

Lust att lära, estetiska lärprocesser i förskolan (Fp6).

7,5 hp, kurskod: 970G19

STUDIEHANDLEDNING HT 2018

Innehåll

Kursmål	3
Kursinnehåll	3
Provkoder	3
Medverkande lärare.....	3
Arbetsgrupper	4
Kursmoment.....	4
Introduktioner och föreläsningar.....	4
Verkstäder (OBL4, 1 hp, D).....	5
Examinerande moment 1: Temaarbete (MRE4, 2hp, U-G).....	5
Seminarium/handledning	6
Handledning i estetiska uttryck	6
Redovisning.....	6
Examinerande moment 2: Litteraturseminarier (MRE5, 1,5hp, U-G).....	7
Litteraturseminarium 1 - diskussion	7
Litteraturseminarium 2 - redovisning.....	7
Skriftlig reflektion i grupp	8
Examinerande moment 3: Skriftlig redovisning (SRE2, 3hp, U-VG).....	8
Omexamination	10
Urkund, fusk och plagiat	11
KURT.....	11
Obligatorisk litteratur.....	12
Styrdokument	12
Referenslitteratur.....	12

Välkommen till kursen "Lust att lära, estetiska lärprocesser i förskolan", 970G19 (Fp6). Denna kurs ska ses som en direkt fortsättning på den tidigare estetiska kursen i utbildningen: *Förskolepedagogik, estetiska lärprocesser, skapande och lärande, 970G07 (Fp3)*. I denna kurs är tematiskt eller projektinriktat arbete ett centralt inslag där den studerande får tillfälle att utveckla kunskaper om tema- eller projektinriktat arbetssätt tillsammans med estetiska uttrycksformer.

Kursmål

Efter avslutad kurs skall den studerande kunna:

- utifrån estetiska lärprocesser använda verktyg och material inom de estetiska uttrycken bild, drama, musik och rörelse i relation till förskolläraryuppdraget
- argumentera för och motivera värdet av estetiska uttrycksmedel och estetiska lärprocesser i pedagogisk verksamhet med stöd av läroplan och forskning
- planera och reflektera över undervisning med estetisk inriktning med utgångspunkt i att stimulera barns utveckling och lärande
- genom och i de estetiska uttrycksmedlen inspirera och vara tydlig i sin ledarroll

Kursinnehåll

I kursen bearbetas de estetiska uttrycken bild, drama, musik och rörelse utifrån konstnärliga värden samt som verktyg i lärandeprocesser. De estetiska ämnesområdena integreras med varandra och relateras till förskolepedagogik. En central del av kursen ägnas planering och reflektion över estetiskt lärande i förskolan. Innehåll och arbetssätt beaktar begreppen etnicitet, genus och klass.

Provkoder

Provkod	Moment	Form	Poäng	Betyg
SRE2	Skriftlig redovisning	Individuell skriftlig uppgift	3 hp	U – VG
MRE4	Tematiskt arbete	Gruppredovisning	2 hp	U-G
MRE5	Litteraturseminarium	Muntlig & skriftlig gruppredovisning	1,5 hp	U-G
OBL4	Verkstäder	Deltagande	1 hp	D

