
Klubbledarens handbok
om barnets rättigheter

Stiftelsen Plan Finland
Utvecklingscentralen Lärorik

Verkstad: Världen – klubbledarens handbok om
 barnets rättigheter

Verkstad: Världen – klubbledarens
handbok om barnets rättigheter
Utgivare: Plan Finland och Utvecklingscentralen Lärorik
Redaktion och uppgifter: Christa Prusskij
Arbetsgrupp: Kalle Heino, Tiina Karhuvirta, Christa
Prusskij, Tiina Salmio
Layout och ombrytning: Tuukka Rantala
Översättning: Semantix Finland Oy
Upplaga 1
Helsinki 2015

ISBN 978-952-7151-00-6 (pdf)

Klubbledarens handbok
om barnets rättigheter

2

Innehållsförteckning
Inledning . 3

fn:s konvention om barnets rättigheter. 5

Klubbverksamhet . 9
Klubbverksamhet med bra kvalitet i skolan. 9
Att genomföra Verkstad: Världen-klubbar . 10
Att börja med klubbverksamhet . 10
Medan klubben bedrivs . 11
När klubben har avslutats . 11
Klubbtillfällenas grundstruktur . 11
Vad ska man tänka på? . 12

Klubbmodeller. 15
Uppvärmningsövningar för klubbtillfällen 16
Temablock för fyra klubbtillfällen . 20

 × Att uttrycka sin åsikt och påverka
Temablock för sex klubbtillfällen . 30

 × Projekt om födelseregistrering och utbildning
Temablock för åtta klubbtillfällen. 42

 × Jag och världen: Teman: barnets rättigheter, stereotyper,
barnets rätt till lek och fritid, barnarbete, mobbning, nyheter och
information, digitalt berättande

Källor . 60

Länkar . 60

Plan är en av världens största och äldsta barnrättsorganisationer. Den
religiöst och politiskt oberoende Plan förbättrar barns liv och trygghet i
70 utvecklingsländer. Vi förbättrar de mest utsatta barns liv i u-länderna
på ett bestående sätt. Vår verksamhet finansieras av privatpersoner som
stöder vårt arbete genom fadderverksamhet eller bidrar på något annat sätt
samt utrikesministeriet, eu och företag. Ytterligare information: plan.fi

Utvecklingscentralen Lärorik är en serviceorganisation för barn- och
ungdomsarbete som är formad av sina medlemsorganisationer. Den är
verksam på området för undervisning och uppfostran i samarbete med
andra aktörer. Ytterligare information: www.opinkirjo.fi

Publikationen och Verkstad: Världen-projektet har finansierats av
Undervisnings- och kulturministeriet.

3

Inledning
Enligt fn:s konvention om barnets rättigheter har alla barn rätt till
delaktighet, att uttrycka sina åsikter, bli hörda och få information. En
av konventionens grundprinciper är att alla barn har rätt att utifrån sin
utvecklingsnivå vara delaktiga i samhället och i beslut som rör dem. De
stater som har skrivit under konventionen är förpliktigade att berätta
om konventionen, både för barnen själva och för alla andra medborgare.

 × En förutsättning för att se till att barnets rättigheter efterlevs är att
barnen själva är medvetna om och förstår sina rättigheter samt att de
har förmåga att delta, uttrycka sig själva, hitta mångsidig information
samt hantera information på ett kritiskt sätt.

 × Ökad förståelse och kunskap om barnets rättigheter måste ske på
individnivå. Genom att titta närmare på barnens egna rättigheter,
livssituationer och omgivningar kan man närma sig den situation
och vardag som barn i andra länder lever i och fundera över likheter
mellan barn i olika länder.

”Om man inte leker blir man inte klokare.”

 × Genom att vidga barns begrepp om barnets rättigheter och barns
ställning i olika delar av världen sår man ett frö till ett eventuellt
intresse för att även i fortsättningen arbeta för att barnets rättigheter
förverkligas. Mediefostran är en utmärkt form av utbildning för att
stötta barn i att tänka kritiskt och aktivera sig i samhället.

 × Barn ska uppmuntras att påverka och delta på många olika sätt.
Barn kan påverka till exempel genom att debattera sina åsikter i tryckta
medier, på bloggar, med Instagrambilder, upprop, filmklipp, animatio-
ner eller konsumtionsval. Platsen för att påverka kan till exempel vara
den egna närmiljön, skolans elevkår, ett ungdomsforum eller sociala
medier. I klubbarna kan barnen med ledarens stöd bekanta sig med
barnets rättigheter och sina egna möjligheter att påverka.

”På klubben kan man göra någonting kul, man behöver inte
gå hem eller bara vara ute på skolgården.”

Syftet med Plan Finlands och utvecklingscentralen Läroriks
gemensamma Verkstad: Världen-projekt har varit att utveckla social
klubbverksamhet för barn i årskurser 1–6. Projektet har finansierats
av Undervisnings- och kulturministeriets barn- och ungdomspolitiska
utvecklingsprogram.

 × Målet med Verkstad: Världen-projektet är att öka kunskapen och
förståelsen för innehållet i barnets rättigheter hos barn och hos vuxna
som arbetar med barn, att främja demokratisk och global fostran i

4

skolans klubbverksamhet och att göra innehållet i skolornas klub-
butbud mer mångsidigt, samt i synnerhet att stärka barns förmåga
att delta och påverka. Materialet kan tillämpas vid social fostran och
undervisning på låg- och mellanstadiet.

 × Detta material har skapats utifrån ett klubbpilotprojekt på lårskurser
1–6 som bedrivits av lärare och Plans ambassadörer för barnets rättig-
heter. Under pilotprojekten i Villmanstrand, Jyväskylä och Tammerfors
har man provat främst mediekunskapsfokuserade metoder lämpade
för elever i låg- och mellanstadiet. Metoderna uppmuntrar eleverna
att sätta sig in i vardagen för barn i utvecklingsländer samt aktiverar
dem att tänka kritiskt och agera aktivt även utanför skoltiden.

”Jag tyckte mest om att alla var tillsammans och att man inte
behövde vara ensam.”

 × De personer som varit delaktiga i utvecklandet av klubblektionerna
har varit lärare som har lett klubbarna, Plans ambassadörer för barnets
rättigheter, barn som deltagit i pilotklubbarna samt anställda vid Plan
och Lärorik. Uppgifterna i materialet kan användas genom att anpas-
sas till skollektioner och fritidsklubbar. De som vill ha mer ingående
information om mänskliga rättigheter och barnets rättigheter kan
bekanta sig med Plan Finlands lektionsserie Barnets rättigheter x 10
och Europarådets finskspråkiga Compasito-material.

 × Med klubbmaterialet hoppas vi kunna stötta barn att växa upp till
modiga, aktiva och kritiska medborgare som tar sitt sociala ansvar,
uppskattar olikheter och respekterar mångfald.

 × Plan Finland och utvecklingscentralen Lärorik tackar alla lärare,
ambassadörer och pilotskolor (Korvenkylä skola i Villmanstrand, Lielax
skola i Tammerfors, Jyväskylä normalskola) som har deltagit i projektet.

Symbolförklaringar:

 Ytterligare information om frågor som rör barnets rättigheter.

 Tips för uppgifterna.

5

FN:s konvention om
barnets rättigheter
Barns rättigheter är mänskliga rättigheter. Därför har alla barn till
exempel rätt till liv, mat, hälsa, skydd och utbildning. Dessutom har
barn rätt att vara delaktiga och uttrycka sin åsikt samt rätt till jämlikhet.

 × Barns rättigheter grundar sig särskilt på fn:s allmänna konven-
tion om barnets rättigheter. Den antogs vid fn:s generalförsamling år
1989 och gäller alla under 18 år. Konventionen om barnets rättigheter
föregicks av den mer allmänna och juridiskt mindre bindande dekla-
rationen om barns rättigheter från år 1959.

Konventionen om barnets rättigheter
kan delas upp i tre huvudteman:
1. Barn har rätt till skydd och omsorg. Det är i första hand

barnets föräldrar som ser till att det sker, men även sam-
hället ska se efter barnet i de fall där föräldrarna inte har
möjlighet att göra detta.

2. Varje barn har, anpassat efter ålder och utvecklingsnivå,
rätt till inflytande i beslut som rör barnet själv.

3. Barn har rätt till en del av samhällets resurser. De har rätt
till att deras rätt till utbildning och andra punkter under
barnets rättigheter som samhället ansvarar för efterlevs.

 × fn:s konvention om barnets rättigheter är världens mest omfattande
ratificerade avtal om mänskliga rättigheter. Alla länder förutom usa
har ratificerat den. Finland ratificerade konventionen år 1991. Kon-
ventionen om barnets rättigheter innebär att stater har ett ansvar att
informera om konventionen.

 × fn:s kommitté för barnets rättigheter bevakar konventionen om
barnets rättigheter. Länderna rapporterar om sin egen situation gäl-
lande barnets rättigheter till kommittén vart femte år. Även icke-statliga
organisationer är med och bevakar konventionen, eftersom kommittén
för barnets rättigheter kan be organisationer om experthjälp.

fn:s konvention om barnets rättigheter i korthet
 1. Varje människa under 18 år räknas som barn.
 2. Barnets rättigheter gäller alla barn. Inget barn får diskrimineras på

grund av barnets eller dess föräldrars egenskaper, åsikter eller ursprung.
 3. Vid alla beslut som rör ett barn ska barnets bästa prioriteras.
 4. Staterna ska förverkliga de rättigheter som fastställs i barnkonventionen.

6

 5. Staterna ska respektera föräldrars och andra vårdnadshavares ansvar,
rättigheter och skyldigheter i anslutning till barnets fostran.

 6. Varje barn har rätt till livet. Staterna ska trygga bästa möjliga förutsätt-
ningar för att barnet ska överleva och utvecklas i egen takt.

 7. Barnet ska registreras omedelbart efter födseln. Barnet har från födseln
rätt till ett namn och ett medborgarskap. Barnet har rätt att veta vilka
föräldrarna är och att i första hand bli vårdat av dem.

 8. Ett barn har rätt att behålla sin identitet, sitt medborgarskap, sitt namn
och sina släktrelationer.

 9. Ett barn har grundläggande rätt att leva tillsammans med sina föräldrar,
förutsatt att han/hon har det bra och tryggt med dem. Ett barn som
inte bor med sina föräldrar har rätt att träffa och hålla regelbunden
kontakt med båda föräldrarna. Ifall det inte är bra för barnet att träffa
föräldrarna kan man hindra umgänge.

 10. Om barnet och dess föräldrar har kommit att bo i olika länder, är det
statens plikt att i positiv anda och utan dröjsmål behandla en ansökan
om familjeåterförening.

 11. Staten ska hindra olovligt bortförande av ett barn från ett land till ett
annat.

 12. Barnet har rätt att fritt uttrycka egna åsikter i alla frågor som rör honom/
henne. Barnets åsikter ska beaktas med hänsyn till dess ålder och
mognadsgrad.

 13. För att uttrycka sina åsikter har barnet rätt att fritt söka, ta emot och
sprida information och tankar, förutsatt att detta inte kränker andras
rättigheter.

 14. Barnet har rätt till tankefrihet, samvetsfrihet och religionsfrihet. Den
vägledning föräldrarna ger barnet i detta sammanhang ska respekteras.

 15. Barnet har rätt att bli medlem i föreningar och verka i dem.
 16. Barnet har rätt till privatliv, hemfrid och brevhemlighet. Barnets heder

eller anseende får inte kränkas.
 17. Barnet har rätt att via massmedier få tillgång till sådan information

som är viktigt för dess utveckling och välfärd. Barn ska skyddas mot
information och material som kan ha skadlig inverkan.

 18. Föräldrarna har det primära och gemensamma ansvaret för barnets
fostran. De har rätt att få stöd i sin uppgift. Föräldrarna ska fungera
i enlighet med barnets bästa. Staten bör se till att dagvårds- och
barnskyddstjänster står till buds.

 19. Barnet ska skyddas mot alla former av våld, försummelse och utnytt-
jande.

 20. Ett barn som inte kan bo med sin familj har rätt till särskilt skydd och
stöd. I sådana fall ska man beakta kontinuiteten i barnets fostran, och
ta hänsyn till barnets etniska, religiösa och språkliga bakgrund.

 21. Adoption kan komma i fråga om det ur barnets synvinkel är det bästa
alternativet.

 22. Ett flyktingbarn har rätt att få den särskilda omsorg han/hon behöver.

7

 23. Ett handikappat barn ska ges bästa tänkbara vård och hjälp som främjar
dess självförtroende och delaktighet.

 24. Ett barn har rätt till bästa möjliga hälsa och till den hälso- och sjukvård
han/hon behöver. Gravida kvinnor ska garanteras lämplig hälso- och
sjukvård.

 25. Ett barn som placerats utanför sitt födelsehem har rätt till regelbunden
översyn av grunderna för sin omvårdnad och placering.

 26. Ett barn har rätt till social trygghet.
 27. Ett barn har rätt till den levnadsstandard som behövs för dess utveckling.
 28. Ett barn har rätt till kostnadsfri grundläggande utbildning. Staten

ska främja utbildning och studiehandledning på andra stadiet samt
förebygga avbrott i studierna.

 29. Utbildningen ska utveckla barnets individuella färdigheter, respekt för
de mänskliga rättigheterna och för barnets eget språk och egna kultur,
ansvarsfullt medborgarskap, tolerans och hänsyn till miljön.

 30. Ett barn som tillhör en minoritet eller urbefolkning har rätt till sin egen
kultur, religion och sitt eget språk.

 31. Ett barn har rätt till vila, lek och fritid, och till att delta i konst- och
kulturaktiviteter.

 32. Ett barn får inte utföra arbete som kan hindra dess utbildning eller
äventyra dess hälsa och utveckling.

 33. Ett barn ska skyddas från narkotika och olaglig narkotikahandel.
 34. Ett barn ska skyddas mot alla former av sexuellt utnyttjande.
 35. Staterna ska förhindra handel med barn.

Artikel 34 och 35: se tilläggsprotokollet om handel med barn samt
utnyttjande av barn inom prostitution och pornografi.

 36. Ett barn ska skyddas mot alla former av utnyttjande som kan skada
dess hälsa och utveckling.

 37. Inget barn får utsättas för tortyr eller annan grym eller förnedrande
bestraffning. Att fängsla ett barn får endast användas som en sista
utväg, och även då ska man beakta barnets åldersrelaterade behov.

 38. En person under 18 år får inte värvas till armén och inte heller delta i
krigföring. Vid väpnade konflikter ska barn skyddas. (Åldersgränsen
har i tilläggsprotokollet har höjts från 15 till 18 år).

