
 

En handbok i demokratifostran

Du är en 
demokrati-
fostrare! 


3

1. Utgångspunkterna för tjänsten Ungasidéer.fi 							       4
	 1.1.	Varför grundades tjänsten Ungasidéer.fi?						      4
	 1.2.	Målen för demokratifostran				   5
	 1.3.	Centrala begrepp				    5
	 1.4.	Lagar och dokument 					     6

2. Att handleda en engagerande idéprocess 			   8
	 2.1.	 Handledarens roll på tjänsten Ungasidéer.fi 			   8
	 2.2.	Hur kan handledaren stöda den ungas delaktighet? 				    8
		  2.2.1.	Hur kan man försäkra att den unga verkligen blir hörd?			   8
		  2.2.2.	Hur kan man stärka den ungas ansvarstagande? 				    9
		  2.2.3.	Hur kan man engagera och motivera de unga?			   9
	 2.3.	Tips för handledning av en engagerande idéprocess 			   13
		  2.3.1.	 Uppvärmning 			   14
		  2.3.2.	Planering 		 14
		  2.3.3. Idéproducering 			   15
		  2.3.4.	Att presentera och publicera idéer på tjänsten Ungasidéer.fii 			   15
		  2.3.5.	Att föra idéer vidare och följa upp dem på tjänsten Ungasidéer.fi 		  16
	 2.4.	Att handleda en ungdom som är intresserad av att påverka 				    16

3. Hur kan man påverka och kommunicera på ett bra sätt? 			   18
	 3.1.	Att utveckla de dialogiska färdigheterna 			   18
	 3.2.	Kommunikationsstilen spelar roll 			   19
	 3.3.	Hur kan man skickligt påverka med non-verbala och verbala metoder? 	 20
		  3.3.1.	Färdigheter i non-verbal kommunikation 	 20
		  3.3.2.	Färdigheter i verbal kommunikation	 21

4. Engagerande metoder 	 24
	 4.1.	 Övningar för att lära känna varandra och för att lära sig växelverka 	 24
	 4.2.	Övningar i kommunikation och i påverkan 	 25
	 4.3.	Uppvärmningsövningar 	 25
	 4.4.	 Engagerande idéprocesser			   27

Källor 		  32

Andra publikationer i temat 		  34

Du är en demokratifostrare! 
- en handbok i demokratifostran

ISBN 978-952-7094-06-8
Pirjo Junttila-Vitikka & Virpi Peitso,

Du är en demokratifostrare.
En handbok i demokratifostran. 1:a upplagan (pdf). 

Utgivare: Koordinaatti – Utvecklingscenter för  
ungdomsinformations- och rådgivningsarbete

Uleåborgs stad, 2016


4 5

1.1. Varför grundades tjänsten Ungasidéer.fi? 

Tjänsten Ungasidéer.fi är avsedd för att stöda och komplettera 
skolornas, läroverkens, ungdomsarbetets och andra 
instansers arbete för att lära ungdomarna om delaktighet 
och demokratifostran. Den kostnadsfria, riksomfattande 
påverkningstjänsten kan tas i bruk av organisationer som 
arbetar med ungdomar.

Syftet med tjänsten är att erbjuda en lätt nåbar farled för 
de ungas idéer, förslag och åsikter. Samtidigt är det ett 
forum där aktörer som är intressera av att höra de ungas 
åsikter kan få, hitta och även begära de unga att ta ställning 
som stöd för beslutsfattandet. Dessutom är syftet med 
tjänsten att stärka handledarnas och lärarnas kunskaper om 
delaktighet och påverkan och att erbjuda praktiska redskap 
för demokratifostran.

I handboken får handledarna och lärarna¹:

•	 information om de ungas delaktighet och påverkan,

•	 redskap för att gynna de ungas delaktighet,

•	 tips för att väcka de ungas motivation och intresse, 

•	 tips för hur idéer skapas samt,

•	 metoder för en mångsidig utveckling av påverkningsfärdigheter. 

Främjandet av de ungas delaktighet anses vara en viktig sak i 
Finland och något som får en allt starkare roll i lagstiftningen. 
I bakgrunden ligger oron för hur vi kan få de unga att delta, 
påverka och intressera sig för politik och de gemensamma 
ärendena och hurdana färdigheter hela ålderskullen får för 
ett aktivt medborgarskap (Utbildningsstyrelsen 2011, 5). 

Den internationella undersökningen² IIC 2009 som utredde de 
ungas färdigheter för samhälleligt påverkande visar att oron  

är relativt välgrundad. Enligt resultaten har de finländska 
ungdomarna goda kunskaper men vad gäller attityder och 
deltagaraktiviteten ligger vi på låg nivå internationellt sett. 
Endast två procent av de finländska ungdomarna är mycket 
intresserade av den egna ortens politiska frågor, 19 procent är 
rätt intresserade och resten är just inte alls intresserade (56 
procent) eller inte alls intresserade (23 procent). (Suoninen, 
Kuparinen & Törmäkangas 2010.) 

Resultaten från IIC 2009-undersökningen är kanske inte så 
värst uppmuntrande, men vi kan nog förvänta oss bättre 
resultat från undersökningen år 2016. De senaste åren har 
satsningarna för att korrigera detta ökat. Den betydligt 
aktivare offentliga politiska diskussionen har kanske bidragit 
till att väcka de ungas intresse för samhälleliga frågor och 
påverkan. En positiv utveckling i de ungas upplevelse av 
delaktighet syns redan i resultaten³ från enkäten hälsa i 
skola som Institutet för hälsa och välfärd årligen genomför. 

Statusen för hur barn och unga är delaktiga i Finland har i början 
av 2010-talet granskats av experter inom 24 olika branscher 
i verket Demokratiaoppitunti (Gretschel & Kiilakoski 2012). 
Bokens författare delar en uppfattning om att man i Finland 
har satsat på strukturerna och lyckats utveckla fungerande 
modeller. Brister påvisas dock både i strukturerna och framför 
allt i attityder och i verksamhetskulturen (ibid. 299). Det finns 
alltså ännu arbeta för att främja de ungas delaktighet och 
möjliggöra deras påverkan, och tjänsten Ungasidéer.fi strävar 
efter att svara på denna viktiga utmaning. 

¹ Materialet är avsett för lärare, handledare och för alla som arbetar med 
unga. I fortsättningen kan det i texten stå endast handledare, men som 
även avser lärare och andra aktörer. Detta är motiverat eftersom läraren 
i en engagerande process har en mer handledande än undervisande roll. 

² Det är frågan om den internationella utvärderingsundersökningen 
Civil and Citizenship Education Study som genomförs regelbundet och 
vars syfte är att reda ut de ungas färdigheter att agera och delta som 
aktiva medborgare. 38 länder deltog i undersökningen och elever i 8:e 
klass utgjorde målgruppen. Undersökningen utförs nästa gång år 2016.

³ Resultat från enkäten hälsa i skola åren 2004–2015: www.thl.fi/fi/
tutkimus-ja-asiantuntijatyo/vaestotutkimukset/kouluterveyskysely/
tulokset

1.2. Målen för demokratifostran 

Den pedagogiska grunden för handboken ligger i 
demokratifostran. Lika väl kunde vi tala om engagerande 
fostran eller medborgarfostran och likadana mål syns även i 
kritisk fostran, socialpedagogik, mediefostran och till viss del 
även i företagarfostran. Den gemensamma nämnaren för de 
här pedagogiska inriktningarna är att fostran inte ses som 
ett autoritärt givande av anvisningar, råd och färdiga svar 
eller som disciplin, utan som en verksamhet som bottnar 
i jämlik växelverkan. Målet är att forma en medveten, 
ansvarskännande och aktiv medborgare som förstår att 
världen går att ändra och att vi kan påverka saker. 

Demokratifostran kan förklaras som en sådan mänsklig 
verksamhet vars mål är en medveten, ansvarskännande och 
samarbetskapabel medborgare som

•	 förstår att världen går att ändra och att man kan påverka 
saker,

•	 som inte blint lyder vilken auktoritet som helst utan som 
kan och vågar ingripa i missförhållanden då den allmänna 
nyttan så kräver,

•	 ser inte bara missförhållanden utan även sakernas positiva 
sidor,

•	 förstår att det inte finns bara en sanning utan olika 
synvinklar och upplevelser,

•	 skaffar mångsidigt information, överväger olika synvinklar 
och strävar efter att påverka saker på ett konstruktivt sätt 
genom att även själv ta ansvar för utvecklingen,

•	 letar inte bara fel utan fäster uppmärksamhet framför allt 
vid de nya sidorna och möjligheterna som sakerna erbjuder,

•	 kan ifrågasätta även sina egna åsikter och är villig att lära 
sig nytt,

•	 strävar medvetet efter att utveckla sina färdigheter till 
växelverkan och samarbete samt 

•	 bryr sig om sig själv och andra.

Handboken Du är en demokratifostrare strävar efter att nå 
demokratifostrans mål genom att utveckla:

1.	 praxis för gruppers, uppväxtgemenskapers och samhällets 
demokrati

2.	 de ungas delaktighets- och påverkningsfärdigheter samt

3.	 kunnande som gäller handledarnas delaktighet och 
demokratifostran.

1.3. Centrala begrepp

Med de ungas påverkande avses en verksamhet där de unga 
deltar i gemenskapens eller samhällets beslutsfattande 
på ett sätt som ger dem verkliga möjligheter att påverka. 
Deltagandet kan vara framförande av åsikter och idéer, 
funderingar och diskussioner kring saker som är uppe för beslut, 
beslutsfattande, beslutsverkställande samt bedömning eller 
utveckling av verksamheten. I den påverkan barn och unga 
utför är det både frågan om delaktighet i politisk verksamhet 
och om uppväxt och fostran till en aktiv medborgare.

I den praktiska verksamheten ansluts delaktighet oftast till 
de ungas aktiva deltagande och påverkan. Delaktigheten kan 
även ses som en omfattande demokratisk verksamhetskultur, 
som en attityd som stöder gemenskapen och människans 
helhetsmässiga välfärd. Syftet med delaktighetsarbetet är 

1. Utgångspunkterna för tjänsten Ungasidéer.fi
(Pirjo Junttila-Vitikka)

Mera information om undersökningen finns på  
Statistikcentralens sidor:
http://bit.ly/tilastokeskus-ICCS-tutkimus


6 7

att skapa en dialogisk verksamhetskultur som baserar sig på 
omsorg och acceptans av olikheten, där alla kan uppleva att 
de blir sedda, hörda och godkända sådana som de är både på 
grupp-, gemenskaps- och samhällsnivå. Tyngdpunkten i den 
här synvinkeln är utvecklingen av fostringspraxis och påverkan 
på befintliga konstruktioner och de ungas gruppförhållanden. 
(Se även Kiilakoski 2007, 13–14; Hanhivaara 2006.)

Demokrati betyder bokstavligt översatt folkstyre (från 
grekiskan demos=folket, kratos=styre). I vardagligt tal kan  
man med demokrati avse ett värde, att folkets eller majoritetens 
vilja sker, en samhällsmodell eller ett tillvägagångssätt för 
att välja beslutsfattare. I sin vidaste betydelse uppfattas 
demokratin som ett värde och då avser man med demokrati till 
exempel individens frihet, medborgarnas politiska rättigheter, 
yttrandefrihet, tolerans, jämlikhet och så vidare. (Otakantaa.fi 
(2015); se även Demokratia.fi/sv-tietotori)

Olika former av demokrati: representativ demokrati, direkt 
demokrati, deltagande demokrati, deltagande deliberativ 
(offentligt övervägande) demokrati och motdemokrati. 
Barnens och ungdomarnas delaktighet borde förverkligas 
på alla ovan nämnda demokratiska arenor (Gretschel & 
Kiilakoski 2012, 40–44, 300). 

1.4. Lagar och dokument 

Grunden för barnens och ungdomarnas delaktighet har på 
nationell nivå gjutits i lagstiftningen (Kiilakoski, Gretschel & 
Nivala 2012, 9). Ungdomslagen förpliktigar att de unga ska 
ordnas möjlighet att delta i behandlingen av ärenden som 
gäller lokalt och regionalt ungdomsarbete och -politik och att 
de unga ska höras i ärenden som gäller dem (Ungdomslagen 
2006/8 §)5. Även lagstiftningen som gäller de olika 
skolnivåerna och barnskyddslagen (2007) har bestämmelser 
om barnens och ungdomarnas rätt att delta. Barn och 
unga omfattas även av de allmänna lagar som tryggar alla 
medborgare rätt att bli hörda och få jämlik behandling så 
som Finlands grundlag (1999), kommunallagen (2015) och 
diskrimineringslagen (2014). 

