
1En tidning från Natur & Kultur Läromedel

TEMA:
Socialt samspel

#5 2024

HEJförskola!

Skolministern
om översynen
av läroplanen

Så kan du förstå och
bemöta blyga barn

Ge barnen verktyg
att lösa sina egna
konflikter

5 tips
för återhämtning
under dagen

Ute året om
– vi bjuder på en
höstaktivitet!

Vinn hela
nya serien
Förskolegänget

3

VÄLKOMMEN

Välkommen till årets nummer av Hej Förskola!
I det här temanumret delar vi med oss av tips,

inspiration och kunskap från läromedelsförfattare,
forskare och yrkesverksamma pedagoger med
fokus på det sociala samspelet.

På sida 6 får du möta förskolläraren Ellen
som är en av upphovspersonerna bakom
Förskolegänget, ett sprillans nytt läromedel för
att stärka arbetet med just socialt samspel.

Ta del av psykologen Malin Gren Landells råd
för hur du kan bemöta blyga barn på ett sätt som
gynnar deras utveckling och läs hennes tips på hur
du kan stötta de blyga barnen att ta sig in i leken,
delta på samlingen eller att våga uttrycka sin vilja.

Vi bjuder på en lekfull höstaktivitet från nya
Ute året om som innehåller 50 aktiviteter att göra
utomhus under årets alla årstider och på sida 11
berättar Lina Karlström om sitt arbete med
stationer i utemiljö.

Organisationen Bygga Broar beskriver också
sitt arbete med att stärka barn och ungas
rättigheter, främja integration och förebygga
hedersrelaterat våld och förtryck.

Som vanligt finns mycket annat att inspireras
av, till exempel ny forskning om svenska som
andraspråk, hur du kan erbjuda vila och åter­
hämtning under hela förskoledagen och hur
lärmiljön kan organiseras för att bidra till
progression i barnens lärande.

God läsning!

Patricia Blomkvist,
Förläggare Natur & Kultur
Läromedel och Akademi

Hej förskola! #5 2024
Ges ut av: Natur & Kultur
Redaktör: Tess Wallenberg
Grafisk form: Bäck
Omslagsfoto: Shutterstock

nok.se/laromedel
För nyhetsbrev: Anmäl dig på
nok.se/nyhetsbrev

Innehåll

Undervisa utomhus
Förskolegänget
Tävling
Tips
Kompisar
Utdrag ur aktivitetskort
– Ute året om
Blyga barn
Vila och återhämtning
Handdockan
Lärmiljöer
Svenska som andraspråk
i praktiken
Att arbeta i förskolan
Förebygg begränsande
normer
Boktips
Hej förskolepedagog

4
6
8
9
10

11
12
14
16
17

18
19

20
22
23

Natur & Kultur
Varje gång du väljer förlaget Natur & Kultur är du med och bidrar till något större. Vi är en oberoende stiftelse som ska göra skillnad
i samhället. Förutom att inspirera till läsande och lärande stärker vi röster i det demokratiska samtalet genom priser, stipendier och
stöd. Vi ger ordet till fler.

Hej!

Vill du kontakta oss och komma med förslag till kommande nummer
av tidningen eller har du kommentarer kring något du läst?
Läs mer på nok.se/hejforskola
Facebook: Natur & Kultur Förskola
Instagram: @nokforskola

Illustration: Ingrid Flygare

UNDERVISA UTOMHUS

AV TESS WALLENBERG

I snart 16 år har förskolläraren Lina Karlström arbetat
pedagogiskt utomhus. I sin bok Undervisa utomhus ger
hon verktyg för hur förskolan med enkla medel kan
göra utomhusvistelsen meningsfull och skapa goda
förutsättningar för lek, lärande och trygga relationer.

4

Undervisa
utomhus

5

UNDERVISA UTOMHUS

Vilka delar skapar ett framgångsrikt stationsbaserat
arbetssätt?

»Utemiljön är en plats där barnen får förstahands­
upplevelser av naturen. Det stimulerar lärandet genom
alla våra sinnen. Samtidigt är det också både en plats
för kreativitet, konstruktion och lärande med mer
traditionella material och en plats för rörelse. Genom att
använda sig av stationer kan man tillvarata utemiljöns
möjligheter och då skapa platser där relationer, närvaro,
dialog och samvaro uppmuntras.

Stationsstrukturen består av fem kritiska aspekter:

1. Mål, material och mängd
2. Bestämd plats
3. Närvarande pedagog
4. Dokumentation, reflektion och utveckling
5. Vikten av att vara trägen.

När dessa fem faktorer samspelar är det också större
chans att stationen blir just det meningsfulla samman­
hang vi vill ha – ett sammanhang där barnen samtalar
tillsammans och hjälper varandra. Det blir också ett
sammanhang där du som pedagog fångar upp deras
lärande och bygger goda relationer med barnen.
Tydligheten i strukturen gör att barnen förstår vad som
ska ske, hur det ska ske, när och varför det ska ske,
samtidigt som det är en plats där barnen blir sedda
och kan göra sig förstådda.«

Så stöttar du barnen
i stationsarbetet
– Linas tips!
Varje tips utgår från att du är närvarande i stationen.
Vår närvaro är trots allt central för att kunna stötta,
leda och vägleda barnen. Vi pedagoger agerar dessutom
förebilder i hur vi agerar socialt med varandra.

1. Uppmärksamma barnens interaktion
med varandra.
Hur pratar barnen med varandra i stationen? Hur hjälper de
varandra? Var behöver du hjälpa deras samspel lite extra?
Man kan till exempel uppmärksamma barnen på hur deras
agerande påverkar andra genom att säga: »Jag såg att du
delade med dig av bilarna till din kompis så hen också kunde
vara med. Jag såg att det gjorde kompisen glad!«. Man kan
också stötta barnen sociala interaktioner genom att bekräfta
och vägleda: »Jag såg att någon tog bilen som du lekte med
fast den inte var ledig. Nu blev du ledsen och det känns inte
bra. Ska vi hjälpas åt så vi kan lösa det? Kom, vi pratar med
det andra barnet och löser det tillsammans!« Var också en
förebild i hur du agerar tillsammans med barnen i stationen,
exempelvis genom att du delar med dig av materialet du
leker med. »Jag ser att du inte har någon bil, du får en av
mig så du också kan vara med!«

Lina Karlström
Lina Karlström är en erfaren förskollärare som
fortbildar inom det stationsbaserade arbetssättet.
Hon har fått ta emot Malmö pedagogpris för sitt
relationella förhållningssätt och förmågan att
väcka barns nyfikenhet till lärande i naturen.

2. Uppmuntra till samtal.
Istället för att ställa Ja och nej-frågor vill jag uppmuntra er
till att använda frasen »Berätta mer!« samt att ställa frågor
till barnen utifrån vad de berättar. När barnen exempelvis
berättar: »Titta! Jag har byggt ett torn!« så kan vi istället för
att svara »ja, vad fint/coolt/stort« bekräfta barnet med sina
egna ord och sedan uppmuntra barnet till att berätta mer:
»Jag ser! Det är ett torn! Undrar vem som bor där inne?
Och hur gjorde du när du byggde toppen på tornet?« Du
kan också bygga ett eget torn där du bjuder in barnen att
bygga vidare tillsammans med dig. Det kan vara bra att du
som pedagog berättar hur leken går till och tydliggör för
barnen hur de kan göra för att delta i den. Uppmuntra också
barnen att utveckla leken med frågan: »Vad hände sen?«
Genom att du uppmuntrar barnen att föra samtala med
både dig och kompisarna får ni också veta mer om varandra.
Detta stärker era relationer och skapar bättre förståelse för
varandra vilket underlättar den sociala interaktionen.

