

LÄRA

#6/2015
STOCKHOLM

A black and white close-up portrait of a woman, Anna Jobér, smiling warmly. Her hand is resting against her cheek, and she is wearing a ring on her finger. Her hair is pulled back, and she has a soft, inviting expression.

Anna Jobér:

Prata om klass!

Tyst och fräscht med ny möblering | Idrott som integration på Bäckahagen
Malin Larsson om ett nästan perfekt möte | **"Skolan världens bästa ställe!"**

Bli inte utan biljett!

Under januari har Stockholms stad 1 000 biljetter reserverade till den fullmatade konferensdelen på SETT. Se till att en av biljetterna blir din!

Den 1 februari släpps biljetterna fria och väntas även i år snabbt bli uppbokade. Anmäl dig på settdagarna.se.

SETT är Skandinaviens största mässa inom det innovativa och moderna lärandet. Mässan äger rum den 26–28 april på Kistamässan.

Du är välkommen!

Läs mer på settdagarna.se

LÄRA

STOCKHOLM #6/2015

Vinnare av Svenska Publishing-priset 2009, 2011 och 2013.

LÄRA Stockholm ges ut av utbildningsförvaltningen i Stockholms stad och utkommer med sex nummer per år.

Adress: LÄRA Stockholm, Utbildningsförvaltningen, Box 22049, 104 22 Stockholm. Besöksadress: Hantverkargatan 2F.

Chefredaktör: Sofia Oliv, 08-508 33 331, sofia.oliv@stockholm.se.

Redaktör, projektledare: Tomas Bannerhed, 08-508 33 899, tomas.bannerhed@stockholm.se.

Medverkande skribenter: Katarina Bjärvall, Annelie Drewsen, Timothy Tore Hebb, Agneta Berg-hamre Heins, Malin Larsson, Jacob Lindberg, Helene Lumholdt, Ann Turlock, Annebritt Ullén och Ingela Ösgård.

Ansvarig utgivare: Tony Mufic.

Grafisk form: b-e-r-g-se

Tryck: Edita, Falun, 2015.

ISSN 1654-7330.

Upplaga: 15 900 exemplar.

För kostnadsfri prenumeration, kontakta utbildningsförvaltningen på info.utbildning@stockholm.se.

Omslag: Forskaren Anna Jobér fotograferad av Ulrica Zwenger.

FOTO: ULRICA ZWENGER

Kista grundskola satsar på digitalt lärande och alla elever har en egen surfplatta. Skolan har specialbyggda boxar där eleverna kan sitta ostört och arbeta, som här Alicia Tiainen Karapurtzidis i klass 6A.

FOTO: ROBERT BLOMBÄCK

10 Monika Boman, idrottslärare på Bäckahagens skola, har flera knep för att få med sig alla elever – oavsett deras bakgrund.

ILLUSTRATION: ANNE-LI KARLSSON

12 Stockholms bästa skolbibliotek – hur når vi dit? Utbildad personal och likvärdig standard, menar bibliotekarie Tehres Lindskog.

FOTO: ROBERT BLOMBÄCK

20 År efter år hamnar Höglandsskolan i topp av betygsstatistiken för Stockholms stad. Vi åkte dit för att ta reda på hur de arbetar.

DESSUTOM...

Tyst och fräscht med nya möbler	4	Digitala lärandet ökar snabbt	25
Stockholmskällan en pedagogisk resurs	9	Gustav Johansson, 18, gillar SSIS	26
Malin Larsson: "Allt var ju helt perfekt"	13	Lust och delaktighet på Mockasinen	30
Så kan skolan bryta klassmönstret	14	16,3 miljarder till Stockholms skolor	34
Han är på världens bästa ställe	19	Nämnd & Nytt	36

Tyst och fräscht

TEXT: AGNETA BERGHAMRE HEINS
FOTO: MARC FEMENIA

Ljuddämpande möbler som skapar rum i rummet och dessutom är elevskåp och grupparbetsplatser i ett. Lätttvättade mattor som suger upp både slammer och damm.

På Konradsberg finns nu den nya, aktivitetsbaserade möbleringen på plats.

– Ett riktigt lyft, tycker både lärare och elever.

Ljuddämpande material och små rum i rummen ger både studiero och bra möjligheter till umgänge.

Allt material är miljöanpassat, lätt att tvätta och ljudabsorberande. Mattorna består dessutom av plattor som är lätta att byta.

V i har fått en fantastiskt bra studiemiljö i Klastorpsskolans nya lokaler på Konradsberg. Tack vare ett nära samarbete mellan skolläring, den centrala förvaltningen och inredarna har vi nu en flexibel lärmiljö med bra ljudnivå, säger rektor Sandie Sandquist.

Modern, flexibel och ljuddämpande inredning har skapat en avsevärt lugnare lärmiljö för både elever och lärare i lokalerna på Konradsberg, som disponeras av Klastorpsskolan på Kungsholmen. Vid terminsstarten i höstas flyttade årskurs 4 och 5 in i de nyrenoverade lokalerna.

– Att utforma stora ytor som det var här, med väldigt generösa klassrum och en stor ljusgård, till att passa som lärmiljö i grundskolan var ingen lätt uppgift. Framför allt behövde vi hitta lösningar så att det blev en acceptabel ljudnivå att arbeta och umgås i – något som verkligen lyckats, säger Sandie Sandquist.

Anton Corbell i årskurs 5 är nöjd med sin nya lärmiljö. Särskilt nöjd är han och de andra eleverna med de inbyggda skåpen, som sitter på utsidan av de runda bänkarna.

I den stora ljushallen finns nu ett tiotal pastellfärgade ”bås” och en stor avskiljande gradäng (läktare). Möblerna har milda pastellfärger och samtliga bänkar är vända mot varandra eller ovala för att öka möjligheterna till gruppaktiviteter eller lite enskildhet. Alla möbler är höjdmässigt anpassade och utformade så att ljudet ska studsas rätt i hallen, även det för att minska ljudnivån.

– **Allt material är miljöanpassat, lätt att tvätta och ljudabsorberande, vilket även gäller textiler och mattorna som ligger både i ljushallen och i de fyra klassrummen. Mattorna består dessutom av plattor som är lätta att byta om någon skulle gå sönder, berättar inredningskonsult Christer Carlström.**

– Först var vi lite tveksamma till förslaget med absorberande mattor i både klassrummen och ljushallen, säger Sandie Sandquist. Men mattorna är ljuddämpande och binder damm och smuts bra, så de bidrar verkligen

till en bra arbetsmiljö för oss alla. Likaså är det positivt för eleverna att de stora klassrummen är lätta att dela upp i många små rum för både studier och samvaro.

Och eleverna Emma Thur, Gabriel Strömberg och Anton Corbell från Klastorpsskolan är helt eniga om att den nya lärmiljön är ett lyft.

– Det är mycket lugnare här, och blir det stökigt i klassrummet kan man bara gå ut hit och sätta sig vid någon bänk och fortsätta. Det är bra att kunna växla mellan olika ställen att jobba på under dagen, tycker alla tre.

Emma Thur betonar särskilt att det känns fräscht och att de slipper damm och smuts inomhus.

Ett annat mål, förutom att dämpa ljudnivån, var att få bort kläder och skor från ljushallen. Lösningen blev inbyggda förvaringsskåp på utsidan av alla möbler.

– Det här sättet att inreda med flexibla, omställningsbara och ljuddämpande möbler och »

Emma Thur, Gabriel Strömberg och Anton Corbell gillar att plugga i trapporna på den ljuddämpande och avskiljande gradängen.

Blir det stökigt i klassrummet kan man bara gå ut hit och fortsätta.

»mattor har många fördelar och bidrar till att man kan skapa rum i rummen, säger Bengt Olsson, samordnare på utbildningsförvaltningens grundskoleavdelning.

– Vi utnyttjar befintliga ytor bättre och skapar flexiblare lärmiljöer för både gruppaktiviteter och små krypin för de elever som har behov av mer avskildhet och en lugnare studiemiljö.

Andra skolor i staden som redan har omställningsbara möbler med förvaring är Sjöstadsskolan. Likaså kommer Norra Djurgårdsskolan och Sjöviksskolan att få samma typ av inredning.

– Elevantalet växer och vi måste hitta bra lösningar när det gäller lärmiljöer i relation till ytorna. Att då bygga rum i rummen med hjälp av fasta ”bås” eller block innebär att fler elever kan samsas om utrymmena, utan att det behöver kännas trångt eller bli för hög ljudnivå, säger Bengt Olsson.

Dessutom är kostnaderna för den här typen av inredning inte så mycket högre än för en klassisk inredning av hemvist och klassrum.

– Än så länge är inredningen inte standardiserad eller finns i produktion, därför blir kostnaderna lite högre. Men på sikt kommer det säkerligen att gå på ett ut, tror Bengt Olsson.

Forskaren och docenten Ulf Fredriksson på Institutionen för pedagogik och didaktik vid Stockholms universitet menar att den fysiska lärmiljön är viktig och påverkar lärandet.

– Samtidigt finns inte speciellt mycket forskning om vilken betydelse den fysiska miljön har för lärandet i stort och elevernas resultat.

– All forskning pekar på att pedagogen är den viktigaste faktorn för elevens lärande. Därför är det viktigt att det finns en helhetsyn på lärandet, och en funktionell och anpassad fysisk lärmiljö kan förstärka undervisningen. När lärarna trivs och uppskattar sin arbetsmiljö, får det positiv inverkan på undervisningen och förhållningssättet till eleverna, säger Ulf Fredriksson. ■

Mer mat på schemat

Webbportalen Stockholmskällan har fått ett nytt tema kallat ”Stockholmsätarna”, med inspiration från SVT:s julkalender ”Tusen år till julafton”, även kallat ett ”Historieätarna för barn”. Genom kartor, bilder och receptsamlingar kan elever nu få ett nytt perspektiv på det historiska Stockholm.

Klar sköldpaddssoppa, små färspuddingar à la Richelieu och glace och krokan, var några av de rätter som stod på fint folks menyer under 1700-talets middagsbjudningar. När Stockholmskällan bjöd in lärare och skolmåltidspersonal till en träff sent i november serverades dock tonfiskmackor, kaffe, glögg och clementiner.

Lärarträffen var ett sätt att presentera Stockholmskällans nya tema ”Stockholmsätarna”, som förstås är ett tema om mat. Och under den temarubriken kan den intresserade klicka sig fram mellan underrubriker som ”Snabbmat”, ”Historiska recept”, ”Handla mat”, ”Kött och vego” och ”Dryck och dricka”. Underrubriken ”Skolmat” rymmer bland

annat gamla skolmatsedlar som ger dagens elever chans att jämföra sina egna skolmåltider med rätter som risgrönsvålning, sillpudding och pölsa.

– En rätt på 1940-talet var saftsoppa. Det skulle vi knappast servera i dag, konstaterade Kerstin Lindner, skolmåltidsbiträde på Trollbodaskolan i Hässelby.

Hon är själv mycket historieintresserad och hoppas kunna hämta inspiration från och använda sig av ”Stockholmsätarna” i sitt arbete.

– Man skulle till exempel kunna arbeta med ett historiskt tema, där eleverna får testa och prova fram en veckomatse del med historisk anknytning, säger hon.

Att mat och dryck kan erbjuda en tacksam ingång till historien, gav Samuel Branting och Martin Nyblom, redaktörer och pedagoger på Stockholmskällan, flera exempel på.

– **Genom maten kommer** man in på så mycket annat, som bordsskick, sociala frågor, vad man äter, varifrån maten kommer, vad den kostar och så vidare, sa Martin Nyblom och visade ett foto från

första världskriget där hela Nybroplan var uppodlad med grönkål.

Ett annat exempel gav han genom Pehr Nordquists målning ”Kaffebeslaget” där kvinnor avslöjas mitt i ett förbjudet kaffedrickande. Medan en kvinna sväljer bevismaterialet försöker en annan dölja kaffehurran under kjolarna.

– På 1700-talet var Sverige ett land i kris. För att hindra utflöde av valuta kladsades utländska varor som kaffe som lyx och förbjöds. En form av handelsprotektionism och en tråd som är aktuell för oss i dag att dra i, sa han.

Förutom att ta del av det nya temat fick deltagarna som samlats i den trivsamma läshörnan på Hornstulls bibliotek också en snabbgenomgång av Stockholmskällans andra möjligheter.

