

På vej mod et inkluderende lærings- og udviklingsmiljø

- fra ideologisk projekt til meningsfuld pædagogisk praksis

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

1

Indledning………………………………………………………………………………..…... 2

• Problemformulering…………………………………………………………………… 4

Metode:……………………………………………………………………………………...… 4

• Teori…………………………………………………………………………………….. 4

• Definition af inklusion…………………………………………………………………. 6

• Empiri:………………………………………………………………………………….. 7

- Cases:
I klassen: ”Hjælp! Jeg kan ikke koncentrere mig…”………………………... 7

- Case 1……………………………………………………………………. 7

- Case 2……………………………………………………………………. 8

Frikvarter: ”Der er ingen, der vil lege med mig…”………………………… 8

- Case 3………………………………………………………………...….. 8

Bearbejdning af teori:……………………………………………………………………... 9

• Diagnoser og inklusion…………………………………………………………...……..9

• Fra mangelsyn til uanede muligheder…………………………………………...……. 10

• Inklusion – en udfordring til vores normalitetstænkning……………………...……. 12

• Et inkluderende udviklings- og læringsmiljø…………………………………..…….. 13
- Klassefællesskab og betydningen af at have venner……………………..……… 14

- Den alternative fortælling – betydningen af vores måde at se eleverne…..…….. 16

- Klasseledelse – hvordan skaber vi rammer, eleverne forstår at navigere i?......... 18

Pædagogiske tiltag:………………………………………………………………….……… 19

• Inddragelse af alle i samarbejdsfællesskabet(Cooperativ Learning)………………. 19

• ”Jeg kan”…………………………………………………………………………..…… 21

• Hvordan kan jeg bruge de to metoder sammen?.. 22

Analyse og diskussion: ………………………………………………………………….… 23

• Hvordan udvikles et mere inkluderende læringsmiljø – fagligt som socialt?............ 23

Konklusion…………………………………………………………………………………… 27

Litteraturliste……………………………………………………………………...………… 28

Bilag:

- Bilag 1: Handleplan for mødet med Mille……………………………….……………… 30

- Bilag 2: Udvalgte interviews med elever fra 3.klasse…………………..……………….. 31
- Bilag 3: Opsummering af spørgeskemaer…………………………….…………………. 34
- Bilag 4: De 15 trin………………………………………………………..……………… 37

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

2

Indledning

I Bekendtgørelsen om folkeskolens specialundervisning og anden specialpædagogisk bistand1 er der

ved lov vedtaget en afgrænsning af specialundervisningen. Specialundervisning er nu kun

forbeholdt elever med brug for mere end 9 timers (12 ugentlige lektioner) støtte. Ændringen trådte i

kraft ved starten af dette skoleår, og betyder at knap 49.000 elever, der før havde behov for

specialundervisning, nu forventes inkluderet i den almindelige skole2.

Mange lærere frustreres over udmeldingerne. En undersøgelse fra EVA3 viser, at 49 % af de danske

lærere synes, der inkluderes for mange børn i undervisningen4. Overordnet set har det officielle

Danmark gennem tiden forpligtet sig på nogle internationale hensigtserklæringer, der handler om at

skabe inkluderende processer i skolen, med afsæt i Salamancaerklæringen fra 1994. Der er ligeledes

voksende opmærksomhed på området nationalt. Skolens rejsehold5 anbefalede i 2010 bl.a., at færre

elever skal i specielle tilbud. Senest har børne- og undervisningsminister Christine Antorini nedsat

Det Nationale Ressourcecenter for Inklusion og Specialundervisning
6, hvis primære rolle er at

skabe bindeled imellem forskning og praksis. Ministeren har personligt udpeget panelets

medlemmer – i spidsen har hun valgt Professor i specialpædagogik Susan Tetler7 som formand.

Christine Antorini siger bl.a. om inklusion:

"Fællesskabet står højt på min politiske dagsorden. Det er vigtigt for mig, at vi arbejder målrettet

for, at flest mulige børn får mulighed for at være en del af børnefællesskabet og klassefællesskabet

ved at blive inkluderet i den almindelige folkeskole."(uvm.dk)

Det er relevant at se på lærerens muligheder for at leve op til de politiske visioner. Se på hvordan vi

bedst muligt kan gennemføre en undervisning, der er medvirkende til at skabe et fælles fundament

for socialt samvær og læring. En undervisning hvor forskellighed opleves som ressource, hvor den

enkelte elev oplever at være en naturlig deltager – og hvor specialpædagogikken bliver en integreret

del af måden, vi tænker didaktik.

1 www.retsinformation.dk
2 Christensen, Esben (2012) Inklusionsloven vedtaget: Specialbegrebet ændres radikalt
3 Danmarks Evalueringsinstitut
4 Rapporten om inklusion bygger på en undersøgelse bestående af to spørgeskemaundersøgelser: en totalundersøgelse
blandt landets skoleledere og en repræsentativ undersøgelse blandt skolelærere. Den er bestilt af Formandskabet for
Skolerådet.
5 www.skolensrejsehold.dk/
6 www.uvm.dk/I-fokus/Inklusion/Ressourcecenter-for-inklusion-og-specialundervisning/Praksis-og-videnspanel
7 Susan Tetler: Professor i inkluderende specialpædagogik ved Institut for Uddannelse og Pædagogik, Aarhus
Universitet, samt leder for forskningsprogrammet Social- og specialpædagogik.

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

3

Men inklusion er ikke kun noget, der foregår i klasseværelset. Samfundets holdning til forskellighed

og mangfoldighed afspejler de holdninger, der kommer til udtryk i klasseværelset. Det er et vilkår,

vi må forholde os til, når vi arbejder frem mod at skabe et inkluderende miljø. Flere børn får en

diagnose som f.eks. ADHD, hvilket opleves som en stempling af børnene som afvigere, da der

sættes fokus på deres vanskeligheder. I spændingsfeltet mellem diagnoser og inklusion ligger en

stor specialpædagogisk opgave, hvis ikke børn med diagnoser ønskes marginaliseret, med derimod

anerkendte som deltagere i fællesskabet.

Folkeskolen er ofte et omdiskuteret emne, mange har en holdning til. De senere år, har inklusion af

flere børn med specielle behov været noget af det, der har været fokus på i den offentlige debat.

Som følge af den økonomiske krise, er inklusion ofte blevet hængt ud som et resultat af en politisk

spareplan. Det er selvfølgelig vigtigt, at tildelingen af ressourcer til folkeskolen diskuteres – men vi

er også nødt til at erkende den virkelighed, vi står i og arbejde med det udgangspunkt, vi har. Derfor

vil denne opgave ikke være en diskussion af, hvorvidt inklusion er resultatet af en politisk spareplan

eller vision. Den vil handle om, hvordan man kan arbejde frem mod et inkluderende lærings- og

udviklingsmiljø – og med hvilke specialpædagogiske tiltag vi kan komme til at se mulighederne i at

inkludere elever med specielle behov i den almindelige undervisning.

I et interview, lavet af EVA, kommer Susan Tetler med følgende udsagn:

”Den største udfordring lige nu er at omforme inklusion fra at være et ideologisk projekt der

handler om værdier, til at operationalisere inklusion, så værdierne kan omsættes til en meningsfuld

pædagogisk praksis for alle,” (www.eva.dk8)

Med denne formulering rammer hun noget central for de frustrationer mange lærere står med.

Lærerne har svært ved at omsætte begrebet inklusion til aktive handlinger, og har brug for nye

kompetencer for at kunne løfte opgaven.

Når jeg, som lærer, skal have en klasse til at fungere som et inkluderende fællesskab, føler jeg mig

især udfordret af børn, der er belastet af ADHD eller andre problematikker. Da deres adfærd nemt

kommer til at overskygge den planlagte undervisning og de andre elevers behov. Derfor vil min

nysgerrighed fortrinsvis rettes mod, de udfordringer det afstedkommer – og se på hvordan vi

8 http://www.eva.dk/e-magasinet-evaluering/evaluering-november-2011/201dinklusion-er-handvaerk-ikke-ideologi201d

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

4

gennem innovativ tænkning og didaktiske overvejelser, kan skabe deltagelse for den enkelte elev i

fællesskabet.

Ovennævnte leder mig frem til følgende problemformulering:

Hvordan kan jeg, som klasselærer, være med til at skabe et inkluderende lærings- og

udviklingsmiljø – med afsæt i et barn diagnosticeret ADHD?

Metode

Teori

I metodeafsnittet skitserer jeg hvilke tanker og forestillinger, der lægger bag mit metodevalg – samt

giver et indblik i, hvordan problemformuleringen gribes an. I udvælgelsen af metoder og teori,

forholder jeg mig til, at jeg i praksis, er begrænset af tid og ressourcer. En kvalitet i det udvalgte må

derfor være, at tankerne bag kan udmøntes i tiltag, der kan udføres i en almindelig folkeskoleklasse.

I problemformuleringen ligger der et ønske om at skabe et inkluderende miljø i klassen. Der tages

afsæt i et barn diagnosticeret ADHD – det betyder ikke, at inklusion kun omhandler nogle elever.

Inklusion handler om alle, og derfor arbejdes der med, hvordan jeg på en faglig kompetent måde,

kan løse opgaven i forhold til børnene i klassen. Professor Susan Tetler har gennem mange år

arbejdet med og forsket i inklusion, og er derfor yderst relevant at bruge i definitionen af inklusion.

Der suppleres med Ph.D Rasmus Alenkær, som har en mere praktisk tilgang til begrebet.

Indsamling af empiri er, grundet mit fokus på egen praksis, koncentreret om min 3.klasse. Empirien

består af: tre cases, fire små interviews9 samt en opsummering af spørgeskemasvar10. Gennem

opgaven vil det blive behandlet, hvor det er relevant både til at belyse praktiske problematikker

samt til forklare teorien. I observationen har jeg været så saglig som muligt, men er opmærksom på,

at oplevelsen af en situation altid vil være personlig. Interviewene giver mig en ide om elevernes

forståelse af fællesskab og forskellighed – og dermed deres følelse af accept og mulighed for

deltagelse i klassefællesskabet. Spørgeskemaerne, fra Inkluderingshåndbogen, kan være med til at

kortlægge elevernes oplevelse af at være elev i klassen. Jeg er dog bevidst om, at en

9 Bilag 2
10 Bilag 3

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

5

spørgeskemaundersøgelse er en kvantitativ undersøgelsesmetode. 3.klasses elevers svar kan let

være prægede af oplevelser, de har haft i det forudgående frikvarter. Nogle elever kan også have

givet det svar, de tror læreren gerne vil høre.

