

Skolutveckling kring elever som utmanar

Specialpedagogikens dag, 2015-03-25

Ulf Jederlund,
Specialpedagogiska institutionen, SU

Ulf.jederlund@specped.su.se

Skolutveckling / Ph.D. projekt

”Utmanande beteende” (UB)

Situationer förstås ur omgivningens perspektiv:

- Skolan/lärarna/jag erfar att
”Vi har ett pedagogiskt problem - vi är utmanade”
och tar ansvar för att göra något åt saken

UB ser ut på olika sätt:

- **utåtagerat (externaliserat) beteende**
- **inåtvänt (internaliserat) beteende**

Utmanande beteende (UB)

- ❑ ”Barn gör rätt, om de kan” (Ross Greene)
- ❑ **UB förstås som resultat av specifika tillkortakommanden och/eller olösta problem** (en bristande social och/eller kognitiv förmåga att hantera situationer där UB uppstår)
- ❑ **UB utlöses, oreflekterat, i brist på funktionella sätt att hantera starkt laddade situationer; för att återta förlorad självkontroll och avleda starka negativa affekter.** (Jmfr: ”flykt- / kamp-” reaktion vid extrem stress)
- ❑ **UB går att förutsäga**

UB - när det blir fel, låser sig... eller brinner i skallen

Stress- och sårbarhetsmodell ett sätt att förstå UB

Lärares och skolors svårigheter

- **Många pedagoger har som svårast med att undervisa elever som bryter mot det förväntade beteendet**

(Lindqvist, G., 2011)

- *”Teachers report the greatest need for development in teaching students with special learning needs, which might be a reflection of the trend towards inclusive rather than segregated education and the growing emphasis on equity. Other areas of particular need are IT teaching skills and student discipline and behaviour.”*

(EU kommissionen, 2009)

- **Kompetensutveckling och forskning kring inkluderande arbetssätt efterfrågas**

(Andersson & Thorsson, 2008; Hattie, 2009; Nilholm, 2012, Persson & Persson, 2012)

Samverkan förutsättning för inkluderande skolutveckling

”Fördjupade kunskaper om funktionshinder och svårigheter... av skilda slag och deras samband med olika orsaksfaktorer är nödvändiga . //

Avgörande är dock även hur dessa kunskaper kommer till användning – ***proaktivt i den sammanhållna arbetsgemenskapen, eller reaktivt som separata specialinsatser i nödvändiggjorda avskilda situationer.***”

(Emanuelsson, 2008, s. 20)

Olikhet som resurs - också i arbetslaget

”It is the configuration of *a team, with its diverse representations of perspectives and multiple sources of creativity*, that allows us to deal with the diversity and complexity of the needs represented in classes that include all children.”

(Schattman, 1993, s. 157. | Göransson, 2008, s. 68)

”Adult Educational Principals”

Framgångsrik vidareutbildning av yrkesverksamma:

- ❑ **processinriktad** (pågår över tid och i ett sammanhang)
- ❑ **lärandecentrerad** (utgår från den lärandes yrkespraxis)
- ❑ **aktiva lärande** (processlärande snarare än förmedlingslärande)
- ❑ **utgår från de lärandes behov** (de lärande har inflytande över innehållet)
- ❑ **engagerande** (emotionellt berörande, lustfyllt)
- ❑ **bekräftande** (möta och utveckla de lärandes tidigare kompetens)

(Ravitz & Silver, 2004; Larsson & Löwstedt, 2010)

Kollegialt lärande – modeller för skolutveckling

- ❑ **learning studies / aktionslärande / problembaserat lärande / etc.** (kärt barn får många namn)
- ❑ **aktiva lärande** (med inflytande över innehållet)
- ❑ **genuina "lärlag"**
- ❑ **förändringen pågår i klassrummet - varje dag**
- ❑ **observation av varandras praktik**
- ❑ **reflektion**
- ❑ **uppföljning** (med justeringar av insatser)

- ❑ **bestående resultat kräver tid och uthållighet** (ofta handlar det om flera år)

(Tiller, 1999; Timperley, 2007; Hattie, 2009; Larsson & Löwstedt, 2010, Kornhall, 2014)

