

Metod för dialog med elever

Hur bygger vi trygga skolor?

Innehållsförteckning

Inledning – Vad handlar det om?	3
Dialogen – Så går den till	4
Förberedelser	5
Introduktion	6
Startövning	7
Övning – Inventera rum och platser	8
Övning – Trygghetsvärdering	10
Paus	13
Övning – Bästa platsen	14
Avslutning	17
Återkoppling	18
Bilaga	19

Inledning – Vad handlar det om?

Det här är en metodmanual för dialog om trygghet i skolan. Syftet är att involvera elever i utformningen av den byggda miljön vid ny- eller ombyggnation av skolor. Metoden är utformad för att passa elever i olika åldrar och med olika förutsättningar och behov. När du förbereder dialogen är det viktigt att ta reda på mer om de elever som ska delta och vilka behov de har. Vad behövs för att alla ska känna sig trygga och kunna delta på jämlika villkor? När du vet vilka behov eleverna har är det lättare att göra de justeringar som behövs för att anpassa metoden efter deltagarnas förutsättningar.

Dialogen tar två timmar att genomföra men den kan med fördel utökas ytterligare. Ett alternativ som skapar utrymme för att fördjupa diskussionen är att dela upp dialogen på två tillfällen, där varje tillfälle tar en och en halv till två timmar. Då står problemlösning i fokus vid tillfälle ett och potentiella lösningar i fokus vid tillfälle två. Det går också att ersätta det första tillfället med en

trygghetsvandring (se mer på mfd.se) som kompletteras med övningen Bästa platsen i den här metoden. Ytterligare ett alternativ är att genomföra dialogen vid ett tillfälle, men förlänga tiden till tre timmar. Den extra tiden kan i så fall användas till att utöka övningarna Trygghetsvärdering och Bästa platsen.

Det är också en fördel om det finns möjlighet för en arkitekt eller någon med liknande rumslig kompetens att delta i dialogen. Det kan skapa större möjlighet att ställa rätt följdfrågor och tolka det som sägs i arkitektoniska termer. Vad är det som gör att ett rum upplevs som inbjudande eller inte? Hur ser entrén ut? Hur är möblerna placerade? Hur är rummet orienterat i förhållande till andra rum? Efter avslutad dialog bör resultatet av dialogen överlämnas både skriftligt och muntligt till nyckelpersoner i byggprojektet.

Dialogen – Så går den till

Tidsåtgång

2 timmar inklusive en paus på 15 minuter.

Deltagare

6-10 elever.

Bemanning

En samtalsledare och en som tar anteckningar och som leder samtalet i en av arbetsgrupperna i den sista övningen.

Material

A4-ark med stödfrågor för startövningen (ett per deltagare)

- Tunna tuschpennor i olika färger
- Tomma A3-ark
- Två grova tuschpennor
- Frystejp
- Häftmassa
- Klisterhjärtan (en karta per deltagare)
- Symbolbilder för olika rum i skolan (A3)

Symbolbilder och stödfrågor för utskrift finns i bilaga 1.

Tänk på att

- Under dialogen, betona gärna att det är eleverna som är experter på sin skolmiljö. Deras kunskap behövs för att kunna fatta bra beslut om hur skolan ska utformas.
- Otrygghet kan vara en känslig fråga. Var lyhörd för elevernas behov och låt vissa moment ta längre tid om det behövs. Diskutera i förväg hur ni kan göra justeringar medan dialogen pågår, om ett moment visar sig ta längre tid än planerat.
- Involvera alla elever. Bekräfta elever som syns och hörs och försök att använda deras engagemang för att involvera fler i samtalet.
- Sammanfatta löpande det eleverna säger för att kontrollera att ni har uppfattat dem rätt.

