

Kasperskolens specialpædagogiske grundlag

26. marts 2014

Kasperskolens specialpædagogiske grundlag

Indhold:

1. Målgruppen
2. Værdigrundlag
3. Målsætning
4. Pædagogik
 - a. Pædagogisk fundament
 - b. Vi tilstræber
 - c. Det tydelige skolemiljø
 - d. Tydeligheden understreges af de 8 H'er
 - e. Tilgang, Tid og Tydelighed.
5. Teoretisk forståelse
 - a. De eksekutive funktioner
 - b. Social kommunikation, socialt samspil og forestillingsevne.
 - c. Anderledes sanseopfattelse
 - d. Stressfaktorer og resourceskabelse
6. Udviklingsperspektiv
 - a. Ujævn udviklingsprofil
 - b. Den nærmeste udviklingszone
 - c. Stilladsering
 - d. Tragten
7. Relationer i den pædagogiske hverdag
8. Relevant litteratur og materiale
9. Links

1. Målgruppe:

Elever med ADHD og Autisme.

Desuden en gruppe med elever m. socio-emotionelle vanskeligheder.

Kasperskolens målgruppe er normalt begavede elever med ADHD eller en autismespektrumsforstyrrelse, som er berettiget til vidtgående specialundervisning iht. [Folkeskolelovens §20.2.](#)

Elever med autisme og Aspergers syndrom har særlige vanskeligheder med:

- kontakt
- kommunikation
- forestillingsevne og leg
- social adfærd

Elever med ADHD (DAMP) er præget af:

- hyperaktivitet
- impulsivitet
- opmærksomhedsforstyrrelser

Elever med socio-emotionelle vanskeligheder

Eleverne har omfattende vanskeligheder indenfor adfærd, kontakt og trivsel. Dette i en grad så de i en periode har behov for et helhedstilbud i et mindre, tværfagligt og særligt tilrettelagt behandlings- og undervisningsmiljø.

Eleverne er almindeligvis normalt begavede, men har en række personlige, sociale og faglige vanskeligheder og er præget af, at de har oplevet mange nederlag, så de har udviklet alvorlige sociale og følelsesmæssige vanskeligheder. En overvejende del af eleverne har et svagt og skrøbeligt familie- og kammeratskabs netværk.

Eleverne er kendetegnet ved en uforudsigelig adfærd og kan reagere voldsomt. Nogle elever kan have en udpræget og markeret oppositionel og antisocial adfærd. Andre elever er mere stille og indadvendte og reagerer med tilbagetrækning. De

fleste elever har forskellige grader af usikker og desorganiseret tilknytning, samt problemer med kontakt og opmærksomhed.

2. Værdigrundlag

Målet med undervisningen og specialpædagogik er, at optimere elevernes personlige ressourcer og styrke deres selvværd, så den enkelte elev kan deltage aktivt og positivt i sit eget liv.

Vi tager udgangspunkt i et specialpædagogisk læringsmiljø, som er kendetegnende ved:

- et alsidigt syn på faglighed
- vægt på det sociale, det praktiske og det fysiske.
- faglige og sociale læringsmål for den enkelte elev.
- plads til forskellighed.

med målet om, at udvikle det selvstændige og livsduelige menneske.

Med udgangspunkt i Kasperskolens fokuspunkter, vil vi skabe de bedst mulige betingelser for et godt og konstruktivt samarbejde som inkluderer både forældre, elever og personale.

3. Målsætning

Kasperskolens mål er at arbejde og udvikle elevernes:

- skolefaglige læring i henhold til folkeskolens formålsparagraf
- kendskab til og erfaring med forskellige fritidsaktiviteter
- sociale og personlige kompetencer
- selvstændighed samt oplevelsen af at kunne noget selv
- selvindsigt og strategier i forhold til deres specifikke vanskeligheder

4. Pædagogik

a. Pædagogisk fundament

Skolens pædagogik er baseret på:

- at undervisningen tilrettelægges struktureret, visualiseret, tydeligt og forudsigeligt.
- at pædagogikken er individuel i forhold til den enkelte elev
- at der i den fysiske ramme tages individuelle hensyn til den enkelte elevs forudsætninger og specifikke vanskeligheder
- relationsdannelse, anerkendelse og kognitiv træning
- Tilgang, Tid og Tydelighed

b. Vi tilstræber at:

