
En håndbok i styrkebaserte
tilnærminger i klasserom og veiledning

STYRKEBASERTE
KLASSER

Fra et godt
klassemiljø til gode
praksisopplevelser

og læreplasser

3

Hvordan bruke håndboka?

Utgitt: 2016
Tekst og design: Lent (www.lent.no)
Trykk: PJ trykk (www.pj-trykk.no)

Denne håndboka er skrevet for lærere og andre som ønsker å bidra til
økt gjennomstrømning i videregående skole, med særlig fokus på å få
læreplasser. I 2015/16 gjennomførte Opplæringskontoret Logistikk og
Transport (OLT) et prosjekt med å være tettere på elevene i VG2. Alle
partene opplevde prosjektet vellykket og derfor ønsket vi å lage en
håndbok som kan hjelpe andre til å ta i bruk metoder og tenkesett
som virker i klasserommet.

De verktøyene og metodene som presenteres i denne håndboka kan
brukes på mange måter og på mange arenaer. Bruk dem slik du tenker er
nyttig i din kontekst. Når du bruker verktøyene trener du på relasjonelle
ferdigheter som kan bidra til utvikling og enda bedre resultater. Det er
altså ikke teknikk og prestasjon, men en invitasjon til å ta del i et felles,
dynamisk og undersøkende utviklingsarbeid i samarbeid mellom
Opplæringskontoret, skolene og bedriftene og mellom elever, lærere og
andre.

I utvalg av verktøy og valg av innhold i håndboka har vi vært opptatt av
disse to spørsmålene: 

Etter en kort introduksjon om bakgrunnen for prosjektet, får du først
oversikt over en rekke forskjellige metoder som vi har hatt erfaring med
at fungerer veldig godt. Bruk de du liker. Deretter viser vi eksempel på et
program/kjøreplan for to ulike dager der vi har satt inn de ulike metodene
i en bestemt rekkefølge. Den første kjøreplanen handler om å skape et
godt læringsmiljø og hjelpe elevene til å bli bevisst på at de selv er med
på å skape både klassemiljøet de er en del av og framtidig praksis/lære-
plass. Den andre kjøreplanen viser hvordan du kan jobbe med elevene
for å hjelpe dem til å finne sine personlige styrker og utvikle personlige
veikart.

Prosjektet har vært et samarbeidsprosjekt mellom Opplæringskontoret
Logistikk og Transport (OLT) og Lent AS. Vi har fått innovasjonsmidler fra
Vestfold Fylkeskommune. Denne håndboka kan fritt distribueres til alle
som måtte ha glede av den!

Lykke til!

Hilsen

Vibecke Engø Jensen 		 Pål Tanggaard
Opplæringskontoret 		 www.lent.no
Logistikk og Transport

	
	

Hva skal til for å skape et optimalt læringsmiljø der
elever, lærere og andre samarbeidspartnere kjenner seg
trygge og støtter hverandre?

Hvordan kan vi fremme elevenes positive selvforståelse
slik at de ser på seg selv som ressurser og blir ressurser
for en framtidig arbeidsplass?

4 5

Satsningen ”Styrkebaserte klasser” har utgangspunkt i en grunnleggende
antakelse om at alle klasser, organisasjoner og mennesker har noe som
fungerer bra. Ferdigheter i å se og verdsette det som er bra kan danne
utgangspunktet for utvikling og vekst. Tradisjonelt har mye lærings- og
utviklingsarbeid tatt utgangspunkt i et problem og innsatsen har hatt som
mål å få løst problemet. Denne satsningen har et annet utgangspunkt.
Målet har vært å skape stolthet, samhandling, glede og samtidig berede
grunnen for enda bedre resultater på skolene: vi ønsker flere elever
gjennom utdanningsløpet, flere gode opplevelser i yrkesfaglig fordypning
og læreplasser slik at både enkeltelever, bedrifter og samfunn lykkes
bedre.

Å få til dette, krever samarbeid mellom mange parter. Elevene er kanskje
den viktigste parten. For å vise at elevene virkelig er en aktiv part i dette
arbeidet, har vi valgt å kalle dem for våre læringskolleger. Hvordan kan
vi sammen med alle kollegene våre (elever, lærere, opplæringskontor,
veiledere på bedrifter etc) finne gode måter å få unge til å gjennomføre
videregående skole og lykkes i arbeidslivet senere?

Startpunktet for et slikt utviklingsarbeid er å identifisere historier og
eksempler der læringskollegene, altså elever, lærere, opplæringskontoret
og bedrifter virkelig har fått til å bygge gode relasjoner og gode praksis/
læreplasser. Spørsmål som bidrar til samtaler om styrker, suksesser, verdi-
er, håp og drømmer frambringer i seg selv endringer. Det vi gir oppmerk-
somhet til, blir det mer av. Historiene om når vi som læringskolleger har
det godt og skaper gode resultater samtidig, er verdifulle. Samtaler og
analyser rundt disse historiene frembringer positive følelser, bygger
relasjoner og inneholder mange nøkler til hva som skal til for å lykkes
med å få til økt gjennomstrømming i VGS.

Med fokus på det som
gir stolthet og glede

Elevgrupper og team som
preges av en anerkjennende
kultur, mestrer godt samtidig
som menneskene har det bra.
Anerkjennelse er en relasjonell
ferdighet som kan trenes.

Språk skaper virkelighet.
Spørsmålene vi stiller former
den sosialt konstruerte virkelig-
heten vi lever livene våre i. I sin
effekt er det stor forskjell på to
nesten like spørsmål: Hvordan
har dagen din vært? Hva har
vært det beste med denne
dagen?

Tilstedeværelse av
positive følelser endrer
oss som mennesker. 
Vi blir mer kreative,
livsmodige, knytter oss
lettere til andre og ser
flere muligheter.

Å identifisere styrker hos seg selv
og andre bidrar til bedre selvtillit
innenfor områder som er viktige
for elever i møte med arbeidslivet.
Det er kulturskapende og bidrar til
positive relasjoner og forståelse av
seg selv og andre.

Vi har gjennom prosjektet vektlagt følgende innsikter fra forsknings-
feltene positiv psykologi, positiv organisasjonsteori, Appreciative Inquiry
og sosialkonstruksjonisme:

1

2

3
4

6 7

Det overordnede målet er å få flere elever gjennom VG2 og ut i
læreplasser slik at muligheten for jobb øker.

Delmål:
Vil du lese mer om det teoretiske fundamentet som ligger til grunn:
www.lent.no/sporsmal-og-svar

Dersom du vil få tilgang på flere metoder og verktøy digitalt:
www.prosessverktøy.no

Dersom du ønsker å lese bøker på emnet anbefales:
Hauger og Mæland (2008): Anerkjennende elevsamtaler. Sareptas forlag.