Opgaven bliver en undersøgelse af min egen praksis i forhold til at skabe et inkluderende

udviklings- og læringsmiljø for eleverne i klassen. I analysen af praksiseksemplerne vil fokus

primært være på at give en pige diagnosticeret ADHD mulighed for deltagelse i fællesskabet.

ADHD beskrives ofte som en neurobiologisk udviklingsforstyrrelse, forårsaget af fejl i hjernes

funktion11. Et udviklingssyn der er langt fra det syn, jeg ellers tillægger mig i opgaven. Når jeg

alligevel vælger at inddrage det, handler det om, at en bredspektret viden om området, gør det

nemmere for mig at tage stilling til de udfordringer, jeg møder i forhold til børn diagnosticeret

ADHD.

Det bio-psyko-sociale vidensskabssyn12 bruges som afsæt til at undersøge, hvordan jeg som lærer

kan understøtte børns trivsel. Helheden af de tre komponenter (det biologiske, det psykologiske og

det sociale) beskrives som mere end summen af de enkelte dele. Derfor er det væsentligt at

inddrage, når der arbejdes med muligheder for udvikling.

Når jeg inddrager Ivar Morken13, er det fordi, han sætter fokus på specialpædagogik som fag og

fagområde. Han ser på de nye problemstillinger og udfordringer for specialpædagogikken, som bl.a.

skyldes idealer som inklusion og differentiering. Udfordringer som bliver yderst relevante for mig,

når jeg skal finde redskaber til at skabe en meningsfuld inkluderende praksis.

I den resterende del af teoriafsnittet ser jeg på kontekstens betydning for elevernes adfærd.

Tilgangen til dette vil overordnet være systemteoretisk og tage udgangspunkt i teorien om gensidig

forbundethed, som medfører at alle situationer i et socialt miljø, har indvirkning på hinanden. Der

vil både være fokus på elevernes indbyrdes relationer, elevens individuelle opfattelse af sig selv

samt klasseledelse.

Som hjælp til at gøre de valgte teorier anvendelige i praksis inddrages Spencer Kagans strukturer

fra Cooperative Learning og Ben Furmans metode Jeg kan. De to metoder spiller godt sammen med

11 Hertz; 2008 s.153
12 Psykiater Søren Hertz
13 Ivar Morken: cand. Paed. Spec. og førsteamanuensis i specialpædagogik ved Institutt for spesialpedagogikk,
Universitet i Oslo.

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

6

det positive syn, der kommer til udtryk i teorierne. De arbejder begge løsningsorienteret samt

bygger på nogle af de kvaliteter – fællesskab og mangfoldighed – der også kommer til udtryk i

inklusionstanken.

Definition af inklusion

Ofte blandes begreberne rummelighed og inklusion sammen. Det er derfor vigtigt, at definere

begrebet inklusion, da det er essentielt for forståelsen af opgaven. Som hjælp til definitionen, har

jeg valgt Susan Tetlers forståelse suppleret med Ph.d. Rasmus Alenkær.

Ideologisk set handler inklusion om:

”… at udvikle en skolekultur, som accepterer og anerkender alle de i lokalmiljøet hjemmehørende

børn og unge.”(Tetler; 2011 s.3)

Hun ser mangfoldighed som værdigrundlag – som afgørende præmis for at inkluderende

læringsfællesskaber, kan give rum for optimale lærings- og udviklingsprocesser for alle involverede

elever.14

Inklusionsbegrebet knyttes til de betingelser, den konkrete skoledag giver den enkelte for at deltage

fuldt ud – et læringsmiljø, der møder eleverne, der hvor de er.15

Rasmus Alenkær beskriver inklusion således:

”At være inkluderet betyder, at man oplever sig som en naturlig og værdifuld deltager af et

fællesskab. Man taler om, at den inkluderede elev er en del af institutionen (modsat at være en del i

institutionen). (Alenkær; 2009 s.21)

Det der adskiller inklusion fra begreberne rummelighed og integration, er at begreberne normalt og

specielt ophæves – at der fokuseres på, at alle mennesker er unikke. Hermed ikke sagt at man ser

bort fra de indsatskrævende udfordringer, nogle elever har – de er ikke mere specielle af den grund

– kræver blot en anden indsats. Inklusion handler om, hvordan elevens deltagelse i fællesskabet

muliggøres.

14 Tetler; 2011 s.5
15 Alenkær; 2009 s. 36

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

7

Empiri:

Jeg har valgt at tage udgangspunkt i den 3.klasse, jeg er klasselærer. Klassen er en del af en årgang,

hvor der er tre almindelige klasser og en lille specialklasse. Der er 18 elever i klassen, som er en af

de tre almenklasser. Eleverne fra specialklasserne bliver undervist sammen med de andre elever i de

fag, hvor de har mulighed for at deltage aktivt i undervisningsfællesskabet: billedkunst, musik,

idræt og natur/teknik. De fire klasser tænkes som én samlet årgang, når der planlægges

fællesaktiviteter eller niveaudelt undervisning.

Skolen har ca. 800 elever, og ligger i et område, som afspejler alle dele af den mangfoldighed, der

er i samfundet. Den repræsenterer børn af mange forskellige nationaliteter og fra alle sociale lag.

Elevsammensætningen i min klasse er et billede på ovennævnte. Udover de forskelle en forskellig

samfundsmæssig baggrund giver, er der også børn, der har andre udfordringer, som ikke kan

tilskrives deres etniske baggrund eller forældrenes sociale status. Der er eksempelvis en dreng, der

både socialt og fagligt er udfordret af følgerne af en meget lav fødselsvægt og derudover bl.a.

diagnosticeret ADHD - en tidligt skadet dreng samt et par børn, der ikke har en diagnose, men som

kropsligt er urolige og har svært ved at koncentrere sig, et barn med høreproblemer osv.

Pigen, Mille, jeg har valgt, at have fokus på i mine praksiseksempler er 9 år og diagnosticeret

ADHD. Hun har været medicineret siden starten af 2. klasse. Et godt samarbejde mellem skole og

hjem, har medvirket til at pigen er tryg, og meget opsat på at arbejde med sine udfordringer. Hun er

nu, i 3.klasse, i stand til at klare mange undervisningssituationer, dog støttet af gode relationer til

lærerne samt forskellige andre foranstaltninger (se bilag1). Mille er tildelt to ugentlige støttetimer.

Strukturen i klassen er fast og forudsigelig, hvilket hun profiterer af – frikvarterene er anderledes

uforudsigelige og problemfyldte.

I klassen: ”Hjælp! Jeg kan ikke koncentrere mig…”

Case 1:

Klassen har læsebånd – eleverne læser, der er helt ro. Ole rækker hånden op. Fortæller, at Mille

laver ansigter til ham. Jeg hvisker til ham, at han skal ignorere det og læse videre i sin bog –

signalerer til Mille, at hun skal læse i sin bog. Kort efter rækker Ole hånden op med samme

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

8

problem. Jeg fortsætter over til Mille, siger til hende, det er vigtigt, at hun bruger al sin energi på

at læse. Mille læser modvilligt, jeg observerer dem et stykke tid. Da jeg vender ryggen til, farer Ole

op, og løber over mod Mille. Hun rejser sig og prøver at løbe væk fra ham, mens hun rækker tunge.

Inden jeg når derover, har Ole fat i Mille og råber: ”Nu holder du fan´me op eller jeg banker dig.”

Jeg kommer imellem dem, og får hurtigt talt Ole til ro. Mille bliver ved med at lave grimasser til

Ole. Vi går stille ud af klasseværelset.

Case 2:

Eleverne sidder og læser. Mille sparker stille til bordbenet, skramler med en blyant og laver

grimasser til flere af de andre. Flere elever kigger op på mig, for at gøre mig opmærksom på, at det

generer dem. Jeg signalerer tilbage, at de skal lade som ingenting – det godtager de, selvom det er

svært. Kort efter rejser Mille sig, og går op til mig. Hun spørger, om hun må sidde ved siden af mig

og læse – hun fortæller, det er svært koncentrere sig i dag. Mille sætter sig ved siden af mig, al uro

stopper og alle læser videre…

Frikvarter: ”Der er ingen, der vil lege med mig…”

Case 3:

Mille råber gentagne gange ud i klassen. ”Jeg har ingen at lege med”. Ingen reagerer. Jeg spørger

Mille: ”Hvem vil du gerne lege med?” Mille nævner to piger. Jeg forklarer Mille, at hun er nødt til

at gå over og spørge pigerne, om de vil lege. Mille spørger pigerne og får straks et ja. Pigerne

begynder at planlægge legen. Jeg afledes fra situationen af en andens elevs spørgsmål. Lidt efter

kommer Mille grædende hen til mig, og fortæller at pigerne kalder hende grimme ord, og ikke vil

have hende med i legen. Det viser sig, at pigerne gerne vil have Mille med, men Mille ikke vil være

med i de lege, pigerne forslår. Hun vil kun gynge, det har pigerne ikke lyst til. Pigerne har forklaret

Mille dette, men Mille kvitterer med at sparke den ene over skinnebenet og råbe ”idioter.” Pigerne

siger til Mille, at de ikke vil lege med hende, når hun opfører sig sådan…

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

9

Bearbejdning af teori:

Diagnoser og inklusion

I indledningen er jeg inde på faren ved at stemple elever som afvigere ved at give dem diagnoser.

”…risikoen er, at diagnoser udløser en automatik, en ide om, at så ved vi, hvad vi skal gøre. Denne

automatik kan svække fornemmelsen for det unikke – og efterlader en situation, hvor også barnets

egen stemme risikerer at forsvinde.”(Jørn Nielsen16 i Hertz; 2011 s.131)

Udfordringen bliver her at tilrettelægge støtten på en måde, der ikke stempler barnet, men åbner

muligheder. Jeg vil senere komme ind på, hvordan et bio-psyko-socialt videnskabssyn fjerner fokus

fra det biologiske mangelsyn til et mere kvalitativt udviklingssyn.

Min fokuselev er en pige diagnosticeret ADHD. Med bevidsthed om risikoen for at marginalisere,

er jeg omvendt også nødt til at forholde mig til, at jeg står overfor en elev i vanskeligheder, som er

afhængig af min viden og opbakning for at kunne lære og udvikle sig optimalt. Jeg har i opgaven

ikke fokus på, om det er rigtigt eller forkert at diagnosticere børn. Men på hvordan jeg skaber et

inkluderende fællesskab for alle eleverne i min klasse. Derfor er det relevant at undersøge hvilke

kriterier, der lægger bag diagnosen ADHD.

