
Sanning & Konsekvens
– mellanstadiet
Det här temaarbetet ger eleverna möjlighet att se sin egen betydelse
och att även se vikten av sina handlingar. Att de kan vara med och
påverka och att de spelar roll.

Sanning & Konsekvens drivs av föreningen Ung utan Pung
med stöd av Allmänna arvsfonden.

2

Produktionsfakta
Text och produktion: Jenny Sjöstedt och Karin Bergqvist
Ansvarig utgivare: Johan Sundberg
Grafisk form: Losita Design

Kontakt: Föreningen Ung utan Pung, Garphyttegränd 2, 124 67 Bandhagen
Telefon: 08- 99 71 24
E-post: info@sanningochkonsekvens.nu
Internet: www.sanningochkonsekvens.nu

Sanning & Konsekvens för mellanstadiet handlar om att
ställa upp för varandra, att säga ifrån och att vara kompis.
Det handlar även om att se sin egen roll i samhället och
att förstå att handlingar leder till konsekvenser. Se att alla
individer spelar roll – Du spelar roll.

3

För många av de barn och ungdomar som
lever i Sverige idag är det en del av deras
vardag att låta kompislagar och nya sociala
regler vara normativa istället för de lagar
och regler som vi vuxna pratar om. Det är
ofta viktigare med en grupptillhörighet än
att vara en del av samhället. Detta kan leda
till att en ”vi och de” känsla förstärks. Det
skapas egna föreställningar och tolkningar
kring lagar, att vittna och att vara en bra
kompis. Värderingar förskjuts och tar nya
former. Sambandet mellan Sanning & Konse-
kvens försvinner.

Genom den här lärarhandledningen vill vi få elev-
erna att diskutera frågor som brott och straff, mod
och civilkurage, att vara kompis och att berätta
vad man har sett. Vi vill även öka förståelsen hos
skolans elever gällande de val de har och att dessa
val alltid får konsekvenser. Bra val leder ofta till
bra konsekvenser medan mindre bra val kan gene-
rera oönskade konsekvenser. När eleverna har fått
den kunskapen kan de även börja diskutera vilket
ansvar de själva och varje enskild individ har. Ett
centralt begrepp i Sanning & Konsekvens temaar-
bete för mellanstadiet är ”Varje individ spelar roll
– Du spelar roll”.

Att ha sociala regler och en grupptillhörighet är
bra, men när det blir gruppens lag och rätt som är
den sociala kod som gäller finns risken att förtroen-
det till samhället minskar och att känslan av ett ”vi

och de” tänkande ökar. Genom att öka känslan av
samhörighet med samhället ökar även insikten om
vikten av allas delaktighet i samhället. Det är de
vuxnas ansvar att se till att barn och unga får den
trygghet och kunskap de behöver för att ta del av
och vara med att utveckla samhället vi lever i.

Att stå för sin åsikt eller för det man har sett är
viktigt. Att känna sig tvungen att vara tyst för att
inte bli en golare, snitch eller tjallare är det som blir
farligt. När de unga skapar regler där det blir för-
bjudet att vittna, berätta eller erkänna något man
har sett eller varit med om riskeras det att deras
känsla av att vara en viktig del av vårt samhälle
upphör.

När ungdomar får en känsla av att höra till, att
vara viktiga och att faktiskt ha möjlighet att vara
med att påverka stärks inte bara det egna självför-
troendet utan även viljan att bidra tillbaka till sam-
hället. De kan då börja se civilkurage som någon-
ting positivt och självklart, något som både hyllas
men även förväntas av alla.

Det här materialet ger eleverna möjlighet att se
sin egen betydelse och att även se vikten av sina
handlingar. Att de kan vara med att påverka och att
de är viktiga.

Lycka till!

Förord

Jenny Sjöstedt och Karin Bergqvist
Projektledare Sanning & Konsekvens

4

5	 Introduktion

7	 kapitel 1 	 Demokrati

15	 kapitel 2	 Brott & Straff

20	 kapitel 3	 Viktigt att vittna

26	 kapitel 4	 Etik & Moral

32	 kapitel 5	 Internet & sms

37	 kapitel 6	 Mod & Civilkurage

41	 Länkar, litteratur och källor	

Innehållsförteckning

●  Det här är en lärarhandledning som innehål-
ler fakta skrivet på ett åldersanpassat sätt kring
lag och rätt, mod och civilkurage samt demokrati.
Dessa olika begrepp löper som en röd tråd genom
hela materialet och skapar på så sätt en möjlighet
för skolans yngre elever att se att olika handlingar
och händelser är sammankopplade.

Lärarhandledningen innehåller övningar och
frågeställningar som berör elevernas värdegrund,
regel- och normsystem. Materialet är tänkt att
fungera både som en grund att utgå från likväl som
att bygga vidare på. Som ett pedagogiskt utgångs-
läge finns Läroplanen Lpo 94: Skolan ansvarar för
att varje elev efter genomgången grundskola kän-
ner till grunderna för samhällets lagar och normer
och vet om sina rättigheter och skyldigheter i sko-
lan och i samhället.

Syftet är att skapa en grund för elever i skolår
4–6 i grundskolan där de kan se att deras handlingar
spelar roll och att de kan vara med att påverka sin
vardag och sin framtid. Att ge eleverna kunskap om

att det hela tiden finns val, och att visa dem vad
konsekvenserna kan bli av de olika valen. På gott
och ont.

Förtydligande
Genomgående använder vi i materialet begreppet
trakasserier istället för mobbning då vi anser att det
är viktigt att markera att det ska ses som ett brott
och inte som en isolerad händelse på skolan.

Syfte
Syftet är att skapa en god grund för elever i skolår
4-6 där de kan se att deras handlingar spelar roll
och att de kan vara med att påverka sin vardag och
sin framtid.

Målformulering
Målet är att temaarbetet ska bidra till ökad kun-
skap för hur varje elevs agerande eller icke agerande
kan få avgörande betydelse för utfallet i olika sam-
manhang, både för sin egen och för andras del.

