

Skole for alle

Arbejdshæfte til brug i kompetenceforløb
for pædagogisk personale

PPR

*Anita Boelsmand, pædagogisk konsulent
Katrine Trantum Thomsen, psykolog
Anna Crawford Kromann, psykolog*

Indhold

03 *Intro v. VIA*

04 *Introduktion*

- 04 Formål
- 04 Fællesskaber for Alle
- 04 Nest programmet
- 05 Læsevejledning

06 *Fundament*

09 *Metoder*

Behov	Metoder	Side
01 Struktur og overblik i klassen	Visuel støtte Overskuelig information Indretning og kodning af lokaler	09
02 Socialt samspil i klassen	Roller og opgaver i undervisningen Klasserespons Klassens spilleregler	12
03 Kontakt og kommunikation i klassen	Etablering af kontakt Fokus på ønsket adfærd Spejlinger	15
04 Selvregulering i klassen	Skalering Regulering af arousal At skabe mening og motivation	18
05 Differentieret undervisning	Co-teaching	22

24 *Øvepunkter*

26 *Oversigt*

Intro v. VIA

Af Dorthe Lau, lektor ved VIA University College, Læreruddannelsen i Aarhus & Annette Husum Jensen, lektor ved VIA University College, Pædagoguddannelsen i Viborg.

I gennem de sidste halvandet år har vi udført et mindre forsknings- og udviklingsprojekt i VIA University College og fulgt opstarten af det kompetenceudviklingsforløb, som PPR har igangsat på udvalgte skoler i Aarhus Kommune. Vi har fået lov til at være med på sidelinjen, og set hvordan teori og praksis har understøttet hinanden på fineste vis.

Vi har set, hvordan de deltagende praktikere har taget konkrete redskaber til sig og anvendt dem i klasserummet i indskoling. Vi har set, at børns muligheder for at trives og lære understøttes af metoder og tilgange, som skaber struktur og overblik i klassen.

Vi har også set, at et pædagogisk miljø med tydelig og anerkendende kommunikation medvirker til udvikling af et godt socialt samspil i klassen.

Dette arbejdshæfte bygger på den viden og de metoder, som PPR har anvendt i kompetenceudviklingsforløbet. Det er et meget fint fundament og en fælles redskabskasse til at arbejde med etablering af et stabilt, roligt og fordybende fagligt og socialt fællesskab.

Arbejdshæftet er kendetegnet ved at have en overskuelig opbygning og gøre brug af konkrete eksempler fra klasse miljøet. Det lægger op til de professionelle identifikation af områder, man vil forandre og angiver bud på, hvordan man kan forandre konkret praksis.

Materialet er let at overskue og kan give et godt afsæt for faglige tiltag både som team og som enkelt person. Det er et rigtig godt redskab til at understøtte eksemplariske tiltag og arbejde med den fortsatte udvikling af den gode skolestart for alle, med brug af de konkrete eksempler i hæftet.

Vi vil gerne give dette materiale vores bedste anbefaling i forhold til at skabe og videreudvikle inkluderende fællesskaber og læringsmiljøer i skolen.

Introduktion

Formål

Det overordnede formål med Skole for alle er at bidrage til skolers arbejde med at være både mangfoldige og velfungerende skoler. Der er i den forbindelse to formål:

- At børn så vidt muligt kan gå i deres lokale skole på en måde, så de trives, lærer og udvikler sig.
- At skoler, lærere og pædagoger oplever sig klædt på til at være skole for mange forskellige børn.

Skole for alle tilbyder lærere og pædagoger et fælles fundament, en fælles redskabskasse og et arbejdsfællesskab til at skabe klasserum, der er så tilpas rolige, trygge og strukturerede, at alle børn kan orientere sig, begå sig, trives og udvikle sig sammen med deres klassekammerater.

Skole for alle er bygget op omkring eksisterende viden om inklusion med udgangspunkt i tænkning, begreber, modeller og metoder fra Nest programmet og viden om virksom kompetenceudvikling med udgangspunkt i metoder og erfaringer fra Fællesskaber for Alle.

Fællesskaber for Alle

Fællesskaber for Alle er en enhed i PPR, der arbejder med kompetenceudvikling inden for inklusionsområdet. Tilgangen er at arbejde i tæt kontakt med læreres og pædagogers praksis i en kombination af tilførsel af viden fra PPR, videndeling mellem lærere og pædagoger om eksisterende tilgange, afprøvning af nye metoder, samt besøg og feedback på egen praksis. Derfor er både forløbene og arbejds hæftet bygget op med plads til at koble de præsenterede tilgange og metoder til egen praksis og dermed med den hensigtserklæring at bidrage til udvikling af den mest bæredygtige fællesskabende pædagogik på den enkelte skole, i den enkelte klasse.

