	[bookmark: _GoBack][image:]
	

	
	[image: \\Ad.stockholm.se\cli-home\ca2home022\aa19760\Documents\My Pictures\lek4.jpg]

	Grimstaskolans plan för entreprenörskap samt
studie och yrkesvägledning
Åk F-3
	

	
	stockholm.se

	
	

Grimstaskolans plan för entreprenörskap samt studie och yrkesvägledning

Ur Grimstaskolans arbetsplan:
Vi behöver motverka ungdomsarbetslöshet och medverka till att eleverna får utveckla och syn på sina unika förmågor. Därför behöver alla på skolan arbeta efter ett entreprenöriellt förhållningssätt. Att tidigt förbereda eleverna för ett liv efter skolan är viktigt. Detta är ett prioriterat område i vårt arbete med studie och yrkesvägledning.

Ur LGR 11, kap 1:
En viktig uppgift för skolan är att ge överblick och sammanhang. Skolan ska stimulera elevernas kreativitet, nyfikenhet och självförtroende samt vilja till att pröva egna idéer och lösa problem. Eleverna ska få möjlighet att ta initiativ och ansvar samt utveckla sin förmåga att arbeta såväl självständigt som tillsammans med andra. Skolan ska därigenom bidra till att eleverna utvecklar ett förhållningssätt som främjar entreprenörskap.

Ur LGR 11, kap 2.6:
Eleverna ska få en utbildning av hög kvalitet i skolan. De ska också få underlag för att välja fortsatt utbildning. Detta förutsätter att den obligatoriska skolan nära samverkar med de gymnasiala utbildningar som eleverna fortsätter till. Det förutsätter också en samverkan med arbetslivet och närsamhället i övrigt.

Syftet med denna plan är att underlätta och systematisera Grimstaskolans arbete med entreprenörskap samt studie och yrkesvägledning. Planen är mycket konkret utformad med syfte att vara enkel att utvärdera och följa upp. Det är viktigare än någonsin att skolan arbetar aktivt och brett för att förbereda eleverna för framtiden och ett liv utanför skolan. Forskningen visar att det blir alltmer komplext för elever att sovra bland framtida utvecklingsmöjligheter, inte minst då valfriheten har ökat kraftigt i samhället.

Grimstaskolan ska vara en skola där eleverna möter och lär sig entreprenöriella förhållningssätt under hela sin skoltid På Grimstaskolan tar vi tillvara elevernas nyfikenhet, idéer, initiativ och bygger undervisningen tillsammans. Vi prioriterar kreativa arbetssätt och inser värdet av att arbeta med motivation och självkännedom. Att lära känna sig själv är en förutsättning för att kunna utveckla ett personligt ledarskap, både privat och i studie- och arbetsliv. Att få arbeta med skapande och varierade arbetsformer och ämnesövergripande undervisning bidrar sannolikt till ökad kreativitet och helhetssyn. Detta kan i sin tur öka motivation och kunskapsresultat. Vi låter eleverna lösa problem och vara med och driva projekt från tanke och ide till slutprodukt. Vi arbetar i ett F-9 perspektiv både på skolan och i samverkan med närområdets aktörer samt med internationella kontakter. Vi strävar efter att elevernas arbeten leder till slutprodukter med många olika mottagare. Det är av avgörande betydelse att alla elever kan deltaga i det entreprenöriella arbetet.

Att utveckla entreprenöriella kompetenser är att skaffa sig fördelar på en framtida arbetsmarknad. Dessa kompetenser är mycket efterfrågade både nationellt och internationellt. Grimstaskolan ska vara en av Stockholms bästa skolor på entreprenörskap samt studie- och yrkesvägledning.

Innehåll
2.6 Skolan och omvärlden, Lgr-11	Sid 4
Beskrivning av arbetsprocess 	Sid 5
Aktivitetsplan för entreprenörskap samt studie- och yrkesvägledning åk F-3	Sid 6-12

	
	

2.6 Skolan och omvärlden

Eleverna ska få en utbildning av hög kvalitet i skolan. De ska också få underlag för att välja fortsatt utbildning. Detta förutsätter att den obligatoriska skolan nära samverkar med de gymnasiala utbildningar som eleverna fortsätter till. Det förutsätter också en samverkan med arbetslivet och närsamhället i övrigt.

