

TA VAD NI VILL (MEN RÖR INTE VÅR FOTBOLLSPLAN)

DIALOGPROJEKT JÄRNBROTT.

Studio Goja i samarbete med
Kulturförvaltningen, Stadsbyggnadskontoret,
Västtrafik, Kungsleden och Trafikkontoret,
tillsammans med barn från
Ebba Petterssons Privatskola,
klass 3A och 3B

DISPOSITION

Uppdraget 3-5

- Bakgrund
- Syfte
- Frågeställningar
- Förutsättningar
- Design/Arkitekturpedagoger
- OM BKA
- Studio Goja

Process 5-10

- Ebba Petterssons Privatskola
- Innehåll + förberedelser
- Träff 1 - Inventering
- Träff 2 - Visualisering
- Träff 3 - Sammanfattning

Lärdomar + Slutsatser 11-12

- Sammanfattning
- Frågeställningar
- Slutligen

Synpunkter Projektprocessen 13

- Utvärdering
- Deltagarna
- Förankringen
- Process och framförhållning


UPPDRAGET

BAKGRUND

Under våren 2018 blev Studio Goja tillfrågade om att delta som designpedagoger i dialogprojekt angående barns synpunkter kopplade till byggprojekt i Järnbrottsområdet i Frölunda. Studio Goja anlätades för dialogarbete, via arkitekturkonsulenten i Göteborgs Stad, i samarbete med Stadsbyggnadskontoret (SBK). Uppdraget innebar dialog med barn från Ebba Pettersons privatskola, inom ramen för Barnkonsekvensanalysen (BKA) och är en del av SBK's framtagande av en detaljplan för bostäder, skola, verksamheter mm samt bussdepå nordväst om Järnbrottsmotet, inom stadsdelen Järnbrott.

SYFTE

Göra barnen delaktiga i planeringsprocessen och därmed utformningen av sin närmiljö.

Ta reda på vad barnen tycker och hur de upplever och använder sin närmiljö.

Projektets fokus handlar om barnens vardagliga infrastruktur; hur de rör sig inom sitt område och vad de har för relationer till olika delar av stadsdelen.

FRÅGESTÄLLNINGAR

Undersökningsfrågor:

Hur upplever barnen sin skola och området den ligger i?

Hur används grönområden och andra ytor utanför skolmiljön av barnen i nuläget?

Vilka värden har dessa?

Hur fungerar trafikmiljön för barnen?

Hur skulle lokaliseringen av en bussdepå och skola vid sidan av varandra fungera?


Klass 2 A och 2 B på Ebba Pettersons Privatskola, deltar i projektet som språkrör för skolans barn/elever.

FÖRUTSÄTTNINGAR

- Två skolklasser från Ebba Pettersons privatskola: klass 2A och 2B (projektet fortsatte efter sommaren med då klass 3A och 3B) deltog.
- 3 träffar med barngrupperna, inklusive avslutning.
- Genomfördes av designpedagogerna, Studio Goja.
- Referensgrupp för dialogprojektet bestod av Studio Goja, Kulturförvaltningen och Stadsbyggnadskontoret som kallades till uppstarts- och avstämningsmöten där arbetsprocessen och resultat redovisas. Vid sista träffen deltar även representanter från Kungsleden, Västtrafik och stadsdelen Frölunda, Askim, Högsbo.

ARKITEKTUR- & DESIGNPEDAGOGIK

Arkitektur- och designpedagogik har två syften, det ena är att kommunicera arkitektur och design, det andra är att ge verktyg att delta i demokratiska processer när det gäller planeringen och byggandet av våra fysiska miljöer. Dessa båda syften hänger samman; för att kunna vara medskapande behövs det en förståelse och kunskap om arkitektur och design. Genom arkitektur- och designpedagogik inspireras barn och unga till ett kritiskt och kreativt sätt att tänka kring arkitektur, design och miljö.

Arkitektur- och designpedagogik möjliggör konstruktiva diskussioner om stadsutveckling och erbjuder metoder att arbeta med demokrati i praktiken. Den som kommunicerar arkitektur och design i detta syfte är arkitektur- eller designpedagog.

