
1Skolportens numrerade artikelserie för utvecklingsarbete i skolan Artikel nummer 7/2012

FörFattare: MaryaM Herlin artiKel nUMMer 7/2012

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UT VECKLINGSARBETE I SKOLAN

Tema Staden
Ett temaarbete på Amadeus Förskola

2 Artikel nummer 7/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Denna artikel har 30 augusti 2012 accepterats för publicering i Skolportens numrerade artikelserie

för utvecklingsarbete i skolan av Nacka kommuns läsgrupp med Björn Söderqvist �l. dr. samt

rektor, Nacka kommun, som gruppens ordförande.

Fri kopieringsrätt i ickekommersiellt syfte för kompetensutveckling eller undervisning i skolan

och förskolan under förutsättning att författarens namn och artikelns titel anges, samt källa:

Skolportens artikelserie. I övrigt gäller copyright för författaren och Skolporten AB gemensamt.

Denna artikel är publicerad i Skolportens nättidskrift Undervisning & Lärande:

http://www.skolporten.se/forskning/utveckling/

Aktuell metodbok med författaranvisningar:

http://www.skolporten.se/wp-content/uploads/2012/03/UL_Metodbok_maj2011.pdf

Vill du också skriva en utvecklingsartikel? Mejla till redaktionen@skolporten.se

3Skolportens numrerade artikelserie för utvecklingsarbete i skolan Artikel nummer 7/2012 3

Abstract
Syftet med artikeln är att visa hur man i förskolan konkret kan arbeta med utomhuspedagogik

genom ett temaarbete ”Tema Staden” som genomfördes på Amadeus Förskola under 2010-2011.

I vårt arbete har jag konstaterat ett stort intresse bland pedagogerna att bedriva utomhuspeda-

gogik. Medarbetarna ansåg att temat hade varit konkret då barnen besökt sina hem och olika

platser i staden. Medarbetarna uppskattade också att konkreta upplevelser från utflykter sedan
följts upp på olika sätt i profilerna bild & form, sång & musik samt dans & rörelse. Föräldrarna
var positiva till temats innehåll och de ansåg att de hade varit delaktiga.

Författare: Maryam Herlin

Amadeus Förskola

Edövägen 2

132 30 Saltsjö-Boo

info@amadeus-forskola.se

4 Artikel nummer 7/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Innehållsförteckning

1 Inledning ..5

2 Syfte ...7

3 Metod ...7

4 Utepedagogik ...8
 4.1 Historik ...8
 4.2 Utepedagogik idag ..9

5 Utepedagogik och barns inflytande ...9

6 Tema Staden ... 11
 6.1 Syfte och mål med Tema Staden ... 11
 6.2 Introduktion av Tema Staden ... 11
 6.3 Utflykterna ... 11
 6.3.1 Kaknästornet ...12
 6.3.2 Uppföljning ...12
 6.3.3 Stadsbiblioteket och Västerbron ..12
 6.3.4 Uppföljning ...12
 6.3.5 Stadspromenad vid Slussen ...13
 6.3.6 Uppföljning ...13
 6.3.7 Arkitekturmuseet ..14
 6.3.8 Uppföljning ...14
 6.3.9 Stadsvandring i Gamla Stan ...15
 6.3.10 Uppföljning ..15
 6.3.11 Spårvägsmuseet ...16
 6.3.12 Uppföljning ...16

7 Resultat ..16

8 Slutsatser .. 17

 8.1 Tema staden ...19

Bilaga 1: Temaplanering 2010-2011 för Tema Staden21

Referenslista ..22

5Skolportens numrerade artikelserie för utvecklingsarbete i skolan Artikel nummer 7/2012

Inledning
Amadeus Förskola är en fristående, Reggio Emilia-inspirerad förskola, som grundar sig

på ett humanistiskt synsätt samt respekt och tillit till barnens egna möjligheter och lust att

lära. Förskolans inspiration kommer från Reggio Emilia, som grundades av den italienske

förskolepedagogen Loris Malaguzzi. Grundtanken är att barn vill upptäcka. Loris Malaguzzi

och Reggio Emilia står för en djup insikt i att barnen måste få vara agenter för sitt eget

lärande, men att de vuxna ska följa dem tätt i fotspåren och vara till hands och hjälpa till när

det behövs (Wikipedia, 2011).

Loris Malaguzzi ansåg att förskolan måste vara närvarande i samhället och aktivt uppleva

omvärlden. En bärande idé i Reggio Emilias filosofi är att utveckla barnens alla uttrycksmöj-
ligheter och att alla sinnen ska stimuleras i alla pedagogiska aktiviteter. Malaguzzi menade

att den vuxne måste skapa situationer och utgångspunkter för barnen så att de kan utforska

omvärlden och göra nya iakttagelser (Amadeus Förskola, 2011a).

Reggio Emilia-pedagogiken handlar om att tro och lita till barnets inneboende drivkraft, att

vilja utforska världen, att själv lära sig och utvecklas. Reggio Emilia är en levande pedagogik,

det finns inte några strikta regler för hur den ska drivas.

Enligt Reggio Emilia brukar man tala om ”De tre pedagogerna”:

• barnen - hjälper varandra i kunskapssökandet
• pedagogen - stödjer barnet i bakgrunden
• miljön - lärande och stimulerande

Pedagogerna vill skapa en kreativ och lärande miljö som lockar och utmanar, väcker förund-

ran och nyfikenhet, som uppmuntrar till kommunikation. Miljön både ute och inne blir ett
pedagogiskt redskap som ska stimulera och inspirera barnen och uppmuntra dem till att söka

kunskap. En av de absolut viktigaste tankarna i filosofin från Reggio Emilia är viljan att se
möjligheter istället för svårigheter.

Reggio Emilia-filosofin kallas även för ”Lyssnande pedagogik”, som pedagog ska man
ta sig tid att lyssna på barnen i gruppen och ge dem tid att få uttrycka sig. Just att lyssna på

barnen, och stödja dem att lyssna på varandra, är en viktig del av det pedagogiska arbetssättet.

Amadeus förskola välkomnar barn från 1-6 år. Förskolans verksamhet är uppdelad i fyra pro-

filer; Natur & Samhälle, Sång & Musik, Dans & Rörelse och Bild & Form, som alla parallellt
arbetar med samma tema (Amadeus Förskola, 2011a). Enligt läroplanen för förskolan ger ett

temainriktat arbete möjlighet till ett mer mångsidigt och sammanhängande lärande (Lpfö98).

