

energi

I SKOLAN

En tidning från Energi-
myndigheten – med tips
och inspiration till
dig som är lärare

**SO+NO i samma tema
lyfter undervisningen**

RULLANDE LABBET
PEPPAR ELEVERNA

**Dramaspelet som
utmanar klassen**

SPÄNNING

SÅ GÖR DU LEKTIONERNA MER LEVANDE

EN NY VÄRLD ÖPPNAR SIG

DRYGT 1,6 MILJARDER människor saknar tillgång till el. En stor del av dessa bor i Afrika. Ett exempel är Tanzanias landsbygd där mindre än två procent av befolkningen har tillgång till el.

Följden av detta är bland annat dåliga sanitära villkor, matlagning på ineffektiva (och farliga) spisar och otillräcklig tillgång till nyheter och information. Och det innebär också kortare tid för läsläsning, eftersom det är svårt att läsa efter klockan sex då mörkret lägrar sig.

Samtidigt finns det en dubbel orättvisa: trots de små koldioxidavtryck som stora delar av utvecklingsvärlden lämnar är det denna del av världen som får betala det högsta priset för klimatförändringarna i form av torka, översvämningar och stormar.

Men när det gäller energiförsörjning sker en successiv utveckling i rätt riktning. Sakta men säkert börjar småskaliga lösningar att ta form på den afrikanska landsbygden, till exempel solcellspaneler och mindre vattenkraftverk. Genom lyckade satsningar på el ökar möjligheterna att höja levnadsstandarden och bekämpa fattigdom.

Och när en ny laptop gör sitt inträde i byn är det på sätt och vis en helt ny värld av möjligheter som öppnar sig för skolans elever.

Elektrifiering och koldioxidutsläpp

Land	Tanzania	Sverige	USA
Andel hushåll med el (%)	11	100	100
Utsläpp av koldioxid (kilo person/år)	100	5 900	20 600

Källa: Human Development Report 2007/08

VARDAGSHJÄLTARNA SOM GÅR PÅ TVÄRS

JAG IMPONERAS AV all slags yrkesskicklighet. När utbildning, erfarenhet och omdöme samspekar hos en kakeugnsmakare, en arbetsterapeut eller en dirigent. Det är något med människans inneboende kapacitet som nästan kan ge svindel ibland. Allra mest imponeras och inspireras jag nog av lärare som brinner för att ge barnen en stadig grund för livet. De som genom skicklighet och engagemang, och trots en ganska tuff arbetssituation, lyckas få poletter att trilla ner hos barnen. Sådana är värda all uppmuntran!

Men även den skickligaste ämnesläraren kan behöva samverka med helt andra kompetenser. Det finns kunskapsområden som går helt på tvärens genom skolans ämnen. Ta energi och klimat – några av de största samhällsfrågorna. Där har vi en riktig utmaning, i en skolpolitik som betonar ämneskunskaper å la stuprör.

Jag menar, en geografilärare har enligt kursplanen bland mycket annat ansvaret att förmedla klimatförändringarnas orsaker och konsekvenser i samhället. Dessutom så att eleverna upplever det som relevant. En nära nog omöjlig uppgift, med alla politiska, geologiska, etiska och tekniska aspekter. Samtidigt sitter fysikläraren med ett liknande dilemma, fast från ett annat håll, och ibland med en lärobok med anor från Lgr69. Men det går att jobba på tvärens så att ett plus ett blir mycket mer än två.

NÅGRA AV DESSA mina hjältar träffar ni här i tidningen tillsammans med forskare och inspiratörer. Ett av Energimyndighetens uppdrag är att öka barnens medvetenhet om energieffektivisering och klimatfrågor. Och vi vill självklart jobba på skolans villkor, med läraren i fokus. Om vi lyckas? Ja, det får ni avgöra själva. Jag hoppas att tidningen kan inspirera och upplysa.

Själv blev jag inspirerad när vi, jag och min familj, besökte det stora småländska möbelvaruhuset för en tid sedan. Inne på belysningsavdelningen hade tioåringen gått runt och släckt en försvarlig del av alla lampor. Pinsamt? Nja, lite kanske, tills han motiverade sin revolt. Han hade med sin skickliga lärares hjälp konkretiserat det komplexa: ”Ja vaddå? Det är ju inte bra för miljön med alla tända lampor!”

Daniel Lundqvist

handläggare, Energimyndigheten

**energi
I SKOLAN**

Energi i skolan distribueras till alla svenska grundskolor. Syftet är att ge råd, stöd och ökad kunskap till lärare om energi- och klimatundervisning.

Energi i skolan utges av Energimyndigheten
Box 310, 631 04 Eskilstuna

Redaktör: Jenny Eldh,
jenny.eldh@energimyndigheten.se
Produktion: Intellecta Corporate
www.intellectacorporate.se
Oktober 2011

14 Ett labb kommer lastat

Experimentlabbet i Kalmar åker länet runt och lär ut naturvetenskap på ett fängslande sätt. En tidig höstdag besökte X-Mobile – den rullande vetenskapsbilen – Fröviskolan i Högsby.

8 Så engagerar du högstadiel elever

Det blir större engagemang i klassrummet om man integrerar SO- och NO-ämnen. Det menar lärarna Pia Larsson och Jonatan Lannemar.

12 Energi i praktiken

Hur mycket energi drar egentligen en skolbyggnad? Det finns många bra och roliga sätt att kartlägga energianvändningen.

18 Vill lysna mer på eleverna

Vi måste bli bättre på att få eleverna att diskutera de naturvetenskapliga frågorna, menar forskaren Anders Jidesjö.

21 Utmanande dramaspel

Utgå från elevernas egen vardag och gör undervisningen mer lustfylld. Det är tanken bakom Energiutmaningen.

ANNA GERDÉN / TEKNISKA MUSEET

Full fart på Tekniska museet.

20 000 unga har spelat om energin

ATT VI SKA minska vår energianvändning är de flesta medvetna om. Men var kommer egentligen energin ifrån, hur hänger den ihop med klimatet och hur gör man för att minska sin användning?

I dessa frågor tar Tekniska museets utställning *Spelet om energin* sitt avstamp. Utställningen, som funnits sedan 2009, är uppbyggd som ett spel där besökarna får svara på frågor och göra experiment.

– Spelet går ut på att banta ned klassens koldioxidutsläpp till två å ton per person, säger Lars Paulsson, projektledare för utställningen.

Under utställningens gång får eleverna svara på flervalsfrågor gällande sin energianvändning. Sedan betygsätts svaren med koldioxidbollar. Det gäller att bli av med så många bollar som möjligt. – Vi vill att barnen ska bli medvetna om att alla val de gör, stora som små, påverkar.

Utställningen riktar sig framför allt till årskurs 4-9 och hittills har omkring 20 000 elever spelat. Tanken är att utställningen ska finnas kvar minst ett år till.

– Efter det får vi utvärdera och se om vi behöver utveckla den på något sätt, säger Lars Paulsson.

www.tekniskamuseet.se

Många nya jobb inom energibranschen

Sofia Sekund.

BEHOVET AV ARBETSKRAFT i energisektorn kommer att vara stort framöver, visar en undersökning som Svensk Energi gjort bland landets tio största elproducenter och elnätsföretag.

– Inom de tekniska yrkena är nästan hälften av våra medarbetare 50 år eller äldre. Det betyder att branschen kommer att präglas av

stora pensionsavgångar under de närmaste åren, säger Sofia Sekund, skol- och rekryteringsansvarig på branschorganisationen Svensk Energi.

Under lång tid har intresset för teknikutbildningar varit svalt, men de senaste åren tycks ungdomarnas inställning ha förändrats. I fjol hamnade energibranschen på fjärde plats när 11 000 ungdomar rankade framtidsbranscher i Ungdomsbarometerns undersökning.

