
HANDLEDNING

Ett inspirationsmaterial för förskolan

FÖRSKOLA
PÅ HÅLLBAR VÄG

FÖRSKOLA PÅ HÅLLBAR VÄG
– EN BAKGRUND

Vad är lärande för hållbar utveckling?
Miljödimensionen innebär kortfattat att värna om ett ekosystem med biologisk
mångfald, den sociala dimensionen handlar om människors beroende och
påverkan på varandra, om jämlikhet, rättvisa, jämställdhet och ett demokratiskt
förhållningssätt. Den ekonomiska dimensionen har en hushållande aspekt; att
vara rädd om de resurser vi har, både mänskliga och materiella. Den ekonomiska
dimensionen innebär också att arbeta för en ekonomisk utveckling.
Maria Hedefalk, forskare

Börja där du står och trampa
sen upp framtidsstigar!

Mia Lundqvist, förskolechef i
Vänersborg

”En hållbar utveckling tillfredsställer
dagens behov utan att äventyra kommande
generationers möjligheter att tillfredsställa

sina behov”

Att möta barnen – förskolans engagemang kring en hållbar utveckling
”Förskolan ska lägga grunden för ett livslångt lärande”. Så står det i Läroplan för
förskolan Lpfö 98. Och lite längre fram i skriften: ”Ett ekologiskt förhållningssätt
och en positiv framtidstro ska prägla förskolans verksamhet”. Det kan inte sägas
på ett bättre sätt. Förskolan har en viktig roll och en fantastisk möjlighet att lägga
grunden att delta i byggandet av en hållbar framtid. På olika plan kan man arbeta
med ekologiska, sociala/kulturella och ekonomiska frågor tillsammans med barnen,
personalen och föräldrarna. Hur förskolan kan bidra med att till exempel öka
biologisk mångfald och minska de ekologiska fotavtrycken ska denna skrift
utveckla ge inspiration till. Det finns inga begränsningar, bara stora möjligheter.

Hållbar utveckling - en kompasskurs
En ofta citerad beskrivning av vad hållbar utveckling innebär är följande:
”En hållbar utveckling tillfredsställer dagens behov utan att äventyra
kommande generationers möjligheter att tillfredsställa sina behov”*

Det handlar om ett långt tidsperspektiv och ett globalt fokus. Man tar ut en
 kompasskurs mot en långsiktigt, hållbar framtid som involverar alla barn, all
personal och alla föräldrar. Det handlar om mig och dig, om mina och dina tankar
och handlingar, kort sagt hur vi tillsammans kan bli medskapare av goda värden.

* Brundtlandrapporten, Our common future (1987)

2Förskola på hållbar väg

Ska förskolan släppa in världen?
Alfred 5 år berättade en dag för sina föräldrar att han hade skickat ett paket. Saken
var den att han och de andra i femårsgruppen hade gått till affären och köpt små
saker. Varje barn fick köpa en penna, ett sudd, en tandborste, en tandkrämstub och
en tablettask. Därefter gick de hem till förskolan och slog in sakerna i små paket.
Nästa dag vandrade barnen till Posten och skickade iväg nio små paket till Rumänien.

Samma vecka damp Pedagogiska magasinet ner i brevlådan. I den finns en
ursinnig artikel signerad Fredrik Sjöberg. Några axplock:

”Endast komplett misslyckade pedagoger tror att något blir bättre av att
man prackar på barn en massa dramatiserade halvsanningar som syftar till
att framkalla svårhanterliga skuldkänslor och halvreligiösa idiotföreställ-
ningar om att människan är ond och naturen god. Sådant leder ingenstans.
Man bör inte tala med barn om klimatkrisen över huvud taget. Aldrig.

… Nu travar man iväg med förskolebarn till återvinningsstationen, i räta
reflexväst­lysande rader, för att rädda världen. Det enda man uppnår med
det, tro mig, är att man lär barnen att självmedicinera mot sin egen rädsla
genom diverse meningslösa aktiviteter, pseudopyssel, som i sin tur förhindrar
ett effektivare beteende senare, mer politiskt, i vuxen ålder. De stackare som
står där vid återvinningen och tror att de ”sparar träd” genom att knöla ner
papper i en plåtcontainer, och som gör sig ”klimatsmarta” genom att panta
onödiga dryckesförpackningar, de är kort sagt lurade.

… Jag är säker på att det vore bra mycket bättre att så långt möjligt bespara
barnen den deprimerande miljökrisen.”

Ur Pedagogiska magasinet nr. 4 2016

Vid en inventering i Västerbottens län
hösten 2009 fann man att förskolorna
arbetar med hållbar utveckling inom
olika områden.

Artikeln ovan och förskolan som skickar paket till Rumänien
väcker många frågor. Här är några att fundera över:

1.	 Bör man prata med små barn om klimatkrisen,
om svaret är ja, på vilket sätt då?

2.	Är god kunskap om naturen den rätta vägen
att få barn miljömedvetna på sikt?

3.	Att lära barn källsortera, är det en meningslös aktivitet?

4.	Den viktigaste frågan slutligen:
Ska förskolan släppa in världen och på vilket sätt?

Social kompetens

Kompostering

Jämställdhet
Källso

rte
rin

g

Hälsa och livsstil

Återvinning

Allas lika värde

Värna om
vår natur

Ekologiska och
långsiktiga inköp

Lärande

miljöer inne och

ute

Utemiljön

Språk

Demokrati

Yttrandefrihet Ökad självkänsla

Barnens inflytande

Matte – Natur

Återanvändning av

skapande material

Organisationsutveckling

Eget ansvar

3Förskola på hållbar väg

VARFÖR SKA FÖRSKOLAN
ARBETA MED HÅLLBAR UTVECKLING?

Hållbarhet kan betyda så
mycket mer än vad många

tror. En hållbar handling
kan handla om att göra

positiv skillnad för en vän,
för naturen i din närhet el-
ler bara för din egen hälsa.

Hållbarhet betyder också
rättvisa, frihet och ansvar.
För att vi ska ha en hållbar

värld måste den vara rättvis
och ge oss alla frihet. Men en
frihet med ansvar, ett ansvar

som vi tar tillsammans. För
varandra. En hållbar värld

måste börja någonstans - så
varför inte börja i ditt eget

kvarter?

WWFs ungdomsråd

Planeten har feber
Vår planet mår inte bra. Den har feber. Klimatet förändras drastiskt och i snabb
takt. Temperaturen stiger, havsnivåer likaså, glaciärer smälter, korallrev bleks och
dör, dramatiska väderkatastrofer ökar i antal, människor och djur drabbas, de första
klimatflyktingarna kan ses på vägarna ... Huvudorsaken till dessa förändringar är
vår (läs västvärldens) överkonsumtion av jordens resurser; om alla människor på
jorden lever som svensken gör skulle vi behöva drygt fyra planeter. Våra ekologiska
fotavtryck är med andra ord alldeles för stora. Grunden för en hållbar framtid är en
ren och frisk planet där vi lever ett liv inom planetens gränser, där vi kan använda
oss av naturens gratistjänster som frisk luft och rent vatten utan att förstöra dem
för oss här och nu och in i framtiden.

Två trender
Läget är minst sagt dystert. Konsumtionen ökar och världens befolkning växer
och är idag cirka 7,3 miljarder. Enligt FN kommer världens befolkning att vara
9,7 miljarder år 2050.

Resursuttaget blir allt större och naturen drabbas. WWFs undersökningar
som presenteras vartannat år i Living Planet Report visar att den biologiska mång­
falden (växter och djur) minskar kraftigt samtidigt som de ekologiska fotavtrycken
(människans påverkan på naturen) ökar. Vi måste nu med full kraft vända dessa
två trender!

Att grundlägga vanor
Våra vanor och beteenden formas i unga år. Att skapa en hållbar framtid handlar
bland annat om att bygga underifrån, att redan i förskolan grundlägga goda vanor
och beteenden och skapa en handlingskompetens för att möta framtiden.

I Lpfö 98 kan man läsa följande om hur förskolan kan förhålla sig till miljöfrågor:
”Förskolan ska medverka till att barnen tillägnar sig ett varsamt förhållningssätt
till natur och miljö och förstår sin delaktighet i naturens kretslopp”. Detta berör
bland annat naturens gratistjänster, de så kallade ekosystemtjänsterna. Ett kanske
okänt begrepp för många men ack så viktig del i den biologiska mångfalden.

Att man upplever sig själv som kompetent inom ett
område gör att man vill engagera sig inom detta.

Ellen Almers,forskare inom Education
for Sustainable Development

på Högskolan i Jönköping

Naturens gratistjänster
Blommande blåbärsris i maj, insekter, befruktning, mognad och sen färdiga bär.
Fingrarna färgas mörklila av blåbärsplockandet och snart gräddas pajen gyllengul.
Ett stort tack till alla humlor och bin som pollinerar blåbärsblommorna i maj!
Tänk att ett bi befruktar cirka 50 000 blommor helt gratis! Forskare har beräknat
denna gratistjänst till 500 kr per bi.

4Förskola på hållbar väg

Naturvårdsverket
om ekosystemtjänster:
Ekosystemtjänster är alla
produkter och tjänster som
naturens ekosystem ger
oss människor och som
bidrar till vår välfärd och
livskvalitet. Pollinering,
naturlig vattenreglering
och naturupplevelser är
några exempel.

Naturvårdsverkets hemsida
www.naturvardsverket.se

Vi påverkar alla framtiden. Hållbar utveckling är
inte bara ett jobb för pedagoger, politiker m fl.

Det är ett jobb för alla!
Julie M Davies

Vad är handlingskompetens?
”Handlingskompetens kan definieras som förmåga att på ett aktivt och
reflekterande sätt kunna delta i arbetet för ett hållbart samhälle. Det berör vanor
och beteenden. Det handlar om vilja, att kunna påverka beslut, att ta ansvar, tänka
kritiskt, se saker ur olika perspektiv, kunna lyssna och formulera egna åsikter.
Det kan vara att städa en skogsbacke eller att diskutera moralfrågor.”
Så säger Maria Hedefalk i sin avhandling ”Förskola för hållbar utveckling”.