6 Artikel nummer 7/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Vi på Amadeus förskola har inspirerats av ett tusenårigt kinesiskt ordspråk:

• det jag hör glömmer jag
• det jag ser kommer jag ihåg
• det jag gör förstår jag

I profilen Natur & Samhälle åker barnen från ca tre års ålder på utflykter med förskolans egen
buss som har plats för 14 barn och tre pedagoger. Införskaffandet av en egen buss har gjort

det möjligt att utveckla det pedagogiska arbetet med upplevelsebaserat lärande. Den upple-

velsebaserade inlärningen involverar alla sinnen och kan också främja användandet av de

nya kunskaperna i andra situationer. ”Att lära sig genom att göra” är en beprövad pedagogisk

metod som visat sig berika inlärning och utveckling hos barn.

På förskolan har barnen sedan fått arbeta med det de upplevt genom diskussion, reflektion
och aktiviteter i förskolans olika profiler. Barnens kreativitet och fantasi tas tillvara genom att
erbjuda olika uttrycksformer. Under läsåret 2010-2011 har förskolan arbetat med Tema Staden

och det är detta tema som presenteras i denna artikel. Tanken med detta arbetsområde har

varit att ge barnen en helhetsbild av staden och dess innehåll.

Det finns många tolkningar av vad utomhuspedagogik innebär. En vanlig uppfattning är
att det endast handlar om undervisning i naturmiljöer. Enligt vår filosofi finns lärorummet
överallt omkring oss, både i natur, stad och samhälle. Användandet av omgivningen behöver

inte betyda att den mer teoretiska delen, som ofta är förlagd inomhus, behöver försvinna. De

två kan däremot komplettera varandra och berika barnens lärande. I artikeln baseras resone-

mangen på den definition som Nationellt centrum för utomhuspedagogik har utarbetat (NCU,
2011).

Idag finns det en institution vid universitetet i Linköping, Nationellt centrum för utomhuspe-

dagogik (NCU), som går i bräschen för forskning om vilka inlärningseffekter utepedagogik
har. Här följer deras definition av vad utomhuspedagogik innebär.

”Utomhuspedagogik är ett förhållningssätt som syftar till lärande i växelspel mellan upple-

velse och reflexion grundat på konkreta erfarenheter i autentiska situationer.

Utomhuspedagogik är ett tvärvetenskapligt forsknings- och utbildningsområde som bl.a.

innebär:

• att lärandets rum även flyttas ut till samhällsliv, natur- och kulturlandskap
• att växelspelet mellan sinnlig upplevelse och boklig bildning betonas
• att platsens betydelse för lärandet lyfts fram” (NCU, 2011)

7Skolportens numrerade artikelserie för utvecklingsarbete i skolan Artikel nummer 7/2012

Syfte
Syftet med denna artikel är att visa på hur man i förskolan konkret kan arbeta med utomhus-

pedagogik genom ett temaarbete ”Tema Staden”, som genomförts på Amadeus Förskola under

2010-2011 och som beskrivs i artikeln.

Metod
I presentationen begränsas till arbetet med 3-5-åringar, eftersom det är dessa åldersgrupper

som framför allt har omfattats av Tema Staden. Innan temats start diskuterade pedagogerna

på förskolan syfte och mål med arbetet om staden. Pedagogerna tog fram syfte och mål med

temat med stöd av Lpfö 98. Arbetet med Tema Staden delades in i olika delmoment och bör-

jade med barnens närmiljö. Tanken var att börja med att utgå från barnens omvärldsuppfatt-

ning och därav blev uppstarten på temat att vi besökte barnens hem och de fick visa varandra
var de bor, vilket beskrivs senare i denna artikel. Därefter förlades utflykterna till olika delar
av Stockholms stad och barnen har bl.a. tittat på olika byggnader, gjort stadsvandringar,

besökt olika kulturinrättningar, sett utställningar på museer och dessutom vistats i olika typer

av naturmiljöer i och runt Stockholm.

Temaarbetet gick sedan över till att undersöka vilka olika sorters samhällsinrättningar

och yrken som finns i samhället. Slutligen arbetade barnen med trafik och säkerhet. En viktig
del med arbetet har varit att åka ut i Stockholm och konkret uppleva staden med alla sinnen.

Parallellt med den utomhusförlagda verksamheten har förskolans olika profiler arbetat med
temat på olika sätt. Profilerna har kompletterat varandra och gett barnen möjlighet att på
varierande sätt lära, upptäcka och inspireras på sina egna villkor. Detta har även gett möjlig-

het för varje barn att uttrycka det upplevda och lärda, på det sätt som passat barnet bäst. Tema

Staden har utvärderats genom en föräldraenkät, samtal med barnen samt en diskussion i

personalgruppen. Diskussionen i personalgruppen syftade till att förbättra nästa arbete med

ett nytt tema, ge nya idéer samt inspirera medarbetarna.

Temaarbetet har dokumenterats på flera olika sätt. Alla pedagoger har fotograferat och ned-

tecknat information kring såväl grupper av barn som enskilda barn. Detta material har sedan

presenterats på olika sätt, bl.a. har det lagts ut på www.mitt24.se1 och visats i fotoutställningar

på förskolan. Vid besöken vid barnens hem har det tagits foton och barnen har intervjuats.

Fotografier och intervjuer har dokumenterats och satts upp på förskolan. Dokumentationen
har barnen sedan arbetat vidare med på förskolan.

Vid temats start och slut dokumenterades barnens tankar kring vad en stad är. Intervjuer

har gjorts med barnen under temats gång och dessa intervjuer har också dokumenterats

1. Amadeus Förskola använder http://www.mitt24.se som dokumentforum och för kommunikation med föräldrarna kring de

 enskilda barnens fortlöpande utveckling.

8 Artikel nummer 7/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

tillsammans med fotografier och målningar. Bilder på olika utflyktsmål och saker som barnen
fäst sig vid har vi samlat i fotoalbum som de senare har kunnat bläddra i och minnas det de

upplevt. Varje veckas arbete inom de olika profilerna har dokumenterats och presenterats för
föräldrarna i form av veckobrev via mail.

4 Utepedagogik
Vi försöker nedan att ge en sammanfattning av utepedagogikens teoretiska bas, samt hur den

kan användas idag.

4.1 Historik

Tanken att verklighetsbaserat lärarande gynnar inlärning har funnits sedan antiken.

