

Tutor :))

 folkhälsan

Handledare

Förnamn

Efternamn

E-post

Telefonnummer

Uppskattning Vänskap Respekt Roligt Stöda Vän Förtroende

Bästa tutorhandledare,

Tack för att du också som tutorhandledare ställer upp och jobbar för en god gemenskap och en trygg skolmiljö där alla är delaktiga. Det här materialet hoppas vi gör ditt uppdrag lättare när du engagerar och handleder studerande som vill åta sig det viktiga tutoruppdraget. Tutorerna delar med sig av sina erfarenheter, bidrar till en bra stämning och gör sitt bästa för att ingen ska lämnas utanför.

Tutorverksamheten riktar sig till andra stadiets utbildning och verksamheten växer just nu kraftigt. Vänelevsverksamheten, som riktar sig till åk 7–9, startade redan på 1970-talet runtom i Finland. Folkhälsan samordnar både vänelevs- och tutorverksamheten i de svenskspråkiga skolorna i Finland med understöd av Penningautomatföreningen RAY.

På www.folkhalsan.fi/tutor kan du läsa mer om verksamheten och där har vi samlat material som vi hoppas du har nytta av. Ta gärna kontakt med synpunkter och idéer om hur arbetet kunde utvecklas vidare.

Lycka till med verksamheten!

Helsingfors, december 2013

Viveca Hagmark • Förbundsdirektör • Folkhälsans förbund

Respektfull Kamratskap Uppskattning Väns

Vän Förtroende

Hej tutorhandledare!

Tutorverksamheten är en form av kamratstöd i skolor på andra stadiet. Verksamheten är värdefull och har många goda effekter både för studerandena och för skolan. Som handledare ansvarar du för att tutorerna får utbildning, inspiration och stöd för att kunna sköta sitt uppdrag på bästa sätt. Den här pärmen har Folkhälsan gjort inom ramen för vårt mobbningsförebyggande arbete. Vi önskar att den skall vara ett dynamiskt verktyg som stöder dig i din viktiga roll som handledare.

Med hopp om fina erfarenheter!

Vän
Skratt
Engagemang

Kompis Se
Gemenskap Ödmjuk
Samarbete Stödja

Tutorverksamhet

Tutorverksamheten är en kamratstödande verksamhet i skolan. En tutor är en studerande som stöder nya studerande så att de får en så bra skolstart som möjligt i sin nya skola. Ofta är tutorn en andra årets studerande som vill underlätta starten för de nya studerandena genom att till exempel berätta om hur saker fungerar i skolan. Det är spännande att inleda sina studier vid en ny skola och andra stadiets skolor skiljer sig på många sätt från grundskolan. En del studerande flyttar till en ny ort, bor på internat och känner kanske ingen annan som går i skolan. Det kan vara svårt för en ny studerande att greppa termer som tentamensanmälning, omtentamen och kursbricka och att lära sig hitta i den nya skolan. Ibland kan det kännas obekvämt att fråga om sådant som är oklart. Då kan det vara lättare att fråga en jämngammal medstuderande, t.ex. en tutor som nyligen själv varit i samma situation.

Målsättningen med tutorverksamheten är att stödja ett gott socialt klimat i skolan. Dessutom har verksamheten en positiv inverkan på självkänslan hos både tutorerna och de nya studerandena. Tutorskapet innebär ett förtroende, ett ökat ansvar och en större delaktighet i verksamheten i skolan. Tutorn växer med sitt uppdrag.

Tutorverksamheten har många positiva effekter på skolan. Den

- ▶ förebygger mobbning och studieavbrott
- ▶ ökar delaktigheten och trivseln bland studerandena.

Genom tutorerna kan de studerandes delaktighet i skolan öka och kontakten mellan skolpersonal och studerande stärkas. De studerande kan genom tutorverksamheten känna att de påverkar sin studiemiljö, vilket i sin tur har en positiv inverkan på skoltrivseln.

Verksamhetens uppbyggnad

Som tutorhandledare har du stort inflytande på tutorverksamhetens omfattning och uppbyggnad. Du kan också forma den så att den passar skolans övriga verksamhet. När du planerar att starta tutorverksamhet i skolan är det bra att börja i mindre skala och sedan utöka verksamheten när det finns en fungerande grund. Att från början ha stöd från ledningen ger goda förutsättningar för att verksamheten ska lyckas.