Artikel 38: se tilläggsprotokollet om barns deltagande i väpnade kon-
flikter

 39. Ett barn som utsatts för någon form av utnyttjande bör få hjälp till
rehabilitering och social återanpassning.

 40. Ett barn som brutit mot lagen ska skyddas och barnets rättigheter
respekteras.

 41. Ifall en stats nationella lagstiftning garanterar ett barn större rättigheter
än vad barnkonventionen gör, ska de nationella lagarna följas.

8

 42. Staten bör se till att alla medborgare är medvetna om barnets rättigheter.
 43. fn:s kommitté för barnets rättigheter övervakar att denna konvention

följs.
 44.–54. Dessa artiklar behandlar beslut om ratificering av och ändringar i

konventionen, rapportering om detta samt konventionens övriga
giltighet.

http://lapsiasia.fi/sv/lapsen-oikeudet/

fn:s generalförsamling godkände den 19/12 2011 det tredje tilläggspro-
tokollet om rätten att överklaga fn:s konvention om barnets rättigheter.
Tilläggsprotokollet främjar införlivandet av barnets rättigheter på ett
betydande sätt genom att stärka tillsynen av konventionen.

9

Klubbverksamhet
Klubbverksamhet med bra kvalitet i skolan

 × Klubbverksamhet i skolan sträcker sig från idrott till vetenskap och
allt däremellan. Det som kännetecknar en riktigt bra klubbverksamhet
är mångsidiga möjligheter till fritidssysselsättningar.

 × Skolans klubbverksamhet har fastställts i lagen om grundläggande
utbildning (628/1998) och i grunderna för läroplanen för den grundläg-
gande utbildningen. För att anordna klubbverksamhet rekommenderas
en lokal läroplan, och skolans uppgift är att beakta klubbverksamhet
i sin årliga arbetsplan.

 × Man kan inte kräva någon deltagaravgift från de elever som deltar
i skolans klubbverksamhet. Klubbverksamheten i skolan ska vara
kostnadsfri, närbelägen och öppen för alla och erbjuda därmed barnen
en jämställd möjlighet till förstklassiga, utvecklande och pedagogiska
fritidsaktiviteter. Genom att utveckla relationerna mellan elever och
lärare främjas elevernas välbefinnande. Det är viktigt för elever att bli
hörda och känna delaktighet. De positiva effekterna av klubbverksam-
het, bland annat motivation till skolgång och förbättrad laganda, syns
i hela skolgemenskapen (Utbildningsstyrelsen 2011).

 × Klubbledarna är oftast lärare, men även andra vuxna personer
kan vara ledare. För att berika innehållet i klubbverksamheten är det
bra att använda organisationer och studenter som klubbledare samt
att dra nytta av de metoder och det klubbverksamhetsmaterial som
organisationerna har att tillgå. Klubbverksamhet kan vara ett sätt
att öka samarbetet mellan skolor och organisationer (Karhuvirta &
Kuusisto 2013).

 × I de kvalitetskriterier som ställs på skolans klubbverksamhet (Utbild-
nings- och kulturministeriet 2012) uppmanas utbildningsanordnaren att
utveckla och etablera klubbverksamheten på lång sikt, att koordinera
innehållet i samarbete med olika förvaltningsområden, tredje sektorn
och skolans intressegrupper, att säkerställa klubbverksamhetens
mångsidighet och höga kvalitet, att använda klubbverksamheten
inom ramen för allmänt, intensifierat och särskilt stöd samt att regel-
bundet följa upp och utvärdera verksamheten. På skolnivå innebär
klubbverksamhetens kvalitetskriterier mångsidig verksamhet, att
uppmärksamma särskilda behov samt regelbunden utvärdering. När
man bedömer kvaliteten tas förutom detta även hänsyn till hur sam-
arbetet fungerar, säkerheten under elevernas skoldag, återkoppling
från eleverna, ledarnas kunskap på såväl individ- och gruppnivå som
innehållsmässigt samt hur effektivt verksamheten har marknadsförts.

10

Att genomföra Verkstad: Världen-klubbar
 × På Verkstad: Världen-klubbarna lär vi oss om barnets rättigheter genom

att göra saker och uppgifter på ett mediekunskapsinriktat sätt. På klub-
barna kan man bekanta sig med nya verktyg, program och arbetssätt.
Utrustningen har inget egenvärde i sig utan är ett redskap för att utveckla
kritisk mediekunskap. Barnens erfarenhet av att använda medieverktyg
är en styrka som också är bra att utnyttja genom att byta roller. Barnen
kan få vara de sakkunniga och ledarna elever. Ofta är programmen,
arbetssätten och verktygen lättanvända och till tröst bör det sägas att
det alltid ingår ett visst mått av ”justering” när det gäller teknik.

 × Klubbverksamheten kan planeras som ett stort projekt (film-, radio-
eller tidningsprojekt). Bloggar, skoltidningar och filmverktyg för digitalt
berättande passar bra som presentationsmetod för slutprodukterna.
För att publicera barnens alster krävs tillstånd från föräldrarna och
eleverna. Man måste även ta hänsyn till upphovsrätten. I länklistan i
slutet av den här boken hittar du mer information om u-länder, barnets
rättigheter och mediefostran.

 × Klubbinnehållet består av barnets rättigheter och effekterna av deras
förverkligande i barns liv både på lokal och global nivå. När klubbar
planeras och genomförs är det också viktigt att barnen får delta i till
exempel planering och val av uppgifter.

 × Klubbarna kan genomföras på många olika sätt. Klubbarnas innehåll
och varaktighet varierar beroende på skola. Man kan till exempel ha
4–8 klubbtillfällen. Ett klubbtillfälle är ofta ungefär en timme, men
det kan också vara längre.

 × Man planerar klubbverksamheten på förhand och tar reda på vilken
utrustning som finns på skolan. Om det finns ett mediecentrum i ditt
område kan du fråga dem om hjälp. Man kan samarbeta med museum,
bibliotek och icke-statliga organisationer.

Att börja med klubbverksamhet:
 →Att anordna en klubb: Ta tillsammans med din skolas rek-
tor reda på varifrån och när man kan ansöka om finansie-
ring för klubben, om det är möjligt att få ett ledarpar från
en organisation, hur många medlemmar klubben ska ha
och om det är möjligt att klubben bjuder på mellanmål.
 →Marknadsföring av klubben: Fundera över vilka du ska
marknadsföra klubben för, vilken åldersgrupp gruppen rik-
tar sig för, hur så många olika barn som möjligt kan delta,
både flickor och pojkar, när klubben ska ordnas, hur länge
den ska pågå och vad målet ska vara.
 → Information: Fundera över hur information om klubben
når hem till barnen och om du behöver tillstånd för foto-
grafering och publicering av föräldrarna.
 → Introduktion: De inbjudna ledarna bekantar sig på skolans
uppdrag med skolans lokaler och utrustning samt hur man

11

använder dessa på ett ansvarsfullt sätt. Tillsammans med
ledarna kommer man överens om principerna för hur klub-
ben ska bedrivas. I klubbverksamheten följer man skolans
säkerhetsplan och -anvisningar samt skolans ordningsregler.
 →Klubbens verksamhetsplan: Fundera på om klubbverk-
samheten ska vara ett mer långvarigt projekt eller om man
för varje klubbtillfälle ska koncentrera sig på ett eller flera
av de på förhand valda temana samt hur gruppstorleken
påverkar verksamheten.

Medan klubben bedrivs:
 →Mål: Fundera över målet för varje grupptillfälle samt hur
klubben synliggör fn:s konvention om barnets rättigheter
(senare barnkonventionen), barnens delaktighet i plane-
ringen samt uppgifterna både på en lokal och global nivå.
 →Hjälpmedel: Fundera över vilka hjälpmedel, program, bil-
der, artiklar m.m. ni behöver under klubbtillfällena. Kon-
trollera på förhand att hjälpmedlen fungerar och hur många
det finns (till exempel internet, videolänkar, ackumulato-
rer, kablar). Kontrollera också om du själv kan installera
de program som klubben behöver i datorn.
 →Alster: Fundera tillsammans med barnen över hur deras
alster kan presenteras utanför klubbverksamheten.

När klubben har avslutats:
 → Samla in utvärderingar från barnen.
 →Använd utvärderingarna till att utveckla klubbverksamheten.
 → Fundera över möjliga samarbeten med till exempel orga-
nisationer.
 → Fundera på fortsatt klubbverksamhet.

tips! Gör en materiallåda där du samlar bland annat intres-
santa nyheter, bilder eller reklam om barns liv både i Finland
och i u-länder. Vid behov kan materialet användas när bar-
nen ska göra uppgifter.

Klubbtillfällenas grundstruktur:

1. Komma i rätt stämning med lek eller samling (10 minuter).
2. Bekanta sig med temat med hjälp av till exempel en

berättelse, en bild, en kortfilm, ett spel eller ett fotografi.

3. Göra något konkret som passar ihop med temat.
4. Avsluta temat och titta på alstren (10–15 minuter). På

slutet kan man diskutera de frågor som har väckts under
klubbtillfället och göra en sammanfattning av de teman
och artiklar som har behandlats.

12

Vad ska man tänka på?
 × Följande tips har samlats in från de lärare och Plans ambassadörer

för barnets rättigheter som deltagit i klubbpilotprojektet:

Praktiska tips:
 → Fokusera på marknadsföring och information i
början, berätta också om klubbarna i olika klasser.

 → Fundera på vad grundtanken med klubben är.
 → Använd omgivningen, skolgården och närliggande
lokaler så mångsidigt som möjligt.

 → Synliggör slutprodukterna.
 → Ha en avslappnad och trevlig stämning.

Hur får man barn att delta i klubbarna?
 → Att göra något intressant, till exempel ett filmprojekt,
som man använder för att arbeta med ämnena.

 → Ingen anmälan på förhand – man kan först bara
komma och prova på.

 → Mellanmål kan locka deltagare till klubben.
 → Alla får ett klubbintyg efter att ha deltagit.

Barnens delaktighet:
 → Fundera tillsammans på hur ni kan få barnen delaktiga.
 → Ge barnen utrymme för egna tankar och idéer.
 → En konkret möjlighet att påverka ökar viljan att engagera
sig i klubben.

 → Att ta med barnen i planeringen ökar deras delaktighet i
verksamheten.

 → Är det möjligt att dra nytta av skolans egna tutorer och
stödelever?

 → Försök få andra lärare och elever att delta genom att till
exempel anordna en gemensam temadag.

13

Att behandla barnets rättigheter
 → Diskutera barnets rättigheter tillsammans
med barnen.

 → Koppla samman uppgifterna och aktiviteterna
med barnets rättigheter.

 → Dela ut artiklarna om barnets rättigheter till
barnen så att de kan ta hem dem.

 → Det är bra att komma ihåg att man inte hinner gå
igenom alla artiklar under klubbtillfällena.

Teman om global fostran:
 → Korta inledningar räcker.
 → Ta filmer, berättelser och bilder till din hjälp.
 → Man behöver inte veta allt på förhand.
 → Hitta mer information genom att till exempel använda
länklistan, berättelser, filmklipp och tidningsartiklar.

 → Sök information och diskutera teman med hjälp av
konkreta saker (till exempel mat och kläder).

Mediefostran:
 → Fundera över hur ni kan använda medieverktyg
och metoder på ett varierande sätt.

 → Ta hjälp av eleverna och det läromaterial som finns.
 → Var modig och prova på olika medieverktyg.
 → Fundera över media och skapa egen media.
 → Tänk på åldersgränser och upphovsrätt.
 → Överväg att skaffa ett arbetspar till klubbarna, till exempel
en ambassadör från Plan eller en stödelev.

 → Prova på lite grann, man behöver inte göra allt.
 → Man behöver inte veta eller kunna allt innan.
 → I klubben lär man sig tillsammans om barnets rättigheter och mediekunskap.
 → Man slutar aldrig att lära sig, det viktigaste är att ha ett öppet sinne och våga.

14

15

16

Uppvärmningsövningar
för klubbtillfällen
Uppgift 1: Namnlek – min mormor kom från Vietnam
Syfte: lära sig att berätta historier och lära känna andra
Tidsåtgång och arbetssätt: 10–15 minuter, gruppuppgift
Hjälpmedel: ett eget föremål

 × Sätt er i en cirkel. En person börjar berätta: ”Jag är Lisa (personens
eget namn) och min mormor kom från Vietnam och därifrån tog hon med
sig den här saken som man gör så här med (visar någon rörelse).” Alla
som sitter i cirkeln upprepar namnet och rörelsen. Nästa person i cirkeln
fortsätter den första personens berättelse genom att hitta på en fortsätt-
ning på den med sitt eget föremål: ”Du är Lisa och din mormor kom från
Vietnam och tog med sig en sak som man gör så här med. Jag heter Jakob
och min kusin kom från Australien och därifrån tog han med sig den här
saken som man gör så här med” och så vidare. Samtliga upprepar alla
föregåendes namn och rörelser. Man går igenom alla som sitter i cirkeln.

Uppgift 2: Jordglobslek
Syfte: lära känna de andra barnen
Tidsåtgång och arbetssätt: 10 minuter, gruppuppgift
Hjälpmedel: krita eller målartejp

 × Ta kritor eller målartejp och gör en cirkel på golvet. Cirkeln ska sym-
bolisera jorden. Turas om att ställa er i jordgloben utan att ta kontakt
med varandra. Börja så småningom visa reaktioner mot varandra på
ledarens uppmaning, först genom försiktig ögonkontakt, sedan kan ni
le och i slutet kan ni hälsa på varandra med påhittade språk och gester.
Försök hitta olika kommunikationssätt med varandra. Fundera efteråt på
vilka sätt att hälsa och uppmärksamma medmänniskorna som var roliga.

Uppgift 3: Trädet med barnets rättigheter
Syfte: sätta sig in i fn:s konvention om barnets rättigheter
Tidsåtgång och arbetssätt: 10–20 minuter, gruppuppgift
Hjälpmedel: pysselsaker, en stor kartong, artiklarna i barnkonven-
tionen.

 × Bygg upp ett gemensamt träd på en vägg i klassrummet. Ta fram fn:s
konvention om barnets rättigheter och läs artiklarna. Använd sedan era
egna händer som mallar för trädets ”löv”, klipp ut era egna löv ur ett
papper, skriv de två artiklar var och en av er tycker är viktigast på lövet
och sätt fast det på trädet. Alternativt kan ni lägga till ett nytt löv på
trädet vid varje klubbtillfälle. Skriv även andra saker ni tycker är viktiga
på löven. Fundera tillsammans på vilka artiklar som är livsnödvändiga

17

för ett bra liv. Gå igenom vad som står på löven. Vilka svar och tankar
kom fram? Påminde de om varandra? Var det svårt att välja artiklar?