Redan Aristoteles på 300-talet f. Kr. hade som utgångspunkt att människan genom sina

sinnen upplever verkligheten, tillgodogör sig erfarenheter och därigenom har lättare att

omforma dessa till abstrakt kunskap (Dahlgren, m.fl., 2007). Det var många hundra år senare,
under 1700-talet med Jean Jaques Rousseau, som den verklighetsbaserade undervisningen

utvecklades. Rousseau ansåg att barnet ska få möta verkligheten så tidigt som möjligt genom

t ex lek och spel (Brügge, m.fl., 2007).
Fröbel (1782-1852) ville att barnen skulle älska och uppskatta naturen och det bästa sättet

att göra det var genom att vistas i den. Han föreslog att pedagoger och barn varje vecka skulle

göra exkursioner ut i naturen för att få möjlighet att observera och lära av den. Genom att

göra detta skulle pedagogerna väcka en känsla för och en nyfikenhet på naturen hos barnen.
Kunskap om naturen skulle bygga på erfarenhet (Dahlgren, m.fl., 2007).

Dewey (1859-1952) står för en pragmatisk syn ”lära genom att göra”. Han stod för en

aktivitetspedagogik och hävdade att kunskap utvecklas genom praktisk erfarenhet av konkret

material och måste komma från verkligheten och vara till nytta. Han menade att teori

och praktik ska gå hand i hand. Dewey inkluderade även reflektion av det som upplevts i
verkligheten med hjälp av både alla sinnen och teoretiska studier. Han stod för en holistisk

syn på det som ska läras in. Syftet med detta är att de tillägnade erfarenheterna ger upphov

till en kognitiv process som i sin tur gör det lättare för barnen att internalisera kunskaperna

(Dahlgren, m.fl., 2007).
Även Key, Freinet och Montessori som var aktiva under den första hälften av 1900-talet,

betonade användandet av alla sinnen och ett verklighetsbaserat lärande. Szcepanski menar

att det inte räcker med att veta för att förstå. Vi måste erfara företeelser i dessas naturliga

sammanhang för att bli berörda och därefter utveckla vår begreppsförståelse (Dahlgren, m.fl.,
2007).

9Skolportens numrerade artikelserie för utvecklingsarbete i skolan Artikel nummer 7/2012

Brügge, Glantz och Sandell (2007) talar om vikten av att idag när det mesta av lärandet sker

inomhus, måste skolan se till att vidga klassrummet och flytta utomhus. När vi gör det bör vi
tänka på

• uterummet som en lärande miljö
• att arbeta problembaserat
• att arbeta tematisk och ämnesöverskridande
• att ta en holistisk ståndpunkt
• att se på lärande utomhus som ett komplement till lärande inomhus.

4.2 Utepedagogik idag

Natur- och miljöarbete som en ingrediens i förskola och skola är idag magert. Förskolor
arbetar oftare ute än skolor. Ett exempel är Friluftsfrämjandets Ur och Skur-förskolor, men

många förskolor bedriver liknande verksamheter. Många kommuner driver så kallade

naturskolor, där barn och pedagoger kan lära sig mer om natur, miljö och hur det går att arbeta

med utepedagogik i skolan och förskolan.

Utomhuspedagogik har en rad fördelar där målet är ökad inlärningsförmåga och bättre kon-

centrationsförmåga. Barn och ungdomar som är utomhus vistas i en miljö där risken för smitt-

spridning är mindre. Därför blir barn och ungdomar inte lika ofta sjuka, om de vistas ute en

större del av dagen. Även den fysiska aktiviteten är viktig för hälsan. Oavsett vilken aktivitet

som genomförs, finns det större möjligheter att planera in motoriska moment i verksamheten
när barnen vistas i en miljö med större ytor. Genom att röra på sig ökar koncentrationen och

det är lättare för barnen att ta till sig både intryck och muntlig information. När barnen befin-

ner sig i en naturmiljö minskar dessutom halten av stresshormonet kortisol, någonting som

ytterligare ökar barnens fokus på omgivningen och även deras koncentration. Utepedagogiken

ger också barnen större kunskap och därmed en känsla för naturen och miljön.

Genom att öppna upp för en verksamhet förlagd till nya miljöer kan barnens utveckling

berikas. En mobil förskoleenhet ger pedagogerna möjlighet att arbeta på helt nya sätt och ger

ytterligare en dimension till det pedagogiska arbetet.

5 Utepedagogik och barns inflytande
Grandelius (2007) resonerar kring barnens inflytande i verksamheten.

Förskolans och skolans medverkan och inflytande över hur barnets erövringar av omvärl-
den kommer att utveckla sig, har till mycket stor del att göra med hur de vuxna bemöter och

bejakar barnet, och hur de utmanar barns tankar och teorier. Det är av betydelse hur vi alla

10 Artikel nummer 7/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

som arbetar i förskolan möter och bemöter barnen. Utgångspunkten är att ett pedagogiskt

förhållningssätt är något som skapas i mötet mellan pedagog och barn i en social och pedago-

gisk miljö. Respekten för barnet är grunden för pedagogernas förhållningssätt och deras syn

på barns utveckling och lärande. Detta innebär att förhållningssättet skall karaktäriseras av

engagemang och emotionell närhet och det bör finnas en kunskapssyn hos pedagogen där hon
tar fasta på barnens kompetens och deras delaktighet i lärandet (Grandelius, 2007).

Man kan säga att det pedagogiska förhållningssättet skapas i varje möte pedagogen har med

barnet i förskolan. Ur ett sociokulturellt perspektiv blir barnet i dessa möten med pedagogen

delaktig i de kunskaper och färdigheter som finns om samhället och om dem själva. Det är
när ett barn hör och ser och förnimmer vad andra i dess omgivning kommunicerar som barnet

blir medveten om vad som är intressant och värdefullt. De uttrycker att dessa möten ger dem

möjlighet att bekräfta barnen så att barnen utvecklar en positiv självrelation. De uttrycker

också att mötena ger dem möjligheter att skapa lärandesituationer för barnen. Personalens

förhållningssätt rör förskolans inre liv men också villkor och ramar påverkar personalens

möjligheter att interagera med barnen. Exempel på sådana villkor och ramar kan vara

personaltätheten, personalens utbildning, barngruppens storlek och sammansättning samt tid

för reflektion. Det finns många delar som påverkar personalens förhållningssätt som i sin tur
påverkar barnens delaktighet och att det gäller att pedagogerna lyssnar på barnen, respekterar

deras tankar och även ger barnen en möjlighet att lyssna på varandra (Grandelius, 2007).

På Amadeus Förskola har pedagogerna diskuterat mycket kring barnens inflytande. Vår
verksamhetsvision säger att varje barn ska få vara sitt bästa jag utifrån sina förutsättningar.

Barnen ska vara i fokus i vår verksamhet. Två av våra viktigaste mål är:

- barnen ska ha inflytande över verksamheten genom att deras tankar och idéer tas tillvara
- barnen ska ständigt utvecklas genom vår pedagogik och våra aktiviteter

För att nå dessa mål jobbas det ständigt för att följande ska gälla på Amadeus Förskola.

