
1Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 15/2016

FÖRFATTARE: KRISTINA EKMARK OCH EMMA SÖDERHOLM ARTIKEL NUMMER 15/2016

SKOLPORTENS NUMRERADE ARTIKELSERIE FÖR UTVECKLINGSARBETE I SKOLAN

Elever engagerade i
dagens flyktingproblematik

Ett projekt om demokrati och mänskliga
rättigheter för asylsökande och EU-migranter

2 ARTIKEL NUMMER 15/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan 2

Abstract

Artikeln beskriver ett projekt där en grupp högstadieelever arbetat med den aktuella
flykting- och migrantproblematiken. Syftet med projektet var att öka ungdomars
engagemang och förståelse för den migration som sker i världen. Arbetet med projektet
har varit ämnesövergripande och har innefattat följande ämnen: svenska, engelska och
samhällskunskap.

Utifrån en gemensam plattform formades två spår. Eleverna var indelade i två grupper, där den
ena gruppen fokuserade på flyktingströmmen över Medelhavet och den andra på problematiken
kring EU-migranternas situation i Sverige. Arbetet har både varit praktiskt och teoretiskt. Den
första gruppens praktiska del handlade om att eleverna åkte till Grekland med förnödenheter.
Den andra gruppen delade ut mat som blivit över från skollunchen till EU-migranter i Orminge
centrum. Dessutom skapades informationsfilmer och argumenterande texter om ämnet.

Ett resultat av projektet var elevernas förändrade syn på flyktingarnas situation samt ett
växande engagemang för demokrati och mänskliga rättigheter.

Kristina Ekmark är förstelärare, lärare i samhällsorienterande ämnen, svenska samt

speciallärare i årskurs 7-9 på Myrsjöskolan i Nacka kommun.

E-post: stek@nacka.se

Emma Söderholm är lärare i svenska och engelska i årskurs 7-9 på Myrsjöskolan i

Nacka kommun.

E-post: emmsod01@nacka.se

3Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 15/2016

Denna artikel har den 8 november 2016 accepterats för publicering i Skolportens numrerade
artikelserie för utvecklingsarbete i skolan av Nacka kommuns läsgrupp med Björn Söderqvist fil.
dr. samt rektor, Nacka kommun, som gruppens ordförande.

Fri kopieringsrätt i ickekommersiellt syfte för kompetensutveckling eller undervisning i skolan
och förskolan under förutsättning att författarens namn och artikelns titel anges, samt källa:
Skolportens artikelserie. I övrigt gäller copyright för författaren och Skolporten AB gemensamt.

Denna artikel är publicerad i Skolportens nättidskrift Undervisning & Lärande:
www.skolporten.se/forskning/utveckling/

Aktuell metodbok med författaranvisningar:
www.skolporten.se/metodbok

Vill du också skriva en utvecklingsartikel? Mejla till redaktionen@skolporten.se

4 ARTIKEL NUMMER 15/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Innehållsförteckning

Abstract ...2

1. Inledning ...5

2. Syfte ..5

3. Metod ..6

 3.1 Projektets kunskapsplattform ...6

 3.2 Autentiskt lärande genom praktiskt arbete ...6

 3.3 Filmproduktion i grupper samt individuellt arbete med textproduktion7

 3.4 Metoder för bedömning och utvärdering ..7

4. Huvuddel ...8

 4.1 Introduktion till projektet ..8

 4.2 Flyktingströmmen över Medelhavet..9

 4.3 EU-migranternas situation i Sverige .. 10

 4.4 Slutförande.. 11

5. Resultat och diskussion ... 11

6. Bilagor ..16

7. Referenser ...20

5Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 15/2016

1. Inledning
Under 2015 ställdes Sverige och Europa inför den största folkförflyttningen sedan andra
världskriget. Orsaken till människornas flykt var krigen i Mellanöstern samt att EU-
migranter flydde av ekonomiska skäl. Enligt FN:s flyktingorgan, UNHCR (2016), flydde
drygt en miljon människor över Medelhavet till Europa under 2015. Samtidigt dubblerades
antalet EU-migranter i Sverige under ett år, enligt en undersökning SVT genomfört (Olsson
2015). Enligt undersökningen befann sig cirka 4000 EU-migranter från Rumänien och
Bulgarien i Sverige i april 2015. Läget idag, 2016, är att cirka 60 miljoner människor är på
flykt i världen (Sverige för UNHCR, 2016).

Artikelförfattarna anser att en av de mest centrala ståndpunkterna som betonas i läroplanens
värdegrund är skolans uppdrag att fostra till demokrati. Alerby och Bergmark (2015) hänvisar
till Pihlgrens bok Demokratisk arbetsformer - värdegrundsarbete i skolan (2012), där Pihlgren
menar att elevers delaktighet och inflytande i praktiken inte är speciellt utbrett i svenska skolor.
Artikelförfattarna ville ta frågan om demokrati och elevers engagemang om delaktighet och
tillhörighet ett steg längre, att ur ett globalt perspektiv få eleverna att engagera sig i de frågor
som kommer forma EU och Sverige under lång tid framöver.

