
RAPPORT Hållbar utveckling i skolan – var god dröj

1

Rapport

Hållbar utveckling i skolan
– var god dröj

En kunskapsöversikt över lärande för
hållbar utveckling i Sveriges kommuner

Ge oss kraft
att förändra
Pg. 90 1909-2

”Rapporten är framtagen av Naturskyddsföreningen inom
projekt Energifallet, med finansiering av Energimyndigheten.”

RAPPORT Hållbar utveckling i skolan – var god dröj

2 3

RAPPORT Hållbar utveckling i skolan – var god dröj

2

Vi står inför en enorm klimatutmaning som rusar allt närmare medan världens ansvariga politiker inte lyckas komma
överens om lösningar. Skolan har förutsättningar att ge unga människor både framtidstro och verktyg för att forma en
hållbar framtid i väntan på att vuxenvärlden tar det ansvar som krävs.

FN har utsett 2005–2014 till dekaden, årtiondet, för lärande för hållbar utveckling. Skolorna har i läroplanen fått upp-
draget att utbilda för hållbar utveckling. Dessvärre saknas idag både resurser och politisk vilja för att uppdraget ska bli
genomfört. Skolverket säger sig inte ha något specifikt uppdrag att planera eller genomföra åtgärder för att implementera
och följa upp lärande för hållbar utveckling.

Under flera år har Naturskyddsföreningen arbetat aktivt för att stödja skolor och lärare att arbeta med hållbar utveckling.
Naturskyddsföreningen samarbetar bl. a. med Malmö stad och Malmö högskola om en modellskola för lärande för hållbar
utveckling på Nya Malmö Latin. Men det krävs ett omfattande arbete i alla skolor för att lärande för hållbar utveckling ska
få ett brett genomslag.

För att främja lärande för hållbar utveckling har Naturskyddsföreningen tagit fram utbildningsmaterialet Energifallet,
med finansiering av Energimyndigheten. Det är gratis och är till för pedagoger och elever i grundskolan. Målet är att
främja lärandet om hållbar utveckling med fokus på energi- och klimatfrågor i alla årskurser.

Materialet består av lärarhandledningar och lektionspaket med roliga och inspirerande övningar, direkt anpassade för de
olika åldersgrupperna, från förskoleklass till och med årskurs nio. I utbildningsmaterialet finns det också ett gratis
e-boksverktyg för att dokumentera och sprida klassens arbete med Energifallet.

Inom ramen för projektet Energifallet har Naturskyddsföreningen gett konsultföretaget New Republic i uppdrag att göra
en kunskapsöversikt över hur kommuner arbetar med lärande för hållbar utveckling i skolorna, baserat på en enkät-
undersökning.

Resultatet är nedslående. Skolorna får inte tillräckliga förutsättningar för att läroplanens mål ska nås och var fjärde kommun
uppger själva att de inte ger tillräckligt stöd till skolorna. Både staten och kommunerna brister i ansvar.

Vi uppmanar ansvariga politiker, rektorer och lärare att låta 2014 bli det år då hållbarhetsfrågorna tar sig in i svenska
klassrum på bred front och lägger grunden för global hållbar utveckling.

Naturskyddsföreningens rikskansli Stockholm januari 2014.	

Förord

Sophie Nordström
Projektledare Skolprogrammet
Naturskyddsföreningen

Helena Lundmark
Projektledare Energifallet
Naturskyddsföreningen

Svante Axelsson
Generalsekreterare
Naturskyddsföreningen
	

RAPPORT Hållbar utveckling i skolan – var god dröj

33

	 Förord									 2
1	 Sammanfattning							 4
2	 Inledning							 5
2.1	 Hållbar utveckling i skollagen och läroplanen				 5
2.2	 Initiativ för att främja lärande för hållbar utveckling			 6
3	 Kommunenkät om lärande för hållbar utveckling			 8
3.1	 Enkätfrågorna							 9
3.2	 Kommunernas arbete med hållbar utveckling i skolorna			 10
3.3	 Nationella styrdokument och statens roll				 15
3.4	 Samverkan med skolfastighetsägare och energirådgivare		 17
4	 Analys och slutsatser						 21

Innehåll

RAPPORT Hållbar utveckling i skolan – var god dröj

4 5

RAPPORT Hållbar utveckling i skolan – var god dröj

Naturskyddsföreningen har under november 2013 genomfört en enkätundersökning bland Sveriges kommuner för att få en
översikt över arbetet med lärande för hållbar utveckling (LHU) i grundskolan. De viktigaste slutsatserna i undersökningen är:

• Staten brister i att ge grundskolorna förutsättningar för arbetet med hållbar utveckling
 Resultatet av enkäten visar att kommunerna anser att målen kring hållbar utveckling är tydliga i skollag och läroplan

,men nästan hälften av kommunerna menar att staten brister i att ge tillräckliga förutsättningar för skolorna i arbetet
med hållbar utveckling. Det som framförallt efterfrågas är riktade statsbidrag, kompetensutveckling, tydliga direktiv
och uppföljning.

• Lärande för hållbar utveckling är nedprioriterat i många kommuner
   Enbart fyra av tio kommuner har en särskild strategi för att utveckla och förbättra arbetet med hållbar utveckling i

skolorna, och enbart var femte kommun har avsatt särskilda medel för kompetensutveckling för lärare i hållbar utveckling.
Var fjärde kommun anser att de inte ger de egna grundskolorna tillräckligt stöd inom arbetet med hållbar utveckling.

• Kommunerna vill se ökad samverkan mellan skolorna och skolfastighetsägarna
  I cirka var fjärde kommun samverkar skolfastighetsägaren, vilket oftast är kommunen själv, med skolorna kring energi-

effektivisering. Enkäten visar också att sju av tio vill se en ökad samverkan mellan skolorna och fastighetsägaren kring
energifrågor i pedagogiskt syfte.

Naturskyddsföreningens förslag
För att stärka arbetet med hållbar utveckling i skolan föreslår Naturskyddsföreningen att:

• Skolverket får i uppdrag att främja lärande för hållbar utveckling
  Skolverket bör i regleringsbrevet från regeringen ges ett tydligt uppdrag att vidta åtgärder för att utveckla arbetet med

lärande för hållbar utveckling.

• Skolinspektionen ska särskilt följa upp hållbar utveckling i skolorna
   Naturskyddsföreningen föreslår att Skolinspektionen ges ett särskilt uppdrag att följa upp lärande för hållbar utveckling i

Sveriges skolor. I enkäten framkommer att uppföljning är en av de åtgärder som krävs för att arbetet med LHU ska stärkas.

• Satsningar görs på kompetensutveckling och att lärarutbildningen ses över
  I många fall är avsaknad av kunskap och kompetens orsaken till brister i lärande för hållbar utveckling. Kommunerna i

enkäten pekar ut kompetensutveckling som en viktig åtgärd. Det ansvaret åligger staten såväl som kommunerna.
Dessutom bör en översyn av lärarutbildningen göras så att alla nyutexaminerade lärare har fullgoda kunskaper för att
eleverna ska kunna uppnå målen i skollagen och läroplanen.

