

# Potatisodling

– ett samverkansprojekt mellan Raus Planterings skola och  
Fredriksdal museer och trädgårdar

---


## Projektbeskrivning och resultatrapport

Helsingborg december 2009


## INNEHÅLL

| | |
|---------------------------------------------------------------------------|-----------|
| <b>1. Bakgrund</b> ..... | <b>3</b>  |
| <b>2. Projektets mål</b> ..... | <b>3</b>  |
| <b>3. Organisation</b> ..... | <b>4</b>  |
| <b>4. Arbetsmodell</b> ..... | <b>4</b>  |
| 4.1 Förberedelser och planering ..... | 5 |
| 4.2 Förankringsprocess..... | 5 |
| 4.3 Pedagogiska mätningar före projektet..... | 5 |
| 4.4 Genomförande ..... | 6 |
| 4.4.1 Arbetet med eleverna ..... | 6 |
| 4.4.2 Utökade föräldrakontakter..... | 6 |
| 4.4.3 Utveckling av lärarkompetens..... | 7 |
| 4.5 Pedagogiska mätningar efter projektet..... | 7 |
| 4.6 Metoddiskussion ..... | 7 |
| <b>5. Resultatredovisning</b> ..... | <b>8</b>  |
| 5.1 Svenska ..... | 8 |
| 5.1.1 Ordförståelse..... | 8 |
| 5.1.2 Skrivande ..... | 9 |
| 5.2 Matematik och naturkunskap ..... | 11 |
| 5.4 Resultatdiskussion ..... | 11 |
| <b>6. Lärarnas kompetensutveckling</b> ..... | <b>12</b> |
| <b>7. Uppnåddes projektets mål?</b> ..... | <b>13</b> |
| <b>8. Övriga erfarenheter</b> ..... | <b>13</b> |
| <b>9. Fortsatt arbete</b> ..... | <b>14</b> |
| <b>Bilagor</b> ..... | <b>15</b> |
| Bilaga 1: Pedagogisk planering och delmål ..... | 15 |
| Bilaga 2: Planering för besök vid Fredriksdal museer och trädgårdar ..... | 17 |

## 1. BAKGRUND

Raus Planterings skola är en av sju skolor i Helsingborg och Landskrona som ingår i det tvärssektoriella utvecklingsarbetet UTSIKTER. Det övergripande målet med UTSIKTER är att ge barn i Helsingborg och Landskrona förbättrade framtidsutsikter genom god hälsa och goda utbildningsresultat. Arbetet bygger på aktiv samverkan<sup>1</sup> mellan skol- och fritidsförvaltningen, utvecklingsnämndens förvaltning, socialförvaltningen, kulturförvaltningen och kommunstyrelsens förvaltning inom Helsingborgs stad samt Region Skåne genom Helsingborgs lasarett. Även Landskrona stad ingår i arbetet genom barn- och ungdomsförvaltningen och vuxenförvaltningen. Läs mer på [www.helsingborg.se/utsikter](http://www.helsingborg.se/utsikter)

Raus Plantering är en mångkulturell skola där eleverna har cirka 20 olika modersmål. Elevernas utveckling i svenska som andraspråk befinner sig på olika nivåer som en följd av att elevunderlaget utgörs av allt från nyanlända elever som inte kan någon svenska till elever som är födda i Sverige men talar annat modersmål i hemmet. Det finns också en stor grupp elever som har bott några år i Sverige och talar svenska, men som inte har ett tillräckligt stort ordförråd för att kunna tillgodogöra sig kunskaper enbart via språket.

Potatisprojektet har genomförts som ett delprojekt inom UTSIKTER och inneburit ett samarbete mellan Raus Planterings skola och Fredriksdal museer och trädgårdar. Fredriksdal har i projektet erbjudit ett koncept med utomhuslektioner, där huvuduppgiften är att gro, odla och skörda potatisar. Potatistemat har inneburit ett integrerat arbetssätt som har genomsyrat ämnesområden som svenska, matematik, naturkunskap och historia. Hypotesen har varit att de sinnesstimulerande upplevelser som Fredriksdal erbjuder kan förstärka och förbättra kunskapsutvecklingen.

## 2. PROJEKTETS MÅL

Det övergripande målet med potatisprojektet har varit att *utveckla en modell för samarbete mellan en skola (Raus Planterings skola) och en kulturinstitution (Fredriksdal museer och trädgårdar) samt att undersöka om och på vilket sätt samarbetet påverkar utbildningsresultaten*. Målet var också att modellen skulle kunna överföras till andra skolor och kulturinstitutioner.

De medverkande parterna har haft egna delmål med projektet. Fredriksdal museer och trädgårdar ville öka föräldrarnas kännedom om verksamheten. Genom samarbetet med skolan har Fredriksdal velat

- ge eleverna kunskap om och praktisk erfarenhet av ekologisk odling
- utifrån ett historiskt perspektiv göra eleverna medvetna om hur de kan bidra till en hållbar utveckling genom att äta närproducerat och ekologiskt
- ge eleverna insikt om bra kosthållning där potatis kan fungera som basföda.