OM BKA – verktyg för barnkonsekvensanalys

2011 tog Göteborgs stad fram ett verktyg för barnkonsekvensanalys – BKA, som ett stöd för handläggare och tjänstemän att i samverkan belysa vilka behov, tillgångar och brister som behöver lyftas fram utifrån barnperspektiv och barns perspektiv, samt beskriva konsekvenser av föreslagna åtgärder i förändrings- och förvaltningsprocessen.

För att öka barns och ungas möjlighet till inflytande i samhällsplaneringen behöver metoder för dialog och delaktighet utvecklas vilka kan komplettera det framtagna verktyget för barnkonsekvensanalys.

I praktiken utförs BKA sällan i direkt dialog med barn och unga. Det här projektet utgår ifrån den direkta dialogen och utforskar parallellt metoder för att lyfta ett reellt och användbart barnperspektiv: en såkallad fördjupad BKA.

BKA delar

- Sammanhållen stad - Trafik, mobilitet
- Samspel, Lek och Lärande
- Vardagsliv
- Identitet
- Hälsa och säkerhet

STUDIO GOJA

Studio Goja drivs av Ida Liffner och Marthe Roosenboom; illustratörer, formgivare och barnkulturdesigner examinerade från Masterprogrammet Child Culture Design vid HDK, Göteborgs Universitet. Studio Goja arbetar för en delaktig designprocess när det gäller utformning av kultur för barn och barns miljöer. I våra olika projekt

utvecklar vi ständigt metoder för att föra dialogen med barn om de ämnen som berör dem. Vi jobbar med design och illustration för att belysa och lyfta barns förmåga till självuttryck. Vår vision är att stärka alla barns alla språk och bygga hållbara arenor där dessa får komma till uttryck.

PROCESS

EBBA PETTERSONS PRIVATSKOLA

Ebba Pettersson startade sin privatskola hösten 1914. Hon bedrev verksamheten i sin lägenhet på Teatergatan 24. Sedan 2002 ligger skolan på Radiovägen 25 i Järnbrott, Västra Frölunda. Skolan drivs av en icke vinstdrivande stiftelse. Det finns en gemenskap och ett engagemang på skolan som skapar en tillhörighet som märks tydligt när en arbetar med skolan, dess elever och personal.

Stadsbyggnadskontoret, Göteborgs Stad, arbetar med att ta fram en ny detaljplan för bostäder, skola, verksamheter samt bussdepå nordväst om Järnbrottsmotet. Planområdet är beläget inom stadsdelen Järnbrott vid Järnbrottsmotet. Syftet med planen innebär även att göra det möjligt för bostäder med handel och verksamheter, förskola samt tillbyggnad till befintliga kontor och att utveckla den befintliga skolan med nya skollokaler samt förskola.

INNEHÅLL + FÖRBEREDELSE

I samråd med rektorerna på Ebba Petterssons Privatskola och arkitekturkonsulenten vid kulturförvaltningen – KF, beslutades att klasserna 2A och 2B skulle delta i projektet. Klasserna fick agera som referensgrupper från Ebba Petterssons Privatskola. Eftersom det inte fanns möjlighet att få till stånd den sista träffen med skolklasserna och designpedagogerna under vårterminen 2017 - 2018, flyttades den till höstterminen 2018 - 2019. Då hade de börjat nya årskurser - klass 3A och 3B.


TRÄFF 1 - Inventera

Innehåll: Inventering

Syfte: Introducera projektet. Inventera området skolan ligger i.

Klass 2 A och 2 B är blandade i två grupper som vi träffade under en dag i maj. Som förberedelse för att introducera projektet hade vi med oss kartor som visade området där Ebba Petterssons skola ingår, så som det ser ut idag, tillsammans med kartor som visade på hur området kan komma att förändras. Barnen hade hört talas om vissa delar av planerna; att något ska hända med busstrafiken runt skolan. I övrigt var det mesta som vi kom med nytt och oroande för barnen. Det var viktigt för dem att få en klar bild av projektets konsekvenser för skolan och skolgården. De frågor som handlade om områden utanför skolans staket hamnade i skymundan och hade behövt få lyftas vid ett eget tillfälle.

