

***Utbildningshistoria, fritidshemmets och
skolans samhälleliga roll och värdegrund***

***Grundlärare med inriktning mot
fritidshem***

Grundlärarprogrammet vid Linköpings universitet

Campus Norrköping

Ht 18

Översikt över kursens veckor

Vecka 49

- Kursintroduktion – Thomas Dahl
- Föreläsning – Mats Sjöberg, Från arbete till skola
- Föreläsning – Helene Elvstrand, Sociala kategorier
- Handledning konferensuppgift
- Informationssökning steg 2 biblioteket

Vecka 50

- Föreläsning – Mats Sjöberg, Från Parallellskola till gemensam skola
- Litteraturseminarium 1 – Fritidshemmets och skolans historiska framväxt och barndomens förändrade innebörder
- Litteraturseminarium 2 – Möta mångfald på fritidshemmet
- Handledning konferensuppgift
- Inlämning av examinationsuppgift 1 i Lisam

Vecka 51

- Föreläsning – Delaktighet, barns rättigheter och yrkesetik
- Litteraturseminarium 3 - Demokrati och barns rättigheter på fritidshem
- Utdelning ni av hemtentamen via LISAM

Vecka 52 och vecka 1

Helgledigt!

Vecka 2

Självstudier samt arbete med konferensuppgiften.

Vecka 3

- Litteraturseminarium 4 – Yrkesetik och värdepedagogik
- Workshop – Barnkonventionen och värdepedagogik
- Inlämning av hemtentamen, fredag vecka 3

Kursinnehåll

Välkommen till kursen UK3 Utbildningshistoria, fritidshemmets och skolans samhälleliga roll och värdegrund, som är den fjärde kursen i den Utbildningsvetenskapliga kärnan på grundlärarprogrammet med inriktning mot fritidshem. Kursen är campusförlagd. Den ger ett historiskt perspektiv på skolans historiska framväxt och barndomens förändrade innebörder. Kursen introducerar områden som värdegrund, demokrati, yrkesetik och barns rättigheter - områden som sedan är centrala för hela den fortsatta utbildningen.

Innehållet i studiehandledningen utgår från kursens kursplan och bygger på tidigare kursinnehåll för grundlärare med inriktning mot fritidshem. Syftet med studiehandledningen är att den ska underlätta studierna genom att tydliggöra kursens mål och uppläggning. Den ger information om föreläsningar, litteratur och arbetsuppgifter samt beskriver examinationer och bedömningsgrunder för dessa.

Liksom tidigare kurser har den studerande ett stort eget ansvar för sina studier. En del av arbetet i kursen sker i grupp och en viktig ambition är att innebörden i begrepp som värdegrund, demokrati och yrkesetik ska ligga till grund för grupparbetena. Att jobba i lag kan jämföras med hur arbetssituationen ser ut i praktiken.

Lycka till med studierna!

Thomas Dahl

Kursansvarig

011-363690

Kursens uppläggning

I denna kurs fokuseras skolans och fritidshemmets framväxt ur ett kunskapstraditionellt och värdepedagogiskt perspektiv. Kursen behandlar sociala kategorier som inkludering och exkludering, ställer krav på läraren att utveckla ett etiskt förhållningssätt som blir hållbart för det värdepedagogiska och demokratiska fostransuppdraget. Eftersom en grundlärare med inriktning mot fritidshem möter eleverna i två världar - skolan och fritidshemmet gäller det uppdraget alltså för båda verksamheterna.

Kursens mål har organiserats under tre huvudområden där kursens innehåll bearbetas. Dessa är:

- Fritidshemmets och skolans historiska framväxt - lärarens yrkesetik i relation till normalitet och avvikelse
 - Värdegrund, skolans och fritidshemmets demokratiska uppdrag
 - Möta mångfald i skola och på fritidshem
- Ni kommer under kursen att arbeta parallellt med de olika områdena.

