
BUS-metoder

Ungas ointresse för politik diskuteras med ojämna mellanrum. I BUS-projektet finns

erfarenheter som visar att unga på olika sätt är intresserade av samhällsfrågor, och om man
får stöd och tilltro både kan och vill ta ansvar. Det många ungdomar saknar är dock
erfarenheten av att faktiskt bli tagna på allvar och att ens åsikt kan göra skillnad. Behovet av
att handleda unga till konstruktiva lösningar på idéer har varit vägledande för oss och vikten
av att se möjligheter istället för problem har varit ledstjärnan under BUS-året

Vinsten av att barn och unga får inflytande på frågor som berör dem har konstaterats om

och om igen, men hur går man från ord till handling. Inom projektet BUS – Barnens &
Ungdomarnas Skärgård har vi provat olika metoder. Projektets röda tråd är delaktighet och
skärgårdsidentitet, och har sin utgångspunkt i att ungdomar kan och vill. I BUS har ungdomar
varit både målgrupp och aktörer.

Vi hoppas att detta metodhäfte kan ge inspiration till dig som arbetar tillsammans med

ungdomar. Vi vill att det ska ge idéer till verksamheter där ungdomars företagsamhet tas till
vara, ökar ungas delaktighet och stärker bilden av unga som en resurs. Metoderna är av
blandad karaktär; några är framtagna inom projektet, andra lånade och anpassade till rådande
förhållande. En del är ingen egentlig metod, utan endast tydliggörande av ett begrepp eller ett
förhållningssätt och hur vi använt det i projektet.

Vår erfarenhet från BUS är att en metod som ska främja exempelvis företagsamheten också

leder till ökade delaktighet, och en metod som ska öka delaktigheten kan stärka den positiva
skärgårdsidentiteten, därför har vi valt att blanda dessa olika metoder och listat dem i
alfabetisk ordning.

Trevlig läsning!

Projektledarna för BUS – Barnens & Ungdomarnas Skärgård

Lotta Angergård, SKUNK Intresseorganisationen för ungdomar i skärgården, Åland
Carina Gustafsson, Region Åboland, Finland
Jonas Linell, SIKO Skärgårdarnas Intresseföreningars Kontakt Organisation, Sverige
Agneta Österman, SIKO Skärgårdarnas Intresseföreningars Kontakt Organisation, Sverige

 1

Innehåll
Vad är en metod ..2
Bygga nätverk..2
Framtidsdagar..3
Företagsamhet ..4
Lek! ...5
Lilla Parlamentet...8
Möjliggöra möten ...9
Skärgårdsmiddagar .. 11
Stärka elevråd/elevkårsstyrelser .. 12
Ungdomar i beslutsforum.. 13
Åsiktsdykningar.. 14
Kontaktuppgifter ... 16

BUS – Barnens & Ungdomarnas Skärgård var ett Interreg. projekt där
huvudmålet var att utveckla ungdomars delaktighet och skärgårdsidentitet i Ålands skärgård
samt Stockholms-, Egentliga Finlands och Västra Nylands skärgårdsområden. Projektet
pågick mellan augusti 2006- september 2007.

Finansiärer: Ålands landskapsregering, Nordiska ministerrådets skärgårdssamarbete,
Sekretariatet för Interreg IIIA, Skärgården Stockholms läns landsting, Länsstyrelsen i
Stockholms län, Länsstyrelsen i Västra Finlands län, Egentliga Finlands förbund och Nylands
förbund.

 2

Vad är en metod
Slår du upp ”metod” i en ordbok kan du exempelvis läsa följande beskrivning; Planmässigt
tillväggångssätt för att uppnå visst resultat. Utifrån våra erfarenheter som ledare i BUS skulle vi även
vilja lägga till begreppet förhållningssätt i användandet av en metod. Du som ledare måste tro på
metoden, på det du använder den till och möjligheten att uppnå ett resultat genom att använda en
specifik metod. När du väljer en metod ska du fundera på vilket mål du hoppas att den ska leda
till. Att låna en metod utan att desto mer reflektera över den kan innebära att resultatet blir det
omvända. Så vårt tips är att alltid fundera över målet och vilka bakomliggande tankar som finns
för användandet av en metod, innan du testar den. Efter att du testat en metod, ge dig tid att
utvärdera.

Bygga nätverk
En av målsättningarna för BUS har varit att bygga nätverk mellan de olika skärgårdarna. Projektet
har möjliggjort kontaktskapande verksamhet trots besvärliga geografiska förhållanden. Tackvare
en generös resebudget har möjligheten funnits att bygga upp ett stort nätverk av unga
skärgårdsbor. Möjligheten att träffas fysiskt och uppleva saker tillsammans är en av hörnstenarna
i nätverksbyggandet. I BUS har det utbytts erfarenheter, fått kunskap om varandras regioner och
kultur, hittats nya kompisar och man har fått insikt i att man absolut inte är ensam om att bo på
en ö. Det är också viktigt att framhålla att det parallellt med de ungas nätverk skapats ett nätverk
för vuxna med intresse av skärgårdsungdomarnas aktiviteter och framtid. Nätverksbyggandet har
skett på olika sätt och med ungdomar delaktiga i olika stor utsträckning. Många av de metoder
som presenteras i metodhäftet är delar i nätverksbygget.