Diagnostisk beskrives ADHD17 ud fra tre symptomer: impulsivitet, hyperaktivitet og problemer

med opmærksomhed. Det er en klinisk diagnose.

Der beskrives tre forskellige typer af ADHD18: En med overvejende opmærksomhedsforstyrrelse,

en med hyperaktivitet og impulsivitet samt en kombineret type.

Undersøgelser viser19, at 2-3 % af skolebørn i Danmark har udprægede problemer i form af ADHD

– det svarer til ca. et barn i hver klasse. Der er flere drenge end piger med diagnosen. Nogle piger

har andre symptomer end drengene. De er prægede af opmærksomhedsvanskeligheder – men er ofte

ikke hyperaktivitet og adfærdsforstyrrelser i samme grad som drengene. Pigerne kan have sociale

vanskeligheder og problemer med at forstå det sociale samspil.

16 Jørn Nielsen: Klinisk psykolog og Ph.d.
17 ADHD(Attention deficit hyperacticity disorder) er det amerikanske diagnosesystems (DSM-IV) betegnelse for børn
med nævnte problematik. I Danmark bruges WHO’s system IDC-10 til klassifikation. Børnene får diagnosen
Hyperkinetisk forstyrrelse. (Damm, Dorte; 2012)
18 www.adhd.dk
19 Damm, Dorte; 2012 s.13

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

10

Ph.D. Russel A. Barkley er blandt de forskere, som understreger de eksekutive funktioners

betydning i forståelsen af børn med diagnosen ADHD. Meget kort definerer han de eksekutive

funktioner som: ”… de handlinger, vi udfører for os selv og retter mod os selv for at udøve

selvkontrol, målrettet adfærd og sikre det bedst mulige fremtidige udbytte.” (Barkley; 2001 s. 82)

Mangelfuld responshæmning beskrives som en central skade ved ADHD. Den manglende

responshæmning fører til sekundære skader på fire neurologiske evner, der er betinget af hæmning

for at forløbe effektivt. Disse evner betegnes som eksekutive funktioner.20

Psykiater Søren Hertz beskriver, at børn med diagnosen ADHD ofte har få konstruktive erfaringer

med de evner, der betegnes som eksekutive.21 Han fremstiller ADHD som et komplementært

fænomen. Forstået på den måde at den adfærd der kommer til udtryk pga. de manglede konstruktive

erfaringer, fungerer som invitation til at finde ud af, hvorfor den udfordrende adfærd er forståelig.

”Når børn eller unge bliver mødt med nysgerrighed i form af empati for deres særlige udfordringer

i en ramme, hvor voksne samtidig er tydlige med det, der fra deres perspektiv er vigtigt, så opstår

muligheder for udviklende fællesskaber.” (Hertz; 2008 s.154)

Han pointerer, at vi skal huske børnenes særlige kvaliteter og forandringsmuligheder, så vi undgår

at reducere dem til deres problemadfærd.

Fra mangelsyn til uanede muligheder

En diagnose som f.eks. ADHD kan, som nævnt, nemt blive en begrænsning for barnet, hvis ikke vi

har øje for dets udviklingspotentialer. Ved at inddrage det bio-psyko-sociale videnskabssyn kommer

der fokus på, at det biologiske bliver formet i det psykologiske og sociale møde med

omgivelserne22. Når det sociale samspil tillægges stor betydning for hjernens modning, åbnes der op

for udviklingsmuligheder. Søren Hertz bruger udtrykket uanede muligheder – med dette menes ikke

uendelige muligheder, men muligheder vi kan begynde at ane, når der sættes fokus på dem.

20 Barkley; 2001 s.71
21 Hertz; 2008 s. 154
22 Hertz; 2008 s.108

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

11

”Troen på de uanede muligheder handler ikke kun om børnene og de unge, men også om alle os,

der er omkring dem. Og i sidste ende handler den om de måder, hvorpå vi som enkeltpersoner kan

få mod til at udvikle vores uanede muligheder, netop fordi vi kan se os selv som en del af noget

større.” (Hertz; 2008 s.307)

Det bio-psyko-sociale syn omhandler samspillet mellem de tre fagdiscipliner – ikke blot et

tværfagligt fokus – men en ide om, at helheden er mere end de enkelte dele til sammen23. Det er i

det samspil mellem komponenterne, de uanede muligheder bliver til.

Søren Hertz beskriver, at det er vigtigt at se udover den udfordrende adfærd og få skabt en kontekst,

hvor eleven har tillid til omgivelserne, og tør spørge om hjælp.

”Når børn eller unge oplever, at de ikke primært blive set som forstyrrende, så får de anderledes

lyst til at bede om hjælp. Dermed ligger muligheder for bio-psyko-social modning og fortsat

udvikling åbne.” (Hertz; 2008 s. 154)

Opgavens fokuselev, Mille, oplever i case 2 at både klassen og læreren har tillid til, at hun træffer et

godt valg – der ses bort fra den udfordrende adfærd. Mille vælger derfor at søge hjælp. I case 1

oplever hun omvendt, en klassekammerat slår ned på hendes adfærd, hvilket forstærker den.

Elevens oplevelse af at føle sig betydningsfyld og værende en del af fællesskabet bliver et bærende

element i udviklingen af hjernens modning. I skolesammenhæng er det vigtigt at skabe rammer,

hvor eleverne er trygge, så der udvikles et godt fundament for bio-psyko-social modning.

Søren Hertz ser det som en specialpædagogisk udfordring at give en støtte til eleven, der fordrer til

udvikling af de uanede muligheder. Der skal hele tiden skabes gode relationer samt kontekster, hvor

der er mulighed for, at eleven kan lære nye færdigheder. Eleven er aktør i processen, og skal gøres

nysgerrig på, hvordan en ny færdighed erhverves. De værktøjer vi giver dem med den

specialpædagogiske støtte, skal på sigt gøres til bevidste strategier for eleverne og gøre dem

uafhængige af os. Psykiater Ben Furmans metode Jeg kan har denne løsningsfokuserede tilgang til

opbygning af nye færdigheder. Den vil derfor blive belyst i opgavens praksisdel.

23 Hertz; 2008 s. 107

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

12

Inklusion – en udfordring for vores normalitetsforståelse

Udviklingen mod en inkluderet skole åbner op for nye perspektiver i lærerens arbejde. Før i tiden

var det læreren i almenklassens opgave at identificere de elever, der ikke passede ind. Herefter blev

det specialundervisningslærerens opgave at rette op på de ”fejl og mangler”, eleven havde, så

eleven bedre kunne passe ind i ”det normale”. I og med at mangfoldigheden blandt eleverne øges,

stiller det krav til lærerene om at skabe lærings- og udviklingsmiljøer, der er innovative og

differentierede – og giver mulighed for udvikling og deltagelse for alle elever. Hvilket er med til at

forberede eleverne på at agere i vores samfund, som er karakteriseret ved at være funktionelt,

socialt og kulturelt differentieret. Inklusionspædagogikken styrker eleverne til at kunne fungere i et

samfund, hvor forskellighed er en kvalitet - den lærer dem at håndtere disse vilkår.24

Ivar Morken25 beskæftiger sig med nogle af de dilemmaer, der er i specialpædagogikken. I forhold

til inklusion bliver det interessant, fordi visionen om en individuel differentieret undervisning er et

pædagogisk princip. Ideelt skal ingen længere skilles ud fra fællesskabet, fordi de er specielle – alle

er unikke, og skal mødes på de præmisser.

Den øgede elevmangfoldighed betyder ikke, at alle elever skal behandles ens. Der vil stadig være

elever, der kræver ekstra støtte – og være behov for specialpædagogisk kompetence. Blot vil det

specialpædagogiske nu være aktuelt i enhver undervisningssammenhæng.

Ivar Morken skriver i sin bog ”Normalitet og afvigelse”, at der i det moderne multikulturelle

samfund ikke eksisterer en fælles forståelse af normalitet. Det der er normalt for nogle, opleves

unormalt for andre. Han beskriver, at normalitetens grænser er blevet større. Som tiden er nu, er

positive begreber som mangfoldighed og inklusion centrale værdier, mens normalitet og afvigelse

repræsenterer negative begreber.

”I en inkluderende skole med differentieret undervisning for alle vil der ideelt set ikke være behov

for specialundervisning, fordi behovet for individuel differentiering skal tilgodeses inden for

rammerne af det almindelige undervisningstilbud.” (Morken; 2008 s.204)

Specialpædagogikken er nødt til at forholde sig til både idealerne (inklusion og mangfoldighed)

samt realiteterne (normalitet og afvigelse). Hvis ikke specialpædagogikken forholder sig kritisk, er

24 Tetler; 2011 s.5
25 Ivar Morken: cand. Paed. Spec. og førsteamanuensis i specialpædagogik ved Institutt for spesialpedagogikk,
Universitet i Oslo.

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

13

der fare for at overse det, der er aktuelt for mennesker med eksempelvis en funktionsnedsættelse.

Dermed befinder specialpædagogikken sig i spændingsfeltet mellem ideal og realitet.

I forhold til den inkluderende skole, beskriver Morken, at der stadig er brug for individperspektivet,

ellers kan vi ikke vurdere, om den differentierede undervisning overholder det, den lover. Vi har

brug for et samfundsperspektiv med individet i fokus. Det er vigtigt for at kunne skelne mellem

ideal og realitet og dermed skabe balance mellem individuelle rettigheder og

samfundsperspektivet.26

Ivar Morken stiller spørgsmål ved om den korrekte politiske tale om differentieret undervisning

samt elever med særlige behov, handler om at skabe et indtryk af, at situationen for disse elever er

bedre, end det er tilfældet. Han forudser usynliggørelse fremfor stigmatisering, og fastslår, at

specialpædagogikkens målgrupper ikke forsvinder og undervisningstilbuddets kvalitet ikke

automatisk forbedres ved at bruge nye betegnelser og begreber.27

”Er det ikke udtryk for mangel på ligeværd at overse forskelle? Drejer tolerance sig ikke også om

at acceptere forskelle og mangfoldighed? (Morken; 2008 s.212)´’

Forholdet mellem det specielle og det generelle bliver en opgave for læreren, da hun skal se på

lighed på tværs af forskelle og samtidig være opmærksom på de individuelle forskelle og behov.

