
ÅRSPLAN SOSIAL KOMPETANSE

FOR ALLE TRINN

ÅRSPLAN SOSIAL KOMPETANSE

FOR 1. TRINN

UKE TEMA INNHOLD MERK

34 Bli kjent med medelever

og forventninger på

skolen.

Time 1:

Lære navnene på elevene i

gruppen.

Vi innleder med å snakke om hvordan det å

kunne navnet til andre gjør det lettere å ta

kontakt med dem og hvor hyggelig det er

når noen har lært vårt eget navn.

Vi leker” Navneleker” på ringen:

Hvert barn sier navnet sitt pluss et ord som

begynner på samme bokstav, for eksempel” Jeg

heter Tore Tog.” Vi repeterer de som allerede har

sagt sitt navn underveis, og til slutt får alle prøve å

huske navnet på de andre barna.

Alle står på gulvet og håndhilser på en i nærheten.

”Hei jeg heter…” og får svar ”Hei jeg heter”.

Fortsetter til de har hilst på alle.

Vi starter første skoleuke med to

planlagte samlinger.

Utover uken fortsetter vi temaet med ulike

bli kjent/navneleker:

1) Navnebølge

Alle står i en ring. En elev starter med å si

navnet sitt og gjør en bevegelse, f.eks:” Jeg

heter Hanne og gjør slik” hvoretter

personen hopper. Etterpå svarer alle:” Hei

Hanne, du gjør sånn” og alle hopper.

Fortsetter hele veien rundt.

2) Navn og miming

Alle står i ring. En starter med å si navnet

sitt” Jeg heter… og jeg liker… (viser hva

han/hun liker ved å mime. De andre

gjetter.

3) Det er min venn

Alle sitter parvis og forteller om seg selv til

motparten. Etter en stund samles alle og

hver forteller om sin venn/partner.

Time 2:

Tydeliggjøring av

rammene for et

forutsigbart og trygt

læringsmiljø.

Klargjøre hvilke forventninger lærerne har

til elevenes atferd på skolen.

Gjøre rutinene og forventningene til den

enkelte og klassen tydelige og forutsigbare.

Reflektere rundt klassereglene:

Hva er bra med hver regel?

Hvorfor er det lurt å følge den?

Hva skjer når noen bryter den?

Vi lar elevene få vise reglene i praksis for

hverandre mens vi kommenterer positivt:

”Nå ser vi at Hans går rolig fra ringen til

pulten sin. Han har armene langs siden og

har lukket munnen sin. Og der er han på

plass på stolen sin, i lyttestilling! Skal si du

var flink til å vise oss hvordan vi skal

bevege oss i klasserommet, Hans!”

Klassereglene henges opp på et

synlig sted i klasserommet.

Husk viktigheten av å formidle

reglene på en positiv og

oppmuntrende måte.

Få fram at reglene er der for å

skape trygghet og vis hvordan hver

regel er til fellesskapets og den

enkeltes beste.

Husk også viktigheten av å gi” start

– beskjeder” når reglene øves på i

skolehverdagen.

35 Bli kjent med medelever

og forventninger på

skolen.

Vi deler oss i gutte – og jente gruppe.

Vi setter oss i ring og innleder med å

snakke om hvordan guttene/jentene vil ha

det sammen i gruppen. Hva er viktig for

dem? Hva må til for at alle skal ha det bra?

Etterpå legger vi til rette for en hyggelig

fellesopplevelse ved at gruppen får begynne

på en kjekk formingsoppgave. Hvis denne

ikke blir ferdig, gjøres det i løpet av uken.

36 Vennskap og sosialt

samspill.

Innledning til tema:

- Hvorfor er det godt å ha venner?

- Hva er en god venn for meg?

- Hva kan venner gjøre sammen?

Vi fortsetter med å samtale om vennskap på

tvers av ulikheter - språk, kultur, hudfarge,

og verdien av å ha flere venner.

Vi snakker også om hvordan det går an å få

nye venner, samtidig som vi tar vare på de

”gamle”.

37 Vennskap og sosialt

samspill.

Å gjenkjenne følelser hos

meg selv og andre.

Vi starter samlingen med å mime følelsene

glede, sinne, tristhet og redsel.

Vi legger vekt på hvordan hver følelse

kjennes ut i kroppen, og hva det er som

gjør at vi ser at en person er” sint”,” glad”,

”trist” eller ”redd”:

Ansiktsuttrykk, kroppsholdning osv.

Elever som vil kan få i oppgave å mime

ulike følelser og de andre skal gjette

hvilken følelse som blir mimet.

Vi reflekterer så sammen om hvorfor det er

viktig og nyttig å gjenkjenne følelser hos

seg selv og andre. De voksne kan gjerne ha

ulike små rollespill som viser dette i

praksis.

For hver følelse snakker vi om hvordan

denne føles i kroppen.

38 Vennskap og sosialt

samspill.

Hvordan innlede en

samtale/snakke med

andre?

Vi fokuserer på å lære elevene om viktige

ferdigheter de trenger når de skal innlede

en samtale og samtale/snakke med andre:

- Presentere seg selv.

- Lytte og vente på tur.

- Spørre hvordan andre har det.

- Bytte på å snakke.

- Foreslå noe, vise interesse, rose

noen, si takk, be om unnskyldning.

- Invitere andre med på noe.

De voksne har små rollespill som viser både

gode og mindre gode måter å innlede en

samtale på/ å samtale på.

Etterpå får elevene øve på disse

ferdighetene to og to. Gi gjerne dem som

trenger det et tema å snakke om.

De voksne sirkulerer og forsterker

positivt når elevene bruker

ferdighetene, og veileder de som

har behov for det.

39 Vennskap og sosialt

samspill.

Hvordan melde seg inn i

en gruppe?

Vi fokuserer på den enkelte sitt ansvar for å

melde seg inn i en gruppe/lek, og den

enkelte og gruppers ansvar for å ta i mot

elever som prøver å melde seg inn i leken

deres. Vi begynner med en samtale rundt

dette.

Vi fortsetter så med å lære elevene hvordan

de kan melde seg inn i en gruppe og

hvordan de kan ta imot den som prøver å

melde seg inn på en god måte.

Vi lærer elevene de fire trinnene som kan

hjelpe dem til å tre inn i en gruppe:

1) Se på fra sidelinjen 2) Fortsett å se på og

si noe fint om barna eller spillet/aktiviteten

3) Vent til det kommer en pause i

spillet/aktiviteten før du ber om å få være

med 4) Be høflig om å få være med og

aksepter svaret.

Vi øver på dette i praksis ved å la elevene

være med på rollespill sammen med de

voksne.

Eksempel 1 på rollespill:

Tre frivillige elever blir bedt om å spille et

brettspill.

En voksen nærmer seg gruppen, stanser og

viser interesse ved å se på elevene som

spiller.

Voksen: Det ser ut som et gøy spill. (Sier

noe fint og venter på svar) Den voksne er

stille en stund og ser på at elevene spiller,

legger merke til reglene for spillet.

Voksen: Kan jeg bli med og spille med

dere? (Ber høflig om å få bli med)

Elevene: OK, vi har nettopp startet.

Voksen: Takk, hvilken brikke skal jeg ta?

(Spør om hvordan han skal begynne

spillet).

Eksempel 2 på rollespill:

Tre frivillige elever blir bedt om å spille

fotball. En voksen nærmer seg gruppen,

stanser og viser interesse ved å se på

elevene som spiller.

Voksen: Bra mål! (Venter på en reaksjon fra

en av spillerne). Den voksne venter en

stund til og ser på at de spiller.

Voksen: Kan jeg bli med å spille?

Elevene: Nei, vi er midt i kampen.

Voksen: OK, kanskje jeg kan bli med i

neste friminutt. (Godtar avgjørelsen)

Voksen tenker høyt: Hm, kanskje jeg kan

spørre Ola om han vil spille med

klinkekuler med meg ;-)

OBS! Husk at barn som ber om å få bli med

i praksis blir avvist ca halvparten av

gangene. Det er derfor viktig å trene på

denne muligheten.

Vis også et rollespill der fire elever sitter

og bygger med for eksempel lego, og den

voksne brøyter seg inn i leken uten å følge

de fire trinnene.

40 Vennskap og sosialt

samspill.

Samarbeidsferdigheter og

øvelse i disse.

Vi fokuserer på samspill, og innleder med

en kort samling om ferdigheter som er

viktige å øve på når vi skal gjøre noe

sammen:

- Spørre på hyggelig måte

- Dele

- Hjelpe andre

- Vente på tur

- Rose andre/skryte av andre

- Både bestemme noe selv og la den

andre bestemme noe

Ha klar en oversikt over hvem som

skal bygge/pusle sammen.

De voksne sirkulerer og forsterker

positivt når elevene bruker

ferdighetene, og veileder de som

har behov for det.

Husk at ferdigheter i samarbeid må læres

på samme måte som for eksempel å lese

eller å spille piano. Elevene lærer å se

Vi fortsetter med samspillsøvelser. To og to

bygger Lego, Kapla eller pusler puslespill.

Vi har en kort oppsummering og lar elevene

sette ord på hvordan det var å bygge/pusle

sammen.

Det er viktig at elevene opplever at det er i

orden å snakke om både det som går bra

og det de synes er vanskelig.

verdien av samarbeidsferdigheter når de er

i en læringssituasjon som forutsetter at de

samarbeider. Det er du som lærer som

tilrettelegger slike læringssituasjoner, men

jevnaldringene er nøkkelen. Som lærer kan

du demonstrere ferdighetene og

oppmuntre elevene til å bruke dem i

samarbeidsgrupper/situasjoner, men det

er samspillet mellom elevene som avgjør

om ferdighetene brukes godt nok og ofte

nok slik at de blir naturlige og automatiske

reaksjoner. Det er også viktig at du lærer

elevene hvordan de kan støtte og hjelpe

hverandre, mange vil trenge denne støtten

fra medelevene sine. Jo tidligere elevene

lærer ferdigheter i samarbeid, jo bedre er

det, så første klasse er et godt tidspunkt å

starte på 

41 HØSTFERIE HØSTFERIE

HØSTFERIE

42 Vennskap og sosialt

samspill.

Vi fortsetter fokuset på samspill og

repeterer fra forrige uke.

Vi innleder med små rollespill (spilt av de

voksne) som tydeliggjør viktigheten av

samspillsferdighetene.

Ha klar en oversikt over hvem som

skal tegne sammen.

De voksne sirkulerer og forsterker

positivt når elevene bruker

ferdighetene, og veileder de som

har behov for det.

Vi fortsetter med samspillsøvelser. To og to

deler et ark og fargeblyanter. Sammen skal

de lage en felles tegning.

Vi har en kort oppsummering og lar elevene

vise tegningen sin og sette ord på hvordan

det var å tegne sammen.

Det er viktig at elevene opplever at det er i

orden å snakke om både det som går bra

og det de synes er vanskelig.

 De neste 7 ukene

fortsetter vi med

samarbeid og

kommunikasjons-

ferdigheter.

Vi har allerede gitt elevene tanker om og øvelse i

samarbeid og samspill/kommunikasjonsferdigheter.

Nå fortsetter vi med Borghild K. Børresens seksukers

samspillsopplegg. Her fordeles elevene i faste

samarbeidsgrupper og får en ny utfordring hver uke

hvor de får trent på samarbeid og kommunikasjon.

Rutiner for opplegget:

Vi starter hver samling med å presentere ukens

oppgave. Du kan vise bøker som handler om emnet,

samtale om løsninger av oppgaven. Husk, elevene

skal legge føringene og vi må forsikre oss om at alle

har forstått oppgaven. Vi minner alltid elevene om å

bruke litt tid til planlegging foran hver oppgave.

Samarbeidsgrupper:

Velg grupper på fire barn med følgende

sammensetning:

En gutt og en jente med gode sosiale

ferdigheter/som ofte blir valgt.

En gutt og en jente med mindre gode

sosiale ferdigheter/som sjelden blir valgt.

Gruppene består gjennom hele opplegget.

Poenget med gjennomgangen i

avslutningen er å bevisstgjøre den enkelte

og gruppen. Viktig å ”ta vare på” både seg

selv og de andre. At elevene kan lære å

beskrive sine følelser og opplevelser er

Vi avslutter hver samling med felles spørsmålsrunde

i plenum. Hvert barn i hver gruppe blir spurt om

hvordan opplegget gikk – det skal være en

situasjonsbeskrivelse av hva som gikk bra, og

hvorfor det gikk bra/dårlig. Slik blir hvert barn mer

bevisst hva som skjer.

For å ansvarliggjøre alle, still spørsmål som:

Var alle med? Hvorfor/hvorfor ikke?

Hva kunne du ha gjort for å bli med?

Hva kunne de andre i gruppen ha gjort?

Hva gikk bra?

Hva vil dere jobbe videre med neste uke?

viktig for dem selv og omgivelsene.

Før oppstart:

Involver elevene i å fylle ut første kolonne i

et VØL-skjema ”Hva kan vi om

samarbeid?”. Fyll deretter ut neste kolonne

”Hva skal vi lære mer om?”

Uke 7:

Ta frem VØL-skjemaet og fyll inn: ”Hva kan

vi om samarbeid nå?” Denne

visualiseringen vil synliggjøre utviklingen,

kolonnen til høyre er lenger enn den til

venstre.

43 Samarbeid og

kommunikasjons-

ferdigheter:

Samling 1

Alle sitter i ring. Hell endel lego på gulvet

og si at alle kan forsyne seg. De fleste

”hiver” seg over klossene. Forventede

reaksjoner: ”Jeg fikk ingen”, ”Jeg fikk bare

to”, ”Han tok nesten alle”. Bruk denne

situasjonen som utgangspunkt for det

videre samarbeidet. Hva skjedde? Var dette

samarbeid? La elevene få komme med sine

tanker. Hvilke råd har de? ”Vi kan dele.”

Flott, vi kan gjøre noe sammen.

Vi går videre til ukens gruppeoppgave:

Sammen skal dere lage et så høyt tårn dere

kan.

Alle gruppene får utdelt likt antall lego

klosser.

Tid til oppgaven: 15 minutter.

Vår oppgave er kun å hjelpe de som har

problemer med å komme i gang. Vi skal

ikke komme med løsninger, men stille

åpne spørsmål som kan sette en prosess i

gang. Dersom en gruppe ikke kommer i

gang, er det en del av prosessen. Det er da

viktig, når en gjennomgår oppgaven, at

elevene selv setter ord på hva som var

vanskelig. Med denne erfaringen, har de

forhåpentligvis et bedre utgangspunkt for

å løse neste ukes oppgave 

Husk å minne gruppene om å planlegge før

de starter!

Husk avslutningssamling!

44 Samarbeid og

kommunikasjons-

ferdigheter:

Samling 2

Vi presenterer ukens oppgave:

Sammen skal dere bygge en legobåt.

Vi snakker om og viser bilder av ulike

båter/evnt tar med ulike lekebåter: Snakker

litt om størrelser, typer båter osv. Dette er

bare tenkt som en spore til å komme i

gang.

Tid til oppgaven: 15 minutter.

Husk å minne gruppene om å planlegge før

de starter!

Husk avslutningssamling!

45 Samarbeid og

kommunikasjons-

ferdigheter:

Samling 3

Vi presenterer ukens oppgave:

Sammen skal dere lage en stor blomst av

silkepapir. Papiret krølles sammen til små

kuler, og limes på kartong.

Vi gjennomgår oppgaven i plenum. Vi viser

bøker med bilder av ulike blomster.

Tid til oppgaven: 20 minutter.

Husk å minne gruppene om å planlegge før

de starter!

Husk avslutningssamling!

46 Samarbeid og

kommunikasjons-

ferdigheter:

Samling 4

Vi presenterer ukens oppgave:

Sammen skal dere lage en collage med

forskjellige typer materiale (garn, ispinner,

filt og lignende). Motivet skal hentes fra

eventyret ”Askeladden og de gode

hjelperne”.

Vi leser eventyret eller ser det som film,

evnt begge deler. Etterpå drøfter vi

innholdet med elevene. Vi snakker om hva

som skjedde og legger vekt på samarbeidet

i eventyret.

Gruppene får så i oppgave å bli enige om

hvilket motiv fra eventyret de ønsker å lage

et bilde av (for eksempel skipet, kongens

og kongsdatteren, da Askeladden møtte

mannen som spiste stein osv).

Tid til oppgaven: 10 – 15 minutter.

Eventyret ”Askeladden og de gode

hjelperne” ligger i permen som

følger med ” Årsplan sosial

kompetanse for 1. trinn.”

47 Samarbeid og

kommunikasjons-

ferdigheter:

Samling 5

Vi starter samlingen med å repetere

eventyret. Elevene får gjenfortelle

innholdet.

Gruppene får så tilgang til ulike materialer

og hver sin plakat som de skal bruke til å

lage bildet sitt.

Husk å minne gruppene om å planlegge før

de starter!

Husk avslutningssamling!

48 Samarbeid og

kommunikasjons-

ferdigheter:

Samling 6

Elevene bruker denne samlingen til å gjøre

ferdig bildene sine.

Alle gruppene får vise frem resultatet sitt

og fortelle hvordan samarbeidet gikk på

gruppen. Hvordan valgte de å løse

oppgaven?

Alle de ferdige bildene henges så opp i

klasserommet.

Husk å minne gruppene om å planlegge før

de starter!

Husk avslutningssamling!

49 Samarbeid og

kommunikasjons-

ferdigheter:

Samling 7

Dette er den siste dagen i dette

samspillsopplegget. Vi skal evaluere. Alle

elevene skal komme med sin vurdering.

VØL-skjemaet tas frem igjen:

Hva kunne vi før vi startet? (Første rubrikk)

Hva har vi lært disse ukene?

Hva kan vi nå skrive i høyre rubrikk?

Denne visualiseringen vil synliggjøre

utviklingen. Rubrikken til høyre er lenger

enn den til venstre. Sååååå mye har vi lært!

50 Vennlighet. Vi starter denne uken med å lese ”Se,

Marikken, det snør!” Les gjerne litt hver

morgen, slik at boken er utlest til sosial

kompetanse timen.

Vi samtaler om boken og diskuterer

hvordan vennlighet er en fin gave å både gi

til andre og få selv.

Boken er vedlagt som hefte i

permen som følger med ” Årsplan

sosial kompetanse for 1. trinn.”

51 Vennlighet. Vi fokuserer på hvordan vennlighet og

vennlige handlinger kan ”smitte”. Vi gjør

øvelsen ”Smittende smil” sammen. Vi tegner

da et smilefjes på tavlen og forteller at en

av elevene smiler til en annen. Denne blir

glad og smiler til atter en annen. Til slutt er

hele tavlen fylt av smil 

52 JULEFERIE JULEFERIE JULEFERIE

1 Kjekt å se hverandre igjen

– gjensynsglede. Likeverd.

Etter lang ferie setter vi fokus på gleden

ved å se hverandre igjen og starter siste

semester med å fokusere på likeverd og

respekt for vår forskjellighet.

Målet for denne samlingen er å sette fokus

på at alle elevene i klassen er like verdifulle

og at hver og en har noe viktig å bidra med

til fellesskapet, rett og slett fordi de er den

de er. De har alle talenter og egenskaper

som er viktige for fellesskapet i klassen.

Tegn et menneske på tavlen, med fingre og

tær, øyne, nese, ører og munn. Skriv så

navnene på alle elevene på de ulike

kroppsdelene. Tenk sammen rundt hvor

viktig alle delene av kroppen er for at vi

skal ha det godt og fungere på en god

måte. Uten tommeltotten blir det vanskelig

å holde blyanten, og hvordan hadde det

gått hvis halsen manglet?

Overfør så denne visualiseringen og felles

refleksjonen til å se på klassen som en

kropp. Still spørsmål som får elevene til å

reflektere omkring hvor viktig hver og en

av dem er for klassen.

2 Sosiale ferdighetsmål. Vi bruker kartleggingsblomsten og snakker

om hvilke sosiale ferdigheter vi skal øve på

i 1. klasse. Vi gir eksempler, dramatiserer

og har rollespill for å tydeliggjøre og gi

elevene forutsetninger for å forstå de ulike

målene.

3 Sosiale ferdighetsmål. Vi bruker kartleggingsblomsten og snakker

om hvilke sosiale ferdigheter vi skal øve på

i 1. klasse. Vi gir eksempler, dramatiserer

og har rollespill for å tydeliggjøre og gi

elevene forutsetninger for å forstå de ulike

målene.

4 Følelser – innføring.

Vi bruker bildene av en sint løve, redd katt,

trist hund og glad delfin for å formidle

hvilke grunnfølelser vi har og hvorfor vi

mennesker trenger disse følelsene.

Bildene er lagret på ”Felles lærer (L)”

under ”Årsplan sosial kompetanse

for 1. trinn”

 De neste 4 ukene jobber vi

videre med

grunnfølelsene.

Vi tar utgangspunkt i boken ”Hva er

følelser” av Birte Svatun/Bo Gaustad. For

hver følelse tar vi utgangspunkt i det

kapittelet som omhandler den aktuelle

følelsen.

Boken ligger i permen som følger

med ” Årsplan sosial kompetanse

for 1. trinn.”

5 Følelser – glede.

”Hva er følelser” side 6 tom 11.

6 Følelser – sinne.

”Hva er følelser” side 12 tom 17.

7 Følelser – tristhet.

”Hva er følelser” 18 tom 23.

8 Følelser – redsel.

”Hva er følelser” 24 tom 29.

9 VINTERFERIE VINTERFERIE VINTERFERIE

10 Fellesskap.

Vi gjør noe hyggelig sammen.

11 Høflighet Vi introduserer temaet ved å samtale rundt

hva høflighet er og hvorfor det er viktig.

Denne uken fokuserer vi på å hilse hyggelig

på hverandre når vi møtes om morgenen. Vi

snakker om hvordan det oppleves når en

medelev eller voksen møter en om morgen

med et smil og sier ”God morgen ” eller

”Hei” eller lignende.

Vi lager små rollespill hvor vi viser både

hyggelige og mindre trivelige måter å møte

hverandre på om morgenen, og utvider

etter hvert til andre ”møtesituasjoner”, for

eksempel på butikken, på fotballtrening, på

tur eller lignende.

Høflighet kan vise seg på mange

måter:

Når man snakker pent til hverandre, både med
munnen og med kroppen.
Når man har det travelt og likevel gir de andre
rett til å gå foran.
Når man åpner en dør, eller holder en dør for
en som har hendene fulle.
Når man skjenker drikke til andre først.
Når man reiser seg i bussen, på toget, trikken
eller andre steder for å gjøre plass for en som
mangler sitteplass.
Når man respekterer at andre er uenig med en.
Når man gjør noen oppmerksom på at de har
mistet noe, og evt. tar det opp for dem.
Når man banker/ringer på døren før man går
inn.
Når man hjelper noen som har problemer med
å bære eller å løfte noe.
Når man spiser den maten man får servert.
Når man har øyekontakt med dem man
snakker med.
Når man hilser hyggelig på mennesker man
møter.

12 Høflighet. Denne uken fokuserer vi på å snakke

hyggelig til hverandre, både med munnen

og med kroppen.

Med munnen:

Har du eksempler på at en venn har sagt

noe hyggelig til deg?

Har du eksempler på hyggelige ting du har

sagt til en venn?

To og to summer litt rundt spørsmålet:

Hva setter du pris på at andre sier til deg?

Hvert par får fortelle hva de setter pris på til

resten av klassen.

Med kroppen:

Hva mener vi med kroppsspråk?

Hvordan kan vi bruke kroppen til å fortelle

noe hyggelig til en venn?

Hvordan kan vi bruke kroppen til å fortelle

noe ufint til en venn?

Målet er å reflektere og tenke

kritisk over hvordan ordene vi

velger påvirker andre mennesker.

Målet er å gjøre elevene bevisste på

at de har et kroppsspråk og at de

kommuniserer/snakker med

kroppsspråket sitt.

13 Høflighet. Denne uken fokuserer vi på det å være

hjelpsom. Hjelpsomhet henger tett sammen

med omtenksomhet. Dette er viktige

ferdigheter som virker inn på elevenes evne

til å vise empati, det vil si innlevelse i og

medfølelse for et annet menneske.

Hva betyr det å være hjelpsom?

Hvilke følelser gir det deg når du har

hjulpet noen?

Hvilke følelser gir det deg når du selv har

fått hjelp?

Vi lager ulike rollespill der elevene kommer

med forslag til hvordan vi kan være

hjelpsomme i de ulike situasjonene. Vi

reflekterer rundt hva som skjedde når vi var

hjelpsomme, og hva som skjedde når vi

ikke valgte å være det.

Å være hjelpsom kan for eksempel

være å gjøre noen en tjeneste.

Å gjøre noen en tjeneste kan bety at

du gjør noe fint for en annen uten å

forvente noe i gjengjeld, eller fordi

du synes at du bør eller må gjøre

det.

Å gjøre en tjeneste kan også være å

gjøre noe ene og alene for å være

vennlig, hyggelig, hjelpsom,

imøtekommende eller positiv på

annen måte.

14 Fellesskap.

Vi gjør noe hyggelig sammen.

15 Ordenes makt.

Vi leser eller forteller historien ”MR.

Peabody” og reflekterer rundt temaet.

Ha gjerne med en liten eske/putevar fylt

med dun/fjær som kastes utover

klasserommet for å konkretisere

budskapet.

Boken er vedlagt som hefte i

permen som følger med ” Årsplan

sosial kompetanse for 1. trinn.”

Kopier opp bildet av dunene som

flyr med vinden og heng opp i

klasserommet.

16 PÅSKEFERIE PÅSKEFERIE PÅSKEFERIE

17 Barnekultur. Disse tre ukene fokuserer vi på å lære

elevene de mange lekene som foregår i

skolegården. På hver skole er det ”kultur”

for ulike leker. Ved å lære alle elevene disse

lekene, legger vi til rette for at alle har

forutsetning for å delta/våge å delta. Se

vedlegg med oversikt over leker som ofte

lekes i skolegården vår.

Involver gjerne trinnets faddere

disse ukene.

18 Barnekultur.

19 Barnekultur.

20 Barnekultur.

21 Helårsevaluering av

sosiale ferdighetsmål.

Hver elev inviteres til elevsamtale og får

utdelt sin egen kartleggingsblomst.

Sammen stryker vi over med gult de målene

han/hun synes er nådd. Vi snakker om

hvordan vi kan trene på de målene som

krever litt mer øvelse.

Blomstene kommenteres og sendes hjem

for signatur.

Oppbevares i mappen som

utgangspunkt for arbeid med neste

skoleårs mål.

22 Fellesskap.

Vi gjør noe hyggelig sammen.

23 Vi oppsummerer

skoleåret.

Vi repeterer de temaene vi har jobbet med

gjennom skoleåret.

Velg gjerne ut noen tema som

gruppen vil dra nytte av å repetere

litt grundigere.

24

25

ÅRSPLAN SOSIAL KOMPETANSE

FOR 2. TRINN

UKE TEMA INNHOLD MERK

34 Tydeliggjøring av

rammene for et

forutsigbart og trygt

læringsmiljø.

Klargjøre strukturene for undervisningen og

forventet atferd på skolen.

Gjøre rutinene og forventningene til den

enkelte og klassen tydelige og forutsigbare.

Repetere og diskutere/reflektere rundt

klassereglene:

Hva er bra med hver regel?

Hvorfor er det lurt å følge den?

Hva skjer når noen bryter den?

Tydeliggjøre konsekvenser ved brudd på

klassereglene.

Vi repeterer/snakker om hvilken kultur vi

forventer i garderoben.

Klassereglene henges opp på et

synlig sted i klasserommet.

35 Sosiale ferdighetsmål for

2. klasse –

kartleggingsblomsten.

Vi gjennomgår de sosiale målene gjennom

samtale, refleksjon, diskusjon.

Vi deler klassen i to – både gutter og jenter

i hver gruppe med blanding av sosialt

kompetente elever og elever med

utfordringer sosialt.

Laminert kartleggingsblomst i A3

henges opp i klasserommet.

36 Sosiale ferdighetsmål for

2. klasse –

kartleggingsblomsten.

Vi gjennomgår de sosiale målene gjennom

samtale, refleksjon, diskusjon.

Vi deler klassen i to – både gutter og jenter

i hver gruppe med blanding av sosialt

kompetente elever og elever med

utfordringer sosialt.

 De fire neste ukene er

tema «Lekeregler».

I løpet av disse ukene er målsetningen å fremme ferdigheter som er nødvendige

for å mestre omgivelsenes krav knyttet til normer og regler i lek.

Videre å kunne ta hensyn til andres ønsker i leksituasjoner og å kunne hevde

egne ønsker, behov og meninger på en hensiktsmessig måte.

En viktig målsetning er også å kunne ta ansvar for egne valg og egen oppførsel.

37 Lekeregler.

Hvordan melde seg inn i

en lek på en

hensiktsmessig måte?

Vi fortsetter fokuset fra i fjor på den enkelte sitt ansvar for å melde seg inn i en

gruppe/lek, og den enkelte og gruppers ansvar for å ta i mot elever som prøver å

melde seg inn i leken deres. Vi begynner med en samtale rundt dette.

Vi fortsetter så med å repetere hvordan man kan melde seg inn i en gruppe og

hvordan man kan ta imot den som prøver å melde seg inn på en god måte.

Vi repeterer de fire trinnene som kan hjelpe den enkelte til å tre inn i en gruppe:

1) Se på fra sidelinjen

2) Fortsett å se på og si noe fint om barna eller spillet/aktiviteten

3) Vent til det kommer en pause i spillet/aktiviteten før du ber om å få være med

4) Be høflig om å få være med og aksepter svaret.

Vi øver på dette i praksis ved å la elevene være med på rollespill sammen med de

voksne.

Eksempel 1 på rollespill:

Tre frivillige elever blir bedt om å spille yatzi.

En voksen nærmer seg gruppen, stanser og viser interesse ved å se på elevene

som spiller.

Voksen: Det ser ut som et gøy spill. (Sier noe fint og venter på svar) Den voksne

er stille en stund og ser på at elevene spiller, legger merke til reglene for spillet.

Voksen: Kan jeg bli med og spille med dere? (Ber høflig om å få bli med)

Elevene: OK, vi har nettopp startet.

Voksen: Takk, kan jeg gjøre de rundene jeg har gått glipp av? (Spør om hvordan

han skal begynne spillet).

Eksempel 2 på rollespill:

Tre frivillige elever blir bedt om å spille håndball. En voksen nærmer seg gruppen,

stanser og viser interesse ved å se på elevene som spiller.

Voksen: Bra mål! (Venter på en reaksjon fra en av spillerne). Den voksne venter en

stund til og ser på at de spiller.

Voksen: Kan jeg bli med å spille?

Elevene: Nei, vi er midt i kampen.

Voksen: OK, kanskje jeg kan bli med i neste friminutt. (Godtar avgjørelsen)

Voksen tenker høyt: Hm, kanskje jeg kan spørre Ola om han vil sentre med meg

;-)

OBS! Husk at barn som ber om å få bli med i praksis blir avvist ca. halvparten av

gangene. Det er derfor viktig å trene på denne muligheten.

Vis også et rollespill der fire elever sitter og bygger med for eksempel kapla, og

den voksne brøyter seg inn i leken uten å følge de fire trinnene.

38 Lekeregler.

Vi fokuserer på å:

Avklare/bli enige om

reglene for leken på

forhånd.

Ta ansvar for å følge

reglene.

Vi starter denne økten med et lite skuespill som viser en lek der reglene IKKE er

avklart på forhånd, for å tydeliggjøre viktigheten av en slik avklaring – hvorfor

trenger vi regler og hva skjer når vi ikke har det?

Skuespill:

A: Skal jeg være med deg?

B: Ja!

A: Vi kan leke en ny lek, blir du med?

B: Ja, jeg kan godt det.

A: Nå begynner vi – en, to, tre! (Hopper tre hopp frem – B står på samme sted) Du

tapte!!

B: … Men, jeg visste ikke…

A: (Avbryter)

Nå begynner vi på nytt (går tilbake, og står ved siden av B) en, to, tre (Hopper tre

hopp i en annen retning, samtidig som B hopper der A hoppet forrige omgang)

Du tapte igjen!

B: (Frustrert, fortvilet) jammen jeg vet jo ikke hva jeg skal gjøre?!?

A:Du må jo følge med!!

--- frys….

Spørsmål

Hva skjedde her? Osv..

Refleksjon/samtale i etterkant:

 Hva handlet skuespillet om?

 Hva skjedde?

 Hvordan hadde A det?

 Hvordan hadde B det?

 Hva kunne A ha gjort annerledes?

 Hva kunne B ha gjort annerledes?

39 Lekeregler.

Vi fokuserer på å:

 Avklare/bli enige om

reglene for leken på

forhånd.

 Ta ansvar for å følge

reglene.

Vi innleder denne økten med utgangspunkt i det samme skuespillet som i forrige

uke, men denne gangen blir A og B enige om hva de skal leke og hvilke regler

som gjelder. De blir enige om å leke «TIKKEN» med følgende regler:

 For å avgjøre hvem som skal starte med å telle brukes reglen «En gul

knapp! Virre, virre vapp! Du slapp!

 Telle til ti før den som har den kan begynne å «tikke».

 Blir du tikket MÅ du «ha`an».

 «Fria» på trappene»

Etter en liten stund «fryser» vi skuespillet og vi spør: «Hvilke regler ble A og B

enige om?»

Så fortsetter skuespillet/leken. A følger reglene, mens B ikke gjør det. B blir

«tikket», men vil ikke «ha´an». A er sportslig og tilbyr seg å «ha´an» igjen. B blir

«tikket» igjen, men vil fortsatt ikke «ha´an».

Refleksjon/samtale i etterkant:

 Hva gjorde A og B før de startet leken?

 Hvorfor var det bra?

 Hva skjedde etter hvert som de lekte?

 Hva kunne B gjort annerledes?

 Hva gjorde A for å holde leken i gang?

 Kunne A gjort noe annerledes?

40 Lekeregler.

Vi fokuserer på å:

Avklare/bli enige om

reglene for leken på

forhånd.

Ta ansvar for å følge

reglene.

Vi starter med et skuespill som tar utgangspunkt i leken «ISKREM».

Leken likner «Rødt lys», og er slik:

En står fremme ved en vegg eller linje. Denne er dommer. Alle de andre står bak

ved den andre veggen/andre linjen. Dommeren står med ryggen til deltakerne og

sier: «En, to, tre iskrem!». Deretter snur han/hun seg og alle deltakerne «fryser».

De som beveger seg – og blir sett av dommer – må gå fram til veggen og lage en

lenke. Hvis en «fri» person tar på lenken eller når frem til dommerveggen, løper

alle tilbake til start. Hvis en deltaker blir tatt av dommeren, blir han/hun ny

dommer.

Aktivitet:

1. Vi lærer leken «Iskrem» og snakker om hva som er viktig med å følge reglene.

OBS! En utfordring er ofte å akseptere at dommeren bestemmer, det er ikke lov å

protestere mot han/hennes avgjørelser.

2. Vi går ut og leker leken.

3. Vi samles inne og oppsummerer erfaringene fra leken.

41 HØSTFERIE HØSTFERIE HØSTFERIE

42 Lekeregler.

Vi fokuserer på å:

Avklare/bli enige om

reglene for leken på

forhånd.

Ta ansvar for å følge

reglene.

Vi deler klassen i 3 – 4 grupper. Hver gruppe velger seg en lek og får i oppgave å:

1. Bli enige om reglene.

2. Gå ut i skolegården og leke leken.

Vi avslutter med felles oppsummering i klasserommet.

Eksempler på leker:

Iskrem

Tikken

Tikken i klatrestativet

Melde krig

Rødt lys

Lavamonster

43 Vennskap. Kort repetisjon av tema vi arbeidet med i 1. klasse:

- Hvorfor er det godt å ha venner?

- Hva er en god venn for meg?

Vi jobber videre med temaet:

- Hvordan få venner?

- Hvordan beholde venner?

 De neste 4 ukene

fortsetter vi med

samarbeid og

kommunikasjons-

ferdigheter.

Vi bygger videre på fjorårets øvelse i samarbeid og

samspill/kommunikasjonsferdigheter. Vi jobber i fire uker med utgangspunkt i

Borghild K. Børresens samspillsopplegg. Her fordeles elevene i faste

samarbeidsgrupper og får en ny utfordring hver uke hvor de får trent på

samarbeid og kommunikasjon.

Rutiner for opplegget:

Vi starter hver samling med å presentere ukens oppgave. Du kan vise bøker som

handler om emnet, samtale om løsninger av oppgaven. Husk, elevene skal legge

føringene og vi må forsikre oss om at alle har forstått oppgaven. Vi minner alltid

elevene om å bruke litt tid til planlegging foran hver oppgave.

Vi avslutter hver samling med felles spørsmålsrunde i plenum. Hvert barn i hver

gruppe blir spurt om hvordan opplegget gikk – det skal være en

situasjonsbeskrivelse av hva som gikk bra, og hvorfor det gikk bra/dårlig. Slik blir

hvert barn mer bevisst hva som skjer.

For å ansvarliggjøre alle, still spørsmål som:

Var alle med? Hvorfor/hvorfor ikke?

Hva kunne du ha gjort for å bli med?

Hva kunne de andre i gruppen ha gjort?