Nest programmet

Nest programmet er et skoleprogram fra New York, hvor børn med og uden autisme undervises sammen på en måde, så de kan indgå i det samme klassefællesskab til glæde for alle børn. Nest programmet er bygget op omkring en model, der tjener det formål at forene fire niveauer til bæredygtig praksisudvikling.

Introduktion

Metoder

Tilgange i klassen, der understøtter et mangfoldigt fællesskab og tilsammen bidrager til en inkluderende praksis

Samarbejde

De professionelle samarbejde i og uden for klassen

Systemstrukturer

Ressourcefordeling, classesammensætning, muligheder for at samarbejde, være to i klassen og deltage i kompetenceudvikling.

Fundament

Et børne, udviklings- og læringssyn, der hviler på, at alle børn udvikler sig bedst i fællesskaber, der understøtter deres behov for mestring, deltagelse og samhørighed med andre.

Skole for alle forholder sig til alle niveauerne ved at inddrage både fundament, systemstrukturer, samarbejde og metoder i klassen.

Arbejdshæftet er bygget op med afsæt i bogen *Nest metoder*. Inspiration til inkluderende fællesskaber, hvor der kan læses uddybende om flere af de metoder, som er præsenteret i dette hæfte.

Læsevejledning

Arbejdshæftet er et overblik over modeller, metoder og tilgange, der arbejdes med i Skole for alle, og som er inspireret af Nest programmet.

Det er tænkt både som et katalog over indholdet, og som et arbejdsredskab undervejs i forløbet med PPR, hvor der dykkes ned i udvalgte temaer. Hvert kapitel er bygget op omkring et tema, der først begrundes kort, derefter præsenteres eksempler på konkrete metoder, og til sidst gives der plads til egne refleksioner.

Hvorfor

Hvad

Hvordan

Bagerst i hæftet er der plads til at notere egne øvepunkter inden for de enkelte temaer og følge op på dem gennem forløbet.

Fundament

Hvorfor

Alle klasser er sammensat af en mangfoldig gruppe børn med forskellige forudsætninger for at deltage i klassens liv og læring. I mange klasser sidder der et eller flere børn, der er udfordret af den ene eller anden grund. Udfordringerne kan være midlertidige eller mere grundfæstede hos børnene. De kan komme til udtryk som vanskeligheder med bl.a. sprog, indlæring, adfærd, koncentration, socialt samspil og følelsesregulering.

De pædagogiske metoder, der præsenteres her, tager alle afsæt i pædagogisk-psykologisk viden om, hvad der understøtter læring og trivsel hos børn med særlige behov. Samtidig er metoderne funderet i værdier om at skabe bæredygtige og inkluderende fællesskaber for både børn med og uden særlige behov. Dermed er der en stærk kobling mellem viden og værdi på den ene side og konkret pædagogisk praksis på den anden. Fundamentet udtrykkes gennem konkrete grundmodeller, der guider den pædagogiske praksis.

Isbjergmodellen og vanskeligheder

Isbjergmodellen er en grundmodel i den pædagogiske tænkning. Det er en metafor til at skabe forståelse for og indsigt i, hvad der ligger bag og motiverer børns synlige adfærd.

Den del af isbjerget, der er over havoverfladen, kan alle se, f.eks. at et barn afviser et krav. Det, der ligger under havoverfladen, kan vi ikke umiddelbart se. Vi skal bruge vores pædagogiske faglighed til at forstå børnenes adfærd og handle ud fra denne forståelse. Under havoverfladen er det, der er årsagen til børnenes adfærd, nemlig børnenes forskellige forudsætninger, erfaringer og intentioner. F.eks. at barnet ikke kan omsætte den professionelle besked til handlinger, fordi det er svært at få overblik over opgaven. En hypotese kan derfor være, at barnet har eksekutive vanskeligheder. På den måde kan isbjergmodellen hjælpe til at undersøge, hvad der er på spil for barnet, blive klogere på, hvad barnet har brug for og dermed give svar på, hvordan de professionelle bedst støtter barnet til at blive en del af børnefællesskabet.

Selvom børn og deres vanskeligheder er forskellige, er der alligevel en række fællestræk blandt børn med forskellige vanskeligheder. Disse drejer sig om:

- Sansemotoriske udfordringer
- Eksekutive vanskeligheder
- Svag følelsesregulering
- Svært ved at forstå årsag og virkning
- Sociale udfordringer

Disse fællestræk hos børnene kalder på de samme pædagogiske metoder. Metoderne understøtter, at alle børn oplever at være i et miljø, der er trygt, omsorgsfuldt og forudsigeligt. Når børnene oplever sådan et miljø, fremstår børnene ofte mere rolige og med færre vanskeligheder.