Flykten i Europa är en fråga som kan uppfattas som avlägsen för många ungdomar. Därför
var syftet med projektet att skapa engagemang och intresse för frågor om demokrati,
mänskliga rättigheter och människors utsatta situation. Artikelförfattarna valde att utgå från
två aktuella händelser som fick massmedial uppmärksamhet och som visade sig engagera
svenskarna mer och mer, båtflyktingarna över Medelhavet samt romska EU-migranter.
Projektet genomfördes under höstterminen 2015 med 33 elever i åk 9 som delades in i två
grupper, grupp 1 och grupp 2.

2. Syfte
Syftet med den här artikeln är att beskriva ett projekt med två spår som handlade om
människors utsatthet då de tvingas fly eller migrera från sina länder. Projektet genomfördes
under höstterminen 2015 med 33 elever i årskurs 9 på Myrsjöskolan i Nacka.

6 ARTIKEL NUMMER 15/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

3. Metod
Utifrån artikelförfattarnas pedagogiska erfarenheter utarbetades ett flertal metoder för
genomförande. Bland annat användes metoder som artikelförfattarna inspirerats av under
en fortbildningsresa i Japan. Där genomfördes studiebesök på en skola i Yokohama som
arbetade tätt med lokala aktörer för att engagera skolan och elevernas lärande i samverkan
med närområdet.

Metodkapitlet är indelat i fyra underrubriker: 3.1 Projektets kunskapsplattform, 3.2
Autentiskt lärande genom handling, 3.3 Filmproduktion i grupper samt 3.4 Metoder för
bedömning och utvärdering.

Den metod som använts har haft elevernas verklighet i fokus och då både ur ett lokalt
och ur ett globalt perspektiv i enlighet med Lev Vygotskijs teori om den proximala
utvecklingszonen (Vygotskij i Håkansson & Sundberg, 2012). Vygotskijs teori utgår från
att genom att eleven lär sig ett nytt begrepp eller en ny färdighet är hen samtidigt mycket
nära att också behärska något nytt. Enligt Vygotskij (ibid.) sker alltså ett synkretiskt
lärande, det vill säga, att lära tillsammans innebär för den enskilda eleven en större
kunskap som innefattar fler färdigheter än vad eleven vid ett enskilt lärande skulle nå.

3.1 Projektets kunskapsplattform

Hela projektet inleddes med att eleverna från de två grupperna fick ta del av en introduktions-
vecka som innehöll flera olika delar. Introduktionsveckan skulle fungera som en kunskaps-
grund för projektets fortsatta arbete. För innehåll av introduktionsveckan, se kapitel 4.

3.2 Autentiskt lärande genom praktiskt arbete

En metod artikelförfattarna ville pröva var att låta eleverna genomföra direkt praktiskt
arbete i mötet med människor som flytt eller lämnat sina hemländer på grund av krig eller
ekonomisk utsatthet, såsom att planera och genomföra en lägerskola på Kreta. Eleverna fick
även använda sig av omvärldsspaning genom studiebesök, kontakter med myndigheter och
institutioner samt praktiskt arbete för att hjälpa människor i nöd.

Wiliam (2013) betonar vikten av att arbeta med flera förmågor för att möta arbetslivets
kompetenser. Detta synsätt har påverkat arbetet med projektet och eleverna har fått arbeta
med flera förmågor som entreprenöriellt lärande, globalisering, utvecklade kunskaper i
språk och autentiskt lärande genom handling vilket traditionellt inte ingår i skolans
ordinarie verksamhet. För innehåll av gruppernas praktiska arbete, se kapitel 4.

7Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 15/2016

3.3 Filmproduktion i grupper samt individuellt arbete med textproduktion

Arbetsformen för projektet var i huvudsak grupparbete för att kunna använda elevernas olika
styrkor till att utveckla gruppdeltagarnas kunskaper och förmågor. Forslund Frykedals forskning
(2008) visar att i en heterogen gruppsammansättning ökar samtliga elever sina kunskaper och
utvecklar sina förmågor. Detta beror på, enligt Forslund Frykedal, att eleverna får förklara det de
redan vet samt får förklarat för sig, på ett nytt sätt, av klasskamrater. Därmed utvecklar eleverna
nya perspektiv (ibid.).