BUS-träffar
Under BUS-året har det arrangerats tre BUS-
träffar, dvs träffar mellan ungdomar från alla tre
skärgårdar, en i varje region. BUS-träffarna har
haft en mångfald och bredd i sitt aktivitetsutbud,
samtidigt som varje träff har haft ett specifikt
tema. Träffarna har varit viktiga arenor för
fysiska möten. Efter varje träff har deltagarna
fått uppdaterade deltagarlistor med e-post och
msn för att förenkla möjligheten att hålla
kontakt mellan träffarna och i framtiden.

BUS-träffarna är ett exempel på hur ungdomar
kan vara delaktiga i att skapa sin egen fritid.
Genom att ha unga med i planeringsprocessen
så finns en annan kraft och ett annat
engagemang. Man ska dock komma ihåg att det
även finns många exempel på arrangemang som
ungdomar ordnat fått lika lite gehör som när
vuxna arrangerar för ungdomar. Men det finns

 3

en styrka i blandningen av ungdomsledares
kompetens mixat med ungdomars delaktighet
som gör att man oftare hamnar rätt. De
personliga kontaktytorna som ungdomarna och
ungdomsledarna har är en viktig
framgångsfaktor.

En viktig lärdom i projektet har varit att
delaktighet och demokratiska beslut tar längre
tid än när ledaren fixar själva. Det har varit en
balansgång när tiden har varit knapp. Mycket
handlar dock om att man som ledare är tydlig
med vilka ramar som finns, vilka beslut som
fattas och var ansvaret ligger och sedan
uppmuntra till aktivitet samtidigt som man finns
med som stöd och resursperson. Processen och
vägen mot beslut är viktiga bitar för att få alla att
känna sig delaktig och kunna ta ansvar. Det är
ett ledaransvar att skapa uppgifter på lagom nivå
utifrån vad man klarar av. Ungdomar har ju så
olika erfarenhet att tas på allvar och ta ansvar.

BUS-blad
Fyra BUS-blad har producerats och dessa har varit en viktig ingrediens för ”VI-känslan” i
projektet. Texterna och bilderna i tidningen har framförallt producerats av ungdomar på BUS-
träffar eller samband med andra sammanhang där BUS varit med och arrangerat saker. BUS-
bladet har bidragit till ökat informationsutbyte mellan skärgårdarna då det har tryckts i 5000
exemplar och sedan fördelats mellan regionernas kommuner, hushåll, skolor, politiker och
finansiärer av projektet.

BUS-bladet har förutom att skapa en samhörighet och ökade kunskaper om varandras skärgårdar
och livssituation även bidragit till att öka förståelsen hos beslutsfattare och myndigeter som
arbetar med skärgårdsfrågor.

Framtidsdagar
Framtidsdagar som metod bygger på ett samarbete mellan skola, lärare, elever och beslutsfattare i
kommunen. Syftet med Framtidsdagar är att ge elever i årskurs 9 möjlighet att diskutera aktuella
saker som berör dem med beslutsfattare och politiker. Målet är att ge ungdomar en mera praktisk
inblick i samhällsfrågor och utveckla aktivt medborgarskap.

Höra ungdomar
I den nya ungdomslagen i Finland (72/2006) www.finlex.fi/fi/laki/alkup/2006/20060072
poängteras ungas möjlighet till delaktighet och att kommunen ska höra ungdomar i ärenden som

 4

gäller dem. Framtidsdagar erbjuder kommunen ett tillfälle att beakta denna lag. Eftersom
Framtidsdagarna ordnas under skoltid nås flera ungdomar än de som är politiskt aktiva på
fritiden. Inför en Framtidsdag diskuterar och läser eleverna om den egna kommunen. Detta går
hand i hand med vad som står i skolornas läroplan för årskurs 9. I samband med detta funderar
eleverna på frågor som berör dem och som de vill ställa till beslutsfattarna i kommunen.

Samtliga elever i klass 9 deltar i Framtidsdagen. Mindre skolor kan ha hela högstadiet med.
Politiker och eventuellt vissa tjänstemän bjuds in. Media bör också bjudas in, publicitet är alltid
bra och lockar ofta fler medverkande.

Företagsamhet
Ett av BUS syfte har varit att öka ungdomars företagsamhet. I arbetet med att öka företagsamhet
hos ungdomar så har inte det första steget varit att fokusera på att starta företag. Projektet har
vidgat begreppet företagsamhet till att tala om företagsamhet som att utföra en aktiv handling;
”Företagsamhet är att göra något själv, inte bara vänta på att något ska hända, eller att någon
annan ska ordna”. Företagsamhet går hand i hand med aktivt medborgarskap då möjligheten för
en ung person att se att sitt eget engagemang i en fråga kan leda till resultat ökar viljan till
företagsamhet.

För unga i skärgården kan deltagandet på en BUS-träff och att våga anmäla sig till aktiviteter
tillsammans med (åtminstone i början) okända kompisar ses som att vara företagsam.
Utvecklandet av sin sociala kompetens är en del av att utveckla sin företagsamhet.