Tre faktorer påverkar vår handlingskompetens: kunskap, motivation och
möjligheter. På förskolan kan kunskaper till exempel handla om kretslopp, käll­
sortering, resurssnålhet, ekologiska fotavtryck och om naturen.

Motivation är en inre drivkraft som handlar om vilja, mod och lust att engagera sig
som gör att jag vill och ser de möjligheter som erbjuds. Till exempel kan det handla
om att inte skräpa ner i naturen för att det blir fult. I sin förlängning kan det leda
till att man inte slänger sopor osorterat eftersom det inte är bra för naturen.

Möjligheter kan illustreras med ekologisk mjölk och annan ekologisk mat.
Kunskaper och motivation skapar en vilja att genomföra det man vill vilket kanske
leder till nya insikter och en vilja att satsa på ekologisk och närodlad mat. Då måste
de möjligheterna, både praktiska och ekonomiska, erbjudas. Kort sagt, att utveckla
handlingskompetens handlar om att vilja, att veta och att kunna.

HANDLINGS-
KOMPETENS

MÖJLIGHETER
MOTIVATION

KUNSKAPER

Varje tanke jag tänker, varje andetag som fyller mina lungor, har en omedelbar
koppling till en väl fungerande natur. En natur som ger oss virke till möbler, bomull
till kläderna, mat och medicin och inte minst estetiska upplevelser. Naturen är full
av sådana gratistjänster som idag är hotade av avskogning, överfiske, klimat­
förändringar, vägbyggande med mera.

Ytterst är det naturens gratistjänster som sätter ramarna för våra liv. Vår verksamhet
måste präglas av ekonomisk hållbarhet, det vill säga hushållning av jordens knappa
resurser.

En förskola skulle kunna uppmärksamma naturens gratistjänster genom att odla,
studera insekters pollination, uppleva naturen, måla av naturen, skapa av naturen,
äta vilda växter till exempel fläder, blåbär, lingon, harsyra, älgört, löktrav …

 EXEMPEL SKRÄP – BARN OCH PERSONAL SOM AGERAR
Barnen är på utflykt i skogen. De upptäcker skräp i form av papper, plast och glas
i en glänta. De blir upprörda och uttrycker avsky mot skräpet som förfular och
kanske skadar (glasbitar). Denna negativa upplevelse kan leda barnet vidare i
en vilja att göra något. Vid nästa skogsutflykt tar man därför med sig sopsäckar.
Barnen är motiverade och plockar skräp med liv och lust. Hemma vid förskolan
visar personalen hur skräpet kan sorteras; papper, metall, glas ... Därefter går
man till kommunens källsorteringsstation en bit bort. Förskolan arrangerar senare
en skräpplockardag eftersom kunskaper och motivation är på topp.
Här kommer fler exempel på agerande:
•	 Förskolans personal är väl medveten om att källan till skräpet är vad vi köper in.

Personalen blir därför mer noga att välja miljöanpassade material vid inköp.
•	 Matavfall är också ett slags skräp. Genom att uppmärksamma matsvinnet

och värdet av kompostering minskas mängden avfall, transporter och därmed
koldioxidutsläppen.

•	 Personalen bestämmer sig för att köpa in Kravmärkt mat,
vilket också är ett sätt att skapa möjligheter att leva mer hållbart.

5Förskola på hållbar väg

Pedagogiska grundstenar i förskolan
Hur kan lärandet utformas så att det stärker en kunskaps- och färdighetsutveckling
som gynnar en hållbar utveckling? Sex byggstenar är centrala inom lärande för en
hållbar utveckling. Försök få med så många som möjligt i verksamheten.

DELAKTIGHET

REFLEKTION

HELHET

BARNET I
CENTRUM

PERSPEKTIV

LÄRANDE

1. Livslångt lärande
Lärandet pågår ständigt.
Naturligtvis är resultatet viktigt
men också vägen dit, själva
processen. Det handlar mycket
om att tänka om, tänka nytt och
vara innovativ för att finna lös­
ningar i stort som smått och
att utmana barns tankar.

2. Barnet i centrum
Det är barnet som skapar sin egen
kunskap i samspel med andra.
Utgå från barnets förkunskaper,
frågor och erfarenheter. 3. Helhetssyn

Eftersom hållbar utveckling berör
både ekologiska, sociala och eko­
nomiska aspekter är förskolans
inriktning på att koppla ihop alla
delar till en helhet. Viktigt att lyfta
fram dåtid-nutid-framtid samt
lokala och globala aspekter.

4. Delaktighet
Hållbar utveckling bygger på att
alla är delaktiga i sociala och mer
formella sammanhang. Att vara
en aktiv samhällsmedborgare är
en viktig del i byggandet av ett
hållbart samhälle. Redan i unga
år kan detta tränas. Den fria leken
kan ses som demokratins källa.
I den fria leken tränas kvaliteter
(exempelvis respekt, olika åsikter,
lyssnande) som även måste
finnas med i en demokrati.

5. Reflektion
Genom att dokumentera, förhålla
sig kritiskt och nyfiket ställa frågor
vidgas våra kunskaper. Det är när
vi reflekterar som erfarenheten
blir till kunskap. Det kan ske när
vi lyssnar, skapar och skriver.
Vad tycker jag?

6. Olika perspektiv
Allt kan ses från olika perspektiv
till exempel historiska, etiska och
miljömässiga. Att sträva efter att
ge olika perspektiv på saker och
ting och uppmuntra lyssnandet,
att man tar ställning och diskuterar.
Genom att använda förskolan
och dess omgivningar vidgas
perspektiven.

 ATT UTVECKLA OLIKA PERSPEKTIV I FÖRSKOLAN
Ett sätt att färdas tillbaka i tiden kan ske genom att besöka runstenar eller
någon plats som bjuder på gamla historiska upplevelser. Studera runskriften
och försöka tyda den. Hur förmedlar vi oss i dag med varandra?

Bekanta dig med andra barn i andra kulturer och länder.
Ta reda på hur de lever: lekar, leksaker, sånger, mat, bostad …

Besök ett äldreboende och låt unga och gamla umgås.
Kanske rita, måla och fika tillsammans …

Gå ut, upplev och undersök en frisk natur och dess ekosystemtjänster.
Med den erfarenhetsbasen förstår man senare i livet tecken när naturen mår illa.
Man kan inte förstå människans påverkan om man inte först har kunskap om hur
naturen fungerar och en egen upplevelse. Det är viktigt att ge barnen en fram­
tidstro. För det krävs kunskap om och en känsla för allt levande på vår jord.

Hållbar utveckling är ett hyggligt liv
för alla, här och där, nu och sedan.

Ellen Almers,Handlingskompetens för
hållbar utveckling, en doktorsavhandling.

6Förskola på hållbar väg

BARNEN
– TIO TÄNKVÄRDA TANKAR

Tre viktiga ben att stå på:
1.	Demokrati: barn måste

få uppleva demokrati och
delaktighet, få möjlighet
att vara med på besluts­
fattande.

2.	Ta ansvar: barn
måste få möjlighet att
ta ansvar till exempel
genom att hålla ordning
bland skorna, ta ansvar
för kamrater och för
nyanlända.

3.	Skapa goda relationer:
barn måste få möjlighet
att utveckla goda rela­
tioner så att vi undviker
rädslor och främlings­
fientlighet.

Mia Lundqvist,
förskolechef i Vänersborg

1. Naturupplevelser berikar
Vandra i skogen, leka med pinnar, lyssna på skatan, kasta en snöboll, studera en
myra och känn solvärmen mot kinden en februaridag ... Positiva naturupplevelser
berikar. Att i unga år möta en frisk och levande natur är viktigt. Det slår många
forskare fast. Barn utvecklar i naturen bland annat naturkänsla, kunskaper,
vördnad, motorik och bättre hälsa.

Upplev äventyret bakom stenen och bortom granen. Det finns där, det bara ligger
och väntar på att upptäckas! Men det kräver medaktiva pedagoger med närvaro och
engagemang som upplever tillsammans med barnen och ger dem verktyg för att
kunna utforska och upptäcka naturens mysterier.

2. Den positiva upplevelsen
– Jag minns den röda skalbaggen i min hand som hoppade högt upp i luften.
Oj vad vi skrattade! Och jag glömmer aldrig när jag föll rakt i nässelsnåret.
Aj vad jag brände mig då!

När minns man egentligen bäst? Kanske både genom glädje och smärta. Känslo­
laddade ögonblick fastnar visar forskning, men också när det abstrakta omvandlas
till bilder och när vi inte är stressade. Låt oss med andra ord fokusera på det roliga
och positiva i stressfria sammanhang, hitta ett förhållningssätt till hållbar utveck­
ling som är inspirerande och skapar nyfikenhet. Att börja i det lilla och glädjas åt
de små framstegen.

3. Sammanhang
Genom att koppla ihop den natur, kultur och miljö som omger vardagen skapar
man sammanhang för barnen. Världen är full av färg och form, myter och sagor,
men också av kultur och historia. Res tillbaka i tiden med barnen och ställ frågan
hur levde man förr? Ta med de äldre generationernas kunskap. Låt barnen fråga
mor- och farföräldrar hur man levde förr.

Hur brukade man naturen förr? Som källa för verktyg, medicin, byggnadsmaterial …
Vad använde man som plåster förr i tiden? Vad kunde man äta ute i naturen?
Hur kunde man kommunicera innan telefonen? Hur gjorde man upp eld utan
tändstickor? Hur byggde man ett staket? Hur handlade man kläder och mat för
hundra år sen? Hur såg det ut i affärerna? Varifrån kom alla varor?

Tre fronter
Förskolan kan arbeta med
hållbar utveckling på tre
fronter: barnen, personalen
och föräldrarna.
Alla tre är lika viktiga och är
beroende av varandra.

7Förskola på hållbar väg

4. Närvaro i nuet
Studera det lilla på den närmaste stigen och i vattenpölen. Vad gör daggmaskarna,
sniglarna, tordyveln, myrorna, spindlarna med flera? Koppla det lilla till oss och vår
välfärd. Vad lär oss en spindel? Vilken nytta har vi av spindlarna? Ta till vara den
rätta dagen och vänta inte till nästa vecka. Verktygen kan vara att ge barnen TID
att utforska. Ge inte barnen svaren utan ställ dem inför problem och utmaningar.