Ønsker du å ta kurs eller studier:
www.usn.no/ai
www.prosesslederstudiet.no
www.viss.no

Dersom du ønsker mer informasjon om hvordan Opplæringskontoret
Logistikk og Transport (OLT) har tatt i bruk og utviklet håndboka:
Kontakt post@transportfag.no eller pal@lent.no.
Evt se www.transportoglogistikk.no.

Mål for prosjektet
”Styrkebaserte
klasser”

Hvor kan du få mer
informasjon og lære
mer om metodene i
håndboka?

Bedre klassemiljø gjennom å fokusere på positive historier
hos den enkelte elev, lete etter egne og andres styrker.

Økt bevissthet hos elevene om viktigheten av å skape
gode relasjoner i klassen, i praksisplasser og læreplasser.

Tettere kontakt mellom Opplæringskontoret/bedriftene
og elevene gjennom positiv og styrkebasert relasjonsbygging.

Det er veldig fint å se at elevene
vokser. Det er modig å åpne seg
som de gjør. Det har vært helt
fantastisk å være her og se
hvordan det funker. To av elevene
har sosialt angst – det har vært
som blåst bort i løpet av dagen.“ (Lærer)

Oversikt over metoder
og kjøreplaner
Metoder for å bli kjent, oppstart og energiskapere
	 Check in – oppstart
	 Forhandlingsrekka
	 Lyn og lynavleder – energiskaper
	 Kinesisk klapp

Metoder med særlig fokus på å skape positivt klassemiljø
	 Tre gode ting
	 Anerkjennende intervju
	 Styrketre for å lære av beste erfaringer og drømme framover
	 Konkretisering av drømmer gjennom idémal
	 Veikart i fellesskap
	 Metafor for å sammenfatte læring
	
Metoder for å lete etter personlige styrker og personlige 		
framtidsdrømmer
	 Styrkespotting
	 Individuelt veikart

Metoder for å avslutte dagen på en fin måte
	 Anerkjenennelsesrunde
	 Takknemlighetsøvelse
	 Check out – avslutning
	 Det beste med dagen

Forslag til hvordan samlingene kan gjennomføres
	 Kjøreplan 1: Hvordan skape det best mulige klassemiljøet?
	 Kjøreplan 2: Elevene lager personlige veikart og leter etter 	
 		 egne og andres styrker
	 Hva kan man gjøre mellom samlingene?

Metoder
og verktøy
som kan
brukes for å
fremme godt
klassemiljø

1

2

3

4

5

10 11

Metoder for
å bli kjent,
oppstart og
energiskapere

Check in – oppstart
Hva & hvorfor
Dette er en enkel og metode som fungerer godt som oppstart og
avslutning i de aller fleste prosesser eller møter, for eksempel når elevene
kommer om morgenen. Check in fungerer som en ”icebreaker” og er en
fin måte å få folk til å være til stede og samtidig lage koplinger mellom
deltakerne. I en check in får hver enkelt deltaker mulighet til å fortelle
noe om seg selv, sin egen tilstand og/eller forventinger til det som skal
skje. Check in og Check out er inspirert av sirkel-metodikk, noe vi
mennesker har holdt på med siden vi oppfant ilden og satt oss i ring
rundt bålet for å dele tanker, refleksjoner og historier.

•	 Antall deltakere: 5-25 deltakere. Kan også gjøres i parallelle grupper.
•	 Materiell: Ingenting
•	 Tid: 5-15 min (avhengig av om du vil at alle skal si noe og lengden på

hver enkelts innlegg)

Hvordan
1.	 Sett gruppen i en sirkel eller halvsirkel (hestesko), eventuelt kan de

stå i sirkel.
2.	 Fortell kort hva metoden går ut på. Forbered spørsmål som handler

om dagen eller noe som er viktig for elevene. Eks. Hva gleder jeg
meg mest til i dag? Hva håper jeg å få ut av denne samlingen? 	
Hvorfor har jeg valgt å ta dette studiet? Hva slags jobb ønsker jeg
meg i framtiden?

3.	 Man kan velge å la ordet passere fra sidemann til sidemann, eller
man kan velge å la gruppen selv organisere rekkefølgen.  

1

12 13

Du kan følge opp hvert spørsmål med oppfølgingsspørsmål hvis du ønsker
utdyping: Hva er bra med å stå der du gjør nå? Hvorfor stilte du deg der?
Hva betyr det, og hva bidrar det til?

Hvis mange stiller seg på lav motivasjon, så kan man undersøke hvorfor
de som stilte seg på høyt motivert gjorde – hva kan vi lære av dem?
Plenumssamtalen kan handle om hvordan vi kan øke motivasjonen.

Øvelsen gir mye informasjon og kan sette i gang fine samtaler knyttet opp
mot ulike temaer.

Forhandlingsrekka
Hva & hvorfor
Dette er en øvelse som brukes til å gjøre deltakere i en gruppe bedre
kjent og få alle deltakerne i opp og stå på gulvet og få dem i tale.
Øvelsen har til hensikt å skape refleksjon og bevissthet om deltakernes
standpunkt i forhold til spørsmål/påstander.

•	 Antall deltakere: 5-50 deltakere.
•	 Materiell: Ingenting
•	 Tid: 5-15 min (avhengig av om du vil at alle skal si noe og lengden på

hver enkelts innlegg)

Hvordan
Gjør plass til at alle kan stå på gulvet. Tegn opp en imaginær linje, fra den
ene siden av rommet til den andre. Fortell så at dette er en skala, hvor
man må snakke med de andre i øvelsen for å kunne plassere seg riktig ift
hverandre.

Les deretter opp spørsmål eller påstander som deltakerne i øvelsen må ta
stilling til.

Eksempel
Eksempel på påstander/spørsmål til elevene (og evt lærerne):
•	 Hvor lenge har du sovet i natt?
•	 Hvor mange minutter gikk det fra du stod opp i dag til du 		

kom til skolen?
•	 Hvor sikker er du på hva du vil jobbe med om 3 år?
•	 Hvor motivert er du til å starte med praksisutplassering?

14 15

Lyn og lynavleder
Hva & hvorfor
Dette er en energiskaper. Bruk den som en isbryter eller for å få et
avbrekk i dagen.

•	 Antall deltakere: 5-50 deltakere.
•	 Materiell: Ingenting
•	 Tid: 2-5 min

Hvordan
Gjør plass til at alle kan stå på gulvet. Deretter gir du følgende instruksjon:

Hver enkelt skal tenke på en person i rommet (bortsett fra deg selv)
Du må huske hvem denne personen er.
Deretter tenker du på en annen person i rommet.
Den første personen du tenkte på er et lyn.
Den andre personen du tenkte på er din personlige lynavleder.
Du må alltid passe på å ha lynavlederen mellom deg og lynet ditt.