Ökade krav i nya läroplanen

SEDAN I HÖST tar den svenska grundskolan ett större ansvar för att kommunicera energi- och klimatfrågorna.

I den nya läroplanen Lgr11, som den 1 juli 2011 ersatte den tidigare Lpo94, har frågorna fått större utrymme i alla de naturorienterade ämnena samt geografi. Undervisningen i naturvetenskap ska också ta ett stort utvecklingskliv.

NO-ämnena är nu obligatoriska på låg- och mellanstadiet. Energi- och klimatfrågorna, som tidigare främst togs upp i högstadiet, har tydligt förts ned till mellanstadiet. Undervisningen har fått tydliga mål i koppling till energi och klimat. Kursplanen anger minimikrav för vad som ska undervisas, resten får lärarna prioritera.

DETTA STÄLLER

lärarkåren inför en stor utmaning – hur ska energi- och klimatfrågorna göras konkreta för eleverna, undrar Metta Fjellner, ordförande för Lärarnas Riksförbund.

Lärare utan rätt kunskaper har svårt att ge god undervisning med successiv fördjupning, menar hon. Högskolan måste erbjuda kurser som anpassats efter den nya läroplanen och arbetsgivarna måste ge sina lärare utrymme för fortbildning. Utvecklingen kan inte enbart bäras av eldsjälarna, säger hon.

184

Antal liter vatten som ett hushåll i lägenhet gör av med per dygn enligt en undersökning från Energimyndigheten. Av detta var 58 liter varmvatten.

HUR KLIMAT-SMART ÄR DU?

ÄR DU EN miljöbov eller ekohjälte? Testa Klimatspelet på UR:s webbplats. På samma webbplats finns även ett brett material med många filmer som rör energi- och klimatundervisningen i skolan.

www.ur.se/Mega/Jorden/Klimat/Klimattestet

Hur gör du energi-undervisningen mer spännande?

– Mina niondeklassare fick välja varsitt land och beskriva det utifrån sociala, ekonomiska och ekologiska aspekter. Till slut skulle de formulera en slutsats

kring om landet har en hållbar utveckling eller inte. De fick också fundera kring i vilket land de helst skulle vilja leva.

Therese Persson, Nättrabyskolan, 6-9, Karlskrona

– Vi jobbar med påhittade intresseorganisationers argument för eller emot olika energitekniker hur dessa kan användas för samhälls-

utvecklingen. Därefter har vi debatt med två sidor där eleverna får olika roller som de kan luta sig emot för att kunna stå för den sida de ska argumentera för.

Åsa Dahlgren, Gärdesskolan, 7-9, Stockholm

– Mina elever får skriva en jämförande uppsats där de själva valt tre olika sätt att framställa el på. Uppgiften blir att jämföra dessa energi-

källor mot varandra ur olika perspektiv – miljö, ekonomi och framtid – och sedan kora en vinnare.

Anders Larsson, Rekarnebygymnasiet, Eskilstuna

– Vi undersöker hur mycket energi en chokladkaka innehåller och räknar hur många trappsteg en bit choklad motsvarar. Vad är kalori

och hur mycket är energiförbrukningen när du cyklar, springer med mera. Vi äter choklad och springer i trappan.

Carina Henriksson, Nya Läroverket, 7-9, Luleå

Ballongbilsrally på Fröviskolan.

KARL NILSSON

KNUT SPRIDER GODA METODER

ATT ÖKA INTRESSET för energi-, resurs- och klimatfrågor bland barn och ungdomar och dessutom visa på möjligheterna till intressanta jobb inom dessa områden. Det är syftet med KNUT – ett nationellt projekt som omfattar sju län och 75 kommuner.

– Vi vill utveckla och sprida de metoder som bidrar till ett intresseväckande lärande. Och våra projektaktiviteter ska vara kopplade till de nya kurs- och ämnesplanerna. De ska vara ett stöd för lärarna, framför allt när det gäller de ämnesövergripande delarna, säger Kerstin Eriksson, nationell projekt-koodinator för KNUT, och projektledare på Regionkontor Sydost.

X-mobilerna och Energiutmaningen (som vi skriver om på sid 8 och 21) är två exempel på lyckade case som KNUT vill sprida till fler län.

Men inom KNUT pågår en mängd olika aktiviteter, exempelvis lärarutbildningar, stöd till ungdomar som vill starta företag med energivinkel, energikonferenser och inspirationsdagar.

– Ett spännande exempel är Tjejresan som vi genomför i Kalmar län. Där har vi bildat ett nätverk med gymnasietjejer i årskurs 2 som vi tar med på företag och universitet för att öka intresset för energi- och teknikerken, säger Kerstin Eriksson.

KNUT-projektet startade 2009 som ett samarbete mellan Regionkontor Sydost, Stiftelsen Teknikdalen, Linköpings kommun och Biofuel Region. Energimyndigheten står som huvudfinansiär och flera olika regionala aktörer finns med som medfinansiärer.

www.knutprojektet.se

Energifallet ger lärarstöd via webben

ENERGIFALLET ÄR ETT webbaserat koncept fyllt av pedagogiska hjälpmedel, som är tänkt att sjösättas under 2012. Det är Naturskyddsföreningen som driver projektet och fem samverkansskolor från norr till söder deltar i utvecklingen av konceptet. Just nu pågår ett omfattande arbete för att sortera och faktagranska det undervisningsmaterial som redan finns, och göra

tillägg – enligt den nya kursplanen.

Skolor registrerar sig för att delta i Energifallet. Via webben får sedan lärare ett utbildningsmaterial med aktiviteter, anpassade efter den åldersgrupp lärarna arbetar med. Målet är att 20 procent av landets grundskolor ska delta i Energifallet vid utgången av 2013.

Allt du behöver veta om energi

FAKTA OM ENERGI, nyheter och matnyttiga experimenttips att använda i undervisningen.

På Energimyndighetens webbplats Energikunskap.se finns väldigt mycket användbart material för såväl lärare som elever – och alla som är allmänintresserade av energi. Det går också bra att skicka frågor direkt till Energimyndigheten.

www.energikunskap.se

NATURVETENSKAPLIG FESTIVAL I ÖRNSKÖLD SVIK

FÖR TOLFTE ÅRET i rad anordnas NOT-festivalen – tre dagars lärarika aktiviteter om naturvetenskap och teknik för grundskoleelever i Örnsköldsvik. Årets tema är vatten som energikälla.

Efter förberedelser under höstterminen ska de yngsta eleverna under årets festival prova på att bygga vattenormar med böjliga leder, ett slags vågkraftverk i miniatyr. De lite äldre barnen ska bygga båtar drivna av vattenkraft, och de äldsta kommer att tävla i vem som kan alstra mest energi från

JOHANNA HANNO/SCANPIX

Bristfälliga kunskaper hos niondeklassarna

SVERIGES NIONDEKLASSARE har bristfälliga kunskaper om energi, men de tycker att det är viktigt att lära sig mer. Det visar en studie från Energimyndigheten som har undersökt kunskaperna om energi- och klimatfrågor hos 349 elever i 22 niondeklasser runt om i landet.

Färre än hälften av eleverna kan till exempel ange någon icke förnybar energikälla. Många har också ganska vaga begrepp om vad som påverkar växthuseffekten visar studien "Elevers kunskap om energi".

Guide för lärare

GÖR KONKRETA ÖVNINGAR där eleverna själva får delta. Och skapa utmanande och roliga mål.

Det är pedagogiken bakom Grön Flagg – ett nätverk som startats av organisationen Håll Sverige Rent.

