

INSTITUTIONEN FÖR HUMANIORA,
UTBILDNINGS- OCH SAMHÄLLSVETENSKAP

Att undervisa om barns mänskliga rättigheter i förskolan och skolan

Utbildningens syften, innehåll och arbetsmetoder

Ann Quennerstedt (Red.)

Rapporter i pedagogik 21

INSTITUTIONEN FÖR HUMANIORA,
UTBILDNINGSG- OCH SAMHÄLLSVETENSKAP

Ann Quennerstedt (Red.)

**Att undervisa om barns mänskliga
rättigheter i förskolan och skolan**

**Utbildningens syften, innehåll och
arbetsmetoder**

© Författarna, 2019

Utgivare: Örebro universitet
www.oru.se/HumUS/pedagogik/rapporter

ISSN 1650-0652

Sammanfattning

Med startpunkt i växthusmetaforen har projektet utforskat utbildning som en plats där barn och unga utvecklas som innehavare och utövare av mänskliga rättigheter. Utifrån en didaktisk forskningsansats har projektets centrala vetenskapliga intresse varit att undersöka *syften, innehåll och arbetssätt i undervisning och lärande om barns mänskliga rättigheter*, i förskolan och grundskolan. I föreliggande rapport behandlas och besvaras forskningsfrågorna:

- Vilka syften vill man nå genom undervisning om barns mänskliga rättigheter? Vad är innehållet i undervisning om, i och genom mänskliga rättigheter och vilka arbetsmetoder används?

För att besvara dessa frågor genomfördes klassrumsforskning i fyra åldersgrupper: förskolan och grundskolans tidiga, mellan- och sena år. Forskarna studerade undervisning om barns mänskliga rättigheter, och data skapades genom intervjuer med lärare och barn samt genom observationer av pågående undervisning. En didaktisk analys gjordes av materialet, med stöd av ett analysredskap som utvecklades ifrån de tre didaktiska frågorna varför, vad och hur.

I rapporten ges först en bakgrund till förskolans och skolans uppdrag att utbilda barn och unga i och om mänskliga rättigheter. *Utbildning för mänskliga rättigheter* introduceras och placeras i svensk politik- och läroplanskontext. Tidigare utbildningsforskning om barns rättigheter och utbildning för mänskliga rättigheter beskrivs, och studiens teoretiska och metodologiska ramverk redovisas. Därefter presenteras resultaten från projektets fyra delstudier, var och en från en specifik åldersgrupp. I det sista kapitlet görs en sammanfattande analys och det samlade resultatet diskuteras.

Keywords: barns rättigheter, rättighetsundervisning, Konventionen om barnets rättigheter, HRE.

I den här rapporten presenteras huvudsakliga resultat från den forskning som bedrivits inom projektet Utbildning som växthus för barns och ungas mänskliga rättigheter, som har pågått mellan 2015-2018. Projektet har finansierats av Vetenskapsrådet, bidragsnummer 2013-2129.

Den forskning som rapporteras i föreliggande text har utförts av följande fyra forskare:

Ann Quennerstedt, professor i pedagogik vid Örebro universitet, projektledare.

Britt Tellgren, lektor i pedagogik vid Örebro universitet.

Lotta Brantefors, lektor i pedagogik vid Uppsala universitet.

Nina Thelander, lektor i pedagogiskt arbete vid Karlstads universitet.

Rapporten har redigerats av Ann Quennerstedt.

Följande forskare ingår också i projektet men är inte representerade i denna publikation:

Sara Frödén, lektor i pedagogik vid Örebro universitet.

Lisa Isenström, doktorand i pedagogik vid Örebro universitet.

Louise Phillips, lecturer, School of Education, University of Queensland, Australia.

Carol Robinson, associate professor, Education Research Centre, University of Brighton, UK.

Andra projektpublikationer listas efter referenserna.

Innehållsförteckning

1. PROJEKTETS SYFTEN OCH INRAMNING	9
Ann Quennerstedt	
Introduktion	9
Tidigare forskning om barns rättigheter i utbildning	20
Teoretisk inramning, forskningsdesign och metod.....	23
2. ATT UNDERVISA OM, I OCH GENOM BARNNS MÄNSKLIGA RÄTTIGHETER I FÖRSKOLAN	33
Britt Tellgren	
Svensk förskolekontext.....	33
Urval, data och datainsamling.....	34
Resultat	35
Diskussion	51
3. ATT UNDERVISA OM, I OCH GENOM BARNNS MÄNSKLIGA RÄTTIGHETER I SKOLANS TIDIGA ÅR.....	54
Ann Quennerstedt	
Resultat	55
Diskussion	67
4. ATT UNDERVISA OM, I OCH GENOM BARNNS MÄNSKLIGA RÄTTIGHETER I SKOLANS MELLANÅR	71
Lotta Brantefors	
Resultat	72
Diskussion och slutsatser.....	82
5. ATT UNDERVISA OM, I OCH GENOM BARNNS MÄNSKLIGA RÄTTIGHETER I SKOLANS SENARE ÅR	86
Nina Thelander	
Varför ska man lära sig om mänskliga rättigheter?	87
Vad är innehållet i undervisningen om mänskliga rättigheter?	89
Diskussion	102
6. SYNTETISERANDE DISKUSSION OCH SLUTSATSER.....	104
Ann Quennerstedt	
HRE i fyra åldersgrupper – syntes	104
Slutsatser	114
REFERENSER	117
Andra projektpubliceringar, fram till februari 2019:	123

1. Projektets syften och inramning

Ann Quennerstedt

Introduktion

Att handla i enlighet med de principer som uttrycks i de mänskliga rättigheterna värderas högt i vårt samhälle. Under senare år har världen dock börjat inse att lojalitet mot mänskliga rättigheter och deras fortsatta spridning inte längre kan ses som självklart. I ljuset av hur vi värderar mänskliga rättigheter och de hot emot dem som vi nu bevittnar blir det centralt att resa frågan om hur det går till när människor blir personer som i sina interaktioner med andra vägleds av mänskliga rättigheter. Det forskningsprojekt som rapporteras här instämmer med det internationella samfundets (FN, 2006) övertygelse att *utbildning* spelar en avgörande roll för att människor ska utvecklas till rättighetsrespekterande personer. Med startpunkt i växthusmetaforen och John Deweys teori om utbildning som växande genom erfarenhet, har projektet utforskat utbildning som en plats där barn och unga utvecklas som innehavare och utövare av mänskliga rättigheter. I ett växthus försöker man åstadkomma så goda villkor som möjligt för växande, och vi har i projektet sökt studera hur utbildning erbjuder (eller inte erbjuder) erfarenheter som är nödvändiga för att växa som innehavare av mänskliga rättigheter.

Studien utgår ifrån flera teoretiskt informerade sätt att betrakta rättigheter, barn och utbildning. En didaktisk forskningsansats och didaktisk terminologi har gett en robust teoretisk inramning. Projektets centrala vetenskapliga intresse har varit att undersöka *syften, innehåll och arbetssätt i undervisning och lärande om barns mänskliga rättigheter*, i förskolan och grundskolan. Projektet har riktat uppmärksamhet både mot det vi kallar *direkt undervisning* om rättigheter (när lärare genomför planerad undervisning om rättigheter) och det lärande som denna möjliggör, och det som vi benämner *indirekt undervisning* om rättigheter (den oplanerade och ofta omedvetna undervisningen) och det lärande som blir möjligt genom denna. Uppdelningen i direkt och indirekt undervisning är inte helt självklar eller oproblematiserad, eftersom det förstås finns oplanerade och omedvetna (alltså *indirekta* med vår terminologi) inslag i planerad (*direkt*) undervisning. Vi har ändå funnit den användbar för att kunna göra åtskillnad mellan planerad/medveten och oplanerad/omedveten undervisning.

Projektets övergripande syften och forskningsfrågor är:

- Vilka syften vill man nå genom undervisningen om barns mänskliga rättigheter? Vad är innehållet i undervisningen om, i och genom mänskliga rättigheter och vilka arbetsmetoder används?
- Hur ger denna undervisning barn och unga möjligheter att växa som innehavare och utövare av mänskliga rättigheter?

I den här rapporten koncentrerar vi oss främst på den första forskningsfrågan, och redovisar därför framförallt resultat när det gäller syften, innehåll och arbetsmetoder. Vi överväger dock i viss mån den andra frågan, om möjligheter för växande, i diskussionskapitlet. Vidare så uppmärksammas framför allt den direkta undervisningen, och det är lärarens roll och arbete som vi studerar främst. Rapporten inriktar sig alltså på *syften, innehåll och arbetsmetoder i direkt undervisning om barns mänskliga rättigheter*. Läsare som är intresserade av lärandeperspektivet, indirekt undervisning av barns mänskliga rättigheter, eller mer utvecklat utforskande av konsekvenserna av den identifierade undervisningen och lärandet av barns mänskliga rättigheter hänvisas därför till andra projektpublikationer.¹

Rapporten är organiserad på följande sätt:

I detta introduktionskapitel ges en bakgrund till förskolans och skolans uppdrag att utbilda barn och unga i och om mänskliga rättigheter. *Utbildning för mänskliga rättigheter* introduceras och placeras i svensk politik och läroplanerna. En beskrivning ges av tidigare utbildningsforskning om barns rättigheter och utbildning för mänskliga rättigheter, och studiens teoretiska och metodologiska ramverk redovisas. De tre teoretiska ben som forskningen vilar på beskrivs, och studiens design inklusive dataskapande och analys redovisas. Därefter presenteras resultaten i fyra kapitel, vart och ett från en specifik åldersgrupp. I det sista kapitlet görs en sammanfattande analys och diskussion av det samlade resultatet.

Utbildning och mänskliga rättigheter

Utbildning är en mänsklig rättighet. Eftersom utbildning är ett medel för att upprätthålla och sprida andra rättigheter så har rätten till utbildning en särställning bland rättigheterna. Utbildningsinstitutioner förväntas utbilda barn och unga om rättigheter, ofta genom att erbjuda en utbildningsmiljö som är genomsyrad av mänskliga rättigheter. Under de senaste decennierna

¹ Se publikationslista från projektet efter referenserna.

har internationella initiativ med ökande intensitet påkallat och stöttat sådan utbildning. FN är här en central aktör, särskilt genom det världsprogram för utbildning om mänskliga rättigheter (*World Programme for Human Rights Education*, FN, 2006) som FN har sjösatt. Enligt FN ska en komplett utbildning för mänskliga rättigheter (HRE – human rights education) inkludera följande tre element:

- Kunskaper och förmågor – man ska få lära sig om vad mänskliga rättigheter är och ha förmåga att praktisera rättigheter i vardagslivet,
- Värden och attityder – man ska förstå och omfatta de värden och attityder som är inneboende i de mänskliga rättigheterna, och
- Handlingskapacitet – man ska få utveckla handlingsförmåga för att upprätthålla och försvara mänskliga rättigheter (FN, 2006).

Från 2005-2009 koncentrerades programmet på inkludering av HRE i formella utbildningssystem. Vid en utvärdering av programmet (FN, 2010) noterades ansträngningar att skriva in mänskliga rättigheter i nationella läroplansdokument, men inga slutsatser kunde dras om hur det faktiska genomförandet av utbildningen framskred. Utvärderingen pekade på behov av att undersöka hur omfattande faktisk undervisning om mänskliga rättigheter i verkligheten är i skolor, och hur sådan undervisning genomförs.

FN har således understrukit betydelsen av att nationella läroplaner fastslår att HRE ska genomföras i barn- och ungdomsskolan, men också kommit fram till att vi vet mycket lite om huruvida sådan undervisning äger rum. Vetenskapliga studier av hur HRE har förts in i läroplaner har visat att mänskliga rättigheter ofta tar plats som en ämnesövergripande fråga (Cayir och Türkan Bagli, 2011; Cassidy et al., 2013; Phillips, 2016; Robinson, 2017). Att ansvaret för utbildning om mänskliga rättigheter på så sätt sprids över flera skolämnen kan både vara en styrka och en risk. Om undervisningen närmar sig mänskliga rättigheter från olika ämnesperspektiv ges eleverna goda möjligheter att utveckla rik kunskap. Men då ingen pekas ut som ansvarig finns också risken att inget skolämne tar ansvar för undervisning om mänskliga rättigheter. Studier från några länder visar vidare att mänskliga rättigheter bara framträder marginellt i de nationella läroplansdokumenten, som exempel fann Bron och Thijs (2011) att mänskliga rättigheter inte nämns alls i den holländska läroplanen för de tidiga skolåren, och bara flyktigt för de senare. Också Phillips (2016) drar slutsatsen att trots initialt höga ambitioner förekommer mänskliga rättigheter bara i begränsad

omfattning i den första australiensiska nationella läroplanen. Dessa författare understryker att då den nationella regleringen är svag blir utbildning för mänskliga rättigheter avhängigt av individuella lärares och skolledares intresse och kunskap.

Quennersteds (2015) analys av de svenska läroplanerna skiljer sig en del från de ovan nämnda undersökningarna. Revideringarna av läroplanen för grundskolan som skedde 2011 stärkte väsentligt utrymmet för mänskliga rättigheter. Dels inkluderades och poängterades mänskliga rättigheter som en central del i skolans värdegrund, dels stärktes kunskapsinnehållet om mänskliga rättigheter, och huvudansvaret för kunskapsutvecklingen lades på samhällskunskapsämnet. Sverige verkar således ha givit akt på FN:s uppmaning att inkludera HRE i läroplanerna och är därför en intressant plats att studera rättighetsundervisning på.

Parker (2018) diskuterar den långsamma takt med vilken HRE lyfts in i skolan från ett annat perspektiv, och han anför att det huvudsakliga problemet är avsaknaden av ”an HRE curriculum” eller ”an *episteme*” för HRE (s. 4). Det Parker avser är inte läroplan i betydelsen nationellt styrdokument, utan en disciplinär struktur för vad utbildning för mänskliga rättigheter ska innehålla, skapad inom ett vetenskapligt specialistfält. Författaren anför vidare att FN i sitt världsprogram för HRE efterlyser en läroplan som inkluderar kunskaper, förmågor, värden och handling, dock utvecklar inte organisationen vad en sådan läroplan skulle kunna vara mer konkret. Om HRE på allvar ska inkluderas i skolan är ett genomarbetat ämnesinnehåll och tydliga lärandemål nödvändiga – eller med andra ord utbildningens *vad* och *varför* – menar Parker. Han anför vidare att denna disciplinära struktur måste inkludera en kvalificeringsbana för kunskapsutvecklingen; en idé behöver formuleras för vad som utgör initial, mellan- och avancerad nivå av kunskap och förståelse om mänskliga rättigheter. För att få till stånd samma institutionella stabilitet för HRE som för andra skolämnen och teman i skolans undervisning, som exempelvis historia eller grammatik, måste stöd till lärares val av innehåll och arbetsmetoder ges genom en sådan disciplinär struktur. Parker menar därför att den huvuduppgift som ligger framför oss är att utveckla och institutionalisera en *HRE curriculum*. Vi som arbetat inom detta projekt håller med Parker, men vill tillägga att detta arbete behöver inkludera lärares och elevers perspektiv. Den forskning som genomförts inom projektet är ett första steg emot att fylla det läroplansgap som Parker har identifierat. Vi menar att den nordeuropeiska didaktiska forskningstraditionen innehåller särskilt fruktbara redskap för att ta sig an

uppgiften att formulera en läroplan för HRE som både är expertdriven och rotad i konkret utbildningspraktik.

Utbildning om mänskliga rättigheter i svensk utbildningspolitik och läroplaner

För att stärka mänskliga rättigheter i Sverige undersökte Högskoleverket hur mänskliga rättigheter tas upp i högre utbildning (2008). Resultaten av utvärderingen visade att de flesta högskoleutbildningar där mänskliga rättigheter anges i examensmålen har sådana inslag i utbildningen. Några problem identifierades också: mänskliga rättigheter framträdde ofta som ett 'perspektiv' i kurser, utan kursmål som preciserar förväntad kunskap och sedan examineras. Vidare knöts mänskliga rättigheter sällan till Sverige eller svenska förhållanden, utan istället till internationella kontexter och primärt till tredje världen. En viss kunskaps- och kompetensbrist hos högskolelärarna noterades också.

När det gäller förskolans och skolans personal har svenska politiker framfört att kunskapen om vad mänskliga rättigheter betyder för barn i olika samhällsområden är otillräcklig. Att lärares kunskap om mänskliga rättigheter och om utbildningens roll för att främja mänskliga rättigheter är begränsad har pekats ut som särskilt bekymmersamt (Regeringskansliet, 2007). En utredning föreslår till och med massutbildning av svenska lärare om mänskliga rättigheter (SOU 2012:74). I Skollagen från 2010, och även i de reviderade läroplanerna från 2011, stärktes betydelsen av mänskliga rättigheter genom att de placerades jämtes med demokrati för att tillsammans utgöra värdegrunden för det svenska utbildningssystemet. Andra förändringar i Skollagen kan också hänföras till ett rättighetsperspektiv, till exempel en tydligare begränsning av föräldrars möjlighet att begära att deras barn ska befrias från viss utbildning. Dessa begränsningar motiverades med hänvisning till barnets rätt till utbildning (Björklund och Sabuni, 2009). Andra aspekter av jämlikhet och mänsklig pluralitet, såsom köns-, kultur-, och etnicitetsfrågor, har också diskuterats som en del av utbildningens ansvar för mänskliga rättigheter (SOU 2012:74; Ds 2013:2). Dessa texter anför att utbildningsväsendet står inför ett antal utmaningar om mänskliga rättigheter på allvar ska främjas, och om ojämställdhet mellan könen och främlingsfientlighet ska kunna bekämpas.

Liksom i många andra västerländska nationer är svensk utbildningspolitik kraftigt influerad av internationella trender, inklusive sådana som fokuserar kompetens, standardformulering och utvärdering. De svenska läro-

planerna är vad Sundberg och Wahlström (2012, s 348) kallar *standard-baserade*, dvs “a curriculum framework that gives precise accounts of the knowledge and skills that students are to achieve; [and] a focus on assessment criteria that are aligned to this framework”. Politiker anses då styra utbildningsinnehållet i skolan genom att besluta om målen för utbildningen. Läraren betraktas som den som ska transformera läroplansangivelser till praktisk utbildning (Alvunger, Sundberg och Wahlström, 2017). I ett standardbaserat läroplanssystem, som Sveriges, är läraren således ansvarig (och kan ställas till svars) för att organisera utbildningen så att den möjliggör för eleverna att nå satta standarder.

I det följande ska vi visa hur de svenska läroplanerna för förskolan (Lpfö18) och för grundskolan (Lgr11), och de standarder som satts i dessa, reflekterar de tre elementen i HRE, såsom FN har uttryckt dessa: (i) kunskaper och förmågor, (ii) värden och attityder, och (iii) handlingskapacitet. Vi undersöker också hur de två läroplanerna erbjuder stöd för att formulera den läroplan för HRE som Parker (2018) föreslår. Med andra ord, vi undersöker och visar här om de svenska läroplanerna indikerar ett centralt ämnesinnehåll och en kvalificeringsbana för mänskliga rättigheter-utbildning.

Förskolans läroplan

En reviderad läroplan för förskolan har just trätt i kraft (Lpfö18), och ersatt läroplanen från 1998. De introducerande avsnitten i förskolans läroplan liknar i hög grad grund- och gymnasieskolans. Där anges det svenska utbildningssystemets värdegrund, den övergripande uppgiften för skolformen ifråga och generella mål och riktlinjer, inklusive utbildningsmål för värde- och normformering. Men därefter skiljer sig förskolans läroplan från skolans, eftersom den inte innehåller kursplaner och inte specificerar någon kunskap som ska uppnås. Istället definierar förskolans läroplan ett antal områden och aspekter inom vilka barnen ska ges möjlighet till utveckling, och målen för denna utveckling. Förskolans särskilda uppgift att föra samman omsorg, utveckling och lärande påverkar tydligt hur mål formuleras i läroplanen.

Att närvaron och vikten av mänskliga rättigheter i läroplanerna för grundskolan och gymnasieskolan stärktes i revideringen 2011 kan förstås som knutet till den ökande internationella uppmärksamheten och trycket på stater under 2000-talets första decennium att inkludera HRE i sina utbildningssystem. Förskolans läroplan från 1998 var författad innan denna höjda medvetenhet och hänvisade bara marginellt till mänskliga rättigheter.

Efter 2011 matchade därför inte förskolans läroplan de andra svenska läroplanerna när det gäller den vikt som läggs på mänskliga rättigheter och det ansvar som läggs på lärare när det gäller barns mänskliga rättigheter. Lpfö98 var mindre tydlig än de andra läroplanerna gällande hur mänskliga rättigheter är relevant i förskolan. I den nya läroplanen, Lpfö18, har denna skillnad reducerats något genom att en målformulering har skärpts och nu uttalar mänskliga rättigheter. Övriga mål som kan knytas till utveckling av kunskap, värden eller handlingskapacitet inom området mänskliga rättigheter är dock fortfarande ganska vaga. Följande utbildningsmål som är relaterade till mänskliga rättigheter kan identifieras i Lpfö18:

Förskolan ska ge varje barn förutsättningar att utveckla

- öppenhet, respekt, solidaritet och ansvarstagande,
- förmåga att upptäcka, reflektera över och ta ställning till etiska dilemman och livsfrågor i vardagen,
- respekt och förståelse för alla människors lika värde och de mänskliga rättigheterna,
- förmåga att förstå rättigheter och skyldigheter,
- förmåga att lyssna på och reflektera över andras uppfattningar samt att reflektera och ge uttryck för egna uppfattningar.

Ett särskilt avsnitt i läroplanen behandlar barns inflytande. Lärarnas ansvar för att säkerställa att barn ges ett reellt inflytande är tydligt uttalat. Jämfört med andra rättighetsaspekter är inflytande därmed den mest synliga och betonade rättigheten i förskolans läroplan. En omfattande uppmärksamhet har under de senaste decennierna ägnats åt inflytandefrågor i förskolan och skolan – inflytande har därmed framträtt som en huvudsaklig barnrättsfråga för utbildningsområdet. Detta fokus på inflytande har gett en dubbel effekt, dels att inflytande med kraft har tagit plats på agendan, dels att rättigheter för barn nästan har jämförts med inflytande, särskilt i förskolan.

Reflekterade mot de tre elementen i HRE, kan flera av de ovanstående målen sägas knyta an till elementen *kunskaper och förmågor* samt *värden och attityder*. Samtidigt kan framskrivningen sägas vara alltför abstrakt och vag för att ge någon reell vägledning för förskolans lärare. Hur ska barn hjälpas att förstå lika värde eller rättigheter och skyldigheter? Hur kommer mänskliga rättigheter in i arbetet med att utveckla barns förmåga att reflektera över och ta ställning till etiska dilemman? Och vad avses med att ut-

veckla respekt och förståelse för de mänskliga rättigheterna i denna åldersgrupp? Målet om att utveckla förmåga att uttrycka tankar och synsätt kan lättare relateras till elementet handlingskapacitet, och att kunna uttrycka en åsikt är också direkt relaterat till inflytande.

I förskolans läroplan finns ingen indikation på olika nivåer för utvecklingen av kunskaper/värden/handlingskapacitet. Barn i svensk förskola är mellan 1-6 år och deras utveckling under dessa år är mycket omfattande. Trots detta, ges lärarna i förskolan i princip inget stöd för att formulera innehållet i den allra första undervisningen av 1-åringar inom de områden i läroplanen som knyts till mänskliga rättigheter, och hur detta innehåll kan expandera under förskoleåren.

Grundskolans läroplan

Grundskolans läroplan är uppdelad i två delar. I den första finns skolans värdegrund angiven, liksom skolans övergripande uppgift och generella mål och riktlinjer. I den andra delen återfinns kursplanerna, vilka specificerar det centrala ämnesinnehållet och vilka kunskaper som ska nås i olika åldersgrupper. Mänskliga rättigheter finns med i båda delarna, i den introducerande del 1 och i flera kursplaner. Det är dock ämnet samhällskunskap som har ålagts huvudansvaret för mänskliga rättigheter som kunskapsinnehåll, och i kursplanen för samhällskunskap specificeras det utbildningsinnehåll och de kunskapskrav som gäller för respektive åldersgrupp för innehållet mänskliga rättigheter:

Åk 1-3 Centralt innehåll
Grundläggande mänskliga rättigheter såsom alla människors lika värde samt barnets rättigheter i enlighet med konventionen om barnets rättigheter (barnkonventionen).

Kunskapskrav

Eleven har grundläggande kunskaper om några mänskliga rättigheter och barnets rättigheter och visar det genom att ge exempel på vad de kan innebära i skolan och hemma.

Åk 4-6 Centralt innehåll
De mänskliga rättigheterna, deras innebörd och betydelse, inklusive barnets rättigheter i enlighet med barnkonventionen.

Kunskapskrav - E

Eleven redogör för innebörden av de mänskliga rättigheterna och barnets rättigheter och ger exempel på vad rättigheterna kan betyda för barn i olika delar av världen.

- Åk Centralt innehåll
7-9
- De mänskliga rättigheterna inklusive barnets rättigheter i enlighet med barnkonventionen. Deras innebörd och betydelse samt diskrimineringsgrunderna i svensk lag.
 - Olika organisationers arbete för att främja mänskliga rättigheter.
 - Hur mänskliga rättigheter kränks i olika delar av världen.
 - De nationella minoriteterna och samernas ställning som urfolk i Sverige samt vad deras särställning och rättigheter innebär.
 - Demokratiska fri- och rättigheter samt skyldigheter för medborgare i demokratiska samhällen. Etiska och demokratiska dilemman som hänger samman med demokratiska rättigheter och skyldigheter, till exempel gränsen mellan yttrandefrihet och kränkningar i sociala medier.

Kunskapskrav - E

Eleven redogör för de mänskliga rättigheternas innebörd och betydelse och ger exempel på hur de kränks och främjas i olika delar av världen. Dessutom kan eleven redogöra för de nationella minoriteterna och deras särställning och rättigheter.

Samhällskunskapsämnets kursplan anger det innehåll om mänskliga rättigheter som ska behandlas i undervisningen och vad eleverna ska ha lärt sig vid slutet av varje treårsperiod. Kursplanen kan sägas möta HRE-elementet *kunskaper* och ger relativt detaljerad vägledning om vilken kunskap om mänskliga rättigheter som ska ingå och eftersträvas. I kursplanen framgår vidare hur temat rättigheter ska vidgas och fördjupas över skolåren. Den svenska läroplanen ger vid första blicken vägledning till lärarna för deras val av ämnesinnehåll i den rättighetsundervisning som åsyftar kunskapsutveckling, och kan således säga bidra till etablering av en läroplan för HRE i den mening som Parker (2018) menar. Genom att specificera vilken kunskap elever i olika åldrar förväntas uppnå formuleras en innehållslig kärna och en idé om initial, mellan och avancerad kunskapsnivå.

Vid närmare undersökning visar dock den indikerade kvalificeringen av kunskap vissa luckor och inkonsistenser. De grundläggande mänskliga rättigheter som ska behandlas i år 1-3 exemplifieras endast med lika värde, dvs samma rättighet som i förskolans läroplan exemplifierar rättigheter – ingen expansion sker alltså. I fortsättningen på meningen separeras vidare mänskliga rättigheter från barns rättigheter: ”Grundläggande mänskliga rättigheter ... samt barnets rättigheter i enlighet med konventionen om barnets rättigheter”, att jämföra med formuleringen för de äldre elevgrupperna: ”De mänskliga rättigheterna ... inklusive barnets rättigheter”. Om denna

skillnad är ett uttryck för olika steg i utbildningen – först behandla mänskliga rättigheter och barns rättigheter som separata fenomen, och sedan föra samman dem – eller om det visar en inkonsistens i läroplanen är oklart.

Den specificering som görs för år 4-6 när det gäller kunskap om mänskliga rättigheter utgör vidare ett stort hopp jämfört med det som anges för år 1-3; undervisningen ska täcka ”de mänskliga rättigheterna, deras innebörd och betydelse”. Om detta förstås bokstavligt så framstår det som betydligt mer avancerat än vad man kan förvänta sig på en grundläggande eller mellannivå. Den utvidgning av kunskaperna om mänskliga rättigheter som sker i åk 7-9, där diskriminering, brott mot de mänskliga rättigheterna, urfolk och relationen mellan mänskliga rättigheter och demokrati behandlas kan ses som rimlig. I de senare årskurserna är dock bedömning och betygssättning en viktig del av utbildningen. Kursplanen innehåller därför bedömningsstöd som klargör skillnaden i kunskapskrav för olika betyg. Det kan noteras att kunskapskravet gällande mänskliga rättigheter inte är differentierat för olika betyg, samma formulering finns i alla betygsbeskrivningarna. Detta kommunicerar att skillnader i uppnådd kunskap om mänskliga rättigheter inte förväntas och inte utgör grund i betygssättningen. Sammantaget kan grundskolans läroplan sägas bidra till formuleringen av en läroplan för HRE när det gäller centralt kunskapsinnehåll och ge en viss idé om vad som utgör initial, mellan och avancerad kunskapsnivå. Men läroplanen innehåller också en rad frågor att utreda och klargöra.

När det gäller det andra elementet av HRE – värden och attityder – återfinns de standarder som knyter an till det i läroplanens introducerande Övergripande mål och riktlinjer, till exempel:

Skolans mål är att varje elev

- kan göra och uttrycka medvetna etiska ställningstaganden grundade på kunskaper om mänskliga rättigheter och grundläggande demokratiska värderingar samt personliga erfarenheter,
- respekterar andra människors egenvärde,
- tar avstånd från att människor utsätts för diskriminering, förtryck och kränkande behandling, samt medverkar till att hjälpa andra människor (Lgr11).

De mål som sätts upp för värdeformering i enlighet med mänskliga rättigheter är ämnesövergripande uttryckta, vilket är i linje med resultat från vad läroplansanalyser från andra länder har visat. Ansvar för att främja och

fostra mot de värden som bärs upp av de mänskliga rättigheterna ges därmed till alla ämnen, med den påföljande risken att inget ämne behandlar dem. Inget undervisningsinnehåll i arbetet med värdeformering anges, bara målen för detta arbete. På samma sätt finns ingen antydning eller beskrivning av en kvalificeringslinje när det gäller formering av värden och byggande av attityder genom att målen bryts ned för olika åldersgrupper (såsom sker för ämneskunskap). Det stöd som ges i läroplanen för utveckling av värden och attityder är högst begränsat, och det är även läroplanens bidrag till formulering av en läroplan för HRE i en vidare bemärkelse.

För det tredje elementet i HRE – *handlingskapacitet* – är det ännu svårare att urskilja standarder i läroplanen. Endast för ett fåtal aspekter, nämligen förmåga att handla i relation till icke-diskriminering, yttrandefrihet och elevers inflytande, finns vägledning i läroplanens introducerande del:

- [Varje elev] tar avstånd från att människor utsätts för diskriminering, förtryck och kränkande behandling, samt *medverkar till att hjälpa andra människor,*
- skolan ska vara öppen för skilda uppfattningar och *uppmuntra att de förs fram.*
- [Varje elev] successivt *utövar* ett allt större *inflytande* över sin utbildning (Lgr 11, emfas tillagd).

Som nämnts tidigare har elevinflytande betonats som en central barnrättsfråga i utbildning, och inflytande i skolan har uppmärksammats mycket. Liksom för värdeformering är den vägledning som ges i läroplanen för hur de standarder som anges ska transformeras till praktisk undervisning svag. De ämnesövergripande angivelserna gör ansvaret för utveckling av handlingskapacitet oklart, inget utbildningsinnehåll beskrivs (igen endast övergripande mål) och läroplanen ger ingen antydning om vad en kvalificering av handlingskapacitet kan innebära eller hur målen förhåller sig till olika åldersgrupper i skolan. Också när det gäller handlingskapacitet bidrar grundskolans läroplan lite till utvecklingen av en läroplan för HRE.

Slutsatser – läroplanerna

Det utbildningsuppdrag som formuleras i läroplanerna för förskolan och grundskolan inkluderar alla tre elementen av HRE, såsom FN definierar dem, men i varierande grad. Till viss del är elementen svåra att urskilja och tolka. Detta är särskilt fallet i förskolans läroplan, där lärarna ges ett vagt

stöd. Grundskolans läroplaner ger ett tämligen gott stöd för kunskapsutveckling om mänskliga rättigheter, men sämre för värdeutveckling och utveckling av handlingskapacitet.

Oavsett vilket stöd som läroplanerna ger för HRE, så är förskolans och skolans lärare ansvariga för att planera och genomföra en utbildning om och genom mänskliga rättigheter som möjliggör för barn i förskolan och elever i skolan att utveckla kunskaper, värden och handlingsförmågor. När läroplanens stöd svajar, behöver frågan resas *på vad* lärarens val av utbildningsinnehåll och deras beslut om hur detta ska organiseras i undervisningen ska byggas. Parkers (2018) efterlysning av en läroplan för HRE kan jämföras med hur selektiva traditioner har urskilts i andra skolämnen (Sandell, Öhman och Östman 2005; Sund och Wickman 2008) såsom den viktigaste grunden för innehållsval och föreställningar om initial och avancerad kunskap inom ett ämnesområde. Från en didaktisk teoretisk synvinkel ligger en avgörande del i lärarens professionalism i den specifika kompetensen att designa undervisning. Schulman (1986, s. 13) uttrycker detta konsist: "The teacher is not only a master of procedure, but also of content and rationale, and capable of explaining why something is done." I relation till utbildning för mänskliga rättigheter behöver läraren i utövandet av denna professionalism stöd i "a disciplinary structure created in a field of specialists" (Parker, 2018, s. 4), dvs en ämnesspecifik selektiv tradition för utbildning för mänskliga rättigheter (Brantefors och Thelander, 2017).

Tidigare forskning om barns rättigheter i utbildning

Utbildningsforskning inom området barns rättigheter har växt sedan FN:s konvention om barnets rättigheter antogs 1989. Några av de teman som har rönt stort intresse beskrivs kort nedan.

Barns rätt till deltagande i samhället och dess institutioner har identifierats i flera forskningsöversikter som en huvudsaklig fokuspunkt för forskningen (Quennerstedt, 2011; Hägglund och Thelander 2011; Brantefors och Quennerstedt, 2016). Deltagande kan sägas referera till barns civila rättigheter till yttrandefrihet och information och till deras politiska rättighet att delta i viljebildnings- och beslutsprocesser (Quennerstedt, 2010). Utbildningsinriktad deltagandeforskning har uppmärksammat olika aspekter av barns inflytande, 'röst' och agentskap i förskolan och skolan (Robinson och Taylor 2007; Thelander, 2009; Bae, 2010; Armstrong, 2011; Theobald et al., 2011; Hudson, 2012; McCowan, 2012). Intresset har riktats mot hur barn förstår sin rätt till deltagande i skolan, hur lärare förstår barns rätt att delta, och hur förskolor och skolor har organiserat barns deltagande. En

stor del av denna forskning visar upp en ganska dystert bild – resultaten indikerar att reellt deltagande för barn är fortsatt en utmaning i utbildnings-sammanhang.

En hel del forskning har undersökt utbildningsinstitutioner som arena för mänskliga rättigheter – om förskolor och skolor är platser som genomsyras av de värden och principer som uttrycks i de mänskliga rättigheterna. Dessa studier har utforskat huruvida skolor präglas av ömsesidig respekt, tolerans och lika värde, och hur relationer mellan barn och vuxna tar form (exvis Lebedev et al. 2002). Även denna forskning visar huvudsakligen nedslående resultat. Cementerade utbildningstraditioner har pekats ut som barriärer för förändring, till exempel ojämlika maktstrukturer som tilldelar barn en underordnad position (Murriss, 2013; Allan och P'Anson, 2004). Robinson (2017) fann att lärares och skolledares egna värden och fördomar samt deras grundläggande synsätt på barn har stor betydelse för hur de tolkar sitt ansvar för barns mänskliga rättigheter i utbildning.

