

Livets Träd

En arbetsmetod för ökad självkänsla
och motståndskraft.

RESURSTEAMET

Torbjörn Vennström

Kari Kamsvåg

29 juli 2010

**Sundbybergs
stad**

Sundbyberg – där staden är som bäst

Livets träd

Inledning

Livets träd (Tree of life) är ett verktyg som utvecklats i arbetet med barn som har omfattande traumatiska erfarenheter. Arbetssättet har prövats i krigsdrabbade, och hiv/aids-drabbade områden i södra Afrika, i Gaza och på andra platser. Där det finns stora grupper av barn med mycket stora stödbehov. Modellen utvecklades därför att det blev för svårt, plågsamt och ofta re-traumatiserande att bara tala med barnen om de mycket svåra upplevelser de bar med sig.

Med hjälp av Livets träd börjar man istället med att synliggöra och lyfta fram det som trots allt varit och är värdefullt i barnens liv, deras förmågor, kompetenser, livsmöjligheter och hopp. Det sker genom att länka samman barnen själva med det de kan, de värden de håller högt, sin historia, och de viktiga människorna i sin omgivning, samt vad dessa människor förmedlat i form av kunskaper, värderingar, och känslomässig anknytning. Arbetet med Tree of Life handlar om hur barnen sedan kan använda sig av dessa tillgångar för att möta de stora utmaningar som barnen står inför i sina liv.

Tree of life är en *metaforisk plattform* för barnen att få en helare och fylligare bild av vem de är, vad de har med sig, och vad de tycker är viktigt i livet. Tree of Life blir en ”ställning” som underlättar för barnen att berätta sin historia på ett meningsfullt och sammanhängande sätt. Metaforen blir också ett skydd, den tillför säkerhet och trygghet för barnen medan de ska närma sig de svåra (t ex förlusten av sina föräldrar, den osäkerhet de känner inför framtiden). Varje ”del” av trädet representerar olika aspekter av barnens liv.

I vårt sammanhang ser vi Livets Träd som sätt att rusta barn som växer upp i utsatthet av olika slag. Att rusta dem med djupare förankring i sina kulturella rötter, i värden, styrkor, förmågor, drömmar och hopp som viktiga personer och kulturella sammanhang trots allt förmedlat till dem. Livets Träd hjälper dem att få syn på detta, och bli bekräftade i att deras identitet innehåller en mängd värdefulla aspekter som det finns skäl att vara stolt över.

Livets träd är en pedagogisk och strukturerad metod där barnen i ord och bild får utforska och presentera viktiga aspekter av deras liv och identitet. Här nedan beskrivs arbetsprocessens olika steg, och tankarna bakom varje moment.

Förberedelser

Som ledare kan det vara värdefullt att göra sitt eget Livets träd innan man leder en grupp. Det är bara att följa instruktionerna i detta kompendium och Bilaga 4. Det är till stor hjälp att upptäcka metodens möjligheter och utmaningar. Dessutom kan gruppledares livsträd användas som illustration när man introducerar gruppen i vad Livets träd är.

1. Att bilda gruppen – lära känna varandra

Rekrytering av deltagare

Arbets sättet fungerar bäst för barn som kommit en bit i sin skolgång, med förmågan att läsa och skriva, vanligtvis från årskurs 4, och uppåt. Mindre barn kan behöva ett nära samarbete med en vuxen för att arbeta med sitt livsträd, och då kan man göra det muntligt, och med användning av bilder, foton, teckningar.

Livets träd utgår inte från att barnen behöver tillhöra någon specifik grupp, definierad utifrån vilken slags utsatthet det handlar om. Vi tror att man kan arbeta tillsammans med barn som varit med om olika slags svårigheter, t ex missbrukande föräldrar, psykiskt sjuka föräldrar, långvariga skilsmäso- och vårdnadskonflikter, föräldrar som dött. Om man väljer att använda livets träd för en mer specifik målgrupp, t ex barn till föräldrar med missbruksproblematik, så bör man med fördel kunna kombinera Livets träd med ett arbete kring det specifika tema som barnen är berörda av. Då bör lämpligen gruppen inleda med arbete med Livets träd för att sedan komma in på det specifika temat. Här kan man ta hjälp av de arbetsmaterial som finns; Skilda världar, Rädda Barnens material för barn till föräldrar som dricker etc.

Vid de individuella samtal som sker innan gruppen bildas, behöver man berätta för barn och föräldrar att vi bjuder in barn som på ett eller annat sätt varit med om svåra saker i livet, och att gruppen handlar om att ta fram det som är värdefullt i ens liv och historia för att kunna ha glädje och nytta av det i framtiden, en slags mental styrketräning.

Introduktion

De inledande träffarna ägnas åt att gruppen ska lära känna varandra, och introduceras i att arbeta i ett metaforiskt landskap, där berättelser, liknelser och symboler blir bärare av betydelser och mening.

En inledande träff behöver givetvis innehålla någon form av **presentation** av varje barn. Det finns olika varianter av namnlekar. För att vara i överensstämmelse med grundtankarna i Livets träd är det bra om namnpresentationen kombineras med frågor som har med värdesättande, styrkor och positiva förväntningar att göra.

Ett exempel är att barnen i tur och ordning får svara på frågor av typen:

- *Säg ditt fullständiga namn*
- *Säg en sak som du tycker om att göra*
- *Berätta ett roligt minne/något roligt du varit med om (från förra sommaren, från senaste veckan)*
- *Berätta om någon plats du tycker om att vara på/någon sak du gillar hemma/någon favoritperson/idol, osv.*

Den inledande träffen behöver **fysiska övningar** som, utan att vara för utmanande, gör att barnen blir bekanta med varandra.

Exempel är:

Tändstickan: Barnen får två och två hålla en tändsticka mellan varsitt pekfinger och sedan röra sig i rummet utan att tappa stickan. En övning som kräver koordination och samarbete.

Likheter/och olikheter: En person i mitten av en cirkel. Den i mitten säger något om sig själv för att se om det finns andra som har samma sak/gillar samma sak osv. ”Alla som tycker om pannkakor byter stol” Den i mitten ska också försöka ta en stol, en ny person hamnar i mitten och får välja något ”alla som ...”.

Fler övningar och lekar som kan vara lämpliga att använda under introduktionen och under gruppträffarna i övrigt presenteras i bilaga 1.