I skriften "Guide till arbete med klimat och Energi" har Grön Flagg skapat en vägledning i hur undervisningen i klimat och energi kan utformas. Guiden är uppbyggd efter Grön Flaggs arbetssätt att jobba tematiskt och ämnesövergripande.

www.hsr.se

1 kWH

Motsvarar den energimängd som finns i en deciliter olja eller ett halvt kilo färsk björkved. Räcker för att få en lågenergilampa att lysa i 111 timmar.

Lyfter lektionerna

Att integrera samhällsfrågor i NO-ämnena skapar engagemang i klassrummet.

– Eleverna tycker att det är roligare när det är på riktigt, säger Pia Larsson som tillsammans med lärarkollegan Jonatan Lannemar varit med och tagit fram ett nytt undervisningsmaterial om energi för högstadiet.

TEXT: Erik Hörnkvist FOTO: Jennifer Nemie

Klassrumsdiskussionen som rundar av temaveckorna om energi har tagit rejäl fart. Vindkraftsgruppen har ordet:

– Vindkraft är bäst. Det är ju så smart att använda rörelseenergin i vinden och göra el av det. Det påverkar inte klimatet.

Mothugget kommer spontant.

– Men det finns det ju flera energikällor som inte gör: vattenkraft, kärnkraft, solenergi, vågkraft, bio-bränslen... Och vad gör man när det inte blåser då?

Många händer i luften, men ordet går tillbaka till vindkraftslobbyisterna. En viss tvekan i rösten nu.

– Jo, jag vet. Det hade varit smart om man kunde spara energin från de blåsiga dagarna typ... i ett jättestort batteri eller nåt...

Med ett triumferande leende:

– Det är därför vattenkraft äger, då sparar man ju energin som lägesenergi i dammar när man inte behöver den, och släpper på vattnet precis när man behöver den...

NO-LÄRAREN PIA LARSSON och SO-läraren Jonatan Lannemar har i samarbete med Iann Lundegård, lektor i naturvetenskapsämnenas didaktik vid Stockholms universitet, utvecklat ett nytt undervisningsmaterial om Energi och hållbar utveckling avsett för årskurs åtta eller nio. Temat, som ingår i NTA (se faktaruta på sid 11), är tänkt som en integration mellan i första hand SO och NO, och med fördel kan fler ämnen vävas in.

– Det är framför allt naturvetenskapen som har gynnats. När man kan få in begrepp som energi-omvandling och termodynamik i en global fråge- →

” Eleven tycker säkert någonting redan, utan att kunna allt. Och det kan man använda sig av för att skapa motivation.

// PIA LARSSON, NO-LÄRARE

Ämnen som NTA-temat omfattar

I temat finns möjlighet för flera av skolans ämnen att samarbeta, eftersom många delar av läroplanen berörs. I temats uppdrag får elever möjlighet att arbeta med centralt innehåll i såväl fysik, kemi och biologi som historia, samhällskunskap, geografi, teknik, bild, hem- och konsumentkunskap, svenska och matematik.

ställning blir det roligt att lära sig, säger Pia.

Eftersom både Pia och Jonatan är tjänstlediga från sina lärartjänster – Pia arbetar som utvecklare för NTA Utveckling, Jonatan leder arbetet med att implementera den nya läroplanen i Nacka kommun – är elevdiskussionen påhittad, men fullt sannolik. Så här engagerat har komplexa samhällsfrågor debatterats i Pias och Jonatans klassrum.

– Eleverna tycker att det är roligare när det är på riktigt, säger Pia

– Det är ett ständigt aktuellt ämne. Följer du medierna en vecka, så har det garanterat skrivits om energifrågor. Allt ifrån att det varit en gaskonflikt mellan Ryssland och Ukraina till ett strömbrott i Småland.

ENGAGEMANG KRING EN viktig och aktuell samhällsfråga är viktigt, men inte tillräckligt för att motivera att flera veckor viks åt ett sammanhållet tema.

– Många lärare ser nog tidsåtgången som ett problem. Inte minst med tanke på att det i nya styrdokument innehåller mer detaljerat innehåll i undervisningen. Många kommer nog att tänka ”hinner jag verkligen att jobba med ett tema”, säger Jonatan.

Pia kommer med svaret:

– Det är inte bara ett roligt sätt att jobba, utan man får tillfälle att arbeta med flera ämnesspecifika mål och mycket av det centrala innehållet som är framskrivet i nya kursplanerna. För varje uppdrag i temat finns ämnesspecifika mål och centralt innehåll preciserat (se faktarutor intill).

Vanligen börjar man i det lilla och försöker knyta an till elevens vardag. Men ni börjar i de stora sammanhangen med en värderingsövning

kring den globala uppvärmningen, varför?

– Ja, oftast bygger skolundervisningen på att eleven ska lära sig bit för bit. Man bygger på och bygger på – och så till slut så kanske du också kan tycka något, säger Jonatan lite lätt raljerande.

Pia fyller i:

– Men här är det tvärtom. Eleven tycker säkert någonting redan, utan att kunna allt. Och det kan man använda sig av för att skapa motivation.

– Det är en väldigt medveten didaktisk utgångspunkt för att skapa engagemang och motivation. Det bygger på ett synsätt att vi bär värderingar med oss hela tiden. Elevernas frågor ska leva med i temat, säger Jonatan.

Uppdragen innehåller spännande inslag där det går en röd tråd mellan konkreta experiment som ”koka vatten energismart” till källkritiska övningar kring länders klimatpåverkan.

ETT SPÄNNANDE VERKTYG kan du testa redan nu på webbsidan: Gapminder.org/world – men en varning utfärdas, det är lätt att fastna.

– Tack vare Gapminders rörliga grafik så synliggörs ett lands utveckling hur tydligt som helst – och det skapar en nyfikenhet och lust att veta mer som vi kan jobba vidare utifrån. Och när frågorna kommer från eleverna, spontant, och av nyfikenhet – det är då det är smashläge för lärande, säger Pia.

Prova till exempel att mata in detta: X-axeln: Energy use, per person. Y-axeln: Income per person. Ställ sedan den ledande frågan ”Är energi viktigt för ett lands utveckling?”

– Den grafen visar också att energifrågor är så mycket mer än bara ett centralt begrepp i fysiken, konstaterar Pia.

Klimatfrågorna är på många sätt väldigt ångestladdade. Hur hanterar ni det?

– Där är ett bra exempel på hur Gapminder är ett väldigt bra verktyg i undervisningen. I medierna blir det lätt domedagsprofetior där allt är på väg åt skogen. Och naturligtvis måste man visa den sanna bilden av verkligheten, säger Jonatan.

– Samtidigt är det väldigt viktigt att få fram nyanserna. Medellivslängden har ökat, spädbarnsdödligheten har sjunkit, vi kan se en stark ekonomisk utveckling i många delar av världen som tidigare levt i fattigdom och så vidare. Det är mycket posi-

tivt som hänt och energin har haft stor betydelse.

Sista avsnittet, ”Från ord till handling”, är viktigt. Det kan handla om att formulera en insändare, att klura ut något på skolan som bör förändras – datorer i stand-by kanske – till att presentera rena innovationer. Ett ypperligt tillfälle för läraren att bedöma elevernas kunskaper. Men än viktigare att avsluta hela temat i rätt ton.

– Ämnet kan verka skrämmande men det går att ändra. Genom att jobba med materialet får du verktyg så att du kan påverka, säger Pia. ●

Erik Hörnkvist

Naturvetenskap och teknik för alla, NTA

- NTA finns i 120 kommuner och friskolor. Det är ett skolutvecklingsprogram som syftar till att öka intresset och kunskapen hos elever och lärare i naturvetenskap, teknik och matematik.
- Temat ”Energi och hållbar utveckling” bygger på en idé om att energifrågor hör hemma både i SO- och NO-ämnena.
- Materialet rymmer 19 uppdrag som är samlade i en elevpärm samt en lärarpärm med kommentarer.
- Projektet delfinansieras av Energimyndigheten.

www.nta.kva.se

Exempel på centralt innehåll som temat omfattar

KEMI: Människans användning av energi- och naturresurser lokalt och globalt samt vad det innebär för en hållbar utveckling.