Fundament

Fundament

Trinmodellen

Trinmodellen er hentet fra Nest og tilpasset, så den passer ind i en dansk almen skolekontekst. Med modellen kan pædagogiske indsatser i klassen kortlægges, og det kan drøftes om pædagogiske indsatser for enkelte børn, kan bredes ud til fordel for alle børnene, idet alle børn kan profitere af dem. Det kan f.eks. være at støtte hukommelsen gennem et dagsprogram for

hele klassen i stedet for at give et enkeltbarn et dagsprogram ved hans/hendes egen plads.

Denne tilgang understøtter også de professionelles overblik og rutiner, idet de ikke skal anvende mange forskellige metoder til flere forskellige børn, men kan bruge de samme metoder til alle.

Trin 3

Individuelle indsatser

Trin 2

Individuelle indsatser i klassen/sfo´en

Trin 1

Indsatser for hele klassen/sfo´en

Refleksion

Hvad gør jeg allerede på Trin 1 (og evt på trin 2 og 3)?

Hvad kan jeg gøre anderledes?

Metoder

Struktur og overblik i klassen

Hvorfor

Mange børn finder selv ud af, hvordan dagens gang og de enkelte timer og pauser er bygget op, fordi de forholdsvis let skaber sig indre struktur og overblik. For nogle børn er det langt sværere at finde rundt i, hvad man skal hvornår, og det kan let opleves kaotisk at finde ud af, hvad der forventes, også selvom de professionelle synes, at de har sagt det tydeligt. Det kan tage barnets ressourcer, så der ikke er meget overskud til den egentlige læringsaktivitet. At gøre det synligt og overskueligt, hvad der forventes, så det er så let som muligt at aflæse, hvad man skal, imødekommer vanskeligheder i de eksekutive funktioner, og hjælper alle børn med at bevare overblikket.

Hvad

Visuel støtte

Visuel støtte kan foregå på mange forskellige niveauer og have mange former. Støtten kan spænde fra at vise den bog, der skal tages op af tasken, til at skrive opgaven op på tavlen for de lidt større børn. Det gælder samlet set om, at børn ud over at få at vide mundtligt, hvad de skal, også kan aflæse visuelt, hvad der forventes. Den visuelle støtte kan bruges både i forhold til at give børn overblik, til at støtte deres hukommelse og til at påminde om, hvad der forventes af dem.

Dagens og timens forløb	Time-timer	Skilte
Overblik over dagens og timens forløb skal findes på tavlen, hvor børnene orienterer sig ved hjælp af enten billeder, piktogrammer eller skrift. Det er vigtigt, at det er let og overskueligt at finde denne information, og at den placeres samme sted hver dag.	En time-timer kan angive hvor lang tid, der skal arbejdes med en given opgave. Den viser med rødt, hvor lang tid, der er tilbage af tiden. Det er med til at synliggøre tidsaspektet og letter alle børns evne til at overskue varigheden af en opgave.	Skilte er små tegninger af, hvad der forventes af børnene i en bestemt situation. Det kan være et piktogram med ræk-fingeren-op, der bruges, når klassen stilles spørgsmål. Det er med til at minde eleverne om, hvad de skal huske.

	
	

Struktur og overblik i klassen

Overskuelig information

At give overskuelig information handler om, at vi som professionelle gør det så enkelt som muligt for børnene at forstå den information, som de skal aflæse, forstå, bearbejde og reagere på. Det kan være en enkelt ting som at stille et spørgsmål ud i klassen, som børnene skal svare på. Eller det kan være at give en besked, som børnene skal handle på. Det kræver en del hjerneprocesser at klare de opgaver, og jo enklere det gøres, jo flere børn kan være med, og jo flere børn kan fokusere på indholdet i informationen.

Minimere brug af ord	Gestik	Bearbejdningsstid
<p>Anvendelse af færre ord, når der gives beskeder.</p> <p>En model er først at give beskeden, så gentage med færre ord og til sidst angive max tre ting, der skal gøres med tre ord.</p>	<p>Understøttelse af verbale informationer med fagter eller at anvende fagter uden tale.</p>	<p>At holde flere pauser i talestrømmen og tilbyde god tid til at børnene kan tænke over et svar.</p>
<p>
</p> <p>"Til den næste opgave, skal I bruge jeres matematikbog, jeres kladdehæfte og jeres penalhus fra taskerne"</p> <p>Gentag herefter "I skal finde matematikbog, kladdehæfte og penalhus i taskerne"</p> <p>Gentag til sidst "Matematikbog, kladdehæfte, penalhus"</p>	<p>
</p> <p>Maiken siger: "Nu skal vi være helt stille" samtidig lyner hun munden med gestik.</p>	<p>
</p> <p>Jonas stiller spørgsmålet: "Hvordan er det, man skal tælle på tælleslangen, når vi trækker 4 fra 7?"</p> <p>Herefter siger hun: "I får lidt tid til at tænke jer om, og så må I række hånden op".</p> <p>Herefter venter hun 30 sek, før hun beder om et svar og vælger en elev.</p>

Struktur og overblik i klassen

Indretning og kodning af lokaler

Enkel indretning og kodning af klasselokalet er med til at gøre det lettere for børnene at finde ud af, hvad de skal. Det er med til at skabe struktur og overblik, hvis man har svært ved at skabe fokus og let lader sig forstyrre, og det er med til at skabe ro og tryghed for alle børn.