Et inkluderende udviklings- og læringsmiljø

Som før nævnt, er det afgørende for den enkelte elevs udvikling og læring, at klassefællesskabet

tillader og udnytter de potentialer, der er i forskellighed. I dette afsnit beskæftiger jeg mig med

nogle af de ting, man, som lærer, må forholde sig til for at fremme et inkluderende miljø. For at

illustrere vigtigheden af den kontekst eleven er en del af, vil jeg inddrage den systemiske teori om

gensidig forbundenhed eller cirkularitet. Den medfører at alle situationer i et socialt miljø, har

indvirkning på hinanden gennem uafbrudte interaktionsmønstre28. Det betyder bl.a., at der ikke

findes en sand årsag eller forklaring på en hændelse. Der er flere sandheder, alt efter hvor en

observant starter og slutter sine observationer – interaktion forstås som en cirkulær proces. Ved at

26 Morken;2008 s.204
27 Morken: 2008 s.210
28 Jensen,; 2009 s. 44

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

14

tænke på den måde flyttes opmærksomheden fra at se på vanskeligheder som iboende i eleven, til at

se på konteksten og de fastlåste interaktionsmønstre, der er mellem de involverede. Det åbner op for

nye handlemuligheder i forhold til at skabe et inkluderende miljø – der skabes nye forståelser for

adfærden.

Jeg har valgt at dele afsnittet op i tre dele, og koncentrerer mig om:

- Klassefællesskab og betydningen af at have venner

- Den alternative fortælling – betydningen af vores måde at se eleverne

- Klasseledelse – hvordan skaber vi rammer, eleverne forstår at navigere i?

Klassefællesskab og betydningen af at have venner

Antager vi, at identitetsdannelse og dannelse af de individuelle handlemuligheder skabes i

interaktion med de andre i konteksten, får klassefællesskabet en afgørende betydning.

”Fællesskabet er en betingelse for børnenes handlinger, og derfor er lærings- og

udviklingsmulighederne tæt knyttet til, om fællesskabet fungerer på baggrund af værdier om at være

inkluderende eller ekskluderende.”(Madsen; 2005 s. 293)

Cand.pæd. Bent Madsen beskriver det socialpædagogiske ønske om at inkludere alle i fællesskaber

– og den faglige udfordring om at forene individuel dannelse med dannelse af differentierede

fællesskaber.29

Udgangspunktet bliver her at se på, hvordan børn udvikler socialt ansvar. Det er relevant i forhold

til, hvordan de tager vare på hinanden og danner venskaber. Der er to former for fællesskaber, der

dominerer i skolesammenhæng30: sidemakkerfællesskabet og alliance-fællesskabet.

I sidemakkerfællesskabet er intentionen, at alle lærer at samarbejde med alle – et pligtfællesskab. En

fælleskabsform, der ikke lægger op til indbyrdes ansvar.

Alliancefællesskabet præges af lystrelationer. Vil man være med i fællesskabet, sker det gennem en

alliance. Dem der ikke er med i fællesskabet, får ikke nødvendigvis hjælp og støtte.

29 Madsen; 2005
30 Madsent; 2005 s.288

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

15

Fællesskabsformerne sikrer ikke, at børnene føler sig som en del af fællesskabet. I den første kan de

føle, at de andre børn kun er sammen med dem af pligt. I den anden form kan de være udenfor

venskabsrelationerne. Madsen konkluderer, at evnen til at være socialt ansvarlig hæmmes af, at

deres sociale kompetencer ikke tages i brug til at gøre erfaringer med dannelse af inkluderende

fællesskaber. Han forsætter med at introducere aktivitetsfællesskaber – de fællesskaber børnene

møder i deres fritidsliv. Her samles de om en aktivitet – det er derfor aktiviteten fremfor de

indbyrdes relationer, der er i fokus. Det giver bedre betingelser for gensidig hjælpsomhed.

”Socialt ansvar er noget man lærer ved at praktisere det i fællesskaber, der har opbygget værdier

og normer for, hvordan man tager vare på hinanden.” (Madsen; 2005 s.290)

I de tre ovennævnte fællesskabsformer er der forskellige forudsætninger for at skabe socialt ansvar.

Fælles for dem er, at børn ikke automatisk udvikler inkluderende fællesskaber. De har brug for at

lære det, ved at være i fællesskaber hvor der er normer og værdier for, hvordan man tager sig af

hinanden.

”Først og fremmest er det godt at have venner. Det er også godt at have fællesskab, for så kan man

hjælpe hinanden og alle de gode ting…”(Bilag 2)

Svarer Frede, 3. klasse, på spørgsmålet: Hvorfor er det vigtigt at have et godt fællesskab i en

klasse? I definitionen af begrebet inklusion er der fokus på elevens oplevelse af at være en naturlig

og værdifuld deltager af et fællesskab. Frede har fat i noget væsentligt. Har man venner i sin klasse,

er man en naturlig del af det sociale fællesskab. Man befinder sig i en kontekst, hvor man føler sig

tryg, og kan dermed bruge sin energi positivt på udvikling og læring – det er godt!

Bent Madsen konkluderer, at socialt ansvar ikke er noget, der kommer af sig selv, men gennem

øvelse i fællesskaber hvor det er gældende. Senere kommer jeg med et bud på, hvordan strukturerne

fra Cooperativ Learning kan være medskabende til sådanne kompetencer hos eleverne.

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

16

Den alternative fortælling – betydningen af vores måde at se eleverne

Når vi vælger at sætte fokus på konteksten, bliver lærerens egen rolle i interaktionen sat i spil.

Lærerens måde at definere en situation på, har stor betydning for hendes handling – måden hun

handler på, påvirker eleverne i klasseværelset. Derfor er læreren medvirkende til at påvirke en

situation, ved at ændre den måde hun tænker, taler og dermed handler på:

”… lærerens tanker, fortællinger og handlinger påvirker de mennesker, hun deler skole og

klasseværelse med. Læreren kan med andre ord medvirke til at påvirke situationen ved at ændre

den måde, hun tænker, taler og handler på i sammenhængen.” (Ole Løw i Jensen; 2009 s.45)

I praksiseksemplerne fra klassen er det helt tydeligt at min rolle og måde at agere på, har betydning

for elevernes overskud i situationen – selvom Oles reaktion også spiller en stor rolle. I case 2 formår

jeg at give de andre elever opbakning til ikke at reagere på Milles udbrud, det er afgørende for det

positive udfald – hendes overskud til at træffe det gode valg. I case 1 er min uopmærksomhed på

situationen medvirkende til at udløse konflikten – da Ole, uden min opbakning, ikke er i stand til at

abstrahere fra Milles adfærd. Der er også mange andre faktorer, der spiller ind på børnenes

overskud og reaktion: Er morgenen derhjemme forløbet godt? Har der været konflikter i

frikvarteret? Osv.

I arbejdet mod at skabe et inkluderende udviklings- og læringsmiljø bliver det vigtigt, hvilken

forståelsesramme der sættes om livet i klassen – her er lærerens måde at handle på afgørende.

”…vores identitet skabes gennem de fortællinger, som vi selv og andre fortæller om os, relateret til

de kulturelle normer og forventninger, der viser sig i disse fortællinger.” (Ole Løw i Jensen; 2009

s.49)

Sådan kan grundtanken i det narrative perspektiv beskrives. Det bliver vigtigt for elevernes

opfattelse af sig selv og de andre, hvordan vi, i skolen, fortæller de gode historier, der skaber

muligheder fremfor begrænsninger. I arbejdet med udfordrende elever bliver det vores opgave at

forholde os kritiske og analyserende til vores egne foretrukne fortællinger om eleverne. Vi kan,

uden selv at være bevidste om det, være med til at fastlåse en elev i en fortælling, der modvirker

positive forandringer.

”Den måde, læreren definerer eleven på, kan i sin konsekvens blive til virkelighed.” (Alenkær,

2009 s.296) skriver Ole Løw og Elsebeth Jensen, og kommer dermed med en vigtig pointe. Vores

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

17

definition af eleven kan være en del af problemet. F.eks. vil en beskrivelse af en elev som værende

konfliktskabende eller forstyrrende i sin konsekvens forværre elevens adfærd og forståelse af sig

selv.

Ole Løw fremhæver tre nyttige værktøjer til at undersøge de dominerende fortællinger og skabe

mulige alternativer31: Kontrast, metakognition og (eksternaliserende) spørgsmål.

Kontrast – Vi er på jagt efter information, der ikke passer ind billedet af f.eks. den konfliktskabende

elev. Vi leder efter tegn, der kan hjælpe os med at skabe alternative fortællinger.

Inddrager vi frikvarterscasen med Mille, kunne det være et spørgsmål om at lytte til alle pigernes

fortællinger. Forsøge at finde frem til, bare en lille ting, der ikke stempler Mille som

konfliktskabende. Den lille ting kunne f.eks. være hendes store ønske om at lege med pigerne –

være en god legekammerat.

Metakognition – Vi reflekterer over vores egen tænkning. Det gør det muligt at se nye perspektiver

på virkeligheden. Hvordan oplevede eleven situationen? Hvad tror hun, hun gjorde? Hvad var

hendes intentioner? Elevens perspektiv er her vigtigt i den narrative tilgang.

En snak med Mille vil vise os, at hun oplevede at blive holdt udenfor af de to andre piger. Hun

troede ikke, de ville lege med hende. Det var den virkelighed, hun reagerede på.

Eksternaliserende spørgsmål – Vi placerer problemet udenfor personen – giver det et navn. Det er

problemet, og ikke eleven, der er et problem.

I snakken med Mille kan det handle om at følelsen af at være udenfor, forstyrrer hende i at finde på

gode lege med de andre børn.

Eleven får med denne tilgang mulighed for at være medskabende i de fortællinger, der former

hendes skoleliv.

I afsnittet ”Jeg kan” kommer jeg ind på, hvordan Ben Furmans metode inddrager eleven i at opnå

nye færdigheder, og skaber nye handlemuligheder.

31 Jensen; 2009 s.52

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

18

Klasseledelse – hvordan skaber vi rammer, eleverne forstår at navigere i?

Det kan, som elev, være svært at gennemskue, hvad der forventes af én i skolekonteksten: Hvordan

skal jeg opføre mig? Hvorfor er noget okay hos en lærer og ikke hos en anden?

En ugennemskuelig skolekontekst kan medvirke til at ekskludere elever, fordi de ganske enkelt ikke

forstår at navigere uden tydelige rammer. Det er især svært for elever, der er belastet af ADHD eller

andre problematikker. Rasmus Alenkær32 påpeger, at det skal være let at gå i skole, fordi det man

skal lære i skolen, er svært. Derfor skal eleverne kunne aflæse de rammer, der er for skoledagens

situationer samt tilpasse deres handlinger i forhold til rammerne. Inkluderende klasseledelse handler

om at gøre rammerne for skoledagen tydelige, så at eleverne forstår at navigere i dem.