Medverkande lärare

Katarina Elfström Pettersson (Kursansvarig) katarina.elfstrom.pettersson@liu.se

Frans Hagerman (Musik) frans.hagerman@liu.se

Linda Kernell (Drama) linda.kernell@liu.se

Birgitte Sturehed (Bild) birgitte.sturehed@liu.se

Ulrika Bergström (Rörelse) ulrika.bergstrom@liu.se

Anders Albinsson (Litteraturseminarier) anders.albinsson@liu.se

Magnus Jansson (Litteraturseminarier) magnus.jansson@liu.se

Britt Westanmo (Temaarbete) britt.westanmo@liu.se

Pernilla Björknert Pehrsson (Temaarbete) pernilla.bjorknert.pehrsson@liu.se

Camilla Boman (Temaarbete) camilla.boman@liu.se

Arbetsgrupper

Kursen kräver arbete i arbetsgrupp. Gemensam planering av arbetet i grupp är därför en förutsättning för lyckade studier. Gruppen är beroende av *varje individs* insats. Konstruktivt och meningsfullt arbete i grupp kräver att varje individ i gruppen, planerar, förbereder och strukturerar sitt arbete i relation till och inför gruppens gemensamma arbete. Ni får själva bestämma tid och plats för ert arbete i grupp. I denna kurs får arbetsgruppen stor betydelse framförallt för tema/projektarbetet, men även för litteraturseminarierna och verkstäderna. De studerande är indelade 6 grupper A-F som i sin tur är indelade i fyra arbetsgrupper (A1-A4, B1-B4, osv).

Kursmoment

Under kursens veckor pågår verkstäder, grupparbete och litteraturseminarier parallellt (se också schemat på TimeEdit). I tabellen nedan framgår det när de olika momenten sker och vilken provkod de hör ihop med.

vecka 34	vecka 35	vecka 36	vecka 37	vecka 38	provkod
Kursintroduktion Föreläsningar					
				Inlämning individuell text	SRE2
Introduktion av temaarbete	Seminarium/ handledning	Estetisk handledning	Redovisning		MRE4
		Litteraturseminarium1		Litteraturseminarium2 Inlämning skriftlig reflektion	MRE5
Verkstäder	Verkstäder	Verkstäder			OBL4

Introduktioner och föreläsningar

Kursintroduktion – Katarina Elfström Pettersson

Förbered dig genom att läsa studiehandledningen

Föreläsning: Temainriktad undervisning – Katarina Elfström Pettersson

Föreläsningen handlar om hur man undervisar och undervisat i förskolan med temainriktat arbetssätt i förskolan förr och nu. Jag kommer också att ta upp något om betydelsen av estetiska uttrycksformer i förskolans arbetssätt.

Introduktion av projektinriktat arbetssätt – Britt Westanmo & Pernilla Björknert Pehrsson

Under föreläsningen vill vi ge inspiration om hur man kan arbeta tematiskt/projektinriktat, genom att ge exempel från verksamheten. Vi belyser de olika begreppen tema, projekt och projekterande arbetssätt. Ni kommer också att få information om hur ni ska arbeta vidare med uppgifterna som rör det tematiska/projektinriktade arbetssätt ni ska arbeta med i grupp (se "Temaarbete" nedan).

Digitalisering- något att förhålla sig till, men också agera utifrån – Sofia Hedin

En föreläsning om hur vi kan tänka kring den digitalisering som vi lever i och det IKT uppdrag som läroplanen gett oss. Ofta hamnar vi lätt i tips kring appar eller användandet av tekniska hjälpmedel, här kommer vi istället rikta blicken mot vilka värden vill vi bygga verksamheterna på och hur de digitala verktygen kan hjälpa

oss med just det. Föreläsningen kommer att lyfta exempel från praktiken och hur barnen här kan göras delaktiga.

Föreläsning om de kommunala förskolorna i Reggio Emilia och om ett teaterprojekt med svenska förskoleklasser – Linda Kernell

Linda Kernell inleder med en föreläsning med bildvisning om och från de kommunala förskolorna i Reggio Emilia, Italien, med särskilt fokus på ett par projekt för att på så sätt belysa det förhållningssätt till barn, kunskap och kreativitet som är kännetecknande för verksamheten där.

Efter den introducerande föreläsningen om förhållningssätt på Reggio Emilias kommunala förskolor, berättar Linda om ett *Teater i undervisningen* - projekt för förskoleklasser i Umeå.

Verkstäder (OBL4, 1 hp, D)

I kursen ingår fyra obligatoriska verkstäder (halvdagar), en i vardera bild, drama, musik och rörelse.