– Stockholmskällan är en portal som ger elever och lärare tillgång till fotografier, texter, ljudfiler, kartor från olika källor utan att behöva lämna klassrummet. Där finns också utarbetade lektionsförslag, berättade Samuel Branting.

Han och Martin Nyblom tog också tillfället i akt att hämta in synpunkter och tips inför den omgörning av Stockholmskällan som förväntas vara klar till sommaren. Portalen ska bli lättare att söka i och innehålla fler funktioner och ska också göras mer tillgänglig för elever i de lägre årskurserna.

Gun Hedvall är lärare i årskurs 1 på Östermalmsskolan. Hon tror att hon kan ha nytta av delar av materialet i ”Stockholmsätarna” redan innan omgörningen.

– Det gäller att plocka ut godbitarna. En sådan sak som de gamla skolmatsedlarna kan alla relatera till, också elever i första klass, sa hon. ■

HELENE LUMHOLDT

FOTO: STOCKHOLMSKÄLLAN

Under 1960- och 70-talet blev det mer hel- och halvfabrikat i skolköket. Stockholmskällans nya tema om mat gör det enkelt att använda sig av skolmatens historia i undervisningen.

Gå in på www.stockholmskallan.se för mer pedagogisk inspiration!

Idrottslärare Monika Boman betonar hur viktigt det är att se och förstå varje enskild elev. Abdallah El Shobaki (till vänster) och Rimigud Mushi Bolamu prövar sig fram i dansens värld.

Idrotten en väg in

Monika Boman, idrottslärare på Bäckahagens skola i Bandhagen, har flera knep för att få med sig alla elever. Oavsett bakgrund och hur länge de varit i Sverige.

– Jag försöker hjälpa var och en att ta fram sina egna styrkor, säger hon.

En manlig lärare kommer in på Monika Bomans idrottslektion och går fram till några tjejer i 8B som tränar sina danssteg. Lite upprört och uppenbart omtänksamt säger han till dem att de måste

ta hand om sin kompis, hon som började i klassen dagen innan, knappt pratar svenska, hon som blygt står lite vid sidan av, i grå munkjacka och en lugg som borde göra det svårt att se alls.

– För att lyckas är det viktigt att se till att alla elever verkligen bryr sig om varandra. De måste respektera varandra för den de är och vi lärare måste skapa den miljön på skolan, säger Monika Boman samtidigt som hon kollar att grupperna med elever verkligen ägnar sig åt danskoreografi och inget annat.

I klassen finns nyanlända elever från flera länder, bland annat Afghanistan och Tjetjenien.

Monika Boman har varit idrottslärare i socioekonomiskt utsatta områden i 13 år. På dagens lektion har alla elever fått samma grundläggande danssteg som grupperna sedan ska utveckla vidare ihop till ett litet dansnummer. Nu, i början, ser det minst sagt rörigt ut.

– Jag ser till att blanda grupperna på egen hand. Det gäller att göra det rätt

så att mixen fungerar och alla utvecklas positivt både för sig själva och tillsammans, säger Monika Boman.

Hon är både tuff, när det krävs, och mjuk mot eleverna, vilket hon säger att hon inte behärskade när hon började som lärare.

– Då såg jag inte varje elevs förutsättningar och känslighet. Då ställde jag samma krav på alla. Men det gäller att anpassa sig och förändra kraven som ställs på varje elev utifrån den individuella bakgrunden. De bär med sig olika upplevelser och jag måste känna in dem för att kunna möta var och en. Då kan vi kommunicera på riktigt.

Ofta tar det ett tag. Elever som är nyanlända måste först lära sig tillräckligt bra svenska, och det försöker skolan lösa genom att tidigt para ihop dem med en kompis som talar bra svenska och samtidigt behärskar det gemensamma modersmålet.

– Det mentorskapet gör det faktiskt möjligt att lära sig svenska snabbare och bättre, har vi märkt. Den nya kan ställa frågor om allt möjligt.

Det är också ett sätt att göra den nyanlända eleven mindre ensam, öppna möjligheten till en väg in.

Eleverna är vana vid nya klasskompisar så det finns en öppenhet från första början. För att dra fördel av och stärka den diskuterar Monika Boman ofta den gemensamma värdegrunden i skolan med sina elever.

– Den måste upprepas ständigt för att de inte ska glömma, och här underlättar det så klart att vi lärare har många olika kulturella bakgrunder.

Det handlar om att alltid ta hänsyn till varandras olikheter och lika värde – på samma gång som olikheterna inte får skapa murar. Utmaningen är att skapa en miljö i skolan som genomsyras av omtanke och att det är positivt med olika kulturer.

– Vi tycker om olikheter och ser det som en källa till rikedom, säger Monika Boman.

Inlevelsefullt upprepar hon flera gånger att alla lärare måste stå bakom och hävda detta synsätt hela tiden, bara då får de med sig eleverna.

– Inför varje idrottslektion får eleverna sitta ner i en ring, det skapar gemen-

skap och lugn inför lektionen. Grunden för att det ska fungera är att alla definitivt förstår vad vi ska göra, och därför visar jag varje övning tydligt. Sedan får eleverna härma och hjälpa varandra. Kompismentorn blir viktig då.

Nyanlända elever hamnar först i en introduktionsklass, men idrott blir sedan det första ämnet de har i sin nya klass.

Idrott är speciellt därför att här kan de möta varandra på ett annat sätt än i det vanliga klassrummet, fortsätter Monika Boman.

– Om du är duktig i basket eller fotboll, eller på att dansa, ser dina klasskompisar på dig på ett annat sätt än bara utifrån hur du är i klassrummet. Jag försöker hjälpa dem alla att vara speciella på mina lektioner.

När varje grupp visar upp sitt dansnummer mot slutet av lektionen ser de ut att vara halvvägs till Broadway. Flickan med luggen i ögonen, hon som för ungefär 40 minuter sedan såg blyg ut och höll sig på sin kant, har börjat le försiktigt och gungar fram och tillbaka i takt med de andra.

Efteråt går Monika Boman runt, tittar alla elever i ögonen och berömmar dem för deras prestationer.

– Jag tycker att vi har lyckats skapa en skola som fungerar väl och där vi alla trivs, säger hon. ■

TIMOTHY TORE HEBB

Monika Boman och Yonas Tekie, lärarkandidat i idrott, har noga planerat lektionen där eleverna får koreografera egna danser.

”Viktigt få med alla tidigt”

– Upplevelsen av att delta är ett bra mått på integration. De elever som ska integreras måste känna att de är med på samma villkor som alla andra. Annars går det inte att få med alla.

Det säger Jesper Fundberg, som är lektor i idrottsvetenskap vid Malmö högskola och specialiserar sig på relationen mellan idrott och integration.

Han betonar också hur viktigt det är att alla elever ges förutsättningar till samma villkor, att förväntningarna och reaktionerna på prestationer är desamma oavsett elevernas bakgrund. Det här är något som kan vara svårt att se själv som lärare och därför rekommenderar han att lärare iakttar och återkopplar till varandra.

Då går det att förstå om man är så jämlik som man tror eftersom det är försvinnande lätt att ta på sig stereotypglasögonen.

– Villkoret för att lyckas är att få med sig alla tidigt, när alla känner sig delaktiga. Det kan inte understrykas för ofta. Annars kan det sluta illa, säger Jesper Fundberg och menar att förmågan att jämka ihop olika viljor kan användas när det blir för svårt.

Då kan det också vara bra att få med sig föräldrarna, att bjuda in dem att delta på lektionerna.

Har du ett sista råd?

– Ge inte upp för lätt. ■

TIMOTHY TORE HEBB

ILLUSTRATION: ANNE-LI KARLSSON

Skolbiblioteken kan göra skillnad

Stockholms bästa skolbibliotek – hur når vi dit? Det var rubriken på en panel-diskussion som arrangerades av Svensk biblioteksförning i november. Elever, lärare, skolledare och politiker gav sin syn på vad som kännetecknar ett riktigt bra skolbibliotek. De flesta var överens om att utbildade bibliotekarier är avgörande.

– Ju längre man går i skolan, desto mer beroende blir man av ett skolbibliotek, sa Alexander Löf, elev på Fyrisskolan i Uppsala.

Han menade att ett skolbibliotek – utöver ett bra utbud av böcker och tidskrifter – behöver en lugn miljö och en kunnig bibliotekarie. Skolkamraten Hilda Johansson höll med.

– Det är bibliotekarien som gör biblioteket. Det är viktigt med skickliga och sociala bibliotekarier som kan visa mig

utbudet. Då vet jag att jag kan komma dit och få den hjälp jag behöver.

Tehres Lindskog, bibliotekarie på Thorildsplans gymnasium, efterlyste en större likvärdighet när det gäller standarden på skolbibliotek.

– Det borde vara lika självklart att det ska finnas utbildad personal på skolbibliotek som på universitets- och högskolebibliotek. Det är ett sätt att fostra eleverna till kunskap.

Tehres Lindskog ville också att skolbiblioteken ska få tillgång till vetenskapliga databaser samt bättre möjligheter att köpa e-böcker och e-läromedel.

I Stockholms stad görs också insatser för att stärka skolbiblioteken. Under 2016 ska en skolbiblioteksplan tas fram enligt beslut i kommunfullmäktige. I panelen fanns Cecilia Brinck (M) och Eva Köhler (S), som båda sitter i Stockholms stads utbildningsnämnd. De var överens

om att skolbibliotek är viktiga för elevernas läskunnighet och lärande.

– Stockholm växer mycket vilket är en stor utmaning. Vi behöver bygga ungefär 40 nya skolor för att kunna ta emot alla nya elever de kommande åren. När vi bygger dem är det en möjlighet att planera för bibliotek. Samtidigt är det en utmaning att rekrytera bibliotekarier, sa Eva Köhler.

En fråga som återkom flera gånger är hur huvudmännen kan säkerställa att skolorna lever upp till kraven på skolbibliotek när lagstiftningen inte kräver bemanning. Cecilia Brinck menade att politiker inte ska detaljstyra sådana saker, utan måste lita på skolledarna. Eva Köhler menade tvärtom att bemannade skolbibliotek är ett mål som bör drivas politiskt.

Anna Widing Niemelä, gymnasiechef i Botkyrka kommun, poängterade att det

är lättare att anställa utbildade bibliotekarier på större enheter och gymnasieskolor, medan det kan vara svårt för mindre grundskolor att bemanna skolbiblioteket.

– Att även små grundskolor ska ha bibliotekarier är ett utvecklingsområde där man skulle kunna utveckla samverkan mellan folkbiblioteket och skolbiblioteket för att dra nytta av kompetensen.

Hon framhöll att även chefer behöver stimulera till läsning.

– Om det är några som inte läser i dag är det de vuxna i skolan. Jag kan föregå med gott exempel genom att ta upp frågan med mina rektorer och fråga hur de jobbar med skolbiblioteket. Tillgången till skolbibliotek ska inte handla om att ha tur med en engagerad rektor. Då blir det ingen likvärdighet.

En annan möjlighet att utveckla det läsförämjande arbetet och betona skolbibliotekets roll är att involvera skolans personal i Läslyftet.

– Med Läslyftet kommer statliga pengar. Jag ska fråga alla rektorer om deras skolbibliotekarie kommer att vara med i Läslyftet. Genom att bara ställa frågan behöver någon i alla fall tänka efter, sa Anna Widing Niemelä.

Ytterligare en fråga som diskuterades var skolbibliotekens betydelse för elever med funktionsnedsättningar eller andra modersmål än svenska, något som ska prioriteras särskilt enligt bibliotekslagen.

– Vi har ett nära samarbete med specialpedagoger och samlar elever som behöver särskilt stöd i mindre grupper för att hjälpa dem med Legimus, Inläsningstjänst och talsyntes, berättade Tehres Lindskog från Thorildsplans gymnasium.

S:t Botvids gymnasium i Hallunda satsar på att köpa in litteratur till de nyanlända elever som studerar på Språkintröktionsprogrammet.

Malin Söderberg, biträdande rektor på Nacka gymnasium, beskrev liknade insatser.

– Vårt introduktionsprogram för nyanlända har vuxit mycket de senaste åren. Nu håller vi på att se vilken litteratur på modersmålet vi ska köpa in i samverkan med lärare och elever. ■

ANNELIE DREWSÉN

SIGNERAT: MALIN LARSSON

Allt var ju helt perfekt – eller?