Mål

Skolans mål är att varje elev;
· kan granska olika valmöjligheter och ta ställning till frågor som rör den egna framtiden,
· har inblick i närsamhället och dess arbets-, förenings- och kulturliv, och
· har kännedom om möjligheter till fortsatt utbildning i Sverige och i andra länder.

Riktlinjer

Alla som arbetar i skolan ska;
· verka för att utveckla kontakter med kultur- och arbetsliv, föreningsliv samt andra verksamheter utanför skolan som kan berika den som en lärande miljö, och
· bidra till att elevens studie- och yrkesval inte begränsas av kön eller av social eller kulturell bakgrund.

Läraren ska
· bidra med underlag för varje elevs val av fortsatt utbildning, och
· medverka till att utveckla kontakter med mottagande skolor samt med organisationer, företag och andra som kan bidra till att berika skolans verksamhet och förankra den i det omgivande samhället.

Studie- och yrkesvägledaren, eller den personal som fullgör motsvarande uppgifter, ska
· informera och vägleda eleverna inför den fortsatta utbildningen och yrkesinriktningen och särskilt uppmärksamma möjligheterna för elever med funktionsnedsättning, och
· vara till stöd för den övriga personalens studie- och yrkesorienterande insatser.

Beskrivning av process
Vid läsårsstart ht-14 deltog Studie- och yrkesvägledaren i ett möte med ledningsgruppen.
Rektor och studie- och yrkesvägledaren informerade om; Allmänna råd: Arbete med studie- och yrkesvägledning samt Plan för studie- och yrkesvägledning i Stockholms stads grundskolor och reflektionerna kring ett entreprenöriellt förhållningssätt i undervisningen.

Rektor och ledningsgruppen fattade beslut att SYV startar ett arbete med att formulera en aktivitetsplan för entreprenörskap samt studie- och yrkesvägledning.

Planen har sedan upprättats genom samverkan med SYV, arbetslagen, pedagoger, och skolledning.
Varje arbetslag har kartlagt vilka studie- och yrkesvägledande samt entreprenöriella aktiviteter som genomförs på skolan och vad som behöver utvecklas. Till vår hjälp har vi använt de Allmänna råden, Bruk och Syv-barometern.

Efter en första kartläggning sammanställdes ett utkast med övergripande syfte, mål och aktiviteter, som varje arbetslag kunde lämna synpunkter på.

Därefter har Syv, pedagoger och EHT utgått från utifrån nationella styrdokument och upprättat övergripande syfte/mål och aktiviteter för arbetet med studie- och yrkesvägledning.
De övergripande målen har konkretiserats i aktiviteter genom att samtliga arbetslag från F-9 har lämnat in underlag till planen.

Aktivitetsplan för entreprenörskap samt studie- och yrkesvägledning

Så här arbetar vi i åk F-3 för att uppfylla kraven i de nationella styrdokumenten

	År
	Syfte
	Hur ”exempel på aktiviteter”
	Ansvarig
	När

	Åk
F-3
	Stöd i den studie- och yrkesvägledande verksamheten
	Studie- och yrkesvägledaren som stöd
Studie- och yrkesvägledaren är till stöd för den övriga personalens studie- och yrkesvägledande insatser.
	SYV/
Skolledning
	Åk F-3

	Åk
F-3
	Reell jämställdhet

Normer och värden

Allsidighet och opartiskhet

	Reell jämställdhet och normkritiskt perspektiv i undervisningen
Elevens studie- och yrkesval ska inte begränsas av kön, social eller kulturell bakgrund. Reell jämställdhet innebär pojkar och flickors möjligheter att i tanke och handling uppfylla sina intressen och ambitioner med skolgången, utan att hindras av stereotypa föreställningar om kön. Vi uppmuntrar våra elever att tänka större och annorlunda kring sina intressen och val, än vad som följer av de traditionella köns-, sociala och kulturella mönstren. Vi ger eleverna allsidig information om utbildningar och yrken. Vi intar ett normkritiskt perspektiv när vi bjuder in föreläsare till skolan och vi är opartiska vid urval av t.ex. föreläsare samt företag och gymnasieskolor för studiebesök.
	All personal

