
HANDLEDNING

HÅLLBARA STÄDER
Att arbeta med hållbar samhällsplanering
på gymnasiet

2 Världsnaturfonden WWF – Hållbara städer

Omslag och layout: Sven Ängermark

Språkgranskning: Mari Rosenkvist

TACK
Vi vill tacka alla elever på Globala gymnasiet i Stockholm, vilka genomfört projekten
Monsterstäder eller blomsterstäder och Min framtida stad (bland annat med stöd av KIT-
arkitekter) för att ni inspirerat oss att fortsätta utveckla arbetet. Vi vill särskilt lyfta fram
elevgruppen Urban atlas: Isak Roth, Birgitta Sjödell, Maria Gustafsson, Sophie Löfström,
Marie Klawitter, Evangelina Lindberger och Linda Brelin. Utan ert otroliga engagemang
och era idéer skulle undervisningsmaterialet aldrig ha blivit till.

Vi vill också tacka Thomas Elmqvist och Jeff Ranara på Stockholm Resilence Centre för att
ni initierade oss i projektet och för all tid ni lagt ned på oss och på våra studenter. Ovär-
derligt!

Tack också till personal och elever på Porthälla gymnasium, Ullrika Forsgren med flera
på Borgarskolan i Gävle, Claes Malmberg med elever på Miljöverkstaden i Helsingborg
och Anna Lodén med elever från Dragonskolan i Umeå för att ni testat handledningen och
kommit med kloka synpunkter.

Sist men inte minst vill vi tacka Gitte Jutvik Guterstam med kollegor från WWF för att ni
gett oss den fantastiska möjligheten att sprida materialet vidare.

Om du som läst handledningen är intresserad av fortbildning för lärare/elever ska du inte
tveka att kontakta oss (på adresserna nedan) för inspirerande föreläsningar, work-shops,
planeringsmöten, med mera. Vi skräddarsyr ett upplägg som passar dina önskemål och
behov och förutsättningarna på din skola.

Lotta Jankell
lotta.jankell@stockholm.se

Karolina Sandahl
karolina.sandahl@stockholm.se

Jonna Wiblom
jonna.wiblom@stockholm.se

3Världsnaturfonden WWF – Hållbara städer

Välkomna till staden som klassrum!
Tio skolor deltog under tre år i WWFs projekt Skola på hållbar väg. Projektet sökte erfaren-
heter och modeller för hur skolor kan integrera hållbar utveckling i undervisning, förvaltning
och utvecklingsarbete. Pedagoger och elever var eniga att när undervisningen inbegriper
verkliga frågor och eleverna är delaktiga i problemlösning i samhället blir alla vinnare; mo-
tiverade elever, delaktigheten i samhällsutvecklingen ökar, nyckelaktörer får värdefullt stöd
när unga bidrar med kreativa lösningar och synpunkter.

Den här handledningen vilar på erfarenheter från olika projektet och har tagits fram av lä-
rare vid Globala gymnasiet, en av Stockholm stads gymnasieskolor. Undervisningsmaterialet
riktar sig främst till dig som är lärare på gymnasienivå, men kan även användas i andra sam-
manhang där tvärvetenskaplighet och lärande för hållbar utveckling står i fokus.

Det pedagogiska upplägget är genomtänkt. Målen i läroplanen för gymnasieskolan ligger till
grund för det innovativa, ämnesövergripande arbetet, som sker i projektform. Handledning-
en innehåller ett stort antal övningar och hjälp att strukturera arbetet.

Hör gärna av er med lektionsplaneringar, elevarbeten och pressklipp, så att materialet kan
göras tillgängligt på www.wwf.se/utbildning, där även bilagor till denna handledning finns.

Lycka till med ert viktiga arbete!

WWF Hållbara städer

hallbarastader@wwf.se

Läs gärna igenom detta avsnitt innan du sätter igång med projektet och övningarna! Fundera
på vad det betyder för din undervisning. Diskutera med andra lärare som vill arbeta med
projektet hur ni kan integrera de olika ämnena.

Skola på hållbar väg
Vad behövs för att hela skolan ska genomsyras av lärande för hållbar utveckling?

Undre tre år följde, handledde och dokumenterade WWF utvecklingsarbetet på fem grundskolor

och fyra gymnasieskolor. Sex områden visade sig vara extra viktiga när en skola vill greppa hållbar

utveckling. Ett av dessa områden handlar om de pedagogiska vinster man gör när undervisningen

involverar eleverna i verkliga problemställningar och tillfällen att vara delaktiga i samhällsutveck-

lingen.

Läs mer om skolutvecklingsprojektet: http://www.wwf.se/utbildning under skolutveckling

4 Världsnaturfonden WWF – Hållbara städer

ATT ARBETA MED HÅLLBAR
STADSUTVECKLING
Det övergripande syftet med att arbeta projektinriktat utifrån den här handledningen är
att eleverna ska fördjupa sina kunskaper om de möjligheter och utmaningar som finns i
relation till hållbart samhällsbyggande, få möjlighet att ta ställning till hur våra framtida
städer ska se ut och inte minst få verktyg för att själva påverka utvecklingen i ett demokra-
tiskt samhälle. Tanken är att elevernas arbete ska ta sin utgångspunkt i den lokala miljön
(nära skolan eller där de bor), eftersom det väcker intresse, nyfikenhet och engagemang.
Det finns också många vinster med att göra globala utblickar och jämföra de lokala förhål-
landena med situationen i olika städer och samhällen runt om i världen.

Utvärderingar som gjorts med elever som arbetat med stadsprojekt inom Skola på hållbar
väg visar att bland det som eleverna tyckt var allra viktigast och roligast var att förstå att
de kan påverka och förändra. Staden är inte en fix konstruktion bestämd av andra, utan
utvecklas. Eleverna upptäckte att de kan finnas med i den här utvecklingen och påverka
den.

Så här säger några elever från Globala gymnasiet i Stockholm som arbetat med hållbar
stadsutveckling utifrån handledningen:

I handledningen återkommer följande frågeställningar i såväl utåtriktade övningar som i
reflektion och redovisningar:

•	 Vilken del av staden ska studeras (park, skolgård, stadsdel)?

•	 Hur ser situationen ut i det utvalda området/staden, sett ur olika perspektiv?

•	 Hur har staden/området förändrats?

•	 Vilka är stadens/områdets utmaningar?

•	 Vilka förutsättningar finns för att möta dessa utmaningar?

•	 Vad är ett ekologiskt och socialt hållbart samhälle och hur kan vägen dit se ut?

•	 Vad är ett socioekologiskt perspektiv och hur kan det kopplas till hållbar utveck-
ling?

•	 Vad betyder det ekonomiska perspektivet för elevens frågor och synpunkter? För
deras förändringsförslag?

•	 Vad är en vision och hur kan visionen ta hänsyn till ekologisk och socialt hållbar
utveckling?

•	 Vad är en ekosystemtjänst och hur är begreppet kopplat till hållbar utveckling i
staden?

•	 Vad är ekologiska fotavtryck, vilka avtryck gör staden och varför är de så stora?

•	 Vilka sociala och ekologiska värden finns och vilka är viktiga att ha i staden/områ-
det?

•	 Hur kan man med hjälp av kartor få syn på förhållanden mellan människa och
miljö?

•	 Vilka åtgärder behövs för att öka ekologisk och socialt hållbar utveckling och på
sikt nå visionen?

•	 Hur kan du bidra till att minska stadens ekologiska fotavtryck samt öka och bevara
ekosystemtjänster?

•	 Hur kan du bidra till förändring och påverka samhällsutvecklingen i din stad?

”Mycket eget ansvar och
frihet.”

”Det var roligt att få vara
ute och lära sig i verklighe-
ten.”

”Intressant att se hur man
kan påverka.”

”Roligt att veta hur ens
närmiljö påverkar samhäl-
let och en själv.”

”Tänk att jag kunde vara
med och ändra på något
fysiskt i staden.”

”Otroligt kul att riktiga
politiker lyssnade på mitt
förslag och tog det på
allvar.”

”Vår grupp förändrade at-
tityden till ett torg. Cool!”

5Världsnaturfonden WWF – Hållbara städer

Handledningens uppbyggnad och planering av projektet
Undervisningsmaterialet består av fem delar som tillsammans bildar en helhet:

1.	 Förberedelse

2.	 Kartläggning

3.	 Analys

4.	 Redovisningar och examinationer

5.	 Fördjupning

Delarna bygger på varandra men kan också användas separat. Genom att styra vilka ämnen
som ingår och vilka delar som berörs kan du som lärare/ditt arbetslag välja att arbeta med
materialet på några enstaka lektioner för att beröra innehållet översiktligt, eller som ett
större och mer djupgående projekt som kan spänna över flera veckor.

Var och en av de ovanstående delarna innefattar både enklare övningar och mer avancerade
fördjupningsövningar. Övningarna bygger på att eleverna arbetar tillsammans i grupper om
cirka tre till sex personer. Det går bra att endast plocka ut någon eller några övningar från
varje del. Om ni inte har så mycket tid kan detta vara att föredra, eftersom det ofta behövs
mer tid för reflektion och diskussion än man kanske först tror.

Planering
Om flera ämneslärare ingår i projektet är det viktigt att avsätta gemensam planeringstid i
inledningsfasen. Det är ofta värdefullt att tillsammans titta på ämnesplanerna för att hitta
gemensamma ingångspunkter. Titta på hur de olika ämnena kan få “draghjälp” av varan-
dra och hur de kan fördjupa förståelsen för exempelvis begreppet hållbar utveckling (som
återkommer i flera ämnesplaner). Det är viktigt att projektet inte blir något som görs utöver
den ordinarie undervisningen, utan ett kreativt och utmanande sätt att bedriva densamma i
integrerad form.

Förslag på punkter att diskutera:

•	 ämnen i projektet

•	 centralt innehåll, kunskaper och förmågor

•	 examinationer

•	 bedömning (se bilaga för exempelmatris)

•	 tidsåtgång

•	 eventuella studiebesök eller gästföreläsare

•	 inköp av material till modellbygge, med mera

•	 utvärdering

I ett senare skede kan det också vara spännande att låta eleverna vara med och planera pro-
jektets utformning. Se till att ha fortlöpande möten under projektets gång för att stämma av
hur det går och för att göra eventuella förändringar i planeringen.

Vilka ämnen, centralt innehåll, kunskaper och förmågor som ingår i projektet och som
sedermera bedöms, beror naturligtvis av en mängd olika faktorer; elevernas och lärarnas
kunskaper och intresse, hur mycket tid som finns, vilka ämnen eleverna läser för tillfället och
så vidare. Ingångsvinkeln på projektet kan helt anpassas efter de ämnen som har mest avsatt
tid och projektet kan därför ta helt olika former, men utgångspunkten är alltid den framtida
staden och de utmaningar och möjligheter den ger.