Uppgift 4: Skeppsbrottet
Syfte: fundera på vad en människa behöver för att klara sig
Tidsåtgång och arbetssätt: 10 minuter, individuell uppgift och
gruppuppgift
Hjälpmedel: fn:s konvention om barnets rättigheter (barnkonven-
tionen)

 × Fundera på de fem viktigaste sakerna ni skulle behöva för att klara
er om ni skulle råka ut för ett skeppsbrott och hamna på en öde ö. Ta
artiklarna i barnkonventionen till er hjälp. Diskutera vilka saker var
och en av er valde och varför. Bestäm till slut gemensamt de fyra allra
viktigaste sakerna och tänk igenom vad en människa behöver för att
klara sig eller att ha ett bra liv, och om det är svårt att välja de sakerna.

Uppgift 5: Vad är viktigt?
Syfte: sätta sig in i fn:s konvention om barnets rättigheter
Tidsåtgång och arbetssätt: 15 minuter, individuell uppgift och
gruppuppgift
Hjälpmedel: ett stort papper, pennor, pappersbitar i olika färger
(små post-it-lappar), påståenden

 × Gå igenom påståendena, varav en del är artiklar i barnkonventionen
och en del inte. Det kan finnas ungefär 6–10 påståenden. Sedan tar
alla tre små färgade pappersbitar eller post-it-lappar och fäster dem
på de tre påståenden de tycker är viktigast.

 × Vänd pappret upprätt så att ni kan se påståendena och lapparna
som en grafisk stapel och diskutera vilka artiklar och saker som kom
fram. Fundera på om man över huvud taget kan sätta artiklarna i prio-
ritetsordning. Vilka artiklar tillgodoser människans grundbehov och
skapar förutsättningar för att klara sig? Fundera på om barn i u-länder
skulle ha svarat likadant.

tips! Ni kan testa att göra uppgiften i ett Excelark, där ni kan
göra olika grafiska cirkeldiagram eller staplar.

18

Uppgift 6: Jordens befolkning
Syfte: Att på ett åskådligt sätt se hur jordens befolkning är uppdelad
Tidsåtgång och arbetssätt: 15 minuter, gruppuppgift
Hjälpmedel: stolar

 × Illustrera jordens befolkning i proportion till världsdelarnas yta
genom att använda stolar och människor. Stolarna representerar världs-
delarna på så sätt att en stol är 10 % av jordens yta, och en människa
representerar 10 % av jordens befolkning. Ställ i ordning stolarna så
att de representerar världsdelarna och turas om att sätta eller ställa er
på stolarna efter folkmängden. Under uppgiften måste man fundera
på hur man ska ställa sig när man inte kan dela på stolarna eller män-
niskorna. Diskutera hur befolkningen har fördelats på jorden. Var det
någonting som förvånade er?

Jorden
 →Av jordens yta består 70 % av vatten och 30 % av land.
 → Totalt finns det ungefär 7 miljarder människor på jorden.

Världsdel Folkmängd av jordens
totala folkmängd:

Yta av hela jordens yta:

Asien 60 % 30 %
Afrika 14 % 20 %
Europa 11 % 16 %
Nordamerika 8 % 12 %
Sydamerika 6 % 7 %
Oceanien 0,5 % 6 %
Antarktis 0,00002 % 9 %

Uppgift 7: Musik från hela världen
Syfte: bekanta sig med andra kulturer med hjälp av musik
Tidsåtgång och arbetssätt: 10 minuter, gruppuppgift
Hjälpmedel: internet, musik från hela världen (sök också på inter-
net med hjälp av sökordet world music).

 × Bekanta er med andra kulturer genom att lyssna på musik från hela
världen. Fundera på varifrån i världen musiken kommer och vad ni vet
om kulturen i fråga, till exempel vilken mat man äter där eller vilka
lekar man leker. Vid varje klubbtillfälle kan ni fördjupa er i ett nytt
land och en ny kultur.

19

Uppgift 8: Presentera ditt drömyrke eller din drömhobby
Syfte: berätta om sina drömmar och förstå hur viktigt det är med
utbildning
Tidsåtgång och arbetssätt: 15–25 minuter, gruppuppgift

 × Gör pantomimer av era drömyrken och drömhobbyer medan de
andra försöker gissa vilket yrke eller vilken hobby det handlar om.
Pantomimer kan antingen vara stillastående eller rörliga. Diskutera
hur mycket studier drömyrkena och -hobbyerna kräver och om det
skulle vara möjligt att utöva dem utan utbildning. Fundera även över
om det finns motsvarande yrken och hobbyer i u-länder.

Uppgift 9: Rollspel – barn på rast
Syfte: prova på olika typer av roller
Tidsåtgång och arbetssätt: 15 minuter, gruppuppgift

 × Börja med att kort diskutera vilka och hurdana personer som finns
ute på skolgården under rasterna. Vilka typer av roller kan olika per-
soner ha? Till exempel flicka, pojke, blyg, vild, hjälpsam, störig, lärare,
rastvakt, förstaklassare, sjätteklassare. Välj två roller utan att avslöja
dem för de andra.

 × Iscensätt följande situation: det är rast, några personer kommer så
småningom till en viss plats och tar kontakt med varandra med gester
och samtal. Byt i något skede roll utan att de andra får veta om det.
Observera vad som händer.

 × Fundera i slutet av leken på följande frågor: Vilken typ av interaktion
skedde mellan karaktärerna? Ändrades den i något skede? Kände du
igen rollerna och hur de olika rollerna påverkade situationen? Fundera
över vilka typer av roller vi alla har i våra liv och om vi kan välja vilka
roller vi har. Fundera särskilt över vilka roller flickor och pojkar kan
ha här och i u-länder.

20

21

22

Att uttrycka sin
åsikt och påverka
Temablock för fyra klubbtillfällen

 × I det här temablocket behandlas bland annat följande artiklar i fn:s
konvention om barnets rättigheter:

Artikel 12: Barnet har rätt att fritt uttrycka egna åsikter i alla
frågor som rör honom/henne. Barnets åsikter ska beaktas med
hänsyn till dess ålder och mognadsgrad.

Artikel 13: För att uttrycka sina åsikter har barnet rätt att fritt
söka, ta emot och sprida information och tankar, förutsatt att
detta inte kränker andras rättigheter.

Artikel 14: Barnet har rätt till tankefrihet, samvetsfrihet och
religionsfrihet. Den vägledning föräldrarna ger barnet i detta
sammanhang ska respekteras.

Artikel 17: Barnet har rätt att via massmedier få tillgång till
sådan information som är viktigt för dess utveckling och väl-
färd. Barn ska skyddas mot information och material som kan
ha skadlig inverkan.

 × Enligt fn:s konvention om barnets rättigheter (barnkonventionen) har
alla barn rätt att uttrycka sin åsikt och bli hörda. Att uppmuntra ett barn
att uttrycka sin egen åsikt är att låta barnet delta i samhället. Samtidigt
sår man ett frö av förståelse för möjligheterna att påverka saker själv.

 × Syftet med detta temablock är att öva sig i att uttrycka sin åsikt och
i sina möjligheter att påverka samt att lära sig mediekunskap. Samti-
digt lär man sig se samband mellan utmaningar och brister i ens egen
vardag och utmaningar i vardagen för barn i u-länder. Med hjälp av
uppgifterna funderar man även på hur barns röster och åsikter kom-
mer fram i media.

 × Det är tänkt att det här temablocket på fyra klubbtillfällen ska pågå
i sammanlagt fyra timmar. Det passar särskilt bra om man diskuterar
barnets rättigheter ur ett eller två perspektiv eller om man siktar på att
arbeta med verksamheten under en särskild temadag.

 × Det finns flera uppgiftsalternativ under klubbtillfällena, där man kan
välja de uppgifter som passar gruppen bäst. Beroende på klubbtillfäl-
lenas längd kan man även dela ut extrauppgifter och göra uppgifter

23

under klubbtillfället. Till exempel går det lätt åt flera klubbtillfällen
till att göra animationer. Med hjälp av länklistan kan man bättre sätta
sig in i metoder och teman.

Temadagar kan till exempel vara följande:
 →fn:s världsvattendagen 22/3
 →fn:s internationella demokratidagen 15/9
 →fn:s internationella flickdagen 11/10
 → Europarådets demokratidagen 14/10
 →fn:s internationella barndagen 20/11
 →fn:s mänskliga rättigheternas dag 10/12

Temablockets centrala frågor:
 →Hur kan man göra barn delaktiga i olika frågor och få dem
att vilja påverka saker?
 →Vilka möjligheter att påverka har ett barn i Finland jämfört
med barn i andra länder?
 →Hur hörs barnens röst i media?

Klubbtillfällenas teman:

Tillfälle 1 Hörs barnens röst i media?
Tillfälle 2 Öva på att uttrycka sin åsikt.
Tillfälle 3 Att synliggöra sina åsikter.
Tillfälle 4 Titta på alstren, sammanfattning.

Klubbtillfälle 1 –
Blir barnens röst hörd?
Syfte: Öva på att uttrycka sin åsikt och undersöka hur barn blir
hörda och hur barnets rättigheter syns i media.

Uppgift 1: Speakers corner – säg din åsikt
Tidsåtgång och arbetssätt: 30 minuter, individuell uppgift och
gruppuppgift
Hjälpmedel: stol eller podium

 × Håll ett tal på en minut om en åsikt ni står för och som har samband
med artiklarna i barnkonventionen. Exempel på lämpliga teman är

”Alla barn borde ha rätt att gå i skolan” eller ”Alla barn har rätt till lek
och fritid”. Fundera på några centrala saker och träffande slagord och
motiveringar till era åsikter och lyft fram dessa under talet. Presentera

24

era åsikter i Speakers corner-stil, vilket innebär att ni ställer ett podium
framför klassen där alla får turas om att ställa sig på för att säga sin
åsikt. Prata så övertygande som möjligt.

Extrauppgift: Att skriva ner sina åsikter
Tidsåtgång och arbetssätt: 30 minuter, parövning eller individuell övning
Hjälpmedel: bloggportal

 × Skriv en kärnfull debattartikel i en blogg eller dagstidning utifrån
den åsikt som ni presenterade. På bland annat Tidningarnas förbunds
webbplats finns det tips om hur du skriver en debattartikel.

Uppgift 2: Alla är vi olika och lika – jämför reklam
Tidsåtgång och arbetssätt: 20 minuter, gruppuppgift
Hjälpmedel: 2–3 reklamexempel med barn från Finland och andra
länder, artiklar från barnkonventionen

 × Sätt upp reklamerna bredvid varandra och titta först på dem under
tystnad. Alla barn i världen har mycket gemensamt. Diskutera sedan
bilderna och likheterna dem emellan genom att ta nedanstående frågor
till hjälp. Ni kan skriva era observationer bredvid bilderna.

Fundera över följande:
 →Vad syntes i reklamen?
 →Vilken information fick ni om barnen i reklamen?
 →Hade barnen i reklamerna något gemensamt, fanns det
några likheter? Familj, livssituation, fritid, skolgång, dröm-
mar och önskningar?
 → Se över artiklarna i barnkonventionen och fundera över
om artiklarna efterlevs i reklamerna.
 →Vad försöker man marknadsföra med reklamerna?
 →Vilka knep hade man använt i reklamerna för att människor
skulle bli intresserade av dem?
 → Tror ni att de saker som berättades om barnen i reklamerna stämde?
 → Fundera även över var ni ser reklam.

Extrauppgift: Hur påverkas man av reklam?
Tidsåtgång och arbetssätt: 40 minuter, arbete i liten grupp
Hjälpmedel: pysselsaker/dator/pekplatta, bildredigeringsprogram

 × Gör en egen tidningsreklam eller reklamaffisch. Fundera över vad ni
vill göra reklam för, vem reklamen ska rikta sig till, vilken information
ni vill sprida om den produkt/sak ni gör reklam för och vilka metoder
ni använder för att vara övertygande och väcka människors intresse.
Gör två versioner av reklamen, där den ena är så sanningsenlig som
möjligt och den andra en överdriven version. En reklam kan bestå
av bland annat fotografier, väl valda färger, former, olika typer av
textfonter och skisser. När ni gör den överdrivna versionen kan ni
även använda ett bildredigeringsprogram.

25

Uppgift 3: Blir barnens röst hörd i media?
Tidsåtgång och arbetssätt: 20–30 minuter, parövning eller grupp-
övning i liten grupp
Hjälpmedel: nyhetsbilder och -artiklar från utlandet som tilltalar
åldersgruppen (även positiva nyheter), färdiga pratbubblor

 × Läs först artiklarna som handlar om att uttrycka sin åsikt, bland
annat artikel 14 (rätt till tankefrihet) och granska mediernas nyhets-
utbud ur ett barns perspektiv. Granska nyhetsbilderna i smågrupper,
antingen genom att varje grupp får en egen bild eller att grupperna går
runt från bild till bild. Spara lite mer tid till den sista bilden.

 × Studera bilderna i gruppen och samtala om de tankar som bilderna
väcker. Diskutera vad som händer i bilden. Sätt fast tomma pratbubb-
lor på bilderna och skriv vad ni tror att barnen på bilden tänkte när
bilden togs och vad barnen på bilden vill med sin framtid. Fundera
på hur situationen på bilden kan kopplas ihop med vardagen för ett
barn som bor i Finland. Kan vi ha liknande situationer? Vilka typer av
situationer? Gör ni någonsin samma sak som barnen på bilden? Vilka
likheter kan det finnas mellan era liv och livet för barnen på bilderna?

Extrauppgift: Blir barnens röst hörd i tidningsartikeln?
Tidsåtgång och arbetssätt: 20 minuter, parövning eller övning i
liten grupp
Hjälpmedel: nyhetsbilder och -artiklar

 × Läs artiklarna som hör ihop med nyhetsbilderna. Fundera på om
barnens perspektiv och åsikter kommer fram i artikeln eller bildtexten.

tips! Man kan även granska uppgiftens syfte – om barnens
röst blir hörd i media – via andra medier.

26

Klubbtillfälle 2 – Jag tycker att...
Syfte: Öva på att uttrycka sin åsikt på olika sätt samt att se samband
mellan utmaningarna och bristerna i sin egen vardag och utmaning-
arna för barn i u-länder.

Uppgift 1: Jag har en åsikt!
Tidsåtgång och arbetssätt: 40 minuter, uppgift för två grupper
Hjälpmedel: videokamera, pekplatta, telefon eller digitalkamera
(kontrollera att hjälpmedlen är laddade)

 × Välj ett ämne som rör barnen, till exempel frågor eller utmaningar i
samband med vägen till skolan. Halva gruppen funderar och diskuterar
konkreta brister som hänför sig till att röra sig i sitt eget närområde,
medan den andra halvan av gruppen funderar på samma brister i
u-länderna. I närområdet kan det till exempel handla om ett trasigt
cykelställ eller en farlig väg man måste korsa, medan det i u-länder kan
handla om för långa skolvägar eller utmanande väderförhållanden.