FYSIK: Försörjning och användning av energi historiskt och i nutid samt tänkbare möjligheter och begränsningar i framtiden.

SAMHÄLLSKUNSKAP: Hur länders och regioners ekonomier hänger samman och hur olika regioners ekonomier förändras i en globaliserad värld.

GEOGRAFI: Klimatförändringar, olika förklaringar till dessa och vilka konsekvenser förändringarna kan få för människan, samhället och miljön i olika delar av världen.

ENERGI I PRAKTIKEN

IT OCH KONTORSMASKINER

Räkna ihop alla kontorsmaskiner i skolan: datorer, skrivare och skanner, och se vilket effektbehov de har. Gör en uppskattning av hur många timmar i veckan och hur många veckor per år apparaterna är påslagna. Ställ upp en tabell med följande delar: Typ av apparat, Watt per apparat, antal apparater, antal timmar per år = Energianvändning per år.

BELYSNING

Belysning står för ungefär en tredjedel av skolans elanvändning och är därmed den största elslukaren. Kartlägg vilka olika lampor det finns i skolan, vilken effekt de har och hur många det finns. Därefter beräknar man hur många timmar lamporna är tända per år och får därigenom fram energianvändningen. Ställ upp en tabell med följande delar: Typ av belysning, Watt per lampa/lysrör, antal lampor/lysrör, antal timmar per år = Energianvändning per år.

UPPVÄRMNING

De flesta skolor värms idag med fjärrvärme, som huvudsakligen produceras med förnybara bränslen. För skolor som använder mycket energi är det ofta just uppvärmningen som drar ovanligt mycket energi. Titta på faktorer för uppvärmningen för att räkna ut hur mycket energi skolan använder under ett år.

MATSAL/BESPISNING

Energikartläggningen av ett storkök är ganska svårt. Ett förenklat sätt är att ta reda på antal portioner som serveras per dag, och därefter multiplicera med 0,5 kWh per portion.

VENTILATION

Ventilationen står för drygt 30 procent av skolans elanvändning. Det är dock lite svårt att beräkna denna post.

UNDERVISNINGSKÖK

Ta reda på hur många spisplattor och ugnar som används per dag i undervisningen. Varje spisplatta använder ungefär 0,75 kWh per tillfälle, medan varje ugn använder cirka 0,4 kWh per tillfälle. Räkna också igenom hur många kylar, frysar, disk- och tvättmaskiner det finns i skolan. För dessa finns det standardvärden för energianvändningen.

TRANSPORTER

Räkna samman alla persontransporter till och från skolan. Man kan skilja på lärare och elever eller räkna klassvis.

Handledning i energikartläggning

I skriften *Energjin i skolan* från Energimyndigheten finns ett detaljerat stöd för hur man kan gå tillväga för att kartlägga el- och värmeanvändningen i skolan. Kartläggningen kan passa både i NO- och SO-ämnena – från årskurs 9 och uppåt. Materialet baseras på en undersökning av 129 skolor som Energimyndigheten inventerade 2006. Denna undersökning visade att landets skolor kan spara upp till två miljarder kronor per år på att bli mer energieffektiva. Beställ eller ladda ned skriften på www.energimyndigheten.se

”Det är bra matte i den här övningen”

– **LYFT IN** det som är riktigt i skolundervisningen. Man kan välja stoff i alla ämnen och stoppa in i klimat- och energiundervisningen, säger Lisen Vogt, högstadielärare på Mokalbyhöjdens skola i Mora.

Att inventera skolans energianvändning är förstås en gammal klassiker i sammanhanget. Lisen Vogt har genomfört denna övning på lite olika sätt.

– Vi bildade en grupp med elever från 8:e klass, vaktmästare, energirådgivare och representanter för bostadsbolaget, och så gick vi igenom hela skolbygganden. Det är ju bra matte i den här övningen.

PÅ MOKARBYHÖJDENS SKOLA får både elever och lärare diskutera och reflektera kring ”veckans energispärtips”, och ibland görs experiment som utgångspunkt för energidiskussioner.

– Vi har fått bra respons på det, elever gillar att resonera och förstå hur saker fungerar.

Lisen Vogt tycker att det finns ett bra läge nu att jobba ännu mer ämnesövergripande genom den nya läroplanen som nu trätt i kraft.

– Jag tror att den kan vara ett bra stöd. Vi måste plocka upp den här frågan i ett samhällsperspektiv.

SKOLANS ELANVÄNDNING

Källa: Energjin i skolan

Hur fungerar egentligen det här med lagrad energi? Bernth Norén illustrerar genom att elda upp en skiva knäckebröd.

Flaskraketen med vatten och luft.

X-Mobiles så kallade sköldpaddcykel går framåt med hävstångsenergi.

Ett rullande labb kommer lastat

Experimentlabbet i Kalmar lär ut fartfylld naturvetenskap för både elever och lärare. Vi följde med det rullande vetenskapscentret X-Mobile på besök till Fröviskolan i Högsby.

TEXT: Maria Lundmark FOTO: Karl Nilsson

Tjugotre...tjugofyra...tjugofem! Ett tiotal mellanstadiel elever räknar högt i takt med att temperaturen stiger i kartongen där Elin Strömberg, 10 år, packats ner i sällskap med en sladdförsedd termometer. Skärmen utanför lådan visar att värmen inuti ökar med flera grader på bara någon minut.
– En elev ger lika mycket energi som en 60-wattslampa, förklarar Bernth Norén för den upprymda tittarskaran innan han packar upp Elin igen.
Bernth Norén är verksamhetsledare på Experimentlabbet i Kalmar som i dag besöker Fröviskolan i

Högsby med sitt rullande vetenskapscenter X-mobile. Den färggranna laboriebussen X-Mobile stod färdig i juni i år och har sedan dess turnerat runt i Kalmar län både för att besöka mellanstadieskolor men också för att väcka intresse för energifrågor hos allmänheten vid offentliga evenemang.
– Det är så lätt att väcka nyfikenhet med natur- och teknikexperiment. Det finns ju logiska förklaringar bakom allt vi gör, så alla kan vara med och försöka lösa ett problem, säger Bernth Norén.
Under ett par timmar i dag ska skolans alla mellanstadiel elever få prova på allt från statisk elektricitet och flaskraketer till ballongbilsrally eller, precis som Elin, att bli nerstoppad i en kartong.

Alla experiment i X-Mobile-bussen är framtagna för att på ett fängslande och logiskt sätt skildra hur komplicerade naturvetenskapliga fenomen i vardagen fungerar. Hur mycket el olika prylar förbrukar illustreras fiffigt med hjälp av en motionscykel kopplad till en glödlampa, en fläkt och en radio. När eleverna trampar sakta börjar lampan lysa. För att få ström till både fläkten och radion krävs betydligt mer muskelstyrka, och för skolbarnen blir det snabbt en utmaning att lyckas få igång så många prylar som möjligt. Det samlade intrycket från barnen blev att det kan vara riktigt svettigt att ”göra” elektricitet.
MEN DET ÄR inte bara barnen som får sina energikunskaper fördjupade. Under dagen följer en lärare med varje elevgrupp runt de fem stationerna som Bernth Norén och hans kollegor förberett i klassrummen på skolan.
För Fröviskolan fungerar Experimentlabbet som ett startskott för ett energiprojekt som både eleverna och skolpersonalen kommer att

arbeta med resten av läsåret i flera olika skolämnen.
– Det är viktigt att vi lärare är med och får lite förkunskaper. Sen är det ju ett väldigt roligt sätt att börja på, det syns att barnen är väldigt engagerade, säger Helen Svensson, klassföreståndare på Fröviskolan, medan flaskraketer, drivna av vatten och luft, flyger omkring kors och tvärs över skolgården.
X-MOBILE ÄR BYGGD med stöd av Energimyndigheten, Regionförbundet och Länsstyrelsen i Kalmar län. När bussen lämnat skolan kommer Energikontor Sydost, som Experimentlabbet är en del av, att anordna ett uppföljningsmöte med både lärare och föräldrar för att planera hur den fortsatta energiuundervisningen ska se ut i skolan och vad föräldrarna kan göra för att hjälpa till hemma.
Inställningen på Energikontor Sydost är att lärarnas och föräldrarnas delaktighet är minst lika viktig som barnens. Förutom utflykterna till skolgårdar runt om i länet arbetar Experimentlabbet också med projektet att fortbilda alla lärare från förskola till årskurs 6 för att uppdatera