Løw og Jensen skriver, at et inkluderende undervisnings- og læringsmiljø forudsætter, at læreren er

en tydelig leder i forhold til tre områder33: Rammesætning, procesledelse og etik

Rammesætning – Handler om didaktisk planlægning. Hvorfor skal vi arbejde med emnet? Hvad er

indholdet? Hvordan arbejder vi med det? Det skal tydeliggøres overfor eleverne – men samtidig

ske i samarbejde med dem.

Et eksempel fra hverdagen, er det føromtalte læsebånd34. Læsebånd er en rutine, vi gentager hver

dag. Det er gjort klart for eleverne, at det er vigtigt at læse meget for at blive dygtig. For tiden er

indholdet af læsebåndet en selvvalgt bog, som giver én lyst til at læse – de inddrages dermed selv i

processen. Til læsebånd sidder man stille, så alle kan koncentrere sig. Der er også et ur på vores

Smartboard, som tæller ned, så alle kan følge med i tiden.

Procesledelse – Læreren tager ansvaret for, at der udvikles konstruktive relationer. Handling er

kommunikation. Derfor er det non-verbale og metakommunikationen afgørende.

Det er vigtigt, at den gode stemning i klassen vedbliver, selvom Mille får svært ved at koncentrere

sig. Derfor vælger jeg, non-verbalt, at kommunikere til de andre elever, at de skal ignorere hendes

adfærd. Det gøres ud fra de tidligere erfaringer med Milles reaktionsmønster, og giver hende

mulighed for at vælge den gode løsning.

32 Jensen; 2009 s.203
33 Alenkær; 2008 s. 308
34 Case fra undervisningen.

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

19

Etik – Anerkendelse eleverne imellem og elev-lærer er et fundament i undervisningen og afgørende

for det inkluderende miljø.

Ved at styrke klassen til at ignorere Milles adfærd, får Mille både min og klassekammeraternes

opbakning til at vælge den gode løsning. Den gode løsning er i dette tilfælde: at sætte sig ved siden

af mig og læse. Mille roses for valget, og klassen får ”Tomlen op” – vores fælles tegn for ”super

godt klaret”.

Overordnet set handler det om, at læreren har almendidaktiske kompetencer, blik for at skabe gode

relationer og forstår at balancere mellem at lytte og lede. I tiltagsdelen kommer jeg ind på, hvordan

strukturerne fra Cooperativ Learning kan være relevante i forhold til at skabe et gennemskueligt og

inkluderende miljø.

Pædagogiske tiltag:

Inddragelse af alle i samarbejdsfællesskabet (Cooperativ Learning)

Spencer Kagan35 har, med sit team, udviklet et stort antal Cooperativ Learning-strukturer. De

fungerer overordnet set som et stillads i elevernes bearbejdning af læringsstoffet. Læringssynet bag

Cooperativ Learning (CL) er socialkonstruktivistisk, og ser læring som en social proces. Det

hænger sammen med de tilgange til udvikling og læring, der er beskrevet tidligere i opgaven.

Noget af det jeg ser som værdifuldt ved CL, er måden hvorpå strukturerne, definerer hvordan

eleverne, går i dialog med hinanden. Der er faste interaktionsmønstre, som sikrer, at alle elever

inddrages aktivt – og samtidig er positivt afhængige af hinandens deltagelse. Læring og social

udvikling bliver ikke modsætninger. Ud fra et behovspsykologisk argument er menneskelig kontakt

og kommunikation basale behov. Det at føle sig som en del af fællesskabet er et vækstbehov36. Når

man bruger strukturerne, udvikles elevernes kompetencer til at begå sig i sociale fællesskaber og

interagere med andre på konstruktive måder. Nogle af de kvaliteter der skal arbejdes mod for at

skabe et inkluderende lærings- og udviklingsmiljø. Der er regler for interaktionen, hvilket sikrer at

den enkelte elev, sættes i gang, og at hun hele tiden ved, hvad hendes rolle er. Dette er især en stor

35 Spencer Kagan: Tidligere professor i psykologi.
36 Kagan, Scencer s.14

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

20

støtte for mange elever med opmærksomhedsproblematikker, da en af deres udfordringer ofte er

samspillet med de andre. Her er deres rolle defineret, og de kan derfor deltage på lige fod med de

andre – og samtidig få lov at give og modtage positiv feedback.

”Elevernes positive udmeldinger til kammeraterne styrker deres egen selvtillid og får dem til at føle

sig som betydningsfulde personer i fællesskabet” (Kagan; 2009 s. 30)

Min erfaring er at træningen af sociale færdigheder, smitter af på elevernes måde at interagere på,

når de ikke er i strukturerne. Hvor det i starten føltes kunstigt for nogle at skulle rose hinanden,

bliver det med tiden en naturlig del af måden, de omgås hinanden. Eleverne oplever kvalitet i det at

være der for hinanden – de er en del af noget godt. I interviewene af 3.klasseseleverne (bilag 2)

refererer eleverne også flere gange til CL-strukturerne, fordi de finder støtte i dem i forhold til at

skabe et godt fællesskab.

Der er meget lærerstyring i CL trods det høje aktivitetsniveau og udfoldelsesmulighederne for den

enkelte elev. Læreren sørger for, at arbejdsprocesserne forløber med størst udbytte for alle. Læreren

er rollemodel og dermed den ansvarlige for positiv grundstemning i klassen. Den overordnede

styring giver tryghed for den enkelte elev i læringsprocessen.

Elever, der normalt beskrives som uartige og med uhensigtsmæssig adfærd, får med CL mulighed

for at opøve gode interaktionsformer. De får dagligt øvelse i at beherske færdigheder som tolerance,

respekt og samarbejdsvilje. Eleverne mødes, der hvor de er. I stedet for skæld ud og fokus på deres

negative adfærd, gives de nye positive redskaber til at deltage i fællesskabet. Eleverne lærer og

træner gode interaktionsformer, mens de opnår faglig læring.

I praksis har jeg oplevet at for megen brug af strukturerne fra CL, udmatter eleverne. I især dem der

er belastet af ADHD – da det kræver enormt meget energi fra deres side ”at være på” hele tiden.

Omvendt ser jeg også en stor gevinst i strukturerne for de elever, da de fastlagte strukturer i f.eks.

gruppearbejde, giver dem oplevelsen af, at ansvarsfordeling og ideudveksling går retfærdigt til – de

føler sig trygge i konteksten.

CL spiller godt sammen med nedenstående fra de beskrevne teorier:

- Mulighed for at opøve konstruktive erfaringer (Søren Hertz)

- Tydelig klasseledelse og rammesætning for undervisningen (Rasmus Alenkær, Ole Løw og

Elsebeth Jensen)

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

21

- Fællesskaber med normer og værdier for socialt ansvar (Bent Madsen)

”Jeg kan”

Psykiater og psykoterapeut Ben Furmans metode Kids’ Skills, eller på dansk Jeg kan, er en

løsningsfokuseret metode, som har til hensigt at hjælpe børn med at overvinde deres problemer på

en positiv og konstruktiv måde. Det gælder også børn med ADHD.

”Når børn tilegner sig de færdigheder, de har været i gang med at lære, får de ekstra selvtillid, og

det bestyrker dem i troen på deres evner til at lære flere, måske endnu sværere

færdigheder.”(Furman; 2005 s.130)

Metoden sætter fokus på, at problemer er færdigheder, børnene mangler at lære. Derved undgår

man at arbejdet koncentreres om det, barnet ikke kan – men arbejder frem mod at lære noget nyt.

Målsætningen for metoden har bl.a. været, at den skal være effektiv og brugbar, kunne anvendes til

både almindelige og alvorlige problemer samt være let at gå til og forstå. Kvaliteter der alle er en

forudsætning for, at Jeg kan er relevant at gøre brug af i skolen, hvor tiden til den enkelte elev er

sparsom. Programmet består af 15 trin37, som beskriver en proces fra at omdanne et problem til en

færdighed – til at færdigheden er lært og skal fejres.

Mille har svært ved at lege med de andre, hun misforstår deres intentioner – og vil gerne bestemme

legens indhold. Hun frustreres let over de andre børn, når de ikke reagerer, som hun havde tænkt –

og agerer så uhensigtsmæssigt. Jeg har præsenteret metoden Jeg kan for Mille. Mille har et stort

ønske om at blive bedre til at lege med de andre – hun har døbt, den færdighed hun vil lære ”En

god legekammerat”. Hun forestiller sig, hvem hun skal lege med, når hun bliver rigtig god.

Teoretisk set ved Mille godt, hvad der skal til for at være en god legekammerat – det er bare ikke

nemt at huske, når man står i en situation, hvor det hele bliver svært. Derfor er det godt med en

superhjælper, sådan en der kan give én superkræfter. Mille er hestepige, og vælger derfor

travhesten Henry, som er superstærk og kan løbe hurtigt. Hun er overbevist om, at han kan give

hende superkræfter til at være god og lytte til de andre. Det kan også være en fordel at have andre

hjælpere. Mille vælger to piger fra klassen, hun synes, er søde og gode til at lege (de to piger fra

case 3). Vi spørger i fællesskab pigerne, om de vil være hjælpere – det vil de gerne. Mille fortæller

pigerne, at hun gerne vil have, at de husker hende på at sige ”pyt”, hvis der sker noget, hun ikke er

37 Vedlagt som bilag 4.

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

22

tilfreds med. Hun vil også gerne have lov at se på dem, hvis hun er i en svær situation – så hun kan

huske på, at hun har opbakning. Hun vælger også mig, hendes klasselærer, som hjælper. Men jeg

skal kun bruges i situationer, hvor det er nødvendigt med en voksen. De to piger siger, at de vil

hjælpe Mille ved at rose hende, når det går godt for hende. De tre piger planlægger, at de, når

Mille har lært at blive en god legekammerat, vil pynte hendes hule for at fejre det. Vi aftaler, at de

må bruge en dansktime. Mille er stolt af hendes mål om at blive en god legekammerat – hun

fortæller om færdigheden til de andre lærere på årgangen. Hun viser de ting, vi har skrevet ned om

den
38

. Mille viser også stolt papiret til hendes forældre til skole/hjemsamtalen. Vi snakker løbende

om færdigheden. Et par gange har vi også haft de to hjælpere med i snakken. Vi er ikke i mål

endnu, men der er fremskridt – og Mille er motiveret.

Jeg kan spiller godt sammen med nedenstående fra de beskrevne teorier:

- Uanede muligheder (Søren Hertz)

- Alternative fortællinger (Ole Løw og Elsebeth Jensen)

Hvordan kan jeg bruge de to metoder sammen?