Ryd op	Kodning	Placering
At gøre klasselokalet overskueligt og ryddeligt for børnene. Lad vægfladen med tavle eller whiteboard være ryddet, så børnene nemt kan aflæse, hvad der er i gang i den pågældende lektion.	At inddеле klassen, så det er let at se, hvad der skal foregå hvor, og hvor materiale og ting hører til. Væggene kan inddeles, så hvert fag har en plads, hvor der kan hænges aktuelt materiale fra faget.	At placere borde og børn, så det er fremmende for klassens arbejde. Struktur bordene, så der er naturlige grupperinger, der kan bruges i f.eks. overgange. Find steder eller måder, hvor hele klassens opmærksomhed er rettet mod det fælles.

Hvordan

Hvad gør jeg allerede?

Hvad fik jeg af nye ideer?

Socialt samspil

Hvorfor

Støtte til socialt samspil handler om, at alle børn får en deltagelsesvej i og uden for undervisningen, hvor de ved, hvordan de kan byde ind for at være en del af klassens fællesskab. Ikke alle børn kan afkode, hvad der er en god idé at gøre eller sige og i hvilken form. Derfor kan det støtte alle børns deltagelse at arbejde eksplicit med forskellige og veldefinerede roller og opgaver på bestemte tidspunkter. Det samme gælder i mere frie rammer, hvor det kan være særlig svært for nogle børn at indgå i det sociale samspil med andre børn.

Hvad

Roller og opgaver i undervisningen

At det er tydeligt for børnene, hvad de skal og med hvem har betydning for deres mulighed for at deltage. Det kan sammenlignes med en fodboldbane, hvor alle har defineret roller, opgaven er tydelig og alle kender reglerne.

Gruppearbejde	To og to	Duks
Børnene kan på forhånd tildeles bestemte roller, der hver især er nødvendige for gruppens samlede løsning	I det små kan det være en snakke-opgave i tomandshold, hvor den ene er A, den anden er B.	Hvem der er duks og hvad der duksenes opgaver er defineret på forhånd. Ordningen sikrer, at alle ved, hvornår det er deres tur.

 <p>Når Eva inddeler grupper, har hun defineret på forhånd, hvilke roller hun vil tilbyde eller give børnene.</p> <p>Mål hvem der er højst i gruppen, den person er nr. 3, næsthøjst er nr. 2 og lavste er nr. 1.</p> <p>Alle 1'erne starter med at være referent, 2'erne interviewer og 3'erne svarer på spørgsmålene fra 2'erne. Rigtig god fornøjelse</p>	
 <p>Søren oplever at det giver mere ro, når han er tydelig omkring, hvem der skal begynde.</p> <p>Den der stod tidligst op i morges, er A og den anden B. A starter med at fortælle, indtil uret ringer, så er det B's tur.</p>	

Socialt samspil

Klasserespons

Klasserespons er en måde at give flere børn en deltagelsesvej ind i klassens fællesskab ved at alle gives en mulighed for at give et svar eller komme med en tilbagemelding på en hensigtsmæssig måde. Dette gælder både for de børn, der taler meget og længe og for de børn, som aldrig rigtig får sagt noget i klassen.

Tilbagemelding ved brug af gestik	7-ords respons	Fingerangivelse
<p>Kan bruges til at give alle elever en mulighed for at deltage i feedback uden at skulle udstille sig selv.</p>	<p>Alle børnene i klassen forbereder det, de vil sige. Der må anvendes højst 7 ord.</p> <p>Kan anvendes som en måde at sikre alle børns tilbagemelding f.eks. efter en weekend.</p>	<p>Spørg klassen om en vurdering af en oplevelse eller en aktivitet. Kan f.eks. anvendes efter et frikvarter. Uden at gå ind i dialog giver børnene en tilbagemelding på deres oplevelse af frikvarteret.</p> <p>Alle børn rækker det antal fingre op, der passer til deres vurdering.</p>
<p>
 Thea spørger: "Hvem i klassen er enige, uenige eller hverken eller i forhold til følgende udsagn: Brødrene Løvehjerte er en god bog?"</p> <p>Enig
</p> <p>Uenig
</p> <p>Hverken enig eller uenig
</p>	<p>
 Lena minder klassen om reglen: "I får 3 min. til at forberede, hvad I vil fortælle om jeres weekend. Husk det er syv ord. Jeg sætter time-timeren. Vær så god."</p>	<p>
 5. Det var et meget dårligt frikvarter 4. Det var et nogenlunde frikvarter 3. Det var hverken godt eller dårligt 2. Det var et godt frikvarter 1. Det var et helt fantastisk frikvarter</p> <p>

 1 2 3 4 5</p>

Socialt samspil

Spilleregler for frikvarter

Frikvarterer er ofte de tidspunkter i løbet af en skoledag, hvor flest konflikter opstår. Derfor kan det være hensigtsmæssigt at se på, om børnene kan hjælpes og guides endnu mere. Både for at frikvartererne bliver mindre konfliktfyldte, og for at børnene er klar til undervisning, når timen går i gang igen.