• Kommunerna prioriterar lärande för hållbar utveckling
  Kommunerna har med sitt ansvar för grundskolorna stort inflytande över hur undervisningen bedrivs. Därför uppmanar

Naturskyddsföreningen Sveriges kommunpolitiker att sätta upp tydliga mål för att främja lärande för hållbar utveckling
och att följa upp målen. Särskilda satsningar, exempelvis kompetensutveckling, tillfaller även fristående skolor.

• Samverkan mellan skolorna och skolfastighetsägarna utvecklas
  Enkäten visar att kommunerna önskar en närmare samverkan mellan skolorna och skolfastighetsägarna kring energi-

frågor, som en del av den pedagogiska verksamheten. Detta är något kommunerna har stor rådighet över då de själva
ofta är fastighetsägare till skollokalerna.

1 Sammanfattning

RAPPORT Hållbar utveckling i skolan – var god dröj

5

RAPPORT Hållbar utveckling i skolan – var god dröj

”Förskolor, skolor och vuxenutbildningar har ett tydligt uppdrag att bidra till en socialt, ekonomiskt och ekologiskt hållbar
utveckling. Uppdraget formuleras i nationella styrdokument som skollag, läroplaner och kursplaner. Sverige har även ingått
internationella överenskommelser som till exempel Agenda 21 och Hagadeklarationen, där uppdragen preciseras ytterligare” 1

Utbildning är en nyckelfaktor till en hållbar samhällsutveckling. Enbart genom insikt om hur vårt sätt att leva påverkar
vår omvärld, genom ny kunskap och nya lösningar kan vi bidra eller medverka till förändringar som skapar en hållbar
framtid. Denna slutsats har resulterat i att FN utsett 2005–2014 till en dekad för lärande för hållbar utveckling. 2

2.1 Hållbar utveckling i skollagen och läroplanen
Den nya skollagen som gäller från 2011 (2010:800) slår fast att:

1.kap 5§ ”Utbildningen ska utformas i överensstämmelse med grundläggande demokratiska värderingar och de mänskliga
rättigheterna som människolivets okränkbarhet, individens frihet och integritet, alla människors lika värde, jämställdhet
samt solidaritet mellan människor.

Var och en som verkar inom utbildningen ska främja de mänskliga rättigheterna och aktivt motverka alla former av
kränkande behandling.

Utbildningen ska vila på vetenskaplig grund och beprövad erfarenhet.”

I läroplanen för grundskolan, Lgr11, har lärande för hållbar utveckling (LHU) förstärkts och betonas på ett flertal ställen. I
läroplanens inledning återfinns bland annat följande formulering:

”Genom ett miljöperspektiv får de möjligheter både att ta ansvar för den miljö de själva direkt kan påverka och att skaffa sig
 ett personligt förhållningssätt till övergripande och globala miljöfrågor. Undervisningen ska belysa hur samhällets
 funktioner och vårt sätt att leva och arbeta kan anpassas för att skapa hållbar utveckling.” 3

Vidare slår Lgr11 fast att skolan ska ansvara för att varje elev efter genomgången grundskola ”har fått kunskaper om för-
utsättningarna för en god miljö och en hållbar utveckling” samt ”har fått kunskaper om och förståelse för den egna livs-
stilens betydelse för hälsan, miljön och samhället” 4

2 Inledning

 1 www.skolverket.se
 2 http://www.desd.org/
 3 Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011.
 4 Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011.

7

RAPPORT Hållbar utveckling i skolan – var god dröj

6

RAPPORT Hållbar utveckling i skolan – var god dröj

2.2 Initiativ för att främja lärande för hållbar utveckling
Arbetet med att utveckla lärande för hållbar utveckling sker inom ramen för flera myndigheter och aktörer. Vid sidan av
Skolverket har Energimyndigheten ett stort ansvar.

Skolverket
Trots att ”Lärande för hållbar utveckling” (LHU) tydligt betonas i Lgr11 är informationen som tillhandahålls av Skolverket
begränsad. Huvuddelen av de rapporter och dokument som Skolverket presenterar på sin hemsida är cirka tio år gamla.
Exempelvis kan nämnas Myndigheten för skolutvecklings skrifter ”Lärande om hållbar utveckling” och ”Hållbar utveck-
ling i praktiken”, båda från 2004, samt ”Hållbar utveckling i skolan, Miljöundervisning och utbildning för hållbar utveck-
ling i svensk skola” från 2002. 5

Skolverket är ansvarigt för utmärkelsen ”Skola för hållbar utveckling” som syftar till att ”stödja och vara en inspirations-
källa i det pedagogiska arbetet med hållbar utveckling.” 6

Utmärkelsen delas ut, efter egen intresseanmälan, till skolor som ”arbetar med hållbar utveckling ur ett framåtsyftande
perspektiv och uppfyller tio kriterier som är uppdelade mellan pedagogisk ledning och pedagogiskt arbete.”

Energimyndigheten
Gemensamt för en rad projekt och satsningar kring LHU är att finansieringen inte sker genom Skolverket, utan finansieras
av Energimyndigheten, i likhet med Naturskyddsföreningens projekt ”Energifallet”.

Energimyndigheten har sedan 2008 uppdrag i regleringsbrevet att vända sig till barn och ungdomar, då det är av vikt att
”insikter och kunskaper om energi- och klimatfrågor ökar hos barn och ungdomar”. Skolan är en primär målgrupp. 7

Exempel på aktörer

SWEDESD
En aktör är ”Internationellt center för lärande för hållbar utveckling” (SWEDESD) på Campus Gotland, vid Uppsala
universitet. SWEDESD:s uppgift är att ”underlätta och stödja utbildning och lärande inom området hållbar utveckling,
lärande som resulterar i ett uppriktigt och aktivt engagemang för hållbar utveckling ur både socialt, ekonomiskt och eko-
logiskt perspektiv” 8. SWEDESD etablerades som en del av Sveriges åtagande i samband med FN:s dekad för lärande för
hållbar utveckling.

SWEDESD finansieras av SIDA och är i huvudsak inriktat på länder där Sverige bedriver ett långsiktigt utvecklings-
samarbete. I ett samarbetsprojekt mellan lärare i Zambia, Zimbabwe och Sverige har utbildningsmaterialet ”The Parts and
The Whole” 9 tagits fram som även används av skolor i Sverige.