Programförslag på Framtidsdag

Samling för alla inbjudna politiker över en kopp kaffe innan de träffar eleverna för att skapa en tryggare
känsla. Elevkårsstyrelsen/elevrådet deltar och presenterar sig.

9.00-9.30 ”Åsiktsdykning” (se metod) för att bryta isen och lätta upp stämningen.

9.30-10.00 Presentation av politikerna för eleverna. De får samtidigt kort förklara (1min) varför/hur de
tycker att kommunen bör satsa på ungdomarna.

10.15-11.30 Workshops. Elever och politiker delas in i mindre grupper där de diskuterar de frågor som
eleverna förberett och även nya frågor som kommer fram. Två vuxna och 6-8 elever är
lagom. Tanken är att detta skall ske genom dialog mellan ungdomar och vuxna.

 Alternativt kan detta pass genomföras som en paneldebatt där politikerna sitter i panelen
och eleverna frågar de förberedda frågorna och nya frågor som dyker upp under debatten.
Detta kan passa bättre om elevgrupperna blir för stora för ett bra grupparbete.

11.30-12.00 Mat

12.00-13.00 Gemensam samling igen.
Grupperna stiger fram presenterar en del av diskussionerna från workshopen för varandra.
De har inom grupperna gemensamt plockat ut en eller två saker som de vill presentera och
föra vidare.
Önskvärt är att det utses politiker som tar ett personligt ansvar för att ge ett svar på
frågorna t.ex. en till två frågor per man. Svaren lämnas till läraren inom utsatt tid.

 5

BUS-träffar
BUS-träffarna är ett exempel på hur företagsamheten stimulerats, både i planering, genomförande
och utvärdering. Varje BUS-träff har även lyft upp de företagare som på olika sätt varit inblandad
i träffen. Detta för att visa på floran av möjligheter som finns till att livnära sig i skärgårdarna.

Återträff på Utö
Efter första BUS-träffen i Nagu efterlyste framförallt ungdomar i Sverige en återträff. Man ville
inte vänta ända till februari för att återse sina nyfunna vänner. En deltagare från Nagu engagerade
sig och sin omgivning och resultatet blev en träff för ca 15 ungdomar från Sverige och Åland på
svenska Utö. Där fick deltagarna bo på värdshuset, ha aktiviteter i skolan och göra studiebesök på
öns ridklubb. Stolthet över den egna ön blev tydlig för initiativtagarna som bjöd in till sin ö och
sin skola och framförallt blev det också ett konkret exempel på vad företagsamhet kan innebära.
Det är värt att formulera vad man vill då kan det finnas möjligheten att få genomföra sina idéer.

BUS-blad
Media är en metod för att arbeta med företagsamhet. I arbetet med BUS-bladet har olika
kunskaper tränats. Kunskaper som är av vikt då det gäller företagsamhet så som samarbete,
planering, dead-lines, produktion av text- och bildmaterial.

Lek!
Du blir aldrig för gammal för att leka! För att
kunna göra din röst hörd är det bra känna sig
trygg, trygg både i en grupp och med dig själv.

Att leka är en metod att både lära känna andra,
skratta och skapa trygghet. I BUS har vi använt
leken som ”icebreakers” och som ett sätt att lära
känna varandra då vi träffats på BUS-träffar och
andra möten.

Lekarna har framförallt letts av unga ledare som
har haft auktoritet i gruppen och en lekglädje
som smittat av sig. Det har gjort att deltagarna
känt sig trygga och deltagit i lekarna.

Att delta har varit frivilligt, men samtidigt har
ledarna peppat alla till att vara med. Här gäller
det att ha en bra balans och det är viktigt att
välja lekar som inte innehåller kränkande eller
utsättande moment. En bra lek bjuder på goda
skratt och svetsar samman gruppen.

 6

Maja – SKUNKS lekexpert
Under BUS-träffarna har bland annat Maja
Sundblom hållit i lek-trådarna. När hon inte
håller i lekar går hon tredje året på
gymnasiet på Ålands lyceum och sitter i
SKUNKs styrelse.

Maja, vad är ditt bästa tips för den
som ska hålla i lekar?
Det viktigaste när man ska hålla i lekar
tycker jag är att tänka på:

 Hur gamla deltagarna som ska leka är
 Hur många de är
 Om de känner varandra från förut eller inte

Som ledare tycker jag att man ska tänka på att tala tydligt och högt, och att förklara jättenoga vad
det är man ska göra, nästan överdrivet noga. Det är ju viktigt att man förstår reglerna ordentligt!
Och kör en testomgång! För det är alltid någon som inte vågar tala om att den inte förstår.

Har du någon favoritlek?
Jag har inte någon speciell lek som är min favorit, men jag tycker om lekar där man får skratta
och röra på sig, och där det inte gör något att man inte känner någon annan som är med.
En sån lek är ”Klistret”, där delas man in i lag, och sen börjar ledaren ropa ut två
kroppsdelar, tex. öra mot lår, eller rumpa mot tå. Varje lag ska fixa ett av lagets öra mot ett av
lagets lår. Alla ska vara med i knuten i slutet, och man håller på tills man inte klarar det längre, om
laget ramlar är man ute (man ska hålla kvar de ställningar man får). Det lag som klarar sig längst
vinner.