Forskning som reser nyckelfrågor i meningen undervisning och/eller lärande om rättigheter (vilket ju är detta projekts specifika intresse) är förvånansvärt begränsad. Några studier har närmast sig rättighetsutbildning i skolan ifrån ett HRE-perspektiv, till exempel Gerbers (2008) forskning om skolor i Australien och USA och Lapayeses (2005) studie av skolor i Japan, Österrike och USA. De fann båda att utbildning om mänskliga rättigheter tenderar att genomföras som småskaliga och lokala initiativ, och även i de fall där HRE finns uttryckt på nationell politisk nivå är implementeringen i klassrummen övervägande begränsad och svag. Lapayese fann också att inget av länderna som ingick i hans studie krävde att HRE ingår i lärarutbildning eller lärarfortbildning. En studie som genomfördes av Australiens justitiekansler rapporterade liknande resultat (BurrIDGE et al., 2013). De sammantagna resultaten från dessa enskilda studier antyder alltså att utbildning för barn och unga om mänskliga rättigheter inte är välintegrerat i skolans undervisning. En större granskning av tolv länders implementering av konventionen av barnets rättigheter (Lundy et al., 2012) stödjer denna slutsats. Granskningen visade att utbildning om rättigheter inte ansågs vara en viktig faktor i implementeringsarbetet. Även om de flesta av länderna inkluderade några aspekter av mänskliga rättigheter och barns rättigheter i sina läroplaner, var detta ofta osystematiskt framskrivet och inte obligatoriskt för skolorna. Någon substantiell utbildning om rättigheter ägde därför knappast rum.

Särskilda rättighetsfokuserade skolprogram har utvecklats i några länder, såsom Amnesty Internationals *Human Rights Friendly Schools*, Rädda

Barnens *Global Peace Schools* och UNICEF UK's *Rights Respecting Schools*. Dessa har som mål att integrera mänskliga rättigheter i skolvardagen och att hjälpa barn och unga att förstå hur rättigheter har betydelse i deras eget liv. Robinson (2017) fann i sin studie av *Rights Respecting Schools* att även då en skola gått in i ett program med ett tydligt rättighetsfokus var rättighetsutbildningen alltså svag och av liten omfattning. Ett antal forskare har undersökt och diskuterat vinsterna med att utbilda barn om deras rättigheter (Covell och Howe, 1999). Några av dessa studier visar att även yngre barn kan utveckla kunskap om sina egna och andras rättigheter och förstå det ansvar som följer med rättigheter – de klarar alltså att lära sig generella rättighetsprinciper. När dessa praktiseras i en konkret utbildningsmiljö, utvecklar barnen också förmågor och kapacitet för positiv handling som rättighetsinnehavare (Howe och Covell, 2005; Covell et al., 2010; Wallberg och Kahn, 2011; Tibbitts, 2009). Ett terminologiskifte kan noteras när det gäller rättighetsutbildning, mot att i ökande grad använda HRE som generellt begrepp. Mitchell (2010) argumenterar exempelvis för en rekonstruering av barnrättsutbildning inom det bredare ramverket HRE, och i sina senare arbeten har Covell et al. (2010) omformulerat sig och benämner nu den utbildning som de förespråkar som 'children's human rights education' (istället för 'children's rights education').

Ett antal studier har undersökt hur lärare förstår uppgiften att utbilda om mänskliga rättigheter. Dessa har identifierat flera hinder för genomförande av rättighetsutbildning. Ett problem är att lärare inte verkar bekanta med HRE – de är ofta omedvetna om dess existens och det ansvar som genom programmet ges till lärare och skolor. Dessutom förekommer knappast någon fortbildning som introducerar HRE och som ger lärarna den utbildning de behöver (Tibbitts och Kirchschräger, 2010). En annan svårighet som behandlas i flera studier är att lärares egen kunskap om mänskliga rättigheter tenderar att vara svag, och ofta är mer vardaglig än präglad av ämnesmässigt djup (Cayir och Türkan Bağli, 2011; Cassidy et al., 2013). Lärarna själva uttrycker också osäkerhet omkring att undervisa om mänskliga rättigheter, mycket för att de betraktar mänskliga rättigheter som ett komplext och mångbottnat fenomen, är osäkra på *vad* som ska ingå i undervisningen och *hur* undervisningen bäst ska genomföras (Cassidy et al., 2013). En effekt av den begränsade kunskapen och osäkerheten är att lärare blir högradigt beroende av externt producerat undervisningsmaterial, i vilka utbildningsinnehållet och arbetssätten har valts och designats av andra (Wing Leung et al., 2011). Några studier har undersökt hur lärare ser på syftena med HRE. Det primära syftet med utbildningen framträder vara att

utveckla ansvarstagande för andra och empati för människor i svåra omständigheter (Waldron och Oberman, 2016; Wing Leung et al., 2011). Dessa författare menar att lärarna sällan formulerar utbildningsmål som handlar om barns och ungas förmåga att stödja eller försvara rättigheter, eller att göra anspråk på rättigheter för egen del.

Även den forskning som finns om utbildning av barn och unga om mänskliga rättigheter i skolan är begränsad, och nästan obefintlig när det gäller förskolan, så har ett antal viktiga aspekter lyfts fram till diskussion. Forskningen har kunnat visa att mänskliga rättigheter ofta är marginaliserat i nationella läroplaner, att utbildning om rättigheter inte är välintegrerat i skolan, att lärares egen kunskap om mänskliga rättigheter är otillräcklig, att lärare känner osäkerhet omkring innehåll och genomförande av rättighetsundervisning och att syftena med undervisningen mer betraktas vara utveckling av förståelse och ansvarskänsla för andra, än förmåga att hävda egna rättigheter. De samlade resultaten i tidigare forskning indikerar således en bekymmersam situation för HRE i förskolans och skolans utbildning. Forskningens begränsade omfattning är också ett problem, eftersom det komplexa utbildningsuppdrag som ålagts lärarna inte har stöttats av vetenskaplig kunskapsutveckling. Vi håller därför med Garnett Russell och Suárez (2017) om att “further research is needed on the mechanisms through which human rights curricula and policies are implemented” (p. 39). Behovet av grundläggande forskning som kartlägger och studerar undervisning och lärande av mänskliga rättigheter är stort.

Teoretisk inramning, forskningsdesign och metod

Teoretisk inramning

Eftersom syftet i föreliggande projekt befinner sig i skärningspunkten mellan politisk filosofi, sociologi och utbildningsvetenskap, utgör en kombination av teorier från dessa akademiska områden grunden för forskningen i projektet. I det följande utvecklas de teoretiska ståndpunkter som har format projektet.

I projektets centrum finns mänskliga rättigheter för barn. Mänskliga rättigheter har teoretiserats i flera akademiska discipliner, såsom juridik, historia, politisk teori och filosofi, och från dessa har mångfaldiga och rika perspektiv på ursprunget och utvecklingen av mänskliga rättigheter getts. Marshalls (1950/1992) historiskt välgrundade och utvecklade uppdelning av medborgerliga rättigheter i *civila, politiska och sociala rättigheter* är en ofta använd klassificering också av mänskliga rättigheter. Den definition

som FN gör av mänskliga rättigheter i den allmänna förklaringen om de mänskliga rättigheterna (1948) använder också samma kategorier, men lägger till ekonomiska och kulturella rättigheter till de sociala.

I det följande begränsar vi den teoretiska redogörelsen för mänskliga rättigheter till den specifika syn på mänskliga rättigheter för barn som har väglett projektet. Vi antar ett rättighetsperspektiv i vilket barns rättigheter förstås som inkluderade i de mänskliga rättigheterna. Därmed betraktar vi rättigheter för barn som *barns mänskliga rättigheter* och hävdar att samma rättigheter gäller för barn som för vuxna. Av detta skäl använder vi en generell rättighetsvokabulär när vi diskuterar barns mänskliga rättigheter, dvs civila, politiska och socio-ekonomiska rättigheter. Detta är en teoretisk ståndpunkt som är viktig att klargöra, då en stor del av barnrättsforskningen konstruerar och konceptualiserar rättigheter för barn med andra termer än det vedertagna språk som omger mänskliga rättigheter. Rättigheter för barn beskrivs och kategoriseras då ofta som 'provision rights', 'protection rights' och 'participation rights'. Kritiker av detta sätt att språksätta barns rättigheter har fört fram att det, för det första, reducerar rättighetsanspråken, och för det andra, att olika språksättning separerar barns rättigheter från mänskliga rättigheter (Quennerstedt, 2010).

Bobbio (1996) menar att rättigheter för barn, som vi förstår dem idag, har utvecklats över tid i flera parallella processer. För barn, som inledningsvis exkluderades från rättigheter, har utvecklingen inneburit att (1) de till slut har erkänts som legitima rättighetsinnehavare, och (2) att barn och unga har identifierats som en grupp vars status och särskilda omständigheter behöver vägas in när deras mänskliga rättigheter uttolkas. Utifrån det synsätt som beskrivits ovan, är vår ståndpunkt att barn är legitima innehavare och utövare av alla mänskliga rättigheter, men att dessa rättigheter måste förstås som inbäddade i barns och ungas livsomständigheter. Vår uppfattning om mänskliga rättigheter och om barn som fullvärdiga rättighetssubjekt vägleder hur vi närmar oss utbildning för mänskliga rättigheter. Detta har, till exempel, direkt påverkat hur vi kommunicerat med lärare som ingått i projektet – vi har konsekvent talat om 'barns mänskliga rättigheter' snarare än 'barns rättigheter'.

Sociologisk teoribildning bidrar med ett annat teoretiskt ben i forskningen genom en viss barnsyn. Barndomssociologi har varit en katalysator för en förändrad syn på barnet och på barndom i samhällsvetenskapen. Ledande barndomssociologer (James, Jenks och Prout, 1998; James och James, 2004) påvisar hur tidigare dominerande synsätt på barn tenderar att objektifiera barnet; barnet uppfattas som ett objekt för naturlig utveckling

(psykologiska perspektiv) eller för socialisation (sociologiska perspektiv). Med ett sådant synsätt placeras barnets värde i framtiden, och intresset riktas mot vad barnet ska bli, snarare än vad han eller hon är i nuet. I kontrast till detta, argumenterar barndomssociologin för att barnet är fullvärdigt i nuet och är en kompetent och kunnig samhällsaktör. Barndomssociologerna har vidare anfört att de dominerande synsätten på barn avpolitiserar barndomen. Barnet uppfattas vara 'natur' snarare än 'kultur' och då barndomen på så sätt framställs som en naturlig (snarare än kulturpräglad) fas i livet placeras barn utanför det politiska (Bühler-Niederberger, 2010). Barndomssociologiska forskare hävdar det motsatta, att barn och barndom aldrig kan förstås skilt från samhälle och politik, och att barndom i allra högsta grad är ett politiskt fenomen (Mayall, 2001). De huvudargument som förs fram i barndomssociologisk teoribildning belyser barns position i samhällets maktstrukturer, och vuxnas uppfattningar om och relationer till barn. Dessa aspekter ger viktiga insikter och redskap för designen av projektets forskning, för de etiska övervägandena före och efter dataskapande och för de analyser som genomförts.

Teoretisering om rättigheter och om barn, som redovisats ovan, har varit viktiga då vi närmat oss forskningsfältet. Men det är kunskap om utbildning som står i centrum för studien. Den utbildningsteori som vi bygger på har haft en genomgripande påverkan på hur forskningsfrågorna har formulerats och hur studien har designats. John Deweys utbildningsfilosofi och -teori, samt didaktiska perspektiv på utbildning, har förts samman med vår grundförståelse av rättigheter och barn.

Deweys syn på utbildning som en växandeprocess är central i projektet (Quennerstedt och Quennerstedt, 2014). Dewey avvisar idén om att syftet med utbildning är att förbereda barnet för framtiden, och han argumenterar istället för att utbildningens verkliga värde ligger i själva utbildningsprocessen; utbildning *har* inget mål, där *är* målet (Dewey, 1916). Han opponerar sig vidare mot att betrakta utbildningsprocessen som ackumulering av kunskap, och menar att utbildning är en konstant process vari kunskap rekonstrueras och reorganiseras. Om utbildningens inneboende mål är växande genom rekonstruktion av erfarenhet, så måste utbildningen organiseras och ges ett innehåll som erbjuder ett brett erfärande (Dewey, 1938/1997). I linje med Deweys tänkande antar projektet ståndpunkten att barn och unga växer som innehavare och utövare av mänskliga rättigheter genom sitt erfärande av mänskliga rättigheter i utbildningen. Detta kan handla om direkt undervisning, indirekt lärande genom lärarnas eller andra elevs attityder och handlingar, om att bli inbjuden (eller inte bli det) att få praktisera

mänskliga rättigheter i förskolan och skolan, etc. Vi menar således att en undersökning av de erfarenheter som är tillgängliga i utbildningen, via utbildningens innehåll och processer (såväl direkt som indirekt) är viktigt för att förstå och diskutera utbildningssystemets roll i barns och ungas växande som rättighetssubjekt.

Studiens design och analysens genomförande är främst baserad på didaktisk teori. Didaktik kan definieras som undervisningens och lärandets teori och praktik (Gundem, 2011). Didaktisk teoretisering understryker att flera olika element alltid ingår i en utbildningssituation – utbildningsinnehållet, läraren och eleven – och poängterar vikten av att undersöka och förstå relationen mellan dessa. Didaktisk teori erbjuder en professionell bas för lärare genom att ge en systematisk struktur och ett utvecklat språk för överväganden och planering av undervisning och lärande (Uljens, 1997). Den didaktiska teorin erbjuder dock även en viss blick, en begreppsapparat och redskap för vetenskaplig analys av undervisning och lärande (Hudson, 2003) och är en etablerad utbildningsvetenskaplig ansats i kontinentala och norra Europa, dock mindre känd i de anglo-saxiska länderna (Meyer, 2012; Hudson, 2003, 2007; Hudson och Meyer, 2011; Gundem och Hopmann, 1998).

Didaktisk forskning intresserar sig för undervisningens och lärandets syften och metoder, men också för de processer vari läroplaner konstrueras, i klassrummet och bortom det (Ligozat och Almqvist, 2018). Det huvudsakliga studieobjektet i didaktisk forskning är relationerna mellan läraren, den som lär och utbildningsinnehållet (Gundem, 2011; Uljens, 1997). I didaktiska studier av hur de tre elementen samverkar är ofta en av dem satt i förgrunden (Gundem, 2011). Analyserna inom den didaktiska forsknings-traditionen närmar sig ofta sagda relation från de tre frågorna *vad*, *hur* och *varför* (Klafki, 1963/1995). *Vad* handlar om det innehåll som används i en utbildningssituation, *hur* om processer och sätt att undervisa och lära, och *varför* om motiven till varför något anses var viktigt att lära sig, eller varför ett visst utbildningsinnehåll eller undervisningsmetod är vald.

Den del av projektet som rapporteras i denna skrift är förankrad i det didaktiska forskningsfältets intresse för närstudium av utbildningsinnehåll och arbetsmetoder i förskolans och skolans klassrumspraktiker, och för lärarens roll i val av innehåll och metoder. Innehållets två dimensioner beskrivs av Klafki (1963/1995) i termer av *Bildungsinhalt* och *Bildungsgehalt*. Klafki diskuterar relationen mellan de två innehållsdimensionerna och betonar att lärare måste vara medvetna om båda i sin utbildningsplanering. Skillnaden mellan dem har förklarats på flera olika sätt. Hillen, Sturm och

Willbergh (2011) menar att med hjälp av begreppsparet placerar Klafki in utbildningsinnehåll i den intrikata relationen mellan undervisning och lärande. Författarna menar att *Bildungsinhalt* kan översättas till 'stoff', och *Bildungsgehalt* till 'mening'. Innehållsdimensionerna handlar således om ämnesstoff och ämnesmening. Uljens (1997) anger att utbildningsinnehållet, *Bildungsinhalt*, alltid måste väljas och att det som ligger bakom detta val är innehållets *utbildningsvärde*, vilket är *Bildungsgehalt*.

Vi menar att dessa sätt att förklara Klafkis två dimensioner av innehåll (1963/1995) tillsammans bidrar till en kvalificerad förståelse av utbildningsinnehåll som är fruktbar i forskning som undersöker utbildning om och för barns mänskliga rättigheter. I projektet studerar vi båda innehållsdimensionerna och menar att forskning med en sådan didaktisk ansats kan lämna viktiga bidrag till formeringen av en läroplan för HRE (Parker, 2018). Genom att utforska det undervisade innehållet/valda ämnesstoffet i de respektive åldersgrupperna kan vi fånga lärares idéer om vad-frågan genom åldrarna, och ge ett första svar på frågan om vad som kan anses vara centralt stoff (*Bildungsinhalt*) för rättighetsutbildning på initial, mellan och avancerad nivå. Vidare kan vi, genom att analysera varför detta innehåll har valts, knyta valt stoff till uppfattningar om stoffets utbildningsvärde, dess bredare mening och förväntade effekter för lärandet (*Bildungsgehalt*).

Forskningsdesign och dataskapande

Forskningen genomfördes som fältarbete i två förskolegrupper och sex skolklasser i åk 2-3, 5 och 8 (se tabell nedan). Fyra forskare arbetade med dataskapande och analys i en åldersgrupp var. Fältarbetet genomfördes på liknande sätt i alla grupper, under totalt ca 60 timmar per grupp, och innehöll observationer av pågående undervisning och intervjuer med lärare och barn/elever. Observationernas inriktning och intervjuernas fokus designades i förväg av projektteamet och följdes i alla grupper. Observationerna dokumenterades med fältanteckningar och med videofilmning, medan intervjuerna ljudinspelades. Viss anpassning av designen till de olika grupperna och kontexterna behövde ske, varför vissa mindre skillnader i dataskapande och data finns. Likheterna mellan grupperna är dock avsevärt större än skillnaderna och det sammantagna datamaterialet ger tillfredsställande möjligheter till jämförande analyser.

De åtta platser där data skapades kan karaktäriseras som vanliga svenska förskolor och skolor, i meningen att de i mycket liknar andra förskolor och skolor i storlek, bemanning och organisation. De representerar tillsammans landsbygd och stad samt institutioner av olika storlek, och könsfördelning

i grupperna var jämn. Ambitionen att ha med flera grupper med etnisk mångfald kunde dock inte uppnås på ett tillfredsställande sätt, och sju av de åtta grupperna är kraftigt dominerade av barn och elever med svensk etnisk bakgrund.²

Deltagarna i studien var:

Förskolan	1-3 åringar	15 barn	4 förskolepedagoger
	3-5 åringar	21 barn	2 förskolepedagoger
Skolan, klass 2-3	Klass 2-3a	18 elever	1 klasslärare
	Klass 2-3b	23 elever	1 klasslärare
Skolan, klass 5	Klass 5a	22 elever	1 klasslärare
	Klass 5b	22 elever	1 klasslärare
Skolan, klass 8	Klass 8a	26 elever	1 samhällskunskapslärare
	Klass 8b	24 elever	1 samhällskunskapslärare

Lärarna i respektive grupp ombads av forskaren att planera och genomföra *ett arbete med barns mänskliga rättigheter*. Det studerade arbetet var således forskarinitierat, vilket bör tas i beaktande. Forskarna gav inte ytterligare instruktioner eller förklaringar utan betonade istället att lärarna var fria att själva besluta om omfattning, innehåll och arbetsmetoder. Vad lärarna valde att göra skiljde sig mellan grupperna. En första skillnad gällde arbetets karaktär. I alla skolgrupper planerades och genomfördes traditionell undervisning och elevarbete. I den äldre förskolegruppen, med 3-5-åringar, planerade och genomförde lärarna ett tematiskt arbete. I den yngsta förskolegruppen, med 1-3-åringar genomfördes inget planerat arbete. En andra skillnad var längden på arbetet, vilket varierade mycket från inget arbete alls i en förskolegrupp, till två veckor i några klasser, åtta veckor i en klass och sex månader i en förskolegrupp. De respektive gruppernas arbete med barns mänskliga rättigheter beskrivs närmare i de fyra resultatkapitlen.

Det planerade arbetet med barns mänskliga rättigheter filmades. En videokamera användes, antingen handhållen av forskaren eller placerad på ett stativ med forskaren bredvid, eller ibland en bit bort för att minska forskareffekten. Olika slags aktiviteter filmades och forskaren valde kontinuerligt vad som skulle dokumenteras. I förskolegrupperna satt och gick forskaren med barn och lärare, och filmade såväl individuella barn och små grupper och deras lärare, som gruppsamlingar. I skolgrupperna filmades olika

² Svårigheten att hitta skolor med en god etnisk mångfald som vill delta i forskning är bekymmersamt. Denna fråga kan inte diskuteras vidare här, men borde uppmärksammas i svensk utbildningsvetenskaplig forskning.

slags klassrumsarbete. Under direkt lärarledd undervisning var kameran oftast riktad mot läraren, men när undervisningen inkluderade elever och diskussion filmades hela klassen bakifrån (med elevernas ryggar mot kameran). Vid några tillfällen filmades helklassdiskussioner från lärarens håll med kameran riktad mot eleverna, med läraren utanför bild. När elever grupparbetade filmades ibland en enda grupp genom hela lektionen, för att på så sätt fånga arbetsprocessen från start till slut, ibland flera grupper. Utrustning för ljudinspelning placerades ut på flera platser i klassrummet för att förstärka ljudkvaliteten i filmerna, och för att skapa data från elevgrupper som inte filmades.

Lärarna i alla grupper intervjuades i anslutning till att det planerade arbetet startade, i de flesta grupper en gång före och en gång efter arbetet. Projektets didaktiska ansats formade intervjufrågorna, som sökte klarlägga det planerade undervisningsinnehållet, arbetsmetoder och syften med arbetet. I förintervjuerna ombads lärarna därför att beskriva sina planer och förklara varför de hade valt ett visst innehåll och arbetsmetoder. Lärarna reflekterade sedan över arbetet i efterintervjuerna. Till exempel identifierades element som de tyckte hade fungerat väl, och inte väl, och de övervägde vad de kunde och skulle göra annorlunda nästa gång. Intervjuer med eleverna genomfördes också, men dessa används inte i föreliggande rapport.

De etiska övervägandena inbegrep en omsorgsfullt designad process för informerat samtycke, i linje med svensk reglering (SFS 2003:460; Vetenskapsrådet, 2017) och med förändrade synsätt på vad som utgör sund forskningsetik i forskning som involverar barn (Graham och Fitzgerald, 2010; Harcourt och Quennerstedt, 2014). Information om syftet och utformning av studien, att deltagande i forskning är frivilligt och om rätten att avbryta sitt deltagande när som helst kommunicerades till alla deltagare och vårdnadshavare. Samtycke inhämtades individuellt, men på olika sätt för olika deltagare. Lärarna fick både muntlig och skriftlig information och lämnade skriftligt samtycke till deltagande. Vårdnadshavare informerades med brev hem, och för barn och elever under 15 år lämnade vårdnadshavarna samtycke eller avböjde skriftligt. Alla barn och elever informerades muntligt om forskningen på ett åldersadekvat sätt. Rätten att ändra sig om deltagande underströks särskilt noga för barn och elever. Samtycke från barn i förskolan söktes kontinuerligt vid varje tillfälle genom att fråga om de var med på att bli filmade. Skoleleverna gav individuellt skriftligt samtycke eller avböjande vid forskningens början.

Konfidentialitet har säkrats genom att identifikation av enskilda i projektrapporten har förhindrats genom att använda pseudonym eller inget

namn alls, genom att inte ange några institutionella namn eller orter eller något annat som kan möjliggöra en förskola eller en skola. Yttranden som kan avslöja någons identitet har uteslutits. Vidare har information om vilka förskolor och skolor som ingår i projektet inte delats mellan forskarna. Då konfidentialitet är särskilt svårt i videodokumenterad forskning, har sättet att förvara, analysera och arkivera data, liksom användning av data i texter, utarbetats med noggrannhet (Fitzgerald, Hacklin och Dawson, 2013). Information om detta gavs till deltagarna före samtycke. Videodata har förvarats på separata hårddiskar och inte delats mellan forskarna via e-post eller andra webbaserade sätt. Vid forskningens slut kommer all data att arkiveras i enlighet med värduniversitetets reglering och inte vara tillgänglig för ej behöriga personer.

Analysprocedur

Studien har specifikt undersökt direkt undervisning om barns mänskliga rättigheter, och didaktisk teori har gett grunden för analysen. De tre didaktiska frågorna vad, hur och varför var en utgångspunkt från början. Med utgångspunkt i Lindström och Pennlerts (2013) resonemang om undervisningens mål, innehåll och metoder utvecklades ett analysredskap.

De bärande termerna i redskapet ligger i flera fall nära Lindström och Pennlerts begreppsapparat, men har också utvecklats och anpassats för att passa studien. Det analytiska redskapet separerar utbildningens syften från dess innehåll och metoder, och möjliggör därmed att en del i taget undersöks. Genom att med analysredskapets hjälp dekonstruera den observerade undervisningen möjliggjordes en detaljerad analys av syften, innehåll respektive arbetsmetoder. I det följande beskrivs det analytiska redskapet och analysarbetet mer ingående.

Följande syftestyper formulerades för att analysera undervisningens syften:

Kognitiva syften	Ha kunskap och förståelse, men också kognitivt baserad tillämpning såsom jämförelse och förklaring.
Etiska syften	Ha förmåga att reflektera etiskt och värdera och ta ställning för etiska principer.
Emotionella syften	Ha förmåga att känna empati med människor och situationer.
Sociala syften	Ha förmåga att lyssna på och samarbeta med andra, samtidigt som man tar plats i interaktionen.
Kroppsliga syften	Ha kroppslig förmåga att uttrycka sig med kroppsliga medel.

Följande typer av undervisningsinnehåll formulerades för att analysera innehållet:

Faktaorienterat innehåll	Innehåll om faktiskt föreliggande sakförhållanden.
Förståelseorienterat innehåll	Innehåll som riktas mot djupare insikt om ett tankegods eller mänskliga handlingar, exempelvis förståelse av komplexitet eller orsakssamband.
Värdeorienterat innehåll	Innehåll som avser värdeomdömen och normer.
Färdighetsorienterat innehåll	Innehåll som avser utförande i praktiken, intellektuellt eller kroppsligt.

Följande typer av arbetsmetoder formulerades för att analysera undervisningsprocesser och metoder:

Förmedling	Presentation och förklaring av ett i förväg bestämt undervisningsinnehåll. Eleverna lyssnar, tittar eller läser, och tar på så sätt huvudsakligen passivt emot det förmedlade innehållet.
Interaktivt arbete	Diskussion och problematisering av ett undervisningsinnehåll i syfte att bearbeta detta genom deltagarorienterad argumentation och diskussion. Det är själva interaktionen som är poängen, genom den ska elevernas förståelse vidgas och fördjupas.
Undersökande arbete	Något noggrant granskas för att klargöra oklarheter eller komplexa förhållanden.
Gestaltande arbete	Arbetsätt som ger ett innehåll liv, form och mening genom visualisering eller åskådliggörande.

Analysen riktades mot att besvara forskningsfrågorna:

- Vilka är de uppfattade syftena med arbetsområdet och det valda innehållet?
- Vad är innehållet och arbetsmetoderna i undervisning i, om och genom mänskliga rättigheter?

Intervju- och observationsdata analyserades i flera steg. Först behandlades frågan om varför rättighetsutbildning ska äga rum i förskolan och skolan, dvs undervisningens syften. Tillfällen då motiv för HRE uttrycktes av lärarna, antingen i intervjuer eller i praktisk undervisning, lokaliserades och prövades gentemot ovanstående syftestyper. Därefter analyserades undervisningens innehåll. Det planerade innehållet, såsom det beskrevs av lärarna i förväg, och det observerade innehållet identifierades och reflekterades mot de olika typerna av innehåll som definierats i det didaktiska analysredskapet. Slutligen undersöktes arbetsmetoderna, huvudsakligen det arbete som observerats i undervisningspraktiken, genom att granskas mot de typer

av arbetssätt som uttrycks i analysredskapet. De identifierade syftena, innehållet och arbetsmetoderna relaterades därefter till varandra, och de olika undervisningselementen och den helhet som de formade undersöktes.

När flera forskare arbetar med olika grupper och empiriska material, och har en ambition att kunna göra jämförelser mellan materialen, är det nödvändigt att enas om en analysapparat. För att så långt som möjligt uppnå en likartad analys i de olika åldersgrupperna, och därmed få en grund för jämförelser, användes det upparbetade analysinstrumentet i hög grad utan förändringar under pågående analys. Det innebär att forskarna inte aktivt sökte andra syftes-, innehålls- eller metodtyper under pågående analys utan avgränsade analysen till de i förväg definierade typerna. Detta slags analys förlorar i flexibilitet och öppenhet för oväntade aspekter, men ger möjlighet att undersöka materialet som en helhet och jämföra.

Resultatet från analysen av respektive åldersgrupp presenteras i följande fyra kapitel. För varje åldersgrupp görs en inledande kontextualisering som belyser den särskilda utbildningssituationen för åldersgruppen ifråga och lyfter fram särskilt betydelsefulla aspekter. En beskrivning av de förskolor/skolor som ingår ges, och om särskilda anpassningar i forskningsdesign eller dataskapande gjordes i grupperna.

2. Att undervisa om, i och genom barns mänskliga rättigheter i förskolan

Britt Tellgren

Då lärare i förskolan undervisar om barns mänskliga rättigheter tar det sig andra uttryck och former än i skolans värld. Av skollagen (2010:800) framgår att utbildningen i förskolan ska förmedla och förankra respekt för de mänskliga rättigheterna och de grundläggande demokratiska värderingar som det svenska samhället vilar på. I förskolans läroplan (Lpfö18, s 5) betonas att utbildningen i förskolan ska spegla de värden och rättigheter som uttrycks i FN:s konvention om barnets rättigheter (UN, 1989) och ska därför utgå från vad som bedöms vara barnets bästa, att barn har rätt till delaktighet och inflytande och att barnen ska få kännedom om sina rättigheter. En helhetssyn på barn betonas där barnens behov, omsorg, utveckling och lärande bildar en helhet. Samtidigt ska förskolan ge barn förutsättningar att utveckla ”respekt och förståelse för alla människors lika värde och de mänskliga rättigheterna” (Lpfö18, s 12).

I tidigare forskning internationellt och i Sverige framkommer att motiven för att undervisa om barns rättigheter i förskolan varit vaga. Rättighetslärande har i de flesta fall omvandlats till mänskliga relationer och interaktion. Förskollärare anser att barn har rätt till inflytande och att utveckla sina egna rättigheter men de förväntades inte undervisa barnen om dessa rättigheter. (Brantefors och Quennerstedt, 2016).

Undervisningsbegreppet har införts i den senaste revideringen av läroplanen (Lpfö18) och har tidigare inte använts i svensk förskolekontext (se exempelvis Doverborg et al. 2013, Rubinstein Reich et al., 2017, Palla et al. 2018), även om förskolan som skolform, sedan 2010, också innefattas i skollagens (SFS 2010:800) definition av undervisning. Det blev därför angeläget att få kunskaper om hur begreppet undervisning kan förstås i förskolans kontext i förhållande till barns mänskliga rättigheter.

Svensk förskolekontext

Det finns en lång tradition från Friedrich Fröbels pedagogik som framhåller idén om att barns liv ska innehålla frihet och ska utvecklas utan för mycket styrning från lärare. I den traditionen har det varit viktigt att förskollärare inte ska undervisa på ett traditionellt sätt som i skolan utifrån läroplansmål och prestationskrav (Jonsson, 2011; Thulin, 2011; Due, Tellgren et al.,

2018). Från 1900-talets början har dominerande diskurser starkt framhållit att ”lek är barnens arbete och barnträdgårdar/förskolor skall inte likna skola” (Tellgren, 2008, s 93). Barn skulle i Frøbels anda ”växa upp som plantor och få vård och ans” (Tellgren, 2008, s 269) och den instrumentella förmedlingspedagogiken, som skolan ansågs stå för, kritiserades starkt (Tellgren, 2008).

Det finns av det skälet en otydlighet bland förskolans pedagoger och förskolechefer i vad undervisning innebär och hur den ska bedrivas i förskolan (Skolinspektionen, 2016). Ett sätt att förstå undervisning är utifrån tänkesättet att som pedagog och lärare i förskolan ”förstå, kunna utmana och stötta barn i meningsskapande lärprocesser” (Doverborg et al., 2013, s. 10). Ett särdrag i den svenska förskolan är kombinationen omsorg och pedagogik och att spänningsfältet däremellan formar praktiken (Johansson, 1992). Det ömsesidiga förhållandet mellan kunskapsutveckling samt fostran och omsorg benämns bland annat i OECD- rapporten *Starting Strong II* (2006) som *educare* (se också Siraj-Blatchford, 2010). Sara Dalgren (2017) har plockat upp undervisningsbegreppet i förskolans kontext med hjälp av begreppet inbäddad undervisning (*embedded teaching*) som definieras som undervisningsstrategier införlivade i vardagliga förskoleaktiviteter och rutiner, som exempelvis lek eller måltider (Dalgren, 2017). Inbäddad undervisning förklaras som motsatsen till direkta instruktioner. Genom en inbäddad undervisning kan lärande sammanflätas med lek, fostran och omsorg/omvårdnad i förskolans vardagliga aktiviteter.

Urval, data och datainsamling

Studien utfördes i två olika förskolor som valdes genom rekommendationer från två förskolechefer, vilka ansåg att pedagogerna i dessa förskolor arbetade med barns rättigheter på ett bra sätt. Förskolorna fanns i olika delar av en mellansvensk stad med ett blandat område av främst flerfamiljshus med inslag av radhus och villor. Fältarbetet genomfördes mellan oktober 2014 och maj 2015, 2-3 dagar per vecka.

Studien startade med fältanteckningar och observationer. En mindre förintervju genomfördes där pedagogerna berättade om sina planer. Efter fältarbetet gjordes semistrukturerade intervjuer med samtliga pedagoger, var och en för sig, om syfte, innehåll och arbetssätt omkring arbetet med barns mänskliga rättigheter.

De vardagliga situationer som observerades var lärarledda helgrupps-samlingar och smågruppsamlingar, barns fria lek - inomhus såväl som ut-

omhus, på- och avklädningsituationer, måltider samt utflykter. Som forskare växlade jag mellan att passivt observera och filma utan interaktion med barnen och att aktivt interagera med barnen genom att exempelvis bygga med lego eller att läsa en saga. Datamaterialet består sammantaget av 6 lärarintervjuer, 20 timmars film samt 40 timmars observationer.

Resultat

Nedan presenteras resultatet av den didaktiska analysen i två förskolor. Den analysmetod som använts i projektet kan sägas vara adresserad till en skolkontext men har här använts i förskolans kontext för att på så sätt göra studien jämförbar med skolans kontexter. De syften som framkommer här rör från intervjuer och samtal med pedagogerna. Det identifierade innehållet har analyserats utifrån deltagande observationer och videoobservationer medan arbetsmetoderna utgår både från intervjuer och observationer.

Eftersom åldersspannet i förskolan är stort och en genomgripande utveckling sker under förskoletiden uppkommer frågan hur barnens ålder påverkar genomförandet av utbildning och undervisning om barns mänskliga rättigheter. Nedan kommer därför en redogörelse av de två studerade förskolorna var för sig. Förskolan för 1-3 åringar benämns *Förskola 1*, och förskolan för 3-5 åringar kallas *Förskola 2*. De intervjuade är både förskollärare och barnskötare och benämns *pedagoger*. I Förskola 1 kallas de 1a, 1b, 1c och 1d och i Förskola 2 benämns de Pe 2 a eller 2b.