Hva gikk bra?

Hva vil dere jobbe videre med neste uke?

Samarbeidsgrupper:

Velg grupper på fire barn med følgende sammensetning:

En gutt og en jente med gode sosiale ferdigheter/som ofte blir valgt.

En gutt og en jente med mindre gode sosiale ferdigheter/som sjelden blir valgt.

Gruppene består gjennom hele opplegget.

Poenget med gjennomgangen i avslutningen er å bevisstgjøre den enkelte og

gruppen. Viktig å ”ta vare på” både seg selv og de andre. At elevene kan lære å

beskrive sine følelser og opplevelser er viktig for dem selv og omgivelsene.

Før oppstart:

Involver elevene i å fylle ut første kolonne i et VØL-skjema ”Hva kan vi om

samarbeid?”. Fyll deretter ut neste kolonne ”Hva skal vi lære mer om?”

Uke 4:

Ta frem VØL-skjemaet og fyll inn: ”Hva kan vi om samarbeid nå?” Denne

visualiseringen vil synliggjøre utviklingen, kolonnen til høyre er lenger enn den til

venstre.

44 Samarbeid.

Samling 1

Hva betyr det å samarbeide?

Hvorfor trenger vi å samarbeide?

Hvilke ferdigheter trenger vi for å mestre

samarbeid?

- Spørre på ordentlig måte.

- Dele, diskutere ideer, forhandle, gi og

ta.

- Hjelpe andre, vente på tur.

- Rose andre, gi og få konstruktiv

kritikk.

Vi presenterer ukens samarbeidsaktivitet:

Sammen skal dere bygge en legobil.

Vi snakker om og viser bilder av ulike

biler/evt. tar med ulike lekebiler: Snakker

litt om ulike biler, størrelser etc. Dette er

Tid til oppgaven: 15 minutter.

Husk å minne gruppene på å

planlegge før de starter!

Husk avslutningssamling!

bare tenkt som en spore til å komme i

gang.

45 Samarbeid.

Samling 2

Vi presenterer ukens samarbeidsaktivitet:

Sammen skal dere lage et bilde av en

bygning ved hjelp av geometriske former.

Vi gjennomgår oppgaven i plenum. Snakker

litt om begrepet bygning og lar elevene

komme med eksempler på ulike bygninger.

Så er det opp til de ulike gruppene å bli

enige om hvilken bygning de vil lage

sammen ;-)

Tid til oppgaven: 20 minutter.

Husk å minne gruppene på å

planlegge før de starter!

Husk å ha med fargeark med

opptegnede geometriske former

som elevene kan klippe ut og bruke

til oppgaven. Trenger også å ha A3-

ark, sakser og lim tilgjengelig for

gruppene.

Husk avslutningssamling!

46 Samarbeid.

Samling 3

Vi presenterer ukens samarbeidsaktivitet:

Sammen skal dere lage en bygning av

KAPLA.

Vi viser til forrige ukes ulike eksempler på

bygninger.

Tid til oppgaven: 15 minutter.

Husk å minne gruppene på å

planlegge før de starter!

Husk avslutningssamling!

47 Samarbeid.

Samling 4

Dette er den siste dagen i dette

samspillsopplegget. Vi skal evaluere. Alle

elevene skal komme med sin vurdering.

VØL-skjemaet tas frem igjen:

Hva kunne vi før vi startet? (Første rubrikk)

Hva har vi lært disse ukene?

Hva kan vi nå skrive i høyre rubrikk?

Denne visualiseringen vil synliggjøre

utviklingen. Rubrikken til høyre er lenger

enn den til venstre. Såå mye har vi lært!

Vi avslutter med å holde en felleslek

der hele klassen er med, for

eksempel «Gjett lederen»,

«Morderen» e.l 

48 Empatitrening. Vi starter med å synge «Antijantesang»:

«Du har noe ingen andre har

Ingen er som deg

Du har mye, har litt av hvert å lære meg

Glad for at jeg møtte deg!

Jeg er glad for at du lever!»

Hva handler denne sangen om?

(Den handler om at vi alle er forskjellige og at vi kan lære mye av hverandre.)

Alle mennesker er forskjellige – og heldigvis for det! Hvis vi alle hadde sett like ut,

alltid tenkt det samme, alltid hatt lyst til det samme, vært flink til de samme

tingene osv så hadde det nok blitt litt kjedelig…

Å SE at både jeg og resten av klassen er forskjellige er ganske lett: Vi har ulike

hårfrisyrer, farge på øynene, ulik høyde, ulik hårfarge osv.

Å SE at vi TENKER forskjellig, FØLER forskjellig og LIKER forskjellige ting er noe vi

ikke kan se med øynene våre. Det må vi FORTELLE til hverandre!

For eksempel er det gjerne slik at to mennesker reagerer forskjellig på akkurat

den samme situasjonen:

Eksempel 1:

En synes kanskje det er supert å gå gjennom den mørke tunnelen på Jærmuseet,

mens en annen blir redd bare av tanken på det!

Eksempel 2:

Noen ganger hender det at to personer hører det samme, men inni seg tenker de

ulike ting. Hver og en får sitt eget bilde inni hodet.

Tenk deg for eksempel at du får i oppgave å tegne et hus. Du ser for deg et hus,

og så tegner du et hus som du ser for deg. Venninnen eller kameraten din ser for

seg et annet hus, og tegner et hus slik hun/han ser det for seg.

Vi får mange ulike tegninger. Ingen er feil, de er bare forskjellige! De samme

tingene er på bildene, men de er tegnet på ulike måter.

Siden det å se at vi alle tenker forskjellig, føler forskjellig og liker forskjellige ting

er noe vi ikke kan se med øynene våre, må vi altså fortelle det til hverandre.

Siden vi alle er forskjellige er det også viktig at vi viser EMPATI. Hva betyr det?

Empati handler om at vi viser forståelse for hvordan andre mennesker har det,

føler eller opplever en situasjon.

Det betyr at jeg synes det er i orden/OK/respekterer at andre ikke alltid tenker

likt som meg, mener det samme som meg eller føler det samme som meg.

Vi avslutter samlingen med at elevene fargelegger hver sin regnbuefisk i de

fargene den enkelte liker best. Vi lager et stort og flott hav på en stor plakat (tape

tre blå plakater sammen til en lang) og skriver inn teksten på «Antijantesang» i

midten. Rundt på havet svømmer alle de ulike fiskene med navn under. Plakaten

er et symbol og påminning om at hver og en av oss er verdifulle, at vi er

forskjellige og har lov til å være det, at vi kan lære mye av hverandre og hvor

viktig det er å vise raushet, forståelse, åpenhet og empati overfor hverandre.

49 Empatitrening. Vi starter samlingen med å repetere det vi snakket om forrige uke.

Deretter jobber vi litt mer i dybden i forhold til eksempel 2 fra forrige uke.

(Noen ganger hender det at to personer hører det samme, men inni seg tenker de ulike ting. Hver

og en får sitt eget bilde inni hodet.)

Oppgave:

Grupper på 2 - 4 elever får i oppgave å bygge et felles produkt med for eksempel

lego eller kapla.

Vi avslutter med at gruppene viser frem produktene sine og forteller litt om

hvordan de løste oppgaven.

Vi knytter erfaringene deres til viktigheten av å snakke sammen og fortelle

hverandre hvordan vi tenker inni oss ;-)

50 Vennlighet. Vennlighet handler blant annet om å være hyggelig mot andre, å være hjelpsom, å

gjøre gode handlinger mot andre og å møte andre på en positiv måte.

For å kunne være vennlige mot andre, er det viktig å kunne gi av seg selv. Det kan

dreie seg om alt fra gode tanker og følelser til å gi praktisk hjelp.

I dag skal elevene lære noe om hvordan de kan gi av seg selv til andre.

Forklar elevene hva det vil si å gi av seg selv: Det kan være å besøke noen, hjelpe

noen, gi ros osv. Del så ut et lite ark til hver elev. Skriv «GI» på tavlen og be

elevene tenke på en gang de ga noe av seg selv til andre. Gi dem så i oppgave å

tegne eller skrive om en gang de ga av seg selv til andre. Når de er ferdige snur

de seg til sidekameraten og forteller om det de har skrevet eller tegnet på arket.

Etter denne aktiviteten forteller du dem at når vi gir av oss selv, viser vi at vi bryr

oss om andre mennesker. Fortell også at vi nå skal lære om ulike måter vi kan gi

av oss selv/være vennlige mot andre mennesker.

Beskriv så fire forskjellige måter vi kan gi av oss selv på, og gi eksempler for hver

kategori:

GI TING, f.eks dele leker, dele skolemateriell (lim, saks, fargeblyanter), gi

skolemat til en medelev som har glemt sin.

GI KOMPLIMENTER, f.eks si til noen at du synes han/hun har gjort noe fint: «Jeg

synes den tegningen er den fineste du har laget noen gang».

GI KUNNSKAP, f.eks lese for noen, forklare et regnestykke, «Jeg tror jeg vet

hvordan en kan løse dette. Vil du at jeg skal hjelpe deg?»

GI TRØST, f.eks bli med en venn som har skadet seg i friminuttet til helsesøster,

trøste når noen har slått seg, snakke med en venn som er lei seg.

Skriv navnet på hver kategori på tavlen etter hvert som du gjennomgår dem.

Oppmuntre så elevene til å komme med eksempler fra de fire kategoriene - både

når de selv har vært vennlige og gitt v seg selv til andre og når andre har vært

vennlige og gitt av seg selv til dem.

Reflekter til slutt sammen med elevene:

«Tenk gjennom hvordan du kan gi av deg selv/være vennlig mot andre på skolen

denne uken».

51 Vennlighet. Vi repeterer innholdet fra forrige ukes leksjon og fortsetter fokuset på hvordan vi

kan oppføre oss vennlig mot hverandre.

To og to «summer» og vi søker å være så konkrete som mulig:

«Hvordan kan jeg oppføre meg for at andre skal oppfatte meg som vennlig?»

«Hjemmelekse» i juleferien:

Gi av seg selv/gjøre vennlige handlinger mot venner og familie i juleferien.

Reflekter til slutt sammen med elevene:

«Tenk gjennom hvordan du kan gi av deg selv/være vennlig mot andre (venner og

familie) hjemme/der du skal oppholde seg i juleferien».

Repeter og knytt gjerne refleksjonen til de fire måtene å gi av seg selv på:

GI TING

GI KOMPLIMENTER

GI KUNNSKAP

GI TRØST

52 JULEFERIE JULEFERIE JULEFERIE

1 Kjekt å se hverandre igjen!

Vi trekker tråden fra ukene 50 og 51, samt «leksen» i juleferien.

Den enkelte får fortelle hvordan vedkommende har gitt av seg selv/vært vennlig

mot familie og venner i juleferien.

Alternativt kan to og to «summe» og presentere hverandres gode gjerninger.

2 Inkludering.

Vi gjør noe hyggelig sammen og legger vekt på det å ta hverandre med i leken

(inkludere). Repeter hvordan det er lurt å «melde seg inn» i en lek (inkludere seg

selv) og hvordan man på en hyggelig måte kan «ta imot» venner som ønsker å

leke med dem. Repeter også at det er helt normalt og naturlig at det ikke alltid

passer når man prøver å melde seg inn i en lek og vis hvordan man kan håndtere

det på en god måte, f.eks:

Voksen: Kan jeg bli med å spille?

Elevene: Nei, vi er midt i kampen.

Voksen: OK, kanskje jeg kan bli med i neste friminutt. (Godtar avgjørelsen)

Voksen tenker høyt: Hm, kanskje jeg kan spørre Ola om han vil sentre med meg

;-)

Fortell så elevene at i dag har vi fri lek og at ingen starter før alle er inkludert i en

lek/aktivitet - har noen å være sammen med.

Fortell elevene at alle har et ansvar for å ”melde seg inn” i en lek/aktivitet og

ansvar for å ”ta i mot” medelever som prøver å melde seg inn en lek/aktivitet. De

skal ha leker som gjør det mulig at det er plass til de som vil være med.

 De neste fem ukene fokuserer vi på hovedtemaene:

«Deltakelse og ansvarliggjøring».

«Meg selv i forhold til andre».

«Mitt valg – min konsekvens».

3 Alle har et valg.

Vi søker å bevisstgjøre elevene

at vi gjør mange ulike valg hver

eneste dag. Vi fokuserer på at

alle kan gjøre valg for seg selv.

Vi kan ikke velge for andre, og

ikke alltid påvirke andre heller,

men vi kan velge selv hvordan

vi vil forholde oss til det som

skjer rundt oss.

Vi samtaler rundt dette som

introduksjon.

Alle tar mange valg hver dag!

Denne økten fokuserer vi videre

på å gjøre det tydelig hvilke

valg vi tar og hvordan valgene

kan påvirke en selv og de rundt

en.

Vi tar utgangspunkt i to bilder:

A. EN SOM ER LEI SEG

- Hva ville du gjort hvis du var den på bildet som var lei seg?

- Hva ville du gjort hvis du var den som kom forbi?

- Hva skal til for at du skulle blitt mindre lei deg?

- Hva kunne du selv ha gjort for å påvirke situasjonen?

- Hvis du ikke hadde gjort noe, hva hadde skjedd da?

B. EN ERTESITUASJON

Bildet viser noen elever som blir ertet. Det er flere «tilskuere» til situasjonen og to

voksne står og snakker sammen et stykke unna.

- Hva ville du gjort/hvilke valg valg har du som tilskuer?

- Hvis du er en av dem som blir ertet:

* Hva kan du velge å gjøre?

* Hva kan være lurt å gjøre?

* Hvem kan hjelpe deg? Hvordan?

* Hva kan du gjøre selv?

Uansett situasjon: Du har et valg!

Hva du velger påvirker:

- Hvordan du opplever situasjonen.

- Hvilke følelser du får.

- Hva du lærer av situasjonen.

4 & 5

Mine valg påvirker andre.

Å se hvordan ulike valg påvirker en

situasjon.

Uke 4 – Vi tar utgangspunkt i et bilde som viser en ertesituasjon i garderoben.

Hvis du er en av tilskuerne/ en av dem som ser på:

- Er du med på ertingen når du «bare» står og ser på?

- Hvis du vil at den som blir ertet skal oppleve deg som truende, hvordan velger

du å oppføre deg da?

- Hvis du vil at den som blir ertet skal oppleve deg som støttende, hvordan velger

du å oppføre du deg da?

Hvis du er den som blir ertet:

- Hva tror du de som erter og tilskuerne tenker/oppfatter hvis du:

* Svarer «med samme mynt»? (Vet de som erter at du er lei deg da?)

* Hvordan kan du vise at du blir såret?

Uke 5 – Vi tar utgangspunkt i små dialoger som gjerne fører til krangel.

A: «Du sneik i køen!»

B: «Nei! Jeg stod der først!»

Hvis du var A: Kunne du valgt å få frem poenget ditt på en annen måte? Hvis du

var B: Kunne du svart på en annen måte?

A: «Du spiser på en ekkel måte!» (Åpen munn og smatter)

Kunne du sagt det samme på en mer respektfull måte?

Finn flere eksempler sammen med elevene som bevisstgjør at hvordan vi velger å

møte hverandre og snakke til hverandre påvirker hvordan vi har det sammen – om

det blir en god og trygg stemning/skolehverdag eller en stemning/skolehverdag

preget av krangling, irritasjon og usikkerhet.

6

Mine valg påvirker meg selv.

Vi tar utgangspunkt i samme bilde og utsagn som de foregående ukene, men

bytter perspektiv:

- Hva skjer inne i meg når noen oppfører seg ufint mot meg?

 Peker på meg?

 Kommenterer meg negativt?

 Snakker til meg på en kjeftet måte?

 Erter meg?

Hvilke valg har jeg da?

7 Fellesskap. Vi gjør noe hyggelig sammen 

8 VINTERFERIE VINTERFERIE VINTERFERIE

9 Høflighet.

Vi repeterer temaet ved å samtale rundt hva høflighet er og hvorfor det er viktig.

Høflighet kan vise seg på mange måter:

Når man snakker pent til hverandre, både med munnen og med kroppen.
Når man har det travelt og likevel gir de andre rett til å gå foran.
Når man åpner en dør, eller holder en dør for en som har hendene fulle.
Når man skjenker drikke til andre først.
Når man reiser seg i bussen, på toget, trikken eller andre steder for å gjøre plass for en som mangler
sitteplass.
Når man respekterer at andre er uenig med en.
Når man gjør noen oppmerksom på at de har mistet noe, og evt. tar det opp for dem.
Når man banker/ringer på døren før man går inn.
Når man hjelper noen som har problemer med å bære eller å løfte noe.
Når man spiser den maten man får servert.
Når man har øyekontakt med dem man snakker med.

Når man hilser hyggelig på mennesker man møter.

Denne uken fokuserer vi på å hilse hyggelig på hverandre når vi møtes om

morgenen. Vi snakker om hvordan det oppleves når en medelev eller voksen

møter en om morgen med et smil og sier ”God morgen ” eller ”Hei” eller

lignende.

Oppmuntre elevene til å hilse hyggelig på medelevene sine hver morgen resten av

uken, og snakk med dem om hvordan det har gått på fredag.

10 Høflighet.

Denne uken fokuserer vi på å snakke hyggelig til hverandre, både med munnen

og med kroppen.

Med munnen:

Har du eksempler på at en venn har sagt noe hyggelig til deg?

Har du eksempler på hyggelige ting du har sagt til en venn?

To og to summer litt rundt spørsmålet:

Hva setter du pris på at andre sier til deg?

Hvert par får fortelle hva de setter pris på til resten av klassen.

Målet er å reflektere og tenke kritisk over hvordan ordene vi velger påvirker andre

mennesker.

Med kroppen:

Hva mener vi med kroppsspråk?

Hvordan kan vi bruke kroppen til å fortelle noe hyggelig til en venn?

Hvordan kan vi bruke kroppen til å fortelle noe ufint til en venn?

Målet er å gjøre elevene bevisste på at de har et kroppsspråk og at de

kommuniserer/snakker med kroppsspråket sitt.

11 Høflighet.

Denne uken fokuserer vi på det å være hjelpsom. Hjelpsomhet henger tett

sammen med omtenksomhet. Dette er viktige ferdigheter som virker inn på

elevenes evne til å vise empati, det vil si innlevelse i og medfølelse for et annet

menneske.

Still følgende spørsmål og reflekter sammen med elevene:

Hva betyr det å være hjelpsom?

Hvilke følelser gir det deg når du har hjulpet noen?

Hvilke følelser gir det deg når du selv har fått hjelp?

Vi lager ulike rollespill der elevene kommer med forslag til hvordan vi kan være

hjelpsomme i de ulike situasjonene. Vi reflekterer rundt hva som skjedde når vi

var hjelpsomme, og hva som skjedde når vi ikke valgte å være det.

 De neste tre ukene jobber vi med temaet «Å mestre noe». Leksjonene følger «Det er mitt valg 1» som er et

opplæringsprogram om skolemiljø, sosiale ferdigheter og forebyggende arbeid. Opplæringsprogrammet er

tilpasset Kunnskapsløftet.

12 Å mestre noe.

Del 1.

Tema: «Vi kan mange ting».

Følelsen av å mestre noe er viktig for alle, både barn, unge og voksne. Disse

leksjonene gir elevene trening i å sette ord på noe de føler at de kan uten at det

skal virke som selvskryt.

Mål: Bevisstgjøre elevene på ting som de selv eller andre gjør bra.

Forberedelse: Elevark til kopiering, ressursark til lærer (1 – 4)

Gjennomføring: Forklar at vi alle har noe som vi liker å gjøre, og som vi er flinke

til. Hold opp ressursark 1 – 4 og be elevene gjette hva de tror disse barna er

flinke til. Les gjerne teksten når elevene har gjettet. Be elevene tenke en stund på

ting de liker å gjøre eller er flinke til, uten å si det høyt. De skal få mulighet til å

fortelle det til de andre elevene senere.

Fortell videre at alle mennesker har spesielle interesser og ting de er flinke til å

gjøre. Kanskje er de flinke til å sykle, til å skrive, til å ta seg av kjæledyr eller låne

bort leker. I denne leksjonen skal de fortelle hva de er flinke til og lære om hva

medelevene er flinke til.

Start med å fortelle hva du selv liker å gjøre og er flink til. Her kan du ta opp noe

som du selv likte å gjøre da du gikk på skolen og var like gammel som elevene

dine, eller fortelle hva du er interessert i nå.

La så elevene velge ut noe som de er flinke til, og be dem fortelle det til

sidekameraten sin. Si at det er sikkert mye de er flinke til, men at de nå skal velge

ut en ting de liker å gjøre. Be dem rekke opp hånden når de har kommet på noe.

Skriv opp alle elevenes navn på tavlen og det hver enkelt synes de er flinke til. Det

å være flink kan bety mange ting, ikke nødvendigvis bare knyttet til prestasjoner.

Elevene lærer seg et vers, og forteller hverandre gjennom dette noe de er flinke

til. Øv noen ganger på verset under og bevegelsene som hører til. Be elevene lese

de tre øverste navnene fra tavlen sammen med deg. Til slutt i verset blir de tre

elevene spurt om hva de er flinke til. Fortsett med resten av navnene i klassen,

slik at alle får være med.

Jeg kan gjøre mange ting (peke på seg selv).

Det kan også du (peke på en medelev).

Vi lærer alltid noe nytt (klappe i hendene sammen).

Her er det… (sett inn tre navn)

Kan gjøre nå (peke på de tre elevene og la dem svare selv.

Eksempel:

Marit: Synge en sang – Tom: Skrive tall – Hanne: Passe lillebroren sin.

Still følgende spørsmål og diskuter:

- Hva for noe nytt har du lært om medelevene dine i dag?

- Var det noe du ble overrasket over?

13 Å mestre noe.

Del 2.

Del ut elevarket «Jeg kan gjøre dette». Forklar at elevene skal tegne hva de liker å

gjøre og er flinke til. De kan gjerne arbeide to og to. Når alle er ferdige kan noen

eller alle vise frem tegningene sine og fortelle om dem til de andre.

Syng sangen under til tonene av «London bridge». I det første verset holder

elevene hverandre i hånden mens de går rundt i ring mens de synger. I det andre

verset blir to elever spurt hva de er flinke til. De får stå midt i ringen mens de

andre elevene klapper i hendene og synger navnet deres i sangen.

Første vers: Andre vers:

Dette er vi flinke til, Stine hun kan hoppe høyt,

flinke til, flinke til. hoppe høyt, hoppe høyt

Dette er vi flinke til, Lene hun kan plystre fint

her i klassen. her i klassen.

(To elever forteller hva de er flinke til.)

14 PÅSKEFERIE PÅSKEFERIE PÅSKEFERIE

15 Å mestre noe.

Del 3.

Vi repeterer hovedinnholdet fra de to leksjonene før påskeferie.

Vi kan gjøre mange ting!»

Vi avslutter temaet med å lage en bok. Hver elev tegner og forteller på et ark hva

de liker å gjøre og er flinke til. La de som vil, skrive et dikt på arket sitt. Når de er

ferdige med sidene, kan noen lage et bokomslag. Be alle elevene skrive navnet

sitt på forsiden under overskriften VI KAN GJØRE MANGE TING! Be elevene lese og

fortelle om sidene sine for de andre.

16

Barnekultur.

Disse fire ukene fokuserer vi på å lære

elevene de mange lekene som foregår i

skolegården. På hver skole er det ”kultur”

for ulike leker. Ved å lære alle elevene

disse lekene, legger vi til rette for at alle

har forutsetning for å delta/våge å delta.

Hva kan være med på å skape en

god kultur?

Hva kan være med på å ødelegge en

god kultur?

Se hefte med leker som ofte lekes i

skolegården vår.

17 Barnekultur.

18 Barnekultur.

19 Barnekultur.

 Vi avslutter skoleåret med å jobbe videre med temaet «Vennskap». Leksjonene følger «Det er mitt valg 1» som

er et opplæringsprogram om skolemiljø, sosiale ferdigheter og forebyggende arbeid. Opplæringsprogrammet

er tilpasset Kunnskapsløftet.

20 Vennskap.

Del 1.

Tema: «Vi er venner».

Vennskap betyr mye for ban, unge og voksne. Leksjonene fokuserer på hva som

kjennetegner en god venn. Det er viktig allerede fra tidlig alder å reflektere litt

rundt hva det vil si å være gode venner.

Mål: Fortsette med å utvikle elevenes innsikt i hva vennskap er og hvordan en kan

være en god venn.

Forberedelse: Elevark til kopiering, materiell til å lage klassens bok.

Gjennomføring: Start med å la eleven nevne noe som en gjør når en er en venn.

Skriv «Hva en venn gjør» på flip – over og be elevene fortelle hva de tenker på.

Bruk noen minutter på dette og skriv en liste med de tingene elevene nevner.

Forklar videre at det er viktig å vite hva en venn gjør, så en kan vite hvordan en

skal være som venn. Listen viser en del ting de allerede vet om. Be elevene lese

listen høyt sammen med deg.

Elevene skal nå lytte til et dikt, og deretter utvide listen over hva venner gjør. Be

dem høre godt etter og finne eksempler på ting som en venn gjør i dette diktet:

Venner er snille,

de deler med hverandre.

Har den ene noe godt,

så gir han til den andre.

Venner er greie,

de hører på meg.

Og når jeg har snakket ferdig,

så lytter jeg til deg.

Venner er kjekke,

 de sier aldri ekle ting.

Her er vi venner,

vi danser rundt i ring.

Spør om elevene vil føye til noe på listen over hva venner gjør.

21 Vennskap.

Del 2.

Repeter kort fra forrige ukes leksjon.

Still så følgende spørsmål og diskuter med elevene:

- Er det å lytte til andre noe en venn gjør? Forklar.

- Når dere arbeider i gruppe, hva gjør en venn da?

- Hva kan du gjøre når du blir sint på en venn?

- Hva kan du gjøre når en venn blir sint på deg?

Les så fortellingen nedenfor høyt og be elevene lytte etter noen av de tingene de

har nevnt pålisten over hva venner gjør. Du kan gjerne lese fortellingen to ganger.

«Uff da»! sa Anders og så gjennom haugen med løv på bordet. Mari hørte hva han

sa. «Hva er i veien?» spurte hun. «Vi skulle jo ha med oss to slags løv,» sa Anders,

«men alt løvet jeg har funnet, er av samme slag! Jeg vet ikke hva slags løv det er.

Vet du det?». Mari hjalp ham med å se på bildet av løv på veggen. «Jeg tror det er

eikeløv». «Jeg husket ikke på det bildet,» sa Anders. «Takk for hjelpen. Men jeg

har et problem likevel. Læreren sa at vi skulle finne to sorter, og jeg har bare

eikeløv.» Mari tømte løvposen sin på bordet. Hun hadde samlet dem hjemme

kvelden før. «Her er noen…» Hun så opp på bildet igjen. Jeg tror det er av bjørk.

Men huff da!» Hun lette gjennom løvhaugen sin. Anders så på henne og hørte hva

hun sa. «Hav er det?» spurte han. «Jeg har bare et slag, jeg også!» sa Mari. Så fikk

Anders og Mari den samme gode ideen. «Vi bytter!» sa de samtidig. «Du skal få

litt av eikeløvet mitt,» sa Anders. «Og du skal få litt av eikeløvet mitt,» sa Mari.

Akkurat da stoppet Martin ved bordet. «Har dere funnet to sorter løv?» spurte

han. Mari nikket. «Ja», sa hun. «Jeg fant en sort hjemme og en her i

klasserommet». «I klasserommet?» Martin så på gulvet under bordet for å se om

det var noe løv der. Anders og Mari lo.

Del ut elevarket «Teddy – bilde» til hver elev. Elevene fargelegger og skriver noe

viktig om vennskap på genseren. Bildene kan eventuelt henges opp i

klasserommet.

22

&

23

Vennskap.

Del 3.

Forklar for elevene at de skal lage en klassebok. Les verset under og forklar at det

er første side i denne boken:

Venner er gøy å ha,

vi hjelper hverandre.

Jeg er en venn,

og slik gjør jeg mot andre.

Del så elevene i grupper på tre. Forklar dem at hver av dem skal lage en bokside

hver som forteller hva de gjør for å vise vennskap. Oppfordre dem til å snakke

sammen og hjelpe hverandre med ideer. Forklar at de kan bruke ord eller

tegninger når de skal vise hva de gjør for å være en venn. La en av gruppene lage

omslaget til boken.

Sett sammen boken. Les boken sammen med klassen. Hver elev viser og eventuelt

leser sin egen side. Plasser boken i klassen så alle kan se den.

Still følgende spørsmål og diskuter:

- Tenk på en ting som du har øært disse ukene, og som kan hjelpe deg til å være

en venn.

- Hvorfor er det viktig å ha venner?

- Hva er noe av det viktigste du kan gjøre for en venn?

24 Fellesskap. Vi gjør noe hyggelig sammen 

25 Vi oppsummerer

skoleåret.

ÅRSPLAN SOSIAL KOMPETANSE

FOR 3. TRINN

UKE TEMA INNHOLD MERK

34 Tydeliggjøring av

rammene for et

forutsigbart og trygt

læringsmiljø.

Klargjøre strukturene for undervisningen og

forventet atferd på skolen.

Gjøre rutinene og forventningene til den

enkelte og klassen tydelige og forutsigbare.

Repetere og diskutere/reflektere rundt

klassereglene:

Hva er bra med hver regel?

Hvorfor er det lurt å følge den?

Hva skjer når noen bryter den?

Tydeliggjøre konsekvenser ved brudd på

klassereglene.

Vi repeterer/snakker om hvilken kultur vi

forventer i garderoben.

Klassereglene henges opp på et

synlig sted i klasserommet.

35 Sosiale ferdighetsmål for

3. klasse –

kartleggingsblomsten.

Vi gjennomgår de sosiale målene gjennom

samtale, refleksjon, diskusjon.

Vi deler klassen i to – både gutter og jenter i

hver gruppe med blanding av sosialt

kompetente elever og elever med utfordringer

sosialt.

Laminert kartleggingsblomst i A3

henges opp i klasserommet.

36 Sosiale ferdighetsmål for

3. klasse –

kartleggingsblomsten.

Vi gjennomgår de sosiale målene gjennom

samtale, refleksjon, diskusjon.

Vi deler klassen i to – både gutter og jenter i

hver gruppe med blanding av sosialt

kompetente elever og elever med utfordringer

sosialt.

 De fire neste ukene er

tema «Lekeregler».

I løpet av disse ukene er målsetningen å fremme ferdigheter som er nødvendige

for å mestre omgivelsenes krav knyttet til normer og regler i lek.

Videre å kunne ta hensyn til andres ønsker i leksituasjoner og å kunne hevde egne

ønsker, behov og meninger på en hensiktsmessig måte.

En viktig målsetning er også å kunne ta ansvar for egne valg og egen oppførsel.

37 Lekeregler.

Hvordan melde seg inn i

en lek på en

hensiktsmessig måte?

Vi fortsetter fokuset fra i fjor på den enkelte sitt ansvar for å melde seg inn i en

gruppe/lek, og den enkelte og gruppers ansvar for å ta i mot elever som prøver å

melde seg inn i leken deres. Vi begynner med en samtale rundt dette.

Vi tar steget videre og fokuserer på hvordan kroppsspråk er et sterkt

kommunikasjonsmiddel og hvordan egen oppførsel virker inn på andre (og

hvorvidt man lykkes i å melde seg inn og hvorvidt man lykkes i å ta imot andre på

en god måte).

Bruk gjerne bilder og/eller rollespill for å vise kroppsspråk og ulike måter å ta

imot en forespørsel om å få bli med på en lek, f.eks:

«Kan jeg få bli med?»

- «Javel, da!» (Himler med øynene)

- «Vet ikke, spør…»

- «Overhører» spørsmålet.

38 Lekeregler.

Å forholde seg til reglene

på en sportslig og god

måte.

Å håndere tap/å bli tatt.

Vi trekker tråden fra i fjor og starter også denne økten med et lite skuespill som

viser en lek der reglene IKKE er avklart på forhånd, for å tydeliggjøre viktigheten av

en slik avklaring – hvorfor trenger vi regler og hva skjer når vi ikke har det?

Skuespill:

A: Skal jeg være med deg?

B: Ja!

A: Vi kan leke en ny lek, blir du med?

B: Ja, jeg kan godt det.

A: Nå begynner vi – en, to, tre! (Hopper tre hopp frem – B står på samme sted) Du tapte!!

B: … Men, jeg visste ikke…

A: (Avbryter)

Nå begynner vi på nytt (går tilbake, og står ved siden av B) en, to, tre (Hopper tre hopp i

en annen retning, samtidig som B hopper der A hoppet forrige omgang) Du tapte igjen!

B: (Frustrert, fortvilet) jammen jeg vet jo ikke hva jeg skal gjøre?!?

A:Du må jo følge med!!

--- frys….

Spørsmål

Hva skjedde her? Osv..

Vi følger opp innledningen med å fokusere på det å forholde seg til reglene på en

«sportslig» og god måte.

Vi leder også samtalen inn på det å takle å «tape» eller «bli tatt» i en lek.

Dramatiser gjerne en situasjon der den som blir tatt i «Tikken» går ut av leken

fordi han/hun ikke liker å «ha´an»…

Snakk om hvordan dette påvirker de andre deltakerne i leken og den som velger å

forlate den.

39 Lekeregler.

Uenighet i leken.

Når barn leker sammen, kan det forekomme konflikter. De som leker, kan bli

uenige om noe. Det kan for eksempel være at et barn tar noe fra et annet, at noen

ødelegger noe et annet barn bygger, eller at barna er uenige om reglene for leken.

En lek bør være gjensidig og mer preget av samarbeid enn av konflikt. Når det

oppstår en konflikt, blir det et brudd i leken. Barna går ut av leken og inn i en

konflikt.

Vi fokuserer på å bevisstgjøre elevene deres rolle i konfliktsituasjoner og hvordan

de kan bidra til å løse konflikten så de finner igjen flyten og gleden ved den.

Se sammen på de 4 bildene. Hva skjer fra bilde 1 til 4?

Bilde 1 Bilde 2

Bilde 3 Bilde 4

Hvordan kan jeg bidra til at konflikten løses før den blir så voldsom?

Vi reflekterer sammen rundt temaene nedenfor:

Tema 1: «Publikumseffekten».

Hvordan kan du som tilskuer til en konflikt være med på å forsterke konflikten?

Kan du gjøre noe som tilskuer for å dempe den?

Tema 2: Deltaker i konflikten.

Hvordan kan oppførselen din, hvis du er med i en konflikt, påvirke hvordan en

uenighet utvikler seg? (Måten å snakke på, ord du velger, kroppsspråk).

http://ndla.no/sites/default/files/images/Konflikttrapp1.png
http://ndla.no/sites/default/files/images/Konflikttrapp1.png
http://ndla.no/sites/default/files/images/Konflikttrapp2.png
http://ndla.no/sites/default/files/images/Konflikttrapp2.png
http://ndla.no/sites/default/files/images/Konflikttrapp3.png
http://ndla.no/sites/default/files/images/Konflikttrapp3.png
http://ndla.no/sites/default/files/images/Konflikttrapp4.png
http://ndla.no/sites/default/files/images/Konflikttrapp4.png

Tema 3: Å isolere konflikten.

Hvordan kan du være med på å sørge for at en konflikt ikke sprer seg til flere enn

nødvendig? Hvorfor er det negativt at mange blander seg inn i en uenighet som

bare gjelder for eksempel to eller tre personer?

40 Lekeregler.

Å passe på seg selv.

Diskuter, reflekter og tenk kritisk sammen omkring spørsmålene nedenfor:

Liker du at andre elever i klassen irettesetter deg? At de kommenterer hvis du gjør

noe litt feil? At de på en måte følger med og «passer på» deg og med en gang du

gjør en liten feil sier de det til de voksne eller «setter deg på plass»?

Hvordan er det i klasser hvor elevene «passer på» hverandre i stedet for å

konsentrere seg om seg selv?

Oppsummer ved å understreke at:

På skolen er det de voksnes oppgave å veilede elevene, gi dem gode råd og gi dem

beskjed hvis de må forandre på oppførselen sin. Det er få barn som liker at andre

barn irettesetter dem, det er det de voksne som skal gjøre på en respektfull og fin

måte.

Bli enige om hva som er greit av kommentarer i klassen og hva som hører til de

voksnes oppgave å kommentere 

41 HØSTFERIE HØSTFERIE HØSTFERIE

42 Lekeregler. Klassen deles i ulike grupper der hver gruppe får i oppgave å lage en liten

fremføring/rollespill av temaer som:

- Bruk av kroppsspråk.

- «Å melde seg inn» i en gruppe/en lek.

- «Å ta imot» en person som prøver å melde seg inn i en gruppe/lek.

- Å håndtere en uenighet.

- Hvordan bli enig i hvilken lek man skal ha i et friminutt.

43 Vennskap. Vi innleder med temaene fra 1. og 2. klasse:

- Hvorfor er det godt å ha venner?

- Hva er en god venn for meg?

- Hvordan få venner?

- Hvordan beholde venner?

Vi fortsetter med viktige ferdigheter som er en forutsetning for kommunikasjon

med venner:

Hvordan innlede en samtale?

Hvordan samtale med venner?

