

Verktyg för utvärdering och kartläggning
Lågaffektivt bemötande och tydliggörande pedagogik, del 2
Leg. psykolog David Franzén

David & Sören Psykologi AB

Plan för idag

1 Repetition **2** Verktyg **3** Övning

David & Sören Psykologi AB

Hantera, Utvärdera, Förändra

- Kommer ni ihåg de tre verktygslådorna som Anton beskrev förra gången?
- Förra gången tog vi upp verktyg för att **hantera** (lågaffektivt bemötande)
- Idag är fokus på **utvärdera** och kartlägga.

David & Sören Psykologi AB

David & Sören
Psykologi AB

1

Repetition

Vad togs upp förra gången?

David & Sören
Psykologi AB

Vad togs upp förra gången?

Syftet med förra träffen var att...

1. Ge en gemensam **teoretisk bas** för att förstå grunderna i lågaffektivt bemötande.
2. Ge konkreta exempel på **metoder** för att arbeta med lågaffektivt bemötande.

Så att ni utifrån detta skulle ha en utgångspunkt att arbeta vidare utifrån i era olika verksamheter.

David & Sören
Psykologi AB

Ni lärde er att...

Lågaffektivt bemötande är...

- Ett förhållningsätt, med metoder som är utvecklade för att hantera problemskapande beteende på ett effektivt och etiskt försvarbart sätt.

Grundläggande synsätt:

- *Människor som kan uppföra sig gör det*
- Vi gör alla så gott vi kan, utifrån våra förmågor och färdigheter. Dessa varierar utifrån många olika faktorer – inte minst de krav och förväntningar i situationen.

Den språkliga beskrivningen är viktig

Lat Tjurig
 Ouppfostrad Manipulativ
 Omotiverad Bråkig

Den språkliga beskrivningen är viktig

Lat Svårt att starta/komma igång Tjurig Svårt med övergångar
 Ouppfostrad Svårt att hitta bra strategier Manipulativ Svårigheter med socialt samspel
 Omotiverad Svårt att skapa överblick och se sammanhang Bråkig Svårt att reglera sina känslor vid motgångar

Tre grundläggande principer

1. Ansvarsprincipen

- Den som tar ansvar kan påverka.
- Vi måste hålla fokus på sådant som vi faktiskt kan påverka – t ex vårt bemötande, vad vi själva gör, lärmiljön

2. Kontrollprincipen

- Man måste ha kontroll över sig själv för att kunna samarbeta med andra.
- Därför behöver vi använda strategier som hjälper både oss och eleverna att behålla och återfå självkontroll.

Tre grundläggande principer

3. Principen om affektsmitta

- Känslor är extremt smittsamma. Affekter smittar.
- Viktigt att vara medveten om i vårt bemötande, för att
 - minska risken att bidra med negativ affektsmitta och ökad stress
 - öka sannolikheten att vi reflekterar över hur vi kan smitta på ett positivt sätt med våra känslor (som nyfikenhet, intresse osv.)

Metoder för att Hantera

- Ni fick lära er exempel på praktiska metoder för att hantera problemskapande beteende. T ex med hjälp av:
 - ✓ **Affektreglering.** Att använda avstånd, position, ögonkontakt, miljöombyte m.m. på ett strategiskt sätt.
 - ✓ **Avledning.** Vilket typ av avledning vi använder beror många olika faktorer (kontexten, elevens ålder, om situationen är farlig/ofarligt m.m.). Hjälpa barnet byta fokus – presentera något nytt, byta uppgift/miljö, visa på schema/bildstöd, använda humor (om relationen är god).
 - ✓ **Kravanpassningar.** Överblick. Tajming. Delaktighet, m.m.

David & Sjögren
Psykologi AB

Sammanfattning av lågaffektiva principer

- Vi som personal måste **ta ansvar** om vi vill lyckas att förändra något. *Fokusera på det vi faktiskt kan påverka.*
- Barnen vi arbetar med ska inte behöva förlora sin **självkontroll**. Vi behöver använda strategier som säkerställer det och bygger positiva relationer till eleverna.
- En bra utgångspunkt för att barnen ska behålla sin självkontroll är att vi är medvetna om, och behåller kontrollen över, våra egna **känslor**.