Introduktion

5

6

Temaarbetet är upplagt
i fyra olika moment
•	 Lärarhandledningen – eleverna arbetar med 	
	 materialet tillsammans i klassen under en 		
	 tidsperiod, vilken tidsomfattning som behövs 	
	 avgör varje enskild skola/pedagog. Begrepp 	
	 som vittne, gärningsman, brottsutsatt och 		
	 konsekvens gås igenom för en ökad förståelse	
	 inför teaterföreställningen. Värderings-
	 övningar, diskussionsfrågor och dilemman 		
	 skapar interaktiva forum för eleverna att arbeta 	
	 med. Lärarhandledningen kan skolan arbeta 	
	 med både innan och efter temadagen.

•	 Temadag med stationer där det finns stations-	
	 värdar i form av lärare/skolpersonal tillsam-	
	 mans med representanter från olika yrkes-
	 kategorier som till exempel polis, brandför-		
	 svaret eller en kamratorganisation.

•	 Teaterföreställningen Chilla eller Tjalla ingår 	
	 som ett moment i temadagen. Den ses antingen 	
	 tillsammans med föräldrar/vårdnadshavare
	 eller enbart av elever. Efter föreställningen finns 	
	 det tid för frågestund med skådespelarna.

•	 Diskussionsfrågor till Chilla eller Tjalla.
	 Frågorna är direkt kopplade till varje enskild 	
	 scen från teaterföreställningen. De utgör en 	
	 sammanfattning av teaterföreställningen där 	
	 eleverna får arbeta vidare med de frågor som 	
	 väcktes efter att ha sett föreställningen.

Som ett ytterligare steg kan skolan/pedagogen välja
att låta eleverna skapa någon form av presentation
att visa upp för hela skolan, parallellklasser, föräld-
rar, i skolans bibliotek eller liknande. Detta blir ett
sätt att engagera de som finns i elevernas närvaro.

Disposition
Alla kapitel börjar med en inledande presentation
av ämnet och dess syfte, därefter följer fakta till-
sammans med olika övningar eller dilemman för
eleverna att arbeta med.

Varje kapitel är beräknat till minst ett lektions-
tillfälle men kan utökas genom extra uppgifter inom
varje ämne. Extrauppgifterna ligger under rubriken
Plussa på.

Läraren kan arbeta igenom hela kapitlet eller
välja de övningar som passar klassen.

Till vissa kapitel finns det även extra fördjupande
övningar där eleverna kan göra egna presentationer
som sedan kan visas upp för resten av skolan eller
allmänheten.

Viktigt att tänka på är att se till de lokala beho-
ven, finns det problem med trakasserier läggs mer
fokus på det, är problemet istället ovilja att berätta
om något man har sett läggs fokus på det. Bra att
tänka på är även att föra in diskussionen i arbets-
lagen. Hur arbetar man på skolan med trakasserier,
hur ser hanteringen ut vid en polisanmälan?

Förklaringar
För att underlätta arbetet finns det symboler som
markerar de olika övningarna.

X Diskussionssymbol

Presentationssymboll

Kopieringssymbol

o Storbildssymbol

 Hemma hos mig

 Högläsningssymbol

Plussa på

7

Demokrati
7		I ntroduktion
8		 Demokrati
9		K lassval
13		 Lag och rätt

Introduktion
Lärarinstruktion: inled kapitlet med att fråga eleverna
om deras egen uppfattning om vad demokrati är. Lista
de olika alternativen på tavlan och prata kort om de olika
alternativen. När alla elever har fått komma till tals låt
dem då läsa igenom introduktionen nedan och jämföra
med sina egna svar.

Kapitel 1

8

Demokrati
Demokrati kommer av de grekiska orden demos som betyder
folk och kratos som betyder styre. Sätter man ihop dem blir det
folkstyre, alltså att det är folket tillsammans som är med och
styr landet. I det här kapitlet diskuteras vad demokrati är och
vem som bestämmer vilka lagar ska finnas i en demokrati. Kort
sammanfattat kan man säga att det är ett system där medbor-
garna, alla vi som bor i ett land, har rätt att vara med att be-
stämma hur landet ska styras. Sverige är en demokrati där vi
har rösträtt, yttrandefrihet (vilket betyder att vi får säga vad vi
vill så länge det inte kränker någon annan) och många andra
rättigheter.

Visste du?
Att idag är drygt hälften
av världens länder demokratiero

 

9

De olika alternativen är:

1	 Den som kommer för sent måste gå med simfötter på sig hela dagen
2	 Den som kommer för sent får inte komma in i klassrummet på hela dagen
3	 Den som kommer för sent måste be hela klassen om ursäkt för förseningen
4	 Den som kommer för sent får städa i klassrummet
5	 Jag röstar blankt

Klassval

Lärarinstruktion: läraren förbereder för en omröstning
genom att kopiera upp de bifogade valsedlarna samt
hänga upp dessa i ”valbås”. Lägg även fram papper och
pennor där eleverna kan göra sina val samt en valurna.
Sakfrågan gäller vad konsekvensen ska vara för att kom-
ma för sent till lektionen. Gå igenom de olika alternativen
innan och låt eleverna debattera kring dem. Ha sedan
en sluten omröstning där eleverna går till valbåsen och
väljer alternativ genom att skriva ner den siffra som hör
till det alternativ de väljer. När valet är klart finns det ut-
rymme att diskutera kring majoritetsprincipens resultat.
För att vara med och diskutera behöver man ha varit med
och röstat. Väljer man att rösta blankt har man tackat
nej till att vara med och påverka.

10

VALSEDEL 1

Den som kommer för sent måste
gå med simfötter på sig hela dagen

10

VALSEDEL 2

Den som kommer för sent får inte
komma in i klassrummet på hela dagen

VALSEDEL 3

Den som kommer för sent måste be
hela klassen om ursäkt för förseningen

11

11

VALSEDEL 4

Den som kommer för
sent får städa i klassrummet

11

VALSEDEL 5

Jag röstar blankt

12

Tips!