För att skapa trygghet behöver gruppens arbete vila på några **arbetsformer** som ger alla möjlighet till plats och uppmärksamhet i gruppen. Dessa behöver introduceras från början. Det kan handla om att upprätta några **enkla regler** för gruppen (2 – 3 stycken). Man kan välja att göra upp reglerna tillsammans med barnen eller presentera färdiga förslag från ledarna, motivera och diskutera dem. Vid samtal i turordning (rundor) kan det vara en fördel att introducera en talar-symbol (talking stick) i form av ett litet föremål som är behagligt att hålla i. Den blir symbolen för den som har ordet. Resten lyssnar.

Att vara i ett metaforiskt landskap

Metaforiska former att tala om och söka förståelse om livet och mänskliga relationer är en urgammal del av det mänskliga språket. Bilder, myter, danser, fabler har varit några av de sätt människor i alla kulturer använt för att fånga komplexa dilemman och svårbeskrivna känslor. Livets träd är ett sätt att skapa en helhetsupplevelse av det som är betydelsefullt och värdefullt i mitt liv. Vi föreslår att man under inledningen arbetar med metaforiska metoder för att barnen ska komma in i tankesättet.

Ett exempel är övningen **mitt skyddsdjur**. Övningen är lekfull men ger barnen möjlighet att pröva avslappning och användning av inre bilder och fantasi.

Barnen sitter i ring, och får informationen att vi ska göra en vandring i fantasin för att se om var och en möter något djur som sedan kan bli deras skyddsdjur.

Detta är ett exempel på förklaring:

Enligt indianernas tradition är totemdjuret, din skyddsande, men också en självfrände i djurvärlden, som du hör ihop med på något sätt, som kan vara din inre djurkompis. En kompis som står på din sida och hejar på dig genom livet.

Om man vill kan man ha avslappnande lugn musik, tyst i bakgrunden. Barnen ombeds blunda och följa den guidande berättelse som en av ledarna läser upp i lugn takt. Ett förslag till guidning finns i bilaga 2.

Efter att fantasivandringen är klar får var och en berätta om vilket djur de mötte i sin inre fantasi. Sedan kan man på olika sätt ha med sig detta skyddsdjur under arbetet med Livets träd. Man kan be barnen hemma leta upp en bild av djuret i fråga och ta med sig till nästa gång, (eller om de har ett gosedjur som föreställer djuret i fråga).

Man kan föra ett samtal om vilka förmågor respektive djur besitter, som de har användning av för att klara sig i naturen och skaffa mat. Varje djur har ju någon styrka eller förmåga som gjort att det kunnat överleva som art. Man kan samtala om hur den typen av förmåga skulle kunna vara till nytta för oss människor. På det sättet blir det en fyllig berättelse kring varje skyddsdjur.

Exempel på frågor för samtalet

- *Vad är ditt djur bra på? Styrkor? Bra egenskaper?*
- *Hur ser det till att fixa mat till sig och sina barn?*
- *Hur bor djuret? Vilka slags platser?*
- *Hur bär det sig åt för att skydda sig? Hur gör det för att skydda sig för faror?*
- *Vilket namn skulle du vilja ge ditt skyddsdjur?*

Bilden av djuret kan sedan få finnas med på det Livets träd som barnen sedan skapar.

Ett annat exempel är de så kallade **terapeutiska berättelserna**. Det är en berättelse, ofta i fabelns form, som innehåller någon form av relationellt dilemma, som man kan ha olika förhållningssätt till, och som kan bli grund för ett samtal med barnen om värderingar, relationer, och vad som är viktigt för att kunna skapa och hålla fast vid goda relationer. Ett förslag till terapeutisk berättelse finns i bilaga 3.

2. Livets träd skapas

Introducera barnen

Innan barnen börjar arbeta med sitt träd är det viktigt att de får en viss förståelse för grundtanken att Livets träd blir en metafor för deras eget liv. Det kan vara svårt för en del att tillgodogöra sig den metaforiska nivån.

I den afrikanska organisationens REPSSI:s handbok ges följande instruktion:

”Livets träd är en aktivitet där människor ritar ett träd på ett stort papper. Vi ritar rötterna, marken omkring, stammen, grenarna, löven och frukterna. Vi ber er tänka att du är trädet och hur det skulle vara att tänka på de olika delarna av ditt liv, som delar i ett träd. Tillexempel betyder rötterna varifrån du kommer. Och grenarna är dina förhoppningar, drömmar och önskningar. Och löven är de viktiga personer som har funnits eller finns i ditt liv.” (sid. 14)

Man kan också börja med att tala om träd i generella termer, vilka träd som finns, och vad ett träd består av. Barnen får komma med förslag. Ofta brukar man då få fram de olika delar som ingår i Livets träd enligt nedan. Skriv upp dem på tavla:

Rötterna, Stammen, Marken omkring, Grenarna, Löven, Frukterna.

För att ge barnen en mer konkret bild av trädet som en symbol för livet, kan det vara en bra idé att ledaren visar sitt eget livsträd. Det kan hänga på väggen som ett stöd när barnen arbetar med sitt eget träd. Ledaren kan också säga några ord om vad som finns i de olika delarna; sina rötter, marken, stammen, och förhoppningar för framtiden.

Alternativt kan du visa ett livets träd som något barn arbetat tidigare med, förutsatt att du fått tillstånd till det.

Bilden av ett träd

Processen börjar med att skapa barnets eget träd. Trädet blir en *bild* för sammanhanget och en metaforisk gestalt som de kan bära med sig. Trädets olika delar får bli metaforiska representanter för de olika aspekterna av barnets identitet, historia, sociala situation, sociala nätverk, och förhoppningar inför framtiden. Trädet arbetas fram steg för steg.

Varje barn behöver ett stort pappersark, färgpennor, gärna papper i olika kulörer, sax, lim/tejp. På arket ska barnet rita upp en skiss av ett stort träd. skissen ska sedan fyllas med innehåll. Detta sker stegvis enligt tankegångarna nedan. Varje steg bör inledas med ett kort gemensamt samtal utifrån frågorna på respektive avsnitt. Det hjälper barnen att påminna sig och få tag på minnen, och

betydelsefulla personer ur sitt minne. Därefter tar barnen frågorna till hjälp för att skriva och rita ner den information de vill ha med på sitt träd. Förslag till hjälpfrågor för respektive avsnitt presenteras i bilaga 4.

Trädets rötter gestaltar barnets rötter.