Syften med undervisningen i Förskola 1

Istället för att planera ett speciellt innehåll eller tema under speciella veckor så berättar de intervjuade pedagogerna i Förskola 1 att de arbetar med barns mänskliga rättigheter i alla vardagliga aktiviteter. Det tema som dock framkommer när de talar om syften för undervisningen är barns medbestämmande som de anser ska förstås som ett kunskapsmål som är kopplat till barns mänskliga rättigheter:

[...] det här med medbestämmande, det kanske inte är samma sak som rättigheter men att försöka säga ja istället för nej, att man reflekterar ett varv till och att man diskuterar med barnen att nu kan vi inte det här men sen och att det blir ett lärande i ”sen” men inte nu (Pe 1a).

Då pedagogerna talar om undervisning i och om barns mänskliga rättigheter i förskolan så handlade det till stor del om mänskliga relationer i termer av attityder och förhållningssätt mellan barnen och de vuxna men också mellan barnen i olika situationer.

I tabell 1 nedan redovisas de syften som framkommer från intervjuer med de fyra pedagogerna. De emotionella syftena får störst utrymme medan exempelvis syftet att utveckla språklig förmåga får stor betydelse för barnens möjligheter att uttrycka sina behov och kunna påverka sin dag i förskolan.

Tabell 1 Förskola 1 (1-3 år)

Kognitiva syften:	- Utveckla språklig förmåga för att barnen ska göra sig förstådda och för att kunna sätta ord på sina känslor
Etiska syften:	- Insikter om principer för hur man beter sig mot varandra
Emotionella syften:	Vart barn ska <ul style="list-style-type: none"> - få känna trygghet i förskolan - få den omsorg den behöver - kunna påverka sin dag och sina behov - bli sedd - bli lyssnad på - ha roligt - förstå sitt eget värde
Sociala syften:	Förmåga att <ul style="list-style-type: none"> - interagera och samspela i gruppsammanhang - hantera konflikter i gruppsammanhang - leka med sina kamrater
Undersökande/estetiska syften:	- Få prova på olika estetiska uttryckssätt

Kognitiva syften

Pedagogerna lägger stor vikt vid språkliga kunskaper, det vill säga att utveckla barns språkliga förmågor i syfte att de ska få möjlighet att sätta ord på sina viljor, känslor och behov. En av pedagogerna uttrycker det som ”att barnen måste hjälpas att få ord på sin ledsenhet eller då de är arga”(Pe1b). Det blir tydligt att värdegrundsmålen i läroplanen starkt integreras med kunskapsmålen i denna kontext.

Etiska syften

Eftersom dessa barn befinner sig i början av sin utbildning uttrycker pedagogerna att barnen behöver lära sig att förstå hur man ska bete sig mot andra barn och att de ska få insikter om att ”om jag är snäll mot andra barn så är de också snälla mot mig” (Pe 1c).

Emotionella syften

På en småbarnsavdelning sker barnens, och i de flesta fall vårdnadshavares, första möte med förskolan. Pedagogerna hänvisar till barnens rätt till sina behov av omsorg såsom mat, sömn och omvårdnad. De emotionella syftena får stort utrymme i och med att pedagogerna tydligt refererar till värdegrundsmålen i läroplanen. En trygg miljö och en trygg vardag i förskolans första år framhålls starkt som en mänsklig rättighet och som sedan förskolan förväntas bygga vidare på i barnens fortsatta liv och utbildning. En av pedagogerna uttrycker det som så ”att barnen ska få sitt” och att de ska ha rätt att ”må gott” hela den tid de är i förskolan.

Sociala syften

Tillsammans med emotionella syften får även sociala syften stort utrymme för att barns mänskliga rättigheter ska möjliggöras. En av pedagogerna hänvisar till att barnen, i de flesta fall, ses som individer i hemmet. Av den anledningen blir ett naturligt kunskapsuppdrag att lära barnen att interagera såsom att samspela och leka med andra barn i grupp och samtidigt lära sig att hantera olika konfliktsituationer i förskolan. Målet som framhålls är att barn ska inordnas i grupp, i förskolans miljöer och så småningom i samhället.

Undersökande/estetiska syften

Det tema som pedagogerna lyfter fram som ett rättighetstema är ett estetiskt tema som handlar om att barnen ska få möjlighet att ”prova på” så många olika estetiska aktiviteter som är möjligt för sin åldersgrupp och att barnen återkommande ska ha möjlighet att välja den estetiska aktivitet de blir intresserade av.

Undervisningens innehåll i relation till syften

Till mycket liten del talar pedagogerna i Förskola 1 om innehållet i rättighetsundervisningen. Genom pedagogernas beskrivningar men främst utifrån analyser av observationerna blev det tydligt att innehållet växer fram utifrån de mål och syften pedagogerna uttalat. Därför redogör jag för innehållet vad gäller barns mänskliga rättigheter i förhållande till de syften som tidigare redovisats.

Tabell 2 Förskola 1 (1-3 år)

Syften	Innehåll
<p>Kognitiva syften:</p> <ul style="list-style-type: none"> - Utveckla språklig förmåga att göra sig förstådd och sätta ord på sina känslor 	<p>Faktaorienterat innehåll:</p> <ul style="list-style-type: none"> - Att lära sig uttrycka sig i nya ord och begrepp - Att göra sig förstådd och hävda sin egen rätt genom tal- och/eller kroppsspråk - Att sätta ord på sina känslor och egna åsikter
<p>Etiska syften:</p> <ul style="list-style-type: none"> - Principer för insikter om hur man betar sig mot varandra 	<p>Värde/förståelseorienterat innehåll:</p> <ul style="list-style-type: none"> - Normer om och förståelse för hur man betar sig emot sina kamrater i konkreta situationer
<p>Emotionella syften:</p> <ul style="list-style-type: none"> - få känna trygghet i förskolan - få omsorg - kunna påverka sin dag och sina behov - bli sedd - bli lyssnad på - ha roligt - förstå sitt eget värde - kunna påverka sin dag 	<p>Värde/förståelseorienterat innehåll:</p> <p>Få erfarenhet av att</p> <ul style="list-style-type: none"> - erhålla trygghet och omsorg - bli lyssnade på och respekterade i de flesta situationer - initiativ, behov och uttryck tas till vara - integritet respekteras - få finnas i pedagogernas närhet fysiskt och mentalt - ha roligt
<p>Sociala syften:</p> <ul style="list-style-type: none"> - förmåga att interagera i grupp-sammanhang - förmåga att hantera konflikter - förmåga att leka 	<p>Färdighetsorienterat innehåll:</p> <ul style="list-style-type: none"> - Att lära sig hur man betar sig i grupp - Att lära sig hur man hanterar konflikter - Att lära sig leka med andra barn
<p>Undersökande/estetiska syften:</p> <ul style="list-style-type: none"> - Att få prova på olika estetiska uttryckssätt 	<p>Färdighetsorienterat innehåll:</p> <ul style="list-style-type: none"> - Barnen provar på målning med olika sorters färger, arbetar med olika sorts leror, dansar och rör sig till musik, sång och fingerlekar

Faktaorienterat innehåll

Det faktaorienterade innehållet med direkt undervisning om barns mänskliga rättigheter är inte helt tydligt i observationerna. Emellertid framgår det både i intervjuer och i observationer att språkutveckling blir en central del i undervisningen om och för barns mänskliga rättigheter med avsikten att nå syftet att små barn behöver lära sig att uttrycka sig och sätta ord på sina behov, önskemål och åsikter.

Värde/ förståelseorienterat innehåll

I analysen flyter det värdeorienterade innehållet samman med ett förståelseorienterat innehåll, därför sammanfogas dessa här. För att nå de etiska syftena förväntas barnen få en förståelse för hur de ska bete sig mot varandra och hur man behandlar sina kamrater. Här ingår exempelvis att dela med sig av leksakerna och att andra barn blir ledsna då man knuffas eller tar saker för dem. Erfarenheter av trygghet och omsorg samt att barnens initiativ tas till vara visar sig bland annat genom att barnen får möta närvarande vuxna genom hela dagen.

Färdighetsorienterat innehåll

Färdighetsorienterat innehåll kan förstås i samband med både sociala- och undersökande/estetiska syften. I vardagliga situationer som även innefattar rutinsituationer får barnen pröva och så småningom lära sig hur interaktion, samspel och lek går till i förskolegruppen och samtidigt hur man kan hantera konflikter i konkreta situationer. Det undersökande/estetiska innehållet är att få prova på olika slags uttrycksätt som att måla med olika sorters färger och pröva olika slags leror. Ett exempel är Shiela 2 år som under en tid visade sig vara mycket inspirerad av att måla med vattenfärger. Efter aktivitetens slut ville hon fortsätta med att måla trots att det var dags för utevistelse. Hon fick då stanna inne och fortsätta måla istället för att gå ut på gården. Vidare finns rörelse och dans som återkommande innehåll.

Arbetsmetoder i Förskola 1

Då pedagogerna i Förskola 1 talar om de mål och syften de arbetar efter vad gäller barns mänskliga rättigheter så framträder en mycket rik berättelse om hur de genomför dessa och vilka metoder de kopplar till sina mål och syften. Nedan redogör jag för dessa arbetsmetoder utifrån analyser både från intervjuer och från observationer.

Arbetsmetoderna med barns mänskliga rättigheter i fokus, beskrivs av pedagogerna främst i termer av *förhållningssätt* inom de vardagliga aktiviteterna. Dessa förhållningssätt har nedan delats in och analyserat i förhållande till *förmedlande*, *interaktiva*, *gestaltande* och *undersökande* metoder. I analysen av intervjuer och observationer förefaller förmedlande metoder svåra att identifiera och har därför fått ingå i *interaktiva metoder* eftersom barnen är aktiva och medskapare i alla situationer. Gestaltande metoder och undersökande metoder integreras och jämförs i denna förskola och får därför utgöra en enhet i analysen.

Interaktiva metoder

Det finns en idé om att på olika sätt undervisa barnen om hur de ska hantera olika situationer i lek och samvaro med de andra barnen. Detta budskap sker dock i de flesta fall i interaktion med barnen. För att utbilda barnen i sin rätt till sitt eget värde så talar en av pedagogerna om arbetslagets gemensamma förhållningssätt:

Vi finns där, hjälper dem, lotsar dem ... att du är värd nånting och du är du, ingen annan får kränka dig, ingen annan får vara dum mot dig ... även när vi byter blöjor, när vi klär på dem (Fö1 b).

Det kan förstås som en arbetsmetod att barnen ska medvetandegöras om sina rättigheter genom att erfara dem. Istället för att tala med barnen om deras rättigheter kopplar pedagogerna starkt samman barns mänskliga rättigheter med närhet och trygghet. Förhållningssättet där interaktion, lek och samtal prioriteras kopplas även det till omsorg och trygghet. En strategi är att sitta på golvet där barnen befinner sig och möta dem där med både verbal och icke-verbal kommunikation. Fö1a säger:

Jag säger att jag gör mitt jobb bra när jag sitter på golvet och bara finns där, att släppa prestigen lite, jag behöver inte göra så mycket, jag ska inte pyssla, jag ska inte skriva [...] men som A gjorde nu på morgonen [...] det här att hon finns där, dom som vill ha kontakt dom kommer till henne och då finns hon där och hon liksom fångar in och kramar lite (Fö 1a).

Pedagogerna arbetar mycket med förklaringar vid konflikter och försöker förstå och lösa konflikterna, som de uttrycker det, ”utifrån barnens perspektiv i situationen”.

Samtidigt får barnen utbildning i hur de ska fungera i olika gruppkonstellationer och speciellt i att hantera konfliktsituationer. Ett exempel på det är då Fia (1,5), nyligen inskolad, klättrar upp på Leos (2,5) nybyggda bana av kuddar:

Leo reagerar starkt och säger: neej, akta dej AKTA DEJ ((går mot Fia))

Pedagogen som sitter på golvet bredvid dem säger: Vad tänkte du nu Leo?

Leo pekar mot Fia och säger: Fia ...mej ((vänder sig till pedagogen))

Pedagogen säger: hon ska nog gå upp och hämta några grejer där (på bänken)

Fia säger något ohörbart och pekar på CD-spelaren som står på bänken vid kuddarna.

Leo säger: Fia ska inte ...

((Fia ställer sig och hoppar på en kudde och tittar upp mot CD-spelaren på bänken ovan))

Pedagogen säger: vet du vad jag tänker? Hon är nog sugen på att lyssna på lite musik ((Fia står och hoppar på en kudde vid bänken)) ser du

Fia: mamma, mamma

Leo: hon säger mamma

Pedagogen: ja hon gör ju det, vem ropar hon på då tror du, va?

Leo: he he ((Leo tittar på pedagogen och ser fundersam ut genom att bläddra med fingrarna på sin läpp))

Fia ((tittar på Leo))

Pedagogen: det är inte så lätt för henne att säga våra namn vet du, så då säger hon ju mamma ((pedagogen kryper närmare barnen)) det gör ju småbarn.

Pedagogen sätter på CD-spelaren, Otto ansluter och nu börjar Leo och Otto att hoppa på kuddarna. Fia tittar på hur de gör och så börjar även hon att hoppa och snart ansluter sig ytterligare ett barn för att göra likadant som de andra.

Leo förstår inte vad Fia vill säga. Pedagogen förmedlar då till Leo vad Fia försöker säga utifrån hennes verbala språk och kroppsspråk, och avvärjer därmed en möjlig konflikt. Även om Leos kuddbana glöms bort så får Leo en lektion i vad Fia försöker säga och vad hennes initiativ kan betyda. I och med att pedagogen sitter med barnen på golvet har pedagogen även ögonkontakt med de andra barnen i rummet och kan ofta förstå hur konflikter uppkommer och därmed medla eller vägleda barnen i det.

Pedagogerna kan sägas undervisa barnen i deras förklaringar för barnen vid exempelvis hantering av konflikter. Detta sker i stunden och att ha ögonkontakt med barnen i rummet kan ofta ge möjligheter till att både förklara och stoppa en konflikt:

[...] då kan man stoppa den där liksom bara med en blick och så ser man ju oftast vad som händer. För konflikter blir det ju men då finns man ju där [...] och bara vara nära, liksom det här att finnas (Fö1d).

Ett rättighetsfrämjande arbete framställs som att våga befinna sig i nuet samtidigt som pedagogerna försöker fånga barnens initiativ och intressen

för att leda dem vidare i det. Valter (2,5 år) som håller på att läras sig vad alla färger heter på engelska får med hjälp av färgpennor och en pedagog själv undervisa andra barn om engelska benämningar på färger.

En tydlig strategi är att ge barnen mycket tid, inte bara i de olika aktiviteterna utan i alla *rutinsituationer* där tid ges för samtal mellan barn och vuxna samt att barnen får tid att pröva och försöka själva. Det visar sig tydligast vid av- och påklädning, matsituationer, vila och blöjbyten. Pedagogerna försöker möta barnens åsikter och önsknings i de flesta observerade vardagliga situationer som även innefattar rutinsituationer. Ofta befinner sig barnen i mindre grupper där vart barn kan få sin röst hörd. Ett exempel är då en av grupperna ska gå på promenad för att upptäcka närsamhället. Vid påklädning inför promenaden frågar en av pedagogerna ett av barnen vad han önskar att de ska leta efter på promenaden, varpå barnet svarar att han vill titta på mopeder. Denna önskan tas tillvara genom att leta upp olika sorters mopeder på promenaden som de sedan dokumenterar. Ett flertal observerade situationer i lekrummet visar att barnen möter vuxna som klär ut sig, skojar med barnen, kramar och finns till hands bara för dem.

En interaktiv metod kan också förstås genom arbetslagets överenskomelse, att i den vardagliga verksamheten uppmärksamma positiva beteenden framför negativa beteenden hos barnen. De hänvisar till att de försöker markera att det blev ”tokigt eller knasigt” och varför det blev så. Förutom att barnen ska förstå sina egna rättigheter så förväntas de bli rättighetsutövare genom att pedagogerna ser sig själva som tydliga förebilder, det vill säga hur de behandlar *varandra* inför barnen.

Undersökande/gestaltande metoder

När det gäller att ge barn möjligheter att undersöka sin omvärld så är ”Prova på-temat” ett sätt att ge barnen erfarenheter av olika estetiska uttryckssätt som också ses som ett rättighetstema. Detta leds av pedagogerna där barnen i grupper om fyra barn får prova olika estetiska uttryck såsom att måla med olika slags färger med olika tekniker, pröva olika material såsom olika leror, sand med mera. Sång och dans samt rörelse är återkommande inslag som genomförs med en mindre grupp barn.

Pedagogernas rutiner

En metod som hamnar utanför de didaktiska analysverktygen, men som kan förstås ha bäring för rättighetstemat, är att arbetslaget i Förskola 1 uppvisar ett starkt strukturerat arbetssätt i sina dagliga rutiner. Det finns en tavla i

köket där pedagogernas tider och rutiner finns detaljerat nedskrivna. Pe1a beskriver detta arbets sätt:

Jag vet varje dag vad jag ska göra sen finns det ju ett jätteutrymme och vara flexibel och spontan i det men vi står inte och funderar på vem som ska gå ut först eller vem som ska få duka, det rullar på väldigt bra och då ger det mer tid till annat (Pe 1a).

Pedagogerna som samarbetat under ett flertal år menar att om de inte vet vem som gör vad så kan de inte arbeta flexibelt. På grund av de uppdelade arbetsuppgifterna kan de ägna mer tid och vara mer närvarande tillsammans med barnen, särskilt vid rutinsituationerna, utan att fundera hur arbetsuppgifterna ska fördelas under dagen. Denna struktur uppdateras dock med jämna mellanrum för att passa in i den kontext som just råder.

Summering Förskola 1

Pedagogerna beskriver sin undervisning om barns mänskliga rättigheter mest i termer att attityder och förhållningssätt än planering och temainnehåll. De syften som pedagogerna i Förskola 1 lyfter fram, har inte en uttalad koppling till rättighetsundervisning eftersom de inte nämner något om rättigheter för barnen. Istället framträder en större anknytning till inflytande och medbestämmande i deras syften och i förskolans vardagliga aktiviteter men som ändå kan förstås som rättighetsundervisning. I de syften som kan skönjas framträder de emotionella syftena tydligast men ofta i interaktion med sociala syften. Genom emotionella syften tas det individuella barnet i beaktande utifrån omsorgsmål och trygghetsmål och som viktiga mänskliga rättigheter för dessa de minsta barnen i förskolan. De emotionella syftena sker ändå integrerat med sociala syften i sitt första möte med andra förskolebarn som behöver få kunskaper och insikter om interaktion, lek och samspel med andra barn i gruppsammanhang. Integreringen av undersökande och estetiska syften synliggörs som ett rättighetstema där barnen ska få prova på de aktiviteter som är vanligt förekommande i förskolan. Centralt för att arbeta med barns mänskliga rättigheter är att utveckla barnens språkliga kunskaper och förmågor. På så vis får de större möjligheter att uttrycka sina behov och åsikter.

Pedagogerna framstår mer som undervisande medskapare och vägledare än som förmedlande lärare. På samma gång som pedagogerna talar om syften så beskriver de sina arbetsmetoder och tillvägagångssätt för att nå sina syften, mindre om innehåll.

Det faktum att arbetslaget i Förskola 1 antagit ett mycket strukturerat schema, gav dem till synes en flexibilitet och säkerhet i de vardagliga rutinerna. På så sätt utverkades tid för pedagogerna att vara närvarande och att våga befinna sig i nuet, både fysiskt och mentalt i de flesta aktiviteter och i rutinerna. Det kan sägas att pedagogerna har skapat en struktur och ett arbetssätt där barns medbestämmande blir rättighetsfrämjande.

Syften med undervisningen i Förskola 2

De två intervjuade pedagogerna i Förskola 2, där barnen är mellan 3 och 5 år, planerade ett tema som förväntades utgå från barns mänskliga rättigheter. Bakgrunden till temat är att de tidigare observerat att barnen i sin lek inspirerats av en mängd olika populärfigurer från sociala medier³. De barn som tog rollen som Transformers och/eller Ninja Turtles lekte hårdföra fysiska lekar och utmynnade i konflikter medan rollen som My little Pony och Frost utmynnade i ”snällare” men mycket ensidiga lekar. Det övergripande syftet med temat var, enligt pedagogerna, att förstå barnens egna lek- och kamratkulturer samt barnens intressen här och nu, för att tillsammans med dem arbeta fram en gemensam värdegrund. Den frågeställningen de ville följa var: *Hur kan vi utforska figureernas egenskaper för att samtala med barnen om normer och värden?*

I tabell 3 sammanställs de syften som pedagogerna talar om gällande barns mänskliga rättigheter i Förskola 2.

Tabell 3 Förskola 2 (3-5 år)

Kognitiva syften:	<ul style="list-style-type: none"> - Utveckla språklig förmåga att uttrycka sina åsikter och göra sig förstådd - Verbalt reflektera över sitt samspel med kamrater
Etiska syften:	<ul style="list-style-type: none"> - Insikter om principer för etiska dilemman i relationer med sina kamrater - Insikter om normer och värden - Känsla för andra barns värden
Emotionella syften:	<ul style="list-style-type: none"> - Att våga tala i grupp - Känsla av att få vara expert på ett område - Att få syn på sitt eget värde
Sociala syften:	<ul style="list-style-type: none"> - Få redskap att hantera sina relationer med kamrater i lek och samspel - Få redskap för att hantera konflikter - Få redskap för att utveckla sin lek

³ Spiderman, My Little Pony, Ninja Turtles, Transformers, Yoo-Hoo- Ninjago samt Elsa i Frost

Undersökande/ estetiska syften:	- Utveckla sin förmåga att dramatisera - Utveckla sin förmåga att använda bild, film, teater och dans
Kroppsliga syften:	- Utveckla förmåga att sätta gränser för fysiska lekar

Kognitiva syften

Att utveckla en språklig förmåga ses av dessa pedagoger som ett centralt mål för att barnen ska kunna utöva och försvara sina mänskliga rättigheter både i förskolan och i en framtid.

Etiska syften

Genom temat om populärfigurerna, som pedagogerna talar om som ett rättighetstema, är syftet att barnen ska lära sig att reflektera över värden och normer i form av etiska dilemman, livsfrågor och förhållningssätt gentemot sina kamrater. Pe 2a säger:

Vi är nyfikna på hur vi kan arbeta med dessa figurer i vårt värdegrundsarbete. Hur är vi mot varandra, vilka krafter har dom – vilka krafter har vi? Vad gör man med sina krafter?[...] vad gör man när man är ond och god? (Pe 2a).

Emotionella syften

De emotionella syftena kopplas ofta ihop med sociala syften i pedagogernas beskrivningar. Pedagogerna uttalar syftet med temat att vart barn ska lära sig att bilda egna åsikter och att klara av att uttrycka dessa i gruppsammanhang samt att bli lyssnade på och sedda av sina kamrater. Ett tydligt syfte med rättighetstemat var att barnen förväntas förstå sitt eget värde i förhållande till andra.

Sociala syften

Genomgående nämns de sociala syftena som utgångspunkt för rättighetslärande. Pedagogerna vill att barnen ska utveckla verktyg för att hantera och utveckla sina relationer med alla kamrater både i lek och samspel. Att ge barnen verktyg för att kunna lösa sina konflikter på egen hand ses som viktigt för att kunna försvara och utöva sina rättigheter. Utan att uttala sig direkt om barns mänskliga rättigheter så framhålls ändå i intervjuerna att barn har rätt till sin egen lek och att utveckla den. Pe2b hänvisar till lekar som har varit alltför fysiska och säger:

Barnen är ju så kloka och man märker ju att börjar man reflektera så tänker de ju till. Nej men jag vill inte att nån ska knuffa mig - nej hur kan man göra då? Man kan knuffa på låtsas och så när de pratar om det så kan de få till en lek som fungerar och jag kan se nu att de kan leka fysiska lekar (Pe 2b).

Förutom de fysiska konflikterna ville förskollärarna även lära barnen att hantera de osynliga intriger och utestängningar som försiggår i lek och andra aktiviteter.

Estetiska syften

Pedagogerna hänvisar till att barnen tycker om att dramatisera för varandra och att göra egna berättelser utifrån ett rättighetsinnehåll. Ett syfte är att temat ska utmynna i drama, film eller dans.

Kroppsliga syften

Med hänvisning till det sociala syftet att barnen har rätt till lek så uttalas ett syfte som bygger på att barnen skall lära sig att leka fysiska lekar utan att ta i för hårt och skada varandra, vilket ofta leder till att leken avbryts.

Undervisningens innehåll i relation till syften

Pedagogerna i Förskola 2 hänvisar till det rättighetstema utifrån populärfigurerna där innehållet blir mer synligt än i Förskola 1. Emellertid blir det även i denna förskola tydligt att innehållet växer fram utifrån de mål och syften pedagogerna uttalat. I tabell 4 redogör jag för innehållet vad gäller barns mänskliga rättigheter i förhållande till de syften som tidigare redovisats.

Tabell 4 Förskola 2 (3-5 år)

Syften	Innehåll
Kognitiva syften: Utveckla språklig förmåga att uttrycka sina åsikter och göra sig förstadd Verbalt reflektera över sitt samspel med kamrater	Faktaorienterat innehåll - Att beskriva figurernas egenskaper Förståelseorienterat innehåll: - I smågruppsamlingar förstå att kamraternas intressen är olika Färdighetsorienterat innehåll: - Använda nya ord och begrepp
Etiska syften: Insikter om principer för etiska dilemman i relationer med sina kamrater. Insikter om normer och värden	Värdeorienterat innehåll: - Reflektioner om värden av olika egenskaper hos sig själv och andra - Reflektioner om normer och värden utifrån sina egna värden - Reflektioner över värdet av att hjälpa andra

Känsla för andra barns värden	
Emotionella syften: Att våga tala i grupp Känsla av att få vara expert på ett område Att få syn på sitt eget värde	Färdighetsorienterat innehåll: - Hur man hävdar sin egen rätt - Att våga tala i mindre grupp utifrån sina egna intressen Förståelseorienterat innehåll: - Att se sig som kunnig inom ett område - Reflektera över sitt eget och varandras beteende - Reflektera över begreppen "ond" och "god"
Sociala syften: Få redskap att -hantera sina relationer med kamrater i lek och samspel -hantera konflikter - utveckla sin lek	Förståelseorienterat innehåll: - Hur hanterar man relationer med kamrater i lek och samspel? - Reflektera över intriger och utestängningar Färdighetsorienterat innehåll: - Hur man hanterar konflikter - Hur man leker så att leken fungerar
Estetiska syften: Utveckla förmågan -att dramatisera -att använda bild, film, teater och dans	Färdighetsorienterat innehåll: - Att avbilda de olika populärfigurerna - Lek med de egengjorda populärfigurerna - Animera film utifrån figurernas egenskaper
Kroppsliga syften: Utveckla förmåga att sätta gränser för fysiska lekar	Förståelseorienterat innehåll - Om man tar i för hårt så gör det ont på kamraten Färdighetsorienterat innehåll: - Att lära sig brottas på låtsas

Faktaorienterat innehåll

Det rättighetsinnehåll som framstår som skarpast genom temat är att sporra barnen att utveckla sitt språk genom att ge dem rika möjligheter att i återkommande smågruppssamlingar få talutrymme, formulera sig och uttrycka sig utifrån sina egna intressen. Barnen undervisar andra barn genom att beskriva figurerna och dess egenskaper. Språket blir därigenom ett medel för rättighetsutövande utifrån språkstärkande aktiviteter och som ett led i arbetet med barns mänskliga rättigheter.

Förståelseorienterat innehåll

I smågrupper får barnen lyssna till vilka intressen och kunskaper andra kamrater har om populärfigurerna samtidigt som barnen själva har möjlighet att förstå och erfara att de är kunniga inom ett område. Reflektioner görs också utifrån relationer med kamrater, exempelvis: Hur leker man så att leken inte avbryts? Hur kan man hjälpa varandra i olika konkreta situationer? Begreppen "ond" och "god" som förekommer i populärfigurernas

egenskaper diskuteras. Förståelsen för sin egen rätt och kamraternas rättigheter är att inte behöva bli utesluten i leken och samtidigt att inte behöva utstå smärta vid hårda fysiska lekar.

Värdeorienterat innehåll

Barnen får regelbundet i smågruppssamlingar diskutera etiska dilemman med utgångspunkt i sin egen kultur och sina egna intressen. Reflektioner över vilka egenskaper barnen värdesätter hos sig själva och hos andra är återkommande i rättighetstemat.

Färdighetsorienterat innehåll

Barnen lyssnar och prövar nya ord och begrepp i smågruppsdiskussionerna. Barnen får framstå som experter på de figurer som de vet mycket om och övar på att berätta och beskriva ett innehåll inför sina kamrater. Ett exempel är Staffan (4 år), som sällan ville tala i gruppssammanhang. Han vågade dock berätta om Ninja Turtles som han visste mest om i sin grupp. Staffan får öva på att tala inför grupp och att uttrycka sig med nya ord och begrepp inför sina kamrater.

Innehållet, vad gäller estetiska syften, växer i många fall fram utifrån barnens intressen och initiativ. Exempel på innehåll är att rita av figurerna, göra egna figurer, att sjunga sånger som en av förskollärarna skrivit tillsammans med några av barnen samt att vid temats slut animera filmer med de figurer de själva skapat.

En central färdighet i rättighetstemat är att leka utan att hamna i konflikter. Barnen lär sig att argumentera för sin egen rätt i lek och samspel. I den vardagliga interaktionen talar barnen om att brottas på låtsas och att tala om för kamraten om det gör ont.

Arbetsmetoder i Förskola 2 i relation till undervisningsinnehållet

I Förskola 2 sker rättighetsundervisningen interaktivt i temat om populärfigurerna även om pedagogerna till viss del styr agendan för att få temat att utvecklas i en riktning som är planerat. I vardagliga situationer används individuella samtal för att lösa konflikter och korrigera förhållningssätt. Den mesta undervisningen sker dock kollektivt, där interaktiva metoder dominerar.

Interaktiva metoder

För att nå sina syften för rättighetslärandet genomfördes rättighetstemat i smågruppssamlingar. Där uppmuntrades barnen att berätta utifrån populärfigurerna och deras egenskaper genom att försöka ge vart barn lika mycket talutrymme. En strategi var att utveckla barnens språk genom att de får berätta utifrån sina egna intressen.

Istället för att stoppa och förbjuda barnen i sina hårdföra och/eller ensidiga lekar med inslag av intriger med inspiration från sociala medier⁴ och istället för att visa filmer, köpa hem dessa figurer med mera, startades ett tema med utgångspunkt i barnens egna perspektiv vad gäller populärfigurerna. Barnen gavs möjligheter att genom temat visa och berätta vad som intresserade dem även utanför förskolans sfär samt vilken betydelse fiktioner från sociala medier hade för dem. Dokumentationen utifrån temat gjordes i de flesta fall tillsammans med barnen. Barnens alster och förskollärarnas anteckningar sattes upp på en så kallad ”reflektionsvägg”, där barnen kunde påverka och följa hur temat framskred. I smågruppssamlingarna gavs barnen möjligheter att lyssna på kamraternas berättelser utifrån deras kunskaper om populärfigurerna. De övade på att finna ord och begrepp som beskrev figurernas egenskaper, samt att samtala om normer och värden i en liten grupp.

Rättighetsinnehållet framträder tydligast då barnen uppmuntras att reflektera över sitt eget och andras beteenden genom att de ska sätta ord på populärfigurernas olika egenskaper. Genom stödord från barnens berättelser enas barnen och pedagogen om ett antal nyckelord (arg, snäll, hjälper osv.) som speglar deras reflektioner från berättelserna. Ett exempel är en smågruppssamling där barnen och pedagogen sitter framför ”reflektionsväggen” där barnens alster och de olika figurerna är uppsatta. Pedagogen ställer frågor till vart och ett av barnen:

Pe 2a: Vem skulle du vilja vara och varför?

Agust: Blixten för att han är snabb och snäll

Mari: Elsa, för hon har kraft. Jag har en Elsa-klänning hemma.

Pe 2a: Vem skulle du vilja ha som kompis?

Agust: Jag skulle vilja ha Transformers. De hjälper, de kan förvandlas till bilar.

⁴ Spiderman, My Little Pony, Ninja Turtles, Transformers, Yoo-Hoo- Ninjago samt Elsa i Frost

Mari: My little pony-bil, jag har det hemma, den är stor och fin.

De egenskaper barnen identifierade vid dessa samlingar var *hjälp*, *rolig*, *snäll* och *stark* som sedan diskuterades vad de konkret kan innebära i vardagliga situationer som lek och samspel.

En betydande del av rättighetsundervisningen sker i den vardagliga verksamheten som i fri lek, där pedagogerna vid flera tillfällen återkommer till de nyckelord som finns tillgängliga på reflektionsväggen. I konfliktsituationer avvaktar pedagogerna en stund för att låta barnen klara upp dem själva. I annat fall ges barnen support genom att pedagogerna, uppmanar barnen att berätta vad som hänt och sedan fråga dem hur de vill lösa konflikten. Barnen uppmuntrades att, då de till exempel leker "Ninja Turtles", tala om det som träningsläger där de hoppar, springer och gör kullerbyttor. De uppmanades att inte ta i för hårt vid dessa lekar utan, som de säger "stanna vid varandras kroppar" det vill säga att inte överskrida en gräns där det gör ont att fajtas. Rättighetsundervisningen kan sägas ske *indirekt* men samtidigt *direkt* då samtalen om populärfigurerna styrdes av pedagogerna mot att diskutera hur man ska bete sig mot sina kompisar, vad de förväntar sig av varandra samt vad som händer vid konflikter.

Gestaltande metoder

Skapande uttryckssätt pågick på olika sätt. Vid starten på temat avbildade barnen bilder på populärfigurerna. Några barn och en av pedagogerna skrev två sånger som handlade om populärfigurerna utifrån hur barnen uppfattat dem. Allt eftersom temat fortskred så omtolkades populärfigurerna och deras egenskaper av barnen. Det tydliggjordes främst vid temats slut då barnen med hjälp av en pedagog skrev manus och skapade två animerade filmer som handlade om att de olika figurerna var snälla och hjälpte varandra i olika situationer. Karaktärerna var de figurer som barnen själva tillverkat under hösten och de ursprungliga populärfigurerna fick i filmen helt andra karaktärer än de har i sociala medier.

Summering Förskola 2

Istället för att planera ett speciellt innehåll under vissa veckor, så arbetar dessa pedagoger i Förskola 2 med långvariga teman som tar sig nya vägar och ändras över tid. Arbetet med mänskliga rättigheter formades med mänskliga relationer som utgångspunkter, speciellt utifrån barnens egna per-

spektiv av sin egen kultur. Syftet var att förbereda barnen att förstå grundläggande mänskliga rättigheter genom att tillvarata deras egna erfarenheter och kunskaper om de olika figurerna och karaktärerna utifrån barnens erfarenheter från sociala medier utanför förskolan. Då det enligt MacNaughton, Hughes och Smith (2007) ofta är de vuxna som agerar experter på vad barn försöker säga och initiera så försökte pedagogerna i Förskola 2 få barnen att agera och känna sig som experter utifrån sin egen kamrat- och lekkultur. Inom temat gavs barnen möjligheter att utveckla sitt språk baserat på sina egna intressen, då de till exempel erbjöds tal- och tolkningsutrymme om det de hade stor kunskap om och som ingick i deras egen kulturella värld (se Qvarsell, 2005).

FN:s konvention om barnets rättigheter (UN, 1989) hänvisar till ”att fatta väl avvägda beslut, lösa konflikter utan att använda våld och att utveckla goda relationer, socialt ansvar, kreativa anlag, kritiskt tänkande och annan livskunskap”(s 315), vilket kan identifieras just i temat om populärfigurerna. Det handlar om att lära sig lösa konflikter, att utveckla goda relationer, ett socialt ansvar, kreativa inslag, kritiskt tänkande och annan livskunskap inom temat. I förskolans verksamhet finns i de flesta tillfällen en tanke om att integrera så många olika ämnen som möjligt i ett och samma tema (se Sundberg et al., 2016; Due, Tellgren et al., 2018). Genomgående hanteras syften, innehåll och arbetsmetoder för att utveckla barnens språk som en väg för barnen att försvara och utöva sina rättigheter. Rättighetsundervisningen innehöll även sociala regler, ansvar, livskunskap, moral och etik samtidigt som barnens intressen och initiativ togs till vara.

