

Hvordan jobbe systematisk for å forebygge og håndtere utagerende atferd

En veileder for et godt skolemiljø

Ser du meg - liker du meg - bryr du deg

Innledning:

Veileder for et godt skolemiljø- forebygging og håndtering av utfordrende atferd ble ferdigstilt i februar 2018. Planen ble utarbeidet av en tverrfaglig gruppe bestående av PPT, ressursteam, Frøy, HR, Hovedverneombud, bedriftshelsetjenesten , NAV arbeidslivssenter og fellesfunksjon skole.

Veilederen redegjør for hva forskning sier virker og den har vært en god støttespiller for skolene i møte med utfordrende atferd.

Det har vært en implementering i alle skolene og det ble gjennomført kompetanseheving med assistenter og fagarbeidere spesielt.

Parallelt med implementering av veilederen har det vært kompetanseheving og trening på enkeltskoler med høye HMS-tall- vold mot ansatte. Vi har brukt verge.no og de har tatt utgangspunkt i veilederen vår. Denne systematikken har gitt opplæringen ekstra god effekt.

Vi ser en økende tendens til at skoledagen blir for vanskelig for enkelte elever, og det er et viktig tiltak at "Laget rundt eleven" styrkes.

Det skal ikke være slik at den enkelte lærer skal bli stående alene, så her må ledelsen og det tverrfaglige samarbeidet komme på banen tidligst mulig.

Et annet viktig aspekt er at de ansatte med god relasjons- og faglig kompetanse inkluderer elevene i et trygt og godt klassefellesskap.

Den nye opplæringsloven, som trer i kraft i august 2024, representerer i hovedsak en kontinuitet med tidligere bestemmelser. Likevel er det innført en rekke endringer som krever revisjon av dokumenter som "En veileder for et godt skolemiljø - Larvik kommune". Noen av disse endringene er av formell art, og omfatter oppdateringer av henvisninger til lovparagrafer fra den tidligere til den nye opplæringsloven. Mens elevenes skolemiljø tidligere ble behandlet i den eldre opplæringsloven under kapittel 9A, blir det nå omtalt under kapittel 12 i den oppdaterte opplæringsloven fra august 2024.

Det viktigste som må være på plass i dette arbeidet, er den trygge og gode relasjonen mellom elevene og ansatte.

05.06.24 Virksomhetsrådgiver skole

Ser du meg- liker du meg- bryr du deg.

Innholdsfortegnelse

Innledning:	1
Innholdsfortegnelse	2
1. Bakgrunn	3
2. Skolens omsorgsplikt og bruk av makt og tvang	4
2.1 Eleven på skolen	5
2.2 Systemteoretisk perspektiv	6
3. Slik jobber vi i Larvikskolen for å forebygge på systemnivå	8
3.1 Relasjonelt og kategorielt perspektiv på opplæring	9
3.2 Sirkulær atferdsforståelse	10
3.3 Autoritativ klasseledelse	10
3.4 Relasjonskompetanse – bestem deg for å like eleven	11
3.5 Positiv oppmerksomhet	12
3.6 Gode beskjeder:	13
3.7 Adekvate konsekvenser	14
3.8. Sosial ferdighetstrening og konflikthåndtering	14
3.9. Struktur og forutsigbarhet	15
3.10. Reduser/ rydd vekk andre faktorer	15
4. Elevmedvirkning og samarbeid skole/hjem	17
5. Faseorientert håndtering av konflikter og aggresjon/ reguleringsvansken	19
6. Praktiske verktøy til bruk i skolehverdagen:	23
Referanse og litteraturliste	25
Refleksjonsoppgaver for ansatte på skolen.	27

1. Bakgrunn

Alle elever har rett til et trygt og godt skolemiljø, Oppl. § 12-2. Skolemiljøet skal fremme helse, inkludering, trivsel og læring for elevene. Det er elevenes egen opplevelse av skolemiljøet som er avgjørende, § 12-4. Reglene om et trygt og godt skolemiljø gjelder for alle elever i grunnskolen, og gjelder i timer og friminutt på skolen, på skoleveien, på leksehjelpen og på SFO. Reglene gjelder også for aktiviteter som blir avholdt utenfor skolens bygninger i regi av SFO/skolen. Opplæringsloven § 12-3 er klar på at skolene skal ha nulltoleranse mot all form for krenkelser. For å sikre elevenes rett til et godt skolemiljø har skolene en aktivitetsplikt. Formålet med denne aktivitetsplikten er å sikre at skolene handler raskt og riktig når en elev ikke har det trygt og godt på skolen. **Aktivitetsplikten, § 12-4 omfatter 5 delplikter:**

Det er viktig at alle ansatte i Larvikskolen har felles forståelse av sentrale begreper slik at oppfatninger og reaksjoner blir like for samme type atferd. Begrepsavklaringene skal være innarbeidet hos alle ansatte. Denne veilederen skal være et bidrag i denne prosessen.

2. Skolens omsorgsplikt og bruk av makt og tvang

Alle elever har rett og plikt til grunnskoleopplæring og rett til videregående opplæring. Skolen har et omsorgsansvar for alle elever og skal sikre at de er trygge i skoletiden. Skolen skal derfor utarbeide et ordensreglement, og tiltaka skal ikke innebære fysisk refsing eller annen krenkende behandling, Oppl. §10-7 Skoleregler.

Det følger av [Barnekonvensjonen, artikkel 19](#) at barn skal beskyttes mot alle former for fysisk eller psykisk vold, skade eller misbruk. [I Barneloven § 30, tredje ledd](#) står det at barn ikke må bli utsatt for vold eller på annen måte bli behandlet slik at den fysiske eller psykiske helsen blir utsatt for skade eller fare. Det er forbudt å bruke vold og skremmende eller plagsom oppførsel eller annen hensynsløs adferd overfor barn. Dette gjelder også på skolen. Opplæringsloven inneholder ingen hjemmel til bruk av tvang eller andre inngripende tiltak. Samtidig vet vi at det kan oppstå situasjoner der skolens omsorgsplikt gjør det nødvendig å gripe inn, for å hindre at eleven skader seg selv, andre elever, ansatte eller andres eiendom. Personalet har ikke bare rett, men også plikt til å gripe inn i disse situasjonene, f.eks. ved slåssing eller voldsbruk fra en elev til en annen. Det rettslige grunnlaget ligger da i Straffelovens § 17 og 18 om nødrett og nødverge. Nødrett benyttes når en griper inn for å hindre at en elev skader seg selv. Nødverge brukes for å forsvare seg selv, forsvare andre eller andres eiendom. Det handler om å beskytte noe eller noen mot krenkende atferd. Retten om nødrett og nødverge er imidlertid smal og skal bare benyttes i ekstraordinære tilfeller. Se mer om bruk av tvang og andre inngripende tiltak i skoletiden; <https://www.udir.no/regelverkstolkninger/opplaring/Skoleeiers-ansvar/Bruk-av-nodrett-og-andre-inngripende-tiltak/>

Når det gjelder å etablere strategier i forhold til barn og ungdom med voldsom og aggressiv atferd, gjelder derfor hovedprinsippet: ***Ingen bruk av fysisk makt fra den voksnes side.*** Det vil likevel i alle slike situasjoner være et spørsmål om skjønn. Det å påvirke en elev gjennom å gi en beskjed eller gjennom minimal bruk av fysisk kontakt, f.eks. be en elev om å forlate klasserommet eller forsiktig lede eleven ut av rommet, anses ikke som et inngripende tiltak som krever særlig hjemmel ([Rundskriv Udir, 3-2017](#)) og rundskriv [Udir 8-2014 pk 8.](#)

Den sentrale innsatsen bør legges på det forebyggende arbeidet.

