
www.sida.se

Aktiva metoder
– en handbok i att leda lärande

SIDA PARTNERSHIP FORUM, MARS 2009

Aktiva metoder
– en handbok i att leda lärande

av Sanna Ingelstam-Duregård

Utgiven av Sida 2009

Avdelning: Sida Partnership Forum, Global

Författare: Sanna Ingelstam-Duregård

Redaktör: Sanna Ingelstam-Duregård

Grafisk Design: Citat

Omslagsfoto: Sandra Calligaro

Tryck: Edita, 2009

Omtryck: Edita, 2012

Artikelnummer: Sida51482sv

ISBN 978-91-586-2184-8

urn:nbn:se:sida-51482sv

Denna publikation kan laddas hem/beställas från www.sida.se/publikationer

Denna handbok är framtagen inom projektet Pedagogiska metoder
som pågick 2007–2009 vid Sida Civil Society Center.

Andra resultat av projektet är:
Pedagogisk plattform med kommentarer
Pedagogisk guide för kursansvarig
Kursrapport – utvärdering och lärande
Pedagogisk guide för resurspersoner
Terms of Reference med pedagogiska krav

Samtliga dokument kan erhållas genom Sida Partnership Forum/
Härnösand. De flesta dokumenten finns också översatta till engelska.

Sida, Södra vägen 3 D, 871 40 Härnösand

3

Innehåll
Förord ...4

Inledning ..5

Att leda och planera för lärande ..6
Vilka? – om deltagarna ..6
Att skapa en grupp ...6
Lärcirkeln och lärstilar ...7
Lärandeprocessen ...7
Att klargöra mål och syfte ...8
Lära ut eller lära in ..8
Olika slags aktiviteter ..8
Körschema – ett verktyg för planering ..9
Tidsplanering, inledning och avslutning ..10
Dokumentera lärdomar ..11
Tiden och rummet ..11
Tekniska hjälpmedel ..12
Skriftligt och digitalt material ..12
Att tro på sig själv ...13

Metoder för lärande... 14
Föreläsningar och presentationer ..14
Samtal och diskussioner ...14
Värderingsövningar ...15
Erfarenhetsinventering ...16
Grupparbeten ...16
Handling – åtaganden och planer ...17
Utvärdering och lärdomar ..17
Forumspel, rollspel och simuleringar ...18

Metodlista i alfabetisk ordning ...20

Icebreakers och lekar ...32

Avslutning ..36

Metodkarta – aktiva metoder ...38

Metodkarta – icebreakers och lekar ... 40

4

”Den som alltid vet bäst lär sig aldrig något” H Tikkanen

Målet för utvecklingssamarbetet är ”att bidra till att skapa förutsätt-
ningar för fattiga människor att förbättra sina levnadsvillkor”. I en
peda gogik för utvecklingssamarbetet måste alltså själva förändringen
och utvecklingen vara målet – så att den kompetens som utvecklas får
konsekvenser och leder till resultat.

När målet formuleras för fattigdomsbekämpning skapas också vägen
dit. Är målet att stödja demokratisk utveckling måste också de pedago-
giska aktiviteterna präglas av ett demokratiskt förhållningssätt. I arbetet
för en rättvis och hållbar global utveckling kan pedagogiken inte vara
neutral, utan den förvaltar och främjar dessa värden.

Lärande sker i processer som omfattar såväl att känna och tänka
som att handla. Lärande sker när vi tillsammans med andra reflekterar
över erfarenheter och faktabaserad kunskap. Utifrån detta formulerar
vi teorier för hur man kan agera. Vi har alla olika sätt att lära, och där-
för sker det mest effektiva lärandet när vi utmanas i en variation av
metoder.

Dr William Ogara och organisationen CORAT Afrika (Christian
Organisations Research and Advisory Team) har bidragit med inspira-
tion till handbokens pedagogiska förhållningssätt och metoder.

Avslutningsvis ett tack till Sanna Ingelstam-Duregård, projektledare
för projektet Pedagogiska metoder, som tagit fram handboken.

Vi har mycket att lära av varandra och Aktiva metoder – en handbok i att
leda lärande vill vara ett stöd i det.

Lena Blomstrand, teamchef, AKTSAM Härnösand, 2009.

Förord

5

Inledning

”Aktiva metoder – en handbok i att leda lärande” är tänkt att vara ett stöd i
planering av deltagaraktiva pass och kursaktiviteter. Handboken bygger
på en pedagogisk övertygelse om att effektivt lärande tar sin utgångs-
punkt i individens frågor och erfarenheter. Lärande utvecklas bäst i
samspel med andra.

Handboken består av några olika delar:
– ett kapitel som tar upp lärandeprocessen och hur man planerar för

lärande.
– kapitlet ”Metoder för lärande” introducerar Metodlistan där

övningar presenteras med korta instruktioner i alfabetisk ordning.
– avslutningsvis ett kapitel om icebreakers och lekar samt ett antal

 exempel på sådana övningar.
– allra sist finns en metodkarta med förslag till hur metodlistans

 övningar kan användas.

Denna handbok gör inte anspråk på att ha beskrivit alla metoder på ett
komplett sätt. Flera av dem kan ha andra benämningar (namn) och
instruktioner i andra handböcker. Handbokens syfte är att vara en
inspiration – och dess metoder kan med fördel kombineras, modifieras
och utvecklas av den som vill använda dem.

När man ska planera ett pass är de viktiga pedagogiska frågorna:
VARFÖR ska detta göras? VAD ska man ta upp? VILKA är mål-
gruppen? Utifrån dessa svar kommer sedan frågan om HUR?

I denna process vill denna handbok vara ett stöd.

6

Vilka? – om deltagarna
Det är viktigt att ha en medvetenhet om deltagarnas motiv samt deras
förväntningar och farhågor. Genom att orientera sig om deltagarna i
förväg kan man bättre anpassa nivå och metoder till målgruppen.

Deltagarna kan ha olika motiv för sitt deltagande. De kan drivas av
yttre eller inre motiv. Yttre motiv kan vara att de är ålagda av sin
arbetsgivare att gå kursen till exempel inför ett nytt uppdrag. Inre motiv
handlar om en egen genuin längtan att erhålla ny kompetens.

Farhågorna kan vara ….
– att nivån på kursen/passet ska vara för hög eller för låg.
– att kursens/passets innehåll inte ska kännas angeläget och använd-

bart.
– att man måste utmana sina övertygelser och förändras i kunskap,

värden och handling.
– att man inte trivs med kursens/passets metoder.

Deltagarna är passets viktigaste resurs. Ofta finns det deltagare med
värdefulla och viktiga erfarenheter som kan bidra till allas lärande.
Det är bra att försöka använda dessa. Genom att använda ordet ”vi”
när man talar om vad som ska hända involveras deltagarna på ett
enkelt sätt.

Det är oftast framgångsrikt att göra deltagarna aktiva tidigt i passet
till exempel genom att inventera deras förväntningar och farhågor och/
eller deras erfarenheter och förkunskaper. Här i handboken finns flera
förslag på olika metoder för att göra detta.

Att skapa en grupp
Finns det spelregler för lärande? Reflektion sker ofta i samtal och dis-
kussioner. Därför kan det vara bra att slå fast några spelregler som
samtliga kan hålla sig till. Detta kan vara sådant som man kommer
överens om i början av ett pass/en kurs:
– ingen har hela sanningen
– det är OK att erkänna misstag och osäkerhet
– vi lyssnar respektfullt med full uppmärksamhet

Att leda och
planera för lärande

77

– säg ”jag” – inte ”man” och ”vi”
– en person i taget talar, och det är inte tillåtet att avbryta
– skämt och skratt är bra

I ambitionen att deltagarna ska vara aktiva är det viktigt att vara upp-
märksam på att alla ges utrymme oavsett genus, funktionshinder och
etnicitet. Man får också vara observant på att fånga upp och fråga efter
erfarenheter från ”de tysta” – och inte bara de aktiva och pratglada.

En rekommendation är att inte underskatta kursdeltagarnas behov
av egna relationer. Ledarens relation till deltagarna är mindre viktig.
Från skolans värld kan vi hämta denna väl kända sanning: ”Den bäste
läraren är den vars elever säger: Vi gjorde det själva.”

Lärcirkeln och lärstilar
David Kolb har, utifrån flera andra pedagogers slutsatser, utvecklat
 teorin om lärcirkeln och den har sedan bearbetats och förenklats av
Mumford och Honey. Denna modell är ytterligare ett sätt att beskriva
hur lärande sker.

Erfarenheter och teoribildning (förmåga att se mönster och model-
ler samt att tänka abstrakt) uttrycker hur vi tar in världen, medan
 handling och reflektion beskriver hur vi bearbetar våra intryck. De olika
kombinationerna utgör vår egen lärstil.

Vi är alla olika och har olika strategier för att förvärva ny kunskap.
Det finns flera olika teorier och modeller för att beskriva olika lärstilar
och ”intelligenser”. Man kan ha en starkt utvecklad lärstil eller ha till-
gång till flera. Vilken lärstil man har kan också bero på situationen eller
syftet med det lärda. Det betyder att den kan variera för den enskilde
utifrån den aktuella situationen.

Samtidigt är detta en cirkel som beskriver lärande. Vi har erfarenhe-
ter som vi reflekterar över och utifrån vilka vi skapar teorier för hur vi
sedan agerar. Vi lär alla på olika sätt och ”kliver in” i cirkeln på olika
ställen. Ofta lär vi mer och bättre i något av cirkelns stadier, men vi
måste alla igenom samtliga moment i vår egen lärandeprocess.

Detta får konsekvenser när man planerar för och leder vuxnas
lärande i en grupp. Alla de olika lärstilarna finns sannolikt represente-
rade och om man vill involvera alla – så måste man också planera ett
lärande som stimulerar de olika lärstilarna.

Lärandeprocessen
Att lära sig lära är den viktigaste kompetensen inför framtiden.
Alla människor både vill och kan innerst inne lära sig och utvecklas.
Det motsäger inte att lärande måste ledas och planeras systematiskt för
att bli effektivt. Genom att främja lärande, och därmed bejaka att vi
alla är växande, främjas också den personliga utvecklingen. Det ska
vara roligt att lära.

Om man låter dessa insikter om det effektiva lärandet få konsekven-
ser i de läraktiviteter man ansvarar för, finns goda chanser att lyckas.
Genom att möta deltagarna med engagemang och nyfikenhet samtidigt

Att leda och planera för lärande

Ska man arbeta med en grupp över
en längre tid kan man räkna med att
få se mer eller mindre av dessa
faser i gruppens process:
– Bildandet av gruppen: vänlighet

och vaksamhet
– Stormstadiet: konflikter och

 diskussioner
– Normstadiet: gruppen etablerar

spelregler och hierarkier
– Aktivitetsstadiet: gruppen får

mycket gjort
– Sorgeperioden: gruppen vet att

den ska upplösas

Erfarenheter

Teoribildning

ReflektionHandling

En viktig förberedelse inför uppgif-
ten att leda lärande är att fundera
över det egna lärandet:
– Vilka goda förebilder (pedagoger)

har jag själv mött? Vad gjorde dem
så bra?

