

Sans for min skole

– en model for inddragende arkitektur og indretning for børn

VIBORG
KOMMUNE

Indhold

Forord	3
Introduktion	4
Workshops	
Model	6
Hvad er et rum?	8
Det gode sted	9
Byg din ide	10
Udstilling	12
Idekatalog til arkitekten	12
Inspirationstur	13
Overlevering	14
Farver	15
Pædagogik, indretning og møbler	16
Indkøb af møbler	17
Artikler	
Elevdemokrati på Løgstrup Skole	18
Børnenes oplevelse	20
Lærer-inddragelse	22
Arkitektur med legende tilgang	23
Et godt læringsmiljø gennem inddragelse	24
Fakta	
Sans for min skole - oversigt over projektets tre moduler 2010-2012	25
Organisering	26
Kontaktoplysninger	27

”Jeg syntes det er rigtig fedt at være her. Det bedste sted for mig er i hyggekrogene. Jeg syntes faktisk ikke der er mere vi kunne ønske og det er så fedt.

Sans for min skole

Af Gro Ørting. Projektkoordinator, Kulturprinsen

Kulturprinsen har inddragelse af børn og unge som en af sine kerneværdier. I projektet **Sans for min skole** fik Kulturprinsen lejlighed til at arbejde med børns indflydelse på deres skole, og dermed deres hverdagsliv.

Sans for min skole lod børn være en del af processen med at få en ny tilbygning til mellemtrinnet på deres skole, ved at inddrage deres ideer og ønsker fra udbudsmaterialet og til bygningen skulle tages i brug tre år efter.

Samarbejde

Et projekt som dette kommer kun i stand ved et samarbejde mellem mange parter og åbenhed fra alle involverede. **Sans for min skole** blev udviklet og implementeret sammen med en styregruppe og relevante samarbejdspartnere, så projektet kunne realiseres med bred opbakning.

Viborg Kommune har stået bag projektet og ladet det få plads til at udfolde sig, både i udbudsmaterialet, til byggemøder og på skolen.

Løgstrup Skoles opbakning og tradition for medinddragelse har været uvurderlig for projektet,

for det har betydet, at børnene var vant til at blive hørt og havde mod på at give deres mening til kende. Ligesom det betød, at lærere og ledelse var parate til at lytte og tage børnenes synspunkter ind.

Samarbejdet med børnene og det engagement, de lagde i projektet, gennem hele forløbet har været en fornøjelse. Børnene gik meget aktivt ind i processen, også fordi de kunne se, den var relevant og direkte aflæselig på det færdige resultat: En ny tilbygning til mellemtrinnet.

Erfaringer

Projektets mange erfaringer er videregivet i dette inspirationshæfte, i håb om at andre har lyst til at udnytte det potentiale der er i inddragelse af børn i indretningen og formgivningen af deres skoler og institutioner, og på den måde arbejde med læringsmiljø og inddragelse.

Sans for min skole deler gerne ud af projektets erfaringer, og fortæller derfor gerne om projektet, ligesom besøg i tilbygningen er velkomne. Interesserede skal kontakte Kulturprinsen eller Løgstrup Skole for yderligere information eller et besøg på skolen. Kontaktoplysninger findes bagest i hæftet.

Børneinddragelse

Af Gro Ørting. Projektkoordinator, Kulturprinsen

Børn har stor lyst til at være med til at påvirke deres liv og omgivelser. De sidder inde med viden og kendskab til problemstillinger, som det

er vigtigt at være opmærksomme på - ligesom de har ønsker, drømme og ideer til, hvordan det kunne være.

Inddragelse

Kulturprinsen har inddragelse af børn og unge som en af sine kerneværdier, og har en lang erfaring indenfor feltet.

Der er mange måder at inddrage på, og det bør altid vurderes i det enkelte projekt og i den enkelte situation, om det er relevant og hvordan det gøres.

Det skal give mening for børnene at være med. De skal inddrages i sammenhænge, hvor det er relevant for dem, og hvor det er tydeligt, hvorfor de skal bidrage.

Der skal være rammer – formelle eller uformelle - for inddragelsen, og for at bevare børnenes interesse, må det aftalte udmøntes – eller det skal forklares, hvis der sker ændringer.

Desuden er det vigtigt, at de voksne, der er med i inddragelsesprocessen forholder sig åbent til børns ideer og udsagn. De skal skabe rum for dialog og være med til at skabe diskussion med perspektiverende spørgsmål og referencer.

Inddragelse gør, at børnene føler et ansvar for, at beslutningerne fungerer i praksis. Inddragelsen fremmer på den måde tilknytningen til fællesskaber og steder, og skaber engagement i forhold til andre mennesker.

” *Jeg synes det var sjovt, fordi man lærte andre at kende. Og man skulle ikke bare arbejde sammen med dem man plejer at arbejde sammen med. Man kunne også få nogle andres ideer.*

Kvalificering

Kulturprinsen har gode erfaringer med at inddrage børn gennem kreative processer sammen med professionelle – det være sig kunstnere, arkitekter, forskere eller andre fagfolk.

De voksne, der arbejder med børnene, tilfører dem viden, men leder dem også gennem kreative processer. Processer, hvor børnene anvender deres viden og ”leger” med at se tingene på nye måder. De voksne skal inspirere og provokere børnene til at forholde sig åbent til nye muligheder og tænke ”skævt”. Børnene skal være trygge i deres omgivelser men udfordret i deres

udfoldelse. De skal opleve noget særligt eller anderledes end det de plejer.