Vill du veta mer om demokrati kan du till exempel gå in och läsa mer på:
http://nobelpriskampen.se/2007/demokrati/demokratikarta/index.html

o

Diskutera konsekvenserna

•	 Kan klassen följa den nya regeln och kommer den verkligen att leda till färre förseningar?
•	 Hade de andra alternativen lett till färre förseningar?
•	 Vilken konsekvens är mest rättvis?
•	 Är det rätt eller fel att rösta blankt?
•	 Varför väljer man att rösta blankt?

13

Lag och rätt

De lagar vi har i Sverige är fattade genom demokratiska beslut.
Alla som får rösta i Sverige kan genom sin röst tala om hur man vill att Sverige ska styras.

Diskutera

•	 Tycker du att vuxna (det kan vara föräldrar, lärare eller personalen
	 på fritidsgården) är bra på att förklara vilka lagar som finns?

•	 Tycker du att vuxna är bra på att förklara konsekvenserna av att man inte följer lagen?

 

X

Visste du?
Att Justitia blundar för att
symbolisera att alla är lika
inför lagen, alltså att det
inte ska avgöras om man
är skyldig eller inte på grund
av att man är till exempel rik
eller fattig. Balansvågen står
för rättvisa, och svärdet är en
symbol för makt.

o

S
ca

np
ix

14

X	Vilka lagar känner du till?

X	Vad tror du konsekvensen blir om man bryter mot rättssystemets (alltså samhällets) lagar?

X	Tycker du att lagarna är rättvisa?

X	Hur skulle det vara tror du om Sverige hade att annat rättssystem där det är tillåtet med kroppsbestraffning?

Diskutera frågorna tillsammans i grupper om fem–sex
personer, redovisa för klassen vad ni har kommit fram till.

X	Hur ser det ut i klassen? Är det en eller bara några stycken som bestämmer eller får alla vara med att påverka?

X	Finns det egna lagar som gäller bara i klassen, eller är det samma som på fritidsgården, i idrottslaget och hemma?

X	Kompislagar, vad är det? Skiljer de sig från andra lagar? Är de viktigare än andra lagar?

X	Djungelns lag, vad är det?

X	Om ni skulle skapa ett nytt samhälle, vilka tio lagar skulle ni välja som de viktigaste?

Visste du?
Så här står det
i Barnkonventio-
nens Artikel 12–15:
”Alla barn har rätt
att säga vad de
tycker. Barn ska
tillfrågas. Dina
åsikter ska respek-
teras i alla beslut
som rör dig; hem-
ma, i skolan, hos
myndigheter och
domstolar.”

o
Plussa På
Tycker du att
Barnkonventio-
nens text stämmer
med verkligheten?
Gör ett nyhetsbrev
i klassen där ni
presenterar hur ni
tycker att Barnkon-
ventionen stäm-
mer. Ge exempel
på hur ni kan göra
er hörda i skolan
eller hemma.

l

Lärarinstruktion: diskutera tillsammans med eleverna
kring vilka lagar de känner till, vad de förväntar sig av
lagarna och vilka konsekvenser de tror blir av att bryta
mot lagen. Var noga med att se till att alla elever förstår
de begrepp som förekommer i diskussionen.

15

Kapitel 2

Brott & Straff
15		I ntroduktion
16		 Vem är vem?
17		 Vanliga reaktioner
18		F allet Johan
19		 Plussa På

Introduktion
Lärarinstruktion: läs igenom den introducerande texten
för eleverna och låt dem berätta om sin uppfattning om
vad som händer när ett brott har begåtts.

När ett brott har begåtts är det alltid flera personer inblan-
dade. Det är en gärningsperson, en brottsutsatt och kanske ett
vittne. När en polisanmälan har gjorts blir det ytterligare fler
personer som berörs som till exempel en åklagare. Många per-
soner har uppfattningen att det går till som på TV, där polisen
kommer till en brottsplats med pistoler och batonger. Så går
det nästan aldrig till i Sverige. Det här kapitlet tar upp vilka
de olika aktörerna är när ett brott har begåtts och vad som
händer den person som har blivit utsatt för ett brott. Det är det
som kallas för rättsprocessen.

 

16

Vem är vem?
Instruktioner för skolår 4–5: läraren ritar upp ett tomt
schema (se mall nedan) på svarta tavlan, som klassen
sedan tillsammans fyller i. För att göra arbetet enklare
kan de olika svarsalternativen stå vid sidan av och elev-
erna matchar rätt person med rätt beskrivning i rätt ord-
ning.

Instruktioner för skolår 5–6: läraren ritar upp ett tomt
schema (se mall nedan) på svarta tavlan och läser upp
den beskrivande texten. Eleverna får sedan sätta in rätt
karaktär på rätt plats i rätt ordning i schemat. Beskriv-
ningarna kan till exempel läsas upp slumpmässigt om
man önskar att arbetet blir lite svårare. Gå igenom resul-
tatet tillsammans i klassen.

Gärnings-
person

Brottsoffer Vittne Polis Åklagare Advokat

den person
som begår
ett brott till
exempel
snattar i en
affär eller
stjäl någons
mobiltelefon

den som blir
rånad på sin
mobiltelefon

en person
som ser
brottet

den som tar
emot anmälan
om brott och
även den som
försöker hitta
gärnings-
personen

den person
som be-
stämmer om
gärnings-
personen ska
bli åtalad/om
det ska bli
rättegång

den som
försvarar den
åtalade vid
en rättegång

X	Vad är det som händer när ett brott har begåtts?

X	Hur känns det att bli utsatt för ett brott tror du?

X	På vilka olika sätt kan du som kompis hjälpa den som har utsatts för ett brott?

X	Finns det utomstående som kan hjälpa till?

X	Tror du att det är viktigt att få hjälp och stöd?

X	Vad händer med den som har blivit utsatt för ett brott tror du?

17

Vanliga reaktioner
Lärarinstruktion: läs igenom introduktionen
innan eleverna börjar arbeta med ”Fallet Johan”.