6 Världsnaturfonden WWF – Hållbara städer

Koppling till styrdokument
Nedan följer förslag på ämnen som kan ingå i ett projekt kring hållbara städer. Exempel
ges på kunskaper och förmågor från Skolverkets ämnesplaner, vilka eleverna kan utveckla
och examineras på. Eftersom handledningens fokus är ett socioekologiskt perspektiv, ges
utförliga exempel utifrån ämnena biologi, naturkunskap, geografi och samhällskunskap.
Poängteras bör dock att språk, estetiska och praktiska ämnen med stor fördel kan kopplas
till projektet och ämnesplanerna i dessa ämnen tar upp flera förmågor, färdigheter och
kunskaper som inbjuder till samarbete.

Förslag på ämnen som kan ingå är:

•	 Geografi

•	 Biologi

•	 Naturkunskap

•	 Samhällskunskap

•	 Hållbart samhälle

•	 Historia

•	 Svenska

•	 Engelska

•	 Estetiska kurser

Exempel på relevanta förmågor, färdigheter och kunskaper utifrån några
utvalda gymnasieämnen (sammandrag):

Biologi (BIOBIO01)
1.	 Kunskaper om biologins begrepp, modeller, teorier och arbetsmetoder samt förstå-

else av hur dessa utvecklas.

2.	 Förmåga att analysera och söka svar på ämnesrelaterade frågor samt att identifiera,
formulera och lösa problem. Förmåga att reflektera över och värdera valda strate-
gier, metoder och resultat.

3.	 Förmåga att planera, genomföra, tolka och redovisa fältstudier, experiment och
observationer samt förmåga att hantera material och utrustning.

4.	 Kunskaper om biologins betydelse för individ och samhälle.

5.	 Förmåga att använda kunskaper i biologi för att kommunicera samt för att granska
och använda information.

Naturkunskap (NAKNAK01b)
1.	 Förmåga att använda kunskaper om naturvetenskap för att diskutera, göra ställ-

ningstaganden och formulera olika handlingsalternativ.

2.	 Kunskaper om naturvetenskapens roll i aktuella samhällsfrågor och i förhållande
till hållbar utveckling

Geografi (GEOGEO01)
1.	 Kunskaper om geografins begrepp, teorier och modeller.

2.	 Kunskaper om utveckling och förändring över tid samt om samband mellan män-
niska, samhälle och miljö.

3.	 Kunskaper om företeelser i närmiljön och hur de kan relateras till andra platser
och regioner på jorden.

4.	 Förmåga att använda olika geografiska källor, metoder och tekniker vid arbetet
med geografisk analys samt att samla in, bearbeta, värdera och presentera geogra-
fisk information.

5.	 Färdigheter i att använda digitala geografiska verktyg för att analysera och visuali-
sera rumsliga förhållanden

7Världsnaturfonden WWF – Hållbara städer

Samhällskunskap (SAMSAM01a1, SAMSAM01b)
1.	 Kunskaper om demokrati och de mänskliga rättigheterna såväl de individuella som

de kollektiva rättigheterna, samhällsfrågor, samhällsförhållanden samt olika samhäl-
lens organisation och funktion från lokal till global nivå utifrån olika tolkningar och
perspektiv.

2.	 Kunskaper om historiska förutsättningars betydelse samt om hur olika ideologiska,
politiska, ekonomiska, sociala och miljömässiga förhållanden påverkar och påverkas
av individer, grupper och samhällsstrukturer.

3.	 Förmåga att analysera samhällsfrågor och identifiera orsaker och konsekvenser med
hjälp av samhällsvetenskapliga begrepp, teorier, modeller och metoder.

4.	 Förmåga att söka, kritiskt granska och tolka information från olika källor samt vär-
dera källornas relevans och trovärdighet.

5.	 Förmåga att uttrycka sina kunskaper i samhällskunskap i olika presentationsformer.

Hållbart samhälle (HÅLHÅB0)
1.	 Förmåga att använda begrepp inom området hållbar utveckling.

2.	 Kunskaper om olika förutsättningar och möjligheter för att nå en hållbar utveckling.

3.	 Förmåga att identifiera, analysera och avgränsa problemområden och föreslå och
jämföra olika handlingsalternativ.

4.	 Förmåga att planera, genomföra och tolka egna undersökningar och förslag.

5.	 Förmåga att presentera sina idéer och resultat inom hållbar utveckling.

6.	 Förmåga att analysera konsekvenser av olika handlingsalternativ utifrån vetenskaplig-
het, hållbarhet, etik och genus.

Exempel på centralt innehåll utifrån några utvalda gymnasieämnen:

Biologi (BIOBIO01)
1.	 Ekosystemens struktur och dynamik. Energiflöden och kretslopp av materia samt

ekosystemtjänster.

2.	 Naturliga och av människan orsakade störningar i ekosystem med koppling till frågor
om bärkraft och biologisk mångfald.

3.	 Populationers storlek, samhällens artrikedom och artsammansättning samt faktorer
som påverkar detta.

4.	 Ekologiskt hållbar utveckling lokalt och globalt samt olika sätt att bidra till detta.

5.	 Ställningstagande i samhällsfrågor utifrån biologiska förklaringsmodeller, till exempel
frågor om hållbar utveckling.

6.	 Avgränsningar och studier av problem och frågor med hjälp av biologiska resone-
mang.

7.	 Planering och genomförande av fältstudier, experiment och observationer samt for-
mulering och prövning av hypoteser i samband med dessa.

8.	 Utvärdering av resultat och slutsatser genom analys av metodval, arbetsprocess och
felkällor.

Naturkunskap (NAKNAK01b)
1.	 Frågor om hållbar utveckling: energi, klimat och ekosystempåverkan. Ekosystem-

tjänster, resursutnyttjande och ekosystemens bärkraft.

2.	 Naturvetenskapligt förhållningssätt, hur man ställer frågor som går att undersöka na-
turvetenskapligt och hur man går till väga för att ställa företeelser i omvärlden under
prövning.

8 Världsnaturfonden WWF – Hållbara städer

Geografi (GEOGEO01)
1.	 Befolkningsutveckling, befolkningsfördelning och rumslig förändring.

2.	 Urbanisering samt städers framväxt, funktion, struktur och miljöpåverkan.

3.	 Betydelsen av migration, utbildning, miljöförändring, försörjningsstrategier,
reproduktiv hälsa och familjeplanering sett ur olika perspektiv, till exempel kön,
sexualitet, etnicitet och socioekonomiska förhållanden.

4.	 Energiomställning, förnybara energitillgångar och ny teknik samt lokal, regional
och global samhällsutveckling.

5.	 Samband mellan befolkningsutveckling, resurstillgång, resursanvändning och
intressekonflikter.

6.	 Geografiska källor och rumslig information. Hur data samlas in, till exempel
genom kartor, satellit- och flygbilder, fältstudier och laborationer. Hur geografisk
information värderas, bearbetas och presenteras. Hur man framställer kartor. Kar-
tografins grunder och kartan som modell av verkligheten. Skala och generalisering.
Kartframställning. Grunderna i geografiska informationssystem (GIS) och visuali-
sering av geografisk information i karta.

Samhällskunskap (SAMSAM01b)
1.	 Demokrati och politiska system på lokal och nationell nivå samt inom EU. Interna-

tionella och nordiska samarbeten.

2.	 Medborgarnas möjligheter att påverka politiska beslut på de olika nivåerna.

3.	 Maktfördelning och påverkansmöjligheter i olika system och på olika nivåer utifrån
grundläggande demokratimodeller och den digitala teknikens möjligheter.

4.	 Politiska ideologier och deras koppling till samhällsbyggande och välfärdsteorier.

Centralt innehåll, kunskaper och förmågor för grund- och gymnasieskolans samtliga äm-
nen finns att hämta på www.skolverket.se.

9Världsnaturfonden WWF – Hållbara städer

1. FÖRBEREDELSE
Den första delen av projektet är en förberedelse och syftar till att skapa förståelse för be-
tydelsen av ekologisk och social hållbarhet och hur de hänger ihop. Eleverna ska också få
verktyg att upptäcka och visualisera centrala begrepp samt formulera en vision. (I den här
handledningen har vi valt att lyfta fram två tvärvetenskapliga begrepp, ekosystemtjänster
och ekologiska fotavtryck, för att koppla ihop ekologisk och social hållbarhet. Se sid 9 för
övningar kring begreppen.)

Vad är ekologisk och social hållbarhet?
Syftet med de två nedanstående övningarna är att eleverna ska börja bekanta sig med
begrepp och faktorer som påverkar ekologisk och social hållbarhet och kunna ge exempel
utifrån sin närmiljö.

Övning1
(tidsåtgång ca 10 min)

Övningen kan göras i grupp eller först göras enskilt och sedan diskuteras i grupp.

Håller du med eller inte?

•	 Du litar på dem som bor i ditt bostadsområde.

•	 Du tycker att människor som regel försöker vara hjälpsamma (eller tänker de i all-
mänhet på sig själva?).

•	 Du har stor tilltro till: sjukvården, polisen, riksdagen, försäkringskassan, regeringen,
kommunpolitiker.

•	 Du trivs i närheten av grönområden.

•	 Du känner dig trygg i grönområden nära dig.

•	 Det finns mycket träd och annan växtlighet och vatten i närheten av ditt bostadsom-
råde.

Gruppen sammanfattar sina svar. Tyckte eleverna lika? Vilka skillnader fanns det? Spara
resultaten inför fortsatta övningar kring social och ekologisk hållbarhet!

Övning 2
(tidsåtgång ca 20 till 30 min)

Eleverna får frågorna: Vad får dig att slappna av, trivas, känna inspiration, lycka och glädje?
Vilka av faktorerna kommer från naturen och vilka hänger ihop med människor runt om-
kring dig?

Eleverna funderar först individuellt och skriver sedan ned sina tankar. Därefter sätter de
sig i små grupper där de sammanställer sina tankar på post-it-lappar (exempelvis grönt för
ekologiskt, gult för socialt och rosa för det svårplacerade). Gruppen kommer överens om fem
värden för varje färg - värden de tycker är särskilt viktiga för vårt välbefinnande - och läser
sedan upp värdena för klassen. Post-it-lapparna med de centrala värdena sätts upp på stora
ark under rubrikerna “Ekologiskt hållbart” och “Socialt hållbart”.
Arken sparas för kommande övningar!

Eleverna sätter sig i grupper och diskuterar vad på post-it-lapparna som finns i ett visst
område. Vilka värden saknar området? Vilka behövs nu och i framtiden? Dokumentera och
spara resultaten för kommande övningar!

Material: post-it-lappar i olika färger, pennor.

