utveckling.

Syfte
Genom undervisningen i ämnet ska fysik eleverna sammanfattningsvis ges förutsättningar att utveckla sin förmåga att

- använda kunskaper i fysik för att granska information, kommunicera och ta ställning i frågor som rör energi, teknik, miljö och samhälle.

att se om något hänt eller ändrats sedan sist. Jämför också lövkomposten med jordkomposten. Jorden som bildas i komposterna kan sedan användas till att odla i till våren. Gör en liten klassrumsodling med till exempel tomater eller solrosor alternativt odla grönsaker ute i "kompostlådorna".

Material

6 (3x2) stycken pallkragar, jord, spadar, 2 korgar att samla löv och växtrester i, eventuellt en eller två krattor. Alternativet minikompost i klassrummet kräver mjölkkartonger istället för pallkragar. En minikompost kan behöva vattnas då och då om man har den inne.

T : ■ ☐
F! : M!! !

Fotovandring

En ämnesorienterad vandring i närmiljön. Här ett exempel med fokus på historia som har till syfte att genom en gemensam erfarenhet/upplevelse skapa ett meningsfullt lärande med koppling till närmiljön. Bilder bygger broar.

Genomförande

Gruppen (cirka 5 personer/grupp) går under en lektion ut tillsammans med läraren i skolans närmiljö. Uppgiften är att varje elev ska ta ett foto på något/någon gruppen passerar. Under vandringen samtalar elever och läraren om vad de ser om hur gammalt den/det är. Exempelvis hur gammalt ett träd är? Hur kom det till? Hur gammal är stenen, skolan, en person och så vidare. Varje elev får sedan i uppgift att ta reda på några fakta om sin bild/sitt "objekts" historia.

Fortsättning inomhus

Nästa lektion tittar alla gemensamt på bilderna. Eleverna berättar för varandra bild för bild vad de tagit reda på. Läraren skriver upp på tavlan parallellt. Alla elever får allas bildhistoria. Ett gemensamt läromedel är skapat.

Material

Digitalkamera, skolbibliotek, uppslagsverk, dator, intervjumaterial (om eleven vill intervjua en "specialist").

Väl prövad

Övningen används kontinuerligt på Örtagårdsskolan i Malmö av läraren Eva Hörnblad med elever i år 3-6. Vi på Malmö Naturskola har jobbat på liknande sätt i flera projekt med både ungdomar och vuxna på SFI, till exempel under utlykt till en lantgård. I det fallet gjorde gymnasieeleverna egna digitala berättelser. Spelade in sin röst, lade musik till och hade premiärvisning av de cirka 5 minuter långa "filmerna" för en annan klass.

T! :E! G!
F! :M!! !

Från träd till ved

Naturvårdsröjning i kommunalt naturområde och eldkunskap med syfte att genom gemensamt görande, upplevelser och erfarenheter skapa meningsfullt lärande. Syftet är också att starta en läroprocess kring brukande av naturresurser med fokus på skog, naturvård, träd och eld. Samarbetsövning som genomförs med elever från år 5-gymnasiet.

Genomförande

Förberedelser i klassrummet med fokus på skogsekologi, träd och skogsbruk. Vilken betydelse har skogen socialt, ekologiskt och ekonomiskt. Vad är hållbart skogsbruk? Vilka organismer är beroende av skogen? Vad händer i naturen när vi kalhugger en skog? Samarbete mellan naturskola, skogsstyrelsen, kommunekolog eller naturskyddsföreningen är att föredra. Annars kan det vara en aktivitet i samarbete med fritidspersonal, slöjdlärare, NO-lärare och idrottslärare eftersom det behövs flera vuxna till det praktiska genomförandet av övningen

Utedagen

Utedagen med praktiskt arbete startar med en säkerhetsgenomgång av hur verktygen ska hanteras. Sedan en genomgång hur verktygen används vid trädfällning och hur en trädfällning

planeras. Därefter delas klassen upp i skogshuggar-lag med högst 5 personer i varje grupp. Varje grupp ska ha en vuxen med.

Väl ute i skogen kommer gruppen överens om vilket träd som ska fällas. Varför ska just detta träd fällas? Åt vilket håll ska det fällas? Vilka ska börja säga? När trädet är fällt tas grenar bort och sedan sägas det upp i meterslängder. Eleverna drar stockarna till ett basläger.