Här får man in far- och morföräldrar, historiska ursprung, berättelser de hört om tidigare generationer, ritualer och viktiga händelser som levt kvar i familjens minne. Vaggvisor, sånger och danser som förmedlats mellan generationerna hör hit, liksom saker de lärt sig av äldre generationer. Det kan bli ett slags forskningsarbete för barnen, de får dela med sig till varandra och blir på det sättet mer nyfikna på sin historia. Här kan de behöva få hjälp av och fråga ut sina föräldrar, anhöriga och kanske andra personer i lokalsamhället för att fylla ut sin egen kunskap om sina rötter.

Barnen kan behöva stöd från sina föräldrar för att få fram kunskap och minnen som har med rötterna att göra. Ett sätt att starta arbetet med Livets träd kan därför vara att första träffen om Livets träd är **en gemensam träff för föräldrar och barn**, där barnen får möjlighet att på plats fråga sina föräldrar om sina rötter för att få en fylligare bild av sin egen kulturella bakgrund. Föräldrarna kan också bidra med berättelser om tidigare generationer.

Marken omkring trädet gestaltar barnets sociala sammanhang.

Barnet får beskriva och dela med sig av hur det ser ut omkring dem just nu. Marken representerar den sociala och kulturella tillvaron här och nu: Var de bor, hur det ser ut i kvarteret och på gården, favoritplatser både i hemmet och ute i närområdet. Skolan och fritiden är en del av detta sammanhang, favoritämnen, lärare de gillar, vad de tycker om att göra tillsammans med kamrater. Här infogas också favoritartister, musik, filmer och datorspel de tycker om. Betoningen bör ligga på personer, aktiviteter och kulturella aspekter som de uppfattar som tillgångar i sina liv.

Stammen gestaltar barnets styrkor och förmågor.

Här får barnet chans att beskriva sig själv med fokus på förmågor och styrkor. Stammen representerar aspekter av dem själva som har varit till hjälp/nytta och är till hjälp/nytta i tillvaron. Det kan vara olika saker de lärt sig, är bra på att göra. Beskrivningarna kan handla om förmågor att ta hand om sina saker eller husdjur, eller starka sidor i skolarbetet. Det är viktigt att fånga upp förmågor och värdefulla erfarenheter i relation till andra människor som betyder mycket för dem, exempelvis när de hjälpt någon människa med någonting.

Grenarna gestaltar barnets drömmar och förhoppningar inför framtiden.

Grenarna får bli en metafor för barnets förhoppningar inför framtiden. Här ges barnet möjlighet att sätta ord på små eller stora drömmar, yrkesdrömmar, eller fantasier om vad de kan tänkas göra när de blir vuxna. Här kan det vara viktigt att leta efter varifrån inspirationen till dessa drömmar kommer, vem som inspirerat dem. Barnet ges möjlighet att beskriva vad och vem som kan tänkas hjälpa dem att hålla fast vid sina drömmar. På så sätt skapas länkar till såväl barnets egna förmågor som viktiga personer omkring dem.

Löven gestaltar de viktiga personer barnet har och har haft omkring sig.

Varje löv får representera en person som är betydelsefull för barnet i tillvaron just nu. Det kan också vara personer som inte finns kvar längre i barnets sammanhang men som barnet bär med sig som en betydelsefull inre gestalt. Dessa personer kan finnas i olika områden av barnets tillvaro; i familjen, släkten, hemma i kvarteret, på skolan, på fritiden och i kamratkretsen. Barnet ges möjlighet att fundera över vad denna person bidrar med i barnets liv, vad han/hon skulle tänkas säga om vad barnet betyder för honom/henne. Barnet får fundera över vad som är viktigt att hålla kvar när det

gäller relationen till den personen. Det kan också vara givande att tänka ut något som symboliserar personen ifråga, eller använda sig av foton.

Frukterna gestaltar de gåvor de viktiga personerna förmedlar och har förmedlat till barnet

Varje person som är betydelsefull bidrar med något i barnets liv. Det kan vara värdefullt att barnet får möjlighet att finna ord eller andra uttryck för vad dessa personer "ger" till barnet. Dessa gåvor symboliseras av trädets frukter. Det kan handla om såväl materiella som immateriella gåvor. Barnet får fundera över vad dessa gåvor betyder, på vilket sätt de kan vara värdefulla i barnets liv, och hur de hjälper barnet i vardagen och i att möta utmaningar av olika slag. Barnet kan också fundera över vad han/hon skulle vilja säga till den som "ger" barnet dessa gåvor.

3. Livets skog

Barnens livsträd presenteras

I ett grupparbete kring livets träd är gruppens respons på deltagarnas "livets träd"-arbeten, en mycket viktig del av processen. Gruppens reflektioner, tillägg och uppskattningar till var och en av deltagarna ger deras berättelse ökad betydelse. Lyssnandet och återgivningen bidrar till att förankra berättelsen om livsträdet hos var och en av deltagarna.

Detta moment börjar med att varje barn visar och berättar om sitt träd. Vi tror att det är bra att i detta skede hänga upp en bild i taget, för att hjälpa gruppdeltagarna att hålla fokus. Gruppen lyssnar till denna berättelse. Barnets berättelse kan stödjas genom att grupplederen intervjuar barnet om trädet och dess olika delar. Det är viktigt att grupplederen fångar upp (anteckna gärna) viktiga ord och uttryck som barnet använder i sin berättelse om människorna, händelserna, och viktiga sociala och kulturella värden som finns med i trädet. Notera också om det finns länkar mellan barnets rötter, egna förmågor och drömmar om framtiden.

Gruppen ger resonans åt barnets berättelse

När alla barn fått presentera sitt träd, hängs alla bilderna av barnens träd upp på en vägg eller motsvarande. De bildar tillsammans *Livets Skog*.

Gruppledarna kan sedan leda ett "återberättande" (retelling) av det barnen berättat, genom att återge vad de hört om hur det barnen berättat om sina rötter kan kopplas samman med, barnens förmågor, drömmar om framtiden och de gåvor de fått från andra. Grupplederen kan också sätta ord på upplevelser av såväl det som är gemensamt för alla träden i skogen, som det unika med varje träd. Livets skog är en mångfald av träd. Gruppdeltagarna inbjuds att återge sina intryck av såväl det som förenar som det som urskiljer varje träd; färger, former, löven, frukterna.

Gruppdeltagarna inbjuds sedan att ge sin respons till varandra genom att lägga till förmågor och styrkor de upptäckt hos varandra under den tid som gruppen träffats. Det bidrar till att barnens berättelser blir rikare på innebörder. När det finns mottagare som värdesätter min berättelse får berättelsen större betydelse för mig.