– När och hur lär jag mig bäst? Vad
har jag ”lätt för” och vad är svårt?

– Vilka kunskaper, kompetenser och
erfarenheter har varit viktiga för
mig? Hur förvärvade jag dem?

– Vilka kurser, utbildningar eller
möten har varit lärande för mig?
Vad kännetecknade dessa?

8

som man visar på nyttan i ämnet och trygghet i metoderna skapar man
en god grund för lärande.

Lärande är en utvecklingsprocess där individen, genom att reflek-
tera över och tolka intryck, formar sitt förhållningssätt till omvärlden.
I reflektion och interaktion med andra bygger individer och grupper ny
kunskap och utvecklar sin kompetens. Gruppens förmåga att föra en
dialog och ett samtal där man problematiserar och granskar varandras
erfarenheter avgör hur framgångsrik processen blir.

Att klargöra mål och syfte
När man ska planera ett pass är de viktiga pedagogiska frågorna:
VAD ska man ta upp – och VARFÖR? VILKA är målgruppen?
Utifrån dessa svar kommer sedan frågan om HUR.

Man bör tänka igenom och formulera syfte och mål med aktiviteten.
Viktiga frågor att ställa sig som ledare kan vara:

Vad vill jag uppnå?
Vilka frågor vill jag väcka hos deltagarna?
Hur vill jag att deras tänkande ska utvecklas?
Vilka attityder vill jag främja?
Vad ska deltagaren ha fått med sig?

Målen bör formuleras utifrån vad deltagarna förväntas uppnå.
 Exempel på hur mål kan skrivas:

Deltagarna ska ha fått en orientering om…
Deltagarna ska ha fått pröva en metod för…
Deltagarna ska ha fått reflektera över…

Lära ut eller lära in
Hur ska mål och syfte nås? En viktig insikt är att det inte är samma sak
att lära ut – som att lära in. ”Learning by doing” betyder att lärande
tar tid och man lär sig genom att få pröva nya kunskaper och/eller
bearbeta dem i reflektioner och diskussioner. Då kan nya lärdomar
bidra till en ökad förmåga att handla (göra). Man bör identifiera sina
huvudbudskap och se till att upprepa och återkomma till dem.

Eftersom vi alla lär på olika sätt sker lärande bäst genom en varia-
tion av metoder. Med hjälp av deltagarnas erfarenheter kan förståelsen
bli mer verklighetsnära och komplex. Kunskap och omdöme utvecklas i
mötet mellan fakta, värden och handling.

Att stanna upp, ge sig tid att tänka efter och ”vända tankarna till-
baka” är ett sätt att synliggöra och bearbeta kunskap. Man låter nya
eller nygamla insikter ställas i relation till egna och andras erfarenheter
i syfte att utveckla sin egen kompetens och sitt eget omdöme.

Olika slags aktiviteter
I aktivitetskartan nedan ges exempel på olika rubriker för en lärande-
aktivitet. Genom att i förväg informera deltagarna om karaktären på
inslaget skapas realistiska förväntningar.

Att leda och planera för lärande

Den mest effektiva inlärningen sker
när följande kriterier är uppfyllda:

Vi har behov av och vill verkligen ha
kunskapen.

Vi vet hur vi ska använda den.
Vi kommer på ett eller annat sätt att

bli belönade för att vi har den.
Vi kan utgå från tidigare erfarenhe-

ter under inlärningen.
Vi kan lära oss i vår egen takt och på

vårt eget sätt.
Vi uppmuntras att lära oss var infor-

mation finns och hur den ska be-
dömas.

Vi utmanas att göra vårt bästa.
Vi får stöd och uppmuntran.
Vi bemöts som individer med unika

behov av den person som hjälper
oss att lära.

Ur Rogers: ”Hur du undervisar vuxna
– och gör det bra”

”Reflektera är via tyskan lånat från
latinets reflectere ’böja tillbaka,
vända tankarna tillbaka, överväga’, i
det medeltida latinet även ’kasta till-
baka ljusstrålar’”

Ur Svensk ordbok, Norstedts

9

Rubricering av längre aktivitet, exempel

Aktivitet Innehåll

Case study Deltagarna får arbeta analyserande och lösnings inriktat
med ett fall (case) hämtat från verkligheten.

Diskussion/samtal Deltagarna får möjlighet att diskutera/samtala kring ett
område/begrepp.

Föreläsning Deltagarna får ta del av en resurspersons kunskap och
erfarenheter. En längre föreläsning bör innehålla presen-
tationer och ge möjlighet för deltagarna att bearbeta
dessa i deltagaraktiva metoder som till exempel bikupor
och mindre gruppövningar.

Grupparbete Deltagarna får en uppgift att lösa tillsammans i grupp.

Presentation
(med frågor/dialog)

Deltagarna får ta del av en resurspersons kunskap och
erfarenheter samt ställa frågor och gå i dialog med
henne/honom.

Seminarium Ett ämne fokuseras. En resursperson kan ge kortare
 presentationer och deltagarnas inbjuds att vara aktiva
i diskussionen. Det kan gärna involvera en aktiv förbere-
delse såsom att alla deltagare läst samma dokument
(bok, artikel eller liknande).

Workshop Deltagarna får möjlighet att konkret och praktiskt öva och
pröva det som ska läras genom aktiv medverkan (och till-
lämpning).

Körschema – ett verktyg för planering
Ett körschema är en enkel plan för hur man vill lägga upp sitt pass: mål
och syfte, delmoment, material som behövs och beräknad tidsåtgång.

Det är mycket lättare att improvisera om man är väl förberedd.
 Planeringen bör ge utrymme för:
– Värderingar och olika perspektiv
– Konkreta exempel
– Teorier (fakta, forskning).
– Tillämpning och verktyg/idéer för att kunna agera.
– Reflektion och dialog (inklusive uppmuntran till frågor och kritik)
– Deltagande och interaktivitet (inkl erfarenhetsutbyte)
– Balans och variation i val av metoder

Hur väl man än planerar måste man lyssna in gruppens behov och
vara beredd på det oväntade. Man kan tvingas lämna sin plan om
gruppen så önskar eller om man under passet märker att det är nöd-
vändigt. Utan att abdikera från sitt ledarskap och ansvar för processen
bör man inbjuda deltagarna till att, i viss mån, kunna påverka innehåll
och metod.

Att leda och planera för lärande

10

Exempel på körschema
Mål och syfte:
– att deltagarna ska få en orientering om begreppen…..
– att deltagarna ska ha fått pröva metoden….

Rubrik Detaljer/
 innehåll

Metod Material,
 utrustning

Tid,
cirka

Introduktion Presentation
av mig
Inslagets ämnen
Spelregler
 (del tagande med
mera)
Presentation av
deltagarna

Overhead med
innehåll

10

Vad vet vi? Erfarenhets utbyte Bikupor
Gemensam
 redovisning,
 diskussion

Blädderblock
(för centrala
 begrepp)

15

Presentation
av aktuell
forskning

Information,
fakta

Power point Datorprojektor
Power point – han-
douts

10

Tidsplanering, inledning och avslutning
Tidsplanering:
a) Det är bra att göra en tidsplanering även om det vara svårt att

 planera den exakta tiden för ett inslag. Det beror ju ofta på hur
 kunniga och delaktiga deltagarna är.

b) Även om man inte hinner med allt som man har planerat bör man
tänka igenom vad som är viktigast att ta upp och se till att det hinns
med.

c) Deltagarna uppskattar mycket att man passar tiderna för start,
 pauser och avslut.

Inledning:
a) Presentation. Man kan gärna vara såväl professionell som personlig.

Man kan kort redogöra för sin bakgrund samt, utifrån situation och
sammanhang, välja vilka erfarenheter som är relevanta. Det upp-
skattas om man berättar hur man själv väcktes för just detta ämnes-
område.

b) Upplägg. Man bör redogöra för vad man planerat att ta upp samt
något om den nytta man hoppas att deltagarna ska få av passet.
Det är också bra att ge tydlig information om tider och eventuella
pauser

c) Om det är ett längre pass över en dag eller flera så är det lämpligt
att inledningsvis fråga efter deltagarnas förväntningar. Genom att
kommentera dessa förväntningar skapas en realistisk utgångspunkt.

d) Det ger en god grund om man kan orientera sig om deltagarnas för-
kunskaper. Ett tips är att i ett tidigt skede utforska gruppen genom
en enkel inventering.
Tips på metoder finner du i Metodlistan

Att leda och planera för lärande

11

Avslutning:
a) Man kan gärna dela ut en lista på litteratur och hemsidor där delta-

garna kan gå vidare och fördjupa sitt lärande. Det är en stor fördel
att kunna visa upp böckerna och/eller visa de länkar/hemsidor du
rekommenderar. Tänk på att ”less is more”, det vill säga hellre ett
mindre antal tips som man verkligen uppskattar än långa listor.

b) Att tacka för uppmärksamhet och delaktighet är lämpligt samt (om
det passar) önska deltagarna lycka till. Man kan också lämna kon-
taktuppgifter för eventuella frågor och kommentarer i framtiden.

c) En bild, ett citat eller en kort sammanfattning kan knyta ihop säcken.

Dokumentera lärdomar
Det är viktigt att också synliggöra de lärdomar gruppen gör i diskussio-
ner och erfarenhetsutbyten. Hur kan man spara och förvalta vunnen
kunskap? Frågan gäller såväl deltagarna själva som eventuella andra
sammanhang där detta lärande skulle kunna vara intressant. Detta kan
man gärna diskutera med gruppen.

Olika typer av lärande kräver olika typer av dokumentation.
Om det finns anteckningar från gruppdiskussioner med mera så kan
man skriva rent dem och dela ut i gruppen (eller be någon i gruppen
att göra det). Att på det sättet låta passet få en fortsättning ökar känslan
av meningsfullhet, och indikerar också att lärandet inte slutar här –
utan förhoppningsvis leder till resultat i de sammanhang där delta-
garna är verksamma.

Tiden och rummet
NÄR lärandet äger rum kan spela viss roll. När i veckan är det? Är det
förmiddag, eftermiddag eller kväll? Vilken årstid är det? Kan man
också använda sig av utemiljön? Hur nyttjar vi dagsljuset?

VAR lärandet sker är också en relevant aspekt. Som ledare har man
ett ansvar för att erbjuda en så lämplig miljö som möjligt. Hur lokalen
är möblerad påverkar hur deltagarna uppfattar lärsituationen.
 Självklart bör inte avståndet vara för stort mellan ledaren och delta-
garna. Mindre grupper kan gärna placeras runt bord i öar för att
underlätta gruppsamtal. Om man möblerar i så kallad biosittning
(rader av stolar efter varandra) bör man försöka skapa en halvcirkel så
att också deltagarna något kan se varandra.