De ansatte i skolen må:

- kjenne lovverket
- kjenne skolens rutiner for oppfølging av denne type saker (TPO-team).
- ha felles kunnskap om hva som er aggresjonsdempende
- kjenne sine elever godt
- kjenne sitt eget reaksjonsmønster og beholde roen i vanskelige situasjoner.
- velge tilnærminger som skaper trygghet og forutsigbarhet
- samarbeide tett med eleven og hjemmet

Behovet for å bruke inngripende tiltak vil da avta. Denne veilederen er ment som et bidrag i denne prosessen.

2.1 Eleven på skolen

Folk som kan oppføre seg, gjør det, hevder den amerikanske psykologen Ross W. Greene (i H. Elvèn, 2017). Likevel opplever vi i skolehverdagen at det er et stort spenn mellom de elevene som vet hva som er god oppførsel og de elevene som har en atferd som på ingen måte fremmer deres sak. Vi bruker ofte betegnelse problematferd, utagering, aggressiv atferd eller atferdsvansker om denne måten å oppføre seg på. Felles for alle betegnelse er at dette handler om elever som oppleves utfordrende for omgivelsene. Det er derfor vanskelig å bare snakke om eleven uten å også trekke inn den konteksten og kulturen eleven befinner seg i. Atferdsvansker er ikke noe man fødes med, det er noe som utvikles i et samspill med andre. Vi slutter oss derfor til Ogdens definisjon:

«Atferdsproblemer dreier seg om i hvilken grad barns atferd bryter med gjeldende regler, normer og forventninger i oppvekst miljø og samfunn, og i hvilken grad atferden avviker fra aldersadekvat oppførsel på en slik måte at den klart forstyrrer eller hemmer barnets egen læring og utvikling, forstyrrer eller skaper problemer for andre (det være seg voksne eller barn) og/eller forstyrrer eller hemmer positiv sosial samhandling mellom barn og mellom barn og voksne» (Ogden 1998, i Nordahl, Sørli, Manger og Tveit 2005).

Atferdsvansker kan med andre ord handle om at det blir et sprik mellom det skolen forventer og krever og det eleven får til av godt samspill. På samme måte som at elever har ulike forutsetninger for teoretisk læring, vil eleven og forutsetningene for å utvikle sosial kompetanse og god atferd variere. Bare ved at skolen tar ansvar for dette, på samme måte som man gjør for det faglige, får man muligheten til å påvirke og endre situasjonen til det bedre. Det handler om tilpasset opplæring (Elvèn 2017). En kan derfor si at problematferd tilhører skolen, og at **det er lærerens oppgave å tilrettelegge for læring og utvikling også på dette området.**

Aggresjon kan defineres som en sosial respons som oppstår i hjernen (J.Juul 2014). Hvorvidt aggresjonen får et konstruktivt eller aggressivt uttrykk avhenger av den verden vi møter. Sinne er en naturlig følelse som vi skal gi rom for å akseptere, men både barn og voksne kan ha behov for hjelp til å finne strategier for å håndtere dette sinnet. Ved å bli kjent med eget sinne får barnet hjelp til å håndtere det.

Vi har alle et grunnleggende behov for trygghet. Denne tryggheten gir oss en opplevelse av kontroll og innflytelse over oss selv og vårt eget liv. **For å utvikle denne tryggheten trenger vi voksne som møter oss med sensitivitet, forutsigbarhet og kjærighet.** Ikke alle elever vokser opp med rammebetingelser som gir denne tryggheten. Barn som ikke møtes med

sensitivitet og trygghet utvikler ofte dårlig følelsesregulering, som i neste omgang kan komme til uttrykk som aggressiv atferd (Roland 2012). Mange av disse elevene har utviklet et hyperaktivert alarmsystem, der tilsynelatende små bagateller kan utløse sterke aggressive reaksjoner. Eleven makter da ikke å ta i bruk fornuften og agerer i stedet primitivt og impulsstyrt ut fra de følelsene som oppstår. Toleransevinduet kan illustrere dette (D.Siegel):

Figur 2.1: Toleransevinduet

Alle elever opplever varierende grad av stress og følelsesmessige belastninger i skolehverdagen. For at læring skal skje bør imidlertid eleven være i den optimale aktiveringssonen eller det som betegnes som elevens *toleransevindue*. Her er eleven rimelig komfortabel, trygg og mentalt påkoblet det som foregår, f.eks. i læringsituasjonen. Betingelsene for læring er til stede.

For elever med et hyperaktivert alarmsystem skal det ofte svært lite til før situasjonen oppleves utrygg og truende. Vi kan si at toleransevinduet blir smalt. Når situasjonen oppleves truende, utløses overlevelsesresponsen som *kamp* (agresjon), *flukt* eller *frys*. Eleven beveger seg ut av toleransevinduet hvor fornuft og dialog kan foregå og reagerer i stedet primitivt og følelsesstyrt slik de alle fleste av oss gjør når vi føler oss truet. Eleven er da *hyperaktivert* og det beste den voksne kan gjøre er å hjelpe eleven til å gjenopprette en opplevelse av kontroll og trygghet (Mer om dette i kap.4). Dersom de *hyperaktiverte* reaksjonene ikke fører fram, kan eleven i stedet gå inn i en *hypoaktivert* tilstand av total overgivelse. Eleven fremstår da resignert, utmattet og mentalt fraværende. Et mål i det forebyggende arbeidet er å jobbe for at alle elever utvikler et stort og vidt toleransevindue. Skal vi lykkes med dette må vi kjenne elevene og deres sårbarheter.

2.2 Systemteoretisk perspektiv

Når barn utvikler seg, skjer det i et komplekst samspill av mange faktorer. Barnets egne forutsetninger som temperament, helse, evner, talenter, osv. vil påvirke hvilken atferd som utvikles. Videre vil forhold i hjemmet, stressbelastninger, foreldre-barn relasjonen osv. ha betydning for om barnet blir den beste utgaven av seg selv. Mer enn noen gang vektlegges det at atferd utvikles i et samspill der vi påvirker hverandre gjensidig. **Eleven påvirker den voksne og den voksne påvirker eleven.** Det betyr at når barnet kommer til skolen er det ikke ferdig formet. Det miljøet, den kvaliteten og de relasjonene eleven her får, kan forsterke en

skjevutvikling eller reparere det utgangspunktet eleven har med seg. Det ligger derfor et stort utviklingspotensiale i barnets møte med skolen. Her kan eleven få korrigerende emosjonelle erfaringer som som bringer dem tilbake på rett spor. En kan derfor si at problematferd ikke er de voksnes skyld (i skolen), men det er de voksnes ansvar (Roland 2011).

Opplæringens formål er å ruste elevene til å kunne mestre livene sine, delta i arbeid og fellesskap i samfunnet, Oppl§ 1-1. Lærerens kommunikasjon med klassen og enkeltelevne påvirker ikke bare elevenes atferd, men også utbyttet av undervisningen (Hattie 2013a, 2013b). Vi vet at læreren spiller en avgjørende rolle for barnets læring og at denne “effekten” har vel så mye å gjøre med lærerens relasjonelle kompetanse som med den faglige (Stray i Bunting 2014). En ser at lærer, for å fremme elevens læring, må utvikle differensierte relasjoner til elevene i klassen, der måten lærer snakker med elevene på, bør variere avhengig av de signalene og behovene som elevene gir uttrykk for (Drugli m.fl. i Bunting 2014).