 × Fundera i gruppen på vad ni vill säga om ämnet. Skriv på förhand
ner ett kort referat (ungefär 10 meningar) och filma ett kort videoklipp
om ämnet (ungefär 1 minut) där man samtidigt hör referatet. Referatet
kan presenteras synligt i bild som en reporter eller utanför bild som
bara röst. Fundera noga på inspelningsplatsen och miljön omkring,
så att det blir intressant för den som tittar. Fundera på vad som hän-
der i bilden. Filma hela sekvensen i en enda tagning eller med några
meningar i taget.

Extrauppgift: Vi lär oss sätt att påverka
Tidsåtgång och arbetssätt: 40 minuter, uppgift för två grupper
Hjälpmedel: dator

 × Skriv ett upprop och gör en plan på hur ni ska gå tillväga med
uppropet, det vill säga hur och till vem ni ska påpeka den brist som
ni har beskrivit. Ta reda på vem som är ansvarig för det ärende ni
rapporterar om, till exempel kommunchefen, kommunfullmäktige,
en lärare eller en rektor. Skicka er film till den ansvariga instansen
och fråga vad de tänker göra åt saken. Ge även era egna förslag till
ändring. Bifoga även den artikel från barnkonventionen som hör
ihop med ämnet.

27

Uppgift 2: Uppgifter för att uttrycka sin åsikt
(Alternativa uppgifter)

a. Åsiktsgraffiti
Tidsåtgång och arbetssätt: 45 minuter, gruppuppgift
Hjälpmedel: stora, stadiga papper eller en plywoodskiva (fråga efter
en sådan på till exempel återanvändningscentralen), målarfärg eller
sprejfärg, andningsskydd

 × Välj ett ämne för er åsikt, och ta artiklar från barnkonventionen till
er hjälp. Sätt fast ett så stort papper som möjligt eller en plywoodskiva
på en synlig plats på en vägg. Börja sedan skriva, måla eller rita er
egen åsikt om det ämne ni kommit överens om. Om ni sätter upp en
åsiktsvägg på skolan kan alla elever uttrycka sin åsikt där, till exempel
på fn:s dag om barnets rättigheter den 20 november. Fundera över
hur graffitiväggen skulle fungera bäst och vilka utmaningar som kan
uppstå i samband med den. Diskutera sedan de åsikter som har kom-
mit upp på väggen.

b. En bra demonstration
Tidsåtgång och arbetssätt: 45 minuter, arbete i liten grupp
Hjälpmedel: pysselsaker

 × Fundera tillsammans över ett positivt nyhetsinslag som ni skulle
vilja förmedla om ett av de u-länder ni har valt. En bra demonstra-
tion sker på en offentlig plats. Ni kan till exempel dela ut lappar på
rasterna där det står någon positiv information eller nyhet som ni
har tagit reda på om barn i ett u-land. På samma sätt kan ni sprida
informationen via en blogg eller sms, med eller utan en passande
bild. Kom själva med fler förslag på hur ni kan sprida positiva nyhe-
ter. Ta hjälp av länklistan i guiden när ni söker information.

c. Runt omkring och överallt – åsikter på offentliga platser
Tidsåtgång och arbetssätt: 45 minuter, gruppuppgift
Hjälpmedel: kritor, höstlöv, stenar m.m.

 × Gör den här uppgiften utomhus och ta material från naturen till
er hjälp. Fundera i förhand på en sak som ni vill berätta er åsikt om.
Ta artiklarna i barnkonventionen till er hjälp. Det ska vara kort och
kärnfullt, kanske 1–2 ord, nummer eller symboler. Presentera er åsikt
till exempel genom att lägga en sten på marken, rita något med kritor
på asfalten eller fästa höstlöv på ett stängsel.

28

Klubbtillfälle 3 –
Låt åsikterna synas
Syfte: Gör era åsikter synliga genom ett längre projekt med hjälp
av en animation eller flash mob. I samband med att ni övar på att
uttrycka er åsikt kan ni lära er nya mediekunskaper.

Uppgift 1: Animerad åsikt
Tidsåtgång och arbetssätt: 50–100 minuter (kan delas upp på två
tillfällen), arbete i par eller smågrupper
Hjälpmedel: färgglada papper, flera kameror och stativ. Läs först
instruktioner om animering via länksidorna, eller sök information
på internet med hjälp av sökordet cut out-animation.

 × Se animerade artiklar på internet för att få inspiration. Du hittar dem
på finska här: vimeo.com/groups/planglobaalikoulu

 × Fundera över vilken artikel ni vill animera. Gör sedan en kort plane-
ring och ett manus, där budskapet i er animation presenteras kortfattat:
vilka som medverkar, var de är och vad de ska säga. När man gör en
cut out-animation använder man pappersbitar i flera färger och skapar
människor, figurer och landskap av dem. Man flyttar bitarna lite i taget
och tar en bild efter varje flytt. När man flyttar till exempel händer, föt-
ter, träd, moln eller föremål lite åt gången skapas en rörelse i bilden.
Bilderna blir rörliga när man i slutet tittar igenom dem snabbt efter
varandra som i en film. Arbetssättet tar tid, men det är lätt, roligt och
belönande. En animation kan vara 30–60 sekunder lång.

Uppgift 2: Flash mob
Tidsåtgång och arbetssätt: 50–100 minuter, gruppuppgift
Hjälpmedel: beror på tillvägagångssätt, videokamera

 × Flash moben kan genomföras till exempel i samband med en temadag
eller en artikel i barnkonventionen. Titta på flash mobs på internet på
finska för att få inspiration, till exempel Plans flash mob som gjordes
på flickdagen (vimeo.com/plansuomi) och planera sedan en egen.

 × Fundera på ett tema eller ämne ni vill ta ställning till på en offentlig
plats. Fundera också över var flash moben ska äga rum och vilken
rekvisita ni behöver, vad ni ska göra, hur många människor som ska
vara med, vilka som ska bjudas in och på vilket sätt man ger de delta-
gande information på förhand. Filma händelsen och fundera på var
ni skulle kunna visa den i efterhand.

29

Flash mob
En flash mob innebär att en grupp människor kommer till en
på förhand bestämd plats en viss tid för att göra något ovän-
tat, som att uttrycka sin åsikt på ett roligt sätt och väcka upp-
märksamhet för en viktig sak. Man kan till exempel sjunga,
dansa eller låta deltagarna forma ord eller symboler. Med en
flash mob vill man oftast göra folk uppmärksamma på något.

Klubbtillfälle 4 –
Hur kan jag påverka?
Syfte: Titta på animationerna eller flash mob-filmerna och samtala
om upplevelserna och de artiklar i barnkonventionen som det hand-
lade om. Fundera även över de egna möjligheterna att påverka saker.

Diskutera tillsammans:
 →Vad kommer ni ihåg från klubbtillfällena?
 →Vad har ni lärt er om barnets rättigheter?
 →Vad har varit roligt?
 →Hur kan jag påverka mitt eget liv eller livet för barn i ett
u-land?

30

31

32

Projekt om
födelseregistrering
och utbildning
 Temablock för sex klubbtillfällen

 × I det här temablocket behandlas bland annat följande artiklar i fn:s
konvention om barnets rättigheter:

 →Artikel 7: Barnet ska registreras omedelbart efter födseln.
Barnet har från födseln rätt till ett namn och ett medbor-
garskap. Barnet har rätt att veta vilka föräldrarna är och
att i första hand bli vårdat av dem.
 →Artikel 8: Ett barn har rätt att behålla sin identitet, sitt med-
borgarskap, sitt namn och sina släktrelationer.
 →Artikel 19: Barnet ska skyddas mot alla former av våld, för-
summelse och utnyttjande.
 →Artikel 28: Ett barn har rätt till kostnadsfri grundläggande
utbildning. Staten ska främja utbildning och studiehand-
ledning på andra stadiet samt förebygga avbrott i studierna.

 × Officiell födelseregistrering av ett barn är en av de mest centrala
delarna för att ge barnet möjligheter att bland annat vaccineras och
gå i skola. Födelseregistreringen verifierar att barnet offentligt ”exis-
terar”. Målet med det här temablocket är att fundera över och förstå
betydelsen av födelseregistrering och skolgång för förverkligandet av
barnets rättigheter, både i Finland och i u-länder.

 × Temablocket på sex klubbtillfällen är tänkt att ta sammanlagt sex
timmar och passar särskilt bra om man arbetar med barnets rättigheter
ur ett par olika perspektiv och använder till exempel film- eller radio-
projekt som arbetssätt under alla klubbtillfällen.

 × Det är bra att reservera gott om tid och satsa på god planering och
ett bra manus när man gör ett film- eller radioprogram. Det lönar sig
att spela in programmet efter manuskriptet så att det inte går åt så
mycket tid till att klippa filmen eller ljudfilerna i efterhand. I det här
temablocket kommer uppgifterna, till exempel intervjuerna och gatu-
gallupundersökningarna, i en särskild ordning. Det är dock möjligt
att ändra ordningen efter den plan och det manus som ni utarbetar
under det första klubbtillfället. Lämplig längd på det slutgiltiga film-
eller radioprogrammet är 3–5 minuter. I länklistan hittar ni länkar till

33

filmer och tips på hur man gör ett film- eller radioprogram som ni kan
ha som grund för klubbtillfällena.

Temablockets centrala frågor:
 →Varför är födelseregistrering viktigt?
 →Varför är utbildning viktigt?
 →Hur kan man genom sina egna val påverka världens eller
sin egen framtid?

Klubbtillfällenas teman:

Tillfälle 1 Födelseregistrering. Skapa rollfigurer.
Tillfälle 2 Utbildning. Rollfigurernas berättelser samt manus.
Tillfälle 3–4 Drömmar och skolgångens utmaningar. Manus, intervju,

film- eller ljudinspelning.

Tillfälle 5 Film- eller ljudinspelning, löpsedlar.
Tillfälle 6 Hur kan jag påverka? Titta eller lyssna på programmen.

Klubbtillfälle 1 – Karaktärerna
i programmet skapas
Syfte: Förstå vikten av födelseregistrering och börja skapa karaktä-
rer till film- eller radioprogrammet.

Uppgift 1: Jag har ett id-kort
Tidsåtgång och arbetssätt: 25 minuter, parövning eller övning i små
grupper
Hjälpmedel: papper, pennor

 × Se animationen Jag vill gå i skolan som inledning
(1 minut, 40 sekunder). Filmen på finska finns på adressen:
vimeo.com/groups/planglobaalikoulu

 × Fundera tillsammans över varför det är viktigt med registrering av
nyfödda barn. Vilken information behöver man för födelseregistrering?
Vad behöver man ett id-kort till?

 × Skapa sedan karaktärer till ert film- eller radioprojekt. Ta ett papper
och rita en person som får representera ett barn. Tanken är att hitta
på olika personuppgifter för den här personen. Gör ett eget id-kort till
barnet utifrån den viktigaste information ni har hittat på om honom
eller henne. Id-kortet ska innehålla barnets förnamn, efternamn, kön,
födelsetid och -plats samt nationalitet. Personen kan bo antingen i
Finland eller i ett u-land. Ni kan även rita en bild av barnet på identi-
tetshandlingen. Använd de personer ni har skapat som huvudpersoner
i filmprojektet.

34

 × Lägg även till egenskaper, personlighetsdrag och annan informa-
tion om karaktären.

 × Jämför era karaktärer – hur blev de? Blev till exempel alla barn från
Finland likadana? Fundera på om det finns något ”typiskt” finskt.

Uppgift 2: Jag vill gå i skolan-lek
Tidsåtgång och arbetssätt: 25 minuter, arbete i liten grupp
Hjälpmedel: id-kort (se föregående uppgift)

 × Dela in klassrummet eller skolgården i olika serviceställen som
till exempel skola, arbetsplats, hälsostation, mobiltelefonaffär och
registreringskontor för giftermål. Gör små grupper där ni hittar på ett
serviceställe och vilken specifik information som behövs där. Skriv ner
informationen och sätt upp den på servicestället. Fundera på vilken
information som behövs för att man ska kunna erbjuda service vid er
station. Välj anställda till stationerna.

 × Innan ni börjar gå runt på de olika serviceställena, täck för några
personuppgifter på era kort, till exempel födelsetid, nationalitet eller
födelseort, så att det blir svårare att uträtta ert ärende. Gå sedan runt
till alla stationer och testa vilken service ni lyckas få på vart och ett av
ställena med hjälp av den information som står på era id-kort.

 × Diskutera till sist tillsammans vilka svårigheter ni hade, hur till
exempel kön, ålder eller bristande information gjorde det svårare för
er att uträtta ärendet.

Födelseregistrering
Födelseregistrering betyder offentlig registrering av ett barn
som har fötts. Det ska utgöra en del av folkbokföringsregist-
ret där man erkänner att en person existerar, stärker familje-
relationer juridiskt och registrerar de viktigaste händelserna
i en persons liv, som till exempel giftermål. Tack vare regist-
reringen kan ett barn även få ett födelsebevis och en identi-
tetshandling som bland annat gör det lättare att få möjlighet
att gå i skolan och vaccinera sig samt hindrar att man ham-
nar i barnäktenskap eller barnarbete.

35

36

Klubbtillfälle 2 – Bättre
framtid genom utbildning
Syfte: Diskutera vikten av utbildning och skapa bakgrundsinforma-
tion till karaktärerna.

Uppgift 1: Mer än en dröm – varför är det viktigt med utbildning?
Tidsåtgång och arbetssätt: 25 minuter, gruppuppgift
Hjälpmedel: internet, till exempel visuella minnesanteckningar, det
vill säga sketchnoting

 × Se filmen Mer än en dröm (6 min). Filmen finns på adressen:
vimeo.com/groups/planglobaalikoulu

 × Fundera efter det på frågorna nedan och gör visuella minnesanteck-
ningar (sketchnoting). Med andra ord: formulera era svar och tankar
med ord och bild genom att snabbt rita enkla bilder – streckgubbar går
bra – och använd grafiska element (streck, pilar, pratbubblor m.m.).
Leta reda på exempel på visuella minnesanteckningar från internet på
förhand. Håll svarstiden kort, till exempel en minut, så att man inte
tar för lång tid på sig att tänka på vad man ritar.

 →Vad har du lärt dig i skolan?
 →Vad tycker du är roligast i skolan? Vad tycker du är tråkigast?
 →Hur skulle din drömskola se ut? Vilka saker skulle finnas
där?
 →Vilken nytta har du haft av att gå i skolan?