3. Ha roligt tillsammans!
Uppmuntra barnens gemensamma lekar/konstruktioner i
stationen. »Oj så högt det blir! Jag ser att en av er håller i
bygget och en av er bygger ännu högre. Vilket samarbete!
Hade ni inte hjälpts åt hade det nog inte kunnat bli såhär
högt!« Var med och lek tillsammans med barnen och var en
lekande förebild: »Jag har byggt en hage men åh nej, alla
hästarna rymmer! Fort, kan någon hjälpa mig samla in dem
igen?« Om du själv kan ge dig hän och använda både röst/
ton, mimik och kroppsspråk för att förstärka det som sker
i leken kommer barnen i större utsträckning vilja vara med
och hjälpa till att exempelvis samla in hästarna igen
– för det är så roligt!

För de barn som vill delta men har svårare att själva se
hur leken går till så kan man tillsammans titta på leken och
beskriva vad man ser. »Vi tittar tillsammans på vad de
bygger. Det verkar vara ett hus, för det bor en familj där.
Vi kan också bygga ett hus tillsammans bredvid deras så blir
vi grannar. Så kan vi fråga om
de vill komma över på lite fika«.
Genom att du är med tillsam­
mans med barnen i leken som en
trygg punkt så ges också leken
möjlighet att pågå under längre
tid och ibland tillsammans med
fler barn eftersom barnen lättare
kan ge sig hän när de vet att det
finns en vuxen där som hjälper
till om det skulle behövas.• Lina Karlström

FÖRSKOLESERIEN

Undervisa Undervisa
utomhusutomhus
Lek och lärande i stationerLek och lärande i stationer

6

Stopp, byta, tillsammans, låna och
vänta. Viktiga demokratibegrepp
som tränar sociala strategier på
Stora Sköndals förskolor. I bokserien
Förskolegänget förmedlar förskolläraren
Ellen Jildeteg och illustratören Ingrid
Flygare metodiken – som gjort stor
skillnad på Jildetegs egen arbetsplats.

»Vi har under flera år arbetat med dessa strategier
– stopp, byta, tillsammans, låna och vänta. Det ger
barnen verktyg att själva hantera konflikter, eller undvika
dem, eftersom de kompromissar innan något hinner
utvecklas till en konflikt.

Vi ser också hur barnen i dag bjuder in varandra mer
›vi göra tillsammans?‹, ›vill du vara med?‹, ›du får vara
med!‹ i stället för att fråga om de får vara med, med
risken att få ett ›nej‹.

Hamnar barnen i konflikter ser vi det som undervis­
ningstillfällen. Konflikter ger barnen handlingsvana, men
det är viktigt att de får redskapen för att kunna lösa
dem. Det tror vi är nyckeln till att motverka kränkningar,
mobbning och diskriminering. Att barnen tidigt får
kunskaper att lyssna och se varandra, strategier de kan
använda livet ut.

Att i dag komma in genom grinden till arbetet och
höra barnen i alla åldrar använda sig av strategierna ›du
får vänta på din tur, okej?‹, eller ›vi kan göra tillsammans!‹
eller ›den är upptagen‹ och se att barnen respekterar
och förstår varandra är fantastiskt. Vi har skapat ett
demokratiskt klimat i barnens vardag och jag tror att
jag pratar för alla på mitt arbete när jag säger att vi är
otroligt stolta över att vårt värdegrundsarbete syns och
hörs bland barnen.

Förskolegänget-serien är utformad med vardagsnära
dilemman som barnen i böckerna ställs inför, i varje bok

FÖRSKOLEGÄNGET

AV JENNY DAMBERG

finns reflektionsfrågor och även fördjupningsfrågor och
aktiviteter i den tillhörande handledningen. Att arbeta med
Förskolegänget ska öppna upp för reflektioner, lyssna på
varandra, förstå andras perspektiv och att alla får säga sitt.

När jag själv läser böckerna för både yngre och äldre
barn drar de paralleller till vad de varit med om, hur det
kändes och vi reflekterar tillsammans kring vad man kan
göra om det händer igen.

Implementerar man demokratiorden stopp, byta,
tillsammans, vänta och låna på sin förskola bidrar det även
till ett gemensamt förhållningsätt hos pedagoger och barn.
Ett likvärdig arbetssätt berikar både barn och pedagoger.
Barnen kan förvänta sig ett likvärdigt bemötande oavsett
vilken pedagog de vänder sig till när de behöver stöttning i
konfliktsituationer. Alla kommer att använda samma förhåll­
ningssätt och ställa samma frågor kring konflikten. En viktig
del i arbetssättet är att använda TAKK. Det gör att barn som
ännu inte har utvecklat sitt verbala språk också har möjlighet
att uttrycka sig.

Att tänka på att vi som pedagoger bedriver undervisning
när vi ger barnen verktyg att lösa sina egna konflikter har
hjälp mig hur jag ser på konflikter i dag. Det får ta tid att
lösa, det är inget som behöver gå snabbt där jag kommer
med ›rätta‹ svaren, ›då gör vi så här‹. Utan barnen får skapa
sig erfarenheter som gör att när de hamnar i liknande situa­
tioner kommer de lättare kunna lösa konflikten själva.«•

Att tidigt lära sig
strategier för
socialt samspel
har stora
fördelar

 Ellen Jildeteg &

 In
grid

 Flygare

Ellen Jildeteg
Ellen Jildeteg är förskollärare och brinner för
värdegrundsarbete. Tillsammans med kollegor
och ledning på Stora Sköndals Förskolor har Ellen
utvecklat det framgångsrika arbetssätt med demokrati
och värdegrund i fokus som ligger till grund för
böckerna om Förskolegänget.

Ingrid Flygare
Ingrid Flygare är illustratör och författare och har med­
verkat i strax under hundratalet böcker och läromedel.

FÖRSKOLEGÄNGET

Förskolegänget
– tankarna bakom
Författaren och illustratören
Ingrid Flygare berättar

Hur kom det sig att du och Ellen skapade de här böckerna?
»Ellen och jag träffades när min yngsta son gick på
förskola i Älta där jag bor och vi pratade ofta böcker vid
hämtning. Jag är alltid nyfiken på vad målgruppen tycker
och Ellen var uppmärksam när hon läste för barnen på
förskolan. Jag började studera de böcker som hon sa
fungerade bra och så hade vi en rolig dialog om det.«

Vad kom ni fram till?
»Vi var överens om att något måste hända tidigt i boken
så att barnen fångas, gärna redan på andra uppslaget.
Och att det måste vara stora känslor för att engagera
en hel grupp. Om någon blir ledsen eller arg i boken så
måste det synas och höras. Det har vi nu fört över till våra
böcker.«

Varifrån kommer innehållet till Förskolegänget?
»Jag la ut något på sociala medier om mina egna nya
böcker och skrev att jag ville göra mer för de yngsta.
Då hörde Ellen av sig och föreslog att jag skulle skriva
om strategierna de jobbade med på hennes förskola.
Jag förstod inte alls hur barnen kunde fatta det som
Ellen beskrev så akademiskt, så jag frågade om jag fick
komma på besök.

På förskolan såg jag att det vara ett enkelt koncept bakom
alla större ord. Ellen och hennes kollegor la över konflikt­
lösningen i barnens händer genom att lära dem olika sätt
att lösa situationer. Det tyckte jag var fint på riktigt och
något som skulle hjälpa barnen i hela livet. När jag var där
så skissade jag också av rufsiga hår och hade roliga samtal
med barnen som inspiration.«

Hur jobbade ni fram konceptet och skrev alla fem
historierna?

»Vi skapade böckerna genom att samtala och skriva fram
en kärna och sen en ramberättelse av en vanlig situation på
förskolan där strategin ingår. Efter det kom min erfarenhet
av att skriva böcker till nytta och vi strukturerade idéerna till
flödeskartor, uppslag och berättelsekurvor.

Barnkaraktärerna kom till av mina skisser från förskolebe­
söket, och namnen på dem skulle en tvååring kunna säga.
Sen diskuterade vi fram egenskaper hos karaktärerna så de
skulle bli olika. Det finns till exempel ett barn om är ordlös
i de första tre berättelserna. I bok fyra och fem har barnet
lärt sig prata med korta meningar. Ett annat barn har större
ordförråd och hjälper gärna till.