---

<sup>1</sup> UTSIKTER drivs och är en del av samverkansformen PARt – Preventivt Arbete Tillsammans. Läs mer på [www.helsingborg.se/part](http://www.helsingborg.se/part)

Skolan i sin tur ville höja lärarnas kompetens i att undervisa i naturvetenskapliga ämnen. Det fanns också önskemål om att få in tematiken som ett arbets sätt i flera andra ämnen. Ytterligare förhoppningar var att projektet skulle bidra till en ökad samhällsintegrering av barnen, samt att det skulle förstärka föräldrarnas roll som medaktör och kunskapsförmedlare till barnen.

Pedagogiska mål har konkretiserats inom ämnesområdena matematik, svenska och naturkunskap, se bilaga 1.

### 3. ORGANISATION

Potatisprojektet genomfördes i samverkan mellan Raus Planterings skola, Fredriksdal museer och trädgårdar. Uppdragsgivare var utvecklingsarbetet UTSIKTER, där Raus Planterings skola ingår.

**Projektgruppen** utgjordes av en projektledare (specialpedagog) från skol- och fritidsförvaltningen, en av skolans rektorer, teamchefen för pedagogik och förmedling på Fredriksdal och en utvecklingsledare från UTSIKTER. Projektledaren var sammankallande till alla möten som hölls.

**Arbetslaget** på skolan utgjordes av tre pedagoger som ansvarade för de medverkande klasserna. I arbetslaget ingick även till viss del en specialpedagog, en litteraturpedagog och en speciallärare.

**Ledningsgruppen** på skolan bestod av två rektorer.

**Cirka 55 barn** i tre klasser i årskurs ett och två medverkade i projektet (vid projektets slut gick eleverna i årskurs två och tre).

Resursåtgång i projektet omfattade vissa begränsade kostnader för att organisera och genomföra arbetet på Fredriksdal (personal, material, mat, markberedning et cetera). Skolans deltagande i projektet skedde inom ramen för befintliga resurser. Projektledaren utgjorde en särskild resurs som tillfördes projektet i syfte att utveckla modellen, handleda personal och följa processen.

### 4. ARBETSMODELL

Arbetsgången kan beskrivas enligt följande modell. Stegen i processen beskrivs i stycke 4.1–4.6.


Den totala tidsåtgången från planeringsstarten till den andra pedagogiska mätningen var 10 månader. Den aktiva projektiden, med elevernas besök på Fredriksdal museer och trädgårdar samt arbetet i klassrummen, omfattade fem månader.

## 4.1 FÖRBEREDELSE OCH PLANERING

---

Planeringstiden inför starten av projektets aktiva del inleddes i mars 2009 och omfattade cirka fyra månader. Projektgruppen drog upp riktlinjerna för arbetet och tog fram en projektplan med mål, tidsplan och ansvarsfördelning. Projektgruppen träffades tre gånger under denna period.

Ledningsgruppen på skolan höll under tiden möten för att skapa praktiska förutsättningar för projektet. Det handlade till exempel om att frigöra planeringstid för personalen, att organisera bussresor och informera skolans övriga personal om projektet.

Läroplanen som ansvarade för de tre medverkande klasserna hade ett antal planeringsmöten med projektledaren och representanten för Fredriksdal museer och trädgårdar för att konkretisera målen och bryta ner dem till delmål kopplade till skolans läroplan. Skolans specialpedagog och speciallärare stödde arbetslaget i planeringen. Läroplanen diskuterade också med projektledaren hur de skulle arbeta i skolan mellan besöken på Fredriksdal och vilka redovisningsformer som varje pedagogiskt mål skulle ha.

## 4.2 FÖRANKRINGSPROCESS

---

Skolans ledningsgrupp ansvarade för att i ett tidigt skede informera den personal som inte deltog i projektet. Under den aktiva projekttiden skickade projektledaren också ut två nyhetsbrev om projektet till all skolpersonal.

På Fredriksdal museer och trädgårdar informerade teamchefen personalen. Museipedagogerna planerade de program som skulle genomföras.

På skolans externa hemsida publicerades information som riktade sig till föräldrar. På ett föräldramöte som hölls strax före projektets start presenterade pedagogerna projektets syfte och upplägg samt vilka möjligheter till nya upplevelser och kunskap barnen skulle få. I samband med föräldramötet delades ett årskort ut till föräldrarna som gjorde att de hade fritt tillträde till Fredriksdal museer och trädgårdar under resten av säsongen.

Samma dag som föräldramötet hölls hade eleverna fått vara med om en happening på skolan, där potatisprojektet presenterades av pedagogerna på ett lekfullt sätt.

## 4.3 PEDAGOGISKA MÄTNINGAR FÖRE PROJEKTET

---

De pedagogiska mätningarna före projektet fokuserade på elevernas kunskaper i svenska. För att inte överbelasta barnen med ett stort antal tester valde projektledningen att endast göra avslutande mätningar i matematik och naturkunskap. Samtidigt var målet att stärka inlärningen också i dessa ämnen (se bilaga 1 för pedagogisk planering och delmål).