ÖVNING

ÖVNING

10 Världsnaturfonden WWF – Hållbara städer

Ekologiskt hållbar utveckling
Ekologisk hållbarhet handlar om vikten av att bevara naturens kretslopp och en rik
biologisk mångfald för att skapa en långsiktig hållbarhet. När de naturliga processerna
fungerar och ekosystemen är intakta kan naturen förse alla levande varelser, inklusive oss
människor, med luft att andas, rent vatten och mat att äta. De naturliga processerna re-
nar, återskapar och producerar. Det ekologiska perspektivet på hållbar utveckling handlar
därför till stor del om hur vi människor nyttjar jordens resurser och det kan synliggöras
med hjälp av begreppen ekologiska fotavtryck och ekosystemtjänster. Begreppen ger elev-
erna möjlighet att förstå att ett ekologiskt hållbart samhälle har små ekologiska fotavtryck
och lämnar plats för livskraftiga ekosystem, som levererar tjänster till oss människor.

Syftet med övningarna är att få tydliga och konkreta exempel på ekosystemtjänster i sta-
den och att få syn på hur dessa kan öka respektive minska beroende på samhällsplanering,
teknikval och livsstil. Genom övningarna får eleverna möjlighet att utveckla sin förstå-
else och att påverka genom att komma med förslag på vad som kan berika ekosystemens
tjänster och därmed minska det ekologiska fotavtrycket. När de ekologiska fotavtrycken
minskar och ekosystemtjänsterna ökar rör sig staden mot målet, ett hållbart samhälle.
Övningarna utgår från det lokala men lyfts, reflekteras och utmanas i ett globalt samman-
hang.

Ekosystemtjänster
Syftet med nedanstående övningar är att skapa förståelse för begreppet ekosystemtjänster
och att uppmärksamma värdet av naturens arbete kopplat till människors nytta av tjäns-
terna.

Kan vi sätta ett pris på ett träd? Vad är Mälaren värd? Vad har nedbrytarna i Östersjön för
timpenning?

I arbetet med begreppet ekosystemtjänster skapas insikter om ekosystemens olika funk-
tioner för vår överlevnad och välfärd. Det handlar om processer som fotosyntes, bildandet
av jord och kretsloppet av näringsämnen, att vatten filtreras i marken, att avfall bryts
ner, att växter pollineras och att luften renas. Det handlar om produkter som erhålls från
ekosystem, till exempel mat, mediciner, timmer, fibrer och biobränslen och det handlar
om känslomässiga värden som rekreation, skönhet och andliga upplevelser. I begreppet
finns också kopplingen till sociala och ekonomiska perspektiv på hållbar utveckling. Om
ekosystemen inte fungerar och kan leverera viktiga tjänster till oss människor, så kommer
det att bli mycket kostsamt i framtiden både humanitärt och ekonomiskt. Den ekologiska
hållbarheten är alltså inte intressant bara för sin egen skull, utan också för att vi männ-
iskor är helt beroende av fungerande ekosystem och intakta kretslopp för vår överlevnad
och utveckling.

Att sätta en prislapp i kronor och ören på ekosystemtjänster är inte helt okomplicerat. Det
är ett sätt att skapa intresse och diskussion bland olika samhällsaktörer kring de funktio-
ner, tjänster och värden naturen ger och därmed kunna diskutera miljöfrågor utifrån vad
som skulle hända ekonomiskt och socialt om ekosystemen inte längre fungerade.

På samma sätt kan eleverna diskutera vad ekosystemen har för betydelse för oss människ-
or och de kan ges möjlighet att agera för att bevara systemen. Det är dock viktigt att förstå
att naturen är komplex och värdet av dess tjänster är beroende av många faktorer!

Den fattige har inte möjlighet att betala lika mycket som den rike för kulturella eller
estetiska värden i naturen – det är delvis därför vi har ett större lokalt miljöskydd i rika
länder, medan de fattiga ländernas natur tar stryk. Olika individer har också olika syn
på värdet av naturen. Exempelvis kanske jag inte gillar bin, men vill betala för dem ändå
eftersom jag vet hur viktiga de är för pollineringen. Den som inte har kunskap om pol-
lineringens betydelse för vår livsmedelsförsörjning kanske saknar betalningsvilja. Därför
är det viktigt att övningarna inkluderar kritisk reflektion kring för- och nackdelar med
metoder som willingness to pay, det vill säga hur mycket man är beredd att betala för na-
turen. Metoden att fråga invånare lokalt om hur de värderar olika ekosystem (ett träd, en
våtmark etc) används i huvudsak som pedagogisk/samsynskapande övning för att bättre

Ekosystemtjänster
Det är tack vare naturens

mångfald som vi männ-

iskor kan leva ett gott liv.

Naturens mångfald och

processer utför mäng-

der av uppgifter som vi

människor är beroende

av för vår överlevnad och

välfärd. Ekosystemtjänster

är ett begrepp för alla de

produkter, tjänster och

värden som vi får från

naturen. Luften vi andas,

maten vi äter, mediciner,

bränslen, pollinering men

också de immateriella och

känslomässiga värden vi

får av naturen – allt kan

räknas in bland ekosys-

temtjänsterna.

Googla ”WWF urban grön-

ska och ekosystemtjäns-

ter”, så kan du läsa mer

om ekosystemtjänster och

hur de delas upp utifrån

de olika nyttigheter som

de ger oss människor.

11Världsnaturfonden WWF – Hållbara städer

ÖVNING

ÖVNING

ta tillvara lokalbefolkningens intressen och behov i planeringen. Självklart ska man i detta
sammanhang påpeka att det som invånare spontant ”tycker” sedan ska jämföras med vad
vetenskapsmän/-kvinnor beräknar att det skulle kosta att ersätta olika ekosystemtjänster.

Den springande punkten är att willingness to pay aldrig får tas som intäkt för att pengar kan
ersätta förstörd miljö. Metoden willingness to pay bör alltså inte användas godtyckligt, utan
som en ögonöppnare för att sedan kunna förstå hur vetenskapen arbetar med att beräkna de
olika värden och funktioner naturen har och vad det kostar att ersätta dem om de förstörs.
Det handlar då både om kostnader för att ersätta olika processer som pollinering av växter,
och om att vi mår sämre och blir sjukare om inte luften renas eller om vi inte kan få rekrea-
tion och återhämtning i vår vardag.

Övningarna vill alltså låta eleverna både förstå ekosystemens olika funktioner, tjänster och
värden och hur dessa kan kopplas till sociala och ekonomiska faktorer som kan öka eller
minska samhällets hållbarhet.

Övning 1
(tidsåtgång ca 20 min)

Eleverna arbetar i grupper. Använd gärna de faktablad om ekosystemtjänster som finns till-
gänglig på bland annat ECO8, http://eco8.se/ för att skapa er en översikt över alla de tjäns-
ter som ekosystemen bidrar med. Det är rätt många som ni märker! Allt ifrån bra klimat,
åkermark och mediciner till vackra omgivningar och rekreation. Ju mer ni tittar och läser
desto mer inser ni hur mycket vi verkligen behöver och att det finns ekosystemtjänster både
utanför klassrumsfönstret och på andra sidan jorden.

Grupp 1: 	 Skriv ner några ekosystemtjänster som ger dig mat på bordet.

Grupp 2: 	 Vad måste finnas i naturen för att vi ska få rent vatten?

Grupp 3:	 Vilka organismer hjälper till så att vi får ren luft?

Grupp 4:	 Tänk dig att man högg ner alla skog. Vilka ekosystemtjänster skulle då
	 försvinna?

Grupp 5:	 På vilket sätt kan naturen skydda oss från naturkatastrofer?

Grupp 6: 	 Har du någonsin upplevt att du mått bra av att vara i skogen, ute på 		
	 havet eller bland åkrar och ängar? Berätta om ett konkret tillfälle. På vilket sätt 	
	 kan man säga att naturen fungerade som en ekosystemtjänst för dig då?

Steg 1:
•	 Läs igenom er fråga/uppgift och gärna ett faktablad om ekosystemtjänster. 	

•	 Varje elev i gruppen tänker först efter på egen hand.

•	 Gå varvet runt inom gruppen och lyssna på allas förslag

•	 Diskutera i gruppen de olika förslag som finns. Skriv ner gruppens svar.

Steg 2:
•	 Olika ekosystemtjänster har olika funktioner (reglerande, försörjande, kulturella).

Vilken typ av ekosystemtjänster har ni pratat om?

Övning 2
(tidsåtgång ca 30 min)

Grupperna tar fram sina exempel från skolans närmiljö (se tidigare övning, sid 8) och pla-
cerar dem under de olika typerna av ekosystemtjänster (reglerande, försörjande, kulturella).
Tänk på att vissa kanske platsar under flera rubriker. För att eleverna ska komma igång kan
man “värma upp” genom att diskutera hur värdet av exempelvis ett träd ska kategoriseras.
Varje grupp får ark och färgpennor och ritar ett eget “faktablad” utifrån de ekosystemtjänster
som finns i området. Äldre elever kan även arbeta fördjupat och detaljerat med att ta fram ett
protokoll över ekosystemtjänster inför det kommande fältarbetet.

Material: pappersark och färgpennor.

12 Världsnaturfonden WWF – Hållbara städer

Övning 3
(tidsåtgång ca 15 min)

Läraren agerar auktionsförrättare och ber eleverna att buda på ett träd. Hur mycket är
det värt? Vad kan de tänka sig att betala? Eleverna ska motivera sitt bud. Tillsammans ser
klassen på filmen “Eco8” http://eco8.se/.

Som exempel kan du nämna att ett träd i London har uppskattats vara värt 943 500€
(London Tree Officers, 2008). Läraren introducerar därefter begreppet willingness to pay
och vikten av att försöka sätta ett pris på naturen och därmed inkludera det ekonomiska
perspektivet. Diskutera om ekosystemtjänsterna verkligen är gratis?

Fördjupningsövning:
Övningen lämpar sig som fördjupningsövning för gymnasieelever. Syftet är att ge eleverna
exempel på hur ekonomiska, ekologiska och sociala värden hänger samman.

Eleverna delas in i sju grupper. Varje grupp läser in sig på en fallstudie från “Eco8”. Efter
att ha läst texten diskuterar eleverna nedanstående punkter och skriver ned och sparar
sina svar.

•	 Sammanfatta artikelns centrala budskap!

•	 Hur kan texten förstås utifrån begreppet ekosystemtjänster?

•	 Vilka problem och vilka möjligheter kopplas till artikelns innehåll och begreppet
ekosystemtjänster?

Användbart material till övningarna finns exempelvis på:

•	www.albaeco.se/sv
•	www.eco8.se
•	www.wwf.se
•	www.stockholmresilience.org
•	www.mannautstallningen.nu

Läs mer:
Som exempel kan du

på Bee Urbans hemsida

http://www.beeurban.se/

läsa mer om hur mycket

det skulle kosta samhället

om vi saknade pollinatö-

rer.