Lagarna som stadgar verksamheten i grundskolan, 
gymnasiet och den grundläggande yrkesutbildningen har 
uppdaterats gällande elevernas delaktighet och elev-/
studentkårsverksamheten år 2013. Undervisningsarrangören 
förpliktigas i lagstiftningen för alla dessa utbildningsnivåer 
att gynna alla elevers delaktighet och se till att alla elever har 
möjligt att delta i skolans verksamhet och utveckling samt att 
uttrycka sina åsikter i frågor som gäller elevernas ställning. 
I bestämmelserna betonas att eleverna/de studerande ska 
ordnas möjligheten att delta i beredningen av läroplanen och 
i planerna som hör till den samt i beredningen av skolans 
ordningsstadga. Dessutom bestämmer lagarna som gäller 
skolorna och läroverken att alla skolor ska ha en elevkår. 
Lagarna som gäller skolor och läroverk finns i sina helheter 
på följande länkar:

5 Undervisnings- och kulturministeriet har den 14 oktober 2015 
publicerat arbetsgruppens förslag till reform av ungdomslagen. I 
lagförslaget stärks de ungas delaktighet och påverkan. Avsikten är att 
lagen träder ikraft hösten 2016.

Lagen om grundläggande utbildning: 
http://bit.ly/Lag-om-grundlaggande-utbildning 
(Hänvisad 18.1.2016)

Gymnasielagen:
http://bit.ly/Gymnasielag-Delaktighet-studerandekar 
(Hänvisad 18.1.2016)

Lagen om grundläggande yrkesutbildning:
http://bit.ly/Lag-om-grundlaggande-yrkesutbildning 
(Hänvisad 18.1.2016)


8 9

2.1. Handledarens roll på tjänsten Ungasidéer.fi 
(Pirjo Junttila-Vitikka & Virpi Peitso)

Utgångspunkten för tjänsten Ungasidéer.fi är att vilken 
ungdom som helst fritt och självständigt kan presentera en 
idé kring ett ämne som den unga anser vara viktigt. Att den 
unga lägger ut sin idé på tjänsten är dock ingen garanti för 
att den unga upplever deltagande. Det är viktigt att idéerna 
tas på allvar och att andra unga och beslutsfattarna reagerar 
på dem. Förbindelsen med beslutsfattarna avgör i sista hand 
hur tjänsten lyckas stöda den ungas upplevelse av delaktighet 
och möjligheten att påverka. Idéns genomgång beror på:

•	 hur övertygande motiveringarna är,

•	 hur omfattande stöd idén får,

•	 de resurser genomförandet kräver samt,

•	 hur idén svarar på de ungas och samhällets behov i en större 
skala.

Många unga är mycket medvetna om samhälleliga 
missförhållanden och kan både bilda åsikter och motivera 
dem. Demokratin förutsätter dock att alla unga garanteras 
jämlika möjligheter att lära sig påverkningsfärdigheter. 
Därför är det viktigt att användningen av tjänsten 
Ungasidéer.fi stöds så att de flesta ungdomar får färdigheter 
att utveckla och motivera idéer och därmed kan delta i 
påverkningsarbetet. De ungas delaktighet borde genomföras 
på individuell, grupp-, gemenskaps- och samhällsnivå 
(Grestschel & Kiilakoski 2012, 300).

Handledarnas uppgift är 

•	 att sprida information om påverkningstjänsten och handleda 
ungdomarna i hur tjänsten används

•	 att uppmuntra och engagera enskilda unga till att uttrycka sina 
åsikter, komma med idéer och utnyttja påverkningstjänsten 

•	 att hjälpa de unga att motivera sina förslag och idéer så 
att de har möjligheter att få understöd och därmed bättre 
komma längre i beslutsfattningskedjan

•	 att genomföra engagerande utvecklings- och idéprocesser 
där de unga får utveckla sina påverkningsfärdigheter, 
fundera över, diskutera och producera motiverade idéer 
tillsammans med andra unga och människor i olika åldrar.

Eftersom Ungasidéer.fi är en påverkningstjänst på nätet kan 
den inte ensamt svara på denna utmaning, utan det krävs 
även aktörer som arbetar i den fysiska miljön och som 
främjar de ungas delaktighet genom sin verksamhet. Det 
vore bra att få påverkningstjänsten till en del av det övriga 
servicesystemet för unga samt till en del av organisationernas 
verksamhetskultur. 

2.2. Hur kan handledaren stöda den ungas 
delaktighet?
(Pirjo Junttila-Vitikka)

I Finland anses de ungas delaktighet vara ett viktigt värde 
som stöds av stadsförvaltningen: man har stiftat lagar, inlett 
projekt och grundat tjänste och skapat system som låter 
barnen och de unga påverka. Konstruktionerna kan dock inte 
ensamma garantera att de unga upplever att de blir hörda och 
är viktiga medlemmar i grupper, gemenskaper och samhället 
(bl.a. Gretschel & Kiilakoski 2012). Den verkliga upplevelsen 
av delaktighet uppstår i växelverkan mellan människor. 

2.2.1. Hur kan man försäkra att den unga verkligen blir hörd?

Upplevelsen av delaktighet begränsar sig inte till att den 
unga får säga sin åsikt. Det är även frågan om hur den unga 
och den ungas tankar bemöts och attityderna mot dessa: är 

2.Att handleda en engagerande idéprocess de vuxna som frågar om åsikterna och som den unga möter 
i sin vardag verkligen intresserade av den unga och dennes 
tankar? Känner den unga sig uppskattad? 

Ett konkret sätt att visa uppskattning är att de vuxna 
reagerar på den ungas åsikter och att en del av förslagen 
även genomförs på ett motiverat sätt. De unga förväntar sig 
dock inte ogrundat beröm eller kritiklöst godkännande av 
förslagen, utan uppmuntrande och respektfullt bemötande 
och en öppen dialog med de vuxna. Det viktigaste är att den 
unga blir sedd, hörd och uppskattad som sig själv. 

Handledaren kan stärka den ungas upplevelse av delaktighet 
på följande sätt:

•	 genom att se till att den ungas åsikt även har konkret 
inverkan, alltså att man reagerar på åsikterna och även 
genomför en del av dem

•	 genom att fokusera på mötet med den unga och vara 
närvarande i situationen, se den unga i ögonen och visa 
äkta intresse och uppskattning för den unga och dennes 
tankar

•	 genom att behandla den unga som en jämlik, genom att 
kasta sig in i en dialog där idéerna övervägs i ett positivt 
sken och genom gemensam utveckling 

•	 genom att i verksamheten utnyttja sådana pedagogiska 
metoder som främjar samarbetet, möjliggör roller för 
många aktörer och som ger e unga mer rum att tala och 
uttrycka sig 

•	 genom att systematiskt och mångsidigt utnyttja 
arbetssätt som jämlikt kartlägger alla gruppmedlemmars 
åsikter och tankar, till exempel talrundor, anonyma 
lappar samt attityd- och åsiktslinjer och öppna frågor 

•	 genom att beakta särskilt blyga och tysta ungdomar som 
har nytta av metoder som låter deltagarna uttrycka sina 
åsikter utan tal, eller där deltagarna endast talar i små 
grupper: det viktiga är att synliggöra att det alltid är 
frivilligt att hålla tal

•	 genom att medvetet bygga upp en förtrolig 
gruppatmosfär där det är tryggt att framföra sina åsikter  

	 och tankar: övningar som frigör atmosfären, som gör det 
lättare att bli bekant med sig själv och med andra, som 
bygger upp gruppens spelregler och löser konflikter 

•	 genom att särskilt satsa på att gruppen tillåter olikheter 
och främjar jämlikheten.

2.2.2. Hur kan man stärka den ungas ansvarstagande?

Makt, frihet och ansvar går alltid hand i hand – eller borde 
åtminstone göra det. Makt och frihet utan ansvar leder till 
kaos, och det är å andra sidan omöjligt att bära verkligt 
ansvar om det alltid är någon annan som bestämmer. Om 
målet är att fostra de unga till att bära ansvar borde man 
ta med dem i beslutsfattandet. När de unga får makt att till 
exempel påverka reglerna på skolan eller ungdomslokalen 
tar de oftast bättre ansvar för att följa reglerna. 

Det är inte alltid lätt för vuxna att ge upp makten de vant sig 
vid. Ett hinder kan vara oron över hur de unga kommer att 
använda den makt de får. Oftast visar det sig vara onödigt 
att oroa sig över att de unga inte kan använda makten rätt. 
De unga växer och blir värda den tillit de får. Och även om 
detta inte alltid är fallet så löser sig sakerna då man förstår 
att ansvar är som vilken annan färdighet som helst, med 
individuella inlärningsskillnader och något man lär sig via 
övning. 

Ansvarsfostran förutsätter även att handledaren är kreativ 
och vågar ta risker, eftersom de säkerhetsbestämmelser som 
blivit fler och fler de senaste åren betonar myndighetsansvar 
och kan begränsa maktöverföringen till de unga. 	

2.2.3. Hur kan man engagera och motivera de unga?

De unga har inte alltid ett självklart intresse för att 
påverka, men detta intresse kan väckas upp. Den viktigaste 
utgångspunkten för engagerandet är handledarens omsorgs
fulla, uppskattande och uppmuntrande attityd till den 
unga. Att handledaren lyssnar aktivt, ser uppmuntrande på 


10 11

den unga, ger stärkande respons (och i lagom doser även 
konstruktiv feedback) och på alla sätt visar sitt intresse för 
den unga och de saker den unga presenterar. För att väcka 
den ungas intresse är det även viktigt att handledaren själv är 
intresserad och engagerad. En handledare som är motiverad 
i sitt arbete skapar iver omkring sig. 

I ungdomsarbetet har handledarens roll som engagerare 
beskrivits med meningen: någon måste antändas för att de 
andra ska kunna brinna. Meningen kan ses som en riktlinje när 
man beaktar att det även kan bli tungt att ständigt behöva 
tända eller antändas, och det kan leda till att handledaren 
tröttnar. För att upprätthålla den ungas engagemang och 
motivation behövs även andra sätt och metoder som inte 
enbart förlitar sig på handledarens personlighet. 

Goda resultat har uppnåtts genom engagerande processer i 
grupp som baserar sig på de ungas ömsesidiga växelverkan. 
Enbart det att de unga kan dela sina tankar med varandra 
skapar positiv energi och ökar på intresset för omgivningen 
och det tema som behandlas och lär dem samtidigt att skapa 
opinioner. En fungerande metod för att väcka motivation är 
att utgå från den ungas betydelsevärld: från den värld de 
bäst känner till och som de redan har tankar och åsikter 
om. Vi tar reda på vad som rör sig i huvudet på de unga: 
vad finner de utmanande just nu eller vad drömmer de om. 
Utgångspunkten för förverkligandet av demokratin är hur 
människorna upplever sina liv. Det är viktigt att stärka var 
och ens beröring med sina upplevelser, känslor och tankar 
och tilliten till att de egna upplevelserna är relevanta och 
viktiga (Vesikansa 2002).

Stigen från de ungas betydelsevärld är nödvändigtvis inte 
lätt för handledaren eftersom den leder processen i en 
riktning som är okänd. Ibland kan stigen leda till svåra frågor, 
så som relationer, mobbning, alkohol och droger, meningen 
med livet och så vidare. I en engagerande process är det 
inte handledarens uppgift att ge färdiga svar utan hantera 
processen så att de unga kan fundera på frågorna och se 
till att olika åsikter tas upp under diskussionen. Detta lyckas 
med hjälp av frågor som främjar dialogen. Handledaren kan 

rikta arbetet i önskad riktning, till exempel få de unga att 
fundera på hur tjänsterna borde utvecklas för att motsvara 
de problem de unga lyfter fram. 

Man kan nå de ungas betydelsevärld på många sätt och 
det viktigaste är att förbindelsen hittas, oavsett vilken 
utgångspunkt processen har. Om man till exempel vill 
kartlägga de ungas åsikter om utvecklandet av närmiljön kan 
uppgiften inledas med att få de unga att se på en bekant miljö 
med nya ögon och fundera över vilka personliga betydelser 
miljön har och som de kanske inte tidigare tänkt på. 