Deltagarnas behov av rörelse ska inte underskattas. Det är en fördel
om det är lätt att flytta om, till exempel om någon del av passet ska
göras i grupper eller med stolar i ring. Det finns många sätt att röra på
sig utan att behöva bryta för bensträckare. Man kan ha moment som
värderingsövningar med mera då deltagarna får möjlighet att röra sig i
rummet. Man kan även uppmana deltagarna att byta plats inför en bi-
kupa eller en gruppövning. Frukt och vatten i rummet kan också ge en
legitim orsak att röra sig.

Att leda och planera för lärande

12

Man bör kontrollera att man har all eventuell ”rekvisita” på plats.
Det är också viktigt att se till att teknisk utrustning fungerar samt att
man har blädderblock, pennor, anteckningsmaterial, post-it-lappar med
mera.

Tekniska hjälpmedel
Alla hjälpmedel ska användas med måtta och när de är relevanta uti-
från det syfte man har.
Blädderblocket används för listor med mera och sådant som man vill åter-

komma till. Ibland ställs frågor som inte passar att gå in på just då.
De kan ”anslås” (noteras) på blädderblock och tas upp i sitt sam-
manhang eller på slutet.

Whiteboard används för att anteckna centrala begrepp och dylikt samt
för att rita bilder av strukturer, förlopp och sammanhang.

Overheadprojektorn används för presentationer samt för bilder eller korta
citat. Den kan också användas kreativt: genom att projicera over-
head på whiteboarden kan läraren understryka och komplettera på
tavlan.

Datorprojektor kan användas för till exempel bildvisning, Power Point-
presentationer, dataprogram eller hemsidor.

DVD/VHS-apparater kan användas till korta filmsekvenser som kan illus-
trera ämnet.

Power Point: Om man använder Power Point eller overheadprojektor bör
man undvika att själv vända sig mot den vita duken. Därför kan
man ha en utskrift i handen att utgå ifrån. Det blir då lättare att ha
fortsatt ögonkontakt och relatera till deltagarna. Ett annat viktigt
råd är att inte överlasta bilderna med information/text. På varje
bild bör finnas ett fåtal punkter med läsbar storlek på bokstäverna.
Man bör undvika att överlayouta presentationer då det tar bort
uppmärksamheten från innehållet, men man kan gärna visa foton
och bilder.

Skriftligt och digitalt material
Före: Om det finns möjlighet att ge deltagarna ett material eller en
uppgift som de kan göra som förberedelse är det ett bra sätt att ge
samtliga en gemensam bas. Detta kan även vara digitalt. Materialet kan
ge en introduktion (basfakta) med grundläggande begrepp, förkort-
ningar med mera Det är mycket viktigt att också använda och anknyta
till förberedelsematerialet. Detta kan göra passet mer effektivt och ger
deltagarna möjlighet att förbereda sina frågeställningar.

Under: Texter med mera kan användas under läraktiviteten som
stöd och referens. Det kan handla om material (kopior, informations-
material, böcker) som finns färdigt och delas ut i sitt sammanhang
under inslaget. Overhead- eller Power Point-bilder som används kan
med fördel delas ut i pappersform så att deltagarna ges möjlighet att
fokusera på egna noteringar och reflektioner.

Att leda och planera för lärande

13

Efter: Avslutningsvis kan man ge en lista med idéer om hur man
kan gå vidare och fördjupa sig inom ämnet med till exempel tips på lit-
teratur och hemsidor.

Digitala lösningar: Vad gäller skriftligt material och kopiering ska
det givetvis göras vid behov. Allt fördjupningsmaterial med mera behö-
ver inte delas ut, utan kan rekommenderas för nedladdning för den
intresserade – om det är möjligt. Vid större kurser kan man med fördel
lägga såväl förberedelsematerial som fördjupning på ett USB-minne.

Att tro på sig själv
Det är inte bara deltagarna som man ska ha tilltro till, utan också till
sig själv.

Alltså:
Lita till din kompetens och dina erfarenheter.
Utnyttja dina styrkor och din personlighet.
Var trovärdig i ditt engagemang i ditt ämne.
Odla din nyfikenhet och ödmjukhet inför deltagarnas kunskaper

och erfarenheter.
Tro på din förmåga att leda lärande.

Att leda och planera för lärande

14

Föreläsningar och presentationer
Forskning visar att föreläsningar enbart inte stimulerar tanken eller ändrar
attityder, men fungerar hyggligt för att förmedla information. Väl för-
beredda presentationer och föreläsningar, med ett tydligt mål och en
god struktur, kan användas för att förmedla information – dock är en
uppföljning i form av reflektion eller handling nödvändig för att
lärande ska ske. Illustrationer, modeller och bilder kan underlätta delta-
garnas förståelse.

Det är bra att …
– vara väl förberedd.
– visa engagemang för ämnet och presentera olika perspektiv
– inbjuda till deltagaraktivitet genom att uppmana till frågor, kom-

mentarer och ifrågasättanden
– använda egna erfarenheter och humor
– använda konkreta exempel och koppla till teorier (fakta, forskning)
– presentera tillämpning och verktyg för att kunna gå vidare
– använda bilder (serieteckningar, foton med mera) för eftertanke eller

skratt

Man kan använda ”fyrtekniken” när man talar till en grupp, vilket
innebär att man låter blicken svepa fram och tillbaka över deltagarna.
(Det är lätt hänt att man vänder sig till de mest uppmärksamma eller
de som nickar trevligt instämmande.)

Samtal och diskussioner
”Felet med världen är att de dumma är så tvärsäkra på allting
– och de kloka så fulla av tvivel.” Bertrand Russell

Lärande samtal utgår ifrån att deltagarna kan och vill lära sig av varan-
dra. För att ett samtal ska bli lärande är det därför viktigt att vara foku-
serad och ringa in det begrepp och den frågeställning som undersöks.
Ledarens roll är att fokusera och stödja samtalet så att olika infallsvink-
lar, perspektiv och erfarenheter synliggörs.

Metoder för lärande

1515

För att ett samtal eller diskussion som ska kunna vara lärande är det
viktigt att också göra klart att …
– det inte är ett sammanhang där ledaren bara fungerar som en ord-

förande som fördelar ordet.
– det inte är en debatt där deltagarna utifrån en orubblig övertygelse

försöker besegra eller vinna över meningsmotståndare.
– det inte är terapi där man behandlar och söker lösa svåra personliga

frågor.

Det är viktigt att deltagarna ges möjligheten att få uttrycka sina åsikter
och sedan få dem prövade, ifrågasatta och bemötta i ett tryggt sam-
manhang. Det kan vara en stor konst som samtalsledare att hålla tyst
om de egna åsikterna. Man kan gärna ställa frågor till gruppen, men
aldrig av karaktären ”gissa vad jag tänker”. Man bör inte heller försöka
sammanfatta diskussioner med att formulera en gemensam slutsats –
utan i stället synliggöra och bejaka olikheterna.

Samtalsledarens roll är …
– att ställa effektiva korta frågor som ”Hur ser du på det?” ”Och…?”

”För att …?”
– att ställa öppna frågor (som inte kan besvaras ja/nej) utan hellre

”Vad …?”
– att bekräfta det deltagarna säger genom att uppmuntra, kommen-

tera och anknyta
– att sammanfatta och synliggöra vad som är sagt
– att se till att alla kommer till tals och vara observant på att inte vissa

indiviver eller grupper blir tysta på grund av genus, funktionshinder,
språksvårigheter eller annat

Värderingsövningar
Värderingsövningar (även kallat Aktiva värderingar) är en samling
metoder som utvecklats i USA. Där kallas de ”values clarification”,
 vilket kan översättas med ”att klargöra sina värderingar” det vill säga
ett sätt att göra oss medvetna om vad vi tycker, tänker och vill. Det är
ett strukturerat sätt att inleda samtal i frågor som saknar givna svar,
såsom frågor om moral, ideologi och livsstil.

I värderingsövningar får deltagarna tillfälle …
– att tänka efter och ta ställning,
– att träna sig i att uttryck a sina åsikter,
– att motivera sina ståndpunkter
– att öva sig på att lyssna på andra.

När vi har ett glapp mellan våra åsikter och våra handlingar kan vi
antingen ändra våra handlingar så att vi kan stå för dem, eller så ändrar
vi våra åsikter så att de stämmer med och kan försvara våra handlingar.

Detta bör göras klart för deltagarna innan man genomför en värde-
ringsövning:
– det finns inga rätt eller fel.
– allas åsikter respekteras.

Metoder för lärande

16

– man har rätt att avstå från att delta.
– man har rätt att ändra sig under eller efter diskussionen.

Det betyder att frågeställningarna ska vara öppna med flera olika lös-
ningar. Alla lösningar ska vara OK att välja. De ska handla om värde-
ringar, inte fakta. Ingen ska behöva känna att man tagit ställning för
något – och sedan, i slutet av övningen, få höra att det är fel. Det får
absolut inte handla om vem man är eller vad man varit med om.
Dock kan deltagarna självklart använda sina erfarenheter för att för-
klara sina ställningstaganden.

Ledaren deltar inte själv i övningarna med att markera sin åsikt,
utan underlättar och problematiserar deltagarnas val. Ledaren kan
gärna slumpvis be olika deltagare att förklara sitt ställningstagande och
sedan släppa in de som vill ha ordet. Man bör givetvis sträva efter att så
många som möjligt kommer till tals och vara uppmärksam på de tysta i
gruppen.

Efter diskussion kan man ställa uppföljande frågor:
Skulle du haft samma svar om du fått mer tid att tänka efter?
Har din uppfattning påverkats eller förändrats av diskussionen?
Skulle du vilja ändra ditt ställningstagande? Skulle du vilja flytta dig nu?

Exempel på Värderingsövningar: Fyra hörn, Heta stolen, Ja-Nej-Kanske,
Linjen, Oavslutade meningar, Rangordning, Rött och grönt

Erfarenhetsinventering
Metoder för erfarenhetsinventering syftar till att aktivera deltagarna och
ge dem möjlighet att aktualisera och med andra dela sina erfarenheter,
kunskaper, åsikter och föreställningar om ett ämne. Givetvis ska den
”inventering” som görs sedan användas av ledaren som utgångspunkt
för att utveckla lärande. En sådan här övning kan tvinga ledaren att
ändra sin agenda och planering. Det måste man då vara beredd att göra.

Exempel på metoder för Erfarenhetsinventering: Bikupa, Brain-
storming, Dilemmaövning, Open space, Rangordning

Grupparbeten
Om det inte handlar om matematik eller korsord visar forskningen att
gruppen producerar bättre än individen. Gruppens kraft stärker och
går utöver den egna förmågan. Kreativiteten ökar i demokratiskt fung-
erande grupper. Ju mer man får möjlighet att tala och uttrycka sig –
desto mer ökar förståelsen.