Verkstäderna ges under veckorna 34-36 och kommer i olika ordning för olika grupper (A-F). Dessa tillfällen är till för att ge idéer, teorikoppling och praktisk inspiration till temaarbetet (MRE4) och inför den skriftliga redovisningen (SRE2). Verkstäderna fokuserar på hur förskollärare kan arbeta integrerat med olika estetiska uttryck i undervisningen som en del av ett tematiskt eller projektinriktat arbete i förskolan. Inför verkstäderna ska ni fundera över något tema som ni vill fokusera på i det grupparbete som beskrivs nedan.

- **Verkstäderna anknyter till målet:**

- *utifrån estetiska läroprocesser använda verktyg och material inom de estetiska uttrycken bild, drama, musik och rörelse i relation till förskolläraryrket*

Bild – Birgitte Sturehed

Bildberättelse är temat för bildverkstäderna. Ni kommer att arbeta med att göra en synopsis och en storyboard, att skapa karaktärer och rekvisita samt att färdigställa en scenografi för era berättelser.

Drama – Linda Kernell

I denna dramaverkstad kommer vi att arbeta med Sagolik Sagolek och processdrama som är två olika dramaformer som på ett lekfullt sätt kopplar samman lust och lärande.

Musik – Frans Hagerman

Musikverkstäderna sker i Musiksalen. Vi kommer att arbeta med sångröst, rytm- och ackordinstrument. Eftersom vi kommer att arbeta med rörelsesånger är det en fördel att ha kläder som tillåter rörelsefrihet. Inför musikverkstan ber vi er att i förväg tillsammans i *arbetsgruppen* fundera ut **fyra** sånger som kan passa ihop med det tema ni tänker välja.

Rörelse – Ulrika Bergström

Rörelseverkstäderna kommer att ske utomhus. Mötesplats: entrén vid Bredgatan. Till rörelseverkstaden behöver du vara klädd så att du har bra rörelsefrihet. Tänk också på att både kläder och skor är anpassade efter väder.

Examinerande moment 1: Temaarbete (MRE4, 2hp, U-G)

Temaarbetet introduceras vecka 34 av Britt Westanmo och Pernilla Björknert Pehrsson.

Arbetsgruppen ska i detalj planera ett upplägg för ett igångsättande av ett tematiskt/projektinriktat arbete med estetiska förtecken. I temaarbetet ska samtliga kursens ingående estetämnen (bild, drama, musik och

rörelse) vara tydligt representerade och integrerade. Tanken är att arbetet också ska kunna fungera i verksamheten. Fokus är att kunna inspirera barn att uttrycka sig estetiskt vilket innebär att det handlar om att skapa ett estetiskt tema/projektarbete där barn kan vara delaktiga tillsammans med pedagogerna.

- **Mål som examineras:**

- *planera (och reflektera över) undervisning med estetisk inriktning med utgångspunkt i att stimulera barns utveckling och lärande*
- *genom och i de estetiska uttrycksmedlen inspirera och vara tydlig i sin ledarroll*

Resurser till temaarbetet:

- Mål och riktlinjer i läroplanerna.
- Erfarenheter och inspiration från verkstäderna
- Erfarenheter av estetiska uttryck som gruppen fått under olika VFU-perioder.
- Kurslitteraturen
- Seminarium och handledning (se nedan)

Seminarium/handledning

Britt Westanmo, Pernilla Björknert Pehrsson, Camilla Boman

Under handledningstillfället vill vi ge inspiration och stöd till de idéer som varje grupp har till ett tema eller projekt. Ni kommer också att utmanas i era tankar, och få förslag eller verktyg om hur idéer kan omsättas i praktiken.

Handledning i estetiska uttryck

Musik: Frans Hagerman

Drama: Linda Kernell

Bild: Birgitte Sturehed

Rörelse: Ulrika Bergström

Förutom verkstäderna finns det även möjlighet till handledning i var och en av de olika estetiska uttrycksformerna. Det finns sex 15-minuterstillfällen för var och en av de estetiska uttrycksformerna och ni måste anmäla via Lisam senast två dagar innan. Det finns en bokningslista för varje handledningstillfälle. Anmäl genom att trycka på länken i vänstermenyn på kursens Lisamsida. Tryck därefter på "Nytt", skriv namnet på någon gruppmedlem och välj tid i rullisten. Kontrollera att tiden inte redan är upptagen innan ni bokar! Mer än en arbetsgrupp kan gå ihop om en tid om ni har liknande frågor.