I svenska testades elevernas kännedom om 20 ord med koppling till temat. Pedagogerna samlade också in ett antal texter av eleverna, både faktatexter och berättelser av sagotyp, för att bedömas

enligt delar av *Nya Språket lyfter*<sup>2</sup>. Utifrån resultaten av dessa analyser utformades individuella mål för varje barn som skulle uppnås till nästa mätning.

Ambitionen vid projektstarten var att pedagogerna under handledning av projektledaren skulle få prova att analysera elevtexter på ett nytt sätt för att bedöma elevernas andraspråksutveckling.

Därför anordnades en föreläsning om andraspråksutveckling och performansanalys<sup>3</sup>.

Performansanalys visade sig dock vara en alltför tidskrävande metod och därför användes i stället ett bedömningsschema för andraspråksutveckling hämtat ur litteratur om kunskapsutvecklande arbetssätt för andraspråks elever<sup>4</sup>. Pedagogerna fick handledning i denna metod i stället.

## 4.4 GENOMFÖRANDE

---

### 4.4.1 ARBETET MED ELEVERNA

Det första besöket på Fredriksdal ägde rum i mars när eleverna fick sina sättpotatisar för groddning i klassrummet. Under april och maj gjorde eleverna ytterligare tre besök på Fredriksdal. Vid dessa tillfällen fick de uppleva allt som har med potatisodling att göra genom att själva sätta, kupa och rensa i potatisland. De fick också lära sig om djuren på Fredriksdal, från hästar och grisar till insekterna på marken. Olika processer som fotosyntes, kretsloppstänkande och ekologisk odling gick igenom. Vid besök på de gamla gårdarna på Fredriksdal kunde eleverna även få förståelse för hur människor arbetade på en gård för 100 år sedan och hur utvecklingen har gått mot det moderna lantbruket. Mellan skolbesöken skötte en av projektet finansierad trädgårdsarbetare potatisodlingen. Denna person deltog också aktivt vid de träffar då aktiviteter skedde i samband med odlingen (se bilaga 2 för en mer detaljerad beskrivning av besöken på Fredriksdal).

Skolans pedagoger använde sig av bussresorna till Fredriksdal museer och trädgårdar som ett led i en förbättrad samhällsintegration och berättade om olika stadsdelar och byggnader som eleverna åkte förbi.

Varje besök följdes upp med arbete på skolan. Eleverna skrev, ritade och dokumenterade på andra sätt vad de hade varit med om. Ämnena svenska, naturkunskap och matematik hade alla moment som fick sina praktiska tillämpningar på Fredriksdal, för att sedan bearbetas teoretiskt i klassrummet.

En av skolans specialpedagoger och en förälder fotograferade besöken på Fredriksdal museer och trädgårdar så att de nyanlända eleverna och andra med språkliga svårigheter kunde använda bilderna som stöd för minnet när de skulle återberätta.

### 4.4.2 UTÖKADE FÖRÄLDRAKONTAKTER

Flera av projektets aktiviteter syftade till att involvera föräldrarna. Föräldrarna bjöds till exempel in till klassrummen för att delta i undervisningen och till guidade rundvandringar på Fredriksdal. En

---

<sup>2</sup> *Nya Språket lyfter* är Skolverkets diagnosmaterial i svenska och svenska som andraspråk för årskurs 1-5. Materialet är ett stöd för lärare att systematiskt uppmärksamma och följa elevers språkutveckling.

<sup>3</sup> Performansanalys är ett redskap för att bedöma hur långt en elev kommit i sin andraspråksutveckling.

<sup>4</sup> Dessa hämtades ur *Stärk språket, stärk lärandet: Språk- och kunskapsutvecklande arbetssätt för och med andraspråks elever i klassrummet* av Pauline Gibbons (2009), Uppsala: Hallgren & Fallgren Studieförlag.

förälder deltog vid elevernas besök på Fredriksdal och filmade och fotograferade.

Som en del i avslutningen av projektet anordnades en vernissage för föräldrar där elevernas teckningar och berättelser visades upp. Vid detta tillfälle spelade eleverna också upp en liten pjäs om fotosyntesen.

Det sista och avslutande besöket ägde rum i början av september när potatisarna skördades och en avslutande skördefest på Fredriksdal hölls för barn, lärare och föräldrar. Eleverna fick leka gammeldags potatislekar, rösta fram den godaste potatisen och skörda sina potatisar, som de sedan fick ta med tillbaka till skolan. Dagen avslutades med en festmåltid i potatisens tecken.

#### **4.4.3 UTVECKLING AV LÄRARKOMPETENS**

Museipedagogerna som höll i lektionerna hade specialkompetens inom biologi, etnologi och arkeologi. Förutom att förmedla kunskap till eleverna gav de inspiration till lärarna om olika sätt att undervisa och göra experiment.

Skolans pedagoger fick också handledning av projektledaren i hur de kunde arbeta på ett språkutvecklande sätt i klassrummet. Litteraturpedagogen på skolan stödde undervisningen med att ta fram lämplig litteratur.