- sikre optimal støtte af eleven gennem skoledagen ved at skabe forudsigelighed, mening og sammenhæng i hverdagen
- sikre elevens tryghed vha. struktur i form af konkret vejledning
- vi er tydelige overfor den enkelte elev
- organisering, tydelighed og hjælp til at skabe overblik
- strukturen støttes af f.eks. piktogrammer, symboler, skriftlig information og andet visuelt værktøj
- alle hverdagsrutiner er en del af en fastlagt struktur, som alle medarbejdere og elever følger
- vi møder eleverne med åbenhed, krav og forventninger

c. Det tydelige skolemiljø:

Det skal være tydeligt for eleven, hvad vi forventer af ham /hende. Der skal være tydelighed i aftaler og relationer med børnene.

Visualiseringen kan udmønte sig eksempelvis som:

- skemaer
- arbejdssedler
- de 8 Hv'er
- aftalesedler
- motivationssystemer f.eks. belønning/særlig aftale
- rækkefølgesedler og skriftlige instruktioner

Det er af stor betydning for elevens trivsel, hvordan miljøet er indrettet. Hver aktivitet i hvert sit område og tydelige markeringer af hvor eleven skal være. Tænk visuelt i dagligdagen og marker visuelt, hvis der er behov for det.

I klassen har hver enkelt elev sin egen arbejdsplads og desuden er der et fællesbord. Indlæring med en lærer foregår ofte ved et separat bord.

Eleverne kan have behov for afskærmning på deres arbejdsplads, da dette kan være med til at minimere den visuelle støj og den auditive forstyrrelse.

Et tydeligt skolemiljø indebærer også, at hver elev har individuelle skemaer, tilpasset deres alder og funktionsniveau. Det betyder, at de yngste elever har billeder på deres skema og at de ældste elever bliver guidet visuelt ved hjælp af ord på en tavle eller kalender.

Der skal tages individuelle hensyn til udformningen af et skema, alt efter om eleven kan overskue en hel dag eller kun nogle enkelte timer.

Derudover har hver klasse et legerum eller pauserum alt efter elevernes alder. Det er individuelt, hvor tydelige markeringerne skal være i forhold til: "Hvor skal jeg sidde, hvor skal jeg holde pause, hvor skal mine sko stå osv."

For at lette elevernes dagligdag er det vigtigt at vi er opmærksomme på betydningen af den visuelle guidning. Mange børn har ligeledes dette behov, når de færdes på skolens udeareal, i kantinen og andre steder.

d. Tydeligheden understreges af de 8 H'er:

1. **Hvad** skal jeg lave? (indhold)
2. **Hvorfor** skal jeg lave det? (skabe mening)
3. **Hvornår** skal jeg lave det? (tidspunkt)
4. **Hvor** skal jeg lave det? (placering)
5. **Hvem** skal jeg lave det med? (voksne/børn)
6. **Hvordan** skal jeg lave det? (metode)
7. **Hvor længe** skal jeg lave det? (tid)
8. **Hvad** skal jeg lave bagefter? (indhold)

e. Tilgang, Tid og Tydelighed

Tilgang

Til trods for at strukturen oftest skal være ens for børn med Autisme såvel som for børn med ADHD kan tilgangen være meget forskellig. Nedenstående er nogle af de overvejelser man bør gøre sig vedrørende tilgangen til det enkelte barn.

- Tage højde for specifik viden om Autisme og ADHD

Elevernes særlige karakteristika og personlighedstræk skal respekteres. Vores tilgang og tænkning skal være funderet i et grundigt kendskab til hvad autisme og ADHD indebærer. Alt nyt personale skal derfor have et indledende kursus i elevernes særlige vanskeligheder, for at kunne forstå hvad den pædagogiske udfordring indebærer.

- Udviser respekt, tillid og positiv udstråling fra den voksnes side.