Mål:

Efter avslutad kurs skall den studerande kunna:

- redogöra för grunddragen i skolans och fritidshemmets historiska framväxt och förändrade kunskapstraditioner
- redogöra för centrala områden/delar i samhällets styrning av skolan och fritidshemmet
- diskutera innebörden av skolans och fritidshems värdegrund och lärares yrkesetik
- redogöra för hur sociala kategorier bidrar till inkludering, exkludering och kategorisering i ett historiskt och samtida perspektiv
- relatera lärarens uppdrag till samhällets styrdokument, UNCRC, politiska mål samt barn som demokratiska aktörer
- diskutera skolans och fritidshemmets värdepedagogiska och demokratiska fostransuppdrag utifrån normativa och kritiska perspektiv

Medverkande lärare på kursen

Kerstin Annerbo, Biblioteket
Thomas Dahl, ISV
Marie Ekeröth Marhs, KfU
Helene Elvstrand, ISV
Åsa Falkerby, Biblioteket
Jenny Holmgren, KfU
Marie Karlsson, ISV
Sofia Ryberg, ISV
Mats Sjöberg, IBL
Kerstin Annerbo, Biblioteket

Provkoder på kursen

MRE1 Litteraturseminarium 2 hp U-G	gäller: Litteraturseminarium 1	Betyg G/U
MRE2 Muntlig redovisning 2 hp U-G	gäller: Konferensuppgift	Betyg G/U
SRE1 Skriftlig redovisning 3,5 hp U-VG	gäller: Enskilt paper	Betyg VG-U

Seminariegrupper och arbetsgrupper

Ni kommer i kursen vara indelade i tre seminariegrupper samt 9 stycken arbetsgrupper inför konferensuppgiften. Seminariegrupperna och arbetsgrupperna finner ni på LISAM.

Föreläsningar i kursen

Från Parallellskola till gemensam skola och Från arbete till skola – Mats Sjöberg, universitetslektor IBL, Litteratur:

Sandin, Bengt & Sundkvist, Maria (2014) Barn, barndom och samhälle – svensk utbildningshistoria. Gleerups: Malmö

Delaktighet, barns rättigheter och yrkesföreläsningar – Helene Elvstrand, universitetslektor ISV, Litteratur:

Elvstrand (2009) kap 2, och valda delar i Thornberg, R. & Johansson, Eva (2014, Ekman & Pilo (2012) och Colnerud & Granström (2015)

Sociala kategorier - Helene Elvstrand, universitetslektor ISV.

Litteraturseminarium 1 – provkod MRE1

Examinerande kursmål:

- Redogöra för grunddragen i skolan och fritidshemmets historiska framväxt och förändrade kunskapstraditioner.

Litteraturseminarium 1 är examinerande och följande kursmål är de som examineras på uppgiften. Studenten ska kunna

- grunddragen i skolan och fritidshemmets historiska framväxt och förändrade kunskapstraditioner

Beskrivning av uppgift

Inför litteraturseminariet ska varje enskild student, utifrån den lästa litteraturen, lista *två förändringar* i skolans och fritidshemmets historiska framväxt och barndomens förändrade innebörder.

Dessa förändringar utgör en utgångspunkt för seminariets diskussion. Studenten ska vid seminariet introducera och motivera sina val av förändringar. Seminariet ska ses som ett lärtillfälle då gruppen ger varandra hjälp att tolka och skapa förståelse för litteraturen. Efter seminariet har varje enskild student till uppgift att formulera skriftlig diskussion av litteraturen på max 2 A4-sidor kring:

- förändringar i skolans och fritidshemmets och historiska framväxt och kunskapstraditioner

I diskussionstexten ska studenten referera tydligt till *Sandin & Sundkvist (2014)* samt till någon av *Mats Sjöbergs* föreläsningar vecka 49 och 50.

Ytterligare referenser som ni funnit på egen hand är tillåtet, men texten *måste* förhålla sig till ovanstående referenser.