I baslägret arbetar en grupp med att säga upp stockarna till ved. Veden klyvs och läggs på hög. Här kan man också använda barkspade för att ta bort barken på träden. Samtala kring varför.

Vid lunch är en grupp ansvarig för att tända elden med ved som förra årets elever gjort. Grupperna cirkulerar så att alla får prova alla arbetsuppgifter.

Fortsättning inomhus

Efterarbete i klassrummet med reflektion kring utedagen eventuellt med hjälp av bilder - koppla till samhällsekonomi, arbetstillfällen, eldens kemi och fysik beroende på vad som är aktuellt.

Material

Bågsågar, grensågar, japansågar, måttstock, manuell vedklyv med huggkubbe, rep. Tändstickor, papper/tändblock, brand! lt, förbandslåda. Torr ved till luncheld. Digitalkamera.

E! G!
M!! !

Transporter

– den gamla skolvägen

Idag är det lätt att förflytta sig mellan platser antingen det är med flyg, bil, tåg eller buss. Om människan minskar det egna resandet och medvetet köper mer närproducerade varor så minskar koldioxidutsläppen från transporterna.

Genomförande

Läraren förbereder genom att ta reda på var det finns en gammal skola som hade ett stort upptagningsområde i början av 1900-talet. Ofta gick dit eleverna dit långa vägar från landsbygden. Var fanns de torp eller byar där eleverna bodde, upp till 3-4 kilometer från skolan?

I samtal med eleverna tar läraren upp hur människor förflyttade sig mellan platser för hundra år sedan. Hur långt tror de att barnen gick för att komma till skolan? Vad gjorde de under vägen? Hur tror de att det kändes att gå skolvägen två gånger om dagen under alla årstider och i sex år? Utedagen startar vid skolan och målet är ett torp där det bodde skolbarn för ca hundra år sedan. I grupper mäter eleverna upp sträckan 10 meter och

räknar antal steg de har på sträckan. De kalibrerar stegräknarna. Innan de börjar för! Yttningen granskar de kartan och ser vilka vägar och stigar som de ska gå och vilken vegetation och vilka naturtyper de kommer att passera igenom. De gissar avståndet till platsen där huset låg/ligger och skriver ner som en hypotes.

Någonstans på vägen rastar alla och leker någon en lek. Andra halvan av sträckan får eleverna en uppgift att göra som att till exempel plocka blommor, bär eller små torra pinnar. De kan även leta efter något särskilt som fågelholkar, myrstackar.

Väl framme vid huset och innan lunch räknar eleverna ut hur långt de har gått med hjälp av uppmätt antal steg på avståndet 10 meter. Grupperna redovisar sträckans längd och ett samtal förs om: Hur kändes det att gå? När går de hemma och varför är det bra att gå istället för att åka bil? Varför plockade barnen pinnar på hemväg från skolan? Diskussionen brukar bli intressant. Det är sällan någon som vet att det behövs tändved till vedspis och kaminer. Det var barnens uppgift/arbete att samla in ved till hemmet eller skolan. Många elever brukar tycka att det är långt och att det skulle vara jobbigt att gå varje dag och speciellt på vintern när det är snö, kallt och mörkt.

Efter lunchen tar torparsysslor vid

till exempel pumpa vatten och bära hinkar upp till huset med ok, såga och stapla ved, skura trägolv, tillaga mat som nässelsoffa på vedspis. Eleverna upptäcker snabbt att allt tar lång tid utan elektricitet.

Dagen avslutas med att vandra vägen tillbaka, bli hämtad av föräldrar eller åka buss.

Material: måttband och ev stegräknare

T! ! ! :A!!! W!!
H! !!

Naturkontakt Berättelser

Boken innehåller 20 berättelser om djur och växter i svensk natur. Några berättelser utgör en del av system och processer som biologisk mångfald, ekosystemtjänster och evolutionen. Det finns flera skäl att använda sig utav berättelser i utomhuspedagogiska sammanhang. Ett motiv kan vara att ge inspiration, ett annat att upptäcka det svenska kulturarvet. Under många år som natur- och utomhuspedagog har berättelser varit ett sätt att knyta språk och fantasi till olika biologiska teman. Den viktigaste anledningen har varit lusten och viljan att ge eleverna både känsla och förståelse för ekologiska sammanhang, där platsen i uterummet har haft stor

betydelse. Kursplanerna för biologi och svenska i läroplanen, Lgr 11 har ett berättarperspektiv som med fördel kan behandlas tillsammans med det centrala innehållet i ämnena. Naturkontakt och språkanvändning ger insikter om vikten av att delta i demokratiska processer för en hållbar värld.