Vi gav oss ut tillsammans med grupperna som guider. Barnen fick peka ut och visa viktiga platser, situationer och lekområden. Vi gav dem verktyg för att tydligare kunna visa huruvida olika platser var mer positivt eller negativt laddade.


Barnens åsikter/bekymmer om planerna på området

- Buller och avgaser från vägen/bussdepån.
- Var ska folk parkera när det finns en bussdepå här istället?
- Vilka är det som bestämmer?
- När ska bygget börja? Hur lång tid tar det? Hur ser processen ut?
- Varför ska ängen försvinna? Vart tar kossorna vägen?
- Negativ gentemot förskola.
- Vad händer med oss under bygget? Behöver vi flytta?

Pedagogernas åsikter/bekymmer om planerna på området

- Viktigt att det finns grönområde kvar för utflykter/utomhuspedagogik.
- Viktigt att bussarna inte kör för nära skolan/skolvägar.

Designpedagogernas tankar

- Ta hänsyn till barnens bekymmer kring skolan och gård. Deras oro i det här läget är symptomatisk och talar om ett mycket starkt engagemang för sin skola.
- Förankra. Villkoren för projektet bör vara klara innan dialogen förväntas kunna äga rum.

- Jobba med den starka anknytningen som barnen har med sin skola. Det är inte alltid vi möter ett så stort intresse för att dels bevara och dels dela med sig av sina erfarenheter och expertis.
- Busshållplatsen och trafik fungerar för barnen i dagsläget. Säkerheten handlar om att välja vissa vägar och undvika trafiken genom tunnlar, broar, gångvägar etc. Det bör påpekas att barnens skolmiljö är helt inhägnad. Det ingår inte i deras skolvistelse att reflektera över trafik eller annat som pågår utanför staketet.

Det blev tydligt hur viktigt projektet är för att involvera barnen både för att erbjuda dem information och för att samla upp deras kunskap om skolan, skolgården, infrastrukturen i området och det sociala perspektiv som berör områdets användning och tillgång utanför skoltid.


Kobagen; yay eller nej?!

TRÄFF 2 - Visualisera

Innehåll: Visualisering av tankarna

Syfte: Använda olika visualiseringsövningar för att uttrycka åsikter samt göra synligt för andra hur vi tänker.

Andra träffen med eleverna handlade om att visualisera och förvalta åsikterna och idéer för att göra det möjligt för andra att ta del av det. Vi hade förberett en serie med visualiseringsövningar som eleverna använde för att uttrycka sig i skrift och bild.

På första träffen uttryckte barnen sig på ett starkt sätt, med ett engagemang och av nödvändighet. De slog vakt om sin skola när de upplevde att den var hotad i och med förändringarna vi berättat om. Vi ville arbeta vidare med barnens expressiva reaktioner. Idén om demonstrationsskyltar passade därför som en metod att tydliggöra en åsikt. Övningarna som vi gjorde hjälpte oss också att bena ut många av de mer känslamma åsikterna. Till exempel kunde vi hantera tankarna bakom "Rör inte vår fotbollsplan!" och förstå att tillgången till en bra fotbollsplan inte nödvändigtvis behöver handla om eller vara den fotbollsplan som finns idag. "Inga dagisbarn på vår skola!" är ett

uttryck för funderingar om huruvida de kommer behöva akta sig i sin lek, ta hänsyn till bebisar när de spelar basket eller hålla sig tysta för att förskolans barn sover tupplur. Det är dessutom ett uttryck som distansierar de nu sjuåriga skolbarnen från en tid då det var de som räknades som småbarn. Vi uppfattar också en ganska stor distans till barnen som är äldre på skolan och frågan kan eventuellt lyftas pedagogiskt för att främja gemenskap över åldersgränser.


Slagorden kom spontant: "Ta vad ni vill – men rör inte fotbollsplanen!"