Elever som har et aggressivt atferdsuttrykk stiller særlig store krav til de voksnes kompetanse og profesjonalitet. Den umiddelbare reaksjonen når en elev møter oss med avvisning og aggresjon er at dette vekker tilsvarende følelsene hos oss voksne. Dette er helt naturlige reaksjoner. Her har imidlertid den voksne et ansvar og en mulighet til å hjelpe eleven videre i sin utvikling. Ved at den voksne hjelper eleven med å gjenopprette kontroll og trygghet, vil eleven selv etterhvert kunne håndtere følelsene sine. Dette er ingen enkel oppgave, men det kan trenes på og kunnskap om elevens bakenforliggende årsaker til det aggressive uttrykket, kan være en hjelp. Samtidig vil anerkjennelse og støtte fra ledelse og kollegaer være helt nødvendig for den som skal stå i dette over tid.

Figur 2.2: Elevarbeid på Sky SFO

3. Slik jobber vi i Larvikskolen for å forebygge på systemnivå

God forebygging krever innsats både på individ og systemnivå.

Figur 3.1; «*Modell for systematisk forebygging og håndtering av utfordrende atferd*» gir en oversikt over de viktigste innsatsområdene både på skolenivå og knyttet til den enkelte lærers praksis.

Modell 3.1 Felles holdninger, intern prosedyre og TPO-team for håndtering av atferdsvansker.

Når elever utfordrer oss vil skolens verdsett og kollektive holdning være avgjørende for om en lykkes med å forebygge. Det syn og de holdninger skolens ledelse og lærere har, får en direkte betydning for om disse elevene blir inkludert. I Oppl. §12-3 heter det at "skolen skal ikke godta krenkende oppførsel, som for eksempel mobbing, vold, diskriminering og trakassering. Videre heter det at "skolen skal arbeide kontinuerlig for at alle elevene skal ha et trygt og godt skolemiljø". Den enkelte lærer skal derfor ikke bli stående alene med ansvaret når en elev utfordrer. Dersom skolen har rutiner og prosedyrer for tiltak, støtte og oppfølging, vil muligheten for å lykkes være langt større, enn om dette er opp til den enkelte lærer å håndtere. I Larvik-skolen vil dette ansvaret ligge hos rektor og TPO-teamene som ble etablert våren 2018 (rektor, teamleder, TPO - koordinator og PP-tjenesten).

3.1 Relasjonelt og kategorielt perspektiv på opplæring

Hvordan man forstår og beskriver elever påvirker hvilke tiltak man setter inn for å hjelpe elever som strever. Begrepene kategoriell (Individfokusert) og relasjonell forståelse har i internasjonal forskning blitt brukt til å vurdere hvilken forståelse som ligger til grunn for spesialpedagogiske tiltak som settes inn i skoler (Nergaard & Jahnsen, Læringsmiljøsentret, UiS, 2013).

Forståelse av elevenes atferd

Figur 3.1: Nergaard & Jahnsen, Læringsmiljøsentret, UiS, 2013.

Innenfor en kategoriell forståelse er fokuset på individet. Behovet for tiltak beskrives som følge av egenskaper ved eleven. Det er fordi Tobias har ADHD og ikke klarer å følge med når læreren underviser, at han tas ut av klassen og får undervisningen på liten gruppe. En relasjonell forståelse tar utgangspunkt i samspillet mellom eleven og miljøet rundt eleven. Behov for spesialpedagogiske tiltak beskrives som utfordringer i forholdet mellom elevens forutsetninger og skolens organisering. Det er fordi klassen er stor og kan være urolig at man i perioder har gitt Tobias mulighet til å gå gjennom nye temaer sammen med en mindre gruppe elever. Om man velger et individuelt eller relasjonelt perspektiv på elevene vil i stor grad påvirke hvordan man snakker om elevene. Er eleven vanskelig eller har eleven det vanskelig? Hvordan man velger å snakke om elever vil igjen påvirke hvilket perspektiv som får råde på skolen. Ved å kun velge et individuelt perspektiv risikerer man at eleven forstår seg selv som et problem. Dette kan igjen være en risikofaktor for elevens psykiske helse og vil kunne påvirke elevens motivasjon til å lære på skolen. Ved å velge et relasjonelt perspektiv bidrar man til at eleven slipper å bære skylden alene for utfordringene som oppstår. Man bidrar også til større handlingsrom da man med dette perspektivet kan rette tiltak mot flere sider av utfordringen. En annen måte å beskrive dette på finner vi i den sirkulære atferdsforståelse. Her vil det relasjonelle perspektive og den sirkulære atferdsforståelsen langt på vei være det samme.

3.2 Sirkulær atferdsforståelse

Den tradisjonelle måte å forstå atferdsvansker på er at eleven er årsaken til problemet; Peder spytter, han er her årsaken til problemet og lærer og elever trekker seg unna som en naturlig konsekvens. Vi definerer da at ansvaret ligger hos Peder, det er han som må endre seg. I en relasjonell eller sirkulær forståelse tenker man at dette ser annerledes ut. Her rettes fokuset også mot konteksten og relasjonene som Peder inngår i, og hendelser og personer påvirker hverandre gjensidig.

Figur 3.2; «Sirkulær atferdsforståelse»

Her finner vi ikke en årsak- virkning forståelse eller en begynnelse og en slutt. Her er det ikke en som har skylden og en som er offeret. Tradisjonelt har en tenkt at tiltak må dreie seg om at eleven skal endre seg. Dette fører imidlertid sjelden frem. Ut fra en sirkulær forståelsen kan en i stedet se på hva en i konteksten rundt kan endre for å bryte den onde sirkelen. PP-tjenesten i Larvik har tatt i bruk verktøyet “Kontekstmodellen” av Hanne Holland (2013) som bygger på denne forståelsen, og kan bistå skoler i Larvik med å ta denne i bruk. Den enkelte skole kan sende et [Henvisning for råd/veiledning til PPT](#) via rektor.

3.3 Autoritativ klasseledelse

Et overordnet prinsipp i arbeidet med vold og aggresjon er å redusere elevens opplevelse av stress og avmakt og i stedet etablere mening og kontroll. For hver gang dette skjer øker barnets evne til å klare dette på egen hånd. En helt sentral faktor i dette arbeidet er lærerens lederrolle. Ved en autoritativ klasseledelse forholder pedagogen seg til to akser; varme og kontroll. En finner en balanse mellom det å være nær, relasjonell og varm med elevene og samtidig ha kontroll, forutsigbarhet og struktur på klassen. Dette gir de beste rammebetingelsene for elever som lett lar seg stresse. En autoritativ klasseledelse kan derfor forebygge aggressiv atferd. Det er her viktig at kontrollbegrepet ikke misforstås dithen at en skal bruke virkemidler som bidrar til lydighet og underkastelse, men at dette snarere handler om en lærerstil som fører til at elevene samarbeider med de voksne om å få et godt

læringsmiljø (Bergkastet m. fler 2009). Nærhet og engasjement for den enkelte elev er her avgjørende, og forestillingen om at et profesjonelt forhold må være et distansert forhold, har aldri vært gunstig verken for barn eller ungdom, og det har frarøvet mange fagfolk deres fremste egenskaper og stått i veien for de vellykkede resultatene de fortjener (J.Juul 2014).