Förberedelser

Innan dialogtillfället

- Stäm av metoden med en lärare eller annan person som känner eleverna. Behöver hela metoden eller någon övning anpassas utifrån behoven i elevgruppen? Kommer alla övningar att fungera för alla elever? Finns det elever som har behov av att sitta tillsammans med en kompis för att känna sig trygga? Se även över behovet av hjälpmedel och annat stöd, så som närvarande elevassistenter eller teckenspråkstolkning.
- Ta reda på hur lokalerna där dialogen ska äga rum ser ut. Se över tillgången till väggar eller andra ytor där lappar och bilder kan sättas upp. Kommer ni att behöva tejp, häftmassa eller nålar? Är rummet utrustat med de möbler ni behöver? Är rummet tillgängligt så att alla kan komma in och ta sig runt? Hur är ljus- och ljudförhållandena?
- Ta fram en kommunikationsplan. Kommunikationsplanen ska innehålla en beskrivning över hur återkopplingen till de elever som deltar i dialogen ska gå till. Ni kan själva göra återkopplingen eller så diskuterar ni med skolpersonal såsom lärare, om de har möjlighet att hjälpa till.

Samma dag

- Förbered dialogrummet. Möblera så att det går att skapa två olika platser för arbete i mindre grupper (tre till fem personer i varje grupp). Se över hur eleverna ska sitta när dialogen börjar, när arbetet sker i helgrupp och när det sker i par.
- Lägg fram allt material lättåtkomligt.

10 min

Introduktion

Syfte

Introduktionen ska ge eleverna en förståelse för dialogens sammanhang, vad dialogen handlar om och varför de medverkar i den.

Arbetsgång

- **Presentationsrunda.** Ni som genomför dialogen börjar med att presentera er. Eleverna får säga vad de heter och vilken klass de går i. Deltar elevassistenter, tolkar och liknande är det viktigt att även de presenterar sig.
- **Bakgrund.** Ge eleverna en kort beskrivning av hur forskning visar att många elever upplever problem med otrygghet i skolan. Berätta om det ska byggas en ny skola alternativt om man ska bygga om en befintlig skola samt att det då behövs mer kunskap för att kunna skapa en trygg skolmiljö.
- **Definition av otrygghet.** Berätta för eleverna att otrygghet handlar om att alla ska kunna vistas i skolan utan oro för att bli illa behandlade, men att det också handlar om trivsel i en bredare bemärkelse, om att få känna sig välkommen, bekväm och avslappnad.
- **Syfte.** Understryk att det är eleverna som är experter på hur det är att vara i skolan och att de bidrar med viktig kunskap i arbetet med att bygga nytt eller bygga om. Berätta också om barnkonventionen och konventionen om rättigheter för personer med funktionsnedsättning. Dessa slår fast att alla barn har rättigheter såsom rätt till utbildning, trygghet, delaktighet och att bli lyssnade på i frågor som berör dem. Berätta att dialogen är ett sätt att lyssna och bygga ny kunskap som ska möjliggöra tillgängliga och trygga skolmiljöer.
- **Upplägg.** Beskriv upplägg, starttid, sluttid och ungefärlig tid för rast.

5 min

Startövning

Syfte

Övningen ska hjälpa eleverna att komma igång, att börja fundera på och formulera sina upplevelser av skolmiljön.

Material

A4-ark med stödfrågor

Arbetsgång

- Be eleverna att fundera enskilt under ett par minuter på frågan ”Hur upplever du din skoldag; vad händer under dagen och hur känner du?”
- Ta fram stödfrågorna för övningen och läs upp dem högt för hela gruppen. Dela därefter ut ett papper med frågor till varje elev.
- Eleverna funderar enskilt under tystnad.
- Bryt övningen efter cirka tre minuter.

15 min

Övning – Inventera rum och platser

Syfte

Övningen ska låta eleverna reflektera över vilka rum och platser som finns i skolan och börja samtala med varandra.

Material

Symbolbilder, tomma A3-ark, grov tuschpenna och frystejp (häftmassa, magneter eller nålar).