Lek & kontakttips

Namn & intresseinventering
Samla gruppen i en cirkel. Se till att alla ryms i cirkeln innan ni börjar. Leken kan göras både
sittande eller stående. Varje person säger sitt namn och sedan någonting som man tycker om, en
egenskap eller kunskap man har…

Exempel Hej, jag heter Lena och spelar gitarr. Är det någon mer som spelar gitarr?

Alla som spelar gitarr reser sig/tar ett kliv in i ringen.

Hej, jag heter Linus och kan vifta på öronen. Är det någon mer som kan vifta på
öronen….

Hej, jag heter Linn och har tre katter. Är det någon mer som har tre katter….

Sedan fortsätter grannen med att säga sitt namn och berättar någonting om sig själv och
formulerar det till en fråga till gruppen. På detta sätt får all höra varandras namn, får veta
någonting om varandra, se vilka som tycker om liknande saker. I BUS-projektet har frågan ”Är

 7

det någon mer som också bor i skärgården?” naturligtvis gjort att alla rest sig/tagit ett kliv in i
ringen.

Kontaktbingo
Alla deltagare får varsitt Bingokort och sedan är det bara att följa instruktionerna. Som ledare är
din roll att peppa och uppmuntra folk att börja mingla och ställa frågor.

Hälsningsleken
Det här leken är inte en metod vars huvudsyfte att lära sig namn, utan snarare en icebreaker för
samarbete och skratt.

Alla deltagare samlas på en yta där det finns tillräckligt med utrymme att gå omkring. Första
steget är att hälsa på en person med sitt eget namn. När ni hälsat får du den personens namn och
den personen får ditt. Sedan går ni vidare och hälsar på nästa person, men då med nytt namn.
Sedan går man runt och hälsar på folk med olika namn varje gång. Det gäller att komma ihåg
vilket namn du får, eftersom du byter varje gång du hälsar! När du får tillbaka ditt eget namn är
cirkeln sluten och du sätter dig ner vid sidan och ser hur de andra får tillbaks sina namn. Tillslut
är det bara två personer kvar och de har förhoppningsvis varandras namn. Övningen är
förvånansvärd svår att få ut. Ett sätt att göra det enklare är att viska namnet till varandra.

Genom denna lek för du en liten känsla över vilka namn som finns i gruppen och kanske lär du
dig något namn också när du hälsar på ”rätt” person. Leken görs med fördel två gånger och
mellan de två omgångarna kan ledaren reflektera över huruvida gruppen hjälper varandra att hitta
rätt namn, eller ser det som en tävling. Uppmuntra gärna till att koncentrerar sig på att komma
ihåg det nya namnet man fått och att hjälpa varandra att hitta rätt namn. Alla blir vinnare på
slutet om övningen lyckas.

LÄSTIPS
⇒ På Internet och i metodböcker hittar du enkelt fler lektips!
Besök exempelvis Svenska Scoutrådets Aktivitetsbank www.scout.se

Kontaktbingo

1. Sök upp 5 för dig okända personer och fråga:

a) Vad de heter, hur gammal de är och var de bor?
b) Be varje person berätta om:

 Vad de brukar göra på fritiden?
 Den bästa film de sett och varför den är bra…
 En rolig sak de varit med om på sistone…

2. Be personen skriva sin autograf på ditt kort.
3. När du har fem autografer på ditt kort skriver du ditt namn tydligt nederst på

kortet och lämna den i asken i receptionen, så får du vara med i en utlottning ☺

 8

Lilla Parlamentet
Lilla parlamentet är en metod som används för att få en uppfattning om demokrati och
delaktighet i den egna kommunen. Samtidigt som man får en del av samhällets resurser deltar
man i en process där man bland annat övar sig i att forma sin åsikt, testa olika argument mot
andras, presentera idéer om vad man vill ha i den egna kommunen. Lilla parlamentet bygger på
ett samarbete mellan skolan, eleverna och kommunen. Metoden kan även användas för
ungdomar, men de erfarenheter som delas nedan är utifrån arbete med yngre.

Arbeta fram en idé
Kommunen avsätter en summa pengar som skall gå till barnen i kommunen. Varje årskurs 1-6,
eller varje skola i kommunen, arbetar fram en idé om vart pengarna ska gå. Det är viktigt att
eleverna tänker på att så många barn som möjligt ska få glädje av resultatet. Två elever/årskurs,
eller skola, presenterar sedan bidragen för deltagarna under Lilla parlamentet där man röstar fram
en vinnande idé. Skolan/skolorna i kommunen besluter om hur eleverna ska arbeta fram en idé.

Detta kan exempelvis ske genom;

 Elevrådet/elevkårsstyrelsen kan få som uppgift att ta fram idéer.
 Klasserna kan arbeta fram egna idéer som man vid behov röstar om innan parlamentet.
 Eleverna kan bilda grupper som under fritiden funderar ut idéer som sedan följs
upp/kontrolleras av läraren i skolan.