Helt ärligt. Jag skulle inte vilja ändra på någonting. Allt var perfekt. Alla lärare var i tid till mötet, vi hade nybryggt kaffe i våra personliga muggar och vi hade ett tydligt och gemensamt mål: en elev behövde stöd och vi skulle värka fram en plan. Allt var perfekt.

Om jag skulle ändra någonting? Ja, det skulle väl i så fall vara hur mötet började. Alldeles för ostrukturerat. Vi hade ju en samtalsledare men alla var så ivriga med att få säga sitt att vi förbisåg honom. Och om sanningen ska fram är tiden i skolan knapp och vi hade ju trots allt ett behov av att byta några ord med varandra och ventilera lite, kolleger emellan. Utöver det var allt perfekt.

Eller, perfekt var det väl kanske inte? Att vi talade i mun på varandra var frustrerande och att det vi talade om fick rundgång var irriterande. Tänk om vi hade lyssnat bättre, gått varvet runt och tagit in varandras kloka tankar i stället. För så här i efterhand, när jag backar bandet, var vi väldigt insiktsfulla och förståndiga och vi kom med bra förslag. Och tänk om vi dessutom hade nickat så där instämmande, ställt frågor till varandra, knutit in till vad någon annan sagt eller konstruktivt lyft en tanke vidare. Det hade varit perfekt. Men själva engagemanget, det har vi kvar. Vi var ju alla oerhört engagerade. Var och en på sitt håll.

Om jag skulle vilja ändra något annat? Alltså, allt hade varit perfekt om vi inte hade suttit med skammen och skulden.

Vadå, lägg av!

Men det är ju sant! När hälften av lärarna lyckas få eleven att skolarbeta och komma i tid till lektion och hälften

inte, då blir det svårt att mötas. Skamkänslorna står liksom i vägen. Vi tar bort den delen av mötet. Det blir så komplicerat. Kan vi inte bara enas om att skam alltid är boven i dramat? Den som sätter käppar i hjulet. Den som sätter punkt för allt vad samarbete heter. Vi ursäktade ju våra misslyckanden och våra framsteg hela tiden och vi gick lite som tio katter kring het gröt. Helt ärligt så vill jag byta ut det för det leder ju ändå ingen vart.

Och jag skäms fortfarande för att jag himlade med ögonen när kollegan tvärs över bordet sa något som jag tyckte var lite ... naivt. Lite "floskligt". Lite passé. Jag borde ha lagt band på mig. För övrigt borde samtliga lärare ha gjort det. Ett tag blev vi ju nästan osams. På riktigt.

Om jag vill ändra på det? Nja. Faktiskt inte när jag tänker efter. För det var ju just där och då, i det skarpa läget, vår plan gick från osammanhängande och suddig i konturerna till tydlig och konkret. Vi lyckades till sist enas om fem nya, gemensamma sätt att ge eleven, som mötet handlade om, stöd och struktur för att lyckas i sin skolvardag.

Vadå?

Nej, mötet slutade inte perfekt men när vi stapplade ut var vi ändå enade. Planen var kanske inte fulländad men vi var tio lärare som kommit en bit på väg. På samma väg mot ett gemensamt mål. Helt ärligt. Det är väl ändå perfekt?

MALIN LARSSON, ALVIKSSKOLAN, TILLDELADES SVENSKA AKADEMIENS SVENSKLÄRARPRIS 2014

”Ni kan minska klasskillnaderna”

Lärare måste våga prata om klasskillnader med sina elever. Då kan undervisningen bli mer fördomsfri och ge alla, också elever från medelklassen, större möjligheter. Det menar Anna Jobér, forskare och aktuell med boken ”Social klass i skolan”.

Anna Jobér, filosofie doktor i pedagogik vid Malmö högskola, stiger ut ur hissen på Naturhistoriska riksmuseets femte våning. Hon kommer direkt från en konferens arrangerad av Swera (Swedish Educational Research Association) där hon har talat om doktoranders utsatta position på de universitet och högskolor som är deras arbetsplats. Ett läge hon har varit i själv, hon disputerade 2012.

Och ett ämne – statuskillnader och hierarkier – som fascinerar henne. Hennes bok ”Social klass i skolan” är en analys av hur sociala, kulturella och ekonomiska orättvisor fortplantas i grundskolan, men också en handbok i hur lärare kan motarbeta det mönstret och skapa större jämlikhet mellan sina elever.

Bakgrund och erfarenheter har Anna Jobér hämtat från sitt eget arbete som matematik- och NO-lärare, från sin tid som ideell kraft på skolor i Kina och från sin forskning om hur social klass och sociala processer tar sig uttryck framför allt i samband med NO-undervisning. Och framför allt i Malmö, en stad med stora klasskillnader.

Har du också en personlig ingång som gör att du engagerar dig i klassfrågorna?

– Min mamma gick sju år i folkskola och sedan ville hon börja jobba och då fick hon göra det. Det var liksom inte tal om att hon skulle fortsätta läsa. Hon blev undersköterska och kunde aldrig hävda sig i relation till läkarna. Med mig och min syster var hon väldigt stöt-

tande i att vi skulle läsa vidare. Hon ville inte att vi skulle bli klappade på huvudet hela livet som hon blev. Det där tror jag har spelat större roll för mig än jag har förstått tidigare.

Din avhandling handlar om NO-klassrummet.

Vad är speciellt med det?

– Det finns en jättestor maktdynamik i NO-ämnena. Och i maten – klarar du fysik, biologi och kemi så klarar du matte och då är du smart och då klarar du dig i samhället och får bra positioner. Och när man börjar titta på siffrorna över vilka det är som klarar NO:n, då är det de privilegierade eleverna, de som kommer från bättre förhållanden. Det handlar inte bara om att vara smart.

Vad menar du med ”bättre förhållanden”?

– Skolverket har använt en definition av socioekonomisk standard som utgår från föräldrarnas utbildningsnivå, föräldrarnas arbete och om eleven bor med en eller två föräldrar. Ofta handlar det om en stabil ekonomi och en stabil vuxenvärld. Verket har siffror som visar hur väldigt tydligt det måttet hänger ihop med betyg. Det är ett jättetråkigt, jättejobbigt samband.

Men i din bok zoomar du ut från NO-ämnena och skriver bredare om hela grundskolan?

– Ja, jag vill belysa just den socioekonomiska statusens och den sociala klassens betydelse i sammanhanget. Det handlar inte om att socioekonomi och social klass är viktigare än genus och etnicitet. De faktorerna samspelar nästan alltid. Men jag tycker att vi saknar en bra debatt om det i Sverige. Jag vill ge ett komplement till »

TEXT: KATARINA BJÄRVALL
FOTO: ULRICA ZWENGER

Det är så man som lärare skapar möjligheter för dem att bryta klassmönstret.

» det som skrivs om genus och etnicitet. För så här kan det ju inte vara, att bara en del av samhällets barn ges möjligheter. Det är orättvist.

Hur får man som lärare syn på klasskillnader i skolan?

– Man kan se dem i betygsstatistiken och Pisarapporterna. De lågpresterandes betyg sjunker alltmer. Och i klassrummet ser man skillnaderna om man låter dem synas. Som i en del kommuner där man har tagit bort fruktstunden för att det är så många elever vars föräldrar inte har råd att köpa frukt.

Vet man att de inte har råd? Det finns ju föräldrar som har stora ekonomiska marginaler men väldigt lite tid och som inte kommer ihåg att lägga i ett päron?

– Ja, men oavsett anledning tycker jag att skolan ska bidra med frukt. Vill man ha fruktstund, och det vill man för att det är bra för eleverna att få extra vitaminer och för att det är en stund då man sitter och läser med dem, ja då får skolan hjälpa till med det.

Finns det andra sätt för lärare att få syn på klasskillnaderna?

– Om man ska på utflykt, att eleverna inte har med sig stövlar eller matsäck eller ryggsäck. Men det kan också ta sig andra uttryck. Att de kommer för sent. Eller elever som sitter på mattelektionen och tänker på om det ska finnas mat hemma till småsyskonen i helgen, eller om mamma ska dricka på lördag.

Vilken roll spelar lärarens egen klassbakgrund?

– De flesta lärare tillhör ju något slags medelklass, och det är ju så att möter vi människor som pratar ungefär som vi, ser ut som vi, har samma intressen, då kommer vi att känna en samhörighet, förstå varandras ögonkast och gester och kanske vara de som står och pratar lite mer. En elev med medelklassbakgrund har lättare att känna sig trygg när läraren använder samma ord och gester som mamma och pappa gör. Det får man vara medveten om som lärare. Man får tänka till: ”Vilka är det som jag låter vara mest synliga i klassrummet?”

– Men det innebär inte att man ska sänka kraven på elever från utsatta miljöer. För det ligger väldigt nära till hands – jag har själv gjort det flera gånger – att man säger: ”Men ta det enklare mattespåret nu för jag vet att ni har det knepigt hemma och du har annat att tänka på och ingen hjälper dig med läxorna.” I stället ska man göra klart för eleven att ”med min hjälp ska du fixa detta, jag vill att du ska ta det svårare mattespåret för jag ser ju att du kan”. Det ger ett högre mattebetyg som gör att eleven kan gå vidare och få en högre utbild-

Lösningen är inte att säga till en sådan familj att de inte får byta skola. Lösningen är att alla skolor måste vara bra. Punkt.

ning. Det är så man som lärare skapar möjligheter för dem att bryta klassmönstret.

Vad kan lärare göra mer?

– Det gäller att förklara för eleverna vilka förväntningar man har. Många lär sig kanske det av sina föräldrar, men har inte föräldrarna funnits där så får man som lärare vara tydlig med att ”i skolan är det ofta så att jag ställer en fråga som jag redan vet svaret på, och sen svarar du, men räck först upp handen” – ja, om man nu vill ha ett sådant system. Sedan måste man också kunna säga att ”detta kan inte jag ta hand om, nu behöver jag en extra resurs till min klass”.

– Och läxhjälp på skolan. Att Röda Korset går in och ger frivillig läxhjälp eller att skolan har en pedagog tillgänglig en timme varje eftermiddag. På senare tid har jag varit med och gjort de nationella proven i NO. Då funderar man på vilka elever som kommer att förstå den här frågan, alltså vilka som har de språkliga koder som krävs.

Ett begrepp du använder här är vertikal och horisontell diskurs. Kan du berätta om det?

– Det är Basil Bernstein, brittisk sociolog, som har lanserat det och det handlar om förväntningar. Om man tar ett A-betyg till exempel – för att nå dit ska du kunna resonera och argumentera med ganska svåra begrepp. Och det sättet att prata på är också det som kan ta dig vidare vertikalt uppåt i systemet. Men om du som lärare alltid använder vardagspråk, alltid förenklar, då kommer dina elever aldrig att få redskap, begrepp eller ord för ett mer avancerat sätt att resonera eller för något annat än ett lågt betyg.

Så hur ska man göra om man jobbar med elever som inte har tillgång till de där vertikala höjderna?

– Jag tror att man ska börja med det horisontella vardagsspråket, det som eleven står i just nu. Ibland handlar det nästan om att vara översättare i klassrummet. NO:n har fullt av sådana begrepp. Till exempel densitet – då kan man börja med att säga att vissa ämnen är tätare än andra ämnen, men sedan är det viktigt att man hjälper eleverna att ta höjd. För när det blir nationellt prov så kommer det en fråga om densitet.

Jag tänker på ämnet matte. Matematikläraren Stavros Louca säger att ämnet är så fantastiskt eftersom det är gränsöverskridande – siffrorna är likadana på alla språk. Därför kan matten utjämna klasskillnader, menar han. Men med det som kallas pratmatte blir det mycket ord och språkliga koder. Hur tänker du här?

– Pratmatten ihop med betygen A–C verkar åt det hållet. Den gamla vanliga matten där vi visade att vi var smarta genom att sitta och räkna på papper, det är ju E-nivå nu. För att nå de högre betygen måste du resonera och argumentera. Det ligger jättemycket kulturella koder i det.

Kan den här förskjutningen av matematiken ha bidragit till att skolor i socioekonomiskt utsatta områden presterar allt sämre?

– Kanske lite. Men det stora skälet är det fria skolvalet och kamrateffekterna. Det var goda intentioner med det fria skolvalet, men i själva verket har det skapat ett litet A-lag och ett väldigt stort och växande B-lag. Där blir det negativa kamrateffekter, en spiral nedåt.