Når jeg tænker, at Cooperative Learning og Jeg kan er spændende at bruge sammen, handler det om

tilgangen til at opnå nye færdigheder. Fokus er på, hvordan vi udnytter hinandens kompetencer og

udvikler os sammen. Der bliver sat rammer op for, hvordan samarbejdet skal forløbe. Det er derfor

nemmere at forholde sig til. Eleverne behøver ikke koncentrere sig om alt muligt andet, da

rammesætningen er på plads. Det er en gevinst for hele elevgruppen, da måden at arbejde på, åbner

op for, de kvaliteter alle kan bidrage med. I CL er der meget fokus på fællesskabet, men samtidig

stor bevidsthed om, at fællesskabet ikke fungerer, hvis ikke alle deltager. Der er gensidig

afhængighed. I Jeg kan fokuseres der sammen med den enkelte elev på en færdighed, eleven vil

tilegne sig. For at opnå færdigheden, er eleven afhængighed af den opbakning hun får af

omgivelserne. Metoderne komplementerer hinanden godt, fordi grundtanken – at koncentrere sig

om det positive – er den samme. Angrebsmetoden er forskellig, og egner sig til løsning af

38 Vi har skrevet færdigheden, superhjælperen, hjælperne og aftalen om fejringen ned på et stykke papir. Mille har en
mappe, hvor vi sætter alle de aftaler, social stories osv., vi laver, ind.

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

23

forskellige problemstillinger. Fremgangsmåden ved Jeg kan, kan også bruges, hvis klassen har et

fælles mål. Et eksempel, der i min 3. klasse ville give mening at arbejde på, ville være: helt ro til

læsebånd. En færdighed der ville være en gevinst for alles mulighed for læring i læsestunden. CL

kan også virke forebyggende for konflikter, fordi strukturerne giver eleverne redskaber til at

interagere positivt.

I forhold til at skabe et inkluderende lærings- og udviklingsmiljø, kan de to metoder sagtens være et

skridt på vejen. Med deres positive fokus på muligheden for udvikling skabes troen på, at det kan

lade sig gøre. Derudover skaber strukturerne tryghed i konteksten, så alle kan deltage og får

oplevelsen af være en del af fællesskabet.

Analyse og diskussion:

Hvordan udvikles et mere inkluderende læringsmiljø – fagligt som socialt?

Vejen mod et inkluderende lærings- og udviklingsmiljø er brolagt med udfordringer og dilemmaer.

Over dem alle står udfordringen om at omforme inklusion fra ideologisk projekt til meningsfuld

pædagogisk praksis. Hvordan omsætter vi værdierne om fællesskab for alle til aktive handlinger,

som giver mening i hverdagen? Kan det lade sig gøre at differentiere undervisningen, så den giver

mulighed for deltagelse for alle? Hvordan skal vi forholde os til at flere og flere børn

diagnosticeres, og dermed stemples som afvigere – mens vi skal skabe en skole, hvor ord som

normalitet og afvigelse er skiftet ud, med inklusion og mangfoldighed?

I spændingsfeltet mellem dilemmaerne står vi, som lærere, med en stor specialpædagogisk

udfordring, som vi må forsøge at løse på bedste vis. I det følgende tages afsæt i nogle af de,

igennem opgaven, beskrevne dilemmaer. Jeg diskuterer og analyserer, hvordan vi kan nærme os en

praksis, der giver mulighed for et inkluderende lærings- og udviklingsmiljø.

I de fleste situationer er læreren alene med en klasse i undervisningssituationen. Der er en

mangfoldighed af børn i klassen (jf. beskrivelsen af 3.klasse) Nogle af børnene forstår lynhurtigt

skolekonteksten, mens andre af forskellige grunde ikke formår at agere, som det forventes. Der

differentieres både fagligt og socialt, alligevel står læreren hele tiden i dilemmaet mellem den

enkelte og fællesskabet. Hvor skal man prioritere sin opmærksomhed, når man har en klasse, der

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

24

skal undervises – og en eller flere elever umuliggør undervisningen med udfordrende adfærd? Søren

Hetzt39 ser adfærden som en invitation fra eleven til at finde ud af, hvorfor den udfordrende adfærd

er forståelig. Hvorfor begynder Mille at larme og lave ansigter til de andre, når hun godt ved, det

ikke er i orden?
40 Kan der findes en bagvedliggende grund, som kan hjælpe hende ud af det dårlige

mønster? Han pointerer vigtigheden af, at vi ikke reducerer børnene til deres adfærd, men fokuser

på deres mulighed for udvikling. Med det bio-psyko-sociale videnskabssyn åbner han op for

udvikling af uanede muligheder – troen på at det kan lade sig gøre at udvikle nye konstruktive

løsninger. Men hvordan klarer vi den i praksis? Hvordan skaber vi en tryg kontekst, hvor eleven har

tillid til opgivelserne, og er motiveret for at lære en ny færdighed? Metoden Jeg kan er en mulighed,

som handler om at omskabe problemer til færdigheder. I fællesskab med barnet skal vi finde ud af,

hvad der skal til for at lære den nye færdighed og derefter træne den: Hvilken færdighed har Mille

brug for at lære for at overvinde sine problemer i læsebånd? Dog melder der sig problemer, når

metoden skal anvendes i praksis i folkeskolen. Ikke fordi der er noget galt med metoden, men den

kræver, at læreren bruger tid med eleven alene – tid der er svær at finde, når man samtidig skal

undervise resten af klassen. Lad os så antage at der findes tid til at sætte projektet i gang. Så kræver

det også, at der følges op på det og trænes – og i sidste ende skal færdigheden fejres. Det var måske

ikke en uoverkommelig opgave, hvis det kun handlede om en enkelt elev i hver klasse. Men som

virkeligheden er nu, drejer det sig om flere og flere børn (jf. Bekendtgørelsen om folkeskolens

specialundervisning og anden specialpædagogisk bistand41) Jeg mener ikke, at metoden er ubrugelig

i folkeskolesammenhæng – men problematiserer blot, at tidsfaktoren spiller en rolle for lærerens

pædagogiske handlemuligheder. Ganske værdifuldt er dog Søren Hertz og Ben Furmans syn på

elevens udviklingsmuligheder. Det at der ikke fokuseres på problemadfærden, men derimod på de

færdigheder børnene kan tilegne sig. En tilgang til barnet der ikke kræver ressourcer i form af ekstra

tid, men derimod stillingtagen og evne til praktisk udførelse af læreren. Her kræver det også en

indsats at komme det mangelsyn, der ofte opleves i tilgangen til børn med diagnoser, til livs. Børn,

eksempelvis diagnosticeret ADHD, er forskellige. De skal ikke reduceres til deres problemadfærd.

Man må derimod have fokus på deres særlige kvaliteter og fortsatte udviklingsprocesser.

Normal – hvad vil det sige at være normal? I den inkluderende skole er alle specielle og unikke –

bliver begrebet normalt så ikke udvisket? Vi ser faren ved stigmatisering i form af segregerede

39 Afsnittene: Inklusion og ADHD – Fra mangelsyn til uanede muligheder.
40 Case 1 + 2
41 Omtalt i indledningen

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

25

tilbud, forskellige problematikker og diagnoser, men er samtidig forpligtigede på at undervise ud fra

den enkeltes behov og forudsætninger i den inkluderende skole.

§ 18. Undervisningens tilrettelæggelse, herunder valg af undervisnings- og arbejdsformer, metoder,

undervisningsmidler og stofudvælgelse, skal i alle fag leve op til folkeskolens formål, mål for fag

samt emner og varieres, så den svarer til den enkelte elevs behov og forudsætninger.

(Bekendtgørelse af lov om folkeskolen42)

Står vi ikke her i et dilemma mellem stempling af elever på baggrund af deres særlige behov – og

risikoen for at usynliggøre deres behov ved at undlade specialundervisningen? Eller handler det i

stedet om, at specialundervisning nu er aktuel i enhver undervisningssituation? En udfordring for

lærerens differentierede undervisning, fremtræden som positiv rollemodel og hendes evne til at

skabe en god struktur og rammesætning for undervisningen.

I tråd med forståelsen af eleven som mere og andet end problemadfærden har jeg, i afsnittet om Et

inkluderende udviklings- og læringsmiljø, inddraget kontekstens betydning for den enkeltes

udvikling og læring i fællesskabet. Her bliver læringsmiljøet sat i spil, fordi dets betydning for

elevernes udvikling er central. Når det er i interaktionen med andre, vi udvikles, og vores identitet

skabes – bliver måden eleverne mødes afgørende for fortællingen, de tager med sig videre i livet. Vi

får, som lærere, et kæmpe ansvar for at give eleverne de optimale udviklingsmuligheder. ”Den

måde læreren definerer eleven på, kan i sin konsekvens blive til virkelighed” (Alenkær; 2009

s.296)43

Lærerens magt i relationen bliver altafgørende. Vores sprog og handling definerer eleven. Ser vi

Mille som konfliktskabende og uartig, er det den følelse hun tager med sig. Derfor er vi nødt til at

analysere vores egen praksis, og se på den kontekst, alle i klassen er en del af. Hvordan kan vi

forstå Mille? Hvorfor agerer hun, som hun gør? Reagerer hun på noget, jeg gør som lærer. Er der

uhensigtsmæssige interaktionsmønstre blandt eleverne? Spørgsmålene leder mig frem til

betydningen af en tydelig klasseledelse. Vigtigheden af at vi som lærere formår at sætte rammerne

for en inkluderende klassekultur – en kultur hvor vi ser potentialer i forskellighed, og hvor eleverne

føler, de har indflydelse på det, der sker. Medindflydelse og tydelige rammer – umiddelbart lyder

det som modsætninger. Omvendt har jeg også været inde på, at eleverne har brug for struktur for at

42 www.retsinformation.dk
43 Citatet er før brugt i afsnittet: Den alternative fortælling – betydningen af vores måde at se eleverne

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

26

kunne forstå og agere i skolekonteksten. I bilagene44 er der, som før nævnt, vedlagt en optælling af

spørgeskemasvar indhentet i 3.klasse. Spørgeskemaerne, fra Inkluderingshåndbogen, giver mig

overblik over klassens trivsel. De er også elevernes stemme – deres måde at blive hørt. De svar

eleverne har afgivet, gør det muligt for mig at ændre noget af det, der ikke fungerer. Jeg har

markeret nogle punkter der er relevante at arbejde med:

Størstedelen af klassen har oplevet at blive mobbet i skolegården – og er enige i, at nogle af

klassekammeraterne giver øgenavne. Det er ekskluderende faktorer, som er medvirkende til at

hæmme en kultur, der, ifølge spørgeskemaerne, ellers virker rimelig inkluderende. Iflg. Bent

Madsen45 kommer socialt ansvar ikke af sig selv, men gennem øvelse i fællesskaber. Det er derfor

min opgave at skabe et fællesskab, hvor det er værdifuldt at behandle hinanden pænt. Strukturerne i

CL kan være med til at sætte rammer for dette arbejde. Eleverne udvikler, gennem de fastlagte

strukturer, kompetencer til at begå sig i sociale fællesskaber – de oplever positiv afhængighed af

hinanden. Endnu en kvalitet i at bruge CL-strukturerne er, at det sociale udvikles gennem et fælles

fagligt fokus. Når vi skaber tydelig rammer for eleverne, forebygger vi samtidig konflikter, fordi

eleverne forstår, hvad der forventes af dem – og kan derfor handle derefter. Gennem øvelse af social

interaktion og god rammesætning for undervisningen, gøres eleverne mere uafhængige af læreren.

