

Samspel som lyfter

Ett utvecklingsprojekt i Åre kommun

Med stöd av SIS-medel

Särskilda insatser i skolan

Specialpedagogiska Skolmyndigheten

Anna Toutin Helen Johansson Karolina Olsson Newman

Projektet 2014 – från ax till limpa!

Syfte:

- Att dela med oss av våra erfarenheter och beskriva vårt förhållningssätt i mötet med barn med så kallade problemskapande och annorlunda beteenden för att skapa en förskola som inkluderar alla barn.
- Hur vi anpassar verksamheten så barnen kan utvecklas från ”problemskapande” till resurser i gruppen.
- Vi ska i dokumentationsform beskriva ett förhållningssätt där barnens tankar, idéer och synpunkter spelar en avgörande roll i varje situation på förskolan.

- Mål:
- Att på vår förskoleavdelning utarbeta en skrift där vi genom dokumentation beskriver våra erfarenheter och vårt förhållningssätt när vi möter barn med så kallade problemskapande/ beteendemässiga svårigheter.
- Förväntade effekter:
- Ge ökad insikt, förståelse och förmåga att bemöta barn med ”problemskapande beteenden”. Skapa en miljö som stärker barnen, minimerar problemen och leder till verklig inkludering i barngruppen.
- Handledning/ kvalitetssäkring

- Januari - juni: projekttid 3 dagar/ veckan (60% tjänst)
- Vi observerade och dokumenterade olika samspelssituationer på vår förskoleavdelning.
18 barn, ett till fem år, tre pedagoger. Filmade och antecknade.
- Materialet bearbetades till skriftliga dokumentationer med reflektion och analys.
45 filmer och 57 dokumentationer.
- Forskning och litteratur
- Handledarkontakt

- Augusti till december:
- Häftet "Samspel som lyfter" med dokumentationerna som grund. Fyra huvudrubriker:
- Empatiskt ledarskap, bekräfta barnens känslor, konflikthantering utan syndaböcker, det viktiga samspellet med barn i svårigheter-åtta steg.
- Projektrapport, kopplade till forskning och litteratur.
- Nytt Projekt 2015.
- Spridning, föreläsningar, handledning för personalgrupper
- utforma ett studiematerial, häftet och rapporten som grund och med reflektionsfrågor.

Empatiskt ledarskap:

Pedagogens ansvar att skapa en öppen, tillåtande och inkluderande atmosfär för alla barn.

Vårt viktigaste redskap har varit vår empati, vår vilja och förmåga att se barnens värld med deras ögon och förstå den genom deras olika personligheter.

- Pedagogens ansvar att skapa goda relationer med gruppen och varje barn.
- ”Den här gruppen är så svår, dom är rastlösa och klarar inte av att lyssna och sitta still. Det är nästan omöjligt att ha en samling.”
- ”Jag har svårt att få kontakt med den här gruppen, jag har svårt att få dom lugna och att lyssna på mig. Jag funderar på vad jag kan göra så att samlingarna ska fungera bättre.”
- När vi kan förstå händelser och beteenden ur barnens perspektiv, kan vi låta det ligga till grund för vårt bemötande. – Vad ligger bakom?

Konflikthantering utan syndaböcker
och offer!

Vad säger läroplanen?

”Arbetslaget ska stimulera barnens samspel och hjälpa dem att bearbeta konflikter samt reda ut missförstånd, kompromissa och respektera varandra!

Förskolan ska sträva efter att varje barn ”utvecklar sin förmåga att lyssna, respektera och ge uttryck för egna uppfattningar och försöka förstå andras perspektiv” samt tillämpa ett demokratiskt arbetssätt där barnen aktivt deltar

Fyra viktiga steg:

1. Möt barnen i konflikten förutsättningslöst.
2. Låt alla inblandade berätta vad som hänt, vad de ville och vad de känner.
Tillåt alla känslor visa medkänsla och förståelse.
Använd jag-budskap.

