NACKA KOMMUN

199-05-17

Uppdragskontoret

Merete Gibson

7

Förskoleklasserna vid några skolor i Nacka april – maj 1999

- en utvärdering

Sammanfattning och slutsatser

Besöken i klassen har varit mycket givande och har gett inblickar i en verksamhet som be​finner sig en skapande process där man strävar efter att finna den nya mötesplatsen, det nya som vare sig är skola eller förskola utan något alldeles eget. De klasser som lyckas åstadkomma detta har gjort det på olika vägar. Genomgående är det perso​na​lens professionalitet som får betraktas som den faktor som i störst utsträckning bidrar till att verksamhetens framgång. Förskollärarna och lärarna som arbetar i dessa klasser ut​strålar och förmedlar med få undantag en arbetsglädje och har en kompetens som inne​bär att barnens lust att lära tillvaratas och utvecklas, att deras intresse och erfa​ren​heter fångas upp och vidgas.

I de fall lärare finns med i förskoleklasserna tillför de en betoning på inlärningen, ger ytterligare stadga och struktur åt den, detta oavsett om de arbetar i klassen eller om de nä​ra och regelbundet samverkar med klassen. Den fortsatta skolgången och vad det som händer här och nu skall leda till i framtiden ges för lärare, föräldrar och barnen en större skärpa och realitet!

Ledningen måste verka för att öppna upp den övriga skolan så att förskoleklassernas lä​rare ges möjligheter att mötas och att möta den övriga skolan så att de goda start bar​nen ges i förskoleklasserna verkligen används som en grund att bygga vidare på i den fortsatta skolgången.

För att verksamheten skall kunna integreras och de olika personalkategorierna sam​ver​ka optimalt måste goda förutsättningar ges för gemensamma planeringsmöjligheter och stu​diedagar, alla lärare måste ses som likvärdiga inom skolan och göras delaktiga. I inget fall framhåller man brist på resurser – ex vis i form av lokaler, om man som re​sur​ser inte räknar förutsättningar i form av planeringstid, studiedagar, fortbildning mm ge​nom att göra tydligt att alla skolans elever och lärare och övrig personal ingår i ett större, sammanhållet sammanhang som styrs av arbetsplanen.

Sambandet mellan arbetsplan och arbetsformer kan göras tydligare; uppföljning och utvärdering av verksamheten bör genomföras i större utsträckning än vad som sker i dag. Rektorernas engagemang i verksamheten är positivt men räcker inte alltid, också denna verksamhet skall självklart ha tillgång till en aktiv styrning av verksamheten!

Bakgrund

I förskoleklasserna skall man, liksom i skolan i övrigt bedriva en verksamhet som för​be​reder barnen för framtida studier och arbete. Förskoleklasserna ger unika för​ut​sätt​ningar för att utveckla kreativitet och förändringsberedskap; att stimulera utveckling och lärande med en gemensam pedagogik som skall utgöra grund för den fortsatta skolgången.

Verksamheten skall betraktas som utbildning och omfattas därför av de generella be​stäm​melserna i skollagen. Den skall vara nära integrerad med skolverksamheten. Inom för​skoleklasserna förutsätts ett arbete i arbetslag, där vars och ens professionella kom​pe​tens tas tillvara och där man har en gemensam planering. I arbetslaget kan för​skollärare, lärare och fritidspedagoger ingå.

Att anordna förskoleklasser är obligatoriskt för kommunen men att skriva in barnet i för​skoleklassen är frivilligt för föräldrarna. Förskoleklass erbjuds samtliga barn i kommunen från höstterminen det år barnet fyller sex år.

Förskoleklasserna infördes i Nacka läsåret 1998/1999.