Konceptet med dialogfrågor var vi väldigt måna om och
hoppades att förlaget inte skulle stryka det, vilket de inte
gjorde. Både Ellen och jag tror starkt på boksamtalet som
ett språkutvecklande inslag i böckerna.«

Vad känner du var det roligaste och svåraste?
»Det roligaste var att jag och Ellen har samma arbetsmoral
och samma humor, så vi kunde skratta tillsammans. Det
svåraste var nog att teckna lagom mycket i bilderna. Det
fick inte bli otydligt vad som hände, för då tappar vi de små
barnens intresse. Men det fick heller inte vara för tråkiga
vita uppslag. Vi löste det genom att ha ett uppslag med
många saker att titta på, där man kunde stanna till och
prata mer.«•

7

Vi säger stopp!

INGRID FLYGARE n ELLEN JILDETEG

1

Vi byter!

INGRID FLYGARE n ELLEN JILDETEG

2

Vi gör det
tillsammans!

INGRID FLYGARE n ELLEN JILDETEG

3

Vi väntar!

INGRID FLYGARE n ELLEN JILDETEG

4

ELLEN JILDETEG

Handledning
Strategier som stärker barns samspel

Från skiss till
färdigt uppslag.

Samlingsbox
med samtliga

titlar

8

Tävla med
Förskolegänget!
Nu finns ett nytt lekfullt material för att hantera vardagsdilemman
och stärka relationer. I böckerna får ni följa barnen Kiko, Ted, Fia,
Lo, Rami, Maja och pedagogerna Sissi och Pim på deras äventyr
i vardagen. Böckerna bygger på vardagsdilemman på förskolan
som barnen känner igen sig i och kan relatera till.

Du vinner:
En samlingsbox

med alla fem
böcker inklusive

handledning!

TÄVLING

Så här tävlar du:

Skanna koden och svara
på frågan »Vad heter
den första boken i
serien Förskolegänget?«

Du kan även tävla på
nok.se/hejforskola/tavling

Sista dagen att tävla är 20
januari.

8

TIPS

Spana in
Pedagogikwebben!
Här finns kompetensutveckling och
inspiration för dig som arbetar i
pedagogisk verksamhet. Utifrån olika
teman under året hittar du aktuella
böcker och onlinekurser, förmånliga
erbjudanden, läs- och lyssningstips,
intervjuer och kontaktuppgifter till
våra föreläsande författare.

nok.se/pedagogikwebben/forskola/

»Språkutvecklande arbetssätt i förskolan.
Det hörs på orden att det är tre delar som
ingår – språk, utveckling och arbetssätt
– och i den här boken sammankopplas
dessa tre kunskapsområden. Syftet är
att stötta såväl yrkesverksamma förskol­
lärare som förskollärarstudenter i att göra
kopplingen mellan relevanta teorier och
det konkreta arbetet med barns språk
och kommunikation.«
Lena Aronsson och Signe Tonér

Har du koll?

– Skolverket ser över
Skolverket har fått i uppdrag att se över området
digitalisering i förskolans läroplan. Översynen syftar till
att förskolan i huvudsak ska vara skärmfri för barnen.
Den 4 juni presenterade Skolverket sitt förslag på
ändringar i läroplanen som innebär att:

1. Det inte ska finnas några krav på digitala lärverktyg
 i förskolan.
2. Utbildningen i förskolan i huvudsak ska vara skärmfri
 för barnen.
3. Eventuell användning av digitala lärverktyg i förskolan
 ska ske selektivt utifrån vetenskapligt stöd och
 dokumenterat pedagogiskt mervärde.

I samband med översynen ser de också över områdena
fysisk aktivitet och högläsning.

→ Missa inte Förskola på Bokmässan!
Lyssna på Lina Karlström och David Edfelt:

Det här är en bok som både
vill ge kunskap om barns
typiska och förväntade
språkutveckling, och om hur
pedagogiska och didaktiska
arbetssätt kan stötta och
stimulera olika aspekter
av språkutvecklingen.

Studiehandledningar
till Förskoleserien

Lina Karlström
Undervisa utomhus
– så mycket mer än frisk luft
TORSDAG 26 SEP 11.00

David Edfelt
Barn som krockar med vardagen
– så når du fram
FREDAG 27 SEP 10.00

Läs mer på bokmassan.se

Kommer
snart!

9

→ Vi bad skolminister
Lotta Edholm om en
kommentar:

Vad är intentionen med
översynen av Förskolans
läroplan och vad hoppas
ni kunna uppnå?
»Det är uppenbart att
skärmarna har stora nackdelar
för små barn, de försvårar bland
annat inlärning och språkutveckling. Det finns en
uppenbar risk att skärmarna tränger undan lek och fysisk
aktivitet. Vi vet även att den mänskliga interaktionen är
mycket viktig för lärandet i de tidiga åldrarna. Jag tycker
att förskolan i huvudsak ska vara skärmfri och att eventuell
användning av digitala lärverktyg i förskolan ska ske selektivt
utifrån tydligt vetenskapligt stöd och dokumenterat
pedagogiskt mervärde.«

 Lotta Edholm

Vet du att det finns studiehandled­
ningar till böckerna i Förskoleserien?
Du får en fördjupad insikt kring varje
boks innehåll genom samtal och
praktiska övningar. Läs boken och
diskutera vidare tillsammans utifrån
handledningen på exempelvis APT!

Läs mer på nok.se/forskoleserien

Foto: Kristian Pohl/Regeringskansliet

10

Kompisar växer
Kanin och Igelkott är två omtyckta och välkända
karaktärer hos många barn på förskolan. De är
huvudpersonerna i flera berättelser som ingår i
serien Kompisar och är trygga grundstenar i värde­
grundsarbetet och hjälper till att öka kunskapen om
Barnkonventionen. Bakom böckerna står Linda Palm,
legitimerad förskollärare och illustratören Lisa
Sollenberg.

»Genom Kompisböckerna vill jag sätta ord på viktiga
teman. Hur vi är och gör mot varandra och göra
värdegrundsarbetet mer konkret för barnen«, säger
Linda Palm som är författaren bakom framgångssagan.

Alla böcker i serien kan läsas fristående och i vilken ordning
som helst. Berättelserna kan användas som introduktion
till ett nytt tema, som konfliktunderlag eller som underlag i
arbetet med barnkonventionens artiklar. Till hösten kommer
en ny faktabilderbok om integritet och samtycke som hand­
lar om att säga och visa nej, att lyssna till andras gränser och
rätten att få sina egna gränser respekterade. Den handlar
också om tecken på samtycke, hur kan man se andras ja?

KOMPISAR

»Med de här små figurerna kan barnen själva vara med och
dramatisera olika händelser och situationer som kan uppstå
på förskolan. I dramaleken bearbetas barnens upplevelser
och erfarenheter och stärker deras språkutveckling, empati
och självinsikt.«

Ansi Westerlund och Rosi Söderlund, Sagosystrarna

»Vi har sytt upp egna dräkter
och dramatiserar utifrån
kompisböckerna. Det verbala
språket flätas med sång,
musik, dans, ord och bild. Det
blir många fantastiska möten
tillsammans med barnen.«

Förste förskollärarna
i förskoleområdet B9,
Malmö stad

»Jag låter barnen avbilda
karaktärerna för att sedan
använda som t.ex. pinndockor
i teater. Genom Kanin och
Igelkott kan barnen uttrycka
sina tankar och bearbeta dem.
Pinndockorna finns sedan
tillgängliga i lärmiljön så barnen
kan använda dem när de vill.«

Rosita Johansson, ateljerista,
Falköpings kommun

Skapande verkstad, lek och
dramatisering med Kompisar

»Engagera gärna barnen genom olika kompisprojekt för
att förstärka innehållet såsom dramatiseringar, skapande
och inspirerande lärmiljöer. Lyssna in barnens respons,
tankar och idéer så kommer arbetet att utvecklas på
många olika sätt.«

AV TESS WALLENBERG

»En stor fördel med boken i jämförelse med liknande
böcker är att det inte enbart är fokus på att säga nej/
säga stopp. Du får ett helt batteri av bra kunskaper vad
gäller samtycke, integritet, relationer och grupptryck.
Boken ger också förslag på hur du kan göra när du får
ett nej av en kompis och blir besviken eller hur du kan
vara tydlig med att visa ett ja. Alltså – både ja och nej!«,
säger Linda.