Medan projektet pågick höll projektledaren regelbundna uppföljningsmöten med lärarlaget och projektgruppen. Dessa syftade till att följa utvecklingen och att möta de problem som uppstod, samt till att reflektera och lära av varandras erfarenheter. En av skolans rektorer medverkade vid samtliga mötestillfällen.

#### **4.5 PEDAGOGISKA MÄTNINGAR EFTER PROJEKTET**

---

Under september genomförde lärarna och specialpedagogen på skolan de avslutande ordförrådstesterna av samma 20 ord som testades vid det första mättillfället. Eleverna skrev också var sin faktatext om maskar, som var ett av de djur som pedagogerna lade särskild vikt vid i temat. Texterna bedömdes och jämfördes med de tidigare texterna enligt samma bedömningsinstrument som användes vid det första mättillfället.

I naturvetenskap konstruerade och genomförde pedagogerna ett faktatest om maskar för att bedöma om eleverna hade tillgodogjort sig kunskap. I matematik hämtades inspiration ur Diamant<sup>5</sup> för att konstruera den avslutande mätningen i matematik. Testuppgifterna handlade främst om mått- och viktenheter.

#### **4.6 METODDISKUSSION**

---

De elever som deltog i mätningarna hade nästan uteslutande ett annat modersmål än svenska. Projektledaren kunde tidigt konstatera att det inte finns några tester i svenska avsedda för elever

---

<sup>5</sup> Diamant är Skolverkets diagnosmaterial i matematik.

med svenska som andraspråk. De delar ur *Nya Språket lyfter* som användes speglade inte om elevernas språk utvecklats grammatiskt. Med det bedömningschema som valdes för att komplettera *Nya språket lyfter* gick det att undersöka om satserna som eleverna använde var rätt sammansatta, det vill säga om eleverna behärskade kongruens, tempus, ordföljd och användning av pronomen.

Mätningarna av elevernas ordförråd genomfördes inte på samma sätt den första och andra gången och är därför inte helt jämförbara. Eleverna fick vid det första mättillfället höra orden och ge associationer eller förklaringar. Vid det avslutande testtillfället fick eleverna se en bild för att själva aktivt producera ordet.

Eftersom mätningarna i matematik och naturkunskap bara genomfördes vid projektets slut går det inte att dra några slutsatser om utvecklingen inom dessa ämnen utifrån ett givet utgångsläge. Trots att huvudsaklig fokus låg på svenskämnet skedde många aktiviteter kopplade till de naturvetenskapliga ämnena både på Fredriksdal och på skolan, till exempel genom praktiska mätövningar i klassrummen och ute på skolgården.

## 5. RESULTATREDOVISNING

### 5.1 SVENSKA

#### 5.1.1 ORDFÖRSTÅELSE

Diagrammet nedan ska förstås mot bakgrund av skillnaderna mellan första och andra mätningen. Den första stapeln visar det passiva ordförrådet och den andra det aktiva. 52 elever deltog vid den första mätningen och 46 vid den andra (bortfallet beror på flytt eller annat).


Diagrammet visar att ett stort antal av barnen vid den andra mätningen hade orden i sitt aktiva ordförråd. Lärarnas reflektion efter andra mätningen var att resultatet var över förväntan.

### 5.1.2 SKRIVANDE

De största förändringarna när det gäller skrivande kan ses hos de nyanlända eleverna. Analysen av den grammatiska utvecklingen visar att barnens förmåga har förbättrats mycket på kort tid. Elever som vid projektets start inte kunde skriva meningar kunde vid nästa mättillfälle skriva ett mindre antal meningar, ibland med punkt och stor bokstav. Många av de elever som hade problem med till exempel kongruens har lyckats överkomma dessa.

Även för de elever som inte hade några problem med grammatiken och som kunde prestera en åldersadekvat berättelse vid det första tillfället, hade det skett en utveckling. De kunde i regel prestera en längre och mer beskrivande berättelse vid nästa mättillfälle. De varierar inledningen på meningarna och formulerar sig friare. Generellt vågar och vill barnen uttrycka sig i högre utsträckning.

Diagrammet nedan visar lärarnas bedömning av utvecklingen hos de 33 elever som deltog vid första och andra mättillfället (bortfallet beror på flytt eller annat).


Måluppfyllelsen för de individuella målen som sattes upp efter den första kartläggningen har varit mycket god. Vid den andra mätningen hade 29 av 33 elever uppnått sina mål.

Följande exempel kan hjälpa till att illustrera den individuella utvecklingen hos eleverna. Meningarna är hämtade från det första skrivtillfället i mars (mätning 1) och från det andra skrivtillfället i september (mätning 2).