Tänk också på att skriva texterna på ett sådant sätt att de kan förstås även om man inte har läst litteraturen. Texten lämnas via den individuella inlämningsmappen på LISAM, fredag vecka 50.

Obligatorisk litteratur till litteraturseminarium 1:

Sandin, Bengt & Sundkvist, Maria (2014) *Barn, barndom och samhälle – svensk utbildningshistoria*. Gleerups: Malmö

Examination

Kriterier för bedömning av student vid litteraturseminariet. Litteraturseminariet är en G uppgift, dvs. betyget G eller U ges. För godkänd examination krävs:

- aktivt delta i samtalet vid litteraturseminariet och att tillsammans med sin grupp formulera gruppens gemensamma frågor

- att studenten i den reflekterande texten kan redogöra för grunddragen i skolans och fritidshemmets framväxt och barndomens förändrade innebörder.
- att studenten i sin enskilda text på ett tydligt sätt knyter an till angiven litteratur.

Muntlig omexamination (se Time edit) Omexamination skriftligt vecka 2 den 10/1 kl 10.00 i sal TP 6094, hus Tappan.

Litteraturseminarium 2 – Möta mångfald i fritidshem och skola

Litteraturseminarium 2 är inte examinerande men är ett lärtillfälle och ett stöd för de andra uppgifterna. Seminariet utgår från texterna:

Blaise, Mindy (2009) "What a girl wants, what a girl needs": Responding to sex, gender, and sexuality in the early childhood classroom. *Journal of Research in Childhood Education* 23:4, sid 450-460.

Hämtas från biblioteket tidskrifter.

Fjällhed, A.,(2013), Finna möjligheter- flyktingbarn i skola och fritidshem. I Fjällhed, A., & Jensen, M. (2013). *Barns livsvillkor : i mötet med skola och fritidshem*. Lund : Studentlitteratur, 2013. **Läggs upp på Lisam.**

Temat för seminariet är sociala kategoriseringar som såsom genus, klass, etnicitet, funktion och ålder. Formulera frågor om hur klass och etnicitet kan bidra till normalitet och avvikelse på fritidshemmet och dess verksamhet. Till seminariet ska ni ha läst texterna och vi kommer utifrån bilder diskutera de olika begreppen.

Litteraturseminarium 3

Tillfället är ett kombinerat seminarium och en workshop där ni kommer att diskutera demokrati, barns rättigheter och delaktighet i skola och fritidshem. Seminariet är inte examinerande men är ett viktigt lärtillfälle och en hjälp till att skriva den enskilda examinationsuppgiften. Med utgångspunkt från texterna kommer vi att diskutera demokrati i fritidshemmet. Till seminariet skall ni inom arbetsgrupperna formulera minst två frågor som behandlar demokrati i skola och fritidshem.

Ekman, Joakim. & Pilo, Lina. (2012). Skolan, demokratin och de unga medborgarna: Liber: Stockholm.

Holmberg, L. (2017). Lärande genom demokratiska önskemål – pastoral omsorg i fritidshem.

Pedagogisk Forskning i Sverige, (1), 28. HÄMTAS VIA TIDSKRIFTER BIBLIOTEKET

Elvstrand, H. & Lago, L. (2018) 'You know that we are not able to go to McDonald's': processes of doing participation in Swedish leisure time centres. Early Child Development and Care

Läggs upp på Lisam.

Litteraturseminarium 4 - Värdepedagogik och yrkesetik

Till seminariet läser du litteraturen och tar med dig minst två frågor som du tycker är intressanta eller väcker tankar och reflektioner hos dig. Koppla samman det du läser med egna erfarenheter från din egen skolgång, yrkesliv eller VFU. OBS! Det är viktigt att litteraturen är i fokus.