 × Titta på varandras visualiseringar och fundera på om svaren skulle
vara likadana i ett u-land. Fundera över skolgångens betydelse i flickors
och pojkars liv.

Uppgift 2: Berättelse om ett barns liv
Tidsåtgång och arbetssätt: 30 minuter, arbete i liten grupp
Hjälpmedel: bilder från tidningar eller internet (till exempel från
Wikimedia Commons-sidan med Creative commons-licens), papper
och penna, sax, pinne

 × Bilda små grupper med 3–5 personer i varje grupp. I dessa grup-
per hittar ni sedan på bakgrundshistorier till personerna i film- eller
radioprogrammet och skriver ett manus.

 × Ge mer bakgrundsinformation till era karaktärer under det sista
tillfället. Välj fem bilder från tidningar eller internet som på något sätt
hör ihop med era karaktärers liv, och fördjupa bakgrundsinformationen
genom att använda bilderna. Fundera bland annat på följande saker:
skolgång, drömmar, familj, släktingar, vänner, intressen, hem och
livsmiljö (landsbygd/stad).

37

 × Presentera karaktärerna för varandra. Börja sedan utveckla berät-
telsen med hjälp av en talpinne. Pinnen går från person till person inom
gruppen och den som har pinnen får prata och hitta på en fortsättning
på berättelsen om de påhittade personerna. Försök ge alla karaktärer
en roll i er berättelse. Kom ihåg att temat är födelseregistrering och
skolgång (eller något annat tema som ni valt).

 × Skriv ner berättelsen ni har kommit på samt de viktigaste punkterna
i manusform. I det här skedet kan ni fortfarande ändra berättelsen.
Berättelsen ska innehålla en början, händelser i mitten och ett slut.
Fundera särskilt på vilka personer som hör till berättelsen, vem huvud-
personen är, vilka roller personerna har (till exempel inom familjen),
vad de gör, var berättelsen utspelar sig, vad som händer i berättelsen,
vad personernas största utmaning är (i samband av skolgång eller
födelseregistrering) och hur man löser problemen. Berättelsen kan
även ha en oväntad vändning. Diskutera tillsammans vilka typer av
berättelser som skapas. Ni kan fortsätta med manuset nästa gång.

Nyttan med utbildning
 →Utbildning bidrar till att minska fattigdom och ojämlikhet.
 →Utbildning ökar kunskap om hälsa och miljö, och minskar
på så sätt bland annat barnadödlighet.
 →Barn som utbildas får ofta möjlighet att delta i vaccina-
tionsprogram, får tillgång till rent vatten och får ta del av
skolmåltider.
 →Utbildning bidrar till att barn blir hörda i samhället och
kan uttrycka sin egen åsikt.
 →Utbildning har konstaterats minska antalet flickor som
gifter eller blir gravida tidigt.
 →Utbildning ökar flickors möjligheter att arbeta i framtiden.
Utbildning ökar flickors inkomstnivå och ger dem förutsätt-
ningar att ta hand om sitt eget liv och sin familj.

Klubbtillfälle 3–4 –
Tystnad, tagning
Syfte: Reflektera över drömmar och utmaningar med skolgång, göra
klart manuset, välja roller, spela in programmet.

 × Under de följande två klubbtillfällena gör ni färdigt manuset och
spelar in programmet. Ni kan alternera mellan intervju och gatugallup
under klubbtillfällena. Fundera på var i manuset dessa ska med. Kom
överens om rollerna och leta reda på eventuell rekvisita.

38

Uppgift 1: Mitt drömyrke
Tidsåtgång och arbetssätt: 50 minuter, arbete i liten grupp
Hjälpmedel: kamera, pekplatta eller annat hjälpmedel som passar
för inspelning

 × Se filmen Dansdrömmar (2 min 33 s). Filmen finns på adressen:
vimeo.com/groups/planglobaalikoulu

Diskutera följande frågor tillsammans:
 →Varför har inte alla barn i världen samma möjligheter till
utbildning och vilken nytta har man av utbildning?
 →Vilka hinder kan det finnas för barn när det gäller skolgång
i Finland respektive ett u-land?
 →Varför är det inte säkert att flickor får gå i skolan?
 →Kan drömyrken vara lika överallt i världen och vilket är
ditt eget drömyrke?

 × Gör en intervju om utmaningarna med skolgång. Fundera på vem
som ska intervjua vilka personer och i vilken situation. Turas om att
intervjua personerna om deras drömyrken och spela in intervjuerna.
Tänk ut frågor på förhand och gå igenom grunderna för en bra inter-
vjuteknik:

1. Frågorna är uttänkta och nedskrivna på förhand, till exempel
vilket är ditt drömyrke, vilken typ av yrke är det, varför är det ditt
drömyrke eller hur får man det yrket?

2. Frågorna ska vara tydliga och korta.
3. Vid intervjutillfället kan man ställa fler uppföljande frågor.
4. Intervjuarens uppgift är att lyssna på den som blir intervjuad och

att vara intresserad av hans eller hennes svar.
5. Intervjuaren får inte kommentera eller prata i mun på den som

blir intervjuad eftersom allt sparas på band och kan störa den
som tittar eller lyssnar.

6. Om den som blir intervjuad inte håller sig till ämnet ska intervjua-
ren styra honom eller henne tillbaka till det ursprungliga ämnet
med hjälp av nästa fråga.

Inspelningstillstånd
Fråga alltid den du filmar om tillstånd, både tillstånd att filma
och tillstånd att publicera. Det finns vissa regler för inspelning
på allmän plats. I princip är det fritt att filma utan att störa någon
på allmänna platser dit alla kan gå, såsom gator, torg, köpcen-
trum och i kollektivtrafiken. Det är ändå artigt och hör till god
sed att berätta om filmandet och fråga om lov. Man får inte göra
sig skyldig till hemfridsbrott, vilket innebär att alla har rätt att
vara i fred hemma. Att filma någon på ett område som omfat-
tas av hemfriden, till exempel hemma, på gårdar, toaletter eller
omklädningsrum kräver alltid tillstånd.

39

Uppgift 2: Gatugallup – utmaningar med skolgång
Tidsåtgång och arbetssätt: 30 minuter, paruppgift
Hjälpmedel: kamera eller annat hjälpmedel som passar för inspel-
ning

 × Gör gatugallupen inom skolområdet. Eftersom programmets tema är
skolgång, påminn varandra om vilka utmaningar som kan höra ihop
med skolgång i Finland och i u-länder.

 × När man gör en gatugallup frågar man personer i olika åldrar om
deras åsikt med ett par kärnfulla och tydliga frågor. Använd 15 minuter
till att göra gatugallupen.

 × Kom ihåg vad bra intervjuteknik innebär och tänk på att man alltid
presenterar vem man är och berättar varför man gör en intervju för den
som blir intervjuad samt var och när intervjun ska publiceras. Fråga
även den som intervjuas om tillstånd att filma.

 × Fundera på några färdiga frågor, till exempel: Vad har du lärt dig i
skolan? Vad har varit svårast med att gå i skolan? Vad har varit roligast?
Vilken är den största utmaningen med skolgången för elever i Finland?
Varför får inte alla barn i u-länder gå i skola?

 × Diskutera resultaten på enkäten i slutet av lektionen. Gav till exempel
personer i olika åldrar olika svar?

Utmaningar med skolgång
 → I artikel 28 i barnkonventionen konstateras att alla barn har
rätt till en kostnadsfri grundskola. Hinder för att gå i skolan
i u-länder kan bland annat vara förståndshandikapp, att
barn arbetar för att försörja familjen, språkproblem, kön,
mobbning, naturfenomen som till exempel monsunregn,
för långa eller farliga skolvägar.
 → Skolgången kan också försvåras av höga skolavgifter och
avgifter för skoluniformer, okunniga lärare, konflikter eller
sjukdom, som malaria eller hiv/aids.
 → Särskilt för flickor innebär brist på sanitetsutrymmen,
ansvar för familjen, mobbning eller låg status på skolgång
att deras möjligheter att delta i skolgången minskar.

tips! Testa att utrustningen och särskilt ljudupptagnings-
förmågan fungerar innan ni börjar filma. Den som intervjuas
ska vara så nära kameramikrofonen att rösten hörs. Undvik
i synnerhet mycket livliga gator och blåsiga förhållanden, så
att rösten inte ”försvinner” eller att det blåser i mikrofonen.

40

Extrauppgift: Tidningsartikel till skoltidningen
Tidsåtgång och arbetssätt: 30 minuter, paruppgift
Hjälpmedel: skrivtillbehör

 × Skriv en kort tidningsartikel i form av ett reportage utifrån svaren
ni fått från gatugallupen. I artikeln ska det framgå vilket ämne som
behandlas, varför det behandlas, vilka som har intervjuats och när
samt vad de intervjuade sade om ämnet. Ni behöver inte berätta allt,
utan välj de mest intressanta kommentarerna.

Klubbtillfälle 5 –
Bakom löpsedlarna
Syfte: Göra klart inspelningarna och förstå vad som ligger bakom
löpsedlar.

Uppgift 1: Löpsedelsverkstad
Tidsåtgång och arbetssätt: 30 minuter, parövning eller övning i
små grupper
Hjälpmedel: gult papper, svart tusch- eller målarfärg, exempel på
löpsedlar

 × Under det här tillfället ska ni göra löpsedlar samt färdigställa inspel-
ningarna. Diskutera vad en löpsedel är. Vilken sorts löpsedel drar till
sig uppmärksamhet? Vilka löpsedlar minns ni? Vilka uppslag kan
en löpsedel ha? Vilka känslor kan en löpsedel väcka? Vad kan man
skriva på en löpsedel och vad kan man inte skriva? Är det som skrivs
på löpsedlar sant? Undersök exempellöpsedlarna.

 × Gör sedan egna löpsedlar som hör ihop med ert tv- eller radiopro-
gram. De ska dra till sig så mycket uppmärksamhet som möjligt och
höra ihop med ert ämne, men de får inte vara stötande. Fundera noga
på vad ni kan och inte kan säga.

Löpsedlar
En löpsedel är en tillspetsad och kort sammanfattning av något
aktuellt ämne. Den får inte vara osann, men är ofta mångtydig.

tips! Mer information om yttrandefriheten och råd till jour-
nalister finns bland annat på Journalistförbundets webbplats.

41

Klubbtillfälle 6 – Titta eller
lyssna på programmen
Syfte: Titta eller lyssna på de färdiga programmen samt fundera på
hur man med sina egna val kan påverka olika saker.

Diskutera tillsammans:
 →Vad kommer ni ihåg från klubbtillfällena?
 →Vad har ni lärt er om barnets rättigheter?
 →Vad har varit roligt?
 →Hur kan jag påverka mitt eget liv eller livet för barn i ett
u-land?

42

43

44

Jag och världen
Temablock för åtta klubbtillfällen

 × Att öka kunskapen om barnets rättigheter är en viktig del i att bryta
ned stereotyper och förstå olikheter. Att lära känna världen omkring
oss och bekanta oss med u-länder hjälper oss också att se hur lika
människor till syvende och sist är. Utmaningarna i vardagen och livet
som barn möter kan delvis skilja sig åt mellan u-länder och Finland,
men det finns många universella saker som förenar barn, till exempel
familj, lekar på fritiden, mobbning i skolan, drömmar om framtida
arbetsplatser och en bra framtid. Vi är alla en del av den globala värl-
den som vi kan påverka genom våra egna val och attityder. Alla har
rätt till information för att kunna göra bra val.

 × Detta temablock för åtta klubbtillfällen är tänkt att pågå i sammanlagt
åtta timmar och passar särskilt bra när man vill behandla flera olika
teman och barnets rättigheter i en klubb.

 × Det är viktigt att koppla ihop de olika temana med barnets rättigheter
och barns vardag i Finland och i andra länder. Ledaren planerar tema-
blocket och uppgifterna för klubbtillfällena på förhand. Det är bra att
förbereda sig ordentligt inför lektionerna och beställa de hjälpmedel
man behöver på förhand.

 × Under klubbtillfällena kan ni använda en stor världskarta som ni
också kan göra själva. Med hjälp av världskartan kan ni i samband med
de olika temana under klubbtillfällena bekanta er med olika länder
som ledaren eller barnen kan hitta intressanta temarelaterade fakta om.

Klubbtillfällenas teman:

Tillfälle 1 Barnets rättigheter.
Tillfälle 2 Stereotyper.
Tillfälle 3 Barnets rätt till lek och fritid.
Tillfälle 4 Barnarbetskraft.
Tillfälle 5 Mobbning.
Tillfälle 6–7 Rätt till information, nyheter och digitalt berättande
Tillfälle 8 Titta på programmen samt sammanfattning.

45

Klubbtillfälle 1 –
Alla barns rättigheter
Syfte: Sätta sig in i barnets rättigheter, världens barn och andra
kulturer. Fundera över vad som skapar ett bra liv.

Klubbtillfällets centrala frågor:
 →Vilka är barnets rättigheter?
 →Hur ser ett bra liv ut?
 →Är barn runt om i världen mer lika än olika varandra?

 × Vid det här klubbtillfället behandlas bland annat följande artiklar
i fn:s konvention om barnets rättigheter:

 →Artikel 2: Barnets rättigheter gäller alla barn. Inget barn
får diskrimineras på grund av barnets eller dess föräldrars
egenskaper, åsikter eller ursprung.
 →Artikel 6: Varje barn har rätt till livet. Staterna ska trygga
bästa möjliga förutsättningar för att barnet ska överleva
och utvecklas i egen takt.

Uppgift 1: Globala skolans Jorden runt-spel på finska
Tidsåtgång och arbetssätt: 20 minuter, parövning eller individuell
övning
Hjälpmedel: internet, artiklarna i barnkonventionen

 × I Jorden runt-spelet får man bekanta sig med barn i u-länder. Spelet
finns på finska på adressen globaalikoulu.plan.fi/. Välj ett land i spelet
som ni bekantar er med parvis, och presentera i slutet information och
berättelser som hör ihop med landet för de andra. Berätta en bra sak
i barnets liv genom att använda en av artiklarna.

Extrauppgift: Här är jag
Tidsåtgång och arbetssätt: 30 minuter, paruppgift
Hjälpmedel: digitalkamera/telefon/filmkamera

 × Gör parvis en liknande presentation av er själva, till exempel
genom att använda en filmkamera. Diskutera tillsammans vad säker
internetanvändning är och fundera på vilken information om er
själva ni vill dela med er av och vad ni inte skulle vilja dela med er
av. Skulle ni dela filmen av er själva på internet? Var kan man dela
en sådan video?