5. Naturkänsla
Blåsippans himmelsblå färg, enbuskens stickiga barr och den klibbiga kådans unika
doft. Vilken mångfald naturen bjuder på! Genom konkreta upplevelser med hjälp
av våra fem sinnen får vi tillgång till en rik värld att ösa ur. Vårt språk vidgas,
förståelsen för vår plats på jorden förstärks och hälsan gynnas. Naturkänsla
handlar bland annat om återseendets glädje, man känner igen något och gläds;
”Åh, en kantarell! En johannesört! En bokskog!”

6. Utomhuspedagogik
Ett nyfiket deltagande i närmiljön vid förskolan och ute i samhället är av stort värde.
Att vara aktiv i närmiljön skapar framtidstro. Barnen utvecklar en moral, etik och
respekt för naturen och en känsla för den.

Ett barn måste få utforska omgivningen med alla sina sinnen och hela kroppen.
För att lättare få förståelse för naturens olika kretslopp, genom att se hur naturen
ser ut, hur den luktar, smakar och känns. Det är till exempel en stor skillnad på
doften av en ekskog och en barrskog!

NATURUPPLEVELSE.
Att se glittrande
ögon vid lägerelden,
förnimma dofterna av
brinnande ved och
pinnbrödet och känna
välbefinnandet komma
krypande är stort! Det är
just vid dessa tillfällen
som man vill stanna
upp och vara kvar i det
magiska som händer
runt omkring oss.

NÄRVARO I NUET. Barnen upptäcker en plats att bygga en koja
på. Att då notera deras samarbetsförmåga, kreativitet, hejarop till
varandra, tolerans och att se traditionella könsrollsmönstren suddas
ut är berikande för alla.

8Förskola på hållbar väg

7. Kretslopp
Äppelskrutten hamnar i komposten tillsammans med annat avfall. Några månader
senare har den blivit till jord som kan användas för att plantera tomatplantor i ...
Kunskap om materiens kretslopp är viktiga för att kunna förstå att det vi gör idag
påverkar framtiden. Du och jag är alla en del i kretsloppet.

Barnen gillar att experimentera med naturen att göra någonting aktivt själva.
Genom att efterlikna naturprocesser och experiment får barnen möjlighet att
känna sig som forskare och upptäckare. Hur ser naturens kompost ut, vad händer
med löven, småkrypen, barren och allting som ligger på marken? Vart tar allting
vägen? Att få en inblick i naturens mysterier gör oss nyfikna och skapar en
förståelse för den egna delaktigheten i naturens kretslopp.

Skogen har för många barn reducerats till en ren
kuliss. Platserna för lek är istället tillrättalagda och
inhägnade. Men den sinnesstimulering som naturen
erbjuder är av särskild vikt för den växande hjärnan.

Ur SvD 4 okt. 2009, Carl Lindgren, läkare

 UNDERSÖK KRETSLOPP
Vad har haren ätit?
Gå ut och leta harpluttar och plantera dem sedan i en mjölkförpackning
som man har klippt av på hälften med lite jord i. Undrar vad haren har ätit?
Efter några veckor får man svar på frågan.

Kottefröna får liv
Plocka in grankottar och lägg dem lite varmt på en bricka över natten.
Kotten öppnar sig och lämnar frön efter sig. Släpp några frön i luften och
se hur de virvlar ner mot marken som propellrar. Plantera fröna i halva mjölk­
förpackningar med jord och ha sen lite tålamod. Det tar en ganska lång tid
innan plantan börjar visa sig.

Gå på kärnjakt
Odla kärnor som du själv har hittat i frukt och grönsaker. När man har tagit
ut kärnan från frukten eller grönsaken ska den läggas på hushållspapper
och torka. Sen är det bara att plantera den i en halv mjölkförpackning med
jord och vänta på resultat. En glasspinne och med fruktens namn underlättar
senare identifiering.

Vitlök och vampyrer
Vitlök håller inte bara onda andar och vampyrer borta. Den som äter för
mycket får även goda vänner och bekanta att hålla sig på behörigt avstånd.
Men strunt i det! Vi vet att vitlöken har medicinska effekter. Bland annat
innehåller den mycket C-vitamin och antibakteriella ämnen som liknar
antibiotika. Plantera vitlöksklyftor i kruka och efter ett tag så ser vi att blasten
växer. Den ger en mild vitlökssmak och kan användas ungefär som gräslök
eller klippas ner i sallad eller varför inte lägga den på smörgåsen.

Meningsfull odling
Odla med mening. Förbered under tidig vår: Pumpor – för skönhetens skull,
ringblommor – som dekoration i papper som man tillverkar själv, lin – som
tomtens skägg, solros – för fåglarnas skull, buddleja – fjärilarnas favoritbuske,
sallad och tomat – att äta och njuta av.

9Förskola på hållbar väg

8. Reflektion
Barnet blåser färggranna såpbubblor med hjälp av ett vikt grässtrå i form av
en triangel och utropar sen:

– Va! Det kommer ju runda bollar ur trekanten!

Barnen tar in omvärlden med alla sinnen, utforskar sin omgivning med det som
finns tillhands och lär sig ständigt av allt som händer och sker runt omkring.
Att reflektera tillsammans med barnen och att återvända till sina egna och andras
upplevelser gör att vi får syn på vad som händer. Det osynliga blir synligt.
Bearbeta upplevelserna genom att måla, rita och berätta vad som var spännande.
Forska vidare med det material som hittades. Genom att samtala kring barnens
bilder och alster får barnet möjlighet att minnas och tränas att återberätta händelser.
Barnet får då tillfälle att reflektera över sitt eget lärande.

Det är viktigt att få ha en egen upplevelse, som hen kan relatera till när hen sedan
tänker på eller berättar om sina stunder i skogen – egna små guldkorn att spara
inom sig. Utifrån upplevelsen kan man sen utveckla värderingar och hållbara
beteendemönster.

UTOMHUSPEDAGOGISKT CREDO
Jag tror på ett lärande liv

där jag går ut för att lära in
i sol, vatten och vind.

Jag tror på en vandring ut,
i det oförutsägbara och verkliga.

Jag tror på en vind;
en oväntad bris av intensiv närvaro.

Jag tror ock på reflektionens återsken;
eftertankens reliefartade skuggbild.

Jag tror på ett lärande liv,
jag går ut för att lära in.

Germund Sellgren,
Naturpedagogik 2003

10Förskola på hållbar väg

 TEMA: VATTNETS KRETSLOPP

Vatten är ett tacksamt tema, men hur kan det användas
i ett lärande för hållbar utveckling? Använd gärna de
sex grundstenarna på sidan 6 som en checklista:
Helhetssyn: Glöm inte bort sociala
och ekonomiska dimensioner i temat.
Livslångt lärande: Försök att vara kreativ och hitta
lösningar på olika vattenproblem.
Barnet i centrum: Vad vet barnen om vatten? Börja där!
Delaktighet: Betona fria vattenlekar. Låt barnen vara
delaktiga i arbetet och ge dem ansvar till exempel att
vattna trädgårdsland.
Olika perspektiv: Gå i närmiljön och ta på ”vatten­
glasögon”. I Sverige vrider vi på kranen när vi behöver
rent vatten, men hur är det i andra länder?
Reflektion: Lyssna på varandra.
Skapa, tala och diskutera.

Var finns vatten?
Gå ut på upptäcktsfärd, men glöm inte bort dig själv
som ett bra exempel på vad som innehåller vatten.
Ta en plastpåse och stoppa in handen, tejpa fast den
runt handleden och vänta en stund. Hur känns det?

Regn
Varifrån kommer regnet? Vart tar regnet vägen när det
når marken? Gör ett eget slutet kretslopp för att förtydliga
att vattnet i naturen ständigt rör sig i ett kretslopp.
Ta en stor glasburk som är vid upptill. Lägg ett lager
med småstenar eller lecakulor i botten och täck med
sand. Fyll burken med jord till den är ungefär halvfull.
Plantera växterna i jorden och vattna lite grann. Det
behövs inte så mycket då växterna och jorden redan
innehåller vatten. Stoppa ner en liten leksaksfigur för
att ge en mänsklig dimension åt modellen. Sätt på locket
så hårt du kan. Skriv datum på burken. Ställ burken ljust
men inte med för mycket sol. Vad händer? Idag?
Om en vecka? Om ett år?

Regnsånger
Det finns flera sånger som handlar om regn till exempel
”Åh vad det regnar” och ”Vattenkanon”.

Vatten från annat håll
Barnen kan få som uppgift att ta med vatten från andra
delar från vår jord; från ett annat landskap i Sverige
eller ett annat land som besöks under semestern.
Fundera över olika sorters vatten, är det sött eller salt?

Hur renar man vatten?
Gör ett eget reningsverk: Skär bort botten på en petflaska.
Fyll den med vitmossa (OBS! Viktigt att det är vitmossa
och inte renlav) i halsen, därefter på med sand och
avsluta med vitmossa. Gör i ordning smutsigt vatten
och sätt petflaskan över en bunke och häll på smuts­
vattnet. Vad händer? Jämför med vattenrening
i naturen. Hur renas vårt avloppsvatten?

Vad är snö och is?
Vad händer när man kokar snö? Vad händer med snön
inomhus? Smälter snö fortare om man häller på salt
och socker? Finns det bara snö i snön? Ta in snö i en
hink och låt den smälta, häll lite av smältvattnet i ett
melittafilter och se vad som stannar kvar på filtret.
Tänk att det kanske är spår ifrån hela världen; kanske
sotpartikel från Ruhrområdet, svampsporer från Finland
och sandkorn från Sahara.

Islykta
Fyll en sockerkaksform med vatten (om du vill ha en
färgad lykta kan du hälla i lite karamellfärg). Ställ formen
ute över natten så att den fryser. Vänd upp och ner på
formen och ställ ett ljus i mitten.