Men de som förespråkar det fria skolvalet säger att det ger ambitiösa föräldrar från till exempel Tensta och Rågsved möjlighet att låta sina barn gå i en innerstadsskola så att de ska kunna göra en klassresa, kanske tillbaka upp till den nivå som föräldrarna hade innan de kom till Sverige.

– Det är det som är så svårt. Jag skulle ha gjort precis samma sak för mina barn. Så lösningen är inte att säga till en sådan familj att de inte får byta skola. Lösningen är att alla skolor måste vara bra. Punkt. Man ska inte vilja flytta sina barn.

Så hur får vi de skolor som presterar dåligt att bli så bra att ingen väljer bort dem?

– Ingen vet, för då hade vi löst detta.

Man har ju det som i Stockholm kallas socioekonomiskt tilläggsanslag, alltså att skolor i socialt utsatta områden får högre skolpeng. Är det en bra idé att styra en del av de pengarna direkt till lärarlöner som man gör i vissa kommuner?

Förr var det inte så segregerat och då var betygen bättre. Nu är det mer segregerat och nu är betygen sämre.

– Som lärare orkar man kanske inte jobba i de här tuffa områdena. Men de bästa lärarna ska ju vara på de sämsta skolorna, precis som de allvarligaste sjukdomarna måste ges den bästa vården. Då kan kanske högre löner eller minskad arbetstid bidra till att styra om. Eller att man alltid är två lärare i en klass. Men det kostar ju mycket pengar.

Hur ska man egentligen tala om social klass? Jag tycker att ord som arbetarklass, medelklass och överklass är svåra.

– Så här: man ska prata varsamt om klass. Framför allt ska läraren vara varsam i klassrummet. Inte peka ut någon. Men begreppet social klass är viktigt, för det handlar om status och hierarkier.

Vilka ord ska man använda? Hur pratar du?

– Jag brukar tala om ”svåra hemförhållanden”. Det kan röra allt ifrån att det har skett ett dödsfall i familjen till att man har blivit vräkt, eller en jätteknepig skilsmässa. Eller att mamma blivit av med jobbet, eller alkoholism. Ibland alltihop.

– Ett annat ord som man kan använda är utsatthet, ”det här är en elev som lever i utsatthet”. ”Inte har några marginaler” fungerar också. För då säger man också att eleven är utsatt just nu, inte har några marginaler just nu – men det kan förändras och vi kan förändra det.

– Eleverna har ju hierarkin klar. De vet precis vem som är smart på det eller det och vems föräldrar som är rikast. Det är som en lista som finns hängande i klassrummet. Den behöver vi ju inte förstärka, men vi kan prata om att ”ni vet att det är olika”.

Det tillhör det svåraste i din bok, att förstå hur lärare ska kunna prata om klasskillnader med »

» **elever utan att förstärka dem. "Varsamt", säger du, men hur gör man det?**

– Ja, det är svårt. Man kan ju inte göra som när man talar om genus, att man har tjejgrupper och killgrupper och gör värderingsövningar.

Det finns de som menar att man inte ska prata om det, utan att eleverna i skolan ska befrias från sin bakgrund och slippa vara alkoholistbarn eller arbetarbarn eller akademikerbarn eller vad det nu är. Man ska få börja från noll.

– Det vore ju jättebra om eleverna mötte ett blankt klassrum där alla var lika, men nu är det inte så. Och jag tror att man kan föra ett resonemang med dem om det: "Vad händer om många i klassen inte förstår det vi pratar om just nu? Kan vi ha lika bra diskussioner och stå på en bra grund till nästa år då?" Det handlar inte om att enskilda elever ska dra upp de andra utan om att vi tillsammans ska bli så bra som det bara går.

– Prata med eleverna om gruppindelningar: "Hur kommer det sig att du alltid vill jobba med den här personen, finns det ett värde i att ibland jobba med någon annan?"

Men där kan man väl som lärare bestämma?

– Ja, i min egen studie bestämmer läraren. Hon placerar ut duktiga elever med mindre duktiga. Men det där fattar ju eleverna. Som lärare måste man förstå att det samtalet pågår. Du måste säga att "nu har vi gjort den här uppdelningen för att vi tillsammans här inne ska få en bättre nivå".

Man lär sig ju mycket av att hjälpa andra också.

– Det gör man. Det skulle vara jättespännande att se om kunskapsnivån hos de högpresterande höjs ytterligare av att de är i en sådan grupp. Så är det antagligen. I och med att de också får förklara så höjs deras kunskaper. Men det finns väldigt lite forskning på det.

Generellt, missgynnas eller gynnas elevernas lärande av att olika sociala klasser blandas?

– Pedagogikprofessorn Tomas Englund har beskrivit att i socioekonomiskt blandade klassrum byggs det upp kamrateffekter som gör att alla får en högre nivå i slutänden. Och rent statistiskt så kan vi se att när vi inte har segregation, när vi inte har A- och B-skolor eller elitsatsningar, då höjs betygen.

Finns det sådana områden att jämföra med?

– Bara rent statistiskt. Förr var det inte så segregerat och då var betygen bättre. Nu är det mer segregerat och nu är betygen sämre.

Men det finns ju massor med andra variabler som har ändrats över tid.

– Precis, och därför behövs det mer forskning.

Det handlar inte om att enskilda elever ska dra upp de andra utan om att vi tillsammans ska bli så bra som det bara går.

Vill du forska på det?

– Ja, men jag skulle vilja titta på det utifrån. Och det gör vi nu också, på det förändrade utbildningslandskapet med de fria aktörerna som My Academy och Academia och Study-buddy. Vi tittar på vilka elever som gynnas och inte gynnas av det.

Missbruk, stress och självdestruktivitet finns ju även i medelklassfamiljer och kanske ibland ännu mer där. Hur ser du på det?

– I medelklasskoden finns ibland en fasad. Och de barn som präglas av att man ska hålla upp en fasad, de får i längden ingen fördel. Man kan bli fångad i sin egen klass vilken den än är. Alla människor förtjänar att möta olika horisonter, olika möjligheter. Det står i skollagen att alla barn ska ha det bra i Sverige och i skolan. Alla barn. Men samtidigt är det så många som är så fruktansvärt utsatta i dag, så du måste tyvärr göra en prioritering. Och då är det inte medelklassens barn som prioriteras. På det sättet bryts ju skollagen, jag kan inte tänka mig någon annan lag som det bryts mot så frekvent. Det är fruktansvärt.

Men ska skolan verkligen ha som mål att göra alla elever till medelklass? Ett alternativ skulle kunna vara att höja statusen på låglönejobben, så att även medelklasselever kan se att vårdbiträde är ett viktigt jobb som det är möjligt att sikta på?

– Ja, jag tänker att alla ska beredas möjlighet inte bara att läsa på universitet utan att möta så många perspektiv som möjligt. Eller beredas möjlighet att få syn på möjligheterna. ■

”Skolan är världens bästa ställe”

– Skolan ska inte vara någon tidsmaskin som tar eleverna tillbaka till samhället som det såg ut för 20 år sedan, säger Årstaskolans IT-pedagog Mikael Kring.

För honom är det en självklarhet att informationstekniken integreras i skolan eftersom den är så integrerad i samhället i övrigt.

– Hedrande och roligt att bli uppmärksammad för det man gör, säger Mikael Kring om Guldpäplets särskilda pris 2015 som han tilldelades i höstas med motiveringen: ”För ett långvarigt och trendsättande arbete med att skapa publika mötesplatser på nätet, kunskapshubbar, för att synliggöra elevers och lärares arbete på webben.”

Han, som aldrig hade någon önskan om att bli pedagog, har nu undervisat Årstaskolans lärare i 16 år. Som barn utvecklade han en form av hat-

kärlek till skolan. Hade lätt för sig och tröttnade redan som åttaåring på skolan som det bara gällde att ta sig igenom.

– Världens bästa ställe! säger han i dag och kastar en blick ut genom fönstret som står på glänt mot eleverna på skolgården.

Även om det är lärare han undervisar, är det eleverna allt handlar om.

– Det händer något när man ”pakterar” det eleverna gör i en autentisk miljö. När man har publicerat en diktsamling som hela världen kan ta del av så är man ju på ett sätt poet.

Han har sett elever med dyslexi, och som aldrig tidigare talat inför klassen, berätta sin historia live på nätet och växa flera centimeter av responsen från elever i hela landet.

– Det roligaste i mitt jobb är när man får andra att skina! Jag vill att eleverna ska förstå att det går att växa.

Mikael Kring lyfter även fram kulturen på Årstaskolan.

– Här kan kuratorn, vaktmästaren och intendenten jobba tillsammans med lärare. Här finns inget Jante-tänkande och känslan är att allt är möjligt. Hur man får till det? Förankring i skolledningen, budgetmedel, tillit och stöd till den som kommer med en idé. Och så ska det vara okej att göra fel, även om lärare kan känna ett visst motstånd inför det.

Mikael Krings färskaste projekt är en kurs där han lär ut hur datorer ”tänker”, och en webbplats för kollegialt lärande där lärare filmat och gett synpunkter på varandras sätt att undervisa.

– Att se sig själv ger värdefulla insikter. För lärare måste träna, de spelar match varje dag. ■

ANNEBRITT ULLÉN

Mikael Kring är IT-pedagog på Årstaskolan.

Sofia Klämfeldt Forslid (till vänster) och Hanna Sund, båda i 7A, tränar på att räkna stavelserna i orden med hjälp av handklappingar för att sedan kunna skriva en haikudikt.

Bäst i stan

TEXT: ANNELIE DREWSEN
FOTO: ROBERT BLOMBÄCK

År efter år hamnar Höglandsskolan i topp av betygsstatistiken. Samtidigt är det en av de skolor där segregationen i Stockholm märks tydligast.

LÄRA Stockholm åkte till Bromma för att ta reda på vad framgångarna beror på och vilka utmaningarna är.

”Jag försöker avdramatisera pressen hemifrån och se till att eleverna har kul på vägen dit”, säger svensklärare Olle Carlgren.

Eleverna har en positiv syn på skolan: ”Lärarna finns för mig och ger mig något. Vad ska jag få lära mig i dag?”

Det händer att föräldrar gråter när deras barn inte kommer in på Höglandsskolan. Om det inte redan finns syskon på skolan gäller det att bo så nära som möjligt. Alla barn i skolans upptagningsområde får inte plats. Besvikelsen kan bli stor för familjen.

– Skolvalsperioden är extremt ansträngande. Många vill ha in sina barn här, säger Monika Warsén, rektor på Höglandsskolan sedan 2008.

Från sitt arbetsrum har hon utsikt över Höglandet, en av Stockholms mest välmående stadsdelar. Den som inte nöjer sig med att läsa trädgårdarnas, villafasadernas och bilmärkenas språk kan låta siffrorna i Stockholms stads officiella statistik berätta. Här är medelinkomsten drygt den dubbla mot hela stadens. Inte en enda person tar emot bidrag. Här finns ing-

en arbetslöshet och en majoritet av alla vuxna har högskoleutbildning.

Monika Warsén ägnar en stor del av sin arbetstid åt att ha kontakt med föräldrar.

– Många är lätta att samarbeta med, andra ställer höga krav på skolan. Trycket från föräldrarna är större än på många andra skolor.

Den modesta skolbyggnaden vilar självsäkert på en höjd ovanför Höglandstorget. Den öppnade 1931 och var då en privatskola. Ur sin tids idéströmningar hade grundaren Manne Ingelög plockat upp idéer om hur estetisk och teoretisk bildning skulle kombineras, tankar som allttjämt genomsyrar skolan.

Sedan många år tillbaka är skolan kommunal, men vissa traditioner lever kvar sedan starten. Den mest framträdande är samlingen som genomförs varje fredag. Alla samlas då i aulan där en klass framför en teaterföreställning

som de förberett på lektioner i svenska, musik och slöjd. På lågstadiet undervisas eleverna av dramapedagogen Camilla Samuelsson, som även hjälper till med regi på mellanstadiet föreställningar.

– Varje klass har en föreställning per läsår. Det är en tradition som har funnits sedan 1931. Sådana traditioner ger sammanhållning och skapar en vi-känsla på skolan, säger Monika Warsén.

En annan viktig del i den estetiska profilen är de praktisk-estetiska ämnena, där undervisningen sker i halvklass från årskurs 4. I slöjdsalen sitter Greta Nordebäck i årskurs 8 och arbetar på en kombinerad kudde och väska. Även hon lyfter fram samlingarna som något positivt.