En av metoderna artikelförfattarna använde var att låta eleverna skapa korta informationsfilmer
med Hans Roslings (2015) presentationsteknik som förebild, där han använder illustrativa,
tydliga bilder för att förtydliga det han berättar om. De källor som användes som grund för
elevernas informationsfilmer var dokument, filmer och texter om mänskliga rättigheter och
flyktingproblematik, information om de politiska riksdagspartiernas ståndpunkter i flykting-
frågor, intervjuer med tjänstemän på myndigheter samt personer med egna upplevelser av flykt.

En annan metod, förutom arbete i grupp, var att låta eleverna individuellt skriva en
argumenterande text med lösning på flyktingproblematiken.

3.4 Metoder för bedömning och utvärdering

Som metod för bedömning under projektet har formativ bedömning använts med utgångspunkt
från Wiliams (2013) forskning som visar att en formativ bedömning som metod både utvecklar
och motiverar elever till lärande. Wiliam menar att det är utbildning som är viktigt, inte
övning, och att skolan måste utveckla elevens förmåga till lärande. Detta innebär att eleven i
sin utbildning måste ges möjlighet att utveckla förmågan till nya färdigheter.

Även Jönsson (2010) visar på metoder för formativ bedömning, det han benämner med
begreppet autentisk bedömning. Detta innebär att bedömning sker samtidigt som eleven
arbetar och visar vad hen kan.

Den formativa bedömningen skedde fortlöpande genom hela projektet där eleverna såväl
individuellt som i grupp fått återkoppling och respons under samtliga moment. När det
gäller elevernas grupparbeten fick de självständigt utforma och skapa filmer utifrån
kunskap och fakta de samlat in och sammanställt. Gruppens specifika ämne var det som
utgjorde ramen för arbetet, se kapitel 4.

Projektet avslutades med att grupperna visade sina filmer för samtliga deltagare i projektet
vid ett och samma tillfälle. Dessutom skrev eleverna en individuell argumenterande text
där de presenterade en vald lösning på flyktingproblematiken. Texterna skulle innehålla de
nyförvärvade kunskaper de fått genom hela projektet.

8 ARTIKEL NUMMER 15/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Såväl inledningsvis som efter avslutat projekt fick eleverna svara på en enkät (se bilagor
1-4). Enkäterna handlade om deras inställning till och kunskaper om flyktingproblematiken,
se kapitel 5.

Projektet har varit ämnesövergripande och följande ämnen har integrerats: svenska,
engelska och samhällskunskap.

4. Huvuddel
För att variera arbetssätten inom projektets ramar fick eleverna arbeta både individuellt
och i grupp samt med olika redovisningsformer. Enligt Alerby och Bergmark (2015) är
det olika arbets- och redovisningsformer som utvecklar elevers delaktighet. För att främja
delaktigheten bör man skapa goda upplevelser mellan lärare och elever. De (ibid.) menar
att det t. ex. kan vara utflykter och kreativa arbetsformer vilket tagits fasta på i det här
projektet.

4.1 Introduktion till projektet

Projektet involverade 33 elever i årskurs 9, som var indelade i två grupper, under höstterminen
2015. Eleverna fick under en vecka en gemensam introduktion inför respektive spår.

De två grupperna introducerades gemensamt till projektet genom en föreläsning av iransk
man. Föreläsningen handlade delvis om hans egen flykt från Iran, men framför allt om en av
elevernas skolkamraters flykt från inbördeskrig och förtryck i Afghanistan. Skolkamraten
flydde som nioåring ensam via Turkiet och Grekland för att slutligen som 15-åring komma
till Sverige 2014.

Eleverna fick även ta del av valda delar samt hela avsnitt av följande filmproduktioner:

• Fosterland säsong 1, (SVT, 2015). Serien är dokumentär och handlar om den växande
främlingsfientligheten i Europa samt flyktingars utsatta situation.

• Tolv miljoner människor på flykt, (Radiohjälpen, 2016). En film om syriska flyktingar som
bor i provisoriska läger i Libanon samt information av Jan Egeland, Generalsekreterare för
norska flyktingrådet.

• Alltid fick man höra ”jävla zigenare”, (UR skola, 2013). En historisk exposé över romernas
förföljelse och utsatthet i Sverige under 1900-talet. Denna film fick endast grupp 2 ta del av,
som arbetade med romernas situation i Sverige.

9Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 15/2016

Introduktionsveckan avslutades med ett besök på Forum för Levande Historia där
eleverna fick en pedagogledd workshop kopplad till utställningen Vi är Romer – Möt
människorna bakom myten.

Efter introduktionsveckan delades projektet upp i två spår: Båtflyktingar över Medelhavet
för grupp 1 samt EU-migranters situation i Sverige för grupp 2.

4.2 Flyktingströmmen över Medelhavet

Detta spår handlade om båtflyktingar över Medelhavet. Genom dokumentära texter
och bilder fick eleverna ta del av båtflyktingarnas utsatthet såväl under resa som under
mottagandet i Europa.