1. Planering

Inför ett nytt tutorår är det bra att se över planeringen. Om verksamheten redan finns i skolan kan du börja med att gå igenom utvärderingarna från föregående år. Vad fungerade bra och vad kan ni göra annorlunda? Hur ser skolans övriga verksamhet ut under kommande terminer och hur passar tutorverksamheten in i den? Om skolan har flera handledare kan det vara bra att ni redan i ett tidigt skede ser över arbets- och ansvarsfördelningen.

Gör upp en tidtabell så att ni hinner med marknadsföring, rekrytering, tutorutbildning och annat som hör till.

Tutorerna ska vara delaktiga i planeringen av verksamheten, men som handledare behöver du ha en översikt över verksamheten i sin helhet redan innan tutorerna väljs och tutorutbildningen kör igång.

2. Val av tutorer

På vårvintern är det dags att rekrytera nya tutorer. Tutorernas antal fastställs utgående från skolans och gruppernas storlek. Vi rekommenderar att det finns minst två tutorer, gärna tre, per grupp/klass/linje. Det är ett stort ansvar att ensam fungera som tutor för en grupp och det kan bli övermäktigt för en person. Två tutorer får stöd av varandra och är ofta tryggare i sina roller. Det är viktigt att tutorgruppen har en god sammanhållning och ett gott diskussionsklimat. Om tutorgruppen blir stor kan man dela gruppen vid aktiviteter som inte kräver alla tutorers medverkan.

För att locka nya studerande att bli delaktiga i tutorverksamheten är det viktigt med information och marknadsföring. En välfungerande verksamhet fungerar bra som reklam. Det kan också vara bra att tutorerna eller du som är handledare går runt i klasserna och berättar om tutoruppdraget och ansökningsprocessen. Studerande som är intresserade av att bli tutorer kan anmäla sitt intresse på olika sätt. Vanligt är att intresserade ska lämna in en ansökan till handledarna, och därefter väljer en del skolor att gå vidare med intervjuer för att se vilka sökande som är lämpliga. Du kan använda en färdig ansökningsblankett eller be de sökande om en fritt formulerad ansökan.

Om verksamheten är väl inarbetad i skolan brukar rekryteringen av nya tutorer löpa smidigt. Yngre studerande har redan en uppfattning om vad tutorverksamheten går ut på och kan därför lätt bestämma om tutoruppdraget är något som skulle passa dem. Om verksamheten är ny i skolan kan det vara mer utmanande att få studerande att anmäla sig till tutoruppdraget. Då är det din uppgift som handledare att personligen fråga lämpliga studerande om de är intresserade av att vara tutorer.

Att vara tutor ska vara ett populärt uppdrag. När verksamheten har etablerats i skolan är antalet sökande ofta fler än antalet tutorer som skolan behöver. Som handledare kan du bli tvungen att göra ett urval om alla som söker inte får plats i tutorgruppen. Det är viktigt att sköta urvalet med respekt och från början vara tydlig med hur många sökande som ryms i tutorgruppen.

När tutorerna väljs är det också viktigt att ta gruppammansättningen i beaktande. Vi rekommenderar en heterogen grupp, så att många olika talanger och färdigheter får plats. Då är det också lättare för nya studerande att hitta en lämplig tutor som känns bekväm att ta kontakt med. Alla ska ha möjlighet att bli tutor, men det är viktigt att förtydliga att tutorn är en förebild för andra studerande och därför ska följa skolans ordningsregler.

3. Tutorernas utbildning

Tutorerna har ett viktigt uppdrag i skolan och de är ofta inspirerade och motiverade att göra sitt bästa. En förutsättning för att lyckas med uppdraget är att de får de redskap de behöver. Varje tutor har rätt att få en bra utbildning!

Skolan avgör vad som ingår i tutorutbildningen. Vi rekommenderar att tutorerna får en omfattande utbildning.

Lyssna Dialog Se Umgås

Utbildningen kan ordnas som temadagar, läger, återkommande veckotimmar eller på något annat sätt som passar för skolan. Tutorträffarna ska helst ske under skoltid, vilket för dig som handledare innebär samarbete med skolans lärare gällande frånvaro från lektioner.