Grupper om 3–6 personer ger den bästa förutsättningen för att alla
i gruppen ska komma till tals. Ledaren bör ge tydliga instruktioner om
hur uppgiften ser ut, beräknad tidsåtgång och hur en eventuell redovis-
ning ska göras. Att slumpvis låta någon ur gruppen redovisa tvingar
alla att vara aktiva. Fler korta grupparbeten och diskussioner är oftast
att föredra framför ett fåtal långa.

Metoder för lärande

17

Att uppmana till förflyttning i samband med grupparbete ger till-
fälle till bensträck och rörelse. Man kan underlätta för deltagarna att ha
något praktiskt att samlas kring. Övningar kan gärna ha rekvisita såsom
blädderblock, post-it-lappar, pennor och tejp.

Ledaren bör under grupparbetet finnas till hands för frågor eller
klargöranden. Det bästa är att vandra runt, lyssna och, om det behövs,
stödja gruppernas arbete. Det är också lämpligt att påminna grupperna
när det är några minuter kvar till återsamling.

Ett sätt att få in nya tankar i gruppen är att skicka vidare en eller två
deltagare till en annan grupp medan arbetet pågår.

Redovisning av gruppens arbete kan ske på olika sätt:
– låt gruppen redovisa EN slutsats eller frågeställning
– låt grupperna arbeta med olika frågor
– låt grupperna redovisa på blädderblock muntligt, eller genom att

hänga upp dem i lokalen som ett vernissage deltagarna kan mingla
runt till.

– låt grupperna mötas två och två för redovisning
– låt grupperna redovisa i tvärgrupper (se metod Tvärgrupper).

Exempel på metoder för Grupparbeten: Casemetoden, Dilemmaövning,
Grupparbeten med roller, Handlingsplan, SWOT-analys

Handling – åtaganden och planer
Lärande som ska leda till förändring måste också uppmuntra och stödja
handlingsberedskap. Ledaren har ett ansvar för att ständigt återkoppla
till hur det lärda får konsekvenser i praktiken genom att använda kon-
kreta exempel ur verkligheten såsom deltagarnas egna erfarenheter.

Ett sätt att konkret koppla stoffet till handling är att uppmuntra del-
tagarna att till exempel i slutet av aktiviteten formulera handlingsplaner
och åtaganden.

Naturligtvis är en ideal situation att lärandeaktiviteterna sker i olika
steg vid olika tillfällen – och att deltagarna därmed får i uppgift att
konkretisera och agera som en del av lärandet. Detta kan då ge nya
erfarenheter att bearbeta vid kommande lärandeaktivitet.

Exempel på metoder för Handling – åtaganden och planer:
Brevet till mig, Handlingsplan, SWOT-analys, Runda

Se också avsnittet Utvärdering och lärdomar (som följer)

Utvärdering och lärdomar
Utvärdering av en pedagogisk insats kan ske vid olika tillfällen och ger
därmed olika information. Allt beror på vad man vill veta. Därför är
det viktigt att ha ett tydligt mål och syfte med passet/kursen och utvär-
dera mot detta. Ledaren bör ge utrymme för deltagarna att föreslå för-
bättringar. Lämpliga frågor kan vara:

Vad var bra? och
Vad kan bli bättre? (Hur?)

Metoder för lärande

Det är effektivt att unna sig själv
några minuter till eftertanke och re-
flektion om hur passet funge rade.
Vad gick bra? Vad kunde ha gjorts
bättre/annorlunda?
 Man kan skriva ned sina funde-
ringar och när man gör en likn ande
insats igen dra nytta av sina reflek-
tioner. Ett tips är att aldrig göra på
exakt samma sätt två gånger – det
lär man sig mer av.

18

Utvärdering i direkt anslutning till passets/kursens genomförande ger
en bild av hur deltagarna upplever det just då. Dessa utvärderingar kan
vara jobbiga om någon är öppet negativ. Ett gott råd är att låta skrivna
utvärderingar vila några dagar olästa. När lite tid har gått är det lättare
att se nyktert på sin egen insats och deltagarnas synpunkter.

Såväl utvärdering som övningar kring lärande kan med fördel ske
löpande under passet/kursen och behöver inte bara ske i slutet av akti-
viteten.

Exempel på metoder för Utvärdering och lärdomar – kortare pass:
Färgade omdömen, Lärdomar i koncentrat, Bikupa, Hissbudskap, Minidebatt, Plus-
Minus-Intressant, Runda

Exempel på metoder för Utvärdering och lärdomar – längre pass:
Brevet till ledaren, Brevet till mig själv, Debriefing, Fem bra och tre bättre, Fyra fält,
Färgade omdömen, Förväntan och farhåga, Lärdomar i koncentrat, Pluppning,
Reflektionsbok, Repetitionsövningar, Som om (jag inte var där), Tanketid

Forumspel, rollspel och simuleringar
När det gäller dessa metoder är det viktigt att kunna avgöra vad som är
rätt metod vid rätt tillfälle. Principen för metoderna är att man tillsam-
mans spelar upp ett förlopp, som blir gruppens gemensamma erfaren-
het att utgå ifrån i det vidare arbetet. Med hjälp av den gemensamma
erfarenheten bearbetar och bygger man ny kunskap. För att kunna
använda metoderna krävs utbildning och träning. Därför ges här
endast en kort presentation av respektive metod.

Forumspel är en metod som syftar till att genom agerande förvandla
passiva åskådare till aktiva medskapare. Det är ett sätt att träna sig
inför verkligheten och förbereda sig inför framtiden. I konfliktsituatio-
ner som dramatiseras och spelas upp undersöks hur personer kan bryta
och stoppa förtryck, hot och konflikter. Detta sker genom att man får
pröva att ta den förtrycktes roll och utifrån den söka alternativa sätt att
hantera situationen.

Rollspel bygger på övertygelsen om att kunskap erövras genom att
tänka, känna och handla. Pedagogiskt rollspel är en metod där indivi-
den tränar sig i att på ett kreativt sätt uttrycka sina tankar och känslor.
Grundtanken med rollspel inom pedagogik är att ge varje individ möj-
lighet att skaffa sig ny kunskap. Det sker genom att i ett enkelt drama ta
olika roller och på så sätt utforska olika möjligheter och lösningar.
I rollspel kan deltagarna bearbeta kunskap på ett djupare sätt för att få
större förståelse och ett ökat omdöme. Metoden erbjuder också en möj-
lighet att bearbeta ett problem utifrån flera olika perspektiv.

Simulering är en metod där deltagarna i grupper, utifrån vissa spel-
regler, uppmanas lösa en situation eller ett problem. Deltagare och
grupper kan få olika roller eller förutsättningar vilket påverkar simule-
ringens utfall. Simuleringen förväntas ge deltagarna en gemensam erfa-
renhet som kan användas som utgångspunkt för vidare diskussioner
och lärande. De viktigaste fem stegen är ledarens förberedelse, intro-
duktionen av simuleringen/spelet, aktiviteten, debriefingen (reflektion
över den gemensamma erfarenheten) samt uppföljningen (koppling till

Metoder för lärande

19

verkliga situationer). Simuleringen tar deltagarna genom samtliga fyra
moment i Kolbs lärcirkel (se ovan). En enkel simulering är att låta en
grupp dela en chokladkaka där man låter kakan symbolisera jordens
resurser och gruppen dess invånare (sålunda får ca 20% av deltagarna
ca 80% av kakan).

Metoder för lärande

20

OBS. Sist i handboken finns en Metodkarta som ger information och
förslag om övningens tidsåtgång, gruppstorlek, användning kopplat till
lärcirkeln samt var i passet den passar bäst.

Bikupa (eng ”buzzgroups”)

Låt deltagarna i grupper om två–tre personer få diskutera en fråga eller
företeelse som har presenterats eller kommer att introduceras. Exempel
på frågor: Vad vet ni om detta? Vilka erfarenheter har ni av detta? Vad betyder
detta begrepp för er? Vad var viktigast/intressantast i det som tagits upp? Hur skulle
ni kunna tillämpa detta?

När det slutar ”surra” kan man åter ta ordet. Grupper som så
 önskar kan då lyfta någon reflektion eller fråga.

Se avsnittet Erfarenhetsinventering

Brainstorming

Detta är en metod som uppmuntrar deltagarna att bidra öppet och asso-
ciativt kring ett ämne. Man ber deltagarna att, utifrån det valda ämnes-
område, bidra med alla möjliga associationer, förklaringar, samband,
orsaker med mera. Ingenting värderas utan alla uppslag antecknas.

Uppslagen antecknas som en lista eller huller om buller med ämnet
i centrum eller som rubrik. Ledaren bör uppmuntra alla att delta med
sina uppslag. Ledaren kan också inspirera till associationer genom att
bidra med aspekter eller frågor. Ett gott råd är att försöka citera delta-
garna så ordagrant som möjligt för att därigenom undvika egna formu-
leringar eller tolkningar. Dock kan man självklart be deltagare förtyd-
liga sig om det är oklart vad som avses.

Brainstormingen kan göras på många sätt:
– i hela gruppen då ledaren skriver upp orden på tavla eller blädder-

block.
– i grupper på blädderblock.
– som en stafett där man låter deltagarna ställa sig på led alla tillsam-

mans eller i olika grupper och sedan turas om att skriva ett ord i
taget på blädderblock eller tavla. Detta pågår tills deltagarna inte
har fler idéer.

Metodlista
i alfabetisk ordning

2121

Efter brainstormingen kan man sedan …
– kommentera, komplettera och bygga ut kunskapen kring olika

områden som berörts.
– gruppera, kategorisera och analysera det som kommit upp.
– prioritera och värdera det som nämnts. (se till exempel metoderna

Rangordning, Pluppning)
– låta deltagarna välja ett område att diskutera vidare kring.
– låta deltagarna enskilt välja ut 4–5 uppslag (ord) som stärker deras

förståelse eller på annat sätt är relevanta.
Alternativ: Gör en brainstorming enligt Tvärtom-metoden.
Se avsnittet Erfarenhetsinventering

Brevet till ledaren

Deltagarna uppmanas att skriva ett brev till ledaren för passet/kursen.
De uppmanas att formulera tre insikter eller lärdomar, tre ”jag ska”-
satser om sådant de avser att göra som ett resultat av det lärda samt tre
goda råd till ledaren om förbättringar och/eller utveckling av passet/
kursen.

Se avsnittet Utvärderingar och lärdomar

Brevet till mig själv

Deltagarna ombeds att skriva ett brev till sig själva. Om det är möjligt
kan ledaren erbjuda sig att posta det till dem inom ett rimligt tidsför-
lopp (kanske två–tre månader). Deltagarna formulerar tre insikter eller
lärdomar samt tre ”jag ska”-satser om sådant de avser göra som ett
resultat av kursen.