Det finns flera olika sätt att reagera på efter att ha blivit utsatt
för ett brott. I ”Fallet Johan” beskrivs några vanliga reaktio-
ner. Alla som blir utsatta för ett brott upplever inte samma
känslor och reaktioner som beskrivs här efter det inträffade,
men många kan nog känna igen en eller flera av de händelser
som Johan berättar om.

Lärarinstruktion:

		 Kopiera upp texten med fallet Johan till eleverna
		 så att de själva kan följa med i handlingen.

		 Läs högt för klassen och låt sedan eleverna
		 reflektera över de olika känslor som Johan beskriver. 

18

Fallet Johan

Johan berättar om när han blev rånad på sin

mobiltelefon av ett gäng äldre, hotfulla perso-

ner. Rånet ägde rum när Johan var på väg hem

från fritidsgården för ungefär ett år sedan.

Johan: När jag blev utsatt för rånet så blev jag chock-
ad under själva händelsen, jag fick inga skador och
kunde själv ta mig hem och berätta hemma om vad
som hade hänt. Det var senare som jag fick som
overklighetskänslor, jag fattade inte att jag hade va-
rit med om ett rån. Jag hade svårt att prata om det
som hade hänt, jag fick även upp bilder i huvudet
om vad som hände under rånet som kändes obehag-
liga.

På dagarna hade jag svårt att koncentrera mig
och kände som en oro i kroppen och på nätterna
hade jag svårt att somna. Jag hade även flera andra
känslor som skuld, ilska och rädsla. De känslorna
ändrade sig lite under tiden, den ilska jag kände i
början minskade efter ett tag, men i början var jag
arg över det som hade hänt. Jag frågade mig själv om
det var mitt fel, om jag hade kunnat göra på något
annat sätt. Det var många tankar som handlade
om vad jag hade kunnat göra annorlunda. Alla de
här tankarna ledde fram till att jag kände mig stres-
sad. Jag fick humörsvängningar, huvudvärk och
hade inte så stor matlust som jag hade haft innan.

Idag mår jag bra och har bearbetat det som
hände. Att få prata med någon var viktigt för mig.
Jag pratade med mina föräldrar hemma. Det finns
flera olika håll att vända sig till för att få hjälp, det
kan vara föräldrar, kompisar, skolans kurator eller
en lärare. Sedan finns det även de som jobbar med
sådana här frågor som kan hjälpa till.

Länkar och adresser till verksamheter som arbetar
med stöd finns längst bak.

19

Kom ihåg att det aldrig
är den drabbade som har
någon skuld i att bli utsatt
för ett brott. Det är alltid
gärningsmannen som bär
ansvaret för det inträffade.o

o
Visste du?
Att kalla någon för ett fult ord
som inte stämmer är ett brott
som heter förtal. Förtal kan ge
böter och om det anses vara
grovt kan det ge upp till två år
i fängelse som påföljd.

Plussa På
Bjud in en polis, jurist eller någon annan person som arbetar
med lag och rätt. Diskutera till exempel vad som händer när
man har begått ett brott och vad som händer med den som
varit utsatt för ett brott.



20

Kapitel 3

Viktigt att vittna
20	I ntroduktion
22	 Dilemma
22	 4-hörn
23	 Plussa På
24	 Chilla eller Tjalla
25	 Dilemma

Introduktion
Lärarinstruktion: läs upp den introducerande texten
högt för eleverna.

För att rättsprocessen ska bli så rättvis som möjligt är det
viktigt att det finns vittnen som vittnar. I Sverige vittnar flera
hundra personer varje dag och de är jätteviktiga för att dom-
stolarna ska kunna döma rättvist. Ibland händer det att vitt-
nen ändrar sin historia eller inte vill vittna för att de har blivit
hotade eller skrämda till tystnad. Forskning och statistik visar
att hot sällan leder till mer än just hot. Risken om ett vittne
väljer att inte vittna eller att ändra sin historia blir då att en
gärningsperson kan gå fri och kan fortsätta göra brott utan
att någon sätter stopp. Att hota ett vittne är ett allvarligt brott
som vi kommer att ta upp senare i det här kapitlet. Kapitlet
handlar om varför det är viktigt att vittna och vad som händer
om man inte vittnar.

 

21

o Vad symboliserar de tre aporna?
Diskutera tillsammans i klassen kring de olika typerna.

X	Vad händer om vi slutar att berätta om vad vi ser?

X	Varför händer det att vittnen inte vill berätta vad de har sett?

X	Tror du att du skulle vittna i en domstol? Motivera ditt svar.

X	Om det var en kompis som blivit utsatt för ett brott, skulle du vittna då? Motivera ditt svar.

X	Om det var en kompis som var gärningspersonen, skulle du vittna då? Motivera ditt svar.

X	Om du blev utsatt för ett brott och ingen hjälper till hur tror du att det skulle kännas?

X	Om du och din kompis har blivit vittnen till en händelse och ni båda har bestämt er
	 för att berätta vad ni har sett men din kompis ändrar sig och vill inte längre vittna,
	 vad tror du att du skulle göra då?

X	Om du och din kompis har blivit vittnen till en händelse och ni båda har bestämt er
	 för att berätta vad ni har sett men din kompis ändrar sin historia så att den inte längre
	 stämmer med verkligheten, vad tror du att du skulle göra då?

S
canp

ix

22

Dilemma
Diskutera i klassen tillsammans vad ni skulle göra
och motivera era svar.

X	Du är på väg hem från skolan och ser hur fyra elever i klassen över dig
	 skär sönder däcken på cyklarna som står parkerade vid skolan. De hotar
	 dig med stryk om du säger något till en vuxen. De är äldre och större än
	 du och du blir ganska rädd. Vad gör du?

X	När du och din kompis är i affären och köper godis ser ni några personer
	 som snattar. Personerna går i er parallellklass, men de är inte några
	 personer som ni brukar vara med. Vad gör ni?