Deretter teller du høyt ned fra 20. Lynet treffer
når du er på null. Alle vil da løpe rundt for å
posisjonere seg slik at ikke de blir truffet
av lynet. Du kan avslutningsvis spørre
hvem som ble truffet eller ikke ble
truffet av lynet.

Hva & hvorfor
Dette er en energiskaper. Bruk den
som en isbryter eller for å få et
avbrekk i dagen.

•	 Antall deltakere: 5-50 deltakere.
•	 Materiell: Ingenting
•	 Tid: 2-5 min

Hvordan
Deltakerne går sammen i par og stiller seg
ansikt til ansikt i armlengdes avstand med
håndflatene mot hverandre og med føttene
plassert parallelt i skulderbredde.

Poenget er å få motstanderen ut av balanse (flytte på den ene eller begge
føttene) ved å klappe på hverandres håndflater.

Kinesisk klapp

16 17

Hva & hvorfor
For å få opp positive følelser og/eller bli bedre kjent med de andre
deltakerne/elevene, kan «3 gode ting» fungere godt. Hver enkelt deltaker
skal fortelle om 3 forskjellige fine ting som har skjedd i det siste eller noe
de er stolt over til tre forskjellige personer.

•	 Antall deltakere: 6-50. Dersom man er færre personer, kan man 	
bare gå sammen i par og fortelle én fin ting hver.

•	 Materiell: Ingenting
•	 Tid: ca. 10 min

Hvordan
Be deltakerne/elevene reise seg opp og si at hver enkelt deltaker skal
fortelle om 3 forskjellige fine ting som har skjedd i det siste eller noe de
er stolt over til tre forskjellige personer. Bruk 1–3 minutter på hvert bytte
av samtalepartner. Deltakerne styrer selv når de ønsker å bytte. Noen
bruker kort og noen bruker lang tid så det betyr at noe rekker bare å
snakke med én person og noen snakker kanskje med 4 personer på den
avmålte tiden.

Etter at øvelsen er over, kan du eventuelt be deltakerne snakke litt
sammen i grupper på 2–3 personer om hva de opplevde at denne
øvelsen skapte. Som regel kommer
det mange fine tilbakemeldinger
om at de opplever å komme
nærmere hverandre, få en
«selvtillitsboost», positive
opplevelser eller liknende.

Tre gode ting

Metoder med
særlig fokus
på å skape
positivt
klassemiljø

2

18

undrer seg og noterer ned stikkord underveis. Informanten skal prøve
å fortelle konkrete historier. Som regel pleier man å bytte roller slik at
begge skal være både informant og intervjuer. På den måten får man
informasjon fra begge parter.

Det deles vanligvis inn i 3 hovedkategorier av spørsmål:		

Intervjuguide – beste klassemiljø
1. Det beste ved skolen og klassen din
Hva liker du best ved denne skolen og den klassen du går i?
Hva gleder du deg aller mest til å gjøre eller lære på skolen?

2. Dine beste erfaringer
Tenk på en enkelt gang du hadde en veldig fin dag eller time på skolen
samtidig som du lærte mye. Fortell om det konkrete eksempelet (det
beste du kommer på)!
•	 Hva var så fint akkurat dette eksemplet – hva likte du godt?
•	 Hva gjorde at du hadde det bra og lærte mye?
•	 Hva gjorde du selv – hva bidro du med?
•	 Hva bidro de andre i gruppa/klassen med for å få dette til?
•	 Hva er det viktigste vi kan lære fra dette eksemplet når vi nå 	

skal skape vårt eget klassemiljø?

3. Drømmeklassen
Tenk deg at du får tre ønsker for det kommende skoleåret oppfylt. Hvilke
tre ønsker er dette? Hvordan kan klassen, lærerne og de andre elevene
bidra til dette? Hva kan du gjøre allerede nå for at dine ønsker kan gå i
oppfyllelse?

Anerkjennende intervju
Hva & hvorfor
Anerkjennende intervju er en metode som brukes for å
undersøke elevenes beste erfaringer innen et gitt tema,
for eksempel beste dag på skolen, beste opplevelse med
en praksisplass eller beste undervisningstime. Metoden
kan brukes mellom to personer, i en gruppe eller i en
større forsamling. Øvelsen lar deltakerne reflektere over
det de selv opplever som sine styrker, motivasjoner og suksesser i
tidligere prestasjoner og styrker opplevelsen gjennom å dele den.

Det ene målet med intervjuet er å kartlegge hva som finnes av ressurser
og gode erfaringer i klassen/teamet og dermed hvordan man bør jobbe
framover for å fungere best. Det andre målet med intervjuet er å inn-
arbeide grunnferdigheter i anerkjennende kommunikasjon hos
deltakerne. Anerkjennende intervju er en kvalitativ forskningsmetode
og det kan altså både brukes til å samle inn data og til å myndiggjøre
den som blir intervjuet.

Anerkjennende kommunikasjon handler om å innta en lærende posisjon
i forhold til andre. Lærende måter å møte hverandre på krever at man
stiller spørsmål. I et anerkjennende intervju stiller man spørsmål for å
lære om det som er velfungerende eller de dypere årsakene til en
suksess. Mange lærere har blitt overrasket over hvor reflekterte og gode
svar elevene kan ha på disse spørsmålene.

•	 Antall deltakere: 2 til 50.
•	 Tid: 5-20 min pr intervju. Dersom intervjuene gjøres i par blir det for

eksempel 2 x 15 min = 30 min til sammen.
•	 Materiell: Penner og utskrift av intervjuguiden (neste side) med

plass til å skrive under hvert spørsmål.

Hvordan
Vær tydelig på at det er et intervju og ikke en samtale. Det er to roller
i intervjuet. En informant og en ”intervjuer”. Intervjueren stiller
spørsmålene i spørreguiden, lytter anerkjennende på svarene,

Eksempel

Takk for intervjuet!

Spørsmål der man utforsker verdier og hva deltakerne setter pris på
ved seg selv, ved klassen sin, klassekamerater og lærere osv.
Spørsmål som utforsker de beste erfaringene innenfor det valgte 	
fokusområdet, for eksempel klassemiljøet. Det er her viktig at 	
spørsmålene stilles på en slik måte som gjør at deltakerne får lyst til 	
å fortelle en konkret historie. Unngå generell prat, læringen ligger i 	
de konkrete historiene.
Framtidsdrøm - Spørsmål som hjelper deltakerne til å se for seg 	
hvordan det i beste fall kan bli i klassen eller på læreplassen.