Att böckerna om Kompisar har
blivit en sådan succé tror Linda
beror på flera anledningar.

»Innehållet är enkelt att
förstå, böckerna fångar
in en bred målgrupp och
kan användas både av
barn och vuxna, och så
tillför Lisa Sollenbergs
illustrationer en fantastisk
känsla«, säger hon.•

1

3

2

Aktivitetskort i förskolan/Ute året runt ISBN 978-91-27-46738-5 ©Författaren och Natur & Kultur Kopiering förbjuden.

MATERIAL

Höst 6

MÅL
Förskolan ska ge varje barn förutsättning att utveckla självständighet och tillit till sin egen förmåga, samt f örmåga att fungera enskilt och i grupp.

	X Foton på olika platser på förskolegården eller i skogen, parken eller annan utemiljö som ni brukar gå till.

GÖR SÅ HÄR
Fotografera ett antal ställen i den miljö du valt. Exempel på platser: på baksidan av förrådet, ett hörn på sandlådan, en buske, inuti klätter­ställningen, vid en grind. Skriv ut bilderna och plasta in dem. Numrera bilderna och placera ut alla utom den första på eller i närheten av den plats som visas på fotografiet. Enklast är att placera ut den sista bilden först och bygga upp orienteringen baklänges. Börja med fem­sex ställen, och fyll på med fler bilder efter hand.
Presentera bild nummer ett för barnen. Var är det här? Gå till platsen ni tror bilden föreställer, finns bild nummer två där? Gå banan tillsammans och leta upp de olika platserna.

VAD ÄR DET SOM HÄNDER?
Bildorientering tränar förmågan att känna igen sig och lokalisera platser.
En utveckling av aktiviteten är att låta barnen fotografera varsin plats som ni sedan ska leta reda på. Ett annat sätt är att be barnen ta med sig
en sak de hittar från någon av platserna och avslutningsvis bygga något
av sakerna de har med sig.

aktivitetskort_ute_aret_om_cards.indd 88
aktivitetskort_ute_aret_om_cards.indd 88

2024-05-02 10:462024-05-02 10:46

UTDRAG UR AKTIVITETSKORT – UTE ÅRET OM

Varsågod!
En utomhusaktivitet
som både är rolig och
förankrad i läroplanen.

Illustration: Viktoria Åström

Utdrag ur
Aktivitetskort
Ute året om

På framsidan av korten finns en kort berättelse som du
kan använda när du presenterar aktiviteten för barnen.
På baksidan finns instruktioner för hur ni genomför
aktiviteten, vad ni behöver för material, syftet samt
en kort förklaring till vad det är som händer.

Aktivitetskort i förskolan/Ute året runt ISBN 978-91-27-46738-5 ©Författaren och Natur & Kultur Kopiering förbjuden.

MATERIAL

Höst 6

MÅL
Förskolan ska ge varje barn förutsättning att utveckla självständighet och tillit till sin egen förmåga, samt f örmåga att fungera enskilt och i grupp.

	X Foton på olika platser på förskolegården eller i skogen, parken eller annan utemiljö som ni brukar gå till.

GÖR SÅ HÄR
Fotografera ett antal ställen i den miljö du valt. Exempel på platser: på baksidan av förrådet, ett hörn på sandlådan, en buske, inuti klätter­ställningen, vid en grind. Skriv ut bilderna och plasta in dem. Numrera bilderna och placera ut alla utom den första på eller i närheten av den plats som visas på fotografiet. Enklast är att placera ut den sista bilden först och bygga upp orienteringen baklänges. Börja med fem­sex ställen, och fyll på med fler bilder efter hand.
Presentera bild nummer ett för barnen. Var är det här? Gå till platsen ni tror bilden föreställer, finns bild nummer två där? Gå banan tillsammans och leta upp de olika platserna.

VAD ÄR DET SOM HÄNDER?
Bildorientering tränar förmågan att känna igen sig och lokalisera platser.
En utveckling av aktiviteten är att låta barnen fotografera varsin plats som ni sedan ska leta reda på. Ett annat sätt är att be barnen ta med sig
en sak de hittar från någon av platserna och avslutningsvis bygga något
av sakerna de har med sig.

aktivitetskort_ute_aret_om_cards.indd 88
aktivitetskort_ute_aret_om_cards.indd 88

2024-05-02 10:462024-05-02 10:46

Vad är det som händer?
Bildorientering tränar förmågan att känna igen sig och lokalisera platser. En
utveckling av aktiviteten är att låta barnen fotografera varsin plats som ni sedan
ska leta reda på. Ett annat sätt är att be barnen ta med sig en sak de hittar från
någon av platserna och avslutningsvis bygga något av sakerna de har med sig.

11

HÖST

Bildorientering

”Jag vet” hojtade William. ”Det är ’storstenen’!”

William sprang före och barn och pedagoger

kom strax efter. William stannade vid en stor sten på

förskole gården. Ovanpå stenen låg en plastficka med

en ny bild. William gav plastfickan till Lea.

”Titta, det är sandlådan” skrek Lea och började

springa.

Vilka ställen kan ni ha med i en bildorientering?

6

aktivitetskort_ute_aret_om_cards.indd 87
aktivitetskort_ute_aret_om_cards.indd 87

2024-05-02 10:462024-05-02 10:46

Gör så här:
 Fotografera ett antal ställen i den miljö du valt.

Exempel på platser: på baksidan av förrådet,
ett hörn på sandlådan, en buske, inuti klätter­
ställningen, vid en grind.

 Skriv ut bilderna och plasta in dem. Numrera
bilderna och placera ut alla utom den första på eller
i närheten av den plats som visas på fotografiet.
Enklast är att placera ut den sista bilden först och
bygga upp orienteringen baklänges. Börja med
fem-sex ställen, och fyll på med fler bilder efter
hand.

 Presentera bild nummer ett för barnen. Var är
det här? Gå till platsen ni tror bilden föreställer,
finns bild nummer två där? Gå banan tillsammans
och leta upp de olika platserna.

Mål:
Förskolan ska ge varje barn förutsättning att utveckla
självständighet och tillit till sin egen förmåga, samt
förmåga att fungera enskiltoch i grupp.

Material:
Foton på olika platser på förskolegården eller i skogen,
parken eller annan utemiljö som ni brukar gå till.

12

Att vara utåtriktad och visa upp sig
värderas högt i vårt samhälle. Samtidigt
är många människor inte bekväma med
att få andras uppmärksamhet. Blyghet
ingår som en fas i barns utveckling men
kan också leda till social rädsla och
svårigheter med kompisar längre fram.

I många fall krävs mycket små medel för att stötta barnet
över en initial blyghet, menar Malin Gren Landell, psykolog,
psykoterapeut och författare till boken Förstå och bemöta
blyga barn. Andra gånger behövs mer för att barnet ska
våga delta. Men framför allt behöver blyga barn bli hörda
och sedda. Det handlar inte om att ändra på barnen utan att
ge dem en chans att få blomma och känna sig trygga.
	
Varför har du skrivit en bok om just blyga barn?