Uppgiften kan till exempel vara att leta upp ställen i 
närmiljön som hänger ihop med olika minnen, goda eller 
dåliga. De unga kan fotografera de platser de väljer ut och 
gruppen kan sedan se på bilderna och diskutera. Bilderna 
kan sammanställas till en utställning och förenas med 
ställningstaganden om platserna. Idéer som uppstår på 
det här sättet kan publiceras på tjänsten Ungasidéer.fi. Det 
finns en mängd sådana här kreativa, tankeväckande och 
inspirerande metoder. Engagerande metoder och övningar 
finns bland annat i handbokens kapitel 4. En rutinerad 
handledare utvecklar själv fler metoder.

Frågor som främjar dialogen 

Den som leder processen kan påverka gruppdeltagarnas 
upplevelse av delaktighet genom att fästa uppmärksamhet 
vid frågeformuleringen. Ju mer rum frågorna lämnar för olika 
svarsalternativ – dvs. ju öppnare frågorna är - desto bättre 
utvecklar de deltagarnas förmåga att tänka självständigt, 
godkänna olika åsikter, bilda och motivera sina åsikter samt 
att samarbeta och lära sig av andra. I tabellen här intill 
har vi jämfört frågor som begränsar och frågor som gynnar 
dialogen (enligt Murto 2001).

Frågor som begränsar dialogen: Frågor som främjar dialogen:

Håller du med?

Tycker ni likadant?

Förstår du vad jag försöker säga?

Gjorde du det för X:s eller för Y:s skull?

Tror du på riktigt att du gjorde det bra?

Varför kan du inte försöka göra som jag föreslår?

Varför berättade du inte för mig?

Vad tänker du? Är du av annan åsikt?

Vad känner ni?

Vad tänker du om det jag säger?

Varför gjorde du som du gjorde?

Jag är orolig över sättet du utförde uppgiften på.  
Jag vill berätta vad jag oroar mig över och sen vill  
jag höra din åsikt.

Varför är du osäker över mitt förslag?

Varför är du osäker över mitt förslag?  
Gjorde jag eller sa jag något som gjorde det svårt?

Kari Murto (2001) talar om inlärning och ger även en lista med frågor som utvidgar och fördjupar inlärningen och frågor som 
hjälper oss ur återvändsgränder. Genom att använda de här frågeexemplen skapar man även rum för dialogen:

Utvidgande frågor: 

•	 Vad anser ni andra?

•	 Andra åsikter eller tankar?

•	 Har ni övriga några andra åsikter 
eller annan information?

•	 Vad utelämnar det här  
tillvägagångssättet eller synsättet?

Fördjupande frågor:

•	 Vad händer mån tro om vi gör X? 
... gör så här?

•	 Vad får dig att tänka så där?

•	 Vad hindrar dig från att göra X?

•	 Vilka alternativ har du?

•	 Kan du ge ett exempel på ditt  
föreslag?

Frågor för att ta sig ur 
en återvändsgränd:
•	 Baserar du din åsikt på en oro över 

något?

•	 Tänk om vi skulle göra Y?  
Vad borde vi då oroa oss över?

•	 Hur kunde vi göra på ett bättre sätt 
för att hjälpa dig i din oro?

•	 Hur hänger mina aktioner ihop  
med problemet?

•	 De här uppgifterna skulle ändra 
på min åsikt. Vilka uppgifter skulle 
ändra på din åsikt?


12 13

2.3. Tips för handledning av en engagerande 
idéprocess
(Pirjo Junttila-Vitikka & Virpi Peitso) 

Den grupprocess som stöder de ungas idéskapande kallas här 
för engagerande idéprocess. Med detta avses en målinriktad, 
funktionell händelsekedja där gruppen arbetar genom att 
byta idéer och erfarenheter och vars resultat är gemensamt 
delade åsikter, ställningstaganden, idéer och föreställningar. 
Handledarna kan förverkliga idéprocessen genom att utnyttja 
färdiga modeller, genom att tillämpa modellerna eller genom 
att hitta på nya. I den här delen granskas den engagerande 
idéprocessen på en mer allmän nivå och uppmärksamhet 
fästs vid processens olika skeden. Avsikten är att hjälpa 
handledarna att tillämpa och utveckla egna metoder samt att 
ge tips för hur den engagerande processen kan handledas. 

De engagerande idéprocesserna kan vara mycket olika till 
sina längder, metoder och genomföranden, men i processerna 
finns fem steg som är 1) uppvärmning, 2) planering, 3) 
idéproducering, 4) produktion och presentation av idéerna 
samt 5) att föra vidare idéerna och följa upp dem. Idéprocessen 
kan stegvis gå från uppvärmning ända till att idén förs vidare 
och följs upp. Sakerna kan ibland även ske samtidigt, och då är 
det svårt att skilja stegen från varandra. 

De olika stegen formas kring den idéskapande individen, 
gruppen, handledaren, miljön, ämnena och de gemensamt 
uppställda målen. Handledarens roll är viktig och kräver 
kunskapen att hantera en engagerande process. Det här 
handledarens uppgift att hålla i trådarna och se till att de unga 
är delaktiga på någon nivå under processens olika skeden. 
Som bäst är handledaren en engagerande inspirationskälla, 
den som skapar gruppandan och bygger upp säkerheten, som 
påverkar varje deltagares erfarenhet och den som till sist gör 
sig onödig genom att skapa rum för de ungas idéer. 

Valet av metod påverkas av gruppens sammansättning 
(storlek, deltagarnas ålder osv.), önskemål, behov samt 
färdigheter, handledarens färdigheter, erfarenhet och intresse 
samt det tema som behandlas och de mål som gemensamt 
ställts upp. Naturligtvis påverkar även utrymmet där man 
arbetar, redskapen, tiden och rummet även valet av metod 
och arbetssätt.

Att föra 
idéerna vidare 
och följa upp 

dem

5.

Presentation 
och publicering 

av idéerna

4.

Idéproducering

3.

Planering

2.

Uppvärmning

1.

Handledarens 
färdigheter, 
intresse och 
erfarenhet

Gemensamt 
uppställda 

mål
Rum, 
tid och 
plats

Val av 
metod

Gruppens 
önskemål, 
behov osv.

Tema som 
behandlas


14 15

2.3.1. Uppvärmning

Uppvärmningsskedet skapar grunden för det gemensamma 
arbetet och behandlingen av temat. Uppvärmningen värmer 
upp gruppmedlemmarnas sinne och kropp och ställer in 
gruppens energi på en frekvens som stöder det gemensamma 
tänkandet och arbetet. En god uppvärmning väcker ömsesidigt 
förtroende, öppnar sinnena, skapar iver och stärker gruppens 
funktionsförmåga. 

För gruppens uppvärmning kan man utnyttja många olika 
metoder, och valet av redskap beror på hurdan inställning 
arbetet kräver av deltagarna: behövs det kreativt vågande eller 
extra mycket koncentration? Även gruppens utvecklingsfas 
spelar en roll. I början när gruppmedlemmarna inte ännu 
känner varandra bör man börja med övningar där man lär känna 
varandra och gör kontakten lättare. När gruppmedlemmarna 
känner varandra kan man fördjupa bekantskapen eller 
fokusera på andra sätt att skapa en förtrolig atmosfär genom 
olika övningar som stärker självkännedomen och dialogen 
eller som ger en friare stämning. Uppvärmningen kan även 
genomföras genom att man sätter sig in i temat och fokuserar 
på det vidare arbetet, och då behövs nödvändigtvis ingen 
skild planeringsfas. 

2.3.2. Planering

Planeringsfasen kan genomföras som en del av den 
engagerande grupprocessen om den ungas aktiva roll 
i planeringen ur helhetsmålets synvinkel anses vara 
ändamålsenlig och om det finns tillräckligt med tid för detta. 
Det här är dock ingen nödvändighet utan handledaren kan 
leda planeringen, om processen på andra sätt ger den unga 
möjligt att delta. 

Under planeringen kan man fokusera på att välja ut vilket tema 
som behandlas, ställa upp mål och planera hur processen ska 

genomföras. I det här skedet kan man även komma överens om 
gruppens spelregler och andra möjliga faktorer som påverkar 
verksamheten. Det behövs ingen särskild planeringsfas om 
man tidigare kommit överens om sakerna. Exempel på detta är 
fall där gruppen samlats enkom för att bedöma och utveckla 
någon verksamhet eller tjänst riktade till de unga. Det är 
ändå bra att ställa upp eller precisera målet tillsammans 
med de unga. Det är åtminstone bra att se till att deltagarna 
godkänner det på förhand uppställda målet. Handledaren kan 
även förlita sig på sin expertis och på förhand välja en metod 
som systematiskt efterföljs. 

Handledaren kan även välja temat, bara det är tillräckligt 
omfattande och lämnar rum för de ungas åsikter. I valet av 
tema är det viktigt att det kan knytas samman med de ungas 
upplevelser. Handledarens närvaro och förmåga att lyssna, 
känslighet och medvetenhet påverkar det tema som behandlas 
i hög grad. Handledarens flexibilitet och mod syns i förmågan 
att ge sig hän åt att behandla även ett överraskande tema som 
intresserar de unga. Handledaren borde ha elefantens öron, 
snigelns känselspröt och ett stort, stort hjärta. 

Valet av tema kan styras bl.a. med följande tips:

•	 tidningsartiklar, kriteriet är aktualitet och gränssnittet 
till de unga

•	 ett inlägg på sociala medier, t.ex. ett tweet,  
en facebook-status eller ett WhatsApp-meddelande

•	 filmer, också här är kriteriet aktualitet och gränssnittet 
mot de unga, t.ex. Lejonhjärtat, En blomma i Afrikas 
öken, 8-pallo, Låt mig berätta, Tumman veden päällä,  
De mörka fjärilarnas hem, Betongnatten, Päin seinää osv.

•	 en TV-serie eller ett aktualitetsprogram, en dokumentär

•	 musik, melodi & text

•	 bilder

•	 ett besök t.ex. på möten i kommunfullmäktige eller i 
föreningar, till mottagningscentraler, ålderdomshem, 
daghem, soptippen, fritidsintressen, närmiljön osv.

•	 naturen

• se uppvärmningsövningar s. 25–27

•	 litteraturen

•	 konserter

•	 teater

•	 en idé på Ungasidéer.fi

•	 ett politiskt beslut/ställningstagande.

2.3.3 Idéproducering

Idéer kan produceras på många olika sätt och faserna kan 
delas in i delfaser. Det är till exempelvis så i processer som 
strävar efter att utveckla verksamheten eller miljön. Fasen 
som strävar efter att producera idéer kan inledas genom att 
kartlägga nuläget och gå vidare till kreativa idéer och förädling 
av idéer.

Kartläggningen av nuläget kan göras utgående från problem 
eller resurser, eller både ock. Om man utgår från problem 
börjar man med att lyfta fram problem eller utmaningar som 
gäller temat. Kartläggningen av problem ger den nyttan att 
deltagarna kan få utlopp för sitt missnöje och att det kreativa 
tänkandet sätter igång, vilket kan hjälpa deltagarna att hitta 
fungerande lösningar på upplevda problem. Att lyfta fram 
problemen kan även lyfta fram en negativ anda och skapa 
en motsättning mellan de unga och de vuxna. Särskilt om 
målet är att inte enbart bedöma den fysiska miljön utan 
även människornas verksamhet. Det är viktigt att kartlägga 
problem, men det är viktigt att inte fastna upp i problem 
utan genast gå vidare till idéfasen.

Modeller som utgår från resurserna betonar verksamhetens 
styrkor och arbetet kan inledas med att skapa en dröm- eller 
en målbild. Då fokus sätts på resurser och möjligheter hjälper 
detta till med att skapa en positiv stämning och en känsla av 
gemenskap. Utgångspunkten kan även vara en kombination 
av ovan nämnda sätt, där man kartlägger både styrkor och 
utvecklingspunkter. 

Med tanke på förverkligandet av delaktigheten och 
produktens kvalitet är det viktigt att kreativt idéskapande 
endast används för att skapa idéer och inte för att bedöma 

dem. Då är det ändamålsenligt att mata och upprätthålla 
en fri atmosfär som stöder kreativiteten, inte bedöma utan 
godkänna alla idéer som kommer fram, oavsett hur galna de 
är. Idéerna bedöms och deras genomförbarhet behandlas 
först när alla idéer samlats upp.