Den lille usikkerhed der sniger sig ind, når man arbejder med det anderledes, skal den voksne tage ansvar for, og børnene skal opleve, at deres udtryk og udsagn er omgærdet med respekt. På den måde laves et rum, hvor børn kan udtrykke sig – kreativt og verbalt. Et rum, hvor man kan skabe dialog, der efterfølgende bliver til ideer, udsagn eller værker, der fortæller om, hvad børn mener og tror.

Kreativitet og demokrati

Børneinddragelse er en demokratisk proces. At lade børn opleve, at det at komme til orde er en ret og en pligt, og at det giver mulighed for reel indflydelse, fremmer demokratiforståelsen.

Sans for min skole kombinerede børneinddragelsen og kreativt arbejde, og de to elementer supplerer og understøtter hinanden. Det at skulle være med til at forme en bygning eller indrette et lokale er både en kreativ og en de-

demokratisk proces, hvor der må tænkes åbent i respekt for hinanden, og besluttes i respekt for fælleskab, æstetik og funktion.

Alle børn, der var med i **Sans for min skole** bidrog til projektet. Langt fra alle ideer blev realiseret, men de der gjorde, oplever børnene som deres – og de er bevidste om, at de gjorde en forskel for hvordan tilbygningen kom til at se ud og være i.

” *Jeg synes også det var spændende at få lov til at – nu er det jo ikke sikkert at det er mine ting der bliver valgt - men at få lov til at vælge hvad der sådan skulle være med på sin egen skole. Hvad man har det godt med på en skole og hvad man godt kunne tænke sig.*

Model - beskrivelse af et inddragende arkitektur og indretnings workshopforløb

Af Mitten Ferrar, designer og Gro Ørting, projektkoordinator

Projektet **Sans for min skole** ønskede at bygge en fælles forståelsesramme samt bygge et fælles sprog op, for at børnene kunne snakke om byggeprojektet med hinanden og med fagfolk.

Det afspejler måden denne workshoprække er bygget op på:

- Først vækkes **sanserne**
- så tilføjes **sproget**
- og først derefter begynder **idéudviklingen**

- der leder videre mod den konkrete bygning, dens farvesætning og indretning.

”*Det er rigtig dejligt at være her i bygningen. Det er et rigtig godt sted at være. Jeg kan godt lide at være i klassen fordi der er vindus karm man må sede i og at der er et hyggeljørne. Jeg syntes at der er ingenting der skal være anderledes for jeg kan lide det som det er.*”

Hvad er et rum? - få sanserne og sproget til at arbejde sammen

Workshop 1 med børn

Hvad vil vi:

Børn og voksne skal have et sprog for, hvordan de oplever rum, og hvilken måde det påvirker dem på. Det er en påvirkning man får hver eneste dag, men som de færreste er opmærksomme på, og som derfor sjældent i tale sættes. Oplevelsen af hverdagsoplevelserne bliver gennem observationer både afprøvet fysisk og i tale sat i denne workshop.

Hvordan gøres det:

Først input via billeder med eksempler på de seks kategorier:

- lys
- lyd
- farver
- materialer
- facader
- konstruktioner

Derefter får eleverne og lærerne sanseopgaver, hvor de går på ekspedition og registrerer. De tager billeder med mobilen, bearbejder dem i grupper, hvor de bliver enige om, hvad der er vigtigst at fremlægge for de andre.

Hvad kommer der ud af det:

Observationerne åbner sanserne, så det bliver muligt at opleve sine omgivelser på en ny måde.

Et godt råd:

Sæt børnene sammen i grupper, hvor de vælger det bedste og det værste, fx lys, og fremlægger det for hinanden. Saml materialet og lav konklusioner som afsæt til næste opgave.

Bonus:

Eleverne må pludselig komme rundt over hele skolen, også de steder, hvor de ellers ikke kommer tit fx skolelederens kontor, lærerværelset, loftet og kælderen.

Find **Sans for min skoles** observations skemaer på www.kulturprinsen.dk/da/projekter/sans-for-min-skole, de er klar til brug i inddragende workshops.

”Jeg synes det var godt, for man lærte nogle nye ord at kende og så fik man også at vide hvad de der ord betød, når man var ude og kigge på det. Det synes jeg var meget sjovt.

Det gode sted - et kig på den daglige færden

Workshop 2 med børn

Hvad vil vi:

Børn og voksne skal have en fornemmelse for, hvad der gør et sted til et godt sted - eller det modsatte. Det kan mærkes på kroppen, og nu hvor de har lært sprog og termer i forrige workshop, kan de beskrive og analysere oplevelser af rum på deres skole eller andre bygninger.

Hvad kommer der ud af det:

Børnene oplever, at de er eksperter på deres hverdag, og at de har ord at beskrive med, så andre forstår. De får en forståelse for, hvad der påvirker dem i dagligdagen, og de finder ud af, at det er nemt at blive enige om, hvad det gode sted er! Der er altså nogle rumlige kvaliteter, som vi mennesker oplever er behagelige.

Hvordan gøres det:

Eleverne bliver delt op i grupper af tre, gerne på tværs af årgange. De skal beskrive og blive enige om det gode sted til henholdsvis:

- gruppearbejde
- individuel fordybelse
- frikvarter

Her er det den personlige mening, som tæller. Børnene skal beskrive stedet ud fra de ord og iagttagelser, de tilegnede sig på forrige workshop – på den måde får de analyseret sig frem til, hvorfor det er et godt sted.