Deltagarbaserad skolutveckling (Tiller, 1999; Armstrong & Moore, 2004)

datainsamling
(samla brett in information: samtala, observera, kartlägga. "Lokal forskning")

Frågeställning

omformulering av
frågeställning

analys – teori –
reflektion – insats

utvärdering

uppföljning

Reflektion och informellt lärande

“... the issue is *to understand what one has experienced ... //*. An attitude of open listening, to oneself and in interaction with others, is a precondition for occupational skills to grow. In other words, a space for reflection is needed if understanding is to be achieved through the medium of discourse.” (Mollberger Hedqvist, G., 2006, abstract)

”Reflektionen utgör själva kärnan i det egna lärandet”
(ur ”Lärarprofessionalism” från Lärarförbundet, s.35)

Erfarenhetsbaserad kunskap växer i egen och gemensam reflektion kring utmanande skeenden, i brytning med andras perspektiv.

Organisationsteori och skolutveckling

Generella faktorer i framgångsrik skolutveckling:

(baserat på organisationsteoretisk utvärdering av drygt 30 svenska större skolutvecklingsprojekt under perioden 1993 till 2007)

- ❑ Organisatoriskt lärande
- ❑ Organisationsidentitet
- ❑ Synliga lärare
- ❑ Arbetslag som är genuina lärlag
- ❑ Kollektiv disciplinering
- ❑ Organisatoriskt ledarskap

Det tvååriga projektet (2013-2015):

”Forskningsbaserad arbetslagsutveckling och en modell för samarbetsbaserad kommunikation för lärare och elever i grundskolans år 4 – 8”

- **Övergripande mål:** öka skolors förmåga bemöta och undervisa elever som utmanar. Höjd måluppfyllelse.
- **Urvalsprocess** under vt-2013 gav fem deltagande arbetslag, ett vardera på fem skolor i Stockholms län.
- **Kriterium för deltagande:** hög grad av förankring i arbetslag och skolledning.

Projektets två delar

A) Skolutveckling (2-årig deltagarbaserad intervention)

- **Kompetensutveckling** Lärar- / arbetslagsnivå. Initialt, 10 tim.
- **Deltagarbaserad process i arbetslaget; grupphandledning**
Arbetslagsnivå. Kontinuerligt.
- **Implementering av "CMC" (Collaborative Mutual Communication).**
En modell för samarbetsinriktade ömsesidiga lärar-elev dialoger, inspirerad bl. a. av Ross Greene's modell CPS. Lärar-elev nivå, al-nivå.
- **Video recall process** Lärar-elev nivå, al-nivå.

B) Skolforskning (Ph. D)

- **Datainsamling och utvärdering** Elev-, arbetslags- och skolnivå.

- **Kompetensutveckling** (10 t. initialt + litteratur fortlöpande)
 - Inkludering** Forskning och praxis. En skola för alla
 - Individuella perspektiv** Funktionsnedsättningar, exekutiva funktioner, inlärningssvårigheter
 - Relationella perspektiv** Lärar-elev relationer, förväntningar, skolanpassning, systemisk förståelse samspelet elev - omgivning
 - Utmanande beteende** orsaker, kontext, bemötande
 - CMC introduktion** Kartläggning, lärar-elev samtal, video-recall
- **Grupphandledning** I arbetslaget, 2 t. var fjortonde dag
Processhandledning (CMC "verktyg att ta fram")
- **Implementering av CMC** (*Collaborative Mutual Communication*)
Lärar-elev samtal, samarbetslösningar och uppföljning
- **Video-recall** Fördjupad förståelse för elevens perspektiv!

Collaborative Mutual Communication (CMC)

En svensk variant och utveckling av "CPS" (Ross Greene) - insatt i ett brett specialpedagogiskt perspektiv och i ett relationellt skolutvecklingsperspektiv:

- **Intresse för elevernas subjektiva upplevelser av vuxnas bemötande. Video recall metodik**
- **Intresse för betydelsen av utvecklad samverkan i arbetslag**
- **Förankrad i en *organisationsidentitet* där skolans alla pedagoger känner delansvar för alla elever. Kräver tydligt, delaktigt och engagerat skolledarskap**

Collaborative Mutual Communication (CMC)

- **(Kompetensutveckling och introduktion i CMC)**
- **Handledning i arbetslaget**

Reflektion. Kollegialt lärande. Fortlöpande stöd.