Idéerna förädlas bäst i små grupper, där varje deltagare kan 
få sin röst hörd. Grupperna kan välja ut den idé som de vill 
bearbeta, de andra idéerna sparas i en resursbank och kan 
utnyttjas vid ett senare tillfälle. Smågrupperna diskuterar de 
valda idéerna och lyfter fram de möjligheter och risker som 
finns. Det viktiga är att man försöker lyfta fram så många 
olika åsikter och synpunkter som möjligt i diskussionerna. 
Sedan förädlas idéerna till konkreta, genomförbara och 
motiverade förslag. Vidareutvecklingen av idéerna kan 
också ske med hjälp av kreativa uttryckssätt, då behöver det 
slutliga resultatet inte vara genomförbart som sådant, utan 
det kan vara något som endast väcker tankar och diskussion. 

Då idéerna produceras kan man utnyttja olika redskap, så som 
gruppdiskussioner, arbete kring vita tavlan, drama, bildarbete, 
musik eller digistoryn.

2.3.4. Att presentera och publicera idéer på tjänsten  
Ungasidéer.fi

Idéer som uppstår underprocessen kan presenteras på 
tjänsten Ungasidéer.fi som väl motiverade och illustrerade 
texter, dramaproduktioner i videoformat, som bilder, musik, 
digistoryn och så vidare. Med idéerna kan de unga även 
ta ställning till befintliga idéer och svara på begäran om 
ställningstagande. Det finns information om hur man kan 
skriva sin idé på www.ungasideer.fi 

Ungasidéer.fi är en påverkningstjänst för unga och de som 
arbetar med unga. På Ungasidéer.fi kan de unga komma 
med egna förslag och kommentera och understöda andras 
idéer. Idéerna blir motioner som går vidare till tjänsten 
Invånarinitiativ.fi eller för behandling på något annat sätt.  Det 
är möjligt att öva på idéernas utformning, på att bifoga bilder 


16 17

eller videos på en egen sida. I testmiljön kan man testa hur 
man kommer med idéer, kommenterar eller understöder dem.

2.3.5. Att föra idéer vidare och följa upp dem på tjänsten 
Ungasidéer.fi

Organisationernas kontaktpersoner stöder de unga i 
användningen av tjänsten. De vuxnas stöd behövs särskilt då 
den unga reder ut vem som ska behandla idén. En publicerad 
idé skickas vidare för behandling antingen av den unga själv 
eller av organisationens kontaktperson.

Handledaren hjälper den unga att skicka in idén till rätt 
instans och ser till att det kommer ett svar på idén. För 
uppföljningen av idén är det viktigt att fylla i hur hanteringen 
framskrider och vilket beslut som fattats. Detta illustrerar 
beslutfattningsprocessen och visar vem som behandlar 
ärendena. Svaret eller beslutet i ärendet skickas antingen till 
den unga eller till kontaktpersonen för organisationen som 
idén hör samman med.

Det är viktigt att de organisationer som utnyttjar på
verkningstjänsten har egna organisationssidor på tjänsten. Då 
hittar de lätt de idéer som skickats in till dem på ett ställe. 
Detta garanterar även att de unga får stöd för att använda 
tjänsten. Bland annat kommuner och kommunernas olika 
enheter, skolor och läroverk, organisationer och de ungas 
påverkningsgrupper kan ta kanalen för påverkan i användning. 
Även riksomfattande aktörer kan utnyttja tjänsten.

2.4. Att handleda en ungdom som är intresserad 
av att påverka

Om handledaren märker att någon av de unga är särskilt 
intresserad av samhälleliga frågor och av att påverka 
lönar det sig att styra den unga till att söka information 
på ungdomstjänsternas eller det egna läroverkets 
webbplatser eller hos anställda som är insatta i frågorna. 
Alternativ är bland andra ungdomsfullmäktige, elevkåren, 
tutorelevverksamheten samt olika politiska, etiska eller 
organisationer som agerar i någon fråga.

Nästan alla kommuner i Finland har en ungdomsfullmäktige, 
eller en ungdomsrepresentation som kallas något annat. 
Enligt kommunallagen som trädde i kraft i april 2015 är 
detta lagstadgat i alla kommuner (Kommunallagen 2015/ 
§ 26). Ungdomsfullmäktige har alltså en officiell ställning 
som det organ inom kommunen som representerar de unga. 
Fullmäktigemedlemmarna väljs med val, så det är inte en 
självklarhet att komma med. Det lönar sig att kontakta 
fullmäktiges ordförande eller den myndighet som ansvarar 
för verksamheten, de vet bäst hur man kan gå till väga i saken.

Om den unga studerar inom grundskolan eller ett 
läroverk finns det möjligheter att delta i elevkårs- eller 
tutorverksamheten. Elevkåren har en styrelse, som kan väljas 
med val men som även kan tillsättas med frivilliga elever. 
Ansvarspersonen för tutorelevverksamheten kan berätta 
mera om den. Medborgarorganisationer tar ofta gärna emot 
nya, intresserade medlemmar och dessa organisationer 
erbjuder många olika sätt att delta och påverka. 

Påverkarens ruttkarta: 
http://reittikartta.valtikka.fi/sv/

Testmiljön på Ungasidéer.fi:
https://test.nuortenideat.fi/sv/ 

Ta i bruk Ungasidéer.fi 

Uppmuntra de unga till att påverka och förstå vikten 
av delaktighet samt metoderna för demokrati via den 
kostnadsfria tjänsten Ungasidéer.fi. 

De unga kan komma med idéer och uttrycka sina  
åsikter om önskade saker:

			   - med idéer

			   - genom kommentarer 
			 
			   - genom att understöda

Den vuxna stöder den unga: 

		    - med att föra vidare idéen 

		     - med att lägga till svaret 	         	
              på idén i tjänsten

Till exempel kommuner, skolor, organisationer eller 
ungdomspåverkningsgrupper kan öppna egna  
organisationssidor på påverkningstjänsten. En egen  
sida gör att ungdomarnas idéer kan sammanställas 
under en och samma sida där de lätt kan hittas. På  
den egna sidan kan organisationens kontaktpersoner 
även presentera idéer och frågor som de önskar att 
ungdomarna tar ställning till. 

Bekanta dig med användningsvillkoren  
och ta tjänsten i bruk på adressen: 
www.ungasideer.fi  


18 19

Delaktighet och påverkan i gemenskapen och i samhället 
förutsätter goda färdigheter i växelverkan och kommunikation, 
både muntligt och skriftligt. För att de unga verkligen ska 
kunna påverka, bli hörda och för att beslutsfattarna verkligen 
ska beakta de unga i beslutsfattandet är det viktigt att de kan 
övertyga lyssnaren på ett ändamålsenligt sätt och motivera 
sina åsikter och finna rätt kanaler för att få fram meddelandet.

Att tillsammans skapa goda, utvecklande idéer och fatta 
demokratiska beslut förutsätter en dialogiskhet, dvs. 
växelverkan, där parterna tolkar invecklade fenomen 
och fritt uttrycker sig själva genom att lyssna på och 
respektera varandra. En assertiv kommunikationsstil stöder 
den dialogiska växelverkan, detta innebär förmågan att 
kommunicera genom att uppskatta sig själv som en jämlik part 
med de andra. Genom assertiv kommunikation uttrycker man 
sig öppet, sakligt och motiverat. Personen kan även framföra 
en avvikande åsikt på ett bra sätt. Både den dialogiska 
växelverkan och den assertiva kommunikationsstilen 
baserar sig på delar och färdigheter i verbal och non-verbal 
kommunikation. Det är viktigt att vara medveten om och 
öva på dessa färdigheter för att det muntliga, skriftliga och 
konstnärliga påverkandet ska vara så effektivt som möjligt.

3.1. Att utveckla de dialogiska färdigheterna

Olika färdigheter utgör kärnan i dialogiskheten: förmågan 
att verkligen lyssna, att uttrycka sig direkt, att godkänna 
olika åsikter samt att respektera andra. Näst presenterar vi 
övningar för att utveckla dessa färdigheter.

Förmågan att verkligen lyssna
En person som verkligen lyssnar är närvarande i kommunikations
situationen och försöker förstå talarens synvinkel även om 
personen inte godkänner talarens åsikter som sådana.

Övning för att lära sig lyssna:
Man kan öva upp det närvarande lyssnandet till exempel 
genom att ställa sig mitt emot ett par och i tur och ordning 
räkna upp siffrorna: 1, 2 och 3. När paret räknar upp siffrorna 
utan problem byts siffran 2 ut mot en klappning, övningen 
går alltså: 1, klapp och 3. Efter att det här sker utan problem 
byts siffran 3 ut mot en stampning. Övningen går alltså: 1 - 
klapp - stamp. Om övningen görs i grupp är det bra att öva 
på lyssnande och närvaro med olika par. Lyssningsövningen 
kan när som helst användas som en uppvärmningsövning i 
gruppen.

Förmågan att uttrycka sig direkt
Rakt prat är dialogiskhetens mest utmanande uppgift som 
förutsätter god självkännedom, självuppskattning och mod. 
Rakt prat betyder inte att man tvärt slänger ur sig saker utan att 
brys sig om andras känslor, utan är en medveten, äkta, öppen 
och sanningsenlig växelverkan. Det är egentligen frågan om 
en presentation där man undviker mångtydiga eufemismer och 
dolda meddelanden och åtskiljer fakta (vad som faktiskt har 
hänt), tolkningar (hur jag tolkar situationen) och känslor (vilka 
känslor saken väcker). 

3. Hur kan man påverka och kommunicera 
på ett bra sätt? (Virpi Peitso)

Att visa osäkerhet är en del av verklig och resultatrik dialog. 
Ibland kan osäkerheten ändå vända sig mot talaren, särskilt i 
situationer där meddelandet upprepade gånger avvärjs. Både 
överdriven snällhet och aggressivitet kan hindra meddelandet 
från att nå fram och olika människor kan ha nytta av att öva sig 
på att bestämt kunna uttrycka sina åsikter. 

Övning för att yttra sina önskemål
Handledaren ber deltagarna ställa sig parvis mot varandra, 
cirka 4-5 meter från varandra. Uppgiften är att föreställa 
sig en situation där A länge utnyttjat B:s snällhet och än en 
gång kommer för att be om en tjänst. A går alltså fram till 
talavstånd från B och framställer sin begäran. B ska tydligt 
neka genom att till exempel säga ”tack för att du frågade, men 
tyvärr kan jag inte säga ja”. Det viktigaste är att B inte börjar 
förklara, utan upprepar sitt meddelande och ser A i ögonen, 
så övertygande som möjligt. Personen A ska försöka övertala 
B och samtidigt bedöma hur övertygande meddelandet är. 
A går tillbaka till sin plats först då han/hon upplever att B:s 
meddelande är tillräckligt effektivt. Personerna byter roller 
och till sist byter man erfarenheter av övningen: hur kändes 
det att be om en tjänst eller neka till en begäran? Vad kändes 
lätt/svårt? Vilka saker i röstläget, minerna och det övriga 
kroppsspråket gjorde att meddelandet verkade övertygande? 

Förmågan att godkänna andra åsikter
Dialogiskheten förutsätter att vi stannar upp framför de ärenden 
som behandlas, överväger dem och funderar på våra egna tankar 
samt bryter upp gamla uppfattningar.

Övning för att bryta upp en gammal uppfattning
Gruppen eller handledaren väljer ut ett ämne, alla skriver 
ner sina egna tankar och åsikter om ämnet. Ett bra ämne 
för att bryta upp gamla åsikter är något som väcker känslor, 
eftersom vi ofta har ganska stela åsikter om sådana saker. 
Efter det individuella arbetet delas deltagarna in i grupper 
på tre, där lyssnar man till de andras åsikter om ämnet 
och försöker tillsammans finna så många sidor, tankar 
och åsikter om ämnet som möjligt. Ämnet kan ses som en 
kub vars sidor speglar olika delar av ämnet. Att bryta upp 

gamla uppfattningar fungerar som en utmärkt övning även 
i argumentering. 

Förmågan att respektera andra
Att respektera andra förutsätter att allas tankar, både de egna 
och andras, anses vara värdefulla. Utgångspunkten är insikten 
att vi är begränsade samt insikten att vi kan lära oss av varandra, 
om vi bara orkar lyssna.