Uppdraget och dess genomförande

Som ett led i BUN:s ansvar för utformning, uppföljning och utvärdering har jag av Nämndkontoret, Nacka kommun, fått i uppdrag att genomföra en utvärdering av ett an​tal förskoleklasser i Nacka kommun. De faktorer som undersökts, är de som av min upp​dragsgivare bedömts vara särskilt väsentliga för framgång inom verksamheten:

· Målen för verksamheten

· Ledningens styrning

· Integrationen av de olika kulturerna förskola – skola

· Samverkan mellan de olika personalkategorierna

· Lokalernas belägenhet och användning

Följande skolor hade valts ut för undersökningen:

· Järla skola

· Saltängens skola

· Duvnäs skola

· Boo Gårds skola

· Nybackaskolan

· Stensö skola

· Solsidans skola

· Lännboskolan

Utvärderingen har innefattat följande faser:

1. Studier av bakgrundsfakta som arbetsplan, skolans mål för förskoleklasserna, led​ningens styrning av förskoleklassernas verksamhet, redogörelse för vilka per​so​nal​kategorier som ingår i arbetslagen; hur dessa samverkar och hur ansvaret för​delas dem emellan. Dessa uppgifter har tillhandahållits av rektor.

2. För att kunna granska faktorerna ”integrationen mellan de olika kulturerna för​skola - skola” och ”samverkan mellan de olika personalkategorierna ” har jag fö​re​tagit besök vid varje skola, besök som också gett mig möjlighet att få en upp​skatt​ning om lokalerna belägenhet och användning. Jag har besökt en klass vid var​je skola och observerat verksamheten under ett förmiddagspass. I de fall det funnits mer än en klass vid skolan, har jag i samråd med rektor valt ut den klass som i störst utsträckning haft möjlighet att fungera enligt de tänkta förut​sätt​ningarna, de klasser som här valts bort har haft problem med kontinuitet beträf​fan​de personalen.

3. Skolbesöken har också innefattat en intervju med arbetslaget för att få den aktuella personalens syn på förutsättningarna för att bedriva en bra verksamhet.

4. Vidare har varje rektor skriftligt rapporterat hur man styr förskoleklasserna inom skolan.

Målen för verksamheten

Förskoleklasserna är en ny verksamhet, att få till stånd en fungerande verksamhet är en process. Målen betraktas därför i stor utsträckning som något att sträva mot.

Vid ungefär hälften av skolorna utgör skolans arbetsplan också förskoleklassernas ar​betsplan. Vid övriga skolor finns särskilda mål och arbetsplan för förskoleklasserna. Vid några skolor har man systematiskt utgått från de behov barnen har och utformar ar​betsplanen efter detta.

Vare sig man arbetar efter en generell eller en för förskoleklasserna specifik arbetsplan finns det vid de flesta skolorna ett tydligt samband mellan planen och den verksamhet som bedrivs vad gäller innehåll och arbetsformer, samverkan och möjlighet till sam​ar​bete inom skolan samt föräldrarnas möjlighet till inflytande och påverkan.

Inför skolstarten förenas elevernas grundläggande intresse och motivation för att ut​veck​las och lära sig med föräldrarnas angelägenhet om barnen skall ses som de indi​vi​der de är och att det på alla sätt skall gå bra för dem. Denna ”intresseförening” till​va​ra​tas i stor utsträckning vid de förskoleklasser där man aktivt använt intresset, moti​va​tionen och förväntningarna som grund för arbetsplaner och på så sätt skapat en bro till föräldrarna.

I de fall där man mycket konsekvent beskriver vad man gör och varför med utgångspunkt från barnens behov ser man det största genomslaget då det gäller en framåtsyftande, sammanhållen verksamhet vars innehåll och mål kan konkretiseras, mo​tiveras och kommuniceras.

I planerna poängteras vad förskolepedagogiken kan tillföra skolan på ett sätt som syftar mot barnens framtida skolgång. Däremot saknas i flera fall koppling till upp​följning och utvärdering av verksamheten.

Ledningens styrning

Några citat ur intervjuerna med personalen:

 ”Detta är första året, en process att finna ut vad som verkligen fungerar.”

” Skolans arbetsplan? Nej – egen kunskap och erfarenhet!”

”Ganska isolerade från ledningen, men det är duktiga och erfarna människor som ar​betar. ”

”Lyssnar, men agerar ej!”

Dessa citat illustrerar en tendens att uppleva sig som isolerade från ledningen och ibland också den övriga skolan – den personal som arbetar här är så erfaren och kun​nig och så upptagen med att utforma den nya skolformen med allt vad det innebär att man klarar sig själv i en utsträckning som förvånar.