Det är viktigt att varje träd, liksom skogen i sin helhet får sin bekräftelse och uppskattas för *sin unika karaktär* och den *mångfald av tillgångar* som trädet gestaltar i sina rötter, sin stam, i marken omkring, i grenarna, löven och frukterna.

Att vara ett utomstående vittne

Det finns särskilt utformade frågor som kan ge stöd i processen med att uttrycka sin vittnesbörd över varandras träd, och visa på vilket sätt de andras träd ger resonans i mitt liv. Frågorna består av fyra steg. Formerna för hur man använder frågorna kan varieras, men det är det finns ett stort värde i att lyssna till varandras svar i grupp. Frågorna ställer krav på reflexiv förmåga. Man behöver pröva sig fram för att se hur de kan anpassas till barn i olika åldrar.

Fråga 1: Är det något särskilt i den andres träd/den andres berättelse om sitt träd, som fångat ditt intresse? Vilka ord och uttryck fastnar särskilt hos dig?

Fråga 2: Vad kan detta vara ett uttryck för? Vad säger det om vad den personen värdesätter i sitt liv, vad som är viktigt för honom/henne? Hjälper den berättelsen dig att förstå något mer om vem den personen är?

Fråga 3: Vad är det som gör att du fastnat för just detta, vad är som är särskilt intressant med just detta? På vilket sätt har detta med *ditt eget liv* att göra, med din berättelse? På vilket sätt påminner det om vad som är viktigt i ditt liv?

Fråga 4: På vilket sätt påverkas/förändras dina tankar om *ditt liv* av att du lyssnat till/funderat över den andres berättelse? Vart för den andres berättelse om sitt liv/sitt livsträd, ifråga om hur du ser på ditt eget liv? Ger det dig några nya tankar om dig själv?

Gruppledarna behöver också avgöra om detta moment av djupgående respons på varandras träd ska genomföras i detta skede, eller efter att gruppen arbetat sig igenom nästa avsnitt; Livets stormar.

4. Livets stormar

Först nu börjar arbetet närma sig de svårigheter och den utsatthet som barnen levt och lever i. En lämplig ingång är att börja samtalet utifrån trädmetaforen. Barnen kan få inbjudas till ett samtal om träd är skyddade från alla faror. De får diskutera vilka risker och faror som finns med att vara träd. Barnen vet, eller hjälps åt att påminna sig, vilka faror som kan hota träd, de kan huggas ner, drabbas av parasiter, brinna, stormar kan välta dem.

Samtalet kan fortsätta på den metaforiska nivån genom att ställa frågor om hur djurens skog skyddar sig när det stormar i skogen eller när elden bryter lös. Det kan vara bra att lyfta fram att djuren har olika förmågor som de kan använda sig av.

I nästa steg leds samtalet över till frågor om vilka slags stormar som barn kan utsättas för. Det kan vara bra att börja med att tala om barn i generella termer. Sedan kan man gå över till att be barnen tänka över om deras unika träd har upplevt några stormar. *Livets stormar* blir ett metaforiskt sätt att tala om vilka faror och risker de varit med om och/eller kan utsättas för. Här ges barnen stort utrymme att välja själva i vilken grad de vill dela med sig av sina egna exempel, en del har lättare att uttrycka det, andra är mer försiktiga och får tillräcklig behållning av att lyssna till de andra barnens berättelser.

Barnen ges möjlighet att benämna vilken inverkan dessa stormar haft i deras liv. Barnen får också möjlighet att samtala omkring frågan om det är barns fel att livets stormar uppstår. De kan se att det inte är så. I nästa skede leds samtalet in på vad barn kan göra när dessa faror och stormar kommer till deras Livets träd. Här kan man koppla tillbaka till samtalet om hur skogens djur skyddar sig. Frågan lockar fram berättelser om vilka förmågor, vilka handlingsstrategier och vilken överlevnadskraft som

barnen haft nytta av till i sin tillvaro. Därtill läggs frågor om vilka människor, och sammanhang som hjälpt dem att klara sig igenom de stormar de upplevt.

Man kan också komma in på frågor om dessa stormar alltid är närvarande i barns liv – eller om det finns tillfällen, perioder som varit lugna, glada, utan bekymmer. Vad gör barnen då?, Hur är det när ”stormarna har passerat”? Hur kan man hålla dessa stunder i minnet som en hjälp att ta sig igenom svårigheter. Kan de goda stunderna läggas till trädet på något sätt?

De förmågor, lärdomar, handlingsstrategier och människor som varit till hjälp för dem, läggs till bilden av Livets träd – i form av ord, symboler eller teckningar.

5. Livets träd och framtiden

Nu har barnen samlat en bank av kunskaper om vad som är av värde att hämta ur deras förflutna och kulturella sammanhang, i deras förmågor, styrkor och kunskaper, samt i deras drömmar om framtiden, och de människor som är betydelsefulla i deras liv. De har också funderat över vad som varit till hjälp när de mött olika slags stormar i sina liv. Det kan användas som **ett underlag för ett samtal om framtiden**, på vilket sätt Livets träd kan vara till stöd för dem i framtiden.

6. Avslutande ceremoni

Det är viktigt att avsluta arbetet med Livets träd genom någon form av avslutande ceremoni. Den kan utformas på olika sätt beroende på sammanhanget. Varje deltagare behöver bekräftas inför gruppen. Ett **diplom** (bilaga 5) fungerar bra som en synlig manifestation av att barnet genomfört ett arbete och kommit fram till ett viktigt resultat. Det är bra om varje diplom kan innehålla en personlig återkoppling till varje deltagare utifrån det barnet visat i gruppen. I bilaga 6 ger vi några exempel på återkoppling som barn fått i sina diplom.

Under den avslutande ceremonin är det av stort värde om barnens föräldrar, eller andra betydelsefulla personer, kan finnas med och få en kort berättelse om barnens träd, och det arbete de gjort. Det ger föräldrarna möjlighet att inför barnen värdesätta barnets förmågor, samt det kulturella och sociala sammanhang som barnen beskrivit genom sina livsträd.

Ceremonin kan också innehålla en gemensam samling kring temat **förhoppningar inför framtiden**, där såväl vuxna som barn kan få uttrycka små och stora förhoppningar om hur barnets liv ska gestalta sig i framtiden. Ett exempel på en övning är att föräldrar och barn sitter i ring. Lugn musik på låg volym kan finnas med i bakgrunden. Alla sätter sig skönt och avslappnat i stolen, och blundar. Sedan guidas de att under en eller två minuter i sin fantasi föreställa sig en positiv framtid för sina barn (barnen för sig själva). Vilka förhoppningar önskningar vill de sända med barnen inför den fortsatta resan i livet (barnen; vilka förhoppningar de har för sin egen del, vad de önskar sig av framtiden). Sedan tar man en runda där var och en som vill får säga något om de förhoppningar som dök upp i tankarna.