»Blyga ber inte om uppmärksamhet och tappas lätt bort.
Det finns så mycket personal kan göra med små medel
för att ge stöd och trygghet till de blyga barnen.«

Berätta om vad som kännetecknar blyga barn
»De är avvaktande, håller tillbaka sig själva och tar inte
för sig. Typiska tecken som vi ofta förknippar med blyg­
het är att inte ge ögonkontakt, inte svara eller prata tyst,
gömma sig bakom sin förälder. Men man är ju inte blyg
hela tiden utan det är i situationer när de är rädda för
att göra fel, när det är lite nytt och ovant.«

Vad är dina råd för att underlätta för blyga barn att ge
sig in i leken och våga delta i förskolans aktiviteter?
 »Ge dem tid! Stressa dem inte.«
 »Var deras bro över till andra barn. Hjälp andra barn

att lära känna det blyga barnet. Följ barnet in i lek med
andra genom att säga ›vi går över och kikar på vad Olle
och Vera gör.‹«

BLYGA BARN

Vilka förutsättningar kan behöva ändras på förskolan för
att bättre kunna förstå och bemöta blyga barn?
 »Möjlighet att få att prata med varandra om hur ni skapar

en miljö som passar för blyga – dela tips och tankar. Fråga
varandra: ›Vad har vi gjort den här veckan som har varit
hjälpsamt för våra blyga barn?‹ Var uppmärksam på att de
inte glöms bort och får stå tillbaka. Har de blyga barnen
fått komma till tals på ett sätt som passar dem?«
 »En del kan behöva en ›egen‹ pedagog i socialt

stressande situationer som när förskolan får besök eller
vid överlämningarna. I den mån det går att ordna med
tanke på schema.«
 »Kunskap som gör att man inte misstolkar blyghet som

något annat och att man förstår vad blyga barn behöver.«
 »Personal behöver få tid att ge tid till de blyga.

Till exempel att få berätta något i samlingen, att få tid
att lotsa barnet till lek med andra.«

Förskolans personal är så fina på att möta olika barn. De vill
få tid för de tystlåtna. Pedagogerna kan förebygga att blyga
barn utsätts av andra och träna dem att stå upp för sig och
sina rättigheter.•

»Det är förutsättningarna
och inte de blyga barnen
som behöver förändras.«

Malin Gren Landell
Malin Gren Landell är författare, psykolog och
psykoterapeut. Hon har forskat på social ångest
hos barn och unga och skolfrånvaro. Hon är en
efterfrågad föreläsare inom ämnena elevhälsa,
skolnärvaro, ångest hos barn och ungdomar,
selektiv mutism och blyghet.

 Malin G

ren
 L

an
d

ell

Så kan du förstå och
bemöta blyga barn
AV TESS WALLENBERG

FÖRSTÅ OCH BEMÖTA

BLYGA BARN

FÖRSKOLEPOCKET

Malin Gren Landell

13

Illustration: Erika W
ilson Eklund

BLYGA BARN

ATT VÄLJA
BILDERBÖCKER
NORMKRITISK ANALYS

FÖRSKOLEPOCKET

Karin Salmson

SVÅRIGHETER MED
SOCIALT SAMSPEL
KAN DET VARA AUTISM?

FÖRSKOLEPOCKET

Gunilla Carlsson Kendall

FÖRSKOLEPOCKET

Ingvor Carlsson

HANDDOCKAN
SOM PEDAGOGISKT
VERKTYG

LÄRORIKA
VARDAGSSAMTAL

FÖRSKOLEPOCKET

Gunn Helen Ofstad

VÄRT ATT VETA OM
SPRÅKSTÖRNING

FÖRSKOLEPOCKET

Anna Eva Hallin

Christina Reuterskiöld

FÖRSENAD
UTVECKLING
VAD KAN DET BERO PÅ?

FÖRSKOLEPOCKET

Gunilla Carlsson Kendall

VÄRT ATT VETA OM
BARNS SEXUALITET
OCH INTEGRITET

FÖRSKOLEPOCKET

Ellinor Isfors

VÄRT ATT VETA OM
KONCENTRATIONS-
SVÅRIGHETER

FÖRSKOLEPOCKET

Gunilla Carlsson Kendall

Fler böcker i serien
Förskolepocket

nok.se/forskolepocket

14

VILA OCH ÅTERHÄMTNING

Förskolan är en plats utanför hemmets trygghet.
Det är spännande, högljutt, roligt, utmanande och fullt
av andra barn och vuxna att förhålla sig till. Det kan
vara en underbar plats – men ändå ansträngande.
Mellan alla stunder av lek, utforskande, samspel och
aktivitet behöver barnet få chansen att vila, återhämta
sig och fylla på med ny energi.

»Barn är individer. Man behöver lära känna varje barn
och få syn på i vilka situationer de hämtar kraft.«

Maria Svensson arbetar som förskollärare på föräldra­
kooperativet Bybarna i Ubbhult, Marks kommun. Hon är
författare till Vila och återhämtning, och betonar alla barns
behov av vila – men att den kan se olika ut. Medan vissa
barn tankar energi genom att umgås, leka och fantisera i
grupp, fungerar andra på motsatt vis.

»Har man svårt att läsa sociala koder kan gemensam lek
bli en utmaning som kräver mycket energi. För att alla
barn ska orka hela dagen på förskolan är det viktigt att
man får syn på hur man återhämtar sig.«

På förskolan Bybarna delar man upp sig i smågrupper under
vilan. En pedagog ansvarar alltid för en och samma grupp.

»De allra yngsta barnen som sover länge gör det
utomhus i vagn eller sovsäck på vår veranda. Den går
att göra vindskyddad med hjälp av draperier när det är
nödvändigt.«

»Äldre barn som behöver sova gör det inne. Och de
barn som inte behöver sova, men ta en paus från intryck,
kan använda sig av Polyglutt«, berättar Maria.

»Vi har också en vaken vila där man är tyst, men får
pyssla. Då reflekterar vi också tillsammans innan om
vilken aktivitet som passar. Man kan gärna arbeta med
något som man tycker är enkelt, men trevligt.«

Hos Bybarna har man också arbetat rumsligt med att minska
intrycksstress.

»Vi använder ett fåtal färger på väggar och möbler –
mest grönt, träfärgat och vitt. Det är lugnt och neutralt
och passar för oss. Däremot använder vi gärna mycket
färg i bildstöd.«

Man har också gjort anpassningar med hänsyn till ljudmiljön.

»Mycket av det man kallar specialpedagogik mår alla
människor bra av. Vi har funderat på leksakernas
material, och hur de förvaras. Vad har man på golvet

5 tips

som hjälper barnen till återhämtning:

1. Ligg steget före. Informera om vad som kommer att
hända härnäst och hur barnen ska göra då. Tydlighet lugnar
hjärnan och spar energi.

2. Intrycksbanta. Rensa bort alla onödiga sinnesintryck
– ni som vistas på förskolan får mer än nog med stimuli varje
dag ändå. Håll er till några utvalda, lugna färger, dämpa
ljudnivån, gruppera er och undvik obehagligt ljus.

3. Mikropausa. Tillgängliggör mikropauser för både barn
och vuxna. Använd sensoriskt behagliga material, bokvrår
och fruktpauser. Skapa utrymme för den som behöver!

4. Använd naturen. Har ni långt till natur eller parker kan
ni arbeta med gårdsmiljön och t ex odlingslådor. Ta gärna in
naturmaterial inomhus. Björkstubbar med ett fint tyg på blir
till exempel praktiska små pallar att sitta på.

5. Prioritera lunchvilan. Planera lunchvilan
så att alla barn och vuxna sänker tempot.
Ta tid på er och låt konsten att vila bli
en viktig del av undervisningen.

Maria Svensson
Maria Svensson är teaterpedagog och förskollärare
på Föräldrakooperativet Bybarna i Västergötland,
cirka 5 mil från Göteborg. Bybarna har under lång
tid arbetat medvetet med vila och återhämtning
som grund för verksamheten.

när man bygger? Det är bra om det inte låter jättemycket
när det rasar, eftersom många barn är intryckskänsliga.«

Hos Bybarna har man valt att inte ha personalraster under
vilan, utan sprider istället ut dem under dagen. Rastrummet
ligger i en avskild stuga på gården.