Uppgiftsfördelning
Lärarnas uppgift är att:

 Stöda eleverna i processen
 Se till att idéerna hålls inom en rimlig budget.
 Se till att det följer målet
 Förbereda de elever som skall presentera sin idé under parlamentet

Kommunens uppgifter är:
 Utse en representant för kommunen (gärna ur kommunfullmäktige) som leder Lilla
parlamentet som ordförande. Representanten ska också innan röstningen förklara för
eleverna vad ordet demokrati innebär och förklara hur en röstningsprocess går till. Sluten
röstning rekommenderas.

 Boka kommunens fullmäktigesal för tillfället
 Ordna traktering för pausen mellan presentationer och röstning
 Ansvara för att det vinnande förslaget förverkligas inom en rimlig tid

Presentation & omröstning
En kort ekonomisk redogörelse över kostnaderna för förverkligandet av idén ska finnas med då
förslagen presenteras. Presentationerna kan ske på olika sätt, genom en affisch, power point,
enbart muntligt. Låt fantasin flöda! Under en bestämd dag samlas alla deltagare i kommunens
fullmäktigesal. Deltagarna presenterar sig för varandra. Kommunens representant berättar kort
om demokrati, hur det fungerar då fullmäktige samlas och hur röstningen kommer att gå till.
Eleverna presenterar idéerna och gör ”reklam” för just sin idé. Under en kort paus kan sedan alla

 9

fundera på vilken idé de skall rösta på. Vid röstningen får endast barnen rösta och blir det
oavgjort görs en omröstning. Kommunen ansvarar sedan för att det vinnande förslaget
förverkligas inom en rimlig tid – sätt gärna ett datum.

Möjliggöra möten
I BUS-projektet har vi sett vikten av att ungdomar bjuds in i olika sammanhang där deras närvaro
och deras åsikter är tas till vara på. Dessa sammanhang är många, inbjudningar till möten är dock
färre. Vinsten av att ha olika perspektiv med på möten är inte alltid självklar.

När ungdomar medverkar i traditionella vuxensammanhang är det viktigt att kolla av att
arrangören är medvetna om att nya deltagare kommer och att man tillsammans med dem
funderar över om man kan anpassa mötesmetoder och möteskulturen utifrån det. Att ha
ungdomsperspektiv med sig i alla sammanhang är viktigt. Vissa saker kan tyckas självklara, men
det är inte så är alltid fallet. Exempel på saker som kan vara bra att påminna om/kolla upp:

 Alla som pratar presenterar sig, alla känner inte varandra (om det inte finns tillfällen för
lekar ☺)
 Mötesmetoder som gör att allas åsikter kan tas till vara, inte bara de som vågar prata inför
okända människor
 Bikupor är en bra metod att komma igång och få fram allas åsikter

Förberedelserna är olika beroende på vilken typ av möten. Förberedelsen för ett regelrätt möte
skiljer sig från seminarier och konferenser. Men grunden är att du som ledare bör förbereda de
nya/unga deltagarna på vad det är för typ av sammanhang de kommer till och om ni ska
presentera någonting.

Mötesmetoder som inkluderar & engagerar
 Bikupa är en mötesmetod för att få i gång samtal, tankar, idéer hos alla i gruppen. Många
tycker inte om att prata i en stor grupp och i bikupan får man ändå möjlighet att dela med sig
av sina åsikter. Gruppen delas in två och två och ges sedan några minuter att diskutera en
specifik fråga, påstående eller allmänt under ett tema med sin partner. När samtalen börjar
hörs ett surr över möte. Samtalen pågår i några minuter och diskussionerna kan sedan
presenteras av alla bikupor eller några frivilliga, beroende på bikupans syfte. Ledaren för
mötet kan också lyssna in vad de olika bikuporna säger och föra fram olika goda idéer för att
få fram ytterligare diskussion.

 Runda är en mötesmetod för att se till att alla får komma till tals. En runda kan göras på ett
speciellt tema, som presentation eller för att alla ska få säga något inför ett beslut som ska
fattas. En person börjar rundan och sedan går ordet vidare i den ordning som man sitter.
Grundregeln är att man inte bryter rundan utan alla får prata när det är deras tur. Sedan kan
ledaren öppna upp för fria kommentarer eller så gör man ytterligare en runda för reflektioner
på varandras inlägg.

 10

För att undvika allt för stor press i väntan på sin tur kan ledaren be alla att skriva ned vad de
tycker i frågan först. Det blir då lättare att lyssna på de andra och att säga det man verkligen
tycker. På detta sätt är det lättare att hålla fast vid sin idé eller tanke tyckte trots att man
kanske blir påverkad av det någon man ser upp till eller som har hög status i gruppen säger.

 Tvärtom metoden har använts inom BUS både vid möte med elevråd och skolpersonal. Vid
elevrådsmöte har den använts som metod för att förbättra elevrådsmöten och vid möten med
lärare och föreståndare har det använts för att hitta former och identifiera hinder för att öka
elevers delaktighet.

Elevrådet gavs i uppdrag att fritt säga alla saker som skulle göra att elevrådens möten blir så
dåliga som möjligt. Skolpersonalen gavs i uppdrag att fundera på alla sätt som innebär att
eleverna på skolan skulle bli så lite delaktiga som möjligt.