De bliver i stand til at klare flere og flere ting uden støtte. Det er med til at frigive tid til læreren,

som får overskud til at sætte nye inkluderende processer i gang. Lærerne har brug for redskaber, der

gør os i stand til at omsætte inklusion fra ideologisk projekt til meningsfuld pædagogisk praksis (jf.

citat af Susan Tetler i indledningen). Det kan sammenlignes med de udfordringer, eleverne står

overfor: De ved godt, at fællesskab er værdifuldt og alle skal behandles godt – de har bare ikke altid

de erfaringer, der gør dem i stand til at handle derefter.

”Fællesskab er det ikke sådan noget med, at man er mange sammen – og så er det sådan, at man

ordner ting sammen… og man laver ikke fis og ballade – man er søde ved hinanden.” (Citat: Ninna,

bilag 2)

44 Bilag 3
45Afsnittet: Klassefællesskab og betydningen af at have venner

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

27

Konklusion

Når det handler om at skabe et inkluderende lærings- og udviklingsmiljø, er det centralt, vi husker,

at det ikke kun handler om at inkludere elever i problemer. Det er hele klassen, der skal inkluderes.

Miljøet omkring klassen kommer i fokus, idet alle situationer i et socialt miljø har indvirkning på

hinanden gennem uafbrudte interaktionsmønstre. Når vi ofte koncentrerer os om enkelte elever, er

det fordi, deres adfærd er udfordrende. Det er relevant at se på, hvad der lægger bag adfærden.

Hvilke kompetencer der skal udvikles for at give eleverne mulighed for at handle anderledes.

Hvordan de andre elever bliver en faktor for adfærden – og hvilken rolle læreren har i definitionen

af eleven. For at arbejde med adfærden, må vi se bort fra det mangelsyn, der ofte er hæftet på bl.a.

børn diagnosticeret ADHD. Se på de ressourcer og udviklingsmuligheder eleven har og arbejde

løsningsfokuseret på at opøve nye færdigheder. Jeg kan er et godt bud på en praktisk tilgang.

Da mangfoldigheden blandt eleverne er stor, stilles der krav til en differentieret undervisning, hvor

alle elever har mulighed for at deltage både socialt og fagligt. Et inkluderende fællesskab opstår

ikke af sig selv – børnene skal lære at føle socialt ansvar. Det gør de ved at deltage i fællesskaber,

hvor dette er gældende. I den forbindelse er det vigtigt, at eleverne forstår den kontekst, de er en del

af. Hvis de ikke forstår konteksten, forstår de ikke at agere i den – og den udfordrende adfærd

opstår. En tydelig lærer samt rammer eleverne forstår at navigere i, er altafgørende for at skabe et

inkluderende miljø. Strukturerne i CL kan medvirke til at skabe sådanne miljøer, idet de fordrer

aktiv deltagelse af alle elever, styrkelse af sociale kompetencer, undervisningsdifferentiering samt

overskueligt arbejdsmiljø.

Der vil altid være noget at arbejde videre mod, når der skal skabes et inkluderende lærings- og

udviklings miljø. Vi vil altid møde elever, hvis adfærd udfordrer os, og klasser hvor eleverne skal

lære at føle et socialt ansvar for hinanden trods forskelligheder. Det kræver specialpædagogisk

viden og pædagogik at arbejde i almenklasserne i dag. Men jeg tror på, vi kan komme langt ved at

møde alle elever (også diagnosticerede elever som Mille) med en tro på deres

udviklingsmuligheder. Være tydelige i vores tilgang til eleverne og sætte rammer for både det

sociale og det faglige – rammer de forstår at navigere i. Forstår eleverne den kontekst, de er en del

af, kan de også handle i den. Det gør dem mere uafhængige af os lærere – og frigør tid, så vi har

mulighed for at arbejde videre med at forbedre det inkluderende lærings- og udviklingsmiljø.

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

28

Litteraturliste:

Alenkær, Rasmus (2009): Den inkluderende skole. Frydenlund

Barkley, R.A. (2001): Opmærksomhedsforstyrrelse og udvikling af selvkontrol. Munksgaards Forlag

Damm, Dorthe og Thomsen, Per Hove (2012): Børneliv i kaos. Hans Reitzels Forlag.

Furman, Ben (2005): Børn kan. Hans Reitzels Forlag

Furman, Ben (2010): Børn kan – i praksis. Hans Reitzels Forlag

Hertz, Søren (2008): Børne-og ungdomspsykiatri. Akademisk Forlag

Jensen, Elsebeth og Løw, Ole (2009): KLASSELEDELSE. Akademisk Forlag

Kagan, Spencer og Stenlev, Jette (2009) Cooperative Learning. Alinea

Madsen, Bent (2005): Socialpædagogik. Hans Reitzels Forlag

Morken, Ivar (2008): Normalitet og afvigelse. Akademisk forlag

Tetler, Susan (2009): Specialpædagogik i skolen. Gyldendal

Tetler, Susan (2009) Effekter af specialundervisningen. Danmarks Pædagogiske Universitetsforlag

Alle børns deltagelse i fællesskaber, Evalueringsrapport 2012, Danmarks evalueringsinstitut

KOGNITION & PÆDAGOGIK (2011):AKT og inklusion . Dansk Psykologisk Forlag nr.81 08

Pædagogisk psykologisk tidsskrift (03 2011) Tema Inklusions- og eksklusionsprocesser i sociale

sammenhænge. Forlaget Skolepsykologi

Salamanca Erklæringen og Handlingsprogrammet for Specialundervisning

Websider:

Alsinger, Pernille (2012) Nyt inklusionspanel. Folkeskolen.dk 27. sep.2012

http://www.folkeskolen.dk/517044/nyt-inklusionspanel?utm_source=newsletter

Alsinger, Pernille (2012) Nyt panel skal indsamle viden om inklusion. Folkeskolen.dk 27.sep.2012

http://www.folkeskolen.dk/517104/nyt-panel-skal-samle-viden-om-inklusion

Baltzer, Kirsten og Tetler, Susan (red.): Inkluderingshåndbogen. Fundet d. 13/11 2012

http://www.eenet.org.uk/resources/docs/Index%20Danish.pdf

Christensen, Esben (2012) Inklusionsloven vedtaget: Specialbegrebet ændres radikalt. Folkeskolen.dk

25.apr. 2012 http://www.folkeskolen.dk/511352/inklusionsloven-vedtaget-specialbegrebet-aendres-radikalt

Lauritsen, Helle (2011) Rapport: Hver anden lærer mener, der inkluderes for mange. Folkeskolen.dk

16.nov.2011 http://www.folkeskolen.dk/503650/rapport-hver-anden-laerer-mener-der-inkluderes-for-mange

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

29

Tetler, Susan (2011) Tiltrædelsesforelæsning: Inkluderende specialpædagogik… som konstruktiv

selvmodsigelse

http://www.dpu.dk/fileadmin/www.dpu.dk/viden/temaeraaa/specialpaedagogik/Artikel_Tetler__Inkluderend

e_specialpaedagogik.pdf

Eva: ”Inklusion er håndværk, ikke ideologi”. Fundet d.20/11 2012 http://www.eva.dk/e-magasinet-

evaluering/evaluering-november-2011/201dinklusion-er-handvaerk-ikke-ideologi201d

Ministeriet for børn og undervisning: Initiativer på inklusionsområdet. Fundet UVMs hjemmeside d. 7/11

2012 http://www.uvm.dk/I-fokus/Inklusion/Initiativer-paa-inklusionsomraadet

Retsinformation: Folkeskoleloven. Fundet på retsinformations hjemmeside d. 25/11 2012

https://www.retsinformation.dk/Forms/R0710.aspx?id=133039

Skolens rejsehold: Anbefalinger. Fundet d. 25/11 2012 http://www.skolensrejsehold.dk/

www.adhd.dk

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

30

Bilag 1: Handleplan for mødet med Mille

Handleplanen er ikke identisk med den elevplan, der er skrevet om Mille. Den er et redskab til brug i

hverdagen for lærerne omkring Mille. Planen giver et hurtigt overblik over de daglige tiltag og tilgangen til

Mille. Desuden har den vist sig yderst nyttig, når nye voksne hurtigt har skullet introduceres til hende

(vikarer, praktikanter osv.)

Pusterummet:

Et alternativt undervisningstilbud, hvor eleverne kan få en pause fra hverdagen i skolen. Her er der mere voksentid, end

der er mulighed for i klassen – og der er mere ro. Pusterummet har et tæt samarbejde med lærere, forældre og eleven.

Mille løser de samme faglige opgaver i Pusterummet, som de andre børn laver i klassen.

Jeg ser ikke Pusterummet som en ekskluderende faktor, men derimod som inkluderende. Den daglige pause fra

klassekammeraterne, giver Mille overskud til at være aktivt deltagende, når hun kommer tilbage.

Hulen:

Hulen er et afskærmet bord, hvor Mille sætter sig hen, når hun har brug for ro.

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

31

Bilag 2: Udvalgte interviews med elever fra 3.klasse

Børnenes navne er ændret.

Mille

Hvad er fællesskab?

Det er så’n hvor.. fælleskab er sådan, hvor man er fælles om noget, man er fælles om en opgave…

og om at hjælpe hinanden.

Hvorfor er det vigtigt at have et godt fællesskab i en klasse?

Fordi at man kan hjælpe hinanden. Man kan f.eks. hjælpe sin sidemakker, hvis han ikke kan finde

ud af det. Man kan også få lov at være hjælper og gå rundt og hjælpe de andre.

Hvordan kan du hjælpe til et godt fællesskab?

Altså… jeg synes selv, jeg kan blive bedre til at hjælpe andre uden at komme til at forstyrre dem,

der sidder ved siden af.