46

Säker internetanvändning
Fundera noga på vilken information eller vilka bilder ni vill
dela om och på er själva eller era vänner. Kom ihåg att fråga
personen i fråga om tillstånd att få publicera. Sitt fullständiga
namn, sina kontaktuppgifter eller till exempel sin personbe-
teckning bör man inte dela med sig ens till sin bästa vän. Kom
ihåg att information som har lagts ut på internet kanske aldrig
försvinner därifrån, och att den också kan delas vidare av andra.

Uppgift 2: Ett bra liv
Tidsåtgång och arbetssätt: 25 minuter, parövning eller övning i små
grupper
Hjälpmedel: stort papper, pennor, artiklar från barnkonventionen

 × Diskutera vad ett bra liv innebär. Fundera över vilka viktiga saker
som hör ihop med ett bra liv, till exempel kompisar, intressen, utbild-
ning, ett hem, sedvänjor och traditioner eller tillgångar inom familjen.
Skriv upp sakerna på separata lappar. Lägg sedan alla lappar i en hatt
och dra tre lappar där ni i smågrupper gör en berättelse om ett barns
liv utifrån dessa saker. Hitta på hur gammalt barnet är, var barnet bor,
om det är en flicka eller pojke, vilka som de viktigaste personerna i
barnets liv är och vad barnet drömmer om. Välj dessutom artiklar i
barnkonventionen som hör ihop med den här personen på något sätt
och motivera era val. Det behöver inte vara ett finländskt barn.

 × Ni kan komma ihåg sakerna lättare genom att rita en figur på ett stort
papper som får representera er person. Skriv upp informationen om
er person runt figuren. Presentera personerna för varandra. Fundera
tillsammans på vilka saker som är lika och vad som är olika hos era
personer och er själva, och vilka saker som är viktigast för att ha ett
bra liv. Vilken framtid och vilka möjligheter har era personer?

Extrauppgift: Ljudberättelse om en person
Tidsåtgång och arbetssätt: 40 minuter, arbete i liten grupp
Hjälpmedel: inspelningsapparat, till exempel en telefon eller en
nättjänst

 × Spela in personens historia i form av en ljudberättelse, som en
slags radiosaga. Målet är att göra en intressant personberättelse,
där ni kan använda de ”fakta” ni har kommit på om personen.
Starta inspelningen och berätta historien i turordning med ett par
meningar åt gången. Ta fakta till er hjälp och använd tanken ”Det
var en gång …”. Gör er person trovärdig genom att beskriva hans
eller hennes liv, och pigga upp berättelsen genom ljudeffekter eller
ljudlandskap som ni själva skapar. Använd den figur ni har ritat för
att komma ihåg saker om personen. Lyssna till sist på berättelserna
tillsammans och diskutera om barnets rättigheter förverkligas för det
här barnet. Fundera även på de idéer som berättelserna väcker, om
alla barn är likadana och vilket land de kommer ifrån.

47

tips! Ni kan även låta intervjua era karaktärer med den så
kallade heta stolen, där någon sitter i stolen framför klassen
och spelar rollen som den påhittade personen, medan de
andra ställer frågor om hans eller hennes liv.

Uppgift 3: Dagens väderleksrapport
Tidsåtgång och arbetssätt: 20 minuter, gruppuppgift
Hjälpmedel: världskarta, internet, dagens tidningar

 × Väderfenomen påverkar många barns liv. Undersök det aktuella
vädret i Finland och runt om i världen med hjälp av dagens tidningar
och internet. Använd en världskarta till er hjälp. Jämför olika källor
och se om de ger samma information. Fundera över vilka typer av
väderfenomen det finns och hur de kan påverka ett barns skolgång
och efterlevandet av artiklarna i barnkonventionen.

Väderförhållanden
I vissa länder kan monsunregn förstöra skolbyggnader eller
skolbyggnader kan vara i dåligt skick och skyddar inte mot
vädret. Under regnperioderna kan skolvägarna bli svåra och
farliga på grund av lerskred och vägarnas dåliga kondition.
Våldsamma väderfenomen såsom översvämningar, jordbäv-
ningar och tyfoner orsakar även större katastrofsituationer,
förstör bostäder och gör att epidemier sprids lättare. Man upp-
skattar att klimatförändringar ökar mängden naturkatastrofer.

Extrauppgift: Väderleksrapport i tv-studion
Tidsåtgång och arbetssätt: 40 minuter, gruppuppgift
Hjälpmedel: pysselsaker, videokamera

 × Gör en egen tv-väderstudio. Kom på egna symboler för olika väder-
fenomen och använd dem i väderleksrapporten. Målet är att fundera
över olika väderfenomen runt om i världen och berätta för ”tittarna”
hur dessa påverkar barns liv lokalt.

 × Ni behöver en meteorolog, en stor världskarta, vädersymboler,
en regissör och en kameraman. Gör tillsammans en egen plan för
filminspelningen, det vill säga en sammanfattning av vad ni vill säga,
vilka personer som har vilken roll, i vilken ordning ni filmar och hur
lång sändningen ska vara. Fundera i förhand bland annat på vilka
detaljer i kartan ni vill visa i närbild. Skriv upp hur en meteorolog
pratar i stora drag, fundera på vilka länder som ska vara med och
vilket bildmaterial ni behöver för att filma väderleksrapporten. Spela
in väderleksrapporten i rätt ordning utan att behöva klippa. Därför
är det viktigt med en bra inspelningsplan.

48

Klubbtillfälle 2 –
 Hurdana är vi?
Syfte: Fundera över hur stereotyper föds och hur man tolkar olika
budskap och bilder på flera olika sätt.

Klubbtillfällets centrala frågor:
 →Vad är en stereotyp?
 →Hur skapas stereotyper eller föreställningar om andra
människor och kulturer?
 →Kan man påverka stereotyper?

 × Vid det här klubbtillfället behandlas bland annat följande artiklar
i fn:s konvention om barnets rättigheter:

 →Artikel 2: Barnets rättigheter gäller alla barn. Inget barn
får diskrimineras på grund av barnets eller dess föräldrars
egenskaper, åsikter eller ursprung.
 →Artikel 30: Ett barn som tillhör en minoritet eller urbefolk-
ning har rätt till sin egen kultur, religion och sitt eget språk.

Uppgift 1: Trasig telefon
Tidsåtgång och arbetssätt: 20 minuter, gruppuppgift
Hjälpmedel: papper, penna eller telefon

 × Ledaren hittar på en berättelse som är ganska neutral, men som inne-
håller en möjlighet till flera tolkningar. Dela sedan berättelsen vidare till
varandra med skrivna lappar och se i slutet om historien har ändrats
jämfört med hur den var i början. Idén är att visa på hur det ursprungliga
meddelandet kan ändras och tolkas på olika sätt i händerna på någon
annan.

Exempelberättelse:
 × I går var det trångt på fotbollsplanen, eftersom det var för många

personer där och spelade. Det var både flickor och pojkar som spelade.
Mary, som älskar att spela fotboll, var också med. Mary har spelat
fotboll sedan hon var fem år gammal. Nu är Mary nio år. Hon har
tre storebröder, varav två spelar fotboll och en dansar. Mary är den
skickligaste spelaren av alla, men andra vill inte att hon är med på
matcherna, eftersom hon springer långsamt.

 × När Mary springer råkar hon ofta knuffa andra, fast det inte är
meningen. En gång råkade hon sparka en målvakt på benet. Efter
många påtryckningar har Mary fått börja spela med killarna, men nu
har de börjat reta henne för att flickor inte kan spela fotboll.

49

 × Den första personen läser meddelandet för sig själv, skriver ner den
och förkortar den till 300 tecken och skickar den till nästa person (via sms
eller papper). Nästa person kortar ner det till 250 tecken och skickar det
vidare, och så går meddelandet vidare, tills det är kort och kärnfullt, till
exempel en mening lång. Läs meddelandena och berättelsen högt och
fundera på hur meddelandet ändrades på vägen och hur det uppstod
missförstånd. Vad var det sista som blev kvar av historien? Vilka saker
lade ni märke till i historien? Fundera också över om flickor kan vara bra
på fotboll och pojkar på dans.

tips! Uppgiften kan göras genom att man turas om att viska
eller att en person först läser historien för en annan, som sedan
med egna ord berättar det han eller hon minns för nästa per-
son, som sedan berättar det för nästa person och så vidare
medan resten väntar utanför klassrummet. Lyssna till sist till-
sammans på den sista versionen av berättelsen.

Uppgift 2: Välkommen till Tanzania – hur
turistreklam stärker stereotyper
Tidsåtgång och arbetssätt: 20–30 minuter, gruppuppgift
Hjälpmedel: turistreklam från olika länder (broschyrer från resebo-
lag och vänskapsföreningar, reklam från dam- och dagstidningar)

 × Många reklamer stärker en stereotyp bild av olika kulturer och
folkslag. Undersök turistreklamer från ett par olika länder en stund.
Fundera på vad som händer i bilderna, vilka tankar de väcker och
vilken information ni får om landet ifråga, dess människor och kultur.
Skriva ner era observationer på en tankekarta. Ni kan hitta virtuella
tankekartor på internet (se länklistan på sidan 60).

 × Fundera sedan över vad stereotyper är. Fundera på om de saker som
syns i reklamerna förstärker stereotyperna om länderna och männis-
korna. Vilka uttryck användes i reklamerna? Såg man barn i bilderna,
i vilken situation? Hur vinklades bilderna och på vilket sätt kan det
förstärka stereotyper? Varför vill man ge en ensidig och förenklad bild
av en kultur i reklam? Vilka nackdelar kan det medföra?

Stereotyper
Stereotyper innebär bland annat att man generaliserar en
sak, en grupp människor eller en kultur till en specifik och
enhetlig grupp. Fundera över om alla finländare tycker om
ishockey och om alla samer klär sig i de fyra vindarnas mössa
eller om det bara är en generalisering. Vilka stereotyper kan
ni känna igen?

50

Extrauppgift: Vi gör en egen turistreklam
Tidsåtgång och arbetssätt: 30 minuter, arbete i liten grupp
Hjälpmedel: rit- och pysselsaker, gamla tidningar

 × Gör en turistreklam för Finland med hjälp av valfri teknik (till
exempel kollage). Försök undvika typiska stereotypiska bilder och
uttryck som till exempel julgubben, de fyra vindarnas mössa, de tusen
sjöarnas land o.s.v. Titta på varandras reklam och fundera över hur
ni lyckades med uppgiften.

Klubbtillfälle 3 – Alla barn
har rätt till lek och fritid
Syfte: Behandla barnets rätt till lek och fritid med hjälp av en film
och en tecknad serie.

Klubbtillfällets centrala frågor:
 →Varför är lek viktig?
 →Vilken typ av arbete kan barn utföra?
 →Hur kan man förmedla budskap med hjälp av tecknade
serier?

 × Vid det här klubbtillfället behandlas bland annat följande artikel i
fn:s konvention om barnets rättigheter:

 →Artikel 31: Ett barn har rätt till vila, lek och fritid, och till
att delta i konst- och kulturaktiviteter.

Uppgift 1: Lek är barnets arbete
Tidsåtgång och arbetssätt: 15 minuter, gruppuppgift
Hjälpmedel: internet

 × Se filmen Mer än en dröm (6 min) på finska. Filmen finns på adres-
sen: vimeo.com/groups/planglobaalikoulu

 × Diskutera de frågor och tankar som filmen har väckt. Vilka typer av
arbeten utförde barnen i filmen? Vad är ett lämpligt arbete för barn? Vad
hittade ni för gemensamt mellan ert liv och livet för barnen i filmen? Varför
är lek viktigt?

Extrauppgift: Förklara lekens regler
Tidsåtgång och arbetssätt: 30 minuter, arbete i liten grupp
Hjälpmedel: videokamera/pekplatta/telefon, idématerialet på fin-
ska Lekar från hela världen (globaalikoulu.plan.fi/)

 × Gör en egen film i små grupper om en barnlek och lekens regler.
Använd till exempel Plans idématerial Lekar från hela världen på

51

finska och välj någon lek därifrån som ni presenterar med hjälp av en
film. Fundera i förhand på hur ni tänker presentera leken. En lämplig
längd på filmen är 3–5 minuter.

Exempel på lekar:

zum zum – myanmarsk kull
 →Man begränsar lekområdet till ett fyrkantigt område som
man delar mitt i med en linje.
 →Man delar in deltagarna i två lag.

I den ursprungliga versionen finns det fyra spelare, två i varje lag.
Lagen ställer sig på respektive sida av linjen.
En spelare från ett av lagen springer till det andra lagets sida
och börjar skrika ”Zuuuuu....m”.
Han eller hon fortsätter att skrika så länge han eller hon orkar
med ett andetag. Samtidigt som han eller hon skriker försö-
ker han eller hon ta en av spelarna i det andra laget. Både
den som ropar och det lag som jagas måste hålla sig inom det
begränsade området.
När den som ropar inte kan ropa längre försöker han eller
hon springa tillbaka till sin egen sida. Laget som nyss jaga-
des försöker nu ta tag i den som jagade innan han eller hon
kommer över linjen.
Det lag som får fast en i det andra laget vinner. Om inget av lagen
får tag i någon i det andra laget börjar leken om från början.

Uppgift 2: Säg det med en tecknad serie
Tidsåtgång och arbetssätt: 30 minuter, individuell uppgift eller
paruppgift
Hjälpmedel: svart tusch, vitt papper

 × Gör en tecknad serie på temat artikel 31, barnets rätt till lek och
fritid. Diskutera först temat, till exempel när barn kan eller inte kan
leka samt vilka typer av lekar man leker och vad man gör på fritiden
på olika delar av världen. Gör en informativ tecknad serie som hand-
lar om den här artikeln och fundera över vilket perspektiv och vilket
konkret budskap ni vill lyfta fram från den här artikeln. Serierna görs
utifrån en mall med fyra rutor och man använder olika trick när man
ritar en serie, till exempel olika symboler och pratbubblor. Man kan
också använda en superhjälte. Serierna kan publiceras till exempel
på skolans anslagstavla, så att även andra elever får information om
artikeln i fråga.

tips! Se instruktioner om hur man gör en tecknad serie via
länklistan (s. 60).

52

Serier som informationskälla
I många länder används serier för att informera om viktiga
saker, till exempel hälsa och hygien. I länder där det är vanligt
att man inte kan läsa kan ett visuellt budskap vara ett effek-
tivare sätt att framföra information. När man gör en tecknad
serie är det inte viktigt att kunna rita bra – det går även bra
med streckgubbar – utan det väsentliga är att presentera infor-
mationen på ett enkelt och förståeligt visuellt sätt.