På Amadeus Förskola

- ska pedagogerna sträva efter att ge barnen makten över sitt eget lärande, genom att möta

barnet med positiva förväntningar

- fästs stor vikt vid allas lika värde; vi är alla olika, men kan lyfta fram varandras olikheter
som någonting positivt

- blir jag som människa respekterad för den jag är

- ska alla få känna sig bekräftade, lyssnade till och behövda varje dag på förskolan.

- får barnen själva välja om de vill delta i en aktivitet eller inte; pedagogerna tvingar inte
någon att delta, utan man försöker vara lyhörda för barnens viljor och åsikter.

- är pedagogerna övertygade om att varierade temaaktiviteter inom våra fyra profiler väcker
intresse hos våra barn och resulterar i maximal utveckling och lärande

11Skolportens numrerade artikelserie för utvecklingsarbete i skolan Artikel nummer 7/2012

6 Tema Staden

6.1 Syfte och mål med Tema Staden

Syftet med temat har varit att göra barnen medvetna om deras omgivning och närmiljö.

Pedagogerna har velat väcka barnens intresse för samhället och dess uppbyggnad. Enligt

förskolans läroplan ska barnen ges möjlighet att upptäcka och undersöka sin närmiljö samt de

funktioner som har betydelse för det dagliga livet. Barnen ska även inspireras till att utforska

och undersöka sin omgivning samt bidra till att barnen utvecklar en förståelse för sig själva

och sin omvärld (Lpfö 98). Målet har varit att ge barnen nya upplevelser genom att besöka

okända platser samt skapa förutsättningar för barnen att på egna villkor kunna utforska,

undersöka och ställa frågor. Samarbete med föräldrarna har eftersträvats i syfte att tillsam-

mans främja barnens utveckling till ansvarstagande människor.

6.2 Introduktion av Tema Staden

För att få en bild av barnens förförståelse inför temat samtalade vi med barnen i början av

temat om vad en stad är och vad som finns i en stad.
Några av barnens reflektioner kring detta var:
”I en stad är det jättelånga hus och det finns tåg i en stad och när jag har varit i stan var
farmor och farfar där. Jag har varit i farmor och farfars stad”

 ”I staden finns det höga hus det är därför det kallas för stad”
 ”Massor av hus. Stockholm”

 ”Åh så vet du vad jag har gjort i stan? Jag har sett buss och tunnelbana”

 ”Det finns många bilar”

6.3 Utflykterna
Temat introducerades med att barnen fick utforska sin närmiljö, och bland annat fick de
visa var de bor. Barnen blev intervjuade om sitt hem och de fotograferades även framför

ytterdörren till hemmet. Det gjordes sedan dokumentationer av intervjuerna och fotografierna.
Barnen gjorde olika utflykter där målet var att erfara en stad och dess innehåll. De tittade på
hus utifrån och det gjordes även besök inuti olika byggnader. Barnen har även besökt olika

parklekar i staden och har regelbundet besökt olika naturreservat i Stockholmsområdet.

Variationen av utflyktsmål har gett barnen möjlighet att uppleva en stads olika miljöer. Allt
från naturreservat till centrala Stockholm har upplevts. Här nedan presenteras ett urval av

utflykter och aktiviteter som gjordes under hösten 2010 då barnen på olika sätt arbetade med
byggnader. Texterna är delvis tagna ur de veckobrev som förskolans utflyktsansvariga skrivit
(Amadeus Förskola, 2010 och 2011).

12 Artikel nummer 7/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

6.3.1 Kaknästornet

Alla barnen var spända inför besöket i Kaknästornet. När vi kom fram utbrast ett barn:
”Det är så högt att det känns som det ska ramla i huvudet på mig!” Det ser ju faktiskt lite

skräckinjagande ut när man står nedanför. Barnen fick beskriva hur tornet såg ut och känna
på materialet. Många tyckte att det var kallt, hårt och högt. De lade också märke till alla

parabolantenner runt tornet. Vi gick in och väntade på hissen. När vi åkte uppåt visade en
av pedagogerna hur de röda prickarna flyttade sig när hissen åkte uppåt. Väl uppe hade vi
samling med alla barn. De fick också bygga torn med klossar två och två. Det var intressant
att se hur de samarbetade och löste uppgifterna de fick. Bland annat fick de bygga med varan-

nan kloss, bygga så brett de kunde, så högt de kunde och bestämma hur de skulle bygga innan

de började. Sedan såg vi oss omkring. Det regnade och sikten var inte den bästa, men barnen

uppskattade ändå utsikten. De som ville fick rita av det de såg (Amadeus Förskola, 2010a).

6.3.2 Uppföljning

På denna utflykt fick barnen se en annorlunda byggnad som gjorde stort intryck på dem. På
förskolan fortsatte arbetet kring tornet som byggnad. En pedagog visade foton på andra torn

och detta gav upphov till intressanta diskussioner, både beträffande konstruktion, material,

höjd och hur bra utsikten var. Barnen byggde också torn med lego och klossar.

6.3.3 Stadsbiblioteket och Västerbron

Väl framme gick vi uppför trapporna och tittade på den stora bibliotekssalen. Vi klättrade

uppför alla trappor och tittade ner högst uppifrån. Barnen tittade storögt runt omkring. Barnen

tyckte att det var spännande och var mycket tysta. Vi kunde till och med gå in i studierummen

där man kan höra en knappnål falla. När vi stod på den översta våningen frågade vi barnen
om de skulle hinna läsa alla böcker. Ett barn svarade: ”Ja, om man läser snabbt!” En stol föll

omkull i den stora salen och det dånade till och ekade länge.

Barnen kämpade på i vinden och till sist stod alla högst upp på Västerbron. Utsikten var

storslagen och barnen tittade både rakt ner mot vattnet och bortåt horisonten. Pedagogerna

visade Stadshuset, Katarinahissen och Kaknästornet. Eftersom vi stod på krönet, kontrolle-

rade vi om det var lika brant nerför åt båda hållen. Barnen trodde att det brantare åt ena hållet.

Vi provade att springa en bit åt varje håll och det som de trott stämde tyckte barnen. När vi
gick ner från bron gick vi och ställde oss under den. Barnen såg de stora stålbalkarna och alla

stora svetsfogar (Amadeus Förskola, 2010b).

6.3.4 Uppföljning

Efter besöket på Stadsbiblioteket var barnen mest fascinerade över ekot. De kom att tänka på

Arkitekturmuseet där de hade fått testa akustiken i olika rum. När vi går genom gångtunn-

larna i Orminge brukar vi tjoa och där ekar det, men när vi kommer ut tystnar det. Det fanns

13Skolportens numrerade artikelserie för utvecklingsarbete i skolan Artikel nummer 7/2012

många saker att prata om och barnen kom på flera typer av ”ekon”. Västerbrons konstruktion
intresserade också barnen. På förskolan grävde barnen tunnlar med broar ovanpå. De provade

hur mycket broarna tålde genom att lägga leksaker på dem. Barnen lekte också rörelseleken

”Bro bro breja” där barnen kryper under två barns ihopkopplade armar.