Thornberg, R. & Johansson, Eva. (2014). Värdepedagogik. Etik och demokrati i skola och förskola. Liber: Stockholm

Workshop med kursmentorerna

Ett praktiskt tillfälle med barnkonventionen och värdepedagogik där ni kopplar ihop teori med praktik tillsammans med kursmentorerna. De kommer koppla praktiska erfarenheter i relation till innehållet i kursen. Vid seminariet kommer ni diskutera hur man kan arbeta med barnkonventionen och barns rättigheter inom fritidshemmet.

En kort version av barnkonventionen och barnkonventionens artiklar hittar ni här:

<https://unicef.se/barnkonventionen>

Examination - Konferens om klass, etnicitet, ålder och genus - MRE2

Beskrivning av uppgift

I uppgiften konferensuppgift ska man i grupp fördjupa sig inom ett av temana etnicitet, genus, klass, ålder eller funktionalitet och redovisa arbetet i form av en muntlig presentation. I presentationen ska gruppen använda sig av IKT i form av en Power Point presentation. Arbetet inom gruppen måste fördelas så att samtliga gruppmedlemmar deltar i arbetet och i presentationen. Varje grupp tilldelas ett tema för att alla ämnen säkert ska bli representerade på konferensen. Temat ska av gruppen sedan diskuteras i förhållande till barnkonventionen och fritidshemmets styrdokument.

Upplägget innebär att ni studenter genom era presentationer ska öka förståelsen för det tema som ni fördjupat er i hos era medstudenter som haft ett annat tema. Förutom den litteratur som föreslås i litteraturlistan ska varje grupp leta upp egen litteratur på det tilldelade ämnet att använda. Uppgiften kommer att presenteras mer ingående på kursintroduktionen och då kommer också tilldelningen av de olika ämnena ske. Det är viktigt att ni så tidigt som möjligt träffas i arbetsgruppen för att planera och lägga upp ert arbete. Under arbetet med uppgiften kommer ni att ha stöd genom handledning med lärare.

Tillfällen 1, 2 och 3:Handledning

Varje grupp erbjuds sammanlagt handledning vid tre tillfällen. Vid det första och andra tillfället kan studenterna ställa frågor kring innehåll, vid det tredje tillfället ligger fokus på frågor om presentation.

Dagar som är avsatta för handledning framgår av schemat. Exakta tider under dessa dagar bokas upp i samråd med handledaren.

Tillfälle 4: Konferensen

Varje grupp har 25 minuter till sitt förfogande. 20 minuter för presentation av power point. De sista 5 minuterna ska avsättas för en allmän gemensam diskussion ledd av närvarande lärare. Gruppen ska också i samband med sin presentation lämna en litteraturlista över den litteratur som de använt i sin presentation. Litteraturlistan ska vara skriven på ett korrekt sätt.

Litteratur till konferensuppgiften

Obligatorisk litteratur

- FN:s konvention om barnets rättigheter - <https://unicef.se/barnkonventionen>

- Skolverkets hemsida och de dokument som berör skolan och fritidshemmet - <http://www.skolverket.se/laroplaner-amnen-och-kurser/fritidshemmet>

Kurslitteratur

- valfri litteratur som ni själv söker och som är relevant för ert område. Varje grupp ska använda på ett tydligt sätt FN:s barnkonvention och styrdokument från skolan och fritidshemmet. Förutom ska ni använda *minst* 5 andra referenser. Referenserna kan ni hämta både från litteraturlistan samt litteratur ni själva söker

Examination

Mål som examineras:

- redogöra för hur sociala kategorier bidrar till inkludering, exkludering och kategorisering i ett historiskt och samtida perspektiv

Kriterier för bedömning av student av konferensuppgiften.