David & Sjögren
Psykologi AB

Sammanfattning av lågaffektiva metoder

- När vi arbetar med beteendeproblem måste vi hålla isär **hantering, utvärdering och förändring** – inte försöka göra alla tre samtidigt, i stundens hetta.
- I kaosfasen är de två viktigaste målen att **hjälpa personen återta sin självkontroll** och att hålla alla säkra och trygga.
- Vi måste **anpassa kravnivån** så att det matchar bra med ungdomens förmågor, annars kommer problemet kvarstå.
- **Misslyckanden kräver utvärdering**. Vi får inte stanna vid enbart hantering – vi måste också utvärdera och förändra.

David & Sjögren
Psykologi AB

Diskussion – 3 min

1. Hur har ni arbetat vidare med lågaffektivt bemötande och tydliggörande pedagogik sedan förra träffen i januari?
2. Har ni prövat något? Vad? Vad är nästa steg?

David & Sören
Psykologi AB

2

Verktyg

för utvärdering och kartläggning

David & Sören
Psykologi AB

Varför är utvärdering svårt?

- Vi är sällan **opartiska** i vårt bedömning av problem.
- **Bias** = Partiskhet, förutfattad mening, fördom, vinkling
- **Bekräftelsebias** = Tendensen att se och tro på sådant som bekräftar våra egna föreställningar. Och att bortse från information som talar emot det vi tror.

David & Sören
Psykologi AB

Varför är utvärdering svårt?

- **Attribution** = Att tillskriva något som orsak till viss händelse, förändring, upplevelse osv. Så att vi därigenom känner att vi fått en förklaring.
- **"Det fundamentala attributionsfelet"**. Hur tillskriver du mening till en persons beteende? Person kontra situation.
- Vi har ofta **starkt motstånd** till att förändra våra mest grundläggande antaganden och synsätt.

Syfte med utvärdering/kartläggning

- Finns flera mål och syften med utvärdering/kartläggning.
 - ✓ Samla information från flera olika perspektiv = öka vår förståelse
 - ✓ Identifiera saker vi kan påverka och göra annorlunda
 - ✓ Upptäcka krav och förväntningar som leder till svårigheter, där vi behöver stötta/anpassa utifrån elevens förmågor/färdigheter
 - ✓ Att göra eleven delaktig i kartläggning och problemlösning, för att stärka vår relation och vårt samarbete med eleven
 - ✓ Identifiera sådant vi som personal gjorde bra (och för fortsätta med) och sådant vi gjorde som var mindre bra (som behöver justeras).

Tips på kartläggningsmaterial

Autism och ADHD i skolan
Natur & Kultur

SKOLKOMPASSEN
Gothia fortbildning

Levla lärmiljön
Umeå kommun

Tips på kartläggningsmaterial

Skola-Elev-Plan
Ulrika Aspeflo

ALSUP
Ross W. Green

En enkel kartläggning
Karin Montheli

Tips på kartläggningsmaterial

Förskolekompassen
Gothia fortbildning

VÄXA [förskola]
Örnsköldsvik kommun

Lågaffektivt bemötande, arbetsblad
Psykolog Christian Bergbom

Tips på kartläggningsmaterial

Så här vill jag ha det i skolan
Leg. logoped Ida Rosqvist och Julia Andersson

Så här vill jag ha det på fritids
Leg. logoped Julia Andersson

Mall för att formulera en handlingsplan

- Det oftast avgörande att inte enbart kartlägga utan sedan skriva ner vad som ska göras i en **handlingsplan**.
- Här är ett enkelt och bra format man kan använda:

Vad	När	Hur	Vem	Ansvarig	Övrigt
Sitta längst fram i klassrummet	Alla lektioner	Fasta platser för alla i klassen	Elev + undervisande lärare	Undervisande lärare	
Bildschema över dagen	Överlämnas till eleven varje morgon	Specialpedagog producerar	Specialpedagog + elev	Specialpedagog	

David & Göran
Psykologi AB

CPS-modellen & ALSUP-formuläret

Samarbetsbaserade och proaktiva lösningar

David & Göran
Psykologi AB

CPS-modellen

- CPS är en modell utvecklad av psykologen Ross W. Greene.
- En effektiv modell för att arbeta med och minska beteendeproblem i skolan.
- Gott stöd i vetenskapliga studier.
- Modellen beskrivs i de populära böckerna *Explosiva barn*, *Vilse i skolan* och *Hitta Rätt*.