På förskolan fick vi också besök av polisen med polisbil, vi gick till banken, frisören och
andra inrättningar.

6.3.5 Stadspromenad vid Slussen

När bussen parkerats vid Katarinagaraget promenerade vi ner mot bussterminalen som ligger
under Slussen. Vi gick förbi mängder av bussar och många av barnen berättade att de hade

varit här förut. Barnen tittade, lyssnade och konstaterade att det var mycket oljud i terminalen.

Vid perrongen stod också Saltsjöbanans tåg och väntade. Barnen var nyfikna och tittade in i
vagnarna. Till slut kom vi fram till Katarinahissen och väntade tills dörrarna öppnade. Där

inne stod hisskötaren som hälsade oss välkomna in. Efter att ha köpt biljetter började hissen

åka och barnen tittade ut. Högre och högre åkte den, ända tills vi var uppe. När vi gick ut
var många av barnen förvånade över att vi helt plötsligt var så högt upp. De tittade ner och

försökte känna igen andra byggnader vi besökt. Barnen såg Kaknästornet och Västerbron.

Efter utkiksstunden promenerade vi vidare upp till Mosebacke. Där åt vi frukt och beundrade

utsikten som såg annorlunda ut nu. Helt plötsligt fick vi se tjock, svart rök och eldsflammor
långt bort. Barnen trodde att det brann och en pedagog undersökte via telefonen vad det var.

Det var Arkitekturhögskolan som brann och vi stod länge och hörde både brandbilar och såg

röken som skiftade mellan mörkgrått och vitt. Barnen ställde många frågor och pedagogerna

svarade så gott de kunde, men ställde också frågor till barnen. Vi pratade om vad vi såg och

hörde, men också om brandsläckare, vilka material som brinner och hur det går till att släcka

en eld.

Vårt mål var Stadsmuseet där vi skulle äta lunch och vi gick nedför Svartensgatan till Göt-

gatan. Vi tittade på trafikskyltar på vägen. Övergångställe, enkelriktat, parkeringsförbud och
handikapparkering var några av de skyltar vi såg. Barnen fick gissa vad skyltarna betydde och
sedan pratade vi både om det de gissat och vad skyltarna betydde. Till sist gick vi raskt nerför

Götgatsbacken och kom snart fram till Stadsmuseet (Amadeus Förskola, 2010c).

6.3.6 Uppföljning

Denna utflykt var ovanligt händelserik och gav upphov till många intressanta reflektioner och
diskussioner. På förskolan arbetade barnen med olika fordon. De ritade bussar och tåg, klippte

och klistrade dit hjul och fönster. Det fanns också trafikmärken som barnen ritade av och de
hittade också på egna trafikmärken som de fick rita och berätta om. Pedagogerna lekte trafik-

lekar med barnen. De fick t.ex. öva på att gå över övergångsställen, sköta trafikljus och leka

14 Artikel nummer 7/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

fordon. Efter den här utflykten pratade vi om hissar, eftersom vi åkt Katarinahissen. Barnen
berättade om hissar som de åkt och varför man åker hiss. Vi pratade också om branden i flera
dagar och detta mynnade till sist ut i flera sagor som beskrev hur människor har handskats
med eld genom tiderna.

6.3.7 Arkitekturmuseet

Barnen fick en guidad tur av en museipedagog som var inriktad på att få använda alla sina
sinnen, även om de fick en del faktakunskaper också. Besöket började med att barnen fick gå
in i ett stort rum där alla fick speglar som skulle läggas på näsan. På det sättet kunde de inte
se golvet och det kändes som att gå i taket. Barnen vinglade en del, men klarade det galant.

Efter det testades ekot i olika rum. Barnen fick lära sig att om det är högt i tak ekar det mycket
och om det är lågt i tak ekar det lite.

Efter ekoexperimentet visade guiden oss hur ett stockhus är byggt. Guiden pratade lite

om olika material som hus kan vara byggda av och till sist tog guiden fram en modell av en

valvbro. Först lade hon stödstenar under och sedan byggde hon bron med olika bitar. Till sist

tog hon bort stödstenarna och så stod bron där! Barnen hade olika teorier om vad som skulle

hända när hon tog bort stödet och alla blev lika förtjusta när bron höll.

Till sist visade guiden oss sitt ”Hemliga rum”. Det var en påse i form av en rektangel i

ljusblå tunn väv som vi fick sätta oss omkring. Sedan startade hon en apparat som blåste in
luft i påsen. Den blev större och större och större. Barnen tjöt av skratt och förvåning och

när de till sist fick dyka in i tältet var glädjen fullkomlig! Väl inne satt de alldeles tysta och
tittade på den blå himlen som fladdrade. Sedan fick barnen bygga en liten stad av papper och
träkuber (hus). De fick samarbeta i grupper och lyckades skapa tre städer (Amadeus Förskola,
2010d).

6.3.8 Uppföljning

På Arkitekturmuseet hade vi tillgång till en guide. Idén att åka till museet var att barnen

skulle få möjlighet att se olika sorters hus. En del typer av hus hade de sett förut, medan

andra var okända för barnen. Besöket gav också upphov till ett samtal med barnen om vad

som är ett hem. På förskolan tittade barnen på sina egna bilder av varandra framför sina egna

bostäder. Denna dokumentation användes sedan till ett projekt i ateljén där barnen fick måla
sina hem med akrylfärg.

En minimodell av en stad började byggas på förskolan. Barnen började med att tillverka hus i

olika former. Höghus skars till av frigolit och sedan målades det fönster på dem i olika färger.

Barnen bestämde tillsammans vad som skulle finnas i staden. Då det i ateljén fanns en bit
med konstgräs blev det bestämt att en bit av det skulle bli underlag till en fotbollsplan. Det

skulle också finnas träd i staden, tyckte barnen, så träd blev också tillverkade av papper. Men
det skulle inte bara finnas höghus i staden, så det gjordes också lägre hus av frigolit och dessa

15Skolportens numrerade artikelserie för utvecklingsarbete i skolan Artikel nummer 7/2012

hus var radhus. Ett större hus tillverkades också av en pappkartong som barnen formade

och målade tillsammans. Detta hus lektes sedan många fantasilekar med, bland annat fick
förskolans två dinosaurier flytta in där.