Vid de flesta skolor upplever man dock ett stort stöd och engagemang från ledningen – vid ett par skolor har biträdande rektor haft en aktiv stödfunktion, något som upp​levts positivt. Organisatoriskt deltar personalen vid förskoleklasserna oftast i de möten som anordnas av ledningen, i den mån man håller medarbetarsamtal hålls dessa också med personalen vid förskoleklasserna. Samverkan planeras och genomförs i olika ut​sträckning och med varierande frekvens; ambitionerna finns men formerna upplevs ofta som sköra i praktiken.

Vid en skola har man p g a att ledningen varit upptagen med särskild problematik har man lämnats mycket åt sig själva. Det har fått i utslag att man saknar planeringstid och formaliserade samverkansformer; bitr. rektor har dock kompenserat i stor ut​sträck​ning genom att utgöra ett mycket gott stöd. Detta har inneburit att de båda klasserna vid skolan har helt olika former för samverkan med den övriga skolan – i den ena finns klassen mycket aktiv samverkan med tredjeklassläraren, en samverkan som inneburit en intensiv utveckling med uppenbara synergieffekter, i den andra klassen sker samverkan helt på skolans villkor i form av en traditionellt upplagd undervisning en gång i veckan.

Vid en annan skola har biträdande rektors regelbundna stöd har varit nödvändigt, verk​​samheten omfattar ca 50 barn vilket innebär ett omfattande samverkansprogram med den övriga skolan/ fritids. Det finns också en samordnare som utgör en mycket upp​​skattad och viktig länk i verksamheten. Här ser man också en konsekvent och tydlig utvärdering som leder till förslag till förbättringar. Man har också arbetat fram en gemensam värderingsgrund för alla vuxna inom skolan.

Vid ytterligare en skola har en lågstadielärare utsetts till samordnare. Hon deltar vid stu​​diedagar, lärar- och planeringskonferenser och ansvarar för ömsesidig in​for​mationen.

De lågstadielärare som aktivt arbetar med förskoleklasserna fungerar som en brygga, en länk och är viktig som kanal till den övriga skolan – ett viktigt bidrag till inte​gre​ringen!

Integrationen av de olika kulturerna förskola – skola

Graden av integration varierar givetvis mellan skolorna och är i stor utsträckning be​roende av hur kraftfullt frågan drivs vid skolan och i vilken utsträckning för​ut​sätt​ningar ges i form av tid och plats för möten. För det är vid olika möten samordningen av kulturerna sker vare sig de äger rum i klassrummen, vid planeringar och/eller pro​fessionella diskussioner. Det är vid dessa möten mellan lärarna och förskollärarna som möj​ligheter ges att se vad respektive representanter kan bidra med och tillföra! Då dessa möten äger rum och en kommunikation sker, upplever båda parter att mötet är gi​vande och att de tillsammans kan skapa något nytt som tillför barnen och deras framtid ett mervärde.

”Mötesplatsens” - förskoleklassens - styrka är att den förmår möta barnens kunskaps​hunger genom att medvetet föra in moment i leken som ger en växande medvetenhet om att skriva och räkna. Det ges många vittnesmål om förbluffande framsteg hos hela barn​grupper- kombinationen lek och lärande stöttar i hög grad barnens ”lust att lära”!

De flesta förskollärare upplever att intresset för integrering är större från deras sida än från lärarnas och upplever det som frustrerande då de uppfattas som några som inte har något att tillföra skolan. Själva ser de att de har mycket att tillföra och är mycket an​gelägna att kunna bidra med sina kunskaper och erfarenheter för att barnen skall få en så bra och hel grund som möjligt inför den fortsatta skolgången. Förskollärarna ser att skolan tillför dem mycket positivt : ”Att arbeta i skolan motverkar isoleringen – hur god förskolepedagogik man än erbjuder är det ett lyft då skolpedagogiken tillförs och syner​gieffekt uppstår – det verkar stärka barnens uppmärksamhet och intresse!”

De är dock övertygade om att skolans syn på detta kommer att förändras över tid då de andra lärarna blir medvetna om fördelarna med integreringen av de båda pedagogigkerna!

