
Y Nu kommer de första legitimerade förskollärarna 14 Z

Y Ny storförskola ger pedagogiska möjligheter 20 Z

Y Pedagogistorna tar plats i Malmö 22 Z

Forskande förskollärare 24

en tidning om förskolan i malmö stad | mars 2012

2 n mars 2012 mars 2012 n 3

lek som lär 12

en veckas introduktion 7 pedagogisk källare 22

nyanställda i fosie lär i grupp 8

ljusa lokaler på nya mariehage 20

innehåll

ledare

fokus förskola ges ut av malmö stad och är en tidning för dig som
arbetar inom eller är intresserad av förskola och utbildning

utgivare inga sandström, telefon 040-34 33 45
produktion redaktionen.nu, maria sehlin

och inga sandström, malmö stad
grafisk form benny mårtensson, www.gregory.se

fotograf peter kroon, www.peterkroon.net
tryckeri jms ab, sandra svensson

beställ fler ex av tidningen genom att mejla till inga.sandstrom@malmo.se

Nytt år och nytt nummer
av Fokus Förskola!I årets första num-

mer av tidningen visar
vi på olika möjligheter för dig som är
sugen på att gå vidare i din yrkesroll.
Läs om Anette och Sussi, båda barn-
skötare, som valt att vidareutbilda sig
till förskollärare. Sofi och Anna, som
är processtödjare i Limhamn Bunkeflo,
kan du läsa om i artikeln ”Kreativt cen-
trum i källaren”. Monika och Anna är
huvudmentorer i Fosies introduktions-
program, som vi beskriver på sidorna
8-9. Linda och Louise berättar om vad
rollen som pedagogista kan innebära
och Therese om hur det är att, som
nybliven licentiand på Forskarskolan,
få ägna mycket tid till forskning och
studier.

Våra politiker har tillsatt en kommis-
sion för att se över hur vi kan minska
klyftorna i Malmö stad. Vår kompetens
och förmåga att relatera till barnen är
av stor betydelse. En kvalitativt god
förskola betyder mycket inte bara för
barns lärande utan också för hälsa

och livsvillkor. Läs om kommissionen
längre fram.

Malmö fortsätter att växa och bygga.
Vi tittar in på nyöppnade Mariehage
förskola, häng med och ta del av hur de
använder sina härliga lokaler!

Arbetet med Skola 2011 fortgår. Det
kan du läsa om i artikeln om den krea-
tiva källaren, när Hyllie berättar om vad
deras organisation kommit att betyda
inte minst för förskolan eller när Anna
Harborg berättar om hur Malmö jobbar
för att utveckla kvalitetsarbetet i staden.

Säkert är du nyfiken på att få veta
hur Oxievångs förskola arbetar med
inriktning mot naturvetenskap i sam-
arbete med Centrum för Pedagogisk
Inspiration. Twittra och blogga, kan
man göra det i förskolan? Den som
läser får se…

Har du missat något av de tidigare
numren? Läs dem på denna länk:
http://www.malmo.se/
Medborgare/Jobb--praktik/Jobba-
hos-oss/Jobba-i-forskolan.html

temalekplatser: bondgårdslekplatsen

Ljusfest
på Rörsjön
När mörkret fallit kommer barnen
tillbaka till förskolan med ficklampor.
3 En gång om året är det ljusfest på Rörsjöns förskola, en tradition som

blivit mycket populär. Det som började som ett avdelningsprojekt om ljus,

mörker och skuggor är nu en populär kväll för hela förskolan med cirka

100 barn, föräldrar och syskon. Varje år är det olika ljussättning berät-

tar förskolechef Kristina Månsson Ek. Det kan vara elektriska ljusslingor i

träden, fladdrande ljuslyktor på marken och en projektor med färgat ljus

som lyser ut över gården. Många barn har med sig egna ficklampor och

kan gå en slinga i trädgården, sedan bjuds de på varm choklad och bulle.

– Utemiljön är så viktig, vi använder vår fina gård mycket. Att komma

hit på kvällen blir en spännande upplevelse och det passar bra att ha ett

tema om ljus och mörker nu när förskolan arbetar med naturvetenskap,

säger Kristina Månsson-Ek.

BILD: Milla Widerberg, snart 6, på ljusfest med förskollärare Mollie Möller.

Jämställdhetspris
till förskola
Södertorps förskola fick jämställd-
hetspris av Malmö stad.
3 Juryn tyckte att Södertorps förskola med

enkla medel fått fram en naturlig medveten-

het om rättvisa och respekt mellan könen

som har en långsiktig verkan. Med hjälp av

boken “Modiga prinsessor och ömsinta killar”

har man börjat ifrågasätta könsroller och nor-

mer. Prissumman är 15000 kronor.

I Husie finns lekplatsen där du kan
bli bonde för en dag. På Bondgårds­
lekplatsen finns både traktor, höna
och ko – allt i trä.

Två öppna lekhus föreställer loge och

boningshus. Här finns klätterlek, rutsch-

kana och flera olika gungor. Boningshuset

är inrett med kök och affär som kan locka

till lek. Marken tillhörde en gång Videdals

gård som inspirerat till utformningen.

Lekplatsen är en av Malmös temalekplat-

ser och ligger i Videdalsparkens västra del,

mellan Videdalsskolan och Videdalsstigen.

Förskola +
BVC = sant
I Kirseberg planeras ett samar-
bete mellan förskolorna och BVC för
att underlätta barnens möte med
Barnavårdscentralen (BVC).
3 Tanken är att hitta andra former än de

bedömningsformulär som i dag används för att

kontrollera barnens färdigheter i en viss ålder.

Istället ska barnen få ha med sig sin dokumen-

tationspärm från förskolan.

– Vi vill lyfta fram barns lärande och kun-

nande ur ett perspektiv där bedömning utifrån

färdiga mallar inte ingår, säger Ingrid Bogren

som är pedagogista på Sege Parks förskola.

Från förskolorna menar man att det är viktigt

att diskutera syftet med de bedömningsfor-

mulär som används och titta på vilken syn de

bygger på. Hur samarbetet ska se ut diskuteras

nu av representanter från förskolorna och BVC.

– Tillsammans ska vi komma fram till vilken

syn på barn och kunskap som vi vill ska syn-

liggöras i barnens pärmar så att de blir ett

dokument som ersätter eller kompletterar

bedömningsformulären, säger Ingrid Bogren.

Fler barn har plats
Fler barn har plats på förskola än för ett år sedan.
Trots det är kön längre.
3 Det visar statistik från stadskontoret avdelning Barn och ungdom. I november

hade 17013 barn placering i förskola (både kommunal och privat), familjedaghem

och pedagogisk omsorg i Malmö. Det är 1035 fler än ett år tidigare. 363 barn hade

inte fått plats önskat datum, det är 145 fler än året tidigare. Antalet förskoleplatser

ökar nu konstant.

Förskoleprofessor på webb-TV
Hur gör man för att barnens eget perspektiv påverkar arbetet på för-
skolan? Och vad leder det till?
3 Det var några av de saker som professor Ingrid Pramling Samuelsson från

Göteborgs universitet talade om på den internationella skolkonferensen ICSEI som

arrangerades i Malmö.

Hon var en av fyra huvudtalare på konferensen som för första gången också hade

en förkonferens om förskolan.

Huvudtalarnas föreläsningar kan du se på webb-TV under fliken "key note spea-

kers" på www.icsei.net/icsei2012

"Det är
viktigt att
vi pedago-
ger lär oss

av varandra
och sprider

det vi
kommer

fram till."
sidan 13

4 n mars 2012 mars 2012 n 5

forskning och utvecklingforskning och utveckling

S ven Persson, professor i
pedagogik vid enheten Individ

och Samhälle på Malmö högskola, är en av 15
kommissionärer i Kommissionen för ett socialt
hållbart Malmö, en grupp forskare och tjänste-
män med lång erfarenhet och djup kunskap i
sociala frågor.

Uppdraget från Malmö stad är ta fram förslag
som gör skillnad, att presentera ett vetenskap-
ligt underlag för hur hälsan kan förbättras för
Malmöborna, särskilt för de mest utsatta. Sven
Persson har ansvaret för delrapporten om för-
skolan som blir klar i april.
Malmökommissionen arbetar med många
delrapporter. Vilken vikt läggs vid rappor-
ten om förskolan?

– Kommissionen har tydligt pekat ut för-
skolans viktiga roll. I ett av kommissionens
nyhetsbrev skrevs nyligen om förskolans stora
betydelse för hur barnen senare lyckas i skolan.
Vad innehåller delrapporten?

– Jag gör en genomgång av aktuell forskning
på svensk och internationell nivå, en beskrivning
av situationen i Malmö samt berättar om insat-
ser som redan har gjorts. Förmodligen lägger jag
inte några förslag till åtgärder i det här läget. De
presenteras inte förrän i kommissionens slutrap-
port i november.
Vad har du kommit fram till?

– Något jag kommer att lyfta upp på bordet
är frågan om hur resurserna fördelas i staden.
Men det finns redan en modell för hur resur-
serna fördelas mellan stadsdelarna?

– Ja, den fördelar resurser i kronor och ören
utifrån sociala parametrar. Resurser handlar
också om personalens kompetens och det är
tydligt att den är ojämnt fördelad över staden.
Andelen utbildade förskollärare är lägst i stads-
delar som Fosie och Rosengård.
Vad krävs för att förskolan ska göra
skillnad?

– Utan tvekan är kompetensutveckling en vik-
tig fråga, liksom ett systematiskt kvalitetsarbete.

Forskningen visar att en av de viktigaste fakto-
rerna är personalens kompetens och förmåga
att relatera till barnen. Pedagogens förmåga
att skapa ett delat hållbart tänkande med
barnen verkar vara det mest effektiva ur ett
lärandeperspektiv.
Vad innebär ett delat hållbart tänkande?