KNUT-projektet
KNUT-projektet initierades 2008 och är ”ett nationellt skolutvecklingsprojekt i syfte att bidra till en hållbar samhälls-
omställning och stärka Sveriges roll som en ledande kunskapsnation inom området samt öka intresset för naturvetenskap-
liga och tekniska studier.” 10

Energimyndigheten beviljade i början av 2013 en förlängning av KNUT-projektet på två år. Den innevarande perioden
inriktas mot ”förankring hos skolhuvudmän, fortbildning av pedagoger, fortsatt nätverksbyggande samt lobbying för att
lyfta vikten av lärande för hållbar utveckling i förskolor och skolor.” 11

5 www.skolverket.se
6 http://www.skolverket.se/skolfs?id=1524
7 www.energimyndigheten.se
8 http://www.swedesd.se/svenska

 9 http://www.swedesd.se/images/stories/PDF/Publications/tm_low_preview.pdf
 10 www.knutprojektet.se
 11 www.knutprojektet.se

RAPPORT Hållbar utveckling i skolan – var god dröj

7

RAPPORT Hållbar utveckling i skolan – var god dröj

Håll Sverige Rent
Stiftelsen Håll Sverige Rent stöttar skolor och förskolor att arbeta kontinuerligt och handlingsinriktat med hållbar utveck-
ling, bland annat genom verktyget Grön Flagg. Idag är 2500 skolor och förskolor certifierade enligt Grön Flagg. I Håll Sverige
Rents skol- och förskoleverksamhet ingår projekt som bland annat finansieras av Energimyndigheten och Naturvårdsverket. 12

Naturskoleföreningen
Fortbildningarna Skogen som klassrum och Mer friluftsliv i skolan genomförs av Naturskoleföreningen tillsammans
med Naturskyddsföreningen, med finansiering av Svenskt Friluftsliv.

Världsnaturfonden WWF
WWF har under lång tid bedrivit påverkansarbete för att stödja och påskynda implementering av läroplanernas
intentioner rörande hållbar utveckling.

Den Globala Skolan
Globala skolan, som verkar inom ramen för myndigheten Universitets- och högskolerådets verksamhet för internationellt
samarbete erbjuder utbildning för skolpersonal inom lärande för hållbar utveckling och interkulturell förståelse. Målet är
”att på ett nära och effektivt sätt stärka skolans möjlighet att utbilda morgondagens vuxna i att ta ansvar för en hållbar
utveckling i ett mångkulturellt samhälle.” 13

Futurize
”Futurize – energi för framtiden” drivs av Nenet, det regionala energikontoret i Norrbotten, i samarbete med Teknikens
Hus i Luleå. Målet med Futurize är att unga ska vara delaktiga i kommuners arbete med klimat, hållbar
energianvändning och hållbar utveckling. Ett viktigt verktyg är att elever och kommunledning förhandlar och
undertecknar ett så kallat ”Framtidsavtal”, vilket säkerställer äkta delaktighet.14 Projektet genomförs med finansiellt
stöd av Energimyndigheten.

Future City
Future City är en tävling som riktar sig till årskurs 6–9, där skola och näringsliv möts för att utforma framtidens städer.
I Future City ” för du in entreprenörskap och hållbar utveckling i undervisningen”. Några av medarrangörerna är Energi-
och Miljötekniska Föreningen (EMTF), Svensk teknik & Designföretagen, Sveriges Byggindustrier, Trafikverket och VVS
Företagen. Temat för läsåret 2013/2014 är ”Förorten – en stad i staden” 15.

Naturskyddsföreningen, KNUT-projektet och Håll Sverige Rent samverkar med bland andra Föreningen Global
Action Plan 16 , Naturskoleföreningen, PUSH Sverige 17, SWEDESD samt WWF 18.

12 http://www.hsr.se/det-har-gor-vi/land/i-skolan-och-forskolan-gron-flagg
13 http://www.programkontoret.se/denglobalaskolan
14 http://www.nenet.se/projekt/futurize-energi-framtiden
15 http://futurecity.nu/

16 http://globalactionplan.se/
17 http://pushsverige.se/
18 http://wwf.se/

RAPPORT Hållbar utveckling i skolan – var god dröj

8 9

RAPPORT Hållbar utveckling i skolan – var god dröj

3 Kommunenkät om lärande för hållbar utveckling
Under november månad 2013 genomförde Naturskyddsföreningen, inom ramen för projektet ”Energifallet”, en webbaserad
enkätundersökning om lärande för hållbar utveckling (LHU) riktad till Sveriges 290 kommuner. Enkäten var adresserad
till grundskolans högsta ansvariga tjänsteperson. Omkring 40 procent, 115 kommuner, svarade på enkäten. Flertalet
respondenter är skolchefer, förvaltningschefer och liknande. Enkäten har enbart riktats till kommuner, och inte till
huvudmän för fristående skolor.

I anslutning till frågorna har respondenterna haft möjlighet att ge fria svar och kommentarer. Dessa redovisas i ett urval
i rapporten.

Enkäten introducerades med följande mejl:

Här nedan följer en länk till en kort enkät som genomförs av Naturskyddsföreningen inom projektet Energifallet.
Den syftar till att inhämta kunskap om hur arbetet med lärande för hållbar utveckling bedrivs i Sveriges kommuner.

Enkäten tar bara några minuter att besvara – vi hoppas att du vill delta och hjälpa oss med detta viktiga kunskapsunderlag.
Du som svarar på enkäten kan välja att ta del av resultaten när de är sammanställda och analyserade. Dina egna enkätsvar
kan laddas ner direkt, i slutet av enkäten.

Lgr11 innehåller tydliga mål om hållbar utveckling i alla ämnen. Trots detta finns stora skillnader i undervisningen mellan
kommuner och skolor. Genom den här undersökningen vill vi skapa en kunskapsöversikt om i vilken omfattning kommuner
har lokala målsättningar och fortbildningssatsningar, vilka faktorer som är avgörande för att utveckla lärande för hållbar
utveckling i skolan samt om energieffektivisering i skollokalerna inkluderas i undervisningen om hållbar utveckling.

Naturskyddsföreningen har tagit fram ett utbildningsmaterial om energi, klimat och hållbar utveckling, Energifallet, med
finansiering av Energimyndigheten. Materialet riktar sig till grundskolan, baserat på Lgr11 och aktuella kursplaner.
Enkätundersökningen är en del av projektet Energifallet.

RAPPORT Hållbar utveckling i skolan – var god dröj

9

RAPPORT Hållbar utveckling i skolan – var god dröj

3.1 Enkätfrågorna
I enkäten ställdes följande frågor:

1. Har er kommun, exempelvis i kommunfullmäktige, ansvarig nämnd etc. formulerat särskilda mål och/eller
 satsningar för arbetet med hållbar utveckling i skolan?

2. Har er kommun någon strategi, handlingsplan eller motsvarande för hur grundskolorna ska utveckla och förbättra
 arbetet med hållbar utveckling i enlighet med Lgr11 och nationella styrdokument?

3. Har er kommun avsatt särskilda medel till kompetensutveckling i lärande för hållbar utveckling för
 grundskolans lärare?

4. Anser du att er kommun ger tillräckligt stöd till grundskolorna i deras arbete med hållbar utveckling?
  [Om nej på fråga 4] Vilket ytterligare stöd skulle kommunen behöva ge grundskolorna i deras arbete med
 hållbar utveckling?

5. Vad bedömer du som viktigast för att målen i Lgr11 och de nationella styrdokumenten om hållbar utveckling
 skall uppnås?