Et godt råd:

Brug et skema som eleverne skal udfylde for at være sikker på, at de får alt med. De seks kategorier fra forrige workshop bruges igen som udgangspunkt for observationer. Børnene tager billeder og laver skitser. Det tager lang tid at få billederne trykt og klistret på skemaet, men det er et godt materiale at arbejde videre med.

Bonus:

Flere af eleverne beskrev, at de fik åbnet øjnene for andre huse og stedet - så som hjemme på værelset, eller når de var på besøg hos andre. De havde fået en ny måde at "se" omgivelserne på.

”Altså, jeg tænker også, at når jeg kommer forbi nogle huse, så lægger jeg mærke til facaden, hvor før da ville jeg bare have set "hus", altså. Nu der er det bare sådan: hov, det var da et sjovt vindue eller sådan nogle ting.

Byg din ide

- idéudvikling sammen og hver for sig

Idéudvikling skal bringe os videre end det første og bedste, vi kan komme i tanke om. Det er meget vigtigt at få input udefra, vigtigt at vi deler viden og ideer med hinanden og på den måde udvikler os.

Hvad vil vi:

Der skal bygges 3D modeller af rum eller bygninger ud fra de generede idéer.

Børn og voksne skal have en fornemmelse af, at det de laver skal fungere for mange typer elever, og skal bruges af flere generationer af skoleklasser. For ikke at blive hængende i egoistiske ønsker, skal de tage udgangspunkt i, hvad en anden ønsker og lade sig inspirere af det.

Når ideen skal videreformidles er det godt at føle en frihed og ikke lade sig bremse af begrænsninger i det kreative udtryk. Derfor bygges modeller i genbrugsmaterialer, da de er optimale i forhold til at skabe en rumlig model. Desuden giver materialerne mulighed for at idéudvikle undervejs, da de giver inspiration til former, strukturer og farver.

Hvordan gøres det:

Børn:

Børnene interviewer hinanden. De sætter sig ind i den andens ønsker og anvender dem som udgangspunkt for designarbejdet. De idéudvikler individuelt ud fra interviewet, og bagefter går de i grupper og fremlægger og kommenterer ideerne.

Det er vigtigt at dele og lade sig inspirere hos hinanden – der må ”stjæles”! På den måde udvikles ideerne sammen, også til det individuelle arbejde bagefter.

Lærere:

Lærerne laver et rum til en specifik elev. De får hver til opgave at fokusere på en enkelt elev i en vigtig daglig situation, hvor rummene og indretningen spiller en rolle for den pågældendes velbefindende, tryk og positive udfoldelsesmuligheder.

På den måde kan de have enten en enkelt elev i tankerne, eller overveje hvilket læringsmiljø en særlig elevtype trives med.

Modelbygning:

Alle får en plade på 30x30 cm og en lille dukke udleveret til at måle størrelsesforholdet ud fra. Alle materialer er pap og overskuds materialer. Det er vigtigt, at det er spændende materialer med forskellige former og strukturer, som kan inspirere undervejs i den kreative proces.

Hvad kommer der ud af det:

Der udvælges materiale at arbejde videre med og materiale at præsentere for andre. Alle modeller fotograferes og analyseres.

Et godt råd:

Fravælg maling, men brug farvet pap og papir så man kan farvelægge ved at klippe papir ud og klistre på modellen. Det giver øget fokus på det rumlige aspekt.

Bonus:

Det giver en rigtig god stemning at arbejde kreativt i værkstedet, og man kan få en god snak om idéerne samtidig med at der arbejdes.

” Jeg gad godt at vi prøvede at bygge de der huse igen, det synes jeg var rigtig sjovt. Også at der var så mange kreative ting man kunne bruge til det. Altså man kunne bruge pap og sådan noget, og så brugte man det til noget man egentlig ikke tænkte at man kunne bruge det til, hvis man kan sige det sådan.

Udstilling - en måde at inddrage resten af eleverne

Lav en udstilling af modellerne på skolen, hvor alle model-byggerne er guider for skolens øvrige elever og fortæller om deres model. Alle elever får 3 gule prikker, som de sætter på de modeller de bedst kan lide.

Det er en sjov og god øvelse, hvor modellerne stolt bliver vist frem og der bliver holdt salgstaler for at få flest gule prikker. De andre elever er på den måde med til at udvælge de bedste ideer, og inddrages derved også i en demokratiproces.

Idekatalog til arkitekten

Sans for min skole var i den gunstige position, at få lov til at bidrage til udbudsmaterialet, og valgte at lave et idekatalog til de arkitekter, som fik bygningen i udbud.

Ud fra alt det materiale der er lavet på workshopsene 1, 2 og 3, samlede arkitekt og designer ideerne i otte kategorier. De blev beskrevet i idekataloget, hvor der også var krydsreferencer til steder, hvor der allerede findes noget lignede.

Før kataloget blev sendt til bygherren, blev det præsenteret for eleverne, for at være sikker på at alle ideer var med og forstået rigtigt.

At idekataloget lå med i udbudsmaterialet havde betydning for at **Sans for min skole** blev taget alvorligt af alle involverede parter, samt at man vidste fra bygherre og arkitekts side, at man skulle indgå i et samarbejde med skolens elever og Kulturprinsen om visse dele af byggeprojektet.