På samlingar visade pedagogerna flanobilder av olika byggnader och samhällsinrättningar.
De olika bilderna visade till exempel en bild på en bank och bilder på vad som kan finnas i en
bank, och pedagogerna samtalade med barnen om vad man kan göra på en bank.

6.3.9 Stadsvandring i Gamla Stan

Vi parkerade bussen vid slottet och började gå längs Västerlånggatan. Barnen tittade storögt

in i affärernas skyltfönster. När vi kom fram till Järntorget gick vi längs Mårten Trotzigs
gränd. Det är den smalaste gatan i Sverige. I gränden finns det trappor och när barnen kom
allra högst upp tittade de ner och kommenterade gränden. Pedagogerna gav barnen i uppgift

att komma på vad som fick plats och inte fick plats. De resonerade; en bil gick ju inte, men
väl en liten häst, en familj skulle få plats, men inte en affär. Efter tankestunden gick vi längs

Prästgatan och tittade på alla gamla hus. Barnen tittade och kände på husen. Promenaden

fortsatte mot Storkyrkan som tornade upp sig mot himlen. Barnen gick in och tittade storögt

på kyrkans inredning och alla bilder på väggarna. Målet var S:t Göran och Draken och väl

framme satte sig barnen framför statyn och fick höra legenden om S:t Göran och draken
(Amadeus Förskola, 2010e).

6.3.10 Uppföljning

Under denna stadsvandring kunde barnen titta på riktigt gamla hus och jämföra dem med

dem de sett tidigare. Också de hus och byggnader som barnen sett tidigare diskuterades.

Barnen hade sett lador, vagnshus utan fönster och små stockhus. Barnen kunde nu jämföra

skillnaden mellan sitt eget hem, de andra barnens hem, de gamla husen i Gamla Stan och de

hus som setts på de tidigare utflykterna. Diskussionen kring begreppet ”hus” blev intressant
och barnen hade många idéer om vad som definierar ett hus, alltifrån hur innehållet ser ut till
hur huset ser ut på utsidan. På förskolan fortsatte bygget av staden och fylldes allteftersom

på med olika samhällsinrättningar i takt med att de upptäckts på utflykterna. I Gamla Stan
fick barnen också se kommersen på Västerlånggatan och vad de olika butikerna sålde. På
förskolan talade vi om vilka olika yrken som finns. Barnen fick sedan berätta vad de vill bli
och målade sedan teckningar av det yrke de valt. Pedagogerna arbetade också med flanobilder
på olika yrken där t.ex. en person skulle paras ihop med ett särskilt yrke. Barnen fick tillgång
till olika utklädningskläder och kunde leka och använda sin fantasi delvis baserat på deras

tidigare upplevelser.

16 Artikel nummer 7/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

6.3.11 Spårvägsmuseet

Museet öppnade kl. 10, så innan dess hade vi en stund över för att gå runt och titta på trafik-

märken. Barnen visste redan vad många skyltar betyder och lärde sig mer hela tiden.

När museet öppnade gick vi först och tittade på hur det såg ut förr i tiden och hur man tog sig
fram. Vi kom fram till en tunnelbanehytt där barnen fick tillfälle att prova hur det kändes att
köra. En spårvagn stod uppställd och barnen klättrade ombord och vi dramatiserade hur det

skulle vara att åka med en bit. Det fanns också stora bord med briojärnvägar att leka med.

Barnen höll igång och fantasilekarna frodades. En spännande sak tyckte barnen var att gå ner

i en smörjgrop för att se hur en buss ser ut på undersidan. Efter att barnen ätit lunch var det

hög tid att undersöka resten av museet. Vi gick runt och tittade i och under bussar, i tun-

nelbanevagnar, i tunnelbanekurer, testade att gå i spärrar och byggde med den stora briobanan

(Amadeus Förskola, 2011b).

6.3.12 Uppföljning

På förskolan fortsatte arbetet med att måla och tillverka fordon i olika material. De byggde

tåg med stolar och bilar av lådor som de lekte med. Barnen tillverkade egna trafikskyltar som
sattes upp både inne på förskolan och ute på gården. Pedagogerna och barnen pratade om hur

människor tog sig fram förr i tiden och vilket sätt de skulle vilja åka på. Vilket sätt var t.ex.

bäst om man ville in till stan? Och vilket sätt var bäst om man skulle till kompisen, lantstället

eller Thailand? På förskolan fick barnen lära sig sånger som: Hjulen på bussen, Tingelingling-

ling, Tåget går och Skrammelbilen.

7 Resultat

Förskolan har utvärderat tema Staden genom att samla in enkätsvar från föräldrarna. Temat

har också utvärderats av medarbetarna inom våra fyra profiler. Föräldrarna var positiva till
temats innehåll och de ansåg att de hade varit delaktiga i arbetet med temat. Föräldrarna har

fått ta del av mål och syfte med arbetet och har tagit del av dokumentation kring arbetet bl.a.

på www.mitt24.se. Medarbetarna ansåg att temat varit konkret då barnen har besökt sina

hem och olika platser i staden. Det har också varit bra att konkreta upplevelser från utflykter
sedan har följts upp på olika sätt i profilerna bild & form, sång & musik samt dans & rörelse.
Medarbetarna önskade ett ännu bättre samarbete mellan våra fyra profiler och ansåg också
att vi ska samarbeta mer med föräldrarna och använda oss av deras olika kompetenser i vårt

temaarbete. Medarbetarna ville också utveckla och förtydliga målen inom de olika profilerna.
Efter att temat var avslutat gjordes en reflektion med barnen. Pedagogerna samtalade med
barnen om vad en stad är och vad som finns i en stad. Här redovisas några av barnens tankar

17Skolportens numrerade artikelserie för utvecklingsarbete i skolan Artikel nummer 7/2012

vid temats slut.

”Kaknästornet, larm, bilar och hus”

”Siffror som visas på skyltar, bussar och parkeringar”

”Man kan gå och titta på saker och djur. Skogen finns bakom och där kan man plocka blom-

mor och kissa.”

”En brandbil och en brandman som släcker där det brinner.”

”Hus, bibliotek, pussel som man kan leka med inne i ett hus.”

Vi konstaterade att temat gett pedagogerna inblick i barnens lärande och samarbete. För

barnen har temat bidragit till att de kommit närmare varandra då de bl.a. besökt varandras

hem. För föräldrarna har temat gett en inblick i förskolans interna arbete och en möjlighet att

tillsammans med pedagogerna diskutera och reflektera över processen.