### **Exempel på beskrivande texter (faktatexter):**

Elev i årskurs ett (mätning 1) och två (mätning 2):

Mätning 1: *Skrev inget vid första tillfället.*

Mätning 2: *Dagmask bor i jorden. Äter blad gräs. Jord – inga ögon och öron.*

Elev i årskurs ett (mätning 1) och två (mätning 2):

Mätning 1: *Svårläst bokstavsrad.*

Mätning 2: *Dagmasken tuger inte om regn. Dagmasken är hona och hane. Den blir från 5-6 år. Den har 400 segment.*

Elev i årskurs två (mätning 1) och tre (mätning 2):

Mätning 1: *Man kan göra mycket av tomat som ketchup, tomatpure, sallad. Tomater behöver värme vatten och sol.*

Mätning 2: *Masken gillar när det är fuktigt och mörkt. Något konstigt är att de kan vara en hona och en hane. De gör gångar i jorden så att rötterna kan få syre.*

Elev i årskurs två (mätning 1) och tre (mätning 2):

Mätning 1: *Oläsligt försök till mening.*

Mätning 2: *Dagmaskar är bra fiska med. Dagmaskar ska ha litte vatten. Dagmaskar kriper i jorden. Dagmaskar kan bli fem år.*

Elev i årskurs två (mätning 1) och tre (mätning 2):

Mätning 1: *Tomaterna behöver vatten och sol. Och den är i en vexthus. Så den blir jetevarmt*

Mätning 2: *Masken är longsamm. Masken har inga ögon eller tender eller öron. Den använder näsan för att borra igenom*

Elev i årskurs två (mätning 1) och tre (mätning 2):

Mätning 1: *Tomat vill ha sol och värme. Det finns små tomat som kalas körsbärstomat. Det finns gröna tomat.*

Mätning 2: *Masken lever i jorden. Och masken äter löv och rötter. Masken kan bli 5-6 år. Och fåglar äter maskar.*

### **Exempel på berättande texter (sagor):**

Elev i årskurs två (mätning 1) och tre (mätning 2):

Mätning 1: *Här är en tjej såm en pranesa hon e jetifin. Och söt och gullig. Henes klening den klening finnt klening rosa guld och prik vita henes guld.*

Mätning 2: *Det var en gång en pransesa. Pransesan heter Saga är fin. Saga bor i ett slått. Prinsen bor i ett villa.*

Elev i årskurs två (mätning 1) och tre (mätning 2):

Mätning 1: *Det var en gong en rymdman som skulle åcka till monen sen kom en rymdvarelse oso blär dom vener dom bläv vener hela dagen oso sen vil rymdmanen stana där.*

Mätning 2: *Det var en gång en rymdman. Han ville åcka till rymden att se om de fans rymdvarelser. Han ringde med telefonen och sa att han vill börja bli en rymdman. På en minut gick han till jobbet för att åcka till rymden. När han var frame so gick han och ville fotografera allt som var där.*

Bedömningen av språkutvecklingen har tydliggjort de kunskaper som eleverna faktiskt har, trots deras varierande vistelsetid i Sverige. Visserligen framkom att en del elever fortfarande inte behärskar till exempel kongruens och ordföljd, men det är viktigt att som pedagog vara medveten om elevens kunskap och bygga på den, i stället för att fokusera på bristerna. Är läraren också medveten om på vilken nivå i sin andraspråsutveckling eleven står går det att hitta övningar som gör att eleven utvecklas maximalt.

## 5.2 MATEMATIK OCH NATURKUNSKAP

---

Lärarnas uppfattning är att eleverna har utvecklats kunskapsmässigt inom matematik och naturkunskap. Resultaten för målen i matematik visar att större delen av eleverna vid projektets slut har en förtrogenhet med de mått för vägning och mätning som de enligt projektets mål skulle lära sig.

I naturkunskap testades faktakunskap om maskar efter den aktiva projektiden. Testet innehöll 11 frågor och 47 elever deltog (bortfallet beror på flytt eller annat). 34 elever hade mellan 9 och 11 rätt. Åtta elever hade mellan 6 och 8 rätt och resten, fem elever, hade mindre än 5 rätt på frågorna.

Elevernas kunskaper om potatisodling och användning av potatis redovisades genom faktatexter och bilder. Vid vernissagen för föräldrar i maj redovisades kunskap om fotosyntesen genom att eleverna spelade upp en pjäs om detta ämne.

## 5.4 RESULTATDISKUSSION

---

Mätningarna av elevernas kunskaper är genomförda i liten skala på en begränsad grupp elever. Resultaten är inte statistiskt säkerställda och det har heller inte funnits någon kontrollgrupp vars resultat kan användas som jämförelse. Med det i åtanke finns det ändå anledning att vara optimistisk inför den utveckling som pedagogerna har sett hos eleverna i projektet.

Resultaten i svenska visar på förbättringar när det gäller ordförråd och förmågan att uttrycka sig skriftligt, framför allt hos de nyanlända eleverna. En viktig faktor i den positiva utvecklingen i svenska tros vara att pedagogerna mycket ingående har granskat texter av elever inför projektets start och satt ett individuellt mål för varje elev. Även uppföljningen i klassrummet och det medvetna efterarbetet har sannolikt betytt mycket för resultaten.