Mobilt vetenskapscenter
Det mobila vetenskapscentret X-Mobile är en buss lastad med lärorika prova-på-experiment. X-Mobile drivs av Experimentlabbet i Kalmar och är byggd med stöd av Energimyndigheten, Regionförbundet och Länsstyrelsen i Kalmar län.
Experimentlabbet använder X-Mobile i undervisning av No/T-ämnen för mellanstadiel elever, för fortbildning av lärare och för evenemang riktade till allmänheten.

Den statiska elektriciteten i luften syns inte förrän den får ett lysrör att tändas.

Elever testar att göra el.

Ballongbil under uppbyggnad.

” Det är så lätt att väcka nyfikenhet med teknikexperiment. Det finns ju logiska förklaringar bakom allt vi gör.

//BERNTH NORÉN, EXPERIMENTLABBET I KALMAR

kunskaperna och öka kvaliteten på undervisningen inom naturvetenskap och teknik.

– Vi har sett att det finns ett minst sagt stort behov av fortbildning av lärarna. Men är man med och provar på de här aktiviteterna när vi kommer till skolan kan man som pedagog återkoppla experimenten till undervisningen i klassrummet, säger Kerstin Eriksson, projektledare på Energikontor Sydost.

När X-Mobile rullar ut från skolgården vet barnen betydligt mer om livsmedelsproduktion, elektricitet och förflyttningsenergi än de visste tidigare samma dag, trots att de mest har lekt hela dagen, och alla har fastnat för olika experiment.

– Sköldpaddscykeln var roligast, fast jag skulle nog inte orka åka ända till skolan med den, säger fjärdeklassaren Emmelina Fransson, 10 år. ●

Tre experiment i X-Mobile

SKÖLDPADDSCYKELN

En sittcykel som drivs med armarna istället för benen.

FLASKRAKETER

PET-flaskor som skjuts iväg högt upp i luften med hjälp av en cykelpump.

BALLONGBILAR

Varje elev får bygga och tävla med sin egen luftdrivna bil.

VÄND ORO TILL HOPP

Vart tredje barn i tolvårsåldern känner stor oro över klimatet. Men det går att vända denna oro till hopp.

FRAM TILL 70-TALET oroade sig barnen för krig och atombomber, på 80-talet kom säldöden – och idag väcker klimatkatastrofer stor oro.

Maria Ojala, filosofie doktor i psykologi vid Örebro universitet, bestämde sig för att titta närmare på vad klimatoron egentligen står för.

– Det som gör det här så speciellt är att det är så existentiellt eftersom det handlar om oro för att hela jorden ska gå under. Det är också ett väldigt skuldbeläggande problem eftersom man pratar om att det är våra egna handlingar som orsakar klimatkrisen, förklarar Maria Ojala.

I MARIA OJALAS studie – som återges i rapporten ”Barns känslor och tankar om klimatproblematiken” – har 293 barn i tolvårsåldern besvarat ett antal enkätfrågor om hur de förhåller sig till klimatfrågan. Det är inte kunskaperna om klimatets tillstånd i sig som bekymrar barnen. Det är när barnens uppfattning om klimatfrågan präglas av pessimism och hopplöshet inför framtiden som oron blir negativ.

Fler än hälften av barnen känner hopp inför framtiden och förlitar sig på att modern teknik

och forskning kommer att lösa klimatfrågan. Men nästan lika många tycker att de vuxna inte tar ett tillräckligt stort ansvar och att de själva har alldeles för lite kunskaper om hur klimatproblematik och energiförbrukning i samhället hänger ihop.

– Det är ett första varningstecken på att man börjar känna att man själv inte kan påverka någonting. Som lärare måste man då försöka motverka tendensen till ett svartvitt tänkande, säger Maria Ojala.

ATT BARNEN TAPPAT hoppet om de vuxna liknar hon vid hur många vuxna tappar hoppet för politiker och stora företag. Hon menar också att det här tankesättet bara eskalerar ju äldre barnen blir.

– Det blir svårare för lärarna när eleverna blir lite äldre. Då förstår eleverna att forskningen om klimatet både är komplex och motstridig. Då gäller det för läraren att fånga upp känslan av att inte kunna påverka och använda oron som drivkraft för att påverka eller för engagemang.

Maria Lundmark

4

tips från Maria Ojala hur du hanterar elevernas oro

1. Pojkar är mer benägna att förneka allvaret i klimatfrågan. Locka in dem genom deras tilltro till forskning och teknikutveckling.
2. Ta in vuxna förebilder som själva på något sätt arbetar med klimatfrågan
3. Hymla inte med att det finns ett problem, ge rikligt med kunskap istället.
4. Uppmuntra glädjen i att hjälpa till – lär inte ut att klimatkunskaper är jobbigt och förknippat med plikt.

Studien ”Barns känslor och tankar om klimatproblematiken” går att ladda ner på www.energimyndigheten.se

”Naturvetenskap handlar inte om att lära sig fakta, utan om att undersöka fakta. Att ställa frågor, diskutera och utvärdera.”

NO-undervisningen måste fånga upp de stora samhälls- och miljöfrågorna. Det menar forskaren Anders Jidesjö som har deltagit i arbetet med den nya kursplanen i grundskolan.

”LYSSNA MER PÅ ELEVERNA”

HUR KAN DEN naturvetenskapliga undervisningen bli en utforskande arena som bjuder in elever till att diskutera, reflektera och förstå viktiga sammanhang?

Det är en hjärtefråga för Anders Jidesjö, forskare inom naturvetenskaplig didaktik vid Linköpings universitet och i grunden lärare i naturvetenskap.

– Naturvetenskap handlar inte om att lära sig fakta, utan om att undersöka fakta. Att ställa frågor, diskutera och utvärdera, säger Anders Jidesjö.

Han är en av Sveriges representanter inom det internationella projektet Relevance of Science Education, Rose.

– Svenska elever anses halka efter i jämförelse med andra länder. Men uppfattningen baseras på OECD:s och IEA:s system som enbart mäter prestationer på det kognitiva området, utan att säga något om elevers upplevelser, värderingar, känslor och åsikter, förklarar Anders Jidesjö.

Inom ramen för Rose har grundskoleelever runt om i världen intervjuats.

– Sverigestudien bekräftade de internationella resultaten. Elever är egentligen inte negativt inställda till naturvetenskap. Utanför skolan ser de ämnets relevans, men i klassrummet har de svårt att relatera till innehållet.

PÅ GRUND AV vår historia har NO-ämnena ingen allmänbildande funktion i Sverige, menar Anders Jidesjö.

– Attityder till naturvetenskap och teknik är starkt kopplade till samhällsutvecklingen. Ju mer moderniserad nation, desto negativare attityd. Ungdomar uppfattar helt enkelt inte att det finns samhällsrelevans i ämnena.

I takt med Sveriges modernisering har attityden till naturvetenskap byggts in i våra medvetanden.