6. Anser du att de nationella styrdokumenten är tillräckligt tydliga vad gäller målen om hållbar utveckling?

7. Anser du att staten ger tillräckligt stöd för att skolorna ska kunna uppfylla styrdokumentens mål om hållbar
 utveckling? [Om nej på fråga 7] Vad skulle staten kunna göra för att förbättra grundskolans måluppfyllelse
 gällande hållbar utveckling?

8. Finns det något aktuellt samarbete mellan fastighetsägaren och kommunens grundskolor kring
 energieffektivisering i skollokalerna?

9. Anser du att det skulle vara önskvärt med en ökad samverkan mellan kommunens grundskolor och
 fastighetsägare kring energiförbrukning i skollokalerna, som en del av den pedagogiska verksamheten?

10. Arbetar kommunens energirådgivning med kommunens grundskolor?

11. Anser du att det skulle det vara önskvärt med en ökad samverkan mellan kommunens energirådgivning
 och kommunens grundskolor?

RAPPORT Hållbar utveckling i skolan – var god dröj

10 11

3.2 Kommunernas arbete med hållbar
		 utveckling i skolorna
Ansvaret för den svenska skolan ligger på kommunerna. Trots att skollag och läroplanen är lika för alla skolor i landet,
skiljer sig kvaliteten liksom inriktningen på undervisningen åt mellan olika huvudmän och skolor. Huruvida kommu-
nerna formulerar mål och utarbetar strategier gällande lärande för hållbar utveckling har stor inverkan på skolornas
arbete i praktiken.

Särskilda mål och satsningar
Knappt sex av tio kommuner uppger att de har formulerat mål eller har särskilda satsningar gällande lärande för hållbar utveck-
ling, medan nästan fyra av tio kommuner saknar övergripande mål och/eller satsningar för lärande för hållbar utveckling.

Några exempel på kommentarer:
”[Kommunen] har av kommunfullmäktige antagna miljömål där det framgår att samtliga förskolor och skolor ska vara
miljömärkta enl. Grön Flagg eller skola för hållbar utveckling”

”I den politiska uppdragsplanen för för- och grundskolan för 2013-2015 finns följande att läsa: Lärande för hållbar
utveckling skall genomsyra all verksamhet. Uppdraget att utbilda för en hållbar utveckling har formulerats i internatio-
nella överenskommelser och nationella styrdokument. Barn, elever och personal i [kommunen] skall bidra och
medverka till att en hållbar utveckling och hållbart lärande. Verksamheternas arbete skall utvecklas i enlighet med målen
i utmärkelsen ”Skola för hållbar utveckling”

En kommun redovisar att kommunens utbildningsnämnd antagit följande mål: ”Antalet skolor/förskolor med miljömärkning
(ex Grön Flagg) ska öka. Mängden slängd mat i skolmatsalen ska minska. Kaffe/te skall vara ekologiskt och rättvisemärkt.”

Det framgår dock utifrån flera kommentarer att målen som avses ibland är generella miljö- eller hållbarhetsmål, vilket inte
behöver innebära att det avser specifikt lärande för hållbar utveckling.

Detta beskrivs av en respondent:
”Min upplevelse är att associationen: ’Hållbar utveckling = miljöarbete (kompostering och sortera sopor etc.)
och då berör det inte mig, det får NO-lärarna undervisa om’, tyvärr råder på många håll i skolans värld.”

En av kommunerna svarar att ”vi är i [kommunen] certifierade enligt ISO 14001 och därmed har Barn- och ungdomsnämn-
den beslutat om övergripande miljömål.”

0 10 % 20 % 30 % 40 % 50 % 60 % %

 Ja 56 %

 39 %

 5 %

 Nej

 Vet ej

Fråga 1. Har er kommun, exempelvis i
kommunfullmäktige, ansvarig nämnd etc.
formulerat särskilda mål och/eller satsningar
för arbetet med hållbar utveckling i skolan?

RAPPORT Hållbar utveckling i skolan – var god dröj

11

RAPPORT Hållbar utveckling i skolan – var god dröj

Kommentarer från andra kommuner bekräftar att målen som avses är övergripande:
”Ingår som en del av KF:s övergripande mål.”

”Visionen är ’Ett gott liv i en hållbar kommun’.”

”Allmänt för alla verksamheter finns ett mål att ställa om till förnybar energi och effektivisera energianvändningen”

Strategi gällande lärande för hållbar utveckling
Endast fyra av tio kommuner uppger att de har en strategi, handlingsplan eller motsvarande för hur grundskolorna
ska utveckla och förbättra arbetet med hållbar utveckling. Mer än hälften av kommunerna saknar strategi för LHU.

Flera av kommunerna menar att de istället för kommunövergripande strategier ”arbetar med det utifrån styrdokumenten”,
att det ”finns i de planer man upprättar på skolorna” respektive att ” fullmäktige har fastställt en övergripande plan för hela
kommunen som sedan bryts ned inom ramen för den balanserade styrningen. Nämnden fastställer sedan årligen en verk-
samhetsplan där dessa frågor ingår.”

En svarar att ”allt ansvar är delegerat till rektor.”

Andra kommuner har mycket tydliga strategier, såsom att ”alla skolor ska ha tre utvecklingsområden inom hållbar utveck-
ling och dessa ska vara kopplade till elevernas lärande. Men eftersom vi tycker att flera skolor inte lyckas knyta sina utveck-
lingsområden tillräckligt tydligt till undervisningen så planerar vi en särskild satsning till våren, där vi ska tydliggöra
kraven inom Lgr11 och hur det kan länkas till de kommunala målen.”

Ett annat exempel är att ”styrgruppen för för- och grundskolan [har] antagit en handlingsplan för de närmaste 3 åren som
ett stöd och komplement till utmärkelsen ”Skola för hållbar utveckling”, allt i enlighet med gällande styrdokument.”

Även vad gäller strategier finns det kommuner som ser hållbar utveckling i skolan enbart som en del av kommunens över-
gripande miljöarbete snarare än som en del av skolans undervisning, vilket bekräftas i kommentarer från kommunerna
såsom ”Ja beträffande matsvinn.” liksom att ”alla enheter ska miljöcertifiera sig i ngn form eller genomgå en utbildning och
ta fram mål.”

Särskilda medel för kompetensutveckling
Mindre än var femte kommun avsätter särskilda kompetensutvecklingsmedel för lärande för hållbar utveckling.
Närmare fyra av fem kommuner uppger att de inte har särskilda satsningar för LHU.

0 10 % 20 % 30 % 40 % 50 % 60 % %

 Ja 41 %

 55 %

 4 %

 Nej

 Vet ej

Fråga 2. Har er kommun någon strategi,
handlingsplan eller motsvarande för hur
grundskolorna ska utveckla och förbättra
arbetet med hållbar utveckling i enlighet
med Lgr11 och nationella styrdokument?