Diskussion

Studien visar, i likhet med Brantefors och Quennerstedts (2016) resultat, att förskollärare i förskolan arbetar med barns mänskliga rättigheter på annorlunda sätt och i olika form än i skolan. Undervisningen om barns mänskliga rättigheter innehåller mycket lite direkt undervisning utan gestaltas mer av förståelse och färdigheter och praktiskt handlande. Rättighetslärande blir till indirekt lärande om mänskliga relationer och interaktion och speciellt med utgångspunkt i barns perspektiv utifrån sin egen kultur.

Även om barns rättigheter finns inskrivet i läroplanen så är det inte något dessa förskolor har som tydliga mål i sina egna målbeskrivningar. Det uttrycks heller inte för barnen eller i aktiviteterna att temat handlar om barns mänskliga rättigheter. Däremot finns barns inflytande och delaktighet inskrivet i alla mål både nationellt och lokalt och står högt på agendan i de studerade förskolorna.

Brantefors och Quennerstedt (2016) kom, i sin forskningsöversikt fram till att det fanns skillnad mellan skolans lärare och förskolans lärare i motiven till rättighetslärande och att det har med barnens ålder att göra. Det finns också en stark tradition att inte undervisa i förskolan. De två förskolorna tar sig an utbildningen av barns mänskliga rättigheter här och nu och lyfter inte in något innehåll utanför förskolans domän. I de två olika förskolorna synliggörs inget lärande *om* rättigheter enbart lärande *i och genom* rättigheter.

Trots att pedagogerna i förskolan, enligt Pramling och Pramling (2008), jämfört med lärarna i skolan, har färre möjligheter att planera sina pedagogiska insatser i förväg har dessa pedagoger tydliga mål och syften med sina arbetssätt även om innehållet och arbetsmetoderna växlar efter barnens ålder, var barnen befinner sig i utbildningssystemet sams de behov som uppkommer. Det finns en tradition och intention i förskolan att följa barnens initiativ och intressen så långt det är möjligt, vilket också kan göra att vissa förutbestämda mål förändras eller försvinner över tid (Siraj-Blatchford 2010, Sundberg et al., 2016).

Det mest påtagliga är att pedagogerna i de båda förskolorna prioriterar färdigheter i språkliga förmågor för att barnen ska lära sig finna ord och använda begrepp för det de vill uttrycka. Att stödja barns språkliga utveckling uppfattas av pedagogerna som undervisning om barnens mänskliga rättigheter, i det att varje barn ska ha goda möjligheter att komma till tals och bli lyssnade på.

FN:s konvention om barnets rättigheter konstruerar barn som ett enskilt, individuellt barn. Båda förskolorna intar ett grupporienterat arbetssätt där interaktionen mellan barn och mellan barn och vuxna blir centralt. Inte bara det enskilda barnet men också gruppen blir således ett rättighetssubjekt och det är i ett socialt sammanhang som rättighetslärande och rättighetserfaraande sker. En social kompetens förespråkas i de båda förskolorna, det vill säga att undervisa barnen i att kommunicera med andra barn och vuxna. Ett innehåll som följer dessa färdighetsmål är att barnen erbjuds ett antal verktyg för att kunna leka tillsammans utan avbrott eller konflikter. I barns samspel uppstår dock konflikter där de vuxna framstår som förmedlare av och handledare för hur barnen bäst löser dem. I det perspektivet kan undervisning i förskolan ses som en social handling som grundas i pedagogernas val av kunskapsinnehåll (Wahlström 2016). Kunskapsinnehållet uppfattas då inte som förutbestämt eller som en fast kunskapsmassa utan som något som barn och pedagoger utvecklar tillsammans. Sara Dalgren (2017) föreslår att undervisning i förskolan skulle kunna skrivas fram som inbäddad

där lärande sammanflätas med lek, fostran och omsorg/omvårdnad i förskolans vardag. På så sätt kan vi se det sociala samspelet som undervisningsstrategier i vardagliga förskoleaktiviteter som inbäddad undervisning. Undervisning *i och genom* barns mänskliga rättigheter kan då sägas handla om mänskliga relationer och förhållningssätt samt innehåller språkutveckling, inflytande och delaktighet som grund. Det finns flera syften, innehåll och arbetsmetoder som säger att barnen förväntas bli medvetna om sina rättigheter, att bli rättighetsutövare på så sätt att de ska få praktisera sin och andras rätt i förskolans kontext genom att erfara dem (se Deweys 1938/1997). Det blir då av vikt att barnen ges erfarenheter av rättigheter utifrån olika syften, innehåll och arbetsmetoder. Istället för att barnen ses som meningsmottagare så blir de meningsskapare då det gäller sina och andras rättigheter, därigenom får barnen möjlighet att växa som rättighetsinnehavare och rättighetsutövare (Englund 1986). Då barnen får möjligheter att erfara och praktisera sin egen rätt, förväntas de få en medvetenhet om sina egna rättigheter. Om vi som Dewey ser utbildning som en process där lärande, socialisation och subjektskapande sker samtidigt, så kan denna ”rättsutbildningsprocess” också beskrivas som *växande*.

Trots att det i förskolans tradition finns ett bestämt motstånd mot undervisningsbegreppet så visar denna studie att undervisning i förskolan kan ses som en *rättighet för barn* (se också Jonsson, Williams och Pramling Samuelsson 2017). Undervisningsbegreppet i förskolan vad gäller barns mänskliga rättigheter riktar sig i denna studie till innehåll och arbetsmetoder i gruppsammanhang där pedagoger och barn utövar rättighetsundervisning tillsammans ur barnens perspektiv.

I en granskning av Skolinspektionen (2016) gällande svensk förskola framkommer att arbetet med barns lärande i flera fall fortfarande framstår som ogenomtänkt och oreflekterat och att: ”Personalens förhållningssätt, kunskap och medvetenhet i förhållande till uppdraget behöver utvecklas på många förskolor.” Föreliggande studie har studerat två förskolor som förskolans chefer anser arbetar med barns mänskliga rättigheter. Resultatet kan inte generaliseras, men det kan ge en inblick i de syften som ligger till grund för vilket innehåll som väljs och hur pedagoger tillsammans med barnen kan arbeta med barns rättigheter i två svenska förskolor.

3. Att undervisa om, i och genom barns mänskliga rättigheter i skolans tidiga år

Ann Quennerstedt

De två lågstadielklasser som deltog i studien var en åk 2 på våren och en åk 3 på hösten i olika skolor. Båda skolorna ligger i områden dominerade av villabebyggelse med huvudsakligen socioekonomiskt starka familjer och en låg grad av boende med annan etnicitet än svensk. Båda klasserna hade drygt 20 elever med en jämn könsfördelning, och bara enstaka elever var av annan etnicitet än svensk. För att försvåra identifiering av enskilda personer benämns båda klasserna i det följande som 2-3, den ena kallas klass A och den andra klass B. I klass A deltog alla elever utom en, och i klass B alla utom tre. Klassernas respektive klasslärare, båda kvinnor, deltog i studien, och de benämns lärare A och B. De två lärarnas yrkeserfarenhet skilde sig en del, lärare A hade arbetat många år som lärare, och lärare B några år. Lärarna hade hand om den mesta undervisningen i klassen, och endast undervisning av klasslärarna observerades.

Fältarbetet ägde rum under fem veckor för respektive klass. Under denna tid observerade forskaren pågående klassrumsarbete i olika ämnen samt intervjuade klasslärare och elever. Under två av dessa veckor genomfördes det planerade arbetet med barns mänskliga rättigheter inom ramen för ämnet SO. I denna text används observationsdata från det planerade arbetet, samt för- och efterintervjuerna med lärarna, sammantaget 7,5 timmar film, 28 timmar ljudinspelningar och 4 lärarintervjuer.

I klass A genomfördes arbetsområdet barns mänskliga rättigheter med två innehållsteman, *rättigheter* och *på flykt*. Temana varvades under de två veckor som arbetet tog; lektion 1, 4 och 5 ägnades åt temat på flykt, och lektion 2, 3 och 6 åt temat rättigheter. Läraren hade olika motiv för valet av temana – rättigheter för att läroplanen specificerar vissa kunskaper som eleverna ska ha, och på flykt för dess aktualitet.

I klass B genomfördes arbetsområdet under två veckor (fem lektioner) med en uppstart i generella fakta om barns rättigheter, och därefter arbete med tre utvalda rättighetsområden under var sin lektion – *rättigheter och skolan*, *killar och tjejer*, samt *barns rätt till privatliv*. Läraren motiverade de tre rättighetsområdena med att de ligger nära barnens vardagsliv och är konkreta och begripliga för barnen.

Det visade sig att det för båda lärarna var första gången som de planerade och genomförde undervisning om barns mänskliga rättigheter på detta mer

reguljära sätt, som liknar hur områden såsom 'sophantering' eller 'rymden' behandlas. Barns mänskliga rättigheter och innehåll inom detta område hade tidigare hanterats vid enstaka tillfällen eller i temaform, exempelvis genom en FN-samling på FN-dagen. Detta innebär att den planerade och observerade undervisningen var ett första försök, snarare än baserad på tidigare undervisningserfarenheter.

Resultat

Nedan presenteras resultatet av den didaktiska analysen av arbetet i klass 2-3. Resultatet redovisas i två delar: I den första delen redogörs för *syfte och innehåll* och hur dessa förhåller sig till varandra. I den andra redovisas hur *innehåll och arbetsmetoder* samverkar i undervisningen.

Undervisningens syften och innehåll

I det följande redovisas och utvecklas de syften som lärarna angett för det planerade arbetet med barns mänskliga rättigheter, och det undervisningsinnehåll som knyter an till respektive syfte. Syftena har identifierats främst i lärarintervjuerna, men också hur syften med arbetet presenteras för eleverna har undersökts. Innehållet är det innehåll som har observerats i pågående undervisning.

Syften

I tabell 1 presenteras samlat de syften med undervisningen om barns mänskliga rättigheter som lärarna uttrycker. Därefter utvecklas innebörder av de olika syftestyperna.

Tabell 1. Syften med undervisning om barns mänskliga rättigheter.

Lärare A	Lärare B
Kognitiva syften - Kunskaper om rättigheter - Insikt om hur människor på andra platser i världen kan ha det	Kognitiva syften - Kunskaper om rättigheter - Medvetenhet om samhällliga orättvisor (kön)
Etiska syften - Förmåga att reflektera etiskt utifrån mänskliga rättigheter - Eget ställningstagande för MR som etiskt ramverk	
Emotionellt syfte - Känna empati för människor som lever under svåra förhållanden	

	Socialt syfte - Förmåga att lyssna på andra och uttrycka sin åsikt
--	---

Kognitiva syften

Båda lärarna anger att eleverna ska utveckla *kunskaper om barns mänskliga rättigheter*. Båda lärarna anger ytterligare varsitt kognitivt syfte: Lärare A att eleverna ska *lära sig om människor på flykt*: ”den här stora flyktingkatastrofen som är just nu i världen, det är där vi behöver lägga fokus nu”; lärare B att utveckla *medvetenhet om problematiska samhällsförhållanden*: ”de ska bli medvetna [om könsskillnader], mera medvetna om hur det är, hur det ser ut i samhället”. Lärarna utvecklar i intervjuerna sina motiv för dessa kognitiva syften, kunskaper om rättigheter motiveras (av lärare A) med läroplanskrav, flyktingtemat med dess aktualitet och könsskillnader i samhället med att bli samhällsmedborgare.

Det kan noteras att när lärarna sedan introducerar arbetsområdet för eleverna framträder de kognitiva kunskapssyftena och skälen till dessa vagt. Båda lärarna anger indirekt kunskap om rättigheter som ett syfte med det kommande arbetet genom att de presenterar vad som utgör målen för arbetet och vad eleverna ska kunna när det är klart: ”ni ska kunna berätta om några mänskliga rättigheter ... och så ska ni också känna till Barnkonventionen, och så ska ni kunna berätta om vad barnens rättigheter kan vara för er ... i skolan och hemma” (lärare A). Syftena motiveras inte i någon av klasserna, det vill säga en förklaring av varför man ska kunna dessa saker eller varför man ska jobba med barns mänskliga rättigheter.

Etiska syften

Lärare A framhåller att etiska syften är viktiga i arbetet. Läraren menar att i det långa loppet syftar undervisning om mänskliga rättigheter till att eleverna ska utveckla *förmåga att reflektera etiskt* och att *själva ta ställning* för det etiska ramverk som mänskliga rättigheter utgör: ”De ska vilja ha ett öppet sinne och så. Mänskliga rättigheter handlar ju om alla människors lika värde... att man respekterar olikhet” (lärare A). Läraren hänvisar till läroplanens skrivning att eleverna ska kunna göra och ”uttrycka medvetna etiska ställningstaganden grundade på kunskaper om mänskliga rättigheter” (Lgr11). Det etiska syftet nämns inte alls för eleverna när arbetsområdet introduceras.

Emotionellt syfte

Lärare A lyfter också fram ett emotionellt syfte i form av att utveckla *empati för människor som lever under svåra förhållanden*: ”Jag önskar ju att de ska bli människor som bryr sig om andra, och folk i andra delar av världen” (lärare A). Eleverna ska få leva sig in i hur de som har det svårt, och hur barn som lever i krig och på flykt, kan ha det. Inte heller detta syfte presenteras för eleverna i arbetets uppstart.

Socialt syfte

Framför allt lärare B, men i viss mån också lärare A, pekar ut utveckling av *förmåga att lyssna på andra och uttrycka sin åsikt* i diskussion om samhällsfrågor som ett viktigt syfte med arbetsområdet. Detta syfte tydliggörs för klass B i introduktionen av arbetet: ”Ni kunna prata om det helt enkelt. Ni ska kunna *tycka* om det, och *prata* om det” (lärare B), men motiveras inte.

Sammanfattning syften

Lärarna uttrycker i förintervjuerna relativt medvetna syften med arbetet, och de ger motiv till dessa. Båda lärarna anger kognitiva syften – utveckling av kognitiv kunskap och insikt om rättigheter framstår alltså hos båda lärarna som ett centralt syfte för arbetet: eleverna ska genom arbetet expandera sina kunskaper om rättigheter. Hur stor vikt som läggs vid *andra* syftestyper än kognitiva skiljer sig mellan de två lärarna. Lärare A framhåller att etiska syften är lika betydelsefulla som kognitiva, medan lärare B huvudsakligen anger kognitiva syften. Båda lärarna anger också mer underordnade syften, lärare A emotionella och lärare B sociala syften. Kroppsliga syften nämns inte av någon av lärarna.

Jämförelsen mellan de syften som lärarna anger i intervjuerna och de som presenteras för eleverna när arbetet startar visar att alla syften inte meddelas eleverna. I klass A nämns inte det ena kognitiva syftet (utveckla kunskap om flykt), och inte heller de etiska och emotionella syftena. Endast kunskap om rättigheter presenteras som syfte. I klass B presenteras inte det ena kognitiva syftet (bli medveten om samhällliga orättvisor). Inget av syftena motiveras för eleverna.

Undervisningsinnehåll

I tabell 2 sammanförs de syften med arbetet som lärarna anger i intervjuerna med det undervisningsinnehåll som har observerats i undervisningen. Där efter utvecklas innehållet.

Tabell 2. Syften och innehåll i arbetet med barns mänskliga rättigheter.

Lärare A		Lärare B	
Syften	Innehåll	Syften	Innehåll
<p>Kognitiva syften Kunskaper om rättigheter</p> <p>Insikt om hur människor på andra platser i världen kan ha det</p>	<p>Faktaorienterat: - vilka rättigheterna är - Konventionen om barnets rättigheter</p> <p>Förståelseorienterat: vad som är rättigheter och vad som inte är rättigheter (och varför)</p> <p>Färdighetsorienterat: bedöma olika rättigheter viktighetsgrad</p> <p>Faktaorienterat: - att vara på flykt och komma till nytt land - FN:s funktion och roll</p> <p>Förståelseorienterat: hur omständigheter påverkar livet</p>	<p>Kognitiva syften Kunskaper om rättigheter</p> <p>Medvetenhet om orättvisor i samhället</p>	<p>Faktaorienterat: - vilka rättigheterna är - Konventionen om barnets rättigheter - alla barn har rätt att gå i skolan - barn har rättigheter i skolan - likabehandling är en rättighet - barn har rätt till privatliv - FN:s funktion och roll</p> <p>Förståelseorienterat: - alla barn i Sverige går inte i skola, trots att de har rätt till det - orättvis behandling förekommer trots att det är en rättighet - ojämställdhet finns i samhället - innebörden av rätten till privatliv</p>
<p>Etiska syften Kunna reflektera etiskt utifrån MR</p> <p>Kunna ta ställning för MR som etiskt ramverk</p>	<p>Värderingsorienterat: MR är bra och viktigt</p>	<p>Etiskt syfte</p>	<p>Värderingsorienterat: MR är bra och viktigt; MR-brott är fel</p>
<p>Emotionellt syfte Känna empati för utsatta</p>	<p>Förståelseorienterat: hur omständigheter påverkar livet</p> <p>Värderingsorienterat: vi bör ha medkänsla med utsatta människor, och helst hjälpa</p>		

		Socialt syfte Kunna lyssna på andra och uttrycka sin åsikt	
--	--	--	--

Faktaorienterat innehåll

I båda klasserna är fakta om rättigheter en central beståndsdel i undervisningen. Det tydligast framträdande faktaorienterade innehållet är vilka rättigheterna är – att kunna namnge rättigheter. FN:s konvention om barnets rättigheter utgör den viktigaste referensramen för detta, lärarna använder konventionen som en lista över rättigheterna och ur konventionen hämtas benämningar. Klass A arbetar med hela konventionen för att lära sig rättigheter, medan klass B möter några av läraren utvalda rättigheter. Konventionens existens och funktion kan också sägas utgöra ett faktainnehåll i undervisningen.

I båda klasserna innehåller undervisningen också fakta om FN, framför allt i klass B ges FN och FN:s roll i världen utrymme. I klass A möter eleverna också en hel del fakta om att vara på flykt och komma till ett nytt land; vad flykt är, flyktingläger, FN:s flyktinghjälp, men också om asyl och svensk asytpolitik.

Förståelseorienterat innehåll

I båda klasserna finns undervisningsinnehåll som riktar sig mot att fördjupa elevernas insikter om rättigheter. Detta sker genom att komplexiteten omkring de aspekter som behandlas i undervisningen lyfts fram. Genom innehållet synliggörs alltså olika svårigheter som omger rättighetsfrågor, vilket ger förutsättningar för djupare förståelse. I klass A använder läraren en uppgift som går ut på att kunna skilja mellan vad som är rättigheter och vad som inte är det. Den komplexitet som tillförs är distinktionen mellan mänskliga behov och önskningar, och kopplingen mellan behov och rättigheter. Undervisningens innehåll möjliggör alltså kognitiv förståelse av varför något klassas som en rättighet.

Ytterligare ett förståelseinnehåll i klass A handlar om att förstå hur olika omständigheter påverkar barns liv, exempelvis om man lever i krig och flykt, eller fred och välstånd. Undervisningsinnehållet riktas emot känslan; hur det kan kännas att leva i krig, att fly och leva i flyktingläger och att

utsätts för flyktens faror och svårigheter. Genom att eleverna lever sig in i flyktingens liv kan förståelse av livsomständigheternas betydelse utvecklas.

I klass B väljer läraren att fördjupa förståelse genom att expandera tre utvalda rättighetsområden, ett i taget. Genom att komplexitet tillförs möter eleverna olika problematik omkring (i) rätten till utbildning (barn som trots att de befinner sig i Sverige inte går i skolan), (ii) rätt till likabehandling oavsett könstillhörighet (och trots det förekomst av orättvis behandling av personer av olika kön) och (iii) rätt till privatliv (och vuxna som inte respekterar detta för barn). Undervisningens innehåll ger förutsättningar för ökad förståelse av innebörden av de utvalda rättigheterna, men också för skillnaden mellan rättigheters existens och hur de efterlevs i ett samhälle.

Värderingsorienterat innehåll

I båda klasserna förmedlas värderingen att mänskliga rättigheter är bra och viktiga. Att barn har särskilda rättigheter framställs också som något normativt gott. I linje med denna grundvärdering tar överträdelse och brott mot mänskliga rättigheter form som normativt fel. Hur överträdelse av rättigheter synliggörs i undervisningen skiljer sig en del i de två klasserna. I klass B diskuteras överträdelse av rättigheter i Sverige; romska barn som inte går i skolan fast de har rätt till det, eller lärare i skolan som behandlar flickor och pojkar olika fast de har rätt att bli lika behandlade. I klass A behandlas överträdelse av rättigheter mer indirekt inom temat på flykt. Då diskuteras utsatthet för krig/våld och olika typer av tvång.

I klass A innehåller temat på flykt ytterligare värderingar: empati, medkänsla, generositet och hjälpsvilja. Värderingarna förmedlas genom information som talar till känslan; hur det kan kännas att leva i krig eller att fly och leva i flyktingläger, och de stora risker och umbäranden som man kan utsättas för under flykt.

Färdighetsorienterat innehåll

Undervisningsinnehåll som riktas mot färdigheter förekommer endast vid ett tillfälle. I klass A genomförs en uppgift där eleverna ska göra bedömningar av olika rättigheters vikt, alltså reflektera omkring och värdera viktighetsgraden av skilda rättigheter på olika platser (hemma och i skolan).

Sammanfattning innehåll

Faktaorienterat och förståelseorienterat lärostoff dominerar undervisningen. Eleverna möter ett faktatätt stoff, vilket ger dem goda möjligheter att utöka både övergripande och detaljerad kunskap om de olika teman som

behandlas i de två klasserna. Undervisningen innehåller nästan lika mycket förståelseinriktat stoff, vilket vidgar och problematiserar det faktaorienterade innehållet. Även värderingar förmedlas i undervisningen, men det värderingsorienterade innehållet ges förhållandevis lite utrymme. De värden som kommuniceras rimmar väl med värden som skolan enligt läroplanen ska förmedla och förankra hos eleverna. Färdighetsorienterat innehåll – dvs innehåll där något slags konkret utförande av rättigheter – är nästan helt frånvarande.

Sammantaget matchas i båda klasserna de kognitiva syftena väl med ett undervisningsinnehåll som stödjer elevernas uppnående syftena. Innehåll som leder mot etiska syften är av betydligt mindre omfattning, detta trots att lärare A anger etiska syften som lika viktiga som kognitiva. Det sociala syftet som lärare B uttrycker motsvaras inte av något undervisningsinnehåll.

Arbetsmetoder och deras relation till undervisningsinnehållet

Den didaktiska analysen har också riktats mot *hur* arbetet med barns mänskliga rättigheter genomfördes i klassrummen, och då särskilt fokuserat vilken slags arbetsmetoder som lärarna valt för området. Under analysen visade sig arbetssättet påverka det faktiska undervisningsinnehållet. Konsekvenser för innehållet identifierades i termer av att möjliggöra, förändra och ibland motverka att tänkt innehåll behandlas, eller påverka i vilken grad innehållet bearbetas. I det följande redovisas de arbetsmetoder som observerats i undervisningen, och fortlöpande diskuteras hur arbetet med dessa metoder möjliggjorde, förändrade eller motverkade det undervisningsinnehåll som läraren tänkt sig.

Arbetsmetoder

Klassarbetet domineras av förmedlande och framförallt interaktiva metoder, i mindre utsträckning förekommer undersökande arbete. Båda lärarna väljer således kollektiva arbetssätt framför individuella, vilket torde innebära att de ser mänskliga rättigheter som ett arbetsområde där reflektion och diskussion tillsammans med andra är det mest fruktbara sättet att nå avsedda syften.

Förmedling

Förmedling av ett i förväg bestämt innehåll förekommer vid ett antal tillfällen i båda klasserna. Förmedling innebär att det förbestämda innehållet framläggs och förklaras för eleverna, som huvudsakligen passivt lyssnar,

tittar eller läser. Förmedling, i synnerhet av faktainnehåll, sker i båda klasserna främst med hjälp av filmer. Lärarna gör alltså bruk av filmediets fördelar; rörlig bild, ljud, musik, dramatisering, subtil förmedling av fakta, förståelse och värderingar. Endast vid ett fåtal tillfällen håller lärarna klassiska lärargenomgångar, där läraren intar expertposition och redogör för och klargör centrala fakta. Lärare B säger i före-intervjun att filmer är tack-samt att använda i den här åldersgruppen, de gillar att se film. Det bekräftas också under observationerna, eleverna tittar nästan utan undantag intresserat på de filmer som lärarna valt ut. Användning av film för förmedling lyfter i undervisningen in dimensioner som är svåra för läraren att skapa själv, och filmerna möjliggör faktabredd och förståelsedjup.

De positiva effekterna av förmedling med film åtföljs dock av vissa problem. Filmerna behandlar ofta avsevärt fler saker än det som är tänkt som undervisningens fokus. Exempelvis handlar filmen som introducerar arbetsområdet i klass B mer om FN och dess arbete än om barns mänskliga rättigheter. Dessutom förekommer filmer som egentligen handlar om något annat än det tänkta innehållet. Läraren i klass B introducerar temat Rättigheter och skolan med att säga ”Idag ska vi koncentrera oss på skolan, barns rättigheter i skolan”. Klassen tittar sen på en film som handlar om rätten *till* utbildning, med exemplet en romsk pojke i Sverige som inte går i skolan. Efter filmen ska eleverna i grupper diskutera och svara på frågorna Vilka rättigheter har du på din skola? och Är det några rättigheter du saknar? Introduktionen och frågorna pekar mot barns rättigheter i skolan som lektionens fokus. Filmen, å andra sidan, presenterar fakta, förståelse och värderingar omkring rätten *till* utbildningen. Den valda filmen inverkar i ovanstående två exempel negativt på undervisningsinnehållet, i det första fallet genom uppluckrad fokus, i det andra genom en glidning i rättighetsinnehåll.

Interaktivt arbete

Interaktivt arbete används i stor omfattning i båda klassernas arbete med barns mänskliga rättigheter, och innefattar såväl lärarledda samtal i helklass som grupp- och pararbete. I många av de interaktiva helklassamtalen har läraren ett tänkt tema för diskussionen och avsikten är att behandla ett bestämt innehåll. Samtalets interaktiva karaktär innebär dock att innehållet konstrueras av lärare och elever tillsammans. Både läraren och elever är aktiva, läraren agerar samtalsledare och efterfrågar hela tiden elevernas inspel. Eleverna responderar på lärarens frågor och lyfter in egna associationer och tankar. Dessa interaktiva klassamtal förenar behandling av ett visst innehåll

med en aktiv elevroll, och är en intensiv och oftast koncentrerad undervisningssituation med god potential att befästa och utvidga kunskap och förståelse.

En konsekvens av arbetssättet är att eleverna kraftfullt påverkar innehållet i samtalet. Lärarna tenderar att anpassa diskussionen efter elevernas inspel, att följa de trådar som påbörjas av elever. Detta är både möjliggörande för innehållet och en risk för innehållet. Interaktionen gör det möjligt för läraren att få klart för sig hur eleverna förstår det tänkta undervisningsinnehållet, och läraren kan då anpassa fortsättningen. En styrka är också att aspekter och vinklar som är relevanta för eleverna får ta plats i undervisningen och bli seriöst behandlade. Risken är att samtalet successivt avviker ifrån det som utgör det tänkta innehållet. I följande exempel händer detta.

Lärare A: Veckan före lovet pratade vi om människor på flykt. Vi pratade om mänskliga rättigheter, om barnkonventionen. Det här med mänskliga rättigheter, vad är det för nånting?

Elev 1: Vad man har rätt till.

Lärare A: Ja. Vad skulle man kunna ha rätt till?

(många elever räcker upp handen, en elev får ordet)

Elev 2: Alla barn har rätt till att få sjukvård. (läraren repeterar, och ger ordet vidare)

Elev 3: Alla barn har rätt till att få gå i skolan. (läraren repeterar)

(Därefter räknar en rad andra barn upp ytterligare rättigheter, alla inleder 'alla barn har rätt till', och läraren konfirmerar.)

Lärare A: Nu säger ju ni massa saker som handlar om rättigheter, det var ju en massa saker som står i det här konstiga ordet barnkonventionen ... Vi jobbade ju med det här före lovet, och kom fram till att det är ganska många saker som alla barn har rätt till.

Läraren frågar *vad mänskliga rättigheter är*. När en elev svarar 'vad man har rätt till' anpassar läraren samtalet, som då vrids bort ifrån mänskliga rättigheter som fenomen till *vilka rättigheter barn har*. Den ursprungliga frågan går förlorad i interaktionen. Den här typen av förskjutning av innehåll genom anpassning till elevernas inspel är vanlig – det initialt tänkta innehållet tonar då bort och samtalet handlar till slut om något annat. De interaktiva klassamtalen som behandlar ett bestämt innehåll gör eleverna

till aktiva medskapare av undervisningens innehåll. Men arbetssättet kräver, för att inte avvika från det tänkta undervisningsinnehållet, att läraren dirigerar interaktionen med känsla och medvetenhet.

Också en annan typ av helklassamtal observeras – samtal utan ett uttänkt innehåll, som istället syftar till att genom en öppen interaktion fånga upp elevernas tankar, associationer, egna erfarenheter eller känslor och låta ett innehåll växa fram. Många sådana samtal följer upp en film.

Klass A har sett en film om barn som flytt utan föräldrar

Lärare A: Vad tänker ni när ni ser de här tjejerna då?

Elev 1: Jag skulle inte vilja fly själv.

Elev 2: Kan man verkligen åka i en bil över Sahara-öknen med 30 personer i?

Lärare A: Det kan vara en liten lastbil, inte en vanlig bil.

Elev 3: Men varför får de inga vänner i skolan?

Lärare A: Ja, varför får de inga vänner i skolan? Vad tror ni?

Elev 4: För att de har flytt från ett land där det är krig, och då kanske barnen är rädda för dem... för att de inte kommer från Sverige.

Lärare A: Att barnen i skolan är rädda för dem...? Vad tänker du om det X (elev 3)? Tror du att det kan vara så?

Elev 3: Ja.

Elev 5: Jag skulle aldrig vilja fly utan mina föräldrar.

Lärare A: Tror ni att de här barnen ville fly utan sina föräldrar?

Flera elever: Neej.

Samtalet avser inte att summera eller precisera filmens huvudbudskap. Istället låter läraren elevernas inspel styra samtalets riktning. I exemplet böljar samtalet hit och dit, själva poängen är att lufta tankarna. Dessa öppna interaktiva klassamtal fyller en viktig funktion i undervisningen. Elevernas funderingar kan få fritt spelrum en stund, och helt oväntade aspekter kan upptäckas och göras till undervisningsinnehåll.

Interaktivt arbete i form av grupp- eller pararbeten sker vid nästan varje lektionstillfälle, där eleverna genomför en övning eller uppgift utifrån ett material som läraren förberett. Samtal och framförande av argument är centralt i det interaktiva arbetet. Ett exempel:

Lärare A har valt en övning ur Unicefs arbetsmaterial om barns rättigheter (Unicef 2014), som går ut på att barnen ska förstå skillnaden mellan ett behov och en önskning, och inse sambandet mellan behov och rättigheter. I den första delen av övningen ska barnen flytta till en annan planet. Utrymmet i rymdraketen är begränsat, och de tvingas stegvis välja bort allt fler saker (såsom mat, yttrandefrihet, godis, utbildning, dator, hem, tro på vad man vill, sjukvård, etc). Barnen arbetar i grupper om 4-5 och väljer efter diskussion och argumentation i gruppen bort och med saker. Motiv som framförs är att 'man behöver' eller 'måste ha' något, och att annat är 'onödigt' eller 'det går utan'. Till slut är bara 8 av ursprungligen 24 saker kvar. Läraren låter under övningen barnens diskussion löpa, och ger inga synpunkter på de val grupperna gör, hon går runt och stöttar utan att styra.

I denna typ av gruppövningar finns goda förutsättningar för förståelsevidgande diskussioner, och vid flera tillfällen observeras grupper där en fördjupande interaktion äger rum. Dock iakttas också grupper där bara vissa deltar i arbetet, liksom grupper där interaktion omkring det tänkta innehållet inte sker. Interaktivt elevarbete kan således både möjliggöra och motverka att fördjupad förståelse nås, beroende på hur arbetet i grupperna fungerar.

Undersökande arbete

Arbete som går ut på att undersöka något används vid ett tillfälle i varje klass. Klass B genomför ett undersökande arbete i rättighetsområdet tjejer och killar, där de ska räkna bilder i tidningar på kvinnor/män.

Paren räknar koncentrerat. Mot slutet uttrycker några barn förvåning över resultatet: "Det är mest killar!", "Vi har hittat mest killar!". Lärare B frågar vad de tror att det beror på. Det är en svår fråga för eleverna, men två av paren ger förslagen att (i) förr i tiden var killar mer värda än tjejer, och (ii) killar är mer kända än tjejer. Läraren lyssnar och nickar, men kommenterar inte förslagen. När alla är klara sammanställs resultaten på tavlan: eleverna har hittat mest bilder på män. Lärare B: Min fråga då: varför tror ni att det är så här?

Elev 1: För i fotboll... världens bästa fotbollsspelare som är tjej, den får inte så mycket i lön.

Lärare B: Pratar du om lönen till fotbollsspelare? Du tänker att en fotbollsspelare som är kille tjänar mer än en fotbollsspelare som är tjej... och därför skriver man mer om dem i tidningen?

Elev 1: Ja. Kanske.

Lärare B: Vem är det som gör tidningen? Vem är det som bestämmer vilka bilder som ska vara i tidningen?

Läraren har idén att de utifrån sin undersökning ska fundera över *varför* det är fler bilder på killar i tidningen. Hon ställer frågan till paren när de är i slutet av sitt arbete, och hon upprepar den till hela klassen när det totala resultatet sammanställts. Men efter endast ett förslag på vad som kan vara orsaken (fotbollsspelares lön) så lämnar hon detta, går inte vidare med fördjupad reflektion och frågar inte efter fler tänkbara orsaker. Istället reser hon en ny fråga, om vem som bestämmer över bildval i tidningar, och samtalet får en ny fokus. Konsekvensen av att huvudfrågan för undersökningen inte drivs med tillräcklig uthållighet är att frågan förblir obesvarad.

I klass A följer en undersökande övning på arbetet där eleverna valt bort saker att ta med ut i rymden. I par får eleverna jämföra de slutliga valen med konventionen om barnets rättigheter. Läraren instruerar kort och koncist att de ska ”kolla om det som de valt finns med”. Under övningen använder lärare A sällan termen ’rättigheter’. I det uppföljande samtalet efter övningen säger hon exempelvis:

Lärare A: Nu har ni jämfört det ni har klistrat fast, och kommit fram till att många av de sakerna som ni valde - ja de stämmer ju med det som står på papperet med barnkonventionen. Vad kan det betyda tycker ni? (kort tystnad) Är det bra saker ni har satt fast?

Flera elever: Ja

Lärare A: Är det dåliga saker ni har satt fast?

Flera elever: Nej.

Elev: Om det vi har klistrat fast finns med här, då har vi kommit fram till bra saker.

Läraren säger inte att de ska jämföra sina val med rättigheterna i konventionen, utan gör istället omskrivningar som utesluter rättighetsbegreppet –

rättigheter blir exempelvis 'bra saker'. Syftet med den undersökande övningen är att knyta samman mänskliga basbehov med rättigheter, men elevernas möjlighet att göra den kopplingen påverkas negativt av att rättighetsterminologi inte används.

Själva undersökningarna ovan fungerar väl i arbetssituationen, eleverna tar sig an arbetet med lust och det högst relevanta rättighetsinnehåll som lärarna valt ut för det undersökande arbetet är höggradigt närvarande i arbetet. Men vid båda dessa tillfällen stannar undersökningen av just innan en verklig fördjupning kan ske. Undersökningen drivs inte med tillräcklig uthållighet, och eleverna går miste om den kvalificering av innehållet som skulle ha gjort skillnad i lärandemöjlighet – i det första fallet för att läraren inte håller ut med sin fråga, i det andra för att läraren tvekar (?) att använda skarpa rättighetsbegrepp.