Övning i respekt
Förmågan att aktivt respektera och lyssna är något som kan 
övas upp genom att uppträda inför olika publiker. En i gruppen 
ställer sig framför gruppen och försöker berätta om sitt 
sommarlov eller något annat enkelt ämne. Först är gruppen 
en dålig publik som inte lyssnar eller respekterar, utan 
hittar på olika sätt att både non-verbalt och verbalt visa sin 
respektlöshet. Talaren försöker fortsätta enligt bästa förmåga. 
På handledarens begäran blir publiken respekterande och 
lyssnande vilket den visar på verbala och non-verbala sätt. 
Efter presentationen går man igenom känslorna: vad kände 
uppträdaren? Vad kände publiken? Flera i gruppen kan prova 
på rollen som uppträdare. 

I övningen kan man även granska non-verbal kommunikation. 
Med hur många sätt, gester, miner, rörelser, röstlägen och 
-toner kan vi kommunicera respekt eller respektlöshet?

3.2. Kommunikationsstilen spelar roll

En assertiv kommunikationsstil innebär viljan och förmågan 
att kommunicera på ett sätt som gör att de egna och andras 
rättigheter förverkligas. En assertiv kommunikation baserar 
sig på jämlikhet och växelverkan, alltså principer som står i 
kärnan för demokratifostran och deltagande fostran.

Motsatsen till assertiv kommunikation är aggressiv 
kommunikation, där man medvetet eller omedvetet 
inte beaktar de andras rättigheter och åsikter. Uttrycket 
är svartvitt: sakerna är rätt eller fel. Med icke-assertiv 


20 21

kommunikationsstil avses en stil där talaren har problem att 
stå på sig eller uttrycka sina egna tankar ens i fall där de 
verkligen spelar roll. Ofta ligger en dålig självkänsla eller 
bristfälliga kommunikationsfärdigheter bakom den icke-
assertiva kommunikationsstilen. (Huhtinen 2013)

Stiltriangelsövningen – hurdan är din 
kommunikationsstil?
Handledaren förklarar begreppen: vad betyder de här tre 
stilarna? En triangel placeras ut i rummet till exempel med hjälp 
av målartejp eller stolar. Hörnen är: assertiv kommunikation, 
aggressiv kommunikation och icke-assertiv kommunikation. 
Triangelns spetsar uttrycker en kraftig inriktning mot stilen 
i fråga och mot mitten av triangeln blir stilen mer neutral. 
De unga ställer sig på det ställe i triangeln där de tycker 
att deras kommunikationsstil hör hemma och funderar över 
varför de ställde sig just där. Genom gemensam diskussion går 
man igenom ställena och vad de betyder. Handledaren frågar: 
Varför valde du just det här hörnet?

Att fundera över i grupp: hur påverkar kommunikationsstilen 
upplevelsen av delaktighet? 

3.3. Hur kan man skickligt påverka med non-
verbala och verbala metoder?

3.3.1. Färdigheter i non-verbal kommunikation

Största delen av vår växelverkan och kommunikation är non-
verbal kommunikation. Den non-verbala kommunikationen är 
mer sanningsenlig, mer betydande och ofta svårare att ändra 
på och utveckla än verbal kommunikation. Det är viktigt att 
identifiera dragen i den non-verbala kommunikationen både 
då den egna förmågan att kommunicera och påverka utvecklas 
och då andras kommunikation undersöks.

Identifierar du ordlösa meddelande?
Att känna igen och vara medveten om ordlösa 
meddelanden är färdigheter som kan utvecklas med hjälp 
av kommunikationsövningar och övningar för att påverka. 
Samtidigt fungerar övningarna även som uppvärmnings
övningar för gruppverksamheten och idéprocessen.

Jag

Assertiv 
kommunikationsstil

Aggressiv 
kommunikationsstil

Icke-assertiv 
kommunikationsstil

3.3.2. Färdigheter i verbal kommunikation

Även om den non-verbala kommunikationens andel i 
växelverkan är större än den verbala kommunikationens 
andel, spelar även den verbala kommunikationen roll. 
En skicklig ordanvändare kan påverka gemenskapen och 
samhället omkring sig effektivt både muntligt och skriftligt. 
Skicklig och påverkande verbal kommunikation behövs 
både under idéprocessens dialoger som i finslipandet och 
bearbetandet av idéerna.

Förmågan att motivera, eller argumentera, gäller både 
skriftlig och muntlig kommunikation och är påverkandets 
mest betydande redskap. I god argumentering förenas 
reson, känsla och vilja. En argumentering som baserar sig på 
omfattande motiveringar, en trovärdig presentation och en 
skicklig skriftlig framställning är påverkning då den är som 
mest effektiv. 

Argumenteringen byggs upp kring ett påstående eller en idé. 
Grundmeddelandet är enkelt att tyda i en bra argumentering. 
Koncisa motiveringar är exempelvis: 

•	 praktiska exempel

•	 sed och kutym

•	 värderingar och praxis

•	 nytta, motsvarande fall och kännedom om fenomenet 
och problemet

•	 expertåsikt, statistik och forskningsrön

•	 beskrivning av orsak och följd

•	 färggrant språk: ordspråk, citat, jämförelser osv.

Det lönar sig även att åskådliggöra argumenteringen med 
effektiv och ändamålsenlig non-verbal kommunikation, med 
färggrant, enkelt och konsekvent språk och med hjälp medel 
som kan vara videor, bilder, kartor, broschyrer, kopior och 
planscher. På tjänsten Ungasidéer.fi kan idén åskådliggöras 
digitalt: en bild eller en video kan bifogas som åskådliggörande 
stöd för idén.

Hur kan man uppträda och förhandla skickligt? 
Färdigheter inom verbal kommunikation behövs både inom 
fria diskussioner som under förhandlingar och uppträdanden. 
Färdigheter att lyssna och motivera är hörnstenarna i 
kommunikationen. En förhandling är en dialog som strävar 
efter ett mål, oftast försöker parter av olika åsikter finna en 
gemensam lösning genom att diskutera och lyssna på varandra. 
När de unga kommer med idéer och diskuterar sina åsikter på 
Ungasidéer.fi betonas diskussions- och förhandlingsförmågan 
och handledaren kan medvetet stöda processen genom att 
synliggöra färdigheterna för förhandlande dialog:

•	 färdigheter att förutse och planera

•	 samarbetsfärdigheter: respekt, tillit och empati

•	 färdigheter att lyssna: aktivitet och öppenhet

•	 färdigheter inom verbal kommunikation: inriktning, 
strukturering, motivering och åskådliggörande samt 
frågeteknik

•	 färdigheter inom non-verbal kommunikation

• se argumentationsövningen s. 25

Tal-
kommunikation

Skriftlig 
kommunikation

Verbal 
kommunikation 

& 
kunskapen att 

motivera

Non-verbal 
kommunikation

Användning av 
utrymmet

Gester, miner, 
rörelser och 
ställningar

Drag i 
röst och tal

Beröringar, 
handskakningar, 

kramar osv.
Tidsanvändning

Fysisk 
uppsyn och 

kläder, smycken, 
accessoarer 

osv.


22 23

Presentationsfärdigheterna hör samman med förhandlingar 
– varje inlägg kan ses som en liten presentation. Tjänsten 
Ungasidéer.fi erbjuder även möjligheten att presentera idén 
i digital form till exempel som en video eller en digistory. Då 
betonas presentationsfärdigheterna. Presentationen påverkas 
av flera situationsbundna faktorer, men de mest centrala 
färdigheterna kan anses vara:

•	 färdigheten att använda verbal och non-verbal 
ändamålsenligt

•	 färdigheten att växelverka och särskilt att beakta 
publiken/lyssnarna

•	 färdigheten att tygla sin nervositet

•	 färdigheten att effektivera förståelsen av meddelandet, 
alltså färdigheten att rikta in, strukturera, åskådliggöra 
och motivera presentationen.

Hur kan man skriva på ett påverkande sätt? 
Att skriva påverkande idéer på Ungasidéer.fi är oftast ett 
resultat av gruppens eller individens tankeprocess och 
handledaren kan påverka finslipandet och bearbetningen av 
idén: ju mer finslipad idén är, desto mer inverkan har den.

Skrivandet är en process som går i steg:

1.	 Under idéfasen sätter skribenten sig in i ärendet, bygger 
upp en tankekarta och granskar ämnet från många olika 
sidor. Olika deltagande idéprocesser fungerar bra som 
idéfaser.

2.	 Under skisseringsfasen skriver skribenten fritt om 
ämnet. Det lönar sig att skriva från det enklaste till 
det svåraste, från det bekanta till det obekanta. Det 
viktigaste är att sätta igång med skrivandet.

3.	 Under bearbetningen får texten sin slutliga struktur och 
skribenten finslipar på stilen och ordvalen.

4.	 Under finslipningsfasen kollas textens språkriktighet 
och layout. Texten ges en rubrik. 

Under skrivprocessens olika faser är det viktigt att be och 
få respons. Responsen kan ges av hela gruppen, en enskild 
gruppmedlem eller av handledaren. För att kunna skriva en 
påverkande idé krävs att den unga har färdigheten att ta 
emot konstruktiv respons och bearbeta sin idé i responsens 
riktning.

Att påverka med konstnärliga metoder
Idén kan även vara ett resultat av en konstnärlig process: en 
video, en bild eller en digistory där det påverkande innehållet 
ackompanjeras av tekniska färdigheter. En digistory arbetas 
fram i följande steg:

1.	 Förberedelser, manus: ämne, synvinkel, roller, repliker, 
testning

2.	 Uppbyggande av storyn & inspelning

3.	 Videoredigering, sammansättning och distribution

• se mera information i Multisilta & Niemi 
(2014) Rajaton luokkahuone

Gör historierna digitala med surfplattan.
www.lukuinto.fi/media/mallisto/tuottaminen/
digitarinat.pdf

Digistoryn: 
www.valtikka.fi/mina/digitarinat


24 25

4.1. Övningar för att lära känna varandra och för 
att lära sig växelverka 

I en engagerande idéprocess ska man fästa särskild upp
märksamhet vid gruppbildningen. Det är skäl att ta tid för 
övningar för att lära känna varandra och för en närvarande 
dialog.

Dialogövning i par
Händerna mot varandra, cirka 2-3 cm mellan händerna. 
Ledaren leder den andra utan ord. I bakgrunden inspirerande, 
uppmanande musik. Byt ledare. Syftet med övningen är att 
känna efter hur den andra personen rör sig och finns. Byt par 
så att så många som möjligt får arbeta tillsammans. Diskutera 
sedan övningen: hur kändes det? Vilka iakttagelser gjorde nig? 
Var det lättare att arbeta med någon än med någon annan? 

Spegling i par
Båda parterna är speglar och rör sig aktivt. Man kan även spegla 
miner och gester. Övningen går till så här: Ena i paret gör en 
rörelse/gest/min som den andra speglar. Speglaren fortsätter 
och gör en egen rörelse, gest eller min, som upprepas av den 
andra. I bakgrunden spelas inspirerande musik.

Du, du, du – stopp och skaka hand, en övning 
i ring
Gruppen ställer sig i ring och handledaren börjar kedjan 
genom att peka med fingret, titta in i ögonen och säga: du, 
till någon av deltagarna. Handledaren går fram till personen 
som pekats ut. Personen som handledaren valde ut väljer 
med blicken, pekandet och genom att säga ”du” nästa person 
och går fram till denne. Kedjan går vidare och handledaren 
stannar upp rörelsen regelbundet. Handledaren kan lägga till 
kedjor, och då ökar mängden rörelser och möten. När gruppen 
stannar upp i cirkel på handledarens begäran kan handledaren 
ge deltagarna små uppgifter, till exempel skaka hand med 

personen till höger om dig. Rörelsen och lätt fummel skapar 
glädje och lossar på nervositet.

Namn & rörelse
De unga ställer sig i en cirkel och var och en lägger till en 
rörelse efter sitt namn som de visar upp och som hela gruppen 
upprepar. Övningen går runt i cirkeln flera gånger genom att 
öka på takten för att skapa glädje och rörelser.