Børnenes ideer blev samlet i et idekatalog med otte overordnede ideer, som børnene havde peget på. Find fx **Sans for min skoles** observations skemaer på www.kulturprinsen.dk/da/projekter/sans-for-min-skole.

”*Jeg kan rigtig godt li` sækkestolene som vi har i klasserne, de er virkelig holdbare. Tæpperne er også rigtig fine. Min klasse bruger dem til virkelig mange ting.*”

Inspirationstur - hvordan ser det ud andre steder?

Det kan være meget inspirerende og lærerigt for både børn og voksne, at komme af sted og se hvordan man har indrettet sig på andre skoler. Det er derfor en god ide at tage nogle ture på besøg på skoler, der har gjort noget særligt i forhold til fx farvesætning, særlige rum – fællesrum, biblioteker, uderum – eller indretning, der understøtter det sociale og/eller undervisningen.

Mange skoler viser gerne rundt og fortæller om deres overvejelser, når man laver en aftale på forhånd. Man kan tage af sted enten klassevis eller i fokusgrupper, som samler inspiration og information indenfor et særligt område.

” Jeg synes også det var lige så sjovt som fritid hvert fald. Man sidder ikke bare med en bog og skriver noget i eller på et stykke papir, man er også ligesom ude og gøre noget, og det gør at det ikke bliver så langtrukket og man bliver træt i hovedet, man kommer ud og rør sig.

Overlevering - nye elever indsluses undervejs i processen

Workshop 4 med børn

Da projektet **Sans for min skole** strakte sig over tre år, var det en udfordring at lave en meningsfuld og kvalificerende overlevering fra elever, der rykkede op til udskolingen, og elever der kom til på mellemtrinnet, undervejs i processen.

Hvad vil vi:

Nye elever skal sættes ind i og føle ejerskab til projektet. De skal arbejde med de ideer, som de gamle elever fik, og de skal videreudvikle og fx lave den endelige indretning med møbler. Derfor er det vigtigt, at de kender til de overvejelser som årgangen før dem har gjort sig, og på den måde tager beslutninger på et kvalificeret grundlag.

Hvordan gøres det:

De nye elever kommer på samme workshop som de gamle. Her træder de gamle til som hjælpelærere. På den måde overleveres direkte, engageret og ligefremt, og de nye får en forståelse af hvilke overvejelser de gamle har haft og hvilke beslutninger de har taget.

Hvad kommer der ud af det:

De nye elever har nemt ved at tage det nye hus til sig, selvom de ikke havde været med hele vejen.

Et godt råd:

Det er godt at have gamle elever som hjælpelærere, de kan overdrage deres ideer direkte, og de nye kan spørge om alt det de vil.

Hvad vil vi:

Den farveskala, der skal bruges i bygningen til gulvbelægning, vægge og interiør skal vælges. Børnene skal have et indtryk af hvor stor indflydelse farver har på rummet og hvordan farver påvirker dem i det daglige. Desuden er det vigtigt at få funktion og farver til at passe sammen.

Hvordan gøres det:

Først får børnene inspiration via billeder, og et kort oplæg om farvelære, om grundfarverne, om lyse og mørke farver, og varierende mængder af farve. Vi ser forskellige billeder af rum og taler sammen om, hvilke indtryk de gør på os.

På forhånd er der valgt kopier af malerier ud med forskellige farveholdninger, primært abstrakte for at motiverne ikke skal tage fokus. Børnene skal vælge det maleri, de synes bedst om, med tanker på farver i et rum. Så vidt muligt skal de blive enige om et fælles billede, som de alle arbejder ud fra i grupper. Ud fra dette billede vælges gulvfarve, vægfarve og evt. interiør farver. Der er en løbende dialog mellem grupperne

undervejs, og hver gruppe har tilknyttet en designer eller en arkitekt, som guider i forhold til fx harmoni og intensitet.

Hvad kommer der ud af det:

Børnene får sat deres præg på bygninger og rum ved valget af farveholdningen og de konkrete farver på gulv, vægge eller møbler.

Farvesætningen er et meget konkret og tydeligt udtryk for børnenes inddragelse, og derfor også nemt for børnene at forholde sig til i processen og at afkode i den færdige bygning.

Et godt råd:

At have udvalgt malerier med et farvetema på forhånd, er en god måde at blive enige om så svært et emne som farver.

Det er nødvendigt at sætte tid af til de professionelle, hvor de samler op på alle forslagene og får dem kombineret til et godt helhedsindtryk. Det er vigtigt med store farveprøver og gulvprøver, så man kan se farverne og strukturerne ordentligt.

” Det er super dejligt at der er så mange bløde møbler og så mange fede farver. Det bedste sted er i sækkestolen det er bare træls at der ikke er flere fordi den er så populær så den er ikke særlig tit fri.

Pædagogik, indretning og møbler - funktion og organisering med lærerne

Workshop 2 med lærere

Hvad vil vi:

Lærerne skal samtænke pædagogik og indretning. Indretningen skal opfylde de krav, som lærerne har til deres undervisningsmetoder, og desuden skal indretningen kunne understøtte de sociale og adfærdsmæssige ønsker. Samtidig skal der tages hensyn til ergonomi og arbejdsmiljø.

Hvordan gøres det:

Start med et oplæg at diskutere ud fra. Det kan være en udefra, ledelsen eller en af lærerne, som har indhentet viden og gjort sig tanker om, hvad man skal have fokus på på den enkelte skole.