8 Slutsatser

Ögon kan se och öron kan höra

men händer vet bäst

hur det känns att röra

Huden vet bäst när någon är nära

Hela kroppen behövs för att lära

Hjärnan kan tänka och kanske förstå

men benen vet bäst hur det är att gå

Ryggen vet bäst hur det känns att bära

Hela kroppen behövs för att lära

Om vi skall lära oss något om vår jord

så räcker det inte med bara ord

Vi måste få komma det nära

Hela kroppen behövs för att lära

(Okänd författare, 2012)

I mitt arbete med utomhuspedagogik har jag konstaterat att det finns ett stort intresse bland
pedagogerna att bedriva utomhuspedagogik. Det krävs dock ett nytt synsätt och flexibilitet
hos pedagogerna. Pedagogens roll i utomhuspedagogiken är att handleda barnen i att upptäcka

omgivningen, att inspirera till lek och fantasi, och att lära ut när barnen visar intresse. I

detta arbete krävs kompetens, engagemang och ett synsätt där man utbyter erfarenheter med

varandra.

18 Artikel nummer 7/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Vi jobbar för att barnen ska ges möjlighet att använda alla sina sinnen, lukt, syn, känsel, hör-

sel och smak i sitt upptäckandearbete. Med sinnenas hjälp upplever barnen omvärlden och de

kan sedan internalisera kunskapen och därigenom kunna använda den i andra sammanhang.

Barnen tränar sig i att samarbeta och därmed minskar antalet konflikter i barngruppen. De
tränas i att hjälpa varandra och att ta ansvar för sig själva och för sina saker. Att tillsammans

laga mat utomhus upplevs som roligt av alla barn. Att delta i organiserade och spontana lekar

och använda både fantasi och verklighet bidrar till barnens utveckling. När barnen är ute i
olika miljöer möter de nya utmaningar som stimulerar den motoriska förmågan och främjar

styrka, balans, smidighet samt ger en ökad kroppslig självkännedom.

Den språkliga och kognitiva utvecklingen främjas genom att naturmiljöer är konkreta och

kan beskrivas, det barnen upplever med sina sinnen vill de sätta ord på. Barnen lär sig också,

med hjälp av pedagogerna, nya ord för det de ser omkring sig. De lär sig också att foga ihop

orden till nya meningar för att uttrycka det de upplever. Språkutvecklingen stärker självkäns-

lan, som i sin tur bidrar till språkutvecklingen, som i sin tur stärker självkänslan osv.

I naturen får barnen använda och inspireras av naturens eget material för sitt skapande arbete.

När vi kommer hem till förskolan igen så följer vi upp det vi upplevt, och fortsätter skapa i
våra andra profiler bild & form, sång & musik samt dans & rörelse. På detta sätt åstadkom-

mer vi ett meningsfullt lärande, och en stärkt känsla av sammanhang hos barnen. Barnen på

Amadeus Förskola ska ges möjlighet att bli kulturskapare.

Genom utepedagogiken främjar vi också hälsa och hjälper barnen att grundlägga en hälso-

främjande livsstil. Vi får en lägre ljudnivå i barngruppen, vilket också bidrar till hälsan.

När vi är ute på våra utflykter så synliggör vi också förskolans verksamhet – barnen syns ute i
samhället. Utepedagogiken föder glädje och rekreation. Vi är övertygade om att vår utepeda-

gogik ger friskare, gladare och smartare barn!

Det måste finnas en växelverkan mellan inne- och uteverksamhetens pedagogiska möjligheter.
Utepedagogik kopplar samman ”knopp och kropp”, anden och handen, känsla och förnuft.

Szczepanski (Dahlgren m.fl. 2007) har även pekat på fysiska fördelar; bentätheten ökar, något
som minskar risk för benbrott, och halten av stresshormonet kortisol sjunker i utemiljö.

Kortisolhalten ökar kraftigt när man blir stressad och vid hög ljudnivå, något våra barn

ofta lever med, och vid hög kortisolnivå sjunker minneskapaciteten markant. Dessutom växer

”svaga barn” när man kommer ut i naturen. Och ”duktiga” barn är duktiga ute också. Alla

barn mår alltså bra av utomhuspedagogik!

Barn är kreativa, de älskar att komma på nya lösningar, bygga och fantisera. Skogens alla

byggmaterial i form av pinnar, kottar, grenar, jord och annat sätter fart på fantasin och främjar

kreativiteten.

19Skolportens numrerade artikelserie för utvecklingsarbete i skolan Artikel nummer 7/2012

Barns fantasi är oändlig och naturen ger stimulans och näring. Barn lär sig ta hänsyn till

naturen, de lär sig om allemansrätten, om växter och djur, om samarbete och gemenskap, att

behärska sin kropp, finmotorik och grovmotorik. Att packa och sköta sin egen ryggsäck, att
leka och trivas i naturen året runt.

”Det är nödvändigt för våra hjärnor att vara utomhus för att våra hjärnor skall stimuleras

av det flöde av ljud, ljus, former och färger som naturen bjuder på. Vi behöver det stimuli
för vår hörsel, vår syn och vår hud som finns utomhus t ex i fågelsång och vindsus,
solreflexer och skuggor, fukt och dimma och färgupplevelser bland blommor och insekter.
Våra hjärncellers tillväxt är beroende av denna särskilda stimulans som naturen erbjuder”.

(Ottosson & Svärdh, 2006).

Naturligtvis uppstår en del svårigheter när man bygger upp en sådan här verksamhet. Ibland
har vi konstaterat att barnen inte alltid har tillgång till de kläder som behövs. Föräldrarna

behöver ofta också förbereda barnen på vart vi ska åka på dagens utflykt. Och barn som inte
är vana vid att vara ute i skog och mark kan också vara en utmaning för oss pedagoger.

8.1 Tema Staden

Det pedagogiska syftet med Tema Staden har varit att göra barnen medvetna om deras omgiv-

ning och närmiljö. Vi har velat väcka barnens intresse för samhället och dess uppbyggnad.

Målet har varit att ge barnen nya upplevelser genom att besöka okända platser samt skapa

förutsättningar för barnen att på egna villkor kunna utforska, undersöka och ställa frågor.

Samarbete med föräldrarna har eftersträvats i syfte att tillsammans främja barnens utveckling

till ansvarstagande människor.

Tema Staden har varit ett verktyg för att väcka intresse och öka barnens nyfikenhet på
närmiljön och det omgivande samhället. Genom alla utflykter och uppföljande aktiviteter
inom Tema Staden har barnen fått bilder av och viss förståelse för olika boendemiljöer och

samhällsinstitutioner samt naturmiljöer i Boo och i södra/sydöstra stockholmsområdet. Till

på köpet har barnen fått lära sig samarbeta med varandra, samt att använda sina sinnen och

ta in nya intryck. Temat har också, genom den interaktiva kommunikationen mellan barnen,

bidragit till utvecklingen av deras språkliga och sociala förmågor. Barnen har också fått en

inblick i hur staden förändrats över tid.