– Efter krigen var naturvetenskap och teknik viktigt för bygget av hus, bilar, båtar etc., och för detta rekryterades en elit. Medan de flesta läste folkskola gick en liten elit

vidare till gymnasieutbildning och universitetsstudier. Ingenjörskunskap blev något annat än allmänbildning, säger Anders Jidesjö.

Mot denna bakgrund gick startskottet för den svenska grundskolan på 1980-talet. Naturvetenskapen kom att stå för slutgiltiga sanningar som skulle föras vidare – med en utbredd uppfattning att elever som inte ifrågasätter är goda elever.

Historien avspeglas även i attityderna till energi- och miljöfrågorna. Under 1970-talet la oljeberoendet grunden för uppfattningen att energiresurser är något vi inte kan kontrollera. På 1980-talet kom miljöbegreppet och vi insåg att det vi släpper ut påverkar naturen. På 1990-talet kom hälsa och livsstil alltmer i centrum.

– Men naturvetenskap handlar inte om energi, miljö eller livsstil – allt hänger ihop. Och för att nå förändring i det ena måste vi förändra det andra, säger Anders Jidesjö.

Helhetsperspektivet är centralt i grundskolans nya kursplan för NO-ämnena, biologi, kemi och fysik.

– Att NO-undervisningen fångar upp de stora samhälls- och miljöfrågorna är avgörande för att eleverna ska förstå innehållets mening. Nu finns ett krav på att undervisningen ska spegla samhällslivet.

NO-ÄMNA FÖRS NER i åldrarna och blir obligatoriska redan på lågstadiet och mellanstadiet. Att tolka information blir ett viktigt inslag i undervisningen. Med lärarens hjälp ska eleverna undersöka sig fram till kunskaper och åsikter.

Den nya kursplanen ger minimikrav för vad som ska undervisas, resten får lärarna prioritera. Lärarkåren står nu inför en enorm utmaning.

Det ska bli mycket spännande att se vad som händer, avslutar Anders Jidesjö. ●

Sofia Eriksson

4 pedagogiska tips från Anders Jidesjö

I LÅGSTADIET

Börja försiktigt, gör sorteringsövningar, titta på årstiderna, kom försiktigt in på begrepp som exempelvis värme och temperatur.

I MELLANSTADIET

Fortsätt med hur energi flödar genom miljö och samhälle för att ge förståelse för solen som energikälla, och hur människan genom detta kan skapa nytta och värde.

I HÖGSTADIET

Gör en fördjupning i hur vi lever i och av naturen.

LYSSNA MER OCH PRATA MINDRE

Ha inte bråttom med att lära ut fakta och begrepp. Ta det försiktigt, ställ frågor, undersök och utforska.

Din guide till energivärlden

HUR FUNGERAR SVERIGES energisystem? Hur mycket koldioxid tar träden upp? Och hur ser framtidens bränslen ut?

Boken "Energin – möjligheter och dilemman" tar greppet både om de grundläggande energifrågorna och de stora globala frågeställningarna på ett enkelt och pedagogiskt sätt. Boken vänder sig till lärare, beslutsfattare, journalister och en intresserad allmänhet. Varje kapitel inleds med några frågeställningar som passar bra att diskutera i klassen.

www.iva.se/energiboken

4 TIPS I LJUSDJUNGEN

UTFASNINGEN av glödlampor fortsätter. Efter 100- och 75-wattaren har nu även 60-wattglödlamporna försvunnit från våra butikshyllor sedan den 1 september 2011.

Men vad ska man tänka när man köper nya lampor? Vi bad Energi-myndighetens expert Peter Bennich om några tips i ljusdjungeln:

- 1** *Var aktiv som konsument* – gå gärna till en fackhandel och be att få testa lamporna.
- 2** Med de nya alternativ som finns kan vi *variera belysningen*. Välj lampa efter var du ska ha den någonstans.
- 3** *Spara kvittot* – lampor är inte längre en slit- och släng-produkt.
- 4** *Jämför förpackningarna* – alla lampförpackningar är nu märkta med information om ljusflöde, livslängd med mera.

Eleverna tävlar i hållbarhetskunskap

PÅ GYMNASIECAMPUSET SKOLSTADEN i Helsingborg studerar eleverna hållbarhet som ett tvärpedagogiskt inslag – oavsett vilket program de läser. Projektet Hållbara Skolstaden startade 2010 och involverar sammanlagt drygt 3 000 personer, både elever och personal.

– Det här projektet är inte riktat mot något enskilt program. Hållbarhetsfrågorna ska genomsyra hela undervisningen, säger Hans Dahlqvist, rektor på Skolstaden.

UTÖVER ATT STUDERA hållbarhet som skolämne innehåller det tre år långa projektet också ett visst mått av tävlingskaraktär. På schemat ingår att tackla en uppsjö av utmaningar i energieffektivisering. Varje intjänat poäng förs över till ett så kallat hållbarhetskonto som följer med varje klass genom hela gymnasietiden. Den klass som leder när det är dags att ta studenten får ett extra fint pris. Projektet leds av Sustainable Innovations, SUST, och har fått stöd från Energi-myndigheten med 9,9 miljoner kronor.

GÖR SMARTA SOLPRYLAR

Det går att göra mycket med solenergi – till exempel en bil, en speldosa, eller en ugn. På webbsajten Klimat-X finns en rad roliga och konkreta klimatexperiment, som passar bra i klassrummet.

www.klimat-x.se

9 400

Så många liter koldioxid tar ett stort träd hand om under en solig dag – och lika mycket syre skapas.

SKOLAN SOM TILLVERKAR SIN EGEN ENERGI

I ENTRÉN TILL Vargbroskolan i värmländska Solfors finns en display som visar solcellseffekten samt elproduktionen. Solelen ger cirka 10 procent av skolans energibehov.

Den egenproducerade elen – som kommer från 130 kvadratmeter solceller på taket och en liten vindgenerator – står för cirka 10 procent av skolans energibehov. Bakom fasaden finns även en rad finesser som förklarar den låga energiförbrukningen på 50–60 kWh/m² och år.

I skolan finns även ett så kallat grönt rum, ett labb där eleverna kan utföra studier på en solfångaranläggning och en vindgenerator

– Det är ett bra sätt för eleverna att få upp ögonen för energifrågor, säger Birgitta Haglund, informatör på Storfors kommun.

På Vargbroskolans tak finns 130 kvadratmeter solceller.

Pedagogen Jenny Lakmaker värmer upp eleverna i klass 4 A på Skivedsskolan i Forshaga inför dagens dramaövning.

Drama gör energifrågor roligare

Utgå från elevernas egen vardag och gör undervisningen mer lustfylld. Det är tanken bakom Energiutmaningen – projektet som nu sprider sig i Värmlands och Dalarnas skolor.

I klass 4A på Skivedsskolan i Forshaga inleddes höstterminen med ett intensivt dramaspel.

TEXT: Johan Wickström FOTO: Lars Hedelin

I Affären Superlyx diskuterar bland andra Emelie Hedström (t v) och Alexandra Eklund (i mitten) hur de ska klara sin tillverkning av korv när strömmen försvunnit.

På Skivedsskolan går 230 elever från årskurs 0 till 6.

Ida Thorén och Cecilia Rudqvist visar sina idéer.

När strömmen går gäller det att komma på kreativa energilösningar.

Energiutmaningen

Energiutmaningen är ett projekt som erbjuder elever och lärare i årskurs F-6 att jobba med energi- och miljöfrågor på ett praktiskt och lustfyllt sätt. I Energiutmaningen kombineras teori, problemlösning, experiment, värderingsövningar och drama.