Sans for min skole havde oplægget "Rummet som den 3. pædagog" ved arkitekt Ulla Kjærvang og herefter gruppearbejde, hvor lærerne skulle tage stilling til følgende spørgsmål:

- Hvilken form for undervisning og læreprocesser skal der indrettes efter?
- Hvilken adfærd ønskes fra elevernes side?
- Hvilke materialer og redskaber skal underviseren have adgang til?

Hvad kommer der ud af det:

Et godt redskab til den egentlige indretning og indkøb af møbler. Det er vigtigt, at lærerne får sat ord på deres ønsker for læringsrum og undervisningsstile.

Et godt råd:

Det er optimalt, at lærerne parallelt har en proces kørende, med hvilken slags undervisning de ønsker. Jo klarere undervisningsformen er defineret, jo nemmere er det at få indrettet rummet optimalt.

Indkøb af møbler - beslutningsgruppen tager de sidste valg

Med baggrund i de workshops, som man har haft for både børn og voksne, og med udgangspunkt i den bygning, der skal indrettes, kan der træffes beslutninger om, hvordan lokalerne indrettes og møbleres.

Der er gennem de forrige workshops truffet beslutninger om fx, farvevalg og pædagogisk praksis/læringsstile, som danner ramme for møbelindkøbet. Derfor er det en fordel at snævre kredsen af deltagere ind, så man opnår en beslutningsdygtig gruppe af mennesker med repræsentanter fra alle brugergrupper.

Beslutningsgruppen bestod i **Sans for min skole** af to lærere og fire elever, skolelederen, den pædagogiske leder, servicelederen og designeren. Projektkoordinatoren fulgte børnene.

For at have et udgangspunkt for diskussion, og se hvad der prismæssigt kan lade sig gøre i forhold til indkøb af møbler, har designeren et indretningsforslag med. Forslaget er visualiseret med billeder af de forskellige møbler inden for den realistiske prisklasse. Indretningsforslaget er seks forskellige klasselokaler, der hver repræsenterer forskellige måder at lære på, nogle anderledes og andre mere klassiske.

Hvad vil vi:

Indrette bygningen med møbler og inventar. Indretningsforslaget danner udgangspunkt for en diskussion om prioriteringer og ønsker til hvordan vi får spændende og gode klasseværelser og fællesarealer, der både er fleksible og hyggelige.

Hvordan gør vi:

Beslutningsgruppen opdeles, så det bliver nemmere at komme til orde. Vær opmærksom på, at der skal være voksne og børn i alle grupper. Hver gruppe får en plantegning over klasseværelse og fællesrum at arbejde ud fra. Hver gruppe kommer med forslag og man diskuterer de forskellige indretningsprincipper og bud på møbler og deres farver samlet.

Hvad kommer der ud af det:

Ud fra de fire forslag træffes den endelige beslutning af ledelsen og designeren, så det går op en højere enhed, med farver, materialer og møbel fordeling.

Et godt råd:

Til den endelige beslutningsproces, skal der kun være et par beslutningstagere og den professionelle, der får alle forslagene til at hænge sammen.

”Jeg synes det er godt at være her, der er meget plads og her er hyggeligt. Noget jeg syntes kunne være beder er noget med møblerne. Stolene som vi sieder på kunne godt være lidt bløder men ellers er der ik noget galt. Det bedste for mig er nok inde i klassen hene ved det lille hygge hjørne.

Elevdemokrati på Løgstrup Skole

af Majbrith Annesen, pædagogisk leder og Mikael Lytken, skoleleder på Løgstrup Skole

Løgstrup Skole er en folkeskole med 528 elever fra 0-9 klasse. Den ligger 8 km udenfor Viborg.

Menneskesyn

Et af de bærende principper for skolegang på Løgstrup Skole er udvikling af elevernes evne til at deltage i et demokratisk samfund. Arbejdet med dette udspringer af et menneskesyn, der defineres ved, at hvert enkelt menneske har lige værdi og lige værdighed.

Skolens undervisnings og dannelsesrum er bygget op på lærer/elev relationen. I denne relation betyder ligeværd ikke lige vilkår eller lige indflydelse. Den voksne skal sætte rammerne for den hverdag, der fremmer det enkelte barns tro på sig selv og lyst til at tage ansvar for fællesskabet. De voksne skal vise, at de deltager og tager ansvar for fællesskabet, og børnene skal mærke, at alle uanset alder og baggrund har værdi, og bliver behandlet med respekt, støttet og lyttet til.

Respekt

Et godt selvværd er en væsentlig forudsætning for at kunne deltage i et demokratisk samfund. Man skal føle, at man har noget at byde på, og at man er vellidt i flokken. For at fremme elevernes selvværd arbejder vi på at holde viften af muligheder for succes bred, så den enkelte kan anerkendes, for det han eller hun er god til.

De voksnes respekt for hinanden og for børnene skal gennemsyre hverdagen, og den respekt skal give sig udtryk i tydelige rammer, der skaber tryk i hverdagen. Rammer for hvordan man opfører sig, så alle kan være med. Rammer der viser, hvordan man kommer til orde og får indflydelse i respekt for andres mening, og hvordan man arbejder med at dygtiggøre sig.

Demokrati

Demokratiseringsprocessen er således noget, der foregår i mødet mellem barn og voksen i alle sammenhænge skoledagen igennem.

I dagligdagen er strukturen omkring elevinddragelse væsentligst et repræsentativt demokrati. I indskoling holdes der "Børnemøder", som en del af de daglige fællessamlinger. I mellemtrinnet og i udskoling vælger klasserne repræsentanter til et elevråd, og de ældste elevers elevråd sender formand og næstformand som elevernes repræsentanter i skolebestyrelsen.