– Man får uppträda och stå på scen. Musik är mitt största intresse och jag tycker om att man får utveckla det, säger hon och sätter nålen i tyget.

I framtiden vill hon bli kirurg.

– Man måste ha höga betyg då, men hittills ser det bra ut.

Och antagligen inte bara för Greta Nordebäck. Höglandsskolans meritpoäng ligger i topp för Stockholms stad år efter år. Förra året blev 100 procent av eleverna i årskurs 9 behöriga till gymnasiet.

Vad beror det på?

– Elevunderlaget är grunden. Vi har studiemotiverade elever och föräldrar som hjälper sina barn. De vet att skolan är en väg till framgång, säger Monika Warsén.

Hon får medhåll från biträdande rektor Martin Renhorn, som arbetade på en skola i Vällingby innan han kom till Höglandsskolan i januari 2015. Han poängterar att det inte bara är motivationen som följer med hemifrån. Där finns även en läs- och skriftkultur och de flesta har högskoleutbildade föräldrar.

– Det märks att eleverna är allmänbildade och hänger med i vad som sker i samhället. De är värtaliga och kan resonera. De är med i vuxenvärlden och de diskussioner som pågår, säger Monika Warsén.

Hon är övertygad om att den estetiska profilen också bidrar till de goda resultaten.

– När man får jobba med båda hjärnhalvorna blir man stimulerad i det akademiska.

Martin Renhorn tror att de estetiska ämnena även ger eleverna en större självkänedom, som är värdefull i studierna.

– Dessutom är lärarna i låg- och mellanstadiet otroligt bra på att fånga upp elever som behöver stöd. Bra betyg grundläggs redan i för-

Föräldrarna är förmögna men skolan har minsta möjliga kostym.

skoleklassen, och sedan har vi mycket kompetenta lärare ända upp på högstadiet, säger han.

Att skolan är liten, med knappt 500 elever, är också en fördel. Det gör att personalen lättare får syn på elevernas behov, sociala såväl som studierelaterade.

– Precis som på andra skolor har vi elever med stora svårigheter. Här finns dyslexi och neuropsykiatriska diagnoser, men vi har inga socioekonomiska tilläggsanslag. Det gör att vi brottas med ekonomin. Föräldrarna är förmögna men skolan har minsta möjliga kostym, säger Monika Warsén.

Klasserna måste vara stora för att ekonomin ska gå runt. Att arbeta inkluderande är därför nödvändigt, vilket gör de tre specialpedagogerna och elevhälsoteamet oerhört betydelsefulla. För lärarna kan de stora klasserna vara en utmaning.

– Att vara ensam lärare med 26 elever kräver en duktig pedagog, konstaterar Annelie Gillner som undervisar i årskurs 3 och har varit på Höglandsskolan i 15 år.

Hon har slagit sig ner i rektors rum tillsammans med kollegerna Olle Carlgren, svensk-lärare, och Anna Segelman, lärare i textilslöjd. De tre lärarna sprudlar samstämmigt när de ska berätta om sitt arbete.

– Här finns ett väldigt engagemang bland lärare, elever och föräldrar som syns i allt. Det märks i klassrummet, säger Anna Segelman.

Men all denna entusiasm och fokus på studieresultat har också en baksida. De höga »

Tema återbruk. Anna Segelman, lärare i textilslöjd, stöttar Johanna Hinze i 8A när hon ska sy ihop en dyna av kasserade skjortor och en gammal filtad ulltröja.

”Gamla traditioner ger sammanhållning och skapar en vi-känsla på skolan”, säger rektor **Monika Warsén**, här tillsammans med biträdande rektor **Martin Renhorn**.

» förväntningarna och pressen hemifrån kan bli svåra att hantera, särskilt för elever som har svårigheter.

– Man får ta diskussion på föräldramöten om vad som är viktigt. När man märker att elever blir pressade får man göra upp en plan med föräldrarna, säger Annelie Gillner.

Även Olle Carlgren har försökt komma åt pressen.

– Det kan vara jobbigt när man märker att det finns en press hemifrån. Jag försöker avdramatisera det och se till att eleverna har kul på vägen dit. Men det är också ett samhälls-fenomen, säger han.

Anna Segelman försöker få eleverna att tycka att det är roligt i skolan.

– Samtidigt kan jag inte stå och ljuga. Jag ska sätta betyg. Det gäller att hitta en medelväg där de känner sig ärligt bekräftade i att de blir bedömda och samtidigt tycker att det är roligt och inspirerande.

Här kan elevernas sociala bakgrund vara en fördel, menar Anna Segelman.

– Elevgruppen är väldigt homogen. Eleverna har med sig att studier är viktigt. De har en positiv syn på skolan: ”Lärarna finns för mig och ger mig något. Vad ska jag få lära mig i dag?”

Men den homogenitet som kan vara en fördel på många rätt riskerar också att bli till en instängdhet, något som såväl skolledningen som lärarna är medvetna om.

Lärarna är otroligt bra på att fånga upp elever som behöver stöd.

– De här eleverna har en helt annan bild av sitt Stockholm än eleverna i Vällingby. Vi skulle kunna arbeta mer med det och dra vårt strå till stacken för att integrera mer, säger Martin Renhorn.

När frågan om segregation kommer på tal tystnar de tre lärarna. De nickar åt beskrivningen att Höglandsskolan är en av de skolor där segregationen i Stockholm märks tydligast. Skolan kan inte påverka vilka elever som kommer in, eftersom närhetsprincipen styr det fria skolvalet.

– Elever från andra håll skulle skapa en dynamik som vore bra för skolan. Det skulle förhöja undervisningen, säger Annelie Gillner.

Hon trivs väldigt bra på Höglandsskolan men har ibland funderat på hur det skulle vara att arbeta på en skola i ett annat område.

– På ett sätt kanske det är lättare att undervisa här, men vi har samtidigt väldigt stora barngrupper. Jag tror att det skulle vara utvecklande att arbeta på en annan skola.

Även Anna Segelman har funderat på hur det skulle vara att arbeta i ett område med större social utsatthet.

– Jag vet inte om jag är kapabel till det, men jag tror att det skulle finnas saker som var fantastiska. Vi är ovana vid att möta elever från olika kulturella bakgrunder. Hur kommunicerar man för att nå så många som möjligt? Det blir en helt annan, mer komplex situation än här.

Olle Carlgren är inte säker på att skillnaden är så stor.

– Vi har en föreställning om hur våra elever och eleverna på en annan skola är. Vi förstärker kanske våra egna föreställningar. Vi som undervisar här kanske kan utforma vår undervisning på ett annat sätt men saknar redskap på det sociala området. Jag tänker att det är samma arbetsbörda men att vi lägger tiden på olika saker.

I slöjdsalen sitter Albin Eklund och Gustav Philipson och arbetar med tyg och tråd. På fritiden åker de ofta till förorter i andra delar av Stockholm för att skejta. De har också tänkt på att det nästan bara är elever från närområdet i skolan.

– Det här området är ganska enformigt. Det skulle vara roligt om det fanns folk från andra delar av staden. I Alviksskolan finns en flyktklass. Det skulle vara roligt om vi hade det här också, säger Gustav Philipson.

Albin Eklund håller med.

– Vi som är här har resurser och kan hjälpa till! ■

”Det finns så mycket kompetens”

För andra gången har stadens gymnasielärare bedömt sin digitala mognad i verktyget för självskattning. Det visar sig att alla skolor har utvecklat och att digitala verktyg används mycket mer i dag än för bara drygt ett år sedan. Charlotte Dingertz på fortsättningsprojektet 1:1 är lyrisk.

– Det är ett fantastiskt resultat. Fler lärare har höjt sig till grundläggande och ledande nivå. Vi har sett hur rektor jobbar och prioriterar arbetet inom kollegiet. De uppmuntrar till kollegialt lärande och på så sätt skapas en kultur på skolan där lärare är öppna för att dela med sig sinsemellan. Mest positivt är att det händer mycket på skolorna som inte projektet initierat även om vi finns som stöd, säger Charlotte Dingertz.

Det finns flera skäl till att det gått så bra. Inspirationslärarna på skolorna är ofta eldsjälarna som har hög digital kompetens och delar med sig till kollegerna.

– Det finns så mycket kompetens på våra skolor. När vi börjar dela med oss av våra kunskaper och framgångar, då händer det saker, säger gymnasiedirektör Jan Holmquist som noga följer den digitala resan.

För eleverna märks lärarnas digitala utveckling konkret i klassrummet. En idrottslärare på Thorildsplans gymnasium gjorde ett experiment. Under en lektion i anatomi delade han in klassen i två grupper där den ena fick läsa sig till kunskapen och memorera. Den andra halvan använde surfplattor och appar, de gjorde spelövningar, namngav och placerade kroppsdelar. Den digitala gruppen hade klart bättre resultat.

– Det här visar tydligt hur digitala verktyg kan motivera och generera goda resultat. Elevnyttan är påtaglig, digitaliseringen bidrar till interaktivitet och flexibilitet. Det går att jobba i grupp på plats men också på distans. Att ha informationen nära till hands gör ut-

bildningen mer levande, säger Charlotte Dingertz.

Anna Hoffsten, rektor på Stockholms hotell- och restaurangskola, arbetar också målmedvetet med lärarnas digitala mognad.

– Vi har höjt oss markant i självskattningen, vi nådde den grundläggande nivån. Och nu har vi sagt att vi ska bli ledande inom kollegialt lärande.

– Vi har jobbat mycket med kollegialt lärande bland annat i Fronter. Alla ämnen har sitt eget ämnesrum där lärarna gör materialet ihop och lägger in. Det kan vara arbetsuppgifter, filmer och hänvisningar. Mycket arbete har lagts på att jobba ihop lärarna, det är en del i att höja sig, säger Anna Hoffsten.

Många lärare är redan vana vid att leda och driva. De har jobbat med Fronter länge. Här finns också många elever med specialpedagogiska behov som redan tidigare, via Skolstöd, fått datorer, surfplattor och smarta telefoner. Digitala verktyg kan nu spridas till alla för att skapa resultat och studiero.

– Det här stämt för oss, med specialpedagogik, teknik och att man verkligen jobbar ihop. Det läggs upp menyer och recept digitalt. Vi har också spelat in filmer om hur man till exempel slår på en rationalugn eller hur man tömmer en viss diskmaskin. Har någon elev missat detta så kan man se en film, säger Anna Hoffsten.

Projektörer finns överallt så att det ska vara enkelt för lärarna att koppla in sin dator. Lärarna har också lärt sig strategier att ta till när tekniken krånglar. De arbetar mycket med att förbereda och ha alternativa uppgifter att ta till om det händer. ■

ANN TURLOCK

Verktyget för självskattning har fem nivåer för digital utveckling: elementär, påbörjad, grundläggande, drivande och ledande nivå.

Hur arbetar du med digitalt lärande?

Annikka Eriksson, lärare, Mälarhöjdens skola

– Vi arbetar efter en tydlig IT-trappa här på skolan. Det finns inte så många datorer som vi skulle önska, men vi använder bland annat surfplattorna på musiklektionerna för att komponera med hjälp av olika program.

Ulrika Olsson, lärare, Akalla grundskola

– Jag använder dagligen interaktiva skrivtavlor och surfplattor i undervisningen. Skolan satsar mycket på digital teknik.

Vi pedagoger har fortfarande mycket kvar att lära, men vi har nyligen fått utbildning i hur vi ska använda surfplattorna.

Claes Uhnobom, slöjd-lärare, Fruängens skola

– Vi använder inte så mycket digital teknik. Jag använder interaktiva skrivtavlor för att visa exempel och ibland även

datorer. I undantagsfall får eleverna använda sina mobiler för olika arbeten. Vi ska snart få surfplattor – det blir ett bra verktyg för oss!

Linda Virtanen, lärare, Kista grundskola

– Vi använder till exempel surfplattan väldigt mycket i matten. Den är bra för att fota elevexempel som vi sedan jobbar utifrån. Eleverna lämnar alla sina läxor digitalt till mig. Det är viktigt att alltid ha en pedagogisk tanke med hur man använder IT.

Mattias Wickberg, förstelälärare, Stockholm Science and Innovation School (SSIS)

– Hela vår skola bygger på IT. I vårt uppdrag ligger att testa nya sätt att använda IT i undervisningen. Vi använder digital teknik i alla ämnen. Men det handlar inte om kvantitet utan om att hitta former för att använda IT på rätt sätt.