Snöblock
Såga ut snöblock i snön. Skapa en igloo, en skulptur,
ett torn …

Sagan om vattendroppen
Bimbos äventyrliga resa
Vattendroppen Bimbo låg och sov så gott i Rösjöns
vatten under ett näckrosblad. Då kom plötsligt en gädda,
öppnade sitt stora gap och drack upp honom. Bimbo
blev så arg och upprörd och bankade hårt på fiskens
vassa tänder. Då öppnade fisken sin mun och spottade
ut Bimbo.

Solen sken så skönt och vattnet glittrade. Det var en
varm sommardag. Bimbo blev så glad att få vara ute
i friheten igen och for upp i himlen till molnen där han
snart somnade in på en molnkudde. Han drömde att
han träffade sina vattenkompisar och att det var en
sanndröm. Efter en stund kom hans vattenkompisar
och väckte honom. Bimbo blev så glad när han såg
att flickdroppen Rosa var med och han blev kär
i henne. De kramade och pussade varandra.

När alla kompisarna hade samlats i molnet, blev det
alldeles för tungt. De ramlade ned som regndroppar.
Bimbo och Rosa höll varandra i händerna när de föll.

Vet ni var de hamnade? Jo, på en sten. Där satt
de och tog igen sig en stund. Efter ett
tag rann de ner i jorden där de
träffade spindeln Sixten och
masken Snabbis som brukar vara
snabbare än en racerbil. Rosa och
Bimbo hoppade upp på Snabbis rygg
och fick skjuts till Mörtsjön.

Spindeln och masken sa ”Hej då” och
kröp ner i jorden igen. Våra vattendroppar
fick syn på blodigeln Blodis som tog dem
på ryggen genom vattnet ned i sjön. De
fortsatte resan i den forsande bäcken ända
till Fjäturen. Där låg de sen och myste och
väntade på en ny solig dag. Snipp, snapp,
snut så var sagan slut.

11Förskola på hållbar väg

Ur Läroplanen:
”Ett medvetet bruk av
leken för att främja
varje barns utveckling
och lärande ska prägla
verksamheten i förskolan.
I lekens och det lustfyllda
lärandets olika former
stimuleras fantasi, inle­
velse, kommunikation och
förmåga till symboliskt
tänkande samt förmåga
att samarbeta och lösa
problem.”

Ur Läroplan för förskolan
Lpfö 98

9. Lek och delaktighet
Fri lek är lek på barnens villkor där deras egen fantasi får styra. Den fria leken
är viktig för barnen på många olika sätt. Bland annat stärker den demokratisk
kompetens. För att bli en demokratisk medborgare är det viktigt att man utvecklar
sociala förmågor och får träna turtagande, samspel, samarbete, konfliktlösning,
empati, språk, ansvar, hänsyn med mera. Det handlar mycket om att tolka den
komplexa omvärlden i ett sammanhang som barnen själva skapar med hjälp av
kreativ fantasi.

Mångfalden i naturen inspirerar barnen till olika lekar. I naturen hittar barnen
lätt det material som leken kräver för att förändras i olika riktningar. Leken kan
till exempel flyttas till olika miljöer, platser och materialet från naturen kan
användas, ändras och förändras under lekens gång. Barnen skapar genom leken
ett personligt förhållande till naturen. Kroppen minns den mjuka mossan, lukten
av kådan, de röda höstlöven som brinner vid ängen. Alla dessa minnen finns kvar
livet ut. När barnen leker ute i skog och mark leker de dessutom ofta över
traditionella könsrollsmönster.

Barnens delaktighet
Barnen på förskolan har rätt till delaktighet och inflytande. Att göra en fågelholk
tillsammans är ett utmärkt sätt att få träning i delaktighet i en skapande aktivitet.
Kojbygge är ett annat exempel på ett arbete där delaktighet utvecklas, där man
får göra sin stämma hörd, där man får träna konstruktion och samarbete.
Kort sagt: i förskolan lägger man grunden för en förståelse vad demokrati är.

När barnen känner att de har rätt att påverka stärks deras självkänsla.
Barns inflytande kan se ut på olika sätt:
•	 ansvar för kompostering
•	 ansvar för sopsortering
•	 ansvar för toalettspolning
•	 lysvärdar som ser till att inga lampor är tända då förskolan ska stänga
•	 skovärdar som håller ordning på skorna

Leken är viktig för barns
utveckling och lärande.

Lpfö 98

 DELAKTIGHET
Gå ut och titta på skogens kompost.
Vad är det för nedbrytare som arbetar aktivt i förnan?
Vad ser vi för nedbrytare i komposten på förskolan där vi
lägger vårt avfall? Hur lång tid tar det för att äpplet ska bli jord?
Är det varmt eller kallt i komposten?

Barnen får komma med idéer.
Vad kan vi återanvända för material som vi kan ha nytta av
i vår lek och vårt skapande. Vilka olika typer av skräp finns det?
Vad och vem avgör när och var något är skräp? Låt barnen bli konstnärer
eller uppfinnare och låt dem fundera på vad de ska bygga av skräpet.

12Förskola på hållbar väg

10. Livsstil och hälsa
Att vistas i naturen har en läkande effekt visar forskningen. Stresshormon går ner,
koncentrationsförmågan ökar, man blir piggare, lugnare och mindre konfliktbelä­
gen. Vi vet också att de barn som får vara ute mycket i skog och mark har en lägre
sjukfrånvaro. För motoriken finns det ingen idrottshall i världen som kan mäta sig
med vad naturen har att erbjuda.

Man kan säga att värdegrunden – respekten för livet – finns där ute i naturen på ett
naturligt och självklart sätt och bjuder oss på oändliga utmaningar. Gränserna sud­
das ut och allt vävs samman.

Hjärnforskaren
David Ingvar:
”Det är nödvändigt att
vara utomhus för att våra
hjärnor skall stimuleras
av ljus, ljud, former och
färger som naturen bjuder
på. Vi behöver stimuli för
vår syn och vår hörsel och
hud som vi finner utomhus
i fågelsång och vindsus,
solreflexer och skuggor,
fukt, dimma och färg,
upplevelser bland blommor
och insikter”.

Den fria lekens kvaliteter
•	 Gör världen begriplig: Tillvaron i smått som stort kan vara komplicerad för det

lilla barnet. I leken finns möjligheter att inta olika roller och bearbeta känslor och
upplevelser. Leken kan då vara en säkerhetsventil och en kunskapskälla. Genom
lek kan man gå in i andra världar med fantasins hjälp och pröva på olika saker
utan att egentligen vara med om dem.

•	 Egenvärde: Den fria leken kan ha ett egenvärde. I leken utforskar barnen livet,
prövar och lär.

•	 Språkutveckling: Genom lek tillägnar sig barnet språk och prövar begrepp som
de inte riktigt har förstått och tränar på att kommunicera på flera plan.

•	 Social kompetens: Barn utvecklar sin sociala kompetens, sin förmåga och
färdigheter när det gäller att ta kontakt, samarbeta och vara aktiv tillsammans
med andra barn.

Ur Läroplanen:
I lekens och det lustfyllda
lärandets olika former
stimuleras fantasi, inlevelse
och kommunikation.
Samarbete och problem-
lösning stimuleras.

Fritt efter Skolverkets Lpfö 98

13Förskola på hållbar väg

PERSONALEN
– VIKTIGA MEDUPPTÄCKARE

Barnen ställer mycket sällan, eller nästan aldrig, krav på stora kunskaper hos oss
vuxna, vilket vi ofta tror. Däremot har barnen stora förväntningar på oss att vi ska
vara delaktiga, nyfikna och lyhörda. Att vara medupptäckare kan handla om att
tillsammans studera den stora sopbilen när den backar upp mot soprummet och
sopkärlens innehåll töms i bilen. Vad gör renhållningsarbetaren? Vad händer med
den trasiga leksaken i plast som vi slängde häromdagen? Vart tar soporna vägen?
Kanske att de förbränns, varför då? Det är både lärorikt och roligt att söka svar på
gemensamma frågor och bearbeta nya upptäckter tillsammans med barnen.

Oavsett vad vi pedagoger planerar är det viktigt att kunna avvika från den plane­
ringen när det behövs för att barnen ska få fullfölja sina upptäckter och spännande
äventyr. När barnen får upptäcka och undersöka på sitt sätt kommer de att lära sig
massor och dessutom komma ihåg vad de har lärt sig och troligtvis vilja lära sig
mera. Barns lärande handlar inte bara om vad, utan lika mycket om hur.

Handlingskompetens
För ett framgångsrikt miljöarbete på förskolan behövs att handlingskompetens för
hållbar utveckling utvecklas. Det handlar om kunskap, att ta till sig ny och relevant
kunskap. Men även den inre drivkraften, motivationen, är viktig. När kunskap och
motivation finns måste olika alternativ och möjligheter erbjudas till exempel när
en förskola efterfrågar ekologiska råvaror måste upphandlingsregler och prisnivåer
vara anpassade för det behovet. Kort sagt, när jag vill och vet, då vill jag också
kunna förverkliga mina tankar.

En viktig del i handlingskompetensen byggs i tillitsfulla relationer. Då kan
en moral utvecklas som rör olika generationer och har ett globalt fokus.

Klimatångest
Kan man ta upp det svåra och stora ämnet klimat på en förskola? Vissa anser att
man inte ska låta barn se på negativa, oroframkallade TV-inslag om klimathotet.
Men det är svårt att undvika att barn snappar upp ett och annat som de inte riktigt
förstår. Då är det viktigt att ta deras oro på allvar. Föräldrar är ju viktiga förebilder
för barnen. Att visa upp klimatsmarta beteenden och ett intresse att lära sig mer
om klimatet kan vara ett sätt att möta barnens oro. Det viktiga är att man startar
här och nu i ett sammanhang där barnet känner sig berörd och involverad.

Det finns undersökningar bland unga som pekar på att oro kan vara något positivt,
oron ger motivation att söka mer information och på sikt ändra sitt beteende.

Ur Läroplanen:
Personalen skall tillämpa
ett demokratiskt arbetssätt,
lyfta fram och problemati­
sera etiska dilemman och
livsfrågor. Verksamheten
skall främja leken, kreati­
viteten och det lustfyllda
lärandet.