Barnen gick vidare med sina funderingar genom att komma på 'slagord' som visualiserades på stora pappersark. Barnen arbetade med skyltarna på olika sätt; vissa fokuserade på det som fanns nu och det de ville bevara, andra fokuserade mer på önskemål om det nu ändå kommer förändras. Det finns många idéer angående skolan och gården men också om parkering, nya bostäder, bussdepån och trafikläget.


Parkeringen behöver vara säker, inte ligga för nära eller vara för stor, men ha gott om plats för av- och påstigning.

TRÄFF 3 - Sammanfattning

Innehåll: Ett möte mellan eleverna och tjänstemän

Syfte: Ge utrymme för frågor/diskussion och för eleverna att dela sina åsikter.

Sista träffen med barnen ägde rum i oktober efter sommarlovet. Ute på gården hade vi förberett en miniatutställning av demonstrationsskyltarna som barnen gjort träffen innan och lagt till de frågeställningar som vi jobbade med. Klass 2A och 2B är numera klass 3A och 3B och vi träffade båda klasserna tillsammans. Vi gjorde en summering av projektet hur långt vi hade kommit, och återupptog frågorna från träffarna innan sommarlovet. Efter tiden som hade gått mellan träffarna hade det dykt upp nya frågor och åsikter om planerna och projektet. saker som barnen fortfarande oroar sig för är: vad ska hända med oss när en ny skola byggs och kommer vi märka av att det finns en parkering/depå med en massa bussar vid sidan av skolan. Nya saker som togs upp handlade om planer om att ta bort staket och grind för att ha en mer öppen lösning för gården. Barnen uttryckte det som obehagligt utan gränser – vem som helst kan ta sig in, det kan komma folk och göra inbrott, förstöra, krossa glas. Det kan vara farligt för nollorna. Samtidigt berättade de att det redan finns hål i staketet och att staketet dessutom är så lågt att det går att ta sig in på vissa platser nu också.


Dialog i praktiken: "Är kohagen viktig?", "Riv inte fotbollsplanen!"

Designpedagogernas kommentar: I vårt arbete med skolbarn möter vi ofta mer eller mindre rationella upplevelser av staketet som en absolut trygghet. På frågan om hur det kan bli tryggt utan staket så föreslog barnen övervakningskameror. Vi tror på att lyfta frågan pedagogiskt och att från projektets håll visa stor hänsyn inför barnens upplevelser när beslut fattas om att ta bort eller bevara den typen av fysiska och mentala gränser. Barnens oro talar också om hur de uppfattar området i sin helhet. De kan inte i dagsläget föreställa sig att barnfamiljer skulle vilja bo här om grindarna försvinner, då det antagligen kommer vara en plats som tilldrar sig kriminalitet efter mörkrets inbrott.

Vi träffade de vuxna ute på gården där vi förberett en en utställning av barnens skyltar. De vuxna gästerna får presentera sig med namn och arbetsroll. Med oss idag har vi: Lars Jonsson från Kulturförvaltningen, Annette Rehnqvist Hermansson från Stadsdelsförvaltningen AFH, Linnéa Finskud och Anna Samuelsson från Stadsbyggnadskontoret, Carl Johansson som är Arkitekt, Johan Tallhage från Västtrafik och Hans Carlsson från Kungsleden.

På grund av vädret förflyttade vi oss till gymnasalen. Efter en uppvärmning för att bryta isen och tina upp efter regnet, så fortsatte vi med en resumé av de punkter som barnen lyft som särskilt viktiga under våra möten. Vi nämnde barnens engagemang för sin skola och skolgård, vikten av att det även i framtiden kommer att finnas fotboll, basket, hinderbanor och andra lekmiljöer på gården. Behovet av att det är tillräckligt stort för många barn att vistas där friktionsfritt och den kritiska inställningen till den föreslagna förskolan.

Vi får en än bättre förståelse för omfattningen av den här typen av projekt; hur lång processen kan bli, hur länge det redan pågått, hur många olika viljor det finns att ta hänsyn till och att de vuxna, med barnens hjälp, verkligen kommer att jobba hårt för att göra platsen så bra som möjligt utifrån de behov som finns.