Redovisning

Temaarbetet avslutas med en gruppexaminerande redovisning. Redovisningen planeras och genomförs så att övriga arbetsgrupper (publiken) engageras, såväl under framförandet som i den efterföljande diskussionen. Under redovisningen ska gruppen introducera temat och engagera publiken. Detta görs genom att ställa frågor till publiken och genom att lära ut något med utgångspunkt i någon eller några av de estetiska uttrycksformerna. Varje arbetsgrupp har totalt max 20 minuter till sitt förfogande. Gruppen ska inom den tiden också leda en kort diskussion kring hur det skulle kunna fungera praktiskt att sätta igång ett tema i förskolan på detta sätt.

För betyget G krävs:

- Att samtliga i kursens ingående estetämnen (bild, drama, musik och rörelse) är tydligt representerade och integrerade.

- Att innehållet är relevant i förhållande till målgruppen förskolebarn.
- Att samtliga i gruppen är aktiva.
- Att publiken involveras i lärandet.
- Att efterföljande diskussion är välplanerad och väl genomförd

Examinerande moment 2: Litteraturseminarier (MRE5, 1,5hp, U-G)

Litteraturseminarierna är obligatoriska och examinerande. Det examinerande momentet består av tre delar: Litteraturseminarium 1, Litteraturseminarium 2 och Skriftlig reflektion i grupp, som beskrivs var för sig nedan.

Litteraturseminarium 1 - diskussion

Syftet med seminariet är att diskutera undervisning med estetisk inriktning i förskolans praktik med utgångspunkt från litteraturen.

- **Mål som examineras:**
 - *(planera och) reflektera över undervisning med estetisk inriktning med utgångspunkt i att stimulera barns utveckling och lärande*

Enskild förberedelse: Läs angiven litteratur (se nedan).

Förberedelse i grupp: Varje arbetsgrupp ska sammanfatta det **kapitel** i boken *Förskola i rörelse och förändring* som tilldelats gruppen enligt nedan. Gruppen ska också formulera två frågeställningar till seminariet utifrån kapitlet samt i relation till **övrig litteratur** för uppgiften. En skriftlig sammanfattning av gruppens kapitel samt två diskussionsfrågor ska laddas upp i en särskild mapp på samarbetsytan på Lisam senast torsdagen den 30/8 kl 17.00. Under seminariet får varje grupp först kort presentera sitt kapitel, därefter diskuterar vi frågorna i tvärgrupper.

Litteratur:

- 📖 Sheridan & Williams (2018) *Undervisning i förskolan*. **Alla läser kapitel 5**
- 📖 Pramling et al (2015) *Konsten att lära barn estetik*. **Alla läser kapitel 1, 3 och 12**
- 📖 Dahlbeck & Westlund (2015) *Förskola i rörelse och förändring*. **Grupp 1 läser kapitel 2**
Grupp 2 läser kapitel 3
Grupp 3 läser kapitel 4
Grupp 4 läser kapitel 5

Litteraturseminarium 2 - redovisning

Syftet med seminariet är att diskutera, argumentera för och motivera estetiska lärprocesser utifrån olika perspektiv samt i relation till läroplan och litteratur.

- **Mål som examineras:**
 - *argumentera för och motivera värdet av estetiska uttrycksmedel och estetiska lärprocesser i pedagogisk verksamhet med stöd av läroplan och forskning.*

Förberedelser i grupp:

1. Leta i arbetsgruppen upp något i media som berör estetiska lärprocesser i förskolan eller i relation till små barn. Det kan vara nyheter (tidningar, TV, radio), blogginlägg, diskussionstrådar på sociala media, poddar, m.m. Granska det valda inslaget kritiskt och relatera till litteraturen. Formulera egna åsikter kring inslaget som ni underbygger med hjälp av litteratur (se nedan). Uppmärksamma också något av begreppen etnicitet, genus och klass.