	Åk F-3

	Åk
F-3
	Valkompetens

Informationssökning

Källkritik

	Informationssökning och källkritik
Eleverna tränar på informationssökning och källkritik. Kännedom om hur man samlar, sorterar och analyserar information är viktig kunskap inför olika valsituationer exempelvis inför språkvalet eller val av gymnasieprogram och gymnasieskola.	
	Pedagoger
	Åk F-3

	Åk
F-3
	Studie- och yrkesvägledning i undervisningen

Entreprenöriellt-förhållningssätt

	Ämnens koppling till arbetsliv i undervisningen
Eleverna får förståelse för hur kunskaper i skolämnen och hur ett entreprenöriellt förhållningssätt har betydelse för framtida val av studier och yrke.

Exempelvis diskussioner och reflektioner under slöjd, bild, No-, So, svenska, engelska m.fl. angående ämnenas koppling till arbetsliv och personliga användbara färdigheter. Det praktiska och teoretiska kunnandets betydelse i arbetslivet och för personligutveckling.
	Arbetslag/ Pedagoger
	Åk F-3

	Åk
F-3
	Studie- och yrkesvägledning i undervisningen
	SYV-perspektiv i undervisningen
Ett studie- och yrkesvägledande perspektiv finns alltid med i undervisningen vid olika omvärldskontakter exempelvis vid föreläsningar och studiebesök. (Frågor ställs kring yrke, utbildning, arbetsuppgifter, arbetsmarknad, lön.)
	Pedagoger
	Åk F-3

	F-3
	Entreprenörskap

Entreprenöriellt förhållningssätt

Skolämnens koppling till arbetsliv

Kunskap om omvärld och yrken
	Grimstaskolans dag
Eleverna är med och planerar vilka aktiviteter som ska finnas exempelvis loppis, ansiktsmålning, utställning av broderier, teckningar och lerkonst, uppträdande i form av dans och musik, kemi- och fysik experiment m.m. Eleverna samlar in föremål till försäljning, de bakar och säljer sina kakor och bakverk i kiosker. Under lektioner har de lärt sig om ekonomi, försäljning och hur man räknar ut vinst.
	Hela arbetslaget
	Ht

	F-3
	Självkännedom

Självskattning
	Utvecklingssamtal, IUP
Samtal angående elevens tankar om framtiden samt kring elevens starka sidor och sidor att utveckla.
Diskussioner kring varför skolämnen är viktiga inför framtiden.
Eleverna arbetar utifrån sin individuella utvecklingsplan.
Eleven lär sig att sätta upp egna mål och att jobba mot dessa.
	Pedagoger/
Klasslärare
	Ht

	Fk
	Kunskap om omvärld och yrken
	Lära känna närmiljön/närområdet
Vilka arbetsplatser och yrken finns här i Vällingby?
	Förskollärare/
Fritidspersonal
	Ht eller Vt

	Fk
	Självkännedom

Entreprenöriellt förhållningssätt
	Vad jag vill bli när jag blir stor
Barnen samtalar, ritar och förklarar/presenterar vad de kanske vill ha för yrke när de blir stora.
	Förskollärare/
Fritidspersonal
	Ht eller Vt

	Fk
	Kunskap om omvärld och yrken

Kontakt med arbetsliv
	Studiebesök
Exempelvis:
Besök från folktandvården.
Studiebesök på Vällingby bibliotek.
	Förskollärare/
Fritidspersonal
	Ht eller Vt

	Åk 1
	Kunskap om omvärld och yrken
	Studiebesök
Exempelvis på brandförsvaret och Stockholms Lokaltrafik.