Regellege	Legegrupper i frikvarteret	Valg af aktivitet inden frikvarteret
I frie situationer som legetime eller frikvarter etableres et fast tilbud om regellege, der både kan øves på forhånd og være understøttet af en voksens deltagelse.	Læreren eller pædagogen har valgt, hvem børnene leger med i frikvarteret. Det er en måde at styrke børnenes indbyrdes relation, og det kan f.eks. være i forbindelse med nye grupper i klassen.	Inden frikvarteret går i gang, har børnene haft mulighed for at komme med ideer til aktiviteter og lege. Derefter kan børnene vælge sig ind på det, de har mest lyst til at lave.

 Egon er meget opmærksom på at tilbyde børnene regellege, hvor alle børn er aktive på samme tid, og hvor det er let at deltage og få medansvar for legen.	
 Ann bygger meget af sin undervisning op omkring Cooperative Learning (CL), og derfor er hun meget afhængig af, at grupperne i klassen fungerer godt. Derfor vælger hun nogle gange at lade eleverne lege i deres CL grupper, når det er frikvarter.	

Hvordan

Hvad gør jeg allerede?

Hvad fik jeg af nye ideer?

Kontakt og kommunikation i klassen

Hvorfor

En af de væsentlige parametre for god undervisning er relationen mellem lærer/pædagog og elev, fordi en positiv relation understøtter både hensigtsmæssig adfærd, trivsel og læring. Nogle børn er udfordret i forhold til at indgå i socialt samspil, og det kan være sværere som professionel at etablere en positiv relation. I den forbindelse er det som professionel en god idé at have konkrete metoder på lager, der understøtter både etablering af en god kontakt til det enkelte barn og bidrager til et positivt og trygt læringsrum generelt.

Hvad

Etablering af kontakt

En god kontakt mellem den professionelle og børnene er en forudsætning for, at børn bliver trygge og klar til at tage imod læring.

Vær smilende og positiv	Vær rolig	Gå i børnehøjde
<p>At være opmærksom på at benytte positiv nonverbal kommunikation.</p> <p>Mange børn opfanger smil og positive tilkendegivelser som tegn på, at de professionelle holder af og passer på dem.</p>	<p>At tænke over egen tilstand og på, hvordan egen ro kan berolige børnene og gøre dem trygge.</p> <p>Mange børn bliver let smittet af de professionelle sindstilstand.</p>	<p>Dét at opholde sig fysisk i børnehøjde virker imødekomende. Det kan bruges til at forstærke en god relation, men også bruges, når et barn er ophidset eller ked af det.</p>

 <p>Signe starter dagen med at stå i døren og hilse på og smile til alle børnene, når de kommer ind i klassen.</p>	
 <p>Thomas registrerer sig selv og lægge mærke til, om der er ro på. Han tager en-to dybe indåndinger, når han mærker pulsen stiger.</p>	
 <p>Jørgen sørger for at placere sig i øjenhøjde med børnene, når han hjælper i klassen. Han sidder på en stol og ruller rundt på den, imens han hjælper børnene.</p>

Kontakt og kommunikation i klassen

Fokus på ønsket adfærd

Fokus på ønsket adfærd er, når pædagogen eller læreren bevidst giver positiv respons til børnene, når børnene gør det, der er ønsket. Metoderne understøtter de professionelle i at have en mere positiv tilgang til børnene, hvilket i sig selv kan styrke relationen mellem dem.

Italesæt ønsket adfærd	Naboros	Ignorer uønsket adfærd
At fortælle børnene, hvad der forventes af dem, gør det lettere for børnene at efterleve forventningerne, fremfor når de får besked om, hvad de ikke skal. Det gælder også, når der er brug for at gentage beskeden, eller når børn gør noget andet, end det, de skal.	At bemærke og rose de børn, der gør det ønskede. Det gælder især, når man vil henlede andre børns opmærksomhed på, hvad der forventes lige nu. Samtidig får man anerkendt de børn, der gør det, der ønskes, og man skaber en positiv stemning i klassen.	Det kan være meget virksomt at overse adfærd, man ikke ønsker. Dette bevirker, at man kan opretholde en mere positiv kontakt til barnet. Når barnet viser tegn til at gøre dét, der ønskes, kan det italesættes. Adfærden kan roses og dermed forstærkes.