- Presentere seg selv.

- Lytte og vente på tur.

- Spørre hvordan andre har det.

- Bytte på å snakke.

- Foreslå noe, vise interesse, rose noen, si takk, be om unnskyldning.

- Invitere andre med på noe.

Hvordan melde seg inn i en gruppe?

 De neste 4 ukene

fortsetter vi med

samarbeid og

kommunikasjons-

ferdigheter.

Vi bygger videre på de foregående årenes øvelse i samarbeid og

samspill/kommunikasjonsferdigheter. Vi jobber i fire uker med utgangspunkt i

Borghild K. Børresens samspillsopplegg. Her fordeles elevene i faste

samarbeidsgrupper og får en ny utfordring hver uke hvor de får trent på

samarbeid og kommunikasjon.

Rutiner for opplegget:

Vi starter hver samling med å presentere ukens oppgave. Du kan vise bøker som

handler om emnet, samtale om løsninger av oppgaven. Husk, elevene skal legge

føringene og vi må forsikre oss om at alle har forstått oppgaven. Vi minner alltid

elevene om å bruke litt tid til planlegging foran hver oppgave.

Vi avslutter hver samling med felles spørsmålsrunde i plenum. Hvert barn i hver

gruppe blir spurt om hvordan opplegget gikk – det skal være en

situasjonsbeskrivelse av hva som gikk bra, og hvorfor det gikk bra/dårlig. Slik blir

hvert barn mer bevisst hva som skjer.

For å ansvarliggjøre alle, still spørsmål som:

Var alle med? Hvorfor/hvorfor ikke?

Hva kunne du ha gjort for å bli med?

Hva kunne de andre i gruppen ha gjort?

Hva gikk bra?

Hva vil dere jobbe videre med neste uke?

Samarbeidsgrupper:

Velg grupper på fire barn med følgende sammensetning:

En gutt og en jente med gode sosiale ferdigheter/som ofte blir valgt.

En gutt og en jente med mindre gode sosiale ferdigheter/som sjelden blir valgt.

Gruppene består gjennom hele opplegget.

Poenget med gjennomgangen i avslutningen er å bevisstgjøre den enkelte og

gruppen. Viktig å ”ta vare på” både seg selv og de andre. At elevene kan lære å

beskrive sine følelser og opplevelser er viktig for dem selv og omgivelsene.

Før oppstart:

Involver elevene i å fylle ut første kolonne i et VØL-skjema ”Hva kan vi om

samarbeid?”. Fyll deretter ut neste kolonne ”Hva skal vi lære mer om?”

Uke 4:

Ta frem VØL-skjemaet og fyll inn: ”Hva kan vi om samarbeid nå?” Denne

visualiseringen vil synliggjøre utviklingen, kolonnen til høyre er lenger enn den til

venstre.

44 Samarbeid.

Samling 1

Hva betyr det å samarbeide?

Hvorfor trenger vi å samarbeide?

Hvilke ferdigheter trenger vi for å mestre

samarbeid?

- Spørre på ordentlig måte.

- Dele, diskutere ideer, forhandle, gi og

ta.

- Hjelpe andre, vente på tur.

- Rose andre, gi og få konstruktiv kritikk.

Vi presenterer ukens samarbeidsaktivitet:

Sammen skal dere bygge et legofly.

Vi snakker om og viser bilder av ulike fly/evt.

tar med ulike lekefly: Snakker litt om ulike fly,

størrelser etc. Dette er bare tenkt som en

spore til å komme i gang.

Husk å minne gruppene på å

planlegge før de starter!

Husk avslutningssamling!

45 Samarbeid.

Samling 2

Vi presenterer ukens samarbeidsaktivitet:

Sammen skal dere lage et dyr av silkepapir.

Papiret krølles sammen og limes på kartong.

Vi gjennomgår oppgaven i plenum. Vi viser

bilder av ulike dyr.

Husk å minne gruppene på å

planlegge før de starter!

Husk avslutningssamling!

46 Samarbeid.

Samling 3

Vi presenterer ukens samarbeidsaktivitet:

Sammen skal dere lage en klinkekulebane av

KAPLA.

Gruppene får noen klinkekuler hver.

Husk å minne gruppene på å

planlegge før de starter!

Husk avslutningssamling!

47 Samarbeid.

Samling 4

Dette er den siste dagen i dette

samspillsopplegget. Vi skal evaluere. Alle

elevene skal komme med sin vurdering. VØL-

skjemaet tas frem igjen:

Hva kunne vi før vi startet? (Første rubrikk)

Hva har vi lært disse ukene?

Hva kan vi nå skrive i høyre rubrikk?

Vi avslutter med å holde en

felleslek der hele klassen er med,

for eksempel «Gjett lederen»,

«Morderen» e.l 

Denne visualiseringen vil synliggjøre

utviklingen. Rubrikken til høyre er lenger enn

den til venstre. Såå mye har vi lært!

48 Empatitrening.

Vi starter med å repetere hovedpunktene fra i fjor:

Alle mennesker er forskjellige – og heldigvis for det! Hvis vi alle hadde sett like ut, alltid tenkt det

samme, alltid hatt lyst til det samme, vært flink til de samme tingene osv så hadde det nok blitt litt

kjedelig…

Å SE at både jeg og resten av klassen er forskjellige er ganske lett: Vi har ulike hårfrisyrer, farge på

øynene, ulik høyde, ulik hårfarge osv.

Å SE at vi TENKER forskjellig, FØLER forskjellig og LIKER forskjellige ting er noe vi ikke kan se med

øynene våre. Det må vi FORTELLE til hverandre!

For eksempel er det gjerne slik at to mennesker reagerer forskjellig på akkurat den samme

situasjonen:

Eksempel 1:

En synes kanskje det er helt greit å gå hjem fra en venn alene i mørket, mens en annen helst vil at

mor eller far skal følge.

Eksempel 2:

Noen ganger hender det at to personer hører det samme, men inni seg tenker de ulike ting. Hver

og en får sitt eget bilde inni hodet.

Tenk deg for eksempel at du får i oppgave å tegne et sommerbilde. Du ser for deg det du liker med

sommeren, og så tegner du et sommerbilde som du ser for deg. Venninnen eller kameraten din ser

for seg et annet sommerbilde, og tegner et sommerbilde slik hun/han ser det for seg.

Vi får mange ulike tegninger. Ingen er feil, de er bare forskjellige! Bildene handler alle om sommer,

men de er tegnet på ulike måter og inneholder ulike sider ved sommeren.

Siden det å se at vi alle tenker forskjellig, føler forskjellig og liker forskjellige ting er noe vi ikke

kan se med øynene våre, må vi altså fortelle det til hverandre.

Siden vi alle er forskjellige er det også viktig at vi viser EMPATI. Hva betyr det?

Empati handler om at vi viser forståelse for hvordan andre mennesker har det, føler eller opplever

en situasjon.

Det betyr at jeg synes det er i orden/OK/respekterer at andre ikke alltid tenker likt som meg,

mener det samme som meg eller føler det samme som meg.

Øvelse:

Alle får i oppgave å tegne et sommerbilde for å visualisere eksempelet brukt i introduksjonen. Alle

samles og viser fram produktet sitt og forteller hva de tenkte da de skulle tegne bildet. Vi vil få

presentert mange ulike bilder. Vi understreker at ingen er feil, de er bare forskjellige!

49 Empatitrening. Vi starter samlingen med å repetere det vi snakket om forrige uke.

Deretter jobber vi litt mer i dybden i forhold til eksempel 2 fra forrige uke.

(Noen ganger hender det at to personer hører det samme, men inni seg tenker de ulike ting. Hver

og en får sitt eget bilde inni hodet.)

Oppgave:

Grupper på 2 - 4 elever får i oppgave å lage et bilde med et bestemt tema, for

eksempel «Vinterdag», «Julemorgen», «I akebakken» eller liknende.

Vi avslutter med at gruppene viser frem bildene sine og forteller litt om hvordan

de løste oppgaven sammen.

Vi knytter erfaringene deres til viktigheten av å snakke sammen og fortelle

hverandre hvordan vi tenker inni oss ;-)

50 Vennlighet.

Vi tar utgangspunkt i det

tyske folkeeventyret

«Ormekrona», et eventyr

som «heier» på vennlighet

og raushet.

ORMEKRONA

Det var en gang en godhjertet tjenestejente som jobbet hos en gjerrig bonde. Selv om han kunne

være både tverr, sint og betalte dårlig gikk hun lystig til fjøset hver dag. Hun likte seg så godt blant

dyra og de likte henne.

I fjøset bodde det også en hvit orm. Den var så hvit som en lita mus og så på jenta med kloke øyne.

På hodet bar den en skinnende blank gullkrone. Det rareste med ormen var likevel at den kunne

synge. Hver kveld løftet den hodet sitt og sang vakrere enn noen sangfugl. Etter hvert begynte

jenta å gi ormen en liten melkeskvett i en skål. Ormen drakk og koste seg og bukket dypt mot

jenta som takk. Da glitret den vesle krona som en diamant og lyste opp i det mørke fjøset.

Jenta gledet seg over hvitormen. Hun la merke til at også kyrne trivdes bedre med den i nærheten.

De ble friskere, ga mer melk og fikk vakrere kalver. Det gledet hun seg også over.

Men en dag kom bonden selv inn akkurat da ormen slikket i seg en melkeskvett. Han ble fra seg av

sinne, rev seg i håret og brølte: «Din udugelige jente! Du må da skjønne at ormer er giftige og

farlige! Du har latt den gå her i fjøset med MINE kyr! Så har du latt den drikke av MIN melk! Tenk å

sløse god melk på et slikt usselt kryp!» Jenta forsøkte å si noe, men hun ble så redd at det kom

ikke ut en lyd. Bonden fortsatte å brøle: «Ormer, fy og føy! Det er ondskapens vesener. Kanskje er

du en heks eller trollkjerring som omgås slike? Nei, her får du ikke jobbe mer! Pakk sakene dine og

reis herifra og det på flekken!»

Jenta sprang gråtende fra fjøset, opp på rommet sitt og pakket det lille hun hadde. Da hun så

bonden gikk ut av fjøset snek hun seg inn. Hun måtte ta farvel med dyra hun var blitt så glad i. Så

stod hun der i fjøset og klappet hver eneste ku. De bøyde hodene og kned seg kjærlig mot hennes

hånd. Da kom ormen krypende bort til henne. «Lev vel, stakkars ormen min. Nå er det ingen her

som vil gi deg melk lenger.» Da reiste ormen seg opp som om den ville legge hodet i hendene

hennes. Han ristet på seg og med ett falt kronen av og landet i tjenestejentas varme hånd. Så gled

ormen langsomt ut av fjøset.

Nå gikk jenta trist fra gården. Hun trodde lykken hadde forlatt henne, men der tok hun feil. Den

som bærer en ormekrone har alltid lykken med seg. Uansett hvor man går eller hvem man møter,

blir man likt. Ære og glede fulgte derfor jenta der hun gikk.

På veien mot byen møtte hun lensmannens sønn. Han var den snilleste og flotteste karen i hele

bygda. Da han fikk se henne ble han forelsket med det samme. Han slo følge på veien og etter en

stund tok han hennes hånd og spurte om hun ville gifte seg med ham. Det ville hun og ikke lenge

etter var det storslått bryllup. Bygda hadde aldri sett et så lykkelig par.

Men den gjerrige bonden gikk det ikke så vel med. Kyrne melket mindre, åkrene ga mindre mat og

snart måtte han selge både gården og dyrene. Hvem tror du kjøpte alt sammen? Jo, det var

lensmannens sønn og hans kone – den snille og vennlige jenta. Og ormen… den fant veien tilbake

til henne den også. Hvis den ikke er død, ligger den enda i fjøset og slurper i seg melkeskvetter.

Om du hører en merkelig sang i natten kan det jo kanskje være… at lykken finnes i et fjøs nær deg


51 Vennlighet.

Vennlighet handler blant annet om å være hyggelig mot andre, å være hjelpsom, å

gjøre gode handlinger mot andre og å møte andre på en positiv måte.

Vi fokuserer på hvordan vi oppfører oss mot andre. To og to «summer» og vi søker

å være så konkrete som mulig:

«Hvordan kan jeg oppføre meg for at andre skal oppfatte meg som vennlig?»

«Hjemmelekse» i juleferien:

Gjøre noe konkret for å:

Glede noen.

Gjøre noe for andre.

Bruke gode ord/kroppsspråk.

Gjøre noe hyggelig med venner og familie – ta initiativ 

52 JULEFERIE JULEFERIE JULEFERIE

1 Kjekt å se hverandre

igjen!

Vi trekker tråden fra ukene 50 og 51, samt «leksen» i juleferien.

Den enkelte får presentere om vedkommende har:

Gledet noen? Gjort noe for andre? Gode ord/kroppsspråk? Gjort noe hyggelig med

venner?

Alternativt kan to og to «summe» og presentere hverandres gode gjerninger.

2 Fellesskap.

Vi gjør noe hyggelig sammen og legger vekt på det å inkludere. Samtal med

elevene om hva det innebærer å inkludere hverandre.

 Vi har fri lek. Ingen starter før alle er inkludert i en lek/aktivitet - har noen å være

sammen med. Fokus på at alle har et ansvar for å ”melde seg inn” i en lek/aktivitet

 og ansvar for å ”ta i mot” medelever som prøver å melde seg inn en lek/aktivitet.

De neste fem ukene fokuserer vi på

hovedtemaene:

«Deltakelse og ansvarliggjøring».

«Meg selv i forhold til andre».

«Mitt valg – min konsekvens».

3 Alle har et valg.

Vi søker å bevisstgjøre elevene

at vi gjør mange ulike valg hver

eneste dag. Vi fokuserer på at

alle kan gjøre valg for seg selv.

Vi kan ikke velge for andre, og

ikke alltid påvirke andre heller,

men vi kan velge selv hvordan

vi vil forholde oss til det som

skjer rundt oss.

Vi samtaler rundt dette som

introduksjon.

Alle tar mange valg hver dag!

Denne økten fokuserer vi

videre på å gjøre det tydelig

Vi tar utgangspunkt i to rollespill:

A. EN SOM ER LEI SEG

- Hva ville du gjort hvis du var den som var lei seg?

- Hva ville du gjort hvis du var den som kom forbi?

- Hva skal til for at du skulle blitt mindre lei deg?

- Hva kunne du selv ha gjort for å påvirke situasjonen?

- Hvis du ikke hadde gjort noe, hva hadde skjedd da?

B. EN ERTESITUASJON

Rollespillet viser noen elever som blir ertet. Det er flere «tilskuere» til situasjonen

og to voksne står og snakker sammen et stykke unna.

- Hva ville du gjort/hvilke valg har du som tilskuer?

- Hvis du er en av dem som blir ertet:

* Hva kan du velge å gjøre?

* Hva kan være lurt å gjøre?

hvilke valg vi tar og hvordan

valgene kan påvirke en selv og

de rundt en.

* Hvem kan hjelpe deg? Hvordan?

* Hva kan du gjøre selv?

Uansett situasjon: Du har et valg!

Hva du velger påvirker:

- Hvordan du opplever situasjonen.

- Hvilke følelser du får.

- Hva du lærer av situasjonen.

4 & 5

Mine valg påvirker andre.

Å se hvordan ulike valg påvirker

en situasjon.

Uke 4 – Vi tar utgangspunkt i et rollespill som viser en ertesituasjon i garderoben.

Hvis du er en av tilskuerne/ en av dem som ser på:

- Er du med på ertingen når du «bare» står og ser på?

- Hvis du vil at den som blir ertet skal oppleve deg som truende, hvordan velger

du å oppføre deg da?

- Hvis du vil at den som blir ertet skal oppleve deg som støttende, hvordan velger

du å oppføre du deg da?

Hvis du er den som blir ertet:

- Hva tror du de som erter og tilskuerne tenker/oppfatter hvis du:

* Svarer «med samme mynt»? (Vet de som erter at du er lei deg da?)

* Hvordan kan du vise at du blir såret?

Uke 5 – Konkretiserende aktivitet.

Vi finner en planke, hammer og spiker fra sløyden.

Klassen sitter i ring. Hver elev velger en «ufin» kommentar (må være reelle

kommentarer) og får så hamre én spiker inn i planken.

Vi begynner så runden på ny. Hver elev formulerer en unnskyldning for sin ufine

kommentar. Når det er gjort får han/hun trekke ut sin spiker.

Oppsummering:

Selv om vi sier «unnskyld» og «ordner opp» er det sår i planken. Vi har alle ansvar

for hva vi sier, hvordan vi sier det og når vi sier det.

Lærer: Skriv opp de ufine kommentarene og lag en liste som utgangspunkt for

neste uke 

6

Mine valg påvirker meg selv.

Vi tar utgangspunkt i de ufine kommentarene fra forrige uke.

- Hva skjer inne i meg når noen sier ufine ting til meg?

- Hvis jeg får en slik kommentar, hvordan kan jeg håndtere det?

- Hvilke valg har jeg?

7 Fellesskap. Vi gjør noe hyggelig sammen 

8 VINTERFERIE VINTERFERIE VINTERFERIE

9 Høflighet. Vi repeterer temaet ved å samtale rundt hva

høflighet er og hvorfor det er viktig.

Denne uken fokuserer vi på å snakke pent til

hverandre, både med munnen og med

kroppen.

Høflighet kan vise seg på mange

måter:

Når man snakker pent til hverandre, både
med munnen og med kroppen.
Når man har det travelt og likevel gir de
andre rett til å gå foran.
Når man åpner en dør, eller holder en dør
for en som har hendene fulle.
Når man skjenker drikke til andre først.
Når man reiser seg i bussen, på toget,
trikken eller andre steder for å gjøre plass
for en som mangler sitteplass.
Når man respekterer at andre er uenig med
en.
Når man gjør noen oppmerksom på at de
har mistet noe, og evt. tar det opp for dem.
Når man banker/ringer på døren før man går
inn.
Når man hjelper noen som har problemer
med å bære eller å løfte noe.
Når man spiser den maten man får servert.
Når man har øyekontakt med dem man
snakker med.
Når man hilser hyggelig på mennesker man
møter.

10 Høflighet. Denne uken og den neste fokuserer vi på:

- Å være høflige/vennlige mot hverandre.

- Å legge merke til at andre er høflige/vennlige mot oss.

Vi samtaler om hvordan vi i praksis kan være høflige og vennlige mot hverandre.

La gjerne elevene summe sammen to og to/i mindre grupper. Oppfordre dem

gjerne til å dramatisere ulike måter å være høflig/vennlig på.

Vi introduserer «Hemmelig venn», og går nøye gjennom hvordan denne øvelsen

fungerer i praksis.

Forklar elevene at de nå skal få i oppgave å være «hemmelig venn» for hverandre.

De skal alle få utdelt en av de andre i klassen som de skal være ekstra

oppmerksomme, høflige, hjelpsomme og vennlige mot. Men, de skal ikke fortelle

noen hvem de skal være venn til – heller ikke den de skal være venn til. Alle

elevene får så vite hvem som skal være deres hemmelige venn (hviske dem i øret,

gi dem en lapp med navnet på).

11 Høflighet. Vi snakker om hvordan det har vært å ha «hemmelig venn»:

- Hvorfor er det fint å være oppmerksomme/vennlige/høflige mot hverandre?

La alle fortelle:

- Hva har jeg selv gjort for å være oppmerksom/høflig/vennlig mot min

hemmelige venn?

- Har jeg lagt merke til hvordan andre har vært oppmerksom/høflig/vennlig mot

meg?

 Disse neste tre ukene fokuserer vi på å lære elevene de mange lekene som foregår i skolegården. På hver skole

er det ”kultur” for ulike leker. Ved å lære alle elevene disse lekene, legger vi til rette for at alle har forutsetning

for å delta/våge å delta.

Hva kan være med på å skape en god kultur?

Hva kan være med på å ødelegge en god kultur?

Se hefte med leker som ofte lekes i skolegården vår.

12 Barnekultur.

13 Barnekultur.

14 PÅSKEFERIE PÅSKEFERIE PÅSKEFERIE

15 Barnekultur.

 Vi avslutter skoleåret med temaet VI TAR BESLUTNINGER . Det er viktig å lære barn tidlig om valg, beslutninger

og konsekvenser av valg. Leksjonene følger «Det er mitt valg 1» som er et opplæringsprogram om skolemiljø,

sosiale ferdigheter og forebyggende arbeid. Opplæringsprogrammet er tilpasset Kunnskapsløftet.

16 Vi tar beslutninger.

Tema: «Vi begynner».

Dette er en innledende leksjon til å lære elevene om valg, beslutninger og

konsekvenser av disse.

Mål: Elevene skal forstå hva det vil si å ta beslutninger.

Forberedelse: Ressursark til lærer, elevark kopieres til elevene, en liten bamse som

du kaller Teddy.

Gjennomføring: Sett en Teddy på fanget og si at den har en fortelling den vil at de

skal høre, om en gutt som heter Martin, og som må ta en viktig beslutning. Mot

slutten av fortellingen ber du dem gjette hva beslutningen går ut på. Hvis de hører

godt etter, greier de kanskje å finne det ut.

Les fortellingen om Martins beslutning på ressursark 1 – 8. Hold arkene slik at

elevene kan se tegningene. Etter ark 7 spør du elevene om de kan se hva Martins

beslutning går ut på.

Still så følgende spørsmål og diskuter:

- Hva måtte Martin bestemme seg for?

- Hvem hjalp ham å tenke over hva han skulle tenke?

- Hva hadde han å velge mellom?

- Hva bestemte han seg for?

- Hva synes du om Martins beslutning?

Forklar elevene at de tar beslutninger hver eneste dag, noen ganger alene og noen

ganger sammen med hjelp fra voksne som de stoler på, slik som Martins mor og

bestemor.

Hvis ønskelig kan du dele ut elevarket «Jeg kan en historie om Martins beslutning»

og la elevene arbeide med dette i par eller mindre grupper.

17 Vi tar beslutninger.

Tema: «Gode og dårlige beslutninger».

Livet består av mange valgsituasjoner. Det er ikke alltid lett å ta gode beslutninger.

Denne leksjonen skal bidra til en bevisstgjøring rundt dette ved å la elevene gjøre

ulike oppgaver.

Mål: Å hjelpe elevene til å se forskjellen mellom gode og dårlige beslutninger.

Forberedelse: Elevark til kopiering, Teddy.

Gjennomføring: Sett Teddy på fanget, klapp ham på magen og forklar at han

tenker på iskrem. Han har lest om et sted som heter iskrembutikk, der en kan

kjøpe iskrem. Han har også sett bilder av mange ulike iskremsorter. De så så

deilige ut alle sammen at det ville være vanskelig å velge en av dem. Klapp ham på

magen igjen og spør elevene om de også liker iskrem.

Fortett med å si til elevene: «Vi skal leke at vi går til Teddys iskrembutikk». Beskriv

hvordan butikken ser ut. Forklar at Teddy har flere spesialsorter til salgs i dag. Før

de kan bestemme seg for hva de vil kjøpe, må de høre hva de kan velge mellom:

- Sjokoladevidunder: To kuler med vidunderlig sjokoladeis, pyntet med tykk

sjokoladesaus og kirsebær.

- Jordbærsuper: To kuler med jordbæris, pyntet med friske jordbær og tykk

jordbærsaus på toppen.

- Fjelltopp: En kule vaniljeis og en kule sjokoladeis, drysset med knust

sjokoladekjeks og med en «sky» av krem på toppen.

- Banansplit: Pistasjis og softis med banan og nøtter.

Forklar at de må bestemme seg for hvilken iskremsort de synes høres best ut. Be

dem rekke opp hånden etter hvert som du leser opp navnet på de fire sortene.

Skriv opp på tavlen hvor mange som rekker opp hånden for hver sort.

Definer så begrepene «valg» og «beslutning»: Da vi var på liksombesøk i Teddys

iskrembutikk, ga Teddy dem fire valg. De fikk fire ting å velge mellom. Be elevene

fortelle hva de måtte velge mellom. Da de rakte opp hånden, viste de at de hadde

bestemt seg, de hadde tatt en beslutning.

Forklar at Teddy er en de kjenner og stoler på, og derfor vet de at han ga dem

trygge valgmuligheter. Mange voksne rundt elevene er voksne som gir dem trygge

valgmuligheter og hjelper dem til å ta gode beslutninger. Fremhev at vi bare kan ta

en beslutning dersom vi kan velge. Hvis foreldrene dine f.eks sier at du skal

komme rett hjem fra skolen, tar du ikke noen beslutning om hva du skal gjøre. Du

bare går rett hjem. Men hvis moren din skal arbeide sent en kveld, og spør om du

vil være hos tante eller hos naboene etter skoletid, så gir hun deg to ting å velge

mellom, og da må du bestemme deg. Du må ta en beslutning. Elevene bruker

antakelig ordene valg og beslutning om hverandre, men leksjonen gjør et skille

her. Vi tenker på de valg vi kan gjøre, og så tar vi en beslutning.

Forklar så om gode og dårlige beslutninger. Tegn en sol på tavlen og skriv «GOD»

inni den. Forklar at en god beslutning er en som ikke skader noen. Voksne

hjemme og på skolen gir dem trygge valg, slik at de kan ta beslutninger som ikke

skader dem selv eller andre. Til frokost får de gjerne valget mellom

frokostblanding eller egg. Begge deler er et trygt valg, og da kan de ta en trygg

eller god beslutning.

Be elevene gi eksempler på andre gode valg som voksne gir dem hjemme eller på

skolen.

Tegn en sky med lyn under og skriv «DÅRLIG» inni den. Forklar at dårlige

beslutninger kan skade oss selv eller andre. Voksne som vi stoler på gir ikke barn

skadelige valg. Mor eller far ville f.eks ikke sette fram en bolle med småstein til

frokost. Men, det finnes også voksne som kan prøve å få barn til å ta en skadelig

beslutning, f.eks å sette seg inn i bilen til en fremmed.

Be elevene nevne andre dårlige beslutninger som noen kan prøve å få dem til å ta.

Spør hvorfor dette er dårlige beslutninger.

Forklar så at klassen skal ha en lek. Dette er en lek om gode beslutninger. Elevene

reiser. Du skal si en beslutning, og elevene skal bestemme om det er en god eller

dårlig beslutning. Så skal de mime bare de gode beslutningene. Hvis det er en

dårlig beslutning, skal de stå stille og ikke gjøre noen ting. Si først en god

beslutning og så en dårlig beslutning fra listen under, og finn ut om alle har

forstått hva de skal gjøre. Hver gang du sier en dårlig beslutning, spør du elevene

hvordan vet at den er dårlig. Hva kunne komme til å skje? Pass på å føye til andre

beslutninger som er aktuelle for elevene dine. La elevene komme med flere forslag

hvis det er tid til det.

Eksempler på beslutninger:

Smile til en venn. Lese en bok. Vaske seg i ansiktet.

Snakke til en ny elev på skolen. Ha på seg jakken inne. Vaske hendene.

Kaste stein i skolegården. Leke med fyrstikker. Løpe i gangen.

Springe i skolegården. Skrible på veggene.

Kaste snøball i skolegården. Spise en kjeks du finner på golvet.

Still følgende spørsmål og diskuter:

- Tenk på en god beslutning du har tatt i dag. Fortell om det til sidekameraten din.

La noen elever fortelle til klassen.

- Hvorfor er det viktig å snakke om gode og dårlige beslutninger?

- Hvordan kan barn hjelpe hverandre til å ta gode beslutninger?

- Hva har du lært i denne timen?

Hvis du ønsker å jobbe ytterligere med denne leksjonen kan du f.eks:

A. Dele ut elevarket «Middagsbeslutninger». Les diktet og forklar at barna sitter og

venter på middagen sin. Nå skal elevene i disse barna et valg ved å tegne

forskjellig mat på bordet. Be dem sette navn på hver matrett. Be elevene vise med

piler hva hvert barn velger. Til slutt viser/skriver elevene hva de selv ville valgt. Når

elevene er ferdige, lar du dem gå omkring i rommet og vise fram tegningene sine

til hverandre, mens de forklarer sine egne valg. Diskuter til slutt hva som er sunn

og usunn mat.

B. «Tommelen opp» - beslutning.

Forklar at du skal nevne noen beslutninger. Hvis de mener det er en trygg eller

god beslutning, skal de reise seg og vende tommelen opp. Hvis de mener det er en

beslutning som kan skade noen, skal de bli sittende og vende tommelen ned. Nevn

så beslutninger som elevene kan ta, f.eks:

- Leke med venner utenfor huset.

- Drikke appelsinsaft.

- Leke med fyrstikker.

- Ta på seg bilbeltet.

- Sykle alene etter at det er blitt mørkt.

- Sette seg i bilen til en fremmed.

- Være oppe hele natten

og eventuelt andre forslag.

18 Vi tar beslutninger.

Tema: «Vi tenker før vi velger».

Ofte kan det være en god idé å tenke før en velger noe. Det er viktig å lære barn å

tenke gjennom hva som er trygge valg.

Mål: Å innføre en totrinns beslutningsprosess, «tenk og velg».

Forberedelse: Elevark til kopiering, ressursark til lærer, Teddy.

Gjennomføring: Si at Teddy har lyst til å leke gjemsel, og at han vil at klassen skal

hjelpe ham å finne på steder han kan gjemme seg i klasserommet. Minn elevene

på at de er Teddys gode og snille venner, og at Teddy stoler på at de vil vise ham

trygge gjemmesteder, akkurat som de stoler på at voksne vil gi dem trygge valg.

Skriv forslagene elevene kommer med på tavlen, f.eks: På bokhyllen, bak

gardinene, under kateteret og andre forslag.

Pek på at elevene ga Teddy trygge valg, så de kunne være sikre på at han ikke

skadet seg mens han lekte gjemsel. Voksne som de kan stole på, bryr seg om dem

og gir dem trygge valg. Du, f.eks, lærer dem leker som er trygge å leke, så de ikke

skader seg.

Be elevene nevne noen som alltid gir dem trygge valg. Lag en liste på flip-over.

Bruk generelle betegnelser, ikke personnavn.

Eksempel:

Mor

Far

Besteforeldre

Tante/onkel

Lærer

Rektor

Håndballtrener

Da de skulle hjelpe Teddy å finne gjemmesteder, ga de ham en del trygge valg. Nå

må Teddy tenke over de valgmulighetene og velge det stedet han liker best. Dette

kaller vi «tenk og velg», og det gjør vi når vi skal ta beslutninger.

Nå skal elevene lære hvordan de kan ta gode beslutninger ut fra de trygge valgene

de voksne har gitt dem. Vis «tenk og velg»-skiltene fra ressursark 1 og 2, og

forklar at Teddy vil vise dem hvordan han bruker «tenk og velg» når han

bestemmer seg for hvor han vil gjemme seg.

Første trinn – TENK: Tenk på det du har å velge mellom.

Forklar at elevene har gitt Teddy flere steder å velge mellom. Nå må han tenke

over hvert av dem. Les listen med forslag på tavlen, og snakk kort om fordeler og

ulemper ved hvert sted.

Andre trinn – VELG: Velg det du liker best.

Forklar at nå må Teddy velge et av gjemmestedene. Be et par av elevene vente ute

på gangen, så de kan leke gjemsel med Teddy. La så Teddy hviske til en av elevene

hvor han vil gjemme seg. Når denne eleven har gjemt ham, kommer de to på

gangen inn igjen og finner ham. Når Teddy er funnet kan alle klappe.

Lær klassen et «tenk og velg» - vers:

Tenk og velg, tenk og velg,

dette kan du gjøre selv.

Hver gang når du velge må,

tenk og velg, ja gjør det nå.

Del ut elevarket «Jeg er flink til å tenke og velge» og del elevene i par. Les

overskriften «Jeg er flink til å tenke og velge». Be dem nevne forskjellige ting de

kan gjøre ute i friminuttene. Skriv forslagene på tavlen. Pek på «TENK» - skiltet og

be dem tenke over hva de kan velge. Så skal parkameratene fortelle hverandre hva

de liker og misliker ved hver aktivitet, etter hvert som du nevner dem. Pek på

«VELG» - skiltet og be elevene tegne den aktiviteten de liker best.

Still følgende spørsmål og diskuter:

- Hva kaller vi de to trinnene når vi tar en beslutning? La oss si dem i kor.

- Fortell parkameraten din hvilke voksne som gir deg trygge valg.

- Hva kan skje dersom du velger før du tenker. Si det til parkameraten din.

- La oss si «tenk og velg» - verset i kor.

- Si noe viktig du har lært i denne timen.

- Når kan du bruke «tenk og velg» på skolen?

- Når kan du bruke «tenk og velg» hjemme?

Hvis du ønsker å jobbe ytterligere med denne leksjonen kan du f.eks:

A. Dele ut elevarket «En jeg stoler på». Forklar at de skal tegne en voksen som de

stoler på, og som de vet vil gi dem trygge valg. Når de er ferdige kan de gå rundt i

klasserommet og vise fram tegningene sine.

B. Ha aktiviteten «Tenk og velg» - situasjoner. Sett elevene parvis og forklar at den

ene skal være «TENK» en skal være «VELG». Fortell at de nå skal hjelpe noen barn

med å ta beslutninger. Les disse situasjonene høyt, og la «tenk og velg» -

partnerne få tid til å diskutere seg i mellom.

En kveld eller ettermiddag måtte moren til Anders gå i butikken. Hun spurte om

Anders ville bli med henne, eller om han ville være hjemme med bestemor.»

Tenk – elever: Hva hadde Anders å velge mellom?

Velg – elever: Hva ville du har valgt? Forklar hvorfor.

Da Anne og mor var på kafé, så Anne at det var både fiskepanetter og hamburgere

der.

Tenk – elever: Hva hadde Anne og velge mellom?

Velg – elever: Hva ville du har valgt? Forklar hvorfor.

På lørdag ba far Mari om å hjelpe til hjemme. Han sa at hun kunne passe på

lillebror eller brette sammen klesvasken.

Tenk – elever: Hva hadde Mari og velge mellom?

Velg – elever: Hva ville du har valgt? Forklar hvorfor.

Tanten til Karen ville gjerne lese en historie for henne. Hun spurte om Karen ville

høre en historie om dinosaurer, en om hvaler eller en om elefanter.

Tenk – elever: Hva hadde Karen og velge mellom?

Velg – elever: Hva ville du har valgt? Forklar hvorfor.

Jens hadde lekser han skulle gjøre. Faren hans sa han kunne gjøre lekser før eller

etter middag.

Tenk – elever: Hva hadde Jens og velge mellom?

Velg – elever: Hva ville du har valgt? Forklar hvorfor.

Det kan være forskjellige svar, men her er alle valgene trygge fordi de ble gitt av

voksne du kan stole på.

19

&

20

Vi tar beslutninger.

Tema: «Ja eller nei».

Vi har til nå tatt opp forskjellen på gode og dårlig beslutninger og at det kan være

lurt å tenke før en velger. Nå skal vi følge opp med hvordan elevene kan øve på å

si ja til positive beslutninger og nei til negative beslutninger.

Mål: Å la elevene øve på å si ja til positive beslutninger og nei til negative

beslutninger.

Forberedelse: Elevark til kopiering, Teddy.

Gjennomføring: Forklar at siden Teddy bare er en liten Bjørn ennå, er han avhengig

av voksne som han kan stole på. En gang sa vennen hans, Freddy Frosk, at han

gjerne skulle se om Teddy våget å klatre opp i et høyt tre og hente honning hos

biene. Men Teddy sa nei, for bestefar Gruff hadde akkurat fortalt ham at der oppe

var det fullt av stikkende bier. Si til elevene at det hender at barn har kamerater

som Freddy Frosk, og det hender til og med at voksne kan prøve å få dem til å

gjøre ting som ikke er trygge. Be dem hjelpe deg å lage en liste over skadelige ting

som noen kan prøve å få dem til å gjøre, f.eks:

Si nei hvis noen vil ha deg til å:

- Bli med en fremmed.

- Stjele.

- Skade andre.

- Bryte reglene hjemme eller på skolen.

- Leke med fyrstikker eller noe annet skadelig.

Be elevene være med og lese listen for Teddy. For hvert punkt ber du dem se på

Teddy og vise ham hvordan han skal si nei ved å riste på hodet og si NEI! La listen

henge opp i klasserommet og be dem føye til flere punkter.

Minn elevene på at de aller fleste voksne gir dem trygge valg og vil hjelpe dem

med å ta beslutninger. Da er det riktig å si ja. Men, hvis noen – enten en voksen,

ungdom eller barn – vil ha dem til å gjøre noe skadelig, må de kunne si nei. Forklar

dem at målet med denne leksjonen er å øve på å si JA til gode og trygge valg og

NEI til skadelige valg.

Be elevene foreslå måter å si ja på til trygge og gode valg. F.eks greit, OK, fint, det

høres fint ut, ja visst. Be dem så finne måter å si nei på til skadelige valg, f.eks jeg

vil ikke, jeg kan ikke, nei takk, jeg får ikke lov.

Forklar videre at du skal lese opp noen situasjoner. Hvis de mener at svaret bør

være ja, skal de klappe i hendene og fortelle sidekameraten sin hvorfor de ville

svare ja. Hvis det er en dårlig beslutning, skal de trampe med bena og fortelle

sidekameraten hvorfor de ville sagt nei. For hver situasjon ber du noen av elevene

om å fortelle hva de ville si. Be dem om å forklare svarene sine, spesielt nei –

svarene. Vær nøye med å klargjøre hvorfor disse beslutningene er dårlige.