	Pedagoger/ Fritidspersonal
	Ht

	Åk 1
	Kunskap om omvärld och yrken

Entreprenöriellt förhållningssätt
	Lära känna närmiljön/närområdet
Vad finns det för arbetsplatser här i Vällingby/Grimsta? Det här vill jag bli när jag blir stor.
Barnen samtalar, ritar och förklarar/presenterar vad de vill ha för yrke när de blir stora.
	Pedagoger/ Fritidspersonal
	Vt

	Åk 1
	Kunskap om omvärld och yrken

Entreprenöriellt förhållningssätt
	Studiebesök och tema Bondgården
Vad gör man på en bondgård?
Vilka olika jobb kan finnas på en bondgård?
Vem tar hand om det som produceras på en bondgård?
	Pedagoger/ Fritidspersonal
	Ht eller Vt

	Åk 1
	Entreprenöriellt förhållningssätt

Entreprenörskap

Självkännedom och värderingar

Kunskap om omvärld och yrken

	Leklådor: Rollek/yrkeslek
Projekt samhället, samarbete mellan skola och fritids.

Lekarna utgår från elevernas egna uppfattningar kring samhället och olika yrken.
Lekarna utvecklas genom barnens spontana idéer under lekens gång.
Många gånger tillverkar barnen själva rekvisita och lekmaterial till yrkeslekarna.

Exempel på lekar kan vara; staden med dess olika arbetsplatser/yrken; sjukhus, hotell, caféer, frisör och spa, butiksansvarig, ”personalanställare” m.m.

Barnen tillverkar själva rekvisita/lekmaterial till yrkeslekarna.

Eleverna marknadsför själva lekarna för att locka fler elever och personal för att ta del av verksamheten.
De äldre barnen är med och introducerar rollekarna till de yngre barnen.
	Fritidspersonal
	Ht och Vt

	Åk 2
	Självkännedom, värderingar

Kunskap om mina egenskaper/intressen/vad jag vill utveckla och bli bättre på.

Entreprenöriellt förhållningssätt
	Självporträtt
Träna på att beskriva sig själv, presentera sig själv, vad jag är bra på, vad vill jag bli bättre på, intressen m.m.

Måla av sig själv, en kompis m.m.

	Pedagoger/
Fritidspersonal
	Vt

	Åk 2
	Kunskap om omvärld och yrken

Entreprenöriellt förhållningssätt
	Rymden
Under arbetet med planeter, universum och rymden reflekterar vi kring olika jobb som kan ha samband med rymdforskning och rymdresor.
	Pedagoger
	Vt

	Åk 2
	Entreprenöriellt förhållningssätt

Entreprenörskap

Självkännedom och värderingar

Kunskap om omvärld och yrken

	Leklådor: Rollek/yrkeslek
Projekt samhället, samarbete mellan skola och fritids.

Lekarna utgår från elevernas egna uppfattningar kring samhället och olika yrken.
Lekarna utvecklas genom barnens spontana idéer under lekens gång.
Många gånger tillverkar barnen själva rekvisita och lekmaterial till yrkeslekarna.

Exempel på lekar kan vara; staden med dess olika arbetsplatser/yrken; sjukhus, hotell, caféer, frisör och spa, butiksansvarig, ”personalanställare” m.m.

Eleverna marknadsför själva lekarna för att locka fler elever och personal för att ta del av verksamheten.
De äldre barnen är med och introducerar rollekarna till de yngre barnen.
	Fritidspersonal
	Ht och Vt

	Åk 3
	Kunskap om omvärld och yrken

Självkännedom

	Samla jobb
Hur många olika sorters yrken kan klassen komma på.

Reflektera över varför vissa yrken försvinner.

Vilka yrken kommer finnas i framtiden?