– Det handlar om att i samverkan med barnet
skapa situationer som utmanar barnets eget tän-
kande. Inom förskolan har vi traditionellt varit
inriktade på strukturkvaliteter. Det har handlat
mycket om storlek på barngrupper och liknande.
En bild som framträder är att processkvaliteter är
av större betydelse för barnens lärande, det vill
säga kvaliteten och inriktningen på det arbete
som personalen gör.
Är storleken på barngrupperna oviktiga?

– Nej, så är det inte, särskilt inte när det gäl-
ler de yngre barnen. Men det är viktigt att vi
talar mer om processkvaliteter. Vi kan ha hur
bra strukturer som helst, men det hjälper inte om
vi inte kan utnyttja de goda förutsättningarna.
Hur ser du på den snabba förskoleutbygg-
nad som sker?

– Jag känner viss oro för de små barnen, vil-
ket jag tar upp i rapporten. Det är en komplex
situation med ett stort behov av nya platser och
det finns en risk att kvaliteten blir lidande. De
större barnen har möjlighet att kommunicera
ändå, men de minsta barnen har svårare att få
sina behov tillgodosedda när det gäller omsorg,
tröst och stimulans. Det finns inte så mycket
forskning på den fysiska förskolemiljöns bety-
delse för de minsta barnen, men jag tycker det
finns anledning till försiktighet.
Till sist, hur är det att vara med i
Malmökommissionen?

– Oerhört stimulerande. Det blir en fantastisk
dynamik när man på det här viset för samman
forskare och tjänstemän med olika specialiteter.
Jag har lärt mig väldigt mycket. Jag hoppas och
tror att vårt arbete tas på allvar och att det vi gör
resulterar i politiska förslag. n

”Förskolan har
en viktig roll”
Malmökommissionen
ska ta fram förslag på
insatser som minskar
skillnader i hälsa och

livsvillkor i Malmö.
I april presente-

rar professor Sven
Persson delrapporten

om förskolan. Fokus
Förskola har mött

honom.

BILD:
Professor Sven Persson är kommissionär för ett

socialt hållbart Malmö. I april kommer hans
delrapport om förskolan.

Fakta: MALMÖKOMMISSIONEN

Inspirationen kommer från Marmot
kommissionen, som på uppdrag av FN
undersökte hälsoklyftor på en global nivå
och som formulerade rekommendationer
för hur klyftorna kan minska inom en gene-
ration. Kommissionen för social hållbarhet
i Malmö består av ordföranden Sven-Olof
Isacsson och ytterligare 14 kommissionärer.
Sven Persson har uppdraget att undersöka
utbildningens påverkan för barns utveck-
ling, lärande och hälsa tillsammans med
Kerstin Larsson, tidigare FoU Malmö/
Utbildning och Nihad Bunar, professor på
Stockholms universitet.

enkät

Marina Karlsson
förskolechef, Lindängehus förskola

– Stödjande, utvecklande och utma-
nande. Introduktionen är oerhört viktig
för att den nyutexaminerade förskollä-
raren ska få en god start i sitt yrke. Den
ska helst innehålla reflektion kring yrkes-
rollen och ge perspektiv på det viktiga
arbete man utför med barnen.

Thomas
Mathiasson
förskolechef, Nydala förskola

– Den är entusiasmerande, gläd-
jefull och välkomnande. Den får
förskolläraren att känna att han eller
hon är viktig och att vi är glada att
ha honom eller henne i yrket. Den
måste också vara stödjande, det
ordet kan man inte undvika.

Sofi Holmqvist
pedagogisk utvecklare,
rektorsområde Geijer

– En bra introduktion innefattar lyss-
nande till förskollärarens erfarenheter
och funderingar, samt gemensamma
reflektioner och utvecklingsmöjlighe-
ter av dessa. Mentorn uppmuntrar till
nya friska ögon. Tillsammans går man
igenom vad kompetensprofilen innebär
för framtida samtal. Det ska finnas tid
att träffas, både individuellt men också
gärna i en mentorsgrupp.

Anna Edvardsson
förskollärare, Lindängehus förskola

– Under en bra introduktion blir
den nyutexaminerade bemött av
en mentor som ger tid och stöd för
att man ska bli säker i sin yrkesroll.
Samtidigt fungerar mentorn som
ett bollplank så att den nyexami-
nerade förskolläraren kan få syn
på sitt eget lärande och sin egen
utveckling.

Hur är en bra introduktion?
Den nya skollagen kräver att nyanställda förskollärare med examen
efter den 30 juni 2011 genomgår en introduktionsperiod motsva-
rande ett läsår för att få sin legitimation. För att möta det ansvar
och de arbetsuppgifter som introduktionen medför deltar 200
förskolechefer och förskollärare i en seminarieserie om mentor-
skap och förskolechefens ansvar. Vid fem tillfällen utbildas de kring
exempelvis skollagen, handledning, samtalsmetodik och dokumen-
tation. Utbildningen är ett samarbete mellan Malmö stad och Malmö
Högskola. Vi frågade några av deltagarna hur de tycker en bra
introduktion ska vara.

6 n mars 2012 mars 2012 n 7

Fokus Förskola besöker avdelningen Kometen som är en av många
förskolor som använder sociala medier och nya digitala verktyg.
Nya möjligheter skapar nya arbetssätt. Facebooksgrupper och
bloggar ersätter lappar till föräldrarna. Pekvänliga surfplattor
är enklare att hantera än datorer.

V i är på avdelningen Kometen
på Röda Lindens förskola i Stenkula

området. Några barn sitter med förskolans fyra
surfplattor och arbetar med olika appar. De span-
ska spelen är främst avsedda för avdelningens tre
spansktalande barn, men används även av andra barn.

Kevin, ett av de minsta barnen, sitter bredvid
Susy Cantillani med ett ritprogram. Plattan är fylld
av intensiva färgstreck på tvååringars vis.

Vid ett annat bord klickar Noelia på en bild av
ett djur. En röst säger ”zebra” samtidigt som ett foto
av en zebra visas.

– Barnen är nyfikna och det är tydligt att spelen
gynnar språkutvecklingen, säger Susi Cantillani.

Kometen har tagit initiativ till ett ipad-projekt i
Södra Innerstaden, som även omfattar syster-avdel-
ningen Satelliten.

Det började med att Jonatan Falk skaffade en
ipad till sig själv och såg vilket enormt utbud av

pedagogiska appar för barn som fanns. Han lät sitt
eget barn testa och märkte att flera program höll
hög kvalitet och väckte barnets lust att leka och lära.

– Jag tog med min ipad till förskolan och lät
barnen pröva. De var nyfikna och intresserade.
Enkelheten, att man använder sina fingrar, gör att
även de minsta barnen kan använda surfplattorna.
Annars är kanske deras första kontakt med dator-
världen att de sitter bredvid en storebror som spelar
World of Warcraft. Det här är en bättre upplevelse
för dem, säger Jonatan Falk.

Kometen ville utveckla arbetet med surfplat-
torna. Efter en tid beviljade stadsdelsledningen
pengar till ett projekt, som precis har startat. Vid
Fokus Förskolas besök var det trådlösa nätverket
ännu inte installerat, något som är nödvändigt för
att kunna använda programmen fullt ut.

Kometen har en blogg och ett Twitterkonto där
de kommunicerar med föräldrarna. Twittrandet
består framför allt av ett bildflöde. Medarbetarna
lägger ut bilder, ibland direkt från mobiltelefonen,
om vad som sker under dagen. Några av apparna
till surfplattorna, exempelvis ritprogrammet, har
en Twitterknapp.

– Med en anslutning till internet skulle vi kunna
twittra ut Kevins teckning direkt, berättar Jonatan.
n

De twittrar
– med surfplattor

Klaras blogg når ut över världen
Flera förskolor har startat bloggar eller Facebook-grupper som sätt att för-
bättra kommunikationen med föräldrarna. En av dem är Klara förskola i
Södra Innerstaden.

– Att blogga fungerar jättebra, säger Py

Dahlstedt, som är bloggansvarig på Klara för-

skola på avdelningen Koalan som har barn i

åldrarna 1-3 år.

– Det är betydelsefullt för föräldrarna. Det

är många som spontant refererar till bloggen

när vi har utvecklingssamtal. Genom bloggen

känner de att de får en större inblick i vad

deras barn gör på förskolan. Och det gäller

inte bara föräldrar, många andra släktingar och

vänner går också in på bloggen. Statistiken

visar att det är folk i flera andra länder som

går in och tittar.

– Det är roligt för oss pedagoger också. Jag

tycker det är kul att lägga upp saker på blog-

gen och berätta om vad vi håller på med. Vi

håller det på en enkel nivå så det är inte sär-

skilt komplicerat. n

Johannes pusslar på ipaden. Med pekfingret
manövrerar han formerna på rätt plats i figu-

ren på läsplattan. Det plingar till. Den tecknade
örnen är komplett. En spansk röst säger ”aguila”.

Johannes upprepar: ”aguila”.

Ny webbplats för pedagoger
Pedagog Malmö är en ny webbplats som innehåller flera förskolebloggare.
Ambitionen är att synliggöra goda pedagogiska exempel och engagerade pedagoger i Malmö.

– Vi började i liten skala i slutet av 2011. Arbetet

kommer att utvecklas under våren i och med att vi

anställer en journalist som ska arbeta på heltid med

webbplatsen, berättar tillförordnade redaktören

Charlotte Christoffersen på CPI, Centrum för peda-

gogisk inspiration.

Syftet är att skapa en plats för inspiration och

idéutbyte för all pedagogisk personal i Malmö, från för-

skola till vuxenutbildning. Förebilden finns i Stockholm,

där en liknande sajt har fått stort genomslag.

En del av innehållet utgörs av redaktionella artiklar,

andra bidrar pedagogerna själva till genom egna blog-

gar. Hittills är ett tjugotal bloggare igång på Pedagog

Malmö, varav några handlar om förskolan. Det finns

bland annat ett par temabloggar om utomhuspeda-

gogik och Ipad i förskola.