Situasjoner:

- Storebroren din ber deg med på fotballkamp.

- En voksen som du ikke kjenner, ber deg med på kino og sier at du ikke trenger å

be om lov hjemme.

- Noen venner på skolen vil be den nye jenten på skolen bli med og leke i

friminuttet.

- En kamerat vil du skal bli med i butikken og naske godteri.

- En venn sier: «La oss dra bort i parken og sykle».

- En nabo du ikke kjenner særlig godt, ber deg med på tur i den nye sportsbilen

sin.

- En jente i klassen ber deg i selskap.

- En venn vil ha deg med på å slippe luft ut av dekkene på sykkelen til noen på

skolen.

- Faren din vil du skal ta medisin for forkjølelsen din.

Still følgende spørsmål og diskuter:

- Klapp i hendene hvis du tror du vet hvordan en kan si ja til trygge beslutninger.

Tramp med bena hvis du vet hvordan du kan si nei til skadelige beslutninger.

- Tenk på hvordan du kan si nei til noen som vil leke med fyrstikker. Si til

sidekameraten din hvordan du vil si det.

- Tenk på om det er lettere å si nei når du er sammen med venner som også sier

nei. Be noen forklare hvorfor.

- Hva har dere lært i denne timen?

Hvis du ønsker å jobbe ytterligere med denne leksjonen kan du f.eks:

A. Bruke elevarket «En dag med beslutninger». Les overskriften høyt og forklar at

de skal hjelpe personen på tegningen til å ta trygge og gode beslutninger. Gå

gjennom labyrinten mens dere snakker om beslutningene underveis. Be dem

nevne de gode og trygge beslutningene. La dem så fargelegge veien som fører

trygt hjem.

B. La elevene fylle ut elevarket «Svaret mitt er nei når…» og la dem selv finne på

eksempler for når de skal si nei – la dem gjerne jobbe sammen i par eller små

grupper.

C. Rollespill.

Del elevene i små grupper som skal arbeide sammen og presentere små rollespill

for klassen. Hver gruppe skal finne på en måte å si nei til noen som vil ha dem til å

ta en dårlig beslutning. De skal finne på en måte for hver elev i gruppen. Forklar at

du skal være med i rollespillet, som den som prøver å få dem til å ta den dårlige

beslutningen.

Før hver gruppe viser rollespillet sitt, forklarer du situasjonen og gjør

oppmerksom på at du skal spille en negativ rolle. Under rollespillet oppmuntrer du

til dialog ved hjelp av replikker som «Kom an, det er ingen som oppdager det»

eller «Det kommer slett ikke til å skade deg».

Det er viktig at det bare er lærer som spiller den negative rollen, slik at en ikke ber

elever om å praktisere negativ atferd.

21 Vi tar beslutninger.

Tema: «Valg får konsekvenser».

En viktig del ved valg og beslutninger er konsekvenser, både positive og negative.

Mål: Å gi elevene innsikt i at valg ofte får konsekvenser, både positive og negative.

Forberedelse: Elevarket «Et valg jeg har gjort», ca. 20 dominobrikker e.l, f.eks

kapla – klosser.

Gjennomføring: Still opp en rekke av ca. 20 dominobrikker på et bord, slik at den

siste brikken står like ved bordkanten. Be elevene gjette hva som kommer til å skje

dersom vi velter den første overende. Skriv opp det de tror på tavlen. Be en elev

velte den første brikken. Si til elevene at de nettopp har fått et konkret eksempel

på ordet konsekvens. Spør dem hva de tror ordet betyr. Skriv svaret på tavlen.

Forklar videre at vi gjør valg hver dag. Noen er ikke særlig viktige, mens andre er

svært viktige og angår ikke bare oss selv, men også andre mennesker. Valgene vi

gjør, får konsekvenser. Pek på at da dere valgte å vippe den første dominobrikken,

ble konsekvensen at de andre brikkene også falt overende og at den siste datt ned

fra bordet. Tegn en konsekvenslinje (Positiv + ------------------ Negativ -) og

forklar at valg kan ha et vidt spenn av konsekvenser, fra de positive til de negative.

Gi eksempler på valg som kan få negative konsekvenser. Be elevene nevne valg

som kan få positive konsekvenser.

Diskuter om det er lett eller vanskelig å se konsekvensene på forhånd. Spør

elevene:

- Var det lett eller vanskelig å se hva som ville bli konsekvensene når det gjaldt

dominobrikkene? Forklar.

- Er konsekvensene lette eller vanskelige å se på forhånd? Forklar.

Forklar at siden valgene vi gjør, får konsekvenser, er det viktig å lære seg hvordan

en kan gjøre gode valg. I denne leksjonen skal elevene øve seg på å se

konsekvensene av valg, dette er en viktig del av å gjøre gode valg.

Skriv så situasjonene under på tavlen. Del elevene i grupper. Be gruppe 1 om å

skrive hva de tror konsekvensen kan ble for den første situasjonen. Gruppe 2

skriver konsekvenser for den andre situasjonen os. Be dem også skrive om de tror

konsekvensene blir positive eller negative.

1. Anne ser på fjernsyn i stedet for å gjøre leksene sine.

2. Jens tar med seg en kake på skolen for å feire bursdagen sin.

3. Peter kommer opp i slåsskamp med bestekameraten sin i friminuttet.

4. Mai glemmer å gi katten sin mat tre dager på rad.

5. Synne inviterer alle i klassen til selskap.

6. Johan skulker skolen minst en gang hver uke.

Be gruppe 1 om å forklare hva de tror blir konsekvensene. Fortsett til alle har fått

anledning til å fortelle. Fortell at elevene kan mene forskjellig om konsekvensene

av én og samme situasjon.

Still følgende spørsmål og diskuter:

- Hvordan vil du forklare ordet konsekvens? Forklar ordet til sidekameraten din.

- Synes du det er lett å se konsekvenser på forhånd? Diskuter.

- Finn eksempler på positive og negative konsekvenser.

22

&

23

Vi tar beslutninger.

Tema: «Vi lar oss ikke presse».

Gruppepress er et utbredt fenomen. Dette gjelder både barn, ungdom og voksne. I

moderne forebyggingspedagogikk er det vanlig at barn og unge får trening i å si

nei.

Mål: Å hjelpe elevene til å avsløre negativt gruppepress og øve seg på forskjellige

måter å si nei på.

Forberedelse: Elevark til kopiering, lag et ark som viser «Si hva, si hvorfor og gjør

det» - teknikken:

Si hva du vil gjøre.

Si hvorfor du vil gjøre det.

Gjør det.

Les og diskuter følgende historie om negativt gruppepress:

«Per, Tom og Kim går til skolen sammen en morgen. To større jenter går foran

dem. Kim og Tom snakker om hva de skal gjøre etter skoletid, og så får Per se noe

som faller ut av ranselen til en av jentene. Det flagrer ned på fortauet. Når Per

kommer nærmere tar han det opp. Det er en hundrelapp. «Fine greier!» utbryter

Tom. «Hundre kroner!» «Hei der!» roper Per etter jentene. Men de hører ham visst

ikke, så han begynner å springe etter dem. Tom griper ham i armen. «Per, hun vet

jo ikke engang at hun har mistet den. Tenk hva vi kan gjøre med hundre kroner!»

Kim hvisker: «Fort! Putt den i ranselen før hun snur seg og ser at du har pengene

hennes. Per ser på hundrelappen. Han vet ikke hva han skal gjøre. Han vet at det

ikke er hans penger – men hvis han leverer hundrelappen tilbake, blir Tom og Kim

kanskje sinte på ham. «Kom igjen, Per,» sier Tom. «Behold pengene. Ingen får

greie på det.» Per trekker pusten dypt. Hendene skjelver. Jentene er lenger og

lenger unna, og han har ennå ikke bestemt seg for hva han skal gjøre.»

Be elevene tenke over hva de ville gjort hvis de hadde kommet i den samme

situasjonen. Spør også om hvorfor de tror at Per har så vanskelig for å finne ut hva

han skal gjøre.

Snakk videre med elevene om at det å si nei kan virke ganske enkelt, men er det

det? Be elevene nevne årsaker til at det kan være vanskelig å si nei til venner.

Eksempler:

- Du vil ikke såre andres følelser.

- Du er redd for å miste vennene.

- Du vil ikke stå utenfor.

- Du vil ikke at vennene dine skal tro at du er redd for å gjøre noe.

Definer uttrykket negativt gruppepress: Pek på at akkurat som Per har elevene

venner som vil at de skal gjøre forskjellige ting. Når en jevnaldrende gutt eller

jente vil at vi skal gjøre noe som kan være skadelig for oss selv eller andre, kaller

vi det negativt gruppepress. Når Tom og Kim vil at Per skal beholde penger som

ikke tilhører ham, bruker de negativt gruppepress.

Be elevene tenke på andre eksempler på negativt gruppepress som elever kan bli

utsatt for. Skriv dette på flip – over med overskriften «Negativt gruppepress».

Samtal videre med elevene om at Per ikke vet hvordan han skal reagere på negativt

gruppepress. Han er usikker på hva han skal gjøre når vennene hans vil at han skal

gjøre noe som er galt. Fortell elevene at de nå skal øve på å si nei til jevnaldrende

som ber dem gjøre noe dumt, så de er forberedt når de har behov for å si nei.

Vis elevene arket der du har skrevet «Si hva, si hvorfor og gjør det – teknikken.

Si hva du vil gjøre.

Si hvorfor du vil gjøre det.

Gjør det.

Forklar hvordan Per kunne sagt nei til vennene sine.

Si hva: «Jeg har tenkt å levere tilbake pengene.»

Si hvorfor: «De er ikke mine, så jeg kan ikke beholde dem. Jeg synes ikke det er

riktig å stjele!»

Gjør det: Per kan gå til jentene og levere pengene tilbake.

Rollespill:

Elevene arbeider i grupper for å planlegge og framføre rollespill som viser hvordan

en sier nei til negativt gruppepress. Gruppene kan finne på sine egne situasjoner.

Noen i gruppen utøver negativt gruppepress. De andre i gruppen varer ved å si nei

på forskjellige måter basert på «Si hva, si hvorfor og gjør det». Sett av tid til at

gruppene kan få fortelle om det de likte i hvert rollespill.

Still følgende spørsmål:

- Hvordan vil du forklare negativt gruppepress? Forklar til sidekameraten sin.

- Tenk på noe du har lært om negativt gruppepress gjennom planleggingen av

rollespillet i gruppen din og ved å se på de andre gruppene.

- Tenk på en situasjon der du har sett andre utøve negativt gruppepress på

skolen. Hvis du vil fortelle det til oss andre, kan du gjøre det uten å nevne navn.

- Fortell om en situasjon der du er sikker på at du kan si nei til mennesker som

bruker negativt gruppepress.

- Tenk på en situasjon der du ville synes det var vanskelig å si nei. Rekk op

hånden dersom du vil fortelle oss om den. Be elevene komme med tanker om

forskjellige måter å si nei på i akkurat den situasjonen.

Ekstraoppgave:

Del ut elevarket «Finn viktige ord» og la elevene arbeide to og to med å finne de

viktige ordene. De kan fargelegge ordene når de har funnet dem.

24 Fellesskap. Vi gjør noe hyggelig sammen 

25 Vi oppsummerer

skoleåret.

ÅRSPLAN SOSIAL KOMPETANSE

FOR 4. TRINN

UKE TEMA INNHOLD MERK

34 Tydeliggjøring av

rammene for et

forutsigbart og trygt

læringsmiljø.

Klargjøre strukturene for undervisningen og

forventet atferd på skolen.

Gjøre rutinene og forventningene til den

enkelte og klassen tydelige og forutsigbare.

Repetere og diskutere/reflektere rundt

klassereglene:

Hva er bra med hver regel?

Hvorfor er det lurt å følge den?

Hva skjer når noen bryter den?

Tydeliggjøre konsekvenser ved brudd på

klassereglene.

Oppstart svømming: Vi repeterer/snakker

om hvilken kultur vi forventer i garderoben.

Klassereglene henges opp på et

synlig sted i klasserommet.

35 Sosiale ferdighetsmål for

4. klasse –

kartleggingsblomsten.

Vi gjennomgår de sosiale målene gjennom

samtale, refleksjon, diskusjon.

Vi deler klassen i to – både gutter og jenter

i hver gruppe med blanding av sosialt

kompetente elever og elever med

utfordringer sosialt.

Laminert kartleggingsblomst i A3

henges opp i klasserommet.

36 Vennskap. Kort repetisjon av tema vi arbeidet med i

vår:

Hvordan innlede en samtale?

Hvordan melde seg inn i en gruppe?

Forutsetninger for at lek skal bli positivt og

kjekt for alle.

Hvordan samtale med venner?

- Presentere seg selv.

- Lytte og vente på tur.

- Spørre hvordan andre har det.

- Bytte på å snakke.

- Foreslå noe, vise interesse, rose

noen, si takk, be om unnskyldning.

- Invitere andre med på noe.

Ha hemmelig venn kort klare.

Introduksjon til temaet – bruk

gjerne den lille filmsnutten ”Bli

venner med Bølle” fra Linus i

svingen. Ligger på YouTube.

To og to ”summer” om hva de synes er

viktig for dem i fht vennskap:

- Hvorfor er det godt å ha venner?

- Hva er en god venn for meg?

Parene legger kort frem for klassen.

Vi starter hemmelig venn som avsløres

fredag.

37 Vennlighet. Viktigheten av vennlighet – øve opp

vennlighet som sosial ferdighet –

bevisstgjøring.

Vi deler klassen i to og bruker vennlighet

som sosial ferdighet – kort (ROSA).

Elevene sitter i ring med kortene i midten.

En av elevene trekker et kort og leser

spørsmålet som står på kortet. Gruppen

diskuterer spørsmålet og reflekterer over

spørsmålet sammen.

Ta med vennlighet som sosial

ferdighet – kort (ROSA)

38 Samarbeid. Hva betyr det å samarbeide?

Hvorfor trenger vi å samarbeide?

Hvilke ferdigheter trenger vi for å mestre samarbeid?

- Spørre på ordentlig måte.

- Dele, diskutere ideer, forhandle, gi og ta.

- Hjelpe andre, vente på tur.

- Rose andre, gi og få konstruktiv kritikk.

Samarbeidsaktivitet: Dele en stol.

Elevene går sammen i par og skal finne flest mulige måter de kan dele en stol på

 Parene viser sine løsninger for klassen etterpå.

39 Samarbeid.

Samarbeidsaktivitet:

1) Blindebukk tegner labyrint (to og to)

2) Samarbeid med lego, kapla, leire (tre og tre)

Labyrint

Ha med labyrinttegninger. Den ene elever sitter med lukkede øyne og skal prøve å

finne veien gjennom labyrinten på arket ved hjelp av instruksjonene fra sin

medelev.

Kapla, lego, leire

Tre og tre elever samarbeider om å lage et felles produkt. Be dem om å repetere

hvilke ferdigheter og verdier som er viktige hvis et samarbeid skal fungere godt.

40 Samarbeid. Samarbeidsaktivitet: Plakat/produkt

4 – 6 per gruppe. Oppgave å lage plakat/produkt sammen med et bestemt tema

per gruppe (K&H produkt eller teoretisk tema).

Del ut en del utstyr, men ikke nok til alle, da må de forhandle seg i mellom ;-)

De voksne roser de som viser gode samarbeidsferdigheter. Til slutt viser

gruppene fram sin plakat og deler erfaringene de gjorde seg i forhold til

samarbeid på gruppen.

Eks. K&H produkt:

Bruke ulike materialer og lage landskapsbilde, blomsterbilde, bybilde, sjøbilde

etc.

Eks. samarbeidsprosjekt om ulike fag:

KRLE/naturfag/samfunnsfags-quiz, adjektivhistorie, mattehefte.

41 HØSTFERIE HØSTFERIE

HØSTFERIE

42 Empatitrening. Felles innledning:

- Hva er empati?

- Hvorfor er empati viktig?

Empati handler om evnen til å sette seg inn i andres følelsesliv. Det innebærer å

kunne bruke egne erfaringer og andres uttrykk for følelser til å oppfatte hvordan

et annet menneske har det.

I en empatisk situasjon forstår den som har empati for en annen hvordan denne

opplever en situasjon.

Øvelse:

Øvelse med empatikort i to grupper. Gruppene sitter i ring og bytter på å

trekke/lese opp fra de rosa kortene. Gruppene diskuterer/reflekterer sammen 

Ta med empatikort (BLÅ).

43 Empatitrening.

Rollespill med utgangspunkt i empatikortene.

Bestem rollespill og hvilke elever som skal samarbeide på forhånd. OBS! Sosialt

sterke som rollemodeller.

La elevene få litt tid til å lage og øve på rollespillet før de fremfører for klassen.

Still reflekterende spørsmål til hvert av rollespillene.

44 Inkludering.

Å inkludere seg selv og å inkludere andre.

Ha fokus på den enkeltes ansvar for å inkludere seg selv i lek, og for å inkludere

andre.

Vi har fri lek. Ingen starter før alle har noen å være sammen med. Fokus på å

”melde seg inn” og å ”ta i mot”.

Leken kan foregå ute eller inne. Innledningen, der alle skal fordele seg, foregår på

ringen.

45 Problemløsning. Mål:

Å lære elevene en systematisk og trygg måte å løse problemer og utfordringer på

og gi dem mulighet til å øve på de ferdighetene som er nyttige i møtet med

utfordringer de møter i hverdagen.

Innledende samling om hva problemløsning handler om og hvorfor gode

ferdigheter i problemløsning er bra å ha.

Start gjerne med å lage en enkel tegning (visualisering) på tavlen av en blokkert

vei/sti. Bruk tegningen som utgangspunkt for å snakke om viktigheten av å bli

gode problemløsere – dersom vi unngår problemet kan det vokse seg større, og vi

vil møte på det igjen og igjen.

Hvordan kan vi merke på kroppen vår at vi har et problem som må løses for at vi

skal ha det bra? Finn stikkord fra heftet 

Fortell så at dere de neste ukene skal jobbe med å lære en lur måte å tenke på når

man kommer opp i problemer/utfordringer som trenger å løses.

Vis dem plakaten som viser problemløsningsprosessen i sin helhet og heng den

opp i klasserommet 

Vis så et eksempel på dårlig problemløsning og et eksempel på effektiv

problemløsning: Finn eksemplene i rosa bok! ”Men jeg vil ha hjelp nå!” og ”Den er

min”.

Eksempel på effektiv problemløsning for å fremme selvstendighet og ”Hun slo

meg”.

De voksne fremfører to rollespill som belyser dårlig vs god problemløsning.

Rollespill WS 236/237 og 241.

I ukene fram til juleferien arbeider vi med de ulike trinnene i problemløsningsprosessen. Etter jul bruker vi de

ulike trinnene og øver på å bruke problemløsningsprosessen på ulike kasus.

46 Problemløsning.

Problemløsningsprosessen

trinn 1 & 2:

Hva er problemet?

Idédugnad.

Trinn 1 & 2 i problemløsningsprosessen fokuserer på forklar hva det skal øves på

og hvilke ferdigheter som trengs + hvordan kortene skal brukes.

Vi bruker hvis – kortene (hvite).

A) Trekk et kort og sørg for felles definisjon på problemstillingen.

B) Idédugnad

Del gjerne klassen i to slik at flere får komme til orde.

Husk hvis – kort (HVITE).

47 Problemløsning.

Problemløsningsprosessen

trinn 1 & 2:

Hva er problemet?

Idédugnad.

Detektivhatten – bruk problemsituasjon/spørsmålskortene (grønne).

Del gjerne klassen i to slik at flere får komme til orde.

Husk problemsituasjon/spørsmålskortene (GRØNNE).

48 Problemløsningsprosessen

trinn 3:

Hva er konsekvensene av

løsningene?

Vi bruker to ulike kasus:

1) Definerer problemet.

2) Søker løsninger.

3) Vurderer konsekvensene av de ulike løsningene.

Lag to kasus som har særlig relevans for klassen.

49 Problemløsningsprosessen

trinn 4:

Hva er den beste

løsningen eller det beste

valget?

De voksne leder an i et rollespill som gir trening i trinn 4. Elevene er tidvis

tilskuere og tidvis aktive deltakere i rollespillet.

Rollespill 230.

50 Halvårsevaluering av

sosiale ferdighetsmål.

Hver elev får utdelt sin egen kartleggingsblomst, og stryker over med gult de

målene han/hun synes er nådd.

Blomstene kommenteres og sendes hjem for signatur.

Oppbevar kartleggingsblomstene i egne mapper slik at de kan jobbes videre med

til sommeren.

51 Fellesskap. Vi gjør en hyggelig aktivitet sammen.

52 JULEFERIE JULEFERIE JULEFERIE

1 Tilbakeblikk på forrige

semester.

Vi snakker om/repeterer det vi har trent på gjennom høsten.

Vi starter hemmelig venn - avsløres fredag.

Ha hemmelig venn kort klare.

2 Problemløsning.

Problemløsningsprosessen

trinn 1 - 6:

Vi bruker kasus og jobber oss sammen gjennom hele problemløsningsprosessen:

1) Definerer problemet.

2) Idédugnad – løsningsforslagene skrives på tavlen.

3) Vi vurderer konsekvensene av hver løsning.

4) Vi vurderer hvilke løsninger som er brukbare og markerer på tavlen om

løsningen er ,  delvis bra.

5) Vi prøver ut de ulike løsningene/planene gjennom rollespill.

6) Vi evaluerer.

Gjøres i hel klasse. En tar lederrollen og den andre skriver på tavlen og bistår.

Kasus 1:

 ”Hun vil ikke leke med meg!”

Kasus 2:

”Hun slo meg!”

 WS 237 & 236.

 Fra notater.

3 Problemløsning.

Hva kan vi gjøre når en

løsning ikke virker?

Øve på hvordan man kan reagere når en valgt løsning ikke virker.

Viktigheten av å forstå at å velge en god løsning ikke er en garanti for å lykkes.

Vi bruker ”Når en løsning ikke virker – kort”

Ha med ”Når en løsning ikke virker – kort” (GUL)

4 Fellesskap. Vi gjør en hyggelig aktivitet sammen.

5 Psykologisk førstehjelp.

Introduksjon.

Vi bruker heftet «Introduksjon» til å gi elevene forståelse for helheten av

konseptet.

Husk å ha gjort klar RØD og GRØNN.

Heng opp hjelpehånden.

6 Psykologisk førstehjelp.

Hvorfor har vi følelser?

Vi innleder med ”Køen” for å vise at hvordan man tenker og tolker en situasjon er

avgjørende for hvordan vi reagerer/handler/hvilke følelser som blir fremtredende.

Vi fokuserer på følelsene våre:

Følelsene er drivkreftene våre! Refleksjon:

- Hvilke følelser har vi?

- Hva er bra med at vi kan kjenne egne følelser?

- Hva er bra med at vi kan se hva andre føler?

- Grunnfølelsene våre (glad, redd, trist, sint).

Hvilken funksjon har følelsene våre?

Bruk bildene av løven, katten, hunden og delfinen som utgangspunkt for

refleksjon.

PF 12 & 13

7 VINTERFERIE VINTERFERIE VINTERFERIE

8 Psykologisk førstehjelp.

Følelsesstyrke.

Følelser kjennes i

kroppen.

Vi innleder med samtale om hvordan følelser kan ha ulik styrke (skala 1 – 10), og

videre på hvilke måter vi kan kjenne de ulike følelsene i kroppen.

Øvelse:

Vi lar elevene dramatisere ulike følelser. Vi gir i oppgave å dramatisere for

eksempel sinne nivå 8/tristhet nivå 5/glede nivå 10/redsel nivå 7. Vi veileder

elevene og ber dem se etter ansiktsuttrykk og kroppsspråk. *

PF 14, 15, 16 & 17.

* Det er viktig å sette ord på de kroppslige tegnene på en så konkret måte som

mulig.

9 Psykologisk førstehjelp.

Tankekraft.

Bevisstgjøring av at vi snakker til oss selv gjennom tankene våre, og at måten vi

snakker til oss selv på:

- Virker inn på hva vi føler.

- Betyr mye for hva vi har lyst til å gjøre.

Videre, konkretisering av positive vs negative tanker gjennom ”rødtanker” (RØD)

og ”grønntanker” (GRØNN).

Videre stikkord: Alle har rødtanker, viktigheten av å godta rødtankene, la

rødtankene få mindre plass, hvordan finne grønne tanker? Tips for å styrke

grønntankene.

Øvelse:

Prøv å ikke tenke på røde kaniner i ett minutt. Hva skjer?

PF 18 – 27.

Støttehefte.

Bruk det lille rollespillet i støtteheftet om å øve seg på å tenke grønne tanker.

Hvis tid: Røde og grønne ballonger.

10 Fellesskap. Vi spiller kort i smågrupper.

11 Psykologisk førstehjelp.

Hva er lurt å gjøre når

følelsene blir vanskelige?

Fokus på at det er godt for barn å være bevisst hvem de har rundt seg som kan

hjelpe og støtte dem.

Hvem kan hjelpe meg? Tankekart på tavlen om hva som kan være lurt å gjøre når følelsene blir

vanskelige.

Elevene får et fint fargekort hvor de skriver hvem som kan hjelpe og støtte dem,

for eksempel ene siden om hvem de har hjemme og andre siden om hvem de har

på skolen.

PF 28 – 33.

Støtteheftet.

12 Psykologisk førstehjelp.

Hjelpehånden.

Vi gjennomgår hjelpehånden.

Deler klassen i mindre grupper som får utdelt hver sin hjelpehånd. Vi leser et

kasus og gruppene får i oppgave å fylle ut hjelpehånden basert på kasuset.

Kopier til A3 og laminer plakaten som viser hjelpehånden. Henges i

klasserommet.

Ta med hjelpehender til gruppene.

13 Psykologisk førstehjelp.

Hjelpehånden.

Deler klassen i mindre grupper som får utdelt hver sin hjelpehånd. Vi leser et

kasus og gruppene får i oppgave å fylle ut hjelpehånden basert på kasuset.

Ta med hjelpehender til gruppene.

14 Ordenes makt.

Vi leser ”MR. Peabody” og reflekterer rundt temaet.

Kopier opp bildet av dunene som flyr med vinden og heng opp i klasserommet.

 De neste 4 ukene fokuserer vi på tema «Høflighet». Forslag til arbeid med dette temaet finner du i eget hefte i

permen.

15 Høflighet. Vise hensyn.

Eget hefte.

16 PÅSKEFERIE PÅSKEFERIE PÅSKEFERIE

17 Høflighet. Bordskikk.

Eget hefte.

18 Høflighet. Være høflig.

Eget hefte.

19 Høflighet. Respekt for fellesskapet.

Eget hefte.

20 Fellesskap. Vi gjør noe hyggelig sammen.

21 Mobbing. Felles forståelse for hva mobbing er.

Lære om og få forståelse for skillet mellom erting og mobbing.

”Mobbing é ut, det e ´kje kult- heftet».

22 Helårsevaluering av

sosiale ferdighetsmål.

Hver elev får utdelt sin egen kartleggingsblomst, og stryker over med gult de

målene han/hun synes er nådd.

Blomstene kommenteres og sendes hjem for signatur.

Oppbevares i mappen som utgangspunkt for arbeid med neste skoleårs mål.

23 Mobbing.  Lære noe om ulike former for mobbing:

Fysisk, utestengning, språk (verbalt og kroppsspråk), digitalt)

 Lære noe om ulike årsaker til mobbing.

 Lære noe om hvorfor både den som mobber og den som blir mobbet trenger

hjelp.

 Lære noe om konsekvenser av å bli mobbet – både for den som mobber og

den som blir mobbet.

”Mobbing é ut, det e ´kje kult- heftet».

24 Mobbing.  Lære noe om hva du kan gjøre hvis du:

 Blir mobbet.

 Oppdager at andre blir mobbet.

 Diskutere og reflektere rundt:

 «Å våge å ikke bli med».

 «Å være tilskuer til mobbing».

”Mobbing é ut, det e ´kje kult- heftet».

25 Vi oppsummerer

skoleåret.

ÅRSPLAN SOSIAL KOMPETANSE

FOR 5. TRINN

UKE TEMA INNHOLD MERK

34 Tydeliggjøring av

rammene for et

forutsigbart og trygt

læringsmiljø.

Klargjøre strukturene for undervisningen

og forventet atferd på skolen.

Gjøre rutinene og forventningene til den

enkelte og klassen tydelige og

forutsigbare.

Repetere og diskutere/reflektere rundt

klassereglene:

Hva er bra med hver regel?

Hvorfor er det lurt å følge den?

Hva skjer når noen bryter den?

Tydeliggjøre konsekvenser ved brudd på

klassereglene.

Klassereglene henges opp på et synlig

sted i klasserommet.

35 Sosiale ferdighetsmål for

5. klasse –

kartleggingsblomsten.

Vi gjennomgår de sosiale målene

gjennom samtale, refleksjon, diskusjon.

Vi deler klassen i to – både gutter og jenter i hver

gruppe med blanding av sosialt kompetente elever

og elever med utfordringer sosialt.

Laminert kartleggingsblomst i A3

henges opp i klasserommet.

36 Vennskap. Vi tar utgangspunkt i diktet «Glede er å

dele» av Gunnar Roaldkvam, og

reflekterer sammen rundt dette.

Repetere grunnleggende etikk ifht

vennskap og reflektere rundt hva vi vil

fokusere på dette skoleåret.

Hva er typisk for vennskap i deres alder.

Utfordringer? Styrker?

Vi starter hemmelig venn som avsløres

fredag. Ha hemmelig venn kort klare.

«Glede er å dele» av Gunnar Roalkvam:

Målet vårt er å finne

ut hvordan vi kan skape

uten å vinne

over andre.

For meningen med det hele

er å dele og skinne

og lyse opp

for hverandre.

Det er ingen vits å bli først,

å komme fram alene.

Det blir ikke kjekt før

vi andre kommer, likevel.

Den beste vennen min

løper ikke for å vinne.

Nei, den beste vennen min

venter på meg,

slik at jeg ikke blir

sistemann, alene.

37 Vennlighet. Viktigheten av vennlighet – øve opp

vennlighet som sosial ferdighet –

bevisstgjøring.

En liten gruppe elever (2 – 4) søker informasjon

om forfatteren til et sitat de har fått utdelt. De

legger fram det de finner ut om personen for

klassen og forteller hvordan de selv forstår sitatet

og hvordan de kan bruke det i dagliglivet.

ORDTAK/UTTALELSER

«Man kan strø høflighetens og vennlighetens frø

rundt oss uten at det koster stort». (Jeremy

Bentham)

«De vennlige ord som sies i dag, kan bære frukt i

morgen»

(Mahatma Gandi)

«Min sanne religion er vennlighet».

(Dalai Lama)

«Et vennlig ord koster ingenting og er allikevel

den skjønneste av alle gaver».

(Daphne du Maurier)

«Vennlige ord kan være små og enkle å

uttale, men de gir gjenlyd for alltid».

(Mor Teresa)

«Vennlighet er et språk som de døve kan høre

og de blinde se».

(Mark Twain)

«Vennlighet avler vennlighet».

(Sofokles)

«Vær vennlig mot uvennlige mennesker – de

trenger det mest».

(Mark Twain)

«Vennlighet er vanskelig å kvitte seg med, for

den kommer stadig tilbake».

(Dalai Lama)

«Vennlighet er visdom».

(Philip James Bailey)

«Vennlighet er å elske mennesker mer enn de

fortjener».

(Joseph Joubert)

38 Samarbeid. Hva betyr det å samarbeide?

Hvorfor trenger vi å samarbeide?

Hvilke ferdigheter trenger vi for å mestre

samarbeid?

Samarbeidsaktivitet: Ballongtoget

BALLONGTOGET

Utstyr: En oppblåst ballong til hver.

Elevene stiller seg på rekke etter hverandre.

Hver elev har en ballong og denne plasseres

mellom brystet til eieren og ryggen til den

som står foran. Målet er å få toget til å

bevege seg rundt i rommet uten at

ballongene faller ned og uten å bruke armer

eller hender til å holde dem på plass. Hvis en

ballong faller, kan man bruke hendene til å ta

den opp igjen, men man må ikke bryte rekken

og man må unngå at de andre ballongene

faller ned. Dette vil kreve samarbeid 

39 Samarbeid.

Samarbeidsaktivitet: Geometriske figurer

GEOMETRISKE FIGURER

Utstyr: Et langt tau som er knyttet sammen i

endene og bind for øynene til alle deltakerne.

Del klassen i tre grupper. Alle i gruppen skal

klare å stå inne i tausirkelen, mens de holder

tauet opp bak seg, og de skal ikke stå altfor

tett. Etter at alle har tatt bind for øynene, ber

du dem lage ulike geometriske figurer. For

eksempel: «Still dere i en trekant, en firkant,

en sirkel» osv) Når de tror de har stilt seg slik

du har bedt dem om, lar du dem ta av seg

bindet for øynene og sjekke ut selv hvordan

det har gått 

40 Samarbeid. Samarbeidsaktivitet: Gruppedannelser

GRUPPEDANNELSER

Elevene skal så raskt som mulig danne stadig

nye grupper. De starter med å stå på en

rekke. Deretter ber du dem om å se på

skoene og finne andre som har samme farge

på skoene, med samme farge på klærne,

samme hårfarge, samme øyefarge etc. De kan

også danne gruppe ut fra hvor mange brødre,

søstre, søsken de har, kjæledyr (hund, katt,

begge deler, ingen), favorittsmak på iskrem,

hvor en bor etc. Med en gang

gruppekjennetegnet er gitt skal elevene

skynde seg å danne gruppe. Hold høyt

tempo. Du kan gjøre det vanskeligere ved at

de ikke får lov til å snakke eller at de får lov

til å snakke, men har bind for øynene.

41 HØSTFERIE HØSTFERIE

HØSTFERIE

42 Samarbeid.

Samarbeidsaktivitet: Musikalske stoler

MUSIKALSKE STOLER

Utstyr: En stol mindre enn det er elever.

Her gjelder de samme reglene som i den

tradisjonelle leken, men det er lov til å sitte på

fanget til hverandre når en må dele en stol. Før

dere begynner må du vise hvordan dette kan

gjøres. En person sitter i stolen, sitt rett i beina og

ha beina plantet godt i bakken.

Den neste setter seg på personens knær osv.

Vekten vil jevne seg ut og dere kan ha 100

personer som deler en stol på denne måten.

Bruk livlig/morsom musikk! Når musikken

stopper skal alle finne seg en stol å sitte på.

Fjern en stol hver gang musikken stopper og

se om dere klarer å holde på til det bare er en

stol igjen 

43 Empati.

Vi reflekterer rundt

historien «Bonden og

dukken».

Hva er budskapet i

historien?

La du merke til noen

nøkkelord som viser at

historien handler om

empati?

Hva lærer bonden av

dukken som kan hjelpe

ham til å bli mer

empatisk?

Hvordan kan vi bruke

denne historien i egne liv,

for eksempel i fht familien

vår og vennene våre?

BONDEN OG DUKKEN

Av Hildegunn H. Indrekilen og Øivind Gaarder

I en landsby i landet langt bortenfor de syv fjell

bodde det en gang en bonde som var viden kjent

for sin gavmildhet.

Bonden hadde en datter som han var meget stolt

av. Han overøste henne med dyre gaver. Bonden

hadde mye å gjøre. Derfor snakket han bare med

henne når de spiste middag. Datteren lyttet til

ham, men kom sjelden eller aldri til orde, og faren

spurte heller aldri om hennes meninger.

Bonden følte seg rik og stolt over alt han eide og

fikk til. År gikk, datteren ble voksen og flyttet ut.

Sjeldnere og sjeldnere så hun sin far. Senere fikk

bonden vite at datteren skulle gifte seg. Han ble

glad og mente at storstuen på hans gods var det

perfekte sted for bryllupet. Nå kunne han vise

fram all sin rikdom – alt han hadde kjøpt, skapt

gjennom mange år. For boden var stolt av sitt

omdømme og han så det som en selvfølge at

datterens bryllup skulle holdes på hans gods. Hun

var jo hans datter! Han planla bryllupet nøye:

Hvem som skulle bes, hvor de skulle sitte. Han

følte seg glad og tilfreds over alt han hadde gjort

for datteren. Da datteren kom på besøk og han

fortalte henne om sine planer, sa hun: «Jeg vil selv

bestemme hvem jeg skal be og hvor bryllupet

skal holdes. Du kjøret ditt løp, og spør ikke

hva jeg vil, selv om det er mitt bryllup! Du

tenker bare på deg selv!» Hun smalt igjen

døren og gikk ned til vognen der hennes

tilkommende mann satt og ventet.

Bonden ble stående midt i rommet – målløs

og skuffet. Ja, han var rasende! Her hadde

han gitt henne alt hun pekte på gjennom hele

livet! Aldri om han skulle gi henne noe mer,

det utakknemlige beistet!

En natt senere, mens bonden lå og sov, tok

huset fyr og alt han eide brant ned til

grunnen. Da han stod i ruinene etterpå, fant

han en liten eske. Han åpnet den. Der var

datterens yndlingsdukke. Bonden brast i gråt!