Diskussion

Den här texten har belyst varför lärare menar att barn ska få utbildning om rättigheter, vilket faktiskt innehåll utbildningen kan ha och hur den kan genomföras. Den didaktiska analysen resulterade i den kartläggning av två lågstadielklassers arbete med barns mänskliga rättigheter som redovisats ovan. I följande avslutande diskussion lyfts några viktiga resultat fram och övervägs, och ställs emot den fond som FN:s program för *Human Rights Education* och tidigare forskning utgör.

Lärarna i studien satte samman ett ambitiöst arbete med barns mänskliga rättigheter. De strävade mot att eleverna inte bara skulle möta ”grundläggande mänskliga rättigheter såsom alla människors lika värde och barnets rättigheter i enlighet med konventionen om barnets rättigheter” (Lgr11, samhällskunskap, centralt innehåll åk 1-3), utan också komma längre in i sikt och förståelse.

Ett första tydligt resultat är att *arbetet med barns mänskliga rättigheter dominerades av kognitiva syften*, även då läraren angav andra syften som lika viktiga. Det valda undervisningsinnehållet hade i mycket stor utsträckning riktning mot utveckling av kognitiv kunskap och förståelse. Det innebär att även i den klass där läraren angett etiska syften som lika viktiga var det främst mot kognitiva syften som den faktiska undervisningen strävade. Hur kan vi förstå detta? Fokuset på kognitiv kunskap och förståelse kan kanske förklaras med den svenska läroplanens relativa tydlighet när det gäller just förväntningar på vilken kunskap som eleverna ska utveckla. I jämförelse med andra länder, där flera forskare har noterat svaga eller frånvarande skrivningar om mänskliga rättigheter i styrdokumentet (tex Bron och

Thijs, 2011), finns i Lgr11 tydliga kunskapsmål i kursplanen för samhällskunskap. Angivelser som kan ligga till grund för etiska syften finns i läroplanens inledande avsnitt om värdegrund och uppdrag samt övergripande mål och riktlinjer, men möjligen är det främst kursplanerna och kunskapskraven som används i den direkta planeringen av undervisning. Eleverna i de två klasser som ingick i den här studien bereddes goda möjligheter att bredda och fördjupa sin kognitiva kunskap och förståelse om mänskliga rättigheter. Möjligheterna att växa etiskt, emotionellt, socialt eller kroppsligt var inte lika stora.

De kognitiva syftenas dominans reflekterades också i hur lärarna presenterade arbetet för eleverna – eleverna i båda klasserna fick veta vilka kognitiva kunskaper de förväntades utveckla under arbetet. De övriga syften som lärarna utvecklat i intervjun meddelades antingen inte eleverna alls, eller endast i viss grad.

I jämförelse med de viktigaste motiven för rättighetsutbildning som lyfts fram i tidigare genomförd forskning avviker den här studiens lärare med sin kognitiva kunskaps- och förståelsefokus. Tidigare studier har beskrivit att lärare anser det främsta motivet vara att eleverna ska utveckla förståelse för människor som lever under utsatta förhållanden och förmåga och vilja att ta ansvar för andra (Waldron och Obermann, 2016; Wing Leung et al., 2011). FN anger att HRE ska behandla alla tre delarna (i) kunskaper och färdigheter, (ii) värden och attityder, och (iii) handlingskapacitet. Både den här studien och tidigare forskning har visat att undervisningen har en slagsida åt antingen kunskaper eller värden. Alla tre delarna kanske inte kan ingå i samma omfattning varje gång som temat mänskliga rättigheter behandlas, men den sammantagna utbildningen behöver täcka alla delar. Insikt om det breda uppdraget och de vanligt förekommande slagsidorna kan kanske vara till hjälp för lärare i planering och genomförande av rättighetsutbildning.

Ett andra viktigt resultat av den här studien är *den betydelse för undervisningsinnehållet som arbetssättet* visade sig ha. Film är ett tacksamt och värdefullt medium att använda i undervisning, med filmer kan svårbegripligt undervisningsinnehåll levandegöras med dimensioner som en traditionell lärargenomgång svårigen kan åstadkomma. I en snabbt föränderlig värld kan inte heller läraren vara expert på allt, läraren behöver hämta expertröster från andra håll. Samtidigt tydliggjorde analysen problem som finns med att överlåta förmedling av utbildningens centrala innehåll till filmer. Det är inte en enkel sak att hitta en film på rätt svårighetsnivå som sätter fingret på precis det som man tänkt, och att då välja en film som ligger

'nära' kan vara vanskligt. En del problematiska konsekvenser för undervisningsinnehållets tydlighet och stringens, genom dålig matchning mellan det som kommuniceras i filmerna och lektionens tema, noterades i studien. De såväl positiva som negativa konsekvenserna av innehållsförmedling via film behöver diskuteras vidare av lärare och utbildningsforskare.

Arbetet med barns mänskliga rättigheter hade en klart kollektiv och interaktiv inriktning – inget enda moment av enskilt arbete eller övning förekom i någon av klasserna, istället var samtal och diskussion i olika konstellationer det dominerande arbetssättet. Också detta arbetssätt visade såväl goda som problematiska konsekvenser för arbetsområdets innehåll. Den interaktiva inriktningen på arbetsområdet innebar många helklassdiskussioner och mycket par- och grupparbete. Något som präglade samtalen i helklass var lärarnas följsamhet mot elevers inspel, vilket främjade en aktiv elevroll, möjliggjorde att elevnära innehållsvinklar fick ta plats i undervisningen och stimulerade elevernas intresse. Men samtidigt noterades att samtals innehåll och riktning oftast anpassades mer efter elevernas inspel än efter planerat lektionsinnehåll. Lärarna höll inte alltid fast vid den rättighetsaspekt som skulle vara föremål för samtalet, utan följde istället eleverna, och samtalet kunde till slut handla om annat än lektionens rättighetstema. Här skulle ökad medvetenhet hos lärare om skillnaden mellan att samtala om ett bestämt innehåll och mer öppna klassamtalen, där poängen är att lufta tankarna, kunna vara till hjälp för lärare att veta när man ska kontrollera respektive släppa samtalet.

Sammantaget kan man säga att lärarnas expertis i genomförandet av arbetet med barns mänskliga rättigheter i dessa två klasser inte kan beskrivas som kunskapsbärare och faktaförmedlare. Den expertroll som lärarna intog var istället som interaktionsledare. Lärarna förflyttade således kunskaps- och faktafunktionen till filmerna, och tog sig an den förklarande och fördjupande interaktionen med eleverna. Det kan vara värt att överväga om denna formering av lärarens funktion i undervisningen, och också den inverkan på undervisningsinnehållet som arbetsmetoderna visade sig ha är generell. Är det en nutida lärarroll som observerats, som följer av oöverskådlig kunskap, och är det alltid så att valet av arbetssätt påverkar innehållet på liknande sätt som noterats i den här studien, oavsett vilket arbetsområdet är? Här skulle jag vilja resa frågan om huruvida lärares kunskap om mänskliga rättigheter har betydelse. En rad tidigare studier har identifierat svaga kunskaper hos lärare som en av de största barriärerna för utbildning om mänskliga rättigheter (Waldron och Oberman, 2016; Cassidy et al., 2013).

Exempelvis har det framförts att svaga egna kunskaper gör lärarna höggradigt beroende av undervisningsmaterial som tagits fram av andra (Wing Leung et al., 2011). I föreliggande studie beskriver båda lärarna en känsla av egna kunskapsbegränsningar. Istället för att själva förmedla fakta och producera eget material letar de upp och använder material från exempelvis Unicef, bokförlag eller andra lärare, och de hittar filmer på Internet.

Men att göra detta kräver en omfattande ämneskunskap – för att kunna avgöra om materialet är relevant eller inte för det tänkta temat behöver läraren kunna en hel del om barns mänskliga rättigheter. Goda kunskaper om rättigheter är också nödvändiga för att läraren ska veta vilket det viktigaste innehållet gällande en viss aspekt är, och därmed kunna driva det och hålla tråden i samspelet med eleverna och avvärja sidospår. Kunskaper behövs också för att läraren bekvämt ska kunna använda och därmed för eleverna befästa de ord och termer som är viktiga i området. Möjligen kan delar av de problematiska aspekter som identifierats när det gäller förskjutningar av innehållet förklaras med begränsningar i den egna kunskapen om rättigheter hos lärarna. Lärarutbildningen har här en viktig roll att fylla, liksom fortbildningsinsatser för arbetande lärare.

Den här studien har visat hur utbildning om barns mänskliga rättigheter kan se ut i skolans tidiga år, och gett exempel på god lärandepotential i det arbete som två lärare satte samman. Några utmaningar i undervisningen har också identifierats. Vikten av att syften och innehåll matchar varandra har synliggjorts, liksom betydelsen av att det utbildningsmaterial som används kommunicerar det som är tänkt. Att läraren aktivt använder termen rättigheter och konsistent driver det avsedda rättighetsinnehållet utgör ytterligare en utmaning. Förhoppningen är att studien kan vara ett stöd för lärare i genomförande av utbildning om barns mänskliga rättigheter, och inspirera till vidare forskning.

4. Att undervisa om, i och genom barns mänskliga rättigheter i skolans mellanår

Lotta Brantefors

De två undersökta klasserna (klass 5) präglas av de olika miljöer skolorna är belägna i. Skola 1 (S1) ligger i en mångkulturell stadsdel och har 600 elever och skola 2 (S2) är en liten monokulturell skola belägen på landsbygden med 100 elever. Klasserna består av 21-22 elever (E1, E2) och har viss dominans av flickor. 60 % av eleverna i skola 1 har annan bakgrund än svensk, men inte några av eleverna är nyanlända. Skolorna utmärks för övrigt av mer (S2) eller mindre (S1) ordning och lugn. I skola 1 är lärandemiljön ibland kaotisk.

Lärarna i de två klasserna är mellan 28-35 år och båda är legitimerade lärare utbildade i Sverige. De två är erfarna och stabila i sin lärargärning. Eftersom skolorna har ämneslärarsystem undervisar de i flera ämnen: Lärare 1 undervisar i svenska, matematik och naturorientering och Lärare 2 i samhällskunskap, idrott och engelska. I skola 1 anser läraren att mänskliga rättigheter inte bara ska ingå i ämnet samhällskunskap utan även i andra ämnen, medan läraren i skola 2 knyter momentet till geografi och samhällskunskap. Vid planeringen av momentet med mänskliga rättigheter uppger lärarna att de initialt har "tittat i läroplanen" för att få stöd och idéer om hur man kan arbeta. De menar dock att det saknas information särskilt om hur man kan gå till väga, vilket innebär att de varit hänvisade till egna idéer. Lärarna uttrycker inledningsvis att de vill genomföra momentet med mänskliga rättigheter på en lektion, men efterhand utvecklas undervisningen och omfattar till slut fem timmar (för båda) varav hälften är gemensamma genomgångar och resten grupparbete: "[...] man skulle vilja jobba mycket runt det här, det är så stort [...]" (L1).

[...] ja det är det som är svårt också, jag vet inte, jag tänkte en lektion, tänker vi flera lektioner, då kan vi ju spinna vidare på det hela. Tänker vi en lektion, tror jag inte vi kan spinna vidare på det hela. Det är där det ligger. En sånt där ämne kan man ta hur långt som helst egentligen (L2).

För övrigt betonar lärarna det praktiska i undervisningen: "[...] om du säger det här och gör det här, vad kan hända av det [...]" (L1). "[...] ju mer du har praktiska övningar i det traditionella klassrummet desto mer sätter det sig för barnen, det är ju egentligen en sån där minipraktik som de får göra. Teori i all ära men praktiken är minst lika viktig, tycker jag" (L2).

När det gäller genomförandet av den specifika studien har inga särskilda anpassningar gjorts utan forskaren har deltagit i den planerade undervisningen som erbjudits.

Resultat

Analysen har klargjort syften med att arbeta med mänskliga rättigheter (varför), det dominerande innehållet (vad) samt arbetsmetoder (hur). I det följande behandlas dessa dimensioner av undervisningen. När det gäller syfte nämns först de syften som tas upp i planeringen och efter det dominerande syftet, så som det framkommer i undervisningen.

Syfte

I sin planering lyfter lärarna fram tre olika syften; etiska, sociala och kognitiva syften, till varför de vill arbeta med mänskliga rättigheter. L1 betonar de etiska och sociala syftena före de kognitiva och L2 lyfter fram de kognitiva syftena före de etiska och sociala. Endast L1 tar upp syften som är emotionella. Den genomförda undervisningen följer sedan i stort sett följande fyra planerade syften:

1. Etiskt syfte: L1 har ett öppet syfte med att undervisa om mänskliga rättigheter. Enligt L1 ska elevernas behov styra upplägget av momentet med mänskliga rättigheter: ”jag försöker tänka vad vår klass behöver i det här”(L1). L2 menar att det viktigaste är att lära sig att alla har lika värde: ”Ja det är det som är det centrala, vi pratar om olika livsvillkor och lika värde man kan ju, vi är inte så olika som vi tror att vi är” (L2). Utgångspunkten är att ”visa på exempel hur det är att växa upp här och hur det är att växa upp i andra länder”.
2. Socialt syfte: L1 uttrycker att de ska lära sig om mänskliga rättigheter för att utveckla sociala förmågor och kunna interagera med andra: ”de ska lära sig i första hand att samarbeta och diskutera, träna turtagning och socialisera med varandra”(L1). L2 betonar särskilt elevernas egna förmågor för detta. eleverna ska kunna bilda sig en egen uppfattning, kunna stå upp för den och inte bara agera utifrån andras åsikter ”det fria tänket är viktigt, skapa oss en egen uppfattning, det tycker jag är jätteviktigt” (L2).

3. Kognitivt syfte: Eleverna ska informera sig om vad mänskliga rättigheter är. Utgångspunkterna för det är dock olika: ”Vad är mänskliga rättigheter, det är så svårt att sätta, man vet ju vad det är, men hur mycket kan vi om det”, ”jag vill inte säga för mycket, jag vill se vad det landar i”(L1). L2 är mer bestämd om att eleverna måste kunna begreppsliggöra området mänskliga rättigheter: ”Eleverna måste kunna sätta begrepp och allting också” (L2).
4. Emotionellt syfte: Elevernas förmågor ska ”väckas”, de ska uppleva något genom arbetet och de ska bearbeta området och uttrycka känslor: ”egentligen blir det ju för mig en djupare sak, för jag blir ju så känslomässigt engagerad i klassen, i dem, för jag vill ju väcka, vi får se vad deras förmåga är att ta sig till detta, att kunna hantera det här momentet”(L1).

Den genomförda undervisningen domineras sedan av ett socialt och etiskt syfte, men även kognitiva syften som att få information om rättigheter förekommer. Det viktigaste syftet för båda lärarna är att eleverna ska lära sig att *respektera andra och vara goda medmänniskor*. Lärarna betonar alla människors lika värde som grundläggande för all undervisning om mänskliga rättigheter. Enligt L1 gäller det att förstå och kunna bemöta alla människor oavsett bakgrund. Detta kan uppnås genom kunskaper om mänskliga rättigheter och genom att ”prata med andra” eller ”dela[t] erfarenheter med andra” (L1). På liknande sätt resonerar L2 som menar att det gäller att förstå och ta del av andras livsvillkor. Undervisningen om mänskliga rättigheter knyts vidare i skola 1 till ett tidigare arbete med mobbning och kränkningar: ”[...] det här ska växa, det här ska bli större än att handla om kränkningar och mobbning för det är en liten del av våra mänskliga rättigheter [...] (L1).” L2 betonar på likartat sätt att ”hatet” måste minska vilket betyder att kränkningar (på alla nivåer) måste få ett slut. Syften såsom att utveckla egna åsikter och utvecklas i emotionell riktning, vilka diskuterades i planeringen, uttrycks inte explicit men kommer till uttryck i genomförandet och innehållet av undervisningen.

Innehållet i undervisningen – vad

Det som delvis avgör vilka rättigheter som lyfts fram och vilket innehåll som behandlas i undervisningen är, trots de syften som anges, de hemsidor som används i undervisningen. Även samhällssituationen, särskilt händelser som rör utsatta människor såsom invandrare, flyktingar eller barn/människor i

krigshärjade länder eller utvecklingsländer, har haft betydelse för urvalet av innehåll. Följande innehållsliga teman har identifierats i det genomförda undervisningsmomentet: 1) *Rättigheter*, 2) *värdegrund och demokrati*, 3) *diskriminering – mobbning och kränkningar*, 4) *skydd och stöd – människors olika livsvillkor*. De innehållsliga temana har särskilt varit värdeorienterade eller har varit utgångspunkt för att skapa förutsättningar för aktiva handlingar gentemot andra människor. Därigenom har de framförallt behandlats som ett innehåll orienterat mot sociala förmågor. Rättigheter omnämns och diskuteras, men utgör inte ett specifikt faktaorienterat innehåll för lärande. Inte någonstans i undervisningen ställs heller krav på eleverna att kunna redogöra för rättigheter. Samma gäller för de olika livsvillkoren över världen, som ska leda till att eleverna utvecklar solidaritet med de som är svaga eller behöver skydd. Detta innebär att undervisningen av rättigheter har en progressivistisk karaktär där lärandeprocesserna är i fokus snarare än ett aktivt memorerande av rättigheter (jfr Englund, 1997). eleverna blir informerade om rättigheterna och använder rättigheterna som förutsättningar för aktiva sociala handlingar, men utvecklar inte nödvändigtvis några kunskaper om dem som gör att de kan återge eller tydliggöra vad rättigheter är. Se Tabell 1.

Tabell 1: VAD – dominerande innehållstemat och innehållsformer i undervisningen

VAD	Faktaorienterat	Förståelseorienterat	Värdeorienterat	Färdighetsorienterat	Centrala begrepp
(Barns) mänskliga rättigheter	x		x	x	Lika värde
Fundamentala och demokratiska värden			x	x	Beslutsfattande
Mobbning och kränkningar			x	x	Förtryck
Negativa livsvillkor	x	x	x	x	Stöd och skydd

1) *Rättigheter*: När rättigheterna berörs i undervisningen omnämns de som barns rättigheter, barns mänskliga rättigheter, eller mänskliga rättigheter beroende på vilken kontext de behandlas i eller vilken hemsida som används, men rättighetstermen utnyttjas inte i någon större utsträckning. Båda skolorna refererar särskilt till Konventionen om barnets rättigheter (UN, 1989), men det förekommer också att FN:s Deklaration om mänskliga rät-

tigheter (UN, 1948) nämns. Varken L1 eller L2 använder traditionella läromedel såsom läroböcker utan uteslutande material och information från olika hemsidor. L1 har använt material från Amnesty, Skolverket, TV4, Kamratposten, UNICEF och BRIS. L2 har hämtat material från Levande historia, Clowner utan gränser och Rädda barnen (Livets lotteri). (Se tabell 2: Omnämnda rättigheter på hemsidorna).

Tabell 2: Omnämnda rättigheter på hemsidorna.

Hemsida	Konventionen om barnets rättigheter	Deklarationen om mänskliga rättigheter
Amnesty (Skola 1)		Åsiktsfrihet. Religionsfrihet. Älska vem man vill oavsett kön. Rätt att gå i skolan. Någonstans att bo. Rätt att fly till ett annat land om man förföljs.
BRIS/UNICEF (Skola 1: Grupp-arbete)	Liv och utveckling (6). Ursprung, identitet (7, 8). Delta i beslutsfattande som gäller dem själva (12). Åsiktsfrihet, religionsfrihet, föreningsfrihet (13, 14, 15). Hälsa och sjukvård (24).	
Anonym källa (Skola 1)	Samtliga artiklar i konventionen om barnets rättigheter.	
Levande historia (Skola 2)		Alla människor är lika mycket värda; ingen får bli orättvist behandlad på grund av vem den är. Det ska inte spela någon roll om du är flicka eller pojke, tillhör en viss folkgrupp. Våga säga vad du tycker. Alla människor har rätt att leva, vara fria och känna sig trygga. Du har rätt att gå i skolan, äta dig mätt och ha någonstans att bo. Alla har rätt att tycka och säga vad de vill och får tycka om vem de vill.
Clowner utan gränser (Skola 2)	Alla barn 1. är lika mycket värda och har samma rättigheter.	

	<p>2. har rätt att leka, vila och ha en fritid t ex spela fotboll eller cykla. 3. har rätt att vara precis som de är: Prata sitt eget språk, tro på vad de vill och heta det de heter. 4. har rätt att gå i skolan och lära sig saker.</p> <p>5. ska inte behöva skiljas från sina föräldrar mot sin vilja.</p> <p>6. som flyr från sitt hemland har rätt att få skydd och hjälp.</p>	
Anonym källa (Skola 2)	<p>Grundprinciperna</p> <p>1. Alla barn har samma rättigheter och samma värde och ingen får diskrimineras. 2. Barnets bästa ska alltid komma i främsta rummet. 3. Varje barn har rätt att överleva och utvecklas. 4. Barnet har rätt att uttrycka sin mening om alla frågor som berör det.</p>	

Betydelsen av valet av hemsida för innehållets behandling visar följande två exempel: Uppkomsten av rättigheterna förklaras av L1 med 1700-talets rasism och kolonialism (anonym källa) och läraren hänvisar till människans naturgivna rättighet att vara människa: ”[m]änniskan ska ha rätt till att vara människa, och ha rättigheter”(L1). L2 förklarar uppkomsten med utgångspunkt i andra världskriget och Hitlers fasansfulla handlingar (Levande historia) och fokuserar FN:s uppdrag att skapa universella levnadsregler med utgångspunkt i olika religioner och kulturer. Båda lärarna tar upp samhälleliga villkor som orsak till uppkomsten av rättigheterna, men de väljer således olika berättelser för att förklara startpunkten för rättigheterna.

I grupparbetet är uppgiften att specifikt arbeta med rättigheterna. Eleverna i skola 1 behandlar artiklar ur Konventionen om barnets rättigheter (UN, 1989) som läraren valt ut: Liv och utveckling (Artikel 6). Ursprung, identitet (Artikel 7, 8). Delta i beslutsfattande som gäller dem själva (Artikel 12). Åsiktsfrihet, religionsfrihet, föreningsfrihet (Artikel 13, 14, 15). Hälsa och sjukvård (Artikel 24). I skola 2 är eleverna fria att själva välja rättighetsinnehåll för grupparbetet. En grupp arbetar utifrån principen barnets bästa, en annan tar upp flickors rättigheter och den tredje gruppen gör en

faktaredovisning om barns rättigheter. Det intressanta är att trots spännvidden av ingångar gestaltar eleverna i båda skolorna rättigheterna i sina redovisningar som ett brott mot rättigheterna. De visar till exempel hur barn förvägras att träffa en förälder, hur en flicka nekas att delta i två pojkars bollspel, hur barn blir förbigångna av sin lärare, eller hur en pojke från Nigeria mobbas. Bara i ett fall talar eleverna om rättigheterna som uppfyllda och det gäller rätten till ett namn (Abdullah Karlsson). I alla andra exempel behandlas rättigheterna utifrån att de kränks eller saknas.

Även om rättigheterna nämns i de olika genomgångarna (och i filmerna/programmen) och i grupparbetena innebär inte detta nödvändigtvis att de utgör ett innehåll som eleverna ska lära sig (jfr Englund, 1997) utan de används mest som utgångspunkt för diskussion. Rättigheterna, ofta uttolkade i bristermer, som något som kränks eller saknas, blir därmed något man arbetar runt, men sällan gör till föremål för lärande.

2) *Värdegrund och demokrati*: Arbetet med barns mänskliga rättigheter kopplas till skolans värdegrundsarbete och dess uppdrag att förmedla och förankra mänskliga rättigheter. L1 fastslår att mänskliga rättigheter handlar om ”vår värdighet, vår värdegrund” och ”vår människosyn och våra värderingar”. För L1 utgörs ramverket för mänskliga rättigheter av värdegrunden och demokrati, där demokrati betyder att ”alla har rätt att bestämma”(L1). L1 refererar i undervisningen till en Skolverkstext (Skolverket, 2015) som tar upp demokrati och mänskliga rättigheter i läroplanerna. I denna diskuteras värdegrunden och demokrati men inte mänskliga rättigheter primärt. Förhållandet mellan demokrati och mänskliga rättigheter utreds heller inte, utan mänskliga rättigheter förutsätts vara en del av det större temat värdegrund och demokrati.

L2 knyter arbetet med mänskliga rättigheter till demokratiska arbetsätt: ”Vi har ju elevråd och klassråd. Vi sitter ju och pratar om olika ämnen. Är det nått som händer på rasten, så pratar vi om det.” Det mesta som har att göra med respekten för andra, om medbestämmande och delat ansvar relateras inte i första hand till rättigheter utan till demokrati. Betydelsen av att finna sin egen åsikt och inte bara utgå från vad föräldrar och lärare säger betonas.

[...] sen är det bra om barnen förstår helheten och börjar inse vad som händer här, just den källkritiken, att inte alltid köpa det medierna säger, att inte alltid köpa det jag säger, eller det mamma och pappa säger, det fria tänket är viktigt, skapa oss en egen uppfattning, det tycker jag är jätteviktigt (L2).

Genom hela momentet med rättigheter uppmuntras eleverna av båda lärarna att ha åsikter och att uttrycka dem. För att kunna vara med och ”bestämma” som del i ett demokratiskt förhållningssätt måste eleverna ha åsikter och kunna göra ställningstaganden.

3) *Diskriminering – mobbning och kränkningar*: Syftet att lära sig respektera andra och att vara goda medmänniskor behandlas så gott som alltid som en fråga om mobbning och kränkningar. Speciellt skola 1 har fokus på ett sådant innehållstema. När momentet med barns mänskliga rättigheter inleds knyts det i skola 1 till ett tidigare arbete om mobbning och kränkningar. Det som vidtar är dock snarlikt det tidigare mobbningtemat, men det relateras nu till invandringen och den pågående flyktingsituationen. Tonvikten ligger på förtryck och kränkning av rättigheterna med utgångspunkt i kulturellt ursprung och identitet. eleverna konstaterar till exempel i en diskussion om president Trumps valkampanj att han bryter mot de mänskliga rättigheterna: De konstaterar att ”han är rasistisk” eller att ”man skulle känna sig utstött om man var muslim”.

Man har rätt att säga vad man vill bara man inte kränker nån. Han säger ju det han tycker, men han kränker ju andra. Han säger ju det på ett sånt sätt som folk blir ledsna av [...]. Hur kan man vilja rösta på någon, som kränker någon annan (E1).

Ett annat exempel visar på avskyn för IS: De ”vill tvinga folk att tänka och tycka som dem” (L1). Och i ytterligare ett exempel diskuteras frågan om man sorterar människor efter religion vid en gränskontroll. Genom de olika exemplen erbjuds eleverna kunskaper om hur diskriminering och förtryck har gått eller går till, men kränkningarna är särskilt kopplade till kulturella rättigheter/frågeställningar.

I skola 2 hänvisar L2 till att alla är lika mycket värda vilket betyder att ingen ska bli mobbad eller orättvist behandlad. ”Vi pratade om att man inte ska bli mobbad även om man kommer från ett annat land.” Det gäller att ”stoppa hatet”. L2 försöker engagera eleverna och väcka deras engagemang: ”Det är vi som skapar detta, eller hur? Det går inte att som enskild individ lösa detta. Du kan inte lösa fred på jorden”(L2). I jämförelse med L1 använder dock inte L2 frågor om invandring och flyktingar för att exemplifiera kränkningssproblematik, utan för att exemplifiera människors livsvillkor samt behov av skydd och stöd. Detta behandlas vidare under tema 4.

Sammantaget visar tema 3 att det mer eller mindre ospecifika ”mobbing och kränkningar” får stå för allt det som på något sätt (på alla nivåer) handlar om konflikter eller våld (”stoppa hatet”) mellan människor eller stater/länder (jfr älska varandra – fred), men i någon mening alltid har med mänskliga rättigheter eller kränkningar av mänskliga rättigheter att göra; dock utan att nödvändigtvis alltid benämnas i rättighetstermer (jfr Edling, 2017).

4) *Stöd och skydd – människors olika livsvillkor*: Det fjärde och sista innehållstemat handlar om att få förståelse för barns/människors olika livsvillkor, lika värde och rätt till liv och utveckling. Detta inrymmer alla delar av Konventionen om barnets rättigheter men särskilt barns behov av stöd och skydd. Dock nämns aldrig rättigheter. Speciellt skola 2 har arbetat mycket runt människors livsvillkor i krigsdrabbade länder eller utvecklingsländer och särskilt runt flyktingars livsvillkor över världen. Förutom att ta del av livssituationen i sig handlar temat, till skillnad mot föregående tema som också fokuserade flyktingar men särskilt brott mot de kulturella rättigheterna, om hur de rika länderna ska hjälpa de fattiga: ”så de också kan ha bra villkor” eftersom ”alla är lika värda” (E2).

Följande tre exempel på innehåll, som har med livsvillkor samt stöd och skydd i andra länder att göra, samt ett fjärde exempel som handlar om psykiska livsvillkor, tydliggör hur ett sätt att tänka om stöd och skydd kan ta form i undervisningen. De tre första exemplen kommer från skola 2 och det fjärde från skola 1. Det första är en filmsekvens som visar hur clowner utan gränser underhåller stora barngrupper i krigshärjade områden. Barnen ser glada ut och klappar händerna och idén är att ”genom skrattet ska de komma över tankarna om krig samt ersätta dessa med tankar om skratt, hopp och drömmar”. Det andra är en klassrumsdiskussion om vad Sverige kan göra åt flyktingsituationen 2015–2016. De flesta eleverna vill ta hand om och ge flyktingarna stöd: ”Vi ska låta dem få bo i vårt land, få mat och någonstans att bo” (E2), men enstaka barn tycker att det är problematiskt: ”Till slut finns det fler såna än svenskar” (E2). Det tredje exemplet är TV-spelet Livets lotteri (Rädda barnen), som synliggör barns livsvillkor i världen utifrån omständigheter som krig, flykt, fattigdom, undernäring, ingen bostad, ingen skolgång, men även barnarbete och barnaga. Dessa villkor ställs i relation till svenska förhållanden, som man menar är bättre med bättre livsvillkor och fler uppfyllda rättigheter. Innebörden i exemplen går ut på att det gäller att ”påverka samhället till det bättre” (L2), så ”de andra” även får lika bra livsvillkor som ”vi” har.

Det fjärde och sista exemplet som är från skola 1 handlar om barns olika psykiska livsvillkor (material från Kamratposten) och behov av stöd och skydd. Materialet har fokus på problem som psykiskt sjuka föräldrar, sexuellt ofredande, mobbing etcetera och vad skolan och samhället kan göra för att hjälpa barnen. ”Det är er rättighet som barn att vi vuxna ska se efter er här på skolan” (L1). ” [...] vi som pedagoger, skola och verksamhet måste jobba med detta [...] och ni tillsammans med oss” (L1). Lärare 1 pekar på relationen mellan vuxna och barn, elevhälsans arbete och barnens rätt att få stöd. Det är inte bara de vuxna som ska agera utan även eleverna ska vara aktiva.

Samtliga exempel under punkt fyra visar på barns olika dåliga livsvillkor och behov av stöd och skydd. De visar också på att livsvillkoren betraktas som bättre här i Sverige, men också skulle kunna vara bättre för ”de andra” om de får stöd och skydd (från oss): Solidaritet ska utvecklas med svaga och drabbade, särskilt de i andra länder eller de som kommer hit. Syftet är att ” de andra” har det svårt och ”vi” ska hjälpa dem. Delar av exemplen visar dock på ett paternalistiskt förhållningssätt som varit vanligt i den svenska skolan allt sedan 1980-talet (jfr Brantefors 2015; se även Ljunggren 2011). ”De andra som har problem” ska hjälpas och stödjas av ”oss” eller inte stödjas alls som i de främlingsfientliga uttalandena. När det gäller de psykiska livsvillkoren är det intressant att notera det relationella draget hos L1: Det är inte bara eleverna som ska få stöd från de vuxna. Även eleverna ses som kapabla att själva delta i den processen (jfr James, Jenks och Prout, 1998; James och James 2004).

Arbetsmetoder – hur

Båda lärarna använder förmedlande, interaktiva och undersökande metoder och några av grupparbetena redovisas med gestaltande tillvägagångssätt såsom rollspel. Varje genomgång i helklass ledsagas av stöd i olika hemsidor, men däremot används inte några läroböcker.

Undervisningen sker genomgående i interaktion med barnen, men på delvis olika sätt: L1 gör sina genomgångar förmedlande men med tonvikt på interaktion med barnen. L1 både läser/går igenom ett innehåll och jämför och diskuterar innehållet med barnen. De genomför också en värderingsövning där de reflekterar/värderar, tar ställning och diskuterar tillsammans. L2:s undervisning i helklass präglas också av förmedling och interaktion. L2 använder sig även av korta frågor som besvaras med likaledes korta svar. I interaktionen utnyttjar läraren ibland provocerande påståenden för att

locka till nya tankar eller protester. Mellan de olika avsnitten i undervisningen används bikupa som avslutas med korta redovisningsrundor. Protester mot olika sätt att se på en fråga avfärdas med att det är *den* elevens tolkning: "Någon annan tolkning"? L2 nyanserar dock icke-seriösa tolkningar av exempelvis naturkatastrofer och översvämningar: "Badrum är något annat än hela samhällen".

När det gäller att upprätthålla ordning i klassrummet har L1 och L2 olika strategier. Lärare 1 påkallar uppmärksamhet genom att höja armen och räkna ner: "3, 2, 1". I skola 2 krävs inte samma upprätthållande av ordning utan det som särskilt måste lösas är de barn som oavlatligt räcker upp handen. Lärare 2 gör därvid olika i olika situationer: ger ibland ordet till det handuppräckt barnet, säger en annan gång "ta ner händerna", eller ett tredje sätt är att nonchalera barnen.

Grupparbetet har upptagit hälften av undervisningstiden och har varit både undersökande och interaktivt, samt gestaltande vid redovisningarna. Lärarna har här främst haft en handledande och ibland lotsande roll.

Arbetet i grupperna har genomförts med noggranna och detaljerade anvisningar från lärarna. eleverna ska lära sig att samarbeta, att komma överens och att lösa vardagsproblem utan lärarnas inblandning. De ska också träna på informationssökning. Gruppindelningen görs slumpvis av lärarna med namnpinnar eller namnbollar. När det gäller redovisningen har båda klasserna fullständig frihet. "Ni kan göra en teater, en faktatext, sjunga, det är fritt fram att göra hur ni vill" (L1). "Ni gör på era sätt"(L2). För att grupparbetet ska fungera introduceras det med förmedlande genomgångar av hur en gruppprocess ska gå till. L1 betonar den demokratiska arbetsprocessen och L2 arbetar utifrån exempel på samarbete. L1 framhåller att eleverna först ska utse samtalsledare och sekreterare. De ska "samarbeta", "lyssna på varandra", "inte skrika...", "respektera den personen". De måste tänka på volymen, vilket upprepas flera gånger. Även samtalsledaren måste respekteras och L1 skriver "respektera samtalsledaren" på den digitala arbetsinstruktionen. L1 jämför även med hur arbetet i lärarlaget kan gå till: "En kan ju inte sitta och prata hela tiden." Någon måste då säga till de tysta: "Vad tycker du, jag har inte hört dig"? Då har man en som är samtalsledare och "det är bra att träna på det redan nu". I skola 2 får eleverna lära sig om gruppprocessen genom olika exempel på samarbete som läraren redogör för. Närmast hur en klass 6 löst en liknande uppgift (om mänskliga rättigheter) och hur de i interaktionen med varandra hanterat de hinder som uppstod. Läraren berättar om vilka hinder de hade, vilken grupp läraren fick hjälpa mest och hur processen framskred. L2 betonar att grupparbete

är en målinriktad och interaktiv process där alla ska göra så gott de kan. Detta innebär att eleverna sporras att lösa de problem som uppstår, för att till slut komma fram till den färdiga produkten. ”Allt går om man vill”. Läraren uppmuntrar eleverna att ta sig förbi de hinder som uppkommer och berömmar och tackar dem när de lyckas. ”Tack för en bra vecka, så blir det lite små hinder på vägen, och jag tycker att ni blir bättre och bättre på att hantera dem själva, ni är på god väg”.