Konferensuppgiften är en G uppgift, dvs. betyget G eller U ges. För godkänd examination krävs:

- Att enskild student är aktiv i presentationen av gruppens konferensuppgift
- Att gruppens gemensamma presentation följer de uppställda instruktionerna och använder litteratur på ett tydligt sätt
- Att gruppen använder sig av IKT (powerpoint eller annat digitalt verktyg) i sin presentation
- Att inlämnad litteraturlista är korrekt skriven

Grupperna får skriftlig återkoppling på LISAM av bedömande lärare inom 10 arbetsdagar från konferenspresentationen. För muntlig omexamination (d v s om man blir underkänd på seminariet) se Time Edit och Lisam. Inlämning för skriftlig omexamination se Time Edit och Lisam.

Individuell examinationsuppgift - SRE1

Delas ut vecka 51 via LISAM och lämnas in vecka 3.

Mål som examineras:

Den studerande ska kunna:

- Diskutera innebörden av skolan och fritidshemmets värdegrund och lärares yrkesetik
- diskutera skolan och fritidshemmets värdepedagogiska och demokratiska fostransuppgifter utifrån normativa och kritiska perspektiv
- redogöra för centrala områden/delar i samhällets styrning av skolan och fritidshemmet
- relatera lärarens uppgifter till samhällets styrdokument, UNCRC, politiska mål samt barn som demokratiska aktörer

Omexamination; vecka 8 (fredag), vecka 20 (fredag) vecka 33 (fredag).

Urkund, fusk och plagiat

Det finns hårda regler om plagiering på universitet och även i forskarsamhället, detta är alltså också en forskningsetisk fråga, läs t.ex. Anna-Liisa Närvänen, *När kvalitativa studier blir text*, Studentlitteratur 1999, 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 hemtentamen i denna kurs. Information om urkund: www.orkund.se.

Litteraturlista, obligatorisk litteratur UK 3 971G03

Blaise, Mindy (2009) "What a girl wants, what a girl needs": Responding to sex, gender, and sexuality in the early childhood classroom. *Journal of Research in Childhood Education* 23:4, 450-460. HÄMTAS VIA TIDSKRIFTER BIBLIOTEKET

Colnerud, Gunnel & Granström Kjell, (2015), *Respekt för lärarprofessionen: om lärares yrkesspråk och yrkesetik*: Liber: Stockholm

Ekman, Joakim. & Pilo, Lina. (2012). *Skolan, demokratin och de unga medborgarna*. Liber: Stockholm

Elvstrand, Helene. (2009.) *Delaktighet i skolans vardagsarbete*. (Linköping studies in education and psychology, 144). Linköping: Linköpings universitet. (Finns på nätet via biblioteket)

Elvstrand, H. & Lago, L. (2018) 'You know that we are not able to go to McDonald's': processes of doing participation in Swedish leisure time centres. *Early Child Development and Care*
Läggs upp på Lisam.

Fjällhed, A.,(2013), Finna möjligheter- flyktingbarn i skola och fritidshem. I Fjällhed, A., & Jensen, M. (2013). *Barns livsvillkor : i mötet med skola och fritidshem*. Lund : Studentlitteratur, 2013. **Läggs upp på Lisam**

Holmberg, L. (2017). Lärande genom demokratiska önskemål – pastoral omsorg i fritidshem. *Pedagogisk Forskning i Sverige*, (1), 28. HÄMTAS VIA TIDSKRIFTER BIBLIOTEKET

Sandin, Bengt & Sundkvist, Maria (2014) *Barn, barndom och samhälle – svensk utbildningshistoria*. Gleerups: Malmö

Thornberg, R. & Johansson, Eva. (2014). *Värdepedagogik. Etik och demokrati i skola och förskola*. Liber: Stockholm

Hemsidor

- FN:s konvention om barnets rättigheter - <https://unicef.se/barnkonventionen>

- Skolverkets hemsida för de dokument som berör skolan och fritidshemmet - <http://www.skolverket.se/laroplaner-amnen-och-kurser/fritidshemmet>

Vetenskapligt skrivande

Guide till referenshantering enligt APA-systemet. Svensk tolkning av APA – systemet för Röda Korsets Högskola.