- 3. Låt barnen tänka ut lösningar som blir bra och kan accepteras av alla.

Låt det ta tid – Ge inte upp!

4. Ge feedback. Bekräfta hur konflikten blev hanterad.

Att möta och bekräfta barnens alla känslor

Vi vill ge barnen rika möjligheter att uttrycka och bearbeta sina känslor.

Inte bara de positiva som glädje, lust och empati, utan även de mer ”problematiska” som aggressivitet, förtvivlan och avundsjuka.

När vi mer konsekvent började välja att alltid först bekräfta de känslor barnen uttryckte upptäckte vi hur överraskande fort de ofta växlade inställning från motstånd till samarbete och från ”negativ” känsla till mer positiv och hoppfull.

-

Acceptera att barnet känner det den känner. *Alla* känslor är tillåtna!

Lyssna *uppmärksamt* och försök förstå vad barnet känner och vill uttrycka.

Bekräfta känslan utan att *fördöma* eller *tillrättavisa*.

Stanna kvar tills barnet "*känt färdigt*", bearbetat känslan.

Vad händer i barngruppen?

-
- Större förståelse för sina egna och andras känslor, gränser och behov.
- Vill samarbeta och blir lösningsinriktade
- Utvecklar sina olika kompetenser. Blir delaktiga
- Förtroende, vill berätta

Det viktiga samspelet med barn i svårigheter.

Varför är problemskapande barn problemskapande?

Eftersom de saknar färdigheterna att inte vara problemskapande.

När är problemskapande barn problemskapande?

När kraven eller förväntningarna på dem överskrider deras färdigheter...

Ross W. Greene "Explosiva barn"

Åtta steg- att ta på vägen till ett bättre samspel med barn i svårigheter och med så kallade problemskapande beteenden:

1. Var alltid helt och fullt fokuserad under samspelet med barnet.

Låt inget annat avbryta, inte ens för några sekunder

2. Rikta mycket kärlek, intresse, lugn, och glädje till barnet under all er tid tillsammans.

3. Fråga barnet om det hon/han tycker är svårt och känner motstånd inför.

4. Se till att låta barnet lyckas, ofta, ofta.
5. Låt barnet känna det (som) den känner.
6. Använd "jag-budskap" när du vill barnet något.
7. När du och barnet blir oense, välj att vara öppen för att kompromissa framför maktkamp.
8. Be om ursäkt om du på något vis inkräktat på barnets integritet.

- **Litteraturlista**
- **Green, R. W. (2003). Explosiva barn. Stockholm: Cura Bokförlag**
- **Haug, P. (1998). Pedagogiks dilemma: Specialundervisning. Stockholm: Skolverket.**
- **Hejlskov Elven, B. (2014). Beteende problem i skolan. Stockholm: Natur och Kultur**
- **Juul, J. (1995). Ditt kompetenta barn. Stockholm: Wahlström & Widstrand.**
- **Juul, J. (2012). Aggression Ett nytt och farligt tabu. Stockholm: Wahlström & Widstrand.**
- **Krantz Lindgren, P. (2014). Med känsla för barns självkänsla. Stockholm: Bonnier Fakta Bokförlag AB.**
- **Läroplanen för förskolan (1998 reviderad 2000) Stockholm: Skolverket.**
- **Nilholm, C. & Göransson, K. (2013) Inkluderande undervisning - vad kan man lära av forskningen? Stockholm: Skolverket.**
- **Sigsgaard, E. (2003) Utsköld. Stockholm: Liber AB**
- **UNICEF (1989). Fn:s konvention om barns rättigheter.**
- **Åberg, A. & Lenz Taguchi, H. (2006) Lyssnandets pedagogik etik och demokrati i pedagogiskt arbete. Stockholm: Liber**

Kontakta oss!

Mail: samspel.lyfter@zonline.se

Facebook: Samspel som lyfter