Eleverne har krav på at blive mødt med respekt og tillid. Vore elever er meget følsomme overfor negativitet fra den voksnes side

- Forventninger, vær opmærksom på Rosenthaleffekten

Den forventning eller manglende forventning, der udvises overfor den enkelte elev har betydning for den respons og udvikling eleven udviser. Det gælder både det faglige, det adfærdsmæssige og det generelt udviklingsmæssige.

Rosenthaleffekten refererer til et eksperiment, hvor 2 lærere præsenteres for forskellige syn på hver sin klasse. Den ene lærer får at vide at hans klasse er den bedste på skolen, den anden lærer får at vide at hans er den dårligste klasse på skolen. Resultatet af eksperimentet blev at klasserne udviklede sig i forhold til hvad lærerne hver især blev stillet i udsigt.

Klasserne før starten på forsøget var to skolefagligt jævnbyrdige klasser. Konklusionen på forsøget blev at elever/klasser udvikler sig i forhold til de forventninger og den måde læreren forholder sig til børnene på.

Positive / negative forventninger til elever giver forskelligt udslag!

- Auditiv tilgang / visuel tilgang / kinæstetisk tilgang?

Der skal tages højde for hvilke indlæringsstrategier det enkelte barn profiterer mest af. Nogle kan eksempelvis ikke modtage undervisning ved megen tale og har derfor brug for en visuel præsentation af det stof, der skal indlæres.

- Reduceret mængde tale fra den voksnes side

Vi voksne har en tendens til at tale meget og længe, ofte er det bedst for vore elever, at der ikke tales så meget mens der indlæres og præsteres. Begræns mængden af informationer, vær opmærksom på brug af sarkasme og ironi, giv entydig information/besked og instruktion til eleven.

- Ros / opmuntring: Hvordan / hvor meget og i nogle sammenhænge neutral

Det enkelte barns behov for opmuntring og ros varierer meget. Mængden og i hvilken form skal overvejes. Del begejstring over udvikling med eleven.

- Belønning / ikke belønning

Nogle elever har behov for belønning for at motiveres til nye mål, andre behøver det ikke. Dette er ikke at være uretfærdig, men for at tage individuelle hensyn.

- Fysisk nærhed / berøring / dufte / lydniveau / farver / visuelle forstyrrelser etc.

Mange elever udviser særlige reaktioner i forhold til sanseindtryk. Dette kan vise sig som nedsat evne til at frasortere irrelevante indtryk. Det er en del af deres handicap. Dette skal der også tages individuelt hensyn til. Eksempelvis kaffe eller deodorantdufte/ bestemte lyde eller farver og for mange illustrationer på væggene. Mængden af stimuli i rummet ved elevens arbejdsplads skal begrænses.

- Vejledningsform: Verbal, visuel eller?

Nogle elever lærer bedst ved hjælp af verbal instruktion, andre ved en visuel præsentation af, hvad der forventes i en given sammenhæng. Her skal der tages individuelle hensyn, med udgangspunkt i elevens individuelle behov.

- Øjenkontakt- meget, lidt eller ingen?

Nogle elever tåler ikke megen øjenkontakt andre har brug for overdreven øjenkontakt, begge dele er ok. Det er væsentligt at tage hensyn til dette. Der er elever, som føler et kraftigt ubehag, fysisk såvel som følelsesmæssigt, ved vedvarende øjenkontakt. Der er andre, der har et overdrevent behov for kontinuerlig intens øjenkontakt.

- Afglidende / insisterende?

Nogle børn har gavn af at den voksne er insisterende og vedholdende i sine krav og forventninger, andre børn har brug for en mere afglidende tilgang, så der ikke fremprovokeres en konflikt. Som professionel kan man med fordel opfatte sig selv som et stillads omkring eleven.

- Ved vanskeligheder i undervisningen og /eller tilgangen til eleven, er det ikke nødvendigvis eleven som skal ændres, men omgivelserne.

Når en konflikt opstår med en elev, skal den/de voksne være opmærksomme på, at det ofte er den voksnes tilgang til eleven, der skal ændres frem for at iredesætte eleven. Man kan have en tendens til at lægge al forklaring over på eleven/ fejlfinding grundet diagnosen etc. Dette er ikke tilstrækkeligt, vore elever gør det rigtige, hvis de kan.