Processhandledning med inslag av modell-handledning.

I handledningen gör arbetslaget:

 - **Urval av elever**
 - **Kartläggning och bedömning**
 - **Prioritering av svårigheter/olösta problem**
- **Inbjudan till elev att delta i CMC.**

Bygger på konkret beskrivna specifika svårigheter / olösta problem.

Forts. CMC arbetsgång

- **Inledande samarbetsinriktat samtal**
Samtalet videoinspelas (obemannad kamera).
- **Återkommande korta uppföljande samtal**
Video-recall-samtal vid ett tf, videoinspelas i sin tur.
- **I handledningen följer arbetslaget upp arbetet med CMC**
Hur bör interventionen utvecklas? Ska den fortsätta eller avslutas?
- **Arbetslaget tittar vid ett handledningstillfälle på inspelningen av video-recall samtalet mellan lärare - elev**
För att utöka förståelse för elevens perspektiv och för att bättre kunna beakta elevens behov av lösningar.

Samarbetsbaserade samtal lärare - elev

Samtalet med eleven innehåller alltid tre steg:

- **Empatisteget**
- **Definiera problemet**
- **Inbjudan**

Samtalsmodell "Plan B", från Ross Greenes modell CPS;
Collaborative Problem Solving (bl. a. "Vilse i skolan", 2007)

Samarbetsbaserad ömsesidig kommunikation

- Collaborative Mutual Communication, CMC (Greene; Jederlund)

Definiera problem

(ömsesidigt förstådda)

Empati steg

utforskande av elevens perspektiv

Inbjudan

Söka ömsesidiga och realistiska lösningar.
Formulera konkret förändring/handling

Reflektion

Uppföljande samtal
Video recall
Handledning

Interventionsstudiens "theory of change"

Variabler som leder till förändring – grundantaganden

- Kvalitet i Lärar–Elev relationer
- Intresse för elevens eget perspektiv på det egna lärandet, samspelet med andra och eget beteende
- "Student Self-Efficacy Beliefs". Elevens förväntningar på, och upplevelser av egna möjligheter, att klara av skolan

Forskningsfrågor och syften

- Går det att se resultat på elevnivå genom att rikta insatser mot organisationsnivå?
- Hur skattar elever kvaliteten i lärar –elev relationer och lärares förmåga att stötta/undervisa dem? (före, efter ett år, efter två år)
- Hur skattar elever sin tilltro till egen förmåga och sin syn på egna möjligheter i skolan? (före, efter ett år, efter två år)
- Att introducera och utvärdera en modell för arbetslag för att arbeta tillsammans med elever som utmanar (*CMC, Collaborative Mutual Communication*)
- Pedagogernas och skolläraernas förväntningar och upplevelser av utfall i utvecklingsarbetet? (före, efter ett år, efter två år)
- Skolornas förutsättningar att genomföra ett förändringsarbete?

Kvalitativa och kvantitativa data

- **Pedagog- och skolledarenkäter** (före, efter ett år, efter två år)
- **Elevintervjuer** (efter två år)
- **Fokusintervjuer i arbetslagen** (efter två år)
- **Intervjuer med skolledare** (efter två år)
- **Arbetsprocess-data från handledare** (efter ett år, efter två år)

- **Skoldata**

- **Elevenkät** (före, efter ett år, efter två år; kontroll och intervention)
 - Kvalitet i lärar-elev relationer (skattning)
 - Student Self-Efficacy (skattning)

Tack !

Ulf Jederlund,

doktorand, leg. psykoterapeut, handledare, lärarutbildare
Specialpedagogiska institutionen, Su

ulf.jederlund@specped.su.se

070 240 35 66

referenser

Andersson, B & Thorsson, L. (2008). Därför inkludering. Specialpedagogiska Institutet.