I både skola 1 och skola 2 har eleverna mycket eget ansvar när det gäller grupparbetet, men lärarna har handlett eller lotsat dem kontinuerligt. Trots alla instruktioner och all hjälp tar det mycket tid att komma överens. Inte alla koncentrerar sig eller är fokuserade på uppgiften. Om eleverna inte kommer överens försöker de lösa det genom att rösta, använda namnbollarna, eller göra ”sten, sax, påse”-leken så att slumpen får avgöra. Merparten av arbetstiden går åt till att resonera om småsaker som har med processen att göra och det är inte ovanligt att samtalsledaren eller den informella ledaren driver processen framåt eller helt enkelt är den som bestämmer och gör uppgiften. Inte nödvändigtvis används tiden till att arbeta med innehållet barns mänskliga rättigheter.

Diskussion och slutsatser

Den här didaktiska studien har syftat till att klargöra syften, innehåll och arbetsprocesser i ett moment med undervisning om barns mänskliga rättigheter i två klasser fem. Studien visar att momentet särskilt syftar till att barn ska lära sig att respektera andra och bli goda medmänniskor. Etiska och sociala syften betonas och intresset är främst att omsätta rättighetskunskaperna i praktisk handling. De kognitiva syftena handlar främst om att eleverna ska bli informerade om mänskliga rättigheter eller kunna centrala begrepp.

Innehållet i undervisningen domineras av fyra identifierade teman: Rättigheter, värdegrund och demokrati, diskriminering – mobbning och kränkning, samt stöd och skydd – människors livsvillkor. Särskilt behandlas kränkningar av rättigheterna samt barns behov av stöd och skydd. Detta innebär att uttolkningen av rättigheterna i stort sett alltid är negativ. Vilka rättigheter och vilket innehåll som tas upp i undervisningen avgörs vidare av lärarens och elevernas val av hemsidor, lärarens (L1) utvalda artiklar till grupparbetet, men även av den aktuella samhälleliga situationen med betoning på flyktingars och invandrares livsvillkor. När det gäller rättigheterna lyfts Konventionen om barnets rättigheter (1989) och dess grundprinciper fram före Deklarationen om mänskliga rättigheter (UN, 1948). Det finns

dock inte någon konsekvent användning av rättighetsterminologin utan beroende på situation eller hemsida används begrepp som barns rättigheter, barns mänskliga rättigheter, eller mänskliga rättigheter. Studien visar också att interaktiva demokratiska arbetsprocesser dominerar tillsammans med ett självständigt men handlett grupparbete om mänskliga rättigheter.

Fyra centrala slutsatser kan dras av studien: i) Rättighetsinnehållet är kognitivt svagt, ii) medievalet styr innehållet om rättigheter, iii) rättigheter är främst för ”de andra” och iv) rättigheterna blandas ihop med demokratiska förhållningssätt.

i) Rättighetsinnehållet är kognitivt svagt: I större delen av undervisningen omnämns inte rättigheter utan de utgör en ospecifik del av innehållet (eller är helt osynliga) för att motivera etiska och sociala ställningstaganden. Rättigheter omnämns i lärarens förmedlande genomgångar eller i de olika filmavsnitten som visas, men de är inte ett kunskapsinnehåll som eleverna ska lära sig. Det finns inga förväntningar att eleverna ska kunna beskriva eller redogöra för rättigheterna mer än att kunna redovisa vad de behandlat eller kommit fram till i grupparbetet. Arbets sättet är progressivistiskt, där eleverna är aktiva i sitt kunskapssökande, men utan (essensialistiska) krav på redogörelser av ett vetande om rättigheter (jfr Englund, 1997). Detta innebär att rättigheterna har svag ställning som kunskapsinnehåll, vilket betyder att det saknas såväl uttalade mål som preciserat innehåll vad gäller kunskaper om rättigheter.

Det finns heller inte någon klar bild av att ”nu har vi lärt oss det här om rättigheter”. Det mesta eleverna presterar är ”bra”. Detta behöver nödvändigtvis inte handla om undervisningen av rättigheterna i sig utan kan handla om den pedagogik som används. Gert Biesta (2013) har beskrivit den konstruktivistiska pedagogiken där lärandet lyfts fram före undervisningen. Konsekvenserna av en sådan pedagogik, menar han, blir att barn inte nödvändigtvis vet vad de ska lära sig. Det är istället processerna, hur man gör eller gestaltar ett ospecifikt innehåll som är centralt. Det är också just detta som syns i studien. eleverna arbetar med ett innehåll, som de utifrån lärarnas olika genomgångar till större delen sedan själva definierar. Eftersom syftet handlar om att behandla människor bra och arbets sättet har fokus på samarbete uppfyller dock det rådande arbets sättet, som handlar om samverkan och att kunna interagera med andra, syftet med rättighetsundervisningen. L1 betonar till exempel att mänskliga rättigheter inte i första hand är ett innehåll, utan ett *medel* för social interaktion.

ii) Medievalet styr innehållet om rättigheter: Studien visar att valet av hemsida styr rättighetsinnehållet. Studien har också visat att det saknas insikt om betydelsen av medvetna val i undervisningen (jfr Uljens, 1997; Hudson och Meyer, 2011). Detta blir till exempel tydligt vid valet av Amnestys film om mänskliga rättigheter som visar flyktingens perspektiv på rättigheter vilket i det här fallet handlar om de frihetliga rättigheterna. Med en annan hemsida som utgångspunkt hade andra rättigheter presenterats. Utan en kritisk analys vid urvalet av material och innehåll blir undervisningen oprecis och oklar och kan helt enkelt komma att handla om vad som för tillfället faller sig mest lämpligt. Att ställa didaktiska frågor om syfte, innehåll och arbetsprocesser är således av stor betydelse. Förutom att det ställer krav på lärarnas kritiska förmåga innebär detta också en urvalsparadox: Läraren väljer hemsida efter intresse, möjligen syfte, men med en okritisk inställning kommer eleverna helt enkelt att erbjudas det innehåll som finns representerat på hemsidan tillsammans med föreslagna arbetssätt. Mediernas roll är hur kritiskt/okritiskt urvalet än är gjort betydande i upplägget av momentet. Denna brist på medvetenhet hos lärarna om vikten av medvetna val gäller även begrepp. Studien visar att mänskliga rättigheter, barns rättigheter eller barns mänskliga rättigheter används parallellt beroende på situation eller hemsida. Allt detta tillsammans skulle även kunna tolkas som en brist på kunskaper om rättigheter.

iii) Rättigheter är främst för ”de andra”: Båda skolorna behandlar flyktingar och invandring för att diskutera rättigheterna. Rättighetsfrågan berör således inte de närmaste utan handlar främst om särskilt sårbara människor och de som behöver skydd (särskilt i skola 2) eller dem som finns längre bort. Rättigheter är något andra har eller saknar. När det gäller ”oss själva” förutsätts det att vi redan har våra rättigheter tillgodosedda. Detta innebär att rättigheter särskilt kommer att behandlas som en fråga om *avsaknad av rättigheter*. Detta skulle också delvis kunna svara på frågan om varför undervisningen har haft det fokus den har haft: Rättigheter det är något för dem som inte får dem tillgodosedda. ”Vi” förutsätts redan ha dem och tar dem därför för givna. Därför blir också livsvillkoren över världen viktigare att behandla än det som sker här. Det är för övrigt noterbart att barns livsvillkor i andra delar av världen belyses i mindre grad i den mångkulturella skolan (S1) än i den monokulturella skola (S2), vilket kan antas bero på att världen redan finns representerad bland eleverna själva (skola 1).

iv) Rättigheterna blandas ihop med demokratiska förhållningssätt: Internationella översikter om undervisning och lärande av barns mänskliga rättigheter (Brantefors och Quennerstedt, 2016) visar på skillnader i undervisningen. De skandinaviska länderna har stort fokus på demokrati i relation till rättigheter vilket inte förekommer i samma utsträckning internationellt. Där är undervisningen mer specifikt inriktad på rättigheterna och det är i större grad möjligt att tala om rättighetsundervisning, rättighetspedagogik, HRE (*Human Rights Education*), etcetera. I Sverige är det istället värdegrunden och demokratin som betonas och rättighetsundervisningen har här visat sig bli en del av eller helt enkelt ersättas av undervisning om värdegrunden.

I en tidigare studie om undervisningstraditioner baserad på begreppet *curriculum emphases* (Brantefors och Thelander, 2017) beskrivs fyra undervisningstraditioner var och en med olika syfte såsom *deltagande*, *bemyndigande*, *medvetenhet* eller *respekt för rättigheter*. I jämförelse med dessa fyra traditioner finns tydliga skillnader i relation till den här studien. Syftena (i denna studie) motsvarar inte någon av dessa traditioner utan syftar på ett innehåll som har med *demokratisk fostran* göra. Rättigheterna är en del av demokratisk fostran, vilket inte är särskilt förvånande. I flera olika sammanhang har kontextens betydelse uppmärksamrats. Detta resultat visar på vikten av att se och förstå undervisningen utifrån kontexten, vilken i det här fallet utgörs av den svenska skolan. Frågan är om det ens skulle vara möjligt att inom ramen för en svensk utbildningstradition utveckla undervisningen till en mer preciserad rättighetsundervisning.

Avslutningsvis kan således konstateras att det finns brister i undervisningen av mänskliga rättigheter. Särskilt handlar det då om vad som egentligen ska behandlas i undervisning om rättigheter. Läroplanen ger övergripande direktiv, men mänskliga rättigheter saknar i princip en adekvat curriculum (jfr Parker, 2018). För att avhjälpa detta behöver rättighetsundervisningen utvecklas som moment både i lärarutbildningen och i skolan.

5. Att undervisa om, i och genom barns mänskliga rättigheter i skolans senare år

Nina Thelander

Det här kapitlet presenterar resultaten i årskurs 8 och redogör för lärarnas motiv till varför man ska lära sig om mänskliga rättigheter, vilket innehåll som dominerar undervisningen och vilka arbetsmetoder som används.

Datinsamlingen i årskurs 8 genomfördes i två olika klasser, i vardera två skolor och städer. Båda skolorna ligger strax utanför centrum men inom respektive stadsgräns och det huvudsakliga placeringsområdet är från närliggande villaområde. Skola A, är en 7-9 skola med cirka 500 elever. I den aktuella klassen finns 24 elever, med en jämn könsfördelning och med samma etniska bakgrund. Skola B är en F-9 skola med cirka 850 elever. Den här klassen består av 26 elever också jämnt fördelat mellan könen och med fyra elever av annat etniskt ursprung. Båda lärarna är mentorer i respektive klass och ämneslärare i SO, i kombination med ytterligare ett ämne. En av lärarna, i skola A, har drygt 20 års lärarerfarenhet och läraren i skola B har några års yrkeserfarenhet.

Lärarnas tidigare erfarenhet av undervisning om mänskliga rättigheter har uteslutande varit i form av "... enstaka temadagar eller liknande" (Lärare A) och inte ett eget arbetsområde. Samtliga elever har i tidigare årskurs arbetat med barns mänskliga rättigheter så lärarna väljer därför att den planerade undervisningen kommer handla om allmänna *mänskliga rättigheter*. Lärarnas ambition är att bjuda in eleverna att vara delaktiga i planeringen av arbetsområdet och låta deras kunskaper om rättigheter, åsikter och intressen vara med och forma undervisningen. Lärare B berättar att "... jag [är] väldigt öppen ... vad de [eleverna] hittar och tänker, så utifrån det bygger jag och formar min planering". Trots ambitionen förverkligas inte elevernas delaktighet i någon större utsträckning när undervisningen påbörjas.

Samhällsfrågor används gärna som en intresseväckande ingång till ett arbetsområde eller för att exempelvis placera olika aspekter av ämnet i ett aktuellt och för eleverna förståeligt sammanhang. Genom att utgå från samhällsfrågor som exempel, relateras innehållet och det man gör i skolan även till diskussioner som förs utanför skolan, i medier och hemma. Lärarna betonar också att det finns en poäng med att eleverna förvärvar kunskaper om vad som händer och sker runt om i världen, inte bara för att förstå andra människors livsvillkor, utan också för att kunna spegla den egna livssitua-

ionen och sätta värde på den. I skola A genomförs det planerade arbetsområdet i ämnet samhällskunskap och klassen använder företrädesvis SO-lektionerna under drygt sju veckor till att arbeta med rättigheter. Undervisningen om mänskliga rättigheter i skola B är en del av ett pågående arbete i geografi som benämns ”fattiga och rika länder”. Arbetsområdet genomförs under fem veckor på klassens SO-lektioner.

Varför ska man lära sig om mänskliga rättigheter?

I avsnittet presenteras de olika syften lärarna anger med undervisningen. De mest centrala motiven till varför eleverna ska lära sig om mänskliga rättigheter är *etiska* syften utöver det formulerar lärarna också *kognitiva*, *emotionella* och *sociala* syften med undervisningen.

Etiskt syfte: Det överordnade syftet med undervisningen är att fostra eleverna till tolerans och förståelse för andra människor, särskilt till de människor som har det svårt. För eleverna är det väsentligt: ”... att lära sig mer om ... människors lika värde och att alla människor ska bemötas med respekt. ... [att man] inte behöver *älska* alla, men att man betar sig som en schysst medmänniska” (lärare A). Vidare är det centralt att träna förmågan att känna empati och respekt för andra människor. Det är således etiska syften lärarna speciellt framhäver som betydelsefullt i arbetet med mänskliga rättigheter. Utgångspunkten för undervisningen är, för båda lärarna, *alla människors lika värde*, vilket också är den grundläggande idén i mänskliga rättigheter. Människors lika värde är också det som utgör ramverket för hela arbetsområdet.

Ett annat etiskt syfte är att låta eleverna reflektera och ta ställning till etiska aspekter av mänskliga rättigheter med målet att eleverna ska kunna resonera om olika rättigheters betydelse och vikt ... ”är det någon [rättighet] som kan tas bort... har vi alla mänskliga rättigheter och vilka skulle vi kunna tänka oss att bli av med” (lärare B). Att ta ställning i diskussioner om etiska aspekter av rättigheter ses vidare av lärarna som en möjlighet för eleverna att även träna på att uttrycka sina åsikter och diskutera och... ”att samarbeta kring, och att [få] kompromissa” (lärare A).

Kognitivt syfte: Ett kognitivt syfte för lärarna är att eleverna ska utveckla kunskaper om den historiska bakgrunden till varför vi har mänskliga rättigheter och kunskaper om rättigheter. I skola B, som arbetar med huvudtemat ”fattiga och rika länder”, är det framför allt elevernas kunskaper om hur rättigheter efterlevs i olika länder som är målet, för att på så vis låta eleverna ... ”få kännedom om världen” (lärare B). Ett annat kognitivt syfte relateras till flyktingar och handlar om att utveckla elevernas kunskaper om

människor på flykt och människors olika livsvillkor och utsatthet. Kunskaper om rättigheter och människors levnadsvillkor i olika länder blir här en förutsättning för att eleverna ska kunna göra jämförelser länder emellan, i tid och i rum, skapa förståelse för andra och lära eleverna att se och urskilja olika samband, som exempelvis relationen mellan demokrati och mänskliga rättigheter.

Emotionellt syfte: Båda lärarna uttrycker ett emotionellt syfte med undervisningen. De vill väcka känslor hos eleverna som får dem att känna engagemang och skapa ett intresse för mänskliga rättigheter. Förhoppningen är att eleverna ska beröras av ojämlikheter och orättvisor och kunna leva sig in i andra människors olika livsvillkor runt om i världen. Dels för att få förståelse för att vi har det bra i Sverige men också för att få en insikt om att många människor lever under helt andra förhållanden än vad de själva gör ”... tror... det går mycket på känsla. Å sen så tror jag att det kommer att bli: Aha, är det inte så överallt” (lärare A).

Att känna empati och medkänsla för utsatta människor långt borta och när flyende människor kommer till Sverige är en betydelsefull del av det emotionella motivet.

Ett annat motiv som är centralt och som är både ett *kognitivt* såväl som *emotionellt* syfte är att låta eleverna vidga sina perspektiv på människors olika livsvillkor och situation utanför Sverige, framför allt när rättigheter kränks, men också för utsatta människor i Sverige. När datainsamlingen genomförs pågår stora flyktingströmmar i Europa och Sverige⁵. Detta uppmärksammas såväl i media som i den offentliga debatten och blir en aktuell samhällsfråga för eleverna och lärarna att förhålla sig till. Kunskaper om flyktingar och flyktingströmmar omvandlas av lärarna i det sammanhanget till ett särskilt motiv och exempel för att utveckla kunskaper om mänskliga rättigheter, speciellt om människor på flykt.

Socialt syfte: Lärarna har även ett gemensamt socialt syfte med undervisningen. Det handlar om att arbeta i grupp, träna samarbete och skapa möjligheter för eleverna att diskutera och komma överens med sina klasskamrater. Eleverna ska ”... kunna komma överens... och kompromissa” (lärare A) och ... ha bra diskussioner i grupp (lärare B), för att träna samarbete och för att träna på att diskutera. Lärare A formulerar ytterligare ett socialt syfte som handlar om att eleverna ska förstå att allmänna mänskliga rättighet-

⁵ Datainsamlingen genomfördes under ht-2015 och vt-2016 när flyktingströmmarna till Sverige var som störst.

erna är en gemensam internationell överenskommelse som visar på ett globalt samarbete, ”det är inte bara vi i lilla Sverige utan att världen faktiskt har gått samman och försöker att jobba för det här”.

På liknande sätt som med flera andra arbetsområden i skolan finns parallella syften till varför man ska lära sig om mänskliga rättigheter. Exempelvis att samtidigt som man lär om rättigheter tränas också samarbete med andra i klassen. Det i sin tur speglar inte bara det här specifika kunskapsområdet, utan också komplexiteten av skolans uppdrag som både kunskaps- och värdeförmedlare. Det sammantagna svaret lärarna ändå ger på *varför* – frågan och som är det starkaste motivet till att eleverna ska lära sig om mänskliga rättigheter handlar om att kunna vara en god solidarisk medmänniska. Det är särskilt viktigt att träna eleverna att handla i enlighet med de värden som finns i rättigheternas etiska riktlinjer. Sammanfattningsvis är det etiska syftet, visa tolerans och förståelse för andra människor och att alla människor är lika mycket värda, det dominerande motivet för undervisningen. Tillsammans med att eleverna ska känna empati med människor i utsatta situationer och få kunskaper om människors olika livsvillkor och utsatthet anger det riktningen för innehållet i undervisningen för eleverna i årskurs 8.

Vad är innehållet i undervisningen om mänskliga rättigheter?

Innehållet behandlas i tre avsnitt. Det första I. redogör för de olika innehållstyper som undervisningen består av. Detta avslutas med en tabell över syfte och innehåll. Det andra avsnittet, II. tar upp huvudtemana i innehållet och arbetsformer. I det tredje avsnittet III. görs en sammanfattning av resultatet.

Innehållstyper

Innehållet i undervisningen karakteriseras genomgående av ett stort och omfångsrikt lärostoff som, i olika grad, kan härröras till olika aspekter av innehåll såsom *faktaorienterade, förståelseorienterade, färdighetsorienterade och värderingsorienterade* aspekter av innehåll. På samma sätt som att motiven för arbetsområdet är påfallande lika varandra i skolorna sammanfaller även undervisningsinnehållet till stor del. Samtliga innehållsaspekter har identifierats, om än i olika omfattning.

I sin helhet domineras undervisningen främst av ett förståelseorienterat innehåll. Den huvudsakliga delen av de syften som lärarna formulerar motsvaras även av ett förståelseinriktat innehåll som exempelvis handlar om att utveckla förståelse för varför vi har och behöver mänskliga rättigheter. I stora drag sammanfaller innehållet med de tidigare uttalade motiven som

speciellt riktas mot etiska och kognitiva syften. Enbart ett emotionellt syfte, i skola A, motsvaras inte av något innehåll. Efter de inledande faktarelaterade lektionerna domineras innehållet av förståelseorienterat lärostoff som finns med i stort sett hela tiden undervisningen pågår. Särskilt relaterar undervisningen till syftet om människors olika livsvillkor och situationer där människor diskrimineras och rättigheter kränks. I de sammanhangen får eleverna möjligheter att utveckla sin förståelse för betydelsen av mänskliga rättigheter, särskilt i samhällen där de inte efterlevs. Ett återkommande innehåll riktas också mot att skapa förståelse för att människors livssituationer och livsvillkor ser olika ut, särskilt i jämförelse med hur de ser ut i Sverige. Att förstå och se sambanden mellan exempelvis rättigheter – samhällsstruktur – styrelseskick och människors livsvillkor framträder som en tydlig innehållsaspekt i undervisningen.

Det faktaorienterade innehållet som identifierats sker framför allt vid introduktionen av arbetsområdet. Kunskapsinnehållet riktas särskilt mot kognitiva syften och behandlar exempelvis sakuppgifter kring den historiska bakgrunden som tar sin avstamp i andra världskriget. Tillsammans med den allmänna förklaringen av mänskliga rättigheter (1948) och dess artiklar och grundläggande information om FN-systemet utgör det faktakunskaper om mänskliga rättigheter i undervisningen. I det sammanhanget lyfts också alla människors lika värde fram som ett tydligt faktainnehåll vilket särskilt riktas mot etiska syften. Andra exempel på faktaorienterat innehåll är förklaringar av grundläggande begrepp som särskilt har att göra med den aktuella samhällsfrågan om människor på flykt såsom migration, flykt och asyl. Där emot är det tydligt att när de behandlas och diskuteras så görs det oftast utan en uttalad koppling till rättigheter. Istället riktas begreppen till syftet att lära om människors olika livsvillkor och utsatthet. Sammantaget upptar det faktaorienterade innehållet om mänskliga rättigheter således en mindre och otydlig del av den planerade undervisningen.

Utöver det, innehåller undervisningen flera inslag av färdighetsorienterat lärostoff som ger eleverna möjlighet att använda rättigheter i konkreta uppgifter, både individuellt och i grupp. Det färdighetsorienterade lärostoffet riktas framför allt mot det etiska syftet som omfattas av att kunna bedöma och prioritera olika rättigheter. Det kognitiva syftet, om att eleverna kan referera till olika rättigheter när rättigheter kränks omfattas också av ett färdighetsinnehåll.

I undervisningen identifieras även värderingsinnehåll. Det riktas särskilt till kognitiva syften och relateras till viss del till, om än inte explicit, till mänskliga rättigheter. Däremot konkretiseras värderingsaspekterna genom

främlingsfientlighet och förtryck av fattiga och utsatta människor och demokrati, solidaritet och tolerans. På så vis relateras det värderingsorienterade innehållet snarare till de grundläggande värden som den svenska skolan vilar på än till kunskapsområdet mänskliga rättigheter.

Sammantaget domineras den planerade undervisningen av ett förståelseorienterat innehåll som framför allt är riktat mot etiska syften. Centrala aspekter är att visa tolerans och förståelse för andra människor och alla människors lika värde. Dessa är ofta konkretiserade via situationer och exempel när rättigheter inte följs. Undervisningens faktaorienterade innehåll riktas främst till kognitiva syften som erbjuder eleverna fakta, mestadels baserade på deklARATIONSTEXTEN vilket inte medför några fördjupade kunskaper om mänskliga rättigheter. I båda skolorna ges stor betydelse till att bedöma och prioritera rättigheter, en aktivitet som riktas till det etiska motivet, att ta ställning till olika etiska aspekter och intressekonflikter som inryms i mänskliga rättigheter. Färdighetsinnehållet ses vidare som en väg för att uppnå det övergripande centrala etiska syftet med undervisningen, visa tolerans och förståelse för andra människor och alla människors lika värde. På liknande sätt stöttar även det definierade värderingsorienterade innehållet undervisningens övergripande syfte.

I tabell 1 visas en sammanställning av lärarnas syften och de innehållsaspekter som dominerar undervisningen.

Tabell 1. Lärarnas syften och undervisningsinnehåll

Lärare A		Lärare B	
Syften	Innehåll	Syfte	Innehåll
<p>Etiska syften</p> <p>Visa tolerans och förståelse för andra människor - alla människors lika värde</p> <p>Kunna reflektera och ta ställning till olika etiska aspekter av MR.</p>	<p>Fakta: Alla människor är födda fria och lika i värde och rättigheter</p> <p>Förstå: alla människor behandlas inte som lika mycket värda</p> <p>Förstå: att olika rättigheters intressen kan kollidera</p> <p>Färdighet: bedöma och prioritera olika rättigheter tillsammans med andra.</p>	<p>Etiska syften</p> <p>Visa tolerans och förståelse för andra människor - alla människors lika värde</p> <p>Kunna reflektera och ta ställning till olika etiska aspekter av MR</p>	<p>Fakta: Alla människor är födda fria och lika i värde och rättigheter</p> <p>Förstå: alla människor behandlas inte som lika mycket värda</p> <p>Förstå: att olika rättigheters intressen kan kollidera</p> <p>Färdighet: bedöma och prioritera olika rättigheter tillsammans med andra.</p>

<p>Kognitiva syften Kunskaper om rättigheter</p> <p>Kunskaper om människors olika livsvillkor och utsatthet – i världen och här hemma</p>	<p>Fakta: Bakgrund mänskliga rättigheter – universella ordningsregler Förstå: varför vi har och behöver MR. Färdighet: Hänvisa till olika rättigheter när de kränks. Prioritera rättigheter Värdering: I Sverige följer vi rättigheterna men många länder gör inte det. De behöver hjälp.</p> <p>Fakta: Läget i världen, Migration, flykt Förstå: att många människor i världen har det svårt, människor som flyr behöver hjälp. Värdering: Vi måste arbeta mot anti-demokratiska strömningar och främlingsfientlighet</p>	<p>Kognitiva syften Kunskaper om rättigheter</p> <p>Kunskaper om människors olika livsvillkor och utsatthet – i världen och här hemma</p>	<p>Fakta: bakgrund, rättigheter, brott mot mänskliga rättigheter Förstå: varför vi har och behöver MR. Samband geografi, fattigdom, styrelseskick och MR Färdighet: prioritera rättigheter. Värdering: I Sverige följer vi rättigheterna ganska bra men många länder gör inte det.</p> <p>Fakta: Läget i världen Migration, flykt Förstå: många människor i världen har det svårt, människor som flyr behöver hjälp. Värdering: vi måste arbeta mot förtryck mot fattiga och ojämlika sociala och ekonomiska villkor.</p>
<p>Emotionellt syfte Förståelse för människor i utsatta situationer</p> <p>Skapa intresse och engagemang för arbete med rättigheter och rättighetsorg.</p>	<p>Förstå: att människor inte alltid kan påverka sin situation</p>	<p>Emotionellt syfte Förståelse för människor i utsatta situationer</p>	<p>Förstå: att människor inte alltid kan påverka sin situation.</p>

<p>Socialt syfte Arbeta i grupp, kompromissa med varandra</p> <p>Förståelse för MR som en gemensam internationell överenskommelse</p>	<p>Färdighet: komma överens i gruppen om rättigheter.</p> <p>Fakta: I FN har alla kommit överens om MR</p>	<p>Socialt syfte Arbeta i grupp, kompromissa med varandra</p>	<p>Färdighet: komma överens i grupp om rättigheter.</p>
--	--	--	--

Innehållsteman och arbetsmetoder

Två innehållsliga huvudteman framträder i innehållet: *mänskliga rättigheter* och *när rättigheter kränks*. Det första, *mänskliga rättigheter*, kommer till uttryck på ett liknande sätt i de två skolorna. Andra temat, *när rättigheter kränks*, exemplifieras däremot lite olika i skolorna.

Mänskliga rättigheter

Arbetsområdet inleds på liknade sätt i båda klasserna, med grundläggande fakta kring den historiska bakgrunden och vilka de mänskliga rättigheterna är. De arbetsmetoder som används är interaktiva klassdiskussioner tillsammans med korta filmer, hämtade från nätet, och/eller olika nyhetsinslag. I introduktionen ingår också en översiktlig genomgång av FN-systemet där det internationella ansvaret för mänskliga rättigheter poängteras. Både lärarna och eleverna lyfter fram brott som begicks mot människor under andra världskriget som en avgörande orsak till bildandet av FN och att internationella dokument som exempelvis fastställer mänskliga rättigheter syftar till att undvika och motverka framtida liknande händelser.

Det mest centrala innehållet i undervisningen är mänskliga rättigheters grundidé - *alla människors lika värde*. Efter en klassdiskussion som syftar till att, tillsammans med eleverna, diskutera vad mänskliga rättigheter är, sammanfattar lärare A: "... det handlar om att alla människor är lika mycket värda, och om våra rättigheter och det handlar om demokrati och det är människor det handlar om".

Mänskliga rättigheter presenteras för eleverna som goda universella ordningsregler som ska efterföljas men att den styrande makten i många länder inte följer reglerna. Det leder till att människor runt om i världen far illa och inte har möjlighet att hävda sina rättigheter på samma sätt som människor som lever i Sverige. Vi *har* rättigheter och genom det följer också ett

ansvar för att stödja och hjälpa de människor som *inte* har mänskliga rättigheter.

Det innehåll som explicit relateras till kunskaper om rättigheter uttrycks i begränsad omfattning i undervisningen och sker mestadels i introduktionen. Speciellt är det artiklarna i *den allmänna förklaringen av mänskliga rättigheter* som går igenom och förklaras. I båda skolorna genomförs olika varianter av interaktiva gruppövningar där ett antal rättigheter ska plockas ut som särskilt viktiga, för att därefter prioriteras i ordningen från viktigast till minst viktig. I övningen kolliderar olika rättigheters intressen som eleverna behöver ta ställning till med avsikten att öppna för diskussioner som kan ge en fördjupad förståelse kring de intressekonflikter som finns inbyggda i mänskliga rättigheter.

Skola A använder material från Amnesty för övningen. Eleverna föreställer sig hamna på en öde ö där de tillsammans ska bygga ett nytt samhälle vars grundlagar och etisk/moraliska riktlinjer utgörs av mänskliga rättigheter. Efter gruppdiskussioner ska eleverna ha valt ut och prioriteratsordnat tio rättighetsartiklar. Därefter besvaras en rad frågor som handlar om hur olika scenarier relaterar till de grundlagar eleverna valt. I skola B görs en liknande övning. Eleverna delas in i fiktiva länder, skapade av läraren, och diskuterar vilka fem rättigheter de prioriterar som viktiga i sitt land. Att prioritera olika rättigheter är inte enkelt för eleverna. Exempel på när två intressen ställs mot varandra är: ...” är det viktigt att rösta om man inte får? Går du inte i skolan så...Grejen är att jag i inte vet om det är viktigare att gå i skolan än att rösta.” (elev, skola B). Utifrån de kunskaper eleverna har om mänskliga rättigheter har de svårt att göra prioriteringar och även att argumentera för den ena eller andra prioriteringen. Även om lärarna ibland går runt i grupperna förefaller det svårt att fånga upp elevernas funderingar kring olika intressekonflikter och kunna fördjupa diskussionen med eleverna.

Tiden som ägnas åt prioriteringsövningen avviker avsevärt mellan de båda klasserna. I skola A ägnas övningen större delen av lektionerna under flera veckor. Eleverna får god tid att fördjupa diskussionerna kring vilka rättigheter som ska prioriteras och varför tillsammans med sina kamrater i mindre grupper. Diskussionerna leds stegvis genom instruktionerna i Amnesty-materialet och svaren redovisas muntligt i tvärgrupper när arbetsområdet avslutas. I skola B genomförs övningen i grupp under stark tidspress och under en lektion med små möjligheter till fördjupade diskussioner. Resultatet av prioriteringsövningen diskuteras i klassen, en diskussion som

framför allt förs av läraren. Det kan konstateras att även om prioriteringsuppgiften ofta leder till diskussioner om olika rättigheters betydelse i grupperna förs inte några fördjupade och väl utvecklade resonemang i någon av klasserna. Merparten av eleverna i skola A, på liknande sätt som i skola B, fokuserar snarare på att komma överens och lösa uppgiften så fort som möjligt än att fördjupa diskussionerna om mänskliga rättigheter.

Även om kunskapsinnehållet således fördjupas något i de beskrivna grupp- och klassdiskussionerna blir samtidigt rättigheter alltmer otydligt i gruppernas och klassernas diskussioner. Istället sammankopplas innehåll om rättigheter snarare till frånvaro av demokrati och att det råder socioekonomiska orättvisor mellan människor. Särskilt lyfts relationen mellan mänskliga rättigheter och ett demokratiskt styrelseskick fram i diskussionerna, där demokrati betraktas som en förutsättning för att förverkliga mänskliga rättigheter. Mänskliga rättigheter betraktas vidare i diskussionerna som det demokratiska systemets grundlag och etiska riktlinjer som anger hur vi ska vara mot varandra.

Sammantaget handlar kunskapsinnehållet om mänskliga rättigheter framför allt om artiklarna i FN:s allmänna förklaring om mänskliga rättigheter (1948) och att kunna prioritera olika rättigheter. Allt eftersom undervisningen fortgår tenderar rättigheter också att bli allt mindre synligt och explicit. Istället övergår undervisningen till att främst handla om när rättigheter kränks, det vill säga olika diskrimineringsfrågor (se nästa avsnitt). Det dominerande arbetssättet i första temat är främst interaktiva metoder såsom diskussioner mellan lärare och elever i helklass eller mellan elever i grupp. Även förmedlande inslag utgör en betydande del, framför allt i form av film såsom kortare informationsfilmer eller nyhetsinslag.

När rättigheter kränks

I det andra innehålls temat, *när rättigheter kränks* finns två underteman. I skola A: *människor på flykt* och *antidemokratiska strömningar*. Och i skola B: *människor på flykt* och *socioekonomiska orättvisor och förtryck*. Gemensamt är att innehållet handlar om människors olika livsvillkor och utsatthet runt om i världen och här hemma, som på olika sätt utsatts för kränkning av sina mänskliga rättigheter. Därutöver kan innehållet i mycket liten utsträckning relateras till eleverna själva utan riktas mera till människor utanför skolan, i andra åldrar och från andra platser.

I skola A är temainnehållet, *när rättigheter kränks*, kopplat till människors olika livsvillkor och utsatthet som bland annat relateras till krig, den

pågående flyktingströmmen och till icke-demokratiska styrelseskick. Eleverna arbetar individuellt med olika *case*, från ett skolmaterial från Amnesty. Det handlar exempelvis om hur människor i annat land fängslats på grund av sin sexuella läggning och hålls fångna under miserabla förhållanden. Uppgiften går ut på att tillämpa de mänskliga rättigheterna genom att kunna visa vilka rättigheter som kränks i de olika fallen och diskutera tänkbara åtgärder.

I skola B arbetar eleverna individuellt med en uppgift som handlar om människors olika livsvillkor och utsatthet. Uppgiften är att undersöka och jämföra två länder, ”ett rikt och ett fattigt land”, dess geografiska betingelser och olika livsvillkor som råder för människor som bor där. Till hjälp har de information från websidan ”Globalis” och kartböcker. Vilka mänskliga rättigheter som kränks i de två länderna och varför är en del av uppgiften eleverna arbetar med. Orsaker till att människors rättigheter kränks anges bland annat vara krig och icke-demokratiska styrelseskick men även skilda socioekonomiska och geopolitiska villkor ligger till grund för att mänskliga rättigheter kränks. Arbetsformerna i temat består av individuella uppgifter som varvas med interaktiva arbetsmetoder i traditionella klass- och gruppdiskussioner. De individuella uppgifterna blir efterhand det arbetssätt som dominerar i klasserna vilket troligen kan förklaras med att det i huvudsak också är det som utgör underlaget för lärarnas bedömning. Förmedlande aktiviteter såsom film eller nyhetsinslag förekommer också. Bland annat används nyhetsinslag flitigt i skola A som en inledning av lektionen oftast utan efterföljande diskussion eller uppföljning. Övriga filmslag består av korta informationsfilmer som framför allt behandlar olika begrepp relaterat till migration och flykt.