Arbetet hade en praktisk del där eleverna i grupp 1 fick utföra volontärarbete i form av
insamling och överlämning av förnödenheter och ekonomiska bidrag på plats på Kreta
under en lägerskola i september 2015. Dessutom genomfördes arbete med att producera
informationsfilmer om flyktingarnas situation. Information och fakta till filmerna samlades
bland annat in under lägerskolan på Kreta. Innan avresan visste eleverna vilket ämne de
skulle producera filmer om. Detta för att kunna samla information under lägerskolan.

Inför resan hade grupp 1 samlat in resväskor samt tagit reda på vilka förnödenheter
flyktingarna var i behov av. Resväskorna fylldes med sanitetsprodukter, sovsäckar,
regnkläder och blöjor. Dessutom samlade eleverna ihop pengar. Allt donerades av
eleverna och deras familjer, skolans personal, elever från övriga klasser på skolan
samt lokala aktörer.

Innan avresa hade kontakt upprättats med svenska honorärskonsulatet på Kreta, den
lokala grenen av Refugees Welcome i Chania, Kreta samt skolan Theodoropoulos i
Chania, Kreta.

På plats på Kreta inleddes lägerskolan med ett besök på Regugees Welcome där väskorna
med förnödenheter överlämnades av eleverna. Där fick eleverna ta del av en föreläsning
om läget och det arbete som genomfördes av Refugees Welcomes volontärer. Efter
föreläsningen beslutade eleverna att hälften av de insamlade pengarna skulle doneras
till Refugees Welcome i Chania och resten till någon annan organisation. Planen var
att besöka kommunens transitläger i hamnen men innan det genomfördes ett besök på
svenska honorärskonsulatet i Chania. Där föreläste vicekonsuln om konsulatets uppdrag
och befogenheter, och eleverna fick också information om flyktingproblematiken samt
myndigheternas arbete med flyktingarna. Eleverna fattade där beslutet att lämna över
resterande donationer till den lokala avdelningen för Doctors of the World istället för de
kommunala aktörerna för att säkerställa att pengarna kom flyktingarna till del.

10 ARTIKEL NUMMER 15/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Ungdomarna beslutade att besöka deras kontor och läkarmottagning och fick en privat
visning av verksamheten av en av organisationens socialarbetare. Därefter lämnades
resterande donation över som öronmärktes för barnsjukvård och vaccination av barn.

Under lägerskolan besöktes även Theodoropoulos school i Chania. Under hela besöket
fick eleverna umgås och byta erfarenheter med grekiska jämnåriga. Inledningsvis fick
eleverna och artikelförfattarna gå en rundvandring på skolan ledd av en av skolans
rektorer. Då togs bland annat flyktingfrågan upp ur ett samhällspolitiskt och ekonomiskt
perspektiv. Eleverna presenterade sedan Sverige och sin skola, diskuterade i grupp
tillsammans med de grekiska eleverna likheter och olikheter länderna och skolorna
emellan samt diskuterade flyktingarnas påverkan på samhället. Alla diskussioner skedde
på engelska.

Efter genomförd lägerskola producerade eleverna i grupp filmer på följande teman:

• Ekonomi

• EU:s inställning till flyktingproblematiken

• Personlig upplevelse av flykt

• Omgivningarnas reaktioner

• Social turism

4.3 EU-migranternas situation i Sverige

Projektets andra spår riktades mot EU-migranters utsatta situation i Sverige och då
specifikt mot de rumänska romer som uppehöll sig i Orminge centrum. Initialt fick
eleverna i grupp 2 kunskap om de fördomar och den utsatthet som romer utsatts och
utsätts för i Sverige och Europa. Flera diskussioner kring hur medborgare kan hjälpa och
stötta de utsatta EU-migranterna som tigger utanför affärer uppkom, och eleverna ville
göra en insats för att hjälpa romerna i Orminge centrum. Under höstterminen byggdes
Myrsjöskolans skolkök om och skolan fick mat levererad från en annan skola. Den mat
som blev över efter skollunchen gick inte att bevara då skolan saknade kylar och frysar
under ombyggnaden. Eleverna kom då på att dela med sig av överflödet till tiggande
EU-migranter i Orminge centrum. Grupp 2 gjorde ett schema och två eller tre elever åkte
till centrum varje dag med mat. Detta genomfördes under hela höstterminen. Kommuni-
kationen mellan eleverna och romerna skedde på engelska och spanska och eleverna fick
då möjlighet att träna sina språkliga strategier för att förstå och göra sig förstådda.

Under arbetets gång producerade även eleverna i grupp 2 de informationsfilmer som var
ett av projektets mål.

11Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 15/2016

Filmerna byggde på följande teman:

• Ekonomi

• Flyktingmottagande, historisk bakgrund och aktuell situation

• EU

• Personlig upplevelse

• Omgivningarnas reaktioner

Efter att filmerna producerats fick grupp 2 gå på bio och se den aktuella filmen ”Taikon”.

