

Inklusion med fokus på arbejdsmiljøet

LOLLAND-FALSTERS

LÆRERFORENING
INKLUSION I PRAKSIS

~ 1 ~

Inklusion i praksis

Forventningsafklaring af samarbejdet om inklusion

Debatten omkring inklusion omhandlede i begyndelsen primært pædagogikken bag, men handler også om

arbejdsmiljøet.

Hvordan sikrer vi et pædagogisk forsvarligt tilbud til barnet og samtidig et ordentlig arbejdsmiljø for

lærerteamet?

Lolland-Falsters Lærerforening har udarbejdet denne inspirationsfolder for at give skolernes AMR og TR en

værktøjskasse, når der arbejdes med inklusion på skolerne.

Arbejdet med inklusion bygger på dialog og gensidig tillid, og folderen har til formål at skabe overblik og

synlighed for alle involverede parter.

For at lærerne kan indgå i et tæt og ligeværdigt samarbejde således, at ansvaret for eleverne undervisning

og trivsel bliver et fælles ansvar, bør ledelsen sammen med lærerne ved planlægningen af skoleåret drøfte

og sørge for, at der bliver drøftet og taget beslutninger på en række områder.

Det skal i planlægningen drøftes, hvordan elever, der stille større krav til samarbejdet håndteres i forhold

til den lokale A08-aftale.

Det er ledelsens ansvar at sikre balancen mellem krav og ressourcer, som det bl.a. fremgår at MED-aftalen

og arbejdsmiljøloven.

Som udgangspunkt skal lærerne selv prioritere tiden til opgaverne i relation til lærerens øvrige opgaver.

Opstår der ubalance i løbet af året, løses det i dialog med skolelederen, men inden for rammerne af A08,

f.eks. prioritering af opgaverne, afstemning af niveau for opgaveløsningen, omprioritering af opgaverne

eller ekstra tid til opgaven afhængig af opgavens karakter.

Der opfordres til at den enkelte skole udarbejder en køreplan for teamets arbejde med planlægningen,

særligt i forhold til inklusion.

De følgende sider er ment som en hjælp til dette arbejde.

~ 2 ~

Skoleplan

Fysiske rammer

Vi føler os alle mere velkomne et nyt sted, hvis der er gjort plads til os. Det gælder også for et

barn, der skal inkluderes.

Er der bord og stol til barnet? Skal barnet have sin egen kasse eller skuffe til at lægge ting i, lige

som de andre børn i klassen? Skal barnet have en fast sidemakker, når det deltager i timerne? Er

der behov for en særlig placering af barnet i forhold til tavle, de øvrige elever eller lignende? Skal

der måske være ekstra skærme?

Når et barn inkluderes, hvad betyder det så for klassens samlede størrelse? Overstiger den 28?

Hvordan tages der højde for det?

Inklusion

Fysiske
rammer

Retnings-
linjer

Dokumen-
tation

Mål

~ 3 ~

Retningslinjer

For at inklusion kan lykkes, skal skolens personale være klar over, hvilke procedurer der er, når et

barn går fra et undervisningstilbud til et andet.

Den konkrete procedure vil være forskellig fra barn til barn, da de hver især har særlige behov,

men de områder, man skal drøfte og afgøre vil være de samme.

Inklusion i almenundervisningen

Mål

Hvad er målet med inklusionen for barnet? Hvor ligger vægten: Skal barnet blive bedre til at indgå

i sociale fællesskaber eller skal fokus ligge på et fagligt udbytte? Kun det ene eller begge dele?

Forudsætninger

Har det kommende lærerteam de nødvendige forudsætninger for at kunne inkludere et barn med

særlige behov? Både personlige og faglige. Hvis ikke, hvordan tages der så højde for det?

Har den modtagende klasse forudsætninger for at kunne rumme et barn med særlige behov? Både

i forhold til elevsammensætningen og klassens størrelse.

Omfang.

Hvor mange timer skal barnet inkluderes? Hvornår starter det? Er det en afgrænset periode eller

er det permanent?

Samarbejde mellem det modtagende klasseteam og ressourcecenter/specialklasse

Hvem har ansvaret for, at der indkaldes til et møde, hvor det kommende lærerteam orienteres om

barnets baggrund og særlige behov? Hvordan og hvornår foregår det? Hvordan organiseres det

videre samarbejde?