Målgrupp: Årskurs F-5

Boken kostar 50 SEK och inkluderar bokmoms (6%).
Frakt tillkommer. Belopp under 500 kronor faktureras inte.
Kontakta Hållbar framtid:

ammi.wohlin@telia.com och ammi.wohlin@hallbarframtid.se

Från asfalt till ekosystem

Lunds kommun startade projektet Gröna skolgårdar redan 1992. Det blev snart ett permanent utvecklingsprogram, med egen fastlagd budget, som pågår än i dag. Denna pionjärinsats för att visa utemiljöns betydelse har genom åren rönt ett stort intresse både från nationellt och internationellt håll.

Internationell konferens

Idag växer en grön skolgårdsrörelse sig allt starkare runt hela jorden. Skolor i många olika länder arbetar på liknande sätt med att utveckla utemiljöerna till en arena för utomhuspedagogik och lärande kring hållbar utveckling i sin kulturella kontext, och enligt sina läroplaner. Naturskolan i Lund blev 2011 inbjuden att delta i en internationell konferens

och symposium i september 2011 i området kring San Francisco Bay i Kalifornien, USA. En av de huvudansvariga personerna var Sharon Danks, som också är författare till boken *Asphalt to Ecosystems*, därav rubriken på denna rapport.

Konferensen *Engaging Our Grounds* samlade ca 200 personer från tjugo stater i USA, och sex andra länder: Kanada, Japan, Australien, Tyskland, Storbritannien och Sverige. Bland konferensdeltagarna fanns lärare, föräldrar, skolledare och designers samt representanter från olika ideella organisationer, stiftelser och företag med intresse för barns och ungas rätt till utvecklande utemiljöer. Under konferensen kände vi tydligt att den globala rörelsen för att utveckla skolgårdar frodas! Vi fick uppleva en spännande mosaik av presentationer

med trender och innovationer samt kreativt tänkande kring anläggning och underhåll.

Proffs och volontärer

Konferensen innehöll också besök på skolor i San Francisco som har omvandlat sina tidigare traditionella och trista asfaltöknar till levande, växande gröna skolgårdar som ger eleverna rikliga tillfällen till både lek och lärande. Förvandlingarna har möjliggjorts tack vare ett skatte- nansierat utvecklingsprogram som fastställdes 2003, men också med hjälp av många frivilliga insatser från föräldrar, ideella föreningar och volontärer. I de flesta exemplen vi tog del av har skolorna haft tillgång till professionella arkitekter eller landskapsarkitekter under förvandlingsprocessen. Dessa kan hjälpa till med att gestalta och praktiskt omsätta de tankar och idéer som kommer från elever, skolpersonal och föräldrar. När vårt eget arbete med Gröna skolgårdar startade, byggde det till mycket stor del på arbetsinsatser, alltifrån planering till utförande, från personal och elever, ibland även föräldrar. Numera råder vi också våra skolor och förskolor att utnyttja professionell kompetens, om det finns ekonomi till det.

Vi noterade att det vanligtvis fanns föräldragrupper med stort intresse och engagemang på de skolor vi besökte. Ofta var föräldrarna t.o.m. mer involverade än personalen! Vi lade också märke till hur viktigt det inarbetade amerikanska systemet med volontärer tycks vara. Både ungdomar i gymnasieålder och pensionärer var ibland inblandade i skolgårdsarbetena. Detta är naturligtvis en fantastisk resurs, som finns inarbetad i den amerikanska kulturen, men som saknar motsvarighet i vårt land. Vi

ska dock inte ge upp, utan försöka hitta egna former för att få ett större engagemang från både föräldrar och andra aktörer i lokalsamhället.