Armstrong, F., & Moore, M. (2004). Action research. Developing inclusive practice and transforming cultures. In Armstrong, F. & Moore, M. (Eds.): *Action research for inclusive education. Changing places, changing practices, changing minds.* (pp. 1-16). Routledge Palmer

Baker, J. A., Grant, S., & Morlock, L. (2008). The teacher-student relationship as a developmental context for children with internalizing or externalizing behavior problems. *School Psychology Quarterly*, 23(1), 3-15.

Emanuelsson, I. (2008). Inkluderande undervisning – förutsättningar och villkor. I Andersson & Thorsson (red.) Därför inkludering. Specialpedagogiska Institutet.

EU kommissionen (2009). http://europa.eu/rapid/press-release_IP-09-1808_en.htm

Greene, R. W., Ablon, J. S., & Goring, J. C. (2003). A transactional model of oppositional behavior: Underpinnings of the collaborative problem solving approach. *Journal of Psychosomatic Research*, 55(1), 67.

Greene, R.W. (2011). Vilse i skolan. Hur kan vi hjälpa barn med beteendeproblem att hitta rätt. Lund.. Studentlitteratur.

Göransson, K. (2008) Olika plats i den inkluderande skolan. I Andersson & Thorsson (red.) Därför inkludering. Specialpedagogiska Institutet.

Hattie, J. (2009). *Visible learning – a synthesis of over 800 meta-analyses relating to achievement.* London. Routledge.

Hejlskov-Elvén, B. (2009). Problemskapande beteende vid utvecklingsmässiga funktionshinder. Lund. Studentlitteratur.

Hamre, & Pianta, R. C. (2006). Student-teacher relationships. In Bear & Minke. (Eds.), *Children´s needs III: Development, prevention and intervention.* (pp. 49-59) University of Virginia.

Hughes, J. N., & Villarreal, V. (2008, July). Concurrent and longitudinal effects of multiple perceptions of teacher - student relationship on school adjustment. *International Association of School Psychologists*, Utrecht, the Netherlands.

referenser forts.

Jederlund, U. (2011). Musik och språk. Ett vidgat perspektiv på barns språkutveckling. Liber.

Klassen, R. M. (2010). Confidence to manage learning: The self-efficacy for self-regulated learning of early adolescents with learning disabilities. *Learning Disability Quarterly*, 33(1), 19-30.

Kornhall, P. (2014). *Alla i mål. Skolutveckling på evidensbaserad grund. En handbok*. Stockholm. Natur och Kultur.

Larsson, P., & Löwstedt, J. (2010). *Strategier och förändringsmyter: Ett organisationsperspektiv på skolutveckling och lärares arbete*. Lund: Studentlitteratur

Lindqvist, G. (2011). Olika yrkesgruppers syn på arbetet kring barn i behov av särskilt stöd inom förskola och skola. Högskolan Dalarna. Hämtad 10.04.2012

Mollberger Hedqvist, G. (2006). Samtal för förståelse. Hur utvecklas yrkeskunnande genom samtal? Diss. Lärarhögskolan. Stockholms universitet.

Nilholm, C. (2012). Barn och elever i svårigheter. En pedagogisk utmaning. Lund: Studentlitteratur.

O'Connor, E. E., Dearing, E., & Collins, B. A. (2011). Teacher-child relationship and behavior problem trajectories in elementary school. *American Educational Research Journal*, 48(1), 120-162.

Persson, B., & Persson, E. (2012). *Inkludering och måluppfyllelse: Att nå framgång med alla elever*. Stockholm: Liber

Silver, R. B., Measelle, J. R., Armstrong, J. M., & Essex, M. J. (2005). Trajectories of classroom externalizing behavior: Contributions of child characteristics, family characteristics, and the teacher-child relationship during the school transition. *Journal of School Psychology*, 43(1), 39-60. doi:10.1016/j.jsp.2004.11.003

Tiller, T. (1999). *Aksjonslæring. et forskende partnerskap i skolen..* Kristiansand: Høyskoleforlaget

Timperley, H. (2013). *Det professionella lärandets inneboende kraft*. Lund. Studentlitteratur.

Van der Kolk, B.,A. (2006). Clinical implications of neuroscience research in PTSD. *Annals of the New York Academy of Sciences*, 1071, 277-293.