Arbetsgång

- Dela in eleverna i par. Be dem att diskutera vilka olika rum och platser som finns i skolan. Det kan både vara rum och platser man brukar använda och sådana man sällan eller aldrig vistas i.
- Det kan vara viktigt för vissa elever att få sitta tillsammans med någon de känner, fråga vilka som känner varandra och göra indelningen därefter.
- Eleverna diskuterar i par i cirka fem minuter.
- Bryt övningen och be paren i tur och ordning att nämna två platser som de kommit fram till.
- För varje plats som eleverna nämner, sätt upp en bild på en vägg eller whiteboard. Använd symbolbilderna för olika rum och platser i skolan (se bilaga 1). Berätta löpande för gruppen vad som finns på bilderna. ”Okej, matsal är ett viktigt rum i skolan, då sätter jag upp en bild på matsalen”.
- Om eleverna nämner rum eller platser som saknar färdiga bilder, skriv en lapp med ordet och sätt upp. Läs upp det du skriver. ”Okej, redskapsboden på skolgården, då skriver jag det och sätter upp lappen här”.

30 min

Övning – Trygghetsvärdering

Syfte

Övningen låter eleverna värdera rum och platser från ett trygghetsperspektiv. På så sätt identifierar eleverna trygga och otrygga platser i skolan.

Arbetsgång

- Varje elev får en karta med klisterhjärtan. Be eleverna att sätta ett hjärta på alla de platser och rum som de gillar och uppfattar som trygga. Ett hjärta per plats eller rum. Låt alla elever veta att ni kan hjälpa till med att placera ut hjärtan.
- Eleverna får några minuter för att fundera och därefter placera ut hjärtan.
- Dela därefter ut tuschpennor till alla elever. Be dem att sätta ett kryss på platser och rum där de någon gång har känt sig otrygga, stressade eller illa till mods. Ett kryss per plats eller rum. Förklara att de platser som eleverna inte har någon åsikt om lämnas

Material

Klisterhjärtan eller röda klisterpricker och tunna tuschpennor. Övningen går också att genomföra med hjälp av applikationen Menti, mobiler, projektor och duk.

utan markering. Erbjud hjälp med att placera ut kryssen.

- Eleverna får några minuter för att fundera och därefter placera ut kryssen.
- Samla ihop pennorna och be eleverna att återgå till sina platser.
- Flytta lapparna så att de bildar en skala med rum och platser som känns mycket bra i ena änden och rum som är otrygga och inte känns bra i den andra. Berätta för eleverna medan lapparna placeras ut hur de förhåller sig till varandra. Om resultatet av värderingsövningen är svårt att överblicka eller om tiden inte räcker till, går det att hoppa över detta moment.

Variation av övningen "Trygghetsvärdering".

- Diskutera med eleverna i helgrupp. Varför har vissa platser fått många hjärtan respektive kryss? Vad är det som gör en plats bra, trivsamt och tryggt? Vad är det som skapar otrygghet och obehag? Börja diskussionen med de platser som eleverna identifierat som bra platser och fortsätt sedan med de problematiska platserna. Fördela ordet, ställ följdfrågor och summera det eleverna tar upp så att de har möjlighet att korrigera om det blir fel. Samtalet dokumenteras genom minnesanteckningar.