Om brevet skickas ut vid ett senare tillfälle kan ledaren lämna ut
sina kontaktuppgifter och be deltagarna att, när de får brevet, ge feed-
back på hur de i efterhand ser på passet/kursen.

Se avsnittet Utvärderingar och lärdomar

Debriefing

I en aktivitet där deltagarna varit aktiva och kanske till och med produ-
cerat eller utfört något större moment tillsammans eller enskilt kan
man använda en enkel debriefingmetod för att bearbeta och synliggöra
de erfarenheter och lärdomar som uppnåddes. Arbeta i par eller tre-
grupp. Låt en av deltagarna vara i fokus och få besvara frågor som:
”Vad gjorde du bra? Vad är du mindre nöjd med? Hur var din inställning till
 uppgiften? Hur använde du dina styrkor? Vad skulle du behöva träna mer på?
Vad har du lärt?”

Se avsnittet Utvärderingar och lärdomar

Casemetoden (case = fall)

Fallet utgörs av en längre berättelser som beskriver en problematisk
situation. Fallet bör bygga på faktiska händelser, möjligen något
kamouflerade för att inte avslöja till exempel namn på aktörer.
 Berättelsen kan vara cirka en sida och ska innehålla relevanta fakta.

Metodlista

22

Utifrån detta ”case” låter man sedan deltagarna i grupper diskutera
och analysera fallet.

Exempel på frågor:
Vad vet vi? Varför hände detta?
Vad är problemet?
Vilka konflikter/svårigheter finns? Vilka möjligheter/lösningar?
Hur kan fallet lösas? Vad händer sedan?

Därefter samlar ledaren upp idéer från grupperna i en stordiskussion.
Övningen avslutas med att ledaren berättar om hur det gick i det verk-
liga fallet.

Se avsnittet Grupparbeten

Dilemmaövning

Ett dilemma är en konflikt mellan olika värden. Det kan till exempel
handla om en konflikt mellan egna värden eller om svårigheten att leva
som man lär i en ny kulturell kontext. Dilemman ställer frågor: Hur ska
jag agera (eller inte)?

Här följer en dilemmaövning i flera steg:
Steg 1: Var och en formulerar ett dilemma som man har erfarenhet av

eller tror att man kan hamna i.
Steg 2: Man delar sina dilemman i gruppen. De andra ställer frågor

och fördjupar dilemmat.
Steg 3: Gruppen väljer ett dilemma som man skriftligt formulerar så

levande man kan. Om man har tid kan man också föreslå olika
handlingsalternativ, men det ska också finnas ett öppet alternativ.

Steg 4: Gruppen skickar dilemmat skriftligt och/eller med en av sina
medlemmar till en annan grupp. Den utsände presenterar dilemmat
för den nya gruppen och kan delta i ”lösningen”.

Steg 5: Man diskuterar det nya dilemmat – och, om det går, presente-
rar gruppen en gemensam lösning.

Steg 6: Kort återsamling med redogörelse för gruppernas dilemman
och eventuella lösningar.
Se avsnittet Erfarenhetsinventering

Expertringen

Denna övning kan med fördel göras om några i gruppen har special-
kunskaper kring ett ämne. Här kan dessa ges möjlighet att diskutera på
sin nivå – och de övriga får ett tillfälle till lärande.

Man börjar med att ställa stolar i en mindre innerring och en större
ytterring.
1. En mindre grupp (”experterna”) placerar sig i innercirkeln vända

mot varandra. Resten av gruppen sätter sig i ytterringen.
 Gruppen ”inne” får en uppgift att diskutera. Gruppen ”ute” lyssnar

och antecknar (om man vill).
2. Efter ca 10 minuter flyttar deltagarna i ytterringen in till inner-

ringen och de som suttit där flyttar ut. Den tidigare ytterringens
 deltagare ombes nu att återge samtalet, och analysera det.

Metodlista

23

Deras meningar börjar: Jag hörde att ...
3. Slutligen flyttar alla ut i en gemensam ring och man summerar till-

sammans.

Alternativ: Man låter halva gruppen vara ”experter” det vill säga de
som samtalar först. Därefter följs instruktionen ovan. Nästa gång kan
den andra halvan få vara ”experterna”.

Se avsnittet Erfarenhetsinventering

Fem bra och tre bättre

Metod att använda vid utvärdering. Deltagarna i grupper lyfta fram till
exempel fem områden som varit bra och bör behållas till nästa kurs/
pass samt tre områden som kan utvecklas. Deltagarna uppmanas att
komma med förslag på förbättringar. Detta kan redovisas på ett papper
till ledaren och behöver inte redovisas för alla.

Se avsnittet Utvärderingar och lärdomar

Fyra hörn

Ledaren presenterar en fråga och föreslår tre möjliga, men olika, svar.
Det kan vara ett dilemma eller handla om till exempel troliga orsaker
eller lösningar. Dessa alternativ representerar olika hörn av rummet.
”Ni som tänker så här ställer er i det hörnet …” och så vidare. Dessutom
erbjuder ledaren ett ”Öppet hörn” där de som har ytterligare ett annat
svar kan placera sig.

När ledaren presenterat alla alternativ uppmanas deltagarna att
ställa sig i det hörn de känner starkast för. De som står i samma hörn
får sedan i några minuter kommentera sina val och diskutera tillsam-
mans i par eller små grupper. Om någon står ensam i ett hörn går leda-
ren dit, samtalar med honom/henne, och står kvar där under resten av
övningen. Man låter deltagarna i de olika hörnen presentera sina tan-
kar. Därefter ställs uppföljande frågor.

Se avsnittet Värderingsövningar

Fyra fält

Varje deltagare får en bunt post-it-lappar. Deltagarna uppmanas att
till exempel kommentera ett projekt eller en kurs. Skriv en synpunkt
per lapp. Ledaren ritar upp fyra fält/rubriker på ett blädderblock eller
på tavlan: Behåll! Utveckla! Avveckla! Övrigt. Gå laget runt och låt delta-
garna en i taget presentera sina lappar och sätta under den rubrik som
passar. Diskutera avslutningsvis den gemensamma bilden.

Se avsnittet Utvärderingar och lärdomar
En fortsättning kan vara att utveckla en handlingsplan. Se avsnittet

Handling – åtaganden och planer

Metodlista

24

Färgade omdömen

Man kan ta post-it-lappar (eller andra mindre lappar) där olika färger
får representera olika aspekter till exempel ”mina tankar om detta”,
”mina frågor om detta” ”min kritik av detta” eller vad som passar det
aktuella området. I en utvärdering kan lapparna representera till exem-
pel ”detta var bra”, ”detta kan göras bättre” respektive ”aha-upplevelse”.

Deltagarna får några lappar med olika färger var att skriva på.
De samlas ihop och behandlas anonymt.

Se avsnittet Utvärderingar och lärdomar

Förväntan och farhåga

Deltagarna får i början av kursen/dagen/passet skriva sina förvänt-
ningar på gröna lappar och sina farhågor på röda. Dessa läses och/
eller tejpas upp under rubrikerna ”Förväntan” respektive ”Farhåga”
(på tavlan eller väggen). Efter kursen/dagen/passet uppmanas del-
tagarna att återvända till sina lappar: Har min förväntan uppfyllts?
Ta ner den. Har min farhåga inte uppfyllts? Ta bort den. De lappar
som återstår är alltså förväntningar som inte infriats och farhågor som
besannats. Man kan låta var och en, om det finns tid, motivera om man
tar ner sin lapp eller låter den sitta kvar. Därefter kan man diskutera de
lappar som återstår.

Se avsnittet Utvärderingar och lärdomar

Grupparbeten med roller

Gruppdiskussioner kan ofta behöva struktureras för att bli effektiva och
fokuserade. Ett sätt kan vara att tilldela gruppdeltagarna olika roller
som de sköter utöver att delta i gruppens diskussioner.

Exempel på roller kan vara:
– Moderator = ser till att alla kommer till tals, fördelar ordet
– Skrivare = punktar ner idéer och eventuella slutsatser, letar nyckelord

samt rapporterar.
– Tidhållare = håller koll på tiden, till exempel om alla deltagare får ett

visst tidsutrymme, om man har olika frågor att hinna med och när
det börjar bli dags att runda av.

– Kritisk vän = fördjupar, problematiserar och ifrågasätter på ett vänligt
och kreativt sätt.

– Målvakten = är inställd på uppgiften – att samtalet fokuserar och ger
resultat

Ledaren kan i förväg göra skyltar (eventuellt med instruktioner om rol-
len) som läggs framför deltagarna på bordet. Nästa grupparbete får alla
givetvis nya roller.

Se avsnittet Grupparbeten

Metodlista

25

Handlingsplan

Det finns många metoder för att analysera problem och utifrån detta
besluta om handlingsplaner och lösningar. LFA (Logical Framework
Approach) är ett sådant ambitiöst instrument.

Det kan också göras förenklat utifrån till exempel följande frågor:
Hur ser det ut just nu? Varför är det så? (Nu-läge, Bakgrund)
Vilka är berörda? (Målgrupp)
Hur skulle det kunna se ut? Hur vill vi att det ska vara? (Mål)
Hur ska situationen förändras? Vad behöver göras? Vem/vilka ska göra det?

När ska det ske? Till vilken kostnad? (Handlingsplan)
Efter det att man genomfört sina åtgärder bör följande frågor ställas:
Hur blev det? Vad har vi lärt oss? (Utvärdering, Lärdomar)
Vad är klokt att göra vidare? (Uppföljning) – och där börjar man om

igen ….
Se avsnittet Grupparbeten

Heta stolen

Deltagarna sitter på stolar i en ring. Det är viktigt att alla kan se varan-
dra och att man inte har bord eller annat i vägen. Ledaren sitter med i
ringen. Stolen blir ”het” när man instämmer i ett påstående och då
reser man sig och tar en ny tom plats. Om man inte instämmer (eller är
osäker) sitter man kvar. Om bara en deltagare reser sig byter ledaren
plats med honom/henne. Ledaren frågar sedan efter hur deltagarna
motiverar sina ställningstaganden. Därefter ställs uppföljningsfrågorna.

Alternativ i en större grupp: Att deltagarna ställer sig upp om de
instämmer.

Se avsnittet Värderingsövningar

Hissbudskap

Ibland kanske man bara har en hissresa på sig för att berätta om något
för någon. Deltagarna uppmanas att i par eller tre-grupp formulera ett
hissbudskap kring ett ämne. Alla par kan få samma ämne, eller olika.
Detta kan göras före en genomgång för att få en bild av deltagarnas för-
kunskaper eller efter som ett sätt att få syn på hur ämnet har förståtts.
Det bör finnas tid att också redovisa detta.

Alternativ: Det kan också göras som en sammanfattning av ett helt
pass eller en hel kurs – om man så vill.