Sans for min skole

Sans for min skole var en stor gevinst i relation til at oplære til demokrati. Vekselvirkningen mellem at inddrage alle børnene i en orienteringsfase, og til at nogle udvalgte repræsentanter fra hver klasse arbejdede i dybden gjorde, at alle fik ejerskab til resultatet.

De børn, der var valgt til arbejdsgruppen, blev klædt på til at varetage opgaven, så de oplevede sig selv som kompetente samarbejdspartnere. Der var en sikker fremtoning fra eleverne og den værdighed smittede af: De blev rollemodeller og alle kunne se, at de blev taget alvorligt, og at de levede op til ansvaret, de havde fået. Denne selvforståelse vil de tage med ud i livet som et godt bidrag til selvværdet.

” De voksne lyttede til hvad man sagde. Det gør de også normalt, men det var dejligt man fik lov til selv at komme med nogle ideer og sådan noget. Hvis man nu går op til skoleinspektøren og skulle have et nyt byggeri, så kunne man ikke bare sige at man vil have en grøn mur, det ville han ikke være med til, tror jeg ikke. Men det kunne man godt denne her gang.

Af Malou Juelskjær. Følgforsker. Lektor, Ph.d. Aarhus Universitet/DPU

Der har været reel, insisterende og vedvarende inddragelse af børnene, og derfor har processen skabt medbestemmelse for børnene. Samtidig oplever de et nyt fællesskab og sammenhold med andre elever, når de arbejder på tværs af klassetrin om at forbedre skolen.

Set med et børneforskningsblik handler det om at give børnene et sprog og en stemme, så de først og fremmest kan finde ud af og formulere, hvad gode steder er for noget og hvordan de har det som elever. Og dernæst at de kan bruge denne viden og sprog: At de oplever, at de har noget at komme med, når de skal forhandle ønsker og behov til lokaler og områder med skole og arkitekt.

I processen

Gennem workshops blev arkitekturkategorierne levende og sansede i børnenes miljøer. Mange oplevede, at det følte lidt anderledes at være i klassen eller at gå rundt på skolen, og nogle børn tog også de nye blikke og sprog med sig og så på deres hjem på nye måder. En elev reflekterer:

”Det tænkte jeg over bagefter, efter skolen, at jeg havde lært en masse. Om hvordan farver påvirker ting for eksempel. For før tænkte man på en måde ikke så meget over det som man gør nu, nu kan man tænke over det med farver”.

Modelbyggeri, prioritering af ønsker, forhandlinger med skole og arkitekt og slutteligt indretningsworkshop gør inddragelsen meget virkelig for børnene: Ideer materialiserer sig, man kan forklare hvorfor og hvordan de er vigtige og ligeledes forholde sig til andres forslag, i fora, hvor man bliver taget alvorligt af de voksne.

”Man skal tage børnene med, det er jo os der ved hvordan det er at være der i det daglige. Det er ikke sikkert at det er de voksne der har de bedste ideer”.

I resultatet

Børnene kan aflæse medbestemmelsen i det fysiske miljø. De møder mig med en liste de har lavet over hvor galt det kunne være gået, hvis de ikke havde været med i processen (se foto).

Det virker, når....

Børnene har fået både stemme og sprog for san- selige og læringsmæssige kvaliteter og mangler ved deres skole, gennem et forløb som hele ti- den har haft børnenes oplevelser i centrum.

Det betyder, at børnene oplever, at de går på en

skole, hvor deres tanker om læringsmiljø bliver taget alvorligt. Der skabes en fortælling om det at være elev, som kan være værdifuld for skolen og som også indebærer et ledelsesmæssigt an- svar for at tage hånd om denne kvalitet – så den kan leve videre med børnene og skolen.

”Jeg synes det har været godt det der har været. Det har været nogle spæn- dende ting. Nogle var kedelige, og nogle var sjove, og det var sådan udfordrende og sådan noget..

Lærer-inddragelse

Af Malou Juelskjær. Følgforsker. Lektor, Ph.d. Aarhus Universitet/DPU

Det er en god ide, at lærerne har et forløb sideløbende med elevernes, hvor man skitserer miljøer til forskellige undervisnings- og læringsaktiviteter. Med lærer-inddragelse gives en anledning til at undersøge pædagogik og klasseledelse med et blik på hvordan rum, interiør, ting og teknologier er med til at forme undervisning, læring og relatering. Man ser på rum og ting som noget aktivt, som noget der gør en forskel. Og som noget man kan bruge med omtanke i undervisningen.

Ideelt set laver man en proces, hvor man også eksperimenterer med at undervise og tilrettelægge læreprocesser for eleverne på uvante måder, uvante steder på skolen og med forskelligt interiør – eller intet interiør overhovedet. De gør sig erfaringer, som er med til at kvalificere, hvilke

ønsker og krav man som lærer kan have til (alternative) rum og interiør. Diskuterer erfaringerne med hinanden i lærergruppen, giver hinanden gode ideer.

Endelig handler lærer-inddragelse også om skoleledelse: At lede på mulige forandringsprocesser med afsæt i ændringer i læringsmiljøet.

Når det virker...