20 21

Styrketre - for å lære av
beste erfaringer og drømme framover
Hva & hvorfor
Styrketreet er et verktøy som bygger på treet som metafor. Dette
verktøyet fungerer fint å bruke etter et anerkjennende intervju for å
oppsummere elevenes og lærernes historier om hva som skal til for å
skape et godt læringsmiljø.

•	 Antall deltakere: Fungerer best i mindre grupper på 4–6 personer,
evt kan det gjøres med hele klassen. Kan gjennomføres med mange
parallelle grupper.

•	 Materiell: Utskrift av styrketre (kan kjøpes på www.lent.no eller
www.sareptas.no) eller tegne et stort tre på et flipover-ark, tusjer

•	 Tid: 30–60 min

Hvordan
For å bruke styrketreet som verktøy i en 5D-prosess, trenger du å ha klart
et fokusspørsmål for prosessen og gjøre klart et anerkjennende intervju,
eventuelt anerkjennende spørsmål til en fokusgruppesamtale (se over).
Deretter kan følgende skritt tas:

1.	 I stammen skrives fokusspørsmålet for prosessen: 		
Hvordan kan vi skape et best mulig klassemiljø?

2.	 Undersøkelse (15-30 min): Gå gjennom hver av elevenes/lærernes
historier om godt læringsmiljø. For hver historie undersøker gruppa
hva som var de livgivende faktorene bak historien. Årsakene til at
historien kunne lykkes, noteres i røttene. Bruk ca. 5 min pr. person
dersom dere jobber i mindre grupper.

3.	 Dypere inn i undersøkelsen (5-10 min): Når alle deltakerne har for-
talt sin historie og deltakerne har undersøkt de livgivende faktorene
eller rotårsakene, kan de samtale om hvilke rotårsaker som er viktigst
for å svare på fokusspørsmålet (det som står i stammen).

4.	 Drøm (10-30 min): Be deltakerne se for seg at røttene vokser seg
sterke og at treet får masse næring i form av sol og vann–hva vil
fruktene bli? Hvordan vil krona se ut? Skriv inn drømmen i krona. 	
Kan evt. gjøres først individuelt og deretter inn i gruppa.

2. Røttene (undersøkelse)
Her beskrives rotårsakene og de livgivende faktorene som gjorde at
historiene kunne bli til og få liv.

3. Krona (drøm)
Her noteres drømmen;

se for deg at røttene vokser seg sterke.

Hva kan vi skape da
(for eksempel 3 år fram i tid)?

Hva drømmer vi om?
Hva ser vi for oss, hva gjør vi,

hvilke resultater skaper vi?

1. Stammen (fokusspørsmål)
Her står spørsmålet vi undersøker
og historier som vi leter fram hos
deltakerne.

22 23

Idémal
– for å konkretisere drømmen
Hva & hvorfor
For å konkretisere drømmene som deltakerne/elevene har for klasse-
miljøet sitt, kan ulike verktøy eller metoder brukes. En mulighet er å
bruke legoklosser og få dem til å bygge opp hvordan de ønsker å ha
klasserommet. En annen mulighet kan være å tegne det opp. En tredje
mulighet kan være å få dem til å spille det ut som et rollespill; for
eksempel hvordan de skal møte hverandre hver morgen eller hvordan
de skal gjennomføre et gruppearbeid.

Evt går det an å lage en mal som de skal jobbe/skrive i. En idémal hjelper
deltakerne/elevene til å bli konkrete og målrettet i utviklingen av en idé
eller drøm de har. Slike maler er særlig nyttige dersom du leder mange
mennesker og har delt dem inn i mindre grupper og ikke kan være til
stede hos alle hele tiden for da ligger instruksen til gruppearbeidet i over-
skriftene på hver boks i idémalen. Det er en fordel å bruke store plakater
eller flipover-ark i A1-størrelse for da kan de brukes til å lage veggavis
med senere eller til muntlige presentasjoner i plenum.

Overskriftene på boksene kan endres avhengig av hva man er opptatt av.

•	 Antall deltakere: 2-50, inndelt i grupper på 2–8 deltakere som 	
utformer innholdet i en idémal. Én idémal pr. gruppe.

•	 Tid: 10–40 min, avhengig av hvor detaljert ideen skal beskrives
•	 Materiell: Minst A3 ark, helst flipover-ark eller papp-plakat i A1 	

størrelse for da kan idémalen presenteres for flere deltakere, 	
eventuelt lage utstilling, veggavis eller vernissasje.

Hvordan
Tegn opp en idémal pr. gruppe, ev. kan du få gruppa selv til å tegne opp.
En i gruppa får i oppgave å være sekretær. De andres oppgave er å hjelpe
vedkommende til å få skrevet inn det gruppa bli enige om.

Overskrift på idé:

Eksempel

Kort beskrivelse:

Tegning av idéSuksessfaktorer for
å lykkes med idé:

Hvordan få med de andre på ideen:De 3 første
skrittene:

24 25

Hva og hvorfor
Veikart er et verktøy for å flytte framtidsbilder eller ideer nærmere
realisering. Ved å synliggjøre hva klassen ønsker å oppnå (drøm eller
hovedmål) og notere ned skrittene (delmål) de kan ta mot hovedmålet,
øker sannsynligheten for at det blir slik i klassen. Veikartet skal hjelpe
gruppen til å se for seg hvordan deltakerne skal reise; hvilken rute de
velger, hva de skal oppleve underveis og hvordan de skal overvinne
hindringer. I tillegg er vi opptatt av å finne fram til de skrittene vi har
motivasjon og lyst til å utføre – veikartet skal oppfattes lystbetont.

Veikartet bør være synlig for deltakerne i etterkant, enten det henges opp
på kontoret, i ganga, kantina etc. eller synliggjøres digitalt ved for
eksempel å ta bilde og distribuere eller skrive ut i tekst.

•	 Antall deltakere: Fungerer best med grupper på inntil 6 deltakere,
men det går også an å ta hele klassen med på å lage et felles veikart.

•	 Materiell: En papirduk eller gråpapirrull som kan rulles ut. Lag en pil/
veikart i vertikal retning (se tegning under). Tusjer i forskjellige farger.
Post-it lapper.

•	 Tid: 30–60 min.