ÖVNING

13Världsnaturfonden WWF – Hållbara städer

ÖVNING

Ekologiska fotavtryck
Syftet med att introducera begreppet ekologiska fotavtryck är att skapa förståelse för hur
människors välbefinnande och välfärd i staden är beroende av ekosystem såväl i närliggande
områden som på andra sidan jorden. När ekosystem påverkas betyder det att livsnödvändiga
ekosystemtjänster hotas. Ekologiska fotavtryck och ekosystemtjänster hänger således sam-
man och med hjälp av dessa begrepp kan man synliggöra och kommunicera vårt beroende
av naturen. Med hjälp av ekologiska fotavtryck kan vi jämföra hur stor produktiv yta olika
länder, och deras städer, gör anspråk på genom sin konsumtion. På så sätt får vi in ett globalt
perspektiv. Vi kan också jämföra individers, skolors, maträtters eller kläders ekologiska
fotavtryck. Övningarna nedan bygger på delar av WWFs material och är anpassade till ett
stadsperspektiv.

Mer om ekologiska fotavtryck hittar du på www.wwf.se/utbildning, där det finns en elev- och
en skolkalkylator för beräkning av ekologiska fotavtryck.

ÖVNING 1
(tidsåtgång ett lektionspass)

Är frukostmackan åksjuk? Övningen syftar till att synliggöra stadens beroende av lokala och
globala ekosystemtjänster, samt till att skapa förståelse för hur vi kan påverka utvecklingen i
hållbar riktning genom medveten konsumtion.

•	 Eleverna får i uppgift att skriva ned exakt vad de åt till frukost.

•	 Hur långt har den frukost du åt i morse rest? Läs på paketen och fråga bonden eller
affärsinnehavaren om varornas ursprung.

•	 Vilka ekosystemtjänster behövdes för att producera och transportera din frukost?

•	 Gör kartor, mät och beräkna!

Redovisa förslagsvis resultatet i en tabell. Variera övningen med skolmaten, kläderna i garde-
roben eller liknande.

Produkt Ursprung Färdväg Avstånd
(km)

Ekosystem
Tjänster

Ekologiska
fotavtryck

Tepåse Indien Båt till
England,båt
vidare till Sve-
rige, lastbil till
butiken.

16020 Pollinering,
erosionsskydd,
vattnets krets-
lopp, fotosyn-
tes...

Odlingsyta,
klimatfotavtryck
(jordbruksmaski-
ner, transport),
vattenfotavtryck.

Ägg Sommar-
ställe

Personbil från
hönsgården

4 Gödsel från
hönsen ger
mormor bättre
mikro- fauna
och större
tomater.

Odlingsyta för
foder, klimatfotav-
tryck för bilresan.

•	 Hur långt har varorna rest sammanlagt? Var i världen har ekosystemen jobbat åt dig?
Var syns dina ekologiska fotavtryck?

•	 Vilken frukostvara tror du har bidragit till mest utsläpp? Tänk på att olika färdmedel
(båt, lastbil, tåg och bil drar olika mycket bränsle) och att olika varor är olika tunga.

•	 Är ekosystemtjänsterna som använts för att producera din frukost hotade/sårbara?

•	 Hur skulle en mer hållbar frukost kunna se ut?

•	 Vilken koppling finns mellan ekologiska fotavtryck och ekosystemtjänster?
Förklara!

Ekologiska fotavtryck
Det ekologiska fotav-

trycket är den biologiskt

produktiva yta som krävs

för att framställa vad vi

konsumerar samt för att

absorbera det avfall som

bildas. I mänsklighetens

totala ekologiska fotav-

tryck ingår alla ytor på

jorden som krävs för att

möta våra behov av mat,

byggnadsmaterial och

energi och för att ge plats

åt våra byggnader och

vägar. En stor del av det

ekologiska fotavtrycket

inklusive koldioxidfotav-

trycket härstammar från

aktiviteter kopplade till

städer. Mänskligheten

blir alltmer urban och här

finns många av de stora

hållbarhetsutmaningarna.

Läs mer: www.wwf.se/

vrt-arbete/ekologiska-

fotavtryck/1127697-ekolo-

giska-fotavtryck

14 Världsnaturfonden WWF – Hållbara städer

Om eleverna tycker att det är svårt att förstå skillnaden på hållbar och ohållbar konsum-
tion kan det vara bra att ge exempel. Lyft gärna fram det som eleverna redovisat i sina
tabeller.

Det finns många exempel på ohållbara konsumtionsmönster. Här är ett: Mjölk från
Danmark transporteras med tankbil till Italien där man på ett mejeri gör yoghurt av den
och tillsätter frukt innan den ska transporteras tillbaka till Danmark för konsumtion. Låt
eleverna fundera på vad det är i denna produktionskedja som är ohållbart och varför. Hit-
tar ni fler ohållbara exempel?

Lägg gärna till en gemensam reflektion kring exempel där det faktiskt kan vara bättre att
producera varor i sol- eller vattenrika länder långt bort och transportera långt (företrädes-
vis då inte med flyg), istället för att producera dem lokalt (exempelvis i växthus värmda
med fossila bränslen eller som i Saudiarabien med hjälp av avsaltat eller djupborrat
vatten). Transportdelen av varors fotavtryck är ju inte alltid den största delen, ibland är
produktionen på plats väldigt energi- och resurskrävande.

Fördjupning
För att även få in sociala aspekter i begreppet ekologiska fotavtryck kan eleverna göra en
förenklad livscykelanalys på en enskild vara, där även arbetsvillkoren i varans ursprungs-
land tas med i beräkningen. Här kan det också vara intressant att titta på olika produkt-
märkningar, såsom KRAV och Rättvisemärkt (Fair Trade).

Ta reda på mer om stadsodling (urban agriculture, urban farming):

•	 Vad innebär stadsodling? Kan du ge några exempel?

•	 Vilka möjligheter till odling finns i staden där du bor?

•	 På vilket sätt skulle stadsodling kunna minska stadens ekologiska fotavtryck?

•	 Vad skulle stadsodling kunna få för konsekvenser i de länder vi nu importerar
ifrån?

•	 Vad skulle stadsodling kunna få för konsekvenser för din stad?

Det finns en hel del att läsa på nätet om stadsodling. Här är några tips:

www.symbiocity.org/en/offers/Agriculture/
www.ruaf.org/node/101
www.sustainweb.org/cityharvest/

Övning 2
(tidsåtgång mellan 15 min och ett lektionspass, beroende på om man går ut)

Hur stora avtryck gör städer? Hur stor yta är en global hektar? Syftet med den här öv-
ningen är att få förståelse för hur stora avtryck olika städer gör och på vilket sätt avtrycken
görs. Eleverna ser påverkan på ekosystem i olika skalor och funderar kring hur man kan
tolka och jämföra statistik.

Städer gör stor påverkan på planeten enligt flera framstående forskare, däribland Will
Steffen, som under många år arbetat med att visa på samband mellan människans
påverkan och de klimatförändringar som nu utmanar mänskligheten, inte minst i stä-
derna. Steffen anser att urbanisering är det här seklets mest dramatiska trend när det
gäller mänsklig påverkan på planeten, både lokalt och globalt. Staden påverkar ytor tusen
gånger sin egen storlek. Som exempel kan nämnas London som kräver 40 procent av
hela Englands produktiva yta för sin matproduktion och dessutom påverkar stora ytor i
Kansas, Frankrike, Spanien, Kenya och andra platser för det dagliga intaget av vete, te och
soja. Ett mera närliggande exempel visar hur invånare i Östersjöregionen för sin välfärd är
beroende av livskraftiga ekosystem motsvarande 250 till 300 tennisbanor, fördelade både
lokalt och globalt. De här avtrycken kommer att öka då allt fler flyttar in till städerna. År
2010 bor 3,5 miljarder människor i städer, enligt Living Planet Report 2012 och år 2050
beräknas 6,3 miljarder människor bo i städer. Om trettio år kommer 1,7 miljarder fler
människor att bo i städer i Afrika och Asien. Städers påverkan på ekosystemen kommer
således inte att minska utan snarare öka. Hur ser då stadens avtryck ut?

Livscykelanalys
En livscykelanalys är en
bedömning av hur en
vara eller en tjänst på-
verkar miljö och klimat,
steg för steg under hela
sin ”livstid”. Ett livs-
medel följer man från
odlingen via förädling
och handel till matbor-
det och så småningom
till soppåsen.

Läs mer: www.wwf.se/
source.php/1121772/
Livscykelanalys.pdf

www.wwf.se/utbild-
ning/lromedel/p-
hllbar-vg/mat-p-hllbar-
vg/1333299-mat-p-
hllbar-vg-fakta

ÖVNING

15Världsnaturfonden WWF – Hållbara städer

Ekologiska fotavtryck beräknas i globala hektar. Det tillgängliga utrymmet per person globalt
kan du räkna fram genom att ta hela jordens biologiskt produktiva yta och dela med antalet
människor på jorden. Ungefär 1,8 hektar blir då den yta som varje person har till sitt förfo-
gande för att möta alla sina behov av mat, energi, material och så vidare.

Mät upp 1,8 hektar utomhus alternativt avrunda till 2 hektar (1 ha = 100 x 100 meter, 1 fot-
bollsplan = 1/2 ha). Detta är var och ens tillgängliga utrymme av biologiskt produktiv jordyta
om vi fördelar jordens resurser jämt mellan oss människor. Genomsnittssvenskens ekolo-
giska fotavtryck är 5,7 globala hektar (Living Planet Report 2012).

Övning 3
(tidsåtgång mellan 30 min och ett lektionspass, alternativt inläsning inför lektion)

Ett bra sätt att få syn på hur olika länder påverkar ekosystemen är att jämföra olika länders
ekologiska fotavtryck. Det kan du göra med hjälp av Living Planet Report. Det är framförallt
genom energiförbrukningen från boende, genom transporter och genom den mat vi äter som
de stora avtrycken görs. I städerna bor flest människor, därför går det åt mest energi där,
samtidigt som det inte finns tillräckliga ytor i närheten där energi, mat och material som
behövs till städerna kan produceras. Människor i den rikare delen av världen använder mer
yta för energikonsumtion än vad som finns tillgängligt för alla.

Nedan följer några förslag på frågor att arbeta med:

•	 Vad är det som utgör det största avtrycket enligt de olika diagrammen i Living Planet
Report?

•	 Jämför höginkomstländernas avtryck med låginkomstländernas. Vilka skillnader
finns det? Vilka förklaringar hittar du till dessa skillnader?

•	 Hur är förlusten av biologisk mångfald i låginkomstländer kopplat till de ökade fotav-
trycken som höginkomstländerna gör?

•	 Vad menar man med begreppet “business as usual” och varför anses det omöjligt att
fortsätta på detta sätt enligt Living Planet Report 2012, sidan 20? http://awsassets.
panda.org/downloads/1_lpr_2012_online_full_size_single_pages_final_120516.pdf

•	 Trots att städer gör stora avtryck, så är det i en aspekt bättre att bo i staden än på
landsbygden. Förklara vilken typ av avtryck som städer gör mindre än landsbygd och
varför detta är särskilt intressant i ett framtida klimatperspektiv.

•	 Vilka länder är det enligt rapporten som gör störst avtryck?