Ikke fordi huset var borte, men fordi han

savnet sin datter. Han satte seg ned på

bakken med dukken i fanget, stirret på den

før det gikk opp for ham hvor glad han var i

datteren, men hvor lite han egentlig kjente

henne.

Hvem var hun egentlig?

Hvordan hadde hun det nå?

Med ett våknet bonden. Han lå i sin store

 seng. Huset var ikke brent. Møblene stod som de

alltid hadde stått, men hva var det som satt på

stolen der borte? Datterens dukke! Bonden, han

skvatt da han så dukken blunke. Han knep seg i

armen. Drømte han? Dukken beveget armene. Det

virket som om hun levde. «Hei, bondemann», sa

hun. Bonden skvatt til. «Hei, hei», sa han forsiktig.

Han følte seg litt dum der han lå. Tenk, snakke til

en dukke! Likevel sa han: «Jeg har aldri før lagt

merke til at du er levende». «Selvfølgelig lever jeg!

Hva trodde du? Og, jeg har alltid kunnet snakke

også», sa dukken. «Du har bare aldri før hørt etter

når jeg snakket til deg». «Jeg visste ikke at dukker

kunne snakke», sa bonden. «Jo, jo alle dukker kan

snakke når du er villig til å lytte til dem. Men, det

finnes en hemmelighet som du må vite om, og det

er at du bare kan høre dukker snakker når du

lytter til dem med hjertet ditt. Ørene dine forstår

ikke dukkespråket. «Merkelig..», tenkte bonden.

At jeg aldri har lagt merke til dette før. Dukken sa

videre: «Jeg ble alltid lei meg når du aldri hørte på

hva jeg hadde å si. Noen ganger ville jeg rømme

fra deg og være sammen med mennesker som

likte å være sammen med meg. Mennesker som

jeg kunne leke med og være sammen med og som

ville snakke og leke med meg!

«Jeg er virkelig lei meg», sa bonden. «For at jeg

ikke har vært oppmerksom på deg før. For at jeg

Ikke har sett deg og for at jeg ikke har lyttet

til det du har å si! Jeg trodde at du bare var

en dukke som noen kunne leke med, kle på,

gi mat, snakke med, kjøre i vogn. Jeg visste

ikke at dukker kunne snakke og uttrykke

meninger. Men, når jeg nå snakker med deg:

Hva har du lyst til å fortelle meg da?

Bonden følte at han likte å ligge i sengen og

småprate med duken. Det var lenge siden han

hadde pratet med noen på denne måten. Han

tenkte på den tiden han var liten og bodde på

gården sammen med sine søsken, sin mor og

sin far. Det var en deilig tid! Han husket at

det var sol og sommer nesten hver eneste

dag. At han likte å leke med dyrene på

gården. Han pleide å snakke med katten og

hestene når han var lei seg, og det var som

de forstod ham og trøstet ham. Solen stod

opp, han kledde seg og bestemte seg for å ri

ned til landsbyen der datteren bodde.

Han hadde tatt med seg dukken, holdt den

forsiktig under armen og banket på. Det var

datteren som åpnet. Da hun så sin far sa hun

bryskt: «Hva vil du?» Han så ned. Tårene sved

bak øyelokkene. «Jeg forstår at jeg ikke

kjenner deg slik en far skal kjenne sin datter,

og jeg er virkelig lei meg for at jeg ikke har

tatt meg tid til å bli kjent med deg, jeg er lei meg

for at jeg aldri snakket med deg, bare til deg. Jeg

har ikke vært den faren du trengte og jeg forstår

det nå. Kan vi snakke om dette? Datteren ble

overrasket, for aldri før hadde hun hørt faren

bruke slike ord. Hun følte at han var ærlig og at

han virkelig mente det han sa. «Kom inn», sa hun

lavt.

En stråle av sol streifet deres hjerter.

44 Inkludering.

Vi tar utgangspunkt i oppfordringene:

Vær den som tør å inkludere!

Prøv å være den personen som ser

de som står utenfor, og spør om de

vil være med!

Hvorfor kan vi noen ganger trenge mot

for å tore å inkludere?

Hva kan gjøre det vanskelig å inkludere?

Hva kan hjelpe hver og en av oss til å tore

å inkludere?

Hva er fordelene med å være et

GRUPPELEK

Mål:

Innsikt i hvordan det føles å ikke få være

med, bli holdt utenfor. Få elevene til å føle

ansvar for hverandre. Inkludere hverandre.

Oppgave:

Finne sammen i smågrupper etter

instruksjon.

Fremgangsmåte:

Si et tall, for eksempel 2. Elevene går sammen

i 2er – grupper. Den eller de som ikke får

plass i en 2er – gruppe setter seg ned. Et nytt

tall sies, for eksempel 4. Elevene danner 4er –

grupper. Nye elever går ut. Slik holder vi på

en stund til det er noen få elever igjen.

Diskusjon:

 Hvordan var det å være den som ikke fikk

plass i gruppen? Hvordan føltes det?

inkluderende menneske?

 Skjer det noe liknende som dette ellers i

skoletiden? Når? Hvordan vil du føle det

hvis du blir holdt utenfor? Konsekvenser?

 Hva kan vi gjøre hvis vi ser noen bli holdt

utenfor?

Overføring:

Vise tilbake til leken med påfølgende

diskusjon i situasjoner hvor enkeltelever blir

ekskluderte. «Husker dere hva vi opplevde

da…?»

45 Psykologisk førstehjelp –

repetisjon/bevisstgjøring.

Vi starter med figuren nedenfor for å

repetere grunnprinsippene i psykologisk

førstehjelp:

 LEI GLAD AVGJØR OM RØDE

 SINT REDD DU BLIR GRØNNE

 PÅVIRKER

Alle mennesker blir redde, sinte og lei seg

innimellom, det er helt normalt! Det som er viktig

er å finne ut hva vi kan gjøre for å bli mindre

redde, mindre sinte og mindre leie når vi møter

vanskelige situasjoner eller følelsene rett og slett

blir til bry for oss (for eksempel når vi blir

er sinte, redde eller lei oss kan det være lurt å

finne ut om det er rødtankene som er på

ferde. I så fall kan vi lage grønntanker som

kan kjempe mot dem og erstatte dem.

Det kan også være en god hjelp å bruke

«hjelpehånden». Hånden er et hjelpemiddel til

å gjøre en ryddejobb når tanker og følelser

blir vanskelige og uoversiktlige. Å fylle ut

hjelpehånden gjør at en får oversikt over

situasjonen.

KASUS:

«Eriks foreldre har fått jobb i Stavanger og

familien skal derfor flytte fra Bergen i

sommerferien. Ferien nærmer seg slutten og

Erik skal snart begynne på ny skole. Hver

morgen våkner han med sommerfugler i

TANKER FØLELSER

kjempesinte for en filleting eller veldig lei oss når

noen har sagt noe som bare var litt dumt).

Vi «snakker» med oss selv hele tiden gjennom

tankene våre. Noen tanker er hjelpsomme – de

gjør at vi føler oss mer glade og trygge. Det er

GRØNNTANKENE. I tillegg har vi de tankene som

gjør at vi blir mer sinte, redde og lei oss. Disse

ikke – hjelpende tankene er RØDTANKER.

Rødtankene prøver å skremme oss, få oss til å bli

sinte eller lei oss. De gjør dette ved å få oss til å

tenke dumme ting om oss selv eller andre. Når vi

magen. Han savner vennene sine fra Bergen

og tenker mye på om han vil klare å få like

gode venner her i Stavanger. Tenk om ingen

kommer til å like meg!, tenker han. Han får

også av og til et bilde i hodet hvor han står

alene i skolegården mens alle de andre har

noen å være sammen med.

OPPGAVE:

3 – 5 elever jobber sammen og fyller ut

hjelpehånden for Erik.

46 Problemløsnings

prosessen –

repetisjon/bevisstgjøring.

Når vi står overfor uenigheter med

vennene våre eller møter ulike

problemer/utfordringer kan vi ta ulike

valg.

Vi kan velge å omgå problemet, slik at det

forblir uløst. Eller, vi kan velge å møte

problemet med en positiv holdning og

innstilling slik at vi kan jobbe for å løse

problemet og gå styrket ut av

situasjonene.

Hva er fordeler/ulemper ved å løse vs

omgå problemer?

OPPGAVE:

Elevene deles inn i flere grupper.

Hver gruppe får i oppgave å

presentere et

problem/utfordring/uenighet som de

har brukt problemløsningsprosessen

til å løse.

Gruppearbeidet presenteres for

klassen.

Vi repeterer problemløsningsprosessen:

1) Hva er problemet? Hvordan vet jeg at jeg har et

problem?

2) Hva er en mulig løsning? Finnes det flere

løsninger?

3) Hva er konsekvensene? Hva skjer etterpå?

4) Hva er den beste løsningen? Er den trygg? Er

den rettferdig? Gir den gode følelser?

5) Bruker jeg planen min?

6) Hvordan gikk det?

47 Nettvett.
Vi bruker REDD BARNAS NETTVETTREGLER

som utgangspunkt for refleksjon,

diskusjon og kritisk tenkning rundt

hvordan vi bør forholde oss ved bruk av

internett.

På Redd Barnas nettside finnes en liten

filmsnutt per regel.

REDD BARNAS NETTVETTREGLER

 Vis respekt for hverandre på nett.

Mobbing på nett er minst like alvorlig som

annen mobbing.

 Tenk deg om før du deler personlige

bilder og opplysninger om deg selv og

andre på åpne nettsteder.

 Lag et passord som er vanskelig å gjette.

Passordet ditt er privat.

 Husk at det er lett å lyve på nettet, ikke

tro på alt som andre skriver.

 Ta med noen du stoler på hvis du skal

møte noen du har blitt kjent med på

nettet, og møt dem på et offentlig sted.

 Avslutt kontakten hvis du blir redd eller

opplever noe ubehagelig. Blokker

kontakten og meld fra til de som har

ansvaret for nettstedet.

 Fortell det til en voksen eller en annen du

stoler på hvis du opplever noe

ubehagelig. Det er ikke din skyld om noen

andre gjør noe ubehagelig mot deg på

nett.

 Meld fra til politiet om alvorlige saker.

48 Nettvett. Vi tar utgangspunkt i nettstedet

iktforelever.no, del 2.

Vi starter med temaene:

 Lar du deg lure?

 Uønsket innhold.

 Hva er chatting?

 Chattespråk.

Vi reflekterer og diskuterer med

utgangspunkt i iktforelever.no sin

presentasjon av temaene.

49 Nettvett. Vi tar utgangspunkt i nettstedet

iktforelever.no, del 2.

Vi fortsetter med temaene:

 I chatterommet.

 Webkamera.

 Ubehagelig chatt.

 Chatteregler.

Vi reflekterer og diskuterer med

utgangspunkt i iktforelever.no sin

presentasjon av temaene.

50 Halvårsevaluering av

sosiale ferdighetsmål.

Hver elev får utdelt sin egen

kartleggingsblomst, og stryker over med

gult de målene han/hun synes er nådd.

Blomstene kommenteres og sendes hjem

for signatur.

Oppbevar kartleggingsblomstene i

egne mapper slik at de kan jobbes

videre med til sommeren.

51 Fellesskap. Vi gjør en hyggelig aktivitet sammen.

52 JULEFERIE JULEFERIE JULEFERIE

1 Kjekt å se hverandre igjen

– gjensynsglede. Likeverd.

Etter lang ferie setter vi fokus på gleden ved å se

hverandre igjen og starter siste semester med å

fokusere på likeverd og respekt for vår

forskjellighet. Målet for denne samlingen er å

sette fokus på at alle elevene i klassen er like

verdifulle og at hver og en har noe viktig å bidra

med til fellesskapet, rett og slett fordi de er den

de er.

De har alle talenter og egenskaper som er

viktige for fellesskapet i klassen.

Likeverd innebærer en tanke om at alle

mennesker har like stor verdi og er like

verdifulle, på tross av menneskelig mangfold

og variasjon i blant annet egenskaper.

 De neste 12 ukene

arbeider vi med Åse

Frafjord Johnsens plakater

som fokuserer på

RELASJONER, EGENVERD

OG SAMSPILL, og som har

den gjennomgående

ordlyden: «Det er viktig at

JEG er her… og at jeg er

MEG!»

Plakatene er utarbeidet med bakgrunn i Åses egne

erfaringer med enkeltelever og klasser gjennom

25 år. Plakatene er inspirerende, visuelle og

fokuserer på psykososialt arbeid. De er laget med

utgangspunkt i at vi alle er forskjellige – og lærer

på ulike måter. For hver plakat følger detaljert

forslag til ulike måter å bruke plakaten på.

Oversikt over plakatene/tema:

PLAKAT 1 & 2: ULIKHET, UNIKHET, DEN ENKELTE…

og FELLESSKAPET.

Hovedfokus på klassen som helhet, vår

forskjellighet, samtidig som den enkelte elev kan

få tanker om sin unike rolle i gruppen.

Plakat 1: Vi er mange, vi er ulike og vi skal

forholde oss til hverandre, leve tett sammen mens

vi er på skolen.

Plakat 2: Fokus på hvordan vi som gruppe ønsker

å være mot hverandre, å bry seg om, åpenhet,

ærlighet, solidaritet, respekt.

PLAKAT 3 & 4: GODE OG VONDE FØLELSER

Aksept for at vi er verdifulle uansett hvilke følelser

vi har. Reflekterer rundt hvordan vi har det og hva

vi gjør når vi har vonde/gode følelser.

Plakat 3: Vonde følelser: Redsel, sinne, føle seg

utenfor, trist, lei.

Plakat 4: Gode følelser: Glad, fornøyd, ser

muligheter og løsninger.

PLAKAT 3 & 4: GODE OG VONDE FØLELSER

PLAKAT 5 – 11: HVEM ER JEG? EGENVERD.

Hovedfokus på den enkelte samtidig som

gruppen ivaretas. Enkeltelever skal kunne

kjenne seg igjen, føle seg verdifulle, kjenne at

de er en viktig del av fellesskapet. Den

enkelte skal kunne kjenne seg igjen i ulike

styrker/preferanser/læringsstiler/egenskaper.

Plakat 5: Sosial, trives best sammen med

andre, lærer best i samarbeid med andre.

Plakat 6: Selvstendig, trives godt alene, lærer

best ved å jobbe på egenhånd.

Plakat 7: Bruke hendene, skapende, praktisk,

visuell.

Plakat 8: Interesse for tall, logikk,

konstruksjon.

Plakat 9: Opptatt av naturen, være ute,

nysgjerrig, forskertrang.

Plakat 10: Fysisk aktiv, liker å bruke kroppen,

være i aktivitet, «gjøre» når en skal lære.

Plakat 11: Interesse for musikk, rytmer,

bevegelse, liker å dramatisere. Auditiv. Liker å

ha musikk på ørene når de skal lære noe.

Vi jobber med en plakat hver uke og bruker

den 12. uken til oppsummering og

bevisstgjøring av hva vi har funnet ut, lært og

jobbet oss gjennom 

2 Plakat 1:

Ulike og unike.

«Vi er mange, vi er ulike og vi skal

forholde oss til hverandre, leve tett

sammen mens vi er på skolen.»

Vi tar utgangspunkt i Åses forslag til

bruk av plakat 1 i vedlagte hefte 

3 Plakat 2:

Fellesskap og samhold.

«Fokus på hvordan vi som gruppe ønsker

å være mot hverandre, å bry seg om,

åpenhet, ærlighet, solidaritet, respekt.»

Vi tar utgangspunkt i Åses forslag til

bruk av plakat 2 i vedlagte hefte 

4 Plakat 3:

Vonde følelser.

«Vonde følelser: Redsel, sinne, føle seg

utenfor, trist, lei.»

Vi tar utgangspunkt i Åses forslag til

bruk av plakat 3 i vedlagte hefte 

5 Plakat 4:

Gode følelser.

«Gode følelser: Glad, fornøyd, ser

muligheter og løsninger.»

Vi tar utgangspunkt i Åses forslag til

bruk av plakat 4 i vedlagte hefte 

6 Plakat 5:

Hvem er jeg?

Sosial.

«Sosial, trives best sammen med andre,

lærer best i samarbeid med andre.»

Vi tar utgangspunkt i Åses forslag til

bruk av plakat 5 i vedlagte hefte 

7

8 Plakat 6:

Hvem er jeg?

Selvstendig.

«Selvstendig, trives godt alene, lærer best

ved å jobbe på egenhånd.»

Vi tar utgangspunkt i Åses forslag til

bruk av plakat 6 i vedlagte hefte 

9 Plakat 7:

Hvem er jeg?

Skapende.

«Bruke hendene, skapende, praktisk,

visuell.»

Vi tar utgangspunkt i Åses forslag til

bruk av plakat 7 i vedlagte hefte 

10 Plakat 8: Hvem er jeg?

Logisk.

 «Interesse for tall, logikk, konstruksjon.»

Vi tar utgangspunkt i Åses forslag til

bruk av plakat 8 i vedlagte hefte 

11 Plakat 9:

Hvem er jeg?

Naturmenneske.

«Opptatt av naturen, være ute, nysgjerrig,

forskertrang.»

Vi tar utgangspunkt i Åses forslag til

bruk av plakat 9 i vedlagte hefte 

12 Plakat 10:

Hvem er jeg?

Fysisk aktiv.

«Fysisk aktiv, liker å bruke kroppen, være

i aktivitet, «gjøre» når en skal lære.»

Vi tar utgangspunkt i Åses forslag til

bruk av plakat 10 i vedlagte hefte 

13 Plakat 11:

Hvem er jeg?

Musikkinteressert.

«Interesse for musikk, rytmer, bevegelse,

liker å dramatisere. Auditiv. Liker å ha

musikk på ørene når de skal lære noe.»

Vi tar utgangspunkt i Åses forslag til

bruk av plakat 11 i vedlagte hefte 

14 Oppsummering! Vi ser tilbake på de 12 foregående ukene

og reflekterer rundt hva vi har lært og

hvordan dette kan brukes av den enkelte

og klassen i hverdagslivet.

15 Fellesskap. Vi gjør noe hyggelig sammen 

16 PÅSKEFERIE PÅSKEFERIE PÅSKEFERIE

17 Vennskap og tilhørighet

(Marit Næsvold)

Klasser med trygg og trivelig

atmosfære er fundamentet til

den gode skole. Ved å stadig

fokusere på å vedlikeholde og

bedre trivselen i klassen, kan vi

bidra til å utvikle skolen og

gjøre den til et bedre sted å

være for både elever og lærere.

Vi retter et ekstra fokus mot

klassemiljøutvikling.

Rangordninger i klassen skaper ofte store

utfordringer for enkeltelever og klassen som

gruppe. Slike rangordninger er ofte et resultat av

at elevene i klassen har feilaktige eller uklare

bilder av hverandre. I mangel på kunnskap vokser

det fram mange tanker og fantasier om hvordan

andre er.

Vennskapsforhold stabiliserer seg aldri helt i en

klasse. Hvem som blir tiltrukket av hvem, skifter

stadig vekk. Elevene oppdager nye venner og

småkrangling svekker tidligere vennskap. Selv den

beste klasseånd kan forringes. Man blir derfor

aldri helt med å arbeide på dette feltet.

Vennskap er viktig. For å bli venner, må man bli

kjent. Denne og de neste tre ukene har vi ulike

leker/øvelser som fokuserer på å bli enda mer

kjent med hverandre.

HVEM ER JEG?

Mål:

Forbedre elevenes kjennskap til – og interesse

for hverandre.

Materiell:

Et kort til hver elev. Blyant/penn.

Fremgangsmåte:

 Elevene skriver fem ting om seg selv på et

kort. Pass på at alle får vite at

opplysningene skal deles med de andre

elevene i klassen.

 Elevene skriver ikke navn på kortet. Alle

kortene legges i en eske. Elevene trekker

ut et kort som ikke er deres eget.

 Hver elev prøver å finne ut hvem sitt kort

de har trukket. Når personen er funnet

skriver vedkommende navnet sitt på

kortet.

 Innholdet på kortene leses til slutt opp i

klassen

Diskusjon:

 Hvor mange lærte noe nytt om de andre?

Hva var det?

 Hva følte du da det som sto på ditt kort

ble lest opp og delt med de andre? Hvor

mange følte det slik?

18 Vennskap og tilhørighet VENNER GÅR SAMMEN

Mål:

Utvikle interessen og samhørigheten mellom

venner. Oppmuntre elevene til å bli mer

interessert i og oppmerksomme overfor

hverandre.

Oppgave:

En venn skal prøve å gjette hva den andre ville

svare på spesielle spørsmål.

Materiell: Scoringsark.

Fremgangsmåte:

1. Be 5 elevpar om å melde seg. Par kan dannes

av elever som er venner og føler at de vet noe

om hverandre. Eller det kan være elever som

ikke vet så mye om hverandre, men som har

lyst til å se hvor mye de kan gjette seg til om

den andre.

2. En fra hvert par går ut av klasserommet. De

andre blir inne. Vi har da 5 elever ute og 5

inne.

3. De 5 som er inne, blir stilt spørsmål og skal

gjette hvordan partneren deres vil svare. Lærer

noterer hvert svar.

4. De 5 som er ute blir gitt de samme

spørsmålene. De skriver ned sine svar.

5. De andre elevene i klassen får et scoringsark.

Ettersom hver elev inne gjetter hva den ute vil

har svart, krysser de av på arket sitt om de

tror han svarer rett eller galt.

6. Etter en spørsmålsrunde henter vi inn de

5 partnerne. Vi tar for oss hvert spørsmål

og spør hva deres svar er. Så avslører vi

hva «innepartneren» har gjettet. Like svar

gir poeng.

7. Vi minner elevene på at det ikke er dårlig

å få lite poeng. Det betyr bare at det er

noe de ikke vet om sine

venner/medelever.

8. La nå elevene velge partnere de ikke

kjenner så godt og gjenta prosessen.

Diskusjon:

 Hvor mange lærte noe nytt om noen i

klassen?

 Hva var det mest overraskende du lærte

om noen i klassen?

 Vet du mer om én i klassen som du tror

han/hun gjerne ville at andre skulle

kjenne til?

OBS! Det er viktig å påpeke at feil svar bare

viser at vi ikke kjenner hverandre godt nok.

Arbeidsark og scoringsskjema ligger vedlagt.

19 Vennskap og tilhørighet VI FINNER LIKHETER

Mål:

Oppmuntre elevpar til å finne frem til

likhetspunkter seg imellom for å styrke

vennskapet.

Materiell:

Kladdeark

Fremgangsmåte:

1. Bruk dine egne observasjoner og lag par av

elever som har hatt lite kontakt, men som

kanskje kan bli venner.

2. Forklar for klassen at en må vite noe om

hverandre for å kunne bli venner. Jo mer du

vet om en annen person, desto mer sannsynlig

er at det at dere vil bli venner.

3. Parene bruker ca. 10 minutter på å lage en

liste over ting de har felles eller måter de er

like på. Be dem tenke på forskjellige likheter

fremfor å lage lister over ting i samme

kategori (fraråd lister som «Vi liker fotball,

håndball, basket…»)

4. Be alle om å sette en stjerne ved det som

overrasket den mest ved den andre personen

og ellers kryss ved andre overraskende ting.

5. La elevene vise hverandre hva de har satt

merke ved.

Diskusjon:

 Hvem fant 8 likhetspunkter eller flere? 12?

Osv. Finn det paret som har flest

likhetspunkter. Pass på å begynne så lavt

at alle som har deltatt kan rekke hånden i

været og oppleve at de har noe til felles.

 Hvor mange av dere føler nå at dere

kjenner partneren deres bedre?

 Hva lærte du om partneren din?

20 Vennskap og tilhørighet STYRKEBOMBARDEMENT

Mål:

Styrke selvfølelsen. Få elevene til å vise hverandre

positiv oppmerksomhet. Bedre klassemiljøet.

Oppgave:

Skrive positiv attest om medelever.

Fremgangsmåte:

1. Sett elevene sammen i grupper på 5 – 6

stykker med personer de kjenner godt og føler

seg trygge på.

2. Fokusér på 1 elev om gangen og la de andre

elevene «bombardere» ham/henne med

positive egenskaper de ser i ham/henne.

3. La en elev (evnt. elevene bytter på) skrive ned

hva som blir sagt, og gi listen til

vedkommende etterpå. Du kan også lese opp

attesten og spørre hva eleven setter mest pris

på å høre.

Diskusjon:

 Hvordan føltes det å gi positiv feedback?

 Hvordan føltes det å få positiv feedback?

 Var det lettere å gi enn å få feedback?

 Hvorfor er det i så fall slik?

 Janteloven.

OBS!

 Gjør gjerne denne øvelsen i halv klasse

eller når det er to voksne i klassen.

 Det er lurt å definere hva som er positiv

feedback og hva som ikke er det, før vi

starter denne øvelsen. Hva er OK å si? Hva

er ikke OK? Hvordan ville det føles om

noen sier noe negativt til

oss?Konsekvenser?

21 Fellesskap. Vi gjør noe hyggelig sammen 

22 Helårsevaluering av

sosiale ferdighetsmål.

Hver elev får utdelt sin egen

kartleggingsblomst, og stryker over med

gult de målene han/hun synes er nådd.

Blomstene kommenteres og sendes hjem

for signatur.

Oppbevares i mappen som

utgangspunkt for arbeid med neste

skoleårs mål.

23 Respekt og likeverd i et

flerkulturelt samfunn.

Respekt er et begrep for vår

holdning overfor andre

mennesker som kan vise at vi

anerkjenner at den andre er oss

likeverdig.

Likeverd innebærer en tanke

om at alle mennesker har like

stor verdi og er like verdifulle,

på tross av menneskelig

mangfold og variasjon i blant

annet egenskaper.

FARGET

Da jeg ble født,

var jeg svart.

Når jeg fryser,

er jeg svart.

Når jeg er varm,

er jeg svart.

Når jeg er syk,

er jeg svart.

Når jeg er redd,

er jeg svart.

Når jeg dør,

er jeg svart.

Da du ble født,

var du rosa.

Når du fryser,

er du blå.

Når du er varm,

er du rød.

Når du er syk,

er du grønn.

Når du er redd,

er du hvit.

Når du dør,

er du lilla.

Og du kaller

meg farget?

Diktet er skrevet av en anonym afrikansk gutt

og oversatt fra engelsk til norsk.

Hvilke tanker gir diktet deg?

Hva tror du er budskapet til den afrikanske

gutten?

Hva får diktet deg til å tenke og/eller føle?

24 Fellesskap. Vi gjør noe hyggelig sammen 

25 Vi oppsummerer

skoleåret.

ÅRSPLAN SOSIAL KOMPETANSE

FOR 6. TRINN

UKE TEMA INNHOLD MERK

34 Tydeliggjøring av

rammene for et

forutsigbart og trygt

læringsmiljø.

Klargjøre strukturene for undervisningen

og forventet atferd på skolen.

Gjøre rutinene og forventningene til den

enkelte og klassen tydelige og

forutsigbare.

Tydeliggjøre konsekvenser ved brudd på

rutinene og forventningene.

NB!

Alle lærerne presenterer seg og sine

forventninger i de fag den enkelte har 

35 Sosiale ferdighetsmål for

6. klasse –

kartleggingsblomsten.

Vi gjennomgår de sosiale målene

gjennom samtale, refleksjon, diskusjon.

Vi deler klassen i to – både gutter og jenter i hver

gruppe med blanding av sosialt kompetente elever

og elever med utfordringer sosialt.

Laminert kartleggingsblomst i A3

henges opp i klasserommet.

Vi starter skoleåret og de neste ukene med temaet KLASSEMILJØ . Leksjonene følger «Det er mitt valg 2» som er et

opplæringsprogram om skolemiljø, sosiale ferdigheter og forebyggende arbeid. Opplæringsprogrammet er tilpasset

Kunnskapsløftet.

36 Trivsel i klassen – vi

fokuserer på godt

klassemiljø!

Tema: «Vi lager et trygt skolemiljø».

Det er viktig for elevene å utvikle positive regler sammen, og slik bygge opp en

atmosfære av åpenhet, tillit og samhørighet. Når elevene selv er med på å lage

reglene, er det mer sannsynlig at de også følger dem.

Mål: Å skape en gruppe/klasse hvor elevene føler seg trygge og kan snakke om

det som angår dem og engasjerer dem.

Forberedelse: Store ark (f.eks rull med gråpapir), tusj, tape, Post-it lapper,

elevarket «Trivsel i gruppen».

Gjennomføring: Tegn et omriss av to mennesker på hvert sitt store ark (la gjerne

eleven lage disse omrissene i forkant ved å tegne rundt hverandre), og kall den

ene figuren «JEG TRIVES» og den andre «JEG TRIVES IKKE».

Start gjerne timen med å diskutere innholdet av følgende sitat:

«Med godt samarbeid kan de svakeste vinne».

Elevene får utdelt to Post-it lapper hver. Først tenker de gjennom hva et trygt og

godt skolemiljø er, og skriver fem egenskaper/kjennetegn som gjør at de trives i

klassen på den ene Post-it lappen. Elevene klistrer sine lapper på figuren «JEG

TRIVES». Deretter formulerer de egenskaper/kjennetegn som gjør at de ikke trives

i klassen, og klistrer disse lappene på figuren «JEG TRIVES IKKE».

Vi avslutter med å diskutere elevenes beskrivelser. Kompletter tegningene med

egenskaper som kommer opp under diskusjonen. Understrek verdien av å oppføre

seg slik som tegningen med «JEG TRIVES» - egenskaper viser.

Ved ønske/behov om ytterligere arbeid med ukens tema:

1. Elevene arbeider i grupper med å lage regler som presenteres for hele klassen.

Klassen blir enig om hvilke regler som er viktige for et godt klassemiljø og lager

en poster som henges på veggen.

2. Diskuter med elevene hvilke følger det skal få hvis noen bryter reglene. Still så

følgende analysespørsmål:

- Hva kan du bidra med for å gjøre det trivelig og trygt i klassen?

- Hvilken av grunnreglene synes du er viktigst? Hvorfor?

3. La elevene beskrive med egne ord ting som de synes skaper et trygt og

støttende miljø ved å ta utgangspunkt i de påbegynte setningene på arbeidsarket

«Jeg trives når». Oppgaven gjøres ferdig hjemme, og følges opp muntlig eller

skriftlig på skolen.

37 Trivsel i klassen – vi

fokuserer på godt

klassemiljø!

Tema: «Vi får bort negative kommentarer».

Et klassemiljø kan fort bli ødelagt hvis elevene stadig kommer med sårende,

nedvurderende eller negative kommentarer til medelevene sine. Det er derfor

viktig å lære elevene å bruke positive og støttende kommentarer i stedet for

negative kommentarer.

Mål: Å lære elevene verdien av å gi støttende og positive kommentarer til andre.

Forberedelse: Flipoverark, tusjer, elevarket «Gladogram».

Gjennomføring: Repeter reglene fra forrige ukes leksjon. Fortsett så med å

diskutere innholdet av følgende sitat:

«Tungen er skarpere enn sverdet».

Diskuter/avklar videre begrepene positive og negative kommentarer. Støttende og

positive kommentarer får andre til å føle seg spesielle, viktige, verdifulle,

inkludert osv, mens negative kommentarer får andre til å føle seg nedtrykte,

verdiløse, utenfor, mobbet osv. La elevene komme med egne eksempler på

positive og negative kommentarer. Understrek at positive og negative

kommentarer kan være både ting man sier og ting man gjør, for eksempel: «Vil du

ha hjelp?», klappe noen på skulderen/smile til noen. «At det går an å svare så

dumt!» Vende seg bort/se til en annen kant, Gjøre grimaser/heve

øyenbrynene/sende andre blikk.

Heng flipoverarket på veggen og be elevene skrive opp eksempler på negative

kommentarer. Bli enige om at det ikke er lov å bruke banneord. Gå gjennom det

elevene har skrevet og diskuter hvordan slike kommentarer kan påvirke

trygghetsfølelsen i en klasse. Del så elevene i grupper og gi dem i oppgave å

skrive positive kommentarer på Post-it lapper. Som avslutning lar du elevene sette

lappene over de negative kommentarene på flipoverarket, og på den måten slette

de «drepende» kommentarene. Til slutt leser du opp noen av de positive og

støttende kommentarene og diskuterer med elevene hvordan slike kommentarer

kan påvirke klassemiljøet og den enkeltes trivsel på skolen.

Ved ønske/behov om ytterligere arbeid med ukens tema:

Still følgende spørsmål og diskuter med elevene:

- Hvorfor trenger mennesker å høre og få bevis på at de likt?

- Hva vinner vi på å utrydde alle «drepende» og negative kommentarer i vår

klasse?

- Hvordan kan vi være sikre på at vi kommer til å bli kvitt alle mobbe-tendenser?

- Har noen av dere vært i en gruppe der alle var positive mot hverandre? Hvordan

var det?

Hver elev fyller ut elevarket «Gladogram» og gir det til noen hjemme. Understrek

at dette skal være en hyggelig og positiv tilbakemelding.

Be elevene tenke gjennom dagens leksjon og skrive minst en ting de er villige til å

gjøre for å få skolen/klassen til å være et sted der man føler trygghet og støtte.

38

Trivsel i klassen – vi

fokuserer på godt

klassemiljø!

Tema: «Vi blir enda bedre kjent – intervju».

Gjennom intervju kan vi bli bedre kjent med andre og mer oppmerksomme på

medelevenes hobbyer og interesser. Dette kan bidra til å styrke tryggheten og

følelsen av fellesskap blant elevene.

Mål: Elevene blir bedre kjent med hverandres interesser og hobbyer.

Forberedelser: Elevarket «Intervjuskjema».

Gjennomføring: Repeter kort hovedinnholdet i de foregående leksjonene. Fortsett

så med å diskutere sitatet:

«Det som går ut av din munn, går inn i andres».

Elevene går så sammen i par med en de ikke kjenner så godt. Unngå uheldige

sammensetninger. Elevene intervjuer hverandre ved å følge intervjuskjemaet. Si at

de kan hoppe over spørsmål de ikke vil svare på. Alle må være klar over at

intervjuene skal presenteres for hele klassen etterpå. Parene blir enige om hva

som skal presenteres i plenum, f.eks 5 – 8 svar.

Elevene presenterer så sin partner i plenum etter tur. Når alle har hatt sin presentasjon;

still følgende spørsmål og diskuter med elevene:

- Hvordan var det å intervjue en annen?

- Hvordan var det å bli intervjuet?

- Hvordan var det å høre på at en annen presenterte deg?

- Hva har du lært om medelevene dine?

39 Trivsel i klassen – vi

fokuserer på godt

klassemiljø!

Tema: «Dette betyr noe for meg».

Denne aktiviteten krever at det er bygget opp et positivt elevklima. Elevene skal

vise ting de har tatt med seg hjemmefra, og som betyr noe for dem. Aktiviteten

fordrer også gode lytteegenskaper hos medelevene. Dette er en viktig øvelse fordi

den blant annet kan sette i gang ulike følelser og en økt bevisstgjøring om

holdninger og verdier.

Mål: Elevene får trening i å fortelle noe om seg selv på bakgrunn av det de har tatt

med seg hjemmefra.

Forberedelse: Hver elev har med seg en ting hjemmefra som sier noe om dem

selv. Lærer bør også ha med seg noe.

Gjennomføring: Start gjerne med å diskutere følgende sitat:

«Søk etter det beste hos deg selv og andre». Elevene sitter i ring, og hver elev

forteller om sin ting, ca. 1 minutt hver. Gjør alt for å skape en så god atmosfære

som mulig slik at elevene føler seg trygge. Gi oppmuntring og vær selv en

interessert og god lytter. Elevene setter seg så i grupper og forteller hverandre

hvorfor de valgte å ta med de tingene de gjorde. Avslutt med å stille følgende

spørsmål og diskutere med elevene:

- Hva lærte du ved å høre på de andre?

- Hvordan var det å vise fram din ting for de andre?

40 Fellesskap Vi gjør noe hyggelig sammen 

41 HØSTFERIE HØSTFERIE HØSTFERIE

42 Trivsel i klassen – vi

fokuserer på godt

klassemiljø!

Selvtillit/selvfølelse del 1

Tema: «Selvtillitens trebente krakk»: Jeg vil, jeg kan, jeg er».

Selvtillit og selvfølelse er ikke noe medfødt. Grunnlaget legges i de første leveårene. En god

utvikling er avhengig av hvordan viktige personer i livet vårt behandler oss. Skolen kan aldri

erstatte hjemmet når det gjelder å bygge opp god selvfølelse og selvtillit. Men, skolen kan fungere

som et supplement til hjemmet. Vi kan si at en grunnleggende selvfølelse har med vårt selvbilde

og vår selvoppfatning å gjøre, dvs de forestillinger vi har om egne evner og ferdigheter. Selvtillit

går på å ha tro på seg selv og kan være situasjonsavhengig. Selvfølelsen er for en stor del resultat

av å føle seg flink og kompetent, merke at mennesker lytter, merke at de som er viktige i ens liv

setter pris på en, og selv ta ansvar for egne handlinger. De neste tre leksjonene inneholder

aktiviteter som kan hjelpe elevene å bygge opp egen og andres selvfølelse. Dette gjøres ved å

bruke en trebent krakk som symbol.