En variant på avslut, om det inte finns möjlighet att samla föräldrar till en avslutande ceremoni är att barnen får **skriva ett brev** till sina kära viktiga personer (levande och döda) om sina erfarenheter av Livets träd. Brevet kan förslagsvis bygga på frågor som dessa:

- *Vad tänker du på, och vad känner du när du ser ditt Livets träd?*
- *Vad har du lärt dig av arbetet med Livets träd?*
- *Vad tror du att du kommer att komma ihåg bäst?*

Brevet kan, om barnen vill läsas upp inför gruppen. Det blir också en slags återkoppling till ledarna.

7. Livets träd – i en familj

Vi har även prövat att använda Livets träd i ett familjearbete. Barnen har fått arbeta fram sitt livets träd, med stöd av sina föräldrar. Syftet har varit att barn och föräldrar får en gemensam upplevelse med fokus på barnets styrkor, förmågor och kunskaper, liksom på de resurser och betydelsefulla personer som finns i omgivningen.

Föräldrarnas roll i detta sammanhang

Föräldrarnas uppgift blir att:

- bidra med kunskap och egna minnen om barnets rötter
- stödja sina barn med hjälp av frågeguiden att komma ihåg och komma på saker kring sina rötter, kring sig själv och sina förmågor/styrkor, marken omkring dem, de betydelsefulla människorna som bildar löven och de gåvor dessa bidragit med (frukterna).
- i samtalen omkring det färdiga trädet fungera som utomstående vittnen, och ge respons på vilka slags tankar och känslor barnets livsträd väcker hos dem som föräldrar.
- stödja barnen att sätta ord på de livets stormar som barnen och familjen gått igenom, och identifiera människor, tillgångar och styrkor som hjälpt dem ta sig igenom dessa stormar.

Förslag till upplägg

Det kan behövas ett *förberedande samtal med föräldrarna* där de introduceras i metoden. Föräldrarna får då möjlighet att fundera över:

- vilket förhållningssätt de ska ha i samarbetet med barnen, (hur de ska locka fram barnens egna tankar och inte styra ”för mycket”)
- hur aktiva och vägledande de behöver vara, om barnen behöver hjälp med skrivandet eller klarar det själv,
- om det handlar om flera barn, hur de ska ”fördela sin tid” mellan dem
- den frågeguide som finns i livets träd, för att återkalla egna minnen som har med barnens rötter att göra.
- vilka arbetsformer som bäst passar deras barn, om det behöver vara tätt mellan pauser och lekstunder, eller om barnen klarar att hålla fokus en längre tid.

Familjens arbete med barnens livsträd behöver utformas olika beroende på den aktuella familjen, vilka som är med i arbetet, hur många barn, barnens ålder, om det är en eller två föräldrar. Upplägget bör därför utformas i dialog med föräldrarna. Några hållpunkter vill vi dock föreslå:

- Vi tror att det är bra att föräldrarna har den framträdande rollen i arbetet med barnen. Behandlarna ger stöd i bakgrunden, presenterar varje moment, och håller i ramarna.
- När det färdiga trädet ska presenteras/visas, kan det vara bra att behandlarna går in i en mer aktiv roll, och blir de som intervjuar barnen kring deras träd. Föräldrarna är då i en lyssnande position, och blir sedan intervjuade om sina upplevelser av att ha arbetat tillsammans med barnen, och på vilket sätt barnens livsträd berör dem som föräldrar.

Arbetet kan läggas upp som en hel temadag tillsammans med föräldrar och barn, eller som en samtalsserie. Då är det viktigt att det inte går för lång tid mellan samtalen för att barnen ska kunna hålla kvar processen. En temadag blev ca 6 timmar lång inklusive pauser och måltider. I en samtalsserie kan man behöva ca 5- 6 tillfällen. Ett exempel på uppläggning för en temadag finns i bilaga 7.

Den *avslutande ceremonin* kan med fördel ske i närvaro av fler personer ur barnens nätverk om de finns tillgängliga, t ex nära släkt.

Våra erfarenheter

Föräldrarna gav uttryck för att det var värdefullt och stärkande för dem att vara guider för sina barn på det sätt som arbetsmetoden möjliggör. Själva samvaron under tiden förälder och barn arbetar med Livets träd blir i sig en värdefull stund med fokuserad närvaro och uppmärksamhet.

Det har varit värdefullt att intervjua barnen när det färdiga trädet ska presenteras. Föräldrarna är då i en lyssnande position. Därefter inbjuds föräldrarna att sätta ord på hur de som föräldrar berörts av att ha deltagit i barnens arbete med Livets träd, och vilken genklang som väcks i dem av att se barnens livsträd. Därigenom fungerar de som förstärkande vittnen till berikade och meningsfulla berättelser om barnens identitet, förmågor och tillhörighet. Det skapar ett samtal mellan föräldrar och barn som är ömsesidigt givande.

Källor

Ncube, Ncazelo (föreläsning) (2007): The Tree of Life, Working with vulnerable children, 8th International Narrative Therapy and Community Work Conference, Kristiansand, Norge, 20 juni 2007.

Ncube, N & Denborough D, (DVD) (2006): Tree of Life, Working with vulnerable children, Dulwich Center Publications.

REPSSI (2007): Tree of Life, The Mainstreaming Psychosocial Care and Support: A manual For Facilitators, authored by REPSSI, Psychosocial Wellbeing Series, Creative Commons, Randburg, South Africa (pdf)

www.dulwichcentre.com.au/tree-of-life.html

Bilagor

Bilaga 1: Lekar och övningar

Bilaga 2: Guidning till övningen Mitt skyddsdjur

Bilaga 3: Exempel på terapeutisk berättelse

Bilaga 4: Frågor till arbetet med att skapa Livets träd

Bilaga 5: Diplom

Bilaga 6: Exempel på diplomtext, respons från ledarna

Bilaga 7: Exempel på schema för temadag; Livets träd i en familj

kontakt:

Torbjörn Vennström, torbjorn.vennstrom@sundbyberg.se

Kari Kamsvåg, kari.kamsvag@sundbyberg.se

Bilaga 1: Lekar/Övningar att använda i grupp

Lekar

Russinleken

Lägg upp ett antal russin på fat/bricka. En deltagare går ut. De andra väljer ut ett ”stopprussin”. Deltagaren kommer in och får äta russin fram till han/hon tar stopprussinet.