4.4 Slutförande

Projektet avslutades med att samtliga elever i såväl grupp 1 som grupp 2 tillsammans fick
titta på varandras instruktionsfilmer. Instruktionsfilmernas teman presenteras ovan, se 4.2
och 4.3. Filmerna skulle ge en objektiv bild av problematiken för att sprida den kunskap
eleverna fått, t. ex. till allmänheten eller andra elever på skolan. Varje grupp fick visa
sin instruktionsfilm för samtliga i projektet deltagande elever under en filmfestival under
temat demokrati och mänskliga rättigheter.

Alla elever skrev också en egen argumenterande text, där de med hjälp av sina fördjupade
kunskaper skulle komma fram till alternativa lösningar på flyktingproblematiken. Texten
bedömdes både inom ramen för svensk- och samhällskunskapsämnet.

5. Resultat och diskussion
Samtliga tio grupper genomförde sitt arbete med att skapa och presentera sina filmer. Vad
gäller den argumenterande texten som skrevs individuellt genomfördes den av 30 av 33
elever. För att kunna producera filmerna och skriva texterna krävdes det av eleverna att de
haft en kontinuerlig kunskapsinhämtning fortlöpande under hela projektet samt att de aktivt
tagit del av de praktiska momenten samt fört diskussioner under projektets gång.

Såväl i början av projektet som avslutningsvis genomfördes enkäter i grupp 1 och grupp 2
för att undersöka vad eleverna lärt sig samt vilka förmågor som utvecklats under projektets
gång. Enkäterna i de båda grupperna utformades utifrån de olika spårens ämnen, se bilaga
1-4.

12 ARTIKEL NUMMER 15/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

5.1 Flyktingströmmen över Medelhavet

Under projektets introduktion uttryckte eleverna i grupp 1 i sina enkäter att de visste en hel
del om flyktingproblematiken. De flesta kände till att majoriteten av flyktingarna som kom
över Medelhavet under sensommaren flydde från krigets fasor i Syrien. Samtliga elever ansåg
att EU ska ta emot flyktingarna och att dessa ska fördelas mellan EU:s medlemsstater. Några
elever ansåg att fördelningen ska ske beroende på vilken ekonomisk bärighet respektive
medlemsstat har. Några hävdade detta med tanke på att de EU-länder som initialt fick ta
emot flest flyktingar också hade de största ekonomiska problemen, till exempel Grekland och
Italien. Samtliga elever var positiva till projektet och tyckte att det var viktigt. De ansåg också
att det praktiska arbetet med att ta med förnödenheter till flyktingarna var en viktig uppgift
under lägerskolan.

Efter genomfört projekt visade enkäten:

Att samtliga elever i grupp 1 ökat sin kunskap om flyktingproblematiken, och då särskilt för
Greklands vidkommande. I enkätsvaren beskrev eleverna olika utvecklade förmågor och
förvärvade kunskaper:

• Ett analytiskt förhållningssätt till kriget i Syrien

• Kunskaper om terrorismens utveckling runt Medelhavet

• Förståelse för flyktingarnas verklighet och deras utsatthet

• Analys av vilka bakomliggande orsaker som kan finnas till människosmuggling

• Analys av vilka strategier som finns för val av flyktväg och vilka risker flyktingarna ska
 kalkylera över

• Kunskaper om begreppet social turism och vad det kan innebära

• Kunskaper om orsaker till EU-länders stängda gränser och analys av bakomliggande
 krafter till detta

• Kunskaper om flyktingorganisationer.

Samtliga elever tog också upp fördelningsprincipen av flyktingar inom EU och var kritiska
till den fördelning som skett.

I alla enkätsvar framgick också att eleverna ansåg att projektet varit viktigt och att det
bör ingå i skolans undervisning. Fler elever beskrev också vikten av att få arbeta med
dagsaktuella frågor och att ”fler elever borde få ta del i projektet”.

Alla eleverna tyckte att överlämningen av förnödenheter och pengar hade känts bra och
viktigt. Flera elever förklarade att de kände sig mer nöjda då de fått information om och
besökt de mottagande organisationerna på plats.

13Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 15/2016

5.2 EU-migranternas situation i Sverige

Vad gäller den andra gruppens enkätsvar under projektets introduktion så visar dessa att
11 av 16 elever inte visste någonting eller mycket lite om EU-migranterna och deras kultur.
Resterande fem elever uppgav språket romani, utanförskap, ursprung i Rumänien samt tiggeri
som förkunskaper. Samtliga elever ansåg att Sverige kan göra mer för EU-migranterna än vad
som görs, 15 elever uppgav också att EU måste göra mer så att EU-migranterna kan få hjälp
att försörja sig i Rumänien.