Fritt efter Skolverkets Lpfö 98

14Förskola på hållbar väg

Ekologiska fotavtryck
När vi konsumerar mat, kläder, energi, bilar med mera påverkar vi samtidigt
vår planet. Vi sätter ekologiska fotavtryck. Svenskens ekologiska fotavtryck är idag
alldeles för stort. Om alla människor på jorden skulle leva som svensken gör skulle
vi behöva drygt fyra planeter.

Vårt sätt att leva blir ekologiska fotavtryck i naturen
Allt vi människor gör har inverkan på miljön på något sätt. Egentligen skulle det
behövas 1,5 planet för den livsstil vi har här på jorden. Maten vi äter, kläderna vi
har på oss, ja allt som produceras får effekter för världens skogar, hav, vattendrag,
mark, luft, djur och växter. Ju mer vi producerar och konsumerar, desto mer
påverkas allt levande omkring oss.

Var i världen syns dina avtryck?
När man talar om ekologiska fotavtryck menar man de mycket konkreta spåren
av vår konsumtion, det kan vara ett kalhygge i tropikerna orsakad av av palmoljan
i mina fredagschips, eller förgiftat grundvatten och försaltade åkrar som kan
kopplas till bomullen i min T-shirt.

Klimatsmartkalkylator
En viktig uppgift för bland annat förskolan är att minska de ekologiska fotavtrycken.
Som en start i det arbetet kan man mäta fotavtryckets storlek. På WWFs hemsida
finns en klimartsmartkalkylator – www.wwf.se/earthhour

 VANOR
Barn gör inte vad man säger utan
vad man gör. Det handlar mycket om
att grundlägga vanor bland barnen,
personalen och föräldrarna.

 EN SKRIFT
WWF tillhandahåller en skrift som heter Lärande på hållbar väg.
Den berör, på ett lättillgängligt sätt, frågor kring hållbar utveck­
ling, lärandet och ekologiska fotavtryck.
www.wwf.se/utbildning

15Förskola på hållbar väg

Frågor att diskutera i arbetslaget:
•	 ”Förskolan ska lägga grunden för ett livslångt lärande”. Lpfö 98.

Hur tänker vi på förskolan kring detta?

•	 ”Ett ekologiskt förhållningssätt och en positiv framtidstro ska prägla förskolans
verksamhet”. Lpöf 98. Har din förskola ett ekologiskt förhållningssätt?

•	 Vad innebär en positiv framtidstro för dig?

•	 Hur tar vi till vara de möjligheter som förskolans omgivande natur erbjuder?

•	 Vad gör vi när vi är ute i naturen? Hur kopplar vi ihop upplevelserna
utomhus med barnens egna tankar (reflektion)?

•	 Hur kopplar vi samman intentionerna i läroplanen med det vi gör i naturen?

•	 Hur utnyttjar vi besöken i skogen för att lära barn om hållbar utveckling?

•	 Vad kan vi göra för att vara goda förebilder för barnen?

•	 Hur kan vi på förskolan hjälpa till att minska avfallet?

•	 Kan vi satsa på mer ekologisk, närodlad och vegetarisk mat?

•	 Kan vi mäta förskolans ekologiska fotavtryck (hur mycket förskolan
påverkar naturens resurser) med hjälp av WWFs klimatsmartkalkylator?

•	 Hur kan förskolan minska sina ekologiska fotavtryck i allmänhet
och hur kan barn och föräldrar involveras i det arbetet?

•	 Ska vi satsa på KRAV-märkt mat?

•	 Ska förskolan bli en Grön Flaggskola, se sid. 26, eller satsa
på utmärkelsen Skola för Hållbar Utveckling?

•	 Ska förskolan satsa på att servera mat som inte belastar miljön?
Kan WWFs 5 råd på sidan 18 vara en vägledning?

Motsatser
Använd äggkartonger. Lägg olika naturföremål som
visar på motsatser. Hård/mjuk. Våt/torr. Lång/kort.
Bra/dålig för naturen. Slät/jämn. Låt barnen gissa
hur kompisen har tänkt. Fundera över motsatser
hos människor: glad/ledsen, elak/snäll, lat/flitig.
När är du elak/snäll?

Stenar
Låt barnen samla in stenar. Lägg dem efter storleks­
ordning eller sortera dem efter färg och form, alternativ­
stenar som är skrovliga eller släta. Låt barnen hitta på
egna sorteringsmöjligheter. Döp 5 stenar efter saker
som är viktiga i livet till exempel mat, syskon, sol...
Rangordna stenarna.

Paletten
Rita och klipp ut en palett och måla runda prickar med
regnbågens färger. Dela in barnen i grupper och ge dem
en varsin palett. Uppgiften blir att samla naturföremål
som har de färger som paletten visar. Känn på barken
och blunda. Känns barken lika på alla ställen?

Lyssna efter ljud
Blunda och lyssna efter ljud. Vilka ljud hör du?
Fågelläten, torra löv, regnet, vindens sus, buller
från flygplan... Barnen sitter i en ring och blundar,
Två föremål slås mot varandra till exempel hand
mot hand, sten mot sten eller pinne mot pinne.
Gissa vad det är?

Handen i påsen
Plocka naturföremål och lägg i en tygpåse och låt
barnen en efter en känna vad den innehåller. När alla
har känt ska de hämta vad de tror de kände i påsen.
Jämför sedan med påsens innehåll.

Gissa och känn
Lägg ut fem naturföremål på en linje på marken.
Barnen får inte titta utan känna sig fram och memorera
vilken ordning föremålen ligger i. Sedan ska hen lägga
föremålen i denna ordning. När det är yngre barn
räcker det att lägga ut tre naturföremål och sedan
bygga på med fler.

 ÖVNINGAR

16Förskola på hållbar väg

FÖRÄLDRARNA
– ENGAGEMANG OCH MEDVERKAN

Föräldrarnas engagemang och medverkan är av största vikt och bidrar till att kli­
matsmarta handlingar sprids, inte bara på förskolan utan även hemma och ute i
samhället. Barnen känner att miljöarbetet är viktig om alla som finns i barnens
närhet är delaktiga. När vi arbetar för en hållbar utveckling är det viktigt att alla
känner sig delaktiga, både barn, personal och föräldrar. Att ge föräldrarna fortlö­
pande information om förskolans arbete är betydelsefullt.

Hur kan förskola och hemmet mötas? Ju fler som står barnen nära, desto mer bety­
delsefulla blir barnen. Försök knyt samman barnens värld på förskolan med hem­
mets. Diskutera klädval, leksaker, transporter, mat, med mera.

Föräldramöten – förslag på olika teman:
•	 Att ha föräldramötet utomhus, att ses ute i skogen och visa på olika arbetssätt

– till exempel utomhusmatematik, utomhuslek, samarbetsövningar …

•	 Genomför en kväll kring hållbar utveckling där centrala frågeställningar lyfts

•	 Skapa ett gemensamt projekt på förskolans gård

Allemansrätt
I allt det som rör hållbar utveckling är det vi vuxna
som skall vara goda förebilder. När vi vistas i skog
och mark skall vi veta vad som gäller beträffande
allemansrätten. Det får dock inte bli en mängd tråkiga
pekpinnar. Det är viktigt att barnen får en förståelse
varför man inte får bryta kvistar.

Föräldramöte med värderingsövningar
Gör till exempel en lista över saker som vi kan göra
för miljön, hållbar livsstil. Vilka av dessa exempel är
möjliga respektive omöjliga att genomföra?
Rangordna dem från 1-9, där 1 betyder att detta kan
jag tänka mig att leva efter och 9 innebär att detta
skulle jag ha svårast att leva efter.

Källsortering
Det är bra att ha tydliga behållare som visar vad man
kan lägga olika material för återvinning och kompostering
så att det blir synligt.

Vanor
Grundlägga vanor när det till exempel handlar om
förskolegården. Det är viktigt att barnen ser att vuxna
vårdar gården, krattar, sopar, rensar och plockar skräp.

Skogen - ett äventyr?
Hur tänker vi vuxna om att gå till skogen? Ser vi skogen
som ett oändligt äventyr att utforska eller tycker vi bara
att det är arbetsamt att traska iväg? Den inställningen
är avgörande hur barnen sedan kommer att uppleva
skogspromenaden.

 EXEMPLETS MAKT

17Förskola på hållbar väg

Fyra frågor att diskutera i föräldragruppen:
1. Vanten
En vinterdag försvann Elsas vante som hon hade fått i julklapp. Hon blev ledsen
när hon inte hittade den fina, stickade vanten som hon hade fått av morfar och mor-
mor. Hon letade och letade. Fler barn anslöt i sökandet. Personalen hjälpte också
till. De letade inomhus i alla möjliga skrymslen och utomhus, men ingen vante. Till
slut tvingades Elsa att acceptera en lånevante. På eftermiddagen kom Elsas mamma
för att hämta dottern. Genast brast hon i gråt. ”Mamma, jag kan inte hitta min
vante...”. ”Åh, det gör inget. Vi köper ett par nya, fina vantar”, svarade mamman.”

Diskussion:
a) Ger berättelsen en trovärdig bild av en vardagshändelse på förskolan?
b) Vilka tankar får du av berättelsen ”Vanten”?
c) Hur tror du barnet respektive personalen kände det när de hörde kommentaren:
 ”Det gör ingenting”.
d) Är det viktigt att personalens tydliga budskap accepteras av föräldrarna?

2. Hållbar utveckling
Hur kan föräldrarna vara delaktiga när det gäller hållbar utveckling så att det blir
en röd tråd som genomsyrar barnens tillvaro såväl på förskolan som i hemmet?

3. Ekologiska fotavtryck
Hur kan vi tillsammans minska de ekologiska fotavtrycken där centrala områden
är mat, transporter, uppvärmning och konsumtion av varor? Hur kan vi till exempel
minimera transporterna till och från förskolan? Kan vi samåka till arbetet? Kan vi
bidra med något material från våra arbetsplatser som förskolan kan ha nytta av?

4. Klimatsmart mat
Om alla levde och åt som vi gör i Sverige skulle vi behöva mer än fyra planeter –
och maten vi äter står för en tredjedel av denna påverkan. Vi behöver helt enkelt
uppgradera våra kostvanor!