2. Planera för att leda en diskussion på följande sätt:
 - Förbered en presentation av bakgrunden till diskussionsfrågorna så att deltagarna förstår sammanhanget (avslöja inte era egna åsikter ännu).
 - Planera för själva diskussionen på ett sätt som gör att deltagarna engageras. Det finns många olika sätt att göra det på: sök inspiration av varandra, fråga bekanta, sök på nätet. Några exempel kan vara: cafémodellen, bikupor, talarrunda, diskussion i smågrupper, diskussion i storgrupp, paneldebatt, "TV-debatt" eller genom att fördela åsikter till grupper, t.ex. för och emot en viss fråga.
 - Planera också hur ni ska avsluta och sammanfatta diskussionen.

Under seminariet ska arbetsgruppen leda en diskussion där övriga studenter ska engageras. Varje arbetsgrupp får ca 20 minuter för sin presentation och diskussion. Fördela rollerna mellan gruppmedlemmarna, se till att alla blir aktivt delaktiga!

Litteratur:

-
 Klerfelt & Qvarsell (2012). *Kultur, estetik och barns rätt i pedagogiken*. **Kapitel 7**
-
 Bendroth Karlsson & Häikiö Karlsson (2014). *Bild, konst och medier för yngre barn* **Väj det kapitel som passar er "spaning"**
-
 Läroplanerna
-
 ytterligare två texter som anknyter till ert fokus

Skriftlig reflektion i grupp

Arbetsgruppen lämnar efter litteraturseminarium 2 in en gemensam text i inlämningsmapp på Lisam den 21/9 kl 17.00. I texten sammanfattar ni era erfarenheter från **båda seminarierna**. Reflektera över innehållet i litteraturen och i diskussionerna. Reflektera också över likheter och skillnader mellan olika sätt att se på estetiska lärprocesser i förskolan. Reflektionerna ska även kopplas till läroplanen. Textens omfattning ska vara ungefär 2-3 sidor, teckensnitt Times New Roman, 12pt, radavstånd 1,5. Litteraturen från båda seminarierna ska refereras och en referenslista ska bifogas. De mål som examineras återfinns under beskrivningen av respektive seminarium.

Följande information ska framgå: gruppens namn, namn och liu-id för alla deltagande studerande, samt kurskod och datum. Litteraturlistan ställs upp enligt APA-systemet (se bibliotekets hemsida). Se också till att alla gruppmedlemmar läggs till vid inlämningen.

För betyget G krävs:

- Att varje studerande deltar aktivt på båda litteraturseminarierna.
- Att de studerande i den inlämnade texten reflekterar kring innehållet i seminarier och litteratur och lyfta likheter och skillnader i ståndpunkter.
- Att de studerande relaterar reflektionerna i texten till förskolans läroplan.
- Att litteraturhänvisningar görs enligt APA.
- Att texten håller godkänd språklig standard.

Examinerande moment 3: Skriftlig redovisning (SRE2, 3hp, U-VG)

Kursen avslutas med en skriftlig redovisning där varje studerande får möjlighet att bearbeta och sammanfatta kursens innehåll. I texten ska den studerande reflektera över kursens innehåll i relation till den kommande yrkesrollen. Den studerande ska även resonera kring och argumentera för olika tankar kring estetiska lärprocesser i förskolan.