Støtte i klassen

Vil der følge en voksen med ind i almenklassen? I hvilket omfang: hvor mange timer, i hvilken

periode? Hvad er den ekstra voksnes rolle? Hvordan samarbejdes der om planlægningen af

undervisningen i forhold til den inkluderede elev? Hvilke kompetencer har de voksne i forhold til

barnets særlige udfordringer? Hvad er de voksnes forventninger til hinanden?

~ 4 ~

Undervisningen

Et barn med særlige behov skal have en særlig undervisning, tilrettelagt på en særlig måde. Ud

over at skulle differentiere undervisningen i forhold til klassens øvrige elever, bør det vurderes om

den ekstra forberedelsesopgave for lærerteamet er rimelig.

Hvor kan lærerteamet få vejledning og supervision?

Skolehjemsamarbejdet.

Hvem bliver barnets klasselærer? Deles funktionen? I så fald hvordan? Hvem har ansvaret for

elevplaner / udvidede elevplaner, kontakt til hjemmet osv.?

Evaluering

Hvordan evalueres undervisningstilbuddet i almenklassen? Hvornår?

Inklusion på skolen

Ledelsens viden og aktive deltagelse i inklusion og målsætning er en forudsætning for at

inklusionen får et positivt forløb.

Mål

Hvad er målet med inklusionen på skolen?

Organisering

Undervises børnene i segregerede tilbud, f.eks. hold eller baser? Skal alle børn ud i almenklasser?

Samles børn med samme problemstillinger? Skal børnene gruppeintegreres? Ansættes der

personale med særlige forudsætninger for at undervise børn med særlige behov? Hvordan

organiseres gårdvagtsplan i forhold til at der er voksne ude som kende børnene?

Information

Hvordan informeres elev- og forældregruppen om de tilbud, skolen tilbyder, og hvad det betyder i

dagligdagen for de almene børn.

Hvordan, hvornår og hvor tit informeres om børn med særlige behov, og om hvordan det øvrige

personale skal agere i mødet med de pågældende børn?

Forudsætninger

Har personalet de nødvendige forudsætninger, både personlige og faglige, for at kunne inkludere

børn med særlige behov i frikvarterer, emneuger og andre situationer, hvor der er kontaktflader?

Evaluering

Hvordan og hvor ofte evalueres inklusion på skolen?

~ 5 ~

Dokumentation

Når børn med særlige behov inkluderes på almene skoler, kan det have konsekvenser for det

psykiske arbejdsmiljø. Derfor er det vigtigt med en tydelig, let tilgængelig og brugbar

dokumentation af, hvad der sker på skolen.

Der skal være en kendt og beskreven procedure for sikring af elevtrivsel. Hvor og hvordan

behandles bekymringer i almenundervisningen i forbindelse med inklusion.

Det skal være retningslinjer og procedurer for registrering af psykisk belastende hændelser,

magtanvendelser, vold og arbejdsskader.

I skolens arbejdsmiljøgruppe skal det være besluttet, hvordan der følges op på de enkelte

registreringer både i forhold til den enkelte lærer, men også i forhold til skolen. Ses der et mønster

i hændelserne? Er der noget i praksis, der kan ændres? Er der brug for en særlig indsats i forhold til

uddannelsen af personalet?

Mål

Mange lærere er i vildrede mht. målet for inklusion på skolen. Lærere har en professionel stolthed,

både når det gælder faglighed og arbejdet med fællesskabet, men hvad skal der lægges vægt på,

når der inkluderes børn i almenundervisningen?

Er målet, at barnet bliver inviteret med til fødselsdage? At få nye venner? At deltage i emneuger?

At lære samtidig med de andre børn? At lære det samme som de andre børn? At få en

afgangsprøve?

Skolens og den enkelte læreres indsats og fokus vil være forskelligt alt efter målet.

Vi anbefaler, at kommunen udarbejder en målsætning for inklusion på skolerne.

~ 6 ~

De gode eksempler

Nr. Vedby skole

På Nørre Vedby skole har vi en kollega, der er uddannet inklusionsvejleder med 20 t til vejledning

af kolleger.