•	 Titta i diagrammen över de olika ländernas avtryck. Vilka länder gör minst avtryck?
Vilka länder hamnar på tillgänglighetsgränsen? Observera att den tillgängliga bio-
logiska kapaciteten/person har minskat under den tid Living Planet Report har följt
utvecklingen, bland annat på grund av att befolkningen ökat. Försök förklara varför
det är så genom att bland annat studera staplarna och se vad det är i länderna som
ger avtrycken. Hur tror du detta har förändrats och hur kan det komma att förändras i
framtiden? Vad behövs för att den biologiska kapaciteten per person ska öka?

ÖVNING

Läs mer:
Övergripande information

om ekologiska fotav-

tryck samt flera tydliga

exempel finns på www.

wwf.se (klicka dig fram till

“utbildning” och “upp-

giftsbank”). Där finner

du också en hel del annat

pedagogiskt material;

övningar, texter, statistik,

filmer etc som alla syftar

till att skapa förståelse för

våra ekologiska fotavtryck.

Bra grafik och informa-

tion på engelska finns på

http://wwf.panda.org/

about_our_earth/all_pu-

blications/living_pla-
net_report/

16 Världsnaturfonden WWF – Hållbara städer

Socialt hållbar utveckling
Social hållbarhet, handlar om att bygga ett långsiktigt stabilt och dynamiskt samhälle där
grundläggande mänskliga behov uppfylls. Då skapas en attraktiv livsmiljö, som gynnar
människors möjligheter till hälsa och välbefinnande. Det kan handla om sysselsättning,
men också om delaktighet i samhället. En god välfärd är avgörande för människors känsla
av trygghet och rättvisa, vilket i sin tur är nödvändigt för en välfungerande demokrati.

Syftet med övningen är att skapa diskussion kring vad som driver ett samhälle framåt och
vad som kommer att känneteckna det framtida samhället.

Övning
(tidsåtgång ett till två lektionstillfällen)

Låt eleverna (med fördel i mindre grupper) besöka olika delar av sin stad. Uppgiften är att
göra noggranna observationer från industrisamhället, servicesamhället, informationssam-
hället och det framtida samhället. Låt eleverna ta hjälp av matrisen nedan.

Efter observationen kan eleverna reflektera över:

•	 Vilka utmaningar och möjligheter ser ni i tidigare, dagens och framtida samhällen?

•	 Vad driver samhället framåt och vad kommer att känneteckna det framtida sam-
hället?

•	 Hur önskar ni att det framtida samhället ska se ut?

•	 Vilka frågor skulle ni vilja ställa till människor som bott i området sedan många år
tillbaka för att öka förståelsen för vad som driver samhället framåt?

Tabell till övning Stad i förändring

Teknisk
utveckling

Ekonomisk
utveckling

Social ut-
veckling

Miljömässig
utveckling

Industrisamhället

Servicesamhället

Informationssamhället

Framtida samhället

Socioekologiska matrisen
Syftet med att använda den socioekologiska matrisen är att synliggöra hur ekologisk och
social hållbarhet i ett fältområde samspelar. Matrisen fungerar därmed som ett verktyg för
att analysera och diskutera sociala och ekologiska frågor som rör området. Matrisen kan
också fungera som underlag för ett visionsarbete och för att planera åtgärder som kan öka
den sociala respektive ekologiska hållbarheten.

Vi tycker att matrisen är ett bra verktyg därför att den:

•	 fungerar som introduktion till det socioekologiska perspektivet.

•	 ger människor möjlighet att konkretisera sina tankar kring de sociala och ekolo-
giska perspektiven i hållbar utveckling och vad de själva värdesätter i ett område.

•	 kan användas som ett verktyg för att kartlägga socialt och ekologiskt hållbar ut-
veckling i olika områden och på så vis synliggöra möjligheter och utmaningar.

•	 gör det möjligt att jämföra förutsättningarna i olika områden eller städer världen
över.

•	 kan inspirera till att ta ställning och påverka sitt eget närområde.

ÖVNING

Läs mer:
Tidskriften Framtider

(Institutet för framtids-

studier)

http://tidskrift.nu/tid-

skrift/Framtider

Institutet för Framtids-

studier har till uppgift att

bedriva framtidsstudier,

långsiktig analys och

därmed sammanhängande

verksamhet, för att stimu-

lera till en bred och öppen

diskussion om framtida

hot och möjligheter i sam-

hällsutvecklingen.

17Världsnaturfonden WWF – Hållbara städer

ÖVNING
ÖVNING
(tidsåtgång 15 till 20 min)

Syftet med övningen är att på ett konkret sätt träna på att använda den socioekologiska
matrisen.

Läraren visar en bild av den socioekologiska matrisen och förklarar hur den är konstruerad.
Läraren delar ut bilder på olika miljöer/områden tillsammans med matrisen på stora ark till
varje elevgrupp. Det är viktigt att alla elevgrupper får likadana bilder. Exempel kan vara in-
dustriområde, stadspark, våtmark, skog, golfbana, lekplatser, parkeringsplatser, innergårdar,
gröna väggar och tak, kolonilotter och andra allmänna ytor i staden.

Gruppen får i uppgift att:

•	 Diskutera vilka värden som indikerar social och ekologisk hållbarhet som syns i bil-
derna.

•	 Diskutera hur området ligger till vad det gäller socialt respektive ekologiskt hållbar
utveckling.

•	 Placera varje bild i en av rutorna i matrisen och motivera placeringen.

•	 Diskutera vad som skulle krävas för att kunna flytta bilden till en ruta med högre
ekologiskt och socialt värde.

Avsluta med en diskussion i helklass och lyft fram eventuella likheter, skillnader och förbätt-
ringsförslag.

Material: Socioekologisk matris som kan ritas upp, skrivas ut från bilaga, alternativt visas
digitalt. Bilder som skrivs ut, alternativt visas digitalt.

0

0

2

2

4

4

6

6

8

8

10

10

12

12

Låg-Hög Hög-Hög

Låg-Låg

Ranara et al ms

Hög-Låg

Ekologisk hållbarhet

S
oc

ia
l h

ål
lb

ar
he

t

Socio-ekologisk matris

18 Världsnaturfonden WWF – Hållbara städer

Visionsarbete
Syftet med de två nedanstående övningarna är att eleverna ska få förståelse för vad en
vision är och därmed få verktyg att tillsammans i gruppen utarbeta en egen vision.

ÖVNING
(tidsåtgång från 30 min till ett lektionspass)

Vad är en vision? “En vision uttrycker ett framtida önskvärt tillstånd, som kan förverkli-
gas helt eller delvis och ger kraft och energi.” En vision kan definieras som något man vill
uppnå i framtiden, och behöver inte uppfylla krav på realism, tidsbundenhet eller mät-
barhet. En vision är något man strävar efter och som kan tydliggöra vart ett samhälle, ett
projekt, en organisation, ett företag eller en individ vill ta sig.

Utifrån tidigare övningar om socialt och ekologiskt hållbar utveckling ska eleverna till-
sammans i gruppen utarbeta en vision om en hållbar framtida stad/ett hållbart framtida
område.

Frågor att fundera över är:

•	 Hur skulle man kunna öka trivseln? Önska först utan begränsningar!

•	 Vilka delar inom socialt och ekologiskt hållbar utveckling är viktigast för er?

•	 Hur kan dessa förverkligas i framtiden?

•	 Hur ser det ut där de delar inom socialt och ekologiskt hållbar utveckling som
gruppen tycker är viktiga finns med?

Gör en enkel skiss och skriv några nyckelord, som illustrerar önskningarna utan realis-
tiska begränsningar. Det viktiga är att få syn på och kunna dela med sig av gruppens idéer
kring ett framtida utopiskt samhälle.

Gruppen kan stanna vid detta och ha önskesamhället som en utopi att sträva mot i det
fortsatta arbetet. Eleverna kan också arbeta vidare med en mer realistisk och förankrad
framtidsvision där de lokala förhållandena vägs in. Hur realistisk är visionen just där elev-
erna bor? Vad skulle krävas för att det ska bli som de önskar just där? Låt eleverna läsa de
visioner som finns i kommunen/staden. Vad är det som skiljer och vad är lika?

Eleverna kan arbeta med att ta fram egna visioner eller med att förstå de befintliga visio-
ner som finns i samhället lokalt. Visioner som finns för vissa områden i det lokala samhäl-
let kan också appliceras på andra områden. Vilka utmaningar finns det för att nå visionen?

ÖVNING

Läs mer:
Du kan inspireras genom

att läsa mer kring vad

en vision är (Karlstads

universitet, http://www.

pbs.kau.se/Begrepp/Ord/

vision.html).

Eleverna kan arbeta med

visioner för framtida stä-

der utifrån ett arbete som

skett i riksdagen 2009

www.riksdagen.se/Glo-

bal/dokument/.../Tid-

ning-hallbara-stader.pdf

19Världsnaturfonden WWF – Hållbara städer

ÖVNING

ÖVNING

2. KARTLÄGGNING
Syftet med kartläggningsdelen av projektet är att skapa ett underlag för att kunna arbeta
vidare med analysfrågor som:

•	 Hur har staden/stadsdelen förändrats?

•	 Vilka är de socioekologiska utmaningarna?

•	 Vilka förutsättningar finns att möta dessa?

•	 Hur kan staden/stadsdelen bli mer hållbar (mer resilient), socialt och ekologiskt?

Klassen delas in i mindre grupper som blir ansvariga för att kartlägga och analysera en del av
staden ur ett socioekologiskt perspektiv.

Kartläggningen kan göras i två steg. Det första steget kan genomföras i skolan med hjälp av
statistik, kartor eller inbjudna experter och syftar till att ge en övergripande förståelse för
stadsdelen ur olika perspektiv. Det andra steget görs i den del av staden som ska undersökas.
Gruppen kan använda olika metoder, som observationer, mätningar, enkäter och intervjuer,
för att få fördjupad förståelse för något eller flera perspektiv.

Steg 1: Kartlägg med hjälp av statistik och kartor
I detta steg handlar det om att få en övergripande förståelse för stadsdelen utifrån olika
perspektiv. Eleverna får i uppgift att beskriva sin del av staden (stadsdel, kvarter, bostadsom-
råde) utifrån ett socialt, ekonomiskt, geografiskt och ekologiskt perspektiv. Eleverna kan till
exempel studera befolkning, stadstyp, bostäder, arbete, inkomster, utbildning, brottsstatis-
tik, kultur, service, hälsa, social omsorg, handel och kommunikationer, politisk tillhörighet,
sociotopvärden (se sid 21) samt markanvändning.

Steg 2: Kartläggning i stadsdelen
Syftet är att ta reda på viktiga sociala och ekologiska komponenter inom hållbar utveckling
som finns i stadsdelen samt vilken kvalitet de har. Denna del av kartläggningen görs i grup-
pens stadsdel. Det är viktigt att se till så att gruppen har sammanhängande tid i schemat så
att flera besök i stadsdelen kan göras.

Tidsåtgång för kartläggningsdelen är helt beroende på projektets upplägg, val av ämne,
ingångar och perspektiv.