Tutorerna anmäler sig frivilligt till sitt uppdrag som tutor, men eftersom de jobbar för skolans bästa så är det skäligt att de belönas för sitt arbete. Belöning uppmuntrar tutorerna att satsa på sitt uppdrag och ta det på allvar. Belöningen ska inte vara ekonomisk. Det vanliga är att tutorerna får en kurs eller en studievecka för sin insats.

Dessutom rekommenderar vi att handledarna satsar på att ge tutorerna en guldkant på verksamheten i form av mindre belöningar som gör att tutorerna känner att de är viktiga och att de uppskattas. De kan bli bjudna på något gott på tutorträffen eller få god mat som avslutning på tutorutbildningen.

Här är förslag på vad utbildningen kan innehålla:

Jag som tutor

- Vad är en tutor?
- Vad är tutorverksamhet och varför har vi en sådan verksamhet i skolan?
- Jag själv – min självkänsla

Tutorgruppen

- Samhörighet och gruppdynamik

Ledarskap

- Tutorn – en förebild
- Ledarskap och kommunikation

Planering av verksamheten

- Vårt tutoruppdrag – mål och planering
- Praktiska övningar och lekar
- Verksamhetens utmaningar

Lämpliga teman för tutorer:

- Mobbning
- Sexuella trakasserier och könsmobbing
- Rusmedel
- Rasism
- Jämställdhet och jämlikhet
- Drama
- Lekar och övningar

**Respektfull
Kamratskap
Uppskattning**

4. Tutoruppdraget

När skolan börjar efter sommarlovet är det dags för **tutorerna att ta hand om de nya studerandena**. Den planering som du som handledare och tutorerna tillsammans har gjort under våren verkställs. Tutorverksamheten är som mest intensiv när skolan kör igång på hösten. Då presenterar tutorerna skolan och ordnar läger eller aktiviteter där de nya studerandena och tutorerna lär känna varandra. Tutorerna svarar på frågor och berättar om skolan.

Tutoruppdraget gäller inte enbart skolstarten. Med god planering och inspiration kan tutorerna ordna många olika evenemang under hösten och vintern, såsom filmkvällar, idrottsevenemang, program i samband med t.ex. alla hjärtans dag eller fritidsaktiviteter på skolans internat. Vanligtvis inleder de flesta studerande sina studier vid terminsstarten, men det händer också att studerande droppar in under terminen. När det kommer en ny studerande till en grupp, kan skolan på förhand engagera en eller två tutorer som tillsammans med övriga klasskamrater hjälper den nya att komma in i gruppen och lära sig skolans system.

Som handledare finns du med som ett stöd när tutorerna jobbar i skolan. Det slutliga ansvaret ligger hos dig och det är viktigt att tutorerna känner att de har ditt stöd i det de gör. Ett bra sätt att hålla motivationen hög samtidigt som ni kollar att planeringen håller är att ordna regelbundna tutorträffar under höstterminen.

5. Tutoruppdraget avslutas

Det är upp till dig som **tutorhandledare att avgöra när tutorernas uppdrag ska avslutas**. Det är önskvärt att de studerande som ansöker om att bli tutorer redan i samband med rekryteringen får veta hur långt uppdraget är. I många skolor sträcker sig tutoruppdraget över ett år, vilket innebär att tutorernas uppdrag avslutas med rekrytering av nya tutorer. I andra skolor avslutas tutoruppdraget på hösten eller i samband med höstterminens slut. Man kan också tänka sig att tutorerna är med i verksamheten flera år.

6. Utvärdering

Utvärderingar är ett värdefullt verktyg för att få en uppfattning om hur tutorverksamheten fungerar och vilka delar som kan utvecklas. Ni kan utvärdera vissa delar av verksamheten eller verksamheten i sin helhet. Beroende på vilken del av verksamheten man vill utvärdera kan målgruppen variera. Utvärderingen kan rikta sig till första årets studerande, tutorerna eller handledarna.