»Jag tror barn mår bra av att förstå att inte heller
vuxna är maskiner som orkar hur mycket som helst.
Ljudsanering, små grupper och tydlig struktur innebär
hållbarhet även för personalen.«•

FÖRSKOLESERIENVila ochVila och
återhäåterhämmtningtning

Anna Lund

Ladda batterierna under
hela förskoledagen

 Maria Sven
sson

AV IDA SÄLL

VILA OCH ÅTERHÄMTNING

Namn: Elin Björkén
Roll: pedagogisk utvecklare
Förskola: Södermalm,
Stockholm

»Barnen på förskolan har inte rast. Därför är det viktigt att förskolan erbjuder
och planerar för aktiviteter med olika tempon så att alla barn kan hittar vila i sin
vardag. Vila och återhämtning är väldigt individuellt. Någon får vila av att ligga
på en madrass, någon annan av att stå vid staffliet och måla, en annan genom att
lyssna på en bok eller leka stilla. Att planera och organisera för återhämtning och
vila är att ta ansvar för barnens utbildning.«

Hur erbjuder ni barnen
vila och återhämtning?

Namn: Sara Bergström
Roll: Rektor
Förskola: Baldershage och Älvnäs,
Avesta

»Hos oss är det viktigt att möta varje barns behov med en
varierande vila och återhämtning under en dag på förskolan.
Precis som vi vuxna återhämtar oss på olika sätt så gör även
barnens kroppar och hjärnor det. Förskolan ska ha en jämn
och varierade rytm med återhämtning och aktivitet under
barnets dag på förskolan. Barn som har behov av att sova
på förskolan får göra det och andra har en lugnare aktivitet
som för just för dem är en vila och återhämtning.«

Namn: Marie Bratt
Roll: Förskollärare, mindfulnessinstruktör
och barnyogaledare
Förskola: Sommarlust förskola,
Kristianstad

»Vi vill på ett lekfullt och spännande sätt väcka barnens intresse, skapa förståelse
för samt ge verktyg till att de själv har möjlighet att påverka sitt mående och
hälsa. Barnen hos oss får återhämta sig både aktivt och passivt. Aktiviteter vi
erbjuder är till exempel:

 Yoga/mindfulnesspass med andningsövningar och enklare meditationer
 varje vecka i smågrupper i mysigt yogarum.

 Mindfulness integreras i övrig verksamhet under dagarna
 t.ex mindful eating, andningsövningar, sinnes/uppmärksamhetsövningar.

 ›Lugna rummet‹ med känslosamtalskort, känslobarometer,
 andningsövningar, ›lugn- och rohjärta‹, andningsboll, fidget-toys
 samt yogamatta (›Solhälsningen‹ på väggen).

 Avslappning i mysbelysning efter lunch i minst 30 min, på madrass,
 filt och kudde, i tystnad eller YogaNidra.«

15

Illustration: M
icaela Favilla

16

HANDDOCKAN

Så blir handdockan
ett pedagogiskt
verktyg

AV TESS WALLENBERG

FÖRSKOLEPOCKET

Ingvor Carlsson

HANDDOCKAN SOM PEDAGOGISKT VERKTYG

Dockpedagogiken ger ett fantasifullt,
kreativt och luftfyllt sätt att bedriva
undervisningen i förskolan på. Det vet
Ingvor Carlsson, dockpedagog och
förskollärare med över 40 års erfarenhet
av arbete med barn. Sedan 2009 föreläser
och fortbildar hon pedagoger inom
arbetssättet.

»Mina erfarenheter som dockanvändare har gjort mig
övertygad om att arbetssättet erbjuder ett undervisnings­
alternativ långt ifrån den traditionella undervisningen. Ger
man dockan pedagogiska syften och användningsområden
öppnar det för barnens möjligheter till kommunikation och
samspel. Tillsammans med barngruppen och dockorna kan
allting hända.

Jag och mina kollegor planerar ofta ett undervisnings­
innehåll där vi genom lek och lärande vill ge barnen något
som de sedan kan ha nytta av, vidareutveckla eller utforska,
antingen på egen hand eller tillsammans. Genom att ge
dockorna olika ämneskunskaper kan de användas när barn­
gruppen har frågor eller när temaarbeten utvecklas.

När Grandiosa (en av mina dockor) är med jobbar vi med
hennes favoritämnen biologi, fysik, kemi och matematik och
experimenterar tillsammans. Hon ger också barnen fantasi­
magi och utvecklar deras kreativitet.

När jag arbetar med språklekar där uttal och begrepp
står i fokus använder jag mig av ett troll, en docka som
själv har svårigheter med sitt uttal eftersom hon tycker
att människospråk är svårt. Trollet blandar också ofta ihop
färger och former och har bekymmer med att använda pre­
positioner och motsatsord. Barnen hjälper gärna till och får
på ett lekfullt sätt utveckla språklig medvetenhet.

Arbetet med dockorna har gjort mig till en aktiv lyssnare
som får ta del av barnens reflektioner. Men kanske är den
största upptäckten jag gjort under åren att barnen befrias
från att fundera på vilket svar den vuxne vill ha – och därige­
nom fått ökat inflytande.«•

Levandegör dockan
– Ingvor tipsar om bra spelteknik:

Speltekniken handlar om att ge dockor liv och därigenom
ge barn upplevelser av att de kommunicerar, samspelar
och finns på riktigt. Genom att lära sig detta kan man
åskådliggöra dockans rörelsemönster och visa dennas
känslor. Du som Dockanvändare berättar för barnen att
dockan lånar din röst och här är det viktigt att du tittar
på dockan när den agerar. När du själv vill prata håller du
din docka stilla – annars försvinner magin och din docka
blir inte trovärdig.

 Dockor kan stå, sitta, gå och ligga beroende på hur du
 håller din hand.

 Dockor kan luta sig framåt, vinka, klappa i händer, hoppa,
 skutta och slå ut med armarna i förtjusning. De tycker om
 musik och rekvisita och kan därför också hålla i en penna,
 skriva, visa saker den vill berätta om. Barnen uppskattar
 när dockor visar saker de gömt i spännande väskor, påsar
 eller böcker.

 Dockor kan visa känslorna glädje genom lätta handrörel
 ser som uppfattas som hopp eller skutt. De kan också
 vara arga och sura, rädda och blyga. Därför nyttjar du
 också din röst för att få intoningar i språket och när
 dockan synlig gör det den vill förmedla.

 Dockor kan synliggöra sorg, ledsenhet genom att
 böjas lätt framåt och att de håller sina händer framför
 sina ögon.•

»Tillsammans med Grandiosa
Rosenkvast och mina andra

dockor har jag fått uppleva tillfäl-
len när barnen i kommunikation

och samspel aktivt utforskat,
utvecklat, upptäckt, erfarit
och erövrat kunskaper inom

läroplanens alla delar.«

17

LÄRMILJÖER

Skapa rum som väcker
lust att utforska, veta
mer och prova

Att lärmiljön på förskolan är en viktig
komponent för barns utveckling och lärande
är de flesta överens om. Men hur kan vi designa
den på bästa sätt för vidare utmaningar på
barnets egen nivå? Och hur kan vi skapa en röd
tråd i våra materialerbjudanden så att barnen
får möta alla läroplanens målområden under
sin tid på förskolan? Anna Lund är legitimerad
förskollärare, utbildad pedagogista & rektor
med lång erfarenhet av att leda utvecklings­
arbete på förskolor. Nu är hon aktuell med
boken Lärmiljöer som medel för progression.

 Anna Lund

Anna Lund
Anna Lund föreläser inom bl. a likvärdighet
i förskolan samt ledarskap och systematiskt
kvalitetsarbete. Nominerades till Årets Hjälte 2020
och Årets rektor 2021. Driver också instagram­
kontot @rektor_anna.

Annas tips
– så här kan du tänka kring lärmiljöer

1. Hitta en samsyn i hur ni tolkar läroplanens delar
 kopplat till miljö.
2. Ta fram ställningstaganden för er miljö där
 förväntningar på ert görande och förhållningssätt
 tydliggörs.
3. Definiera vilka material ni anser att barnen bör möta
 när och varför.
4. Ta fram en plan som synliggör hur ni tänker att
 barnen ges löpande progression i miljön.
5. Gå en läromedelspromenad i miljön och reflektera
 över hur ni kan utveckla den så hela läroplanen
 synliggörs.