Se avsnittet Erfarenhetsinventering

Ja – Nej – Kanske

Lappar med orden ”Ja”, ”Nej” och ”Kanske” läggs ut på golvet eller
sätts upp på väggarna. Ledaren ställer frågor där deltagarna får ta ställ-
ning genom att ställa sig vid sitt svar. Deltagarna uppmanas att samtala
med dem som står närmast. Man låter sedan några olika deltagare/
grupper av deltagare motivera sin ståndpunkt. Därefter kan man ställa
uppföljningsfrågorna.

Se avsnittet Värderingsövningar

Metodlista

26

Karusellen

Ett sätt att snabbt inventera deltagarnas erfarenheter, frågor och för-
väntningar kan vara att göra en karusell. Ledaren förbereder papper
med olika frågor högst upp: Vilka förväntningar har du? Vilka är dina erfaren-
heter av …? Vad känner du till om …?

I en innerring placeras ca hälften av deltagarna med papper och
penna på stolar vända ut mot rummet. De är nu ”journalister”. I ytter-
ringen cirkulerar övriga deltagare som intervjupersoner. (Man kan ange
och markera att varje intervju får ta EN minut).

När en intervjuperson får samma fråga igen är det dags att byta
plats och journalisterna blir intervjupersoner. När alla fått svara på de
flesta frågorna sammanställs resultaten av de ”journalister” som haft
samma fråga. Summeringen redovisas till hela gruppen (eventuellt skri-
vas på blädderblock som man kan återvända till när kursen avslutas).

Variant: Gör övningen i slutet av kursen med frågor som:
Vad var bra? Vad kan bli bättre? Vad kan uteslutas?

Se avsnitten Erfarenhetsinventering och Utvärdering och lärdomar

Klotterplank

Deltagarna uppmanas att själva skriva sina associationer, idéer eller
 liknande huller om buller på den gemensamma tavlan eller ett gemen-
samt blädderblocksblad. Man kan med fördel använda tuschpennor
med olika färger. Därefter kan gruppen gemensamt kommentera
klotter planket.

Se avsnittet Erfarenhetsinventering

Linjen

Ledaren markerar en linje i rummet (från vägg till vägg) där ena änden
representerar ”Instämmer helt” och den andra änden ”Instämmer inte
alls”. Ledaren presenterar sedan ett påstående och ber deltagarna att
ställa sig där de känner sig hemma. Deltagarna uppmanas att samtala
med dem som står närmast. Man låter sedan några olika deltagare/
grupper av deltagare motivera sin ståndpunkt.

En variant är att lägga ut siffror på linje på golvet från 1–6 och låta
deltagarna välja en siffra. Poängen med att ha skalan 1–6 är att man
inte kan ställa sig (fegt?) i mitten.

Se avsnitten Värderingsövningar och Utvärdering och lärdomar

Lärdomar i koncentrat

Man kan be deltagarna i grupper (bikupor) lyfta fram tre–fem lär-
domar, insikter eller bärande idéer som de anser har varit viktiga i ett
moment eller hela passet. Detta ger en god bild av hur lärandet sett ut.
Man kan låta detta föregås av att alla några minuter enskilt reflekterar
över vilka lärdomar som varit viktiga för henne/honom – och gärna
skriver ned dem (eventuellt kan man samla in dessa).

Se avsnittet Utvärderingar och lärdomar

Metodlista

27

Minidebatt

Deltagarna placerar sig i par eller mindre grupp för att där ta roller där
de är för respektive emot i en viss fråga. De får några minuter till att för-
bereda argumenten. Därefter kan debatten börja (i den lilla gruppen).

Se avsnittet Erfarenhetsinventering

Oavslutade meningar

Gruppen sitter på stolar i ring. Ledaren startar en mening och låter
sedan deltagarna avsluta den genom att ordet går runt. Det är tillåtet
att säga ”pass” förstås om man inte vill yttra sig.

Exempel: ”Om jag fick bestämma så skulle jag …” ”Ordet X får mig att
tänka på ….” En lösning på det här problemet skulle kunna vara att …”
”Jag har idag lärt att”

Se avsnitten Värderingsövningar och Utvärdering och lärdomar

Open Space

Man låter deltagarna välja ett område eller en problemställning som
man vill diskutera (till exempel efter en brainstorming). De skriver sitt
ämne på ett papper stort och tydligt. Därefter möts man på en tom yta,
ett torg, där man saluför sin idé. Deltagarna uppmanas att hålla lappen
framför sig som en skylt och ge sig ut på spaning efter andra som har
samma eller liknande önskemål. När deltagarna bildat grupper kan
gruppdiskussionerna börja.

Se avsnittet Erfarenhetsinventering

Pluppning

Denna metod kan användas efter till exempel en brainstorming.
”Pluppning” innebär att man låter varje deltagare få ett antal pluppar
(små klistermärken eller en penna), cirka 3–5 stycken, att fördela på de
områden man tycker är mest angelägna. Plupparna representerar ett
antal röster (som i ett val). Man kan sätta alla pluppar på ett ämne eller
fördela plupparna som man vill. Det ger en god bild av deltagarnas syn
på saken och kan ge ledning om vad man bör arbeta vidare med.

Vid utvärdering: Ett schema eller program anslås och deltagarna
ombeds att rangordna de mest angelägna/lyckade punkterna med
pluppning.

Se avsnitten Erfarenhetsinventering samt Utvärdering och lärdomar

PMI Plus-Minus-Intressant + – !

Man tar ett område, eller en frågeställning och analyserar den utifrån:
– vad är positivt med detta? = + (plustecken)
– vad är negativt med detta? = – (minustecken)
– vad är intressant? = ! (utropstecken)

Detta kan göras enskilt av var och en eller som brainstorming i grupp.
Alternativ: Lämplig vid utvärderingar av kortare pass.
Se avsnitten Erfarenhetsinventering och Utvärdering och lärdomar

Metodlista

28

Post-it-inventering

Deltagarna får ett antal post-it-lappar där de uppmanas, utifrån ämnets
karaktär, att skriva ned …
– associationer, vad man vet eller tror sig veta om området
– frågor till resurspersonen eller gruppen

Detta kan ske anonymt. Lapparna kan sedan läsas upp och sorteras till
gemensamma områden som behandlas allt eftersom.

Se avsnittet Erfarenhetsinventering

Rangordning

Först görs en brainstorming där ett antal orsaker, åtgärder, aspekter
eller lösningar presenteras.
1) Dessa skrivs på kort eller post-it-lappar. Deltagarnas uppgift blir att

prioritera och lägga korten i rad i prioriteringsordning.
2) Man kan också värdera till exempel åtgärder utifrån följande frågor:

Vilken är enklast? Vilken är effektivast? Vilken är mest troligt att den kan
genomföras, respektive minst troligt?

Alternativ: Ledaren har förberett olika alternativ (till exempel lös-
ningar) på kort eller post-its.

Se avsnittet Värderingsövningar och Erfarenhetsinventering

Reflektionsbok

En reflektionsbok är en skrivbok där man samlar och skriver ned tan-
kar och reflektioner. Det kan vara lärdomar, insikter, invändningar och
frågor. En reflektionsbok är inte samma sak som en anteckningsbok i
största allmänhet, utan har en kvalitet i det att den är personlig – och
följer den egna utvecklingen. Reflektionsboken är helt för eget bruk,
och man väljer själv vad man eventuellt vill dela med andra. Reflek-
tionsbokens syfte är också att göra deltagaren medveten om sitt eget
lärande.

Exempel på hur man kan börja sin reflektion:
– Idag handlade det om … , I fokus idag var ….
– Det påminde mig o …, Jag kom att tänka på ….
– Intressant var …, Jag instämmer inte i …, Jag är frågande inför ….
– En lärdom var att …, Jag lärde mig att ….
– Jag skulle vilja lära mer om …, Jag undrar ….

Se avsnittet Utvärdering och lärdomar

Reflektionsstege
Steg 1. Ledaren ger deltagarna i uppgift att reflektera kring en fråga

eller vad de skulle vilja fråga eller veta mer om. De kan först fun-
dera själva i några minuter, och eventuellt skriva ned sina tankar.

Steg 2. Deltagarna delar sina tankar med någon annan i några minuter.
Steg 3. Paren slås ihop och bildar en fyrgrupp. Gruppen får i uppgift

att lyfta en tankeställning eller en fråga.

Se avsnittet Erfarenhetsinventering

Metodlista

29

Repetitioner

Ledaren kan sätta på musik och visa bilder (som till exempel power-
point) eller blädderblockspapper igen utan kommentarer. Man kan
också sätta upp sådant som producerats under passet på väggarna och
låta deltagarna vandra runt, i tystnad eller under samtal, som ett sätt
att smälta det som tagits upp.

Se avsnittet Utvärderingar och lärdomar

Rumpnisseövning*

Om man vill lyfta något där deltagarna har egna exempel på hur de
agerat i en situation så kan denna övning passa bra. ”Voffor gör di på dette
viset?” är ett vänligt och nyfiket sätt att ställa frågor. Övningen sker i par
där den ene deltagaren börjar att berätta och den andre är ”rumpnis-
sen” som vänligt, men besvärligt ställer frågor som: ”Varför gjorde du så?
Hur tänkte du då? Kunde du ha gjort på något annat sätt? Skulle du agera likadant
idag?” Sedan byter man roll.
*) I Astrid Lindgrens bok om Ronja Rövardotter förekommer dessa små varelser, rumpnissarna.

Se avsnittet Erfarenhetsinventering

Runda

Detta är ett sätt att ge alla deltagare möjlighet att dela med sig någon
association eller erfarenhet från det givna kunskapsområdet. Ordet går
runt. Detta kan, om man så vill, synliggöras med en boll eller en ”tal-
pinne” som deltagaren som har ordet håller och sedan lämnar över
eller kastar till nästa deltagare. Man kan också använda en mikrofon
för att lekfullt understryka att allas tankar och erfarenheter är värda att
lyssnas på.

Alternativ: Ledaren kastar ett garnnystan till en i gruppen, men hål-
ler i änden. Näste deltagare tar ett tag i tråden innan den skickas vidare
till nästa. Det är lätt att se vilka som har fått ordet – och resultatet blir:
ett nätverk!

Vid utvärdering/avslutning: ”Vad tar du med dig härifrån?”
Se avsnittet Erfarenhetsinventering

Rött och grönt

En metod för att se på en företeelse utifrån möjligheter/styrkor respek-
tive risker/svagheter. Först formuleras idén/förslaget om vad som är
önskvärt att uppnå. Målet kan vara personligt, organisationsspecifikt
eller gälla ett ämnesområde.

Allt som talar för att det kommer att lyckas listas på ett papper
(grönt) och det som talar för att det kommer att misslyckas listas på ett
annat papper (rött). Därefter låter man två personer eller två grupper
företräda respektive papper och mötas i en diskussion.