Mötet mellan barnen och beslutsfattare/tjänstemän/vuxna som jobbar med frågor som berör barn är en väldigt viktig del av projektet och barnen visade tydligt sitt engagemang och kunskap om att vara barn i denna miljö. De vuxna var intresserade av att ta del av barnens tankar och det blev en dialog där vuxna och barn träffades på ett likvärdigt sätt.


“Min skola är bra. Min skolgård är stor! Mina fröknor är bäst i hela världen”. “Vi vill ha en studsmatta och skåp som man kan läsa”.


Spontana svar på en fråga som barnen inte fått chans att fundera igenom. Småbarn lika med visa hänsyn.

LÄRDOMAR + SLUTSATSER

SAMMANFATTNING / FRÅGESTÄLLNINGAR

Ebba Pettersons Privatskola

Vi har märkt ett oerhört stort engagemang hos eleverna på Ebba Pettersons Privatskola när det handlar om förändringar som rör deras skola och skolgård som de tycker väldigt mycket om. Detta ser vi som en viktig tillgång för fortsättningen av projektet, där vi ser att barnen har mycket kvar att dela med sig av, om hur deras plats bör se ut, och bör få chansen att fördjupa sina svar och åsikter.

Hur upplever barnen sin skola och området den ligger i?

När vi var på tur i området runt skolan och pratade om planerna som finns för det, verkade barnen först inte ha någon särskilt koppling till området förutom till själva skolan och skolgården. Men det är helt naturligt att åsikter om område prioriteras bort när man inte har koll eller kontroll på hur närmiljön ens ska förändras. Det betyder alltså inte att barnen inte bryr sig, men snarare att de, som en överlevnadsstrategi, prioriterar att få kontroll på sin närmaste miljö först.

Hur används grönområden och andra ytor utanför skolmiljön av barnen i nuläget?

Som vi fick höra från både pedagoger och barnen används inte grönområden särskilt mycket i nuläget. Det har varit enstaka utomhuslektioner i skogen runt kyrkan men det finns inte rutiner för sådan aktivitet. Det beror dels på vägen från skolan till dessa grönområden, som går över parkeringen och längs med bilväg utan trottoar. Det är en utmaning för pedagogerna att ta sig dit med en barngrupp. Det har vi också upplevt i första hand när vi gick turen med klasserna.

Vilka värden har dessa?

Värdet av dessa grönområden kan inte bedömas utifrån barnens erfarenheter av dem. De är inte tillgängliga för barnen på ett sådant sätt att de har haft möjlighet att skapa starkare relationer till platserna. Det är dock tydligt, när vi vistas vid skogen och parken runt kyrkan, att barngruppen upplever ett lugn här och trivs med utevistelsen.

Hur fungerar trafikmiljön för barnen?

Som det ser ut nu fungerar det hyfsat bra för barnen att ta sig till skolan från hållplatserna och föräldrars bilar. Området runt stora skolbyggnaden och kontoren är delvis bilfritt. Dock när vi gav oss ut till kolonilotterna med klasserna och skulle korsa parkeringen visade pedagogerna att de tog det väldigt varsamt och lotsade barnen raskt över till staketet runt hagen eftersom trafikläget på parkeringsplatsen upplevs som osäker. På inventeringsrundan som vi gick med barnen märkte vi att det fanns säkra vägar, som barnen lärt sig. Gruppen delades upp på vägen tillbaka till skolan och den ena gruppens upplevelse skilde sig väldigt mycket från andra gruppens. Gruppen som

tog säkra (om)vägar upplevde trafikmiljön som lugn och överkomlig. Andra gruppen som gick längs Radiovägen kände sig otrygg och stressad. Eftersom Ebba Pettersons är en privatskola är det många barn vars föräldrar har valt att ha sina barn här även om de inte bor nära skolan. Detta betyder att det är många barn som blir skjutsade till skolan i föräldrars bilar. Barnen uttrycker oro när det pratas om att ersätta parkeringsplatser med bostadshus eftersom det är en del av deras vardag att de lämnas och hämtas med bil. Bra och säkra hämt/lämningsplatser är en viktig punkt som verkligen borde få plats i detaljplanen.