Figur 3.3: «Varme og kontroll» (Hanne Holland 2013)

Den autoritative klasselederen har kvaliteter som vi beskriver mer detaljert nedenfor:

3.4 Relasjonskompetanse – bestem deg for å like eleven

Elever med aggressiv atferd kan utfordre oss til det ytterste og skape opplevelse av tilkortkommenhet og nederlag. Det er da snublende nær å utvikle aversjon, frykt eller resignasjon overfor eleven. Dette vet vi kan utvikle seg både for den enkelte lærer, for hele team og for skolens voksne som sådan. Eleven vekker ikke spontant gode følelser hos oss, snarere tvert imot.

Samtidig vet vi at ønsket om å være verdifull for den andre, er en nøkkelfaktor i et hvert forhold (Juul 2014). Veien til å utvikle en bedre atferd forutsetter derfor at eleven opplever seg anerkjent og likt. Elevene har ofte etablert et kognitivt "skjema" som forteller dem at de ikke er til å like. Når noen møter barna i kontrast til dette skjemaet, får det en reparerende funksjon. Elever har også ofte en vedvarende opplevelse av avmakt, der de mangler trygghet, kontroll, oversikt og opplevelse av innflytelse over egen situasjon. Da er det ikke overraskende at disse elevene trenger relasjonell støtte mer enn andre. Det basale behovet hos eleven i denne sammenhengen dreier seg om tre grunnleggende spørsmål:

Ser du meg, liker du meg, bryr du deg

Det handler om å bygge opp trygge og gode relasjoner mellom eleven og den voksne. Pål Roland uttaler i foredrag i Larvik 2017 at: "Du må som voksen vedta at du liker barnet". Det

betyr at en legger de spontane følelsene eleven vekker til side, og i stedet forsøker å se og forstå hva som ligger bak elevens atferd. Over tid vil da relasjonen kunne bygges opp.

I figur 3.4 *Wubbels relasjonsmodell*, ser vi hvordan både eleven og den voksne bærer med seg sine karakteristika inn i møtet med hverandre. Hvordan dette møtet blir, avhenger både av eleven og av den voksne, men det er den voksne som har et hovedansvar.

Figur 3.4: *Wubbels relasjonsmodell*

I dette møtet spiller hver eneste interaksjon mellom eleven og den voksne en rolle. Vi kan si at interaksjonen eller hvert møte mellom den voksne og eleven er relasjonens byggesteiner. For hver positive interaksjon som eleven lagrer, vokser muligheten for at det utvikles en god relasjon og vice versa (ibid).

Det heter som kjent at “en ikke kan grensesette mer enn relasjonen tåler.” Det betyr at en god relasjon gir rom for ganske omfattende grensesetting, mens man i en dårlig relasjon sjelden vil lykkes med de grensene en prøver å sette. Når du som lærer ønsker å endre en elevatferd til det bedre, vil derfor relasjonen din til eleven være et nødvendig sted å begynne.

Se også; Kvalitetsrutinen for [god undervisningspraksis](#) i Larvikskolen.

3.5 Positiv oppmerksomhet

Det er naturlig å tenke at aggressiv atferd er noe som bør ryddes bort. Samtidig er det nyttig å huske på at aggressiv atferd er uttrykk eller symptom for noe. J. Juul hevder at enhver aggressiv eller selvdestruktiv atferd hos barn og unge bør oppfattes som en invitasjon. En kan tenke seg at eleven sier følgende:

«Hallo! Er det noen der ute som har lyst til å besøke min verden og forsøke å se livet fra mitt ståsted? Jeg har det ikke så bra for tiden. Hvis jeg overlates til meg selv klarer jeg ikke å finne ut av hva som er galt eller hva jeg skal gjøre med det!».

Det handler om å se det med barnets øyne, og gode kvaliteter å møte eleven med er:

- *Dialog*
- *Interesse*
- *Nysgjerrighet*
- *Anerkjennelse*
- *Personlig tilbakemelding*

Jesper Juul 2014

Når det bakenforliggende er kartlagt, vet vi også at alle barn har behov for å bli sett og få oppmerksomhet fra de voksne. Noen barn har erfaring for at de oppnår dette best ved negativ atferd. Vi kjenner uttrykket; “Dårlig oppmerksomhet er bedre enn ingen oppmerksomhet”. Utfordringen er at det vi gir oppmerksomhet får vi mer av (Holland 2013). Barnet lærer da at ved å fremvise den negative atferden får han /hun lærerens oppmerksomhet. Det gode tiltak er derfor å overse dette så langt det er mulig og i stedet gi den gode atferden og barnet selv oppmerksomhet. Jo mer oppmerksomhet vi gir til den positive atferden, jo mer får vi av den (ibid). Ignorer derfor uønsket atferd så langt det er forsvarlig.

Ros som verktøy:

I denne sammenhengen kan bevisst bruk av ros være et godt verktøy. **Ros styrker relasjonen mellom eleven og den voksne.** Barn og unge med atferdsvansker trenger mer ros enn andre barn. En god regel kan være at ros gis i nærvær av andre, mens irettesettelser gis i enerom. Ros fungerer best når den er konkret og spesifikk og gis umiddelbart. Det er også viktig å rose elevens positive egenskaper utover det som knytter seg til prestasjoner. **Ros og irettesettelse bør gis i forholdet 5:1, dersom irettesettelsen skal ha effekt.** Eleven gis fem positive tilbakemeldinger for hver gang vi irettesetter. Det betyr at vi overfor disse elevene også må rose det vi ellers synes er en selvfølge at de skal mestre (ibid).

Belønning som verktøy:

For noen barn vil også belønning være et verktøy for å utvikle bedre atferd. En må da kartlegge hva som virker belønnende for eleven og formulere få, konkrete oppgaver som er positivt formulert; “Per skal sitte på plassen sin i timen” i stedet for “Per skal slutte å fly rundt i klasserommet i timen”. Eleven må involveres i valg av tiltak, og en må sikre at han/hun har forstått hva oppgaven er. For noen barn er det nødvendig å vise/modellere hva den ønskede atferden er, da de kan mangle denne forståelse pga høyt stressnivå. Hensikten med belønningssystem er at eleven sikres mestring. For de fleste vil **belønning som gis umiddelbart ha størst effekt**, men i enkelte tilfeller kan belønningen utsettes noe i tid. Det bør benyttes enkle visuelle belønningsskjemaer som eleven kan forstå og det anbefales individuelle belønningssystemer framfor kollektive.

3.6 Gode beskjeder:

Å gi barn gode og tydelige beskjeder, fremmer samarbeid. Gode beskjeder forteller nøyaktig hva barnet skal gjøre og den er kort, enkel og hyggelig. Gode beskjeder er fri for underliggende negative budskap som f.eks; “Hvis du bare hadde hørt etter hadde du visst hva du skulle gjøre”. Gode beskjeder inneholder tillit og forventning til elevens innsats og gis nær den eleven det gjelder slik at en har elevens oppmerksomhet og øyekontakt. Gode beskjeder gis til rett tid, når det er rom for å ta beskjeden imot. Gode beskjeder inneholder ikke trusler og gis i et rolig stemmeleie (Holland 2013). 10 kjennetegn på gode beskjeder - Se Kap 6: Verktøy.

3.7 Adekvate konsekvenser

Selv om det å bygge relasjon og jobbe med positiv oppmerksomhet er det aller viktigste i arbeidet med disse elevene, må man også sette grenser. Skal disse fungere er det noen forhold som bør være tilstede.