4-hörn

 

Lärarinstruktion: läraren ger ett påstående, deltagarna
får välja i vilket hörn man vill ställa sig. Tre av hörnen
har givna svarsalternativ medan det fjärde är ett ”öppet”
svarsalternativ och kan nyttjas om någon har en annan
åsikt. När alla deltagare har valt ett hörn, låt dem då
diskutera med varandra i mindre grupper om varför de
ställt sig just i detta hörn. Blir någon deltagare ensam
i sitt hörn så får du som ledare diskutera med den. Gör
sedan något nedslag i varje hörn och be dem berätta om
vad de diskuterat. Hitta gärna på egna frågeställningar,
eller ännu bättre låt eleverna komma med egna frågor.

Om du och dina kompisar såg flera större killar slå en mindre

kille på stan, vad skulle du göra?

A.	 Inte bry mig, bara gå därifrån.

B.	 Ringa till polisen och stanna kvar för att berätta vad jag sett.

C.	 Ringa anonymt till polisen och sedan lämna platsen.

D.	 Eget förslag.

23

o
Visste du?
Att det finns ett brott som heter över-
grepp i rättssak, vilket är om någon hotar
eller skrämmer ett vittne eller en brotts-
utsatt. Övergrepp i rättssak är ett grovt
brott som kan ge upp till åtta år i fängelse.
Exempel: en person har snattat i en affär
och någon ser det. Butiksägaren gör en
polisanmälan. Snattaren hotar att skada
vittnet om det berättar för någon vad det
sett. Straffet för snatteri är högst sex
månader i fängelse medan hotet är över-
grepp i rättssak som alltså kan ge upp till
åtta år i fängelse.

Plussa På
Bjud in Brottsofferjouren eller vittnesstödjare till klassen där
de får berätta om vad de gör och hur man kan komma i kon-
takt med dem.



24

Chilla eller Tjalla

I Sverige har vi demokrati som politiskt system. Det innebär
många olika rättigheter som yttrandefrihet, religionsfrihet och
rätt till en opartisk rättegång. Det innebär även att alla har
skyldigheter, mot sig själv och mot andra.

I det här avsnittet diskuteras vad varje person kan göra,
vilken roll vi spelar och att vi har ett ansvar. Det gäller alla,
barn som vuxen.

 

Mannen på bilden heter Martin
Luther King och var en amerikansk
medborgarrättsaktivist. Han arbe-
tade för att öka samförstånd och
förståelse mellan alla människor.
Han förespråkade icke-vålds-
metoden där man talar och
resonerar sig fram till resultat.

Lärarinstruktion:
Läs igenom citatet tillsam-
mans i klassen och låt sedan
eleverna tillsammans diskutera
och reflektera kring vad bud-
skapet kan vara.

Martin Luther King har sagt
så här:

”Tragedin i världen är
inte de onda människornas
brutalitet utan de goda
människornas tystnad.”

X	Vad tror ni att Martin Luther King menade när han sa det?

X	Tycker ni att det stämmer?

X	Kan tystnad påverka?

o
E

ve
re

tt
 C

o
lle

ct
io

n
/I

B
L

B
ild

b
yr

å

25

Dilemma
Lärarinstruktion: eleverna läser igenom dilemmat på
egen hand och svarar sedan på frågorna. När alla är
klara med uppgiften diskuterar klassen tillsammans
de olika svaren. Viktigt att tänka på är att det inte finns
givna rätt eller fel svar, utan det är den personliga reflek-
tionen som är intressant att diskutera.

Simon är tolv år och ute med sin hund på kvällen. När han
har gått en liten bit från sitt hus ser han en person som ligger
på marken, men han kan inte riktigt se vad som har hänt med
personen. Simon vill inte lägga sig i utan går en omväg förbi.

X	Vad tror ni kan ha hänt med personen som ligger på marken?

X	Var det rätt av Simon att gå förbi?

X	Hade han någon skyldighet att hjälpa till?

X	På vilka olika sätt hade han kunnat hjälpa till om han inte ville gå fram till personen?

X	Vad tror du att du skulle ha gjort?

X	Vad kan det leda till om ingen hjälper till i sådana här situationer?

Kapitel 4

26

Etik & Moral
26	 Introduktion
27	 Om de mänskliga rättigheterna
28	 Dilemma
29	 Kompisar
29	 Övning
30	 Barnkonventionen Artikel 2
31	 4-hörn

Introduktion
Lärarinstruktion: läs upp den introducerande texten
högt för eleverna.

Vad är etik och moral? Man kan säga att moral är ett sätt att
vara mot andra människor runt omkring sig, som andra upp-
fattar som rätt. Ett exempel på dålig moral kan vara att ljuga
eller stjäla. Etik är de uppförandekoder eller regler man utgår
från när man försöker svara på svåra frågor som ”hur bör man
bete sig” eller ”vad är det rätta att göra”. Exempel på det kan
vara att man ska vara en bra kompis och att vittna om man
har sett ett brott. I det här kapitlet diskuteras frågor som de
mänskliga rättigheterna, hur vi är mot varandra och vad det
innebär att vara en bra kompis.

 

27

Om de mänskliga rättigheterna

De mänskliga rättigheterna gäller för alla och envar.
De slår fast att alla människor är födda fria och lika
i värde och rättigheter. De mänskliga rättigheterna
är universella. De gäller över hela världen, oavsett
land, kultur eller sammanhang.

X Vad menas med ett mänskligt värde tror du?

X Är alla människor lika mycket värda?

X Om det finns mänskliga rättigheter, finns det även mänskliga skyldigheter?

o

28

Dilemma
Lärarinstruktion: eleverna läser igenom dilemmat på
egen hand och svarar sedan på frågorna. När alla är
klara med uppgiften diskuterar klassen tillsammans
de olika svaren. Viktigt att tänka på är att det inte finns
givna rätt eller fel svar, utan det är den personliga reflek-
tionen som är intressant att diskutera.

X	Vad tycker du att Oliver kan göra?

X	Vad skulle du ha gjort om du var Oliver?