RAPPORT Hållbar utveckling i skolan – var god dröj

12 13

RAPPORT Hållbar utveckling i skolan – var god dröj

 Kommentarerna visar att kompetensmedlen i många fall inte är riktade:

”Inga särskilda eller öronmärkta medel.”

”Det finns inte avsatta medel till någon speciell fortbildning. D.v.s. det finns pengar avsatta till kompetensutveckling,
men inte avsedda för speciella ändamål.”

”Särskilda projekt kan finansieras av huvudmannen. Medel för kompetensutveckling ligger i skolpengen som skolan erhåller.”

”Kompetensmedel används av varje rektor utifrån respektive skolas behov.”

En kommun redovisar att det ” just nu pågår en utbildning via den globala skolan.”

Kommunens stöd till grundskolorna
Färre än varannan kommun bedömer att grundskolorna får tillräckligt stöd i sitt arbete med lärande för hållbar
utveckling. Var fjärde kommun anser att den egna kommunen inte ger tillräckligt med stöd till sina grundskolor och lika
många uppger att de inte vet.

0 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 % %

 Ja 19 %

 4 %

 77 % Nej

 Vet ej

Fråga 3. Har er kommun avsatt
särskilda medel till kompetens-
utveckling i lärande för hållbar
utveckling för grundskolans lärare?

Fråga 4. Anser du att er kommun ger
tillräckligt stöd till grundskolorna i deras
arbete med hållbar utveckling?

0 10 % 20 % 30 % 40 % 50 % 60 % %

 Ja 47 %

 27 %

 27 %

 Nej

 Vet ej

En kommun menar att ”det finns andra områden med större behov av stöd för att förbättra måluppfyllelsen än arbetet med
hållbar utveckling ” och en annan att ” frågan har inte varit aktuell p.g.a. andra prioriteringar”, vilket bekräftar att LHU i
många kommuner inte är prioriterat.

RAPPORT Hållbar utveckling i skolan – var god dröj

13

”Förutsättningarna finns, men det har varit en period av mycket stress och frustration ute på skolorna i samband med
 implementeringen av nya styrdokument och betygssystem samt nedskärningar. Därför har det varit svårt att nå ut med de
 här frågorna. Jag tycker dock att det börjar vända nu” svarar en respondent.

Det som framför allt efterfrågas i form av stöd till grundskolorna är kompetensutveckling, tydligare riktlinjer och upp-
följning, vilket sammanfattas i följande kommentar.

”Då området är ett övergripande förhållningssätt för all verksamhet så behövs mycket resurser i form av kunskap för att
arbetet ska komma att genomsyra all verksamhet och också implementera lärande för hållbar utveckling som ett eget förhåll-
ningssätt vilket skapar ett motiverat engagemang. Till det skulle ytterligare resurser behövas, men framför allt en tydligare
inriktning så att alla tar sitt ansvar (alltid på dagordningen, prioriterat område, uppföljning och utvärdering, kvalitetssäk-
ring). Ett uppdrag som bl a Skolinspektionen borde ta ansvar för i sina kvalitetsmätningar.”

Viktigast för att nå målen
Kommunerna är i stort sett eniga om att viktigast för att uppnå de nationella styrdokumentens mål om hållbar utveckling
är engagerade lärare respektive tydligt ledarskap från rektorerna, närmare nio av tio pekar ut dessa två faktorer.

En respondent menar att ”engagemang är viktigt men utan styrning blir det väldigt olika på olika ställen”.

Var fjärde kommun uppger att politiska direktiv är viktigast för att uppnå målen i LHU medan 13 procent menar
att lärarnas fortbildning är viktigast.

RAPPORT Hållbar utveckling i skolan – var god dröj

Fråga 5. Vad bedömer du som viktigast för att målen i Lgr11 och
de nationella styrdokumenten om hållbar utveckling skall uppnås?
(flera svar möjliga)

0 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 % %

 Särskilda medel för lärarnas fortbildning

 Engagerade lärare

 Tydligt ledarskap från rektor

 13 %

 85 %

 85 %

 7 %

 27 % Politiska direktiv i kommunen

 Annat

RAPPORT Hållbar utveckling i skolan – var god dröj

14 15

RAPPORT Hållbar utveckling i skolan – var god dröj

De som svarat ”annat” på frågan om vad som är viktigast för att målen ska uppnås lyfter bland annat fram ”inspiration från
miljösamordnare som har överblick”, ”goda nätverk mellan skolor och strategiska personer” samt ”nationell uppföljning”.

Ytterligare kommentarer från kommunerna är:
”I [kommunen] har miljönämnd och kommunens miljö/energistrateg på ett positivt sätt samverkat med såväl chefsgrupp
(rektorer och förskolechefer) samt med miljönätverk från skolor där miljöansvariga pedagoger deltagit från respektive skola.
Detta har varit positivt och hjälper oss att blicka framåt i samma riktning. Vi har fått en bra förståelse för varandras uppdrag
och vi kan se vinster i att dra nytta av varandra.”

”Rektor ska vara tydlig med att läroplanens mål och krav ska uppnås.”

”Vi har massor av engagerade lärare som förstår att detta är ett uppdrag som vi måste ta på allvar och prioritera. För att skapa
förändring behövs en kunnig och tydlig ledare som ser möjligheter och kan skapa förutsättningar och möjligheter för lärarna
att ställa om. Det behövs politiska direktiv och uppföljning av styrdokumenten på nationell nivå, inte bara kommunal.
Vi har en läroplan där lärande för hållbar utveckling är ett tydligt uppdrag i ”Skolans värdegrund och uppdrag”.
Hur följs det upp? Skolverket behöver exempelvis mer resurser för att kunna stötta arbetet med LHU och Utmärkelsen.”

”Jag tycker det är glasklart vad Lgr11 öppnar upp för möjligheter till samarbete och ämnesövergripande arbetssätt.
Men både rektorer och lärare behöver ibland hjälp med att höja blicken och se möjligheter istället för hinder...”

RAPPORT Hållbar utveckling i skolan – var god dröj

15

3.3 Nationella styrdokument och statens roll
Mål i skollagen och läroplanen
Fyra av fem kommuner anser att de statliga styrdokumenten, skollag och läroplan, är tillräckligt tydliga vad gäller mål
om hållbar utveckling. Färre än var tionde tycker att målen är otydliga.

”Det finns en tydlighet inom ramen för de naturorienterande ämnena, men kanske skulle det även tydliggöras inom övriga
ämnen” menar en respondent. En annan anser att ”om man har ’hållbarhetsglasögon’ på sig så är det lätt att läsa in LHU
i kursplanerna. Men för lärare som inte har det fokuset kan det missas” Respondenten uppger även att hen hade ”gärna sett
att det varit ett eget ämne, så att det hade fått en adekvat del av lärarutbildningen” och vidare att ”många lärare [saknar]
den kompetensen fast de förväntas undervisa om det.”