Kopplat till Pedagog Malmö finns även en Facebook-

sida, Twitter och YouTube. Det finns också ett

kalendarium där man kan finna kurser, seminarier och

föreläsningar i Malmöregionen. n

Gå in på malmo.se/pedagogmalmo

bild, uppe
Ett spanskt pussel har blivit

populärt och Johannes lär
sig spanska ord.

bild, höger
Rune väntar på sin tur medan

Noelia spelar. 15 minuter i taget
är det som gäller, sedan är det

dags att byta.

hel vecka för
introduktion
I Rosengård får nyanställda förskollärare en
introduktionsvecka i början av anställningen
för att få möjlighet att lära känna stadsdelen
och diskutera yrket med sina nya kollegor.

– Vi vill visa att vi är glada att de är här och att vi vill satsa

på dem, säger Lena Thunberg som är specialpedagog och

leder den hittills andra introduktionsveckan tillsammans

med kollegan Elisabeth Gall-Ising.

Under introduktionen tittar man närmare på hur försko-

lan kan arbeta i multikulturella områden. De sex deltagarna

får bland annat besöka förskolor samt verksamheter som

infocentret Varda och familjecentralen Sesam, ta en tur med

Rosengårds förskolebuss och spela Malmö stads mång-

faldsspel med diskussionsfrågor kring bland annat etnicitet

och genus.

Förhållningssätt och språkutveckling är ett genomgående

tema och under veckan diskuteras bland annat flerspråkig-

het och språkutvecklande arbetssätt.

– Det känns lyxigt att få så mycket tid att diskutera i lugn

och ro, säger Ulla-Carin Diaw och får medhåll från sina nya

kollegor.

– Vi lär oss så mycket av varandra i de här diskussionerna,

poängterar Susanne Dahlberg.

Introduktionens deltagare arbetar vid olika förskolor så

diskussionerna rör inte arbetssättet inom en enskild förskola.

– Här pratar vi istället om det grundläggande, som för-

hållningssätt och värderingar. Tanken är att diskussionerna

sedan förs ut i verksamheterna av våra deltagare, säger

Lena Thunberg.

Introduktionens olika aktiviteter är medvetet placerade

på olika håll i Rosengård för att de nyanställda ska få röra

sig i området och lära känna stadsdelen – en ny bekant-

skap för de flesta.

– Rosengård är väldigt öppet och välkomnande. Tyvärr

är det inte den bilden man får om man inte själv vistas här,

säger Ingrid Jönsson.

Förskolorna i Rosengård har som målsättning att öka anta-

let förskollärare.

– En sådan här introduktion blir ett sätt att välkomna våra

nykomna, men också ett sätt att marknadsföra Rosengård,

menar Elisabeth Gall-Ising. n

från vänster:
Ingrid Jönsson, Ulla-Carin Diaw, Susanne Dahlberg, Stina Andersson,

Lena Thunberg, Elisabeth Gall-Ising och Marija Vidakovic.

8 n mars 2012 mars 2012 n 9

rekryteringrekrytering

Förra våren utbilda-
des en grupp medarbetare

till fokusledare och i höstas var det
dags för intervjuer. Mats Göransson och
Danijela Dedic mötte två fokusgrupper
med totalt 14 förskollärare. Utifrån ett
antal frågeställningar ledde de samtal
om bakgrunden till att förskollärare
hade valt att arbeta i Fosie, vad försko-
lorna i Fosie är särskilt bra på och vad
de kan bli bättre på.

– Vi satt med varje grupp en halv
dag. I början var jag lite orolig att det
skulle vara svårt att hålla igång så
länge, men metoden funkade kanon.
Man fick veta otroligt mycket, berättar
Mats Göransson.

Danijela Dedic berättar att lönen
förstås är viktig, men andra faktorer är
minst lika viktiga för trivseln med arbe-
tet i stadsdelen.

– Något som framhålls är att man
hos cheferna upplever ett starkt stöd
för utbildning och utveckling, Där har
stadsdelen ett bra rykte att ta fasta på.

Pedagogistan Jörgen Dunér, pro
gramansvarig för introduktionen i
Fosie, säger att de intervjuade för
skollärarna förknippar Fosie med
framsynthet och nyfikenhet när det
gäller pedagogiska idéer. Något som
kan vara värt att lyfta fram.

Men urvalet är litet och materia-
let räcker inte för att dra slutsatser ur.
Därför ska man i vår fortsätta med nya
fokusgrupper med bredare underlag.

Fokusgrupperna är ett led i arbetet
med att göra Fosies förskolor mer att-
raktiva för förskollärare.

– Genom att analysera svaren i grup-
perna kan vi dels bli bättre på att lyfta
fram det vi är bra på och på så sätt pro-
filera Fosies förskolor, dels bli ännu
bättre på att få den personal vi har att
stanna kvar, säger Jörgen Dunér. n

S ådana frågor kring mötet
med barnet diskuteras av sex ny-

anställda förskollärare i Fosie som samlats i en
möteslokal på Fosie stadsdelsförvaltning för sin
introduktionsperiods andra lärgruppsträff. Ingen
av dem är nyutexaminerad, men de har varit
olika länge i yrket och arbetar vid olika förskolor.
Mötena med lärgruppen ger tillfälle att ta del av
varandras erfarenheter.

– Vi lär oss av att träffas och diskutera. Alla
jobbar olika så man får alltid nya tankar med sig,
menar Cecilia Badilla från Visans förskola.

Hon får medhåll av Agnes Varga som arbe-
tat som förskollärare i tio år, nu vid Heleneholms
förskola.

– Jag har lång erfarenhet men lyssnar noga på
de som är nya. Vid de här träffarna kan jag uppda-
tera mig på ny forskning och nya idéer.

Lärgruppsträffen leds av Monika Prsa och
Anna Edvardsson som är huvudmentorer inom
programmet. De arbetar normalt som förskollä-
rare men utbildas särskilt i mentorskap för att leda
träffarna och agera mentorer till nyutexaminerade.
Tio procent av deras ordinarie arbetstid är avsatt

för uppdraget. Både Monika och Anna poängte-
rar att mentorernas uppgift inte är att utbilda de
nyanställda.

– De är redan förskollärare, precis som vi. Vår
uppgift är att erbjuda stöd när de börjar sitt arbete
här. Kanske vill man prata med någon inför sitt
första föräldrasamtal eller någon annan ny situa-
tion, säger Anna Edvardsson.

Inom lärgruppen är man överens om att stödet
från mentorerna är värdefullt.

– Man kanske inte vill vända sig till sina kol-
legor i alla frågor. Då är det bra att ha en mentor
som man kan fråga eller anförtro sig till, säger
Cecilia Badilla.

Semira Hadzalic arbetar vid Maryhills för-
skola sedan några månader tillbaka. Hon tror att
introduktionen kan vara särskilt värdefull för nyut-
examinerade, men menar att de alla har nytta av
den.

– Det handlar om att växa som pedagog och
man blir aldrig fullärd. Jag hoppas att vi kan hålla
kontakten även efter det här året. Vi har pratat om
att hälsa på varandra på förskolorna för att inspi-
reras av varandras verksamheter. n

Nyanställda lär i grupp
Hur gör man egent-

ligen för att bedöma
och dokumentera
det enskilda bar-

nets behov? Och hur
skapar man en peda-

gogisk miljö där
lärandet sker i ett lek-

fullt sammanhang?

bild:
Agnes Varga, Semira Hadzalic och Cecilia Badilla deltar
i introduktionsprogrammet för nyanställda förskollärare

i Fosie. Deras lärgruppsträffar leds av huvudmentorn
Monika Prsa.

Bakgrund

Den nya skollagen kräver att förskollärare som tagit sin exa-
men efter den 1 juli 2011 genomgår en introduktionsperiod
motsvarande ett läsår på heltid. Förskolläraren ska tilldelas
en mentor och ha regelbundna möten med förskolechefen,
som efter periodens slut skriver ett yttrande om förskollä-
rarens lämplighet. Först därefter kan en ansökan om den
lagstadgade förskollärarlegitimationen skickas in.

Fosie har fokus
på rekrytering
Fosie har börjat arbeta med fokusgrupper som ett led i att
utveckla rekryteringsarbetet och göra fler intresserade av
att arbeta i förskolorna i stadsdelen.

fakta:

Utbildningen 2011 leddes av SKL, Sveriges
kommuner och landsting. Utbildningen var
kostnadsfri, i utbyte mot att Fosie genomförde
två intervjuer med fokusgrupper och rappor-
terade det till SKL som samlar underlag för
framtida kommunikationsinsatser.

bild:
Genom fokusgrupper försöker man i Fosie bli bättre på att

profilera vad som utmärker arbetet i Fosies förskolor: Carin
Liljeblad, HR-konsult, Ingalill Ahrens, HR-konsult, Danijela
Dedic, Nydala förskola, Therese Gustafsson, Maryhills för-

skola, Mats Göransson, Tornfalkens förskola, Jörgen Dunér,
pedagogista i Augustenborg/Hindby

Fosies introduktionsprogram

Fosies introduktion omfattar alla nyanställda förskollärare,
även de som inte är nyutexaminerade. Introduktions
programmet ger möjlighet till kunskapsutbyte och till att
lyfta fram de frågor man fokuserar särskilt på i stadsde-
len. De nyanställda deltar vid fyra temadagar (vilka utgår
från Fosies arbetsplan) och sex lärgruppsträffar (vilka
utgår från Skolverkets fyra huvudpunkter för introduktio-
nens bedömning). Träffarna leds av fem huvudmentorer,
en för varje förskoleområde. Alla nyanställda får också
en arbetsplatsmentor. Den första introduktionsperioden
inleddes i november och nya perioder startar för var tionde
förskollärare som anställs. För närvarande löper fyra perio-
der parallellt.

10 n mars 2012 mars 2012 n 11

nyheter från barn och ungarekrytering

Anna Harborg och Kerstin
Servin är projektsekreterare med

uppdrag att utveckla det systematiska kvalitets-
arbetet inom förskola och skola. Anna Harborg
arbetar med förskolan, Kerstin Servin med
skolan.

Anna Harborg berättar att det handlar om att
hitta de metoder, system och material som på
bästa sätt kan utveckla kvaliteten. Att stämma
av målen mot verkligheten.

