

L Ä R A R H A N D L E D N I N G

Trygg i trafiken:
Gå i trafiken


LÄROPLAN, ÅK 1-3

MED KORTFATTADE LEKTIONSTIPS

Trafik och trafiksäkerhet finns med på många ställen i kursplanerna. Ofta fungerar trafik och närmiljön som utmärkt temaarbete där flera kurser finns med. Här nedan har utdrag gjorts från centralt innehåll i olika kurser för årskurs 1-3 samt förslag på vad man kan arbeta med.

Idrott och hälsa

- Att orientera sig i närmiljön och enkla kartors uppbyggnad.

Matematik

- Enkla tabeller och diagram och hur de kan användas för att sortera data och beskriva resultat från enkla undersökningar

Biologi

- Betydelsen av mat, sömn, hygien, motion och sociala relationer för att må bra.
- Enkla fältstudier och observationer i närmiljön.

Samhällsorienterande ämnen

- Trafikregler och hur man beter sig i trafiken på ett säkert sätt. OBS! Viktigt att utgå ifrån elevernas ålder och mognad!
- Miljöfrågor utifrån elevens vardag, till exempel frågor om trafik, energi och matvaror.
- Rumsuppfattning med hjälp av mentala kartor och fysiska kartor över till exempel närområdet och skolvägar."

Teknik

- Hur föremålen i elevens vardag har förändrats över tid.

HÄR ÄR UPPGIFTER SOM MAN KAN ARBETA MED UTIFRÅN LÄROPLANENS MÅL:

Promenera i närmiljön! Ta varje tillfälle i akt att prata och diskutera om trafik och trafiksäkerhet. Låt promenaden till skogen ta lite längre tid och låt eleverna reflektera över trafiken ni är en del av. Låt eleverna ta fram kartor över närmiljön och rita in sin skolväg. Diskutera hur de tar sig till skolan och vad de tycker om sin skolväg. Kan den förändras till det bättre? Hur ser den ut under olika delar på året?

Hur tog sig eleverna till skolan idag? Gör en enkel undersökning och titta på hur man med enkla dia-

gram kan visa detta. Hur ser det ut i andra klasser i skolan? Jämför! Är det skillnad mellan äldre och yngre elever? Varför då?

Hur tar sig eleverna vanligtvis till skolan? Hur tar de sig till fritidsaktiviteter? Hur känner man sig när man gått till skolan jämfört med åkt bil? Blir man pigg av att promenera? Hur mår kroppen av att promenera? Hur ser närmiljön ut där skolan ligger? Där eleverna bor? Jämför! Hur kan man beskriva närmiljön? Fotografera, rita, berätta och gör en utställning!

Hur ser elevernas skolväg ut? Rita och berätta! Titta på kartor, kan alla hitta sitt hem? Hitta skyltar utefter skolvägen - rita och ta reda på vad de betyder! Finns det skyltar som eleverna måste förstå? Finns det

farliga platser utefter vägen? Kan man välja en annan säkrare väg? Vad är trafik? Finns det något negativt med trafik? Hur påverkas miljön? Hur påverkas miljön om man går i stället för att bli skjutsad?

LÄROPLAN, ÅK 4-6

MED KORTFATTADE LEKTIONSTIPS

Trafik och trafiksäkerhet finns med på många ställen i kursplanerna. Ofta fungerar trafik och närmiljön som utmärkt temaarbete där flera kurser finns med. Här nedan har utdrag gjorts från centralt innehåll i olika kurser för årskurs 4-6 samt förslag på vad man kan arbeta med.

Bild

- Reklam- och nyhetsbilder, hur de är utformade och förmedlar budskap.

Idrott och hälsa

- Kulturella och geografiska förhållanden i närmiljön som påverkar och möjliggör valet av fysiska aktiviteter.

Matematik

- Tabeller och diagram för att beskriva resultat från undersökningar. Tolkning av data i tabeller och diagram.
- Lägesmått medelvärde, typvärde och median samt hur de kan användas i statistiska undersökningar.

Biologi

- Människans beroende av och påverkan på naturen och vad detta innebär för en hållbar utveckling.
- Hur den psykiska och fysiska hälsan påverkas av sömn, kost, motion, sociala relationer och beroendeframkallande medel.

Fysik

- Krafter och rörelser i vardagssituationer och hur de upplevs och kan beskrivas, till exempel vid cykling.

Kemi

- Fossila och förnybara bränslen. Deras betydelse för energianvändningen och påverkan på klimatet.

Geografi

- Insamlingar och mätningar av geografiska data från närområdet, till exempel åldersfördelning, trafikflöden och vattenförbrukning.
- Hur val och prioriteringar i vardagen kan påverka miljön och bidra till en hållbar utveckling.

Samhällskunskap

- Samhällets behov av lagstiftning, några olika lagar och påföljder samt kriminalitet och dess konsekvenser för individen, familjen och samhället.
- Vad demokrati är och hur demokratiska beslut fattas. Hur individer och grupper kan påverka beslut.

Svenska

- Beskrivande förklarande, instruerande och argumenterande texter, till exempel faktatexter, arbetsbeskrivningar, reklam och insändare. Texternas innehåll, uppbyggnad och typiska språkliga drag.

HÄR ÄR UPPGIFTER SOM MAN KAN ARBETA MED UTIFRÅN LÄROPLANENS MÅL:

Samla in annonser för bilar. Hur framställs bilarna? I vilka miljöer? Vilka är mottagarna av bilderna? Vad i bilderna säljer?