Lärarnas bedömning är att det tematiska arbetssättet har gynnat elevernas kunskapsutveckling och bidragit till en ökad entusiasm inför inläringen. En stark bidragande orsak har enligt lärarna varit skickligheten hos pedagogerna på Fredriksdal museer och trädgårdar och den miljö som eleverna har vistats i. För elever som tidigare inte haft så stora möjligheter att vistas utanför det egna bostadsområdet har det betytt mycket att få naturupplevelser i form av utomhuslektioner på Fredriksdal.

Elevernas entusiasm och nyfikenhet inför allt som de fick uppleva antas ha haft en positiv inverkan på deras arbete i klassrummet eftersom det bakom varje teoretisk kunskap har funnits en handfast erfarenhet. Eleverna har fått följa olika förlopp vad gäller odlande och har fått kunskap och ord för det förloppet. De har sett, känt och luktat på grisar, hästar, insekter och maskar. Alla dessa påtagliga sinnesupplevelser har bidragit till att göra inläringen lättare och konkretare. Genom att arbetet på Fredriksdal oftast har skett i halvklass eller ännu mindre grupper har också chansen till elevernas delaktighet ökat.

## 6. LÄRARNAS KOMPETENSUTVECKLING

För att undersöka om lärarna ansåg sig ha fått en kompetenshöjning genom projektet intervjuade projektledaren de pedagoger som var ansvariga för klasserna. Även specialpedagogen och kulturpedagogen som har deltagit i arbetet har intervjuats. Frågorna utformades av projektledaren och en av skolans rektorer.

Pedagogerna uttrycker att ett tematiskt arbetssätt är något som de vill arbeta vidare med. Genom besöken på Fredriksdal museer och trädgårdar har de sett att det är lätt att föra in olika ämnen under ett visst tema. Arbetssättet har upplevts som inspirerande och givande för både barnen och personalen. Pedagogerna har även uppmärksammat hur spännande det är för barn att få följa ett förlopp, vilket är något som de vill utveckla vidare med nya teman. De kan tänka sig att följa ett visst naturområde under flera årstider eller på något annat sätt få barn att iaktta naturens gång. En viktig reflektion är att lärarna vid besöken på Fredriksdal har fått möjlighet att studera sina elever ur ett utifrånperspektiv. I denna situation observerar läraren ofta att elever som i vanliga fall är tillbakadragna blir mer öppna och tar större plats i gruppen medan vanligtvis överaktiva elever dämpas och tar mindre plats.

Testningarna har upplevts som omfattande och tidskrävande. Men pedagogerna har också märkt att det har varit lärorikt att sätta mål och att utvärdera det egna arbetet.

För skolans litteraturpedagog har besöken på Fredriksdal gjort att hon har kunnat stödja vissa moment i det tematiska arbetssättet med rätt böcker. Specialpedagogen anser att det varit utvecklande att arbeta med ordförrådstestningen.

Uppföljningsmötena och andra pedagogiska möten under projekttiden har också inneburit tillfällen till reflektion och fördjupande diskussioner i pedagogik. Resultaten av dessa diskussioner är inte mätbara, men nödvändiga för att en verklig utveckling ska äga rum.

## 7. UPPNÅDES PROJEKTETS MÅL?

Det övergripande målet med potatisprojektet har varit att utveckla en modell för samarbete mellan en skola och en kulturinstitution samt att undersöka om och på vilket sätt samarbetet påverkar utbildningsresultaten. Det förstnämnda målet kan sägas vara uppnått mot bakgrund av att fler skolor och kulturinstitutioner nu har inlett samarbeten enligt den modell som har arbetats fram i potatisprojektet. När det gäller utbildningsresultaten finns det anledning att vara optimistisk. Trots den korta tid som den aktiva delen av projektet pågick, sammanlagt fem månader, går det att se en utveckling framför allt i svenska. Eleverna har förbättrat sina resultat inte bara genom tester, utan också i förmågan att fritt skriva texter om växter och djur.

Genom att projektet löpte över hela odlingssäsongen har eleverna fått vara med vid alla moment i potatisodlingen. Det har gett dem praktisk erfarenhet av kretsloppstänkande, ekologisk odling och god kosthållning. Projektet har präglats av stor ämnesintegrering både under träffarna på Fredriksdal och i det fortsatta arbetet i klassrummet.

Föräldramedverkan har fungerat väl, även om uppslutningen inte alltid blev så god som förväntat. Trots inbjudan var det bara en förälder som medverkade vid lektionerna och berättade om odling i sitt hemland. Det var heller inte många föräldrar som deltog vid de guidade rundvandringarna på Fredriksdal. Däremot kom fler föräldrar till vernissagen och den avslutande skördefesten. Vid det förstnämnda tillfället deltog så många som 110 föräldrar. Pedagogernas förklaring är att motivationen att komma till skolan är större när föräldrarna har möjlighet att titta på sina egna barns uppträdande eller på något som de har tillverkat. De årskort till Fredriksdal som delades ut till föräldrarna i början av projektet har mottagits positivt och inneburit att familjer som annars inte skulle ha besökt området nu har fått upp ögonen för vad Fredriksdal kan erbjuda. Två familjer hade vid projektets slut besökt området 16 gånger.