– Alla vill göra ett bra arbete. Och alla sätter
upp mål för att bli bättre. Men hur vet vi att vi
gör som vi säger att vi gör? Det är där det syste-
matiska kvalitetsarbetet kommer in. Det handlar
om att hitta vägar för att säkerställa att vi gör ett
bättre arbete. Det handlar inte om att leta fel,
säger Anna Harborg.

Mätningar och jämförelser är en del i kva-
litetsarbete. Anna Harborg tror på öppenhet
och delaktighet och anser att jämförelser inte
är något att oroa sig för. I ett väl utfört kvali-
tetsarbete, menar hon, får man svar på vad som

fungerar bra och vad som kan bli bättre.
– Där kan jag tycka att vi i förskolan behö-

ver bli lite modigare. Det är väl jättebra om man
kan få syn på var behovet av utvecklingsarbete
är störst.

Anna Harborg har själv arbetat mycket med
kvalitetsarbete som biträdande rektor i Centrum.

I vår kommer arbetsgrupper att tillsättas för
att så småningom bestämma vilka kriterier som
ska användas i kvalitetsarbetet.

”Det handlar om hjärtat
och värderingarna, själva
kärnan i vår verksamhet.”

Vi tar gärna emot idéer och uppslag från
verksamheterna. Den som är intresserad får jät-
tegärna höra av sig, säger Anna Harborg.

Projektet pågår under 2012 och avslutas
någon gång under 2013. n

Fokus förskola har
talat med Leif Åhlander,

chef för FoU Malmö-utbildning, som
ledde Malmö stads arbete med ISCEI.
Hur vill du sammanfatta
konferensen?

– Det var en stor framgång för
Malmö stad att få arrangera en inter-
nationell konferens av det här slaget.
ICSEI är en av de absolut viktigaste
pedagogiska forskningskonferen-
serna sett i ett globalt sammanhang.
Deltagarna representerade 47 länder.
Ni hade också en förkonferens om
förskolan.

– Ja, för första gången i ICSEI:s
25-åriga historia. Det kändes värdefullt
att kunna lyfta fram det tidiga lärandets
betydelse. Alla länder har inte förskolor
så som de vi har i Norden i stället börjar
man tidigare i skolan. Genom förkonfe-
rensen kunde de små barnens lärande
belysas oavsett organisationsform.
Vad togs upp på konferensen om
förskolan?

– Tre professorer höll föredrag,
Ingegerd Tallberg Broman, Sven Pers
son och Ingrid Pramling Samuelsson.
Och forskarstuderande presenterade
sina arbeten. Dessutom var Ingrid
Pramling Samuelsson en av våra key
not speakers på huvudkonferensen (läs
mer på s 3).

Deltagarna fick också möjlighet
att göra studiebesök på förskolor i
Malmö. Jag fick höra många uppskat-
tande kommentarer efteråt. Många var
imponerade av våra förskolors kreativa
och pedagogiska arbete.
Vad var anledningen till att Malmö
stad var arrangör?

– Det var ett initiativ från politiskt
håll. Det förra skolkommunalrådet
Agneta Eriksson deltog i en tidigare
konferens och tyckte att Malmö skulle
arbeta för att arrangera den.

Vad får Malmö stad ut av
konferensen?

– Malmö har blivit en stad på kartan
för många av världens främsta skolfors-
kare. Och jag hoppas att deltagarna från
Malmö har fått både kunskaper och
inspiration. Här fanns politiker, skolle-
dare, tjänstemän och folk från högskolor
och universitet på plats. Utbudet var
enormt, under två dagar presentera-
des 160 papers från olika forskare. Jag
vill gärna också nämna att konferensen
inte kostade Malmö stad något, kostna-
derna täcktes av konferensavgifterna.

FAKTA ICSEI:

International Congress for School
Effectiveness and Improvement (ICSEI)

ICSEI är en internationell förening som
startade på 1970-talet. Syftet är att främja
forskning och utveckling för att förbättra
undervisning och lärande för barn och
ungdomar runt om i världen.

Mer om konferensen hittar du på:
www.icsei.net/icsei2012/

Ny satsning efter förskolelyftet
Skolverket arbetar för att ta fram nya fortbildningskurser, som följer på förskolelyftet som avslutades 2011.

3 Den kommande treårsperioden har

regeringen anslagit drygt 120 miljoner

kronor till en ny fortbildningssatsning.

Den här gången vänder insatserna sig

till förskollärare och förskolechefer, till

skillnad från förskolelyftet som riktade

sig till all personal i förskolan. För för-

skolechefer kommer utbildningar kring

systematiskt kvalitetsarbete och för för-

skollärare kring barn i behov av särskilt

stöd att erbjudas.

Nytt är också att de statliga löne-

garantierna försvinner. I förskole- och

lärarlyftet fanns statsbidrag som gav

den studerande möjlighet att vidare-

utbilda sig på heltid och behålla 80

procent av lönen. Så är det inte längre,

deltagarna kommer att läsa parallellt

med arbete förutom de dagar på läro-

sätet som ingår i utbildningarna.

Kurserna startar hösten 2012 och

kommer att omfatta högst 7,5 högsko-

lepoäng. Mer information om kursutbud

och ansökan kommer längre fram i vår

bland annat på Komin och på högsko-

lornas hemsidor.

Syftet med fortbildningssatsningen är

att stärka förskollärares och förskole-

chefers kompetens och därmed främja

förskolans måluppfyllelse. n

Anna arbetar
för högre kvalitet

Systematiskt kvalitetsarbete
låter krångligare än vad

det är, säger Anna Harborg,
som arbetar för att utveckla

kvalitetsarbetet i Malmö
stads förskolor.

BILD:
Anna Harborg är projektsekreterare för att utveckla det

systematiska kvalitetsarbetet i Malmö stads förskolor.

Malmö värd för
världskonferens
2012 hade knappt börjat när Malmö stad
genomförde en stor pedagogisk konferens
– ICSEI.

J
ag har ett uppdrag som
kommissionär i Malmökommis

sionen. Att vara kommissionär låter lite
högtidligt och främmande men uppdra-
get är viktigt. Vi, tretton kommissionärer,
ska belysa de sociala faktorer som påver-
kar Malmöbornas hälsa och ge förslag
på hur hälsan kan förbättras i Malmö. Vi
förflyttar alltså blicken från den medi-
cinska vetenskapen till forskning om hur
jämlikhet, jämställdhet och likvärdighet
påverkar hälsan. Detta ligger mig varmt
om hjärtat. Vi har mycket forskning som
visar att fördelningen av ekonomiska,
sociala och kulturella resurser är av avgö-
rande betydelse för befolkningens hälsa,
men dessa sociala faktorer blir ofta negli-
gerade. Det är just dessa glömda faktorer
som Malmökommissionen vill fästa upp-
märksamhet på. Vilken betydelse förskolan
har för barns utveckling, lärande och hälsa
är en fråga som i detta sammanhang är
viktig och angelägen. Utifrån svensk och
internationell forskning belyser vi situatio-
nen i Malmö. Men inte bara det, vi kommer
också att ge förslag på konkreta åtgärder.
Och det är här jag behöver er hjälp, ni som
läser Fokus förskola.

sven persson, professor i pedagogik vid
malmö högskola. sven.persson@mah.se

krönika

”Hjälp oss hitta
möjligheterna”

Skriv till mig, berätta om era erfarenheter av
att arbeta i förskola i Malmö. Kom till våra
möten och berätta vad ni menar behöver göras
för att förskolan i Malmö ska utvecklas på ett
positivt sätt. Vilka är problemen, vilka är möj-
ligheterna och vad kan vi göra?

Fakta:

Kommission för ett socialt hållbart Malmö har
uppdraget att till kommunstyrelsen utarbeta
förslag till strategier för att minska skillna-
der i hälsa och förbättra livsvillkoren bland
Malmöborna, se www.malmo.se/kommission.

12 n mars 2012 mars 2012 n 13

Lek som lärnaturvetenskap
Femåringarna funderar sinsemellan

vad det egentligen ska bli. En fågel? En helikop-
ter? Eller en gubbe med väldigt långa ben?

– Kliv nu upp på stolarna, sträck på er och släpp ned dem,
instruerar Johanna.

Snart virvlar tretton små pappershelikoptrar ned mot gol-
vet till barnens förtjusning.

– Det är luften som gör att de snurrar och flyger, konsta-
terar Niklas Andersen nöjt.

Sedan i september samlas femårsgruppen en gång i
veckan för att ägna sig åt lekfulla övningar kring naturve-
tenskap. Det kan handla om allt från balans och friktion till
centrifugalkraft och hävstångsprincip. Initiativet uppstod
ur den reviderade läroplanens uppmaning att integrera
ämnen som språk, matte, naturvetenskap och teknik i
förskoleverksamheten.

– Vi började fundera över vad barnen gör i sin vardag
som är naturvetenskap och hur vi skulle kunna arbeta vidare
med det, samtidigt som vi synliggör barnen för pedago-
gerna, berättar Agneta Perevski som är förskollärare och

pedagogista på Oxievångs förskola.
Hon tog kontakt med Bo Lindvall, samordnare på Malmö

naturskola vid Centrum för Pedagogisk Inspiration, som
hjälpte till att utforma övningarna.

– När barnen är så här små behöver man inte alltid för-
klara teoretiskt vad som händer. Istället kan man väcka en
tanke som barnen sedan funderar vidare på och testar på
olika sätt. Experimenten bör vara enkla så att barnen verkli-
gen tar dem till sig, säger Bo Lindvall.

Agneta Perevski menar att experimenten ger barnen en
upplevelse som sitter i kroppen och lagrat i minnet.

– Den kan de sedan använda i andra sammanhang. När de
kommer till skolan kan de minnas upplevelsen och omsätta
den i annan kunskap. Redan nu ser vi hur de övningar vi gör
speglas i deras lekar. Barnen har blivit mer reflekterande och
undersökande, säger hon.

Hos femårsgruppen har nu ett ägg placerats i en glasburk
och Johanna har hällt över lite vatten.