Överbeskydd

En trend som diskuterades mycket under våra dagar i USA är att dagens barn, i all välmening, blir överbeskyddade. De skjutsas i bil från dörren hemma ända fram till skolan. På skolgården tar man bort alla grenar som ett barn möjligen skulle kunna få i ögonen om de tar ordentlig sats och hoppar rakt in i träden. Man förbjuder även barnen att klättra i träd på skolgården eller vistas i angränsande natur- eller parkmark eftersom det då anses att de skulle utsättas för oförutsedda risker. Denna överdrivna säkerhetsysteri innebär att barnen också fräntas möjligheten att utveckla sin motorik och sin förmåga att hantera riskfyllda situationer. Ska man kunna akta sig för helvetesgapet, måste man också vistas vid helvetesgapet, som Astrid Lindgren så klokt har uttryckt det i Ronja Rövardotter.

Fetma

Vi fick också bekräftat att barns försämrade hälsa är en påtaglig trend i USA, liksom i hela övriga västvärlden. Allt för mycket stillasittande framför olika bildskärmar, i kombination med större och större intag av tomma kalorier, leder till ökad fetma bland barn. Cam Collyer, vd för Evergreen Foundation i Canada, berättade att vid en brandövning på en skola hade brandchefen blivit mycket bekymrad av att barnen p.g.a. övervikt inte längre hade förmågan att ta sig tillräckligt snabbt ut från skolbyggnaden. Skolgården är en arena med stor potential att motverka denna alarmerande trend. Om en skola själv odlar t.ex. frukt, bär och grönsaker, leder det till både mer gemenskap, regelbunden fysisk aktivitet och hälsosam mat. Skolgårdsodling ger även stora pedagogiska fördelar, förbättringar för klimatet och ökad biologisk mångfald.

Trädgårdspedagog

På alla skolor vi besökte hade man efter hand inrättat någon form av trädgårdspedagog, eller trädgårdskoordinator som ansvarade

för hur utemiljön användes, sköttes och utvecklades. I genomsnitt kostade driften av skolgårdarna vi besökte mellan 150.000 och 200.000 svenska kronor årligen, inklusive lön för trädgårdspedagogen. Det är sällan man hittar den typen av tjänst på en svensk skola. Det borde dock inte vara så konstigt att inrätta en sådan för att försäkra sig om kunskap, kvalitet och effektivitet på motsvarande sätt som många svenska skolor gör när man t.ex. inrättar tjänster med särskilt IKT-ansvar.

Stadsodling och läroplan

Allra störst intryck på oss gjorde nog Martin Luther King Jr Middle School i Berkley. Här arbetar man enligt ett program kallat! e Edible Schoolyard, grundat av kocken och författaren Alice Waters. Skolans trädgård startade med en liten odlingsyta 1995, men har efter sexton år utvecklats till en omfattande stadsodling på mer än 4.000 kvadratmeter. Här frodas grönsaker, frukt, örter och blommor. Skolans drygt 300 elever, i 6:e till 8:e klass, hinner med upp till 30 lektioner i skolträdgården under sin skoltid här. Undervisningen är helt och hållet kopplad till läroplanen. Man menar att mat är ett kärnämne i skolan på så vis att ekologi och gastronomi kan förstärka alla andra ämnen från att läsa, skriva och räkna till naturvetenskap och konst. Man lägger stor vikt vid, och omtanke kring, skönheten och skapandet i hela kedjan från jorden, där växterna frodas, till tallriken på bordet med de förädlade rätterna som eleverna själva får laga och äta tillsammans. Filoso! n bygger också på en hållbar

utveckling med säsongsanpassning, hälsoaspekter och på samarbete med lokalsamhället.

Deklaration

Konferensen fortsatte med ett tvådagars symposium för ett mindre antal visionära ledare av skolgårdsutveckling från olika länder. Programmet utformades enligt Open-space metoden, vilket innebär att deltagarna själva formulerar vad man önskar diskutera och bildar grupper med gemensamma intressen. Symposiet avslutades med att de olika gruppernas resultat vävdes samman i ett gemensamt uttalande. Vi kallar uttalandet för Westerbeke-deklarationen efter namnet på den ranch i Sonoma, norr om San Francisco, där symposiet ägde rum. Symposiet resulterade också i bildandet av ett nytt internationellt nätverk kallat International School Grounds Alliance (ISGA), ett nätverk för att stödja den globala rörelsen att utveckla stimulerande utomhusmiljöer för barn och unga. Alla organisationer, institutioner och enskilda personer runt hela jorden är välkomna att använda Westerbeke-deklarationen och/eller att vara med i ISGA:s diskussioner på www.linkedin.com