Påven bannlyser – utelek, många deltagare

Påven har till uppgift att hitta deltagare som gömmer sig. Påven letar, och när han hittar ropar han: Påven bannlyser Carina – som går till påvens plats. Hon kan då ”räddas” av de andra. Carina ropar ”Ge mig en vink” och då kan någon annan deltagare vinka henne fri (utan att påven ser) ”Tack för vinken”, ropar hon då och gömmer sig på nytt. (En bra evighetslek utan vinnare)

Mördarleken

Deltagarna ställer upp mot en vägg och blundar. En person väljer ut en ”mördare” genom att knacka denne i ryggen. Därefter ska alla röra sig runt och försöka avslöja mördaren utan att själv bli mördad. Mördaren dödar genom att blinka till deltagarna. Den mördade räknar till fem och segnar sedan ner på ett dramatiskt sätt.

Gömma nyckel

En deltagare gömmer en nyckel i rummet. När de andra kommer in frågar de ”fågel, fisk eller mittermellan?” den som hittar nyckeln får gömma nästa gång.

Binkleken

Barnen (eller halva gruppen) sitter på stolar i en ring, föräldrarna ställer sig bakom med händerna på ryggen. En förälder har en tom stol och ska försöka tjuva någon annans barn genom att flirta. Barnet försöker då byta stol – men kan fångas av föräldern om den är snabb.

Kom alla mina kycklingar - utelek

En kycklingmamma står på ena sidan en plan. På andra sidan står alla kycklingar. I mitten finns vargen/vargarna. Mamman ropar;

- kom alla mina kycklingar
- vi törs inte
- varför det
- för vargen
- kom ändå

När kycklingarna springer fångar vargen dem och de blir då nya vargar. Den sista kycklingen vinner.

Flaskan pekar

Sitt i ring. Den som håller flaskan säger ”den som flaskan pekar på ska..... och snurrar flaskan. Den som flaskan pekar mot ska utföra uppgiften och får sedan bestämma nästa.

Fruktsallad

Alla deltagare utom en sitter på stolar i en ring. Deltagarna utses till tre olika frukter, typ äpplen, bananer o päron. Deltagaren i mitten säger en frukt och då måste den frukterna byta platser med varandra. Den i mitten försöker då ta en av platserna, så att en annan hamnar i mitten. Den i mitten kan också säga ”fruktsallad” och då måste alla byta plats.

Följa John

Deltagarna står på led. Ledaren bestämmer rörelser som de andra ska följa. Ledaren byts genom att ställa sig sist.

Trollkarlen

Bra ny-grupp-lek. En är trollkarl med en lång käpp. Alla går runt i rummet. När trollkarlen slår med käppen i golvet, faller alla ihop och somnar. Trollkarlen brer ut en filt över en av deltagarna och slår sedan käppen i golvet igen. De andra deltagarna ska då försöka komma på vem som ligger under filten och säga namnet högt.

”Nå-fram leken”

En deltagare står långt ifrån de övriga, som står på ett led. De ska försöka röra sig fram och nå ledaren, utan att ledaren ser dem röra sig. Ledaren vänder sig om – och då rör sig de andra – när ledare vänder tillbaka, skickar han/hon tillbaka de som rört sig till bas linjen. Den som först når fram blir nästa ledare.

Kan försvaras gm att deltagarna får knuffa varandra.

Relationslek

Alla går runt i rummet. När ledaren säger knä mot rumpa, hittar deltagarna varsin partner, sedan går de runt igen, öra mot öraosv.

Minnesträning

Lägg några olika småsaker på en bricka. En deltagare går ut, de andra tar bort en av sakerna från brickan. Därefter kommer deltagaren in och ska försöka upptäcka vilken sak som är borta.

Shaping

Bra lek för att illustrera positiv förstärkning. En deltagare går ut ur rummet. De andra bestämmer något som deltagaren ska göra när han/hon kommer in, typ ta den röda pennan och rita på whiteboarden. Deltagarna i rummet ska leda fram personen gm att klappa händerna när denne är på rätt väg.

Tändstickan

Barnen får två och två hålla en tändsticka mellan varsitt pekfinger och sedan röra sig i rummet utan att tappa stickan. De turas om med att leda och följa. En övning som kräver koordination och samarbete.

Likheter/och olikheter

En person i mitten av en cirkel. De andra sitter på varsin stol eller på golvet. Den i mitten säger något om sig själv för att se om det finns andra som har samma sak/gillar samma sak osv. ”Alla som tycker om pannkakor byter stol” Den i mitten ska också försöka ta en stol, en ny person hamnar i mitten och får välja något ”alla som ...”. När gruppen är lite mer bekant med varandra kan man också föra in händelseupplevelser: ”Alla som varit med om att ... (bryta en arm, t ex) ... byter stol!”

Får alla plats?

En gruppövning som främjar kontakt och samarbete. Gruppen ska försöka hålla sig kvar på en så liten pappersyta som möjligt. Man lägger ett blädderblock-papper på golvet. Alla får ställa sig på pappret och ska hålla sig kvar utan att någon tappar balansen. Sedan viker man pappret till halva storleken och provar igen. Lyckas det viker man pappret ännu en gång, och provar igen.

Bilaga 2: Guidad övning Skyddsdjur.

Den här övningen går ut på att hitta ditt Skyddsdjur. Vi kommer göra en liten avslappningsövning tillsammans – sedan kommer jag leda dig vidare i dina tankar och fantasi. Vi kommer också att ha lite musik i bakgrunden som hjälp på vägen. Under övningen ska du vara tyst och bara följa dina tankar och de bilder som kommer. De frågor jag ställer ska du inte svara på utan bara notera vilka bilder som kommer i fantasin. Efter övningen kommer vi att prata om skyddsdjuren tillsammans.

Om du inte hittar ditt skyddsdjur på vägen, så kommer vi efteråt hjälpa dig att hitta fram till ett totemdjur som passar just dig.

AVSLAPPNING

Sätt dig bekvämt tillrätta. Se till så att ryggen och rumpan får stöd och vilar mot stolen. Om du når ner kan du sätta i fötterna i golvet, så att du känner golvet mot foten/tårna. Lägg armarna på armstödet eller låt dem vila mot benen, så att axlarna sänks och ryggen slappnar av. Stäng ögonen och blås ut luften i en ljudlig suck. Släpp ut en stor suck till. Låt kroppen slappna av och förbered dig på en resa i dina tankar.