 Sebastian fortæller børnene: "På vej ned til biblioteket går alle med listetrin sammen med deres gåmakker." Da én af børnene begynder at løbe gentager han "Husk nu at vi går med listetrin her på gangen"	
 Runa siger til hele klassen ved opstarten af en time: "Der er allerede fem af jer, der sidder på jeres pladser – det er super."	
 Et barn går uroligt rundt i klassen midt i timen. Oliver italesætter det ikke, men da barnet er i nærheden af sin plads, siger Oliver: "Godt du er ved din plads."

Kontakt og kommunikation i klassen

Spejlinger

Spejlingen er et værktøj, der hjælper børnene til at mærke, hvordan de har det, men også mærke accept af sig selv og accept fra andre. Spejlingen bruges med henblik på at etablere eller genetablere kontakten til børnene. Den professionelle kan spejle både positivt og negativt indhold, og det er et stærkt redskab til at styrke relationen mellem den professionelle og børnene.

Individuel spejling	Gruppespejling	Indirekte spejling
En individuel spejling er, når den professionelle spejler, hvad den professionelle tror, at barnet oplever eller føler.	Spejling kan også bruges til at italesætte og validere, hvad den professionelle vurderer rører sig hos dele af eller hele børnegruppen.	Her italesætter den professionelle sine egne oplevelser og tanker om en situation. Dette giver børnene en mulighed for at mærke efter om de kan genkende – og dermed spejle sig i – dette.

 Jens ser et barn blive afvist af en kammerat og siger: <i>"Jeg kan se, at du ser ked ud af det. Det er måske fordi Sofie ikke ville lege med dig."</i>	
 Da Irma oplever, at børnene ikke gør som hun har anvist, siger hun: <i>"Måske min instruktion ikke var så klar – for jeg kan se, at det er svært at komme i gang."</i>	
 Når Eva oplever, at der har været en konflikt, eller noget har været svært, siger hun ofte: <i>"Jeg er ikke helt så glad lige nu som ellers, fordi vi har snakket om det svære frikvarter. Jeg tror, at det er fordi jeg holder af jer og gerne vil have, at I er glade."</i>

Hvordan

Hvad gør jeg allerede?

Hvad fik jeg af nye ideer?

Selvregulering

Hvorfor

Udvikling af børns selvregulering sker udefra og ind. Det betyder, at det at støtte børn i at regulere sig selv kræver en vis grad af ydre styring. Nogle børn har let ved at internalisere strategier i forhold til at kunne regulere deres følelser på en hensigtsmæssig måde og kan det i høj grad allerede inden skolestart. Andre børn har brug for guidning fra deres omgivelser for at blive mindet om brugen af hensigtsmæssige strategier og på sigt internalisere dem som egne indre strategier.

Håndmodel af hjernen er god at bruge som forklaringsmodel med børnene. Hvorfor bliver vi nogle gange vrede og kedede af det? Håndledet symboliserer lillehjernen (sansenhjernen), Tommelfingeren symboliserer det limbiske system (følehjernen), som omslutes af de fire andre fingre, der ligger hen over, som låget – hjernebarken (tænkehjerne). Når man udfordres over evne, bliver man ofte urolig, og sanserne skærpes. Reguleres man ikke ned, mister man kontakten til tænkehjernen – låget flyver af, og vi er i følelserne og sansernes vold.

Selvregulering

Hvad

Skalering

Skalering er en metode, der kan hjælpe børn med at vide, hvordan de skal agere.

Skalaer kan også bruges til hjælpe børnene til at vurdere, hvordan de har det og hvad de har brug for. Skaleringer er smarte at bruge, når det, som børnene skal forholde sig til, ikke er enten/eller, men et spørgsmål om personlig vurdering eller om hvor lidt/meget. Skaleringen kan gennemgås og bruges med hele klassen, men kan også bruges i forhold til enkeltelever.

Stemmeskala	Hvor stort er problemet?	Frustrationsskala
<p>Stemmeskalaen er en måde for læreren/pædagogen at formidle det ønskede stemmeniveau og efterfølgende minde børnene om det. Det kan gøres nonverbalt ved blot at pege på stemmeskalaen.</p>	<p>At arbejde med skalering af et problem sammen med børnene kan give dem indsigt i at det, der er et barns store problem, måske kun er et lille problem for et andet barn.</p>	<p>Når børnene tilbydes et sprog og en strategi for, hvordan de håndterer sig selv i situationer, hvor de frustreres, får de en mulighed for selv at tage ansvar. Det er et redskab, som børnene også kan bruge i situationer uden professionelle.</p>

Selvregulering

Regulering af arousal

Alle børn har brug for en vekselvirkning mellem læring og pauser for at deltage i læringsfællesskabet. Skolen stiller store krav til børnenes evne til at være omstillingsparate, f.eks. dansk i første lektion, matematik i anden, veninden der ikke vil være veninde længere, vikar i tredje lektion, en klassekammerat har taget ens stol osv. Selvom frikvarterer også er tænkt som en pause, er de det ikke altid, da de bruges på relationsarbejde. Pauser kan både være rolige og aktive. Begge typer fremmer børns muligheder for at være mere fokuserede og velregulerede i fællesskabet.