- **Mål som examineras:**

- *utifrån estetiska lärprocesser använda verktyg och material inom de estetiska uttrycken bild, drama, musik och rörelse i relation till förskolläraryupdraget*
- *argumentera för och motivera värdet av estetiska uttrycksmedel och estetiska lärprocesser i pedagogisk verksamhet med stöd av läroplan och forskning*
- *(planera och) reflektera över undervisning med estetisk inriktning med utgångspunkt i att stimulera barns utveckling och lärande*

Den skriftliga redovisningen är uppdelad i två delar:

Del 1: Beskriv och reflektera över hur förskollärare kan undervisa i och genom de olika estetiska uttrycken i förskolans verksamhet genom att arbeta tematiskt eller projektinriktat. Argumentera för och motivera beskrivningen med hjälp av litteratur och läroplan. Omfång ungefär 1500 ord. I denna del av texten ska minst 8 titlar refereras (inkl. läroplanen), varav minst 6 ska hämtas från den obligatoriska litteraturlistan. Följande instruktioner och frågor ska vara vägledande för texten:

- ✓ *Tematiskt/projektinriktat arbetssätt:* Reflektera kring tematiskt eller projektinriktat arbete i förskolan. Resonera kring för och nackdelar med att arbeta tematiskt eller projektinriktat med de olika estetiska uttrycksformerna. Vilka syften är tänkbara? Hur kan olika uttrycksformer integreras i ett tema eller projekt? Hur kan du som förskollärare undervisa genom tematiskt eller projektinriktat arbete? Relatera till kurslitteraturen.
- ✓ *Estetiska uttrycksformer:* Resonera kring de estetiska ämnenas närvaro i förskolans arbete. Hur kan du som förskollärare undervisa om och genom de estetiska uttrycksformerna? Hur kan de integreras? Hur kan barns utveckling och lärande stimuleras genom estetiska uttrycksformer? Hur kan arbetet med estetiska lärprocesser i förskolan utvecklas i relation till läroplansmålen? Relatera till kurslitteratur och läroplan.

Del 2: Bifoga dokumentation från **var och en** av verkstäderna där du tydligt visar något som du finner användbart för temainriktad pedagogisk verksamhet i förskolan. Dokumentationen kan bestå av både text och bild. Beskriv också kort (ungefär 250 ord/estetiskt uttryck) hur du tänker att var och en av de estetiska uttrycken kan användas praktiskt i förskolan och integreras med minst en annan estetisk uttrycksform. Referera till lämplig litteratur, använd minst en referens för varje verkstadsdokumentation.

Följande information ska framgå: den studerandes namn, liu-id och arbetsgruppstillhörighet, liksom kurskod och datum. Litteraturlistan ställs upp enligt APA-systemet (se bibliotekets hemsida).

Inlämningsdatum sker i inlämningsmapp på Lisam den 21 september kl. 17.00. Texten kommer att skickas till URKUND via Lisam. Respons sker skriftligt via Lisam inom 12 arbetsdagar efter inlämningen.

Betyg

Texten bedöms på en tregradig skala: U–VG. Nedan framgår det vad ska uppfyllas för G respektive VG. Att inte uppfylla kriterierna för "godkänd" innebär att texten blir underkänd.

För betyget G krävs:

- Att den studerande visar förmåga att resonera kring estetiska lärprocesser inom de estetiska uttrycken bild, drama, musik och rörelse i relation till förskolläraryupdraget

- Att den studerande visar förmåga att argumentera för och motivera värdet av estetiska uttrycksmedel och estetiska lärprocesser i pedagogisk verksamhet med stöd av läroplan och forskning
- Att den studerande visar förmåga att reflektera över undervisning med estetisk inriktning med utgångspunkt i att stimulera barns utveckling och lärande
- Att den studerande visar förmåga att använda vetenskaplig litteratur och att referenser följer APA-standarderna.
- Att texten håller en godkänd språklig standard och har angivet omfång.

För betyget VG krävs:

För att studenten ska erhålla betyget Väl godkänd på uppgiften måste samma krav som under Godkänd uppfyllas. Dessutom krävs att (1) studenten i den skriftliga redovisningen förmår problematisera de ämnen som behandlas, (2) texten innehåller självständiga resonemang samt (3) texten har analytiskt djup.