Vi anvender et aftaleskema hvor alle parter: ELEV, FORÆLDRE/VÆRGE, KLASSELÆRER, FAGLÆRER,

INKLUSIONSVEJLEDER OG LEDELSEN inddrages og skriver under.

På Nørre Vedby skole har vi en klasse, Viften, der har bemanding til ca. 20 timer. Derudover

forventes det at de ca. 7 elever inkluderes fagligt i udvalgte fag i de almene klasser. Vifte-eleverne

deltager i frikvarterer, lejrskoler, sociale arrangementer og kreative fag sammen med

partnerklassen.

Vores klasser med elever med diagnose indenfor autismespekteret har alle et samarbejde med en

afdeling eller en klasse. Her er det oftest en enkelt elev, der følger enkelte fag i en alderssvarende

klasse.

Til brug for information af eleverne og forældrene i almenklasserne er der lavet to kasser med

oplysende materialer: film, foldere og litteratur.

Søren Kastrup (TR), Ane Riise-Knudsen(AMR)

Maribo skole

Al undervisning og aktivitet skal være med udgangspunkt i elevernes evner og behov. Vi ser

tydeligt, at de gode inklusions historier er de historier, hvor ansvarsfordeling, vidensdeling og

fælles handlinger lykkes.

Da vi modtog en dreng med ADHD, var der indledende samtaler med, psykolog, forældre og

lærerne omkring klassen, om hvilke tiltag og opgaver der skulle være fokus på.

Samarbejdet med forældrene, psykologen og lærerne var hele tiden i gang. Lærerne

implementerede og modtog rådgivning og vejledning, hvilket gav lærerne tryghed for at løse

opgaven. Forældrene og eleverne i klassen var orienteret omkring denne ene elevs vanskeligheder

og styrker.

Signe Lund Winther (TR), Marlene Jepsen (TR)

~ 7 ~

Hyllinge Skole

Søndergade 20

Hyllinge skole
Retningslinjer fra skolen. Lavet i samarbejde mellem tillidsmand og skoleledelsen

Jobbeskrivelse og ledelsens forventninger til inklusionslæreren:
 Ansvarlig for dialog mellem skole og hjem – der orienteres løbende (hver 14. dag eller

oftere) om status på barnets udvikling såvel personligt, socialt som fagligt. Al kontakt
noteres ned i elevens log på intra eller i notesbog, så dokumentationen er i orden. Der
holdes møder med forældrene i forbindelse med alle handleplaner, så forældrene er
med i udarbejdelsen og fastsættelsen af mål for den kommende periode.

 Udarbejder elevbeskrivelse, elevplan og periodevise handleplaner på baggrund af det
indsamlede materiale fra teamet til brug for det daglige arbejde og til brug for
revisitationerne i foråret

 Er facilitator for barnet i forhold til at skabe legerelationer og samarbejdsrelationer,
imens barnet er i skole.

 Forbereder i fællesskab eller selvstændigt efter aftale med faglæreren, hvad
barnet/eleven skal arbejde med i de forskellige timer. Er forpligtet på at samarbejde
med alle lærere og vikarer om både de inkluderede elever samt klassens øvrige elever.

 Sikrer at barnet/eleven får hjælp til at blive forstået af de andre børn og af øvrige
personaler på skolen. Adfærdsmønstret kan adskille sig væsentligt fra de andre børns.

Klasseteam
Klasseteamet består af klasselærer, matematiklærer, inklusionslærer, SFO-pædagog og andre kan
også deltage.

Klasseteamet skal afklare forventninger og krav til hinanden:

 Fordeling af opgaver i teamet herunder klasselæreropgaver. Hvem deltager i
forældremøder og sociale arrangementer? Skole-hjem samarbejde? Herunder
udarbejdelse af elevplaner og afholdelse af elev-samtaler.

 Forventningsafklaring i forhold til inklusionslærerens rolle, se procedure herom:

 Udarbejdelse af årsplaner for undervisningen og herunder klassens sociale mål. Heri ligger
også planlægning af emnedage og tværfaglige forløb.