- Komme i gang og tage initiativ (initiere)

Mange af vore elever har svært ved at initiere, hvilket bør observeres og beskrives for den enkelte elev. Disse observationer skal udmønte sig i en pædagogisk strategi i forhold til den enkelte elev.

Tid

I arbejdet med børnene på skolen er det vigtigt at give barnet den tid han/hun har brug for. Eleverne har ofte behov for mere tid til at bearbejde de indtryk de får, til at forstå de verbale beskeder de får eller til at forstå meningen med det de skal.

Elevernes reaktionstid/ latenstid er varierende. Nogle elever skal bruge megen tid til at løse en opgave, reagere på en opfordring eller læse en tekst, – andre elever er hurtige. Begge dele er ok, men skal tages højde for ved planlægning af undervisningen.

Elevens tankeforløb forstyrres, hver gang han / hun påmindes om at komme i gang.

Tydelighed:

Ved tydelighed forstår vi struktur og visuel tilgang:

- Tydelig voksen: i tale, forventninger, holdninger og anerkendelse.
- Nærvær og koncentreret fokus på interaktion med det enkelte barn.

- Nemt aflæselig og overskuelig visualisering.
- Orden omkring elevens arbejdsplads.
- Tydeligt regelsæt i forhold til klassen såvel som til den enkelte elev

5. Teoretisk begrundelse for visualisering og struktur

Kasperskolens specialpædagogiske grundlag er baseret på den grundlæggende viden og forståelse af Autisme og ADHD.

Metoder og redskaber udvælges ud fra denne viden.

Pædagogikken er et forsøg på at kompensere for nogle af nedenstående vanskeligheder:

A. De Eksekutive Funktioner

Det er ikke uden begrundelse, vi baserer vores pædagogik på den strukturerede og visualiserede tilgang til eleverne. Det skyldes det faktum, at eleverne som oftest har vanskeligheder med de eksekutive funktioner, som påvirker den følelsesmæssige selvregulering stærkt. Problemer med de eksekutive funktioner påvirker derfor ikke kun udførelsen af praktiske opgaver, men handler i høj grad om evnen til at kunne indgå hensigtsmæssigt i komplekse sociale sammenhænge.

De eksekutive funktioner omfatter det at kunne:

- Forholde sig til nye processer (regulere følelser)
- Lave den nødvendige planlægning (overveje handlinger/reaktioner)
- Udføre i relevant rækkefølge med baggrund i erfaring (ikke lade sig aflede/afbryde aktuel adfærd)
- Vurdere forløbet og evt. justere handlinger (tænke på konsekvenser, ændre adfærd)

Manglende eksekutive funktioner viser sig eksempelvis i form af:

- Negativ selvforståelse
- Vanskeligheder ved at regulere igangværende adfærd i forhold til omstændighederne - intensiteten i reaktionen (overreagerer, er utålmodige m.v.)
- Problemer med skift

- Ringe tidsfornemmelse
- Vanskeligheder med at vælge
- Problemer med at holde orden

Personer med disse vanskeligheder kan lære strategier og færdigheder, som kan hjælpe dem til at blive mere organiserede.

Elever med eksekutiv dysfunktion får ofte øgede vanskeligheder fra 5.-6.klasse, efterhånden som abstraktionsniveauet øges. Det er derfor vigtigt at fortsætte med den strukturerede pædagogik.

B. Vanskeligheder med social kommunikation, socialt samspil og forestillingsevne

Elever med autisme og/eller ADHD har en udviklingsforstyrrelse, der kan påvirke deres sociale udvikling. De har grundlæggende vanskeligheder med at kommunikere og forstå og bruge non-verbale udtryk, samt at bruge sproget i en social sammenhæng.

Eleverne lærer ikke, hvordan de skal kommunikere, men de lærer det ved at kommunikere!

De vigtigste funktioner i kommunikation er at kræve og få opmærksomhed, at kunne bede om noget og kunne være nysgerrig og kommentere på noget. At eleven kan spørge om informationer og give informationer til andre. Det er kommunikation at kunne udtrykke sine følelser samt at kunne afvise andre eller selv tåle at blive afvist.