Vilket jobb tycker jag verkar roligt?
Varför skulle det vara ett bra jobb för mig?
	Pedagoger
	Ht

	Åk 3
	Kunskap om omvärld och yrken

	Yrkespersoner föreläser
Föräldrar och/eller andra vuxna berättar om sina yrken.
	Pedagoger /
Fritidspersonal

	Ht

	Åk 3
	Kunskap om omvärld och yrken

Entreprenöriellt förhållningssätt

	Arbetsplatser/yrken på Grimstaskolan
Eleverna kartlägger vilka yrken som finns på Grimstaskolan och intervjuar sedan de olika yrkespersonerna.
De arbetar med att ta fram intervjufrågor angående yrkesval.
Eleverna besöker och intervjuar sedan arbetsplatser/ yrkespersoner, exempelvis; rektor, bitr. rektorer, fritidspersonal, lokalvård, vaktmästeri, skolkök, pedagoger, SYV, skolsköterska, skolkurator, skolpsykolog, m.fl.
	Pedagoger
	Ht eller Vt

	Åk 3
	Kunskap om omvärld och yrken
	Pengars användning och värde
Centrala samhällsfunktioner
Begreppet ekonomi, lön, varför man måste betala för saker, löneskillnader/ löneskillnader mellan olika utbildningar m.m.
Vilka centrala samhällsfunktioner finns vilka yrken måste finnas för att ett samhälle måste fungera.
	Pedagoger
	Ht

	Åk 3
	Kunskap om omvärld och yrken

Entreprenöriellt förhållningssätt

	Studiebesök
Vilka yrken och verksamheter finns i vårt närområde eller i Stockholm?
Exempelvis;
Vilka företag och jobb finns i Vällingby City?
Vilka jobb finns på Svt?
Vilka jobb finns på en flygplats?
	Pedagoger /
Fritidspedagog/

	Ht eller Vt

	Åk 3
	
	Leklådor: Rollek/yrkeslek
Projekt samhället, samarbete mellan skola och fritids.

Lekarna utgår från elevernas egna uppfattningar kring samhället och olika yrken.
Lekarna utvecklas genom barnens spontana idéer under lekens gång.
Många gånger tillverkar barnen själva rekvisita och lekmaterial till yrkeslekarna.

Exempel på lekar kan vara; staden med dess olika arbetsplatser/yrken; sjukhus, hotell, caféer, frisör och spa, butiksansvarig, ”personalanställare” m.m.

Eleverna marknadsför själva lekarna för att locka fler elever och personal för att ta del av verksamheten.
De äldre barnen är med och introducerar rollekarna till de yngre barnen.
	Fritidspedagoger/Fritidspersonal/
SYV
	Ht och Vt

	Åk
F-3
	Planering och uppföljning
	Mål för studie- och yrkesvägledning
Personalen har kunskap om nationella mål i styrdokumenten.

I G-mappen under rubriken ”SYV” finns:
· Lgr-11,
· Allmänna råd för studie- och yrkesvägledning,
· Bruk,
· SYV-barometern
	All personal
	Fort-löpande

	Åk
F-3
	Arbetsmaterial

Planering, uppföljning och revidering

	Material/lektionsplaneringar
En bank med lektionsplaneringar och material till olika aktiviteter placeras i G-mappen under rubriken ”SYV”.

Rutiner för de olika aktiviteterna läggs till den pedagogiska planeringen.

Utvärdering sker efter varje avslutad aktivitet.

Efter utvärderingen skriver berörda pedagoger in förändringar i lektionsplaneringen/lektionsbanken.

All personal känner till behörighetsreglerna till gymnasieskolan för att kunna motivera och förbereda eleverna inför gymnasieskolans kunskapskrav.

Information om behörighetsregler och antagningskrav finns i G-mappen.
	Pedagoger/
All personal
	Fort-löpande

	Åk
F-3
	
	Kompetensutveckling
Information om kompetensutveckling inom områdena studie- och yrkesvägledning, skola och arbetsliv samt entreprenörskap meddelas av skolledningen.
	Skolledning
	Fort-löpande

	Åk
F-3
	Utvärdering

	Utvärdering
Utvärderingsfrågor om SYV-planen till personalen ingår i den årliga utvärderingen av terminen/läsåret.

Utvärderingsfrågor om SYV-planen till eleverna ingår i den årliga elevenkäten till alla åldrar.
	Skolledning

	Vt

	Åk
F-3
	Utvärdering

	Egen SYV-barometer

	SYV/
Pedagoger i varje arbetslag
	Ht/ Vt

12

1

image1.png
s Stockholms

image2.jpeg