- Konsekvensen bør være bevisst valgt.
- Konsekvensene må være konsekvente og avtalt på forhånd.
- Det må være et rimelig forhold mellom det som har skjedd og konsekvensens størrelse.
- Eleven må kunne forstå sammenhengen mellom atferden og konsekvensen. Denne bør gis i form av en verbal tilbakemelding som er kort, presis, saklig og bestemt, men ikke sint. Det bør formidles klart at atferden ikke er akseptabel.
- Konsekvensen bør komme så nær inntil hendelsen som mulig.
- En kan benytte tap av goder som en konsekvens. Dette er mest effektivt overfor litt større barn og ungdommer. En bør benytte 3-trinns regelen ved bruk av på forhånd avklarte "tap av goder":
 - a. Verbal tilbakemelding på at det eleven gjør ikke er greit og at han bør slutte med dette.
 - b. Dersom atferden opprettholdes, Ny verbal tilbakemelding med varsel om fjerning av goder dersom eleven ikke slutter med det som er ugreit
 - c. Dersom atferden opprettholdes: Fjerning av goder.
- Arbeidsoppgaver kan benyttes som en konsekvens der det handler om alvorlig negativ atferd som stjeling, vold og ødeleggelse av andres eiendom. Ekstra oppgaver kan være en god måte å få ryddet opp etter seg på f.eks. ved tagging: vaske og male der man har tagget. Dette kan gjøres i samarbeid med en voksen, så en ikke legger til rette for mer eskalering.

3.8. Sosial ferdighetstrening og konflikthåndtering

Lav sosial kompetanse kan predikere utvikling av aggressiv atferd. Sosial kompetanse innebærer å lære samfunnets normer og hvordan man skal oppføre seg overfor andre mennesker. Dette er ikke medfødte ferdigheter og utvikles heller ikke av seg selv. Sosial kompetanse utvikles bl.a. gjennom lek, litteratur, gode vennerelasjoner og en aktiv voksenrolle. I Larvikskolen bruker vi bl.a. HelART som metode for å utvikle et godt læringsmiljø som inkluderer alle elever. Inkludering handler om mer enn å bli sett, det handler også om å ha betydning og bidra med noe for noen.

Liker du meg? - Vil du være sammen med meg? Kan jeg hjelpe deg?

Å arbeide med sosial kompetanse på klassenivå er forebyggende for utvikling av aggressiv atferd. For noen elever vil imidlertid mer individuell og målrettet trening være nødvendig. Gode verktøy kan da være gruppe-ART, og Psykologisk førstehjelp. Gjennom disse programmene kan eleven bli kjent med de ulike følelsene en har, lære seg å skille mellom dem, nyansere dem og regulere dem. En kan også lære å se sammenhengen mellom tanker, følelser og tolkning og hvordan disse kan påvirke og styre hverandre. Det er viktig for alle barn at sinne er en akseptabel følelse. Samtidig kan sinne og aggresjon bli til hinder for barnets trivsel og utvikling. Sinnekontroll er en sosial ferdighet som kan oppøves. For noen barn vil systematisk og målrettet trening på sinnekontroll være en god hjelp. For andre barn, som har vært utsatt for store krenkelser/overgrep, blir sinne en sunn og nødvendig reaksjon. For disse barna vil trening på sinnekontroll kunne være direkte skadelig. Her er det spesielt viktig med en tverrfaglig innsats. En bør derfor kartlegge aggresjonens bakenforliggende

årsaker før en går i gang med å regulere den bort. Bruk TPO-team på den enkelte skole og vurder å sette inn tverrfaglige tiltak.

Sosiale aktiviteter som har som formål å skape tilhørighet, inkludering, fellesskap, samhold og gode relasjoner mellom elevene, styrker også det psykososiale miljøet og demper tilveksten av aggressivitet (Eriksen/Lyng 2015). Særlig 4 tiltak har vist seg å gi god effekt:

- 1. Introduksjonsopplegg ved skolestart**
- 2. Aktivitetstilbud i friminutt**
- 3. Tilrettelegging for vennsapsrelasjoner**
- 4. De store prosjektene, som aktivitetsdager, juleball og andre fellessamlinger for hele skolen.**

I tillegg vet vi at god og systematisk bruk av klasseregler er et forebyggende tiltak. Les mer om dette i; Skolers arbeid med elevenes psykososiale miljø, Rapport nr. 14/15 NOVA/AFI/HIOA (se litteraturlista).

Konflikthåndtering:

Til tross for forebyggende innsats på det psykososiale området vil det oppstå konflikter og situasjoner der en vil måtte gripe inn. Her vises det til aktivitetsplikten som har vært sentral i kapittel 9A, og som fortsatt er like sentral i Kapittel 12 - Skolemiljøet til elevene.

Konflikthåndtering handler både om å utvikle elevens evne til å håndtere konflikter, men også de voksnes evne til å stoppe konflikter på lavest mulig nivå. I denne veilederen beskrives dette nærmere i kapittel 6: *Faseorientert håndtering av konflikter og aggresjon*.

Barn som har stått mye i konflikt eller som har et hyperaktivert alarmsystem har lett for å mistolke andres signaler. Mange av disse barna mangler den grunnleggende tilliten til at andre vil dem vel, snarere tror de det motsatte og tolker kommunikasjon og hendelser ut fra dette. Det kan derfor være et godt tiltak å jobbe med elevens tolkning av omgivelsene. Dette skjer gjennom dialog og refleksjon, når eleven er rolig, der en bl.a. legger fram alternative tolkningsmuligheter for eleven (Roland 2011). Verktøyet "Psykologisk førstehjelp", som bl.a. kommunens helsesøstre og familiesenterpsykologer benytter, er et godt verktøy som også kan benyttes av skolens ansatte.

3.9. Struktur og forutsigbarhet

Undervisningens struktur og rutiner kan ha en forebyggende effekt på utvikling av aggressivitet og uro i klasserommet. Det er ikke nødvendigvis en streng og autoritær lærer som er løsningen på dette. Dersom du som lærer greier å etablere tydelige regler og god struktur for klassen, har en forutsigelig timeplan og gir effektive beskjeder vil dette virke forebyggende mot aggressivitet og uro (Webster-Stratton 2005). Kjennetegn på god [undervisningspraksis](#) i Larvikskolen beskriver dette nærmere.

3.10. Reduser/ rydd vekk andre faktorer

Hva som skaper frustrasjon vil variere fra elev til elev. Det kan være blikk, lukt, en følelse, lyd, fysisk kontakt fra en medelev og manglende faglig mestringsopplevelse. Eksempler på tiltak kan være:

- Organisere elevene i mindre grupper slik at en reduserer antall relasjoner eleven må forholde seg til. Dette kan senke stresset hos eleven.

- Kvalitetssikre bemanningen rundt disse eleven ved å ha en plan B ved sykdom/fravær av ansatte.
- Få, stabile og kompetente lærere er et annet tiltak som har vist effekt.
- **Faglig mestring: Ved å sikre tilpassede oppgaver på elevens nivå, kan en forebygge aggressive reaksjoner.**
- Gruppearbeid er ofte en stor utfordring for disse barna. Her bør læreren være tett på og ikke overlate organiseringen av gruppearbeidet til gruppen selv
- Når aggresjonen kommer til uttrykk som planlagte krenkende handlinger overfor andre (mobbing, plaging, devaluering), vil det å skape «støy» for disse handlingene være et godt tiltak. En må jobbe for å redusere statusen disse handlingene gir. Det bør innkalles til møter, en bør ha samtaler om hva en ser og være direkte, tydelig og konsistent mht at dette er uakseptabel atferd. Her er det svært viktig å ikke overse ting. Samtidig bør eleven ses for andre og positive ting og en bør forsterke det en ser av ønsket atferd. Det kan også være nyttig å skaffe seg kunnskap om klassedynamikk. Det er viktig å være oppmerksom på at barn med denne typen aggressivitet kan spille en sentral rolle i mobbesaker, se [Handlingsplan](#) for et godt skolemiljø i Larvikskolen.

