

Skolmatsalen som laborationssal


Johanna Björklund

Docent i miljövetenskap

Institutionen för naturvetenskap och teknik

Social Impact Lab

Örebro universitet

johanna.bjorklund@oru.slu.se


Min bakgrund:

Programledare för Måltidsekologprogrammet -
Örebro universitet

Forskare med fokus på hållbara produktionssystem
genom aktionsforskning

Följeforskare i projektet Hållbara måltider i Örebro
län


Social Impact Lab vid Örebro universitet

- Ny plattform för samverkan med samhället
- Främja utvecklingen av idéer och innovationer med fokus på samhällsnytta
- Forskning ska bidra till samhällsförändring
- Mitt uppdrag: Skolmåltiden som redskap för skolutveckling


Matens unika roll för arbete med hållbar utveckling

BORTTAGNA BILDER

- Mat berör alla, det är något som alla har en relation till
- Mat är existentiell och identitetsskapande
- Maten påverkar alla stora globala miljöhot vi står inför och är central för hållbar utveckling
- Genom medvetna val av vad vi äter kan vi påverka
- Synergier bra matvanor förbättrar hälsan och skolprestationerna

Bakgrund: Så här ser det ut...

- En revolutionerande utveckling av skolmåltiderna både när de gäller kulinarisk kvalitet och miljöanpassning
- Miljön runt måltiden är nästa steg
- Skolmåltidspersonal en “osynlig” resurs när det gäller miljö- och hållbarhetsarbete på skolorna!
- Vi lägger stora summor på måltiderna men utnyttjar inte hela dess potential
- Läromaterial för att arbeta med skolmåltiden som pedagogisk verktyg finns i överflöd


Skollagen slår fast att undervisningen ska genomsyras av hållbarhetsfrågor

- Läroplanen innehåller tydliga mål om lärande för hållbar utveckling i alla ämnen
- Personliga förhållningssätt, ställningstagande och engagemang för hållbar utveckling
 - Är det så idag?
- Skolorna får inte det stöd de behöver för att arbeta med hållbar utveckling i skolorna visar utvärderingar

Skolorna måste anta den utmaningen och det är bråttom!

Samhället står idag inför stora utmaningar både socialt och ekologiskt – det handlar om klimatkris, miljöhot, migration m.m.

Skolan har en nyckelroll när det gäller att rusta elever med handlingskraft och kunskap som kan forma dem till att bli en del av lösningen för ett framtida hållbart samhälle

Lätt att skapa känsla av hopplöshet och förtvivlan därför att hoten är så stora och komplexa

UNESCO – Global Action Programme – lärande för hållbar utveckling

- Avancera policy – på alla myndighetsnivåer
- Transformera lärandemiljöer – hela utbildningsorganisationen genomsyras
- Bygga kapacitet hos utbildare
- Stärka och mobilisera ungdomar – stärka deras förmåga och synliggöra deras roll för att driva på förändringar för en bättre värld
- Accelerera hållbara lösningar på lokal nivå – samverkan

Lärande för hållbar utveckling är en pedagogisk utmaning som kräver skolutveckling

Arbetsätt som:

- ger hopp och väcker intresse
- kopplar undervisningen till saker som ger upplevelser av att kunna påverka
- kombinerar lärande och praktiskt handling
- är början till livslånga engagemang för miljöfrågor och hållbarhet

Skolutveckling med måltiden i centrum – en möjlig väg?

- Verkligt lärande för hållbar utveckling
- Bättre hälsa och ökat lärande
- Ökad måluppfyllelse i alla skolämnen
- Stimulera till nödvändiga konsumtionsförändringar i privata hushåll


Det behövs inte mer läromaterial det behövs tid och verktyg för att utveckla arbetssätt!

- Processledning i arbete med lärarande för hållbar utveckling
- Utveckling av didaktik kring att arbeta med skollunchen som pedagogiskt redskap för att uppnå lärandemål
- Fortbildning baserad på ny forskning
- Fortlöpande uppföljning och utvärdering

Testbäddskola - centrala delar:

- Schemalagda luncher
- Forskningscirklar – fortbildning och didaktik utveckling genom kollegialt lärande
- Hållbarhets/måltidspedagoger – tid och utrymme till strukturerat arbete
- Matråd – demokratiarbete, lära och göra
- Elevmedverkan i skolmatsalen – lära och göra
- Nätverk och samarbete inom skolan och med universitet


Resultat

- Bestående och långsiktig förändring i skolans undervisning och arbetssätt
- Elever som upplever att de har fått handlingskraft och känner sig som en del av lösningen på de kriser vi står inför