Alternativa genomföranden

- Övningen går att genomföra genom att eleverna besvarar en Menti-enkät i sina mobiler. Genom att använda Menti blir alla svar anonyma. Var dock uppmärksam på att det kan finnas olika skäl till varför en del elever inte kan använda en Menti. För att kunna visa och diskutera det sammanlagda resultatet behövs en projektor och en ljus yta där graferna i Menti kan projiceras. Fundera på om detta moment gör övningen otillgänglig för någon.
- För exempelvis yngre elever kan övningen med klisterhjärtan och kryss vara svår att förstå. Övningen går då att genomföra genom att i tur och ordning prata om varje plats och rum gemensamt. Gå igenom bild för bild och fråga eleverna om platsen är bra och trygg eller om den kan kännas dålig och otrygg ibland. Be de elever som någon gång känt sig otrygga på den aktuella platsen att ställa sig i ena änden av rummet. De elever som bara har positiva erfarenheter ställer sig i en annan del av rummet. Räkna högt antalet barn på varje sida och anteckna resultatet direkt på respektive bild eller lapp. Om antalet platser som ska värderas känns allt för många kan övningen inledas med en öppen fråga om vilka platser barnen oftast är på. Börja med de platserna och fortsätt sedan med så många platser ni hinner. När värderingen är gjord pratar ni om varför vissa platser fått många hjärtan respektive kryss.
- Värderingsövningen kan också genomföras med hjälp av handuppräkring. Be de elever som någon gång känt sig otrygga på en plats att räkka upp en hand. Räkna de uppsträckta händerna och anteckna resultatet direkt på respektive bild eller lapp. Därefter fortsätter övningen på samma sätt som i beskrivningen ovan.

Resultat

Övningen ska resultera i en bedömning av alla de rum och platser som eleverna identifierat, antingen med hjärtan och kryss, i siffror på de uppsatta bilderna eller grafer i Menti.

15 min

Paus

Under pausen förbereder du för nästa övning där deltagarna ska arbeta i två mindre grupper. Välj ut de platser som eleverna identifierat som mest otrygga, två eller tre platser per grupp. Ta ner motsvarande bilder eller lappar från väggen och lägg vid grupparbetsplatserna. Lägg även ut tunna tuschpennor i olika färger, en grov tuschpenna och tomma A3-ark på varje bord.

35 min

Övning – Bästa platsen

Syfte

Övningen låter eleverna gemensamt formulera möjliga lösningar på de identifierade otrygghetsproblemen. Rumsliga lösningar ska stå i fokus.

Material

Tunna tuschpennor i olika färger, tomma A3-ark, grov tuschpenna (eventuellt även laptop).

Arbetsgång

- Dela in eleverna i två mindre grupper och ge dem varsin grupparbetsplats. Vid behov, placera elever som känner varandra tillsammans. Den person som tidigare tagit anteckningar agerar nu samtalsledare i en av grupperna. Dialogledaren är samtalsledare i den andra gruppen.
- Diskutera sedan med eleverna i varje grupp. Hur skulle man kunna omvandla de otrygga platserna till bra, trygga och trivsamma platser? Hur gör man? Hur ser det ut när det är klart? Eleverna får gärna illustrera sina idéer med papper och penna. Led diskussionen, ställ följdfrågor och be om förtydliganden.
- Under grupparbetet, för kortfattade minnesanteckningar på ett tomt papper. Fördela ordet och stäm löpande av anteckningarna med eleverna. Mot slutet av övningen, sammanfatta de tre till fem viktigaste förbättringsåtgärderna för respektive rum eller plats på ett nytt papper.
- Eleverna utgår från sina egna erfarenheter men uppmuntra dem att försöka formulera förslag för en plats där alla kan känna sig trygga, välkomna och bekväma. Ställ gärna frågor såsom - Kan alla använda den här sittplatsen? - Kan alla ta sig fram här?

Övningen "Bästa platsen".

- Bryt övningen efter 30 minuter.
Återsamla eleverna och låt grupperna sammanfatta vad de har pratat om.
Presentationen i helgrupp kan göras av en elev eller av samtalsledaren.