Ta ett steg framåt
De unga står i ring. Var och en säger en mening om sig själva, 
till exempel: ”Ta ett steg framåt om du har sjungit i duschen”. 
Alla som någon gång sjungit i duschen ska ta ett steg framåt. 
Sen tar alla ett steg tillbaka till sin plats, och nästa person i 
ringen fortsätter: ”Ta ett steg framåt om du…”

Gå om...
Gå om du har…
Gå om du äger…
Gå om du gjort…
Gå om du gillar…

De unga sitter i en ring, en person står mitt i ringen och till 
en början är det handledaren som saknar plats. Den som står 
mitt i ringen ska försöka få en plats åt sig själv genom att kalla 
in deltagare med ovan nämnda frågor. Personen mitt i ringen 
utan plats kan endast säga saker om sig själv. De personer som 
befallningen gäller måste stiga upp och söka sig en ny plats. 
Man får inte sätta sig på sin gamla plats.
 
Karta
Man kommer överens om att rummet är Finlands karta. 
Handledaren ber deltagarna i tystnad ställa sig på den plats 
på kartan där personen är född. Kartövningen gås igenom med 
handledarens ledning. Eftersom de ställt sig på kartan under 
tystnad kan Joensuu och Vasa plötsligt ligga bredvid varandra. 

4.	Engagerande metoder
(Pirjo Junttila-Vitikka & Virpi Peitso)

Humor och skoj är tillåtna och även meningen med övningen. 
Handledaren får även en uppfattning om deltagarnas sätt att 
uppfatta rum.

4.2. Övningar i kommunikation och i påverkan

Läsövning med en textsnutt
I övningen fokuserar man på talets betoningar, frekvens och 
styrka samt på rytmen i talet. Övningen kan göras på många 
olika sätt.

•	 Samma text läses upp i olika hastigheter.

•	 Läsaren tar pauser.

•	 En känsla läggs till i texten: t.ex. rädsla, ilska, sorg, 
glädje, förtjusning osv.

•	 Uppläsningen sker i en viss stil, t.ex. nyhetsuppläsare, 
mystisk berättelse osv. 

Minuttal!
Deltagarna förbereder ett minuttal om ämnet: Varför är det 
viktigt att de unga påverkar? Diskussioner om tid, pratsamhet 
och tystnad.

Övningar som gäller betydelsen av fysisk uppsyn:

Vad kommer jag ihåg om kändisar/mina 
lärare/handledare?
Positiva minnesbilder av handledarnas externa habitus och 
kännetecken. Vad berättar de externa elementen? 

Får jag beröra? Vem får beröra?
Gruppdiskussionen leds av handledaren och gäller 
beröringskulturen, en beröring vid axeln osv.

Hur kommer jag in i et rum?
Gruppen övar på att komma in och visa rädsla, nyfikenhet, iver, 
spela diva och så vidare. Gruppen övar även på att befinna sig i 
rummet, möta blickar och vara avslappnade bland människor.

Argumentationsövning
I en undervisnings- eller handledningssituation väljs 
tillsammans vilken konkret tanke/idé som väcker känslor 
eller som berör de unga som ska argumenteras. Det är viktigt 
att de unga framför idén. Den idé som de unga erbjuder 
är en del av processen med att bli hörd. Varje deltagare 
skriver under tio minuters tid ner motiveringar om ämnet 
- för eller emot eller både och. Motiveringarna kan gälla 
både känsla och förstånd. Efter det individuella arbetet 
presenteras motiveringarna i grupper på tre personer, de 
bästa motiveringarna slås samman. Varje grupp presenterar 
sina motiveringar.

Diskutera sedan övningen gemensamt: fundera över 
argumentens kvalitet, äkthet och påverkan. Även en 
övertygande text, till exempel en insändare, kan användas 
som argumentationsövning och deltagarna ska då leta upp 
motiveringar i texten. Gruppen kan även tillsammans fundera 
på argumentation i sociala medier: finns det övertygande 
motiveringar för ett ställningstagande?

4.3. Uppvärmningsövningar
	
Linjer och kartor
Med linjer och kartor kan man helhetsomfattande, 
fysiskt och funktionellt åskådliggöra till exempel känslor, 
ställningstaganden, upplevelser eller handlingssätt.

Handledaren presenterar till exempel en linje. I ena änden 
finns positiva förväntningar på den kommande sommaren 
och i andra änden negativa känslor kring den kommande 
sommaren. De unga ställer sig på linjen enligt sina känslor. 
Efter sommarförväntningarna kan man diskutera möjliga 
sommarjobb. Om de unga upplever ämnet intressant kan 
temat tas upp för behandling i en idéprocess.

Handledaren kan välja till exempel en karta över hela världen 
för kartuppgiften. Handledaren presenterar rummet som en 
världskarta. De unga ska sedan ställa sig på den plats på 
världskartan dit de vill resa. Detta fungerar som uppvärmning 


26 27

mot mål och drömmar. Hurdana drömmar kommer fram? 
Idéprocessen kan fortsättas genom att fundera över hur 
drömmarna kan nås. Vilka nya, till exempel internationella 
idéer kan uppstå?

Olika val
Handledaren ber deltagaren:
a)	 Ta fram något föremål ur väskan som är viktigt för dig 

och berätta varför.

b)	 Välj en bild som är viktig för dig. Motivera varför bilden 
är viktig.

c)	 Välj det föremål på bordet som tilltalar dig. Motivera.

Valprocessen och samtalet efteråt tillsammans med de unga 
gör att de blir närvarande i gruppen. Samtidigt kan en känsligt 
lyssnande handledare få inblick i de ungas känslor och tankar 
som sedan kan bli ett idétema. Temat kan behandlas på det 
sätt som handledaren och/eller de unga väljer.

Kroppslig uppvärmning
Promenader i utrymmet, först genom att iaktta och vara 
medveten.
a)	 först tårna och hur de rör vid golvet

b)	 sedan hela foten

c)	 sedan benet som svängs från sida till sida, knäet lyfts högt

d)	 sedan låret, då går man med benet rakt upp utan att böja  
på knäet

e)	 sedan höften, då går man som en modell eller Marilyn

f)	 sedan magen och ryggen

g)	 sedan axlarna och armarna, som svängs runt

h)	 till sist huvudet, då stannar promenaden upp och 
huvudet snurrar försiktigt från sida till sida och stannar 
till sist i en naturlig position på handledarens begäran, 
hela kroppen har en bra hållning och är närvarande

Övningar i närvaro och tillit

Bilar 
Gruppmedlemmarna bildar par, den ena är bil och den andra 

är chauffören. Bilen får en ögonbindel och paret kommer 
överens om hur bilen funkar. 
Framåt: ett långt tryck mitt på ryggen. 
Sväng till höger: klapp på högra axeln. 
Sväng till vänster: klapp på vänstra axeln
Backa: rör vid båda axlarna
Stanna: rör vid huvudet

Handledaren och gruppmedlemmarna bygger upp en bilbana 
där chauffören kör med sin bil. Banorna ändras och paret 
turas om med att vara bil och chaufför. 

Till sist diskuterar gruppen sina upplevelser och känslor:
•	 Hur var det att gå med förbundna ögon? 
•	 Litade du på chauffören?
•	 Vad tyckte du om beröring som non-verbal diskussion?
•	 Hur rörde sig bilarna: snabbt, försiktigt, olydigt osv?
•	 Bilövningen ökar på insikten om olikheter, tillit och 

sinnen.

Stöd
I övningen stöd ställer sig gruppen i ring och tar varandra 
i händerna. Gruppen ska ha ett jämt antal deltagare, så 
handledaren kan bli en del i gruppen eller stå utanför. På 
handledarens signal ska varannan i gruppen, till exempel 
ettorna, luta sig framåt med rak kropp medan tvåorna lutar 
sig bakåt med rak kropp. En spänd ring uppstår, där alla måste 
lita på varandra. På handledarens signal återvänder cirkeln 
till det normala. Nu byts delarna: tvåorna lutar framåt och 
ettorna bakåt. På handledarens signal återvänder cirkeln till 
det normala. 

Efter övningen diskuterar gruppen sina upplevelser: 
•	 Hur kändes det?
•	 Vågar jag lita på den som står bredvid och alltså på hela 

gruppen?
•	 Övningen fungerar också som uppvärmning inför 

grupparbete.

Stunden
Gruppdeltagarna sätter sig på stolar i två rader mot varandra. 

En eller två deltagare saknar stol och står i änden av 
stolraderna. Var och en har ett par 3-5 m framför sig och ska 
ordlöst komma överens om när de byter plats sinsemellan. 
Paret kommer överens om detta enbart genom att utbyta 
blickar. Alla andra verbala eller non-verbala metoder är 
förbjudna. När paret bytar plats ska de som saknar stol 
försöka stjäla en sittplats åt sig. 

Paren fortsätter hela tiden byta plats med varandra. Under 
andra fasen av spelet kan man komma överens om att byta 
plats med vem som helst på den andra raden och i tredje 
fasen kan man byta plats med helt vem som helst. 

Till sist diskuteras spelet:
•	 Lyckades ni komma överens om när ni ska byta plats 

enbart genom blickar?

•	 Gick det enklare att komma överens med någon än med 
någon annan?

•	 Diskussion om att hitta samma frekvens, inställningar, 
olikheter, första intryck, kommunikationsfält osv.

4.4. Engagerande idéprocesser

Idéskapande med cirkulerande papper
Varje deltagare har ett papper framför sig, under några 
minuter skriver han/hon ner minst två eller tre idéer om 
det givna ämnet. Sedan ger varje deltagare sitt papper åt 
den som sitter till vänster, som skriver ner en ny idé på det 
papper han/hon fick. Tanken är att idéerna som finns på 
pappret hjälper till att skapa nya idéer. Pappret cirkulerar till 
minst fem personer. Ingen får prata. Till sist väljer gruppen 
tillsammans de tre viktigaste och genomförbara idéerna på 
pappret. De bästa idéerna röstas vid behov fram. Alla har 
tre röster att ge till de bästa idéerna. De idéer som fått flest 
röster tas upp för behandling.

Hur kan de ungas delaktighet utvecklas? idéer 
(Pirjo Junttila-Vitikka)
Redskap: post-it-lappar, tusch och flap-tavla

Syftet med arbetet är att skapa idéer för att gynna de ungas 
delaktighet. Målet för utvecklingen kan vara en organisation, 
en workshop, en ungdomslokal, en skola, ett klassrum eller 
kommunens ungdomstjänster. 

1. Uppvärmningsskedet där deltagarna lär känna varandra och 
skapar en förtrolig stämning via funktionella och uppvärmande 
övningar. Deltagarna kan närma sig temat genom att i små 
grupper skapa still-bilder eller statyer som speglar gruppens 
uppfattning om delaktighet och icke-delaktighet. Sedan 
diskuteras hur delaktigheten kunde se ut och vad det kunde 
innebära. 

2. Deltagarna delas in i små grupper. Varje grupp får ett stor 
papper och varje deltagare får en tuschpenna och post-it-lappar 
i tre olika färger. Deltagarna bes först skriva ner på en gul lapp 
sådana styrkor, dvs. sådan praxis, verksamhetsmodeller och 
färdigheter som gäller delaktighet i gemenskapen/gruppen 
som gemenskapen/gruppen redan har. En styrka per lapp.

3. Efter att deltagarna antecknat styrkorna ska grupp
medlemmarna i tur och ordning sätta en lapp på pappret och 
kort berätta om sina tankar. Det blir så många omgångar som 
behövs för att alla lappar finns på pappret och gruppen har 
en uppfattning om innehållet. Sedan är det gruppens uppgift 
att dela in lapparna i lämpliga grupper enligt tema och ge 
grupperna rubriker. Det lönar sig att placera lapparna i grupp 
på pappret så att det ännu finns rum kvar för några grupper 
till. 

4. Sedan ska deltagarna skriva ner på röda lappar sådana 
saker som gemenskapen/gruppen ännu borde öva på, för att 
alla unga ska kunna delta. En sak per lapp. 

5. Efter att utvecklingssakerna har skrivits ner gör gruppen på 
samma sätt som i punkt 2, lapparna placeras i grupper med 
rubriker på pappret.

6. Sedan ska deltagarna i små grupper komma med idéer 
och hitta på konkreta sätt för att bättre gynna de ungas 
delaktighet. Idéfasen kan genomföras på samma sätt som 


28 29

de andra, dvs. så att var och en först antecknar egna idéer 
och utvecklingstankar till exempel på gröna lappar, en 
sak per lapp. Sedan presenteras idéerna, diskuteras och 
vidareutvecklas så att det uppstår flera idéhelheter.

7. Smågrupperna väljer en idéhelhet som de presenterar för 
de andra deltagarna. De andra kommenterar och ger tips för 
hur idén kan vidareutvecklas. 