 Struktur i undervisningen: F.eks. CL, holddeling, værkstedsundervisning mm.

 Årsplan for teamet indeholdende mødeplan evt. med overskrifter for emner på diverse
møder. Møderne afholdes i hht. mødeplanen:
Husk: Referater fra alle teammøder lægges på intra i samlemappe.

 Der afholdes en TUS (teamudviklingssamtale) en gang årligt – ledelsen indkalder. Forud for
TUS vil ledelsen besøge klassen.

 Fysiske rammer: Indretning af lokale.

Ovenstående er forudsætningerne for et godt teamsamarbejde. Husk hele tiden at være i dialog
med hinanden også hvis ting ikke fungerer. Ledelsen er også altid parat til at deltage i teammøder
eller at tale med jer, hvis der er behov for det.

~ 8 ~

Procedure ifht. arbejdet med Hyllinge Skoles inklusionsbørn

 Ledelsen indkalder til opstartsmøde til alle inkluderede børn først på skoleåret. Ved mødet

deltager: forældre, teamet omkring barnet, pædagoger, relevante fagpersoner.

 Fordeling af opgaver omkring eleven aftales på det første klasseteammøde med deltagelse

fra ledelsen. Herunder ligger en fordeling af den ekstra klasselærertid. På klasseteammødet

aftales og drøftes også, hvilke roller og forpligtelser teamets lærere har i undervisningen og

i skole/hjem samarbejdet. Se bilag. Der aftales også, hvilken faglig ajourføring og

kompetenceudvikling, der ønskes i forhold til inklusionsopgaven.

 Ved det første forældremøde orienteres om inklusionen i klassen. Forældre til inkluderede

børn tilbydes mulighed for at fortælle om deres barn.

 I september måned afleveres til SMC følgende dokumenter omkring den enkelte elev:

- Elevbeskrivelse

- Individuel elevplan

- Klassens årsplaner

- Periodevise handleplaner (der afleveres 4 i alt)

Ovenstående skal udarbejdes i fælleskab i teamet (uv.del og fritidsdel) og i

samarbejde/dialog med forældrene. Inklusionslæreren har ansvaret for at indsamle og

nedfælde alle relevante oplysninger og mål for eleven.

 For hver ny handleplan skal inklusionslæreren drøfte nye fokuspunkter for eleven med

teamet og holde et møde med forældrene, hvor handleplanen forelægges til drøftelse. Den

endelige handleplan lægges til grund for arbejdet i klasserne. Den sendes til forældrene og

lægges i samlemappe/klasselog.

 Supervision med skolens psykolog til inklusionslærerne/pædagogerne er obligatorisk. Se

mødekalender for datoer.

 På første lærermøde orienteres om inklusionselever og handleplaner for eleverne.

 Skoleledelse orienteres straks om forhold om der giver anledning til bekymring omkring

enkeltelever eller klassen generelt.

 Skoleledelse deltager gerne som tovholder for dialogmøder, netværksmøder eller

forældresamtaler, hvis der er behov for det.

 Revisitationen finder sted i marts måned nærmere bestemt d. 5/3. Ved mødet deltager:

Inklusionslærer, pædagog, psykolog, skoleledelse samt evt. andre relevante fagpersoner.

Inklusionslæreren redegør for arbejdet med eleven, der spørges ind til elevens personlige,

sociale og faglige udvikling. Psykolog og viceskoleleder træffer beslutning om hvorvidt

eleven revisiteres eller om der skal laves en revurdering. Forældrene orienteres mundtligt

af inklusionslæreren om udfaldet. Skoleledelse udarbejder revisitationsbrev.

 Inklusionslærerne er i team, og der holdes jævnlige møder – se mødekalender.