Rolige fælles pauser	Bevægelsespauser	Individuel pause
At tilbyde børnene små øer af ro i løbet af en skoledag kan have stor betydning for børnenes muligheden for at engagere sig i undervisningen. Det kan f.eks. være mindfulness, massage eller yoga.	Bevægelsespauser lægges ind for at sikre, at børnenes arousal kommer op, så alle får ny energi til hjernen.	En individuel pause, som finder sted inde i klassen, f.eks. i et pausested, kan være en god måde at anerkende børnenes individuelle behov. Det skal være tydeliggjort, hvad indholdet i pausen kan være, samt hvor længe og hvor pausen holdes. Pausestedet er en mulighed for alle børnene.

 <p>Anne-Sofie sætter stille og blid musik på, når eleverne kommer ind om morgenen og efter frikvarter. Børnene har lært at sætte sig på deres plads og lægge hovedet i hænderne. Det giver børnene en mulighed for at finde ro.</p>	
 <p>Alle børnene står i en rundkreds og holder hinanden i hænderne. Ann siger: "1, 2, 3, byt" og tæller ned fra ti. Børnene bytter plads og holder igen hinanden i hænderne. Legen kan gentages, hvor Ann tæller ned fra ni, dernæst otte og så videre.</p> <p>Børnene får en pause fra undervisningen, oplever fællesskab og har ny energi til læring og fordybelse.</p>	

Selvregulering

At skabe mening og motivation

Det er ikke alle børn, der ser en mening med at gå i skole, og det er heller ikke alle børn, som finder mening i at engagere sig, fordi det forventes af dem. Nogle børn har brug for, at lærere og pædagoger giver dem oplevelse af medbestemmelse, for at de lykkes i skolen.

Valg	Styrker og interesser	Belønning
At have mulighed for selv at vælge er en måde at opleve en grad af medbestemmelse. Det er ikke det samme som frit valg på alle hylder. Det er læreren eller pædagogen, som har valgt, hvad der kan vælges imellem.	Inddragelse af børnenes styrker og interesser er en måde at få eleverne til at opleve både mening og succes i deres hverdag.	At fejre det, der går godt, er en måde at få givet opmærksomhed til det, der ønskes mere af i løbet af en hverdag. Det kan f.eks. være godt kammeratskab i klassen, ro i timerne eller sammenhold i frikvartererne.

 <p>"I historie i dag kan I vælge at læse teksten selv, få den læst højt eller besvare spørgsmål om emnet", fortæller Lone klassen.</p>	
 <p>Dorthe introducerer et tema om husdyr i dansk, fordi der er et par piger, der har katte derhjemme og er optaget af katte. En af pigerne havde ellers svært med at komme i gang med opgaverne.</p>	
 <p>I 4.b. har de fokus på det gode kammeratskab, og Vibeke anerkender klassen hver gang hun oplever, at børnene er gode kammerater over for hinanden. Det gør hun ved at sige det højt i klassen og putte en Hamaperle i det høje glas. Når glasset er fyldt, skal klassen hjem og besøge hende.</p>

Hvordan

Hvad gør jeg allerede?

Hvad fik jeg af nye ideer?

Co-teaching

Hvorfor

Med to professionelle i klassen er der mulighed for at skabe differentieret undervisning gennem seks forskellige modeller. Co-teaching giver et fælles sprog for samarbejdet i klassen. Der sker en afveksling af undervisningen, som kommer børnene til glæde, fordi undervisningsformen varierer. Børnene ses i forskellige kontekster, som medvirker til at se forskellige ressourcer hos det enkelte barn ind i fællesskabet.

Et af principperne i Co-teaching er, at hele gruppen støttes fremfor den enkelte, så f.eks. stigmatisering af den enkelte undgås og ressourcerne, der ligger i at være to i klassen, kommer hele klassen til glæde og gavn.

Hvad

I Co-teaching er der seks forskellige undervisningsformer.

Co-læringsmodeller

○ Lærer / pædagog ○ Elev

01

En underviser og en observerer

02

Stationsundervisning

03

Parallel undervisning

04

Alternativ undervisning

05

Teamundervisning

06

En underviser og en assisterer

(Baseret på arbejde af Friend & Cook 2012)

01

En underviser og en observerer

En underviser, mens den anden cirkulerer rundt i klassen og indsamler data på det, der foregår i klassen. Modellen er god til at indsamle oplysninger til forberedelse af undervisning. Her er der mulighed for, at den, der observerer, kan opdage små nuancer, der ellers kan være svære at få øje på. F.eks. hvis et barn ofte falder uden for fællesskabet, når der skal arbejdes i grupper, eller hvis nogle bestemte elever er uopmærksomme, når der er fælles undervisning.