Projektet startade 2009 och drivs i Värmland, Dalarna och ett par kommuner i Norge. Totalt har drygt 1 000 elever deltagit i projektet, som finansieras av bland annat Energimyndigheten.

www.energiutmaningen.nu

Tre barn ligger på golvet med var sin färgkrita och diskuterar. Tioåriga Cecilia Rudqvist ritade en ballong, medan Ida Thorén och Lucas Wessman kommenterar teckningen som tar form.

– Det här är en värmeballong – och här har vi ellådor som laddas av solen. Och i huset har vi lagt eldflugor i burkar i stället för lampor, säger Cecilia Rudqvist.

Det är dramaövning i klass 4A i Skivedsskolan i Forshaga – och nu har det blivit skarpt läge. I den lilla byn som eleverna ska gestalta har det blivit strömavbrott, och nu gäller det att hitta alternativa lösningar.

Kreativiteten är hög i klassrummet när drama-pedagogen Jenny Lakmaker går runt och stämmer av läget i de olika grupperna.

Övningen i Skivedsskolan är uppstarten för tredje säsongen av Energiutmaningen i Värmland. Det var hösten 2009 som denna nya pedagogiska undervisningsform drog igång i fyra kommuner i Värmland och ett par kommuner i Norge. Tanken var att göra undervisningen upplevelserelaterad och utgå mer från elevernas vardag, och samtidigt ge lärarna ett praktiskt verktyg i undervisningen som ju ofta kan vara väldigt komplex.

Dagens dramaövning är startskottet för Energi-

utmaningen i klass 4A. Därefter får läraren Marie Johansson en pärm med konkret handledning och tips samt experiment- och verktyglådor som hon kan jobba vidare med under resten av året.

Marie Johansson har själv fått testa på dramaövningen några veckor innan Jenny Lakmaker och Ulrika Thorén, initiativtagare till Energiutmaningen, kommer på besök denna septembertisdag.

– Det var kul med dramaövningen, det är bra att göra övningar som man sedan gör med eleverna, säger Marie Johansson medan eleverna tar plats i ringen för dagens första övning på morgonen.

INNAN ÖVNINGEN drar igång på allvar går Jenny Lakmaker igenom förutsättningarna för eleverna: ingen ska bli avbruten och ifrågasatt, alla ska bli lyssnade på och alla ska kunna ha sin egen åsikt. Sedan kör hon igång med olika lekar med anspelning på elprylar, till exempel att eleverna ska säga att de är en lampa och sedan illustrera detta med kroppen.

Det här är uppvärmningen inför dagens huvudövning:

– Nu ska ni vara med och skapa en by, säger Jenny.

– Vad ska den heta tycker ni? Och vad finns i byn? Efter diverse dividerande blir namnet fastslaget: Skolbyn. Jenny delar upp klassen i fem grupper: två fabriker, en affär, en familj och en restaurang.

Grupperna får i uppgift att hitta på namn och presentera vad de gör.

– Vi är kända för vår speciella falukorv. Och så har vi en frisör i affären, säger Alexandra Eklund i affären Superlyx.

– Vi tillverkar och bygger mobiler, alla märken, säger Isac Larsson i Larssons mobilfabrik.

– Och vi har en väldigt god och kryddig lasagne, säger Ida Thorén i Restaurang 7.

DÄREFTER ÄR DET klart för nästa steg i handlingen: det är höst och byn drabbas av ett stort strömavbrott. Man letar i flera veckor efter orsaken utan att hitta nåt. Byborna är upprörda.

Jenny Lakmaker drar på sig en vit långskjorta, ett par glasögon och tar fram en liten mikrofon. Hon spelar tv-journalist och ska i direktsändning intervjua alla grupper – och se hur de har påverkats.

Strömavbrottet har förstärkt fått konsekvenser: maskinerna stannar, korven ruttnar och lönerna kan inte betalas ut i fabriker.

– Nu får ni ta saken i egna händer. Ni ska hitta på egna lösningar, använd fantasin, säger Jenny och delar ut papper och kriterier till alla grupper.

Under tiden kommer rektorn Monica Evermark in och kollar hur undervisningen går. Hon berättar att Skivedsskolan jobbar målmedvetet och långsiktigt med värderingsfrågor, där Energiutmaningen →

Så gör du energiundervisningen mer lustfylld

- 1 Ta er tid att låta eleverna själva upptäcka hur saker fungerar. Ge inte färdiga lösningar.
- 2 Stimulera alla sinnen genom att arbeta ämnesövergripande så att det finns delar som passar alla elever.
- 3 Lär eleverna att våga misslyckas och istället se det som ett sätt att lära sig.
- 4 Nöj er inte med att experimenten fungerade. Diskutera alltid kring de övningar ni gjort varför det blev som det blev. Hur skulle man kunnat göra det annorlunda?
- 5 Utgå alltid ifrån barnens vardag så att de kan göra samma experiment hemma eller se vad de använder för energi under en vanlig skoldag.

” Det gäller att peka på vad som görs och vad vi kan göra. Vi kan vara med och påverka, och barnen har mycket kloka idéer.

// MARIE JOHANSSON, LÄRARE SKIVEDSSKOLAN

Marie Johansson, lärare Skivedsskolan.

passar väl in. Under hösten har skolan satt upp ett antal miljömål, till exempel att minska mängden matavfall och källsortera. Och samtliga klasser i skolan, 230 elever, ska genomgå Energiutmaningen.

– Energiutmaningen är så bra därför att flera sinnen är inblandade. Det är inte bara teoretiskt. Man får med mycket av läroplanen i teknik och vi kan jobba ämnesintegrerat, säger Monica Evermark.

LÄRAREN MARIE JOHANSSON – som ibland får hoppa in och lugna ner de mest överenergiska eleverna under dagen – konstaterar att miljöfrågorna blivit alltmer centrala i undervisningen under de senaste åren.

– Och det är ju väldigt bra, men man får samtidigt inte låta som en domedagsprofet. Det gäller att peka på vad som görs och vad vi kan göra. Vi kan vara med och påverka, och barnen har mycket kloka idéer.

Och nu – på klassrumsgolvet – har de chansen att lyfta fram sina bästa idéer. I Larsson mobilfabrik pågår diskussionerna för fullt.

– Vi kan utnyttja blixten, säger en deltagare.

– Eller kanske åka till USA och sno några kablar därifrån, säger en annan.

Jenny dressar om igen och klär ut sig till en uppfinnare som frågar ut grupperna om deras lös-

ningar – ”jag kanske lånar dem om de är bra”.

Och där någonstans – efter drygt två och en halv timme – börjar koncentrationen avta en del bland eleverna i klass 4A. Dags för avrundning.

– Jag har ett brev till er. Det är ett uppdrag att gå med i Energiutmaningen. Nu får ni komma och skriva på om ni vill anta utmaningen. Det kommer att bli en hel del mindre utmaningar under hösten och våren, säger Jenny Lakmaker.

EFTER DETTA avrundas allt med en samling i ringen igen. Alla får en minut att fundera på vad de känner nu – ”säg en mening, vad som helst vad ni kommer att tänka på”.

– Jättekul med något nytt, säger en elev, men nu är jag faktiskt hungrig.

Och denna mening verkar sammanfatta elevernas känslor ganska väl. Eleverna skyndar vidare till matsalen, medan Marie Johansson samlar in dagens arbetsskörd.

Jenny Lakmaker och Ulrika Thorén plockar ihop efter passet – och gör sig beredda på eftermiddagens övning med andraklassarna en bit bort i korridoren.

– Det här gick ju riktigt bra, konstaterar Jenny Lakmaker. ●

”Mellanstadielärare behövde stöd”

NÄR ENERGI- OCH klimatrådgivaren Ulrika Thorén var ute och pratade i skolklasser upptäckte hon att man skulle kunna göra undervisningen mer relaterad till barnens vardag.