– Ägget snurrar runt som i en karusell, säger Matilda
Gram förundrat.

Barnen håller andan när Johanna häller några
deciliter salt i vattnet, som blir allt vitare.

– Det ser ut som spökvatten, utbrister Samuel
Åsling.

Strax efter flyter ägget upp till ytan och bar-
nen ställer sig upp i stolarna för att se vad som
egentligen hänt. De testar vidare med ett äpple, en
träknapp och en liten leksaksbuss. Alla flyter.

– Det är för att vattnet blir tjockare när man häl-
ler i salt, menar Samuel Åsling.

Efter ett knappt halvårs experimenterande kan
Johanna Ljung och barnskötaren Yvonne Forsstedt
konstatera att övningarna varit givande – både för
barn och pedagoger.

– Vi har blivit mer uppmärksamma på vad bar-
nen faktiskt lär sig i vardagen, säger Yvonne.

Johanna säger att många pedagoger nog känt
en osäkerhet kring arbetet med naturvetenskap i
förskolan och undrat om de nu måste lära sig alla
vetenskapliga termer.

– Men så är det ju inte. Barnen ska få se det och
uppleva det. Förståelsen kan komma senare.

Experimenten är också en möjlighet för pedago-
gerna att söka kunskap tillsammans med barnen.

– Även om man inte behärskar området till fullo
så är det bättre att ge sig in i utmaningen och kan-
ske lära sig något av det, menar Agneta Perevski.

På närliggande Diamantens förskola arbetar
man också med naturvetenskap i sin femårsgrupp.
Ungefär var tredje vecka träffas involverade peda-
goger från de båda förskolorna tillsammans med
Agneta Perevski, Bo Lindvall och gemensamma för-
skolechefen Margaretha Palm för att diskutera vilka
övningar som gjorts, hur de gått och hur man kan
ta arbetet vidare. Sedan årsskiftet närvarar också
en förskollärare från en förskoleklass för att ta del
av arbetet.

– Det är viktigt att vi pedagoger lär oss av var-
andra och sprider det vi kommer fram till, menar
Agneta Perevski.

Femårsgruppen på Oxievångs förskola sitter kring ett stort bord
och klipper noggrant utefter linjerna på varsin vit pappersremsa.
När de är färdiga visar förskollärare Johanna Ljung hur de ska
vika de utklippta remsorna åt olika håll och fästa med gem.

Fakta

På webbsidan Pedagogiska kartor
finns de experiment man arbetar med
på Oxievång och Diamanten. Där kan
förskolor även lägga in tips på nya
experiment.

http://pedagogiskakartor.pedc.se

stor bild:
Adrian Wellerfeld visar upp sin pappershelikopter.

bild uppe:
Flyter ett äpple i saltvatten?

bild nere:
Elias Pettersson bevittnar när en blyertspenna sticks

genom en vattenfylld plastpåse.

pedagogiskt exempelpedagogiskt exempel

14 n mars 2012 mars 2012 n 15

skola 2011skola 2012

Annette – leg
förskollärare!
Strax före jul blev Annette Falzon en
av de första i Malmö stad att få sin
förskolelegitimation.
Grattis. Hur känns det?

– Tack. Än så länge känner jag inte något särskilt. Ett av syf-
tena är att ge yrket en högre status, men jag tror det krävs mer
än så. Ett tyngre lönekuvert till exempel. Men det är så tidigt
ännu, på sikt blir det nog bra.
I vilket avseende då?

– Legitimationen kan synliggöra förskollärarnas faktiska
kompetens. Och den blir viktig för de nyexaminerade, ett bevis
på att de blivit bedömda som lämpliga för yrket efter introduk-
tionsperioden. Rollen som mentor blir också ny på förskolan.
Varför blev du förskollärare?

– För mig var det självklart att arbeta med människor och
omsorg. På gymnasiet gick jag vårdlinjen, Jag jobbade med äldre
under en kort period och tyckte mycket om det. Men jag tog sor-
gerna med mig hem. Att jobba med barn skulle nog vara mer
glädjefyllt, tänkte jag och sökte förskollärarlinjen. Och det har
jag aldrig ångrat. Det är ett fantastiskt jobb.
Varför?

– Det är utvecklande och spännande att få vara en del i bar-
nens utveckling och läroprocess. Jag får arbeta med själva
grunden i lärandet, det är de viktigaste åren för barnen. Det
händer så mycket med barnen. Ingen dag är den andra lik.
Du blev färdig 1987. Hur har yrket förändrats?

– Jag vill nog påstå att det är ett mer krävande arbete idag.
Uppgifterna är mer omfattande och barngrupperna större.
Förutom att ha fokus på barnen ska vi arbeta med vuxenrela-
tioner, ta in vikarier, fixa beställningar och annan administration.
Och så ska vi dokumentera, reflektera, utvärdera.
Och den pedagogiska delen?

– Mycket är sig likt, men vi jobbar mycket mera med att doku-
mentera och diskutera hur vi arbetar. Att vara förskollärare idag
handlar till stor del om att hitta ett bra förhållningssätt, till barn,
till föräldrar. Hur förhållningssättet sedan ser ut varierar. Det är
en fråga som är komplex och personlig. n

Annette Falzon

Ålder: 46 år
Familj: Två tonårsdöttrar
Gör på fritiden: Umgås med nära och kära. Tycker om att baka, favo-
riten just nu är en morotskaka. Tycker om att se på film och gå på
konserter.
Såg senast: ”Jag saknar dig”, en svensk film. Sorglig men bra.
Senaste konserten: Foo Fighters i Köpenhamn.

Marie-Louise Andersson, barn-
och ungdomschef i Hyllie, medger att

förskolan nog hamnade i skymundan förut. Rektorsområdena
fungerade som självständiga enheter och oavsett hur skick-
liga rektorerna var som ledare fick skolfrågorna mer utrymme.
Delvis för att skolorna är hårdare styrda med uppfyllandemål,
jämfört med förskolornas strävandemål. Förskolorna leddes
av biträdande rektorer som i de flesta fall ansvarade över
både förskolor och skolor.

Organisationen i Hyllie består numera av tio förskolech-
efer och en områdeschef, Jan-Ola Olsson. Skolan är formerad
på motsvarande sätt. Förskolecheferna har det fulla ansvaret
för verksamheten, både när det gäller budget och personal.

Förskolechefen och tidigare biträdande rektorn Marie
Rantzow kände ändå tvekan inför förändringen.

– Jag var nöjd med det sättet vi jobbade på och såg

fördelar i samarbetet med skolan. Men det har blivit en
helt annan kraft i förskolefrågorna i den nya organisationen.
Det betyder jättemycket att vi förskolechefer träffas varje
vecka med Jan-Ola. Tillsammans har vi en bred kompe-
tens och kan inspirera varandra och dra upp gemensamma
riktlinjer. Jag har inte haft kollegor på det sättet tidigare.
Och samarbetet med skolan upphör inte, även om vi gli-
der ifrån varandra.

En helt ny funktion har områdeschefen. Jan-Ola Olsson
säger att rollen för honom blir tydligare för varje vecka.

– När man börjar med något nytt är det inte självklart
vilka frågor man ska lägga störst fokus på. Jag tror jag kan
göra mest nytta i övergripande frågor som platstillgång,
fortbildning och kvalitetsmätning, förutom att vara den
som samlar förskolecheferna kring en gemensam linje. Där
finns det mycket att göra, vi har gemensamt tagit fram ett

antal utvecklingsområden som vi ska jobba vidare med.
Minoo Raisi, förskollärare och pedagogista i Holma,

anser att organisationen faktiskt också gör skillnad i
verksamheten.

– Cheferna har blivit mer tillgängliga och närvarande,
vilket ger en helt annan dialog. Här har den reviderade
läroplanen spelat stor roll, den slår fast att det är förskole-
chefens ansvar att utvärdera och följa upp verksamheten.
Det kräver förstås att cheferna ser vad som sker, säger
Minoo Raisi som också ser ett nytänkande i att den senaste
utvärderingen utgår från dokumentation – vad som faktiskt
händer – och inte statistik eller förskollärarens berättelser
om vad temat innehållit.

Marie-Louise Andersson säger att det viktigaste trots allt
är att organisationen är bra för barnen och deras föräldrar.

– Och det är den här. Den utgår från barnets bästa. n

BILD:
Marie-Louise Andersson, Jan-

Ola Olsson, Marie Rantzow
och Minoo Raisi anser att den
nya organisationen ger bättre

kraft åt förskolefrågorna i
Hyllie.

Ny organisation gör skillnad

Den reviderade läroplanen
leder till reviderade organisa-

tioner på många håll. Fokus
Förskola har besökt Hyllie där

förskolorna har samlats i en
egen organisation, i stället

för att vara utspridda på fem
rektorsområden.

16 n mars 2012 mars 2012 n 17

vidareutbildningvidareutbildning

N yfikenheten tog
över och Sussi bestämde

sig för att ta reda på det. I augusti 2009
började hon studera till förskollärare på
Malmö högskola.

– Det har verkligen förändrat min syn
på mig själv och på yrket, berättar Sussi
i personalrummet på Gottorps förskola i
Bunkeflostrand, där hon fortfarande arbe-
tar fyra dagar i veckan.

– Tidigare kunde jag ibland tänka att
jag bara lekt med barnen hela dagen. Nu
ser jag det med andra ögon. Jag vet att
de utvecklas och lär sig genom leken
och att jag måste ta mig in i deras värld
för att hjälpa dem med det. När jag hade
läst i ett år var det nära att jag hoppade
av. Jag insåg vilket enormt ansvar vi
har inom förskolan och det är en skräm-
mande tanke.

Sussi studerar på heltid på distans.
Två dagar i månaden är hon på lärarhög-
skolan för att gå på föreläsningar eller
delta i grupparbeten. Resten är självstu-
dier. På Gottorp arbetar hon 70 procent,
fördelat på två långa och två korta dagar.
Onsdagarna är vikta åt studierna.