I enkäten som eleverna fyllde i efter genomförandet av projektet framgår att samtliga elever har
fått betydligt större kunskaper om romernas kultur och EU-migranternas situation. Det var 13
elever som beskrev romernas historia och dess betydelse för EU-migranternas situation i dagens
Europa. Av gruppens 16 elever ansåg 15 att Sverige kan göra mer för EU-migranterna och
flera av eleverna hade konkreta förslag på förbättringar som kan genomföras. En elev uttryckte
att romerna inte känner sig trygga och att det beror på de fördomar som finns i det svenska
samhället. Flera elever ansåg att EU-migranterna bör erbjudas arbetstillfällen och att de borde
få tillgång till flyktingförläggningarnas sovplatser. Ytterligare en elev uttryckte oro för att staten
inte följer upp vad som händer med EU-migranterna efter att de släppts in i Sverige samt att
”man kan fullgöra hjälpen och inte bara till hälften”.

När det gäller den praktiska delen av projektet uttryckte 15 av 16 elever att det känts bra att
dela med sig av skollunchen till EU-migranterna i Orminge centrum. En elev var mer kritisk
och uttryckte följande: ”Det kändes lite som om man matade djur och jag tror dom kände
sig lite som djur. Vissa dagar var det ingen där men dom blev väldigt glada. Det var jobbigt
när det var soppa.”. Ytterligare två elever beskrev det komplexa förhållandet med att som
välgörenhetsarbete dela ut mat och att behålla sin värdighet som mottagare. Samtliga elever
tyckte att den praktiska delen av projektet fungerat bra. Trots allt är det ett bra resultat där
ungdomarna varit engagerade och inte klagat över att genomföra mattransporten i ur och skur.
Flera elever betonade vikten av att vi delar med oss av överflödet och att den mat som delades
ut annars skulle ha slängts.

De likheter mellan de två spåren som går att se i enkätsvaren är att båda grupperna uttryckt
att de praktiska delarna varit viktiga. Fem elever i grupp 2 ansåg dock att de missat viktiga
lektioner när de genomfört den praktiska delen. Här har också förelegat en avgörande
skillnad mellan grupperna då grupp 2 genomförde sitt praktiska moment inom ramen för
ordinarie lektionstid medan grupp 1:s praktiska arbete genomfördes under en lägerskola och
därför inte berörde ordinarie lektioner i andra ämnen.

Skillnaderna mellan de två grupperna kan ha påverkats av elevernas förkunskaper. Eleverna
i grupp 1 kunde redan från början en hel del om flyktingproblematiken vilket kan ha att
göra med att gruppen har en internationell profil med elever med stort intresse för sin
omvärld. I så fall kan detta överensstämma med det som Alerby och Bergmark (2015)

14 ARTIKEL NUMMER 15/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

uttrycker om elevers kunskaper om demokrati. De hänvisar till rapporten Morgondagens
medborgare där Skolverket (2010) presenterar Sveriges resultat av ICCS (International Civic
and Citizenship Education Study). I den framkommer att elever som följer nyheterna på TV
och i dagspressen, men även diskuterar nyhetsflödet med kompisar, föräldrar eller andra
vuxna, har bättre kunskaper om demokrati än de elever som mer sällan gör det. Rapporten
visade dock att effekten av ett öppet klassrumsklimat är tre gånger så stor i jämförelse
med att följa med i nyhetsflödet när det gäller elevernas demokratikunskaper. Ett öppet
klassrumsklimat innebär ”att läraren uppmuntrar till diskussion, låter eleverna ge uttryck
för egna uppfattningar och åsikter och respekterar dessa” (Alerby & Bergmark, 2015 s. 16).
Grupp 1 hade arbetat med dessa typer av frågor tidigare och hade goda demokratikunskaper.
Grupp 2 hade inte arbetat lika mycket med demokratifrågor men utvecklade kunskaper och
färdigheter och fick genom detta projekt mer fördjupad kunskap.

En annan skillnad mellan grupperna var inställningen till det praktiska arbetet. Enkäterna
visar att några elever i grupp 2 upplevde överlämnandet av mat som besvärande. Eleverna i
grupp 1 däremot lämnade över pengar och förnödenheter till en organisation som fungerar
som mellanhand vilket kan ha givit en distans till de utsatta som då inte blir lika påträngande
för individen.

De två grupperna har haft olika förutsättningar och erfarenheter av att driva projekt som
involverar samhället utanför skolan. Grupp 1 har sedan årskurs 7 genomfört demokratiprojekt
och fortlöpande fått utveckla sitt entreprenöriella lärande. Grupp 1 genomförde redan under
årskurs sju ett projekt om lokal demokrati: QR-koden som guide – En stadsvandring i Västra
Orminge (Ekmark, Krohn & Söderholm 2014). I och med detta hade eleverna i grupp 1 en
större kunskap om att driva projekt. Den progression som grupp 1 varit med om sedan årskurs
sju har möjliggjort att eleverna förvärvat kunskaper och förmågor från ett lokalt till ett globalt
perspektiv vad gäller mänskliga rättigheter och demokrati.