Mål: Å belyse begrepet selvtillit.

Forberedelse: En trebent krakk (kan lages på ulike måter), tre A4-ark med JEG VIL,

JEG KAN, JEG ER, elevarket «Min trebente krakk».

Gjennomføring: Skriv ordet SELVTILLIT midt på tavlen. Be elevene komme med

forslag til ord de forbinder med ordet selvtillit. Fortsett så med å diskutere sitatet:

«Hvis du tror du kan gjøre noe, er du på god vei.»

Diskuter deretter med elevene:

- Hvor kommer selvtillit fra?

- Hvordan har det seg at noen mennesker ikke synes de er noe, mens andre føler

seg ganske bra?

Etter en stund forklarer du elevene at selvtillit og selvfølelse er viktig for alle

mennesker. Forklar også forskjellen på disse begrepene. Kom også inn på at noen

kan ha for mye selvtillit. Diskuter hvordan feilutviklet selvtillit kan føre til negativ

og ødeleggende atferd. Be elevene komme med eksempler.

43 Trivsel i klassen – vi

fokuserer på godt

klassemiljø!

Selvtillit/selvfølelse del 2

Gjennomføring: Repeter kort forrige leksjon. Vis så fram en trebent krakk eller en

tegning av en, eller lag en trebent krakk av tre elever med lapper på ryggen: Jeg

vil, jeg kan, jeg er. Forklar for elevene: En måte å se på selvtillit er å betrakte den

som en trebent krakk. Hvor mange av dere har sett en slik krakk før? Hva hender

hvis et ben mangler eller er dårlig? (Krakken velter) Forklar at tre av de viktigste

ting mennesker trenger for å føle selvtillit er:

- Følelsen av ansvar: Å merke at man har evnen til å ta avgjørelser, til å ta ansvar

for sine egne handlinger, og konsekvenser av disse. «JEG VIL».

- Følelsen av kunnskap: Å merke at man mestrer noe. «JEG KAN».

- Følelsen av å bli verdsatt: Å føle seg elsket, akseptert, å føle at mennesker lytter

til og støtter en. «JEG ER».

Forklar at nettopp som med et dårlig ben på krakken, så er det mulig å lege en

skade selvfølelse ved å hjelpe mennesker til å styrke sine «svake ben». Det er

mulig, men ikke alltid like lett.

44 Trivsel i klassen – vi

fokuserer på godt

klassemiljø!

Selvtillit/selvfølelse del 3

Gjennomføring: Elevene får elevarket «Min trebente krakk». Det første spørsmålet

skal besvares med tre ting elevene har ansvar for («Det er mitt ansvar å rydde

rommet mitt, passe søsteren min»), det andre spørsmålet skal besvares med tre

ting de er flinke til («Jeg er flink til å lytte til andre, trøste, reparere sykkelen min»)

og det tredje spørsmålet skal elevene skrive tre ting som andre liker ved dem

(«Andre liker at jeg er ærlig, andre sier at jeg er hjelpsom»). Elevene kan også

hjelpe hverandre med å fylle ut arket dersom det faller vanskelig.

Del elevene i grupper på tre når alle er ferdige, og be elevene fortelle hverandre

svarene sine. Be først alle lese opp svarene på spørsmål nr. 1, deretter nr. 2 og så

nr. 3. Minn elevene på grunnreglene om hvor viktig det er å lytte oppmerksomt

når noen snakker, og vise respekt hvis noen ikke har lyst til å dele tankene sine.

Still så følgende spørsmål og diskuter med elevene:

- Hvordan var det å gjøre dette?

- Hvilket spørsmål var vanskeligst å fylle ut? Hvorfor?

- Hva kan vi lære av denne øvelsen?

45 Trivsel i klassen – vi

fokuserer på godt

klassemiljø!

Tema: «Positive opplevelser».

Selvfølelse er ingenting vi er født med. Det er noe vi utvikler som et resultat av

hva vi opplever i livet, og våre tanker om oss selv. Derfor er det viktig at vi lærer

oss å se på våre sterke sider og peke på andres sterke sider, slik at vi kan bygge

opp vår egen – og andres – selvfølelse. Denne leksjonen gir elevene mulighet til å

fortelle om noen av de positive hendelsene i livet sitt.

Mål: Å utvikle en god fellesskapsfølelse ved å fortelle om egne og andres positive

opplevelser.

Forberedelse: Flippover, gamle ukeblad, tegneark, lim, saks, lærerens «Positive

livslinje» (forberedt på forhånd).

Gjennomføring: Start gjerne med å diskutere følgende sitat:

«Hvis du ikke vet hvor du skal, kommer du til å havne et annet sted.»

Forklar så hva som menes med en «positiv livslinje», f.eks positive opplevelser vi

har hatt, som vi er stolte av. Det kan være en konkurranse vi har vunnet, noe vi

har lært oss å utføre, noen vi spesielt har satt pris på å bil kjent med. Del elevene i

grupper på fire, disse kan dele på arbeidsmateriellet. Be elevene skrive «Min

positive livslinje» øverst på tegnearket. Be dem så trekke en lang linje på sitt ark.

Ved starten på linjen skal det stå «Fødsel» og på slutten «I dag». Be dem tenke på

tre positive opplevelser de har hatt i livet. Disse opplevelsene skal gå så langt

tilbake i tid som til den tidlige barndom, eller være så ferske som i går. Be dem

datere hendelsen på livslinjen, beskrive den kort og lime et bilde fra ukebladene

som passer med hendelsen. I stedet for ukeblad kan elevene gjerne illustrere

hendelsen på egenhånd. («Jeg traff min beste venn da jeg var fem år», «Jeg vant

en svømmekonkurranse da jeg var 10 år»).

Elevene presenterer så sine «Positive livslinjer» for de andre (ca. 1 min hver). Etter

hver presentasjon skal elevene oppmuntres til å klappe, eller si noen rosende ord.

Still gjerne følgende spørsmål og diskuter med elevene:

- Hva lærte du om de andre elevene?

- Hvordan var det å dele dine positive opplevelser med resten av gruppen?

- Hvorfor kan det være så vanskelig å være stolt av seg selv?

- Hva er forskjellen på å ha en positiv innstilling til seg selv og å skryte av seg

selv?

Oppmuntre elevene til å fortelle om og vise sine livslinjer hjemme.

46 Trivsel i klassen – vi

fokuserer på godt

klassemiljø!

OBS! Hjemmearbeid

Tema: «Vi viser at vi liker hverandre».

Leksjonen handler om følelsen av å bli anerkjent og være verdt noe: JEG ER.

Dagens leksjon oppmuntrer elevene til å vise at de setter pris på hverandres

positive egenskaper. Den gir elevene mulighet til å gi ros til hverandre og å øve

seg i å gi hverandre anerkjennelse.

Mål: Elevene skal vise hverandre hva de setter pris på og øve seg på å gi

hverandre ros og positive tilbakemeldinger.

Forberedelse: Papptallerkener, tusj, kulepenn, blyanter, markeringstape, rolig

musikk, elevarket «Å bygge opp selvfølelsen».

Gjennomføring: Start leksjonen ved å snakke om hvor viktig det er for et godt

klassemiljø at alle viser hverandre oppmerksomhet, omtanke og respekt. Når vi

roser andre, uttrykker vi vår anerkjennelse, og vi viser dem at vi liker dem på en

positiv og direkte måte. Å rose noen kan føles uvant for mange. Vi er

sannsynligvis mer vante med å kritisere hverandre. Ettersom vi blir mer vante til å

si positive bemerkninger til hverandre, kan vi lære oss til å klarere uttrykke hva vi

synes om eller liker hos hverandre. Hvis vi f.eks sier til en venn: «Du er grei», kan

dette være et hyggelig budskap. Noen ganger kan det være nyttig å være litt

tydeligere i budskapet. Om vi i stedet sier: «Jeg liker virkelig din humor, man blir

glad når man er sammen med deg!», så vet personen nøyaktig hvilken egenskap vi

setter pris på. Anerkjennelsen er da klart uttalt og spesifisert.

Diskuter gjerne følgende sitat med elevene:

«For å få en venn må du selv være en venn».

Skriv så opp to kolonner på tavlen: «UTYDELIG ROS» og «TYDELIG ROS». La

elevene komme med eksempler til de to kategoriene.

Elevene taper så en papptallerken på ryggen. De skal gå omkring i klasserommet

og skrive anerkjennende ord på hverandres tallerkener. Hver elev skriver en ting

han/hun liker på papptallerkenens eier, f.eks: «Jeg liker humoren din»/»Jeg liker

at du er hjelpsom». Understrek at rosen skal være tydelig og at det kun skal

skrives positive bemerkninger. Du kan også ha en tallerken på din rygg. Mens

aktiviteten pågår spilles rolig musikk. Ingen skal ta av seg tallerkenen før de får

beskjed. Til slutt setter alle seg stille ned og får lese det som er skrevet om dem

selv. De kan så legge tallerkenene i sekkene sine.

Elevene gjør så oppgaven på elevarket: «Å bygge opp selvfølelsen».

Still så følgende spørsmål og diskuter med elevene:

- Hvordan føles det å få positive kommentarer? Å si positive ting til andre?

- Hvorfor er det så viktig å fortelle til andre hva vi beundrer og liker hos dem?

- Hvordan kan positive bemerkninger bedre på selvfølelsen?

- Hvordan kan vi vise anerkjennelse til familien vår? Venner? Lærere? Andre

mennesker?

Hjemmearbeid:

Be elevene gi positive bemerkninger til minst en venn, en lærer og et

familiemedlem i løpet av de nærmeste 24 timene.

Be elevene skrive på et ark navnet på to personer som de liker. I tilslutning til

navnet skal de skrive en kort redegjørelse for hvordan de tenker å vise denne

personen sin anerkjennelse i nærmeste fremtid.

47 Trivsel i klassen – vi

fokuserer på godt

klassemiljø!

Tema: «En ny start» - en novelle.

Hensikten med denne leksjonen er å lese og diskutere novellen «En ny start».

Historien handler om en hovedperson (Rico) som egentlig er en sterk person med

selvtillit. Den viser hvordan følelsen av selvtillit kan påvirke våre relasjoner til

andre. Den viser også hvordan mangel på selvtillit, som representeres av en annen

person i novellen (Jens), kan lede til en negativ og destruktiv oppførsel.

Mål: Å få elevene til å trekke paralleller mellom situasjonen i novellen og virkelige

situasjoner i deres eget liv.

Forberedelse: Novellen «En ny start» og elevarket «Spørsmål til novellen» kopieres

til elevene.

Gjennomføring: Skriv opp leksjonen mål på tavlen. Diskuter gjerne følgende sitat

med elevene:

«Gjør alltid det rette. Det gleder noen og forbauser resten». (Mark Twain)

Fortsett så med en kortfattet repetisjon av de foregående leksjonene. Minn

elevene om at vi fokuserer på klassemiljø, selvtillit og hvor viktig det er å se seg

selv som en del av en helhet. Det er også viktig å hjelpe hverandre og vise

hverandre tillit og omsorg. Når disse behovene oppfylles, føler vi oss mer tilfredse

med oss selv. Vår evne til å ta ansvarsfulle beslutninger, leve sundt, bygge opp

positivt vennskap og bli gode ledere, øker.

Dagens novelle, «En ny start», handler om dette. Hovedpersonen, Rico, er en sterk

person med et godt selvbilde. Han kommer fra en kjærlig familie med godt

samhold, og er en moden, ansvarsfull tenåring. En annen person i novellen, Jens,

føler seg mer utilfreds, og lar sin frustrasjon gå utover andre, særlig Rico.

Gjennom en rekke hendelser, og en ulykke som kunne sluttet tragisk, blir begge

guttene enige om hva det innebærer å være venner.

La elevene lese novellen høyt eller stille hver for seg, og besvare elevarket i par.

Still følgende spørsmål og diskuter:

- Hva synes dere om denne fortellingen?

- Kunne dette hendt i virkeligheten? Forklar.

- Hva kan vi lære av fortellingen?

48 Gruppepress.

Del 1

Tema: «Gruppepress».

(Leksjonene følger i hovedsak «Det er mitt valg».)

Når barna er ti–tolv år gamle, er kameratene ofte viktigere enn foreldre og lærere.

Kamerat- eller venninnegjengen får stor betydning for den enkelte. Alle ønsker å

høre til et sted og å bli akseptert. Gruppa kan stille mange krav til hvordan man

skal være for å bli godtatt av fellesskapet. Den som oppfører seg annerledes enn

medlemmene i gruppa, eller den som ser annerledes ut, kan bli sett på med forakt

og utestengt fra gruppa. Iblant har gjengen en dominerende «leder».

Når kravene om konformitet (likhet) blir for sterke, snakker vi om gruppepress.

Noen ganger kan et slikt sosialt press være positivt – for eksempel når vennene

overbeviser noen om at det er smart å gjøre lekser, og at det er fornuftig å spise

sunt, eller at det er viktig å være inkluderende.

Men ofte virker gruppepress negativt og kan komme til uttrykk som: «Er du feig,

eller?», «Hvis du ikke prøver, så gidder ikke jeg å være venner med deg mer!»

Barn/ungdom kan altså lett påvirkes av venner til å være med på ting de egentlig

ikke ønsker. De neste tre leksjonene dreier seg om gruppepress og virkninger av

dette.

Mål: Elevene skal lære seg å stå imot negativt gruppepress.

Forberedelse: Ha med novellen «Et liv kan bli mistet» for høytlesing.

Gjennomføring: Be elevene definere begrepet GRUPPEPRESS. Skriv dette på tavlen.

En definisjon kan f.eks være «Sterk påvirkning fra personer i en gruppe for å få

gruppemedlemmene til å gjøre noe». Dette kan ha både positive og negative

sider. Start en diskusjon om fordelene og farene ved gruppepress og forskjellen

mellom positivt og negativt gruppepress.

Diskuter og knytt så følgende sitat til temaet:

«Vær mot andre slik du vil andre skal være mot deg».

Elevene gir så eksempler på situasjoner der det kan være viktig å unngå

gruppepress. Få elevene til å forstå at gruppepress ofte tvinger mennesker til å si

eller gjøre ting de aldri ville gjort ellers. Forklar at en av de beste måtene å motstå

negativt gruppepress på, er å opptre bestemt når han/hun blir utsatt for

gruppepress. Be også elevene komme med eksempler på atferd som ikke er

hensiktsmessig, slik som aggressiv eller usikker væremåte.

Les novellen «Et liv kan bli mistet», og samtal/reflekter rundt innholdet og

budskapet i novellen i etterkant.

49 Gruppepress.

Del 2.

Repeter kort begrepet «GRUPPEPRESS» og hovedinnholdet fra forrige leksjon.

Rollespill:

La fire elever gjennomføre et demonstrasjonsrollespill. Følgende roller deles ut:

A: Forteller – B: Aggressiv – C: Usikker (vinglete) – D: Bestemt.

En vennegjeng vil plage en skolekamerat de ikke liker. Person D synes det er et

dårlig forslag. Hva skal han/hun si og gjøre? Hva gjør/sier de andre?

Lag så tre kolonner på tavlen med følgende overskrifter og la elevene komme med

forslag til forskjellige handlingsmåter, som f.eks:

 Bestemt Aggressiv Usikker

Handlinger Rolig væremåte

Fast øyenkontakt

Rolige bevegelser

Rasende bevegelser

Ekle blikk

Holde fast

Usikre bevegelser

Flakkende blikk

Urolig

Ord «Jeg føler at…»

«Jeg synes…»

«Hør på meg…»

«Pass deg»

«Din idiot…»

«Bare vent…»

«Kanskje…»

«Jeg vet ikke…»

«Hvis du vil…»

Følelser Tillitsfull

Ansvarsfull

Lyttende

Sint

Egoistisk

Truende

Usikker

Vinglete

Redd

Del deretter elevene inn i grupper på fire. De skal få velge hver sin rolle:

Aggressiv, bestemt, usikker og forteller. Hver gruppe får delt ut en av de følgende

situasjonene:

- Flere av vennene dine nasker når dere drar på butikken. Du er imot stjeling. Hva

vil du si eller gjøre?

- Dine venner kritiserer en person som de tror har baksnakket dem. Du er sikker

på at denne personen er uskyldig. Hva vil du si eller gjøre?

- Noen av vennene dine har funnet ut passordet til en medelev og skal logge seg

inn og sende pinlige meldinger i denne medelevens navn. Du er sterkt i mot dette!

Hva vil du si eller gjøre?

Fortellerne presenterer situasjonen for de andre i gruppen. De tre andre skal etter

tur prøve å spille sin rolle.

50 Gruppepress.

Del 3

OBS! Hjemmearbeid

Gruppene viser sine rollespill som de øvde på forrige uke. Elevene diskuterer etter

hvert rollespill hvilken oppførsel som virket best, den aggressive, den bestemte

eller den usikre. Skriv opp de svarene som virket best på tavlen.

Still så følgende spørsmål og diskuter med elevene:

- Hvordan kan vi motstå gruppepress?*** (se nedenfor)

- Hva lærte du av å være med på rollespillene?

- Hvordan kan vi bli sterkere slik at vi lettere kan stå for det vi selv tror på?

Hjemmearbeid: Elevene jobber hjemme med elevarket til neste gang. Sett av tid til

erfaringsutveksling.

*** Å stå imot gruppepress krever selvtillit. Vi kan:

- Nekte å være med på negative aktiviteter.

- Gå vår vei og late som om vi må gjøre noe annet.

- Appellere til fornuften: «Dere er for smarte til å gjøre noe slikt».

-Appellere til vennskapet: «Jeg vil ikke at dere skal havne i trøbbel».

51 Halvårsevaluering av

sosiale ferdighetsmål.

Hver elev får utdelt sin egen kartleggingsblomst, og stryker over med gult de

målene han/hun synes er nådd.

Blomstene kommenteres og sendes hjem for signatur.

Oppbevar kartleggingsblomstene i egne mapper slik at de kan jobbes videre med

til sommeren.

52 JULEFERIE JULEFERIE JULEFERIE

1 Psykologisk førstehjelp –

repetisjon/bevisstgjøring.

Vi starter med figuren nedenfor for å repetere grunnprinsippene i psykologisk

førstehjelp:

 LEI GLAD AVGJØR OM RØDE

 SINT REDD DU BLIR GRØNNE

 PÅVIRKER

Alle mennesker blir redde, sinte og lei seg innimellom, det er helt normalt! Det som er viktig er å

finne ut hva vi kan gjøre for å bli mindre redde, mindre sinte og mindre leie når vi møter

vanskelige situasjoner eller følelsene rett og slett blir til bry for oss (for eksempel når vi blir

TANKER FØLELSER

kjempesinte for en filleting eller veldig lei oss når noen har sagt noe som bare var litt dumt).

Vi «snakker» med oss selv hele tiden gjennom tankene våre. Noen tanker er hjelpsomme – de gjør

at vi føler oss mer glade og trygge. Det er GRØNNTANKENE. I tillegg har vi de tankene som gjør at

vi blir mer sinte, redde og lei oss. Disse ikke – hjelpende tankene er RØDTANKER. Rødtankene

prøver å skremme oss, få oss til å bli sinte eller lei oss. De gjør dette ved å få oss til å tenke

dumme ting om oss selv eller andre. Når vi

er sinte, redde eller lei oss kan det være lurt å finne ut om det er rødtankene som er på ferde. I så

fall kan vi lage grønntanker som kan kjempe mot dem og erstatte dem.

Det kan også være en god hjelp å bruke «hjelpehånden». Hånden er et hjelpemiddel til å gjøre en

ryddejobb når tanker og følelser blir vanskelige og uoversiktlige. Å fylle ut hjelpehånden gjør at en

får oversikt over situasjonen.

KASUS:

«Lisa er invitert av en venninne til å overnatte alene mens foreldrene til venninnen skal på en

helgetur. Hun ble veldig glad for å bli spurt og hun og venninnen har planlagt overnattingshelgen i

detalj. Men, når det nærmer seg blir Lisa mer og mer redd og ser for seg bilder av tyver, skumle

mennesker og seg selv og venninnen hjelpeløse og alene. Hun gruer seg så fælt at hun lurer på å

avlyse og be venninnen sove hjemme hos henne og foreldrene i stedet. Men, hun har virkelig lyst

til å overnatte alene hos venninnen.»

OPPGAVE:

3 – 5 elever jobber sammen og fyller ut hjelpehånden for Lisa. Hvordan kan den hjelpe henne til å

unngå å la redselen ta overhånd?

2 Nettvett.

Personvern.

Nettstedet www.dubestemmer.no har laget en film om temaet «Personvern».

Filmen vektlegger at barn og unge trenger å vite hvilke lover og regler som gjelder

rundt deres eget personvern for å kunne nyttiggjøre seg dem. Filmen finnes under

temaet «Personvern», både for aldersgruppen 9 – 13 år og 13 – 17 år.

Se filmen som introduksjon til temaet og utgangspunkt for diskusjon i etterkant.

FORSLAG TIL SPØRSMÅL SOM UTGANGSPUNKT FOR DISKUSJON:

1. Både barn og voksne, privatpersoner og kjendiser har rett på personvern.

- Hvorfor synes dere personvern er viktig?

- Er det noen steder eller situasjoner der vi har større behov for eller rett til å være i fred? Hvilke?

- Har dere ulike grenser for hva dere ser på som privat?

- Søk på navnet til fire kjendiser på Internett. Finner dere bilder eller informasjon der som dere

synes de ikke burde lagt ut?

- Fikk dere mange treff på hver av dem?

- Tror dere at kjendisene selv har lagt ut eller godkjent all informasjonen og bildene?

2. Noen foreldre legger ut bilder av barna sine på Facebook, blogger eller på andre nettsteder.

- Er det OK? Hvorfor/hvorfor ikke?

- Bør barna bli spurt først?

- Er det greit å legge ut bilder av en som er så ung at han eller hun ikke kan bestemme selv?

- Hva kan i tilfelle være problematisk eller dumt?

3. Gå sammen i grupper og diskuter hva dere synes det er greit og ikke å ta bilder og film av (både

ulike ting og personer, men også ulike situasjoner).

- Er dere enige om hvor grensene bør gå?

- Lag regler for hva dere kan ta bilder og film av, og i hvilke sammenhenger man skal spørre før

man tar bilde.

http://www.dubestemmer.no/

- Lag også regler for hva det er greit å bruke disse bildene og filmene til.

- Kommer gruppene frem til ulike regler?

3 & 4 Nettvett.

Nettstedet www.dubestemmer.no har laget et hefte om nettvett kalt:

 «Det er DU som bestemmer… Tanker og fakta om Internett og personvern for

deg mellom 9 – 13 år.»

I heftet finnes tekster, faktaopplysninger og spørsmål/oppgaver som oppmuntrer

til refleksjon og å ta standpunkt i forhold til oppførsel ved bruk av internett og

andre sosiale medier.

Bruk heftet slik du finner det mest hensiktsmessig - som utgangspunkt og

aktivitetshefte i plenumsundervisning, gruppearbeid eller individuelt arbeid - eller

som en god blanding ;-)

http://www.dubestemmer.no/

5 Problemløsnings

prosessen –

repetisjon/bevisstgjøring.

Når vi står overfor uenigheter med

vennene våre eller møter ulike

problemer/utfordringer kan vi ta ulike

valg.

Vi kan velge å omgå problemet, slik at det

forblir uløst. Eller, vi kan velge å møte

problemet med en positiv holdning og

innstilling slik at vi kan jobbe for å løse

problemet og gå styrket ut av

situasjonene.

Hva er fordeler/ulemper ved å løse vs

omgå problemer?

Vi repeterer problemløsningsprosessen:

1) Hva er problemet? Hvordan vet jeg at jeg har et

problem?

2) Hva er en mulig løsning? Finnes det flere

løsninger?

3) Hva er konsekvensene? Hva skjer etterpå?

4) Hva er den beste løsningen? Er den trygg? Er

den rettferdig? Gir den gode følelser?

5) Bruker jeg planen min?

6) Hvordan gikk det?

OPPGAVE:

Elevene deles inn i flere grupper.

Hver gruppe får i oppgave å

presentere et

problem/utfordring/uenighet som de

har brukt problemløsningsprosessen

til å løse.

Gruppearbeidet presenteres for

klassen.

6 Fellesskap. Vi gjør noe hyggelig sammen 

7 Vi repeterer Åse Frafjord

Johnsens plakater som vi

jobbet mye med i 5. klasse

som fokuserer på

RELASJONER, EGENVERD

OG SAMSPILL, og som har

den gjennomgående

ordlyden: «Det er viktig at

JEG er her… og at jeg er

MEG!»

Plakatene er utarbeidet med bakgrunn i Åses egne

erfaringer med enkeltelever og klasser gjennom

25 år. Plakatene er inspirerende, visuelle og

fokuserer på psykososialt arbeid. De er laget med

utgangspunkt i at vi alle er forskjellige – og lærer

på ulike måter. For hver plakat følger detaljert

forslag til ulike måter å bruke plakaten på.

Oversikt over plakatene/tema:

PLAKAT 1 & 2: ULIKHET, UNIKHET, DEN ENKELTE…

og FELLESSKAPET.

Hovedfokus på klassen som helhet, vår

forskjellighet, samtidig som den enkelte elev kan

få tanker om sin unike rolle i gruppen.

Plakat 1: Vi er mange, vi er ulike og vi skal

forholde oss til hverandre, leve tett sammen mens

vi er på skolen.

Plakat 2: Fokus på hvordan vi som gruppe ønsker

å være mot hverandre, å bry seg om, åpenhet,

ærlighet, solidaritet, respekt.

PLAKAT 3 & 4: GODE OG VONDE FØLELSER

Aksept for at vi er verdifulle uansett hvilke følelser

vi har. Reflekterer rundt hvordan vi har det og hva

vi gjør når vi har vonde/gode følelser.

Plakat 3: Vonde følelser: Redsel, sinne, føle seg

utenfor, trist, lei.

Plakat 4: Gode følelser: Glad, fornøyd, ser

muligheter og løsninger.

PLAKAT 3 & 4: GODE OG VONDE FØLELSER

PLAKAT 5 – 11: HVEM ER JEG? EGENVERD.

Hovedfokus på den enkelte samtidig som

gruppen ivaretas. Enkeltelever skal kunne

kjenne seg igjen, føle seg verdifulle, kjenne at

de er en viktig del av fellesskapet. Den

enkelte skal kunne kjenne seg igjen i ulike

styrker/preferanser/læringsstiler/egenskaper.

Plakat 5: Sosial, trives best sammen med

andre, lærer best i samarbeid med andre.

Plakat 6: Selvstendig, trives godt alene, lærer

best ved å jobbe på egenhånd.

Plakat 7: Bruke hendene, skapende, praktisk,

visuell.

Plakat 8: Interesse for tall, logikk,

konstruksjon.

Plakat 9: Opptatt av naturen, være ute,

nysgjerrig, forskertrang.

Plakat 10: Fysisk aktiv, liker å bruke kroppen,

være i aktivitet, «gjøre» når en skal lære.

Plakat 11: Interesse for musikk, rytmer,

bevegelse, liker å dramatisere. Auditiv. Liker å

ha musikk på ørene når de skal lære noe.

Velg selv ut hva du ønsker å fokusere på når

dette emnet fra i fjor repeteres. Ta gjerne

med plakatene og oppmuntre elevene til å

trekke fram hovedbudskapet 

8 VINTERFERIE VINTERFERIE VINTERFERIE

Vi arbeider videre med leksjonene i «Det er mitt valg 2». Temaet for de neste ukene er «Samspill og følelser».

9 Samspill og følelser.

Tema: «Gode og dårlige lyttere».

Leksjonen belyser forskjellen på en god og dårlig lytter, og viser elevene hvor mye

hyggeligere det er når noen lytter til det vi sier. Ved å bli bedre «lyttere» kan vi

øke hverandres selvfølelse.

Mål: Elevene skal få oppleve forskjellen på en god og dårlig lytter, og erfare

hvordan evnen til å lytte kan øke selvfølelsen og samhørigheten.

Forberedelse: Elevarkene «Gode lyttervaner» og «Min evne til å lytte».

Gjennomføring: Begynn leksjonen med å repetere de tre bena på

«selvtillitskrakken»: Jeg vil, Jeg kan, Jeg er: Ansvar, kunnskap, anerkjennelse.

Forklar at denne leksjonen skal prøve å belyse benet på vår trebente krakk: JEG

ER. Alle mennesker trenger å få oppmuntring og kjærlighet. En fin måte å vise at

vi verdsetter en annen, er ved å lytte. Å være en god lytter, innebærer at man skal

forsøke å forstå hva andre sier og føler. De følgende aktivitetene skal lære oss at

evnen til å lytte er en viktig ferdighet når det gjelder å utvikle vårt forhold til

andre, og å bygge opp hverandres selvfølelse..

Diskuter deretter gjerne sitatet:

«Dersom det var meningen at vi skulle snakke mer enn vi lytter, skulle vi ha to

munner og ett øre.» (Mark Twain).

Be elevene komme med eksempler på dårlige lyttervaner. Dette kan være både

verbale og non – verbale eksempler. Skriv eksemplene på tavlen.

Del så elevene i par. De skal fortelle hverandre om et ferieminne, en bok, en film

el. I ett minutt skal den ene snakke, mens lytteren gjør alt for å være en så dårlig

lytter som mulig. Den dårlige lytteren kan f.eks late som han leser en bok, ser

bort eller snakker med en annen. Pass tiden og si fra når parene skal bytte roller.

Elevene setter seg i sirkel og prater om hvordan det var å gjøre dette. Skriv forslag

fra elevene på tavlen om hva som karakteriserer en god lytter. Elevene går

deretter tilbake til den de var par med. De skal nå være gode lyttere overfor

hverandre og prøve å praktisere det som er skrevet opp på tavlen. De skal snakke

i ett minutt hver, f.eks om sitt yndlingsdyr, hobby, matrett el. Elevene setter seg i

sirkel igjen og prater om hvordan det føltes å ha en god lytter i forhold til en

dårlig.

Del så ut elevarket «Gode lyttervaner». Les høyt, diskuter punktene med elevene

og be dem komme med eksempler. Be deretter elevene om å fylle ut elevarket

«Min evne til å lytte». Be elevene diskutere svarene sine i små grupper.

Still tilslutt følgende spørsmål og diskuter:

- Hvordan var det å være en god lytter?

- Hvordan var det å være en dårlig lytter?

- Hvilke dårlige vaner viste du i rollespillet?

- Hvordan føltes det når noen virkelig lyttet?

- Hva er det viktigste du har lært deg av denne øvelsen?

- Diskuter hvordan vi kan få vekk dårlige lyttervaner i vår gruppe.

10 Samspill og følelser.

OBS! Hjemmearbeid.

Tema: «Å ta ansvar».

Aktivitetene i denne leksjonen skal vise elevene viktigheten av at alle samarbeider

i et gruppearbeid. Den har også til hensikt å la elevene få erfare hvordan det

virker når noen ikke tar ansvar.

Mål: Elevene skal lære seg til å ta ansvar ved å arbeide sammen mot et felles mål i

et gruppearbeid.

Forberedelse: Papirlapper med beskrivelse av «ansvarsfulle» og «ansvarsløse»

roller, sugerør og tape for å lage sugerørtårn, elevarket «Fjern hindringene».

Gjennomføring: Repeter selvfølelsens trebente krakk. I denne leksjonen skal vi

arbeide med «JEG VIL – benet»: Å ta ansvar for handlingene våre og

konsekvensene av disse.

Diskuter deretter gjerne sitatet:

«Den beste måten å komme unna et problem på, er å løse det.»

Elevene kommer med forslag til hva som karakteriserer en som tar ansvar, og en

som ikke tar ansvar ved f. eks gruppearbeid. Forslagene skrives på tavlen i to

kolonner under overskriftene: Tar ansvar – Tar ikke ansvar.

Del så elevene i grupper på 5 – 6 stk. og gi hvert gruppemedlem en lapp hvor

hans/hennes rolle er beskrevet. Dette må holdes hemmelig for de andre i

gruppen. Grupperoller: Én skal være ansvarsløs og negativ til gruppearbeidet.

Resten er positive og viser ansvar. De kan f.eks få ulike roller som leder, ekstra

positiv, oppmuntrer, ansvarsfull osv. Gruppene skal arbeide med følge oppgave:

«Bygg et sugerørstårn som er mint 1,5 meter høyt ved hjelp av plastsugerør og

tape.

Elevene setter seg gruppevis i en stor sirkel. La dem fortelle hvordan de synes

samarbeidet gikk i gruppen. Til slutt lar du den som hadde i oppgave å være

«ansvarsløs» å avsløre seg. Snakk om hvordan det var å ha denne rollen.

Still følgende spørsmål og diskuter med elevene:

- Hvis du var en av de «ansvarsfulle» gruppemedlemmene, hvordan føltes det å få

gruppen til å nå sitt mål? Hvordan føltes det for de «ansvarsløse»

gruppemedlemmene?

- Hvordan påvirker ansvarsfølelse gruppesamarbeidet?

- Hva lærte du deg om din egen ansvarsfølelse i forhold til de andres?

- Hva kunne din gruppe gjort for å få arbeidet til å fungere bedre?

- Hvordan bidro gruppetilhørigheten til å bygge opp selvfølelsen?

Hjemmeoppgave:

Elevene fullfører setningene på elevarket «Fjern hindringene». Elevarket kan

brukes som utgangspunkt for f.eks foreldre/elev-samtaler.

11 Samspill og følelser.

Del 1

Tema: «En regnbue av følelser».

Følelsesmessige reaksjoner kjenner alle til. Følelser er en vesentlig del av det å

være menneske. Alle, uansett alder, opplever humørsvingninger. Vi kan være

glade, lykkelige, triste, rasende – alt dette på samme dag. Vi må lære oss å

identifisere, akseptere og håndtere følelser. Dette er en del av den

følelsesmessige utviklingen.

Mål: Å bli kjent med og forstå ulike følelser.

Forberedelse: Lage regnbue ca. 1,5 meter lang, elevarket «Følelsesklokka».

Gjennomføring: Skriv målet med leksjonen på tavlen. Diskuter så gjerne sitatet:

«Om jeg aksepterer varme og solskinn, så må jeg også akseptere lyn og torden»

(Khalil Gibran)

Tegn en «Humørakse» på tavlen. Hensikten med aksen er å hjelpe elevene til å

kjenne seg igjen. Lengst ute på aksens ene side kan det stå_ «Trist, deppa». På

den andre siden kan det stå: «Kjempeglad». I midten kan det stå: «Sånn passe,

alminnelig». Spør elevene: «Hvordan føler dere dere? Tenk på det et øyeblikk. Har

det hendt noe i dag som påvirker hvordan dere føler dere? Den som vil kan

komme fram til Humøraksen og skrive sine initialer på linjen der dere føler at dere

er akkurat nå.» Oppmuntre elevene til å forsøke å fortelle hvorfor de føler seg

som de gjør. La så mange som mulig komme frem. Pass på å skrive dine egne

initialer på aksen og forklar hvordan du føler deg.

La elevene forsøke å definere eller sette ord på hva en følelse er. Ta gjerne utg.pkt

i konkrete eksempler. Det kan være aktuelt å komme inn på både den indre

følelsesmessige opplevelsen og de tilhørende fysiologiske forandringer/ytr

reaksjonsmåter som f.eks hurtigere puls, rødming, slossing.

Før denne leksjonen må noen ha laget en regnbue som er ca. 1,5 meter lang.

Regnbuen henger i klasserommet og skal bestå av røde, oransje, gule, grønne, blå

og lilla felt.

Elevene skal nå lære seg mer om følelser ved å kunne nevne dem med navn. Vi

deler gjerne følelsesord inn i fire hovedgrupper: GLAD, REDD, SINT, TRIST. Hvis vi

føler at vi er sinte kan vi si at vi er rasende, irriterte, såret, sjalu, aggressive eller

en mengde andre ting. Hvis de ordene vi bruker om en følelse er altfor svake,

kommer vi ikke så nær våre følelser som vi burde. Derfor skal vi arbeide med å

utvikle vårt ordforråd av «følelsesord».

Be elevene se på «Regnbuen av følelser». Forklar at vi kan sammenkoble våre

følelser med visse farger, lyder eller ting vi ser og hører selv om vi ikke er

oppmerksomme på det. Be elevene foreslå ord som passer til de forskjellige

kategoriene glad, sint, redd, trist. Elevene skal si hvilken farge på regnbuen de

assosierer følelsesordene med. Ordene skrives etter hvert med tusj på de

foreslåtte fargefeltene på regnbuen. Under kategorien glad kommer kanskje

forslaget munter, som foreslås plassert i det gule feltet. Samme ord kan plasseres

på ulike farger. Hvis elevene har vansker med å komme på ord, kan du f.eks

foreslå disse:

GLAD REDD SINT TRIST

Jublende

Forelsket

Fornøyd

Munter

Tilfreds

Sorgløs

Sprudlende

Spøkefull

Urolig

Vettskremt

Mistenksom

Nervøs

Usikker

Utrygg

Fornærmet

Irritert

Rasende

Krenket

Bitter

Sjalu

Deprimert

Nedslått

Dyster

Gledesløs

Kjedelig

Tom

Misfornøyd

Vær oppmerksom på at enkelte følelsesord kan settes under flere kategorier.