– Men jag är ofta här då också för att
göra olika övningar med barnen till sko-
lan, berättar hon.

Även om det är krävande tror Sussi
att det är en fördel att arbeta parallellt
med studierna. Det hon lär sig i teorin
kan hon bevittna i praktiken på förskolan.
I mötena med kurskamraterna uppstår

också ofta diskussioner kring arbetssätt
och hur man löser olika problem på deras
respektive förskolor.

Sussi berättar att studierna lett till
många insikter, men också väckt frågor.

– Plötsligt börjar man ifrågasätta allt.
Varför gör jag och mina kollegor som vi
gör? Jag har alltid jobbat med att gå på
känsla och läsa av barnen. Det gör jag
fortfarande, men nu kan jag försvara det
med kunskap. Det kunde jag inte innan.

Att utvecklas i arbetet är viktigt för
Sussi. Innan hon kom till Gottorp och
påbörjade utbildningen bytte hon ofta
förskola för att få tillgång till ny kunskap
och inte fastna i ett arbetssätt.

– Det nya är jätteviktigt. Jag är livrädd
för att falla tillbaka i gamla vanor efter
studierna.

I januari 2013 får Sussi sin förskol-
lärarexamen. Det betyder dock inte
nödvändigtvis slutet på studierna.

– Jag skulle gärna fortsätta att utbilda
mig vid sidan av arbetet. Kanske läser jag
drama och blir dramapedagog. n

”Utbildningen
ger nya tankar”
Efter att ha arbetat som barnskötare i över
tjugo år hände det att Sussi Travell funderade
över vad förskollärarna egentligen kunde som
inte hon kunde, hon med alla års erfarenhet
och två egna barn.

bild, vänster:
Om ett år är Sussi Travell fär-

dig förskollärare. ”Det man
brinner för är det lätt att lära

sig om”, säger hon.
bild, höger:

Annette Sandin känner sig
säkrare i sin yrkesroll sedan
hon tog sin förskollärarexa-

men 2009.

Några månader efter att Sussi
Travell påbörjade sin utbildning, avslutade

Annette Sandin sin. I oktober 2009 fick hon sin förskollärar-
examen från Växjö universitet, nuvarande Linnéuniversitetet.

Utbildningen betydde mycket för Annette och hon rekom-
menderar andra som funderar på den att ta steget.

– Tveka inte! Det är så inspirerande och utvecklande. Jag
kan ångra att jag inte gjorde det tidigare.

Annette hade arbetat som barnskötare i sexton år när
hennes dåvarande förskolechef försåg henne med ansök-
ningshandlingarna efter ett medarbetarsamtal. Annette hade
nämnt att hon länge funderat på att vidareutbilda sig.

– Jag upplevde att förskolans förutsättningar förändrades
hela tiden och att jag behövde mer kompetens för att möta
dem på ett tillfredställande sätt, berättar Annette.

Under fyra år läste hon på distans på trekvartsfart, samti-
digt som hon hade kvar sin heltidstjänst på Beijers förskola.
Hon medger att det var tufft att arbeta heltid under studi-
erna, men den inspiration som kom med de nya kunskaperna
gav energi.

– Jag nästan sprang till jobbet för att testa allt jag lärt mig,
berättar Annette och skrattar.

Annette poängterar att alla – både barnskötare och
förskollärare – är en tillgång i arbetslaget, men med sina
nyvunna teoretiska kunskaper känner hon sig betydligt säk-
rare i sin yrkesroll.

– Jag är mycket mer drivande i det pedagogiska arbetet.
Tidigare höll jag mig lite mer i bakgrunden och gjorde som
förskollärarna gjorde utan att riktigt veta varför, säger hon.

Hon ser också på verksamheten och arbetet med barnen
med nya ögon.

– Nu är jag mer nyfiken på varje enskilt barn och tänker
på hur jag kan skapa möjligheter för dem att utvecklas. n

”Inspirerande
att studera”

Utbildning
på distans
Många av Sveriges högskolor och uni-
versitet som utbildar förskollärare
erbjuder denna utbildning också på
distans. Distansutbildningen vänder
sig till den som arbetar i förskola som
är barnskötare, pedagog eller förskol-
lärare som inte fullföljt examen.
3 Förskollärarexamen omfattar 210hp.

Beroende på vilka kunskaper du har med dig

anpassas utbildningen för dig på så sätt att

du kanske inte behöver göra alla delar av

den. Utbildningen sker på distans vilket inne-

bär att den till stor del bygger på självstudier,

nätbaserade aktiviteter och schemalagda kurs-

tillfällen inne på högskola eller universitet.

För att få veta mer, gå in på hemsidan till den

högskola eller det universitet du är intresserad

av. Grundläggande behörighet krävs. Krav på

erfarenhet av arbete i förskola är på Malmö

Högskola fem år, på Högskolan i Kristianstad

och Linnéuniversitetet i Växjö minst tre år.

Dessa tre lärosäten har intag vårter-

min. Det ger tid och möjlighet att komplettera

behörighet om det skulle behövas. Ansökan till

våren 2013 sker under hösten 2012.

Tre lärosäten:

Malmö Högskola

”Förskollärarutbildning – Flexibel variant”

www.edu.mah.se/LGLFO-FLEX/

Högskolan i Kristianstad

”Förskollärarutbildning med inslag av

validering”

www.hkr.se/templates/

Programme____11407.aspx

Linnéuniversitetet

”Förskollärarprogrammet distans”

www.lnu.se/utbildning/program/LGFOD

Kartläggning
pågår
Under hösten gjordes en kartlägg-
ning av behörigheter hos drygt 4300
tillsvidareanställda förskollärare,
fritidspedagoger och lärare i Malmö
stad.
3 Den kompletteras och revideras

efterhand, bland annat för att alla ännu inte

uppvisat examens- eller utbildningsbevis.

Kartläggningen hanteras som arbets-

material tills varje enskild förskollärare och

lärare fått legitimation från Skolverket. Man

har även undersökt om varje enskild lärare

undervisar i rätt ämnen utifrån sin behörighet.

En samlad analys kommer under mars månad

att ge kunskap om vilka behörigheter vi sak-

nar, samt fortbildnings- och rekryteringsbehov

inför läsåret 2012-2013.

Läs mer på Komin.

18 n mars 2012 mars 2012 n 19

skola 2011skola 2011

V erksamheten i källaren är delvis
inspirerad av Remida, Reggio Emilia-

förskolornas återvinningscentraler. I lätt åtkomliga backar
och lådor ligger slangstumpar från en VVS-firma, papp-
kartonger till meloner, tomt godispapper, plastkartonger,
bubbelplast, brädor, tomma konservburkar. Somligt har
skänkts från företag i närheten, annat kommer från föräld-
rar eller medarbetare.

Hit kan förskolorna komma och hämta material, eller
stanna en stund och arbeta med det som finns.

– Det är det ena syftet med källaren. Det andra är att käl-
laren ska fungera som en mötesplats och ett kraftcentrum för
vårt pedagogiska utvecklingsarbete, berättar pedagogistan
Anna Welander som sedan i augusti är en av två pedago-
giska utvecklare som arbetar övergripande med förskolorna
i Geijerområdet i Limhamn-Bunkeflo.

Sofi Holmqvist är den andra.
– Det här är bara början, säger Sofi. Vi har tankar om att

sätta upp experiment i källaren, kanske om magnetism eller
vindkraft eller något annat som har fångat barnens intresse.
Det kan stå framme under någon vecka eller två och så kan
förskolorna i området komma hit och arbeta med det när
det passar dem.

Anna Welander och Sofi Holmqvist var två av

processtödjarna som utbildades för att implementera den
reviderade läroplanen. Och det är arbetet med läropla-
nen som står i centrum även för arbetet som pedagogiska
utvecklare.

Under hösten har de skapat en grundstruktur för samt-
liga 23 avdelningar:

•	 Alla avdelningar ska ha tillgång till en ateljé och en
bygg-och konstruktionshörna.

•	 Allt material ska vara tillgängligt på barnens nivå.
•	 Materialet ska förvaras i genomskinliga backar.
•	 Material ska vara föränderligt, utbytbart och kreativt.
•	 Verksamheten ska dokumenteras.
•	 Organisation av tid och rum ska ske utifrån barnet.

– Men det räcker egentligen inte med detta. Det handlar
också om att förändra synsätt. Att förvara naturvetenskap-
ligt material i en genomskinlig låda är nog bra, men inte om
det används på mina villkor som vuxen. Vi måste alla oavsett
kompetens jobba mot läroplanen. Vi måste ha en ständig dis-
kussion kring det kompetenta barnet. Att barnet själv gör val
och därigenom påverkar sitt lärande är grundläggande i den
reviderade läroplanen, säger Sofi Holmqvist.

Medan vi samtalar kommer Maja, Otto och Alex ner i
källaren. De går på Bellevue förskola en trappa upp och

Kreativt centrum i källaren

En källare har blivit en knutpunkt
för Geijer-förskolornas utveck-

lingsarbete och kvalitetshöjning.
Här samlas medarbetare för

pedagogiska diskussioner, här
finns material som både barn och

pedagoger kan ta del av.

använder sig ganska ofta av sakerna
som finns i källaren. På avdelningen
pågår ett stort husbygge.

– Vi var här och tog en pinne, säger
Alex.

 Gunilla Gustafsson och Birgitta
Kopelman är biträdande rektorer i
Geijerområdet och intygar att utveck-
lingsarbetet har fått ett lyft med Anna
och Sofis arbete.

– På det här sättet har vi också fått
en naturlig ingång till den pedago-
giska dokumentationen. I arbetet med
grundstrukturen började vi med att
avdelningarna fick dokumentera den
egna miljön, säger Gunilla Gustafsson.

Trots den framgångsrika starten vet
ingen hur länge de pedagogiska utveck-
larna kan vara kvar.