Olika perspektiv att arbeta med under kartläggningen av staden/området:

Historiskt perspektiv
•	 När och varför byggdes er stadsdel?

•	 Hur har er stadsdels form och funktion förändrats över tid?

•	 Hur har exempelvis transporter, bostäder, arbetsplatser, handel och centrum samt
fritid förändrats?

Ett intressant sätt är att intervjua invånare i olika åldrar om staden och även ta del av sta-
dens arkiv för att få syn på hur staden har växt fram. Hur såg staden ut och vad har männ-
iskor tänkt och tyckt om samhället över tiden?

Ekologiskt perspektiv
•	 Hur ser stadsdelens grönstruktur ut (både gröna och blåa ytor)?

•	 Vilka ekosystemtjänster finns?

•	 Hur ser områdets resursanvändning ut?

•	 Vilka ekologiska fotavtryck sätter boende och verksamma i området?

•	 Är fotavtrycken små eller stora?

20 Världsnaturfonden WWF – Hållbara städer

Ett bra sätt att ta reda på ekosystemtjänsternas status i ett område är att göra en uppskatt-
ning av den biologiska mångfalden. Genom att göra en allmän inventering av flora och
fauna får eleverna bekanta sig med det naturvetenskapliga arbetssättet samtidigt som de
får en överblick över området. Gruppen förbereder inventeringen genom att avgränsa stu-
dieområdet, fördela arbetsuppgifter i fält och skaffa lämplig bestämningslitteratur. Detta
blir ett utmärkt tillfälle att träna enklare nyckling med hjälp av en flora, eller ett digitalt
hjälpmedel (till exempel www.digiflora.se eller www.artdata.slu.se/Humlor/Index_hum-
lor.htm). Det kan också vara bra att gruppen tar med sig påsar och burkar för att ta med
oidentifierade växt- och insektsarter in till labb för senare bestämning.

Ett enkelt observationsprotokoll kan se ut såhär:

Vilka arter dominerar på de gröna ytorna?

Skikt Arter Antal arter/täckning (%)

Träd

Busk

Mark

Eller såhär:

Vilka biotoper/miljöer finns?

Biotop Täckning (%)

Gräsdominerad yta

Asfalterad yta

Park med träd (ange hur stor andel av parken som täcks av träd)

Planterade rabatter

Skog (barr eller lövskog)

Vattenytor

Byggnader

Tänk på att eleverna själva kan utforma protokollen. Det kan leda till intressanta diskus-
sioner kring hur mätmetoder och uppskattningar påverkar resultatet!

Hur lång tid den ekologiska inventeringen tar beror väldigt mycket på inventeringens om-
fattning och elevernas förkunskaper. Att ha minst en halv dag till fältarbetet brukar vara
bra, helst en hel. Det kan också vara bra att avsätta ett pass till efter några dagar så att
eleverna kan komplettera med data som de glömde ta in eller data som är otydliga. Tänk
på att det oftast behövs mer tid till efterarbete i form av artbestämning och sammanställ-
ning av data än man tror. Beroende på omfattningen kan allt från ett till tre lektionspass
behövas.

Efter att gruppen sammanställt inventeringen kan de fördjupa sig i områdets ekologiska
värde genom att försöka ta reda på mer om vilka funktioner och ekosystemtjänster som
finns i området. De kan till exempel arbeta med frågor som:

•	 Hur många funktionella grupper finns representerade (till exempel pollinatörer,
fröspridare)?

•	 Finns det några nyckelarter, signalarter eller rödlistade arter i området? (På www.
artdatabanken.se finns det en hel del information för både lärare och elever.)

•	 Hur väl sammankopplade är de gröna ytorna inom området (exempelvis genom
gröna korridorer, som möjliggör förflyttning för många arter)? Vilka biotoper finns
runtomkring (här kan Google Earth vara ett värdefullt verktyg)? En möjlig fördjup-
ning kan också vara att diskutera hur närliggande områden kan tänkas påverka
populationsdynamiken i området, det vill säga in- och utvandrande arter, kopplat
till resiliens. En länk med enkla simuleringar kring populationsdynamik finns på
www.kursnavet.se.

21Världsnaturfonden WWF – Hållbara städer

•	 Finns det något naturligt skydd mot översvämningar (våtmarker eller större ytor som
inte är asfalterade, så som grönområden)?

•	 Finns det något naturligt skydd mot erosion (till exempel träd med långa rötter längs
strandkanten)?

•	 Finns det lättillgängliga återvinningscentraler, energisnåla hus, möjligheter att an-
vända och utveckla förnyelsebara energikällor?

•	 Hur tillgängliga är de gröna ytorna för områdets invånare? Här kan man till exempel
ta reda på om det går att ta sig till de gröna områdena med kollektivtrafik eller till
fots, om grönområdena är anpassade för barn, äldre och handikappade. Är grönom-
rådena endast till för att beskåda eller är de också kopplade till lek, motion och andra
aktiviteter?

Centrala begrepp: ekologiskt hållbar utveckling, ekosystemtjänster, inventering, flora, fauna,
nyckling, funktionella grupper, nyckelart, signalart, rödlistan, träd-, busk- och markskikt,
biotop, gröna korridorer, biologisk mångfald, förnyelsebar energi, resiliens, populationsdy-
namik.

Geografiskt perspektiv
Det geografiska perspektivet ger möjligheter att arbeta med ett rumsligt perspektiv. Att an-
vända kartan som utgångspunkt ger en överblick och en visuell uppfattning av området samt
olika platsers förhållande till varandra. De geografiska modellerna ger en inblick i hur en stad
planeras och hur den på olika sätt kan växa när befolkningen ökar. Sambanden mellan natur,
människa och samhälle kan tydliggöras.

Gruppen kan studera:
Staden/området ur ett helikopterperspektiv. Att titta på staden ovanifrån och utifrån hur
olika ytor förhåller sig till varandra ger ett nytt perspektiv.

•	 Hur mycket bebyggelse finns det i förhållande till grönområden?

•	 Finns det vatten i närheten?

•	 Vad är det för bebyggelse? Vilka bor där?

•	 Hur ser infrastrukturen ut? Finns det tåg, bilvägar, cykelvägar, spårvagnar?

•	 Finns det barriärer där människor skiljs åt och barriärer som skiljer staden från natu-
ren?

Att uppskatta den procentuella fördelningen mellan bebyggda ytor, blå ytor (vatten) och
gröna ytor är en bra utgångspunkt för bedömning av ekologiska värden (se ekologiskt per-
spektiv). Det är bra om eleverna skapar sig en uppfattning av området innan de ger sig ut
i fält och undersöker och intervjuar. Det är ofta genom att studera området från ovan som
eleverna upptäcker vilka områden som kan vara intressanta att undersöka närmare.

•	 Använd med fördel Google Earth för att studera området uppifrån. Det skapar för-
ståelse för hur området förhåller sig till andra områden och vilka förutsättningar som
finns på platsen. En jämförelse med andra städer kan också enkelt göras. Ta en låtsad
flygtur till Mombay, New York eller Amsterdam för att öka förståelsen av olika typer
av städer och stadsmodeller!

•	 Ta reda på hur en stad är planerad och hur stadsplanerare arbetar. Använd olika
stadsmodeller eller strategier för stadsplanering som utgångspunkt. Hur ser en stad
ut som är planerad efter modellen förtätning, green density, urban sprawl eller enligt
Hoyts sektormodell samt Harris och Ullmans flerkärnsmodell? Visa gärna en bild från
förr och nu av ett område i staden och låt eleverna öva på det rumsliga perspektivet
och geografiska begrepp. Exempel från Farsta som det ser ut nu och en vision av hur
det kan se ut 2030 finns på WWF:s hemsida, Hållbara städer, Lärande och delaktig-
het.

•	 I gymnasiekursen Geografi 1 läggs stor vikt vid att eleven ska kunna samla in, bear-
beta och presentera geografisk information, helst genom kartor och GIS. Dessutom
ska eleven ha grundläggande kunskap om kartografi. Med fördel kan det därför i detta
projekt ingå att göra en karta över det område som gruppen studerar.

Resiliens
Resiliens är systemens

förmåga att klara av

förändring och vidare-

utvecklas. Ett resilient

samhälle eller ekosystem

är robust och störs inte

så lätt av yttre påverkan.

Det förnyas och utvecklas

även vid en störning som

brand, övergödning eller

politisk eller ekonomisk

kollaps. Ett samhälle eller

ekosystem som förlorat

sin resiliens är däremot

sårbart för störningar.

Det nya tillståndet är ofta

mindre önskvärt ur ekolo-

gisk, social och ekonomisk

synvinkel.

Sociotopkarta och
sociotopvärden
En sociotopkarta visar hur

människor använder och

upplever offentliga platser

och grönområden i staden.

Sociotopkartor bygger på

brukarundersökningar,

det vill säga systematiska

platsobservationer, enkä-

ter, möten samt intervjuer

där människor får säga

vilka platser de använder

och vad som är värde-

fullt. Resultatet anges

i sociotopvärden som

visualiseras på en karta.

Sociotopkartor är en viktig

del i stadens planering för

en bättre stadsmiljö.

Läs mer och se exempel på

sociotopkartor på Göte-

borg Stads hemsida.

22 Världsnaturfonden WWF – Hållbara städer

Antingen kan enklare digitala kartprogram användas eller analoga teckningar. Kar-
torna är också fina att visa upp i samband med redovisningar kring åtgärder!

•	 Projektet ger många tillfällen att använda kartor och att jämföra olika typer av
kartor. Vilken bild ger olika kartor av området? I större städer finns det ofta många
olika typer av kartor, kanske också sociotopkarta med index för hur olika områden
är värderade ur ett socialt perspektiv. Sociotopkartan visar var det finns sociala och
kulturella värden i stadens friytor (gemensamma områden). Om det inte finns kan
eleverna tillverka enklare former av sociotopkartor över mindre, utvalda områ-
den. På liknande sätt kan eleverna arbeta med en biotopkarta över olika biotopers
fördelning i stadsmiljön.

•	 Intressekonflikter kan utgöra en grund för geografisk diskussion om resurser. Vilka
resurser kräver en stad? Här kan begreppet ekologiska fotavtryck användas. Ju fler
som flyttar till staden ju mindre blir de ytor människor ska dela. Resurserna i form
av yta räcker inte. Ska man bygga bostäder, kontor eller gallerior? Ska man odla
marken, anlägga en park eller en idrottsplats?

Centrala begrepp: markanvändning, platsnytta, platskänsla, push- och pull-faktorer,
gentrifikation, stadsplanemodeller/strategier (urban sprawl, förtätning, green density),
stadstyper (villastad, trädgårdsstad), agglomerationer, stadsmodeller (koncentrisk modell,
flerkärnsmodell, sektorsmodell), urbaninseringsgrad (om arbetet inkluderar jämförelser
globalt), demografi.