TEXT OCH FOTO: AGNETA BERGHAMRE HEINS

**”Jag ville
plugga på
ett nytt sätt”**

GUSTAV JOHANSSON, 18
STOCKHOLM SCIENCE AND
INNOVATION SCHOOL (SSIS)

”På den här skolan känner alla varandra. När jag började på SSIS-gymnasiet var skolan ny och det fanns en klass med 30 elever, nu är vi 200 elever på skolan. Jag sökte till SSIS för att jag gillar allt som har med IT att göra, men också för att det var ett annat sätt att plugga på.

I sjuan bytte jag skola för att jag var skoltrött och för att den vanliga skolan inte passade mig. På SSIS jobbar vi inte med papper och penna utan använder digital teknik som bland annat innebär att alla lektioner finns tillgängliga på nätet. Den enda nackdelen med en teknikskola som SSIS är att det är ont om tjejer.

Lokalerna är mer som på en vanlig arbetsplats med öppna ytor. Det känns luftigt och modernt. Vi har också ett tätt samarbete med näringslivet, främst stora IT-företag som Ericsson, Microsoft, Intel och IBM i vårt område. Det ger en bra inblick i företagan- de. Vi har också samarbete med KTH och Stockholms universitet.

Ända sedan jag var liten har jag drömt om att starta eget företag och på fritiden håller jag nu på att skapa mitt eget företag. Det är hur kul som helst.

De senaste åren har jag fått en helt annan känsla för studier. Nu är jag inställd på att fortsätta plugga på KTH. Det blir något IT-inriktat program. Att jag kommer att driva ett eget företag i framtiden är glasklart.” ■

BERÄTTAT FÖR AGNETA BERGHAMRE HEINS

Ali Aljadera håller föredrag om fredspris-
tagaren Martin Luther King. Text, film och
bilder har han på sin surfplatta som han
kopplat till klassrummets projektor.

Sömnlöst lärande med IT

Höjda meritvärden och ökat kollegialt lärande. Det är några av de resultat som Flit – ett forskningsbaserat utvecklingsarbete tillsammans med KTH – har fört med sig på Kista grundskola. Och nu fortsätter satsningen på digitalt lärande.

I have a dream ...

På projektorduken ser vi Martin Luther King framföra sin vision i Washington 1963 inför hundratusentals åskådare. Det är Ali Aljadera som håller föredrag om den världsberömda pastorn. Föredraget är förstärkt med bilder, kartor och korta texter om viktiga hållpunkter i fredspristagarens liv. Allt sker med hjälp av Ali Aljaderas egen surfplatta kopplad till klassrummets projektor. Han använder

sig av presentationsprogrammet Keynote där han själv, utan att vi andra ser, kan läsa lite från en stödtext han skrivit ner.

Efteråt får han applåder av sina klasskamrater i 7B och förstås av sin lärare Roger Turner:

– Det var otroligt mycket fakta du redovisade. Kanske var det lite stressat, du kunde ha hållit ett något lugnare tempo. Men när du spelade upp Martin Luther Kings tal blev jag till och med lite tårögd.

Lektionen fortsätter med att eleverna en efter en presenterar någon av alla dem som fått Nobels fredspris genom åren.

– Det är jättebra och lätt att använda Ipad säger Amina Kazinic, Ali Aljadere och Bawar Mustafa nästan i munnen på varandra efter lektionen.

– Det går så snabbt att komma i gång också, förklarar Roni Shukri. Om man använder pc så tar det jättelång tid innan man har loggat in och kan börja.

– Surfplattan hjälper eleverna att utvecklas. Jag kan se att de gör bättre presentationer i dag än för tio år sedan. Det blir också lustfyllt på ett annat sätt, bekräftar Roger Turner.

Han är förstälärare i SO och ska också stötta det digitala lärandet på skolan.

Han tillstår att han själv var ganska skeptisk när skolan började med surfplattor för fyra år sedan.

– Men vi kom ganska snabbt fram till att överge pc:n till förmån för surfplattan. Den är liten och lätt och eleverna kan ta den med sig hem. De är också snabba på att lära sig att hantera den.

Och lärarna själva lär av varandra.

– Jag tycker att vi är bra på kollegialt lärande. Också i vårt samarbete med andra skolor. När vi började med surfplattorna var vi ju alla nybörjare och det fanns inte så mycket kurser, men vi har tipsat varandra.

En annan styrka är att surfplattan inte uppfattas som en ”teknikgrej” på samma sätt som pc:n, menar Roger Turner.

– Tidigare var det kanske mest killarna som flockades kring datorn, men i dag ser jag ingen stor skillnad i hur eleverna använder surfplattan. Det har blivit mer jämställt.

Roger Turner funderar länge på frågan om det finns tillfällen när han inte använder IT och kan ändå inte komma på något.

– Jag kommunicerar med eleverna via IT om vad vi gör och har gjort på lektionerna. De kan lämna in sina arbeten digitalt och de använder också surfplattan som sökverktyg och för att skriva med.

Också i samband med examinationer använder eleverna i regel sin Ipad.

– Den fungerar ju inte bara för att presentera uppgifter med, utan också för rena skrivuppgifter. Eleverna får snabbt tillgång till information och jag kan snabbt ge dem feedback, berättar Roger Turner.

Även om eleverna snabbt lär sig skriva på sin surfplatta har det inte fått ersätta papper och penna helt.

– De har också anteckningsböcker att skriva i. Det finns ju tillfällen när de inte har tillgång till IT och då är det viktigt att de också lär sig anteckna.

Visst finns det baksidor med elevernas ständiga tillgång till surfplattan, tillstår han.

– Största faran är att den blir ett lekverktyg. När eleverna tappar fokus kan de börja spela spel eller titta på Zlatans senaste mål. Skolan skulle ju kunna stänga ner möjligheterna att komma ut på nätet, men i så fall tar vi också bort alla fördelar det innebär med tillgången till information.

Samtidigt betonar han att det är skolan som bestämmer vilka appar eleverna har nedladdade på sin surfplatta.

Kista grundskola har deltagit i Flit (Förändring och lärande med IT), ett

forskningsbaserat utvecklingsarbete i samarbete med KTH som pågått i två år. Men satsningen på digitalt lärande är förstås inte slut i och med detta, säger rektor Per Wadman.

– Vi har en sjuårig plan som redan pågått i tre och ett halvt år för att förändra undervisningen med hjälp av IT. Det handlar om ett lärande som är oberoende av tid och rum där elever arbetar vidare med uppgifter och alltid kan se vad de förväntas göra och få återkoppling. Vi kallar det för det sömlösa lärandet.

Per Wadman menar att det sömlösa lärandet underlättas genom surfplattan. Sedan något år tillbaka har alla elever i Kista grundskola, från årskurs 1 till 9, var sin surfplatta. Och från årskurs 6 får eleverna ta den med sig hem.

Nytt för det här läsåret är att också föräldrarna har fått utbildning på elevernas surfplattor.

– Man kan säga att det är familjen som får låna surfplattan för att se vad deras barn gör i skolan. Vi började med att bjuda in föräldrarna i årskurs 7 och nästan alla kom. Efter lärarnas presentation blev det spontana applåder.

Surfplattans intåg har också inneburit att skolan har kunnat införa mobilförbud på lektionerna. Mobilerna lämnar eleverna ifrån sig före lektionen, berättar Per Wadman.

– Om de till exempel behöver spela in något eller fotografera för att minnas så kan de använda sin surfplatta. På så sätt kan vi också stänga ute och freda skolarbetet från sociala medier som Facebook, Twitter och Instagram. Och i e-postprogrammet kan eleverna bara ta emot mejl som rör skolarbetet.

Ytterligare ett mål för skolans IT-satsning är att många lärare ska bli utvecklare. Och att Kista grundskola har kommit en bra bit på väg visar den självskattning av IT-mognaden som lärarna fått göra.

– På en skala mellan ett och fem ligger skolan på tre i genomsnitt, och där har det kollegiala lärandet haft stor betydelse.

Han är också övertygad om att IT-satsningen har haft betydelse för att skolans meritvärde har ökat till 219 och att andelen elever som är godkända i alla ämnen nu är över 75 procent.

– Men vi kan och ska nå ännu högre, säger Per Wadman. ■

INGELA ÖSGÅRD

Flit står för Förändring och lärande med IT. Kistas fem kommunala grundskolor har arbetat tillsammans med forskare från KTH för att höja kvaliteten i skolan med stöd av IT. Under vårterminen presenteras en rapport om hur skolor kan arbeta med digitalt lärande.

FOTO: LURICA ZWENGER

”Det sömlösa lärandet är ett lärande som är oberoende av tid och rum och där eleverna alltid kan se vad de förväntas göra och få återkoppling”, säger rektor Per Wadman.

En trio som brinner för sitt uppdrag: Bo Carlgren, biträdande rektor, Susanna Simonsson, elevassistent och ansvarig för klangspel, samt Susanne Franzén, särskollärare och ansvarig för dramagruppen.

Lust och delaktighet

– Motivation och lust är ingången till allt lärande. Eleverna hos oss saknar i de flesta fall möjlighet till kommunikation via talet, därför måste vi hitta andra vägar, säger Bo Carlgren på Solbergaskolans grundsärskola Mockasinen, där eleverna läser enligt inriktningsträning.

TEXT: AGNETA BERGHAMRE HEINS
FOTO: ULRICA ZWENGER

Det är morgonlektion och ett tiotal elever med respektive assistenter har samlats för klangspel. Tre pedagoger turas om att ge eleverna olika ljudupplevelser. Flera elever ligger på golvet eller sitter i sina rullstolar, en ligger i en specialutrustad säng.

Susanna Simonsson går runt med en klangstav och flera elever följer henne med blicken, sedan tar nästa pedagog vid med ett ”regnrör” och blåser stilla.

– Vi vet att musik, rytmer och klanger berör och skapar delaktighet. Alla elever kan delta utifrån sina specifika förutsättningar. I slutet av varje klanglektion får de elever som kan, och själva vill, testa de olika instrumenten, säger Susanna Simonsson innan hon lämnar över klassrummet till specialpedagogen Susanne Franzén som leder veckans drama- lektion.

Nu får eleverna koncentrera sig på högläsning. Varje elev har ett hjälpmedel i form av en knapp som är kopplad till en inspelad röst. På

så sätt kan pedagogerna och assistenterna skapa delaktighet. I dag finns det både inspelade skratt och glada tillrop. Pedagogen Marie Gustavsson läser några rader ur Lennart Hellsings bok ”Tre droppar regn” och sedan får eleverna en och en hjälp med att trycka på ”pratknappen”.

– Allt vi gör handlar om att skapa förutsättningar för delaktighet och att väcka lust och motivation hos eleverna, säger biträdande rektor Bo Carlgren. Vi vill skapa samspel och dialog, oavsett förutsättningar. Vårt arbetssätt bygger mycket på sinnesupplevelser utifrån olika moment som finns i läroplanen.

Han berättar att skolan arbetar mer och mer för att eleverna via olika kulturupplevelser ska bli mer delaktiga i samhällslivet i stort. »

Peter Wälchli spelar xylofon under klanglektionen.

» Läroplanen har lika tydliga mål för den här skolformen som för andra, däremot är vägen och metoderna för att nå lärandemålen annorlunda.

– De är tydligt kopplade till våra styrdokument, till läroplanen och kursplanerna för grundsärskolans ämnesområde. På samma sätt som i andra skolor måste vi ha en tydlig struktur och veta i vilket syfte vi gör olika saker, säger Bo Carlgren.

– Samarbetet med Specialpedagogiska skolmyndigheten är viktigt, liksom erfarenhetsutbyten med andra skolor i östra regionen som jobbar med liknande inriktning. Det finns mycket som är utvecklingsbart inom vårt skolområde och vi bidrar också med erfarenhetsutbyte till andra skolor i landet.

Att arbeta med elever som går i grundsärskolan med inriktning träning ställer helt andra krav på undervisningen och kräver andra metoder för bedömningar jämfört med övriga skolformer. Hur vet man exempelvis att en elev har uppnått lärandemålen om hon eller han inte har något språk och har ytterst begränsade möjligheter till kommunikation?

– Det absolut avgörande hos oss är långsiktighet, att allt får ta tid och inte minst att man tar saker i väldigt små steg. Här jobbar vi med ett tålmodigt vardagslärande, säger Bo Carlgren.