Forskningsprojekt

Hur kommer besöket i USA att påverka vårt eget arbete på hemmaplan? Ja, resan har redan inspirerat oss till att sätta igång ett kraftfullt forskningsprojekt kring hälsa och lärande genom odling och matlagning. Det kommer att ske i samverkan mellan Sveriges lantbruksuniversitet och Lunds kommuns långsiktiga utvecklingsarbete Gröna skolgårdar. Projektet ska starta läsåret 2012/2013, löpa under minst tre år, och förhoppningsvis bli ett inspirerande exempel på hållbar utveckling i praktiken. Det ska bedrivas

ämnesövergripande enligt mål och riktlinjer i läroplan för grundskolan, och lyfta fram görandet och skapandet samt inkludera elevsamverkan på alla nivåer.

Konferens

Vi har också börjat diskutera hur vi skulle kunna fördjupa kontakterna och stärka samarbetet mellan europeiska organisationer som arbetar med skolgårdsutveckling. Delar vi särskilt är intresserade av att utbyta erfarenheter om är synen på risker och säkerhet samt det ekologiska tänkandet när man anlägger och utvecklar skolgårdar. Vi kommer att anordna en konferens i oktober 2012 på temat risk, utveckling och ansvar. Konferensen vänder sig till skolledare, administrativa chefer och nyckelpersoner för Gröna skolgårdar i Lunds kommun. Åtminstone en av de personer vi träffade i USA kommer att medverka som föreläsare med en internationell utblick kring barn och ungas rätt till både säkra och utvecklande utemiljöer. Det blir också studiebesök på någon skola och förskola i Lund. Deltagare från andra kommuner och organisationer är välkomna mot avgift i mån av plats. Läs mer på www.naturskolan.lund.se

Där hittar man allt arbete som gjorts inom ramen för Gröna skolgårdar i vad vi brukar kalla för världens största databas om skol- och förskolegårdar. Idéer och tips, liksom redovisningar från hittills genomförda projekt har samlats i databasen som idag omfattar nästan 400 olika rapporter. Med hjälp av en sökmotor blir de tillgängliga för alla som vill ta del av, och låta sig inspireras av dem. Endast en liten del av materialet är översatt till engelska. Vi har planer att i framtiden öka denna andel för användning i skolans IKT-, språk- och internationaliseringsarbete. Skolgården är en viktig arena för barns och ungas psykiska och fysiska utveckling. Den kan förstärka lärande i alla ämnen, i synnerhet praktiskt och konkret lärande för hållbar utveckling, och användas för att knyta samman människor från olika håll runt om i världen!

T! : A! W. !
N!
F! : A! W. !
! S! D!

The Westerbeke Declaration on School Grounds

September 21, 2011

On the occasion of a gathering of international leaders in the school ground and play movements convened at Westerbeke Ranch in Sonoma County, California for the Engaging Our Grounds Conference, it was agreed that:

Whereas

- Children spend a significant portion of their day on the school ground
- School grounds are too often barren expanses that offer students little support for play and learning, inspiration or their physical, social and emotional development
- School grounds are more than simply parking lots for children during recess but should be understood as an integral part of the school experience
- Attitudes and ethos currently informing school ground design and use leads too often to a narrow, negative, defensive practice
- The design and use of school grounds often ignore their local ecological, social and cultural context
- Risk is an essential component of learning and child development
- There are many rich examples that illustrate that school grounds can be sources of delight, learning and play for children and the communities within which they reside

Therefore

We believe that school grounds should:

- be designed and programmed for play and learning and to nurture students' physical, social, and emotional development
- be designed and programmed to reflect and embrace their local ecological, social and cultural context
- be designed and programmed as accessible public spaces - open and integral to the communities within which they reside
- afford risk taking opportunities that nurture children's physical, cognitive, social and emotional development and their ability to assess challenging situations and to make intelligent choices
- provide powerful opportunities for contextual and hands-on learning
- be places where a child can find a sense of beauty, belonging and happiness
- be places where a child can find pleasure and comfort
- be places that empower students
- be places where students feel cared for and nurtured

We believe that school grounds should be an essential educational priority that includes:

- policy support from educational authorities
- student participation in planning, design and grounds management
- development of curriculum to support ecological literacy and learning outside
- support for adequate staffing and professional development
- support for school ground design
- sustainable planning, management and stewardship
- financial support for the above

We invite organizations, institutions and individuals around the world to join an international movement to support and promote the development of school grounds that are good for students, good for learning, good for schools and good for the relationship between humans and the natural world.