Klubbtillfälle 4 – Barnarbetskraft
Syfte: Lära sig förstå de globala effekter som hänger ihop med till-
verkning av olika produkter. Granska användningen av barnarbets-
kraft samt vikten av utbildning för att förebygga detta.

Klubbtillfällets centrala frågor:
 →Vilka typer av arbeten utför barn runt om i världen?
 →Hur påverkar barnarbetskraft våra liv?
 →Varför är utbildning viktigt?

 × Vid det här klubbtillfället behandlas bland annat följande artiklar
i fn:s konvention om barnets rättigheter:

 →Artikel 28: Ett barn har rätt till kostnadsfri grundläggande
utbildning. Staten ska främja utbildning och studiehand-
ledning på andra stadiet samt förebygga avbrott i studierna.
 →Artikel 32: Ett barn får inte utföra arbete som kan hindra
dess utbildning eller äventyra dess hälsa och utveckling.

Uppgift 1: Varifrån kommer dina kläder?
Tidsåtgång och arbetssätt: 10–30 minuter, gruppuppgift
Hjälpmedel: världskarta, internet, ritprogram (till exempel Micro-
soft Paint) eller färgpennor, papper

 × Titta på tvättanvisningarna på era kläder för att se vilka länder de är till-
verkade i, skriv upp länderna på en lista och leta reda på dem med hjälp
av en karta. Alternativt kan ni rita en världskarta och kläder med hjälp av
ett ritprogram på datorn, placera ut kläderna på rätt plats i världen och
namnge länderna. Ni kan använda internet, uppslagsverk och bibliotek
för att söka information. Uppgiften fungerar som ett underlag till att fun-
dera på produkters ursprung: Varifrån kommer våra kläder? På vilket sätt
hör barnarbete ihop med våra kläder? Vad är ett skadligt arbete för barn?

tips! Se mer information om nyttan av utbildning i tema-
blocket för sex klubbtillfällen (s.37).

53

Barn i arbete
Barn kan utföra lätt arbete, till exempel hushållssysslor, arbete
på familjens odlingar eller i familjeföretag, men arbetet får inte
vara hälsovådligt eller hindra eller försvåra barnets skolgång.
Enligt artikel 32 i fn:s konvention om barnets rättigheter är
det absolut förbjudet för barn att utföra för tungt eller lång-
varigt arbete. Barn har även rätt till lek och fritid (artikel 31).
Utnyttjande av barnarbetskraft, det vill säga skadligt barnar-
bete, innefattar arbete som försämrar barnets hälsa och utveck-
ling. Den största anledningen till användning av barnarbets-
kraft är fattigdom, eftersom familjer måste låta barn arbeta för
att trygga försörjningen för hela familjen. Därför är det svårt
att snabbt bara avskaffa användningen av barnarbetskraft.

Uppgift 2: Afrika överraskar
Tidsåtgång och arbetssätt: 30 minuter, gruppuppgift
Hjälpmedel: internet

 × Se en av följande filmer på finska: Erfarenheter av barnarbete och
utbildning i Afrika hos unga medlemmar i rörelsen för Afrikas barn-
arbetare Afrika överraskar, del 1. barnarbete – ”Först karriär, sen en
man.” (13 min) eller Afrika överraskar, del 2. amwcy – ”Lättare arbete,
mer lön.” (10 min). Filmerna finns på finska på adressen:
vimeo.com/groups/planglobaalikoulu

 × Diskutera upplevelserna hos de barn och unga ni såg i filmen. Vilka
utmaningar möttes de av och vilka lösningar hade de hittat? Vad var
överraskande? Vilken ny information gav filmen om barnarbetskraft?
På vilket sätt hade utbildning påverkat ungdomarnas liv? Skriv ned
era svar.

Extrauppgift: Positiva nyheter om Afrika
Tidsåtgång och arbetssätt: 40 minuter, arbete i liten grupp
Hjälpmedel: verktyg som passar för ljudinspelning

 × Gör ett nyhetstelegram för radio utifrån den information ni har.
Ett nyhetstelegram är en kort och koncis nyhet, ungefär 10 meningar.
Lyssna på exempel på radionyheter från Yle Arenan. I det här nyhets-
telegrammet lyfter vi fram positiva nyheter om Afrika. Fundera på
hur nyhetsprogrammet börjar (nyheternas signaturmelodi) och slutar.
Spela in nyheten till exempel med hjälp av en telefon eller pekplatta
och lyssna sedan på varandras nyheter.

Radio
Radio är en viktig kanal för informations- och nyhetsförmed-
ling i många länder, bland annat i många delar av Afrika. En
radio finns i de flesta hem, vilket gör att radion når ut till en
stor grupp människor på en gång och sprider information
mer effektivt.

54

Uppgift 3: Hur mycket kostar ett par löparskor?
Tidsåtgång och arbetssätt: 15–30 minuter, par- eller gruppövning i
liten grupp
Hjälpmedel: internet, papper och penna

 × Målet med uppgiften är att granska vad som genererar priset för en
löparsko och hur barnarbetskraft hör ihop med tillverkningen av en sådan.

 × Rita en löparsko som kostar 100 euro (priset avser ett par skor). Fun-
dera på och gissa hur mycket av pengarna (1 % = 1 euro) som går åt till
de 12 olika delområdena i tillverkningsprocessen. Inom parentesen
ser ni de faktiska kostnaderna. Diskutera termerna på förhand och
använd alla nedanstående delområden.

 × Produktionskostnader (1,50 euro), materialkostnader (8,50 euro),
underleverantörens vinst (3 euro), den anställdas lönekostnader (0,50
euro), frakt och skatter (5 euro), återförsäljarens lönekostnader (18 euro),
återförsäljarens reklamkostnader (2,50 euro), återförsäljarens förråds-
och butikskostnader (12 euro), användningen av märkesnamn (13 euro),
produktutveckling (11 euro), märkesreklam (8 euro), moms (17 euro).

 × Uppgiften är en bearbetning av en uppgift från uppgiftssidorna på
www.globaalikuluttaja.fi/svenska.

 × Hur hänger produktionen av löparskor ihop med barns liv i till
exempel många asiatiska länder?

Klubbtillfälle 5 –
Stoppa mobbningen
Syfte: Fundera på sätt och möjligheter att förebygga mobbning.

Klubbtillfällets centrala frågor:
 →Hur kan mobbning se ut hos oss och på andra ställen?
 →Vad man kan göra för att förebygga mobbning?

 × Vid det här klubbtillfället behandlas bland annat följande artiklar
i fn:s konvention om barnets rättigheter:

 →Artikel 19: Barnet ska skyddas mot alla former av våld, för-
summelse och utnyttjande.
 →Artikel 37: Inget barn får utsättas för tortyr eller annan
grym eller förnedrande bestraffning. Att fängsla ett barn
får endast användas som en sista utväg, och även då ska
man beakta barnets åldersrelaterade behov.

55

Uppgift 1: Vi kommer på sätt att förebygga mobbning
Tidsåtgång och arbetssätt: 30 minuter, gruppuppgift
Hjälpmedel: pysselsaker, papper, kartong, artiklar från barnkonven-
tionen, bild på trafikmärken

 × Stryk under de artiklar i fn:s konvention om barnets rättigheter som
syftar till att säkra en barndom utan våld. Fundera sedan tillsammans
på vilka lösningsmallar ni skulle kunna utveckla för att förebygga
mobbning och mobbningssituationer. Hur kan mobbning se ut hos
oss eller på andra ställen? Hur kan barn, vuxna och lärare agera i
mobbningssituationer?

 × Skriv upp era idéer och aktionssätt på en tankekarta (på papper eller
digitalt). Välj sedan ett förslag som ni förverkligar.

Exempel på idéer:
 × Sätt upp en anslagstavla på en vägg i klassrummet, stor som en dags-

tidning, och använd den för att sätta dit meddelanden ni har skrivit,
till exempel meddelanden om borttappade saker, inbjudan till event,
köpes- och säljesannonser eller meddelanden om bemärkelsedagar. Det
gemensamma temat för det hela är att förebygga mobbning. Exempel:

”Vi ordnar en fest för att fira vårt 60-åriga kamratskap” eller ”För en vecka
sedan försvann vår goda klassanda. Bra hittelön utlovas.”

 × Gör en lösningslåda eller en virtuell bloggvägg där alla elever i sko-
lan kan sätta upp sina egna förslag på hur man kan minska mobbning.
Fundera på hur ni kan ta förslagen vidare.

 × Här är mobbning förbjuden! Gör varningstrianglar/trafikmärken
som förbjuder mobbning och diskriminering. Använd en bild av ett
trafikmärke som mall. Ni kan även använda symboler eller korta
slagord i trafikmärkena. Sätt upp trafikmärkena på väl synliga platser.

 × Skriv trevliga hälsningar, läs dem högt och fundera över vem ni skulle
kunna skicka dem till. Skicka meddelanden till så många människor
som möjligt. Ni kan skicka meddelandena till exempel via sms eller
på post-it-lappar, som ni sätter upp på allmänna platser i närområdet.
Exempel: ”Du är rolig” eller ”Du har ett soligt leende”.

Uppgift 2: Vi kampanjar för att förebygga mobbning
Tidsåtgång och arbetssätt: 50 minuter, gruppövning eller övning i
små grupper
Hjälpmedel: internet, pysselsaker, digitalkamera

 × Uppgiften kan delas upp på flera klubbtillfällen. Se filmen Brev till
Malala (2 min) på finska och bli inspirerade att göra en egen kampanj
för att påverka något. Filmen finns på adressen: vimeo.com/69675921

 × Diskutera vilka knep som användes i filmen för att sprida budskapet.
Fundera över vilken slags kampanj ni skulle kunna bedriva för att
förebygga mobbning på er skola.

 × Varje grupp kan göra var sin kampanj, eller så kan ni göra en gemen-
sam. Fundera över kampanjens budskap och slogan (till exempel Raise

56

Your Hand), färger i kampanjen, en eventuell symbol för kampanjen
och kanske någon kampanjprodukt som ni kan dela ut.

 × Planera hur kampanjen ska genomföras (affisch, film, reklam, artikel...)
samt vilka slags bilder, texter och texttyper som behövs till den. Målet
med kampanjandet är att väcka uppmärksamhet och få människor att
delta i kampanjen. Fundera också på hur människor på olika sätt kan
delta i kampanjen, till exempel genom att skriva under ett upprop, ta en
bild på sig själv framför en kampanjaffisch eller lyssna på paneldebatter.

Mobbning
Mobbning sker både hos oss i Finland och i u-länder. Det är vik-
tigt för skolor att både gripa in vid mobbning och att arbeta för att
förebygga mobbning. Det är fortfarande vanligast att mobbning
sker på rasterna, och en viktig del i att förebygga mobbning är
handledd rastverksamhet samt stärkt laganda i skolorna. Det är
viktigt att låta barn bli hörda och delta i arbetet mot mobbning.
De olika formerna av skolmobbning är:

 → Fysisk mobbning såsom slag, knuffar, sparkar.
 → Psykisk mobbning såsom öknamn, hot, rasistiska eller
sexistiska kommentarer, att stänga ute någon från en grupp,
diskriminering.
 →Nätmobbning och påhopp mellan elever.

Klubbtillfälle 6 –
Rätt till information
Syfte: Granska nyheter och hur information produceras ur ett barns
perspektiv och med olika medieverktyg.

Klubbtillfällets centrala frågor:
 →Vad betyder artikel 17?
 → På vilket sätt får man information om händelser i världen?
 →Hur synliggör man barnens perspektiv i media?

 × Vid det här klubbtillfället behandlas bland annat följande artikel i
fn:s konvention om barnets rättigheter:

 →Artikel 17: Barnet har rätt att via massmedier få tillgång
till sådan information som är viktigt för dess utveckling
och välfärd. Barn ska skyddas mot information och mate-
rial som kan ha skadlig inverkan.

57

Uppgift 1: En nyhet ur flera perspektiv
Tidsåtgång och arbetssätt: 100 minuter, parövning eller övning i
små grupper
Hjälpmedel: dator, kamera, filmverktyg (till exempel Movie Maker,
Popcorn Maker), en nyhet och passande bilder till den, även ritade
bilder går bra

tips! Bekanta er på förhand med filmverktygen och digitalt
berättande med hjälp av länklistan (sidan 60).

 × Fundera först på klubbtillfällets centrala frågor och artikel 17.
 × Gör en digital berättelse i smågrupper. Det är roligt att göra sådana.

Det kan lätt ta flera grupptillfällen att göra en digital berättelse, men det
är roligt att se slutprodukterna och det kräver mycket litet tekniskt kun-
nande och besvär. Målet är att göra nyheter ur barnets eget perspektiv.

 × Ledaren har på förhand valt en nyhet om en katastrof som är lämpligt
anpassad för åldersgruppen.

Ledarens instruktion till barnen: Det har skett en stor katastrof
som ni måste informera om till en internationell nyhetsbyrå utifrån
ert eget perspektiv. Fundera med andra ord över vad ni vill berätta om
situationen, vad som är viktigt för er och om det är möjligt att berätta
om saken utifrån det perspektiv som barnen på plats har. Skicka sedan
dessa uppgifter till den internationella nyhetsbyrån både i textform
och som digital berättelse.
Att skriva det korta meddelandet: Läs nyheten. Ni har nu fått reda på
intressant fakta om katastrofen, som ni ska sprida vidare. Vilka saker
i nyheten är viktigast att förmedla vidare ur ett barns perspektiv?

 × Ni får bara använda 140 tecken i meddelandet (ungefär som till
exempel en tweet). Ni kan även använda det här meddelandet i den
digitala berättelsen, till exempel som en berättarröst.
Att göra en digital berättelse: En digital berättelse är ett verktyg för en
berättad historia där man sätter samman bilder, teckningar, grafik, text,
ljud och musik. En digital berättelse görs med hjälp av ett filmverktyg
(till exempel Moviemaker eller Popcorn). För att spela in en sådan
behöver ni en inspelningsapparat, som ni antingen har separat eller
som är kopplad till datorn (det lättaste alternativet), så att ni lätt kan
ta in ljudet i filmverktyget.

 × Nyheten som ni har läst behöver en del bakgrund, och er uppgift är
att leta reda på lämplig information som hör ihop med katastrofen, som
ni sedan delar med er av till nyhetsbyrån i form av en digital berättelse.
Berättelsen ska vara lagom kort.

 × Planera er digitala berättelse på förhand. Fundera över vilka saker
(fakta) och tankar som ska vara med, i vilken form (bild, ljud, text) och
i vilken ordning man sätter ihop allt till en nyhetsberättelse. Det blir
en digital berättelse, som är en slags kortfilm.