Vinsterna med samverkan har varit tydliga. För Raus Planterings skola har det varit berikande att få ta del av de upplevelser som Fredriksdal museer och trädgårdar kan erbjuda. Den fackkunskap och expertis som museipedagogerna har förmedlat har inspirerat skolans pedagoger och påverkat skolans sätt att arbeta. Fredriksdals personal har fått förtroendet med skolans sätt att arbeta mot målen och även nått nya grupper av familjer.

## 8. ÖVRIGA ERFARENHETER

Potatisprojektet fick pris vid den Nordiska Museikonferensen i Malmö-Köpenhamn den 1-3 april 2009. Tävlningen handlade om att redovisa projekt med hållbar utveckling som tema. Samarbetet mellan Raus Planterings skola och Fredriksdal museer och trädgårdar fick tredje pris i konkurrens med kulturinstitutioner från hela Norden, bland annat Vasamuseet, Historiska museet, Malmö museer samt Tekniska museet i både Stockholm och Oslo.

Skol- och fritidsförvaltningen i Helsingborg har uppmärksammat projektet i en särskild potatisbok som färdigställdes i december 2009. Boken innehåller beskrivningar av projektet, texter och bilder av barnen och fotografier från besöken på Fredriksdal. Målgrupp för boken är elever, föräldrar och

personal på Raus Planterings skola samt chefer och politiker inom Helsingborgs stad. Boken kommer även att användas som en del av marknadsföringen av Kunskapsstaden Helsingborg.

Helsingborgs Dagblad skrev om potatisprojektet i samband med skördefesten i september <sup>6</sup>. I artikeln beskrevs projektets mål och upplägg. Personal från både Raus Planterings skola och Fredriksdal intervjuades.

## 9. FORTSATT ARBETE

Modellen som samarbetsparterna i potatisprojektet har arbetat efter kommer att följas i nya projekt och temaarbeten. Projektplanen för att lägga upp ett samarbete mellan en skola och en kulturinstitution har reviderats och förenklats och används nu på andra skolor. Ett nytt kulturprojekt med folksagor som tema genomförs under 2009-2010 på Söderskolan i samarbete med Stadsbiblioteket och Dunkers kulturhus. Ytterligare ett projekt med dans som tema kommer under 2010 att startas på Nanny Palmkvistskolan i samarbete med Dunkers kulturhus.

Det goda samarbetet mellan Raus Planterings skola och Fredriksdal museer och trädgårdar har påverkat skolans pedagoger och verkat inspirerande för deras fortsatta undervisning. Museipedagogernas fackkunskap och undervisningsskicklighet har fungerat som en inspiration och gett undervisningsmodeller för skolan. Under hösten 2009 har två arbetslag arbetat med rymden som tema, ett av dessa enligt samma modell som användes i potatisprojektet. Projektet har också inneburit en ökad ambition på skolan att följa andraspråsutvecklingen på ett mera ingående sätt och att aktivt arbeta med ordförrådet.

Fredriksdal museer och trädgårdar är beredda att inleda nya potatisprojekt med fler skolor som ingår i UTSIKTER. Förutsättningarna är goda för att fler elever och lärare ska kunna dra nytta av samarbetet med kulturen enligt den modell som har utvecklats i potatisprojektet.

---

Helsingborg 2009-12-15

Eva Matson, specialpedagog och projektledare, skol- och fritidsförvaltningen  
Karin Hjelmér, teamchef Fredriksdal museer och trädgårdar, kulturförvaltningen

---

<sup>6</sup> Helsingborgs Dagblad 2009-09-04: *Eleverna skördade ny kunskap på Fredriksdal.*

### BILAGA 1: PEDAGOGISK PLANERING OCH DELMÅL

---

#### Svenska

##### *Ordförståelse*

Eleverna får lära in 20 ord med koppling till temat som de förväntas kunna efter projektets slut. Eleverna får vid det första mättillfället höra orden och ge associationer eller förklaringar. Vid det avslutande testtillfället får de se en bild för själva aktivt producera ordet. Mätningar genomförs före och efter den aktiva projektiden.

##### *Skriftspråsutveckling*

Skriftspråsutvecklingen bedöms genom insamling av texter och bedömning utifrån ett antal punkter hämtade från Nya Språket lyfter (Skolverkets diagnosmaterial för svenska och svenska som andraspråk). Mätningar genomförs före och efter den aktiva projektiden. Individuella mål tas fram med utgångspunkt i texterna från den första mätningen.

Punkter att bedöma:

- stor bokstav och punkt
- läsbarhet om texten är skriven för hand
- ordentlig början och slut på berättelsen
- innehållet är tillräckligt begripligt för att en kompis kan läsa och förstå texten.

Ytterligare ett delmål är att öka elevernas förmåga att läsa och ta till sig faktatexter.

Litteraturpedagogen tar fram lämpliga böcker under projektets gång.