Få elevene til å forstå at det finnes en mengde følelsesord for det mangfold av

følelser vi mennesker har. Vi kan bedre forstå oss selv og andre hvis vi har tydelig

ord på hva vi tenker og føler. Forklar at regnbuen av følelser vil henge opp mens

vi jobber med temaet og at de kan skrive opp nye følelsesord de kommer på.

Regnbuen vil bli et viktig verktøy når det gjelder å bygge opp elevenes ordforråd

av følelsesord.

12 Samspill og følelser.

Del 2.

OBS! Hjemmearbeid.

Repeter kort hovedbudskapet fra forrige ukes leksjon.

Del så ut elevarket «Følelsesklokken». Forklar at hensikten med denne oppgaven

er å tenke over hvordan følelser forandres fra et tidspunkt på dagen til et annet,

og finne følelsesord som er så eksakt som mulig beskriver disse følelsene.

Be elevene fylle ut arbeidsarket «Følelsesklokken». Forsøk å få elevene til å huske

hvordan de følte seg i går. Elevene skal arbeide individuelt. Etterpå kan de dele

tankene sine parvis eller i mindre grupper. Etter noen minutter samler du elevene i

en sirkel og lar dem fortelle om noen av de følelsene de erfarte i løpet av de

foregående 24 timene. Skriv opp nye ord på regnbuen av følelser, ettersom de

dukker opp i løpet av diskusjonen.

Still så følgende spørsmål og diskuter med elevene:

- Etter å ha sett på «Humøraksen» og «Regnbuen av følelser», hva er de vanligste

følelsene elevene i denne klassen har?

- Finnes det andre følelser du ofte har?

- Hvorfor er det viktig å ha et stort ordforråd av følelsesord?

- Hvilke fordeler er det å kunne uttrykke følelser på en så nøyaktig måte som

mulig?

Hjemmearbeid:

Be elevene skrive ned noen setninger om en av de lykkeligste, tristeste, mest

opprørende eller mest spennende hendelser som har hendt dem – en hendelse

som inneholder sterke følelser. Hvilket nytt følelsesord ville de bruke for å

beskrive sine følelser?

13 Samspill og følelser.

OBS! Hjemmearbeid.

Tema: «Å forstå kroppsspråket».

Kroppsspråk er viktig – som oftest viktigere enn ordene som blir sagt. Denne

leksjonen handler om kroppsspråk vi bruker for å vise følelser. Kroppsspråk kan f.

eks være armbevegelser, stemmebruk, kroppsholdning og ansiktsuttrykk.

Aktivitetene kan hjelpe elevene til å bli mer bevisste på kroppsspråkets betydning

når vi kommuniserer.

Mål: Undersøke hvordan vi uttrykker og formidler følelser gjennom kroppsspråket.

Forberedelse: Ulike følelsesord på lapper.

Gjennomføring: Skriv målet for leksjonen på tavlen. Diskuter så gjerne følgende

sitat:

«Vi hører med våre ører, men lytter med våre øyne.»

Fortell elevene at vi skal se på hva mennesker gjør for å uttrykke og formidle sine

følelser gjennom kroppsspråket. Vi uttrykker våre følelser på mange ulike måter.

Å formidle følelser innebærer mer enn bare ord. Styrken på stemmen kan også

fortelle hva vi føler. Ta en enkel påstand som: «Jeg fikk jobben». Avhengig av

hvordan vi sier disse ordene kan de uttrykke en mengde forskjellige ting. Illustrer

dette ved å lese påstanden med ulike tonefall:

- «Jeg fikk jobben!»: Si det ivrig og med følelse av å ha lykkes med noe, som om

du nettopp har fått den jobben du har ønsket deg.

- «Jeg fikk jobben!»: Si det oppgitt, som om det ikke betyr noe, kanskje til og med

føles som en byrde.

- «Jeg fikk jobben!»: Si det sint, som om du hadde håpet at du skulle slippe unna,

f.eks å rydde etter skolefesten..

Demonstrer så kroppsspråk og be elevene gjette hvilke følelser som kan ligge

bak. I tillegg til egne eksempler kan dere gjerne bruke eksemplene som følger:

Fingre som trommer på bordet, knyttet neve i luften, kremting, lange og dype

sukk, slapp og sammensunket på en stol, snurpete munn, rynket panne.

Videre skal elevene vise hvor bra de kan uttrykke følelser gjennom kroppsspråk,

og hvor bra de kan tolke andres kroppsspråk. Vi skal gjennomføre en aktivitet,

der du først bør repetere en del følelsesord og skrive disse på tavlen, f.eks:

SINT GLAD REDD TRIST

Fornærmet

Irritert

Rasende

Misfornøyd

Bitter

Krenket

Sjalu

Takknemlig

Munter

Fornøyd

Fjollet

Lykkelig

Jublende

Spøkefull

Engstelig

Feig

Skremt

Nervøs

Usikker

Utrygg

Mistenksom

Elendig

Kjedelig

Gråteferdig

Deprimert

Ensom

Rastløs

Dyster

Del elevene i grupper på 4 – 5 stk. Gi hver elev en lapp hvor du har skrevet et

følelsesord. Alle elevene bør ha forskjellige følelsesord og må ha ord fra alle

følelseskategoriene. Elevene skal bare vise sine ord til sin egen gruppe.

Gruppenes oppgave er å forberede et kort rollespill som inneholder alle de

følelser som er nevnt på gruppemedlemmenes lapper. Gruppene får utdelt ulike

situasjoner, som f.eks bussholdeplass, venterom, frisør, fotballkamp, butikk osv.

Gi gruppene 5 minutter til å forberede rollespillene. Rollespillene skal kun vises

gjennom kroppsspråk, uten ord!

Hver gruppe fremfører sitt rollespill. De andre gruppene er publikum. Gruppen

som har fremført sitt rollespill, blir sittende framme. De andre gruppene skal så

gjette hvilken følelse den enkelte elev spilte, f.eks Ola var skremt. Gruppen blir

sittende til alle er avslørt.

Avslutt gjerne med å vise uttrykksmåter som alle i klassen forstår og benytter seg

av, f.eks tommelen opp for å vise oppmuntring, V-tegn som tegn på seier osv.

Signaler som dette kan bidra til å bygge opp samhørighetsfølelsen.

Still følgende spørsmål og diskuter med elevene:

- Hvordan var det å delta i rollespillet?

- Hvorfor er det viktig å være oppmerksom på og ta hensyn til kroppsspråket

vårt?

- Hvordan kan vi redusere negativt kroppsspråk i vår klasse?

- Hvordan kan vi bruke mer positivt kroppsspråk overfor hverandre?

Hjemmearbeid:

Be elevene være oppmerksomme på kroppsspråk når de snakker med mennesker i

løpet av dagen. Be dem tenke over om dette øker deres evne til å forstå hva

mennesker forsøker å si. Det kan være en ide å be elevene studere kroppsspråket

i en TV – serie. Be elevene skrive ned tre kroppsspråksmåter de bruker, f.eks å

heve øyebrynene, stønne, snurpe munnen osv. For hver av disse skal de beskrive

en situasjon der de pleier å bruke dette uttrykket.

14 PÅSKEFERIE PÅSKEFERIE PÅSKEFERIE

15 Samspill og følelser.

Tema: «Vårt følelsesalbum».

Denne leksjonen dreier seg om å se på hendelser og situasjoner som fremkaller

visse følelser. Elevene vil bli bevisstgjort på denne sammenhengen.

Mål: Å forstå ulike følelser og hvilke situasjoner som utløser dem.

Forberedelse: Ark, farger, lim, diverse gamle ukeblader, elevarket «Følelsene

mine».

Gjennomføring: Skriv målet med leksjonen på tavlen og diskuter gjerne følgende

sitat:

«Verden er full av kaktuser, men vi behøver ikke sitte på dem.»

Begynn med å repetere hva elevene har lært om følelsesord og kroppsspråk.

Forklar at denne leksjonen handler om hvordan vi reagerer følelsesmessig på ulike

situasjoner. Vær oppmerksom på følgende:

- Alle har følelser.

- Det er normalt og et sunnhetstegn å oppleve mange forskjellige følelser.

- Følelser fremkalles av mange ulike situasjoner.

- Det er viktig å respektere andre menneskers følelser.

- Når mennesker lærer seg å forstå og formidle sine følelser, er sjansene større

for at de kan styre sine følelser i stedet for å bli styrt av følelsene.

Skriv gjerne disse punktene på en flip – over på forhånd.

Bruk noen minutter til å repetere elevarket «Følelsesklokken». Få fram noen

eksempler i plenum. Følelser kan variere fra person til person.

Velg ut fire følelser fra «Regnbuen av følelser» - f.eks «lykkelig», «trist», «sint» og

«redd» - og skriv opp disse på tavlen. Spør elevene: «Når kan dere få disse

følelsene?» Prøv å få elevene til å besvare spørsmålet for hver og en av følelsene.

Situasjoner som kan fremkalle lykkefølelser kan være å sykle, få ros, være

sammen med en venn, spille fotball. Legg vekt på at mange situasjoner fremkaller

ulike følelsesmessige reaksjoner hos ulike mennesker. Skriv noen av eksemplene

på tavlen.

Forklar elevene at de skal bruke noe tid til å lage et «Følelsesalbum». Del ut fem

ark og farger til hver. Be elevene om å velge ut minst fem følelser fra «Regnbuen

av følelser» eller andre følelser de kommer på. De skal etterpå skrive opp et av de

valgte følelsesordene i ufullstendige setninger på hvert av de fem arkene, f.eks

«Jeg føler meg lykkelig når… La elevene avslutte setningene med illustrasjoner,

tegninger, bilder fra et ukeblad ol.

Samle til slutt elevene i en samtalesirkel og snakk om albumet. Gi hver elev ca. to

minutter til å presentere sitt album. Legg vekk på at alle føler seg trygge. Be

elevene fylle ut elevarket «Følelsene mine» og diskuter i smågrupper.

Still følgende spørsmål og diskuter med elevene:

-Hvilke slutninger kan du trekke etter det du har hørt de andre fortalte om ulike

følelser?

- Hva har du lært etter å ha deltatt i denne aktiviteten og etter å ha lyttet til

andre?

- Hvordan kan dette påvirke din innstilling til andre menneskers følelser?

16 Samspill og følelser.

Del 1.

Tema: «En dråpe i bøtten».

Det vi sier og gjør påvirker andres følelser, både positivt og negativt. Leksjonen

kan øke elevenes forståelse for hvilken betydning ordene våre og handlingene

våre har. Hvis vi bare får negative tilbakemeldinger, kan det gjøre noe med vår

grunnleggende selvfølelse. Til slutt kan det bil en dråpe som «får begeret til å

renne over». Forklar dette for elevene.

Mål: Finne ut hvordan det vi sier og gjør påvirker andre følelser.

Forberedelse: To plastbøtter, kongler, erteposer ol, elevarket «Skriv din egen

fortelling».

Gjennomføring: Skriv målet med leksjonen på tavlen og diskuter gjerne følgende

sitat:

«Følelser finnes overalt – vær forsiktig.» (Masai)

Repeter hvordan ulike situasjoner kan føre til følelsesmessige reaksjoner. Kom

gjerne inn på at:

- Alle har følelser.

- Forskjellige følelser er normalt i 10 – 13 årsalderen.

- Mange situasjoner kan utløse ulike følelser.

- Vi kan reagere forskjellig.

- Følelser er reelle for dem som opplever dem, og må derfor respekteres.

Denne leksjonen skal hjelpe oss til å forstå enda mer om følelser.

Hold opp to bøtter og forklar at den ene representerer en «positiv bøtte» og den

andre en «negativ bøtte». Forklar at vi alle på en eller annen måte hele tiden bærer

på disse positive og negative bøttene. Hver gang vi hører noe positiv om oss selv,

faller en dråpe i våre positive bøtter. Demonstrer dette med å la en tennisball,

kongle, ertepose el falle ned i den positive bøtten. Hver gang noen kritiserer oss

eller kommer med negative eller sårende kommentarer, faller en dråpe i våre

negative bøtter. Demonstrer dette også. Forklar at i løpet av en dag, sier og gjør

mennesker ting som fyller enten vår positive eller vår negative bøtte. Derfor har vi

en tendens til å helle mot positive eller negative følelser, avhengig av hvilken

bøtte som er fullest. Vår selvfølelse og vår selvtillit har direkte sammenheng med

hva vi bærer i våre bøtter.

For å illustrere dette leser du fortellingen «En dråpe i bøtta» høyt for klassen. La

en av elevene holde en bøtte i hver hånd, en positiv bøtte (pluss) og en negativ

bøtte (minus). La en annen elev slippe ned ting i den positive og negative bøtten,

alt ettersom historiens hovedperson får positive tilbakemeldinger/anerkjennelse

eller negative tilbakemeldinger/kritikk. Når du har lest gjennom fortellingen, spør

du elevene hva de følte eller syntes mens de hørte historien. Hvilke deler var

realistiske? På hvilken måte kjente de seg igjen? Vil Jens helle mot positive eller

negative følelser ved dagens slutt? Hva må skje for at hans følelser for seg selv

skal forandres?

17 Samspill og følelser.

Del 2.

OBS! Hjemmearbeid.

Repeter kort hoved budskapet fra forrige leksjon.

Be elevene danne par, helst med noen de ikke kjenner så godt. De trenger blyant

og papir til denne aktiviteten. La hvert par intervjue hverandre i fem minutter i

følgende tre emner:

- Fortell om en hendelse i den siste måneden da noen lot dråper falle i din

negative bøtte, og en hendelse da noen lot falle positive dråper.

- Fortell om en gang du lot negative dråper falle i en annens negative bøtte.

- Lag en liste over tre ting vi kan gjøre for at positive dråper skal falle i andres

bøtter, og på den måten styrke andres selvfølelse.

La elevene sitte i en sirkel og diskuter med dem hva de har kommet fram til. Få

fram at selv om vi får dråper i vår negative bøtte, så behøver ikke det

nødvendigvis være så ille. Vi kan likevel lære noe av det. Videre må vi legge vekt

på at det vi sier og gjør påvirker andre mer enn vi tror.

Still følgende spørsmål og diskuter med elevene:

- Hva har du lært om hvordan det vi sier og gjør påvirker andre?

- Hvordan kan du fylle opp andres positive bøtter?

- Hvordan kan du fylle opp din egen positive bøtte?

Hjemmearbeid:

Be elevene skrive en kort fortelling om en oppdiktet person på deres egen alder,

og hva som hender i løpet av en dag i livet hans/hennes. For å gjøre oppgaven

enklere, kan elevene ta utgangspunkt i elevarket «Skriv din egen fortelling». Følg

opp oppgaven skriftlig eller muntlig.

18 Samspill og følelser.

Del 1

Tema: «Topper og daler».

Mål: Elevene skal forstå at negative følelser kan være en positiv utfordring.

Forberedelse: Papir og tusj, elevarket «Topper og daler».

Gjennomføring: Skriv leksjonens mål på tavlen og diskuter sitatet:

«Det er ikke alltid den sterkeste eller raskeste som vinner. Vinneren er den som

tenker «Jeg kan».»

Begynn med å repetere hvor viktig det er med følelser, hvilke hendelser som

utløser følelser og hvordan våre ord og handlinger påvirker andres følelser. Nå

skal vi se på følelser fra en annen synsvinkel. Vi skal lære hvordan følelser kan

påvirke vår måte å oppføre oss på. Hvis vi f.eks føler at det er håpløst å få noe til,

er det sannsynlig at følelsen av håpløshet fortsetter. Dette kan gå utover

mestringsevnen. Hvis vi er sikre på at vi kan gjøre noe bra, og har bestemt oss for

å lykkes, har vi mye større sjanser for å klare det.

Skriv følgende overskrifter på tavlen:

NEGATIVE TANKER POSITIVE TANKER

Skriv følgende eksempler under overskriften «Negative tanker»:

- Jeg føler meg dum. Jeg er dårlig på skolen.

- Jeg føler meg forvirret. Ingen vil være sammen med meg.

- Jeg føler meg usikker. Jeg er ikke fornøyd med utseendet mitt.

- Jeg kommer alltid i vanskeligheter, og det er de andres feil.

Be elevene forandre alle eksemplene til positive påstander. Skriv opp de positive

påstandene på tavlen ved siden av de negative.

Tegn så følgende figur på tavlen:

 Til høyre tegner du konturene av et fjell. Dette er topper. Til venstre tegner du en

grop. Dette er daler. Mellom de to skriver du situasjoner. Figuren illustrerer ulike

situasjoner. Vi kan velge å gå mot toppene og prøve å nå dem, gjøre det beste ut

av situasjonen, eller vi kan falle ned i dalen fordi vi bare ser det negative i

situasjonen.

19 Samspill og følelser.

Del 2

Del elevene i fire grupper. Del ut papir og tusj til gruppene. Hver gruppe skal

velge en som skal tegne «Topp og dal» - figuren på gruppens papir. Be deretter

gruppene om å skrive opp utsagnene som er listet opp nedenfor under

«Situasjoner» på sine ark:

- Det går dårlig på skolen.

- En venn avviser deg.

- Du kommer ikke med på fotballaget.

- Du flytter til en annen by.

Elevene skal deretter skrive en negativ følelse og en negativ handling som følger

av denne under «Daler». Under «Topper» skriver de en positiv følelse og en positiv

handling. Be elevene diskutere hvordan positive følelser og positiv tenkning kan

føre til positive handlinger.

Her følger noen eksempler på situasjoner med tilhørende daler og topper:

Situasjon: Din beste venn flytter.

Dal: Jeg føler meg så ensom. Jeg kommer aldri til å få en bestevenn mer.

Topp: Jeg savner min venn, men jeg er glad for at jeg kjenner ham.

Situasjon: Du blir ikke bedt i selskap.

Dal: Jeg hater de folka. Jeg skal aldri snakke med dem mer.

Topp: Jeg er skuffet, men det finnes andre jeg kan være sammen med.

Situasjon: Noen ler av deg.

Dal: Jeg føler meg som en idiot.

Topp: Det gjør ikke noe. Jeg gjorde mitt beste. Alle kan gjøre feil.

Elevene sitter i sirkel. Få fram elevenes svar på gruppearbeidet om topper og

daler. Minn elevene på at det er viktig å velge positive følelser og handlinger så

ofte som mulig. Likevel opplever alle i blant negative følelser. Nøkkelen er å lære

av de ubehagelige følelsene, slik at vi kan handle mer konstruktivt neste gang.

Be elevene fylle ut elevarket «Topper og daler». De skal bruke tre situasjoner de

har opplevd. De skal skrive opp situasjonene, de negative følelsene og resultatet

av dette (dalene). Deretter skal de tenke motsatt, og beskrive situasjonen med en

positiv følelse og resultatet av dette (toppene). Om du vil, kan du følge opp

oppgaven med en plenumsdiskusjon neste gang.

Still følgende spørsmål og diskuter med elevene:

- Hvorfor har vi ofte en tendens til å vente oss det verste?

- Hvordan kan vi snu negative situasjoner til positive opplevelser?

20 Samspill og følelser.

Del 1

Tema: «Vulkanutbrudd»

Denne leksjonen tar for seg hvordan vi håndterer sterke følelser som sinne og

frustrasjon. Dette er selvsagt normale menneskelige følelser. Hvis vi derimot ikke

lærer noe om disse følelsene og hvordan vi kan takle dem, kan de føre til

ubehagelige, alvorlige konsekvenser.

Mål: Elevene skal lære noe om hvordan man gir utløp for og håndterer sterke

følelser.

Forberedelse: Elevarket «Vulkanutbrudd», kopier artikkelen og elevark med

spørsmål til artikkelen til elevene.

Gjennomføring: Skriv opp leksjonens mål på tavlen, og diskuter gjerne sitatet:

«Du fanger flere fluer med honning enn med eddik.»

Repeter raskt de hovedspørsmålene som er blitt tatt opp i tidligere leksjoner om

følelser.

Elevene leser artikkelen: «Hvordan du forstår følelsene dine bedre» av Garry

Collins. Det er også mulig at elevene har lest denne som hjemmeoppgave. La så

elevene sitte sammen to og to og besvare spørsmålene på elevarket.

21 Samspill og følelser.

Del 2

Be elevene tenke gjennom følgende problemstilling:

- Hvorfor er det ofte så vanskelig å snakke om følelser?

- Er det slik at vi av og til vil betro oss til hverandre, men ikke våger?

Her bør det settes av tid til både individuell refleksjon og samtale i mindre

grupper.

Forklar at det er helt normalt å føle sinne og frustrasjon. Hvis disse følelsene ikke

håndteres klokt, kan de lede til ubehagelige, alvorlige konsekvenser. Be elevene

komme med eksempler på negative følger når en føler seg sint, skuffet o.l. Skriv

eksemplene på tavlen. Aktuelle eksempler kan være:

- Problem med konsentrasjon på skolen.

- Sier ekle ting til andre.

- Kludrer på veggene.

- Ramponerer skolens eller andres eiendom.¨

- Mobbe andre.

Diskuter hva vi kan gjøre for å dempe de negative reaksjonene.

22 Samspill og følelser.

Del 3

Repeter kort hoved budskapet fra de forrige ukenes leksjoner.

Sinne kan ofte ha sammenheng med stress. Vi lever i en stresset verden. Stress

bestyr at vi utsettes for press som enten kommer innenfra deg selv eller fra

verden utenfor. Å uttrykke sinne på en positiv måte, kan hjelpe til å unngå de

negative konsekvensene som ukontrollerte følelser medfører. Diskuter dette med

elevene og be dem komme med eksempler på stress/press innenfra seg selv og

fra omgivelsene rundt. Vi kan snakke om indre og ytre press.

Sinne og frustrasjon kan være vanskelige følelser å håndtere. De kan også være

vanskelige å sette ord på. Be elevene hver for seg tenke ut måter de kan takle

slike følelser. Elevene noterer noen punkter.

Del så elevene i grupper på 4 – 5 elever. Noen grupper får i oppgave å finne ut

hvordan man kan hjelpe hverandre å håndere sinne og skuffelse sammen, f.eks

ved å spille tennis sammen, se en film, snakke åpent sammen. Andre grupper får i

oppgave å finne ut hvordan man kan håndtere sinne og skuffelse alene , som

f.eks å bokse til en pute, sykle en tur eller telle til ti. Gi gruppene noen minutter til

å tenke gjennom dette. Diskuter til slutt i plenum hva elevene har kommet fram

til.

Del så ut elevarket «Vulkanutbrudd». Elevene fyller ut dette hver for seg. Deretter

sammenlikner og diskuterer de i mindre grupper.

Still følgende spørsmål og diskuter med elevene:

- Hva kan du gjøre for å vise følelsene dine på en åpen og ærlig måte?

- Hvorfor er det så viktig å kjenne til måter å håndtere følelser på?

- Hvordan kan du bruke det du har lært i dag til å gi utløp for og håndtere

følelser?

23 Samspill og følelser.

OBS! Vurder hjemmelekse.

Tema: «Fanget midt i mellom» - en novelle.

Hensikten med dagens leksjon er å lese og diskutere novellen «Fanget midt i

mellom». Novellens tema handler om en gutts problemer etter en skilsmisse, og

hvordan han skal takle følelsene sine.

Mål: Å trekke paralleller mellom de situasjoner som oppstår i novellen og virkelige

situasjoner i elevenes liv.

Forberedelse: Kopier novellen og elevark med spørsmål til elevene.

Gjennomføring: Skriv leksjonens mål på tavlen. Diskuter gjerne følgende sitat med

elevene:

«Feiltrinn kan bli trappetrinn oppover.»

Dagens leksjon bør innledes med en kort repetisjon av følelser. Vi vet at følelser

kan være både sterke og voldsomme i 10 – 13 årsalderen. Iblant kan man

overreagere. Hver minste lille ting kan synes som et spørsmål om liv eller død.

Dette betyr ikke at det man føler ikke er viktig eller virkelig, for det er det. Det vi

bør ha i bakhodet, er at vi har mange ulike valgmuligheter når vi skal takle og

uttrykke følelsene våre. Det er aller best når vi kan la andre få vite hva vi føler, slik

at de kan forstå og støtte oss.

Forklar at hovedpersonen i novellen «Fanget midt imellom», befinner seg i en

vanskelig situasjon. Han vil helst at problemene bare skal forsvinne, fordi de er så

vanskelige å takle. Han har nesten lyst til å late som problemene ikke finnes. Når

mennesker ikke forholder seg til ting som egentlig er veldig viktig for dem, kalles

det å «fornekte» sine følelser. Den måten gutten i fortellingen velger å håndtere

sine følelser på, gir en del interessante spørsmål. Kommer han til å rømme fra

disse følelsene ved å ikke ville se på dem? Kommer han til å akseptere

problemene han står overfor, og forsøke å trekke positiv lærdom fra dem?

Kommer han til å fornekte sine følelser til han er på grensen av å eksplodere som

en vulkan, eller kommer han til å betro seg til noen han stoler på?

Be elevene lese novellen. Du kan lese den høyt selv, la elevene lese den høyt for

hverandre eller stille for seg selv. Elevene diskuterer så novellen i par og svarer på

spørsmålene på elevarket.

Still følgende spørsmål og diskuter med eleven:

- Hvordan tror du at du ville reagere hvis du var Peter?

- Hva burde han gjøre for på beste måte å takle følelsene sine?

- Hvordan ville du gjort det hvis du var moren eller faren hans?

Be elevene skrive slutten på novellen «Fanget midt i mellom». Pass på at det blir

tid til å diskutere forslagene deres.

OBS! Kan også gis som hjemmelekse.

24 Helårsevaluering av

sosiale ferdighetsmål.

Hver elev får utdelt sin egen kartleggingsblomst, og stryker over med gult de

målene han/hun synes er nådd.

Blomstene kommenteres og sendes hjem for signatur.

25 Vi oppsummerer

skoleåret.

SOSIAL KOMPETANSE

FOR 7. TRINN

UKE TEMA INNHOLD MERK

34 Tydeliggjøring av

rammene for et

forutsigbart og trygt

læringsmiljø.

Klargjøre strukturene for undervisningen

og forventet atferd på skolen.

Gjøre rutinene og forventningene til den

enkelte og klassen tydelige og

forutsigbare.

Tydeliggjøre konsekvenser ved brudd på

rutinene og forventningene.

NB!

Alle lærerne presenterer seg og sine

forventninger i de fag den enkelte har 

35 Sosiale ferdighetsmål for

7. klasse –

kartleggingsblomsten.

Vi gjennomgår de sosiale målene gjennom

samtale, refleksjon, diskusjon.

Laminert kartleggingsblomst i A3

henges opp i klasserommet.

Vi starter skoleåret og de neste ukene med temaet KRITISK TENKNING . Leksjonene følger «Det er mitt valg 2» som er et

opplæringsprogram om skolemiljø, sosiale ferdigheter og forebyggende arbeid. Opplæringsprogrammet er tilpasset

Kunnskapsløftet.

36 Kritisk tenkning.

OBS! Hjemmearbeid.

Tema: «Verdier og beslutninger.»

Denne leksjonen er innledningen til temaet om å ta beslutninger. Elevene skal øve

seg i kritisk tenkning og se på hvordan våre verdier påvirker de beslutningene vi

tar.

Mål: Få forståelse for hvordan verdier påvirker våre beslutninger.

Forberedelse: Flip – over (A3 ark), elevarket «Dette er viktig for meg».

Gjennomføring: Start gjerne timen med å diskutere innholdet i sitatet:

«Det er av sine feil man lærer.»

Fest så et flip – over ark på tavlen og be elevene komme med eksempler på

beslutninger de må ta i løpet av en dag. Skriv eksemplene på arket.

Fest så 4 nye ark på tavlen. Understrek at mange av de beslutningene vi tar i løpet

av dagen er ganske små. Men, iblant tar vi beslutninger som kan påvirke resten av

livene våre. Be elevene nevne noen viktige beslutninger som på lang sikt kan

påvirke deres:

1) Helse (Eks. unngå kioskmat, alkohol og tobakk. Spise sunn mat og trene.)

2) Skoleresultater (Eks. Gjøre lekser, lese til prøver, fokusere/aktiv i timene.)

3) Skoleaktiviteter (Eks. Stille opp i Elevrådet, Skolemiljøutvalget)

4) Vennskap (Eks. Få en ny venn, avslutte et dårlig vennskapsforhold.)

Bruk disse fire kategoriene som overskrifter og skriv opp svarene. Pass på å føre

diskusjonen slik at elevene forstår forskjellen mellom hverdagslige beslutninger og

beslutninger med langvarige konsekvenser. Legg vekt på at de beslutningene som

tas i forbindelse med bruk av rusmidler er viktig i dette kapittelet. Noter

elevsvarene på arkene.

Diskuter deretter hva som gjør at mennesker tar den ene eller den andre

beslutningen. Forklar at en av de sterkeste motivasjonsfaktorene er våre egne

verdivalg. Be så elevene definere et verdivalg, for eksempel: «Et verdivalg er når vi

handler i overenstemmelse med noe vi tror på, liker eller vurderer som verdifulle.»

Be nå elevene å tenke over noen av de tingene de vurderer høyt, for eksempel god

helse, gode venner, en familie som bryr seg, et godt land å bo i, fred i verden osv.

Bruk så noen minutter på å diskutere hvordan verdivalg og vurderinger skjer. Nevn

at hva vi vurderer som viktig for oss, kan formes av ytre faktorer som kulturelle

normer, påvirkning fra venner, media osv. Verdivalg og vurderinger kan også

formes innenfra, f.eks gjennom oppdragelse, tidligere opplevelser, smak og

interesser. Visse personlige verdier kan forandres med tiden (musikk/klessmak),

mens andre mer universelle verdier forblir konstante (ærlighet, rettferdighet, godt

rykte, ansvar, medfølelse for andre.) Eksempler som illustrerer dette:

 Hvis jeg verdsetter helse, kan jeg velge å ikke spise kioskmat når alle andre

kjører i seg chips og snop. Jeg kan også «glemme bort» mine verdier og

gjøre akkurat som dem, men da må jeg ta konsekvensene i form av dårlig

helse.

 Hvis jeg verdsetter å gjøre mitt beste på skolen, kan jeg velge å gjøre alt

arbeidet til fastsatt tid og gjøre et så godt arbeid som mulig. Jeg kan også

velge å «glemme bort» mine verdier, drive dank, gjøre et dårlig arbeid og ta

konsekvensene i form av dårlig resultat.

Hjelp elevene til å forstå at de vanligvis velger handlinger som passer til deres

verdier. Forklar at for å forstå hvorfor og hvordan vi velger ulike alternativ når vi tar

en beslutning, må vi bli klar over våre egne verdier, hva som er viktig for oss og

hvorfor det er så viktig.

La så elevene gjøre oppgavene på elevarket «Dette er viktig for meg». Be elevene

fortelle hverandre hvilke verdier de prioriterer mens de sitter i sirkel. NB!

Understrek at alle må respektere hverandres valg.

Still følgende spørsmål og diskuter med elevene:

 Hvordan var det å gjøre dette?

 Hva lærte dere om sammenhengen mellom verdier og beslutninger?

 Hvordan kan dere respektere andres verdivalg?

Hjemmelekse: Be elevene skrive opp to beslutninger de må ta i løpet av dagen, og

hvilke verdier som styrer disse beslutningene. Gjennomgå oppgaven neste time.

37 Kritisk tenkning. Tema: «Behov og beslutninger».

Alt det vi mennesker gjør tilfredsstiller et behov hos oss. Hvis vi forstår våre behov,

kan vi lettere forstå vår oppførsel og årsakene til de beslutningene vi tar. Vi tar

ikke beslutninger uten en grunn. Vi påvirkes av mange faktorer, og en av disse er

våre verdier. Dessuten motiveres vi av våre behov. I denne leksjonen skal vi se på

fem grunnleggende menneskelige behov og hvordan de påvirker våre beslutninger.

Mål: Elevene skal få forståelse for hvordan ulike behov påvirker være beslutninger.

Forberedelse: Elevarkene «Min planet» og «Behovspyramiden».

Gjennomføring: Begynn gjerne med å diskutere følgende sitat:

«Vi kunne få til mye mer hvis vi betraktet det som mulig».

Del så ut elevarket «Min planet». Be elevene forestille seg at de reiser til en ny

planet i universet. Det er deres oppgave å gjøre planeten levelig. Det finnes ikke

noe annet enn selve planeten, tyngdekraften og dem selv. Be elevene skrive opp på

elevarket hva de trenger for å overleve på planeten.

Elevene forteller hva de har skrevet – skriv svarene opp på tavlen.

Be deretter elevene definere begrepet «behov». Et behov kan f.eks være både

fysisk, mentalt eller følelsesmessig, slik at en kan overleve og føle seg vel.

Eksempler på behov kan være mat, klær, tak over hodet, kjærlighet,

oppmerksomhet, respekt osv. Hjelp elevene til å se forskjellen mellom «behov» og

«ønsker». Ønsker er noe vi vil ha, som vi tror vil øke vår livskvalitet. Eksempler på

«ønsker» er dyre klær, et fint stereoanlegg osv. «Behov» er slikt som man trenger

for å kunne overleve. Be så elevene se på sine elevark og sette kryss foran

«behovene» for å skille dem fra «ønsker». Gå deretter gjennom listen på tavlen og

sett kryss foran alle «behov».

Del ut elevarket «Behovspyramiden». Forklar at de beslutninger vi tar alltid

tilfredsstiller et behov vi har. Forklar at mennesker har flere grunnleggende behov.

Gå gjennom behovsnivåene og forklar dem:

Behovet for å overleve: Dette er behov som holder kroppen levende – mat, vann, luft, hvile

osv. Dette er vårt viktigste behov. Oppfylles det ikke, så dør vi.

Behovet for trygghet: Først av alt må vi overleve, og deretter må vi føle trygghet. Det finnes

to typer av trygghetsbehov – behovet for å være fysisk trygg og behovet for å være mentalt

trygg.

Behovet for å høre til: Når vi er i live og føler oss trygge, prøver vi å tilfredsstille vårt behov

for å bli akseptert og føle tilhørighet. Dette omfatter sosiale relasjoner og kjærlighet.

Behovet for respekt: Når vi har oppfylt våre tre første behov, prøver vi å tilfredsstille vårt

behov for å bli anerkjent og respektert. Dette behovet er todelt – behovet for selvrespekt

og behovet for andres respekt.

Behovet for å realisere oss selv: Et viktig behov er å utvikle oss sosialt, fysisk, mentalt og

følelsesmessig, og å kunne bruke evnene vi har i så stor grad som mulig.

Be deretter elevene se på elevarket «Min planet» igjen. Be dem gi eksempler på

hvert av nivåene fra «Behovspyramiden» for hvordan de kan overleve på planeten

sin.

Utvidelse av leksjonen:

Sammenfatt leksjonen ved å knytte de fem behovsnivåene til det å ta beslutninger.

Forklar elevene at hvis vi ønsker å klatre opp mot pyramidens topp for å kunne

utvikle alle våre muligheter, må vi først ta beslutninger som tilfredsstiller de lavere

behovsnivåene. Men:

 Hva hender med mennesker som ikke får sitt overlevelsesbehov oppfylt?

Hvilke beslutninger kan de komme til å ta? (Beslutninger som gjør at de med

sikkerhet får mat, klær og hus.)

 Hva hender med dem som føler at deres sikkerhet er truet? (Prøve å forsvare

seg.)

 Og de som føler at de ikke hører hjemme noen steder? (Prøver å tilpasse seg

på en slik måte som de tror andre vil de skal være.)

 Hvordan oppfører de seg som ikke føler seg respektert? (Kan søke negativ

oppmerksomhet og anerkjennelse, mobbe eller skylde på andre.)

Minn elevene på at mennesker oppfyller sine grunnleggende behov ved å ta de

beslutningene de tar. Hvis vi derfor forstår hvilke behov det er vi forsøker å

tilfredsstille, kan vi også forstå hva som ligger bak vår væremåte og våre

beslutninger.

Avslutt gjerne med følgende analysespørsmål:

 Hvordan var det å gjøre denne leksjonen?

 Hvorfor er det viktig å forstå egne og andres behov?

 Hvordan kan denne leksjonen hjelpe deg til å forstå dine egne og andres

beslutninger bedre?

38 Kritisk tenkning.

OBS! Hjemmearbeid.

Tema: Kritisk tenkning/tenk selv.

Kritisk tenkning er både viktig og nødvendig i dagens samfunn. I denne leksjonen

skal elevene få øve på evnen til å tenke kritisk ved bl.a. å se på hva som påvirker

deres beslutninger.

Mål: Å forstå og praktisere kritisk tenkning.

Forberedelse: Historier til høytlesing eller som rollespill. Elevarkene «Kritisk

tenkning» og «Tenk selv».

Gjennomføring: Start gjerne med å diskutere følgende sitat:

«Tenke først – handle etterpå.»

Syng også gjerne sangen «Tenke sjæl».

Repeter hvordan verdier og behov kan påvirke våre beslutninger. Kritisk tenkning

tvinger oss til å undersøke informasjonen nøye før vi handler. Dette kan hjelpe oss

til å ta gode avgjørelser.

Gjennomgå så følgende historier som eksempler på kritisk tenkning og diskuter

med elevene.