Detta projekt har fått stor uppmärksamhet både lokalt men även nationellt. Arbetet har
genererat en artikel i lokaltidningen, Nacka Värmdö Posten, fortlöpande uppdateringar på
Myrsjöskolans Facebooksida samt ett stort engagemang hos elever, personal, föräldrar och
lokala aktörer gällande donationer. Projektet har också varit ett startskott för flera klasser att
engagera sig i flyktingfrågan. I november 2015 blev artikelförfattarna inbjudna att föreläsa
på Riksdagens fortbildningsdagar om demokratiarbete för att beskriva det integrerade och
ämnesövergripande arbetet med demokratifrågor. Då beskrevs bland annat detta projekt
som då var under utförande. Efter föreläsningen tog flera forskare från universitet och
högskolor kontakt med artikelförfattarna och ville behålla kontakten för framtida samarbete.

I ett efterhandsperspektiv finns en del moment som kan utvecklas vidare. I projektet
ingick ursprungligen ett försök med ny digital teknik. Tanken var att de informativa filmer
om romer och EU-migranter som grupp 2 producerat skulle läggas upp på en specifik

15Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 15/2016

Youtube-kanal. En ny typ av digital sändare skulle sedan sättas upp på parkeringen i
Orminge centrum, och när besökarna passerade parkeringen med sina mobiler skulle
de via sändaren in i sin mobil få en förfrågan om de ville öppna en informationsfilm.
Om besökarna bekräftade skulle då elevernas filmer om romer och EU-migranter visas
i besökarens mobil. Tanken var att informationsfilmerna skulle ses samtidigt som mötet
med EU-migranterna där de sitter utanför ingången till centrumhuset. Därigenom skulle
projektet bli än mer autentiskt för eleverna. Monteringen av sändare krävde ett tillstånd
från fastighetsbolaget som äger Orminge centrum, vilket också ordnades. Om detta lyckats
så hade eleverna även kunnat ta del av hur många som sett deras filmer genom Youtubes
redovisning av visningar. Dessvärre visade det sig att sändaren inte kunde levereras, varken
från Kina eller USA, trots flera försök. Om denna del av projektet kunnat genomföras och
eleverna därigenom kunnat se att deras arbete haft autentiska mottagare på plats i Orminge
centrum hade kanske även enkätresultaten sett annorlunda ut för grupp 2 när det gäller
deras inställning till det praktiska arbetet.

Även spridningen av grupp 1:s filmer kunde utvecklats. Endast projektets elever fick ta del
av alla elevfilmer. Filmerna hade kunnat användas som undervisningsmaterial och goda
exempel för yngre elever.

Även arbetet med de argumenterande texterna kunde ha utvecklats. De elever som inte
lyckades lämna in sina argumenterande texter fick individuell handledning av såväl ämnes-
lärare och speciallärare men lyckades trots det ej lämna in sina texter. I ett efterhandsper-
spektiv hade eleverna eventuellt kunnat redovisa muntligt med hjälp av stödstrukturer men
då hade en bedömning av den skriftliga förmågan inte kunnat genomföras. Bedömningen
av deras ämneskunskaper och deras argumentation genomfördes ändå genom den forma-
tiva, fortlöpande bedömningen.

Några av de slutsatser som går att dra av de båda projekten är att de flesta eleverna genom
sina fördjupade kunskaper fått en ökad empati för människor i utsatthet samt att de anser
att EU:s medlemsländer har ett gemensamt ansvar för flyktingar. Eleverna uttryckte också
en känsla av att inte bara vara svensk medborgare utan även vara en EU-medborgare, en
viktig fråga i en globaliserad värld.

16 ARTIKEL NUMMER 15/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

6. Bilagor
Bilaga 1

Enkät 1, Flyktingkrisen över Medelhavet. Frågor innan genomfört

projekt.

1. Vad vet du om flyktingproblematiken?

2. Vad anser du om att ta emot flyktingar inom EU?

3. Vad anser du om hur flyktingarna ska fördelas mellan EU:s länder?

4. Vad vet du om Sveriges mottagande och om hur många Sverige kommer ta emot?

5. Vad anser du om vårt projekt och att vi tar med förnödenheter? Bör det ingå i
lägerskolan?

6. Beskriv hur du tror att ditt möte med båtflyktingarna på Kreta kommer att vara. Hur
kommer de se ut? Hur kommer du att känna?

17Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 15/2016

Bilaga 2

Enkät 1, EU-migranters situation i Sverige. Frågor innan genomfört

projekt.

1. Vad visste du om romerna och deras kultur innan vi började med projektet?

2. Vad vet du om tiggarproblematiken i Sverige?

3. Vad anser du om EUs öppna gränser? Ska regeln gälla alla EU-medborgare oavsett
sysselsättning?

4. Hur tycker du att EU ska hantera problemet med tiggare?

5. Vad anse du om Sveriges engagemang när det gäller romernas situation?

6. Vad anser du om vårt projekt och att vi delar ut mat? Ska det ingå i skolans arbete?

7. Beskriv hur du tror att ditt möte med de romska tiggarna i Orminge kommer att vara. Hur
kommer de reagera? Hur kommer du att känna?

18 ARTIKEL NUMMER 15/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

Bilaga 3

Enkät 2, Flyktingkrisen över Medelhavet. Frågor efter genomfört projekt.

1. Vad har du lärt dig om flyktingproblematiken under vårt projekt?

2. Vad anser du om att ta emot flyktingar inom EU?

3. Hur tycker du att flyktingar ska fördelas mellan EUs länder?

4. Vad anser du om vårt projekt, bör det ingå i lägerskolan eller i skolans arbete?

5. Hur tycker du att överlämningen av pengar och förnödenheter på Kreta gick? Hur kändes
det för dig?

19Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 15/2016

Bilaga 4

Enkät 2, EU-migranters situation i Sverige. Frågor efter genomfört

projekt.

1. Vad har du lärt dig om romernas situation under projektet?

2. Vad har du lärt dig om tiggarproblematiken i Sverige under projektet?

3. Vad anser du om EU:s öppna gränser mellan länderna inom EU? Ska samma regler gälla
alla EU-medborgare?

4. Hur tycker du att EU ska hantera problemet med tiggare?

5. Tycker du att Sverige har gjort vad man kan för tiggarna?

6. Vad tycker du om vårt ”matprojekt”? Vad har fungerat bra och vad har fungerat mindre
bra?

7. Hur har det kändes det för dig att lämna mat till tiggarna i Orminge centrum? Hur tror du
att det känts för dem?

20 ARTIKEL NUMMER 15/2016 Skolportens numrerade artikelserie för utvecklingsarbete i skolan

8. Referenser
Alerby, E. & Bergmark, U. (2015). Delaktighet för lärande. Skolverket.

Ekmark, K., Krohn, A. & Söderholm, E. (2014). QR-koden som guide. En stadsvandring

i Västra Orminge. Skolporten. http://www.skolporten.se/app/uploads/2014/12/Udervis-
ning_larande_nr16_2014.pdf (2016-08-14)

Forslund Frykedal, K. (2008). Elevers tillvägagångssätt vid grupparbete. Linköpings
universitet.

Håkansson, J. & Sundberg, D. (2012). Utmärkt undervisning. Natur & Kultur.

Jönsson, A. (2010). Lärande bedömning. Gleerups.

Olsson, J. (2015). Dubbelt så många tiggande EU-migranter senaste året. http://www.svt.
se/nyheter/inrikes/dubbelt-sa-manga-tiggande-eu-migranter-senaste-aret (2016-04-09).
SVT Nyheter.

Pihlgren, A. (2012). Demokratiska arbetsformer – värdegrundsarbete i skolan.

Studentlitteratur.

Radiohjälpen (2016). Tolv miljoner människor på flykt. http://www.svtplay.se/
video/3205408/tolv-miljoner-manniskor-pa-flykt/tolv-miljoner-manniskor-pa-flykt-sasong-
1-avsnitt-1 (2016-08-14)

Rosling, H. (2015). Campus Stockholm. Göta Lejon. Föreläsning 2015-10-21.

Skolverket (2010). Morgondagens medborgare. ICCS 2009: svenska 14-åringars kunskaper,
värderingar och deltagande i internationell belysning. Fritzes förlag.

Sverige för UNHCR (2016). Flykten till Europa 2015. https://sverigeforunhcr.se/blogg/
flykten-till-europa-2015 (2016-04-09)

SVT (2015). Fosterland. http://www.svtplay.se/fosterland (2016-08-14)

UNHCR (2016). Refugees/Migrants Emergency Response – Mediterranean.
http://data.unhcr.org/mediterranean/regional.php#_ga=1.172558819.1725002141.1456915396
(2016-04-09)

UR skola (2013). Alltid fick man höra ”jävla zigenare”. http://urskola.se/Produkter/177614-
Alltid-fick-man-hora-javla-zigenare (2016-08-14)

Wiliam, D. (2013). Att följa lärande. Studentlitteratur.

21Skolportens numrerade artikelserie för utvecklingsarbete i skolan ARTIKEL NUMMER 15/2016