Specialpedagogen Susanne Franzén berättar om hur arbetet sker i små, små steg – från att bara skapa trygghet och ett slags förförståelse i ämnet till att exempelvis besöka ett bibliotek eller en teater.

– När det gäller drama kan vi börja med att läsa tillsammans i grupp i ett klassrum, som vi ofta också skärmar av för att skapa trygghet och närhet, precis som vi gjorde i dag med skärmar och tyger. Sedan fortsätter vi med att besöka skolbiblioteket för att kanske avsluta terminen med ett besök på ett vanligt bibliotek eller en teater ute på stan, berättar hon.

Bo Carlgren betonar att kultursatsningar ofta går hand i hand med uppdraget att stärka kontakten med samhället utanför skolan.

Hanan Raouf tillsammans med elevassistenten Liisa Kovanen under lektionen i klangspel.

– Musiken används för kommunikation. Eleverna har oftast en förförståelse för musik, och då handlar det om att vi använder musik i bemärkelsen rytm, klanger och rim och ramsor. Det öppnar ofta för delaktighet och kontakt mellan pedagoger och elever, och mellan eleverna själva. Det sista är också oerhört viktigt i vår verksamhet, säger Bo Carlgren.

Susanna Simonsson poängterar att musik och rytm är ett kommunikationssätt som fungerar oavsett elevens ålder eller om eleven har ett annat modersmål än svenska.

– Vi ser att kultur, till exempel musik och drama, stärker elevernas möjlighet till kommunikation med varandra. Även här handlar det om att ta det i små steg. I början av terminen kanske eleverna bara ligger på mattor vända mot varandra och lyssnar på musik och rytmer. Sedan kan man öka på kontakten stegvis.

– Vi jobbar processinriktat. För varje moment har vi satt konkreta mål och har en tydlig pedagogisk planering som bryts ner i en enskild lektionsplanering för varje elev. Återigen: allt med förankring i läroplanen och med fokus på styrkor och förmågor hos den enskilda eleven, säger Bo Carlgren.

– Elevernas lärande bedöms under varje lektion. Vi jobbar hela tiden med formativa bedömningar. Varje aktivitet bedöms och anpassas efter elevens förutsättningar och lärostil. Här har vi stor hjälp av all personal som arbe-

Det absolut avgörande hos oss är långsiktighet, att allt får ta tid.

Ryan Ourfali (till vänster) och Ingrid Cusin på en dramalektion tillsammans med elevassistenten Marie Gustavsson.

tar direkt med eleverna och som också är väl förtrogna med våra kursplaner. Det är alltid många vuxna som bistår eleverna på lektionerna och under hela skoldagen.

– För att eleverna ska kunna uppnå sina lärandemål på bästa sätt krävs det även att vi har ett gott och systematiskt lagarbete. Det är A och O på skolan, säger Bo Carlgren, som menar att en av de viktigaste uppgifterna han har som skolledare är att skapa en samsyn på uppdraget och hur det ska utföras.

– **All personal ska ha samma mål för ögonen:** att eleverna ska nå sina lärandemål. I det avseendet skiljer vi oss inte från andra skolor, trots att allt är väldigt, väldigt annorlunda i vår skolform jämfört med grundskolan.

Och Susanna Simonsson och Susanne Franzén tillägger unisont att det finns

ytterligare en sak som sticker ut på Solbergaskolans grundsärskola Mockasinen: – Här brinner alla verkligen för sitt uppdrag. Engagemanget för eleverna är svårslaget! ■

Banou Mehrafarin får stöd av elevassistenten Jimena Velasquez med att pröva ett klangerinstrument.

VINN BIOBILJETTER

Läs tidningen och var med och tävla. Bland alla som svarar rätt drar vi tre vinnare som får ett presentkort på två biobiljetter vardera. Lycka till!

1. Hur länge har traditionen med teaterföreläsningar funnits på Höglandsskolan?

- 1. Sedan 1951.
- X. Sedan 1941.
- 2. Sedan 1931.

2. Vilken är den högsta nivån i verktyget för självskattning av digital mognad?

- 1. Ledande.
- X. Drivande.
- 2. Excellent.

3. Vad vill Gustav Johansson bli när han blir stor?

- 1. Egen företagare.
- X. Kock.
- 2. Lärare.

4. Vad är "Stockholmsätarna"?

- 1. Ett nytt tema på webbplatsen Stockholmskällan.
- X. P4 Radio Stockholms senaste julkalender.
- 2. SVT:s nya satsning efter succén med "Historieätarna".

5. På vilken skola är Mikael Kring IT-pedagog?

- 1. Ålstenskolan.
- X. Östbergaskolan.
- 2. Årstaskolan.

Skicka din tipsrad senast den 19 januari till tomas.bannerhed@stockholm.se eller till LÄRA Stockholm, Utbildningsförvaltningen, Box 22049, 104 22 Stockholm. Ange var du arbetar och din postadress så att vi kan skicka biobiljetterna om du vinner.

Vinnare i förra numret blev Annika Lundin, Ålstenskolan, Susanne Persson, Sköndalskolan, och Victoria Vidal, Språkcentrum. Rätt rad var X, X, X, X, X.

Så fördelas pengarna till Stockholms skolor

Utbildningsnämnden har en budget på 16,3 miljarder för 2016. Pengarna kommer till största delen från stockholmarnas skatter, men även från taxor och avgifter för till exempel fritidshem och sophämtning. En mindre del kommer från staten i form av statsbidrag.

Stockholms stads
skatteintäkter

Stockholms stads
taxor och avgifter

Generella statsbidrag

42,0 miljarder Stockholms stads budget

16,3
miljarder
Utbildnings-
nämnden

Utbildningsnämnden fördelar pengar till kommunala skolor, till huvudmän för fristående skolor och till andra kommuner som tar emot elever från Stockholm.

14,5
miljarder
Schabloner
1,8 miljarder
Anslag

Anslag är specifika belopp riktade till olika ändamål, till exempel det socioekonomiska tillägget. Enstaka skolor har också anslag för särskilda inriktningar.

25,7
miljarder
Övriga nämnder

Procenttalen anger del av utbildningsnämndens budget.

Schablon är den summa pengar som huvudmannen får för varje elev inom den kommunala grundskolan. Utbildningsnämnden fördelar schablonen till fristående skolor. Kommunala skolor får istället **elevpeng**.

3,2%

Central förvaltning

5,0%

Gemensamma verksamhetskostnader

14,0%

Förskola

10,3%

Kommunala skollokaler

Gemensamma kostnader

är till exempel kopieringsavtal, elevförsäkringar samt forskning och utveckling.

44,0%

Elevpeng grundskolor

Socioekonomiskt tilläggsbelopp 6,7%

2,1%

Tilläggsbelopp för elever med omfattande behov av stöd

14,4%

Elevpeng gymnasieskolor

Socioekonomiskt tilläggsbelopp

0,4%

0,1%

Tilläggsbelopp för elever med omfattande behov av stöd

141
kommunala
grundskolor

127
fristående
grundskolor

26
kommunala
gymnasie-
skolor

66
fristående
gymnasie-
skolor

Socioekonomiskt tillägg är pengar som alla skolor får utöver skolpengen. Hur mycket pengar en skola får beror på ett antal socioekonomiska faktorer som vårdnadshavarnas utbildningsnivå på grundskolan och elevernas meritpoäng på gymnasiet. Beloppen varierar kraftigt och syftet är att jämna ut skillnader mellan skolor med olika förutsättningar.

Tilläggsbelopp är pengar som skolorna kan söka för elever som är i omfattande behov av särskilt stöd.

Poeter för en eftermiddag

I november besökte poeten och dramatikern Athena Farrokhzad elever på språkintrouktion på Ross Tensta gymnasium. Inför besöket hade eleverna arbetat med hennes diktsamling "Vitsvit", bland annat genom att översätta strofer från dikten till sina egna modersmål och skriva repliker till Farrokhzads poesi.

Athena Farrokhzad inledde med att berätta om sitt författarskap och boken "Vitsvit", som handlar om krig, migration och rasism. Därefter läste elever delar av "Vitsvit" som de hade översatt till bland annat franska, somaliska, arabiska och tigrinja. Som avslutning skrev eleverna egen poesi. De skrev bland annat om barndomsminnen på dari och kamelritter på arabiska.

– Jag slogs av vilket intresse som fanns för diktens möjligheter, av de initierade frågorna kring skrivandet och av alla livserfarenheter som vi tillsammans gav poetisk form, säger Athena Farrokhzad om sitt besök på Ross Tensta gymnasium.

Matte på två språk

Eva Norén har disputerat vid Stockholms universitet på avhandlingen "Flerspråkiga matematikklassrum: Diskurser i grundskolans matematikundervisning".

Eva Norén har följt elever som har matematikundervisning på svenska och arabiska, på somaliska och svenska samt enbart på svenska. Avhandlingen visar att flerspråkiga elevers resultat inte enbart kan förklaras av att de har ett annat modersmål eller av deras kulturella tillhörighet. Orsakerna har i stället att göra med samhället i stort och skolan som institution. Det handlar om hur värderingar förmedlas, exempelvis språks olika värde och vilken vikt elevens erfarenheter tillmätts. Det finns en norm som utgår från svenska elever och som definierar vad en duktig elev är. Den normen försvinner delvis när undervisningen sker på två språk. Därför gynnas flerspråkiga elever av matematik på två språk.

Nämnd & Nytt

Redaktör: Annebritt Ullén, 08-508 33 835, annebritt.ullen@stockholm.se

FOTO: BASE 23

Carl Sjögren (till vänster) och Jacob Hermansson (i förgrunden) under repetitionerna av musikalen Billy Elliot på Malmö Opera.

Stockholmselever i dansmusikal

Jacob Hermansson och Carl Sjögren som båda går i årskurs 7 på Kungliga Svenska balettskolan, har fått varsin huvudroll i musikalen Billy Elliot på Malmö Opera. Jacob Hermansson ska spela Billy och Carl Sjögren hans kompis Michael. Billy Elliot är musikalen om den elvaårige Billy som

väljer baletten framför boxningen och hans strider för att försvara sitt vägval. Han reser till London för att söka in till The Royal Ballet School.

Denna uppsättning av musikalen har premiär på Malmö Opera den 13 februari 2016.

Stockholms stad har 142 000 barn och elever i kommunala förskolor och skolor

Sprint utökar i Skärholmen

Sprintgymnasiet erbjuder nyanlända ungdomar studier inom språkintrouktion. Efter test av elevernas förkunskaper anpassas studieinnehåll och takt till varje elev. Efter studierna på Sprintgymnasiet fortsätter eleverna sina studier på andra gymnasieskolor. Antalet nyanlända ungdomar ökar snabbt och därför inrättas utbildningsförvaltningen ytterligare en skolenhet med Sprintgymnasiets koncept. Den ligger i de lokaler som tidigare rymde Skärholmens gymnasium.

Flest vill bli lärare

De flesta som söker en programutbildning vid Stockholms universitet vill bli lärare. Antalet sökande till lärarutbildningarna ökade inför vårterminen 2016 med 16 procent jämfört med förra vårterminen.

I höstens sökombång valde totalt 7415 sökande något av universitetets alla lärarprogram, varav 1621 i första hand. Det kan jämföras med till exempel juristprogrammet, universitetets mest sökta enskilda program, som totalt hade 4 918 sökande och 1590 förstahands-sökande.

Bland lärarprogrammen är utbildningen till förskollärare mest sökt. Störst ökning har grundlärarprogrammet med inriktning mot årskurs 4–6. Nästan 30 procent fler sökte utbildningen jämfört med förra vårterminen.

Den mest sökta ämneskombinationen för gymnasieskolan är engelska och historia. Förra vårens låg kombinationen svenska och engelska i topp.

Sturebyskolan vann Kvalitetsutmärkelsen

Vinnare i klassen skola i årets Kvalitetsutmärkelse blev Sturebyskolan. Skolan tog emot priset för ett målmedvetet arbete som startade 2010 och som involverar alla personalgrupper.

– En kick för ytterligare hårt arbete med att utveckla skolan, sa Elisabeth Meckbach, rektor på Sturebyskolan.

Juryns motivering till vinsten beskrev konkreta mål som gör att eleverna vet vad varje moment i klassrummet har för mål och mening. Och skolans ledarskap förmedlar tydlighet, öppenhet och ett tillåtande klimat där medarbetare och elever är delaktiga i de flesta processer.