VENNSKAP | INKLUDERING | SOSIAL KOMPETANSE

4. Elevmedvirkning og samarbeid skole/hjem

“Foreldrene er viktige for elevenes læring og lærere med relasjonell kompetanse bygger allianser med foreldre og møter dem på en profesjonell måte” (Informasjon til elever og foresatte om skolemiljø, Udir 2.8.17). I Oppl. § 10-3 heter det at “skolen skal samarbeide med foreldra om opplæringa av eleven”.

Forskning viser at et godt skole-hjem samarbeid har positiv betydning for elever på en rekke områder. Det fører til bedre læringsutbytte, bedre selvregulering, bedre trivsel, færre atferdsproblemer, mindre fravær, gode relasjoner til medelever og lærere, bedre arbeidsvaner, en mer positiv holdning til skolen, bedre leksevaner og arbeidsinnsats og høyere ambisjoner med hensyn til utdanning (Epstein et al., 2002; Epstein, 2005; Fan & Chen, 2001; Semke & Sheridan, 2010). Lærernes holdninger vil i stor grad virke inn på kvaliteten av foreldresamarbeidet. Når foresatte har et barn som har vansker, vil de fleste være sårbare i møtet med skolen. Det er foresatte som kjenner sitt barn best. Denne kompetansen må skolen ta på alvor, se på foresatte som en ressurs, og møte dem med høy grad av sensitivitet og respekt (Drugli & Onsøien, 2010). Når konflikter oppstår, er det skolen som har hovedansvar for å forsøke å løse opp i situasjonen, og legge til rette for en god samarbeidsallianse med familien.

Skolen må vise at den ønsker å legge til rette for at barnet deres skal lykkes.

1. Legge til rette for at foresatte føler seg vel.
2. Ta ansvar for å bygge opp et godt samarbeidsforhold
3. Prøve å forstå barnets og familiens bakgrunn
4. Kartlegge utfordringer, forventninger og mål
5. Identifisere faktorer som kan utløse problematferd
6. Gi et optimistisk budskap om håp
7. Tydeliggjør planer og tiltak på skolen, foreldre-skole og eleven må ha samme forståelse av videre tiltak.

Bare ved å bli kjent med elevens motiv og intensjon for sin atferd, kan vi finne gode tiltak som kan dekke de behov eleven forsøker å håndtere med sin uakseptable atferd. (Elvén 2017). Det bør være en hovedregel at elever deltar i samarbeidet om egne planer for sosial ferdighetstrening. I en kartleggingssamtale med eleven kan en bruke tabellen under for å få en oversikt over hva eleven opplever å få til på skolen og hva som er utfordringer.

Måleskjema fra 1.-10. (10 er best). Kryss av eller bruk ansikter:

Spørsmål 1:

Hvor bra har du det i friminutta?

Spørsmål 2:

Hvordan har du det med venner ?

Spørsmål 3:

Hvordan har du det i timen / med lærer/ hjemme etc...

5. Faseorientert håndtering av konflikter og aggresjon/ reguleringsvansken

Jo tidligere en kommer inn med støtte i en aggresjonssituasjon, jo større er muligheten for å forebygge. Skal vi lykkes med dette må vi kjenne til de ulike fasene i en aggresjonssituasjon. Se Figur 5.1 nedenfor. Denne modellen kombinert med kunnskap om det smale "toleransevinduet" (se figur 2.1), øker de voksnes muligheter til å forstå eleven som er i en aggresjonsutvikling. Når vi vet at elever med dårlig følelsesregulering lett blir stresset og går i beredskap, gir det oss et annet utgangspunkt enn om vi tenker at dette er elever som bevisst velger å være aggressive." Ved å lese" elevens signaler i frustrasjons- og forsvarsfasen vil mye aggresjon kunne forebygges.

Figur 5.1: «Fasene i en aggresjonssituasjon», Ole Gregor Lillevik

God reguleringsstøtte innebærer voksnes bevissthet i møte med eleven i ulike faser av aggresjonen.

God reguleringsstøtte i frustrasjonsfasen

Målet er å gripe inn allerede i frustrasjonsfasen og forebygge at elevens frustrasjon går over i forsvarsfasen hvor opplevelsen av avmakt øker. Målet er å gjenopprette elevens selvkontroll. Her handler det om at de voksne er nærværende, observante og sensitive i forhold til elevens situasjon, samspill og stemning. Ved å være i forkant av aggresjonsutviklingen, kan personalet avverge at den utvikler seg til noe større. **De voksnes handlingsrom er størst når man griper inn tidlig.** Når eleven viser tegn til frustrasjon, må de voksne ha en planlagt og faglig tilnærming i situasjonen. Kunnskap om den enkelte er viktig.

Oversikten nedenfor eksemplifiserer noen handlingsvalg som kan være hensiktsmessige i

frustrasjonsfasen:

TILTAK / HANDLINGSVALG	BIDRAR TIL
Søk kontakt med eleven. Se og hør eleven. Anerkjenne elevens følelser.	Oversikt over situasjonen. Eleven opplever å bli tatt på alvor. Øker elevens selvreguleringsevne og sosial kompetanse
Vær rolig og snakk rolig - ikke skap unødvendig oppmerksomhet i klassen	Trygghet og ivaretagelse av integritet. Unngår forstyrrende innspill fra andre.
Omsorgsfull berøring hvis mulig	Trygghet, varme og omsorg. Hjelper på elevens oppmerksomhet.
Vurder om eleven har behov for å få snakke om noe med en gang, eller om det kan vente - gjør eventuelt avtale	Forutsigbarhet og trygghet. Ivaretagelse av elevens behov.
Avled eventuelt elevens oppmerksomhet over på noe annet	Elevens fokus går over til noe positivt.
Bruk humor dersom det passer seg - det kan snu situasjonen	Elevens fokus går over til noe positivt.
Du kan bevisst overse situasjonen. Observer videre...	Unngå eskalering Noen ganger vil eleven ha behov for å være for seg selv.
Vurder om andre kan eller bør overta samhandlingen.	Elevens relasjoner til voksne imøtekommes og skaper trygghet. Man kan bryte frustrasjonsutviklingen.

Fra: En håndbok om forebygging, håndtering og oppfølging av Ole Greger Lillevik og Lisa Øien, 2012

God reguleringsstøtte i forsvarsfasen

Når elevens frustrasjon går over i forsvarsfasen, reduseres lærerens handlingsrom. Eleven er fortsatt ikke i affekt, men bruk av humor og avledning kan eksempelvis ha en provoserende virkning her. I denne fasen viser eleven tydeligere sinne og må møtes med reguleringsstøtte, forståelse og anerkjennelse. Det handler mye om å hjelpe eleven til å finne alternativer til utagering. Den ansattes ferdigheter i forhold til å opptre med autoritativ voksenstil spiller her stor rolle. Kunsten å være tydelig, varm og ivaretagende uten å bli autoritær virker aggresjonsdempende.

Nedenfor er noen grunnprinsipper i aggresjonsdempende kommunikasjon.

Bidra til	Aggresjonsdempende kommunikasjon
Oversikt, forutsigbarhet og trygghet.	<ul style="list-style-type: none"> - skap trygg og kontrollert avstand og gjensidig retrettmulighet. - snakk rolig og forståelig.