Der er sprog i alt, hvad vi beskæftiger os med, men sprog er meget andet end det der tales og skrives. Kommunikation forveksles ofte med sprog, men sprog og kommunikation er ikke det samme.

Sproget er ikke kun et kommunikationsmiddel, men først og fremmest noget, der lever i vores bevidsthed, som et væsentligt mentalt organisationsmiddel, som et redskab for tænkning og refleksion.

Den usynlige kommunikative kompetence favner de sociale regler. Gælder for vores sproglige udvekslinger kaldet samtaler (initiativ, opretholde og afslutte)

Al adfærd i samspil med andre er udtryk for kommunikation

Elever med autisme og/eller ADHD kan i visse sammenhænge have vanskeligt ved at aflæse og forstå andres tanker og følelser. (evnen til empati). Dette kan ofte medføre, at kontakten og forståelsen for andre bliver vanskeliggjort.

Disse elever kan ofte fremstå som socialt ubehjælpssomme, som nogle elever der ikke vil kontakten til andre. Det vil de ofte gerne, men ved ikke altid hvordan de skaber denne kontakt.

For en del elever er det svært at forestille sig bestemte situationer eks at gå på biblioteket, at skulle til fødselsdag eller at der kommer en vikar. Det kan tage lang tid, før det har "lagret sig i hjernen" hvordan en bestemt situation gribes an og foregår.

Dette kan ofte medføre, at elevens aktiviteter er gentagelser af det kendte eller at de reagerer voldsomt ved ukendte situationer. Nogle elever viser stor tryghed ved det kendte og kan have svært ved opgaver, som er for ukonkrete.

Elever med autisme kan have brug for hjælp til at få nye ideer både i forhold til skoleopgaver, men også i forhold til lege og aktiviteter i frikvarter.

For en del elever er et regelsæt i mange sociale situationer en hjælp til hvordan de skal agere. Det kan dog også medvirke til, at han/hun hænger for meget fast i nogle regler og har svært ved at afvige i eks spil.

Eleven har måske svært ved at erindre tidligere situationer eller oplevelser og har ikke altid den samme oplevelse af en situation, som de andre der var til stede. Det kan bevirke, at han/hun kommer i en konflikt med en anden, da han/hun måske ikke nødvendigvis kunne forudse, hvad der kunne ske eller kunne drage nytte af tidligere erfaringer.

Vær opmærksom på sprogbrugen overfor eleverne. For nogle elever kan en negation i sproget være svært at forstå. Det samme gør sig gældende med ironi og sarkasme.

C. Anderledes sanseopfattelse

Børn med Autisme og /eller ADHD har ofte et sart sansesystem i forhold til:

- Lyd
- Lugt
- Lys
- Smag
- Berøring

Sanseintegration:

- samspillet mellem alle de sensoriske områder
- evnen til at modtage og bearbejde stimuli

Voldsomme stimuli i det autonome sansesystem hindrer at de andre sansesystemer folder sig ud.

Børn med Autisme/ADHD kan reagere usædvanligt/ overfølsomt i forhold til sanseindtryk.

De irriteres/distraheres ofte af lyde fra omgivelserne.

Deres smagspåvirkninger kan være anderledes end hos andre mennesker.

Måske reageres der ikke på varme og kuldepåvirkninger.

F. Stressfaktorer og ressourcetekabelse.

Stress er en del af vore elevers liv.

Vi beskriver det i to dele: **grundstressen** og den **situationsbestemte stress**.

Grundstressen er den stress, der ligger som konstant påvirkning af eleven, og den situationsbestemte stress, er den stress der opstår akut og utilsigtet.

Grundstresselementer kan f.eks. være:

Dårlige søvnmønstre, teenager problematikker, manglende generelt overblik, ringe ernæring, larmende hverdag, visuel støj og ensomhed.

De situationsbestemte stresspåvirkninger kan f.eks. være:

Ændringer i planer, (eks. vikar), kontroltab, infleksibilitet fra omverdenen, hovedpine, forkølelse, for høje krav, fejl i strukturen, konflikter og skæld ud.