Omexamination

Omexaminationstillfällena: 26 oktober och 7 december 2018, gäller för samtliga skriftliga inlämningar (MRE5 och SRE2). För att få ett slutbetyg på kursen måste samtliga examinationsuppgifter ha godkänts. Den individuella uppgiften avgör slutbetyget på kursen. Slutbetyg på kursen är U/G/VG.

För verkstäderna finns ett igentagningstillfälle inplanerat för varje verkstad (se TimeEdit). En annan möjlighet är att delta vid någon annan grupps verkstad, ta i så fall kontakt med resp. lärare.

För litteraturseminarierna finns ett igentagningstillfälle den 20/9 (se TimeEdit).

Urkund, fusk och plagiat

Det finns hårda regler om plagiering på universitet och även i forskarsamhället, detta är också en forskningsetisk fråga, läs t.ex. Anna-Liisa Närvänen (1999), *När kvalitativa studier blir text*, kapitlet "Etik och det vetenskapliga skrivandet".

Plagiering av andra källor (dvs. att man kopierar andra texter utan att ange referenser, antingen från litteratur eller från andra källor såsom från Internet, andra studenters arbeten, egna tidigare arbeten mm) betraktas som fusk. Ibland – inte minst vad gäller t.ex. hemtentamina – händer det också att man ligger för nära ursprungstexten, vilket kan bli betraktat som plagiat. Det är därför viktigt att omformulera det man läst, det är också på det sätt som man som student visar att man har förstått det som man har läst. Tänk också på att ett individuellt examinationsarbete måste vara en individuell framtagen text, även om ni har arbetat med frågorna i grupp – ni kan inte ge hela eller delar av textavsnitt till varandra.

Läraren har skyldighet att anmäla varje misstänkt fall av plagiering/fusk till disciplinnämnden på universitetet. Om det visar sig att disciplinnämnden anser att plagiering har skett kan man som student bli avstängd från studier under en viss tid. Under den tidsperioden förlorar man också rätten till studielån, tillika blir man avstängd från universitetets datorer.

För att undvika dessa problem måste ni alltså omformulera det ni läser till en självständig text samt tydligt referera till de källor ni har använt. Markera med citattecken och ange korrekta sidhänvisningar när ni skriver av direkta meningar eller delar av meningar ur en ursprungstext.

Av hänsyn till er studenter vill vi att alla möjligheter för lärare att hysa minsta misstanke om fusk och plagiat bör undanröjas. Tolkningen av vad som är fusk och plagiat, är inte självklar. Därför använder vi oss av *urkund* (en tjänst som utför dokumentjämförelser) när det gäller examination för projektarbetet i denna kurs. Information om urkund: www.urkund.se.

På bibliotekets hemsida <https://www.bibl.liu.se/plagiering-och-upphovsratt?l=sv> finns mer information om vad som räknas som plagiat, om vad som kan hända om ni plagierar samt om hur ni ska undvika plagiering.

KURT

Utvärdering av kursen 970G19 sker efter kursslut via det elektroniska kursutvärderingssystemet KURT som nås via studentportalen.

Obligatorisk litteratur

- Angelo, E & Saether M, (2014). *Barnet och musiken. En introduktion i musikpedagogik för förskollärare*. Malmö: Gleerups
- Bendroth Karlsson, M., Häikiö Karlsson, T. (2014) *Bild, konst och medier för yngre barn*. Lund: Studentlitteratur
- Dahlbeck, P. & Westlund, K. (2015) *Förskola i rörelse och förändring*. Lund: Studentlitteratur
- Dahlberg, C. Johansson, Y. Thörn, I. Vahlersvik, M. (2015). *Med teamet i temat*. Lund: Studentlitteratur.
- Furness, K. (2017). *Formulera – bild och projekt i förskolan*. Stockholm: Liber
- Klerfelt, A. & Qvarsell, B. (2012). *Kultur, estetik och barns rätt i pedagogiken*. Malmö: Gleerups.
- Osnes, H. Skaug, H. N. Eid Kaarby, K.M. (2012) *Kropp rörelse och hälsa i förskolan*. Lund: Studentlitteratur
- Pramling Samuelsson, I., Asplund Carlsson, M., Olsson, B., Pramling, N. & Wallerstedt, C. (2015). *Konsten att lära barn estetik*. Lund Studentlitteratur.
- Rasmussen, V. & Erberth, B. (2017). *Undervisa i pedagogiskt drama*. Lund: Studentlitteratur.
- Sheridan, S. & Williams, P. (2018) *Undervisning i förskolan En kunskapsöversikt*. Stockholm: Skolverket. **(Kan laddas ned på Skolverkets hemsida)**
- Skåreus, E. (2018). *Estetiska ämnen och genus*. Malmö: Gleerups.