Om man låter grupper mötas kan de få några minuter att diskutera
igenom sina argument. Det är tillåtet att i diskussionen lägga till nya
argument och att utveckla argumenten.

Se avsnittet Erfarenhetsinventering

Metodlista

30

Som om – (jag inte var där)

En övning i par där den ene låtsas som om han/hon inte varit med
under passet. Nyfiket och entusiastiskt ska hon nu fråga ut sin kamrat
om vad som hänt och lärts. En (lite mer vågad) variant är att instruera
frågaren att vara skeptisk och den utfrågade entusiastisk

Se avsnittet Utvärderingar och lärdomar

SWOT-analys

Ett lite mer ambitiöst sätt att utforska ett område är att göra en så kall-
lad SWOT-analys, ett slags framtidsscenario. För att ett projekt eller en
åtgärd ska lyckas: vad kan påverka detta? Oftast brukar den åskådlig-
göras så att ett papper (eller en whiteboard) delas in i fyra fält.

En variant är att man hjälps åt att kommentera en ruta i taget.
En annan variant är att olika grupper får ansvara för var sin ruta och
sedan redovisa sina resultat. Denna analys kan ge en god utgångspunkt
för vidare diskussioner.

Strengths/Styrkor Opportunities/Möjligheter

Weaknesses/Svagheter Threats/Hot

Se avsnittet Grupparbeten

Tanketid

Genom att helt enkelt göra en paus kan deltagarna ges möjlighet att
stanna upp och reflektera över vad de lärt hittills. Låt dem bläddra i
sina anteckningar, enskilt eller i par, och eventuellt skriva ned sina
reflektioner kring det som de fastnat för.

Se avsnittet Utvärderingar och lärdomar

Tvärgrupper

Ett alternativ till återsamling efter ett grupparbete, särskilt om grup-
perna diskuterat olika saker kan vara att bilda tvärgrupper. Då får var
och en i gruppen ett nummer (till exempel från 1–5 om det är fem del-
tagare). Därefter sammanstrålar alla ettor, respektive tvåor och så
vidare och bildar nya grupper. I den nya tvärgruppen redovisar var och
en sin grupps arbete. Ett tips är att sätta en tidsgräns för varje redovis-
ning.

Se avsnittet Grupparbeten

Tvärtom-metoden

Denna metod går ut på att välja ett ämne och vinkla det negativt – till
exempel en organisation ingen vill ansluta sig till, ett budskap som inte
alls når ut, ett helt misslyckat hiv/aids-arbete.
Steg 1. Hur kan detta uppnås? Gör först en lista över alla möjliga

 faktorer, i grupp eller tillsammans. Kom på så många som möjligt.

Metodlista

31

Steg 2. Hur kan det lyckas? Man tar varje misslyckande-faktor och
 formulerar dess motsats. När det är klart funderar gruppen över:
vad saknas ytterligare för ett lyckat resultat?

Övningen kan sedan gå vidare med metoderna Rangordning eller
Pluppning.

Se avsnittet Erfarenhetsinventering

Uppskattande undersökning

Metoden syftar till att lyfta positiva resultat och lära av dem.
 Del tagarna får i mindre grupper beskriva för varandra ett lyckat pro-
jekt eller en lyckad lösning på ett problem som de själva varit delaktiga
i (eller åskådare till). Utifrån deltagarnas berättelser om styrkor ska
gruppen tillsammans försöka identifiera och kategorisera ett antal fak-
torer som bidrog till det goda resultatet. Dessa redovisas sedan för de
andra grupperna.

Se avsnittet Grupparbeten

Vattentrappan

Deltagarna placeras i mindre grupper om tre–fem deltagare. Den för-
sta gruppen börjar diskutera en frågeställning under några minuter
medan de andra lyssnar. Därefter gör nästa grupp likadant men
an knyter till den första gruppen. Därefter nästa grupp och så vidare.
 Metoden ger möjlighet för alla att komma till tals och för deltagarna att
verkligen lyssna till allas funderingar.

Se avsnittet Erfarenhetsinventering

Walk and talk (gärna i vackert väder)

Ledaren uppmanar deltagarna ge sig ut på en kort promenad två och
två för att diskutera ett visst ämne.

Se avsnittet Erfarenhetsinventering

 Metodlista

32

Icebreakers, isbrytare, kan ha till uppgift att få deltagarna att slappna
av eller att få in energi i gruppen. Lekar bryter av och skapar relationer.
Det är bra att ibland göra något tillsammans som gärna kan innehålla
rörelse och skratt. Enkla rörelsesånger kan vara ett sätt (Huvud-axel-knä-
och-tå med flera). Här nedan finns beskrivet några olika förslag på ice-
breakers och lekar. En del av dem fungerar bäst i en inledning när del-
tagarna håller på att lära känna varandra. Andra kräver en mer mogen
grupp.

Flera av de aktiva metoder som tidigare beskrivs kan också fungera
som icebreakers på så sätt att man får en möjlighet att flytta runt eller
röra på sig. Ledaren bör också föregå med gott exempel och delta i
övningen där det är möjligt.

Icebreakers kallas också ibland för energizers eller energigivare.

OBS. Sist i handboken finns en Metodkarta som ger information och
förslag om övningens tidsåtgång, gruppstorlek och var i passet den
 passar bäs t.

Bilda öar

Ledaren uppmanar gruppen att efter instruktion bilda ”öar” det vill
säga ställa sig tillsammans med andra som har samma identitet eller
erfarenhet. Ett område ropas ut och deltagarna får gruppera sig fritt.
Man kan sedan låta grupperna presentera sig. Förslag på områden att
bilda öar av: antal syskon, ursprung landskap/världsdel, typ av boende
(lägenhet/bostadsrätt/radhus/villa), branscher (yrkesområden), musik-
smak samt andra områden som gärna har anknytning till kursens inne-
håll.

Bingo (Globingo)

Ledaren förbereder en bingobricka med till exempel fyra gånger fyra
rutor. I varje ruta skriver man en egenskap, färdighet eller erfarenhet.
Deltagarna får bingobrickan och en penna. Det gäller sedan att snabbt
hitta någon som rutan passar in på. Man får bara använda ett namn
(en annan deltagare) en gång. Den som först får en bingorad, eller full

Icebreakers och lekar

3333

bricka ropar ”BINGO!” och vinner. Det är dock en del av poängen att
först kontrollera brickan – de som står nämnda får då intyga att det
stämmer.

Exempel på rutor: Hittar du någon som… ”inte är född i Sverige”,
”talar franska”, ”älskar tacos” och så vidare.

Födelsedagshoppet

Uppmana deltagarna att gå ihop 4–6 personer i en grupp. Allas födel-
sedatum (dag i månaden) summeras och delas med antal deltagare.
Sedan hoppar hela gruppen så många gånger.

Hurra, vad jag är bra

Låt deltagarna formulera tre saker som de är bra på för varandra.
Det kan göras som en enkel parövning, till exempel för att lära känna
varandra. En variant är att gå runt i rummet och presentera sig med
hjälp av sina kompetenser. Det kan också göras i en mogen grupp så att
man skriver sina talanger på en lapp med rubriken ”Hurra, vad jag är
bra!”. Dessa samlas in och blandas. Lapparna delas ut slumpvis.
 Deltagarna får läsa upp sin lapp – och de andra gissar: ”vem?”.
(Denna övning kan även göras med andra teman för att lära känna
eller fördjupa kunskapen om varandra i gruppen.)

Här är jag!

Som ett sätt att lära känna varandra kan deltagarna uppmanas att ta
ett papper och vika det så att fyra rutor/fält bildas. I ruta 1 skriver man
tre saker man tycker om att göra, i ruta 2 skriver man en person man
uppskattar, i ruta 3 skrivs tre platser man tycker om att vara på och i
ruta 4 skrivs något som man vill lära. Därefter presenterar man sitt
papper i par, i grupper eller för alla.

Knuten

Deltagarna står i en ring (cirka 10–15 deltagare per ring). De ska nu
blunda, korsa händerna framför sig och på ledarens uppmaning gå
med små steg in i ringen. Där ska de finna två händer som de tar tag i.
När alla funnit två händer (ledaren kan behöva hjälpa till med kontak-
ten) uppmanas alla att öppna ögonen. Gruppen uppmanas nu att utan
att släppa taget försöka reda ut knuten och skapa en ny ring eller flera.
Ett mycket konkret exempel på problemlösning.

Kom ihåg mitt namn

I början av en kurs kan man låta deltagarna presentera sig för varandra
genom att mingla runt i rummet och hälsa på varandra med orden:
”Jag heter XX och du kan komma ihåg mitt namn för att …” (Låt fantasin
flöda.)

Icebreakers och lekar

34

Lika och olika

När deltagare och en grupp ska lära känna varandra är det vanligt att
man låter de samtala två och två och sedan presentera varandra.
Det brukar vara ett enkelt sätt att att se alla. Att dessutom ge paren i
uppgift att leta efter två–tre saker de har gemensamt kan ge oväntade
upplysningar.

Alternativ: Man kan också göra en liknande övning i grupper om
tre personer, där de ska presentera tre saker de har gemensamt och en–
tre områden där de är olika. Dock ska det i olikheten finnas någon länk
till exempel vi spelar olika instrument, har besökt olika länder i Afrika
och så vidare.

Namnpatiens

Alla deltagare står i en ring. De ska nu utföra en gemensam patiens
som – om alla ”sköter sig” – bör gå ut. Deltagarna uppmanas nu att
mingla och hälsa på varandra.
Man börjar med att hälsa (med handslag) på en person och presenterar
sig med sitt namn. Den personen får då ”mitt namn” och ska använda
det när man hälsar på nästa person, som då i sin tur får det namnet.
När man fått tillbaka sitt eget namn är man klar och ställer sig i ytter-
ring, medan de resterande försöker få tillbaka sina namn.

Namnringen

Detta är ett klassiskt sätt att lära sig allas namn och ska göras alldeles i
början av en kurs med max 30 deltagare. Det skapar ofta koncentration
i gruppen och fokusering. Dessutom blir alla sedda och flera får höra
sitt namn många gånger. Övningen går till såhär: Alla deltagarna sitter
i en ring. Ledaren börjar med att säga sitt namn. Nästa deltagare säger
ledarens namn och sitt namn. Nästa säger ledarens namn, nästes namn
och sitt namn. Detta pågår tills man nått fram till sista kursdeltagaren i
ringen. Då kan ledaren gärna upprepa allas namn i en sista runda.

Pepparkakskull (gingerbread-tag)

Detta är en lek som kräver visst springutrymme. Deltagarna bildar par
genom att ställa sig arm i arm (som pepparkaksgubbar). En deltagare
”är” och jagar en annan. Den jagade kan rädda sig genom att kroka i
en person i ett par och då blir dennes partner den jagade. Om man
lyckas kulla någon (lätt nudda vid personen) är det den som ”är” och
nu får jaga.