David & Göran
Psykologi AB

Fokus idag - kartläggningsformuläret

- **ALSUP** = kartläggningsformuläret i CPS-modellen.
- **Idag kommer vi enbart att jobba med det** – det vill säga att identifiera och formulera problem på ett specifikt och avgränsat sätt.
- **För den som vill veta mer** om själva samtalet med barnet och strategier för att hålla i det på ett bra sätt, se boken *Hitta Rätt* och länkarna i åhörarkopiorna.

Varför uppvisar vissa elever beteendeproblem?

- Enligt CPS-modellen uppvisar dessa elever beteendeproblem eftersom kraven/förväntningarna i situationen överstiger deras förmåga att möta dem.
- De har med andra ord en "utvecklingsförsening" avseende centrala kognitiva förmågor som till exempel:
 - ✓ Flexibilitet/anpassningsförmåga
 - ✓ Känsloreglering och frustrationstolerans
 - ✓ Problemlösning

Hur hjälper vi dess elever?

- 1. Identifiera vilka *färdigheter* eleven saknar, och vilka *krav* och *förväntningar* hen har svårt att möta (s.k. "olösta problem").**
- 2. Börja lösa dessa problem på ett *samarbetsbaserat* och *proaktivt* sätt.**
 - Gör eleven delaktig i att lösa de problem som påverkar hans liv
 - Skapar ett partnerskap
 - Hjälper (indirekt) eleven att utveckla färdigheter som hen har svårt för.

Det viktigaste temat i CPS-modellen

"Barn gör rätt om de kan!"

Citat av barnpsykologen Ross W. Greene.

ALSUP-formulärets struktur

- Till vänster i ALSUP-formuläret är en lista över eftersläpande färdigheter som är vanliga bland elever med problemskapande beteende.
 - T ex: Svårighet att söka uppmärksamhet på lämpliga sätt
- Till höger i formuläret skriver du ner de olösta problem som det leder till (så specifika och exakta beskrivningar som möjligt).
 - T ex: Svårighet sitta lugnt bredvid Karin vid samlingen.

Exempel

EFTERSLÄPAND E FÄRDIGHETER	OLÖSTA PROBLEM
<input type="checkbox"/> Svårighet med överlämnat att ta från en bänk eller en uppgrävt till en annan. <input type="checkbox"/> Svårighet att göra saker i en logisk eller förutbestämd ordning. <input type="checkbox"/> Svårighet att förhålla sig till olika eller motsägelsefulla uppdrag.	
1. Eftersläpande färdighet ✓ Svårighet att bibehålla fokus	2. Formulera specifikt olöst problem Svårighet att göra klart textuppgifterna i matteläxan.

Hur man använder ALSUP

- De som deltar i mötet får varsin blank kopia av ALSUP
 - Eleven är inte närvarande vid ALSUP-mötet
- Börja från toppen av listan med eftersläpande färdigheter. Gå uppifrån och ner utan att hoppa över någon färdighet.
- Så snart du identifierar en eftersläpande färdighet** listan, gå över till den högra kolumnen och **skriv ner specifika exempel på vilka olösta problem det medför.**
 - ”Kan du ge mig några specifika exempel på när Elsa har svårt att hantera frustration och tänka rationellt?”*

Hur man använder ALSUP

- Fortsätt *inte* nedför listan med eftersläpande färdigheter innan du skrivit ner de olösta problemen.
- Undvik också att identifiera olösta problem först och sedan försöka matcha dem mot eftersläpande färdigheter.
- Skriv ner så många olösta problem som möjligt som hänger ihop med den identifierade eftersläpande färdigheten.
- Skriv inte ner samma olösta problem flera gånger
- **Olöst problem** = ett krav eller en förväntan eleven har svårt att uppfylla

4 riktlinjer när du skriver "olösta problem"