Veikart i fellesskap Hvordan
Øverst i veikartet beskrives det vi vil oppnå – hva drømmer vi om litt fram
i tid (for eksempel 1, 3 eller 5 år fram i tid): Dersom klassen har jobbet
med drøm for klassemiljøet, kan elementer fra dette skrives i topp/
drømmen. Deretter inviteres alle deltakerne til å notere inn skrittene som
bør tas og som vi har lyst til å ta for å realisere drømmen vår gjennom
følgende prosedyre:

1.	 Individuelt: Alle noterer på hver sine Post-it-lapper viktige skritt som
bør tas for å nå målet eller drømmen.

2.	 En etter en: Hver enkelt klistrer sine Post-it-lapper inn på veikartet
ift. datoen oppgaven skal gjennomføres.

3.	 Gruppe: Vurder hvilke oppgaver som er viktigst å utføre. Disse kan
ev. markeres med tusj i en farge.

4.	 Gruppe: Drøft hva som er den første milepælen dere skal nå. Dere
må finne ut når dere tror denne milepælen nås–og hva som skal
være oppnådd. Lag et symbol for en milepæl og merk av på kartet.

5.	 Gruppe: Drøft hvilke hindringer som kan oppstå. Finn fram til en
viktig hindring. Marker gjerne når dere tror den vil kunne oppstå.
Drøft hva dere vil gjøre for å komme utenom eller overskride denne
hindringen.

6.	 Feire: På veien mot målet skal dere som gruppe også feire. Gjennom
feiringer henter dere ny energi. Finn et resultat på veien mot målet
som er så viktig at det bør markeres. Hvordan vil dere feire? Lag et
symbol for feiring og tegn inn!

7.	 Gruppe: Spør hvem som har lyst til å ta ansvar for de forskjellige
oppgavene. Noter navn inn på kartet.

8.	 Heng opp kartet på et synlig sted!

Kilde: Hauger m.fl. (2008), Sjong (2015)

Nyttig å komme under
huden på hver enkelt elev.
De røper mye om seg
selv når de snakker om
drømmer. Det er nyttig
for meg som lærer å se
hvor jeg bør ha fokus.“ (Lærer)

26 27

Metaforer for å
sammenfatte læring
Hva & hvorfor
Noen ganger kan det være krevende å sette ord på egne erfaringer eller
det man lærer for eksempel gjennom historiene i et anerkjennende
intervju. En måte å hjelpe deltakerne/elevene til å sette ord på taus
kunnskap er å få deltakerne til å tenke i og ta i bruk metaforer. Å gå veien
om å bruke metaforer endrer også måten vi jobber sammen på. Det er en
mer leken og intuitiv måte å lære på og det hjelper deltakerne til å opp-
dage noen nye sammenhenger muligheter som de ellers ikke ville sett.
			
•	 Antall deltakere: 2 til 50. Arbeidet utføres i grupper på 2–6 deltakere

pr. gruppe.
•	 Materiell: Et A4-ark til hver deltaker. En bordduk, flipover-ark eller

A3 ark til å tegne felles metafor. Tusjer eller fargestifter. Ev. annet
materiell som ønskes for å lage metafor.

•	 Tid: 20–40 min.

Hvordan
1.	 Velg en metafor som deltakerne skal bruke. For eksempel en seilbåt,

lastebil, lekeplass, fotballbane, hus, fjelltur etc. Evt. kan du be 	
deltakerne velge sin egen metafor.

2.	 Individuelt: Én og én setter seg ned og tegner sin båt (eller en annen
metafor). De tenker igjennom hvordan de vil uttrykke erfaringene
sine gjennom en båtmetafor og livet på en båt. Hvordan vil båten se
ut? Hvordan er oppgavene fordelt? Hvordan er det dere samarbeider
og jobber? Hvor er dere på vei?

3.	 Parvis (ev. i gruppe eller plenum): Del tanker og bilder. Plukk ut de
beste ideene og lage ett felles bilde som uttrykker gruppens samlede
erfaringer (eller hva som er formålet med oppgaven).

Metoder for
å lete etter
personlige styrker
og personlige
framtidsdrømmer

3

28 29

Styrkespotting
Hva & hvorfor
Et fint verktøy for å få deltakerne i en gruppe til å åpne seg for hverandre
og se egne og andres styrker, er «styrkespotting». Det handler om å la
deltakerne i en gruppe fortelle hver sin personlige historie om noe de har
lyktes veldig godt med og la de andre deltakerne «spotte styrker» hos
vedkommende. På denne måten får den enkelte elev mer forståelse for
sine egne gode karakteregenskaper. I tillegg blir elevene og lærerne kjent
med hverandres styrker slik at de kan brukes aktivt inn i klassen.
I tillegg opplever gruppedeltakerne å få og gi anerkjennelse på et område
som oppfattes viktig for den enkelte. Konsekvensene er som oftest mer
åpenhet, trygghet, optimisme, motivasjon (se Seligman 2011). Det
enkleste verktøyet som vi kjenner til på norsk er «styrkekortene» eller
«følgekortene» – de er utviklet for nettopp å finne fram styrkene til
enkeltpersoner gjennom relasjonelle samtaler (se teorikapitlet for mer
informasjon).

•	 Tid: 30–45 min
•	 Antall deltakere: 2-50. Fungerer best å gjennomføre i par. 	

Kan gjennomføres med mange parallelle par.
•	 Materiell: Styrkekort/følgekort eller Strenghtscope sine kort 	

(kan kjøpes hos www.sareptas.no). Dersom ikke du har tilgang på 	
slike kort, kan du selv lage en 					
oversikt over ulike 						
menneskelige styrker/						
gode egenskaper, ev. 							
finne en oversikt hos							
www.viacharacter.org.

Hvordan?
Be deltakerne gå sammen i par. Introduser styrkekortene for dem og
hvorfor du gjør denne øvelsen. De kan gjerne gjøre seg litt kjent med
styrkekortene først. Så kan du si:

1.	 Jeg vil at hver enkelt skal fortelle om en ting dere har fått til på skolen
eller hjemme (ev. andre steder) som dere er særlig stolt av, eller som
du får til med letthet og glede – en situasjon der du opplevde at alt
klaffet og som ga deg energi når du gjorde det.

2.	 Fortell historien til hverandre. En av gangen. Fortell med så mange
detaljer som mulig på ca. 5 minutter.

3.	 Se gjennom de 24 styrkekortene og finn fram til tre styrker som du
mener kan beskrive de positive personlige egenskapene (styrkene) til
din samtalepartner, altså hva bidro til de gode resultatene i historien
som ble fortalt?

4.	 Når begge har funnet tre kort til den andre personen gir dere
styrkekortene til hverandre med en begrunnelse for hvorfor. Lytt til
hverandre!

5.	 Når begge har fått sine kort, tenker du gjennom for deg selv hvilken
av styrkene som du kjenner deg mest igjen i. Det er mest sannsynlig
en av dine signaturstyrker.