Alla påståenden skrivs upp och sedan diskuteras hur man kan förhindra att detta ska ske.
Metoden ger tillfälle att måla upp ett ”skräckscenarie”, processledaren ska sedan se till att
deltagarna vänder på klagomålen och ser möjligheterna. Sista steget är att fördela ansvaret för
de åtgärder som man kommit på t ex genom en överenskommelse eller ett gemensamt
kontrakt.

LÄSTIPS
⇒ Kreativa möten En handbok för lyckade möten från Landsrådet för Sveriges

ungdomsorganisationer av Ulrika Eklund & Brit Stakston

Nätverk i Sverige
Projektledarna i Sverige hade ett stort, eget nätverk med sig in i BUS. Detta har man tagit till vara
på och lyft fram BUS-projektet i olika sammanhang. SIKO hade vid projektets början ingen
erfarenhet av ungdomsverksamhet, men ambitionen har varit att öppna dörrar mellan vuxna och
unga i vardag och föreningsliv i skärgården. Två tillfällen kan lyftas fram där BUS möjliggjort
medverkan för ungdomar i traditionella vuxensammanhang.

Ungdomsdeltagande på Företagarnas Dag
Den 23 november är Företagarnas dag i svenska skärgården. Skärgårdsföretagare från hela
skärgårdsområdet träffas för att utbyta erfarenheter och diskutera gemensamma frågor. Hösten
2006 bjöds BUS-ungdomar in till seminariet. Fyra 14-åriga flickor lyssnade till föredrag och
deltog i workshop på vuxnas villkor. Ungdomarnas anteckningar från seminariet visade på att
flera nya idéer uppstått. Företagarna tyckte det var mycket givande att få en direkt dialog med
ungdomar som man annars har svårt att nå. Ungdomarna fick en inblick i att man kan jobba med
många olika saker i skärgården idag. Man började fundera på företagande som ett alternativ till
anställning och att man inte behöver ha ett jätteföretag med anställda för att kunna försörja sig.

Under seminariet hittade man en rad beröringspunkter. Bland annat behovet av bredband på
öarna var lika stort bland unga och gamla, de unga efterlyste webbsidor som presenterade
skärgårdsföretagen för att kunna hitta sommarjobb. I en av utvärderingarna från ungdomarna
fanns ett intressant citat "Jag tycker det är bra att man talar om för vuxna att vi finns"….

 11

Ungdomsdeltagande på
SIKO-seminarium
Till SIKO årsmötesseminarium bjöds två 14-
åriga pojkar in som föredragshållare. De
berättade om hur det är att vara ung i
skärgården idag och svarade på många frågor
från de vuxna åhörarna.

De fick mycket uppmärksamhet, blev
intervjuade av Dagens Nyheter och
tidningen Skärgården. Ungdomarna tyckte
det var kul att få berätta ur sitt perspektiv
och SIKO fick en viktig inblick hur två
pojkar i skärgården ser sin vardag och
framtid.

Skärgårdsmiddagar
På Åland flyttar i princip alla skärgårdsungdomar som läser vidare efter högstadiet hemifrån. De
flesta studerar på fasta Åland och i Mariehamn, men det finns även de som flyttar till Finland och
Sverige för att studera. Idén om skärgårdsmiddagar/träffar kom från SKUNKs styrelse.

Mötesplats
Konceptet bygger på att skapa en mötesplats för ungdomar som flyttat från skärgården. Träffarna
ger möjlighet att möta och lära känna andra ungdomar från de olika skärgårdskommunerna, få
info om vad som händer för unga, både i Mariehamn och i skärgården samt att få sällskap vid
middagsbordet.

Matlagning är en del i vardagen som lyfts upp som tråkig eller svår av ensamboende
skärgårdsungdomar. Därför var det en naturlig del att ha mat med på träffarna. Det har varit olika
koncept gällande maten; den har lagats gemensamt, lagats av arrangörerna och catering.

Middag
Den första middagen arrangerades direkt efter skolstarten i augusti 2006. Middagarna har
utvecklats och den fjärde träffen i slutet av april lockade över 40 personer och arrangerades för
både dem som redan flyttat hemifrån och för de skärgårdsungdomar i årskurs nio som var på väg
att flytta. På programmet stod bla. erfarenhetsutbyte med goda råd från de som har erfarenheten
av att flytta hemifrån vid 16 års ålder, musikuppträdanden och aktivitetstips där olika
organisationer bjudits in för att berätta om aktiviteter som finns att göra i Mariehamn och fasta
Åland. Vid middagen hade arrangörerna förberett olika frågor och samtalsämnen som kunde
diskuteras vid bordet, allt för att underlätta konversationen.

 12

Företagsamhet
En viktig del i hela konceptet med
middagarna är att det är ungdomarna
själva som planerar och genomför. Den
som är handledare
finns med och coachar, följer upp och
hjälper till där det behövs. Arbetet med
träffarna ger förutom rolig verksamhet,
en träning i företagsamhet och
delaktighet.

Det sker genom aktivt lärande i de olika delarna av arbetet med en middag/träff; inbjudan,
informationsspridning, matinköp, upphandling, budgetering, förverkliga idéer, aktivt planera och
leda.