En kommun menar att styrdokumenten i stort sett är tillräckligt tydliga, men poängterar att det också ”borde finnas
tydligare direktiv till skolhuvudmannen, d.v.s. den politiska ledningen”

Statens stöd till skolorna
Enligt enkäten anser inte kommunerna att de tydliga målen i styrdokumenten återspeglas i statens stöd till skolorna.
Närmare hälften av kommunerna menar att staten brister vad gäller att ge skolorna förutsättningar för att uppnå målen
om hållbar utveckling, medan knappt 30 procent anser att staten ger tillräckligt stöd i arbetet.

0 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 % %

 Ja 80 %

 11 %

 9 % Nej

 Vet ej

Fråga 6. Anser du att de nationella styrdokumenten är tillräckligt
tydliga vad gäller målen om hållbar utveckling?

RAPPORT Hållbar utveckling i skolan – var god dröj

RAPPORT Hållbar utveckling i skolan – var god dröj

16 17

0 10 % 20 % 30 % 40 % 50 % 60 % %

 Ja 29 %

 25 %

 46 % Nej

 Vet ej
Fråga 7. Anser du att staten ger tillräckligt
stöd för att skolorna ska kunna uppfylla
styrdokumentens mål om hållbar utveckling?

Några kommentarer angående vad staten bör bistå med:

”Tydligare uppföljning”

”Genom styrda resurser, Allmänna Råd etc.”

”Om man anser att det är viktigt så kan man ge statsbidrag.”

”Riktad kompetensutveckling.”

”Tydligare direktiv och kompetensutveckling”

”Ge goda exempel på hur lärarna kan jobba.”

”Poängtera ännu tydligare hur hållbar utveckling kan inkluderas i den dagliga undervisningen genom
 ämnesövergripande arbetssätt.”

”Särskilda medel för kompetensutveckling liknande det som finns för entreprenöriellt lärande, matematik,
 naturvetenskap. Större utrymme på lärarutbildningen.”

RAPPORT Hållbar utveckling i skolan – var god dröj

17

RAPPORT Hållbar utveckling i skolan – var god dröj

3.4 Samverkan med skolfastighetsägare
 och energirådgivare
Befintligt samarbete kring energieffektivisering
Ett mycket konkret sätt att visualisera hållbarhetsfrågor i undervisningen är att inkludera skolpersonal och elever i energi-
effektivisering av skollokalerna, men ett sådant samarbete mellan fastighetsägaren och grundskolorna sker enbart i var
fjärde kommun.

Färre än var tionde kommun uppger att skolor som minskar driftkostnaderna genom energieffektivisering får behålla
överskottet till verksamheten och i 14 procent av kommunerna används samarbetet i pedagogiska syften.

Fyra av tio kommuner uppger att energieffektivisering helt är fastighetsägarens ansvar.

0 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 % %

 Nej, det är helt fastighetsägarens ansvar

 Ja, grundskolor som minskar driftskostnaderna
genom energieffektivisering får behålla…

 Ja, som en del av den pedagogiska verksamheten

 44 %

 14 %

 9 %

 13 %

 20 % Annat

 Vet ej

Fråga 8. Finns det något aktuellt samarbete mellan fastighetsägaren och
kommunens grundskolor kring energieffektivisering i skollokalerna?

RAPPORT Hållbar utveckling i skolan – var god dröj

18 19

RAPPORT Hållbar utveckling i skolan – var god dröj

Exempel på hur energiåtgärder inkluderas i skolverksamheten är:
”[Kommunen] har skolor med solenergi där man kan följa hur mycket som genereras”, ”i konkreta projekt fokusera på
’energieffektivisering’ med syfte att förändra elevers (och därmed hemmens) användande av energi”

” för att tydliggöra för eleverna ex. ang. sopsortering, el-besparingar, nedskräpning etc.”

En kommun uppger att elever kan samarbeta med fastighetsbolaget för att ”se effekter av olika åtgärder”.

Bland de som svarat ”annat” uppger kommunerna bland annat att det finns en ”pågående dialog, t.ex. i samband med
ombyggnationer”, att ”det görs energieffektiviseringsinsatser i skolans lokaler” respektive att det årligen görs ”uppföljning
mellan skolor och tekniska nämnd kring hur vi kan förbättra energiflödet i skolbyggnaden. Detta görs i samband med
skyddsrond.”

Ytterligare kommentarer från kommunerna är:
Det finns på de skolor där man kan mäta energiförbrukningen och det skolorna kan påverka är att stänga av maskiner,
datorer, belysning mm.

För ett antal år sedan återbetalades energivinster tillbaka till verksamheten.

Fastighetsägaren, Kommunfastigheter arbetar energibesparande på olika sätt men ingenting som blir konkret för eleverna.

Ja, men pengarna går inte tillbaka just till skolan men vi sparar till kommunen

Även fastighetsavd. ska arbeta hållbart men det sker inte i direkt samarbete med skolverksamheten.

Gäller endast vissa skolor. Ett energieffektiviseringsprojekt har genomförts och vissa skolor har via Naturskolan haft
samarbete med kommunens energi- och klimatstrateg. Skulle önska ett mer utvecklat samarbete och också en möjlighet för
skolorna att se sina besparingar i siffror eller i pengar.

Kommunen ingår i ett projekt där skärmar vid olika entréer visar den faktiska energiförbrukningen just nu. Det ger möjlig-
heter till att påvisa hur ändrade vanor och beteende kan påverkan förbrukningen.

Kommunen äger våra fastigheter och har ”totalhyra” vilket Innebär att kommunens fastighetsbolag själva får arbeta med
energieffektivisering, den vinst som de får kan de själva styra över.

RAPPORT Hållbar utveckling i skolan – var god dröj

19

0 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 % %

 Ja 67 %

 16 %

 16 % Nej

 Vet ej

Fråga 9. Anser du att det skulle vara
önskvärt med en ökad samverkan mellan
kommunens grundskolor och fastighet-
sägare kring energiförbrukning i
skollokalerna, som en del av den
pedagogiska verksamheten?

RAPPORT Hållbar utveckling i skolan – var god dröj

Befintlig samverkan med energirådgivare
Det framgår i enkätundersökningen att i 36 procent av kommunerna arbetar de kommunala energirådgivarna
med grundskolorna. Lika många kommuner saknar sådan samverkan.

Önskvärt med ökat samarbete med skolfastighetsägarna
Samarbetet mellan skolorna och fastighetsägarna är begränsat idag, men närmare sju av tio av kommuner anser att en ökad
samverkan är önskvärd.

En respondent menar att ”verkligheten behöver bli synligare i undervisningen generellt. Genom att vara delaktig i vad som
görs och förstå varför det görs ökar elevernas handlingskompetens”.

16 procent av kommunerna ser inget behov av ökad samverkan mellan fastighetsägare och grundskolor.

En respondent svarar att hen ”tror att driv i frågan måste komma från verksamheterna” och en annan att hen ”anser att
det är lärarna som ska sköta detta. Ett samarbete är bra i teorin, men troligen för svårt att genomföras långsiktigt och
kontinuerligt (vilket behövs för att det ska bli fungerande)”. Ytterligare en respondent slår fast att ” fastighetsfrågor ska
skötas av fastighetsansvariga”.