Var ligger närmaste fotbollsplan, simhall, ridhus etc? Kan alla elever ta sig dit på egen hand eller krävs bil? Hur långt är det vettigt att resa till fritidsaktiviteterna? Resonera!

Gör en egen undersökning kring antal som cyklar, åker bil respektive går till skolan. Redovisa resultaten i tabell och diagram.

Hur ser olycksutvecklingen i trafiken ut i Sverige? Tabeller finns på Transportstyrelsens hemsida. Hur många skadas i snitt varje år? Per fordonsslag? Räkna ut medelvärde, typvärde och median, välj t ex de senaste 5 åren och jämför med de 5 föregående åren.

Hur påverkar trafiken naturen? Finns det alternativ? Vad kan vi göra för att påverka det till det bättre? Hur kan vi få trafiken att bidra till en hållbar utveckling? Ta reda på fakta, resonera om hur du kan bidra!

Hur påverkas hälsan av alkohol? Vad händer i kroppen? Vad händer i hjärnan?

Hur länge kan vi hålla på? Hur påverkar de fossila bränslena klimatet? Vilka andra bränslen finns? Ta reda på mer fakta! Hur kan du bidra till en positiv utveckling?

Gör observationer av trafikflöden utanför skolan, utanför elevens hem, utanför affären mm. Hur många bilar/bussar/lastbilar/cyklar/fotgängare passerar under en viss tid? Var passerade flest lastbilar? Flest cyklar? Varför då? Skulle man kunna minska t ex antalet lastbilar? Hur då? Hur förflyttar sig eleverna till skolan/fritidsaktiviteter mm? Skulle de kunna välja ett annat färdssätt? Hur skulle det påverka miljön? En skolreseplan börjar med en inventering av hur eleverna tar sig till skolan. Läs gärna mer i materialet från Stockholm, Nynäshamn och Huddinge!

Vilka lagar gäller för gångtrafikanter? Vad händer i samhället om trafikanterna struntar i reglerna?

Vilka är det som bestämmer hur trafikmiljön ska se ut, t ex utanför skolan? Hur kan skolans elever vara med och påverka? Finns det någonting som borde ändras? Skriv ett brev till den som bestämmer och ta reda på vad som händer med brevet!

Läs faktatexter och argumenterande texter på t ex NTFs hemsida; "NTF anser". Analysera texterna utifrån innehåll och uppbyggnad.

Hur fungerar trafiksystemet? Hur styrs det - störst går först eller? Var får de olika fordonen vara? Skulle man kunna göra andra prioriteringar?

FÖRBEREDELSE INNAN FILMEN I HELKLASS:

HANDUPPRÄCKNING

Efter handuppräckningen; gå igenom de vanligaste vägmärken för gång och cykel. Titta på filmen.

FRÅGA 1 HUR MÅNGA HAR GÅTT I TRAFIKEN IDAG?

FRÅGA 2 HUR MÅNGA AV ER BRUKAR GÅ I TRAFIKEN?

VÄGMÄRKEN

Prata om vägmärkena nedan. Vad betyder dem? Hur betar man sig?

- Påbjuden cykelbana.
- Övergångsställe.
- Påbjuden gång- och cykelbana.
- Påbjuden gångbana.
- Trafiksignaler.
- Cykelöverfart.
- Förbud mot gångtrafik.
- Bevakad järnvägsövergång.
- Påbjudna gång – och cykelbanor.


EFTER FILMEN

FRÅGOR

1. Var ska man helst gå när man är ute i trafiken?
2. Var kan man gå om det inte finns någon gångbana?
3. Vad menas med en vägren?
4. Varför ska man alltid gå till vänster på vägrenen eller cykelbanan, tror du?
5. Vad är en vandrande skolbuss?
6. Vad räknas man som ifall man åker eldriven sparkcykel?
7. Var ska man alltid om möjligt välja att gå över ifall man vill korsa en väg?
8. Vad ska man göra innan man korsar en väg eller cykelbana?
9. Varför låter trafiksinalerna med snabba/ långsamma tonstötter vid ett bevakat övergångsställe?
10. Hur är ett obevakat övergångsställe markerat?
11. Var ska man helst korsa körbanan ifall det inte finns något övergångsställe i närheten?
12. Var ska man gå på en delad gång- och cykelbana?
13. Var ska man gå på en gemensam gång- och cykelbana?
14. Var i trafiken får man absolut inte gå?
15. Vad är det viktigt att tänka på vid en järnvägs korsning?
16. När är det säkert att korsa en järnväg?
17. Hur ser vägmärket ut där man endast får gå (och inte ens cykla)?
18. Vad bör man göra om man ser en olycka?
19. Varför bör man bära reflexer när det är mörkt?
20. Vilka vägmärken har du lärt dig?

DISKUSSIONSFRÅGOR

Resonera i klassen efter filmen:

- Har ni funderingar kring det som ni har sett?
- Är det något ni undrar över?
- Vad skulle krävas för att du skulle kunna gå mer?
- Vad skulle du vinna på om du gick oftare till skolan?
- Vad tror du att samhället skulle vinna på att du och dina kompisar gick till skolan?
- Varför är det bra att gå?

GÖR DITT EGET VÄGMÄRKE

RITA I DE TOMMA CIRKLARNA NEDAN