– Vi hoppas förstås att de kan vara
kvar länge till, men vi måste ha pengar
till det också. Oavsett hur det blir, ska vi
fortsätta vårt utvecklingsarbete, säger
Birgitta Kopelman. n

bild:
Anna Welander t v och

Sofi Holmqvist har skapat
ett pedagogiskt centrum i
en källare i Geijers försko-

leområde. Alex och Otto
hittar nya användnings-
områden för överblivet
material som fås gratis

från företag och föräldrar.

En rosa pedagogik
Redaktörer: Hillevi Lenz Taguchi, Linnea

Bodén och Kajsa Ohrlander.

Färgen rosa används dels för att återta

70-talets dialogpedagogik och dels för att

beskriva den mångfacetterade och kompli-

cerande genuspedagogik som nu träder

fram på bred front, både teoretiskt och

praktiskt. Antologin är en tidsenligt nöd-

vändig bok som utmanar föreställningen

om två oföränderliga kön. Med normkritik

genomsyras boken av en vilja till föränd-

ring, och varför inte? Läs den, förändra och

förändras, vad annars kan vi göra?

Kivi & Monsterhund
Av Jesper Lundkvist

Varför är det så viktigt att könsbestämma

barn i alla böcker? En utgångspunkt som

författaren har utgått från när hen benäm-

ner Kiwi som hen istället för han/hon. När

Kiwi fått sin önskade hund börjar även-

tyret! En fängslande barnbok med hög

kvalitet rakt igenom i både bild och skrift.

Framför allt ett rytmiskt rim i sambatakt,

ackompanjerat av humor och frånvaro av

moralkakor, för handlingen vidare. Kiwi är

här för att stanna och säkerligen med fler

uppföljare.

Lyssnandets och
seendets villkor
Av Christina Wehner – Godée

Boken beskriver olika sätt att jobba i pro-

jekt och hur vi med enkla medel kan utmana

och göra tillägg i barnens utforskande.

Kunskapsområden och värdegrundsfrågor

lyfts fram och kopplar verksamhetens prak-

tik till styrdokument och nya teorier liksom

de hundra språken, olika uttryckssätt och

lyssnandet.

Boken är lättläst, den sammanbinder teori

med praktik på ett sätt som är lätt att ta till

sig och förstå. Den innehåller en dvd som

är spännande. Vi har tittat på den tillsam-

mans med arbetslag och blivit inspirerade

både av dokumentationsteknik, innehåll

och aktiviteter i filmerna. Här kunde vi följa

dokumentationsprocessen med förberedel-

ser, kopplingar till läroplanen, uppföljning

och utvalt fokus.

Detta är en bok som bjuder på inspiration,

nya kunskaper och pedagogiska synvän-

dor. Vi vill rekommendera den till läsning

och reflektion i arbetslag, med föräldrar

och studenter.

Av: Kirsebergs pedagogistor

Av: Stefan Skoog, genuspedagog

20 n mars 2012 mars 2012 n 21

utbyggnadutbyggnad

46 förskolor
till behövs
I Malmö stads lokalförsörjningsplan
för 2012 räknar stadsdelarna med att
bygga 46 förskolor under de kommande
fem åren. Men fastighetskontoret varnar
nu för risken att förbygga sig. U nder de senaste åren har förvalt-

ningarna i Malmö stad lagt mycket kraft på
att möta behovet av förskoleplatser, som varit större än
någonsin tidigare. Även om 2011 var första gången på 17
år som födelsetalen i Malmö vek nedåt, ligger de kvar på
en mycket hög nivå.

Trots en kraftfull utbyggnad väntade vid årsskiftet så
många som 470 barn i förskolekön, enligt stadsdelarnas
beräkningar i lokalförsörjningsplanen för 2012.

Vid slutet av 2012 ska balansen mellan tillgång och
efterfrågan vara utjämnad, enligt beräkningarna – det
vill säga om man tittar på Malmö stad-nivå och ifall
stadsdelarna genomför sina planer. En stadsdel som
Limhamn-Bunkeflo kommer i så fall ha ett fortsatt under-
skott på 176 platser medan Västra Innerstaden har ett
överskott på 121 och Södra Innerstaden på 231 platser.

– Det är dagsform på siffrorna, de ändrar sig snabbt.
Planer förändras, byggen senareläggs, prognoser skrivs
om. Siffrorna ska ses som ett stöd för planeringen för de
kommande åren, säger Karin Wittenfelt på LiMa, fastig-
hetskontorets lokalförsörjningsavdelning, som redan i vår
börjar arbeta på lokalförsörjningsplanen för 2013.

Och där kommer LiMa att mana till försiktighet.
Stadsdelarna ska uppmanas att göra långsiktiga prog-
noser med olika scenarier, för att ha beredskap för snabba
förändringar.

Någon gång i framtiden når vi en punkt där det tippar
över, då platserna överstiger behoven. Då finns en risk att
vi plötsligt står med tomma förskolelokaler, säger Karin
Wittenfelt som bedömer att redan om ett par år flyttar de
stora lokalutmaningarna från förskolan till skolan.

– När barnen från babyboomen börjar i skolan räcker
inte platserna till.

A lldeles i kanten av
Slottsparken ligger Marie

hage förskola. Här har funnits förskola i många
år men från i höstas är en helt nybyggd förskola i
två våningar på plats.

Byggnaden har ritats speciellt för platsen och
personalen har varit delaktiga i framtagandet.

– Jag är så nöjd! Det har nästan blivit bättre
än jag vågade hoppas på, säger förskolechefen
Jeanette Schildt.

Hon visar entusiastiskt fönster som sitter i bar-
nens höjd, smart arkitektur som ger små krypin för
enskild lek och låga hål i väggarna som barnen kan
krypa genom när de vill till nästa rum.

Nu går här 145 barn i åtta olika grupper.
– När man är så många människor i ett hus blir

det lätt läger. För att det ska fungera krävs dia-
log och logistik. Mötesplatser blir väldigt viktiga.
Vi har därför skapat ett torg på varje våning som
används av olika grupper under dagen. Samarbetet
fungerar bra, säger hon.

– Jag tror inte på att stänga in verksamheter
i olika hörn.

När Fokus Förskola är på besök är det först
morgonsamling för de större barnen på torget
innan de ger sig ut på äventyr i parken. En stund
senare har ett gäng mindre barn intagit torget
med trummor och gitarrer för en stunds rytmik.
 Torget där uppe har inriktning rytmik, torget
där nere rörelse. Dessutom har man valt att göra

ett temarum på varje avdelning. Här finns ateljé,
naturrum, rolleksrum, byggrum, sinnesrum och
språkrum som används av mindre grupper.

– Det är bra och enkelt med de olika temarum-
men eftersom vi vet var allt material finns, säger
Karolina Pesonen som är pedagogista.

I personalen finns tre särskilda ”torgpedago-
ger” som är inriktade på olika ämnen. De är en
del av den ordinarie personalstyrkan som man
valt att gruppera så här.

– Jag är stolt över hur vi arbetar och att vi har
speciella torgpedagoger, det fungerar väldigt bra,
säger Karolina Pesonen.

För att förstärka öppenheten har förskolan
innerdörrar av glas och även glaspartier mitt i väg-
garna– allt för att man ska kunna snegla ut och se
vad som händer i nästa grupp.

På Mariehage har man valt en lite annorlunda
gruppindelning. Här kallar man det inte avdel-
ningar utan hemvister. Barngrupperna är intakta
år efter år, men hela gruppen byter hemvist en
gång om året. Och när de blivit riktigt stora, 5 år,
kommer de till Äventyrarna som har hela staden
som sitt rum och mestadels är ute på äventyr i
stad och skog.

– På så sätt kan vi anpassa lokalerna för olika
åldrar, säger Karolina Pesonen.

– Och personalen blir inte ett med gardinen,
det blir omväxling för dem med, säger Jeanette
Schildt.

Även utemiljön har förändrats. Ytan har blivit
större och fått kulle, växthus, byggtorg, gemen-
skapsgunga och liggande träd att klättra på. Allt
efter önskemål från personalgruppen.

– Jag är så nöjd! Vi har fått en luftig öppenhet i
byggnaden och lokalerna möjliggör vårt önskade
arbetssätt, säger Jeanette Schildt. n

Fakta:

Mariehage förskola, Kung Oscars väg 1.
Öppnade: november 2011.
Storlek: Åtta barngrupper varav två är mest ute.
Personer: 145 barn, 32 i personal (varav 2 kockar,
1 pedagogista och 4 resurspersoner).

Nya lokaler ger
mer samarbete

Stort, flexibelt och fräscht. Det är några av de åter-
kommande orden om nya Mariehage förskola.

stor bild:
Ljusa lokaler med tak-
fönster ner till golvet
och glasväggar som ger
genomsyn.
liten bild:
Till rytmiktorget kommer
olika barngrupper under
dagen.

Alma och Elin, avdelning Äventyrarna 2:
– Här är bra att leka kurragömma och rita och pyssla. Vi går ut mycket och

har varit på tekniska museet, i parken och på teater, det är kul.

Föräldrarna Hanna Ivarsson (med Junis 8 månader) och Charlotte Lührs (med
Otto 5 månader):

– Fantastiskt fräscht och fint. Skönt med anpassade lokaler efter tiden på
skolan. Här är fina smårum och utemiljön är ett stort plus. Men det är gan-
ska många barn per avdelning (22) och trappan upp är svår när man bär en
sovande baby.

Förskolechefen Jeanette Schildt och pedagogistan Karolina Pesonen:
”Vi har varit med planerat förskolan och det har blivit väldigt bra med flexibla
våningar och temarum. Vi är stolta”.

Siffrorna är hämtade ur Lokalförsörjningsplan 2012 och bygger på

stadsdelarnas planering och stadskontorets befolkningsprognoser.

Siffrorna är antaganden, verkligheten kan bli annorlunda.

Planerade
platser

Väntat
platsbehov Köbalans

2012 1284 813 1

2013 846 905 -58

2014 609 664 -114

2015 652 521 18

2016 332 273 77

Totalt 3723 3126

22 n mars 2012 mars 2012 n 23

Innan jag började utbild-
ningen visste jag inte riktigt vad en

pedagogista är, men ganska snart kände jag att
det är precis det här jag ska göra, berättar Louise
Lundgren.