~ 9 ~

Et eksempel fra praksis
I arbejdet med at få en dårligt integreret dreng (A) ind i klassen, brugte teamet i 2.a SMTTE-modellen:

Status ved starten af skoleåret:
A fungerer ikke godt hverken i undervisnings- eller SFO-tid. Han er kravundvigende og vil kun lave
det, han har lyst til. Han vil ikke samarbejde med de voksne. Han respekterer ikke andres grænser
(hverken børns eller voksnes). Han respekterer ikke de almindelige spilleregler i klassen.
A vil/kan ikke sætte ord på sine følelser. Hvis han føler sig presset, reagerer han enten aggressivt
(slår, bruger grimt sprog) eller søger væk fra situationen (går, gemmer sit hoved i tøjet osv.) Efter-
følgende vil han ikke tale om situationen.
Han er i stigende grad begyndt at lyve om konfliktsituationer. Han giver de voksne skyld for at sige
eller gøre noget, som de ikke har gjort.
A ser sjældent glad ud! Klassekammeraterne klager i stigende grad over A's adfærd.

Vores Mål er:
At A bliver et glad og velfungerende barn i skole og SFO ved:

- at han lærer at sætte ord på sine følelser.

- at han får små succeser.

- at han tør møde udfordringer, som han ikke på forhånd er sikker på at kunne magte (også i
undervisningen).

- at de voksne omkring A bliver bedre til at afstemme krav og forventninger.

~ 10 ~

Vi vil lave disse Tiltag:

- adfærdsregulere A - konfrontere ham med, hvad han gør, og sætte ord på det sammen
med ham.

- fremhæve positiv adfærd.

- give ham positiv opmærksomhed, herunder ekstra støtte og tilpassede krav i skoletiden.

- opprioritere forældresamarbejdet med en større inddragelse af faderen.

Vi ønsker at se disse Tegn:

- at han efter en ubehagelig situation ikke går, men bliver og får sat ord på

- at han overholder klassens regler

- at han er med og aktiv i undervisningen, søger lærerhjælp i stedet for at opgive

- at der er en ligeværdig og positiv dialog på forældreintranettet.

Evaluering
Vi evaluerer løbende på vores teammøder, hvor vi fortæller hinanden om vores iagttagelser i den
forløbne periode. Vi drøfter ud fra dette, om det går den rigtige vej, og om der er behov for
yderligere/andre tiltag.

Vi gør Midtvejsstatus
Her i starten af februar kan vi se store fremskridt med hensyn til A's adfærd. Vi kan især se foran-
dringerne i skoletiden. Han er i langt højere grad end førhen med og aktiv i undervisningen. Han
opgiver ikke så let, men klør i højere grad på – dog stadig med ekstra lærerstøtte. Han er meget
op-søgende for at få lærerhjælp i modsætning til tidligere, hvor han hellere gav op på forhånd. A
gør sig meget umage med de fleste ting, han laver, og han er stolt, når han har lavet et produkt
færdig, fx en lille bog, en flot tegning eller et fuglehus. Han er meget glad for at få ros for det, han
laver.
A’s adfærd i forhold til kammeraterne har også ændret sig i positiv retning. Han er ikke så ofte i

konflikt med dem, og de nedgørende bemærkninger er blevet færre.

Fra http://uvm.dk/Uddannelser-og-dagtilbud/Folkeskolen/De-nationale-test-og-

evaluering/Evaluering/Vaerktoejer/SMTTE

http://uvm.dk/Uddannelser-og-dagtilbud/Folkeskolen/De-nationale-test-og-evaluering/Evaluering/Vaerktoejer/SMTTE
http://uvm.dk/Uddannelser-og-dagtilbud/Folkeskolen/De-nationale-test-og-evaluering/Evaluering/Vaerktoejer/SMTTE

~ 11 ~

Godt på vej

Camilla Dyssegård har udarbejdet en model for, hvilke elementer der skal til for at inklusion på en
skole har størst chance for at lykkes.

Hendes teori er, at mangler en af de fire elementer: fælles værdier, strategier, praksis,
operationelle første skridt/ evaluering har inklusionen svære kår.

Forandringselementer

Resultat

Mangler

Strategier Praksis Operationelle
første skridt.
Evaluering

En hurtig start
som ebber ud.

Fælles værdier

Mangler Praksis Operationelle
første skridt.
Evaluering

Nervøsitet
frustrationer.

Fælles værdier

Strategier Mangler Operationelle
første skridt.
Evaluering

Lav prioritet

Fælles værdier

Strategier Praksis Mangler Tilfældige
forsøg falsk
start.

Fælles værdier

Strategier Praksis Operationelle
Første skridt.
Evaluering

Godt på vej