	<ul style="list-style-type: none"> - skap en vinn-vinn situasjon, let etter kompromisser. - spør om eleven kan sette ord på årsaken til sinne. - vær bevisst på å senke farten. - vær raus, ta imot og tål noe av elevens sinne - tål å bli avvist - sett grenser og vær tydelig på hva du kan møte eleven på og hva du ikke kan fire på. - synliggjør eventuelle konsekvenser dersom den aggressive atferden fortsetter.
Alternativer og valg	<ul style="list-style-type: none"> - oppfordre eleven til å bidra til problemløsning - let etter kompromisser og foreslå løsninger - synliggjør valg og muligheter eleven har
Innflytelse og påvirkningsmulighet	<ul style="list-style-type: none"> - se og hør eleven. Ta eleven på alvor. - snakk med og ikke over hodet på eleven - anerkjenn elevens sinne - oppfordre til selvkontroll - vurder om noen andre kan/bør overta samhandlingen dersom situasjonen låser seg helt - ikke lås deg fast i en unødvendig maktkamp.

Fra: En håndbok om forebygging, håndtering og oppfølging av Ole Greger Lillevik og Lisa Øien, 2012

Det er avgjørende at læreren makter å holde eget affektnivå nede. Læreren må søke å forstå meningen med elevens aggresjon. Det kan være andre emosjoner enn sinne som ligger til grunn. Da er det et poeng å forsøke å hjelpe eleven til å fortolke emosjonene som føles overbelastende/vanskelige.

Modellens første faser, forebyggingsfaser som her er beskrevet, befinner seg innenfor det handlingsrommet skolen har med dekning i opplæringsloven. Dersom situasjonen ikke har latt seg løse på dette nivået, beveger vi oss over i et område som i lovverket defineres bare skal skje i nødverge/nødrettssituasjoner. Handlingen skjer da utenfor opplæringslovens rammer og straffeloven trer inn.

God reguleringsstøtte i aggresjonsfasen

I denne fasen er eleven ofte utenfor sitt toleransevindu og ser kanskje ikke alternativer til utagering. Når elevens utagering blir voldelig kan det være nødvendig at de voksne griper fysisk inn for å stoppe eleven. Fysisk inngripen kan variere fra ulike grader av berøring og håndledning, til aktiv holding av eleven. Når det gjelder aktiv holding er ikke dette tillatt innenfor opplæringsloven, og kan bare brukes hvis det er fare for liv og helse. Situasjonen vil da være styrt av straffeloven.

Lillevik og Øien, 2012, redegjør for noen fysiske metoder i grensesetting; *skygging, håndledning og aktiv beskyttende holding*. For å møte elever i utfordring som står i fare for å kunne forårsake skade, er det viktig at personalet er trygge i ulike tilnæringsmetoder og at de har konfliktdempende fokus. Den ansatte må være spesielt bevisst sitt valg i forhold til å holde trygg og kontrollert avstand eller gripe fysisk inn. Bevissthet i forhold til "hvor den voksne er i sitt toleransevindu" er avgjørende. Valg av handlinger skal ikke være styrt av emosjoner som sinne og irritasjon.

Skygging innebærer at læreren markerer med hånden/kroppen hva man ønsker eleven skal gjøre, uten direkte å berøre eleven. Skygging kan brukes sammen med aggresjonsdempende kommunikasjon når aggresjonsnivået ikke er for høyt. Kommuniser anerkjennelse for elevens frustrasjon samtidig som du er tydelig på grensesetting og konsekvenser. Formidle tro på at det skal gå bra. Vær bevisst fysisk plassering i forhold til avstand til eleven. Vær oppmerksom på elevens signaler. Virker det som om eleven velger å imøtekomme? Gi eventuelt mer rom og tid ved å trekke deg litt tilbake. Gi bekreftende tilbakemelding på det eleven gjør som er bra.

Håndledning er en mer markert fysisk grensesetting hvor læreren markert berører eleven med åpen hånd, uten å holde fast. Vær bevisst på å plassere tommel inntil resten av hånden, for å unngå at eleven opplever holding eller fast grep. Bruk aggresjonsdempende kommunikasjon. Virker det som om eleven velger å imøtekomme? Gi eventuelt mer rom og tid ved å redusere til *skygging* eller ved å trekke deg mer tilbake. Gi bekreftende tilbakemelding på det eleven gjør som er bra.

Aktiv beskyttende holding betyr når den voksne griper inn og tar fysisk kontroll over situasjonen. Eleven holdes for å hindre skader. Ofte øker elevens aggresjonsnivå og oppfattelsesevnen reduseres. Derfor er det hensiktsmessig å begrense det verbale. Fokuser på å kommunisere rolig hvorfor du gjør som du gjør, uten å havne i diskusjon. Gi eventuelt kort og klar instruksjon om hva eleven skal gjøre. Vurder kontinuerlig mulighetene til å redusere grad av inngripen. Tilkall annet personale slik at det er minst to voksne til stede. Be eventuelt andre elever om å hente voksne.

Det er viktig å være bevisst elevens opplevelse av de voksnes inngripen. Elevens oppfattelsesevne er oftest redusert, og selv om personalet ikke nedlegger eleven, kan aktiv beskyttende holding likevel oppleves som nedleggelse.

Fysisk inngripen skal opphøre straks faren for skade ikke lenger er til stede. Denne vurderingen går på skjønn og kan være svært krevende. Trygghet i forhold til retningslinjer, lovverk og god kunnskap om eleven, er avgjørende for å kunne gjøre de mest hensiktsmessige vurderingene, se ROS - analyse på individnivå. For elever hvor utagering er gjentakende, er det derfor viktig at personalet prioriterer tid til relasjonsbygging og kartlegging av elevens behov, forståelse og forutsetninger. **Ser du meg- liker du meg - forstår du meg.**

Når det gjelder å etablere strategier i forhold til elever med voldsom og aggressiv atferd, gjelder hovedprinsippet: **minst mulig fysisk maktbruk fra den voksnes side.**

Som beskrevet tidligere, understrekes betydningen av de voksnes bruk av skjønn. Videre er det hensiktsmessig å evaluere de erfaringer som gjøres. Målet er god reguleringsstøtte.

Bruk av skjønn i aggresjonsfasen – minst mulig inngripen.

Valg av handling	Bruk av skjønn.
Skygging	<ul style="list-style-type: none"> - eleven imøtekommer ikke alminnelige verbale instruksjoner. - inngripen er nødvendig for å avverge videre eskalering av frustrasjon. - vurdering av fare for skade eller krenkelse av andres rettigheter.

	<ul style="list-style-type: none"> - vær bevisst fysisk plassering i forhold til avstand til eleven. - kombiner skygging med konfliktdempende kommunikasjon. - gi eventuelt mer tid og rom ved å trekke deg noe tilbake, dersom eleven velger å imøtekomme. - bekreft ønsket atferd.
Håndledning	<ul style="list-style-type: none"> - eleven imøtekommer ikke skygging. - håndledning er nødvendig for å korrigere eleven/føre eleven bort fra situasjonen. - vurdering av fare for skade eller krenkelse av andres rettigheter. - bruk konfliktdempende kommunikasjon. - gi eventuelt mer rom og tid ved å redusere til skygging, eller trekke deg mer tilbake. - bekreft ønsket atferd. - forklar hvorfor du berører fysisk. - vurder grad av inngripen/teknikk. - vurder elevens opplevelse av håndledning.
Aktiv beskyttende holding	<ul style="list-style-type: none"> - er holding nødvendig for å avverge skade i henhold til straffelovens bestemmelser. - skaff deg oversikt og vurder elevens oppfattelsesevne. - vurder risiko ved inngripen. - vær bevisst forholdsmessighetsprinsippet! (inngripen må samsvare i forhold til vurdering av situasjonen, elevens atferd, fare for skade, elevens alder ...). - minst mulig fysisk inngripen. - sørg for at du ikke utsetter deg for fare. - tilkall annet personale. - begrenset verbale. Unngå diskusjon. - forklart rolig, kort og konkret hva/hvorfor du gjør. - bruk konfliktdempende kommunikasjon. - unngå opplevelser som påføring av smerte. - vær tydelig på hva du ikke kan imøtekomme. - hold fokus på å finne løsninger/kompromisser. - hold fokus egne emosjoner (toleransevidu). - vurder om andre skal overta. - vurder egen styrke og effekt på barnet - reduser/avslutt holding så tidlig som mulig.