Göra egen färskost

Att ysta ost är ett enkelt sätt att demonstrera hur en råvara kan förädlas till en ny produkt. Samtidigt kommer man in i diskussioner på val av livsmedel utifrån ekonomisk, social och miljömässig hållbarhet.

Genomförande

Börja antingen med ! och grädd! i direkt eller gör egen fil genom att tillsätta några skedar fil till gammaldags mjölk och låt den stå på rumstemperatur 1-2 dagar. Väg filen/mjölken innan ni börjar och sedan osten och vasslen efteråt. Det är början till självklara diskussioner kring vad man kan göra med vassle, hur ost är en lyxvara och om hållbar konsumtion.

1. Ljumba ! och grädd! i en kastrull tills det blir ! ngervarmt. Rör om.
2. Häll blandningen genom ett stort ka☒e! lter i en ! lterhållare. Låt det stå och rinna – gärna över natten.
3. Dagen efter ser det ut så här. Kvar ! nns bara ostmassan och all vassle har runnit av.
4. Smaksätt osten med exempelvis gräslök och vitlök.

Material

1 liter filmjölk, 1-2 dl gräddfil, kryddor, värmeplatta, kastrull, sked och bunke, stort ka☒e! lter eller ren kökshandduk.

F ! N!

Välkomna att fira
Naturskolans 30-årsjubileum den 11-12 oktober 2012
vid Sveriges första naturskola på Söderåsen

Temat för jubileet är hållbar utveckling och i programmet ingår:

- fängslande föreläsningar och övningar om hållbar utveckling.
- intressanta utomhusaktiviteter från den nya boken, Att lära in ute om hållbar utveckling.
- en hej dunderandes hållbar fest a la 1982.

Allt detta samt mat och boende får du till den hållbara kostnaden av ca 1600 kr. I priset ingår boende, mat och föreläsare.

Naturskoleföreningen firar och arrangerar tillsammans med Naturum och Centrum för naturvägledning.

Mer detaljerat program och inbjudan hittar du på Naturskoleföreningens hemsida www.naturskola.se från 1 april.

Naturskolan i Lund

Naturskolan på Söderåsen

Naturum Söderåsen

Läromedel

Att lära in matematik ute, 2005, bok av Molander, Bucht, Wejdmark, Lättman-Masch, Hedberg, 146kr inkl moms.

Beställs på www.outdoorteaching.com

Att lära in engelska ute, 2007, bok av Lotta Carlegård. 146 kr inkl moms. Beställs på www.outdoorteaching.com

Leka och lära matematik ute. Förskolan. 2007, Bok av Molander, Strandberg, Lättman-Masch, Wejdmark, Bucht, Kjellander. 192 kr inkl moms. Beställs på www.outdoorteaching.com

Att lära in ute året runt, 2007, bok av Lättman-Masch och Wejdmark, Nynäshamns Naturskola, 218 kr inkl moms. Beställs på www.outdoorteaching.com

Att lära teknik ute, 2009, bok av Carina Brage. 176 kr inkl moms. Beställs på www.outdoorteaching.com

Att lära in svenska ute, 2010, bok av Lättman-Masch, Wejdmark, Wohlin, Persson, Grantz, Lindblad, Sang. 218kr inkl moms.

Beställs på www.outdoorteaching.com

Naturpedagogik, bok av Germund Sellgren, 415 kr exkl moms, www.gleerups.se

Utomhusdidaktik, bok av Lundegård, Wickman, Wohlin, Studentlitteratur

Naturkontakt, berättelser, bok av Ammi Wohlin, ammi.wohlin@telia.com, ammi.wohlin@hallbarframtid.se

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, omarbetad och nyinspelad släpps våren 2012, Gerd Strandberg, www.naturogon.se

Musik-CD, Med öppna ögon, Gerd Strandberg, www.naturogon.se

Musik-CD, Matematikmusik, Gerd Strandberg, www.naturogon.se

Sinnenas skog, miljöpedagogik på Pereyra, 60 kr, info@framtidstjorden.se

Smådjur på land, häfte 30 kr, Falu Naturskola, naturskolan@falun.se

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

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