FOTO: ANNE TURLOCK

Elever arbetade för högtryck i monterarna på Gymnasiemässan i november. Stockholms stads gymnasieskolor hade en lysande orange inramning centralt i lokalen.

Vad tyckte **du** om Gymnasiemässan?

Var du en av besökarna på Gymnasiemässan? Projektgruppen bakom mässan vill gärna veta vilket intryck du fick av Stockholms stads yta på mässan. Vad tyckte du om skolornas monter och studie- och yrkesvägledarnas monter? Hur var tillgänglighet och bemötande?

Mejla dina synpunkter och intryck till ann.turlock@stockholm.se.

HALLÅ DÄR ...

... **Ludvig Johansson, barnskötare på Mariehällsskolans fritidshem, som är en av pilotskolorna för Skolplattformen.**

På vilket sätt är du involverad i Skolplattform Stockholm?

– Vi är en arbetsgrupp på skolan som arbetar med piloten. Vi testar hur Skolplattformen fungerar, vad som är bra och vad som behö-

ver utvecklas vidare. Vi presenterar också hur arbetet går för våra kolleger. Jag, som har ett fritidshemsperspektiv, har presenterat mina intryck för all fritidspersonal på skolan och även fångat in deras synpunkter.

Vilka är dina första intryck?

– Att det kommer att bli bra. Skolplattformen är inte färdigutvecklad än, men det är ju därför man har pilottester. Och jag får mycket idéer om vad man skulle kunna använda den till.

Vilken är den största skillnaden mellan hur fritidshemmen och skolan kommer att använda Skolplattform Stockholm?

– Skolan kommer att använda den till att föra dialog med elever och vårdnadshavare. Eleverna ska till exempel kunna se vilka uppgifter som ska göras och kunna lämna

in dem via Skolplattformen. På fritidshemmen kommer man troligen att använda den mer till att dela planeringar och aktiviteter kolleger emellan. Man kan lära av varandra och slippa uppfinna hjulet på nytt.

Hur tror du Skolplattform Stockholm kommer att stödja ditt arbete i framtiden?

– Att kunna dela planering med medarbetare via Skolplattformen kommer att underlätta mycket. Om man vet vad man vill söka efter så ska det vara enkelt att hitta inspiration. Det är också roligt att kunna dela med sig av egna aktiviteter som har varit lyckade. I dag gör vi det muntligt eller genom att man sitter och bläddrar i någon pärm. Det är mycket svårare. Där kommer Skolplattformen att fylla ett stort hål, känner jag. ■

TEXT OCH FOTO: JACOB LINDBERG

Rapport om felmatchning i gymnasievalet

Grundskoleeleverna väljer gymnasieutbildning efter vad som intresserar dem och vad de tycker är roligt. Kopplingen mellan den utbildning de väljer och möjligheterna till etablering på arbetsmarknaden intresserar dem inte lika mycket. Det har lett till matchningsproblem och hög ungdomsarbetslöshet, konstaterar Alexandru Panican på forskningsinstitutet Ratio och Lunds universitet i rapporten "Väljer unga fel? – grundskoleelevers attityder till gymnasievalet". I studien undersöker han hur ungdomar resonerar när de väljer till gymnasiet och vad som avgör deras val. Läs mer på intranätet.

Bättre kartkunskaper i grundskolan

I en doktorsavhandling vid Stockholms universitet konstaterar Pontus Hennerdal att dagens grundskoleelever har blivit bättre på att peka ut världsdelar på en karta. Han har jämfört kartförståelsen hos elever i Arvika 2013 med en tidigare studie från 1968. Pontus Hennerdal kopplar det till att vi i dag lever i ett mer globalt samhälle där information, människor och kulturyttringar rör sig alltmer över världen. 1968 var pojkar generellt bättre på namngeografi. 2013 har den skillnaden mellan pojkar och flickor försvunnit.

Ny vision för Stockholms stad

Stockholms stads vision, "Vision 2040 – Ett Stockholm för alla", beslutades av kommunfullmäktige den 19 oktober. Visionen har social, ekologisk, ekonomisk och demokratisk hållbarhet som övergripande inriktning. Läs visionen på stockholm.se/vision.

Fjärilar och entreprenörskap

Eleverna på hantverksutbildningen Textil – design – skrädderi på S:t Eriks gymnasium fick i uppgift att designa dräkter med inspiration från ett studiebesök på Fjärilshuset i Hagaparken.

Under en vecka i oktober fick de också möjlighet att ställa ut sina kreationer på just Fjärilshuset. Samtidigt som de tillverkade dräkterna läste de en kurs i entreprenörskap om vad det innebär att arbeta i projekt, om processer och planering och hur man representerar sig själv.

– Det är en viktig del i att vara entreprenör, säger Gunilla Lindblad, en av lärarna som tagit fram kursen som ska förbereda eleverna för ett yrkesliv inom textil- och modebranschen.

Kortare väg till jobb för nyanländ lärare

Utbildningsförvaltningen startar i februari projektet "Från nyanländ till nyanställd lärare" för akademiskt utbildade lärare som flyttat till Sverige. Genom ökad samverkan mellan de samhällsaktörer som är inblandade i processen från nyanländ till anställning som lärare ska handläggningstider och onödiga väntetider i kedjan kunna förkortas.

Flyktingströmmen till Stockholm ställer krav på att staden har tillräckligt med utbildningsplatser och lärare. Tanken är dessutom att nyanlända med hög utbildning ska kunna skaffa sig ett kvalificerat arbete och fortsätta den karriär de påbörjat i sitt hemland. Målet är att mångfalden bland stadens lärare ökar så att de bättre speglar stadens invånare.

30 kandidater per termin kommer att erbjudas introduktion och arbetsplatsförlagda moment med nära anknytning till läraruppdraget med sikte på en tillsvidareanställning. Åtta myndigheter och organisationer med ansvar från första dagen i Sverige till anställning som legitimerad lärare i Stockholms stad ingår i projektet som ska pågå till och med 2018.

FOTO: ANNEBRITT ULLEN

Chess Battle fyllde Blå Hallen med schackspelande elever från olika delar av Stockholm. Att mötas på lika villkor är turneringens grundtanke.

Schack för ökad integration

I november intog 600 mellanstadieelever Blå hallen i Stads huset för att delta i schacktävlingen Chess Battle. Eleverna kom från bland annat Kungsholmen, Rinkeby, Saltsjöbaden och Södertälje. Syftet med den årliga tävlingen är att barn som annars kanske aldrig skulle ha träffats,

får ett tillfälle att mötas, bygga relationer och bli vänner. På så sätt ska tävlingen bidra till en mer sammanhållen och inkluderande stad.

– Lär känna dina medtävlare, bli vänner på Facebook och byt telefonnummer ifall ni vill hälsa på varandra efter tävlingen, uppma-

nade Utsiktstornets vd Johanna Valentin inför tävlingen som startade med ett handslag med motståndaren på andra sidan bordet. Chess Battle arrangerades av Utsiktstornet, Stockholms Schackförbund och Stockholms stad.

Visdomsord i graffiti

I Lillholmsskolans projekt "Visdomsord i marmor och graffiti" blandas gammalt och nytt.

Bildläraren Sten Canevall berättar:

– Eleverna väljer en gammal sentens från romartiden och ett modernt ordspråk eller citat. De ristar in dem i imiterad marmor som de tillverkar av gips. Därefter ska de gestalta texterna med graffiti. Eleverna ska också skriva en faktatext och en personlig text om varför de valt sina citat.

Resultatet kommer att ställas ut på Medelhavsmuseet den 25 februari och en tid framöver. Projektet är ett samarbete mellan årskurs 8 på Lillholmsskolan, Unga berättar och Medelhavsmuseet.

Mejla dina tips till
info.utbildning@stockholm.se

30%

av eleverna i årskurs 2 på gymnasiet har testat cannabis.

10%

av eleverna i årskurs 9 har testat cannabis.

7 av 10

elever i Sverige skulle rekommendera sin grund- eller gymnasieskola till andra

Se Bygggänget på UR Play

Sedan i november har vi i SVT2 kunnat följa elever från gymnasieskolan på Stockholms byggtekniska gymnasium när de renoverar sitt uppehållsrum. I varje avsnitt får de ett besök, av Maria Montazami bland andra. Om du missat programmen finns de åtta avsnitten på UR Play, www.urplay.se.

Vad jobbar du med?

FOTO: ANNEBRITT ULLEN

Pernilla Sundström arbetar med skoljuridiskt stöd på grundskoleavdelningen.

Vad gör du på jobbet?

– Jag handlägger anmälnings- och tillsynsärenden och ger stöd och fortbildning åt rektorerna i skoljuridiska frågor. Jag arbetar också med allehanda frågor som rör mänskliga rättigheter, elevflytande och studiero.

Vad händer under din arbetsdag?

– Somliga dagar innebär mycket samverkan med andra,

många möten, diskussioner och samarbeten. Andra dagar sitter jag för mig själv och skriver.

Vad är det bästa med ditt jobb?

– Det är faktiskt påverkansmöjligheterna. När vi upptäcker att elever inte får det stöd eller den trygghet de har rätt till så har vi en reell möjlighet att rätta till det. Det näst bästa med mitt jobb är arbetskamraterna!

Vilka är utmaningarna?

– Som på de flesta andra arbetsplatser: att få systematiken i arbetet att verkligen leda till högre kvalitet i verksamheten, i vårt fall för eleverna.

Vad gör du helst på fritiden?

– Jag skulle vilja svara "läser klassisk skönlitteratur", men i ärlighetens namn tycker jag bäst om att titta på brittiska bak- och matlagningsprogram, haha.

ANNEBRITT ULLEN

Så tyckte lärarna om skolreformerna

År 2011 sjuöskades flera viktiga reformer i grundskolan. En ny skollag, läroplan och betygsskala började gälla. Nya nationella prov infördes stegvis, liksom lärarlegitimation med skärpta krav på lärarbehörighet. En undersökning som Skolverket har gjort visar att flera av förändringarna i stort sett landat bra, samtidigt som stora utmaningar väntar för att förverkliga målen med reformerna. Den nya läroplanen och kunskapskraven är tydligare och mer användbara än de gamla, anser en stor majoritet av landets högstadielärare. Men de ser också problem med betygssättning och ökade krav på dokumentation.

Att få tiden att räcka till för att ge alla elever tillräckligt stöd är en utmaning för lärarna. Tre av fyra lärare upplever att undervisningstiden inte räcker till för allt det obligatoriska innehåll som läroplanen anger för deras ämnen.

Rapporten i sin helhet finns att ladda ner från www.skolverket.se.

"Vi åker den röda bussen till skolan. Jag lägger huvudet mot fönstret ... och känner hur det guppar. Det här är mitt Stockholm."

Molly 11 år

Beskriv Stockholm med 101 ord

"Jag är en asfaltcowboy från söder om Söder där tunnelbanan tjuvar och asfalten glöder – en asfaltcowboy som vet vad man gör: man föds, man lever, man dör ..."

Bengt 67 år

Föreningen "101 ord till vårt Stockholm" driver ett läs- och skrivfrämjande projekt som välkomnar alla mellan 10 och 101 år i Stockholmsregionen att skriva sin berättelse om Stockholm. Syftet är att skapa glädje och engagemang, bygga broar mellan människor och bidra till ett bättre Stockholm. Från berättelserna tas meningar som sätts samman till en sång om staden. 101 bidrag ska också väljas ut och ställas samman till en bok i fickformat som släpps i maj. Dina elever – och du själv – kan lämna bidragen på www.101ord.se.

I nästa nummer av LÄRA

- Magisk kunskap i Karin Petterssons klassrum.
- Hbtq-satsning på Blackebergs gymnasium.
- Sturebyskolan vann stadens Kvalitetsutmärkelse.
- Hur används friskvårdstimmen på skolorna?

... och naturligtvis mycket mer. Ute hos dig 26 februari.

Stockholms
stad

En bra skola för alla

Stockholm ska vara en stad för alla. Det är stadens vision. Alla barn i Stockholm ska ha rätt till en bra utbildning oavsett bakgrund.

I visionens Stockholm är kunskap, stimulerande lärmiljöer och digitala verktyg anpassade efter elevernas behov.

Verksamheten bygger på respekt och delaktighet, där alla elever kan finna trygghet och studiero.

Läs mer i Vision 2040 – Ett Stockholm för alla. Du hittar den på stockholm.se/vision.