Klimatsmart mat innebär bland annat mer grönsaker och rotfrukter och att sluta
slänga mat. Maten är en stor bit i hållbarhetspusslet och berör oss alla både på ett
ekologiskt och socialt plan, här och över hela jorden. Vi kan börja redan idag med
att se över våra matvanor och börja äta mer planetvänligt. Det är både gott, sunt och
inspirerande! Men vilken mat ska vi servera? Kravmärkt, närodlad, vegetarisk ...?

 REKOMMENDATIONER
1. Ät mindre men bättre kött
Detta är något av det viktigaste du kan göra för att
minska matens klimatpåverkan – köttkonsumtionen bör
halveras för de flesta som lever i rika länder.
Ersätt inte köttet med fisk utan variera ditt proteinintag.
När du väl äter kött, se till att välja bra kött där man har
tagit hänsyn till djuromsorg, miljö och hållbarhet. Bättre
kött hittar du i WWFs Köttguide.

2. Ät färgrikt och varierat
Tänk färg och mångfald när du äter! Variera dig för
att få i dig de näringsämnen du behöver. Proteinet
bör komma från olika källor, ät gärna mycket baljväxter
men ägg är också en bra proteinkälla. Om du väljer
mjölkprodukter, kött och fisk så bör det utgöra en min­
dre och varierad andel med så liten miljöpåverkan som
möjligt se Fiskguiden och Köttguiden.

3. Ät upp maten!
Visst borde det vara självklart? Idag slängs ungefär en
tredjedel av all mat som produceras.

4. Ät inte anonym mat
Var kommer maten ifrån som du har på tallriken?
Hur har den odlats och växt upp? Ett sätt är att fråga om
du inte vet – inte minst på restaurangen. Ett annat sätt är
att välja certifierad och miljömärkt mat. Mat som är certi­
fierad har odlats och producerats enligt krav som ställts
på miljö, djuromsorg mm. Och det görs en oberoende
kontroll att dessa krav följs.

5. Ät mindre onödigt
Låt ”tomma” kalorier som godis, chips och läsk bli lyx,
något du äter sällan. Tomma kalorier är onödig klimat­
påverkan! Visste du att ett paket skumtomtar ger lika hög
klimatpåverkan som en portion griskött, och att chips ger
20 gånger så stor klimatpåverkan som potatis?

Livsmedelsverket
Måltiderna i förskolan kan
vara dagens höjdpunkter!
Goda och bra måltider
bidrar till matglädje,
gemenskap och en trivsam
stämning. Dessutom kan
måltiderna användas som
ett pedagogiskt verktyg.
En satsning på bra mat
i förskolan är därför en
satsning på hela
verksamheten.

Läs mer på
”Måltider i förskolan”
Livsmedelsverket

18Förskola på hållbar väg

 SMARTA CHECKLISTOR – FÖRSLAG PÅ VAD FÖRÄLDRARNA KAN TÄNKA PÅ:
Naturligtvis är det värdefullt om personalen tillsammans
med föräldrarna skapar egna smarta checklistor utifrån
lokala förutsättningar. Barnen kan säkert involveras
i denna process.

I hemmet
•	 Välj grön el. Väljer du miljömärkt el kan du sänka

ditt totala koldioxidutsläpp med över 2 ton per år.

•	 Ställ in termostaten så att det är kallare hemma
på natten och när du inte är hemma. Du kan spara 440
kilo koldioxid per år.

•	 Minska temperaturen hemma med en grad.
Du kan spara upp till 300 kilo koldioxid per år.

•	 Ersätt fem vanliga glödlampor med lågenergilampor.
Du kan spara 250 kilo koldioxid per år.

•	 Släck lampor och undvika stand-by-läge på
din tv, video eller dvd så kan du minska dina
koldioxidutsläpp med upp till 300 kilo per år.

•	 Häng tvätten i stället för att köra den i torktumlaren. Du
kan spara 280 kilo koldioxid per år.

•	 Handla secondhand, byt kläder med andra, ge bort
eller sälj det du inte använder. Varför inte fixa ett
enkelt hemmabyte med dina bekanta? Satsa på
kvalitet och naturligtvis sjyst producerade saker.
Tvätta inte sönder kläderna. Vädra och ta bort
enstaka fläckar istället.

Matlagning
•	 Ät mer grönsaker, baljväxter och fullkorn.

Välj grönsaker och frukt efter årstiden, till exempel
jordgubbar och tomater på sommaren, morötter och
vitkål på vintern.

•	 Ät mer vegetariskt och mindre mängd kött och fisk.
Köp miljömärkt mat (till exempel Krav). Köp lokal­
producerad mat. Köp färsk mat som inte är fryst.

•	 Drick vanligt kranvatten. Buteljerat vatten transporteras
per lastbil vilket ger en onödig klimatpåverkan.

•	 Ät färgrikt och varierat.

•	 Ät miljömärkt mat.

•	 Ät upp maten och minska på matsvinnet.

Bilresor
•	 Kolla så att du har rätt lufttryck i däcken.

Du kan spara 140 kilo koldioxid per år.

•	 Kör smartare. Lägg i en högre växel och undvik
snabba inbromsningar och fartökningar.
Du kan spara över 330 kilo koldioxid per år.

•	 Minska farten från 110 till 90 kilometer i timmen
under en tiondel av bilfärden. Du kan spara
55 kilo koldioxid per år.

 KLIMATAKTIVITETER PÅ FÖRSKOLAN
Släck din lampa
Sång och rörelseaktivitet som syftar till att göra barnen
medvetna om att spara energi och el genom att släcka
lampor i rum där ingen är.
”Släck din lampa”
Melodi: Björnen sover

Släck din lampa,släck din lampa,spara energi.
När du lämnar rummet,släcker du din lampa.
Släck din lampa,släck din lampa, spara vår planet.

Rörelseaktivitet till sången
Barngruppen är Glödlampor och de håller händerna
över huvudet och bildar formen av en lampa.
Ett barn sitter på marken (kallas Lysknappen)
samtidigt som de andra sjunger sången.
När de kommer till slutet, ”spara vår planet” släpper
de taget och springer sin väg.
När Lysknappen kullat ett barn ”släcks” den lampan
och de är nu två släckta lampor.
De andra sjunger sången en gång till och nu är det två
barn som är på jakt efter ”lampor som lyser i onödan”.

Återvinna material
Bygg en borg utav mjölkförpackningar.
Bygg en foderautomat av en petflaska.

Vatten
Hur mycket vatten gör jag av med på en dag i förskolan?
En toalettspolning består av 3-6 liter vatten. I genom­
snitt använder vi 200 liter vatten per dag.

Vad kan vi göra för att minska vattenförbrukningen?
Samla regnvatten till bevattning och lek.

Maskkompost
Starta en maskkompost. Jorden blir till gödning som
läggs i blomkrukorna.

Papper
Gör eget papper. Samla och väga det papper man har
fått ihop. 70 kg papper är ett träd. Vad kommer papper
ifrån? Plantera träd som tar upp koldioxid. På ett år
absorberar ett träd i genomsnitt 12 kilo koldioxid och
producerar samtidigt syre för en familj på fyra

19Förskola på hållbar väg

I det följande ger vi förslag på hur en förskola kan finna sin gröna tråd,
hur man kan arbeta för att skapa en hållbar förskola.

1. Inledande övning – en bild säger mer än tusen ord
Det var inte länge sedan barndomen var en speciell tidsperiod: en tid för fysiskt
och mentalt växande. Olle Adolphsson diktar i ”Det gåtfulla folket”:

”Barn är ett folk och dom bor i ett främmande land, detta land är ett regn och
en pöl. Över den pölen går pojkarnas båtar ibland, och dom glider så fint utan
köl. Där går en flicka, som samlar på stenar, hon har en miljon.”

För ett par generationer sedan växte barn ofta upp i hemmet och fostrades av
en mamma som var hemmafru och en pappa som arbetade utanför hemmet.
Barnen var underordnade sina föräldrar och hade inte mycket att säga till om.
Det har funnits romantiska föreställningar om att barndomen var en tid av lycka,
fridfullhet, frihet och lek. Många ville skydda barnen för verkligheten bortom
gården, bortom horisonten. Filmer censurerades och belades med åldersgränser,
TV höll särskilda zoner fredade så att barn inte skulle lockas se vuxenprogram
och brutaliteter i nyhetssändningar.

Men samhället har förändrats. Vi lever idag i en kommersialiserad och globaliserad
värld på gott och ont. Barnen har fått en starkare ställning i samhället. De har rätt
att uttrycka åsikter och påverka beslut. Barnet är en världsmedborgare och behöver
därför utveckla kvaliteter som till exempel mod, ansvarstagande och kritiskt tänkande.
Men hur är det idag? Är våra förskolor en plats för barnet att utveckla olika handlings­
kompetenser inför framtiden med ingredienser som reflektion, kritiskt tänkande,
delaktighet, olika perspektiv med mera?

Förskolan skapar sin gröna tråd
På nästa sida presenteras ett förslag på en övning skapad av OMEP*. Den kan
passa en förskola som vill inleda en satsning på lärande för hållbar utveckling eller
kanske en förskola som har kommit en bit på vägen men vill fördjupa sig.
* OMEP - World Organization for Early Childhood Education http://omep.org.se

OMEP är en internationell, icke-statlig och icke vinstdrivande organisation som
arbetar för en god uppväxt och utbildning för barn (0 - 8 år).

Gör
en plan

Ekologiska
fotavtryck

Förskolans
själv

värdering

Åtta regler
för en bättre

värld

Inledande övningDEN GRÖNA TRÅDEN

20Förskola på hållbar väg

VILL NI ARBETA MED HÅLLBARHET I FÖRSKOLAN?
Läs mer om OMEPs ESD Rating. Här finns en bedömningsmatris: http://omep.org.se/esd-rating-scale

 REFLEKTIONER RUNT ETT JORDKLOT

OMEP har sammanställt olika
länders arbeten kring bilden
(hela rapporten finns på www.omep.org.gu.se).
Här följer ett axplock av resultaten:

Barn kan kommentera föremål, personer
och vad man gör på flera olika sätt
•	 Jag ser barn.
•	 De tvättar jorden.
•	 De målar en sten.
•	 Jag ser en hink.
•	 Det finns pojkar och flickor.
•	 De spelar.
•	 De borstar jordens tänder.