0 10 % 20 % 30 % 40 % 50 % 60 % %

 Ja 36 %

 27 %

 36 % Nej

 Vet ejFråga 10. Arbetar kommunens energi-
rådgivning med kommunens grundskolor?

RAPPORT Hållbar utveckling i skolan – var god dröj

20 21

Att var fjärde respondent uppger att de inte vet kan bero på att samverkan med energirådgivarna varierar mycket mellan
skolorna, över tid och att samarbetet i hög grad är person- och resursberoende.

Detta bekräftas i några av kommentarerna:
”energirådgivaren har informerat på skolorna, men inget som är återkommande”

”det var mycket vanligt tidigare med den förre energirådgivaren.”

Andra respondenter har kommenterat ” ja, i den mån som skolorna efterfrågar samverkan” samt att det ”finns ingen
särskild upparbetad struktur eller rutin för det, men det finns energirådgivare i kommunen som kan användas om behov
finns. Dessa arbetar primärt mot kommunmedborgarna och företag.”

Energirådgivarnas arbete med skolorna är inte prioriterat att döma av några kommuners kommentarer, exempelvis:
”de har ett rullande schema för skolbesök. Vet dock inte hur det blir 2014, risk för nedskärningar.”

Framtida samverkan med energirådgivarna
Drygt hälften av kommunerna anser att det vore önskvärt med en ökad samverkan mellan kommunens energirådgivning
och skolorna, medan knappt var femte inte ser något sådant behov och nästan tre av tio svarar ”vet ej”.

Det framkommer i kommentarerna att ”kunskapen finns” men att ”det konkurrerar med allt annat som ska rymmas i
uppdraget. Att samverka med andra aktörer ökar bara stressen. Drivet måste komma inifrån men när det finns kan kontakt
tas med t.ex. energirådgivning men det måste ske på skolans initiativ.”

I kommentarerna kan också utläsas att det saknas en tydlig bild av energirådgivarnas roll i skolan. En respondent menar
att energirådgivarna ”besitter en expertkompetens som sällan finns i skolan, men de är inte pedagoger och därför bör
undervisning och projekt utvecklas tillsammans med lärare, så att det får en förankring i skolans kärnverksamhet och en ut-
formning som stödjer elevernas lärande på bästa sätt.”

0 10 % 20 % 30 % 40 % 50 % 60 % %

 Ja 54 %

 29 %

 18 % Nej

 Vet ej

Fråga 11. Anser du att det skulle det vara
önskvärt med en ökad samverkan mellan
kommunens energirådgivning och
kommunens grundskolor?

RAPPORT Hållbar utveckling i skolan – var god dröj

21

RAPPORT Hållbar utveckling i skolan – var god dröj

4 Analys och slutsatser
Naturskyddsföreningens enkät ger en översikt över hur Sveriges kommuner arbetar med lärande för hållbar utveckling
samt vilka förutsättningar kommunerna och staten ger grundskolorna för att uppnå skollagens och läroplanens mål.

Sammanfattningsvis visar kommunenkäten först och främst att en stor andel av kommunerna saknar mål och strategier
för hur arbetet med hållbar utveckling i skolorna ska bedrivas, trots att lärande för hållbar utveckling har klart formule-
rade mål i Lgr11 och skollagen. Det framgår även en avsaknad av särskilt avsatta kompetensutvecklingsmedel för arbetet
samt stöd och uppföljning från staten.

Bristande förutsättningar från staten
När ny skollag och läroplan för grundskolan infördes 2011 fick lärande för hållbar utveckling (LHU) en mer framträdande
roll och finns idag med som en viktig del i, i stort sett alla ämnen. I undersökningen bekräftas bilden av att inriktningen
på de nationella styrdokumenten kring LHU är bra. Fyra av fem kommuner anser att de nationella styrdokumenten kring
lärande för hållbar utveckling är tillräckligt tydliga.

Denna bild ska ställas mot att närmare hälften av kommunerna anser att staten inte ger tillräckligt stöd till skolorna för att
de ska kunna uppfylla målen i lärande för hållbar utveckling. Skolverket har i regleringsbrevet uppdrag om satsningar på
läsning, matematik och på entreprenörskap. Arbete med hållbar utveckling eller lärande för hållbar utveckling nämns inte
alls i regleringsbrevet. 19

En starkt styrande faktor för vad skolorna prioriterar är hur uppföljning och utvärdering görs. Det är naturligt att rekto-
rerna fokuserar på att utveckla områden där resultaten särskilt utvärderas och där det samtidigt finns specifika medel
avsatta för kompetensutveckling och projekt. Uppföljning är en av de åtgärder som efterfrågas bland kommunerna,
tillsammans med medel för kompetensutveckling och riktade statsbidrag.

Ansvaret för LHU är splittrat och otydligt. Skolverket är ansvarigt för utmärkelsen ”Skola för hållbar utveckling” medan
Energimyndigheten har uppdrag att arbeta med energi- och klimatfrågor gentemot unga och finansierar bland annat
utbildningsmaterial och projekt, såsom Naturskyddsföreningens ”Energifallet” samt forskning och skolutveckling inom
ramen för KNUT-projektet.

Splittringen riskerar att leda till såväl bristande samordning och uppföljning av utveckling av pedagogik och under-
visningsmetoder, liksom skolornas arbete med LHU.

 19 Regleringsbrev för budgetåret 2013 avseende Statens skolverk

RAPPORT Hållbar utveckling i skolan – var god dröj

22 23

RAPPORT Hållbar utveckling i skolan – var god dröj

Kommunerna ger otillräckliga förutsättningar till grundskolorna
Det är kommunerna, eller i förekommande fall friskolornas huvudmän, som är ansvariga för skolans verksamhet. Avgörande
för styrning av kommunal verksamhet är att mål fastställs, tillräckliga resurser tillförs samt att resultaten följs upp. Utan
ett sådant tillvägagångssätt kommer elevernas möjligheter att tillgodogöra sig kunskaper om hållbar utveckling avgöras
av vilka lärare de har. Enkäten visar att förutsättningarna skiljer sig mycket åt mellan skolor och mellan kommuner.

Vid sidan av rektors ansvar för att säkerställa kvaliteten i undervisningen uppger nio av tio kommuner att enskilda lärare
har en viktig roll att spela för att målen i LHU ska uppfyllas. Lärarnas avgörande betydelse för undervisningen går natur-
ligtvis inte att bortse ifrån, samtidigt bekräftas att elevernas möjlighet till god utbildning beror på lärarnas engagemang.
De elever som haft turen att undervisas av en ”eldsjäl”, som brinner för hållbar utveckling, kan få undervisning som upp-
fyller målen, medan andra riskerar att bli utan.