Les mer: Seligman (2011)

Jeg har lært at det
er lettere å å få
læreplass hvis man
tenker positivt om seg
selv og fokuserer på
det man er god på.“ (Elev)

30 31

Dato frem i tid

Individuelt veikart
Hva & hvorfor
Veikart er et verktøy for å flytte framtidsbilder eller ideer nærmere
realisering. Ved at den enkelte elev synliggjøre for seg selv og de andre
i klassen hva hun ønsker å oppnå (drøm eller hovedmål) og notere ned
skrittene (delmål) de kan ta mot hovedmålet, øker sannsynligheten for
at det blir slik i klassen. Veikartet skal hjelpe den enkelte elev til å se for
seg hvordan hun skal reise; hvilken rute hun velger, hva hun skal oppleve
underveis og hvordan hun kan overvinne hindringer.

Veikartet bør være synlig for den enkelte elev i etterkant, enten det
henges opp i klasserommet eller annet sted.

•	 Antall deltakere: 1 til 50.
•	 Materiell: En papirduk eller gråpapirrull som kan rulles ut til hver

enkelt elev. Lag en pil/veikart i vertikal retning (se neste side). 	
Tusjer i forskjellige farger.

•	 Tid: 30–60 min.

Hvordan
Øverst i veikartet får du eleven til å si noe om hva hun drømmer om
for eksempel 5 år fram i tid: Hvor bor hun, hva jobber hun med, hvor
gammel er hun, hva gjør hun på fritida, studerer hun? Etc. Det gjør ikke
noe om drømmene er litt urealistiske i starten, ofte blir de mer konkrete
og tydeligere etter hvert – bare vær nysgjerrig og spør!

Deretter inviteres alle deltakerne til å notere inn skrittene som bør tas og
som vi har lyst til å ta for å realisere drømmen vår gjennom prosedyren
på neste side.

1.	 Beskriv drømmen
øverst på veikartet	
	

2.	 Noter ned enkeltskritt
som kan hjelpe deg på
vei til drømmen. Det
kan gjerne handle om
helt små ting som å stå
opp på morgenen, ta
bussen til skolen, spise
frokost hver dag… Eller
det kan handle om å
ringe til en bedrift for å
få læreplass.		
	

3.	 Skriv hvordan du har
tenkt å feire dersom du
når en viktig milepæl
på veikartet.		
	

4.	 Heng opp kartet på et
synlig sted!

Kilde: Hauger m.fl. (2008), Sjong (2015)

I dag (dato)Jeg har fått mer
motivasjon til å klare
det jeg vil“ (Elev)

32 33

Metoder for
å avslutte dagen
på en fin måte

Anerkjennelsesrunde
Hva & hvorfor
Denne metoden er utviklet for at alle som har vært med i en gruppe-
prosess skal oppleve seg anerkjent. Den fungerer som regel best på
slutten av en dag eller en arbeidsøkt når en gruppe har jobbet sammen
over litt tid, 1 time eller mer. Tanken bak er at alle har bidratt til noe som
er positivt i løpet av den tiden prosessen har vart. Når noen anerkjenner
deg for konkrete handlinger du har gjort i løpet av dagen, blir du både
oppmuntret og du lærer hva andre setter pris på med måten du jobber
på.

•	 Tid: 10–20 min (avh. av antall deltakere i gruppa)
•	 Antall deltakere: 2–8 deltakere. Er det flere på gruppa bør man 	

dele inn i mindre grupper, da kan det fungere med 50.
•	 Materiell: Ingenting

Hvordan
Fortell elevene/deltakerne at de skal øve på å gi hverandre anerkjennen-
de tilbakemeldinger på noe de har gjort i løpet av gruppearbeidet eller
prosessen de har vært gjennom. Det kan skje på følgende vis: Ta en runde
på gruppa (bruk sirkelmetodikk) og ta for dere én og én deltaker (elever,
lærere e.a.). De andre på gruppa forteller om én konkret handling eller
noe vedkommende har sagt som har gjort at gruppa har kommet så langt
som de gjorde i løpet av prosessen. Har dere god tid kan alle si en ting
hver, hvis ikke holder det med 1–2 kommentarer før dere begynner med
neste person.

Variant
En fin variant av anerkjennelsesrunden er å bruke styrkekort (for 	
eksempel kortene fra Strengthscope eller styrkekortene/følgekortene
som kan kjøpes på www.sareptas.no eller hos www.lent.no eller andre
kort som viser til personlige karakterstyrker). Legg ut kortene på bordet
mellom deltakerne. Be hver enkelt tenke på de forskjellige deltakerne i
gruppa og hvilke styrker de mener vedkommende har brukt. Ta en runde
på gruppa (bruk sirkelmetodikk) og ta for dere én og én deltaker. Hver
enkelt «gir» vedkommende et styrkekort og forteller om en konkret ting
hun har gjort som gjør at hun får nettopp dette styrkekortet.

4

34 35

Takknemlighetsøvelse
Hva & hvorfor
Takknemlighet er en følelse som oppleves godt og som bidrar til å bygge
opp både den som takker for noe og den som blir takker, samt de som
eventuelt hører på. Hver dag står vi overfor små avslutninger. Ofte er
disse små avslutningene et godt sted å uttrykke takknemlighet. Vi sier
gjerne «takk for i dag», eller «takk for skiftet», eller «takk for en hyggelig
prat» osv. Dette er vel og bra, men det går an å gjøre litt mer ut av disse
øyeblikkene. Barbara Fredrickson har laget en takknemlighetsøvelse som
er til individuelt bruk. Å uttrykke takknemlighet i
fellesskap bidrar til å binde oss sammen som gruppe.

•	 Tid: 5–20 min
•	 Antall deltakere: 2–25
•	 Materiell: Ingenting

Hvordan
Bruk sirkel som metode
(evt parsamtale/gruppesamtale) og
la deltakerne sitte eller stå i en ring.
Dette bidrar til nærhet og at alle blir
sett og hørt om de ønsker det. Så forklarer du at de som ønsker kan si
noe om hva de har vært takknemlige for i løpet av denne dagen (eller
møtet/prosessen). Jeg pleier for eksempel si noe sånt som:

Nå har vi jobbet sammen i 2 hele dager, mye fint har skjedd og noe har
kanskje også vært litt krevende. Jeg kunne tenke meg at vi bruker noen
minutter avslutningsvis på at alle som ønsker det sier noe om hva de har
vært mest takknemlige for i løpet av denne prosessen. Den som vil tar
ordet og det gjør ingenting om det er litt stille. Dette er en litt «stille»
øvelse.

Det tar noen ganger litt tid før den første sier noe, men ikke vær redd for
stillheten. Dersom ingen sier noe, kan du eventuelt be dem snakke litt
sammen i par før dere deler.