Barn registrerar en hel del i sin omgivning
•	 Jag såg skräp i vattnet vid stranden och jag såg

grävmaskinen göra rent och skräpet fick mig att
känna mig ledsen. (Australien)

•	 Människor kan inte leva utan jorden. (Kina).
•	 Jorden kände inte när den rullade,

så den blev smutsig. (Norge)

Barn visar att de har ett estetiskt sinne och uppfattar
mänskliga värden i förhållande till jorden
•	 De tvättar eftersom klotet skall vara vackert (Bulgarien)
•	 För att göra jorden färgglad, sen kommer någon och

säger att det är vackert. (Turkiet)
•	 Barnen är glada och gillar att arbeta tillsammans (Finland)
•	 Jag vet varför de tvättar världen, de försöker visa dig att

man ska sluta skräpa ner, för om du skräpar ner förstör
du ditt land. (Irland)

Barn kan se orsaker och konsekvenser av dålig miljö
•	 De vattnar alla växter på jorden. (Australien)
•	 Om du lägger skräp i havet kommer du

att döda sälar. (Australien)
•	 Plastpåsar dödar fisken. (Australien)

Barn kan nämna saker som bör göras för miljön
•	 Skräp ska kastas i papperskorgen. (Australien)
•	 Om du slutar skräpa ner kommer andra också

att göra det. (Australien)
•	 Vi ska inte slösa papperet. Om vi ritar en bild,

använd båda sidorna. (Kina)

Barnen vet att det är vår gemensamma
uppgift att ta hand om jorden
•	 Människor kan inte leva utan jorden (Kina)
•	 Vi måste bota jorden eftersom den är sjuk. (Korea)
•	 Barnen älskar vår planet och de bryr sig om i världen.

Dessa barn från olika raser. Varje barn bör bry
sig om planeten (Polen)

•	 Barnen vill att världen för att vara ren,
eftersom det är vårt hem (Polen)

•	 Jag sparar vatten för jorden så att andra
kan ha vatten också (USA)

Barn är medvetna om många saker
med anknytning till hållbar utveckling
•	 Barn måste man ta hand om. (Brasilien)
•	 Eftersom den globala uppvärmningen är ett mycket

allvarligt problem skulle den kunna leda till den sista
dagen på jorden. (Japan)

•	 Om alla städar blir det rent och färgglatt.
Barnen vill att alla ska vara friska och ha lyckliga liv.
Vi måste skydda miljön mot döden. (Polen)

En avslutande fråga att ställa: Har du hört talas
om hållbar utveckling och vet du vad det betyder?
•	 Jag tror kanske att det, typ, handlar om att rädda

världen till senare (Irland)
•	 Hållbar utveckling – det betyder att alla

gör någonting för jorden (Polen)

Låt barn i olika åldrar studera bilden och låt dem
reflektera fritt. Samla ett eller era barn i ett samtal
och ställ frågor av typen: Vad kan du se i bilden?
Vad händer? Varför gör barnen detta tror du?
Är det något mer du vill berätta för mig om bilden?

Anteckna barnens svar, kategorisera dem
och diskutera dem med kollegorna.
Bilden finns för nedladdning på
WWFs Earth Hoursida: wwf.se/earthhour-skola

21Förskola på hållbar väg

2. Åtta regler för en bättre värld
Nästa steg i satsningen på en hållbar förskola kan vara att fundera över hur barn
och personal på förskolan bör leva för att ta hand om varandra och vår planet på
bästa möjliga sätt.

1. Bygga en modell
Låt barnen bygga ett land eller ett landskap med natur, åkrar, tätorter, vägar
och människor. Det kan byggas av naturmaterial i till exempel sandlådan.
I modellandet skall finnas allt som man behöver för att få ett bra liv.

2. Diskussion
Låt modellerna bli en utgångspunkt för en diskussion om vad som är viktigt i livet
för mig, för andra, för alla på jordklotet och för naturen.

3. Se en film
Se filmen ”Det Lilla Världslöftet” som förmedlar åtta regler för ett rättvist, hållbart
och fredligt samhälle. I filmen får vi följa figurerna Jorden och Rosie som sjunger
och berättar. Se en kort film i taget och arbeta med det löftet på olika sätt i ord och
bild så att barnen förstår och blir bekväm med världslöftet.

www.kunskapsmedia.se/det-lilla-varldsloftet.html

4. Koppla filmen ”Det lilla världslöftet” till modellandet
Filmen väcker tankar som kanske utvecklar nya funderingar som eventuellt
leder till att modellandet måste justeras.

3. Förskolans självvärdering
WWF har ett verktyg avsett för skolor som vill undersöka var man befinner sig
i utvecklingsarbetet med en hållbar förskola. Genom att fundera över de sex
utvecklingsområdena i verktyget kan man snabbt och överskådligt få en bild av
läget på förskolan. Resultatet kan ligga som grund för ett mer metodiskt utvecklings­
arbete. Efter något år gör man om självvärderingen för att se om det har skett
några förändringar. Självvärderingen kan göras individuellt eller i grupper.
Kontakta WWF för mer info.

En snabb och kortfattad självvärdering kan göras här.
Läs på sidan 6 om de sex pedagogiska grundstenarna.
Fyll i nedanstående tabell var förskolan befinner sig i sin utveckling:

0 1 2 3 Målbild

1. Livslångt lärande All personal betonar det livslånga lärandet, utmanar barnens tankar och uppmun­
trar barnen att tänka nytt och innovativt.

2. Barnet i centrum All personal utgår från barnens förkunskaper, ställer utmanande frågor till barnen
och utgår från deras erfarenheter.

3. Helhetssyn All personal kopplar ihop ekologiska, sociala och ekonomiska aspekter på hållbar
utveckling i det lokala arbetet men har även blicken mot ett globalt perspektiv.

4. Delaktighet All personal strävar efter att göra barn delaktiga i den vardagliga verksamheten.

5. Reflektion All personal betonar reflektion i förskolans vardag. Detta kan ske individuellt, men
också i grupp.

6. Olika perspektiv All personal försöker ge olika perspektiv på saker och ting och betonar värdet av
aktivt lyssnande.

0 = Vi har inte börjat fundera
på detta ännu.

1 = Någon bland personalen
försöker arbeta med frågan.

2 = Några bland personalen
arbetar med frågan och
försöker få med alla på tåget.

3 = All personal är aktiva i frågan
och strävar efter att utveckla
den till att bli en del av
förskolans utvecklingsplan.

Åtta regler
för en bättre

värld

Förskolans självvärdering

22Förskola på hållbar väg

Gör
en plan

Ekologiska
fotavtryck 4. Ekologiska fotavtryck

Ett annat sätt att få en bild av läget på förskolan är att mäta förskolans ekologiska
fotavtryck. Vi påverkar ständigt närmiljön genom de resurser vi använder och det
avfall vi genererar. Om alla på planeten lever som svensken gör skulle vi behöva
cirka fyra planeter för att täcka upp befolkningens behov och det går ju inte. Vi har
ju bara en planet och för oss alla innebär det en stor utmaning att leva ett liv inom
ramen för en planet.

Om en förskola vill minska sitt resursuttag då måste man först mäta för att se läget
idag och få siffror på det ekologiska fotavtrycket. Detta kan göras med hjälp av
WWFs kalkylator. Motsvarande mätning kan göras ett år senare för att kontrollera
att detta har skett en förbättring på grund av ett målmedvetet miljöarbete.

En fotavtryckskalkylator finns på www.wwf.se/fotavtryck
Här finns mer matnyttig information i ämnet.

5. Gör en plan
Om ni nu har gjort uppgifterna 1-4, det vill säga undersökt hur barnen tänker kring
jorden och hållbar utveckling, funderat över 8 regler för en bättra värld, gjort
en självvärdering och slutligen undersökt det ekologiska fotavtrycket, då finns det
ett underlag för en hållbarhetsplan. I samband med skapande av denna plan kan
följande frågor diskuteras?

•	 Har barnen en uppfattning av vår planet och att människan har som en bland
många uppgifter att värna och vårda den?

•	 Vilka tre av de åtta reglerna för en bättre värld ska förskolan fokusera
på kommande verksamhetsår?

•	 Hur kan förskolan, både personal och föräldrar, minska de ekologiska fotavtrycken
genom att utgå från de 5 B:na; Bilen, Biffen, Bostaden, Börsen, Butiken?

•	 Hur vill förskolan uppmärksamma den årliga kampanjen Earth Hour?

•	 Kan Grön Flagg vara något för förskolan: www.hsr.se/hall-sverige-rents-gron-flagg

Idag lever genomsnittssvensken
som om vi hade 4,2 planeter.”

 UTBILDNINGSMATERIAL FRÅN WWF
WWF har en särskild utbildningssida
(www.wwf.se/utbildning) som bland annat
tillhandahåller utbildningsmaterial för förskolan.

Några exempel:
•	 Uppgiftsbanken – sökbara aktiviteter
•	 Lek och spel utomhus – lekar utomhus
•	 Earth Hour – utbildningsmaterial inom klimat, energi

och mat

Världsnaturfonden WWF är med sina närmare fem
miljoner supportrar en av världens ledande ideella
naturvårdsorganisationer. WWF arbetar för att hejda
förstörelsen av jordens naturliga livsmiljöer och
bygga en framtid där människor lever i harmoni med
naturen ge- nom att:
•	 bevara världens biologiska mångfald
•	 verka för att förnybara naturresurser

används på ett hållbart sätt
•	 minska föroreningar och ohållbar konsumtion.

23Förskola på hållbar väg

Earth Hour blir mer och mer ett välkänt begrepp. Men kan förskolor vara med?
Ja, hundratals förskolor har deltagit med liv och lust genom åren. För att visa att ni
är med går ni in på www.wwf.se/eh-skola och anmäler er. Anmälan förpliktar
inte till någonting, utan ni talar bara om att förskolan tycker att Earth Hour är
en viktig manifestation. Sen kan förskolan gå vidare och fördjupa sitt arbete kring
Earth Hour. Det finns exklusiva material anpassade för förskolor att ta del av
tillsammans med roliga övningar, på www.wwf.se/eh-skola.