AV TESS WALLENBERG

17

18

SVENSKA SOM ANDRASPRÅK I PRAKTIKEN

En likvärdig
språkundervisning
– vad innebär det?

AV JENNY DAMBERG

Vart fjärde förskolebarn talar minst
ett annat språk än svenska i familjen.
Polly Björk-Willén är redaktör för boken
Svenska som andraspråk i praktiken som
guidar till förskolans unika möjligheteter
att arbeta med språkutveckling.

»Varje förskola och förskolegrupp måste utgå från den
personal och de barn de har. Att bedriva en likvärdig
undervisning innebär inte att man gör likadant, utan att
sträva mot att alla barn möter samma kvalitet«, säger
Polly Björk-Willén.

Utgångspunkten är att det språkliga samspelet mellan
personal och barn är avgörande för barns kommunikation
och språkutveckling. Det är ett konstant arbete.

»Det är avgörande att vara delaktig och engagerad i
barnens hela vardag i förskolan, att inte bara låta fri lek
pågå utan att finnas där som ett språkligt stöd och ta
vara på barns alla kommunikationsinitiativ. De barn
som inte har svenska som familjespråk kräver ofta
mer språklig input. Att bekräfta det de har med sig
är viktigt.«

»Barnen behöver bli synliggjorda och få höra att det de
har med sig duger. Sedan behöver de också få svenskan
med sig, för att ta sig in i samhället. Det är ett samspel
mellan att uppmuntra deras hela språkliga kapital och
att få med svenskan.«

Familjespråk? Begrepp lanserates av Anne Kultti i relation
till förskolans verksamhet, och används i Svenska som
andraspråk i praktiken i stället för det vanligare begreppet
modersmål.

»Familjespråk relaterar till det eller de språk som barn
kommer i kontakt med i sin familj, eller utvidgade familj«,
berättar Polly Björk-Willén.

I boken presenteras bland annat en modell för ett språkut
vecklande förhållningssätt och insikter om hur förskole­
personal, oavsett familjespråk, kan förbättra sin språkunder­
visning. Det finns exempel på hur kamratgruppen kan bidra,
under aktiv vuxen ledning.

»Använder man svensktalande barn när ett barn som
saknar svenska skolas in tar de ofta stort ansvar för sin
nya kamrat. Problemet är att i en del förskolegrupper
finns det få eller inga barn som har svenska som
familjespråk. Språkträningen ska inte lämnas därhän
till barngruppen.«

»Studier visar att det ofta krävs att man har grundläg­
gande språkkunskaper för att få vara med i en grupp,
annars blir leken lätt villkorad och uteslutande. Man får
på sin höjd vara hund.«

Hur kan guidad lek bidra till barns språkande?
»Guidad lek innebär att den vuxne, på barnens villkor,
deltar som stöd i barns lek och kan exempelvis ge dem
begrepp för sådant de kan uttrycka på sitt familjespråk
men inte på svenska. Man kan snabbt se hur barnen
använder exempelvis köksbegrepp i sin lek. Det visar hur
viktigt det är att man som vuxen är aktiv. Det är inte bara
så att barn leker och så lär de sig av varandra.«•

För att språkutvecklingen ska
kunna bli mer likvärdig är det
viktigt med en stöttande ledning
som ger utrymme till reflektion
och fortbildning, konstaterar
Polly Björk-Willén.

Gunilla: »Under alla år som jag har arbetar i förskolan så
upptäcker jag att det blir fler och fler som inte har en peda­
gogisk utbildning. Förskolans uppdrag är så otroligt kom­
plext och det är viktigt att veta vad barnen har rätt till. De
som inte har en pedagogisk utbildning behöver få chansen
att förstå vad som förväntas av dem i uppdraget.

Leicy: »Vi har försökt skriva en bok som dels är väldigt
grundläggande, generell och enkel att ta till sig. Du ska
kunna läsa den och förstå vad förskolan handlar om. Men
samtidigt försöker vi fördjupa vissa delar för det är en
komplex arbetsplats med många utmaningar. Pedagogerna i
förskolan är grunden till kvalitet.

Hur är boken uppbyggd?
Gunilla: »Vi har varit måna om att boken ska vara konkret
med vardagsnära exempel, att det ska vara ett tillgängligt
språk till exempel genom ordförklaringar och illustrationer
som förstärker texten.

Vilket innehåll har ni fokuserat på?
Leicy: »I boken finns kapitel som fokuserar på bland annat
lagar och rättigheter, förskolans uppdrag, de olika yrkes­
rollerna i förskolan, samarbete med kollegor, samspel
mellan barn och vårdnadshavare, språkutveckling och lek.
Boken finns även som digital version om man vill lyssna på
texten, välja typsnitt eller göra andra anpassningar.•

Gunilla Essén
Gunilla Essén är förskollärare, grundskollärare,
pedagogista och föreläsare. Hon är verksam inom
förskola och skola i Sigtuna kommun.

ATT ARBETA I FÖRSKOLAN

19

Leicy Olsborn Björby
Leicy Olsborn Björby är konstnär, ateljerista och
föreläsare. Hon är verksam inom förskola och skola
i Västerås kommun.

Hej Gunilla och Leicy!
Ni har skrivit en bok som
riktar sig till dem utan
pedagogisk utbildning?
Varför då? Vad är viktigt att veta när

man arbetar i förskolan?
Vad innebär uppdraget
och vilket ansvar har man?
Boken Att arbeta i förskolan
vänder sig till de som
arbetar i förskolan och
som ännu inte har en
pedagogisk utbildning.

AV TESS WALLENBERG

Illustration: Leicy O
lsborn Björby

FÖREBYGG BEGRÄNSANDE NORMER

Tillit byggs med

barnet
i centrum

AV JENNY DAMBERG

Bygga broar stärker förskolans personal
i processbaserad dialog. Det minskar
risken för konflikter och förbättrar tilliten
mellan förskola och vårdnadshavare.
Nu blir modellen bok.

Bygga broar är en modell för långsiktigt, systematiskt och
dialogbaserat värdegrundsarbete med barnet i centrum. Målet
är att stärka barn och ungas rättigheter, främja integration och
förebygga hedersrelaterat våld och förtryck. Linda Ohlsson
och Emmelie Rönnblad är till hösten aktuella med en bok om
modellen. Den ska kunna användas i arbetsgruppen och under
utbildning och bygger precis som modellen på att man som
personal genom ökad kunskap, självreflektion och verktyg kan
bli mer trygg i sitt uppdrag och skicklig på att föra dialog kring
potentiellt värdeladdade frågor.

20

Foto: Bygga broar

21

FÖREBYGG BEGRÄNSANDE NORMER

»Den förvirring barnen kan uppleva när de får höra olika
saker från förskolan och hemmet är viktig att adressera«,
säger Linda Ohlsson.

Målet är att personalen ska bli tryggare och mer motiverade
att föra processinriktade och kunskapsbaserade samtal
med föräldrarna. Genom att utgå från barnets situation blir
samtalet mer konstruktivt. Emmelie Rönnblad berättar om
en flicka vars pappa nekade henne att delta i en uppvisning
på förskolan.

»Vi hade ett samtal där jag använde det bildmaterial som
finns i Bygga broar och där vi pratade om vilka känslor
det väckte hos henne att inte få delta efter att ha övat
så länge med vännerna. Pappan hade goda skäl för sitt
beslut men hade inte tänkt sig in i barnets situation.
Efter vår dialog fick jag förståelse för hans tankar och
han fick förståelse för barnets. Det hela slutade med
att hon fick delta och pappan kom även dit och filmade
föreställningen.«

En viktig del i Bygga broar är introduktionen. Där kartlägger
man tillsammans med vårdnadshavare barnens familje­
situation. Det ger förskolan insikt i vilken stöttning som kan
behövas, och det stärker hemmets förtroende för förskolan.
Det öppnar upp för dialog.