Stärka elevråd/elevkårsstyrelser
I BUS har elevråden varit en viktig del i arbetet för att utveckla strukturer för ungas delaktighet
framförallt i Finland och Åland Arbetet med elevråden har dels skett genom nära kontakt med
skolorna och till elevråden där projektledarna har funnits som en extern resurs, dels genom att
arrangera gemensamma utbildningar för elevråden och dess handledande lärare dels genom att på
plats vara ”bollplank” och stöd för bägge grupperna.

Extern resurs
Arbetet som en extern resurs har möjliggjort för projektledaren att tillföra skolan extra energi och
nya idéer. Det finns många gånger en motsättning mellan elevrådets roll och
medbestämmanderätt och föreståndare och lärares yrkesroll och tidspress. Därför är det viktigt
att skolan lägger tid på att tydliggöra vad som står i lagen, att ta fram styrdokument och klargöra
vad det innebär för lärare och elever på skolan. Utan ramar och riktlinjer är det lätt att
förväntningarna inte stämmer överens med möjligheterna.

Utbildning
Inom BUS har fyra utbildningar arrangerats för elevråden och dess handledare. Vi har sett vikten
av samla elevråden och handledare inom respektive skärgård för utbildning, erfarenhetsutbyte
och nätverkande. Utbildningarnas fokus har varit på elevrådet, dess uppgifter och möjligheter,
mötesteknik, erfarenhetsutbyte och annat knutet till elevråd, men även innehållit olika
kontaktskapande metoder för att stärka banden/nätverken mellan elevråden och deras
representanter.

LÄSTIPS
⇒ Engagerade elever – en samverkande skola handbok för elevkårens handledande lärare
Undervisningsministeriets publikationer 2005:36 av Leena Nousiainen & Ulla Piekkari

 13

Ungdomar i beslutsforum

Ungdomar i styrgruppen
När BUSs styrgrupp skulle tillsättas beslutade organisationerna bakom BUS (SIKO, SKUNK och
Region Åboland) att varje region skulle ha minst en ung person i styrgruppen. Det är viktigt att
man inte låter en ungdomsplats i en styrgrupp eller styrelse blir beviset på att man har
ungdomsinflytande. Man måste ge utrymme för flera ungdomar och både fundera över formerna
för möten och ge goda underlag för beslut. Beslutet om att varje region hade en ungdom i
styrgruppen säkerställde att det åtminstone vara tre unga representanter i BUS styrgrupp som
kunde stötta varandra i arbetet. SKUNK som jobbat länge med att ha unga i sin styrelse valde att
ha bara unga i styrgruppen men att backa upp med verksamhetsledaren som suppleant.

Lärdomarna från BUS-året har varit att det är viktigt att lägga tid på att planera möten för att ha
metoder som inkluderar alla i samtal. En styrelse består i princip alltid av människor som pratar
olika mycket och tar olika mycket plats. Är du ny i ett sammanhang kan det vara svårt att föra
fram sina åsikter och då är det bra med metoder som gör att alla får tid att prata, antingen i
helgrupp genom en runda , i mindre grupper eller i bikupor (två och två) för att sedan redovisa
för hela gruppen (se förklaringar under stycket Möjliggöra möten).

Unga i styrelsen
Den förening som har mest erfarenhet inom BUS av
unga i styrelsen är SKUNK. Att unga kan och vill vara
med och ta ansvar och förverkliga sina idéer är verklighet
i Ålands skärgård. Här finns SKUNK –
Intresseorganisationen för ungdomar i skärgården. Föreningen
grundades år 1989, efter att ha fungerat i projektform
under fyra år. I styrelsen för SKUNK sitter ungdomar
mellan 13-20 år. SKUNK har en verksamhetsledare, Mia
Hanström, som i snitt jobbar fyra-fem timmar i veckan
med SKUNK

Mia, många organisationer vill ha unga i
styrelsen, hur kommer det sig att SKUNK
har lyckats?

Det hela är en blandning av vuxnas tilltro till ungdomars förmåga att ta ansvar och ett långsiktigt
arbete med att bygga upp en form och struktur för styrelsearbetet som passar unga människor.
Jag som verksamhetsledare ser på mitt arbete med styrelsen både som ett pedagogiskt uppdrag
och som ett teamarbete. Där mina kunskaper i ungdoms- och styrelsearbete kombinerat med
styrelseledamöternas erfarenheter och idéer gör att vi idag har en pigg, framåt och stark
organisation. Det gäller att hela tiden arbeta med formerna för möten och balansen mellan mitt
ansvar som verksamhetsledare och styrelsen möjligheter att ta sitt ansvar. Att de känner och vet
att de har kontroll på läget utan att behöva belastas av detaljer som jag som verksamhetsledare
och vår arvoderade ekonom ska ta ansvar för.

 14

Bli tagna på allvar
Det är viktigt att komma ihåg att en eller ett par unga inte är representativa för alla unga, det är
inte alls säkert att de vet bättre vad andra unga tycker, tänker eller vill. Ibland är en
ungdomsarbetares generella kompetens om ungdomar och deras intressen ett viktigt tillskott i
diskussionen även när unga människor ska fatta beslut. Det är dock viktigt att unga människor
inte blir en form av "gisslan" i en föreningen – dom sitter främst där för att förening ska kunna
säga att den minsann har unga i sin styrelse. En annan viktig sak är att unga inte är vana att bli
tagna på allvar och därför ofta själva till en början inte tänker att de kan. Här gäller det båda att
bygga upp förebilder och uppmuntra och knuffa på olika unga att ta steget att komma med.