I indretningsworkshoppen på Løgstrup Skole deltog lærere fra mellemtrinnet, og her formulerede de et ønske om at få et 'lærerbord' ude i fællesrummet: Et sted som var lærernes og som kunne bruges både i pauser og i timer. Det betyder, at man har undgået en faldgrube: At klasseværelset bliver lærerens og de differentierede miljøer elevernes, hvor lærerne bliver til 'gæster': "Man har bedre fat i eleverne, når man også hører til derude, det er vores alle sammens rum".

Arkitektur med legende tilgang

Af Gro Ørting på baggrund af interview med Oscar Søndergaard, Quattro Arkitekter A/S

Quattro Arkitekter vandt udbuddet på tilbygningen af Løgstrup Skole, og blev dermed også en del af **Sans for min skole**.

Den legende tilgang

Det er godt at inddrage børn, hvis man har givet dem en forudsætning for at være med, så de er klædt på til at deltage. For børn har en legende tilgang til det at bygge et hus eller en bygning, som er god, og den skal de beholde. De skal inddrages der, hvor det har relevans for dem og byggeriet.

I **Sans for min skole** havde man fanget børnenes interesse med nogle hovedpunkter indenfor arkitektur, og givet alle en basisviden om emnet, så de kunne forklare deres ønsker på et kvalificeret grundlag.

Tidlig inddragelse

Det vigtigste, når man starter et projekt, er at man tidligt i processen har alle parter med. **Sans for min skole** havde lavet et idekatalog, som lå med i udbudsmaterialet, så det var tydeligt, at der skulle være en dialog med børn igennem byggeriets forskellige faser.

Der skal være en åben dialog mellem børnene og de fagpersoner, som er med i byggeriet, og det kan være godt at have andre voksne som mediatorer, der støtter kommunikationen mellem de forskellige parter.

Forberedelse

Børnene skal inviteres med for alvor, for at få en ægte interesse for projektet. De skal kunne se, at de bliver hørt og har sat deres præg på det endelige resultat. Børnene skal være godt forberedt, men selvfølgelig have tilgang til opgaven ud fra deres verden.

En del af forberedelsen af børnene er også at stille rammerne for deres indflydelse op. De skal vide, at deres ideer er vigtige, men at de overdrages til arkitekten til fortolkning. Arkitekten tager essensen og realiserer børnenes ønsker og behov i byggeriet, alt efter hvordan det matcher byggeprogrammet og økonomien.

Udvikling

Børn har generelt en stor lyst til at bidrage. De oplever rum på en anden måde end voksne og de kan bedst fortælle, hvordan de vil bruge skolelokaler og hvilke aktiviteter de gerne vil have der. De ser skolen ud fra børns synspunkt, og kan på den måde bidrage til udviklingen af skolebyggeri, som undergår store forandringer for at understøtte nye læringsstile og ændrede behov.

”*Det er sjovt at få lov til at være med til at bestemme, i stedet for at det kun er voksne der gør det.*”

Et godt læringsmiljø gennem inddragelse

Af Carsten Mortensen. Seniorrådgiver i Børn & Unge, Viborg Kommune.

I Viborg Kommune bruges der mange penge på at vedligeholde og forbedre den bygningsmasse, der anvendes til skoler. På den baggrund har det været relevant at indgå i et projekt, hvor der sættes fokus på, hvorledes børnene kan inddrages i byggeprojekter, og måske få et større ejerskab til disse bygninger.

Et godt læringsmiljø

For skolen er der to indgange til det at arbejde med hvilke bygningsmæssige løsninger der har en positiv indflydelse på læringsmiljøet.

Dels gælder det om at få inddraget æstetik, arkitektur, placering, materialer, farver, indretning, inventar i byggeprocesserne, og det næsten uanset størrelsen af projektet. Skolen har til opgave at formidle denne viden til eleverne på skolen – ikke som et selvstændigt fag, men måske som en del af et projekt i fx billedkunst.

Demokrati

Et andet vigtigt formål med at inddrage eleverne i byggeprocesser, er indsigt i og oplevelse af demokratiske processer. Eleverne får en fornemmelse af, hvor mange forhold, der skal træffes beslutning om, og hvilke områder de har en mulighed for at blive medinddraget i eller få medindflydelse på.

Det kan se underligt ud, at eleverne medinddrages i et byggeprojekt for deres egen aldersgruppe, og inden byggeriet står færdigt er de gået ud af den del af skolen. Men det er jo også læring!

Viden skal deles

Selv om der kun er gennemført inddragelse af elever i byggeprocessen på én skole, har formålet været at få et materiale, der kan inspirere skolerne til at medinddrage – og give ideer til hvorledes det kan gøres.

”Jeg synes godt man kan lave det på flere skoler, fordi jeg synes ikke vi skal være de eneste der prøver det. Jeg synes det har været rigtig sjovt at lave, så jeg synes også der er nogle andre børn der skal prøve det.

Sans for min skole - oversigt over projektets tre moduler 2010-2012

Modul 1: 2010

Et workshopforløb, hvor 50 elever fra Løgstrup Skole laver materiale, der skal indgå i udbudsmaterialet til udbygningen af Løgstrup Skole.

- Kvalifikationsworkshops: to hele dage for børn og en dag for personale.
- Udstillingsworkshop: hele skolen ser på modeller, og giver deres mening til kende.
- Feedbackworkshop: børnene kommenterer arkitekt og designers oplæg til idekatalog.
- Udarbejdelse af idekatalog, som vedlægges udbudsmaterialet til den rådgivende arkitekt.
- Fremlæggelse og fernisering af projektets proces og færdige materiale for elever, personale og forældre.
- Byggemøder med børnerepræsentanter.
- Evaluering af modul 1

Modul 2: 2011

Et workshopforløb med fokus på indretning af de nye lokaler. Børnenes personlige tilknytning til lokaler og bygningen og deres trivsel i hverdagsmiljøet.