I vores klasse er det forskelligt, hvad børnene må lave i timerne. Nogle må sidde med en

nullerdims
46

 - en sidder på en skammel, der kan vippe – to børn har en hule
47

 – og der er nogle, der

må tegne, mens læreren fortæller – er det okay, at der er forskel på, hvad børnene må?

Ja… fordi alle har ikke den samme uro i kroppen. Jeg kan få mere ro til at lave opgaverne, når jeg

sidder i min hule.

Ninna

Hvad er fællesskab?

Fællesskab er det ikke sådan noget med, at man er mange sammen – og så er det sådan, at man

ordner ting sammen… og man laver ikke fis og ballade – man er søde ved hinanden.

Hvorfor er det vigtigt at have et godt fællesskab i en klasse?

For at man ikke bliver særligt nemt uvenner… og man kan sige, at man kan gå op at læse på vores

regler48 , så man kan huske at være søde ved hinanden.

Hvordan kan du hjælpe til et godt fællesskab?

46 F.eks. en Tangle eller et andet værktøj brugt til at øge koncentrationen i indlæringssituationen.
47 Hulen er et afskærmet bord, hvor Mille sætter sig hen, når hun har brug for ro.
48 Børnenes teamplakater – lavet i forbindelse med teambuilding (Cooperative Learning).

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

32

Jeg kunne være sød, sige pæne ting til de andre – man kan lade værre med at starte et nyt skænderi

og lade være med at sige nogle grimme ting.

I vores klasse er det forskelligt, hvad børnene må lave i timerne. Nogle må sidde med en nullerdims

- en sidder på en skammel, der kan vippe – to børn har en hule – og der er nogle, der må tegne,

mens læreren fortæller – er det okay, at der er forskel på, hvad børnene må?

Ja, fordi det gør jo bare, så de ikke forstyrrer os andre. Det er jo for deres eget bedste. Lærerne gør

det jo for, at de andre børn også kan lære noget – så det er fint nok med mig.

Frede

Hvad er fællesskab?

Det er når man hjælper hinanden, og er gode ved hinanden, altså…

Hvorfor er det vigtigt at have et godt fællesskab i en klasse?

Først og fremmest er det godt at have venner. Det er også godt at have fællesskab, for så kan man

hjælpe hinanden og alle de gode ting…

Hvordan kan du hjælpe til et godt fællesskab?

Hm.. der kan jeg, hvis der er nogen, der slår sig, gå hen og hjælpe dem og sådan nogle ting. Lege

med dem i frikvarterene – ligesom vi har fået Nick49 , han skal vises rundt, ligesom Ninna har vist

ham rundt… tage en ny med i fællesskabet.

I vores klasse er det forskelligt, hvad børnene må lave i timerne. Nogle må sidde med en nullerdims

- en sidder på en skammel, der kan vippe – to børn har en hule – og der er nogle, der må tegne,

mens læreren fortæller – er det okay, at der er forskel på, hvad børnene må?

Ja, pga. hvis Mille er overgearet, er det godt at komme om i hulen at sidde – sådan har Jens det

også. Der er også Morten, han har brug for at sidde med sin nullerdims… jeg kan bare ikke li’, når

han begynder at kaste med den. Det bare ikke godt.

Hvis ikke de havde tingene, ville de sidde uroligt og ikke kunne koncentrere sig.

49 Ny dreng i klassen.

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

33

Morten

Hvad er fællesskab?

Fællesskab betyder f.eks. at hvis nu at… fælleskab er ligesom ved vores bord, hvis vi nu er ved at

lave plakaten50, hjælper vi hinanden.

Hvorfor er det vigtigt at have et godt fællesskab i en klasse?

Fordi hvis man ikke havde det, så kom man mere op at skændes… så bliver man sur og ked af det.

Hvordan kan du hjælpe til et godt fællesskab?

Hm.. ved ikke at afbryde, ikke blive sur, ikke drille og.. alt muligt.

I vores klasse er det forskelligt, hvad børnene må lave i timerne. Nogle må sidde med en nullerdims

- en sidder på en skammel, der kan vippe – to børn har en hule – og der er nogle, der må tegne,

mens læreren fortæller – er det okay, at der er forskel på, hvad børnene må?

Ja… øh… nogle gange hjælper det mig med at falde ned, når jeg tegner… jeg tror også det hjælper

Mille, og så koncentrerer jeg mig mere, om det du siger. Det er ok Mille har hulen, for hvis jeg nu

havde hulen, ville jeg ikke bruge den – jeg vil hellere sidde ved mit bord.

Det er nemmere at være gode ved hinanden, når alle har det godt. Når f.eks. Mona bliver ked af det,

er det svært at være glad… man bliver let selv ked af det, og kommer til at tænke på noget, der er

træls. Man kan godt hjælpe hende ved at snakke med hende eller sige det til dig…

50 Teambuldingsøvelse (Cooperativ Leaning)

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

34

Bilag 3: Optælling af spørgeskemaresultater (Spørgeskema 5, Inkluderingshåndbogen s.105)

3. klasse: 18 elever (både piger og drenge)

 enig delvis enig uenig

Nogle gange arbejder vi sammen to og to i timerne 18

Nogle gange bliver klassen delt i grupper 18

I timerne hjælper jeg mine klassekammerater, når der er brug for det 11 7

I timerne hjælper mine klassekammerater mig, når jeg har brug for

det

15 3

Nogle gange bliver de ting, jeg har lavet, udstillet eller hængt op på

væggen, så alle kan se det

16 2

Lærerne vil gerne høre, hvad jeg har at sige 18

Lærerne vil gerne hjælpe mig i timerne 18

Jeg kan lide at hjælpe lærerne, hvis der er noget, der skal gøres 14 3 1

Jeg synes, at regler og aftaler for vores klasse er retfærdige 9 8 1

Nogle af mine klassekammerater giver andre øgenavne (grimme

navne)

3 15

Nogle gange bliver jeg mobbet i skolegården 11 7

Når der er noget, jeg er ked af på skolen, er der altid en voksen, der

hjælper mig

14 4

Når eleverne i klassen skændes, ordner læreren det på en retfærdig

måde

10 8

Jeg lærer noget, når jeg selv er med til at bestemme, hvad jeg skal

arbejde med

15 3

Nogle gange må jeg selv vælge, hvad jeg vil lave i timen 13 5

Jeg er tilfreds med mig selv, når jeg har arbejdet godt i en time 18

Jeg kan godt finde ud af at lave mit hjemmearbejde/lave mine lektier 12 6

Mine lærere kan godt lide, at jeg fortæller om, hvad jeg laver

derhjemme

13 5

Min familie synes, jeg går i en god skole 18

Hvis jeg har været fraværende, spørger min klasselærer, hvor jeg har

været

17 1

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

35

3.klasse: 9 elever (drenge)

 enig delvis enig uenig

1 Nogle gange arbejder vi sammen to og to i timerne 9

2 Nogle gange bliver klassen delt i grupper 9

3 I timerne hjælper jeg mine klassekammerater, når der er brug for det 6 3

4 I timerne hjælper mine klassekammerater mig, når jeg har brug for

det

8 1

5 Nogle gange bliver de ting, jeg har lavet, udstillet eller hængt op på

væggen, så alle kan se det

7 2

6 Lærerne vil gerne høre, hvad jeg har at sige 9

7 Lærerne vil gerne hjælpe mig i timerne 9

8 Jeg kan lide at hjælpe lærerne, hvis der er noget, der skal gøres 7 1 1

9 Jeg synes, at regler og aftaler for vores klasse er retfærdige 4 4 1

10 Nogle af mine klassekammerater giver andre øgenavne (grimme

navne)

2 7

11 Nogle gange bliver jeg mobbet i skolegården 4 5

12 Når der er noget, jeg er ked af på skolen, er der altid en voksen, der

hjælper mig

7 2

13 Når eleverne i klassen skændes, ordner læreren det på en retfærdig

måde

5 4

14 Jeg lærer noget, når jeg selv er med til at bestemme, hvad jeg skal

arbejde med

8 1

15 Nogle gange må jeg selv vælge, hvad jeg vil lave i timen 7 2

16 Jeg er tilfreds med mig selv, når jeg har arbejdet godt i en time 9

17 Jeg kan godt finde ud af at lave mit hjemmearbejde/lave mine lektier 3 6

18 Mine lærere kan godt lide, at jeg fortæller om, hvad jeg laver

derhjemme

7 2

19 Min familie synes, jeg går i en god skole 9

20 Hvis jeg har været fraværende, spørger min klasselærer, hvor jeg har

været

8 1

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

36

3. klasse: 9 elever (piger)

 enig Delvis enig uenig

1 Nogle gange arbejder vi sammen to og to i timerne 9

2 Nogle gange bliver klassen delt i grupper 9

3 I timerne hjælper jeg mine klassekammerater, når der er brug for det 5 4

4 I timerne hjælper mine klassekammerater mig, når jeg har brug for

det

7 2

5 Nogle gange bliver de ting, jeg har lavet, udstillet eller hængt op på

væggen, så alle kan se det

9

6 Lærerne vil gerne høre, hvad jeg har at sige 9

7 Lærerne vil gerne hjælpe mig i timerne 9

8 Jeg kan lide at hjælpe lærerne, hvis der er noget, der skal gøres 7 2

9 Jeg synes, at regler og aftaler for vores klasse er retfærdige 5 4

10 Nogle af mine klassekammerater giver andre øgenavne (grimme

navne)

1 8

11 Nogle gange bliver jeg mobbet i skolegården 7 2

12 Når der er noget, jeg er ked af på skolen, er der altid en voksen, der

hjælper mig

7 2

13 Når eleverne i klassen skændes, ordner læreren det på en retfærdig

måde

5 4

14 Jeg lærer noget, når jeg selv er med til at bestemme, hvad jeg skal

arbejde med

7 2

15 Nogle gange må jeg selv vælge, hvad jeg vil lave i timen 6 3

16 Jeg er tilfreds med mig selv, når jeg har arbejdet godt i en time 9

17 Jeg kan godt finde ud af at lave mit hjemmearbejde/lave mine lektier 9

18 Mine lærere kan godt lide, at jeg fortæller om, hvad jeg laver

derhjemme

6 3

19 Min familie synes, jeg går i en god skole 9

20 Hvis jeg har været fraværende, spørger min klasselærer, hvor jeg har

været

9

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

37

Bilag 4: De 15 trin

 Furman, Ben (2005) Børn kan s. 26-27

lærerprofession.dk - et site om lærerpraksis og professionsudvikling folkeskolen.dk 2013