Ge stöd
Min erfarenhet är att t ex en 14-åring minst lika bra kan ta ansvar och vara aktiv i en styrelse som
en vuxen, bara ramar och strukturer fungerar så att man kan växa med uppgiften och att
metoderna på mötena är någorlunda kreativa. Att som jag ibland hör man givit unga ansvar i t ex
elevråd och sedan inte givit dem stöd, "coaching" och ramar för uppdraget är direkt förkastligt.
Det är som att ge en grupp en hög med bräder och säga det vore ju bra om ni gjorde något som
ev. kan ta sig över ett vatten med.

På Åland och i Finland har vi dock ett problem och det är att lagstiftningen kräver att man på
ordförande och kassörs posten ska vara över 18 år. De har ibland komplicerat när SKUNK i sin
styrelse haft för få över 18 år eller där någon under 18 år passat för posten.

Åsiktsdykningar
Kärt barn har många namn ☺ Åsiktsdykningar, Amerikansk debatt och JA/NEJ-vandring är tre
namn på denna värderingsövning som använts vid flera tillfällen i BUS. Den passar vid
isbrytningar, för att väcka debatter och för att lyfta fram olika aktuella teman. Förbered ca 10-15
åsikter på det tema du vill ta upp. Det är viktigt att åsikterna är neutrala och att både ja och nej
svar är lika accepterade.

Argumentation
Övningen börjar med att den som leder övningen säger ett påstående. Deltagarna funderar och
går sedan till JA-hörnan eller en NEJ-hörnan. Vid respektive hörna diskuterar man sedan
tillsammans med de övriga som haft samma åsikt om varför de valt denna hörna. Om någon är
ensam i sitt hörn går ledare dit och pratar. Sedan ska JA och NEJ sidan berätta för varandra
varför de står på sin sida och samtidigt försöka övertala/övertyga de från andra hörn att byta
åsikt. Ledaren styr och ger ordet turvis till båda sidorna. Sidan med minst personer börjar. Alla
får fritt byta sida hur många gånger som helst under debatten.

Ledaren ska förhålla sig neutral till diskussionen mellan grupperna. Ledarens egna åsikter får inte
komma fram. Ord som ”bra, fint, det stämmer” skall inte användas för att markera att den ena
sidans åsikter skulle vara bättre. Samtidigt är det är viktigt att påpeka att ingen åsikt är fel och
ledarens ska uppmuntra folk att våga argumentera och säga sin åsikt.

 15

Frukostfråga
Genom att börja med frågan ”Jag fick själv bestämma vad jag åt till frukost i morse”, kan du som
ledare visa att det inte alltid är så enkelt att svara JA eller NEJ, utan att argumentationen och
motiveringarna till sitt svar är det mest intressanta. Några kommer att svara JA och mena på att
de själva valde vid frukosten vad de stoppade i munnen, medan några kommer att svara NEJ och
argumenterar att de bara kunde välja utav det som fanns på frukostbordet (och som kanske
bestämts av lägerledaren/föräldrar).

Exempel på åsikter använda vid
BUS-sammanhang

 Det är in (populärt) att flytta till
skärgården.

 Miljön i skärgården ser ungefär ut som
i dag om 50 år.

 Människorna i skärgården har det
ungefär som i dag om 50 år.

 Skärgårds ungdomar mognar tidigare
än andra.

 Det är bra att flytta hemifrån efter
nian.

 Vuxna lyssnar på ungdomarnas åsikter.

 Det är lätt att påverka i
hemkommunen.

 Det är tryggt att bo i skärgården.

 Man kan vara mer ensam i en storstad än i en mycket liten ort.

 Man måste vara som alla andra för att passa in i en liten ort.

 16

Kontaktuppgifter

SKUNK intresseorganisationen för ungdomar i skärgården
SKUNK är de åländska skärgårdsungdomarnas intresseorganisation. Intresse har dubbel
betydelse; dels att bevaka skärgårdsbarn och ungas intressen, dels att stärka, utveckla och
arrangera fritidsverksamhet. Målgruppen är 7-20 år. Unga leder unga i SKUNK som leds av en
styrelse där de flesta medlemmarna är mellan 13 - 20 år.
Mer info www.skunk.ax

Region Åboland
Region Åbolands syfte är att utveckla medlemskommunernas intressebevakning och service, att
stärka och stöda kommunernas verksamhetsförutsättningar och att utveckla samarbetet mellan
kommunerna i Åboland.
Mer info www.regionaboland.fi

SIKO Skärgårdens Intresseföreningars Kontaktorganisation
SIKO är ett politiskt obundet samarbetsorgan för intresseorganisationer inom Stockholms läns
skärgårdsområde. Vi slår vakt om de bofastas intressen ifråga om näringsliv, kulturliv och
samhällsfrågor.
Mer info www.siko.org.se