Styrdokument

Läroplanerna kan laddas ned från Skolverkets hemsida

- Skolverket (2016). *Läroplan för förskolan Lpfö 98* (Reviderad 2016). Stockholm: Skolverket.
- Skolverket (2017). *Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011* (Reviderad 2017). Stockholm: Skolverket

Referenslitteratur

Referenslitteraturen används med fördel för fördjupning i de olika estetiska uttrycken samt i tematiskt och projektinriktat arbete.

- Bendroth Karlsson, M. (2017). *Barns möte med konst*. (Upplaga 1). Lund: Studentlitteratur.
- Berggren, E. & Söderlund, S. (2014). *Bockarna Bruse i förskolan : att arbeta med projekt, ämnesintegrering och pedagogisk dokumentation*. Stockholm: Läraryörlaget
- Carleson, T. (2013) *Berätta om grodan!: handbok för tematiskt arbete kring en saga, från planering till utvärdering*. Trosa: Trillelipp.
- Ericsson, I. (2003). *Motorik, koncentrationsförmåga och skolprestationer – en interventionsstudie i skolår 3*.(doktorsavhandling) Malmö Högskola; Holmbergs förlag.
- Ericsson, I. (2005). *Rör dig – lär dig. Motorik och inläring*. Stockholm: Sisu idrottsböcker.
- Eriksson, M. (2009). *Lärande i sagans värld: om temaarbete i förskola och förskoleklass*. Stockholm: Läraryörlagets förlag.
- Forsberg-Ahlcrona, M. (2016). *Kreativitet i förskolan*. (1. uppl.) Lund: Studentlitteratur.

- Granberg, S. (2017) *Projekt- och temaarbete i förskolan : tankar, tips, idéer*. Lund: Studentlitteratur
- Heggstad, K. M. (2014). *7 vägar till drama: grundbok i dramapedagogik för förskollärare och lärare*. 1. uppl. Lund: Studentlitteratur
- Holmberg Y. (2017). *Musikskap i förskolan – musikstunder ur ett didaktiskt perspektiv*. Stockholm: Liber
- Holmberg, Y. (2017) Spår av musikundervisning i förskolan. I B. Riddersporre & S. Persson (red.) *Utbildningsvetenskap för förskolan*. Stockholm: Natur och kultur
- Hofvander Trulsson, Y. Houmann, A. (2015). *Musik och lärande i barnets värld*. Lund Studentlitteratur.
- Kennedy, B. (2014) *Glasfåglar i molnen : om temaarbete och dokumentation ur en praktikers perspektiv*. Stockholm: Liber
- Lindstrand, F. & Selander, S. (2009). *Estetiska lärprocesser; upplevelser, praktiker och kunskapsformer*. Lund: Studentlitteratur.
- Persson, A. & Wiklund, L. (2017). *Hur långt är ett äppelskal?: tematiskt arbete i förskoleklass*. (Andra upplagan). Stockholm: Liber.
- Skoglund, E. (1993) *Leken och konsten*. Stockholm, Berghs förlag
- Skoglund, E. (1998) *Lusten att skapa*. Stockholm, Berghs förlag
- Änggård, E. (2006). *Barn skapar bilder i förskolan*. Lund: Studentlitteratur. (Finns även som avhandling från 2004).