Fra: En håndbok om forebygging, håndtering og oppfølging av Ole Greger Lillevik og Lisa Øien, 2012

Oppfølging videre se prosedyre, [ID 10759 i TQM](#)- Et godt skolemiljø for elever og ansatte i Larvikskolen

6. Praktiske verktøy til bruk i skolehverdagen:

- [10 TPO-tips](#)
- [10 TPO-tips \(kortversjon\)](#)
- [10 ønsker fra eleven](#)
- [Kriterier for god undervisningspraksis](#)
- [Kjennetegn ved en god beskjed](#)
- [ROS- analyse på individnivå for å forebygge og oppfylle elevens rett til et trygt og godt skolemiljø, Kap 12 - skolemiljøet til elevene](#)
- Mal for bruk til å dokumentere gjennomføringen av ROS- analysen, ligger i Visma.
- [Samtaleguide med elev om regulering av følelser](#)
- Lærers forberedelse til TPO-team (Visma)
- Referat etter TPO-team (Visma)
- Fagstoff og tips fra [Læringsmiljøsentret](#)
- Reguleringsstøtte; Dag Nordanger; <https://www.youtube.com/watch?v=hiOgpLjNcTA>
- Den tredelte hjernen; Dag Nordanger: <https://www.youtube.com/watch?v=Sz5IJJ4t6c>

Bilde: "Vennskapsbånd", Sky SFO

Referanse og litteraturliste

- Aggresjon - et nytt og farlig tabu, Jesper Juul, 2014 Pedagogisk forum
- Atferdsforstyrrelser blant barn og unge i Norge: Beregnet forekomst og bruk av hjelpetiltak. Rapport 2013:4 Folkehelseinstituttet.
- Atferdsproblemer i skolen; Bo Hejlskov Elvén, Fagbokforlaget 2017
- Atferdsvansker blant barn og unge, *Nordahl, Sørli, Manger og Tveit 2005*
- Autoritativ klasseledelse, hva er det? 2013, Læringsmiljøseneteret UIS
- Barnekonvensjonen artikkel 19
- Barneloven av 1981
- Barn og unge med habiliteringsbehov; Samarbeid mellom helse - og omsorgssektoren og utdanningssektoren om barn og unge som trenger samordna bistand. Veileder IS-2396, Helsedirektoratet
- Bruk av makt og tvang i skolen - Rundskriv Udir, 3-2017
- Den følsomme hjerne, Susan Hart, 2009, Hans Reitzel forlag
- Effekt og pedagogisk innsats ved inklusjon af børn med særlige behov i grundskolen, Clearingshoderapporten 2012.
- Elevenes læringsmiljø - lærerens muligheter, I.Bergkastet, L.K.A. Hansen 2009, Universitetsforlaget.
- Endringer i opplæringsloven og friskolelova (skolemiljø) Prop.57L (2016-2017). tilråding fra Kunnskapsdepartementet 17.februar 2017.
- Hvordan fremme sosial og emosjonell kompetanse hos barn C. Webster-Stratton 2005, Gyldendal forlag
- Kan de ikke bare ta seg sammen - Om barn og unge med ADHD og Tourette syndrom, Lisbeth Iglum Rønhovde, 2004, Gyldendal
- Kunnskapsløftet
- Opplæringsloven
- Ordensreglement i skolen, Udir - 8 2014 - Rundskriv
- Problematferd i skolen, hvordan kan pedagoger håndtere aggressiv atferd? Pål Roland 2011.
- Respekt; Hva kan voksne i skolen gjøre for elever med emosjonelle vansker forårsaket av negative livshendelser? Ressurshäfte fra Universitetet i Stavanger; 2011
- Retten til et godt psykososialt miljø, Udir: Rundskriv 2-2010
- Skolers arbeid med elevenes psykososiale miljø, Eriksen og S.Lyng, 2015 Rapport nr. 14/15 NOVA/AFI/HIOA.
- Synlig læring - for lærere, J. Hattie 2013, Cappelen Damm
- Straffelovens §§§ 228 og 47 og 48.
- Tilpasset opplæring i forskning og praksis. Mette Bunting, 2014. Cappelen Damm akademisk
- Tiltak mot vold og aggresjon i skolen, en håndbok om forebygging, håndtering og oppfølging. O.G.Lillevik og L Øien, 2012, Pedlex;
- Utfordringer knyttet til bruk av makt og tvang i skolen, Fylkesmann i Rogaland 29.11.2013.
- Vanskelige foreldresamtaler - gode dialoger, R. Onsjøen og M.B. Drugli, 2010

Cappelen Damm forlag,

- Varig atferdsendring hos barn krever varig atferdsendring hos voksne, Hanne Holland, 2013, Gyldendal
- Vi er våre relasjoner, om tilknytning, traumer og dissosiasjon, Mentaliseringsboken, Tor Wennerberg, 2011, Arneberg Forlag
- <https://www.udir.no/regelverkstolkninger/opplaring/Skoleeiers-ansvar/Bruk-av-nodrett-og-andre-inngripende-tiltak/>
- [Inkludering eller marginalisering av elever | Universitetet i Stavanger \(uis.no\)](https://www.uis.no/inkludering-eller-marginalisering-av-elever/)
- <https://utdanningsforskning.no/artikler/og-bakom-star-lareren-larerkompetanse-i-mote-med-samspills-og-atferdsvansker/>

Refleksjonsoppgaver for ansatte på skolen.

Vi vet at for å endre våre handlinger i klasserommet må vi være i dialog med kollegaer, dele erfaringer, få ny kunnskap og reflektere sammen. Det er derfor utarbeidet noen spørsmål til refleksjon, først individuelt, så to og to og til slutt i felles gruppe (IGP- metoden). Refleksjon og dialogen må ende opp i konkrete handlinger og temaene bør drøftes med jevne mellomrom, ved behov.

Aktivitetsplikten; å gripe inn:

Hvilke erfaringer har jeg med å gripe inn overfor elever som utagerer?

Hvilken kjennskap har jeg til det lovmessige grunnlaget for dette?

Hva gjør jeg når jeg strever med å regulere mine egne følelser i møte med eleven?

Eleven på skolen

Hvilke følelser utløser elever, som utagerer, hos meg og hvordan håndterer jeg disse følelsene?

Hva tenker jeg om disse elevene?

Hvilken kjennskap har jeg til elevenes bakgrunnsfortelling?

Hva trenger jeg av støtte fra kollegaer og ledelse for å håndtere disse situasjonene godt?

Forebyggende tiltak

Hva er vår skoles holdning til elever som utagerer?

Hva skal til for at vi skal ha en sirkulær atferdsforståelse her hos oss?

Hvilke prosedyrer for støtte og oppfølging for den voksne har vi på vår skole når en elev utagerer?

Hvilke forebyggende tiltak kan vi jobbe bedre/mer med, se pkt 2.3 – 2.9.