- Studietur: 10 elever tager på besøg på tre skoler for at lade sig inspirere ift. farver og indretning.
- Farveworkshop: Der vælges farver til gulve og vægge i samarbejde med arkitekten.
- Præsentation for hele skolen, hvor arkitekten præsenterer tegningerne af den nye bygning og **Sans for min skoles** arkitekt og designer peger ud, hvor børnene har haft indflydelse og fået deres ideer realiseret.
- Folderen **Sans for min skole** udgives
- Evaluering af modul 2

Modul 3: 2012

Et workshopforløb, hvor de sidste beslutninger bliver taget, det konkrete resultat præsenteres, og bygningen bliver taget i brug.

- Overdragelsesworkshop: Gamle elever klæder nye elever på til at træde ind i projektet.
- Lærerworkshop: Lærerne diskuterer pædagogik og indretning på baggrund af et oplæg.
- Indretningsworkshop: Hvordan skal lokalerne indrettes, og hvilke møbler skal der købes.
- Tæppeworkshop! Præsentation af hvordan lokalerne bliver indrettet for alle elever og lærere på mellemtrinet i den nye bygning. Børnene får hver et tæppe af **Sans for min skole**, som de personliggør med perler.
- Officiel åbning af tilbygningen med taler og gaveoverrækkelser.
- Udarbejdelse af en model, der formidler projektet til andre skoler og kommuner.
- Følgeforskningen, der har fulgt projektet gennem de tre år afsluttes.

Organisering

Workshopteam

Sans for min skole havde en arkitekt, Ulla Kjærvang, og en designer, Mitte Ferrar, ansat til at udvikle et kvalificerende workshopforløb for børnene på Løgstrup Skole. De to indgik i et team sammen med projektkoordinatoren og ledelsen på skolen om at afvikle workshops for både elever og lærere.

Workshopteamet stod for kommunikationen mellem børnene og arkitekt og bygherre, bla. ved at samle og "oversætte" børnenes ideer i det idekatalog, der lå med i udbudsmaterialet, og ved at "tolke" ved møder hvor børnene var med. **Sans for min skole** havde gennem alle 3 år tilknyttet Ph.d. Malou Juelskjær, Aarhus Universitet, til at følge projektet, med særligt fokus på børnenes inddragelse.

Styregruppe

Der blev fra projektets begyndelse nedsat en styregruppe, som havde medlemmer fra kommunen, skolen og Kulturprinsen. Styregruppen holdt løbende møder, hvor man diskuterede og udviklede på projektet.

Styregruppen kunne udvides med relevante samarbejdspartnere der kunne sidde med i perioder. Det sikrede en bred opbakning og opmærksomhed på projektet fra flere kanter.

Sammenhæng, overdragelse og effektivitet.

Projektet strakte sig over tre år, hvad der betød, at de børn, som var med i starten af processen, ikke selv ville komme til at bruge bygningen som hjemklasse. Der blev derfor afholdt overdragesworkshops, hvor elever førte andre elever ind i projektet.

Gennem projektet blev antallet af direkte involverede elever sat ned. Det var nødvendigt for at sikre effektivitet i beslutningsprocesserne. De

udvalgte elever var meget opmærksomme på, at de havde mandat med fra de andre elever i form af de diskussioner og beslutninger der var truffet på de forrige workshops.

Alt efter hvor mange elever det var naturligt at inddrage, blev der dannet grupper med repræsentanter, som gik med til møder, på ture og til workshops. De udvalgte elever opbyggede stor viden og engagement og deltog meget aktivt i projektet.

Se mere om projektet på www.kulturprinsen.dk/da/projekter/sans-for-min-skole.

Kontaktoplysninger

Sans for min skole – en model for inddragende arkitektur og indretning for børn.

Hæftet er lavet på baggrund af Kulturprinsens 3 årige arkitekturprojekt på Løgstrup Skole, Viborg, med bidrag fra projektets forskellige parter og redigeret af Gro Ørting.

Kulturprinsen

Regimentsvej 5 b
8800 Viborg
Tlf.: 86 60 14 15
kp@kulturprinsen.dk

Kontaktperson:
Gro Ørting, projektkoordinator
gro@kulturprinsen.dk

Projektet er støttet af Viborg Kommunes Udviklingspulje og LB Fonden.

Interesserede er velkomne til at kontakte Kulturprinsen eller Løgstrup Skole for yderligere informationer eller et besøg på skolen:

Løgstrup Skole

Skolegade 9
8831 Løgstrup
Tlf.: 87 87 22 70
skole.loegstrup@viborg.dk

Kontaktperson:
Majbrith Annesen, pædagogisk leder
may@viborg.dk

”Efter vi har været til det her, der har jeg faktisk drømt en dag om at jeg faktisk havde lyst til at lave et helt hus selv.

Redigeret af Gro Ørting, Kulturprinsen
www.kulturprinsen.dk

Udgivet af:
Viborg Kommune 2012

Sats og Layout:
Bodil Rom-Jensen

Fotos:
Take One
Kulturprinsen

LB FONDEN

Kulturprinsen
BØRNEKULTURENS UDVIKLINGSCENTER

VIBORG
KOMMUNE