Denne metoden er fin for å runde av et møte og skape fellesskapsfølelse.
Ved check out får deltakerne mulighet til å reflektere over prosessens
innhold og egne tanker og vurderinger ved møtet eller prosessens slutt.
Dette hjelper til med å forankre felles lærdom og utbytte av prosessen, og
det forplikter deltakerne til å forholde seg til disse resultatene. Se check
in for nærmere beskrivelse av metoden.

•	 Antall deltakere: 5-25 deltakere. Kan også gjøres i parallelle grupper.
•	 Materiell: Ingenting
•	 Tid: 5-30 min (avhengig av om du vil at alle skal si noe og lengden på

hver enkelts innlegg)

Hvordan
1.	 Sett deltakerne i sirkel og forklar rammene for metoden 		

(Den er de samme som ved check in).
2.	 Benytt spørsmål som naturlig hører hjemme på slutten av dagen.

Eks: Hva tar jeg med meg videre?  Hva har jeg fått mest utbytte av
i dag? Hva har jeg lært som kan hjelpe til å skape et enda bedre
klassemiljø?

3.	 Man kan velge å la ordet passere fra sidemann til sidemann, eller
man kan velge å la gruppen selv organisere rekkefølgen.  

Check out – avslutning

36 37

Det beste med dagen
Hva & hvorfor
Dette er en enkel måte å avslutte en prosess eller et møte på som bidrar
til at deltakerne leter etter det som har fungert godt, lærer av det og får
en god opplevelse på slutten av dagen.

•	 Tid: 2-10 min (avhengig av om noe skal deles i plenum eller ikke)
•	 Antall deltakere: 2-50
•	 Materiell: Ingenting.

Hvordan
Når et møte eller en prosess er ferdig, spør du deltakerne enkelt og greit
om ”hva har vært det beste med denne dagen eller dette møtet?” Det er
ofte fint å la deltakerne snakke sammen i par. Hvis du har tid, kan du få
noen kommentarer i plenum.

Notater

38 39

Under følger en kjøreplan som kan brukes som utgangspunkt for å bygge
godt klassemiljø. Kjøreplanen legger opp til høy grad av deltakelse fra
dine læringskolleger (elever) fordi de sitter på viktige nøkler til et godt
læringsmiljø.

Dersom du har forutsetninger for det, kan du gjerne vise til noe teori og
forskning fra positiv psykologi, styrkebaserte tilnærminger, Appreciative
Inquiry eller lignende. Dette avhenger selvsagt også av elevenes
interesse.

Tid: Ca 3,5 timer effektivt. Legg inn pauser og lunsj der du ønsker.

Oppbygningen av dagen er slik:
1.	 Hensikt og mål for dagen
2.	 Varme opp og bli kjent
3.	 Spørre elevene om gode erfaringer på godt klasse/læringsmiljø +

lære av dette
4.	 Drømme 1 år fram i tid – hva håper de på for klassemiljøet sitt?
5.	 Konkretisere drømmen (designe) hvordan kan klasserommet og 	

samhandling elever og lærere i mellom se ut på sitt beste
6.	 Lage veikart for å nå drømmen og designet

Metodene er markert i fet skrift – disse kan du lese om på de
foregående sidene.

Kjøreplan 1:
Hvordan skape det best mulige
klassemiljøet?

Forslag til
hvordan samlinger
kan gjennomføres

5

40 41

20 Lære av
våre beste
historier

Metode: Styrketre - røttene

Kan gjøres på to måter: Enten at elevene sitter
i grupper på 4-6 stk og skriver inn selv eller at
lærer/voksen noterer for hele klassen.

10 Oppsum-
mere i
symbol

Metode: Metafor for sammenfatning av læring

Lag grupper på 3-4 personer som skal tegne en
oppsummering (symbol, metafor) av det de lærte
fra historiene om hva skal til for å skape et godt
læringsmiljø i vår klasse.

10 Vår
drømme-
klasse

Metode: Styrketre – drøm i krona
Noter innspill i krona på styrketreet.

Deltakerne skal nå se for seg at de trer inn i
framtida, ett år fram: se for dere at klassen har
blitt den best tenkelige klassen - hvordan ser den
ut da? Hva kjennetegner samarbeidet vårt? Hvilke
læringsresultater skaper vi? Hvordan har vi det i
klassen?
1.	 Start med at hver enkelt får 1 min til å skrive

ned egne framtidstanker.
2.	 Deretter deler hver enkelt sine innspill inn i

gruppa.

Ca
min

HVA HVORDAN

5 Velkommen
og mål

Overordnet hensikt: Bidra til at alle får et godt
skoleår og gjennomfører VGS!
(noter gjerne på tavla)

Fokusspørsmål for dagen:
Hvordan kan vi sammen skape et godt
klassemiljø?

10 Bli kjent 1 Metode: Forhandlingsrekke

10 Bli kjent 2 Metode: 3 gode ting
Mulig refleksjonsspørsmål etterpå: Hva skaper det
når vi stiller hverandre slike spørsmål?

Å hente fram historier om ting vi lykkes med eller
er glad for, fører til flere ting:
•	 Det gir gode følelser som igjen fører til at vi

blir mer åpne og kreative.
•	 Det skaper gode relasjoner mellom mennes-

ker når vi ser hverandres positive egenskaper.

25 Når er vi på
vårt beste?

Vi skal lete fram gode historier om hva som skaper
et godt læringsmiljø.
Metode: Anerkjennende intervju. Se intervju-
guide i vedlegg (print denne gjerne ut slik at
elevene har hver sin).
Prøv å hjelpe elevene i gang slik at alle finner en
historie de kan fortelle til en annen elev/lærer.

To og to elever intervjuer hverandre + evt lærer/
voksen i hver gruppe i 10 + 10 min.

42 43

20 Designe
klassen
slik at
vi når
drømmen

Metode: Idémal

Be elevene velge ut hva de helst vil oppnå i drøm-
men. Deretter dele dem i grupper på 3-4 personer
og be dem lage en beskrivelse/design av hvordan
drømmen ser ut i praksis. Bruk gjerne lego,
modelkitt, tegninger eller annet som får elevene
til å være kreative i denne prosessen.

For eksempel: Hvordan ser hverdagen ut i klasse-
rommet, hvordan ser klasserommet ut? Hvordan
samarbeider elever, lærere og andre viktige
samarbeidspartnere?

10 Present-
asjon

Hver gruppe presenterer sitt design for de andre
gruppene. Gi tilbakemelding på ”hva likte dere
med denne ideen?”

15 Våre første
skritt

Metode: Veikart i fellesskap

Bli enige om noen viktige skritt i fellesskap Hva er
det viktigste den enkelte kan gjør for å få dette til?
Og lærerne? Andre?