- 1. Börjar oftast med ordet "Svårighet"**
 - Svårighet att byta om tillsammans med övriga klassen på gympan.
- 2. Fria från beskrivningar av utmanande beteende**
 - Skriv inte: *Skriker och svär när det är svårt att göra klart textuppgifterna på matematikläxan.* Skriv istället: *Svårighet att göra klart textuppgifterna på matematikläxan.*
- 3. Fria från "vuxenteorier", teorier och antaganden**
 - Skriv inte: *Svårighet med att skriva definitionerna på glosorna engelska... eftersom hans föräldrar nyligen skilt sig.*
- 4. Ska vara "klyvda", inte ihopklumpade och generella**
 - Skriv inte: *Svårighet att komma överens med andra.* Skriv istället: *Svårt att komma överens med Johan om reglerna för fotbollen på rasten.*

4 riktlinjer när du skriver "olösta problem"

- Var så specifik och exakt som möjligt i formuleringen av det olösta problemet.
 - Strategi 1:
 - Inkludera detaljer om **vem, vad, var** och **när**.
 - Strategi 2:
 - Fundera över **vilken specifik förväntan eller vilket specifikt krav eleven hade svårt att möta?**

Övning

Träna på att använda ALSUP-formuläret

Gruppindelning och uppgifter

Byt roller efter 30 min!

- Dela in er i grupper om 4 personer
- Ta med er 1 ex av **ALSUP-formuläret**, 1 ex av **checklistan** för utvärdering av ALSUP-samtalet. (Dela på pappren).

ROLL	UPPGIFT
Samtalsledare	Leder ALSUP-samtalet. Intervjuar pedagog om en elev.
Pedagog	Svarar och hjälper samtalsledaren identifiera eftersläpande färdigheter och formulera tydliga och specifikt avgränsade "olösta problem".
Observatör 1	Observerar samtalet, lyssnar. Ger feedback och hjälp.
Observatör 2	Observerar samtalet, lyssnar. Ger feedback och hjälp.

Checklista för utvärdera ALSUP-samtalet

Assessment of Lagging Skills and Unsolved Problems (ALSUP) Checklista

Instruktioner: Sätt ett kryss efter varje påstående i skattningsskalan. Skalan sträcker sig från 1: Stämmer inte alls till 5: Stämmer helt. Skriv mer vad som fungerade bra i Kommentarkolumnen.

Steg i genomförandet av ett ALSUP-möte						Kommentar/Vad fungerade bra?
Genomförandet av mötet	Stämmer inte alls	Stämmer helt				
	1	2	3	4	5	
1) Styr diskussionen på ett sådant sätt att teoretiserande, långa bakgrundshistorier och hypoteser om beteende begränsas						
Identifiera eftersläpande färdigheter						
2) Börjar med den första färdigheten på listan och fortsätter nedåt utan att hoppa över någon eftersläpande färdighet						
3) Ger beskrivningar som är begripliga när observerande elever/hjälpare behövs förutse						

David & Sören
Psykologi AB

När ni är klara? Diskutera/reflektera

- Efter att ni provat använda ALSUP-formuläret 15-20 min, ta en titt på checklisten och utvärdera hur väl samtalet följde riktlinjerna.
- Vad gick bra eller mindre bra? Vad var lätt/svårt?
- Vad behöver deltagarna tänka på till nästa gång?
- Byt sedan roller och låt observatörerna agera samtalsledare och pedagog.

David & Sören
Psykologi AB

Fikapaus!

Börjar igen kl 15:00.

Arbete i mindre grupper fram till kl 16:00.

Kom och fråga om ni undrar över något.

David & Sören
Psykologi AB

Hur gick det? Dela gärna reflektioner

- Tankar, reflektioner?
- Vad var svårt? Vad var lätt?
- Kan ni se några fördelar med att arbeta på det här sättet?
- Har du bättre förutsättningar att ha ett samtal med eleven/barnet efter det här?
- Frågor?

Kort utvärdering

- Ta fram era mobiltelefoner
- Gå till www.menti.com och skriv in koden **95 30 70**
- En kort utvärdering av idag.

Sammanfattning av idag

1
Repetition

2
Verktyg

3
Övning

Tack för att ni lyssnat!

Frågor eller funderingar?
david@rovastogren.se
0730-38 67 35

För att ladda ner åhörarkopior:
www.pedagogiskpsykologi.se
klicka på sidan "Material".