Socialt perspektiv

•	 Vilka möjligheter till möten mellan människor finns?

•	 Vilka möjligheter till rekreation, motion och lek finns?

•	 Vilka möjligheter till kulturella upplevelser finns?

•	 Hur tryggt och säkert är det?

•	 Litar människor på varandra?

•	 Vilka möjligheter till delaktighet och inflytande finns?

•	 Hur tillgängliga är olika samhälleliga institutioner som polis, skolor, vårdcentral,
arbetsförmedling och vilket förtroende finns för dessa?

Gruppen kan exempelvis studera:

•	 kollektivtrafik (som till skillnad från bil möjliggör möten)

•	 småskalighet med små lokala affärer (kaféer, gym etc)

•	 offentliga platser (parker, bibliotek, kulturhus och torg)

•	 folkliv

•	 förekomsten av “vi-känsla” och ”stolthet” kopplad till platsen

•	 blandningen av bebyggelse (arbetsplatser, affärer, bostäder och rekreationsområ-
den)

•	 lokala medier (exempelvis en tidning som bevakar lokala frågor).

•	 föreningsliv (musik, kultur, sport, politik, bildningsverksamhet)

•	 stadsdelsnämndens (eller motsvarande institutions) funktion och tillgänglighet

•	 samhälleliga institutioner (arbetsförmedling, skolor, poliskontor, vårdcentral)

•	 eventuell kriminalitets art och omfattning

•	 trafiksäkerheten

•	 belysning

•	 buller

Genom statistik, fältarbete och intervjuer med olika kategorier av invånare kan eleverna få
underlag för sin analys.

Centrala begrepp:
Trygghet, delaktighet, tillit, offentliga platser, mötesplatser, samhälleliga institutioner.

Läs mer:
Hur en sociotopkarta är

uppbyggd: www.stock-

holm.se/TrafikStadspla-

nering/Stadsutveckling/

Stadsplanering/Sociotop-

karta/

Framtidens stad - från

urban sprawl till green-

density, Ulf Boman 2010:

http://www.kairosfuture.

com/publikationer/fram-

tidens-stad-fr%C3%A5n-

urban-sprawl-till-green-

density

Biotopkarta
Biotoperna, ekosystemens

byggstenar, kan definieras

och avgränsas rumsligt

och visualiseras i kartform

för att användas i fysisk

planering. Biotopkartan

är ett hjälpmedel för att

bedöma förutsättningar

för ekosystemtjänster.

23Världsnaturfonden WWF – Hållbara städer

3. ANALYS
Syftet är att eleverna ska sammanställa och analysera det material som samlats in under
kartläggningen för att komma fram till hur staden/stadsdelen kan öka sina sociala och ekolo-
giska värden. Analysen sker i tre steg.

Steg 1: Vilka exempel finns på social och ekologisk hållbarhet i stadsdelen?

Steg 2: Vilka åtgärder kan ge ökad hållbarhet?

Steg 3: Jämförelser mellan stadsdelar.

Steg 1 Social och ekologisk hållbar utveckling
(tidsåtgång 30 min till ett lektionspass)

•	 Vilka exempel finns på social och ekologisk hållbarhet i stadsdelen?

•	 Är den sociala respektive ekologiska utvecklingen på god väg mot hållbarhet?

•	 Är resiliensen hög eller låg?

•	 Vilka är de socioekologiska utmaningarna?

•	 Vilka förutsättningar finns för att möta dessa?

Sammanställ genom att placera in exemplen i den socioekologiska matrisen och uppskatta
hur höga sociala respektive ekologiska värden som finns. Fick området högt eller lågt socialt
respektive ekologiskt värde?

Material: Socioekologiska matrisen utskriven i A3-format (alternativt digital lösning).

Steg 2 Åtgärder
(tidsåtgång ett lektionspass)

Hur kan området bli mer hållbart (mer resilient) - socialt och ekologiskt? Grupperna använ-
der den socioekologiska matrisen som underlag för diskussion kring hur området kan öka i
socialt eller ekologiskt värde och vilka kompromisser som krävs. Diskussionen ska utmynna i
ett åtgärdsförslag, som sedan kan användas i redovisningar i form av modellbygge, kampan-
jer, filmer etc för att påverka och för bedömning (se “Förändring och påverkan”). Eleverna
beskriver och/eller lämnar in sin analys och sitt åtgärdsförslag till läraren för respons och
godkännande!

Steg 3 Jämförelser
(tidsåtgång ett lektionspass)

Syftet är att eleverna ska få större förståelse för sin stadsdel och staden i stort genom att jäm-
föra och diskutera med andra grupper. Klassen delas in i tvärgrupper som består av elever
som representerar olika stadsdelar. Eleverna får i uppgift att dokumentera tvärgruppens
reflektioner och slutsatser. Ett tips är att inleda diskussionerna med att samtala om innebör-
den i hållbar utveckling och resiliens. Var och en redovisar sin åtgärd och motiverar hur den
kan öka sociala och ekologiska värden i stadsdelen.

Förslag på frågor som tvärgrupperna kan diskutera:

•	 Vilka exempel finns på social- och ekologisk hållbarhet i stadsdelen?
Grupperna redovisar sin stadsdel/område med hjälp av de socioekologiska ma-
triserna.

•	 Vilket område har högst respektive lägst värden? Rangordna stadsdelarna/områdena
och motivera. 	

•	 Vilka är stadsdelens/områdets socio-ekologiska utmaningar?

•	 Grupperna redovisar socio-ekologiska utmaningar och förutsättningar som finns för
att möta dessa. Vilka likheter och skillnader kan ni se mellan stadsdelar/områden	

•	 Hur kan stadsdelen/området och staden bli mer hållbar (få mer resiliens) - socialt och
ekologiskt?

Läs mer:
Om resiliens www.
stockholmresilience.
org/

ÖVNING

ÖVNING

ÖVNING

24 Världsnaturfonden WWF – Hållbara städer

4. REDOVISNINGAR OCH
EXAMINATIONER
Syftet med den här delen är att eleverna ska få handlingsberedskap att påverka i sin
egen stad genom att på olika sätt visualisera och sprida de åtgärdsförslag som grupperna
föreslår. Redovisningar och examinationer kan med fördel göras ämnesövergripande, men
också inom de olika ämnena beroende på vilka kunskaper och förmågor som testas. När
redovisning och examination vävs samman med olika sätt att påverka, motiveras eleverna
inte bara av att nå högre betyg utan också av att göra något på riktigt och de får genom
detta möjlighet att verkligen se vad de kan göra med sin kunskap. De kan påverka samhäl-
let och andra människor genom sina idéer. Mycket lyckat har det visat sig vara att bjuda in
olika lokala aktörer, liksom föräldrar, till utställning om den framtida staden.

Nedan följer några olika förslag på redovisnings- och examinationsformer. En del av för-
slagen kan också användas som övningar.

Visualisering
Eleverna visualiserar sina åtgärder så att de kan kommunicera och påverka tilltänkta
målgrupper genom exempelvis:

•	 modellbygge

•	 filmer

•	 flyers

•	 sociala medier

Beroende på vilka ämnen som ingår i projektet kan denna del utgöra en gemensam exa-
mination för gruppen, eller en individuell examination i till exempel estetiska ämnen. Ett
förslag är att gruppen gemensamt arbetar med visualiseringen, som bedöms upp till E,
och att samarbetet och visualiseringen sedan ligger till grund för de individuella exami-
nationerna, till exempel ett medborgarförslag (se bilaga 2). På det sättet hänger projektet
samman i en helhet och gruppen strävar mot ett gemensamt mål. Observera att alla kom-
muner inte infört medborgarförslag.

Medborgarförslag syftar till att skapa handlingsberedskap och ge eleverna verktyg att
påverka på riktigt. De flesta kommuner uppskattar att få in genomarbetade förslag från
kommuninvånare och flera elever har upptäckt att de verkligen kan få direktkontakt med
kommunens politiker och tjänstemän genom att skriva ett medborgarförslag.

Utdrag från regeringens hemsida om medborgarförslag:

”Sedan den 1 juli 2002 har kommunfullmäktige och landstingsfullmäktige möjlighet att
besluta om att införa s.k. medborgarförslag. Medborgarförslag innebär en rätt för den som
är folkbokförd i en kommun eller i ett landsting att väcka ärenden i fullmäktige. Förslags-
rätten tillfaller även barn och ungdomar liksom utländska medborgare utan lokal rösträtt.

Medborgarförslag är ett sätt att minska avståndet mellan väljare och valda. Genom för-
slagsrätten ges medborgare vidare möjligheter att påverka den lokala politikens utform-
ning direkt. Förhoppningen är att förslagsrätten även ska leda till att engagemanget för
kommunal- och landstingspolitiska frågor ökar bland medborgarna.

Enligt en kartläggning i Dagens Samhälle hade två tredjedelar av alla kommuner och en
tredjedel av alla landsting i början av 2005 infört möjligheten att lämna medborgarför-
slag”. (www.sweden.gov.se/sb/d/4179/a/27221)

25Världsnaturfonden WWF – Hållbara städer

Fördelar med att använda medborgarförslag som examination eller övning är att eleverna
blir delaktiga i den demokratiska processen, stärker sin möjlighet till inflytande och ökar sin
förståelse för hur staden/stadsdelen kan bli mer hållbar ur ett socioekologiskt perspektiv.
Det ger stor insikt om möjligheterna att förändra och en härlig känsla av att ha gjort något
konkret för att påverka i riktning mot hållbar utveckling.

Medborgarförslaget kan skrivas som en gemensam examination som bedöms upp till betyget
E eller som en individuell examination baserad på den åtgärd gruppen arbetat fram. Med
fördel kan den samhällsvetenskapliga analysmodellen användas som grund för medbor-
garförslaget utifrån begreppen situation, orsak, konsekvens, slutsats och åtgärder. Eleven
beskriver sitt och gruppens område och förklarar de utmaningar och möjligheter som finns
och därefter, mycket konkret, den åtgärd gruppen arbetat fram, gärna med bilder. Se förslag
på mall, bilaga 2 samt elevexempel på www.wwf.se/utbildning/hallbara stader.

Förslagen rättas av bedömande lärare, men skickas också in till kommunen.

Andra sätt att påverka
Låt eleverna sprida information om sina åtgärdsförslag i syfte att påverka en eller flera valda
målgrupper till att agera för en ökad hållbarhet. Eleverna kan till exempel bedriva olika typer
av påverkanskampanjer i fältområdet, göra namninsamlingar som skickas till beslutsfattare
och skriva debattartiklar, insändare och krönikor till olika tidningar.

Övriga examinationer och redovisningar:

•	 Livsberättelser

•	 Tidning

•	 Utställning

•	 Redovisning/föreläsning för publik

26 Världsnaturfonden WWF – Hållbara städer

BILAGA 1
Exempel på bedömningsmatriser utifrån några av gymnasiets
ämnesplaner

Biologi 1 (BIOBIO01)
Nedanstående matris användes för att bedöma elevernas kun-
skaper och förmågor vid ett muntligt tvärgruppsseminarium på
Globala gymnasiet i Stockholm våren 2012.