MUSIK

Jag kommer nu sätta på musiken som ska följa dig på din inre resa.

GUIDNING

Föreställ dig att du är på en plats ute någonstans. Det kan vara en plats du känner igen som du varit på tidigare, det kan vara plats du drömmer om eller en plats i fantasin. Det är en plats du tycker om och du känner dig glad över att vara där. Se dig omkring. Hur ser det ut runt dig?

(kort tankepaus)

När du står där och tittar dig runt får du syn på en stig. Du blir nyfiken på vart den leder och bestämmer dig för att följa stigen. Vad känner du när du går längs stigen? Är du nyfiken? Kanske lite rädd eller orolig? Kanske glad? Titta dig omkring medan du följer stigen. Hur ser det ut runt dig?

När du gått på stigen ett tag får du en känsla av att någon eller något tittar på dig. Du kikar dig omkring men kan inte se något. Trots att du inte vet vad det är känner du dig lugn och trygg. Du går sakta vidare.

Plötsligt hör du ett ljud. Ljudet kommer från sidan. Du kan inte se vad det är, men bestämmer dig för att vika av från stigen och gå mot ljudet. Du smyger sakta fram och spanar samtidigt för att få syn på vad det är. Längre fram öppnar sig en glänta.....

Där framme i gläntan får du syn på ett djur. Du stannar på tryggt avstånd och tittar på djuret. Djuret ligger stilla så du får tillfälle att studera det. Vad är det för djur? Det är kanske ett djur du är van vid. Eller kanske ett djur du aldrig tidigare mött. Eftersom det ligger stilla kan du titta på hur det ser ut i lugn och ro.

Plötsligt lyfter djuret på huvudet och tittar rakt mot dig. Den har en snäll och vänlig blick så du blir inte rädd. Under några sekunder möts era blickar och du kan känna att ni hör ihop på något sätt. Att ni förstår varandra. Ni har en samhörighet utan ord. Det är som ett förtrollat ögonblick.

Så bryts plötsligt förtrollningen och djuret reser sig och ger sig iväg från gläntan. Du sitter kvar och tittar efter djuret.

(kort tankepaus)

Så är djuret borta. Men hos dig finns en stark känsla av att ditt djur finns kvar i dig på något sätt. När era blickar möttes hände något och era själar är för alltid förenade. Du vet att du kommer träffa ditt djur igen, att det kommer dyka upp igen när du behöver det.

Du reser dig och går tillbaka mot stigen och när du når den vänder du tillbaka hem igen.

ÅTER TILL VERKLIGHETEN

Nu ska vi sakta återvända till rummet här igen. Jag kommer att räkna till tre – och då kan du öppna ögonen, men fortsätt vara tyst en liten stund så ska du få en lapp där du skriver vilket djur du träffade.

Ett.....två.....tre. Välkomna tillbaka från resan!

Bilaga 3: Exempel på terapeutisk berättelse

Det var en gång en liten björn, som hade fått en stor påse av sina favorit-chips. Han åt dem njutningsfullt på sin väg ner mot floden. Vid floden mötte han några andra av skogens djur. Där fanns en räv och han hade en påse med goda kex. Där fanns också en hare som mumsade på vindruvor, och där fanns en hjort som hade med sig saft. När den lilla björnen närmade sig, fick de andra djuren syn på hans chips-påse. Kan jag få några chips, så kan du få några kex?, sa räven. Vi låter dig smaka på våra godsaker, om du låter oss smaka av chipsen, sa de andra. Nej, sa björnen. Dom här chipsen är MINA!, ropade björnen och sprang in i skogen igen. Han satte sig på en stubbe och började äta på sina chips. De smakade underbart. Efter ett tag började han känna sig törstig. Det hade varit gott med harens vindruvor, hjortens saft och rävens söta kex, tänkte han. Den lilla björnen började känna sig ensam och ledsen. Till slut bestämde han sig för att gå tillbaka till floden och dela med sig av chipsen till de andra djuren. De blev jättegglada att se honom igen. De satte sig alla fyra och mumsade på chips, kex, vindruvor och saft.

Bilaga 4: Frågor till arbetet med att skapa Livets träd

Livets träd

Steg 1
Rita ditt träd

- a) Vilka olika delar finns i ett träd?
- b) Rita ditt träd, stort, över hela pappret

Livets träd

Steg 2 Rötterna

Frågor att fundera på

- Var är du född?
- Vet du var din mamma och pappa växte upp (Vilken by, vilken stad, vilket land?)
- Vet du något om de platserna? Vad finns det som är fint med den byn, staden, eller landet?
- Var bor / bodde morföräldrarna, farföräldrarna? Finns det morbröder, farbröder, mosttrar, fastrar.
- Är det något speciellt du minns av någon av dessa människor? Något ni gjorde tillsammans? Något du lärt dig av dem?
- Vad var de människorna duktiga på? Är det något som du lärt dig av dem?
- Vad brukar mamma eller pappa berätta om dina släktingar? Om dina förfäder?
- Vet du något som dina föräldrar lärde sig av sina föräldrar, eller andra släktingar?
- Har mamma eller pappa berättat något roligt minne från när de var små? Vad de brukade göra? Lekar?
- Finns det sånger, sagor som du lärt dig av dina föräldrar? Hur lärde dom sig det?

Livets träd

Steg 3 Marken omkring trädet

Förslag på frågor

- Var bor du just nu?, Vilken är din favoritplats hemma?
- Vilken är den bästa platsen där du bor (i kvarteret, stadsdelen, i Sundbyberg)?
- Vad är det bästa med att bo där du bor?
- Vad gillar du bäst i skolan? Finns det någon person i skolan du särskilt gillar/någon som lärt dig något bra?
- Vad gillar du bäst att göra på fritiden?
- Vad gillar du bäst att göra ute på gården?
- Vad gillar du bäst att göra hemma?
- Håller du på med någon sport eller annan aktivitet?
- Vilken är din Favoritsång? Favoritartist? Favoritbok? Film?