Den grundlæggende stress ligger som et fundament i barnets liv, og er en konstant, som tager store dele af elevens læringsressource. Den akut opståede

situationsbestemte stress, lægger sig oven på den grundlæggende, og skaber et yderligere pres.

Som konflikthåndterende værktøj er det vigtigt at observere og lære elevernes advarselstegn, så vi kan undgå eksplosion og kaos.

Vi må erkende at verden er dynamisk, og at vi ikke har mulighed for at dæmme op for akut opstået stress, trods tydelig og klar struktur. Derimod er der mulighed for at arbejde med den grundlæggende stress, så ressourcen til den situationsbestemte stress, bliver større.

Hver elev har forskellige stressfaktorer. De skal observeres, og observationen skal bruges i den pædagogiske planlægning.

6. Udviklingsperspektiv og selvstændiggørelse

Vore elever har som oftest en meget ujævn udviklingsprofil og hermed indlæringsprofil, hvilket vi prøver at tage højde for. Det kan betyde at den enkelte elev kan fungere på mange forskellige niveauer. Der er ofte store forskelle på de faglige færdigheder, de praktisk dagligdags færdigheder såvel som den personlighedsmæssige udvikling. Dette indebærer at den enkelte elevs indlæring og gradvise selvstændiggørelse og udvikling må ansues og støttes op om individuelt. Denne ujævne udviklingsprofil kan forklares ved hjælp af Vygotskys begreb Den nærmeste udviklingszone.

a. Den nærmeste udviklingszone

Forskellen mellem det niveau, hvor eleven kan løse en opgave uden hjælp og op til det niveau, hvor eleven kan løse en opgave ved hjælp af støtte fra en mere kompetent elev eller lærer, er defineret ved begrebet elevens nærmeste udviklingszone.

Det gælder om at finde balancen mellem for nemme opgaver/ udfordringer og for svære opgaver/udfordringer for den enkelte elev. Det er det pædagogiske personales opgave at finde denne balance.

For at eleven skal kunne magte den lidt for svære opgave skal han stå lidt på tå og understøttes/ stilladseres, så han magter at gennemføre opgaven delvist selvstændigt. Den pædagogiske betegnelse for denne balance betegnes som stilladsering.

b. Stilladsering

Læring er socialt betinget. Det lærende barn har behov for en passende mængde støtte fra omgivelserne for at kunne lære og udvikle sig optimalt. Denne støtte fra omgivelserne/den voksne eller fra en kammerat betegnes stilladsering.

c. Tragten

På Kasperskolen har vi i en årrække betegnet denne stilladsering og gradvise udvikling i stadier som tragten. Der forudsættes kendskab til begrebet tragten og elevernes udviklingsmuligheder i denne.

Tragten beskriver pædagogikken, som skolen står for, fra det meget snævert strukturerede og meget voksenstyrede, til en gradvis udvidelse af rammerne med henblik på en øget grad af selvstændighed i takt med det enkelte barns udvikling.

Denne tænkning vedrørende udviklingsperspektivet gælder uanset alder og klassetrin og er årsagen til at den individualiserede undervisning er påkrævet.

Eksempler på små udviklingsforløb

6. Relationer i den pædagogiske hverdag

Relationsdannelse de første skoleår

Hvorledes kan det pædagogiske arbejde, der foregår i indskolingen, have betydning for relationen med den enkelte elev?

Man kan ikke udelukkende tale sig til en relation. Relationen skabes oftest i en aktivitet mellem voksen og barn med fokus på et fælles tredje.

I indskolingen arbejdes på at skabe en relation. Den målgruppe vi arbejder med kræver megen tålmodighed, omsorg og omtanke.

Opbygningen af en god relation til eleven er uhyre vigtig i forhold til det fremadrettede pædagogiske arbejde.

En god relation er at kunne forstå og have indføling i den enkelte elev med henblik på at kunne afkode eleven i forskellige situationer og ikke mindst de vanskelige.

Det er den voksnes ansvar, at opbygge en god relation til den enkelte elev. Det er aldrig elevens ansvar.

Vi ønsker at give eleverne en tryk, meningsfuld og sammenhængende hverdag ved hjælp af struktur og visualisering.

En god relation skabes ved af en forudsigelig dagligdag. Dette skaber en positiv udvikling og øget selvværd hos eleverne.