8. Idéerna som uppstår som resultat av processen 
vidareutvecklas för presentation och publicering på tjänsten 
Ungasidéer.fi De kan presenteras skriftligen, med bilder, som 
en video eller genom en kombination av de olika sätten. Om 
det finns tid lönar det sig att satsa på presentationens format 
och uppmuntra till kreativa produkter. 

Handledd rundvandring
(Horelli, Kyttä & Kaaja 2002, 37)

Mål
Tanken bakom en handledd rundvandring är att som grupp 
gå någonstans och systematiskt bedöma bostadsområdet. 
Metoden passar bra för inledning eller bedömning av 
gemensamt planerade projekt. Rundvandringar har använts 
i många projekt, bland annat då förorten Rönninge i 
Helsingfors restaurerades. En handledd rundvandring består 
av en gruppvandring och en gruppdiskussion. Vandringen 
skräddarsys enligt behovet. Metoden gör det möjligt för olika 
grupper att direkt växelverka med varandra, vilket kan leda 
till att opinionerna sammanfaller eftersom det är möjligt att 
granska åsikterna under diskussionens lopp.

Förberedelser
Innan rundvandringen planeras rutten i det område som 
undersöks. Rutten markeras på en karta. Cirka 5 hållplatser 
väljs ut och dessa ritas in på kartan med siffror. Det lönar 
sig att välja hållplatserna för att få information om just de 
saker som intresserar i området. Sedan väljs den deltagande 
gruppen ut, det ska helst inte vara fler än tio personer. Gruppen 
kan bestå av personer som representerar olika åsikter och är i 
olika åldrar (även barn och unga bland de vuxna).

Förverkligande
Under rundvandringens lopp ska varje deltagare under 
pauserna på hållplatserna anteckna positiva och negativa 
iakttagelser om miljön och möjliga förbättringsförslag. Inget 
meningsutbyte bör ske i det här skedet. Rundvandringen kan 
även vara en rollek där man ber deltagarna leva sig in i miljön 
och olika gruppers behov. Rundvandringen avslutas med 
diskussion inomhus. Diskussionen tar oftast 1,5-2 h, ibland 
längre. Det skadar inte med servering. Rutten behandlas 
en plats åt gången: var och en berättar i tur och ordning 
sina positiva och negativa iakttagelser och samtidigt förs 
en diskussion. Det är viktigt att ge alla deltagare rum att 
tala. Om gruppen är stor kan man under diskussionen dela 
in den i smågrupper som sammanställer diskussionen på 
överenskommet sätt, till exempel genom att skriva ner och 
presentera fyra positiva och fyra negativa saker om varje 
hållplats.

Dokumentation
Diskussionen antecknas med den noggrannhet som behövs 
med tanke på fortsättningen. Det är rekommenderat att 
göra anteckningar där man i efterhand kan kolla vem som 
sa vad. De teman som framkommer under diskussionerna 
antecknas till exempel på en whiteboard. Det vore bra om 
det finns en skild sekreterare så att inte diskussionsledaren 
behöver göra detta. Diskussionerna efter en handledd 
vandringsrunda ger möjligheter för fortsatta analyser på 
många nivåer. För forskningsanvändning är det bra att banda 
eller spela in diskussionerna. Man bör åtminstone skriva rent 
diskussionsresultatet och göra en sammanställning. Det vore 
bra att bifoga bilder från hållplatserna.

Det största problemet med området X – en 
dramaprocess
(Koskenniemi 2007, 107)

1. Uppvärmningsövningar.

2. Smågrupper gör en still-bild eller staty om ett viktigt ämne, 
till exempel ”det största problemet i vårt bostadsområde/
vår skola/för våra unga”. Bilden visar kulmen, situationen 

på sin spets. Bilden ska ha en huvudperson och kan utnyttja 
lätta tyg eller annan lättflyttbar rekvisita. Människorna kan 
föreställa människor men även föremål eller symboliska 
element. Bildernas innehåll ska ändå vara lättförståeligt för 
utomstående. I bilderna används olika nivåer: övre, mellan 
och undre nivå. Påhittighet, pampighet och en harmonisk 
placering på scenen.

3. Bilderna visas upp för de andra grupperna eller för 
utomstående. Åskådarna bes om respons för att kolla om 
bilden går att förstå. Åskådarna ger även respons om hur 
bilden placerats på scen.

4. Bilden redigeras enligt responsen. Samtidigt fördjupar 
gruppen diskussionen om temat och kommer med nya 
synpunkter.

5. Bildserie med orsak och följd. Gruppen skapar en kronologisk 
bild om problemens orsaker och hur man nådde problemet, 
alltså klimaxbilden. Bilderna ska ha en huvudperson som ska 
vara samma i varje bild. Sedan börjar gruppen arbeta vidare 
från den ursprungliga klimaxbilden: en bild om vad problemet 
leder till och en slutbild som visar problemets slutfråga eller 
en öppen lösning (inte ett färdigt svar!).

6. Gruppen övar på bildserien. Uppställningen granskas och 
gruppen övar på smidiga övergångar från en bild till nästa.

7. Bildserierna presenteras och publiken får se dem. 
Kommentarer och respons.

8. Scener av bilderna. Utifrån bilderna utvecklas en serie 
funktionella scener som kan ha dialog, men vikten ligger på 
verksamheten. Varje scen börjar och slutar med en still-bild.

9. Scenerna framförs och publiken ser på dem och ger respons

10. Rytmövergångar. Mellan seriens början och bilderna 
skapas rytmiska övergångar med symboliska rörelser, gester, 
ljudlandskap, dansrörelser eller sångar. Övergångarna ska ha 
skeden och/eller koreografi. Övergången från en scen till nästa 

sker överraskande och uppfinningsrikt. Rörelsen ska tematiskt 
hänga ihop med övergången, med föregående eller nästa bild. 
I början och i slutet kan man till exempel skapa en sång.

11. Föreställningen visas och gås igenom tillsammans med de 
andra grupperna/publiken. Föreställningen kan gås igenom 
via diskussion eller med dramametoder. Om ett problem 
presenteras kan publiken i små grupper skapa bilder på 
problemets lösningar.

Dialogiskt arbetsseminarium
Seminariedeltagarna kan oftast inte påverka tillställningens 
agenda utan det är arrangörerna som bygger upp den. Under 
dialogiska seminarier får deltagarna definiera de ämnen som 
behandlas under seminariet. Metoden har utvecklats och 
testats av Jukka Hakola, Pirjo Junttila-Vitikka och Anne Luiro 
i Rovaniemi år 2012. 

Målet med seminariet Yhteistyötä muotoilemassa som ordnades 
i Rovaniemi 8 september 2012 för ungdomsbranschens aktörer 
och unga var att skapa idéer för tjänster riktade till de unga 
samt stärka samarbetet mellan föreningar och stadens 
ungdomsaktörer. De som anmälde sig seminariet skulle per 
e-post svara på följande frågor:

1.	 Vilka saker bekymrar dig, dina vänner eller ungdomar i 	
	 allmänhet just nu? (fråga till de unga)

2.	 Vad bekymrar dig angående barns och ungas hälsa just 	
	 nu? (fråga till de vuxna)

3.	 Berätta om din oro kring mångprofessionellt samarbete

4.	 Vilka lösningar anser du kunde minska på bekymren?

De teman som lyftes fram ur förhandsmaterialet bearbetades 
i smågrupper enligt Open space-metoden (Open space 
-menetelmä 2012). Samarbetet var utgångspunkten för 
bearbetningen. Arrangörerna delade in förhandsmaterialet 
enligt teman och formade frågor som betjänade de mål som 
ställts upp för arbetsseminariet. En värd utsågs på förhand 
för varje grupp som såg till att de saker som lyftes fram i 
diskussionen även antecknades. De andra deltagarna fick flytta 


30 31

sig mellan grupperna och lyssna, diskutera eller skapa idéer 
eller fokusera på att bearbeta et tema. 

Smågruppernas teman:
•	 Hur kan vi genom samarbete mellan alla parter se till 

att varje barn och ungdom har kompisar och en hobby?

•	 Hur kan vi tillsammans se till att ungdomar och vuxna 
möter varandra i en positiv dialog som stöder den ungas 
uppväxt?

•	 Hur kan vi i gemenskapen se till att den unga har en 
studieplats och/eller sommarjobb?

•	 Hurdant samarbete behövs för att organisationernas 
handlingsförutsättningar i Rovaniemi ska garanteras?

Efter att vi fått fram tillräckligt med åsikter och tankar 
kring temat bad ledaren personerna som just då befann 
sig i temagruppen att välja ut de tre viktigaste insikterna/
åsikterna/tankarna som de ville anteckna i framtidsplanen. 
Gruppens produktion presenterades, dokumenterades och 
har lett till konkreta resultat, så som vänverksamheten och 
till projekt för hobbyer med låg tröskel.

Hemmastadd i Finland - ungdomarnas idéer 
för att integrera invandrare
(Virpi Peitso)

En ökad invandring skapar tryck i integrationsfrågan. 
Invandringen väcker även många känslor från medlidande 
och empati till öppet hat. Att behandla ett skummande ämne 
med hjälp av en engagerande idéprocess gör att idéer kan 
uppstå men kan även ge insikt i mångkulturfostran.

1.	 Uppvärmningsövning: Ta ett steg om…
Övningen passar både för en grupp där deltagarna känner 
varandra och för en grupp som sammanträder för första 
gången. Handledaren kan uppmuntra en bekant grupp 
att avslöja nya sidor om sig själv eller ställa in siktet på 
det tema som behandlas. Gruppen står i ring och var och 
en ber i tur och ordning de andra att ta ett steg fram. Till 
exempel: Ta ett steg om du någon gång druckit kaffe med 

en invandrare. (Den som ber detta har alltså druckit kaffe 
med en invandrare och tar som första person ett steg mot 
mitten av ringen.). Sedan tar alla ett steg tillbaka, och nästa 
fortsätter. Syftet med övningen är att avslöja nya och olika 
sidor av gruppmedlemmarna och ställa in siktet mot temat: 
vi är alla olika och ändå likadana.

2.	 Eftersom invandring är ett ämne som väcker många 
känslor kan man värma upp med historier. Till exempel 
filmen En blomma i Afrikas öken som regisserat, skrivits och 
producerats av Sherry Horman eller Lejonhjärta i regi av 
Dome Karukoski fungerar som uppvärmning i ämnet. Med 
hjälp av historier blir frågorna om invandring, flyktingskap 
och rasism mänskligare.

3.	 Ämnet bearbetas enligt en kumulerande grupprocess. 
Efter filmen skriver var och en självständigt ner de tankar 
och känslor som filmen väckte. Det är viktigt att först arbeta 
individuellt för att alla ska kunna få sina känslor och åsikter 
hörda och för att få så många synvinklar som möjligt i ämnet. 
Efter det självständiga arbetet byter deltagarna åsikter i 
trepersonersgrupper. Sedan berättar smågrupperna om sina 
tankar och känslor åt de övriga grupperna.

4.	 Sedan fortsätter smågrupperna att bearbeta ämnet mot 
Finlands och invandringens nuläge. Till exempel kan färska 
artiklar om invandring i huvudmedierna användas som hjälp 
och faktamaterial. I smågrupperna fortsätter man behandla 
de känslor filmerna väckte för att behandla invandringens 
och integreringens problem. Handledarens uppgift är att 
styra processen men även förklara begrepp som invandrare, 
asylsökande, flykting, integration och så vidare. Grupperna 
kartlägger problem, hot och möjligheter. Gruppernas resultat 
gås igenom i storgrupp eller tillsammans med en annan 
smågrupp.

5.	 Via hot och negationer går man över till möjligheter. 
Hurdana lösningar kan vi komma med? Hur tycker de unga 
att integrationen borde ske? Vad kan de unga själva göra? 
Smågrupperna kläcker idéer och presenterar dem för 
storgruppen.