Värme Respektfull Kamratskap

Tänk på:

- ▶ Ramarna för skolans tutorverksamhet ska vara klara innan verksamheten startar.
- ▶ Studerande, handledare och personal ska känna till verksamheten, vad den står för och vad verksamheten innebär i praktiken.
- ▶ Alla studerande kan vara tutorer, om de vill vara med och skapa en skola där alla trivs och där ingen blir mobbad.
- ▶ Tutorerna har rätt till utbildning.
- ▶ Tutorerna ska känna sig delaktiga i planeringen och genomförandet av verksamheten.
- ▶ Det är tutorhandledaren som har översikt över och bär huvudansvaret för verksamheten.
- ▶ Målet med tutorverksamheten är att skapa en trygg atmosfär i skolan där alla trivs.

Diskussion Delaktighet Omtanke

Handledaren

För att det ska finnas tutorverksamhet i skolan behövs en inspirerad och engagerad handledare som driver verksamheten. I skolan finns ofta någon eldsjäl som initierar verksamheten, men det är önskvärt att handledarna är fler än en. Tutorverksamheten ska inte vara beroende av en enda person, eftersom det är en omfattande arbetsuppgift för bara en handledare. Verksamheten är också bättre förankrad i skolan om flera handledare är engagerade.

Vem som helst ur skolans personal kan fungera som tutorhandledare. En viktig förutsättning är att personen har ett intresse för och är motiverad att stödja och vägleda tutorerna i deras arbete. Handledaren kan vara lärare, kurator, studiehandlare eller assistent; ett mångprofessionellt team är i själva verket en styrka. Arbetsuppgiften som tutorhandledare ska finnas inskriven i arbetsbeskrivningen.

Ibland kan det vara bra att också aktivera skolans övriga personal i tutorverksamheten, till exempel under terminens första dagar då studerandena, tutorerna och personalen bekantar sig med varandra.

Tillsammans Trivsel

Många skolor har en liten handledargrupp med huvudansvar för tutorverksamheten. Handledarna kan ha olika ansvarsområden för att på så sätt avlasta varandra. En kan ansvara för marknadsföring och rekrytering, en för tutorutbildningen, en för terminsstarten och en för höstens verksamhet. Arrangemanget innebär inte att en handledare sköter allting inom sitt ansvarsområde, utan att denna person har huvudansvaret och får stöd och hjälp av de övriga handledarna.

Tutorverksamheten behöver stöd från hela skolpersonalen och skolans ledning. Det är en förutsättning för att verksamheten ska etableras väl och fungera bra i skolan.

Material

Inom tutorverksamheten kan man använda många olika material och i den här pärm kan du som är handledare samla planeringsunderlag, lekar, feedback och andra viktiga dokument. På Folkhälsans tutorwebb (www.folkhalsan.fi/tutor) finns ytterligare information för tutorhandledare. Där finns bland annat några tutorhandledares och tutorers erfarenheter, kostnadsförslag och andra användbara dokument, såsom intyg och utvärderingar. På tutorsidorna finns också färdiga planeringsunderlag kring olika teman, t.ex. antimobbning, rusmedel och gruppdynamik.

Lekar och samarbetsövningar av olika slag används ofta i verksamheten, både för och av tutorer. Folkhälsan har en lekdatabank som innehåller lekar och övningar för olika sammanhang, bl.a. lekar som passar för tutorverksamheten. Tutorlekarna finns sorterade under en egen rubrik.

Engagemang Empati
Roligt Värme

Tutorwebben:

www.folkhalsan.fi/tutor

Här finns allt vårt material för tutorverksamhet och kontaktuppgifter till Folkhälsans koordinator för tutorverksamhet.

Lekdatabanken:

<http://lekar.folkhalsan.fi/>

Här finns lekar med teman som kommunikation, problemlösning, samarbete, utvärdering och reflektion.

*Du som handledare
tillsammans med tutorerna
gör ett värdefullt jobb som
har stor betydelse för alla i
skolan!*

Lycka till!

Checklista för tutorhandledaren:

- Planering** Hur ska vår verksamhet se ut?
- Marknadsföring** Känner studerande och personal till tutorverksamheten?
- Rekrytering** Hur engagerar vi studerande i tutorverksamheten?
- Uppdraget** Vad ska tutorerna göra?
- Avslutning** Hur och när avslutas tutoruppdraget?
- Utvärdering** Vad tycker tutorerna/studerandena om verksamheten?