»Genom att använda Bygga broars modell och låta
familjerna berätta mer om sig själva har vi byggt goda
relationer, vilket har gjort att jag även kunnat ta samtal
när det uppstått krockar eller svåra situationer där jag
behövt göra en orosanmälan. Finns tryggheten där blir
föräldrasamverkan mycket enklare«, säger Emmelie
Rönnblad.•

 »Förskolan och de som arbetar där är en av de viktigaste
arenorna för tidigt våldsförebyggande arbete. Förskolan
har också ett tydligt uppdrag att arbeta med normer och
värden. Dessutom ska man ha en god samverkan med
vårdnadshavare. Det är ett stort och komplext uppdrag
som läggs på personalen«, säger Linda Ohlsson.

»Något som sällan tas upp i utbildningar för förskolans
personal är hur jag själv ser på saker och ting. Hur hante­
rar jag eventuella krockar mellan mina egna värderingar,
de normer som förskolan och i förlängningen samhället
har och de värderingar vårdnadshavare har?«, säger
Emmelie Rönnblad.

Hon är samordnare och utbildare inom Bygga broar med
en bakgrund som förskollärare, medan verksamhetsledaren
Linda Ohlsson kommer från arbete med våldsutsatta perso­
ner, främst kvinnor och barn. Bygga broar initierades av Eva
Ohlsson i Halland tidigt 2000-tal och har spridits till en lång
rad andra kommuner, främst i södra Sverige. Grundutbild­
ningen baseras på process där varje deltagare får fundera
över hur de själva ser på exempelvis normer och värden och
koppla dessa till sitt uppdrag.

»Det brukar vara en inre resa för pedagogerna och vi
kan se att det ger resultat. Vi kan möta rektorer eller
pedagoger flera år senare, som berättar att utbildningen
verkligen gjort skillnad. Till exempel upplever man en
bättre samverkan med vårdnadshavare, eller kanske
snarare en större förståelse för varandra, vilket påverkar
kommunikationen mellan förskolan och hemmet till det
bättre«, säger Emmelie Rönnblad.

»Vi ser att det också ger ringar på vattnet i hela verksam­
heten där det blir en ökad medvetenhet kring uppdraget
och pedagogernas betydelse som skyddsfaktorer för
barnen, oavsett om vi pratar om våld, försummelse eller
missbruk, psykisk ohälsa eller något annat«, säger Linda
Ohlsson.

En grundpelare i Bygga broar är att det främjande och
förebyggande arbetet alltid är de vuxnas ansvar. Eventuella
krockar kring värderingar ska vara en fråga mellan de vuxna,
inte för barnen.

»Det brukar vara en inre resa
för pedagogerna och vi kan

se att det ger resultat. Vi kan
möta rektorer eller pedagoger
flera år senare, som berättar

att utbildningen verkligen
gjort skillnad.«

22

Regnmakaren
Av Zanyar Adami
Illustrationer av Ishtar Bäcklund Dakhil

Baran och mamma har flytt till Sverige
och han har just börjat förskolan.
Regnmakaren är en tidlös berättelse
om flykt, förlust och längtan. Men
också om ett barns förmåga att finna
sin plats i ett nytt, främmande land.

Passar till åldrarna 3–6.

BOKTIPS

Alla reser
Av Kristin Roskifte

Hurra för att världen är så stor och
mångfaldig! Alla reser är en myllerbok
där du kan räkna människor, följa
dem på korta och långa resor, och se
hur deras berättelser flätas samman.
Fristående uppföljare till prisbelönta
och populära Alla räknas.

Passar till åldrarna 3–6.

Barrbarnet
Av Klara Bartilsson

En blåsig höstmorgon knackar det på
dörren och ett ensamt barrbarn med
pinniga ben kliver in i lekstugan och
bosätter sig under chiffonjén. Det blir
barr överallt! Till slut får barnen nog,
någon skriker att han hatar allt som
sticks. Nästa morgon är Barrbarnet
borta.

Passar till åldrarna 3–6.

Ivars tomrum
Av Isabella Nilsson
Illustrationer av Marika Maijala

Ivars uppgift är att vakta tomrummet
när mamma och pappa är på jobbet.
Det är ett stort rum med gott om plats
för vad som helst. Därför vill många
köpa tomrummet. Ett fantasifullt,
finurligt bilderboksäventyr.

Passar till åldrarna 3–6.

Maja hej & Maja oj
Av Matilda Ruta

Starka kontraster och klara färger. I
pekböckerna om Maja får intrycken
och känslorna ta plats. Maja hälsar på
kompisen med en pinne och mamma
tar försiktigt pinnen. Plaska pölen,
hälla sanden. Smaka masken!

Passar till åldrarna 0–3.

Psst!
Använd nytt statsbidrag
för inköp av skön-
och facklitteratur

→ Fyll på med nytt i läshörnan
→ Högläsningsböcker
→ Kapprumsbibliotek

nok.se/statsbidraglitteratur/forskola/

Upptäck mer!

23

HEJ FÖRSKOLEPEDAGOG

HEJförskolepedagog
Hur arbetar du med att stärka det
sociala samspelet mellan barnen?

Anton Jakobsson
Förskollärare,
Trollskogens förskola,
Trelleborg

Vi har infört två enkla regler med
saker vi SKA göra på vår avdelning:
Prata och lyssna.

Ett tips är att under samlingar eller vid
matbordet göra lyssna-övningar där
man som pedagog »styr« samtalet och
låter olika barn ge respons eller ställa
motfrågor när ett annat barn berättat
något. På så sätt får man i gång en
konversation där barn tänker och
reflekterar över vad någon annan sagt.

Vid konflikter har barnen med dessa
två ord tydliga och lättförståeliga
verktyg att använda för att själva
lösa situationen. Som pedagog kan
man enkelt flika in ett »Prata« för att
påminna om att det är så vi kan lösa
konflikten utan att behöva skrika eller
ta leksaker från varandra.

Linda J Bergsten
Förskollärare/blivande
specialpedagog
Förskolan Järnåldersgatan 27,
Linköping

Att få känna gemenskap och vara en
del av ett sammanhang är betydelse­
fullt för oss alla – både små och stora.
Därför är det viktigt att stötta barns
sociala färdigheter. Det jag exempelvis
gör är att lära barnen ord som hjälper
dem förstå och använda sin sociala
färdighet, det kan vara ord som »dela,
turas om, tillsammans«. I processen är
jag är nära och visar.

Jag tänker också att barn blir på olika
sätt i olika sammanhang och att de
sammanhangen kan jag som pedagog
vara med och styra vid behov. Låta
barnen träna sociala färdigheter med
någon som ger så mycket utmaning
som du behöver. Det kan vara ett
annat barn, men också en vuxen.

Juddy Li
Förskollärare,
Solrosens förskola,
Stockholm

Vi arbetar med att stärka det sociala
samspelet mellan barnen redan under
höstens introduktionsperiod. Barnen
delas in i mindre grupper vilket skapar
förutsättning för det sociala samspelet
och tryggheten. Våra fokusbegrepp,
samarbete, turtagning och dela med
sig finns ständigt med oss i verk­
samhetens olika moment. Vi arbetar
med alternativ och kompletterande
kommunikation, takk, verbal, kroppslig
och bildlig kommunikation samt
emotionella känslouttryck med hjälp
av digitala verktyg, böcker, bilder
och takk.

Genom att lyssna in och finnas nära
barnen ger vi stöd och verktyg till
barnen när de behöver hjälp att lösa
konflikter i det sociala samspelet.
Viktiga begrepp för verksamheten och
barnens utbildning samt omsorg är
kommunikation, behov och empatiskt
ledarskap.

Ett helt nytt resestipendium för dig
som vill ta del av internationella
undervisningsmetoder utomlands.
Läs mer och sök senast 15 oktober
på nok.se/resestipendium

Sök rese-
stipendium!

Avs. N
atur &

 Kultur, Box 24047, 104 50 Stockholm