Så vad är det då man gör som pedagogista?
Louise och Linda är överens om att det är en kom-
plex roll som inte är helt lätt att sätta ord på, men
det handlar om att kritiskt granska det pedago-
giska arbetet, lyfta nya perspektiv, ifrågasätta och
utveckla verksamheten.

– Vi ska sätta saker i rörelse och öka medve-
tenheten kring pedagogik. Med vår hjälp kan
pedagogerna hitta nya vägar i arbetet med bar-
nen, säger Linda Berggrensson.

Louise är pedagogista på Rönnens förskola,
medan Linda delar sin tid mellan Visan, Gånglåten
och Kastanjegården.

– Jag är väldigt olika pedagogistor på mina tre
förskolor. På en arbetar jag ofta med dokumenta-
tion, på en annan handlar det mycket om barnsyn.
Uppdraget formas utifrån verksamhetens behov,
säger Linda.

Louise och Linda ägnar mycket tid åt att reflek-
tera över verksamhet och pedagogik tillsammans
med pedagogerna i arbetslagen. Det kan gälla frå-
gor som förskolechefen ringat in eller tankar som
finns hos pedagogerna.

– Jag ser hur våra diskussioner väcker peda-
gogernas lust att lära mer. Vi är alltid en del av
vad som händer och finns där för dem och bar-
nen, säger Louise.

Förskolans pedagogiska ansvar ligger hos
förskolecheferna, som därtill har ett stort admi-
nistrativt ansvar och begränsad möjlighet att
överse det dagliga arbetet. Pedagogistorna ska
fungera som en länk mellan ledning och verksam-
het. Närheten till båda är en stor fördel i arbetet.

– Vi kan utmana genom att ställa frågor och
vara kritiska för vi är inte inne i arbetslaget men

kommer heller inte utifrån. Vi kan ta på oss att
vara ärliga, menar Louise.

Som pedagogistor har Louise och Linda inte
bara ett stort ansvar, utan också makten att
påverka. Därför är det viktigt att vara respektfull
och ödmjuk, menar de. Att vara ständigt drivande
kräver också ett brinnande engagemang, något
som finns inom dem båda.

– Att vara pedagogista är så spännande och det
blir bara bättre. Man fortsätter att utvecklas med
det och vill hela tiden mer, säger Linda.

Louise instämmer.
– Min insikt om pedagogistans värde växer hela

tiden. Vi behövs verkligen och jag tycker att vårt
uppdrag med kritiskt granskande och helhetssyn
måste byggas in i verksamheten.

Fakta:

Pedagogistans roll har utvecklats i de kommunala för-
skolorna i Reggio Emilia. Pedagogistor kan finnas inom
all förskoleverksamhet.

Mellan maj 2010 och maj 2011 genomfördes
en pedagogistautbildning i Malmö i Reggio Emilia
Institutets regi. 19 förskollärare från Malmö stad deltog.

Nätverket:

I september 2011 startade ett nätverk för Malmös peda-
gogistor. Ett par gånger per termin inbjuds samtliga
utbildade pedagogistor för att diskutera uppdraget uti-
från egna erfarenheter och aktuell forskning.

– Vi vill ge alla pedagogistor, oavsett var och när
de fått sin utbildning, möjlighet att fortbilda sig och
utbyta erfarenheter tillsammans med sina kollegor,
säger Kristina Westlund som är utvecklingssamord-
nare på FoU Malmö-utbildning och den som samordnar
nätverket.

Under höstens två träffar samlades ett tjugotal
pedagogistor för att diskutera yrkesrollen och uppdra-
get. I vår ska fokus ligga på aktuell forskning om bland
annat pedagogisk dokumentation. Nätverket får också
besök av Harold Göthson från Reggio Emilia-institutet.

Pedagogistan
hittar nya vägar

Engagemanget går inte att ta miste på när Linda Berggrensson och
Louise Lundgren talar om arbetet som pedagogista. De två ingick i den
första kullen förskollärare som utbildades till pedagogistor i Malmö vid

en ettårig utbildning som avslutades i maj 2011.

bild:
Linda Berggrensson och

Louise Lundgren trivs
som pedagogistor.

Föräldraråd
fångar åsikter
För att ge föräldrarna större inblick i verk-
samheten bjuder Södra Sommarstadens
förskola in till föräldraråd två kvällar per
termin.
3 – Råden ger föräldrarna möjlighet att

diskutera verksamheten med oss medan vi får till-

fälle att informera om vad som händer och fånga

upp föräldrarnas åsikter i olika frågor, säger Anna

Bengtsson som är förskolechef och initiativtagare.

Den första träffen handlade främst om hur

föräldraråden ska se ut. Vid det andra rådet dis-

kuterades bland annat rutiner kring hämtning och

lämning. Kommande föräldraråd kommer troligen

att hållas utifrån valda teman.

– Vi planerar att ägna en kväll åt förskolans

mat. Då bjuder vi in de som lagar maten så att

föräldrarna får träffa dem.

Efter varje föräldraråd skickar Anna

Bengtsson ut minnesanteckningar till samtliga

föräldrar och medarbetare vid förskolan.

– Det är en styrka att ha med föräldrarna i

verksamheten. Ju mer de vet, desto större krav

kan de ställa på oss och desto bättre måste vi bli,

säger Anna Bengtsson.

Råden är öppna för alla föräldrar och man

strävar efter att förskolans åtta avdelningar ska

finnas representerade av minst en förälder vid

varje råd.

– Hittills har de varit väldigt positiva, men

vi är medvetna om att intresset kan gå upp och

ner. Oavsett om man närvarar eller inte är det

en trygghet för föräldrarna att möjligheten att

påverka finns, menar Anna Bengtsson.

Filmen på
föräldramötet
Filmen Att lära för hela livet är utmärkt
att visa på föräldramöten tipsar
Margaretha Danielsson som är försko-
lechef på Segevångs förskoleområde.
Filmen har producerats av Malmö stad
och visar att det tidiga lärandet har stor
betydelse i gymnasiet och för hela livet.
3 – Det som grundlades när du var barn

hjälper dig i ditt senare lärande. Jag uppskat-

tar verkligen den kopplingen, säger Margaretha

Danielsson.

På Segevångs förskoleområde har man visat

filmen på flera föräldramöten och den gav upp-

hov till bra samtal. Föräldrarna mindes sin egen

barndoms lek och det blev tydligt hur viktig leken

är att få för att förstå samband.

– Jag tror att aha-upplevelserna kan bidra till

att visa att förskolan är en plats för lärande, säger

Margaretha Danielsson.

Filmen är cirka 15 minuter lång och finns på

malmo.se.

24 n mars 2012

H on ringde till enheten för
Individ och Samhälle. Jodå, hon

var antagen. Det visade sig att mejlet hade fastnat
i datorns spamfilter.

Under de kommande fem terminerna ska
Therese Larsson ägna merparten av tiden till stu-
dier och forskning. Hon fortsätter jobba på Visans
förskola i Lindängen, men bara på 20 procent.

– Forskarskolan är en fantastisk möjlighet.
Tänk att man kan plugga vidare och samtidigt
vara kvar i verksamheten, det är ett schyst sätt
att väva samman teori och praktik. Jag hoppas
att man fortsätter med detta i framtiden, säger
Therese Larsson som gillar att plugga och lära
sig nya saker.

Möjligheterna till lån från CSN är uttömda efter
lärarstudier, religionsvetenskap och genusveten-
skap samt ett år på folkhögskola där hon arbetade
med grafisk konst.

När Therese Larsson gick ut från lärarhög-
skolan för snart fem år sedan gjorde hon det som
KME-lärare med inriktning mot de yngre åren.

– Först när jag var färdig insåg jag att möj-
ligheterna att arbeta med det jag lärt mig som
estetlärare var betydligt större i förskolan, som
arbetar mer ämnesintegrerat. Här på Visans
förskola är jag anställd som pedagog, berättar
Therese Larsson.

Hon sökte jobb på Visan i somras sedan hon
gått "Lyssnandets pedagogik", en kurs på Malmö
högskola, anpassad för pedagoger i Malmö stad.

På kursen stod det öppna förhållningssättet från
Reggio Emilia i förgrunden.

– Jag blev helt hooked på det sättet att arbeta
och sökte mig till Visan för att de arbetar Reggio-
inspirerat och har musikprofil.

I "Lyssnandets pedagogik" genomförde hon ett
projekt där hon och en kollega studerade hur yngre
barn lär sig. De lät barnen på egen hand upptäcka
något de aldrig sett förut – en overheadapparat.

– Det var jättespännande att följa det som
hände, vilka undersökningsstrategier barnen
använde sig av.

Som licentiand ska hon fortsätta att utforska
yngre barns läroprocesser. I det kommande pro-
jektet vill hon studera videodokumentationen
tillsammans med föräldrarna, som kan hjälpa
henne att tolka det som händer.

– Föräldrarna utgör barnens huvudsakliga kul-
turella och språkliga miljö. De kan se mönster och
nyanser jag inte ser och kanske också hjälpa mig
med ord på andra språk som används av barnen.

FAKTA:

"Ämnesdidaktik i mångfaldens förskola" är den tredje
forskarskolan för förskollärare som har sitt säte i Malmö
högskola. Forskarskolan samlar 15 licentiander från
Malmö högskola och universiteten i Karlstad, Göteborg
och Linköping. Malmö högskola har huvudansvaret för
forskarutbildningen men vissa föreläsningar och semi-
narier sker på de andra lärosätena. Therese och fyra
andra licentiander är knutna till Malmö högskola.

Therese – ny
på forskarskolan

De som antagits till fors-
karskolan för förskollärare
på Malmö högskola skulle

få mejl i december. Therese
Larsson fick inget och hon

antog att chansen gått
henne förbi.

Först i januari hittade
Therese sitt namn bland

de antagna i ett brev från
högskolan.

läs mer:

Therese Larssons och Dyala El Nassers
studie om "Kall-TV" kan du läsa på:
http://korta.nu/kalltv