I en klass där en lågstadielärare arbetar tillsammans med en förskollärare ser hon det som en stor tillgång att få vara med från ett så tidigt stadium, att det ger en tidig och värdefull kunskap om barnen. En annan lågstadielärare säger att barnen har lärt sig otroligt mycket och att det är leken som har tagit dem dit, förenad med en kombination av läs och skrivinlärning. Här använder förskoleklasserna material som konkretiserar. Den s k Bornholmsmodellen upplevs som mycket positiv av lärarna. Med hjälp av den förbereds mycket inför skolan, ljudanalys begrepp mm nöts in – ”mycket värdefullt!”. Språkmedvetenheten mycket viktig för barnen och deras framtid.

En lärare som är både förskollärare och lågstadielärare ser en mycket stor fördel iden dubbla utbildningen, lärarutbildningen har tillfört en kunskap som bygger på kunskap – läroplanen, inlärningsmetodik, syn på matte o s v – hon arbetar mycket aktivt efter läroplanen. Anser att hon och hennes förskollärarkollega arbetar utifrån en verklig helhetssyn där de båda kulturerna integreras!

Samverkan mellan de olika personalkategorierna

” Det måste vara lika villkor inom ett arbetslag.”

Liksom vid integrationen är det självfallet viktigt att skolans ledning skapar goda förutsättningar för personalen att samverka!

Alla arbetar i arbetslag och ingår i större arbetsenheter men man samverkar i varierande grad. Det har varit svårt att få en samlad bild av fritidshemmens roll. I några fall inkluderas de och dess personal, men för det mesta verkar de finnas med ”före och efter” skoldagen. Formerna för samverkan varierar mycket, det finns en stor skillnad mellan hur den fungerar! Vissa klasser har en skolliknande verksamhet, andra gör end. besök i klassrummen enl. traditionellt mönster. Man samverkar ofta via gemensamma teman, d v s de aktiviteter som inte är ”ren” undervisning integreras i stor utsträckning men fler parallella, systematiska och genomförda temaaktiviteter efterlyses.

 I de fall man lyckats få till stånd en fungerande och kontinuerlig samverkan upplevs det som mycket positivt av de olika personalkategorierna. Här upplever man att man aktivt lägger grunden för barnens fortsatta skolgång. Förskollärarna känner dock att de vill arbeta mer med lågstadiet än vice versa.

” … det innebär en process att arbeta sig fram till ett verkligt arbetslagsarbete. I skolan är man mer individinriktad och har svårare att ge ifrån sig arbete och ansvar. ” Skolan är ej van vid dessa åldersgrupper/ glömmer helt enkelt bort oss! Kommer att ta tid innan man alltid kommer ihåg att vi finns!”

Ambitionerna finns, men genomförandemöjligheterna upplevs ofta som sköra!

Personalen är oftast mycket välutbildad, de flesta är förskollärare med lång och varierad erfarenhet. Flera har också påbyggnadsutbildningar om 10 och 20 poäng vid Lärarhögskolan. De lågstadielärare jag mötte var också mycket erfarna, de jag har mött ger intryck av att genomgående vara skickliga och entusiastiska pedagoger som förmedlar lust och glädje över att lära och utvecklas till barnen genom sin förmåga att tillvarata och vidmakthålla barnens intresse och engagemang.

Lokalernas belägenhet och användning

Det är svårt att få en god uppfattning om i vilken utsträckning verksamheterna på​verkas av lokalerna efter så korta besök det varit fråga om. De flesta klasser dis​po​nerar ett stort rum där det finns arbetsbord för barnen, förvaring av materiel mm och of​ta en stor matta som används att sitta på vid samlingarna. Det är också vanligt att klas​sen har tillgång till flera mindre rum och andra utrymmen. Vid två skolor har svå​rig​heter uppstått då man för att införa och överhuvudtaget möjliggöra verksamheten måst ta till mindre lämpliga lokaler, vid dessa båda skolor kommer dock lokalerna att åt​gärdas inför nästa läsår.

Verksamheten är ofta avskild från den övriga skolan, vilket ofta ses som en fördel då de yngsta barnen får vara litet för sig själva för att långsamt slussas in i själva skolan.