Livets träd

<h2>Steg 4</h2> <h3>Stammen</h3>

Förslag på frågor

- Skriv Tre saker du är bra på att göra, det kan vara stora eller små? Hemma eller i skolan?
- Tre saker som du kan göra? Hur lärde du dig dem?
- Om mamma eller pappa (eller någon släkting) fick säga en sak som du är bra på, Vad tror du de skulle säga då?
- Om en kompis fick säga en sak du är bra på / som de gillar hos dig – vad tror du de skulle säga då?
- Har du något exempel på hur du hjälpt ett småsyskon eller en kompis? Tagit hand om husdjur?
- Har du något exempel på som du hjälpt dina föräldrar med? Eller hjälpt någon annan med? Vad har du lärt dig av det?
- Välj ut tre Starka sidor som du har som du kan ha nytta av när något är svårt eller när du ska göra något svårt (ta hjälp av styrkekorten)
- Skriv eller rita en gång när du gjorde en sak som var lite svår eller besvärlig att göra? Vad lärde du dig då?

Livets träd

Steg 5 Grenarna

Förslag på frågor

- Finns det något som du drömmer om att kunna göra i framtiden?
- Om ditt liv skulle gå riktigt bra i fortsättningen, när du växer upp och blir vuxen. Vad tror du att du skulle kunna göra då?, Vad skulle du jobba med? Var skulle du bo?
- Finns det några drömyrken du brukar tänka på ibland? Vad är det med det jobbet som du gillar? Vad är det som är viktigt med det jobbet? Vad är det för bra saker man gör i det jobbet?
- Varifrån kommer de drömmarna? Hur länge har du haft dem? Känner du någon som jobbar med ett jobb du skulle vilja ha? Vad är det som är bra med den personen?
- Vad hjälper dig att hålla fast vid dina drömmar?
- Vad är viktigast för att man ska ha ett bra liv? Vem har lärt dig de sakerna? Vem har inspirerat dig att tänka så?
- Något jag vill ska vara annorlunda i mitt liv i framtiden/när jag blir större?

Livets träd

<p>Steg 6 Löven</p>

Förslag på frågor

- Vilka är de viktigaste människorna omkring dig idag?
- Vad är det som gör de människorna viktiga för dig?
- Hur ser din kontakt ut idag med de människorna? Är det någon du skulle vilja ha mer/närmare kontakt med?
- Vad tror du de människorna skulle säga om dig idag?
- Vilka människor omkring dig står på din sida för att du ska nå dina drömmar?
- Vilka människor brukar uppmuntra dig? Vem brukar vara din "hejarklack"?
- Finns det någon du förlorat/någon som dött, som fortfarande är viktig för dig i dina tankar? Som du lärt dig mycket av? Som du saknar?
- Hur vill du minnas den personen? Gör du något särskilt för att minnas den personen?
- Finns det något ord du särskilt tänker på när du tänker på den personen?

Livets träd

<p>Steg 7 Frukterna</p>

Förslag på frågor

- Vad har den människan/dessa människor gett dig som fortfarande är värdefullt för dig?
- Vad säger eller gör dessa människor för att visa att du är viktig för dem?
- Vad brukar de säga för att uppmuntra dig?
- Vad betydde/betyder den gåvan för dig?
- Vad tror du dom ville med att ge dig detta?
- Vad har du lärt dig av den människan? Hur kan du använda det du lärt dig idag?
- Vad skulle den människan säga om han/hon märker att du sätter värde på det dom lärt dig?
- Om du skulle berätta idag vad den gåvan betytt för dig för den personen, vad skulle du säga då?

Livets träd

Steg 8

Livets skog. Vi berättar för varandra om vårt träd

Förslag på frågor:

- Vad vill du berätta för oss andra om ditt livsträd? Rötterna, Marken omkring trädet? Stammen, Grenarna, Löven, Frukterna?
- Är det något i livsträdet som du särskilt gillar att tänka på nu när du gjort ditt träd?
- Vad kan vi andra lägga till i trädet? En styrka eller förmåga vi ser hos den personen?
- Vad fastnar vi för i berättelsen? Något vi känner igen?

Livets träd

Steg 9

Livets stormar. Vi samtalar om de stormar och svårigheter som kan drabba livets träd

Förslag på frågor:

- Finns det faror som träd kan bli utsatta för? Vilka risker finns för träd medan de växer upp och blir stora?
- Finns det stormar som ditt träd har varit utsatt för?
- Vad har varit till hjälp för dig när du och ditt träd tagit er igenom dessa stormar?
- Vilken kunskap, vilken förmåga har varit till nytta för dig för att klara de stormarna?
- Hur har du burit dig åt för att klara ditt träd genom dessa stormar?
- Är stormarna alltid närvarande i Ditt liv? Eller finns det stunder av lugn?
- Hur kan du göra för att hålla fast vid dina drömmar i livet när nya stormar drabbar deras träd i framtiden?
- Vad har de lärt sig av varann när de lyssnar till hur andra barn mött stormar i livet?

DIPLOM

utdelas till

för att ha genomfört arbetet med

Livetsträd

Du

Du är nu redo att kämpa för att nå dina drömmar
och möta de stormar som kan komma i din väg.

Lectare

Bilaga 6: Våra ord till deltagarna – till diplommet

Detta är exempel på diplomtext vi använt för barn som deltagit i grupp.

Du har stora drömmar och ett stort hjärta. Din omtanke om andra och rättvisekänsla kommer att vara till stor nytta för dig.

Du har en stark tro på dig själv och visar stort mod. Med din tro på ärlighet och rättvisa är du en förebild.

Du har förmågan att berätta vad du känner och tänker. Din omtänksamhet och känsla för rättvisa kommer att ge dig många vänner genom livet.

Du har en skarp hjärna och stor humor. Din målmedvetenhet och vilja att lära dig nya saker kommer att föra dig långt.

Du har visat ett stort lugn och är bra på att tänka. Din självständighet och beslutsamhet kommer att hjälpa dig framåt i livet.

Du har en stark vilja och kämpaglöd. Dansen, musiken och din snabba kropp kommer att ge dig stor glädje genom livet.

Du har humor och snabba tankar. Dina starka rötter och din känsla för familjen kommer att vara värdefulla styrkor i ditt fortsatta liv.

Bilaga 7: Schema Livets Träd – i en familj, temadag

10.45	Frukost
11.10	Livets träd (introduktion,)
11.30	Kort paus
11.35	Livets träd (rötterna)
12.05	Paus/lek / Frukstund
12.15	Livets träd (marken)
12.35	Kort paus
12.40	Livets träd (stammen)
13.10	Lunch
13.50	Livets träd (grenarna)
14.20	Kort paus
14.25	Livets träd (löven)
15.00	Paus/frukt
15.10	Livets träd (frukterna)
15.45	Paus /Frukstund
15.55	Visning ”Livets skog”, samtal om Livets stormar
16.30	Gästerna kommer, Fika, Visa träden, Avslutsceremoni. Diplom.