Det är inte bara barnen som har utvecklats genom Tema Staden. Även medarbetarna har fått

inspiration och kunskap om hur man med temaarbete som verktyg på ett enkelt och praktiskt

sätt kan arbeta med pedagogisk utveckling i förskolan. Barnens nyfikenhet är den bästa
drivkraften, och vi pedagoger kan utmana barnen med olika upplevelser. Genom upplevelser

förstärks barnens fantasi och kreativitet.

20 Artikel nummer 7/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Ett pedagogiskt arbetssätt är en grund för att kunna utveckla en bra förskoleverksamhet,

men det är också nödvändigt att ha tillgång till de resurser som krävs för att kunna utveckla

verksamheten. Amadeus Förskolas buss är den resurs som gjort det möjligt att på ett enkelt

sätt besöka de olika platser som Tema Staden har innefattat. Om vi inte hade haft tillgång till

bussen så skulle vi inte kunnat genomföra temat på ett lika bra sätt som vi gjort.

21Skolportens numrerade artikelserie för utvecklingsarbete i skolan Artikel nummer 7/2012

Bilaga 1

Temaplanering 2010-2011 för Tema Staden

Tema Staden

Period V33-V13 2010/2011

Syfte = gemensamt mål Syftet med temat är att göra barnen medvetna om omgivningen och deras

närmiljö. Vi vill väcka barnens intresse för samhället och dess uppbyggnad.

Vi vill ge barnen möjlighet att upptäcka och undersöka sin närmiljö samt de

funktioner som har betydelse för det dagliga livet.

Barnen ska inspireras till att utforska och undersöka sin omgivning samt bidra

till att barnen utvecklar en förståelse för sig själva och sin omvärld.

Förskolan ska i samarbete med föräldrarna främja barnens utveckling till

ansvarstagande människor.

Hur ska vi arbeta med temat? Genom att ta med barnen ut i samhället visar vi vilka samhällsinrättningar

som finns och hur de fungerar.

Vi gör studiebesök på banken, går till affären och gör utflykter till lekparker,
skogsområden m.m.

För de äldre barnen gör vi stadsutflykter där vi tittar på olika byggnader, broar
och parker.

I de olika profilerna anknyter vi till det vi sett och upplevt på våra utflykter
inom natur & samhälle-profilen.

Bild & Form: Vi bygger en ministad av lera, papier maché och gips. Barnen får

rita och måla deras familj och hur de bor m.m.

Sång & Musik: Vi sjunger sånger med anknytning till temat, t.ex. ”här är

polisen som mitt i gatan står” och ”hjulen på bussen”.

Dans & Rörelse: Vi gör rollspel där vi gestaltar olika yrkesgrupper m.m. med

hjälp av kroppen.

Mål för 1-2-åringar Ge lokalkännedom om närområdet för att ge barnen möjlighet att uppleva och

utforska omgivningen med alla sinnen.

Mål för 2-3-åringar Ge möjlighet att utforska de områden som barnen rör sig i och utmana dem

till ett mer aktivt förhållningssätt, för att därmed skapa större medvetande om

närområdet och dess funktioner.

Mål för 3-4-åringar Ge nya upplevelser av förut okända platser. Skapa förutsättningar för barnen,

att på sina egna villkor, kunna utforska, undersöka och ställa frågor om

samhällets strukturer och funktioner.

Mål för 1-2-åringar

Mål för 4-5-åringar Ge nya upplevelser av förut okända platser. Skapa förutsättningar för barnen,

att på sina egna villkor, kunna utforska, undersöka och ställa frågor. Få

kunskaper om samhällets strukturer och funktioner.

Mål för 5-6-åringar Ge nya upplevelser av förut okända platser. Skapa förutsättningar för barnen

att, på deras egna villkor, kunna utforska, undersöka och ställa frågor. Få

fördjupande kunskaper om samhället och dess funktioner.

22 Artikel nummer 7/2012 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Referenslista

Amadeus Förskola (2010a). Utflyktsbrev till föräldrar, ingående i veckomail till föräldrar,
(2010-10-21).

Amadeus Förskola (2010b). Utflyktsbrev till föräldrar, ingående i veckomail till föräldrar,
(2010-11-12).

Amadeus Förskola (2010c). Utflyktsbrev till föräldrar, ingående i veckomail till föräldrar,
(2010-12-03).

Amadeus Förskola (2010d). Utflyktsbrev till föräldrar, ingående i veckomail till föräldrar,
(2010-12-09).

Amadeus Förskola (2010e). Utflyktsbrev till föräldrar, ingående i veckomail till föräldrar,
(2010-12-16).

Amadeus Förskola, (2011a). Kvalitetsredovisning http://www.amadeus-forskola.se/?page_

id=218, 2012-04-01.

Amadeus Förskola (2011b). Utflyktsbrev till föräldrar, ingående i veckomail till föräldrar,
(2011-02-25).

Brügge, B., Glantz, M & Sandell, K. (2007). Friluftslivets pedagogik: En miljö- och utomhus-

pedagogik för kunskap, känsla och livskvalitet. Liber.

Dahlgren, L-O., Sjölander, S., Strid, J-P & Szczepanski, A. (2007). Utomhuspedagogik som

kunskapskälla. Studentlitteratur.

Grandelius, E. (2007). Pedagogiska förhållningssätt i förskolan - meningsskapandet i mötet.

http://muep.mah.se/bitstream/handle/2043/6698/Pedagogiskaf%F6rh%E5llningss%E4tt.

pdf?sequence=1, 2012-04-01.

Lpfö 98. (2010) www.skolverket.se/publikationer?id=2442, 2012-04-01.

23Skolportens numrerade artikelserie för utvecklingsarbete i skolan Artikel nummer 7/2012

NCU (2011). Nationellt centrum för utomhuspedagogik http://www.liu.se/ikk/ncu?l=sv och
http://www.liu.se/ikk/ncu/ncu_filarkiv/Allm%25C3%25A4nt/1.165267/Utomhuspedagogik def.
pdf, 2012-04-01.

Okänd författare (2012). Dikt av okänd författare. http://gupea.ub.gu.se/bitstream/2077/3853/1/

HT06-2611-048.pdf

Ottosson, K. & Svärdh, E. (2006). Frisk luft och rolig matte - Ett utvecklingsarbete om utom-

husmatematik, Malmö Högskola http://dspace.mah.se/bitstream/handle/2043/5652/Frisk%20

luft%20och%20rolig%20matte75.pdf?sequence=1, 2012-04-01.

Wikipedia (2011).