58

1. Se exempel på digitala berättelser på internet, kolla länklistan.
2. Läs den ursprungliga nyheten.
3. Gör en plan för er nyhet, fundera på vad ni vill säga och vilken

bakgrundsinformation och vilka bilder er nyhet behöver.
4. Leta reda på information och bilder som hör ihop med ämnet. Ni

kan använda färdiga digitala bilder eller ta fler själva, skanna in
foton eller egna teckningar. Fundera på om nyheten ska innehålla
text, en berättarröst eller musik (kom ihåg att tänka på tillstånd).
Spara några bilder på datorn i en mapp på förhand, så att ni sedan
kan välja bilder som passar i berättelsen. Ni kan använda Creative
Commons-licensierade gratisbilder eller egna bilder. Man behöver
ungefär 6–12 bilder.

5. Skriv ett bildmanus. Välj vilka bilder och vilket ljud (tal, musik)
ni använder och i vilken ordning. Rita en storyboard, det vill säga
ett bildmanuskript, där berättelsen presenteras med hjälp av
förenklade, ritade bilder. Bilderna behöver inte vara snygga eller
konstnärliga, så länge den mest väsentliga delen i bilden framgår
samt att man ser eller hör eventuell bild eller text.

6. Skriv klart texten till den eventuella berättarrösten.
7. Skapa sedan den digitala berättelsen i ett filmverktyg med hjälp av

bildmanuskriptet. Testa olika sorters grafik, effekter och alternativ.
Manuset ska vara riktgivande – ibland hittar man bättre lösningar
när man håller på att sätta ihop berättelsen. Spela till sist in tal
och lägg till eventuell musik. Man kan spela in ljud i programmet
Moviemaker, men se först till att ljudinspelningen fungerar. Ljudet
kan även spelas in separat och senare infogas som fil, men då är
det svårare att synka ljudet med bilderna. Det är bäst att spara
mest tid åt det här momentet.

8. Ge den digitala nyheten en rubrik.
9. Spara projektet på datorn. Då kan ni flytta den till exempelvis ett

usb-minne.
10. Titta på de digitala berättelserna tillsammans och diskutera hur

nyheten och barnets röst synliggörs i dessa. För att titta behöver
ni till exempel Windows Media Player.

59

Klubbtillfälle 7 –
Rätt till information
(Fortsättning på föregående tillfälle)

Syfte: Fortsätta producera nyheter ur ett barns perspektiv.

Uppgift 1: En nyhet ur flera perspektiv
Tidsåtgång och arbetssätt: 5 minuter, parövning eller övning i små grupper
Hjälpmedel: dator, kamera, filmverktyg (till exempel Movie Maker, Popcorn
Maker), en nyhet och passande bilder till den, även ritade bilder går bra

 × Fortsätt med de digitala berättelser som inte blivit klara.

Extrauppgift: Samma nyhet, ett annat medium
Tidsåtgång och arbetssätt: 20–30 minuter, parövning eller grupp-
övning i liten grupp
Hjälpmedel: skrivtillbehör

 × Ni kan fundera och prova på hur man kan förmedla samma händelse
och nyhet på ett annat sätt – till exempel via radio, som en tidningsar-
tikel, på en blogg eller som ett tv-inslag. Ni kan prova olika möjligheter
att förmedla nyheten i grupper och sedanjämföra dem. Sätt en tydlig
deadline för uppgiften, precis som på en nyhetsbyrå. Ni kan även fun-
dera på hur man förmedlar nyheter under svåra omständigheter, om
man till exempel bara har tillgång till en video och inget ljud, papper
men ingen penna o.s.v. Hur skulle ni få fram ert budskap då?

Klubbtillfälle 8 –
Visning och sammanfattning
Syfte: Titta på de digitala berättelserna och diskutera de teman som
behandlats under klubbtillfällena samt artiklarna i fn:s konvention
om barnets rättigheter.

Diskutera tillsammans:
 →Vad kommer ni ihåg från klubbtillfällena?
 →Vad har ni lärt er om barnets rättigheter?
 →Vad har varit roligt?
 →Hur kan jag påverka mitt eget liv eller livet för barn i ett u-land?

 × I slutet kan ni till exempel göra övningen Trädet om barnets rät-
tigheter, där var och en får välja sina två viktigaste artiklar, skriva ner
dem på ett handformat papper och sätta fast dem som löv på trädet.

60

Källor
 × Karhuvirta, T och Kuusisto R, 2013. Kerhotoiminnan laatu – hyvästä

kerhosta osallistuvaan ja hyvinvoivaan kouluun.
 × Utbildningsstyrelsen 2011. Kerhot hyrräämään (Fart på klubbarna).

Guider och handböcker 2011:11
 × Undervisnings- och kulturministeriet 2012. Perusopetuksen

aamu- ja iltapäivätoiminnan sekä koulun kerhotoiminnan laatukriteerit
(Kvalitetskriterier för morgon- och eftermiddagsverksamheten inom den
grundläggande utbildningen och för skolans klubbverksamhet).

Länkar
Information och extrauppgifter för klubbarna:

 × Plans globala skola har en lärportal för lärare och elever där det finns
läromaterial, berättelser (bland annat Ashwins historia och Gloria
vill bli framgångsrik bilmekaniker), uppgifter, lekar (idématerialet
Lekar från hela världen och nätspelet Jorden runt samt information
om barnets rättigheter.

 × globaalikoulu.plan.fi (på finska)

Klubbverksamhet i skolan:
 × www.opinkirjo.fi/se

Publikationer: Kerhotoiminta – osa kehittyvää ja hyvinvoivaa koulua;
Kerhotoiminnan laatu – hyvästä kerhosta osallistuvaan ja hyvinvoivaan
kouluun; Oivalluksia ryhmästä – pintaa syvemmälle koulun ryhmäilmiöihin

 × www.edu.fi/perusopetus/kerhotoiminta/julkaisuja (på finska)

Compasito – en handbok i
människorättsfostran för barn

 × https://unicef.studio.crasman.fi/pub/public/pdf/Compasito_SU_
pdf_nettiversio.pdf (på finska)

fn:s konvention om barnets rättigheter:
 × lapsiasia.fi/sv/lapsen-oikeudet/
 × www.crin.org (på engelska)

Allmän information och nyheter om u-länder:
 × plan.fi/mita-teemme/osa-alueet (på finska)
 × www.plan-international.org (på engelska)
 × www.globaalikasvatus.fi/node/931
 × maailma.net (på finska)
 × kepa.fi/svenska

61

Filmer som temaunderlag:
 × vimeo.com/groups/planglobaalikoulu

Utbildning och födelseregistrering:
 × Jag vill gå i skola (1 min 40 s)
 × Mer än en dröm (6 min)
 × Dansdrömmar (2 min 33 s)

Mobbning:
 × No hate (4 min 30 s) (på finska)
 × Violence against children (2 min) (på finska)

Arbete:
 × Lasten työ (4 min) (på finska)
 × Afrikka yllättää, osa 1. lapsityö – ”Ensin ura, sitten aviomies.”

(13 min.) (på finska)
 × Afrikka yllättää, del 2. amwcy – ”Kevyempää työtä, enemmän palk-

kaa.” (10 min.) (på finska)

Kampanjer:
 × Brev till Malala (2 min) – Malala Yousafzai är en känd talare för bar-

nets rättigheter, bland annat när det gäller flickors skolgång. (på finska)
vimeo.com/69675921

 × Tyttöjen päivän flash mob (1 min 10s) (på finska)

Information om olika teman:

Mobbning:
 × www.mll.fi/se/
 × www.kivakoulu.fi/handbok

Barnarbete:
 × ihmisoikeudet.net/index.php?page=lapsia-tyossa-vai-

lapsityovoimaa (på finska)

Konsumtion:
 × globaalikuluttaja.fi/svenska
 × www.reilukauppa.fi/se/startsida/
 × eetti.fi/svenska

62

Läromaterial och riktlinjer om mediefostran:

Mediefostran:
 × http://mediekunskap.fi – nyheter om mediefostran och ett omfat-

tande länkförråd till mångsidiga läromaterial
 × www.saimaanmediakeskus.fi/Etusivu (på finska)
 × www.opinkirjo.fi/fi/opettajat_ja_ohjaajat/mediakasvatus/materiaalit

(på finska)
Publikationer: Kerho käyntiin – Tukioppilas mediakerhon apuohjaajana;
Kuvaa, ääntä & tekstiä – mediataidon harjoituksia alkuopetukseen ja
kerhoihin

 × verkkopedagogi.wordpress.com/ – råd om till exempel verktyg för
undervisning (på finska)

 × edu.fi/hitta_material/it_i_skolan
 × www.journalistiliitto.fi/pa-svenska/spelregler/

Upphovsrätt:
 × creativecommons.se/om-se/licenserna/ – Creative Commons-

licens (till exempel bilder på internet). På sidan finns information
om licenser som rör både eget och andras material.

 × commons.wikimedia.org/wiki/Etusivu (på finska)
 × opettajatv.yle.fi/ohjelmien_tallentaminen – Yles råd om upp-

hovsrätt för program som sänds på Yles kanaler. I praktiken innebär
det att man inte får använda filmer, utländska serier eller reklam.
(på finska)

 × www.kopiraitti.fi/sv_SE/
 × www.tuotos.fi (på finska)
 × www.tekijanoikeus.fi/sv
 × www.ilmaisohjelmat.fi (på finska)

Internetsäkerhet och sociala medier:
 × www.mll.fi/nuortennetti/mina_ja_media/nettikiusaaminen/

(på finska)
 × edu.fi/hitta_material/it_i_skolan/saker_anvandning_av_natet
 × edu.fi/hitta_material/it_i_skolan/sociala_medier_i_skolan/

sociala_medier_vad_ar_det
 × www.mediataitokoulu.fi/huvudsida/
 × nettiguru.fi (på finska)

Om åldersgränser i sociala medier:
 × tvt.tampereenseutu.fi/ohjeetjaideat/ohjeistukset/kayttoehdot-

suosituimpiin-sosiaa/ (på finska)
 × edu.fi/sociala_medier_om_anvandarvillkor_tabell

63

Filmer och animationer:
 × www.kulttuurivalve.fi/sivu/fi/elokuvakoulu/ – användarhand-

böcker bland annat för att göra animationer, Videopensseli-meto-
den, Aladdins lampas filmverkstad (på finska)

 × yle.fi/vintti/yle.fi/mediakompassi/mediakompassi/– Yles medie-
kompass innehåller information om hur man gör filmer och anima-
tioner (på finska)

 × koulukino.fi/index.php?id=895 – läromaterial om olika teman
samt bland annat om hur man gör cut out-animationer och filmer

 × kaikkikuvaa.fi/– instruktionsfilmer om hur man gör film riktat
mot barn och unga (på finska)

Filmverktyg:
 × Movie Maker, Mozilla Popcorn Maker popcorn.webmaker.org/

(på engelska)

Digitala berättelser:
 × dstfinland.ning.com/page/vad-r – exempel på digitala berättelser
 × medios.metropolia.fi/ – instruktioner för att göra digitala berät-

telser (på finska)
 × mediakasvatus.fi/files/kuvamanipulaatio.pdf (på finska)

Rit- och bildhanteringsprogram:
 × Gimp, Paint.NET, Google Sketchup, Tux paint, se även

 www.ilmaisohjelmat.fi/ (på finska)
 × picmonkey.com/ – för att göra bildkollage (på engelska)

Bildbanker:
 × www.google.com/culturalinstitute/project/art-project (på engelska)
 × kokoelmat.fng.fi/app?lang=se – Samlingar från statens konstmuséum
 × pixabay.com/sv
 × openclipart.org/ (på engelska)

Dagstidningar, tidskrifter och reklam:
 × www.tidningenochskolan.fi – Tidningen och skolan
 × www.aikakauslehdet.fi/opetus – Totta kai – läromaterial om

marknadsföring i tidskrifter och reklamexempel från tävlingen
Kuukauden aikkarimainos (på finska)

 × www.kansikuvakone.fi/ – gör en egen omslagsbild till en tidskrift
(på finska)

 × www.koululehtikone.fi/ – gör din egen tidning (på finska)
 × www.sanomalehdet.fi/files/1611/vad_tycks.pdf – Vad tycks? –

guide för insändare
 × www.aamulehti.fi/koulumaailma/ – idéer om hur man kan

använda dagstidningar i mediefostran (på finska)
 × digi.kansalliskirjasto.fi/?language=sv – gamla digitaliserade tidningar

64

Tecknade serier:
 × sarjakuvakeskus.fi/in-english#pa-svenska – uppgiftsbank och

uppgiftshäftet Maailman napa

Bloggportaler:
 × Till exempel Blogger, Wordpress, Vuodatus.net

Musik:
 × mikseri.net (på finska)
 × jamendo.com/en (på engelska)
 × incompetech.com (på engelska)
 × onlinemus.blogspot.fi/ (på finska)
 × yle.fi/vintti/yle.fi/tehosto.yle.fi/ – ljudeffekter (på finska)
 × freesound.org – här kan du ladda ner ljudeffekter gratis

(på engelska)
 × stonewashed.net/sfx.html – ljudeffekter (på engelska)

Ljud:
 × audacity.sourceforge.net/?lang=fi – Audacity är ett gratispro-

gram för ljudredigering (på finska)
 × vocaroo.com/ – en ljudinspelare på nätet, till exempel för att

spela in berättelser (på engelska)

Virtuella tankekartor:
(kräver oftast registrering)

 × cmap.ihmc.us/download/ (på engelska)
 × wisemapping.com/ (på engelska)
 × bubbl.us/ (på engelska)

Verkstad: Världen – klubbledarens handbok om barnets rättigheter
riktar sig till ledare och lärare för klubbverksamhet i årskurserna 5–6.
Metodhandboken koncentrerar sig på social klubbverksamhet. Bokens
centrala teman är barnets rättigheter, att påverka gemensamma saker
samt att bekanta sig med frågor som rör den globala världen. Hand-
boken kan anpassas och användas i barngrupper med blandade åldrar.

 × Boken innehåller tre temablock av olika längd och med olika teman,
där man behandlar teman som hör ihop med barnets rättigheter med
fokus på mediefostran. Handboken kan användas till hjälp för att bilda
klubbar samt som ett stöd för klubbar och utbildning i årskurserna 1–6.

 × Med hjälp av uppgifterna under klubbtillfällena uppmuntras barn
att bli aktiva och kritiska medborgare som tar sitt samhällsansvar,
uppskattar olikheter och respekterar mångfald. På klubbarna kan man
tillsammans lära sig viktiga saker på ett roligt sätt.

 × Handboken är ett samarbete mellan Plan Finland och Utvecklingscen-
tralen Lärorik. Projektet får stöd av Undervisnings- och kulturministeriet.

Verkstad: Världen – klubbledarens handbok om
 barnets rättigheter