Människor på flykt

I båda skolorna blir flyktingkrisen exempel på *när rättigheter kränks*. I undervisningsinnehållet uttrycks i liten omfattning vilka rättigheter som kränks men flyktingarnas situation och livsvillkor omsätts av lärarna till ett kunskapsinnehåll om rättigheter. Det mest centrala innehållet handlar om att människor som är på flykt behöver skydd och stöd. Och att vi som har möjlighet att hjälpa måste ha förståelse för deras livssituation och hjälpa till så att de får det skydd och det stöd de behöver.

I temat är film ett regelbundet inslag, särskilt nyheter (skola A). I båda skolorna används även korta filmer som behandlar migration och flyktingströmmar ur ett mer generellt perspektiv. Bland annat understryks i filmerna

att migration inte är en ny företeelse och att migrations-och flyktingströmmars riktning växlat över tid. Grundläggande begrepp som migration, flykting och asyl tas upp och diskuteras i klasserna. När migration och flyktingkris behandlas relaterar oftast inte lärarna explicit till mänskliga rättigheter. Ett exempel på när det däremot görs hämtas från skola B när klassen resonerar om grundläggande begrepp - i det här fallet asyl.

Lärare B: Hur tycker ni att det funkade idag, i Sverige, flyktingkrisen har trappats ned. I mars, så började man ha hårdare gränskontroller, var det bra eller varför hade man hårdare gränskontroller, tror ni? Vad fyllde det för funktion?

E1: Kanske för att inte ta in såna som ska åka och kriga för IS och sånt.

E2: Ja, det var väl efter Paris och Belgien.

Lärare B: Å så var det som nere i Malmö, madrasserna tog slut. Folk hade ingenstans att sova - de här som kom. ...om man kollar på de mänskliga rättigheterna så ska vi hjälpa folk som har det svårt, som har ett utsatt läge i världen och flyr från hemskheter, det är väl klart att de ska få komma hit. Men på sättet som det blev nu, kan man inte ta emot, men sättet... Det är antagligen bättre än där de var men det hade ju varit bättre om vi varit förberedda innan. Men inskränker man på mänskliga rättigheter med asylrätten då? Å säger, nej, ni får söka i ett annat land. Vad säger ni? Är det rätt eller fel? Det är inget vi kommer hitta ett bra svar på men jag vill diskutera lite grann.

E3: Jag vet inte

LB: Men säg hur du tänker!

E3: ...det är ju inte snällt

LB. Även om det inte fanns madrasser eller bostad eller så, för de som kom...

E3: Alltså det är inte deras fel, typ dom som flydde hit, det är inte deras fel att det är krig i deras land och vill fly bort, men det kan va lite kränkande.

E4: Alltså jag tycker att, om man tar emot folk i den mån man kan. Så kan man väl göra det så att flyktingarna får det bättre och skicka dom till ett land där flyktingarna har tak över huvudet och mat. ...som du sa så kanske det ändå är bra att skicka dom till ett annat land som har det bättre.

Lärare B: Det är en svår fråga och samtidigt har vi artikel 27, 28 så handlar det om att alla, vuxna och barn, ska ha en dräglig levnadsstandard så blir det såhär: avvisar man folk så bryter man mot rätten att folk som flyr ska ha rätt att komma till ett land och söka asyl, så avvisar man dom, då bryter man mot den

mänskliga rättigheten. Men, sen om de kommer in och vi tar in så många att de inte har tak över huvudet, de har inga madrasser att ligga på, kan man kalla det en dräglig levnadsstandard eller ska man tänka så tänka att det bara är ett övergående problem och att vi löser det här...? Ser ni krocken? Vilken mänskliga rättigheter är viktigast? Rätten att söka asyl eller rätten till en dräglig levnadsstandard? Hur ska man tänka här Ger frågan till en elev, E4. Hur skulle du tänka?

E4: Rätten att söka asyl

LB: Söka asyl, bra!

E5: Dräglig levnadsstandard

LB: Bra, som sagt, det finns inget rätt eller fel här. Det är det som är svårt också. Mänskliga rättigheter är ju jättebra, de här rättigheterna har vi, de här rättigheterna ska vi försöka följa, men det är ju just när det blir en kris, då blir det svårt att se till att allting efterlevs. Men nu har jag stått här och pratat om dräglig levnadsstandard? Vad är det?

I exemplet synliggörs hur läraren relaterar till rättigheter men också hur olika rättigheters intressen ställs mot varandra, vilket öppnar för ett mer fördjupat resonemang. Läraren leder dock inte diskussionen vidare och fördjupar den utan övergår till att, tillsammans med klassen, istället fundera över vad rätten till en dräglig levnadsstandard innebär.

Både förmedlande/förklarande såväl som interaktiva metoder används i det här temat. Grundläggande kunskapsinnehåll hämtas från de filmer och nyheter som visas och de interaktiva inslagen sker mestadels genom klassdiskussioner. Liksom i exemplet ovan och genom filminslagen söker lärarna fånga elevernas intressen och engagemang för människor på flykt. Att försöka sätta sig in i hur det skulle vara att själva hamna i en liknande situation är återkommande i samtalen med eleverna.

Sammantaget dominerar temat av att människor som är på flykt behöver skydd och hjälp. Det handlar också om att vi måste ha förståelse och visa empati för flyktingars situation och villkor.

Antidemokratiska strömningar

Mänskliga rättigheter och demokrati är starkt kopplade till varandra och avsaknad av rättigheter relateras oftast även till avsaknad av demokrati, av både lärare och elever. I samband med flyktingströmmen pågår samtidigt en nationell politisk diskussion om antidemokratiska strömningar och främlingsfientlighet som lärare i skola A lyfter fram och resonerar kring med eleverna:

Sverigedemokraterna är så enormt tydliga med att vi inte ska ta emot så många... Kristdemokraterna ... de börjar diskutera frågan om vi verkligen ska ta in så många invandrare som vi gör idag... de ändrar lite ställning och de vet inte riktigt vad de tycker och tänker för att de har inte varit förberedda på det här. Så, därför kan man ändra lite åsikt och man ändrar sig lite beroende på hur situationen är. Just det här är ett ämne som väcker många frågor och som kan väcka mycket känslor (lärare A).

På liknande sätt som temat *människor på flykt* blir ett exempel på när *rättigheter kränks* övergår läraren i skola A att även lyfta in den offentliga diskussionen som pågår om antidemokratiska strömningar och främlingsfientlighet.

Innehållet i det här temat hämtas från nyhetsinslag och även populära program som gått på TV och som inte har någon tydlig koppling till mänskliga rättigheter används. Filmerna följs oftast inte av några diskussioner utan stannar mestadels vid korta kommentarer om vad som togs upp i inslaget – innan det är dags för eleverna att fortsätta arbetet med grupp- eller den individuella uppgiften. I de diskussioner som ändå förs handlar det till stor del om att visa förståelse och tolerans för andra människor – och särskilt för de som har det svårt. Relationen och mänskliga rättigheters starka koppling till demokrati tydliggörs särskilt i temat.

Sammantaget karakteriseras det här temat av fostrande inslag där människor som vågar gå emot och stå upp för demokrati och vända sig mot främlingsfientlighet beskrivs som starka och modiga. Läraren tar själv en tydlig ställning mot antidemokratiska strömningar och främlingsfientlighet och uppmuntrar eleverna att göra detsamma. Hon framhåller också vikten av att eleverna måste våga och kunna uttrycka sina åsikter, inte bara i skolan utan även utanför.

Socioekonomiska orättvisor och förtryck

I skola B leder läraren diskussionerna i klassen till att handla om utsatta människors socioekonomiska livssituationer. Frågor om hur och vem som utnyttjar våra ekonomiska resurser i världen och hur människor, särskilt i fattiga länder, tidigare har och fortfarande förtrycks av rika länder och företag diskuteras. Bland annat genom att ... ”det är företag som är där ner [Kongo] och fortfarande styr guldhandeln. Som ser till att folk fortfarande arbetar som slavar, för slavlöner, lever på existensminimum” (Lärare B).

Eleverna arbetar med en individuell skriftlig inlämningsuppgift, där de ska beskriva ett ”rikt och ett fattigt land” och därefter jämföra länderna utifrån olika aspekter såsom befolkning, naturtillgångar, levnadsstandard samt hur mänskliga rättigheter efterlevs i länderna. Interaktiva klassdiskussioner förs till viss del där läraren samtidigt förmedlar både fakta- och förståelseinnehåll. Exempelvis görs en jämförelse med Norge och den Demokratiska Republiken Kongo där det konstateras att båda länderna är rika utifrån naturresurstillgångar. Däremot konstateras att människors livsvillkor och möjlighet att nyttja sina mänskliga rättigheter ser helt olika ut. Till skillnad mot Norge, är Kongo, (DRK) extremt fattigt och erbjuder dåliga livsvillkor för människor som bor där. Förklaringen till skillnaderna anges som förtryck och exploatering av Kongo, (DRK), från bland annat tidigare kolonialmakter och en elev utvecklar det till att orsaken också ligger i avsaknad av en fungerande demokratisk statsmakt: ... de hade ingen ledare, inget land, inget system (Elev, skola B).

På liknande sätt som det finns en tydlig koppling mellan mänskliga rättigheter och demokrati relateras också kränkningar, eller avsaknad av, rättigheter, till fattigdom. Budskapet som förmedlas är att det finns många människor som är utsatta och lever under dåliga förhållanden och dessutom exploateras av multinationella företag och människor i den rikare delen av världen. Det strider mot mänskliga rättigheter. Vi som lever i den rikare delen av världen har möjlighet att dela med oss och behöver därför ta ansvar för att hjälpa så att människor i fattiga länder får en bättre och mer dräglig levnadsstandard.

Sammanfattning och slutsatser av resultatet

Sammanfattningsvis handlar det övergripande syftet i undervisning om mänskliga rättigheter i årskurs 8 om att fostra eleverna till tolerans och förståelse för andra människor, särskilt för de som har det svårt. Ett centralt motiv är att träna förmågan att känna empati och utveckla en vilja att hjälpa människor som lever under besvärliga förhållanden runt om i världen, att motverka diskriminering och att värna och verka för alla människors lika värde.

Innehållet i undervisningen bildar teman med två huvudspår, *mänskliga rättigheter* och *när rättigheter kränks*. Det senare utgör det dominerande innehållet i undervisningen och delas in i tre underteman. *Människor på flykt*, som förekommer i båda skolorna, *antidemokratiska strömningar* i skola A och *socioekonomiska orättvisor*, i skola B. Människor som lever under svåra förhållanden får inte sina rättigheter tillgodosedda. De behöver

hjälp och skydd. En tydlig princip som framkommer i resultatet handlar om att vi i Sverige *har* rättigheter, och orsaker till att rättigheter kränks runtom i världen förklaras med icke-demokratiska styrelseskick och/eller fattigdom.

Resultaten av studien kan sammanfattas på följande sätt: I undervisningen är kunskaper om rättigheter begränsat och saknar en tydlig precision och stringens. Kunskapsinnehållet består främst av *deklarationen om den allmänna förklaringen om mänskliga rättigheter* (1948) och innehållet i artiklarna. Det är framför allt när rättigheter kränks och utsatta människors behov av skydd och hjälp som dominerar undervisningsinnehållet. Således är särskilt en rättighet i fokus, rätten till icke-diskriminering. Det innebär att det är särskilt negativa rättigheter, som inte kräver aktiv handling av någon annan, som framträder starkast i innehållet.

Människors lika värde poängteras genom hela arbetet och används både som ett kunskapsinnehåll och grundläggande värdering som uppmanar eleverna att hjälpa och skydda de som behöver det. Utöver det förs inga fördjupade resonemang kring exempelvis olika rättighetsperspektiv eller problematiseringar av mänskliga rättigheter i klasserna. För eleverna innebär det att de inte erbjuds något fördjupat kunskapsinnehåll om mänskliga rättigheter i undervisningen.

Mänskliga rättigheter betraktas som ett internationellt demokratiskt ramverk som anger etiska riktlinjer och regler för hur vi ska vara mot varandra, snarare än ett kunskapsområde om individuella mänskliga rättigheter. Demokrati och mänskliga rättigheter hänger tätt samman och är svåra att särskilja. Mänskliga rättigheter betraktas som en del av demokrati och som en förutsättning för att förverkliga mänskliga rättigheter. För eleverna innebär det att det har större betydelse att kunna handla i enlighet med de demokratiska och etiska riktlinjer som inryms i de mänskliga rättigheterna än att kunna så mycket om rättigheter.

Vidare är rättigheter mer för ”den andre” än för eleverna vilket befrämjar ett vi- och dom –perspektiv. Rättigheter relateras främst till ett annat land och kontext och handlar om människor i andra åldrar, från ett land, långt bort från elevernas kontext, livsvillkor och vardagliga liv.

Arbetsområdet domineras inledningsvis av ett interaktivt och förmedlande arbetssätt som senare övergår till att domineras av olika individuella skriftliga uppgifter. Den förmedlande arbetsformen utgörs framför allt av kortare informations- och faktaorienterade filmer och/eller nyhetsinslag som i liten utsträckning bearbetas och diskuteras i relation till mänskliga rättigheter. Att prioritera olika rättigheter är en interaktiv övning som används i båda klasserna på lite olika sätt och omfattning. I undervisningen

av mänskliga rättigheter används således varierande arbetsformer, särskilt i början av arbetsområdet. Allt eftersom och särskilt i temat *när rättigheter kränks* är det främst individuella skriftliga uppgifter som dominerar.

Utifrån resultatet av studien blir svaret på frågan om möjligheter och begränsningar för eleverna att växa som rättighetsbärare intressant. Den planerade undervisningen som studerats erbjuder inte, i någon större utsträckning, möjligheter till växande som rättighetsbärare. Däremot förstärks elevernas fostran av grundläggande demokratiska värderingar som att visa tolerans och förståelse för särskilt utsatta människor- och ger på så vis snarare möjligheter att växa som demokratiska samhällsmedborgare än som rättighetsbärare.

Diskussion

Resultatet i den här studien visar att undervisning om mänskliga rättigheter i årskurs 8 karaktäriseras av ett svagt och otydligt kunskapsinnehåll. Utan tillräckliga kunskaper i ämnesområdet blir det särskilt svårt för eleverna att föra fördjupade diskussioner om mänskliga rättigheter. Det synliggörs bland annat i den prioritetsövning som förekommer i klasserna. I brist på centrala begrepp och perspektiv som kan stötta eleverna i sina resonemang blir övningen snarare en fråga om ”tyckande och tänkande” och att komma överens i gruppen än en diskussion om olika rättigheters betydelse och innebörd. Genom den senaste läroplansreformen, Lgr 11, har krav på elevers utvecklande av ämnesspecifika kunskaper och förmågor blivit alltmer framträdande, vilket också är fallet för kunskapsområdet mänskliga rättigheter. Det ställer också stora krav på lärarna. I en didaktisk studie om hur lärare tolkar och förstår kraven framstår lärares förståelse av innehåll som särskilt betydelsefullt för att kunna utveckla elevernas ämnesspecifika kunskaper och förmågor (Florin Sädbom, 2015). I likhet med Florin Sädbom (2015) visar resultatet i den här studien på att lärarnas kunskaper har stor betydelse för arbetet att utveckla elevers ämnesspecifika kunskaper och förmågor. En fråga som blir nödvändig att ställa i sammanhanget blir därför; vilka är de grundläggande ämnesspecifika kunskaperna och förmågorna i ämnesområdet mänskliga rättigheter?

Relationen mellan mänskliga rättigheter och demokrati framträder som starkt och tydligt i undervisningsinnehållet. Det ligger i linje med en internationell studie som visar skillnader i undervisning om rättigheter där de skandinaviska länderna visar ett starkare fokus på demokrati i rättighetsundervisning än vad som är fallet i andra länder (Brantefors och Quennerstedt, 2016). Demokratiska värderingar såsom tolerans och förståelse

för andra människor tillsammans med alla människors lika värde vilar således tungt i den svenska värdegrunden och skolan. Det bekräftas även i den senaste internationella studien om 14-åringars kunskaper, värderingar och engagemang i medborgar-, demokrati- och samhällsfrågor, ICCS, (Skolverket, 2017) som visar att svenska elever har mycket goda kunskaper i de här frågorna. Likaså uttrycker de svenska eleverna ett starkt stöd för principen om alla människors lika värde i undersökningen. Demokrati och mänskliga rättigheter hör tätt samman men när det gäller grundläggande kunskaper och förmågor om mänskliga rättigheter framträder de som både begränsade och otydliga i undervisningen.

Mänskliga rättigheter riktas i undervisningen främst till andra människor än till eleverna själva och ofta samtidigt tillsammans med att det poängteras att vi i Sverige *har* rättigheter. På liknande sätt som tidigare konstaterats i en intervjustudie med skolelever i Sverige och i Kenya, (Thelander, 2009) förefaller mänskliga rättigheter främst vara riktat till ”den andre”, som befinner sig långt utanför de svenska elevernas vardag. Med ett dominerande vi- och dom – perspektiv riskeras undervisning om mänskliga rättigheter att reduceras till de rättigheter som fastställer rätten till skydd och stöd. På så vis begränsas eleverna möjligheter att växa som rättighetsbärare. Slutligen konstateras att den planerade undervisningen troligen uppfyller det centrala syftet lärarna formulerade - att fostra eleverna till tolerans och förståelse för andra människor, särskilt för de som har det svårt.

6. Syntetiserande diskussion och slutsatser

Ann Quennerstedt

De frågor som behandlats och besvarats i föreliggande rapport är: Vilka syften vill man nå genom undervisningen om barns mänskliga rättigheter? Vad är innehållet i undervisningen om, i och genom mänskliga rättigheter och vilka arbetsmetoder används? Tidigare forskning om rättighetsutbildning har framhållit att det saknas kunskap om rättighetsutbildning i barn- och ungdomsskolan (Suarez, 2017; Parker, 2018). Grundläggande forskning som kartlägger och närgranskar undervisning och lärande om mänskliga rättigheter behövs således, och resultaten i det här forskningsprojektet utgör ett bidrag till kunskapsutvecklingen genom att ge en närbild av rättighetsundervisning i fyra olika åldersgrupper i det formella utbildningssystemet i Sverige.

I detta avslutande kapitel läggs de fyra delstudier som redovisats i rapporten bredvid varandra, och genom en syntetiserande diskussion presenteras den helhet som kan urskiljas i de sammantagna resultaten. I det följande undersöks därför syften, innehåll och arbetsmetoder på den andra ledden – dvs tvärs över de fyra åldersgrupperna. Ambitionen är att på så sätt gå utöver de enskilda delstudiernas fördjupade studium av rättighetsundervisningen i en viss åldersgrupp, och identifiera huvuddrag och centrala aspekter. Helheten torde här bli mer än summan av delarna, och ge insikter om rättighetsutbildning av barn och unga som kan ligga till grund för vidare studier. Helhetsbilden kan också ge ett bidrag till den HRE curriculum som Parker (2018) efterlyser. Genom syntesen spåras en idé om syfte och innehåll i rättighetsutbildning hos lärarna över åldersgrupperna, och därigenom också indikationer på vad lärarna ser som bas-, mellan- och avancerad nivå av HRE. De arbetsmetoder som använts i de fyra åldersgrupperna undersöks också, och relateras till syftes/innehållsidéerna. Den helhetsbild som tecknas i det följande reflekteras emot de tre elementen i HRE och emot några centrala resultat i tidigare forskning.

HRE i fyra åldersgrupper – syntes

Syften med rättighetsutbildning

Utbildningens syften är en del av *Bildungsgehalt*, vilket är den ena dimensionen av undervisningsinnehåll såsom Klafki (1963/1995) förstod detta. Syftena är i sin tur sammanvävde med den andra innehållsdimensionen, det

konkreta undervisningsinnehållet (*Bildungsinhalt*). Ett undervisningsstoff kan aldrig väljas utan att det finns en idé om vad man vill uppnå, och det konkreta innehållet kan inte förstås eller värderas om det inte reflekteras mot syftena. Lärarna beskriver i intervjuer vad de tänker sig att arbetet med barns mänskliga rättigheter syftar mot; vilket lärande och vilken utveckling de vill uppnå. Vilka syften lärarna lägger tyngdpunkten på skiljer sig åt en del, men vissa gemensamma drag kan urskiljas.

Ett syfte som framträder i alla åldersgrupper är det etiska syftet *att främja barnens/elevernas etiska utveckling*. Ett inslag i detta är att få insikt i etiska principer. I förskolan är det etiska principer för samvaron i den egna, lilla, tillvaron som lärarna uppger att de vill att barnen ska förstå: normer för hur vi ska bete oss mot varandra i förskolan. I samtliga åldersgrupper i skolan understryker lärarna alla människors lika värde som den mest centrala etiska principen inom de mänskliga rättigheterna som eleverna ska ta till sig, och utifrån den allas lika rättigheter. De centrala etiska principerna behöver vidare kopplas till människors skiftande livsvillkor, anser lärarna i skolan. På så sätt kan eleverna problematisera etiska principer mot exempelvis krig, svält eller flykt, eller frånvaron av dessa.

Att utveckla kunskap och förståelse lyfts fram av (skol)lärarna som ett centralt syfte. I skolans alla åldersgrupper lyfter lärarna fram syftet *ökade kunskaper om rättigheter*. Vilka rättighetskunskaper som ska utvecklas specificeras i liten omfattning. Många skollärare anser vidare att eleverna genom arbetet ska öka sin kunskap om hur det är att leva som flykting och på platser där det råder svåra levnadsförhållanden. Motivet till att denna kunskapsutveckling anses behövlig i arbetet med barns mänskliga rättigheter återfinns i ett annat kunskapssyfte med arbetet, nämligen att eleverna ska utveckla kunskap om sambandet mellan mänskliga rättigheter och dåliga livsvillkor. Lärarna har dock svårt att under intervjuerna begreppsliggöra eller precisera detta samband. Förskollärarna talar ganska lite om kunskapsutveckling som ett syfte med arbetet, men ökad språkkunskap träder ändå fram som rättighetsrelevant kunskapsutveckling; man behöver ha förmåga göra sig förstådd för att kunna påverka sin situation.

Det sociala syftet *att samspela med andra på ett respektfullt sätt* framträder i alla åldersgrupper, med små skillnaderna mellan förskolan och skolan. Lärarna framhåller förmågan att interagera, lyssna på och samarbeta med andra som det väsentliga. Skolans lärare placerar i stor utsträckning det respektfulla samspelet till skoltid, och talar främst om interaktion i samtal. Förskollärarna avser allt samspel i förskolan. Alla lärare lyfter upp detta

syfte, men med en vag länk till rättigheter. Hur rättigheter hör samman med respektfull interaktion blir således inte klargjort.

Lärarna i alla åldersgrupper pekar också ut emotionella syften för rättighetsutbildningen. I skolan framförs emotionella syften med mindre tyngd och frekvens än de etiska och kognitiva. I förskolan uppfattas de som högst centrala, särskilt i den yngsta barngruppen där emotionella syften sätts främst. En mer påtaglig skillnad mellan förskolan och skolan kan dock urskiljas. De känslor som förskollärarna önskar att barnen ska utveckla och uppleva är riktade mot dem själva; trygghet, vara sedd och lyssnad till, att uppleva eget värde. Det övergripande emotionella syftet som förskolans lärare strävar efter är således *byggandet av ett tryggt och säkert själv som ser sitt eget värde*. De känslor som skolans lärare strävar efter att eleverna ska utveckla och få känna bygger också de ett själv, men det är ett själv som känner för och tar ansvar för andra som åsyftas – känslor som uppmärksammas är empati, medkänsla för utsatta, beröras av orättvisa. Med känslor ska en vilja att ta ansvar för andra byggas och engagemang för mänskliga rättigheter väckas.

Den sammantagna syftesbilden skiljer sig som framgår ovan mellan förskolan och skolan. Den undervisning som pedagogerna i förskolan vill genomföra placerar rättigheter hos barnen själva och i deras egen tillvaro, och rättighetsutbildningens syften är tydligt länkade till denna utgångspunkt. Undervisningen ska främja ett växande som rättighetssubjekt, etiskt, emotionellt och socialt, som utvecklar barnens förmåga att interagera med respekt både för sig själv och andra i den egna tillvaron. I förskolan betraktas barns mänskliga rättigheter inte som ett kognitivt kunskapsområde, inom vilket barnen ska ges möjlighet att tillägna sig kunskap *om* rättigheter. Ingen direkt undervisning om rättigheter eller explicit användning av rättighetsterminologi förekommer i förskolan.

Skolans undervisning placerar rättigheterna delvis hos eleverna själva genom att fastställa att alla har dem. Men det är i stor utsträckning utsatta människor i svåra omständigheter, ofta långt borta från Sverige, som uppmärksammas i undervisningen som rättighetsinnehavare. De prioriterade etiska och kognitiva syftena att förstå etiska principer samt ha kunskaper om rättigheter och om samband mellan rättigheter och livsvillkor, riktas också i undervisningen mot detta. Det växande rättighetssubjekt som främjas av utbildningen kan identifiera rättighetsbrott som utsatta människor drabbas av, och vill ta ansvar för andras rättigheter. Det emotionella syftet tjänar också främst detta växande. Elevernas egen tillvaro, och deras egna

rättigheter, beaktas sammantaget i betydligt mindre utsträckning i undervisningen (med undantag för den ena klass 2-3 där detta står i centrum). De egna rättigheterna framträder i undervisningen som tillgodosedda (eftersom eleverna bor i Sverige), och undervisningen ger litet stöd för att växa i förmåga att göra anspråk på rättigheter för sig själva, eller identifiera rättighetsövertramp i den egna tillvaron. Denna syn på huvudsyftena med rättighetsutbildning stämmer väl överens med resultaten i flera tidigare studier som undersökt lärares uppfattningar om utbildning för mänskliga rättigheter, dvs att det primära syftet är att utveckla ansvarstagande för andra och empati för dem som har det svårt (Waldron och Oberman, 2016; Wing Leung et al., 2011).

Jämfört med FN:s definition av HRE, där de tre elementen kunskap, värderingar och handlingskapacitet tillsammans utgör en fullständig HRE, kan man för förskolans del notera att det genomförda arbetet med barns mänskliga rättigheter sorterar under de två senare elementen, värden och handlingskapacitet. Utveckling av kunskap om rättigheter ingår således inte i de två studerade förskolornas arbete med rättigheter. I de flesta skolklasser del är det istället det tredje elementet, handlingskapacitet, som kommer på undantag. Undervisningen stödjer (en viss) kunskaps- och värdeutveckling, men främjar i liten utsträckning utveckling av förmåga att agera som rättighetssubjekt. Detta hör troligen samman med att de rättighetsinnehavare som undervisningen fokuserar inte är eleverna själva, eller människor i elevernas närhet. Den agens som då indikeras är att försöka hjälpa utsatta människor som lever i svåra förhållanden, men att göra det är svårt för en grundskoleelev. Men det finns undantag från detta – i åk 5 klasserna främjar delar av undervisningen ett rättighetsorienterat handlande i den egna tillvaron.

Den syftesbild som lärarna presenterar stämmer överens med det som anges i läroplanerna. Etisk utveckling och värdeformering i enlighet med mänskliga rättigheter är en framskriven uppgift för skolan, och den kunskapsutveckling som kan utläsas ur grundskolans kursplaner matchar i flera avseenden de kunskapsstyften som lärarna i skolan formulerat. Läroplansstyrning kan kanske också förklara att den syftesbild som lärarna i skolan presenterar uppvisar små skillnader mellan åldrarna när det gäller de etiska, emotionella och sociala syftena, där i princip samma syftesformuleringar återkommer oavsett elevernas ålder. För dessa syften går det alltså inte att urskilja någon föreställning hos lärarna om olika nivåer för olika åldrar, eller någon idé om fördjupning eller kvalificering i relation till elevernas ålder och utvecklingsnivå. Endast när det gäller de kognitiva kunskapsstyftena

finns en antydning till en föreställning om ökande/fördjupad rättighetskunskap över åren. Skillnader i läroplanernas stöd till lärarna för rättighetsrelaterad värdeutveckling respektive kunskapsutveckling som stämmer med detta påvisades i inledningskapitlet. De ämnesövergripande, icke åldersspecifierade och generella angivelserna om värdeutveckling står där i kontrast till de ämnesspecifika och åldersuppdelade kunskapsangivelserna som preciseras i kursplanen.

Innehåll i rättighetsutbildningen

För att nå de syften som de eftersträvar med rättighetsundervisningen behöver lärarna välja ett konkret utbildningsinnehåll, eller det som Klafki (1963/1995) benämner som *Bildungsinhalt*. Vilket utbildningsinnehåll väljer då lärarna för att nå syftet att främja barns/elevs etiska utveckling? I en förskolegrupp genomförs aktiviteter med ett innehåll som förtydligar normer för hur man ska bete sig emot sina kamrater på förskolan, och genom vilka barnen ges möjlighet att förstå hur egenskaper och beteenden hänger ihop med kamratskap, lek och samvaro. Att hjälpa andra ges en starkt positiv värdering. I skolklasserna laddas mänskliga rättigheter positivt av lärarna, och rättigheter framträder i undervisningen som en etisk grundkompass som man bör tillägna sig. Förståelse för mänskliga rättigheter som grundkompass i det egna livet utvecklas i viss mån i de två äldre skolklasserna genom att rättigheter knyts till mobbning och kränkning, samt till demokrati. Men det innehåll som förekommer mest för att öka förståelse för rättigheter som etisk grundkompass är övertramp eller brott mot rättigheter som sker långt bort från elevernas egen vardag, exempelvis religiös extremism och terror som undanröjer frihetliga rättigheter, konflikt och krig som hotar rätten till liv, flickor som inte får utbildning, arbetsförhållanden som gränsar till slaveri, etc. Med hjälp av mänskliga rättigheter som etisk grundkompass ska eleverna kunna identifiera dessa och liknande situationer som etiska övertramp. Den undervisning i skolan som har ett etikfrämjande innehåll startar ofta i explicit rättighetsterminologi, men det är noterbart att rättighetsbegreppet ofta tonar bort i undervisningen, och i vissa fall efterhand ersätts av demokratibegreppet. Läraren refererar då till demokratiska värden som grund för de etiska ställningstagandena som förespråkas, snarare än till mänskliga rättigheter.

Ett utbildningsinnehåll som möter det i förskolan angivna kognitiva syftet ökad språkkunskap, är inte helt enkelt att urskilja. Några nya begrepp, exempelvis 'ond' och 'god' behandlas, och träning i att sätta ord på åsikter

och känslor är innehållsinslag som observerats. I skolklasserna är faktakunskaper om rättigheter ett framträdande kunskapsinnehåll – i alla årskurser i skolan behandlas vilka rättigheterna är och var de finns deklarerade (dvs olika FN-dokument). Organisationen FN, dess historia och funktion behandlas också mer eller mindre, mest kvalificerat sker detta i åk 8. Även faktakunskaper om flykt och migration är ett betydande innehåll i hälften av skolklasserna, exempelvis konfliktområden i världen, flyktvägar, flyktingläger, flyktingmottagande i Sverige och asylrätt. Ovanstående faktaområden ligger också till grund för undervisningsinnehåll som är förståelseutvecklande, dvs som ska ge insikter om komplexiteten i rättigheter eller orsakssamband. Det faktum att rättigheter inte uppfylls trots att de gäller alla avhandlas i alla skolklasser, i de två äldre behandlas hur rättighetsbrott hänger ihop med livsvillkor och samhällskontext, och för de äldsta eleverna belyses sambandet mellan styrelseskick-samhällsstruktur-rättigheter. När det gäller kunskapsinnehållet kan en kvalificering således iaktas över åldersgrupperna, men främst i avseende breddning av fakta. Äldre elever möter alltså ett bredare faktainnehåll än yngre. Det är svårt att notera någon fördjupning av kunskapsinnehållet. Exempelvis ägnas tid i alla årskurser åt benämningen av rättigheter – alltså vad de kallas – genom att gå igenom eller läsa listor där rättigheterna finns uppräknade. Inte i någon klass utreds eller fördjupas vad rättigheterna innebär.

I förskolans undervisning finns åtskilligt utbildningsinnehåll som riktas mot det emotionella syftet att utveckla ett tryggt och säkert själv som ser sitt eget värde. Utbildningsinnehållet återfinns främst i de vardagliga aktiviteterna – lek, påklädning, måltider, konfliktlösning, etc. – där förskolans lärare genom sitt eget agerande och respons på barns agerande gentemot varandra förmedlar känslor av trygghet, omsorg, att bli lyssnad till och respekterad. Men också planerade särskilda aktiviteter som ingår i arbetsområdet barns mänskliga rättigheter har ett emotionsstödande innehåll, exempelvis att ett barn blir föremål för hela gruppens respektfulla uppmärksamhet. Det emotionella syftet att utveckla ett inkännande och mot andra ansvarstagande själv stöds i skolan av ett utbildningsinnehåll som exponerar svåra livsvillkor och utsatthet, och där elevernas egna känslor aktiveras. Medkänsla och empati är ett tydligt värderingsinnehåll i undervisningen, som lyfts fram av läraren och i filmer vid upprepade tillfällen.

Det sociala syftet att samspela med andra på ett respektfullt sätt ges ett explicit undervisningsinnehåll i de flesta grupper. Såväl i förskolan som i flera skolklasser ägnas en hel del tid åt att gå igenom och diskutera vad som ingår i respektfullt samspel; hur man ska bete sig mot varandra, hur man

leker med varandra, hur man arbetar tillsammans i grupp, delar upp arbete, kommer överens, löser konflikter, etc. Ett utbildningsinnehåll finns därmed också i själva arbetsformen grupparbete, praktiserandet av det samspel som först diskuterats bär i sig med sig ett innehåll.

Sammanfattningsvis finns undervisningsinnehåll såväl i förskolan som i skolan som kan knytas till de syften som lärarna i de olika åldrarna angav för arbetet, och detta innehåll möjliggör också i relativt hög grad den utveckling och det lärande som läraren har tänkt sig. Men samtidigt matchar inte alltid innehållets omfattning och kvalitet de syften som en enskild lärare har angett. Ett exempel är den ena klass 2-3, där läraren angav etiska syften som lika centrala som kognitiv kunskapsutveckling, men där endast lite etikinnehåll kunde observeras i undervisningen. Det kan också konstateras att innehåll som är direkt orienterat mot att utveckla kunskap om rättigheter ägnas ganska lite tid i alla skolklasserna, exempelvis förekommer undervisning som förklarar rättigheter och deras innebörd nästan inte alls. Lärarna passerar snabbt förbi sådant innehåll i alla klasser, och frågan är om lärarna i tidiga skolår tänker att det ska komma senare, och lärarna i senare skolår tror att eleverna har denna kunskap sedan tidigare. Här blir det tydligt att en gemensamt formulerad idé bland lärare (en curriculum, Parker 2018) om när man ska lära sig vad skulle vara ett viktigt stöd för lärare. På grund av att eleverna saknar basala rättighetskunskaper så lyckas inte heller de inslag i undervisningen som har potential att fördjupa elevernas kunskaper, exempelvis övningar där rättigheter ska prioriteras eller där två rättigheter som står emot varandra diskuteras. Om man egentligen inte vet vad rättigheterna innebär är det svårt att göra en prioritering mellan olika rättigheter eller diskutera rättigheter som krockar.