Inte ens hälften av kommunerna anser att kommunen ger tillräckligt stöd till de egna grundskolornas arbete med lärande
för hållbar utveckling. Så mycket som var fjärde kommun anser att den brister i att ge kommunens grundskolor tillräckligt
goda förutsättningar för att de ska kunna uppnå målen om hållbar utveckling i skollagen och läroplanen.

Det är en anmärkningsvärt hög och mycket oroande siffra och även en tydlig signal om att lärande för hållbar utveckling
ligger långt ner på kommunernas prioriteringslista. Att respondenterna, som till största delen utgörs av skolans högsta
ansvariga chefer, själva bekräftar kommunernas brister kan tolkas som kraftig kritik mot kommunernas arbete samtidigt
som det tyder på en viss medvetenhet om problemet.

Endast var femte kommun i enkäten har särskilda medel avsatta för komptensutveckling för LHU. Ur enkäten kan man
utläsa att det i en del fall handlar om ren miljöutbildning för exempelvis miljöombud, som troligtvis endast i begränsad
omfattning inriktas mot pedagogik.

Det är rektors ansvar att bedöma behovet av kompetensutveckling. När resurserna är begränsade och om det inte finns
särskilda medel avsatta, prioriteras inte lärande för hållbar utveckling.

Ökad samverkan med fastighetsägarna och energirådgivarna önskvärd
Fyra av tio kommuner uppger att energieffektivisering helt är fastighetsägarens ansvar och att det inte finns något sam-
arbete mellan skolfastighetsägaren och grundskolorna kring energieffektivisering. Samtidigt önskar sju av tio kommuner
en ökad samverkan som en del av den pedagogiska verksamheten. Drygt hälften av kommunerna vill även se en ökad sam-
verkan mellan kommunens energirådgivare och skolorna.

De flesta kommuner äger själva sina skollokaler genom kommunala fastighetsbolag och det är således möjligt att uppdra
åt fastighetsbolagen att samarbeta med skolorna så att energieffektvisering blir en del av den pedagogiska verksamheten.
Det är också möjligt att hitta former så att minskade kostnader till följd av energieffektvisering tillfaller den enskilda
skolan. Detsamma gäller kommunens energirådgivare.

Ett problem som framkommer i enkäten är att hållbar utveckling fortfarande av en del uppfattas som enbart miljöfrågor
såsom ”sopsortering” eller naturkunskap. Det innebär att lärande för hållbar utveckling riskerar att begränsas till
enskilda timmar i NO eller temadagar, vilket strider mot intentionerna i grundskolans styrdokument. Än allvarligare
innebär det ett hot mot förutsättningarna att skapa en hållbar framtid. Inom det globala hållbarhetsarbetet poängteras
återkommande skolans och utbildningens roll, vilket är skälet till att FN utnämnt 2005–2014 till dekaden för lärande för
hållbar utveckling.

RAPPORT Hållbar utveckling i skolan – var god dröj

23

RAPPORT Hållbar utveckling i skolan – var god dröjRAPPORT Hållbar utveckling i skolan – var god dröj

Lärande för hållbar utveckling ökar studiemotivationen
Enligt SKL:s ”Öppna jämförelse. Grundskolan 2013. Hur motiverar skolan eleverna?”20 upplever färre än hälften av Sveriges
åttondeklassare att skolan väcker lusten att lära mer. Samtidigt rapporteras det om att unga idag lider av klimatångest och
oro inför framtidens utmaningar. 21

Forskaren Anders Jidesjö konstaterar i sin avhandling att medierna är bättre på att skapa intresse för naturvetenskap och
teknik än vad skolan är.22 Populärvetenskapliga program och tidskrifter har mer fokus på samhällsaktuella frågor än på
traditionell kunskap. Det är tydligt att det finns ett stort glapp mellan det som barn och unga erbjuds i skolan och vad som
ger dem svar på framtidsfrågorna och som skapar motivation att lära sig.

Naturskyddsföreningens förslag
För att stärka arbetet med hållbar utveckling i skolan föreslår Naturskyddsföreningen att:

• Skolverket får i uppdrag att främja lärande för hållbar utveckling
  Skolverket bör i regleringsbrevet från regeringen ges ett tydligt uppdrag att vidta åtgärder för att utveckla arbetet

med lärande för hållbar utveckling.

• Skolinspektionen ska särskilt följa upp hållbar utveckling i skolorna
  Naturskyddsföreningen föreslår att Skolinspektionen ges ett särskilt uppdrag att följa upp lärande för hållbar utveckling

i Sveriges skolor. I enkäten framkommer att uppföljning är en av de åtgärder som krävs för att arbetet med LHU ska
stärkas.

• Satsningar görs på kompetensutveckling och att lärarutbildningen ses över
  I många fall är avsaknad av kunskap och kompetens orsaken till brister i lärande för hållbar utveckling. Kommunerna

i enkäten pekar ut kompetensutveckling som en viktig åtgärd. Det ansvaret åligger staten såväl som kommunerna.
Dessutom bör en översyn av lärarutbildningen göras så att alla nyutexaminerade lärare har fullgoda kunskaper för att
eleverna ska kunna uppnå målen i skollagen och läroplanen.

• Kommunerna prioriterar lärande för hållbar utveckling
  Kommunerna har med sitt ansvar för grundskolorna stort inflytande över hur undervisningen bedrivs. Därför upp-

manar Naturskyddsföreningen Sveriges kommunpolitiker att sätta upp tydliga mål för att främja lärande för hållbar
utveckling och att följa upp målen. Särskilda satsningar, exempelvis kompetensutveckling, tillfaller även fristående skolor.

• Samverkan mellan skolorna och skolfastighetsägarna utvecklas
  Enkäten visar att kommunerna önskar en närmare samverkan mellan skolorna och skolfastighetsägarna kring energi-

frågor som en del av den pedagogiska verksamheten. Detta är något kommunerna har stor rådighet över då de själva
ofta är fastighetsägare till skollokalerna.

 20 Sverige kommuner och Landsting (2013) Öppna Jämförelser. Grundskolan 2013. Hur motiverar skolan eleverna?
 21 http://www.svd.se/opinion/brannpunkt/80-procent-av-sveriges-unga-har-klimatangest_8007724.svd
 22 Jidesjö. A. (2012). En problematisering av ungdomars intresse för naturvetenskap och teknik i skola och samhälle
 — Innehåll, medierna och utbildningens funktion. Linköpings universitet

Ge oss kraft
att förändra
Pg. 90 1909-2

Naturskyddsföreningen. Box 4625, 11691 Stockholm.
Tel 08-702 65 00. info@naturskyddsforeningen.se

Naturskyddsföreningen är en ideell miljöorganisation
med kraft att förändra. Vi sprider kunskap, kartlägger
miljöhot, skapar lösningar samt påverkar politiker och
myndigheter såväl nationellt som internationellt.
Föreningen har över 200 000 medlemmar och finns i
lokalföreningar och länsförbund över hela landet.

Vi står bakom världens tuffaste miljömärkning
Bra Miljöval.

www.naturskyddsforeningen.se
www.energifallet.se