Kunskaper, förmågor och
centralt innehåll E C A

Kunskaper om biologins begrepp,
modeller, teorier och arbetsmeto-
der samt förståelse av hur dessa
utvecklas.

Du redogör översiktligt för innebörden
av ekologiska begrepp, modeller, teo-
rier, exempelvis ekologiska värden och
den socioekologiska matrisen.

Du använder dessa med viss säkerhet
för att söka svar på frågor samt för att
beskriva och ge exempel på biologiska
samband.

Utifrån något exempel kopplade till ditt
studieområde redogör du översiktligt
för hur biologins modeller och teorier
utvecklas.

Du värderar också modellers och teo-
riers giltighet och begränsningar med
enkla omdömen.

Du redogör utförligt för innebörden av
begrepp, modeller, teorier och arbets-
metoder, exempelvis resilens och den
socioekologiska matrisen.

Du använder dessa med viss säker-
het för att söka svar på frågor samt
för att beskriva och ge exempel på
biologiska samband.

Utifrån några exempel kopplade till
ditt studieområde redogör du utförligt
för hur biologins modeller och teorier
utvecklas.

Du värderar också modellers och
teoriers giltighet och begränsningar
med enkla omdömen.

Du redogör utförligt och nyanserat för
innebörden av begrepp, modeller, teorier
och arbetsmetoder, exempelvis resilens
och den socioekologiska marisen.

Du använder dessa med säkerhet för
att söka svar på frågor samt för att be-
skriva och generalisera kring biologiska
samband.

Utifrån några exempel kopplade till ditt
studieområde redogör du utförligt och
nyanserat för hur biologins modeller och
teorier utvecklas.

Du värderar också modellers och
teoriers giltighet och begränsningar med
nyanserade omdömen.

Förmåga att analysera och söka
svar på ämnesrelaterade frågor samt
att identifiera, formulera och lösa
problem.

Du analyserar och söker svar på enkla
ekologiska frågeställningar kopplat till
urbana miljöer med tillfredsställande
resultat.

Detta gäller såväl i det teoretiska arbe-
tet som i det praktiska arbetet i fält.

I arbetet formulerar du relevanta hypo-
teser och formulerar med viss säkerhet
enkla egna frågor.

Du analyserar och söker svar på
komplexa ekologiska frågeställ-
ningar kopplat till urbana miljöer med
tillfredsställande resultat. Detta gäller
såväl i det teoretiska arbetet som i det
praktiska arbetet i fält.

I arbetet formulerar du relevanta
hypoteser och formulerar med viss
säkerhet egna frågor.

Du analyserar och söker svar på kom-
plexa frågor kopplat till olika typer av
miljöer. Detta gäller såväl i det teoretiska
som i det praktiska arbetet i fält.

I arbetet formulerar du relevanta
hypoteser och formulerar med säkerhet
komplexa egna frågor.

Förmåga att planera, genomföra,
tolka och redovisa

fältstudier, experiment och obser-
vationer samt förmåga att hantera
material och utrustning.

Förmåga att reflektera över och
värdera valda strategier, metoder
och resultat.

Du planerar och genomför fältarbetet i
samråd med din lärare på ett tillfreds-
ställande sätt. Dessutom hanterar du
material och utrustning på ett säkert
sätt.

Vidare tolkar du dina resultat, utvärde-
rar dina metoder med enkla omdömen
och motiverar dina slutsatser med
enkla resonemang.

Du planerar och genomför fältarbe-
tet på ett tillfredsställande sätt efter
samråd med din lärare. Dessutom
hanterar du material och utrustning på
ett säkert sätt.

Vidare tolkar du dina resultat, utvärde-
rar dina metoder med enkla omdömen
och motiverar dina slutsatser med
välgrundade resonemang.

Du planerar och genomför fältarbetet på
ett tillfredsställande sätt efter samråd
med din lärare. Dessutom hanterar du
material och utrustning på ett säkert sätt.

Vidare tolkar du dina resultat, utvär-
derar dina metoder med nyanserade
omdömen och motiverar dina slutsatser
med välgrundade och nyans-erade re-
sonemang. Vid behov föreslår du också
förändringar.

Kunskaper om biologins betydelse
för individ och samhälle.

Du diskuterar översiktligt frågor som
rör biologins betydelse för individ och
samhälle.

I diskussionerna för du fram enkla
argument och redogör översiktligt
för konsekvenser av något tänkbart
ställningstagande.

Du diskuterar utförligt frågor som rör
biologins betydelse för individ och
samhälle.

I diskussionerna för du fram välgrun-
dade argument och redogör utförligt
för konsekvenser av något tänkbart
ställningstagande.

Du diskuterar utförligt och nyanserat
komplexa frågor som rör biologins bety-
delse för individ och samhälle.

I diskussionerna för du fram välgrundade
och nyanserade argument och redogör
utförligt och nyanserat för konsekvenser
av flera tänkbara ställningstaganden.

Du föreslår också nya frågeställningar
att diskutera.

Förmåga att använda kunskaper i
biologi för att kommunicera samt för
att granska och använda information

Du använder med viss säkerhet ett
naturvetenskapligt språk och anpassar
till viss del din kommunikation till syfte
och sammanhang.

Dessutom använder du olika typer av
källor och gör enkla bedömningar av
informationens och källornas trovärdig-
het och relevans.

Du kan med viss säkerhet bedöma vad
en uppgift kräver och dina förutsätt-
ningar för att lösa den.

Du använder med viss säkerhet ett
naturvetenskapligt språk och anpas-
sar till stor del din kommunikation till
syfte och sammanhang.

Dessutom använder du olika typer av
källor och gör välgrundade bedöm-
ningar av informationens och källor-
nas trovärdighet och relevans.

Du kan med viss säkerhet bedöma
vad en uppgift kräver och dina förut-
sättningar för att lösa den.

Du använder med säkerhet ett natur-
vetenskapligt språk och anpassar till
stor del sin kommunikation till syfte och
sammanhang.

Dessutom använder du olika typer av
källor och gör välgrundade och nyan-
serade bedömningar av informationens
och källornas trovärdighet och relevans.

Du kan med säkerhet bedöma vad en
uppgift kräver och dina förutsättningar
för att lösa den.

27Världsnaturfonden WWF – Hållbara städer

BILAGA 2
Mall för medborgarförslag

Till:

(exempelvis ”stadsdelsförvaltningen Södermalm”)

Namn:

Klass:

Telefon:

Syfte:

Vad är syftet med din åtgärd?

Kort beskrivning av platsen/området:

Vad är det för plats/område? Hur ser det ut? Hur har det utvecklats? Använd rumsligt
perspektiv i din beskrivning och lägg in bild och karta! (Tänk Farsta- övningen.)

Bakgrund och analys:

Här skriver du om vilka utmaningar, möjligheter och förutsättningar som finns på din
plats (ökad inflyttning, segregering, minskade värden etc). Du förklarar problembil-
den och vad du vill förbättra. Förklara också varför du valt detta område. Har områ-
det/platsen höga och/eller låga sociala och ekologiska värden utifrån den analys du/
gruppen gjort? Vad baserar du det på (index, värderingar, intervjuer, analyser som
gjorts av andra)? Du får gärna koppla till andra platser lokalt, regionalt eller globalt
där liknande problem/utmaningar finns/funnits.

Beskrivning av åtgärd:

Här beskriver du vilken typ av åtgärd du planerar. Använd och utgå från vedertagna
strategier (förtätning, green density, med flera) och relevanta begrepp. Förklara på
vilket sätt åtgärden uppfyller syftet och varför förvaltningen ska genomföra just din
åtgärd! Hur stämmer din åtgärd överens med redan planerade åtgärder i området?
Varför är din åtgärd rimlig? Eller är den inte det? Du kan kritisera din egen åtgärd ur
något perspektiv (ekonomiskt, tidsmässigt etc) men ändå föreslå att man tar hänsyn
till den. Var kreativ, men relevant, och lägg gärna in en bild på din modell, kartor
samt andra illustrationer (räknas inte in i de 3 sidorna).

Källor:

Var noga med källor, både skriftliga och i form av kartor! Ange källorna och förhåll
dig till dem. Stämde kartan med din empiri? Stämde data och information med din
empiri? Vilka fördelar och nackdelar finns det med dina källor?

WWF.SE
 HÅLLBARA STÄDER- ETT UNDERVISNINGSMATERIAL FRÅN VÄRLDSNATURFONDEN

If there is no URL

With URL - Regular

OR

Därför är vi här
För att hejda förstörelsen av jordens naturliga livsmiljöer och
bygga en framtid där människor lever i harmoni med naturen.

Därför finns vi

www.wwf.se

Vi arbetar för att hejda förstörelsen av jordens naturliga livsmiljöer
och bygga en framtid där människor lever i harmoni med naturen.

Världsnaturfonden WWF, Ulriksdals Slott, 170 81 Solna. Telefon 08-624 74 00.
info@wwf.se, plusgiro 90 1974-6, bankgiro 901-9746

Hållbara Städer är producerad med stöd från Sida.
Sida har ej deltagit i produktionen och ansvaret för innehållet är utgivarens.

HANDLEDNING

ENREPRENÖRER
Helhetssyn, kreativitet och
problemlösning är kompetenser
för entreprenörer som formar en
hållbar framtid.

EN PLANET

STADEN

I västvärlden lever vi
som om vi har TRE
planeter.

Ett gott liv för alla inom
ramen för EN planet

Lärande och delaktighet går
hand i hand när elever arbetar
utåtriktat och påverkar sam-
hällets utveckling

DELAKTIGHET

•

WWF.SE
 HÅLLBARA STÄDER- ETT UNDERVISNINGSMATERIAL FRÅN VÄRLDSNATURFONDEN

If there is no URL

With URL - Regular

OR

Därför är vi här
För att hejda förstörelsen av jordens naturliga livsmiljöer och
bygga en framtid där människor lever i harmoni med naturen.

Därför finns vi

www.wwf.se

Vi arbetar för att hejda förstörelsen av jordens naturliga livsmiljöer
och bygga en framtid där människor lever i harmoni med naturen.

Världsnaturfonden WWF, Ulriksdals Slott, 170 81 Solna. Telefon 08-624 74 00.
info@wwf.se, plusgiro 90 1974-6, bankgiro 901-9746

HANDLEDNING

ENREPRENÖRER
Helhetssyn, kreativitet och
problemlösning är kompetenser
för entreprenörer som formar en
hållbar framtid.

EN PLANET

STADEN

I västvärlden lever vi
som om vi har TRE
planeter.

Ett gott liv för alla inom
ramen för EN planet

Lärande och delaktighet går
hand i hand när elever arbetar
utåtriktat och påverkar sam-
hällets utveckling

DELAKTIGHET

•

Hållbara-städer-16.indd 28 2013-02-26 12:12