02

Stationsundervisning

Klassen deles i et antal grupper, og grupperne præsenteres for forskellige opgavetyper ved de forskellige stationer. Formen kaldes nogle gange også værkstedsundervisning. Her er der mulighed for at nå at have alle børnene tæt på i løbet af timen. Der er en masse information at hente om børnenes faglige niveau og sociale status, som det kan være svært at få øje på i den store flok.

03 **Parallel undervisning**

Klassen deles i to lige store grupper, og de to professionelle underviser i det samme eller har samme aktivitet i hver deres gruppe. Det giver mulighed for at arbejde med en mindre gruppe ad gangen.

04 **Alternativ undervisning**

Klassen deles i en lille gruppe og en større gruppe, og undervisningen er differentieret alt efter intentionen med opdelingen af børnene.

05 **Team-undervisning**

De to professionelle tager begge aktiv del i undervisningen og har en ligeværdig undervisningsrolle. De skiftes til at formidle. De kan f.eks. lave et rollespil (modellering), hvor den ene stiller spørgsmål, som hun kan forstille sig, vil give eleverne en større forståelse af stoffet. En anden mulighed er, at den ene underviser, og den anden faciliterer undervisningen grafisk ved at tegne på tavlen.

06 **En underviser og en assisterer**

Denne model er en effektiv måde, hvorpå man kan undervise en hel klasse samlet og samtidig tilbyde individuel støtte til de elever, som kan have brug for hjælp til at deltage i klassens undervisning af forskellige grunde.

Hvordan

Hvad gør jeg allerede?

Hvad fik jeg af nye ideer?

Øvepunkter

01 Tema _____

Dato: _____

Øvepunkt

Hvad ønsker jeg at udvikle i min praksis ud fra dagens temaer?

Og i hvilke situationer har jeg særligt fokus på det?

02 Tema _____

Dato: _____

Øvepunkt

Hvad ønsker jeg at udvikle i min praksis ud fra dagens temaer?

Og i hvilke situationer har jeg særligt fokus på det?

03 Tema _____

Dato: _____

Øvepunkt

Hvad ønsker jeg at udvikle i min praksis ud fra dagens temaer?

Og i hvilke situationer har jeg særligt fokus på det?

Øvepunkter

04 Tema _____

Dato: _____

Øvepunkt

Hvad ønsker jeg at udvikle i min praksis ud fra dagens temaer?

Og i hvilke situationer har jeg særligt fokus på det?

05 Tema _____

Dato: _____

Øvepunkt

Hvad ønsker jeg at udvikle i min praksis ud fra dagens temaer?

Og i hvilke situationer har jeg særligt fokus på det?

Oversigt

Behov	Metoder	Værktøjer
01 Struktur og overblik i klassen	<ul style="list-style-type: none">> Visuel støtte> Overskuelig information> Indretning og kodning af lokaler	<ul style="list-style-type: none">• Dagsskema• Lektionsprogram• Timetimer• Minimere brug af ord• Gestik• Bearbejdningstid• Ryd op• Kodning• Placering
02 Socialt samspil i klassen	<ul style="list-style-type: none">> Roller og opgaver i undervisningen> Klasserespons> Klassens spilleregler	<ul style="list-style-type: none">• Grupper• To og to• Duks• Tilbagemeld v. brug af gestik• 7 - ords respons• Fingreangivelse• Regellege• Legegrupper i frikvarteret• Valg af aktiviteter
03 Kontakt og kommunikation i klassen	<ul style="list-style-type: none">> Etablering af kontakt> Fokus på ønsket adfærd> Spejlinger	<ul style="list-style-type: none">• Vær smilende og positiv• Vær rolig• Gå i børnehøjde• Italesæt ønsket adfærd• Naboros• Ignorer uønsket adfærd• Individuel spejling• Gruppespejling• Indirekte spejling
04 Selvregulering i klassen	<ul style="list-style-type: none">> Skalering> Regulering af arousal> At skabe mening og motivation	<ul style="list-style-type: none">• Stemmeskala• Hvor stort er problemet?• Frustrationskema• Rolige pauser for alle• Bevægelsespauser• Individuel pause• Valg• Styrker og interesser• Belønning
05 Differentieret undervisning	<ul style="list-style-type: none">> Co-teaching	<ul style="list-style-type: none">• En underviser, en observerer• Stationsundervisning• Parallel undervisning• Alternativ undervisning• Teamundervisning• En underviser, en assisterer

Tak for bidrag:

Kragelundskolen
Søndervangskolen
Frederiksbjerg Skole
Tranbjergskolen
Næshøjskolen

Læs mere på www.aarhus.dk/nest