#### Matematik

Genom vägningsövningar ska eleverna lära sig att använda **kg och hg**. Viktiga moment är att lära sig göra uppskattningar och bedömningar.

Mättningsövningar ska lära eleverna att använda måttenheterna **m, dm och cm**.

Eleverna ska få tillfälle att använda sig av mätinstrument som till exempel måttband, linjal, tumstock och våg.

Begrepp och ord att lära in: stor – större – störst, liten – mindre – minst, dubbelt – hälften, tungt – lätt, rund – oval.

Dessa områden kommer att utvärderas genom de bedömningsmatriser som tas fram på skolan.

#### Naturkunskap

Eleverna ska ha kunskap om olika sorters potatis och deras användning inom matlagningen. De ska även ha kunskap om vilka olika former av förädling av potatis som finns och dess konsekvenser för hälsa, miljö och ekonomi. Eleverna ska känna till vilka produkter som kan tas fram av potatis.

Eleverna ska ha baskunskap om fotosyntesen. Som redovisning får eleverna göra en pjäs om processen.

Vi går igenom gråsugga, nyckelpiga, tvestjärt, tusenfoting, mus och sork och lär om utseende och beteende. Speciell vikt läggs vid undervisning om maskar och dess betydelse för naturen. Inom detta område testas eleverna i slutet av projektperioden.

Genomgång av odlingens historia. Vi försöker även få med något om odlingens historia i barnens hemländer.

Mycket av det som lärs in under naturkunskap kommer att redovisas genom bilder och berättelser på den vernissage för föräldrar som planeras att äga rum i slutet av maj.


## BILAGA 2: PLANERING FÖR BESÖK VID FREDRIKSDAL MUSEER OCH TRÄDGÅRDAR

---

- **3 klasser, 55 elever. År 1-2 i grundskolan**
- **Projektet pågår mellan mars och september 2009. Varje träff genomförs två gånger. I grupperna blandas elever från de tre klasserna.**

### **Fortbildning för lärare**

Tidigt i mars startar vi upp projektet med en fortbildnings- och inspirationsdag för inblandade lärare. Problembaserade frågeställningar rörande potatisredskap, miljöfrågor, botanik, matematik och potatisens egenskaper. Vi vill inspirera till att arbeta ämnesövergripande med potatis som tema.

*11 mars kl 13-16*

### **Träff 1**

I mars gör eleverna sitt första besök. De får se ytan där de senare ska få odla potatis. Diskussion om vad jord består av, hur den kommit till platsen och hur jorden ska förberedas innan de kan sätta potatisar. Vi pratar om ekologisk odling och besöker komposten och stallet för att se hur naturgödsel produceras. De får också experimentera med jord. De får med sig sättpotatis till skolan för groddning.

Tid: 2 timmar, två pedagoger

*17, 18 mars kl 8.30–10.30*

### **Träff 2**

April. Denna gång sätter vi potatis. Vi odlar åtta olika potatissorter, vilka alla har olika skal- och köttegenskaper, olika färg och form. Både gamla och nya sorter odlas. Vi mäter upp potatislandet och dramatiserar fotosyntesen för att förstå vad potatisen behöver för att växa. Vi sätter också potatis i en låda som kan byggas på höjden efter hand som potatisarna tillväxer. Eleverna besöker också Lillarydsgården för att uppleva hur det var på en 1800-talsgård i skogsbygden när potatisen precis slagit igenom som gröda bland bönderna i Sverige. De får grädda egenhändigt tillagade råror i den gamla spisen i gården.

Tid: 2 1/2 timmar, 4 pedagoger (3 timmar med fika)

*16, 17 april kl 8.30–11.30*

### **Träff 3**

I början av maj. Denna gång kommer vi tillbaka till Lillarydsgården och utför mer sysslor. Barnen kommer att förstå att man var självförsörjande på gården och förstå kretsloppstänkande. Vi kanske utgår från något av djuren t ex fåret för att främja lärande kring ylltillverkning. Även denna gång får

vi smaka på något med anknytning till vad som odlades på gården eller som fanns i naturen runt omkring.

Tid: 2,5 timme, 2 pedagoger (3 timmar med fika)

*5, 7 maj kl 8.30–10.30*

#### **Träff 4**

I mitten av maj. Nu är det dags att rensa ogräs och kupa potatisen. Vi undersöker också skadedjur och nyttodjur i odlingarna.

Tid: 2 timmar, 2 pedagoger

*18, 19 maj kl 8.30–10.30*

#### **Träff 5**

I september har vi skördefest. Alla klasserna kommer på samma dag. Vi leker gamla potatislekar, vi röstar fram den godaste potatisen. Eleverna får skörda sina egna potatisar, som de sedan får med sig till skolan. Vi korar den största, den minsta, den tyngsta och den roligaste vuxna potatisen. Dagen avslutas med en festmåltid i potatisens tecken. Till denna fest bjuds även föräldrar in. De tre familjer som har besökt Fredriksdal flest gånger får pris och alla elever får diplom.

Tid: 3 timmar, 4 pedagoger

*4 september kl 9.30–12.30*