Några tips

- Ibland behöver eleverna ytterligare frågor för att komma igång. Ställ frågor såsom:
 - Handlar det om ett stort öppet rum eller ett rum med flera mindre delar?
 - Är det kanske flera olika rum med väggar mellan?
 - Ska det finnas sittplatser för större eller mindre sällskap?
 - Är det viktigt med insyn eller är det viktigt att kunna avskärma sig?
 - Hur borde olika rum vara placerade i förhållande till varandra?
- Det går även att fråga eleverna om de har positiva erfarenheter av att till exempel idrotta, äta lunch, umgås med kompisar och liknande utanför skolan. Hur skulle de beskriva den miljön? Hur såg det ut? Syftet är att hjälpa eleverna att ringa in rumsliga kvaliteter som gjorde den upplevelsen positiv.
- Lösningar som handlar om ljudmiljön kan vara svåra för eleverna att formulera. Hjälp eleverna att identifiera vad det är som genererar ljud – är det andra människor, maskiner, bilar eller något annat? Kommer ljuden inifrån rummet, från intilliggande rum eller utifrån?

Alternativa genomföranden

Om det finns tid kan övningen Bästa platsen med fördel förlängas. Genom att lägga till moment som inkluderar bilder kan elevernas fokus i högre grad riktas mot rumsliga kvaliteter och lösningar.

- En variant är att eleverna får googla efter bilder på olika skolmiljöer. Vilka rumsliga lösningar känns tilltalande och varför? Vad tror eleverna skulle kunna bidra till ökad trygghet och vad skulle kunna skapa otrygghet? Gruppen googlar på mobiltelefoner och diskuterar tillsammans. Om elevgruppen är vana mobil/dataanvändare går det att göra den sammanfattande planschen digitalt och bilder kan klistras in för att exemplifiera resonemangen. För att inte bilderna ska bli allt för styrande, börja med en fri diskussion utan bilder som helt utgår från elevernas egna tankar.
- Ett annat sätt att använda den utökade tiden är att låta eleverna illustrera sina förslag och idéer med papper och penna mot slutet av övningen.

Resultat

Övningen ska resultera i en plansch/ett ark per rum eller plats som sammanfattar de viktigaste förbättringsförslagen från eleverna. Övningen ska också resultera i mer utförliga anteckningar och eventuellt bilder.

10 min

Avslutning

Syfte

Momentet går ut på att sammanfatta det som framkommit i dialogen samt att berätta för eleverna om den fortsatta processen som dialogen utgör en del av.

Arbetsgång

- Utifrån det som framkommit under dialogen, sammanfatta de främsta orsakerna till otrygghet i skolan och de viktigaste förslagen till förbättringsåtgärder.
- Berätta för eleverna om hur den fortsatta processen kommer att se ut. Berätta också om på vilket sätt eleverna kommer att få återkoppling.
- Tacka alla deltagare för deras medverkan.

Återkoppling

Att återkoppla till eleverna som deltagit är ett viktigt moment. Det skapar en helhetsförståelse hos eleverna och understryker att kunskapen eleverna besitter är viktig för byggnationsprojektet. Återkopplingen kan gå till på olika sätt och kan med fördel ske i flera steg. Ett sätt att återkoppla i flera steg kan gå till så här:

- Skicka en kort sammanfattning av det som kom fram i dialogen till eleverna. Eleverna ska få möjlighet att göra justeringar och tillägg.
- Efter att elevernas justeringar tagits omhand, får eleverna ta del av de viktigaste slutsatserna samt kort information om hur den kunskap som dialogen genererat ska tas vidare.

Bilaga

Hur upplever du din skoldag?

- Hur känns det att komma till skolan?
Vad händer först?
- Vad händer under dagen och hur mår du?
- Vad gör du på rasterna?
- Vad gör du på lunchrasten?
- Finns det några platser i skolan som du inte gillar att vara på?
Varför?
- Hur känns det när skoldagen är slut?

Skolbibliotek

Entré

Gympasal

Skolcafeteria

Klassrum

Korridor

Matsal

Omklädningsrum

Skolgård

Toalett

Uppehållsrum

Myndigheten för delaktighet

Box 1210

172 24 Sundbyberg

08-600 84 00

info@mfd.se

www.mfd.se

Nummer 2020:21

978-91-87883-73-6 (pdf)