Engagerande modeller: 

Learning cafe dvs. inlärningskafé: 
www.innokyla.fi/web/malli2825539

Open space-metoden: 
www.innokyla.fi/web/malli111641

Framtidsfabriken:
www.valtikka.fi/ohjaajille/menetelmapankki/prosesseja- 
ja-toimintamalleja/tulevaisuusverstas

Hågkomst av framtiden: 
www.valtikka.fi/ohjaajille/menetelmapankki/prosesseja- 
ja-toimintamalleja/tulevaisuuden-muistelu

Dubbelteamet: 
www.valtikka.fi/ohjaajille/menetelmapankki/prosesseja- 
ja-toimintamalleja/tuplatiimi

Ungdomar som utvärderare av tjänster: 
www.valtikka.fi/ohjaajille/menetelmapankki/prosesseja- 
ja-toimintamalleja/nuoret-palveluja-arvioimassa

Klassens egen lektion: 
www.valtikka.fi/ohjaajille/menetelmapankki/prosesseja- 
ja-toimintamalleja/luokan-oma-tunti

6.	 De idéer som presenteras ges poäng och de bästa idéerna 
väljs ut för vidare bearbetning. De bästa idéerna kan direkt 
bli skriftliga, väl motiverade idéer på tjänsten Ungasidéer.fi 
eller också kan de bearbetas vidare i konstnärlig form som 
dramahistorier, digistoryn, bildkollage och så vidare.


32 33

Gretschel, Anu & Kiilakoski, Tomi (toim.) (2012) Demokratia
oppitunti. Lasten ja nuorten kunta 2010-luvun alussa. 
Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 
118. Helsinki: Hakapaino.

Hanhivaara, Pirjo (2006) Maailmaa syleilevä osallisuus – 
osallisuuden suhde kouluun. Nuorisotutkimus 24 (3), 29–39. 

Horelli, Liisa & Kyttä, Marketta & Kaaja, Mirkka (2002) Lasten  
ja nuorten osallistumista tukevia menetelmiä. Teoksessa 
Anu Gretschel (toim.) Lapset, nuoret ja aikuiset toimijoina. 
Artikkeleita osallisuudesta.

Huhtinen, Pirkko (2013) Tunnistatko assertiivisen, aggres
siivisen ja epäassertiivisen viestinnän?
www.puhetyo.fi/2013/05/15/tunnistatko-assertiivisen-aggres
siivisen-ja-epaassertiivisen-viestinnan/. (Viitattu 15.12.2015)

Kiilakoski, Tomi (2007) Johdanto: Lapset ja nuoret kunta- 
laisina. Teoksessa Anu Gretschel & Tomi Kiilakoski (toim.) 
Lasten ja nuorten kunta.  Nuorisotutkimusverkoston, 
Opetushallituksen ja Humanistisen ammattikorkeakoulun 
yhteisjulkaisu. Nuorisotutkimusverkoston/Nuorisotutkimus-
seuran julkaisuja 77. Helsinki: Nuorisotutkimusseura, 8–20. 

Karkkulainen, M. (2001) Siivet selkään ja draamakengät 
jalkaan. Draamatyö. Helsinki.

Kiilakoski, Tomi & Gretschel, Anu & Nivala, Elina (2012) Osal-
lisuus, kansalaisuus, hyvinvointi. Teoksessa Anu Gretschel &  
Tomi Kiilakoski (toim.) Demokratiaoppitunti. Lasten ja  
nuorten kunta 2010-luvun alussa. Nuorisotutkimusverkosto/ 
Nuorisotutkimusseura, julkaisuja 118. Helsinki: Hakapaino.

Koskenniemi, Pieta (2007) Osallistava teatteri. Devising ja 
muita merkillisyyksiä. Opintokeskus Kansalaisfoorumi.

Kupias, Päivi (2007) Aito vuorovaikutus ja dialogisuus. 
www.tevere.fi/julkaisut-ja-artikkelit/91-tevere/artikkelit/
145-aito-vuorovaikutus-ja-dialogisuus (Viitattu 15.12.2015)

Multisilta, Jari & Niemi, Hannele (2014) Rajaton luokkahuone. 
Jyväskylä: PS-kustannus.

Murto, Kari (2001) Prosessin johtaminen. 
Kohti prosessikeskeistä työyhteisöä. 
Keuruu: Jyväskylän koulutuskeskus Oy.

Opetushallitus (2011) Demokratiaselvitys. 
Raportit ja selvitykset 27. 
www.oph.fi/download/139654_Demokratiakasvatusselvitys.pdf
(Viitattu 20.11.2015)

Otakantaa.fi: Demokratia (2015). 
www.otakantaa.fi/fi-FI/Tietopankki/Demokratia/
Demokratia(2827689) (Viitattu 20.11.2015).

Open space -menetelmä (2012). 
www.innokyla.fi/web/malli111641 (Viitattu 20.11.2015)

Suoninen, Annikka & Kupari, Pekka & Törmäkangas, Kari (2010)  
Nuorten yhteiskunnalliset tiedot, osallistuminen ja asenteet. 
Kansainvälisen ICCS 2009 -tutkimuksen päätulokset. 
Koulutuksen tutkimuslaitos. Jyväskylä: Jyväskylän yliopisto.
www.ktl.jyu.fi/julkaisut/julkaisuluettelo/julkaisut/2010/
nuorten-yhteiskunnalliset-tiedot-osallistuminen-ja-asenteet 
(Viitattu 20.11.2015)

Vesikansa, Sari (2002) Demokratia kouluissa ja nuorisotyössä.  
Teoksessa Anu Gretschel (toim.) Lapset, nuoret ja aikuiset 
toimijoina. Artikkeleita osallisuudesta. 
Humanistinen ammattikorkeakoulu ja Suomen Kuntaliitto.

Källor
God praxis och dialogiska 
verksamhetsmodeller: 

www.innokyla.fi/sv/toimintamalli 

www.valtikka.fi/ohjaajille

http://primapaper.fi/allianssi/valtikka/demokratinyckeln/
primapaper 

http://primapaper.fi/allianssi/valtikka/metodguide/
primapaper 

https://bitly.com/mll-verkkojulkaisut-kouluille-
tukioppilastoiminta

http://www.edu.fi/startsidan

www.jelli.fi/osallisuus/osallisuusaineistoa/
kirjallisuutta 

www.sprakhjalpen.fi 

www.yle.fi/aihe/oppiminen


34 35

Pruuki, Lassi (2008) Ilo opettaa. Helsinki: Edita.

Rantakokko, Jukka-Pekka & Lehtinen, Tuuli & Lundström, 
Ilona & Kenni, Mikko (2009) Vallakas – kuntalaisen 
vaikuttamisopas. Helsinki: Suomen kuntaliitto.
http://bit.ly/vallakas

Salovaara, Reija (2008) Voima virtaa. Menetelmämateriaali 
osallisuudesta tukioppilastoimintaan ja MLL:n nuorisotyöhön.  
Mannerheimin Lastensuojeluliitto.  
http://bit.ly/mll-voima-virtaa

Saloviita, Timo (2006) Yhteistoiminnallinen oppiminen ja 
osallistava kasvatus. Juva: PS-Kustannus. 

Suutarinen, Sakari (toim.) (2006) Aktiiviseksi kansalaiseksi. 
Kansalaisvaikuttamisen haaste. Jyväskylä: PS-Kustannus. 

Vehviläinen, Sanna (2014) Ohjaustyön opas. 
Yhteistyössä kohti toimijuutta. Helsinki: Gaudeamus.

Yliruokanen, Kaisa (2011) Meidän juttu. Nuoret tapahtuman 
järjestäjinä. Mannerheimin Lastensuojeluliitto. 
http://bit.ly/mll-meidan-juttu

    

Aalto, Mikko (2000). Ryppäästä ryhmäksi: turvallisen ryhmän  
rakentaminen. Hausjärvi: My Generation.

Hietanen, Ira & Tammi, Ari (2013) Me voimme vaikuttaa! 
Nuorten vaikuttamisopas. Suomen verkkodemokratiaseura ry. 
Kaarina: Winpase Oy. http://bit.ly/nuorten-vaikuttamisopas

Hyppönen, Merja & Linnossuo, Outi (toim.) (2002) Zip, zap 
ja boing. Leikkejä ja muita toiminnallisia menetelmiä.
Helsinki: Lasten Keskus Oy.

Juuso H. & Tomperi, T. (2008). Sokrates koulussa. Itsenäisen 
ja yhteisöllisen ajattelun edistäminen opetuksessa. 
Helsinki: Eurooppalaisen filosofian seura ry.

Kansan Sivistystyön Liitto KSL ry: Osallistavat menetelmät. 
Tuki- ja virikeaineisto. 
www.ksl.fi/images/osallistavatmenetelmat.pdf

Karhuvirta, Tiina (toim.) (2009) Vaikuttavasti mukana - 
Oppilaskunta koulun arjessa. Oy Nordprint Ab. 
http://bit.ly/vaikuttavasti-mukana

Kataja, J., Jaakkola T. & Liukkonen J. (2011). Ryhmä liikkeelle!  
Jyväskylä: PS-kustannus.

Kemppinen, Pertti & Rouvinen-Kemppinen, Katariina (1998). 
Vuorovaikutuksen aarrearkku. Vinkkejä kasvattajille. 
Helsinki: Kannustusvalmennus P. & K. Oy.

Linnossuo, Outi (toim.) (1997) Hyvä, paha ja hauska. Tehtäviä 
ja ryhmätyöharjoituksia lasten ja nuorten kasvutyöskentelyyn. 
Helsinki: Lasten Keskus Oy.

Markkanen, Eeva-Liisa (2012) Kuulun! Välineitä ryhmän 
toiminnan tukemiseen. Mannerheimin Lastensuojeluliitto.  
http://bit.ly/mll-kuulun

Maude, Susanne (2011) Demokratia-avain. 
Opettajan opas demokratiakasvtukseen. 
Helsinki: Suomen nuorisoyhteistyö - Allianssi ry.
www.primapaper.fi/allianssi/valtikka/demokratia-avain/ 
primapaper/29

Neuvonen, Markus (2008) Demokratiaa koulunpenkille. 
Opettajan opas demokratiakasvatukseen. 
Helsinki: Edita Prima Oy.

Nousiainen, Leena & Piekkari, Ulla (2005) Osallistuva oppilas  
- yhteisöllinen koulu. Oppilaskunnan ohjaavan opettajan opas.  
Opetusministeriön julkaisuja 2005/19.

Oikeusministeriö & Opetus- ja kulttuuriministeriö (2014) 
Toteutuvatko lasten ja nuorten osallistumisoikeudet  
Suomessa? Selvitys lasten ja nuorten osallistumisoikeuksien 
edistämisestä. Selvityksiä ja ohjeita 6/2014. 
http://bit.ly/oikeusministerio-selvitys-osallistumisoikeudet

Paalasmaa, Jarno (2014) Aktivoi oppilaasi. 
Jyväskylä: PS-kustannus.

Perukangas, Michael (2010) Työpajatoiminta, nuoret ja 
osallisuus. Onnistuvat opit – monialaisen yhteistyön 
juurruttamismalli nuorten tukemiseksi. 
Valtakunnallinen työpajayhdistys. 

Pihlaja, Kirsi & Snellman-Aittola, Marja (2013) 
Ryhmää rakentamassa. Opas tutortoimintaan. 
Mannerheimin Lastensuojeluliitto. 
http://bit.ly/mll-opas-tutortoimintaan

Andra publikationer i temat

Länktips:

www.demokrati.fi 

www.ungasideer.fi 

www.dinasikt.fi 

www.medborgarinitiativ.fi 

www.invanarinitiativ.fi 

www.utlatande.fi 

www.vaalit.fi

www.yhdenvertaisuus.fi

http://vm.fi/hallinnon-avoimuus/avoin-hallinto/ 
avoimen-hallinnon-tietokortit


Ungasidéer.fi är en kostnadsfri, riksomfattande påverkningstjänst för de unga, för organisationer 
och aktörer som arbetar med de unga. Tjänsten produceras i samarbete av Koordinaatti - 
Utvecklingscenter för ungdomsinformations- och rådgivningsarbete, justitieministeriet samt 
undervisnings- och kulturministeriet. Den tvåspråkiga, kostnadsfria tjänsten är en del av 

justitieministeriets demokratitjänster på nätet www.demokrati.fi

Koordinaatti - Utvecklingscenter för 
ungdomsinformations- och rådgivningsarbete finns 

som stöd för dem som använder påverkningstjänsten. 
Koordinaatti marknadsför tjänsten, utbildar och 
producerar stöd- och marknadsföringsmaterial.

Kontaktuppgifter:

planerare Merja-Maaria Oinas 

Koordinaatti - Utvecklingscenter för 
ungdomsinformations- och rådgivningsarbete 

tfn 044 703 8303, tuki@nuortenideat.fi