Vad är Earth Hour egentligen?
I slutet av mars genomförs en global klimatmanifestation över hela världen.
Earth Hour infaller alltid på en lördag mellan klockan 20.30-21.30 lokal tid,
då världen släcker för klimatet. Det blir en timme för jorden.
Miljoner människor världen över är med och deltar. Var med ni också!

Visste du att våra transporter, mat, prylar, byggnader och vårt sparande orsakar
enorma koldioxidutsläpp? Därför måste Sveriges politiker göra det lätt och lönsamt
att leva klimatsmart.

EARTH HOUR

Vi vill se en halvering
av nyinköpta prylar
till år 2025!

Klimatsmarta
investeringar och

grönt sparande!

Halvera
energianvändningen
från bostaden.!

Vi behöver drastiskt
minska vår köttkonsumtion!

Halvera resandet
med fossila bränslen!

BILEN

BÖRSEN BUTIKEN

BIFFEN

BOSTADEN

24Förskola på hållbar väg

 EXEMPEL PÅ GENOMFÖRDA EART HOUR-AKTIVITETER PÅ OLIKA FÖRSKOLOR

FÖRSKOLAN KÅSAN, ENKÖPING
Bidra till hållbar utveckling och puffa på politiker
Spara energi! Köp mindre nytt! Det är förslag som några
av barnen på Kåsan vill dela med sig till andra. Barnen
tog bussen till kommunkontoret med teckningar och kon­
kreta förslag ”handprints” som de lämnade till politikerna.

SKOGSGLÄNTANS FÖRSKOLA, HUDIKSVALL
Pedagogik och minskad
resursanvändning vävs ihop
Föräldrar, barn och pedagoger involveras. Man arbetar
med återvunnet material, sopsorterar etc. Barnen
uppmärksammas på hur vi påverkar klimatet och hur
vi jobbar för hållbar utveckling.

FÖRSKOLAN DIAMANTEN
(AVD. BOLLEN, KULAN & PÄRLAN) GIMO, ÖSTHAMMAR
Återvinningspyssel, elfri dag & samtal kring energi
Barnen fick ta på sig energiglasögonen (övning i Earth
Hour-handledningen). Samtal om energi/elektricitet,
markera lampor och apparater och rita stopp-skyl­
tar. Utmanande experiment. En vecka med bara åter­
vinningsmaterial. Man har även involverat föräldrarna.

TAVELSJÖ FÖRSKOLA, UMEÅ
Energislukaren kom på besök!
På Tavelsjö förskola arbetade alla avdelningar med oli­
ka teman både före och efter Earth Hour. Var kommer
energin från och i vilka former? Vad använder vi energi
till? Kan vi spara energi? Hur gör vi hemma? Frågorna
var många och idéerna fler. Barnen kom bland annat
på att de kunde: stänga av tv och släcka lampor när
de inte används, panta flaskor, inte ta mer mat än de
orkar, sopsortera, stänga dörrar och fönster när det är
kallt, stänga vattenkranar, laga trasiga leksaker och
vara snälla mot varandra. Lagom innan Earth Hour
kom Energislukaren på oväntat besök på avdelningen.
Energislukaren gjorde allt fel och barnen fick lära hen
hur man sparar energi.

FÖRSKOLAN LILLEGÅRDEN, TROLLHÄTTAN
Jorden har fått feber. Då är det bra att det snöar!
Det var samtal och konkreta insatser under hela veckan.
Maten var klimattänkt med grönkålslasagne som favorit.
Barnen fick göra insatser miljö och energi. Alla händer
är viktiga! Vad händer på återvinningen? Barnen bjöds
också på teater med isbjörnarna Ivar och Isa.

MORÖ BACKE SKOLA, SKELLEFTEÅ
Temadag Earth Hour och utställningen ”ugglor”
En förmiddag med Earth Hour-tema. Skolans elever
fk-5 delades in i grupper där femmorna fick vara grupp­
ledare. Innehållet för dagen var bland annat pandafil­
mer och pyssel.

SANDVAKTARENS FÖRSKOLA, ÅHUS
Tema energi i olika former
Händer blev till jordens länder. Barnen fick känna vin­
dens kraft och upptäcka solenergin fångad i en potatis.
Barnen fick också känna av det globala perspektivet.

FÖRSKOLAN OPALEN3
Vem äger jorden?
I samband med Earth Hour satte Förskolan Opalen3
våren 2011, barngrupp 5-6 år igång ett temaarbete.
Man gick in i ett mörklagt rum med små lampor i taket
som föreställde stjärnor. Man tittade sen på en film
om jorden, rymden och växter och djur som lever på
jorden. Man börjar leka en lek där man låtsas befinna
sig i ett rymdskepp och se ner på jorden. Personalen
ställer frågan ”Vem äger jorden”. Barnen lägger sig ner
på golvet och följande samtal börjar:

Förskollärare A: Hör ni, nu tar vi och stänger lampan i
vårat rymdskepp … Och så tar vi och lägger oss ner nu
… Sch, vi har rest väldigt, väldigt långt för att komma till
den här vackra planeten jorden, och vi är ju som upp-
täcktsresande kan man väl kalla de, astronauter heter
det. Nu vill jag att ni är alldeles tysta och tänker på en
sak. Vem äger jorden?

Röst från ett barn: Ingen.

Förskollärare A: Ingen?

Röst från ett annat barn: Johoo, alla!

Abigail: Det är en som bor i rymden och den har gjort allt.

Joshua: Inte maskarna för dom är rymdmän (skrattar).

Röster från flera barn: (skratt)

Förskollärare A: Sch, jag hör inte vad Abigail säger.

Abigail: Det fanns en människa som bor i jorden,
den är, den gör allt som ska finnas på världen.

Förskollärare A: En människa som har gjort jorden,
som gör allt som ska finnas, är det han? Det är den
människan som äger jorden?

Abigail: Ja!

Förskollärare A: Chloe, räcker upp handen, så ska vi se.

Chloe: Jag tycker Gud äger jorden, för det är han
som har gjort jorden.

Förskollärare A: Gud äger jorden?

Abigail: Ja, den sa ja ju …

Chloe: Jag tycker att jorden äger sig själv.

Förskollärare A: Jorden äger sig själv?

George: Hallå, dom säger fel, jorden den gjordes av
massa grejer som fanns i rymden som föll ner.

Samtalet handlar om miljöproblem och andliga/filosofiska
frågor och barnen ses som viktiga samtalspartners.

Denna text är hämtad ur Eva Ärlemalm-Hagsérs avhandling
Engagerade i världens bästa? Lärande för hållbarhet i
förskolan, 2013.

Här följer exempel på olika aktiviteter som förskolor
har genomfört i samband med tidigare Eart Hour-
tillfällen. På WWFs hemsida finns mer beskrivet
om dessa exempel. Här finns även några filmer
att inspireras av: wwf.se/earthhour-skola-material

25Förskola på hållbar väg

 GRÖN FLAGG
Grön Flagg är ett verktyg som hjälper lärare och
pedagoger att väcka intresse och skapa fokus kring
hållbarhetsfrågor hos barn och unga.

Håll Sverige Rent har drivit Grön Flagg sedan 1996
och idag är fler än 2000 skolor och förskolor runt om
i landet anslutna. Grön Flagg ingår i det internationella
nätverket Eco-Schools, som förenar miljontals barn
och unga runt om i världen.

I Grön Flagg är det vanligt att förskolorna arbetar
med frågor som rör klimat och energi, konsumtion
och livsstil eller hälsa och kamratskap.

Håll Sverige Rent är en ideell organisation som samlar kunskap, driver opinion och
erbjuder konkreta lösningar och verktyg för att förebygga och minska nedskräpning.

Vill ni ha ett långsiktigt och aktivt arbete
med hållbar utveckling på er förskola?
Ta chansen när ni deltar i WWFs Earth Hour och förläng
engagemanget och inspirationen genom Grön Flagg.

På www.hsr.se/gronflagg hittar ni mer information om
hur Grön Flagg fungerar.

I Håll Sverige Rents exempelsamling hittar ni tips på
aktiviteter med fokus på hållbar utveckling från andra
förskolor – www.hsr.se/exempelsamling

Här finns pedagogiska material som handlar
om nedskräpning – Håll Sverige Rents kärnfråga:
www.hsr.se/materialrum

26Förskola på hållbar väg

Det bästa man kan ge ett
barn är rötter och vingar”
Okänd

VÄRLDSNATURFONDEN WWF HAR EN MÄNGD MATERIAL FÖR FÖRSKOLOR.
Gå till wwf.se/utbildning. Där finner du bland annat en uppgiftsbank med sökbara övningar och lekar för förskolan.
På Earth Hours hemsida finns också speciellt framtagna uppgifter och övningar för förskolan: wwf.se/eh-skola

Förskola på Hållbar Väg. Världsnaturfonden WWF 2017. Grafisk design: Brandline.
Foto: Germund Sellgren (utom sid 9 och barn sid 8 och 14: Jenny Lundell; och sid 26 HSR)

27Förskola på hållbar väg

EARTH WEEK
Earth Hour infaller på en lördag
när förskolor och skolor är stängda.
Varför inte arbeta med ett klimat-
tema inför lördagen!

WWF.SE
SE

©
 N

A
S

A

• HANDLEDNING – Ett inspirationsmaterial för förskolor

EARTH HOUR
Earth Hour infaller en lördag i slutet
av mars mellan kl 20:30-21:30.

FÖRSKOLA PÅ
HÅLLBAR VÄG
Förskola på hållbar väg
fokuserar på barnen,
personalen och föräldrarna.

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 är vi här

www.wwf.se

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

Kontakt: Germund Sellgren
E-post: germund.sellgren@wwf.se

Förskola på hållbar väg

FAKTA & ÖVNINGAR
Fakta och material för förskolan finns på
wwf.se/utbildning och wwf.se/eh-skola

Detta dokument har finansierats med stöd av Sida,
Styrelsen för internationellt utvecklingssamarbete.
Sida är inte nödvändigtvis överens med de åsikter som
framförs. Författaren är ensam ansvarig för innehållet.