Peppning

Detta kan man göra i en grupp där man känner varandra ganska väl.
Det är Dakotastammens metod för att stärka varandra inför bisonjak-
ten. Deltagarna ställer sig i par ansikte mot ansikte och så nära varan-
dra som möjligt. Den ene deltagaren ska nu under en minut (ledaren
tar tid) ösa positiv feedback över den andre genom att verkligen trycka
på den andres positiva egenskaper, tala om hur uppskattad han/hon är

Icebreakers och lekar

35

och uttala stor tilltro till vad han/hon kan åstadkomma. Det är sedan
den andres tur att göra detsamma.

Personlig tidslinje

Deltagarna uppmanas att rita en egen tidslinje över sitt liv och markera
händelser (tre–fem exempel) som påverkat honom/henne till att vara
här idag. Tidslinjen kan sedan presenteras i en mindre grupp.

En variant är övningen Livsfloden där deltagarna ritar sina liv som
en flod som ringlar sig fram och där deltagarna markerar några viktiga
händelser eller val då floden ändrat sitt lopp.

Ryggbudskap

Deltagarna ställer sig två och två. Uppgiften är att de ska ”rita” med
handen/fingret på ryggen av den andre. Det kan till exempel vara ett
namn, en plats, ett viktigt årtal eller liknande. Den andre kan sedan få
gissa vad budskapet var. De flesta har inget emot att röra vid andra,
men man bör vara uppmärksam på om det kan vara obehagligt eller
olämpligt utifrån deltagarnas bakgrund.

Simon säger

En klassisk lek som kan locka fram en del skratt. Alla deltagare står i en
ring. Ledaren själv eller någon av deltagarna instruerar och bestämmer
vad som ska utföras. Alla uppmaningar som inleds med ”Simon säger
att …” ska utföras. Till exempel ”Simon säger att alla ska hoppa. Simon säger
att alla ska klappa händerna”… och så vidare. Men om ledaren säger
”Klappa händerna!” så ska man inte göra något. Den som ”misslyckas” får
gå ur ringen – eller ta över som lekledare. Ett högt tempo rekommen-
deras.

Stå på rad

Ledaren uppmanar deltagarna att ställa sig på en lång rad utifrån olika
uppgifter, till exempel efter förnamn i bokstavsordning. Sedan låter
man alla säga sitt namn – från A till Ö.

Andra uppgifter kan vara: utifrån födelsedag på året – från januari
till december, utifrån var man bor eller är född – från söder till norr,
utifrån vart man skulle vilja resa – från söder till norr, utifrån organisa-
tion – från A till Ö och så vidare. Man kan också göra detta som ett
tävlingsmoment där grupper tävlar om att först uträtta uppgiften.
Då kan man föra in fler kategorier till exempel längd, yrke, ålder med
mera och sådant som anknyter till ämnet.

Tysta ögon

Deltagarna står i en ring. Uppgiften är att hälsa på alla i ringen.
Man får inte använda ord utan söker ögonkontakt, nickar mot varan-
dra och byter plats. När alla hälsat på alla är övningen över.

Icebreakers och lekar

36

Det är många som på olika sätt bidragit till idéer och innehåll i hand-
boken. Dock vill vi här rikta ett särskilt tack till Sida-medarbetarna
Stellan Arvidsson, Ewa Wärmegård och Toomas Mast för såväl goda
uppslag som tydlig styrning.

Handboken har också fått stor inspiration från följande skrifter och
böcker där det finns mer att läsa för den intresserade:

Sida Lär, 2005, finns på www.sida.se under Publikationer
Chambers, Robert, Participatory workshops, Earthscan 2002
Rogers, Jenny, Hur du undervisar vuxna – och gör det bra, Brain books

2003
Steinberg, John, Pedagogdoktorns handbok, Brain books 2006
Andra inspirationskällor har varit:

– www.simnet.se
 Det pedagogiska kooperativet Simnets hemsida om simuleringar

och andra aktiva metoder samt
– www.eldkompetens.se
 Centrum för internationellt ungdomsutbytes pedagogiska metod för

att validera informellt lärande.

Samtliga brukare av denna handbok önskas lycka till med sitt eget
lärande – och andras.

Avslutning

3737

Avslutning

Pedagogisk plattform – Lärande för förändring

Uppdrag

Att stödja svenska aktörer och deras partners inom det internationella
utvecklingssamarbetet genom att i samverkan organisera aktiviteter vars
innehåll och metoder främjar utvecklingssam arbetets mål: en rättvis och
hållbar global utveckling.

Pedagogiska mål

– att erbjuda lärande aktiviteter som kan ge resultat och verksamhets-
utveckling inom utvecklingssamarbetet.

– att tillhandahålla mötesplatser för olika aktörer där de i dialog och
 erfarenhetsutbyte kan utmana och utmanas.

Pedagogiskt förhållningssätt

Forumet vill vara en pedagogiskt trygg miljö där lärande kan äga rum i
möten mellan människors olika kunskaper, erfarenheter, perspektiv och
frågor – ett lärande som präglas av engagemang, utmaningar och res-
pekt. Forumets aktiviteter vill stödja lärandets process där erfarenheter
bearbetas, reflektion ges tid, teorier diskuteras och handlingsförmåga
utvecklas.

Sida Partnership Forum/Härnösands pedagogiska plattform, framtagen inom
projektet Pedagogiska metoder, Sida, Södra vägen 3D, 871 40 Härnösand.

38

Metodkarta
– aktiva metoder

Metodkartan vill vara ett stöd i sökandet efter lämpliga metoder och
tipsa om hur och när de bäst kan användas. Uppställningen i metod-
kartan gör ett försök att visa på när de passar olika syften enligt lär-
cirkelns modell beroende på om intentionen är att arbeta med erfaren-
heter, reflektion, teoribildning eller handling. Dock kan metoderna
givetvis användas och anpassas även för andra än nedan rekommende-
rade gruppstorlekar med mera.

x = rekommenderas o = kan anpassas

Metodens namn Tidsåtgång Gruppstorlek Övningens karaktär Placering
i passet

Cirka
10 min

Cirka
20 min

Mer än
30 min

Cirka
10 delt

Cirka
20–25
delt

Mer än
30 delt

Erfar-
enheter

Reflek-
tion

Teori-
bild-
ning

Hand-
ling

Utvärde-
ring Lär-
domar

Intro-
duktion

Avslut-
ning

Bikupa x x x x x x x x x

Brainstorming x x x o x o x

Brevet till ledaren x x x x x x x

Brevet till mig x x x x x x x x

Casemetoden x x x o x x x x x x x

Debriefing x x x x o x x

Dilemmaövning x x x o x x o o x x

Expertringen x x x x x x x x x x

Fem bra och tre bättre x x x x x x

Fyra hörn x o x x x x o x x

Fyra fält x x o x o x

Färgade omdömen o x x x x x x x x

Förväntan och farhåga x x x o o x x x

Grupparbete
med roller

o x x x o x x x x x x x

Handlingsplan x x x o x x x x x x x

Heta stolen x x x o x o x x

Hissbudskap x x x x o x x x x x

3939

Metodkarta – aktiva metoder

Metodens namn Tidsåtgång Gruppstorlek Övningens karaktär Placering
i passet

Cirka
10 min

Cirka
20 min

Mer än
30 min

Cirka
10 delt

Cirka
20–25
delt

Mer än
30 delt

Erfar-
enheter

Reflek-
tion

Teori-
bild-
ning

Hand-
ling

Utvärde-
ring Lär-
domar

Intro-
duktion

Avslut-
ning

Ja-Nej-Kanske x x x x x x x x x

Karusellen x x x x o x x

Klotterplank x x x x x

Linjen x x x x x x o x

Lärdomar i koncentrat x x x x o x o x

Minidebatt x x x o x x x x

Oavslutade meningar o x x x x x o x x

Open space o x x x x x x x

Pluppning x x x o x x x x x

PMI x x x x x x o x

Post-it-inventering x x x x x

Rangordning x x x o x x o x x x

Reflektionsbok x o x x x x x x x

Reflektionsstege x x x x x o x x

Repetitioner o x x x x x x x

Runda x x x x x x x x

Rött och grönt x x x o x x x x x x

Som om (jag inte var där) x x x x x x

SWOT x x x o x x x x x

Tanketid x x x x x x x x

Tvärgrupper x x x x x x x x x x

Tvärtommetoden o x x x x x x x x x

Uppskattande
 undersökning

x x x x x x x

Vattentrappan x x x x x x x x x

Walk and talk x x x x x x x x x x x

40

Metodens namn Tidsåtgång Antal deltagare Placering i passet
Cirka 10 min Cirka 20 min Cirka 10 delt Cirka 20 delt Mer än 30 delt Lämplig

 inledning
När som helst

Bilda öar x x x x x

Bingo x x x x x

Födelsedagshoppet x x x x x

Hurra vad jag är bra o x x x x x

Här är jag x x x o x x

Knuten x x x x

Kom ihåg mitt namn x x x x

Lika och olika x x x x

Namnpatiens x x x x

Namnringen x x x x

Pepparkakskull x x x o x

Peppning x x x x

Personlig tidslinje x x x

Ryggbudskap x x x o x

Simon säger x x x x x

Stå på led x x x o x x

Tysta ögon x x x x x

Metodkarta
– icebreakers och lekar

styrelsen för internAtionellt utvecklingssAmArbete

Adress: 105 25 stockholm
besök: valhallavägen 199
telefon: 08-698 50 00. fax: 08-20 88 64.
e-post: sida@sida.se www.sida.se

Sida arbetar på uppdrag av Sveriges riksdag och regering för att minska fattigdomen
i världen. Det kräver samarbete och uthållighet. Genom utvecklingssamarbete
 stödjer Sverige länder i Afrika, Asien, Europa och Latinamerika. Varje land ansvarar
för sin utveckling. Sida förmedlar resurser och utvecklar kunskap och kompetens.
Det gör världen rikare.

Sida arbetar på uppdrag av Sveriges riksdag och regering för att minska fattigdomen
i världen. Det kräver samarbete och uthållighet. Genom utvecklingssamarbete
stödjer Sverige länder i Afrika, Asien, Europa och Latinamerika. Varje land ansvarar
för sin utveckling. Sida förmedlar resurser och utvecklar kunskap och kompetens.
Det gör världen rikare.

Målet för utvecklingssamarbetet är ”att bidra till att skapa förutsättningar för
fattiga människor att förbättra sina levnadsvillkor”. När målet formuleras för
fattigdomsbekämpning skapas också vägen dit.
 ”Aktiva metoder – en handbok i att leda lärande” är tänkt att vara ett stöd i
planering av deltagaraktiva pass och kursaktiviteter. Handboken bygger på en
pedagogisk övertygelse om att effektivt lärande tar sin utgångspunkt i indivi-
dens frågor och erfarenheter. Lärande utvecklas bäst i samspel med andra.

Aktiva metoder
– en handbok i att leda lärande