Något som har observerats i tidigare forskning (Cassidy et al., 2013; Wing Leung et al., 2011) och som framkommer också i det här projektet är betydelsen av det utbildningsmaterial som läraren använder. Undervisningsinnehållet, såväl fakta och förståelse som värderingar, bärs i stor utsträckning av det material som läraren väljer ut; filmer, FN-dokument, websidor, övningar. Det urval av material som lärarna i den här studien gör är till huvuddelen relevant och stödjer rättighetslärande mot syftena. Men inte alltid, i vissa fall bidrar materialet bara marginellt till att nå syftena. Framför allt saknas undervisningsmaterial som ger fördjupning. I två av klasserna, en 2-3a och en 8a, används övningsmaterial, från Unicef respektive Amnesty, och det kan noteras att det valda materialet är något för svårt för eleverna. Materialet i 2-3an är avsett för åk 3-6, och det som används i 8an är avsett för gymnasiet. Undervisningsmaterialets betydelse för vad innehållet

i undervisningen faktiskt blir är stor. För att innehållet ska ge möjlighet att nå målen behöver det handla om rätt sak och vara på en lämplig svårighetsnivå.

Det undervisningsinnehåll som har observerats kan alltså på ett generellt plan sägas stödja de formulerade syftena. Men det finns påtagliga behov av att stärka och utveckla innehållet. För att ge eleverna tillräckliga grundläggande kunskaper om rättigheter behöver fakta- och förståelseinnehållet ökas och preciseras, och fördjupning med ökad ålder behöver utvecklas. Detta sätter i sin tur ljuset på val av undervisningsmaterial, ett val som kräver omfattande egen kunskap hos lärarna.

Arbetsmetoder i rättighetsutbildningen

Vi har också undersökt hur undervisning om barns mänskliga rättigheter genomförs, dvs vilka arbetsmetoder som används. Ett centralt resultat är interaktiva arbetsmetoder dominerar kraftigt att i alla åldersgrupper. Mycket lite individuellt arbete har observerats, det förekommer endast i åk 8. I skolklasserna är det två interaktiva arbetssätt som framträder: lärarledda helklassamtal och genomgångar, samt grupparbeten. De lärarledda helklassamtalet har visserligen i någon mån funktionen att förmedla fakta, men den huvudsakliga funktionen är att vidga förståelse genom gemensamt övervägande och diskussion. Utbildningsvärdet finns då alltså främst i det interaktiva samspelet mellan eleverna och läraren, med inspel från båda parter. En omfattande del av arbetet med barns mänskliga rättigheter genomförs i skolan som par- eller grupparbete. Paren eller grupperna ges en uppgift av läraren, som de sedan genomför självständigt. Diskussion och problemlösning är vanliga inslag i uppgifterna, det kan handla om att prioritera mellan rättigheter, att utreda innebörden i något eller söka fakta för senare presentation för klassen. I förskolan är interaktiva arbetsmetoder ännu mer dominerande, och här är lek och kroppsligt agerande centrala delar i interaktionen, att jämföra med skolan där interaktionen främst är verbal. Den interaktion som förskollärarna använder för att utbilda om rättigheter är dessutom mindre planerad än i skolan, förskollärarna fångar upp rättighetsinnehåll i det som råkar hända. Men också förberedda interaktiva aktiviteter förekommer, där barnen berättar, visar och lyssnar.

Förmedling av fakta, förståelse och värderingar är också en relativt vanlig arbetsmetod i skolklasserna. Tidsmässigt är dock de förmedlande inslagen i rättighetsutbildningen korta – tiden som ägnas åt förmedling är således liten jämfört med den tid som ägnas åt interaktivt arbete. Det är slående hur

förmedling främst sker genom filmer som hämtas från internet. Föreläsningensliknande lärargenomgångar där läraren presenterar fakta eller annat innehåll är få och korta. I arbetet med barns mänskliga rättigheter framträder därför inte lärarna som kunskapsbärare, de ramar in filmvisningarna genom introduktion och efterdiskussioner, men står inte för själva förmedlingen.

Inslag av undersökande arbete förekommer i alla åldersgrupper. I förskolan är undersökningarna av prova-på karaktär, olika egenskaper och betydelsen av dessa prövas och verbaliseras av barnen själva. I skolan undersöker eleverna avgränsade rättighetsområden eller en viss rättighetsfråga. Undersökningarna handlar ofta om att i grupp, eller i 8an självständigt, söka information om det avgränsade området, notera det man hittar och sedan presentera detta. I det undersökande arbetet som observerats i skolan kan en nivåskillnad, eller kvalificering, urskiljas i termer av kravnivån på det undersökande arbetet. I 2an och 5an är de undersökningar som efterfrågas av enkelt slag, och djup i resultaten av undersökningarna varken förväntas eller krävs. En skillnad mellan 2an och 5an består i att de äldre eleverna måste söka informationen själva på internet, medan 2orna erhåller material av läraren. I 8an är de frågor som ska undersökas något mer komplexa, och dessutom är det endast i 8an som eleverna ska genomföra undersökande arbete individuellt och måste redovisa skriftligt. Detta verkar dock mer kopplat till nödvändigheten att kunna bedöma elevernas prestationer, än att individuellt skriftligt arbete ses som ett arbetssätt som främjar rättighetslärande.

Estetiska arbetssätt används i arbetet med barns mänskliga rättigheter i förskolan och i de två femteklasserna. Bilduttryck genom både ritande och film, men också musikaliska och kroppsliga uttrycksformer och rollspel används för att behandla området barns mänskliga rättigheter.

Sammantaget framträder en bärande övertygelse hos lärarna att det arbetssätt som lämpar sig bäst i undervisning om barns mänskliga rättigheter är interaktivt arbete. Samtal och diskussion på klassnivå och gruppnivå, undersökningar och övningar i grupp, etc, är de absolut mest använda sätten att arbeta. Också redovisningen av arbetena sker i grupp och främst genom muntlig presentation, och i förskolan genom visuell presentation på vägg (8orna viss skriftlig redovisning). Individuellt arbete förekommer inte alls i de yngre skolgrupperna, och bara i liten omfattning i den äldre. Grupparbete har förvisso en god potential att fördjupa kunskap och förståelse genom de diskussioner som förs, det är genom att möta andras tankar och synsätt som de egna växer vidare. Men andra aspekter av grupparbeten är

värda att väga in. I samtliga skolklasser har noterats att en mycket stor del av grupparbetstiden går åt till arbetsprocessen; att komma igång, komma överens, fördela arbete. I vissa fall ägnar grupper knappast någon tid alls åt de rättighetsfrågor som skulle vara föremål för arbetet. Processarbetet främjar uppnående av det sociala syftet som alla lärare ställer upp för rättighets temat, men ger kanske inte tillräcklig för att nå de andra syftena. Här behöver frågan resas om interaktiva gruppbaseade arbetsformer behöver kompletteras med andra arbetssätt för att nå de syften som är uppställda för arbetet med barns mänskliga rättigheter.

Det underlag som eleverna har för att genomföra grupparbetena är framför allt det rättighetsinnehåll som de får tillgång till via filmer. De flesta grupper använder väldigt lite textunderlag som utreder och utvecklar rättighetsinnehållet – eleverna i klass 2-3 och 8 läser alltså knappast något alls om rättigheter. Klass 5-eleverna läser en del text på websidor. Film är ett kraftfullt medium, som kan använda dimensioner av kommunikation som en lärargenomgång eller en text inte kan, framför allt kan innehållsbärande känslor skapas. Men filmens rättighetsinnehåll är flyktigt jämfört med text, när filmen är slut är det svårt att gå tillbaka om man behöver upprepning. En intressant fråga att överväga vidare är varför så lite text används i undervisningen, och varför film istället väljs som huvudsaklig källa till fakta och värden. Beror det på att det inte finns lämplig text att hitta? Eller finns förklaringen i läraruppfattningen att filmmediet är bättre än text när man arbetar med barns mänskliga rättigheter? Eller är det en generell förskjutning i skolan som gäller alla undervisningsområden – från text mot bildmedia?

Den interaktiva undervisning som består i lärarledda helklassamtal och -diskussioner är viktiga inslag i undervisningen om barns mänskliga rättigheter. Etiskt växande kräver samtal och gemensam reflektion – det går knappast att läsa sig till etisk utveckling. Men ett par iakttagelser har gjorts i skolklasserna som lärare behöver vara medvetna om. Den första iakttagelsen är att hög responsivitet gentemot elevernas inspel i diskussioner riskerar att leda samtalet bort från ämnet. Om läraren i hög grad följer elevernas associationer så handlar diskussionen snart inte om rättigheter. Den andra iakttagelsen är att rättighetsterminologin tenderar att tona bort i helklassamtalen. Läraren startar i nästan alltid i rättighetsbegrepp, men släpper ofta dessa efter ett tag. Det är heller inte ovanligt att demokratibegreppet förs in och tar över som huvudbegrepp i en diskussion. För att de viktiga interaktiva helklassamtalen ska nå sin potential som kunskaps- och förståelsefördjupande för mänskliga rättigheter behöver läraren vakta samtalets utveckling och begrepps användning.

Slutsatser

Den närstudie av undervisning om barns mänskliga rättigheter i olika åldersgrupper som har genomförts i projektet har gett viktiga insikter i sådan utbildning. Likheter, gemensamma drag och skillnader i undervisningen och arbetet i de olika grupperna har kunnat identifieras. Syften, innehåll och arbetsmetoder som står i samklang med både FN:s angivelser för HRE och med de svenska läroplanerna har noterats, men också aspekter av och i undervisningen som framstår som problematiska och i behov av övervägande och utveckling. I denna avslutande diskussion dras några slutsatser, som sedan diskuteras kort i relation till potential för barns och elevers växande som rättighetssubjekt.

Resultaten visar vissa olikheter mellan den observerade rättighetsutbildningen i förskolan och skolan. Skillnaderna mellan förskolan och skolan när det gäller syften för utbildningen har utretts närmare tidigare i kapitlet, och kan kort sammanfattas i att förskolans syftesbild domineras av etiska-sociala-emotionella syften, medan skolans syftesbild domineras av etiska-kognitiva syften. Att rättigheterna för förskolans del placeras hos barnen själva, i deras egen tillvaro, jämfört med skolan som placerar rättigheter mer hos andra långt bort än hos eleverna själva i deras tillvaro, förstärker skillnaden som framträder i de olika syftesbilderna. De respektive grundsyner på rättighetsutbildning som därmed konstitueras får en avgörande påverkan på undervisningsinnehåll och stoffurval. Det innehåll som ska stödja barnens och elevernas etiska utveckling och växande riktas olika – insikt om principer för samvaron på förskolan, eller för skolans del om principer för rättvisa livsvillkor i världen. Den kunskapsutveckling som behövs handlar om egen språkkunskap, eller om kunskap om vilka rättigheterna är, hur de efterlevs i olika delar av världen och hur de påverkas av skiftande livsvillkor.

Frågan är hur denna skillnad ska betraktas. Är det begripliga steg på ett kontinuum i rättighetsutbildning – att man börjar växandet som rättighetssubjekt i det egna och därefter växer vidare genom att lyfta blicken mot världen? Eller är det olika utbildningsprojekt som hanterar delar av rättighetssubjektet separerat, när dessa egentligen borde löpa parallellt i växandet som rättighetssubjekt? Eller finns svaret i att en överlappning mellan dessa två är vägen framåt om vi ska kunna stödja det bästa möjliga växandet som rättighetssubjekt? Det verkar rimligt att rättighetsutbildning för de allra yngsta barnen fokuserar på den egna personen i den nära och välkända omgivningen, och också att utbildning av äldre barn och unga ska inkludera människorättsbrott i andra delar av världen. Det verkar också rimligt att rättighetsutbildning för förskolebarn innehåller mindre kunskapsstoff om

rättigheter än rättighetsutbildning för skolbarn. Problemet är att det inte verkar finnas någon överlappning, i projektet kunde inte något kontinuum av ökande kunskap och kvalifikation av etisk insikt och applicering av rättigheter i den egna tillvaron identifieras. Jag tror att förskolan kan inkludera viss kunskapsutveckling om rättigheter: genom mer explicit kunskap om några få rättigheter, exempelvis allas lika värde och rätten att inte bli utsatt för våld, kan äldre förskolebarn få påbörja sitt växande som kunniga rättighetssubjekt. Jag tror också att skolan behöver ägna mer uppmärksamhet åt eleven själv som rättighetsinnehavare och utövare av rättigheter, i hennes egen tillvaro. Det framstår som viktigt att erbjuda eleverna möjlighet att växa i etisk insikt och förmåga genom att placera och pröva rättighetsprinciper i den egna livssituationen.

När det gäller det kunskapsinnehåll (kunskap om barns/mänskliga rättigheter) som vi observerat i de sex skolklasserna är det överlag ett välbevänt innehåll som valts av lärarna, i generellt avseende och gällande innehållslig bredd. I viss mån är det innehåll som valts till och med mer ambitiöst än vad styrdokumentet fordrar. För kunskapsinnehållet kan också en viss kvalificering över åldersgrupperna urskiljas, de äldsta eleverna hanterar ett mer komplext kunskapsinnehåll och de möter högre krav från lärarna på behandling av detta innehåll. Men igenom föreliggande rapport har bristande djup och avsaknad av ordentlig behandling av kunskapsinnehållet pekats ut som ett område som behöver övervägas vidare. Frågan har rests om det kan vara så att lärarna antar att grundläggande genomgång av vad rättigheter som fenomen är och vad de olika rättigheterna faktiskt betyder, görs av någon annan, i en annan åldersgrupp än den egna. De data som detta projekt bygger på täcker bara en enda undervisningsperiod i varje grupp, så frågan får ses som tentativ. Det är ändå en aspekt att följa vidare.

Den avsaknad av kvalificering eller utveckling av de etiska syften som har identifierats är också viktig att överväga vidare. Den undervisning som påkallas utifrån de etiska syftena för utbildning om mänskliga rättigheter ligger inom det som ofta benämns värdegrundsarbete – dvs förskolans och skolans ansvar att främja att barn och elever tar till sig och erkänner vissa grundläggande och samhällsbara värden. Lärarna i studien framhåller de etiska syftena, de är högst medvetna om att utbildning om rättigheter är värdemässigt viktig. Men trots det är etikfrämjande inslag i undervisningen vaga och ingen eller mycket liten progression med ökad ålder kan iakttas. Detta kan hänga ihop med avsaknaden av åldersuppdelat läroplansstöd för

värdegrundsarbete och värdeundervisning, och avsaknaden av en undervisningstradition för rättighetsutbildning, framtagna av professionen.

Något som också framträtt tydligt i alla studerade grupper är betydelsen av att lärarna har tillräckliga kunskaper om barns mänskliga rättigheter. Flera av lärarna som ingick i det här projektet uttryckte att de har fått ägna ordentligt med tid till inläsning och egen kunskapsutveckling inför planeringen av arbetet. Betydelsen av god kunskap har diskuterats i relation till urval av material, och till förmåga att hålla fast vid ämnet i interaktiva diskussioner. Det vilar således ett tungt ansvar på lärarutbildningar och lärarfortbildning att utrusta blivande och redan aktiva lärare med den rättighetskunskap de behöver för att genomföra utbildning om barns mänskliga rättigheter.

Den forskning som har genomförts inom projektet *Utbildning som växthus för barns och ungas mänskliga rättigheter* har bidragit med detaljerad kunskap om rättighetsutbildning i Sverige. I den här rapporten har huvudintresset riktats mot planerad undervisning om barns mänskliga rättigheter, och resultaten ger en grund för fortsatta aktiviteter. Sverige har svarat på FN:s uppmaning genom relativt långtgående specificeringar i de nationella läroplanerna av utbildning för mänskliga rättigheter. Sverige är också högradigt påverkat av ett politiskt landskap under förändring: antidemokratiska och etnonationalistiska krafter sprider åsikter som går emot de mänskliga rättighetsprinciperna om allas lika värde och frihet. Den svenska läraren arbetar alltså i en tradition av demokrati och rättigheter, och lever i en tid där denna samhället själva bas är hotad. Vad lärare över utbildningssystemets åldersgrupper väljer att undervisa om när de ombes att genomföra arbete om barns mänskliga rättigheter är av största vikt att undersöka. Projektteamets förhoppning är att denna rapport, och övriga projektpublikationer, ska komma till användning i vidare forskning och utvecklingsarbete i förskolan och skolan.

Referenser

- Allan, Julie och P'Anson, John (2004). Children's rights in school: Power, assemblies and assemblages. *The International Journal of Children's Rights* 12, 123-138.
- Alvunger, Daniel; Sundberg, Daniel och Wahlström Ninni (2017). Teachers matter – but how? *Journal of Curriculum Studies* 49(1), 1-6.
- Armstrong, Victoria (2011). Child philanthropy: Empowering young children to make a difference. *Canadian Children*, 36(2), 43–48.
- Bae, Berit (2010). Realizing children's rights to participation in early childhood settings: some critical issues in a Norwegian context. *Early Years* 30(3), 205-218.
- Biesta, Gert (2013). *The beautiful risk of education*. Boulder: Paradigm Publishers.
- Björklund, Jan och Sabuni, Nyamko (2009). Slut med befrielse från skolans sexundervisning. Dagens Nyheter, DN-debatt, hämtad från nätupplaga www.dn.se 2009-06-02.
- Bobbio, Norberto (1996). *The Age of Rights*. Cambridge/Malden: Polity Press.
- Brantefors, Lotta (2015). Between culture and cultural heritage: Curriculum historical preconditions as constitutive for cultural relations – the Swedish case. *Pedagogy, Culture & Society* 23(2), 301-322.
- Brantefors, Lotta och Quennerstedt, Ann (2016). Teaching and learning children's human rights. A research synthesis. *Cogent Education* 3: 1247610. <http://dx.doi.org/10.1080/2331186X.2016.1247610>
- Brantefors, Lotta och Thelander, Nina (2017). Teaching and learning traditions in children's human rights: Curriculum emphases in theory and practice. *International Journal of Children's Rights* 25, 456–471.
- Bron, Jeroen och Thijs, Annette (2011). Leaving it to the schools: citizenship, diversity and human rights education in the Netherlands. *Educational Review* 53(2), 123-136.
- Burridge, Nina; Chodkiewicz, Andrew; Payne, Anne Maree; Oguro, Susan; Varnham, Sally och Buchanan, John (2013). *Human Rights Education in the School Curriculum*. Sydney: Cosmopolitan Civil Societies Research Centre, University of Technology, Sydney.
- Bühler-Niederberger, Doris (2010). Introduction: Childhood Sociology. Defining the State of the Art and Ensuring Reflection. *Current Sociology* 58(2), 155-164.
- Cassidy, Claire; Brunner, Richard och Webster, Elaine (2014). Teaching human rights? 'All hell will break loose'. *Education, Citizenship and Social Justice* 9(1), 19-33.

- Cayir, Kenan och Türkan Bagli, Melike (2011). 'No-one respects them anyway': secondary school students' perceptions of human rights education in Turkey. *Intercultural Education* 22(1), 1-14.
- Covell, Katherine och Howe, Brian (1999). The impact of children's rights education: A Canadian study. *The International Journal of Children's Rights*, 7, 171-183.
- Covell, Katherine; Howe, Brian och McNeil, Justin (2010). Implementing children's human rights education in schools. *Improving Schools*, 13, 117-132.
- Dalgren, Sara (2017). Att göra pedagogisk praktik tillsammans. Socialt samspel i förskolans vardag. Doktorsavhandling. Linköping Studies in Pedagogic Practices No. 30; Linköping Studies in Education and Social Sciences No. 11
- Dewey, John (1916). *Democracy and Education*. New York: Free Press.
- Dewey, John (1938/1997). *Experience & Education*. New York: Touchstone.
- Doverborg, Elisabet; Pramling, Niklas och Pramling Samuelsson, Ingrid (2013). Att undervisa barn i förskolan. Stockholm: Liber.
- Due, Karin; Tellgren, Britt; Areljung, Sofie; Ottander, Christina och Sundberg, Bodil (2018). Inte som i skolan- pedagoger positionerar naturvetenskap i förskolan *Nordic Studies in Science Education*, NorDiNa 14(4), 411-426.
- Ds 2013:2 *Delaktighet i framtiden - utmaningar för jämställdhet, demokrati och integration*. Delutredning från Framtidskommissionen
- Edling, Silvia (2017). *Demokratidilemman i läraruppdraget – att arbeta för lika villkor* Stockholm: Liber AB.
- Englund, Tomas (1986). *Curriculum as a Political Problem. Changing Educational Conceptions with Special Reference to Citizenship Education*. Uppsala Studies in Education 25.
- Englund, Tomas (1997). Undervisning som meningserbjudande I Mikael Uljens (red.), *Didaktik – teori, reflektion och praktik*, 120-145. Lund: Studentlitteratur.
- Fitzgerald, Angela; Hackling, Mark och Dawson, Vaille (2013). Through the viewfinder: Reflecting on the collection and analysis of classroom video data. *International Journal of Qualitative Methods* 12(1), 52-64.
- Florin Sädbom, Rebecka (2015). *I det didaktiska spänningsfältet mellan styrning och elevers lärande: En studie av lärares tal om och iscensättning av kursplanemål i en mål-och resultatstyrd skola*. Doktorsavhandling, School of Education and Communication, Jönköping University.
- Gerber, Paula (2008). 'From Convention to Classroom: The Long Road to Human Rights Education'. I Christopher Newell och Baden Offord

- (red.) Activating Human Rights in Education: Exploration, Innovation and Transformation, 27-38. Australian College of Educators.
- Graham, Anne och Fitzgerald, Robin (2010). Children's participation in research. Some possibilities and constraints in the current Australian research environment. *Journal of Sociology* 46(2), 133-147.
- Gundem, Bjørg B. (2011). *Europeisk didaktikk. Tenkning og viten*. Oslo: Universitetsforlaget.
- Gundem, Bjørg B och Hopmann, Stefan (Eds.). (1998). *Didaktik and/or curriculum*. New York: Peter Lang.
- Harcourt, Deborah och Quennerstedt, Ann (2014). Ethical Guardrails When Children Participate in Research: Risk and Practice in Sweden and Australia. *SAGE Open* 2014:4 DOI:10.1177/2158244014543782.
- Hillen, Stefanie; Sturm, Tanja och Willberg, Ilmi (2011). Introducing didactic perspectives to contemporary challenges. In *Challenges Facing Contemporary Didactics*, Hillen, Sturm and Willbergh (red.). Münster/New York/München/Berlin: Waxmann.
- Howe, Brian och Covell, Katherine (2005). *Empowering children. Children's rights education as a pathway to citizenship*. University of Toronto Press.
- Hudson, Brian (2003). Approaching educational research from the tradition of critical-constructive didaktik. *Pedagogy, Culture & Society* 11, 173-187.
- Hudson, Brian (2007). Comparing different traditions of teaching and learning: What can we learn about teaching and learning? *European Educational Research Journal* 6(2), 147-160.
- Hudson, Kim (2012). Practitioners' Views on Involving Young Children in Decision Making: Challenges for the Children's Rights Agenda. *Australasian Journal of Early Childhood*, 37(2), 4-9.
- Hudson, Brian och Meyer, Meirnet A. (red.) (2011). *Beyond fragmentation: didactics, learning and teaching in Europe*. Opladen: Budrich, Barbara.
- Hägglund, Solveig och Thelander, Nina (2011). Children's rights at 221: policy, theory, practice. Introductory remarks. *Education Inquiry* 2(3), 365-372.
- Högskoleverket (2008). *Undervisning om mänskliga rättigheter i högskolan*. Rapport 2008:43R.
- James, Allison och James, Adrian L. (2004). *Constructing Childhood. Theory, Policy and Social Practice*. Hampshire/New York: Palgrave Macmillan.
- James, Allison; Jenks, Chris och Prout, Alan (1998). *Theorizing childhood*. Cambridge: Polity Press.

- Jonsson, Agneta (2011). *Nuets didaktik. Förskolans lärare talar om läroplan för de yngsta*. Göteborg: Göteborgs Universitet, net/2077/24984.
- Jonsson, Agneta; Williams, Pia och Pramling Samuelsson Ingrid (2017). Undervisningsbegreppet och dess innebörder uttrycka av förskolans lärare. *Forskning om undervisning och lärande*, 5(1), 90-109.
- Klafki, Wolfgang (1963/1995). Didactic analysis as the core of preparation of instruction. *Journal of Curriculum Studies* 27, 13–30
- Lapayese, Yvette (2005). National initiatives in human rights education: The implementation of human rights education policy reform in schools. In Joseph Zajda (red.) *International handbook on globalisation, education and policy research*, 389-404. Netherlands: Springer.
- Lebedev, Oleg; Maiorov, Aleksej och Zolotukhina, Valentina (2002). The Rights of Children. *Russian Education and Society*, 44(8), 6-34.
- Lgr11. *Läroplan för grundskolan, förskoleklass och fritidshemmet, 2011*. Skolverket.
- Ligozat, Florence och Almqvist, Jonas (2018). Conceptual frameworks in didactics – learning and teaching: Trends, evolutions and comparative challenges. *European Educational Research Journal* 17(1), 3-16.
- Lindström, Gunnar och Pennlert, Lars-Åke (2013). *Undervisning i teori och praktik – En introduktion i didaktik*. Fundo förlag AB.
- Ljunggren, Carsten (2011). Utbildning – mellan individ, nation och samhälle. [*Utbildning & Demokrati. Tidskrift för didaktik och utbildningspolitik* 20(3), 7–28.
- Lundy, Laura; Kilkelly, Ursula; Byrne, Bronagh och Kang, Jason (2012). *The UN Convention on the Rights of the Child: A study of legal implementation in 12 countries*. Belfast: Centre for Children's Rights, Queens University.
- Lpfö98. *Läroplan för förskolan. Reviderad 2010*. Skolverket
- Lpfö18. *Läroplan för förskolan*. Skolverket.
- Marshall, Thomas Humphrey (1950/1992). Citizenship and social class. I *Citizenship and Social Class*, T. H. Marshall och Tom Bottomore (red.), 3–51. London: Pluto Press.
- Mayall, Berry (2001). The sociology of childhood in relation to children's rights. *The International Journal of Children's Rights* 8, 243-259.
- McCowan, Tristan (2012). Human rights within education: assessing the justifications. *Cambridge Journal of Education* 42(1), 67-81.
- MacNaughton, Glenda; Hughes, Patrick och Smith, Kylie (2007). Young children's rights and public policy: Practices and possibilities for citizenship in the early years. *Children and Society*, 21(6), 458- 469.
- Meyer Meirnet A. (2012). Keyword: Didactics in Europe. *Zeithschrift Für Erziehungswissenschaft* 15(3), 449-482.

- Mitchell, Richard (2010). Who's Afraid Now? Reconstructing Canadian Citizenship Education Through Transdisciplinarity. *The Review of Education, Pedagogy and Cultural Studies* 32, 37-65.
- Morris, Karin (2013). The Epistemic Challenge of Hearing Child's Voice. *Studies in Philosophy of Education* 32, 245-259.
- OECD (2006). *Starting strong II*. Early childhood education and care. Paris: OECD.
- Parker, Walter C. (2018). Human Rights Education's Curriculum Problem. *Human Rights Education Review*, 1(1), 5-24.
- Palla, Linda och Vallberg-Roth, Ann-Christine (2018). Characteristics of Preschool Teaching in language, communication and Multilingualism: Expressions from ten Swedish Municipalities. *Problems of Education in the 21st Century*, 76(2), 189-214.
- Phillips, Louise G. (2016). Human rights for children and young people in Australian curricula. *Curriculum Perspectives* 36(2), 1-14.
- Pramling Samuelsson, Ingrid och Pramling, Niklas (Red). (2008). *Didaktiska studier från förskola och skola*. Malmö: Gleerups.
- Quennerstedt, Ann (2010). Children, But Not Really Humans? Critical Reflections on the Hampering Effect of the "3 p's". *International Journal of Children's Rights* 18, 619-635.
- Quennerstedt, Ann (2011). The construction of children's rights in education – a research synthesis. *International Journal of Children's Rights* 19, 1-18.
- Quennerstedt, Ann (2015). Mänskliga rättigheter som värdefundament, kunskapsobjekt och inflytande: en läroplansanalys. *Utbildning och Demokrati* 24(1), 5-27.
- Quennerstedt, Ann och Quennerstedt, Mikael (2014). Researching Children's Rights in Education: Sociology of Childhood Encountering Educational Theory. *British Journal of Sociology of Education* 35(1), 115-132.
- Qvarsell Birgitta (2005). Early Childhood Culture and Education for Children's Rights. *International Journal of Early Childhood* 37(3), 99-108.
- Regeringskansliet (2007). *Sveriges fjärde periodiska rapport till FN:s kommitté för barnets rättigheter om barnkonventionens genomförande under 2002-2007*. Socialdepartementet.
- Robinson, Carol (2017). Translating human rights principles into classroom practices: inequities in educating about human rights. *The Curriculum Journal* 28(1), 123-136.
- Robinson, Carol och Taylor, Carol (2007). Theorizing student voice: values and perspectives. *Improving Schools* 10(1), 5-17.
- Rubinstein Reich, Lena; Tallberg Broman, Ingegerd och Vallberg Roth, Ann-Christine (2017). *Professionell yrkesutövning i förskola. Kontinuitet och förändring*. Lund: Studentlitteratur.

- Garnet Russell, Susan och Suárez, David F. (2017). Symbol and substance: human rights education as an emergent global institution. I Monisha Bajaj (red.) *Human Rights Education. Theory, Research, Praxis*, 19-46 Philadelphia: University of Pennsylvania Press.
- Sandell, Klas; Öhman, Johan och Östman, Leif (2005). *Education for Sustainable Development: Nature, School and Democracy*. Lund: Studentlitteratur.
- Schulman, Lee S. (1986). Those who understand: Knowledge growth in teaching. *Educational Researcher*, 15(2), 4-14.
- Siraj-Blatchford, Iram (2010). A focus on pedagogy: Case studies of effective practice. I Sylva, Melhuish, Sammons, Siraj-Blatchford & Taggart, (red.). *Early Childhood Matters: Evidence from the Effective Pre-school and Primary Education project*. Abingdon, United Kingdom: Routledge, s 149-165.
- Skolinspektionen (2016). Förskolans pedagogiska uppdrag – Om undervisning, lärande och förskollärares ansvar. Kvalitetsgranskning 2016.
- Skolverket (2015). *Värdegrund i förskola och skola*. <http://www.skolverket.se/skolutveckling/vardegrund>
- Skolverket (2017). ICCS 2016. *Kunskaper, värderingar och engagemang i medborgar-, demokrati och samhällsfrågor hos svenska 14-åringar i ett internationellt perspektiv*. Skolverkets rapport 460.
- Sund, Per och Wickman, Per-Olof (2008). Teachers' objects of responsibility: something to care about in education for sustainable development? *Environmental Education Research*, 14(2), 145-163.
- Sundberg, Bodil; Areljung, Sofie; Due, Karin; Ekström, Kenneth; Ottander, Christina och Tellgren, Britt (2016). Understanding preschool emergent science in a cultural historical context through Activity Theory. *European Early Childhood Education Research Journal*, 24(4), 567-58.
- Sundberg, Daniel och Wahlström, Ninni (2012). Standards-based Curricula in a Denationalised Conception of Education: the case of Sweden. *European Educational Research Journal* 11(2), 342-356.
- SFS 2010:800 Skollag.
- SFS 2003:460 Lag om etikprövning av forskning som avser människor.
- SOU 2012:74 *Främlingsfienden inom oss*. Betänkande av Utredningen om ett effektivare arbete mot främlingsfientlighet.
- Tellgren, Britt (2008). *Från samhällsmoder till forskarbehörig lärare Kontinuitet och förändring i en lokal förskolläraryrkesutbildning*. Doktorsavhandling. Örebro Studies in Education 24.
- Thelander, Nina (2009). *We are all the same, but... Kenyan and Swedish school children's views on children's rights*. Doktorsavhandling, Karlstads universitet.

- Theobald, Maryanne; Danby, Susan och Ailwood, Jo. (2011). Child participation in early years: Challenges for education. *Australasian Journal of Early Childhood*, 36(3), 19–26.
- Thulin, Susanne. (2011). *Lärares tal och barns nyfikenhet. Kommunikation om naturvetenskapliga innehåll i förskolan*. Doktorsavhandling. Göteborg: Acta Universitatis Gothoburgensis.
- Tibbitts, Felisa (2009). *Impact assessment of rights education leading to action programme (REAP)*. Norway: Amnesty International.
- Tibbitts, Felisa och Kirchschräger, Peter G. (2010). Perspectives of Research on Human Rights Education. *Journal of Human Rights Education*, 2(1).
- Uljens, Mikael (red.) (1997). *Didaktik – teori, reflektion och praktik*. Lund: Studentlitteratur.
- United Nations (1948). *Universal Declaration of Human Rights*, General Assembly resolution 10 December 1948, 217 A (III).
- UN (1989). *Convention on the Rights of the Child*. General Assembly resolution 44/25, 20 Nov. 1989. U.N. Doc. A/RES/44/25.
- UN (2006). *World Programme for Human Rights Education*. First Phase. New York and Geneva: United Nations.
- UN General Assembly (2010). *Final evaluation of the implementation of the first phase of the World programme for Human Rights Education*, 24th August 2010, A/65/322.
- Wahlström, Ninni (2016). *Läroplansteori och didaktik*. Malmö: Gleerups.
- Vetenskapsrådet (2017). *God Forskningssed*. Stockholm: Vetenskapsrådet.
- Waldron, Fionnuala och Oberman, Rowan (2016). Responsible citizens? How children are conceptualised as rights holders in Irish primary schools. *The International Journal of Human Rights* 20(6), 744-760.
- Wallberg, Pamela och Kahn, Maria (2011). The rights project: How rights education transformed a classroom. *Canadian Children*, 36(1), 31–35.
- Wing Leung, Yan; Wai Wa Yuen, Timothy och Kwong Chong, Yiu (2011). School-based human rights education: case studies in Hong Kong secondary schools. *Intercultural education* 22(2), 145-162.

Andra projektpublikationer, fram till februari 2019:

- Brantefors, Lotta (2018). Mänskliga rättigheter som innehåll i undervisningen: En didaktisk analys av rättighetsundervisningen i två klasser. *Nordisk Tidskrift för Allmän Didaktik*, 4(2), 17-35.
- Brantefors, Lotta (in press). 'They do not have it as good as us': A didactic study of the content in the teaching and learning of human rights in

- two Swedish classrooms with eleven- year-old-children. Accepted for publication in *Human Rights Education Review*.
- Brantefors, Lotta och Quennerstedt, Ann (2016). Teaching and learning children's human rights: a research synthesis. *Cogent Education*, 3:1247610.
- Brantefors, Lotta och Thelander, Nina (2017). Teaching and learning traditions in children's human rights: Curriculum emphases in theory and practice. *International Journal of Children's Rights*, 25, 456–471.
- Brantefors, Lotta och Thelander, Nina (2018). Teaching and learning traditions in children's human rights: Curriculum emphases in theory and practice. In M. Freeman *Children's Rights: New Issues, New Themes, New Perspectives*, 182–197. Leiden: Brill Nijhoff. Originally published as 25(2) 2017 of Brill's journal *International Journal of Children's Rights*, 25, 456–471.
- Phillips, Louise (2016). Human Rights for Children and Young People in Australian Curricula. *Curriculum Perspectives*, 36(2): 1–14.
- Quennerstedt, Ann (2015). Mänskliga rättigheter som värdefundament, kunskapsobjekt och inflytande: en läroplansanalys. *Utbildning & Demokrati* 24(1): 5–27.
- Robinson, Carol (2017). Translating Human Rights Principles into Classroom Practices: Inequities in Educating about Human Rights. *The Curriculum Journal*, 28(1): 123–136.
- Robinson, Carol; Phillips, Louise och Quennerstedt, Ann (2018). Human rights education: developing a theoretical understanding of teachers' responsibilities, *Educational Review*, online-first.