– Det var mycket att gå ner i pannrummet och läsa av kilowattmätare. Jag ville ha mer värderingar och upplevelser, nåt som man kan spinna vidare på. Samtidigt upptäckte jag att framför allt många mellanstadielärare hade stora behov av stöttning. Det blev ofta ett stort glapp till högstadiet, säger Ulrika Thorén.

Hon sökte och fick pengar till en förstudie, bland annat från Energimyndigheten. Och hösten 2009 kunde hon sätta

igång ett pilotprojekt, tillsammans med dramapedagogen Jenny Lakmaker och pedagogen Anna Uller.

Tanken bakom Energiutmaningen är att varva teori, problemlösning, experiment, värderingsövningar och dramapedagogik i en mer lustfylld undervisningsform.

I FÖRSTA OMGÅNGEN ingick fyra skolor i Värmland och fem i Norge. Och nu – två år senare – har ett tusental elever gått igenom Energiutmaningen och projektet har spritt sig vidare till Dalarna.

– Det är många värderingsövningar. Allt är inte färdigt – eleverna ska kunna ta ställning. Det är också ett material som passar

Ulrika Thorén,
energi- och klimatrådgivare.

både till tjejer och killar. Det ska vara lätt att uttrycka sig praktiskt, säger Ulrika Thorén.

Under 2010 gjordes en uppföljning på Karlstad universitet där forskaren Susanne Walan intervjuat 89 elever och 15 lärare. I sina slutsatser slår hon fast att ”måluppfyllelsen varit mycket god”, att både elever och lärare varit väldigt positiva och att projektet bör spridas på nationell nivå.

Skapar gröna lösningar i dataspelet

FÖRST DESIGNAR ELEVERNA staden i Sim City, sedan bygger de en modell av staden.

Att omsätta kunskap i praktiken – det är tanken bakom den årliga tävlingen Future City där skolelever i årskurserna 6–9 själva bygger ihop sina hållbara framtidsstäder med utgångspunkt i dataspelet Sim City.

– Det som är bra är att eleverna ser hur de olika delarna i ett samhälle påverkar varandra och att de tar in ny kunskap under arbetets gång, säger Ann-Charlotte Geissler, projektledare på Future City.

I ETT FÖRSTA steg designar eleverna sin hållbara framtidsstad i Sim City. I spelet påverkas invånarnas medellivslängd, utbildningsnivå och arbetslöshet av hur

eleverna byggt ihop staden. Även föroreningar, trafiksituation och brottslighet går att påverka.

När eleverna är nöjda med sin skiss är det dags att bygga en modell av staden, eller en utvald del av den. Modellen bedöms tillsammans med två uppsatser, bland annat en presentation av staden.

Under finalen håller eleverna en muntlig presentation av sin stad där de också får svara på frågor från juryn, där det gäller att vara påläst.

– Det är ju en sak att spela spelet, men utmaningen för läraren är att knyta an kunskaperna. När man börjar spela har man kanske bara råd med kolkraftverk till sin stad, då kan läraren diskutera med eleverna vad det innebär för staden och miljön.

I FINALEN BEDÖMS eleverna efter sin förmåga att lösa problem, lagarbete, skriftlig och muntlig kommunikation samt kreativitet. Det sistnämnda rådde det ingen brist på när tävlingen anordnades i april 2011 (då Viktor Rydbergs samskola från Stockholm vann).

– Jag såg en modell i en av regionfinalerna där eleverna hade tänkt att i framtiden är jorden helt förorenad. Det hade de löst genom att bygga en stad som kunde lyfta ovanför marken, säger Ann-Charlotte Geissler.

Maria Lundmark

På futurecity.nu finns mer information om nästa omgång av tävlingen.

SÅ ANVÄNDER VI ENERGIN

ENERGI ÄR EN helt nödvändig del i vårt samhälle. Vi använder den för att driva apparater, för att förse oss med värme och driva våra fordon.

Energianvändningen brukar delas in i tre kategorier: industri, bostäder/service och transporter. En förutsättning för att klara våra behov i dessa sektorer är ett väl fungerande energisystem. Systemet omfattar **1 energikällor**, **2 omvandling**, **3 distribution** och **4 användning**.

All energianvändning tar sin början i tillförselledet: här finns energikällor i form av vind, sol, vatten, uran, råolja, gas och biomassa. En stor del av detta – uran och olja till exempel – är importerad energi, medan vattenkraft och skogsbränslen finns att hämta i Sverige.

I nästa steg omvandlas råenergin till antingen **el**, **bränsle** eller **fjärrvärme**. Omvandlingen sker i olika typer av anläggningar: till exempel kraftverk (som kärnkraftverk och

vattenkraftverk), värmeverk eller raffinaderier. Därefter distribueras de olika energibärarna till användarna via el-, fjärrvärme- och gasledningar eller transporter. De olika delarna i energisystemet hänger ihop på ett komplext sätt och kräver tydliga, fungerande regelverk. Sveriges energisystem är också sammanlänkat med andra länders energisystem, till exempel genom import och export av el och bränslen.

616 TWh

ENERGIFÖRLUSTER: Den totala tillförseln av energi är 616 TWh (2010). Men en tredjedel av denna energi, 205 TWh, försvinner i omvandlings- och distributionsledet. Den största delen av detta är de värmeförluster som sker i kärnkraftverken.

ANVÄNDNING: När energiförlusterna är borträknade återstår 411 TWh, som används i tre sektorer industri, bostäder/service och transporter.

411 TWh

KOMBINERAR ENERGI OCH DEMOKRATI

VAD GÅR ALL ELEKTRICITET åt till hemma en vanlig dag? En vecka som energidetektiv är bara ett av alla uppdrag som ingår i hållbarhetsprojektet Futurize i Norrbotten.

Östra skolan i Jokkmokk är först ut som deltagare i det ämnesöverskridande projektet Futurize som ska öka elevernas kunskaper i olika energifrågor. Men projektet ska också ge dem demokratiska verktyg för att själva kunna vara delaktiga och påverka kommunernas klimat-, energi och hållbarhetsarbete.

– Tanken är att skolor från hela länet och hela norra Sverige ska vara med i aktiviteterna i framtiden, säger Wolfgang Mehl, projektledare på Nenet – Norrbottens energikontor – som arrangerar Futurize tillsammans med Teknikens hus, Kommunförbundet Norrbotten och Lapplands kommunalförbund.

UNDER PROJEKTETS GÅNG ska både lärare och elever beta av ett brett studieprogram som spänner över en rad skolämnen, såsom NO, teknik, SO och matte.

– Det här är inget vi gör för sig, utan projektet ska integreras i den vanliga undervisningen. Eleverna ska till exempel fördjupa sig i vattenfrågor, ta reda på var vatten finns och vad det kostar att använda, säger Samuel Wikström, NO- och mattelärare på Östra Skolan.

Eleverna på skolan kommer bland annat att göra en tidning om hållbarhet, tävla mot sina lärare i energianvändning, vara vattendetektiver i sina hem och skriva framtidsavtal. Det innebär att skoleleverna tecknar avtal med en lokal beslutsfattare som förbinder sig att fullfölja en del av de förslag som ungdomarna arbetar fram.

– Jag tror att det blir en positiv erfarenhet för eleverna att få vara delaktiga i sin framtid på det här sättet, säger Samuel Wikström.

Maria Lundmark

FUTURIZE

Futurize pågår i 2,5 år och finansieras huvudsakligen av Energimyndigheten.

Förutom skolelever i årskurs 6–9 deltar även lärare, skolledare, tjänstemän inom kommunal förvaltning och berörda politiker i projektet.

Målen med Futurize är att hjälpa skolor i deras arbete med frågor om hållbarhet, klimat och energi, samt att ta fram nödvändig kunskap och metodik för att engagera unga människor i dialog med kommunpolitiken.