X	Vad tycker du att Vanessa ska göra?

Oliver och Vanessa är ute och leker tillsammans. De går till
en lekplats i närheten där det är flera mindre barn som leker i
sandlådan. Det finns inga vuxna precis i närheten och Vanessa
går fram till ett av de mindre barnen och tar dennes leksak och
knuffar till barnet. Oliver blir arg på Vanessa men vet inte vad
han ska göra.

Visste du?
Barnkonventionen kom till år 1989 med speciella rättigheter
för barn. Barnkonventionen är en överenskommelse mellan
de länder som är med om att barn ska ha de rättigheter som
finns i konventionen. Sverige var ett av de första länderna att
skriva under och har godkänt alla artiklar i konventionen.o

Plussa På

Ta reda på mer om Barnkonventionen och presentera för
vårdnadshavarna/föräldrarna på nästa föräldramöte.



29

Kompisar
Vad innebär det egentligen att vara en bra kompis? Kan du
tänka ut ett tillfälle när du själv har känt att du har varit en bra
kompis? Det kan vara om du har ställt upp för någon som har
behövt hjälp eller om du har visat att du inte tycker att det är
ok med till exempel trakasserier.

Övning

Den här övningen kan hjälpa eleverna att själva illustrera hur
de tänker kring olika karaktärer samtidigt som de kan slå hål
på myter och normer de själva inte tycker stämmer.

Lärarinstruktion: läraren ritar flera streckgubbar på
tavlan och döper dem till olika namn:

•	 en fegis
•	 en cool typ
•	 en bra kompis
•	 en bra vuxen
•	 hitta gärna på egna förslag

Skriv vilka olika egenskaper som passar in på varje person runt
omkring streckgubbarna. Prata om de olika egenskaperna och
vilka positiva och mindre positiva konsekvenser de för med sig.

o

Visste du?
Att mobbning
är samma sak
som trakasserier.
Trakasserier
räknas som
ett brott.o

30

Diskutera frågorna tillsammans i grupper om fem–sex
personer, redovisa för klassen vad ni har kommit fram till.
Svara vad ni själva tycker, det finns inga färdiga rätt eller fel svar.

X	Tycker du att det som står i Barnkonventionens Artikel 2 stämmer med hur människor
	 behandlar varandra i verkligheten? Hur kommer det sig då, tror du, att det finns trakasserier till exempel?

X	Om någon trakasseras, vad gör du då?

X	Vad betyder ordet kompis?

X	Hur är man en bra kompis?

X	Om man ”skojbråkar”, vem bestämmer vad som är på skoj?

X	Var går gränsen för att det inte är kul längre?

X	Om någon säger nej, vad betyder det?

X	Vem avgör om det verkligen är nej?
	 Räcker det om den utsatte säger nej eller måste den som gör något vilja sluta?

X	På vilka olika sätt kan man säga förlåt?

X	Vem avgör om man ska säga förlåt?

X	Finns det sådant man inte kan förlåta, eller måste man alltid godta ett förlåt?

X	Vad blir konsekvensen om du agerar när du ser någon bli trakasserad?

Barnkonventionen Artikel 2

Lärarinstruktion: dela ut Barnkonventionen Artikel 2
och läs igenom tillsammans i klassen. Låt eleverna
diskutera och reflektera kring budskapet tillsam-
mans.

Alla barn är lika mycket värda. Alla barn har samma rättig-
heter. Ingen får diskrimineras. Du får inte behandlas annor-
lunda på grund av ditt utseende, din hudfärg, ditt kön, ditt
språk, din religion och dina åsikter.

31

4-hörn

Om din klasskompis blev trakasserad

av andra i klassen, vad skulle du göra?

A.	 Berätta för en lärare/vuxen om vad som pågår.

B.	 Ta saken i egna händer och säga till de som trakasserar.

C.	 Låtsas att jag inte ser vad som händer.

D.	 Eget förslag.

Har du tänkt på?
Att det du gör spelar
roll, som kompis kan
det vara du som är
den som förändrar
en situation. Du
kan vara den
som hjälper till.

o
Plussa På
Gör en egen teater-
föreställning om hur
trakasserier kan förebyggas och vad
ni i klassen skulle göra om någon
trakasserade och om någon blev
trakasserad. Spela upp för parallell-
klasser/föräldrar/andra.

l

32

Kapitel 5

Internet & sms
32	I ntroduktion
33	 Hur beter vi oss på Internet?
34	 4-hörn
34	F öräldrar
34	 4-hörn
35	 Dilemma
36	 Heta stolen

Introduktion
Lärarinstruktion: läs upp den introducerande texten
högt för eleverna, stanna upp och låt eleverna vara
med att reda ut de olika begrepp som texten innehåller.

Det som sker på Internet är lika verkligt som det som sker
”IRL” (In Real Life), alltså i det verkliga livet. De bilder vi läg-
ger ut och det vi skriver där faller under samma lagar som de
vi har utanför Internet. När vi skickar iväg ett sms eller skriver
ett inlägg på en blogg eller ett community finns det kvar för
alltid även om vi själva tror att vi har raderat det. Det kan vara
viktigt att tänka på när man laddar upp bilder på sig själv el-
ler en kompis. Även om man skriver saker på en sida som har
begränsad åtkomst genom medlemskap eller lösenord kan
personer utan behörighet komma åt det.

En annan sak som också kan vara viktig att tänka på är att
det som sägs mellan två människor kan diskuteras, vridas och
vändas på. Är dialogen i skrift måste den hela tiden tolkas av
den som läser det, vilket kan leda till feltolkningar och miss-
förstånd. I det här kapitlet diskuteras det hur vi beter oss på
Internet, vilka behov Internet fyller och hur vi kan skydda oss
själva och våra kompisar på nätet.

 

33

Hur beter vi oss på Internet?
Lärarinstruktion: var noga med att betona det
positiva med Internet och det sociala behov
som Internet tillfredsställer hos unga.