Hur skulle lokaliseringen av en bussdepå och skola vid sidan av varandra fungera?

Barnen och pedagogerna oroar sig för buller och avgaser som en bussdepå skulle kunna innebära. De mesta (pedagogerna) tänker på hur trafiken runt skolan kommer påverkas av buss-aktiviteten. Efter att ha pratat med SBK om dessa funderingar har vi kunnat berätta för barnen och pedagogerna hur det brukar se ut på en bussdepå, att det oftast är sent på kvällen och natten som bussarna körs dit, att det kommer finnas särskilda vägar som bussarna kör på och att barnens skolvägar inte borde påverkas av det.

SLUTLIGEN

Under projektets förlopp och de träffar som genomförts med designpedagoger och barngrupper så har en allt tydligare bild av värdet i att konsultera barn i stadsutvecklingsfrågor framkommit. De deltagande barnen har med entusiasm och generöst engagemang satt sig in i de frågeställningar som presenterats för dem. Vi som designpedagoger har fått en inblick i barnens personliga relationer till områdets platser och infrastruktur. Utifrån den dialog som förts är vår slutsats att barnens expertis är så konkret användbar att den bör vara en självklar del genom hela projektet - från idéstadiet till utformning.

För att ytterligare förankra de planer som omfattar hela området så rekommenderas fortsatt delaktiga barn, pedagoger och i förlängningen; föräldrar, mor- farföräldrar och grannar.

SYNPUNKTER PROJEKTPROCESS

UTVÄRDERING

Vi har nu arbetat med några dialogprojekt via Göteborgs Stads förvaltningar. Upplägget, organisationen och projektledningen bör förbättras för varje projekt. Vi tar chansen i vår rapportering att lägga till synpunkter på projektprocessen. Detta gör vi för att främja att utvecklingen fortsätter och för att skapa tydliga strukturer så att delaktighetsprojekt kan bli till en naturlig del i processerna som styr hur vår stad ser ut och fungerar.

DELTAGARNA

Som vi fick veta när vi fick förfrågan från Kulturförvaltningen om att medverka i det här projektet, var det från början tänkt att arbeta med högstadielklasserna på Ebba Pettersons Privatskola. På grund av tidsbrist och ett fullt schemat för högstadieeleverna på slutet av våren, blev det istället två andra klasser som deltog. Dessa klasser är ofta sammansatta i grupper som arbetar tillsammans, vilket gav oss två grupper som hade samma erfarenheter och förhållningssätt till sin skola. Vi ser värdet i att föra dialog med en så representativ grupp som möjligt och förespråkar en projektplanering som passar läsåret.

FÖRANKRINGEN

I varje dialogprojekt som vi har varit inblandade i har det brustit lite i förankringen. Det är helt enkelt viktigt att barnen som vi möter får tydlig information om vad projektet, de är tänkta att vara del av, handlar om. En viss del av denna förankring brukar vi sköta själv, när vi träffar barnen för första gången. Men det tar tid. En första träff handlar idealiskt bara om det: förankringen, information, plats för frågor. I det här projektet skulle första mötet rymma både den delen och första inventeringen. Det är helt enkelt för mycket. Det märktes direkt på barnen och vi tror att det sitter kvar resten av projektet: barnen blev initialt oroliga och upprörda istället för entusiastiska av att få vara med och påverka. Detta beror helt på att det inte var tillräckligt förankrat innan vi kom och att det inte fanns tid och resurser i dialogprojektet för att etablera en kunskapsgrund.

PROCESSEN OCH FRAMFÖRHÅLLNING

Det är sällan bra saker händer när det ska ske i ett läge av tidsbrist. Vår erfarenhet av olika dialogprojekt har visat att det är viktigt att dessa projekt får ta tid och plats. Dialogen behöver minst 5 träffar med barnen för att få ett användbart, ärligt resultat som respekterar de medverkande barnen och frågeställningarna från uppdragsgivaren.

Nu överlämnar vi detta arbete till styrgruppen med förtroende för att barnens perspektiv, rättigheter och behov är respekterade i byggplanerna.