Undervisningen i indskolingen er tilpasset den enkelte elevs særlige behov. Dette viser sig oftest ved at de yngste elever er konkret opfattende, og der skal tages højde for dette i den pædagogiske tilrettelæggelse.

Den pædagogiske hverdag tilrettelægges ud fra den enkeltes elevs særlige kompetencer og vanskeligheder. Det er væsentlig i indskolingen, at have fokus på det skolefaglige, men i høj grad også de dagligdags og praktiske færdigheder, så eleven opnår så stor grad af selvhjulpethed som muligt.

I den gode relation til eleven er det muligt at arbejde med denne selvhjulpethed, og herved opnår eleven også en større grad af selvværd over at kunne klare sig selv.

Den voksne modspiller

I udskolingsalderen bliver det gradvist mere nødvendigt, at eleven stifter bekendtskab med den verden, som venter ham udenfor. Det gælder også de forventninger og krav, som han måtte forventes at møde, og det er en meget afgørende faktor for elevens trivsel efterfølgende, at han er forberedt på, at tilværelsen ikke er så beskyttet, som den hidtil har været i specialmiljøet.

Det betyder imidlertid ikke, at der ikke skal være et specialtilbud i de ældste klasser, tværtimod. Men den voksne kontaktperson får en mere modspillende rolle end tidligere.

Dette kapitel handler om, hvordan man som voksen kontakt- eller relationsperson kan skabe et støttende modspil - uden at blive opfattet som en person i opposition.

For at kunne give modspil, er det nødvendigt at have oparbejdet et fundament for "*modspil*". Dette er helt afgørende i arbejdet med specialelever, da man i modsat fald blot vil blive opfattet som en "*fjendtlig*" voksen, som eleven kun kan reagere konfronterende overfor.

Et vigtigt element heri er den gode relation mellem den unge og den voksne. Denne kommer ikke af sig selv, men oparbejdes over en lang periode. Man vil som ny voksen i en gruppe kunne forvente flere måneders stilstand og ikke en umiddelbar forståelse fra den unges side overfor eventuelle kravsituationer, heller ikke de små af slagsen. Det er imidlertid en erfaring på Kasperskolen, at der altid sker en markant ændring til det bedre efter ca. 6 måneder.

Perioden (også benævnt "*6-månedersreglen*") før og efter 6 måneders samvær er ofte meget forskellig. Man kan opleve at gå fra at være anset som "*irriterende*", til at være den eleven specifikt beder om at være sammen med. En væsentlig årsag til dette er at der er opstået en relation: Et gensidigt kendskab til, hvad henholdsvis den voksne og eleven står for og en accept af dette.

Før den givende relation opnås, må man udvise stor tålmodighed overfor eleven (og have 6-måneders reglen i mente!), ligesom det er vigtigt at eleven i denne periode oplever en stor portion fleksibilitet i den voksnes pædagogik. Der vil dog altid skulle indgå stabilitet og "*linie*" i dét, den voksne står for – og den skal altid tydeliggøres over for eleven: "*Det er ok at vi gør som du ønsker i dag, da jeg kan se det er nødvendigt for dig – men du skal vide, at det er en særaftale, som kun gælder i dag.*"

Vi er nødt til at arbejde på en anden måde de næste gange – og jeg vil meget gerne hjælpe med til, at det kommer til at lykkes. Jeg vil også gerne fortælle dig, hvorfor det vil være bedst for dig, at vi gør det på en anden måde.”

Konkrete metodeforslag til den voksne:

- Gør projekterne til ”vi-projekter”, underforstået ”det er os som skal igennem noget vanskeligt, og ikke kun ”dig” (eleven) – dine projekter er også mine”. Dermed står eleven ikke alene med noget, men hans/hendes glæder og sorger deles med relationspersonen.
- Sig til eleven: ”Om lidt skal vi noget svært. Vil du være med til at kæmpe for at det lykkes?”
- Fortæl eleven om de gange du selv har fejlet med noget – måske endda også om de øjeblikke, hvor det følte rigtig pinligt. Dette skaber en form for ligeværdighed og mindsker elevens frygt for ikke at lykkes – og mindsker opgavens eventuelle uoverkommelighed.
- Udtryk dine forventninger til eleven inden en opgave. Vær opmærksom på egne forventninger og tilpas dem i forhold til elevens formåen.
- Det er helt ok at tydeliggøre at du har brugt tid på at forberede lektionen og at også du forventer en hyggelig time. Dette træner elevens sociale ansvarfølelse. Når relationen er gjort stærk, kan den benyttes pædagogisk: ”Vær rar at gøre det – også for min skyld”.
- Sig, hvad du tænker, især når eleven lykkes og spar ikke på ros. Gør man det, kan man ind imellem også være kritisk ved f.eks. at sige ”Jeg kender dig så godt, at jeg ved du kan mere end du viser lige nu – kan jeg hjælpe dig?”
- Tal åbent om vanskelige situationer i en voksenstyret rundbordssamtale. Væn eleven til at forholde sig til andres konflikter og lad ham/hende komme med løsningsforslag. Tilvæn herefter eleven til også at forholde sig konstruktivt til sine egne konflikter. Henled opmærksomheden på en hensigtsmæssig løsning, når det ikke lykkes for eleven at komme frem til den, og inddrag gerne

klassekammerater. Med jævnlig træning vil svaret imidlertid være fundet af eleven/eleverne selv.

- Træn forståelsen af begreber, der er relevante for sociale sammenhænge og som er vigtige, når vi er flere sammen. Hav en serie aktuelle nøgleord stående på tavlen/væggen, såsom "tillid", "goodwill" og "ansvar". Tag fat i dem jævnligt, få eleven til at definere ordene og bearbejd dem i de situationer, I står i.

- Træn også (udskolings-)elevens ansvarsfølelse ved at give ham/hende lov til at være kritisk overfor alt, men med respekt og omtanke. Sig fra overfor "voldsomheder" såsom trusler, som ikke hører hjemme i et demokratisk samfund. Fortæl ham, hvad samfundets (måske markante) reaktion vil være, når eleven forlader skolen. Visualisér, hvad der er plus- og minus-reaktioner og hæng dem op.

8. Relevant litteratur og materiale

Theo Peters:

Autisme - fra teoretisk forståelse til pædagogisk praksis
Videncenter for Autisme 1997

Tony Attwood:

En fod ude- en fod inde
Dansk Psykologisk Forlag 2000

Martin L. Kutscher:

Børn med blandingsdiagnoser
Dansk Psykologisk Forlag 2008

Pernille Dyrbjerg og Maria Vedel:

Hverdagspædagogik – om visuel støtte til børn med autisme

Center for Autisme 2002

Philip Whitaker:

Problematisk adfærd og autisme

Videncenter for Autisme 2006

Anne Vibeke Fleischer og John Merland:

Eksekutive vanskeligheder hos børn

Dansk Psykologisk Forlag 2007

Dorthe Holm: HVASKO -pjece

Pædagogik i hverdagen for børn med autismspektrumforstyrrelse

Videncenter for Autisme 2005

<http://www.autismeforening.dk/mobil/autismeforening.aspx?u=65&sid=313&linkId=3>

Dorthe Holm: HVASKO –pjece

Pædagogik i hverdagen for børn med ADHD

ADHD – foreningen 2007

http://adhd.dk/butik/produktliste/?tt_products%5Bcat%5D=7

Dorte Damm og Per Hove Thomsen:

Om børn og unge med ADHD

Hans Reitzels Forlag 2006

Ross W. Greene:

Det eksplosive barn

Forlaget Pressto 2005

Olga Bogdashina:

Persepsjon hos personer med Autisme og Asperger-syndrom

Ulige sensoriske erfaringer, ulige perceptuelle verdener

Spiss forlag Oslo 2008 (Engelsk udgave 2003)

Kjeld Fredens:

Mennesket i hjernen – en grundbog i neuropædagogik.

Forlaget Academia 2004

Jesper Juul og Helle Jensen:

Pædagogisk Relationskompetence fra lydighed til ansvarlighed.

Forlaget Apostrof 2002

Susanne Broeng:
Kan troldebørn elskes?
Frydenlund 2006