När forskarna har gjort undersökningar visar de att de flesta
unga inte har några negativa erfarenheter av att vara på nätet.
Det som unga uppfattar som mest oroande är om det förekom-
mer trakasserier på nätet. På Internet har vi ofta ett annat bete-
ende där det oftare förekommer att vi kallar andra för fula ord,
ljuger och är elaka än vad vi är när vi träffas. Något som dock
är viktigt att tänka på är att de allra flesta är snälla och trev-
liga mot varandra både i verkligheten och på nätet. Internet fyller
en stor social funktion för många unga och det är viktigt att det får vara så.

Att tänka på...
innan man skriver eller delar med sig av bilder är:
skulle jag vilja att alla i min klass kunde läsa det här?
Skulle jag vilja att alla på skolan såg den här bilden?
Om svaret på det är nej ska man inte lägga ut det på
nätet. o
Diskutera
Lärarinstruktion: läs igenom frågorna i klassen och diskutera tillsammans.

X	Finns det något som oroar dig på Internet? I så fall, vad kan det vara
	 och tycker du att det finns något sätt för dig att göra något åt det?

X	Tycker du att du har kontroll på ditt sätt att använda Internet?
	 På vilket sätt kontrollerar du ditt användande?

X	Tycker du att dina kompisar har kontroll på sitt sätt att använda Internet?

X	Om du har en kompis som du tycker inte har så bra koll på sitt
	 Internetanvändande, vad tycker du att du kan göra då?

X	Har du fått nya kompisar genom nätet?

X	Om du har fått det, tycker du att det är lätt att få nya kompisar på nätet?

X	Tycker du att du får positiv uppskattning genom att vara på olika forum på nätet?

34

4-hörn

A.	 Försöka blockera bilderna så att ingen kan se dem.

B.	 Lägga ut egna bilder på den som la ut de första bilderna.

C.	 Inte bry mig, det finns så mycket bilder redan att det inte spelar någon roll.

D.	 Eget förslag

Föräldrar

X	Vad tror du?

X	Vad tycker du skulle vara bra med att vuxna lärde sig mer?

X	Vad tycker du skulle vara mindre bra med att vuxna lärde sig mer?

4-hörn

Många föräldrar vet inte vad som händer på nätet.

A.	 Instämmer helt, mina föräldrar hittar inte ens @-knappen

B.	 Instämmer inte alls, mina föräldrar både bloggar och har Facebook

C.	 Instämmer delvis, mina föräldrar tror att de vet men förstår ingenting

D.	 Eget förslag

Om det skulle komma ut bilder på nätet på någon du

känner som inte vill ha dem där, hur skulle du agera då?

När det gäller föräldrar vet de ofta inte så mycket om vad deras
barn gör på Internet, ofta känner de inte till tekniken med olika
chatt-forum, webbkameror eller olika sociala sidor. De kanske
säger saker som ”jag fattar ingenting av det där” eller ”jag vill
inte lägga mig i”. Det har ju till och med skapats ett eget språk
på Internet och sms, Leet Speak, som många unga känner till
men som nästan inga vuxna förstår. Det kanske är så att de
vuxna runt omkring de unga ska lära sig mer om Internet och
olika sociala forum?

Diskutera

X	Varför tror du att det finns ett eget språk för Internet?

X	Det är många fler unga än vuxna som använder sig av sms
	 och chattspråk på Internet, varför tror du att det är så?

X	Hur tror du att det känns för den oskyldigt anklagade eleven?

X	Hur tror du att det känns för den som är skyldig men som har varit
	 med om att peka ut en oskyldig som skyldig?

X	Varför tror du att det var så många som var med om att skriva rykten
	 och hot på nätet som man egentligen inte vet om det verkligen stämmer?

X	Hur tror du att du skulle ha agerat i samma situation, skulle du ha varit med att sprida
	 rykten du tror på utan att egentligen veta säkert att de stämmer eller skulle du ta reda
	 på sanningen först? Hur tar man reda på sanningen?

Plussa På
Skriv ner tillsammans i klassen alla förkortningar
som ni använder när ni skriver sms eller chattar på nätet.

	 Ta hem ordlistan och se hur många förkortningar
	 som era föräldrar klarar av.

35





XDilemma
Ett rykte börjar gå på en skola gällande en stöld av en mobil-
telefon från en väska i omklädningsrummet till gymnastiksalen.
En elev blir falskt anklagad för att ha stulit den men sedan visar
det sig att den personen är oskyldig. Trots det fortsätter ryktet
att sprida sig och det växer sig större på Internet. Det går så
långt att eleven blir hotad av andra elever.

På skolan finns det en liten grupp som tror att eleven är
oskyldig, men de hörs inte lika mycket som de som diskuterar
på olika sajter på nätet. Det verkar vara fritt fram att kalla
eleven för vad som helst. Tillslut lyckas elevens kompisar visa
att eleven är oskyldig och att den som verkligen stal mobilen
är en av dem som har varit med om att skriva rykten och hota
på Internet.

•	 Det är lätt att veta vem som skriver något på nätet, till exempel i ett chattforum
•	 Det är svårt att tolka vad som skrivs i ett sms
•	 Det är lättare att säga något schysst om en kompis på nätet än i verkligheten
•	 Det är lätt att hacka sig in på andras konton
•	 Det är lätt att ta bort bilder eller text som har publicerats på nätet
•	 Jag vet var gränsen går för vilka bilder eller texter man ska lägga ut på nätet
•	 Det mesta med nätet är bra
•	 Det är vanligt att skriva snälla saker om varandra på nätet
•	 Det är vanligt att skriva taskiga saker om varandra på nätet

Heta stolen

Lärarinstruktion: eleverna sitter på stolar i en ring. Det
ska finnas en stol mer än elever. Eleverna får ta ställning
till ett påstående. Om de instämmer med påståendet ska
de resa sig och byta stol. Genom att sitta kvar markerar
man att man inte instämmer med påståendet eller att
man behöver längre betänketid. Stanna upp efter varje
påstående och låt eleverna motivera sina val. Var noga
med att fördela ordet jämnt i gruppen. Försök få elev-
erna att svara vad de själva tycker stämmer och att de
inte tittar på varandra för att bestämma sig. Påstående
1–6 är lättare, påstående 7–15 är mer avancerat och på-
stående 16–17 är lämpade för en djupare diskussion.