10 Avslutning Metode: Det beste med dagen eller check out

Takk for i dag og husk å fortelle om hva som skjer
videre…

Heng opp alt dere lager, tegner og skriver denne dagen
(styrketre, veikart, tegninger etc) – dette hjelper dere til å ha
fokus på å bygge godt klassemiljø framover.

NB

På de neste sidene følger en kjøreplan som kan brukes som utgangspunkt
for å hjelpe elevene til å finne sine personlige drømmer (langsiktige mål),
delmål på veien og hvilke styrker de har som kan hjelpe dem.

Tid: Ca 3,5 timer effektivt. Legg inn pauser og lunsj der du ønsker.

Oppbygningen av dagen er slik:
1.	 Hensikt og mål for dagen
2.	 Varme opp og bli kjent
3.	 Finne personlige styrker
4.	 Lage personlig veikart
5.	 Avslutning

Metodene er markert i fet skrift – disse kan du lese om på de foregående
sidene.

Kjøreplan 2:
Elevene lager personlige veikart og
leter etter egne og andres styrker

44 45

Ca
min

HVA HVORDAN

10 Velkommen Hensikt: Bidra at alle kommer i praksis,
læreplasser og jobb etter endt studieløp!
(noter gjerne på tavla)

Fokusspørsmål for dagen: Hvordan kan vi
nå våre drømmer/mål og finne egne og
hverandres styrker som kan hjelpe oss på veien?

10 Varme opp
og bli kjent-
øvelser

Bruk en energiskaper du liker eller en av
metodene i håndboka, feks kinesisk klapp.

10 Oppstarts-
refleksjon

Hva tenker dere selv skal til for å få jobb og
læreplass? La elevene samtale i par. Få innspill i
plenum og noter på tavla under to overskrifter:
•	 Ytre omstendigheter (det som er avhengig

av andre)
•	 Indre omstendigheter (det elevene selv

kan gjøre noe med)

Vi skal særlig jobbe med det indre.

30 Finn
personlige
styrker

Forklar kort hva en personlig styrke er: Styrker er
gode egenskaper som både hjelper oss til å gjøre
noe veldig bra, samtidig som vi får energi og glede
når vi bruker disse egenskapene. Eksempler på
styrker kan være lederevner, lagspiller, nysgjerrig-
het, beskjedenhet etc.

Bruk metoden styrkespotting for å hjelpe elevene
til å finne sine personlige styrker. NB: Be elevene
snakke med en de ikke så ofte er sammen med for
å bygge bånd på tvers i klassen.

Be elevene deretter snakke i par om hvordan det
opplevdes å bruke styrkekortene: Hva likte de med
det?

10 Finne
lærerens
personlige
styrker

Be elevene se gjennom styrkekortstokken og finne
fram en styrke hver som de mener passer godt på
læreren sin. Deretter kan de som ønsker å ”gi”
læreren en styrke gjøre det ved å lese opp det
som står på kortet og deretter begrunne hvorfor
hun mener dette kortet passer på læreren sin.

40 Veikart,
individuelt

Metode for å sette seg mål for framtiden: Veikart.

Når de har skrevet ferdig hvert sitt veikart, ber du
dem henge dem på veggen og ta bilde av dem.
Veikartene kan hjelpe deg til å få gode samtaler
underveis i skoleåret med den enkelte elev.

15 Hvordan
kan vi
støtte hver-
andre?

La elevene gå sammen i par og presentere
veikartet for hverandre. Be dem finne måter de
kan hjelpe hverandre å nå hver enkelt elevs drøm.
Veikartet kan fylles ut videre mens de snakker
med hverandre.

10 Avslutning For å avslutte dagen kan du velge en eller flere av
følgende metoder:
Takknemlighetsøvelse, anerkjennelsesrunde,
eller det beste med dagen.

46 47

Hva kan man gjøre
mellom og etter
samlingene?
Generelt handler det om å dele historier om når læringskollegene
(både elever, lærere og andre involverte) lykkes med noe eller ift godt
klassemiljø, gode opplevelser i praksis, hva som har fungert best i
undervisningen et. Her følger eksempler på spørsmål:

Hauger, B., Kongsbak, H., & Højland, T. G. (2008). Organisasjoner som
begeistrer: appreciative inquiry. Oslo: Kommunforlaget.

Hauger, B., & Mæland, I. (2008). Anerkjennende elevsamtaler.
Metoder for reell elevmedvirkning i arbeidet med karriereplanlegging
og forebygging av frafall i opplæringen. Drammen: Sareptas.

McAdam, E., & Lang, P. (2009). Appreciative work in schools:
generating future communities. Chichester England: Kingsham Press.

Seligman, M. E. P. (2011). At lykkes: en perspektivrig positiv psykologi om
lykke og trivsel. Kbh.: Mindspace.

Sjong, E. (2015). Veikart. Energi, håp og aktivisering av styrker i
individuell planlegging. Oslo: Sareptas.

Sjong, E., & Tanggaard, P. (2014). Hva skjer når man leter etter styrker
hos elever, lærere og ledere? Erfaringer fra Buskerud fylkeskommune.
Sareptas. Hentet fra http://www.aib.bfk.no/Global/Skole/Arbeidsinstitut-
tet/AIM/Revidert%20%C3%98kt%20kunnskap%20om%20hvordan%20
Sluttrapport.pdf

Forslag til litteratur

Hva har vært det beste fra yrkesfaglig fordypning denne gangen?
Følg opp med: 	 Hva gjorde du eller andre for å få det til?
		 Hvilke styrker eller gode egenskaper brukte du?
 		 Hva kan vi lære av dette?
		 Hvordan få til flere slike episoder?
Se på drømmen dere skapte (trekrona): Hva har vi gjort så langt
som har bidratt til at vi kommer nærmere? Vil dere fylle på med
noe mer/annet?
Se på veikartet (både felles veikart og individuelt veikart):
Hvilke skritt har vi begynt å gå allerede? Feire det med kake eller
annet! Hvilke nye handlinger eller ideer kan dere skrive inn som
gjør at dere kommer nærmere drømmene deres?
Se etter konkrete handlinger læringskollegene gjør og som
bedrer klassemiljøet: Har dere lagt merke til at noen har gjort
noe som bidrar til bedre klassemiljø i det siste? Har noen gjort
noe av det som står i røttene på styrketreet? Hva skal til for at
røttene gror, blir sterkere, brer om seg?
Alle metodene i håndboka kan brukes mange ganger – det gir
ofte mer dybde og forståelse for elevene etter hvert som de
bruker dem flere ganger.

48

Vi kommuniserer på en
annen måte enn vanlig,

vi er mer åpne
(Elev)