36

•	 Jag försöker vara en schysst kompis
•	 Jag kan mer än mina föräldrar om spelsajter
•	 Det skulle vara svårt att leva utan Internet
•	 Det skulle vara svårt att leva utan min mobil
•	 Det är fult att skriva något elakt om någon på nätet
•	 Det är fler ungdomar än vuxna som använder sig av nätet

•	 Trakasserier på nätet är värre än trakasserier i verkligheten
•	 Jag tänker på hur det känns för någon annan om jag skriver något, både snälla
	 och elaka saker, om dem eller laddar upp en bild på någon

è

Plussa På
Fördjupa er i vad som händer när man laddar upp kränkande
material, till exempel bilder på någon, på Internet. Vad blir de
juridiska följderna? Vad händer med den som har blivit utsatt?
Vad händer med den som är den som utsätter? Presentera som
ett nyhetsbrev eller som en länk på skolans hemsida. Datain-
spektionen har information om ämnet, länk finns längst bak i
materialet.

l

37

Kapitel 6

Mod & Civilkurage
37	I ntroduktion
39	 Himmelska Fridens Torg
40	 Dilemma
40	 Plussa på

Introduktion
Lärarinstruktion: börja med att gå igenom begreppen
mod och civilkurage tillsammans i klassen. Läs texten
högt för eleverna och ge tid till att lyssna in de olika tolk-
ningarna.

Mod är att våga göra något, även om det kan vara negativt
för en själv. Att ha civilkurage innebär att ha mod att stå för
sin mening även om det innebär en risk för en själv. I det här
kapitlet diskuterar vi vad det kan innebära att visa mod eller
civilkurage, vad det är för något och hur man får det.

 

38

X	Finns det någon särskild situation då du har varit modig?

X	Har du stått upp för någon annan eller satt stopp för någonting (visat civilkurage)?

X	Hur kändes det?

Visste du?
Att civilkurage är att stå för med-
mänsklighet och vänskap. Det är att
våga riskera sig själv för att stoppa
något som pågår. Det behövs också
mod, något som många säger att de
inte har. Men det finns nästan alltid
något man faktiskt kan göra.

o

39

o
Den här bilden är tagen vid Himmelska Fridens Torg i Peking
1989. En enda människa ställer sig framför en rad med pansar-
vagnar och stoppar dem.

Lärarinstruktion: diskutera kring händelsen på bilden
tillsammans i klassen. Låt eleverna göra sina egna reflek-
tioner och tolkningar av vad som hade hänt innan bilden
togs och vad som hände efter att den togs.

X	Vad symboliserar den här bilden tycker du?

X	Vad tror du att killen som står framför pansarvagnarna tänkte när han ställde sig där?

X	Vad tror du killen som kör pansarvagnen tänkte när han stannade?

X	Vad är civilkurage för dig?

X	Vad är det som gör att vissa personer visar civilkurage och andra inte?

X	Känner du någon som har visat civilkurage eller varit riktigt modig i en situation?

X	Vad skulle du göra om du såg någonting som gjorde dig upprörd?

Himmelska Fridens Torg

Stuart Franklin/Magnum Photos/IBL Bildbyrå

Dilemma

Lärarinstruktion: läs upp dilemmat i klassen och låt sedan
eleverna svara på frågorna i grupper om 5–6 personer.
Diskutera sedan gemensamt i klassen vad konsekven-
serna blir av de olika handlingarna.

Tim och Robin är tretton år och på väg hem från tunnelbanan
en eftermiddag. När de kliver av på sin station ser det ett gäng
på 4–5 personer från nian som beter sig ganska otrevligt mot
en ensam person genom att gå väldigt nära och säga hotfulla
ord. Det finns inte så mycket folk runt omkring och de som
finns tittar bort. Ingen hjälper den ensamma personen. Tim
och Robin fortsätter framåt och…

Plussa På
Bjud in en person eller en organisation till klassen som ni tycker
har visat mod och civilkurage. Det kan vara någon som har
gjort något för någon annan utan att göra det för sin egen skull.

Vad tror du att de gör?

X	ber dem att sluta och låta personen vara ifred

X	ställer sig och kollar på vad som händer

X	går vidare utan att stanna

X	ropar till de äldre killarna att polisen kommer (fast den inte gör det)

X	ber någon vuxen i närheten att hjälpa till

X	ringer till polisen och går sedan därifrån

X	Vilket eller vilka av de olika alternativen visar på civilkurage tycker du?

X	Vad tror du att du hade gjort?

X	Tror du att du i verkligheten skulle göra samma sak som du önskade att du skulle göra?

40



 

41

Länkar
Brottsförebyggande rådet (Brå) www.bra.se
Brottsofferjouren (Boj) www.boj.se
Polisen www.polisen.se
Åklagarmyndigheten www.aklagare.se
Brottsoffermyndigheten www.brottsoffermyndigheten.se
Vittnesstödjare (se Brottsoffermyndighetens hemsida)
Datainspektionen www.datainspektionen.se

Litteraturförslag
För unga
Sanning och konsekvens – Annika Thor (Boken finns även som film)
Långt ifrån cool – Ingrid Olsson
Fixa pengar, annars…! – Lena Lilleste
Rädsla: så funkar det – Nicolas Jacquemot
KP-boken: konsten att vara kompis – Per Bengtsson & Katarina Schück
Bli en bra kompis: en bok för barn om vänskap – Christine A Adams

För föräldrar och skolpersonal
Alexandramannen – Katia Wagner
Ungar och medier – Medierådet
Tio tips till föräldrar om Internet – Medierådet

Källor till Internet och sms delen
www.bris.se
www.barnperspektivet.se
www.barnombudsmannen.se
www.ecpat.se