1. Du ser på en TV – film der folk røyker og drikker alkohol. Personene i disse filmene er unge og

virker sunne. De representerer en type mennesker som du skulle ønske du liknet. Men du vet hvor

skadelig det er. Spør deg selv om disse menneskene virkelig røyker selv, eller om de bare er

skuespillere som får betalt for å oppføre seg slik? Tenker du kritisk når du ser på dette? Kan man ha

det morsomt uten å drikke øl eller vin? De som lager film eller tjener penger på dette, prøver

kanskje å påvirke oss på en indirekte måte? Men, har du en egen mening? Kan du tenke selv?

2. Det virker som alle du kjenner lytter til samme musikk. Er sangen velskrevet og godt fremført?

Hvis du liker den, vet i så fall hvorfor? Hva er sangens hovedbudskap? Er det positivt eller negativt?

Å like en sang bare fordi alle andre liker den eller fordi den spilles på radio 100 ganger om dagen,

er et eksempel på ukritisk tenkning. Hvilke spørsmål burde du stille deg for å fastslå om det virkelig

er et godt musikkstykke?

3. Det er en person i vennekretsen din som mange beundrer og vil være sammen med. Liker du den

personen? Er det fordi andre liker den personen, eller for at han/hun har gode egenskaper som du

setter pris på? Å gjøre som alle andre er en type av ukritisk tenkning. Hvilke spørsmål ville du stille

deg selv for å få rede på hvorfor – eller om – du respekterer en bestemt person?

4. Noen skal gå hjem til en venn. Foreldrene hans har ikke noe i mot at tenåringer drikker alkohol

hjemme hos dem. Dine foreldre er sterkt imot dette. En ukritisk tenker tar ikke stilling til eventuelle

konsekvenser. En kritisk tenker spør: «Ville mine foreldre like at jeg gikk på denne festen? Hva

hender hvis politiet kommer? Hvordan ville jeg føle meg etterpå?»

5. Din venns eldre bror tilbyr deg å kjøpe en splitter ny radio/CD – spiller med høretelefoner til en

verdi av 2000 kr for bare 350 kr. Din første reaksjon er at du ønsker at du hadde penger – for et

kupp! Men hvis du tenker kritisk på det hele og stiller deg selv noen spørsmål, kommer du kanskje

frem til at det ikke er et slikt kupp. Det er kanskje noe galt med den? Den er kanskje ikke verdt

2000 kr? Den er kanskje stjålet?

Del så ut elevarket «Kritisk tenkning». Skriv opp de ulike trinnene på tavlen:

A. Velg et emne å undersøke.

B. Still spørsmål om emnet.

C. Samle inn informasjon.

D. Undersøk informasjonen.

E. Bestem hvilket standpunkt du vil ta.

For å illustrere denne prosessen velger du et av de tidligere eksemplene, og følger

trinnene for kritisk tenkning:

A. Velg et emne å undersøke. Din venns eldre bror tilbyr deg å kjøpe en splitter ny radio/CD –

spiller med høretelefoner til en verdi av 2000 kr for bare 350 kr.

B. Still spørsmål om emnet. «Hvorfor er radioen så billig? Hva er det som er feil med den? Fungerer

den? Kan den være stjålet?

C. Samle inn informasjon for å få svar. Du kan for eksempel prøve radioen og forsikre deg om at

den fungerer. Du kan også ringe til ulike butikker for å få informasjon. Er det et kjent merke?

Hvilken modell er det? Hva koster den i butikken? Hvorfor vil noen selge den for 350 kr? Du kan

spørre andre hva de synes om radioen eller se i kataloger for mer informasjon. Hvis du får mistanke

om at noe er galt, kan du forsøke å forsikre deg om at den ikke er stjålet. (Hva vet du for eksempel

om din venns bror?)

D. Undersøk informasjonen. Gå nå gjennom det du har fått rede på. Hva er det som er pålitelige

kilder? Hva sier de om produktets verdi? Hva har du fått rede på om din venns bror – er han til å

stole på?

E. Bestem hvilket standpunkt du vil ta. Etter å ha gått gjennom all informasjonen, har du kanskje

kommet frem til at det er en ganske dårlig radio/CD – spiller. Den likner kanskje de dyre modellene,

men er av lav kvalitet slik at den vil gå i stykker raskt. Det er kanskje ikke verd risikoen å kjøpe den?

Be elevene danne par og arbeide med elevarket «Kritisk tenkning». Gi hvert par en

situasjon fra eksemplene (eller andre situasjoner som du selv finner på), slik at to

eller tre par arbeider med samme situasjon. Når gruppene er ferdige, kan de

fortelle om hva de kom frem til i plenum.

Still følgende spørsmål og diskuter med elevene:

- Hvorfor tror dere det er så viktig å forstå og bruke sin evne til kritisk tenkning

når man skal ta beslutninger?

- På hvilke områder i livet kan vi bruke kritisk tenkning?

Hjemmearbeid: Gi gjerne elevene elevarket «Tenk selv» som hjemmelekse.

39 Kritisk tenkning.

OBS! Gjennomgå

hjemmeleksen fra forrige

uke: Elevarket «Tenk

selv».

Tema: Risiko, valg og konsekvenser.

Unge mennesker tar ofte sjanser og utsetter seg for risiko uten å tenke gjennom

konsekvensene av valgene sine. Hensikten med leksjonen er å vise elevene at vi

kan velge på to måter: Enten kan vi ta sjanser, eller vi kan tenke gjennom følgene

(konsekvensene) før vi handler.

Mål: Elevene skal bruke kritisk tenkning for å se på konsekvensene av en risiko.

Forberedelser: Elevarket «Risiko og konsekvenser».

Gjennomføring: Start gjerne timen med å diskutere sitatet:

«Den som lytter til råd, er klok».

Fortell elevene at leksjonen skal dreie seg om det å ta en risiko og hvilke

konsekvenser det kan få. Skriv opp følgende liste på tavlen:

- Å gå på en fest uten foreldre til stede.

- Å prøvespille en rolle for skoleteateret.

- Å røyke sigaretter.

- Å ta kontakt med noen man ikke kjenner så godt.

- Å eksperimentere med hasj.

- Å forsvare noen som blir mobbet.

- Å drikke alkohol.

- Å kjøre moped før du er 15 år.

Be elevene finne fellestrekk ved situasjonene på tavlen. Start deretter en diskusjon

om at alle inneholder en viss usikkerhet for hvordan de vil ende – de er alle

risikofylte. Be nå elevene hjelpe deg med å definere begrepet «risiko». Hver

beslutning som elevene tar i livet inneholder et risikoelement, ettersom vi aldri kan

være helt sikre på hva resultatet av vår handling blir.

Snakk så om at det finnes mange ulike typer av risiko. Be elevene komme med

eksempler for hvert av de følgende kategoriene. Nedenfor følger noen eksempler

til hver kategori:

Fysiske: Slalåm, svømme alene, klatre i fjellvegger, krysse en trafikkert gate, skigåing.

Psykiske/sosiale: Risikere å bli utstøtt, gjøre det slutt med noen, snakke til en stor forsamling,

komme for sent hjem, gå mot et flertallsvedtak, kritisere noen, forsvare en upopulær beslutning,

avsløre en hemmelighet, forsvare noen.

Rusmiddelrelaterte: Ta ukjente tabletter, drikke alkohol, kjøre bil med en sjåfør som har drukket,

røyke sigaretter, eksperimentere med hasj.

Juridiske: Stjele, bryte seg inn hos noen, skade noen fysisk, prøve narkotiske stoffer.

Økonomiske: Låne ut penger til noen, investere penger i noe, gjemme penger, låne penger.

La elevene foreslå årsaker til at mennesker tar en risiko eller en sjanse. Skriv dette på

tavlen, for eksempel:

- For fornøyelsens skyld.

- For spenningens skyld.

- For å bevise noe for seg selv.

- Av lojalitet eller løfter til andre.

- I mangel på informasjon.

- For å vise seg fram.

- For å nå et mål.

- For å bli likt av andre.

- For at man tror på en sak.

Forklar at beslutninger innebærer risikoer som kan være både positive og negative. Et

eksempel på en positiv risiko kunne være å melde seg på en konkurranse som krever

forberedelse og trening – man kan vinne. Å ta risikoer kan også være skadelig for helsen,

for eksempel å beslutte seg for å begynne å røyke. Be elevene foreslå et eksempel på en

risiko for hver av årsakene ovenfor.

Del så ut elevarket «Risiko og konsekvenser». Del elevene i grupper og la hver gruppe

foreslå 5 risikosituasjoner og deretter skrive en positiv og en negativ konsekvens til hver

situasjon.

Eksempel:

Risikosituasjon: Positiv konsekvens: Negativ konsekvens:

Maratonløp Herlig følelse Eventuelle skader

Røyke Bli akseptert av venner Helseskader

Samle klassen i en sirkel og diskuter det de har kommet fram til. Legg spesiell vekt på at

ettersom så mange beslutninger har negative konsekvenser, er det viktig å analysere

risikoene før man tar avgjørelser.

Still følgende spørsmål og diskuter med elevene:

Hva har dere lært:

- Om å ta en risiko? - Om positive og negative risikoer?

- Om risiko og konsekvenser? - Hvordan kan dere bruke dette?

40 Kritisk tenkning.

Del 1

Tema: Beslutningstreet.

Det å ta valg og beslutninger og se hvilke konsekvenser dette kan medføre, kan være

vanskelig for mange. Denne leksjonen har til hensikt å hjelpe elevene til å tenke kritisk i

situasjoner som krever avgjørelser, se på valgmuligheter, være oppmerksom på ulike

konsekvenser av hvert valg og komme fram til en fornuftig avgjørelse. Elevene trener på

dette ved å bruke et «Beslutningstre». Dette fungerer som en konsekvensanalyse.

Mål:

Lære å ta gode beslutninger.

Forberedelse:

Elevarket «Beslutningstreet mitt» og elevarket «Situasjoner og avgjørelser».

Gjennomføring:

Start leksjonen med å repetere foregående leksjoner. Snakk litt om at vi har sett på verdier

og hvordan de «styrer» våre beslutninger. Vi har også sett på de behov mennesker prøver

å tilfredsstille gjennom sine handlinger, og vi har lært en prosess for kritisk tenkning.

Forklar at evnen til å ta kloke og fornuftige valg ikke er noe vi mennesker er født med. Man

lærer ved å velge, ofte prøve seg fram, men også ved å øve på kritisk tenkning og utvikle

beslutningsdyktighet.

Fortsett gjerne timen med å diskutere sitatet:

Hvis du gir meg en fisk har jeg mat for en dag. Hvis du lærer meg å fiske, har jeg

mat for resten av livet».

Spør så elevene: «Hva var det første valget dere gjorde i dag?» Skriv svarene opp på

tavlen. Det vanligste blir antakelig «Om jeg skulle bli liggende i sengen eller stå

opp. Spør: «Hvordan tok dere valget deres?» Oppfordre elevene til å peke på ulike

alternativer for hver situasjon, og mulige konsekvenser. (Dere kunne bli liggende i

sengen, i stedet for å stå opp, men da hadde dere fått problemer med læreren eller

foreldrene deres.) Spør deretter: «Hva valgte dere?» Spør til slutt: «Hvilke verdier og

behov tok dere vare på?»

Be så noen frivillige elever om å vise følgende situasjon i et rollespill, eller lag

rollespillet selv:

GRUPPEPRESS

Per, Stian, Knut og Lise, som er elever på 7. trinn, står og snakker sammen i siste friminutt på

fredag. De er litt lei skolen, og de diskuterer hva de skal gjøre i helgen. Per foreslår: «Kom hjem til

meg etter skoletid. Foreldrene mine er dratt på hytten. Storebroren min har kjøpt en del øl som står

i kjelleren. Blir dere med?» Knut og Lise synes det høres spennende ut og sier at de blir med. Stian

tviler. Han har fotballtrening hver fredag. De andre prøver å overtale Stian til å bli med hjem til Per.

Stopp rollespillet før Stian har bestemt seg. Tenk deg inn i Stians dilemma. Spør

elevene:

Hvilke valg hadde Stian i denne situasjonen?

Hva synes du Stian skal gjøre?

Hva ville du gjort hvis du var Stian?

Tegn opp beslutningstreet på tavlen, og be elevene komme med forslag til de ulike

trinnene i beslutningsprosessen. Be elevene følge med på elevarket og fylle inn de

åpne rommene samtidig som du skriver på tavlen. NB! Treet vokser nedenfra og

opp, vi starter derfor nederst på arket.

Situasjon

Beskriv situasjonen i stikkords form.

Valg 1: Du kan bestemme deg for å ikke bli med.

Valg 2: Du kan bli med.

Konsekvenser

Hvilke negative konsekvenser/følger vil det bli hvis du ikke blir med?

Hvilke positive konsekvenser/følger vil det bli hvis du blir med?

Beslutning

Vi skal nå ta en beslutning basert på vår «konsekvensanalyse.» Be elevene komme med forslag til

beslutninger og begrunne avgjørelsen sin. Vær bevisst på at den endelige avgjørelsen er i tråd med

skolens norm- og verdigrunnlag.

41 HØSTFERIE HØSTFERIE

HØSTFERIE

42 Kritisk tenkning.

Del 2

Elevene skal nå få arbeide med sitt eget beslutningstre på elevarket. Del klassen

inn i grupper og gi hver gruppe en situasjon fra elevarket «Situasjoner og

avgjørelser». Gruppen skal lage et rollespill av situasjonen og vise dette for de

andre. Når de kommer til den vanskelige avgjørelsen, avbryter de rollespillet.

Elevene skal nå fylle ut beslutningstreet enten parvis eller individuelt og prøve å

komme frem til en beslutning som de skriver øverst på arket.

Samle elevene i en sirkel og diskuter beslutningene deres. Dersom det er tid, kan

de resterende situasjonene gjennomføres på samme måte. Et alternativ er å lese

situasjonene høyt og så la elevene fylle ut elevarkene.

Still til slutt følgende spørsmål og diskuter med elevene:

- Hva har vi gjort i dag?

- Hvorfor tror dere vi jobbet med dette?

- Hvordan var det å gjøre dette?

- Hvordan kan dette hjelpe deg til å ta egne avgjørelser?

43 Kritisk tenkning.

Tema: «Ikke gi opp» - en novelle.

Det er ikke alltid det går slik vi har planlagt. Det kan hende vi må endre noen mål

underveis og ta nye beslutninger. Novellen dreier seg om nettopp dette.

Mål:

Lese og diskutere novellen «Ikke gi opp».

Forberedelse:

Kopier novellen til elevene. Elevark med spørsmål til novellen.

Gjennomføring:

Start gjerne timen med å diskutere sitatet:

«En båt i havn er i sikkerhet, men det er ikke hva båter er bygget for».

Ofte hører mål og motivasjon sammen. Vi må være motiverte for å nå våre mål.

Forklar begrepet motivasjon for elevene og gi noen eksempler.

Forklar videre at novellen handler om en gutt som ble alvorlig skadet i en ulykke.

På grunn av dette må han endre målene og fremtidsplanene sine. Gjennom det som

hender i fortellingen, lærer han seg mye om hvor viktig det er å selv ta ansvar for

det man velger.

Be elevene lese novellen selv eller les den høyt. Elevene besvarer spørsmålene på

elevarket parvis. Deretter diskusjon i plenum.

Still følgende spørsmål og diskuter:

Hva kan vi lære av denne fortellingen?

Kunne det som står i novellen vært hentet fra det virkelige liv?

Be elevene hver for seg svare skriftlig på følgende spørsmål:

Nevn noe av det viktigste du har oppnådd i livet ditt hittil.

Hvordan nådde du dette målet?

La elevene dele det de har skrevet i mindre grupper. Oppgaven kan eventuelt gis

som hjemmearbeid. Følg opp i egnet time.

44 Fellesskap.

Vi gjør en hyggelig aktivitet sammen 

45 Psykologisk førstehjelp –

repetisjon/bevisstgjøring.

Vi starter med figuren nedenfor for å

repetere grunnprinsippene i psykologisk

førstehjelp:

 LEI GLAD AVGJØR OM RØDE

 SINT REDD DU BLIR GRØNNE

 PÅVIRKER

Alle mennesker blir redde, sinte og lei seg

innimellom, det er helt normalt! Det som er viktig

er å finne ut hva vi kan gjøre for å bli mindre redde,

mindre sinte og mindre leie når vi møter vanskelige

situasjoner eller følelsene rett og slett blir til bry for

oss (for eksempel når vi blir kjempesinte for en

filleting eller veldig lei oss når noen har sagt noe

som bare var litt dumt).

Vi «snakker» med oss selv hele tiden gjennom

tankene våre. Noen tanker er hjelpsomme – de gjør

at vi føler oss mer glade og trygge. Det er

GRØNNTANKENE. I tillegg har vi de tankene som

gjør at vi blir mer sinte, redde og lei oss. Disse ikke

– hjelpende tankene er RØDTANKER. Rødtankene

prøver å skremme oss, få oss til å bli sinte eller lei

oss. De gjør dette ved å få oss til å tenke dumme

ting om oss selv eller andre. Når vi

er sinte, redde eller lei oss kan det være lurt å

finne ut om det er rødtankene som er på

ferde. I så fall kan vi lage grønntanker som

kan kjempe mot dem og erstatte dem.

Det kan også være en god hjelp å bruke

«hjelpehånden». Hånden er et hjelpemiddel til

å gjøre en ryddejobb når tanker og følelser

blir vanskelige og uoversiktlige. Å fylle ut

hjelpehånden gjør at en får oversikt over

situasjonen.

KASUS:

«Eriks foreldre har fått jobb i Stavanger og

familien skal derfor flytte fra Bergen i

sommerferien. Ferien nærmer seg slutten og

Erik skal snart begynne på ny skole. Hver

morgen våkner han med sommerfugler i

magen. Han savner vennene sine fra Bergen

og tenker mye på om han vil klare å få like

gode venner her i Stavanger. Tenk om ingen

kommer til å like meg!, tenker han. Han får

også av og til et bilde i hodet hvor han står

alene i skolegården mens alle de andre har

noen å være sammen med.

OPPGAVE:

3 – 5 elever jobber sammen og fyller ut

hjelpehånden for Erik.

TANKER FØLELSER

46 Problemløsnings

prosessen –

repetisjon/bevisstgjøring.

Når vi står overfor uenigheter med

vennene våre eller møter ulike

problemer/utfordringer kan vi ta ulike

valg.

Vi kan velge å omgå problemet, slik at det

forblir uløst. Eller, vi kan velge å møte

problemet med en positiv holdning og

innstilling slik at vi kan jobbe for å løse

problemet og gå styrket ut av

situasjonene.

Hva er fordeler/ulemper ved å løse vs

omgå problemer?

Vi repeterer problemløsningsprosessen:

1) Hva er problemet? Hvordan vet jeg at jeg har et

problem?

2) Hva er en mulig løsning? Finnes det flere

løsninger?

3) Hva er konsekvensene? Hva skjer etterpå?

4) Hva er den beste løsningen? Er den trygg? Er den

rettferdig? Gir den gode følelser?

5) Bruker jeg planen min?

6) Hvordan gikk det?

OPPGAVE:

Elevene deles inn i flere grupper.

Hver gruppe får i oppgave å

presentere et

problem/utfordring/uenighet som de

har brukt problemløsningsprosessen

til å løse.

Gruppearbeidet presenteres for

klassen.

47 Nettvett.

Tema: Mobiltelefon – bruk og misbruk

Bruk av mobiltelefon er blitt så utbredt at det er en naturlig del av de unges liv.

Denne bruken reiser en del problemstillinger barn og unge selv bør diskutere og ta

stilling til. Vi hører for eksempel stadig om tilfeller av mobbing gjennom

tekstmeldinger og bilder som spres uten at personen ønsker det.

Mål:

Bevisstgjøre elevene på bruk og misbruk av mobiltelefon.

Forberedelse:

Store ark og tusjer.

Gjennomføring:

Elevene sitter i smågrupper og brainstormer rundt fordeler og ulemper ved bruk av

mobiltelefon. Kom også inn på mobiltelefon som kamera og hvilke konsekvenser

det kan føre til. En på hver gruppe skriver ned momentene.

Gruppene diskuterer seg fram til de 3 – 4 viktigste momentene når det gjelder

både fordeler og ulemper. Skriv gjerne med tusj på store ark som henges opp.

Diskusjon og oppsummering i plenum.

48 Nettvett.

Vi utvider diskusjonen og refleksjonen fra forrige uke, for eksempel med

utgangspunkt i spørsmålene:

1. Vi hører fra tid til annen om mobbing via tekstmeldinger. Hvor vanlig mener

dere dette er?

2. Kameramobiltelefoner kan også skape nye mobbeproblemer. Hvilke

konsekvenser kan det få hvis noen blir avbildet mot sin vilje? Bekymringen er at

bilder kan spres på Internett uten at personen vet eller ønsker det. En annen

problemstilling er at noen tar bilder av selv og legger ut på nettet. Hvilke farer ser

dere her?

3. Alle bør være oppmerksomme på at slike forhold kan forekomme. Diskuter hvike

problemer en kan komme opp i hvis denne utviklingen fortsetter.

4. Hva kan samfunnet, skolen, den enkelte gjøre for aktivt å motvirke en negativ

utvikling på dette feltet? Diskuter gjerne konkrete tiltak i smågrupper, for deretter

å ta en oppsummering i plenum.

Still til slutt følgende spørsmål og diskuter:

Hva kan være de største problemene i forbindelse med bruk av mobiltelefon?

Hvilke er de største fordelene?

Hvordan kan samfunnet løse problemene i forbindelse med sms – mobbing og

bilder/opptak på mobiltelefonen?

Hvordan ville du likt å bli avbildet og lagt ut på nettet?

Hva kan den enkelte av oss gjøre for å motvirke problemene vi har snakket om i

denne leksjonen?

49 Nettvett.

Tema: Internett – fordeler og ulemper.

Det er avdekket at ca. 1000 norske barn utsettes årlig for fysiske eller psykiske

overgrep som følge av møter med personer de har truffet på Internett. Samme

undersøkelse viser at ca. 50.000 norske barn møter noen de først har kommet i

kontakt med gjennom chatting. De fleste møter ukjente i skjul. Dette er

urovekkende tall.

I vårt land har det de senere årene vært flere tilfeller av overgrep etter at voksne

har lokket barn via Internett til å møte seg. Det er dessverre slik at barns bruk av

nettet gjør dem tilgjengelige og sårbare for voksne som ønsker å komme i kontakt

med dem.

På den annen side er det viktig for skolen og hjemmene å ikke si nei til bruk av

Internett. Digitale verktøy kommer barn og unge til å bruke uansett. Det regnes for

å være et nyttig hjelpemiddel og en viktig ferdighet i forbindelse med læring.

Utfordringen blir å bruke denne teknologien på en så trygg måte som mulig.

Mål:

Bevisstgjøre elevene på farene ved chatting på nettet og på hvordan de kan bruke

Internett på en trygg måte.

Forberedelse:

Store ark og tusjpenner. Elevarket «Chatting på nettet».

Gjennomføring:

Snakk med elevene om fordeler og ulemper ved bruk av Internett. Her må vi

komme inn på at Internett er en fantastisk kilde til informasjon og en

kommunikasjonskanal med tanke på læring og skolearbeid. Sett elevene i små

grupper og be dem diskutere fordeler og ulemper ved bruk av Internett. En tar

notater som skrives med tusj på store ark. Gruppene presenterer sine momenter

for de andre.

Diskuter og reflekter rundt følgende med elevene:

Barn og unge sier selv at de bruker mye tid på å chatte. Hvordan gjøres dette?

Oppfordre elevene til å komme med egne erfaringer – både positive og neagtive.

Det er blitt sagt at «alle lyver på nettet – og alle vet». Hva kan dette si oss?

Del så ut elevarket «Chatting på nettet», som er en historie om Per, Mari og

storebroren deres. Elevene skriver ned egne tanker før diskusjon i grupper og

plenum.

Lag så gjerne rollespill om ulike chattesituasjoner elevene kan komme i.

Still til slutt følgende spørsmål og diskuter:

- Hva kunne skjedd mer Per og Mari hvis storebroren ikke hadde kommet?

- Hvorfor må spesielt barn og unge være forsiktige med hvem de gjør avtaler med?

- Hvorfor tror dere barn og unge vil treffe noen de har chattet med?

- Hvilke voksne kan du melde fra til hvis du opplever noe ubehagelig på nettet?

- Hva mener dere om at skolen og foreldre er bekymret for barnas bruk av

Internett? Føler dere kontroll eller omsorg?

50 Halvårsevaluering av

sosiale ferdighetsmål.

Hver elev får utdelt sin egen

kartleggingsblomst, og stryker over med

gult de målene han/hun synes er nådd.

Blomstene kommenteres og sendes hjem

for signatur.

Oppbevar kartleggingsblomstene i

egne mapper slik at de kan jobbes

videre med til sommeren.

51 Fellesskap. Vi gjør en hyggelig aktivitet sammen.

52 JULEFERIE JULEFERIE JULEFERIE

1 Kjekt å se hverandre

igjen – gjensynsglede.

Likeverd.

Etter lang ferie setter vi fokus på gleden ved å se hverandre igjen og starter siste

semester med å fokusere på likeverd og respekt for vår forskjellighet. Målet for

denne samlingen er å sette fokus på at alle elevene i klassen er like verdifulle og at

hver og en har noe viktig å bidra med til fellesskapet, rett og slett fordi de er den

de er. De har alle talenter og egenskaper som er viktige for fellesskapet i klassen.

Likeverd innebærer en tanke om at alle mennesker har like stor verdi og er like

verdifulle, på tross av menneskelig mangfold og variasjon i blant annet

egenskaper.

2 & 3 Rusmidler og tobakk

Tema: Påstander om rusmidler

Denne og de neste leksjonen handler bl.a. om å gi saklig og objektiv informasjon

om rusmidler og tobakk. Slik informasjon er viktig å ha som grunnlag for

holdningsdannelse, valg og beslutninger. Det er også viktig at denne

informasjonen settes inn i en større sammenheng der relasjoner, ansvar, sosiale

ferdigheter og foreldremedvirkning inngår.

Mål:

Å la elevene arbeide med saklig informasjon som grunnlag for egne valg.

Forberedelse:

Elevarkene «Påstander om rusmidler»

Gjennomføring:

Start gjerne med å diskutere følgende sitat:

«Om det er noe jeg er sikker på, så er det at jeg er usikker».

Repeter så prosessen for kritisk tenkning og modellen for å ta beslutninger:

Kritisk tenkning

Velg et emne å undersøke.

Still spørsmål om emnet.

Samle informasjon for å kunne svare på spørsmålene.

Gå gjennom informasjonen.

Beslutt hvilket standpunkt du skal ta.

Ta beslutninger

Identifiser situasjonen.

Sett opp alternative handlingsmåter.

Se på mulige konsekvenser.

Ta avgjørelser om den beste handlingsmåten.

Dette temaet handler om den påvirkning rusmidler og tobakk har. Forklar elevene

at det kan være bra å ha saklig informasjon om dette temaet for å kunne bruke

sine evner til kritisk tenkning i aktuelle situasjoner. Be også elevene definere

begrepet «rusmidler». Hvis de ikke klarer å komme fram til en akseptabel

definisjon, kan du foreslå: «Rusmidler er et stoff som gir kroppslige og mentale

forandringer».

Be nå elevene om å komme med forslag til hva som kan være de viktigste årsakene

til at noen begynner å bruke rusmidler. Få fram både positive og negative forhold.

Kom også inn på skillet mellom legale og illegale rusmidler.

Heng så opp to store ark med overskriftene ALKOHOL og NARKOTIKA. Be elevene

komme med spørsmål de ønsker besvart i løpet av den tiden det jobbes med

temaet. Legg gjerne til egne spørsmål. Gi også elevene mulighet til å skrive ned

spørsmål anonymt på et ark.

Del så klassen i tre og del ut elevarkene «Påstander om rusmidler». Elevene leser

gjennom punkt for punkt, diskuterer og ser om noen av spørsmålene de hadde er

blitt besvart.

Avslutt de to ukene med å stille følgende spørsmål og diskuter med elevene:

- Hvorfor er saklig informasjon så viktig?

- Hvorfor er det ofte viktig å tenke kritisk?

- Hvorfor tror dere at bruken av rusmidler er blitt et stort problem i vårt samfunn?

- Hvorfor tror dere at en del tenåringer begynner å bruke rusmidler?

- Hva tror dere må til for å få disse ungdommene fra å bruke rusmidler?

- Hva kan være fordelen ved en rusfri livsstil?

- Hva mener dere om skillet mellom lovlige og ulovlige (legale og illegale)

rusmidler?

- Hvorfor er et slikt skille viktig?

4 Rusmidler og tobakk.

Del 1

Tema: Tobakk – hvordan forholder vi oss til det?

Tobakksrøyking er fortsatt et stort helseproblem i samfunnet. Derfor er det viktig å

ta dette opp tidlig i grunnskolen ved saklig informasjon, diskusjoner,

holdningsbearbeiding og demonstrasjoner.

Mål:

Elevene skal få informasjon om og bli bevisstgjorte tobakkens skadevirkninger.

Forberedelse:

Elevarket «Informasjon om tobakk» og eventuelt (hvis en velger en praktisk

demonstrasjon) gjennomsiktig plastflaske, plastrør med diameter som en sigarett,

bomull, sigaretter.

 Gjennomføring:

Start gjerne med å diskutere følgende sitat med elevene:

«En fisk som svømmer mot strømmen er sterk.»

Snakk så litt generelt med elevene om tobakk og tobakksbruk. Be elevene tenke ut

så mange årsaker som mulig til at noen tenåringer begynner å røyke. Skriv opp

deres svar på tavlen, for eksempel synes det er godt, føler seg voksen, vane, et

sted å holde hendene, alle de andre røyker, koble av, flaut å si nei, foreldre røyker.

Be deretter elevene finne så mange årsaker som mulig til hvorfor mennesker avstår

fra å røyke, for eksempel skadelig for helsen, vil ikke bli avhengig av tobakk, synes

det er galt, ingen av mine venner røyker, mine foreldre er imot røyking, dyrt, lukter

vondt, får dårlig kondisjon, liker ikke smaken og hvordan det påvirker meg.

Sett så elevene sammen i små grupper. Be gruppene diskutere seg fram til de tre

viktigste årsakene til at ungdom begynner å røyke og de tre viktigste årsakene til

at ungdom avstår fra å røyke. Gruppene presenterer sine synspunkter i plenum.

5 Rusmidler og tobakk.

Del 2

Sett elevene sammen i små grupper. Del ut elevarket «Informasjon om tobakk».

Gruppene leser gjennom punktene og diskuterer hva de synes er mest

tankevekkende.

En effektiv måte å gjøre mer ut av denne aktiviteten er å foreta en demonstrasjon:

Hensikt: Å demonstrere hvordan røyk blir værende i lungene og fremkaller en

ubehagelig lukt.

Materiell:

1. Gjennomsiktig plastflaske.

2. Plastrør med diameter som en sigarett.

3. Bomull.

4. Sigaretter.

Fremgangsmåte:

1. Vask plastflasken nøye.

2. Lag et hull i korken på flasken som passer til røret.

3. Plasser røret i hullet og tett med leire om nødvendig.

4. Plasser løspakket bomull i rørets øverste del.

5. Plasser en sigarett i rørets øverste del.

6. Trykk på plastflasken for å presse ut all luft før sigaretten tennes. Fortsett siden

å pumpe langsomt og jevnt.

7. Ta ut bomullen av røret for å vise tjæreansamlingen.

8. Send rundt plastflasken, og la elevene lukte og legge merke til at røyk fortsetter

å komme ut en stund etter at demonstrasjonen har sluttet.

Avslutt med å stille følgende spørsmål og diskutere med elevene:

Hva har vært mest tankevekkende i denne leksjonen?

Til tross for at vi vet om tobakkens skadevirkninger, fortsetter mange å røyke. Hva

tror du er grunnen?

Hva kunne få dere til aldri å røyke?

Hvordan kan vi hjelpe noen som prøver å slutte med røyking?

6 Rusmidler og tobakk.

Alkohol

Tema: Alkohol – informasjon og aktuelle problemstillinger.

Denne ukens leksjon fortsetter å gi elevene aktuell informasjon. Denne leksjonen

handler først og fremst om alkohol.

Mål:

Elevene får aktuell informasjon om alkohol som grunnlag for kritisk tenkning og

for å kunne ta egne valg.

Forberedelse:

Elevarkene «Informasjon om alkohol» og «Spørsmål om alkohol».

Gjennomføring:

Start gjerne med å diskutere følgende sitat med elevene:

«Livet er rus nok».

Fortell elevene at de i denne leksjonen vil få mye informasjon om ulike sider ved

alkoholproblematikken.

Mennesker oppgir ulike årsaker til at de bruker alkohol. Få elevene til å komme

med forslag til slike grunner, og skriv dem opp på smartbord/flipover, for

eksempel:

Får meg til å slappe av, blir snillere, liker følelsen av rus, hjelper meg til å glemmer

problemene mine for en stund, måte å feste på, sosiale normer i vennegjengen,

flaut å si nei, egne forventninger, ha det gøy, føle meg voksen, de som drikker ser

tøffe/kule ut, forventninger fra jevnaldrende.

Elevene diskuterer i små grupper hvilke de mener er de tre vanligste

begrunnelsene.

Be deretter elevene å tenke ut årsaker til hvorfor mennesker ikke drikker, for

eksempel:

Finnes andre måter å slappe av på (musikk, venner, sport), liker ikke å miste

kontrollen, forbudt for mindreårige, opptatt av helsen min, min familie er imot

alkohol, liker ikke smaken, vet at alkohol kan føre til problemer og drikker derfor

ikke, har sett hva som kan hende med mennesker som drikker, synes det er galt å

drikke.

Elevene diskuterer i små grupper hvilke de mener er de tre vanligste

begrunnelsene.

Del så ut informasjonsarkene om alkohol og gi elevene noen minutter til å lese

gjennom dem. Del deretter ut elevarket «Spørsmål om alkohol». La elevene jobbe

med å besvare spørsmålene i smågruppene. De skal prøve å komme fram til så

korrekte svar som mulig.

Samle så elevene og la dem presentere sine svar for hverandre – noen svar hver.

Sammenfatt deretter de viktigste punktene og kom gjerne inn på følgende forhold:

Mange mennesker velger å ikke drikke. Grunnen kan være at de synes det er

skadelig for helsen å drikke, at det er imot deres religiøse overbevisning, at de ikke

synes alkohol er godt, at de vet at de ikke kan kontrollere sine drikkevaner eller at

de føler at de ikke fungerer når de drikker.

Det finnes behandlingssteder hvor mennesker kan reise hvis de har

alkoholproblemer. Mange steder finnes det også foreninger som kalles AA –

anonyme alkoholikere – som samles på frivillig basis for å hjelpe hverandre med

alkoholproblemer.

Alkohol er det rusmiddel som volder mest skade. Likevel er det lovlig og er en

akseptert del av vår kulturtradisjon. Mange dødsfall hvert år skyldes alkoholbruk.

Mange bilulykker i vårt land skyldes at føreren har drukket alkohol.

Det er ikke bare de som er avhengige av alkohol som har et alkoholproblem.

Mennesker som drikker for å glemme sine problemer, for å slappe av eller stresse

ned, kan også komme opp i problemer eller bli utsatt for ulykker.

Mye hærverk og vold foregår i ruspåvirket tilstand.

Ungdom som er påvirket av alkohol, kan lettere komme opp i vanskelige

situasjoner. Mange unge debuterer seksuelt i alkoholpåvirket tilstand.

Avslutt gjerne med å stille følgende spørsmål og diskutere med elevene:

Hva kan få deg til å drikke alkohol?

Hva er viktigste grunner for ikke å drikke?

Hva har du lært om alkohol som du ikke visste fra før?

Hvordan kan denne informasjonen påvirke dine avgjørelser?

7 VINTERFERIE

8 & 9 Rusmidler og tobakk.

Hasj.

Tema: Hasj – farlig eller ufarlig?

Denne leksjonen handler om hasj og vil bidra til at elevene blir bedre informert om

skadevirkningene og risikoene ved å bruke hasj. Selv om hasj er et ulovlig

rusmiddel, går flere inn for å legalisere bruken. Dette er en stor og vanskelig

diskusjon – de fleste inntar en restriktiv holdning.

Mål: Få elevene til å tenke kritisk på bruk av hasj.

Forberedelse: Elevarket «Fakta om hasj». Aktuell informasjon kan også hentes via

internett.

Gjennomføring:

Start gjerne med å diskutere følgende sitat med elevene:

«Det er ikke gull alt som glitrer».

La så elevene hver for seg skrive ned noen spørsmål de har om hasj.

Forklar at denne leksjonen vil hjelpe elevene til å besvare noen av spørsmålene de

har om hasj. Hold en liten innledning der følgende kan komme fram:

Hasj er ikke noe nytt rusmiddel. Den har eksistert i tusenvis av år. I begynnelsen av

1960 årene ble den vanlig i USA, og den ble beskrevet som en «ufarlig» måte å

koble av på. Ettersom mange virkelig trodde at hasj/marihuana var fint og ufarlig,

begynte mange mennesker å bruke stoffet. Noen brukte det bare for å ha noe å

gjøre, eller for å ha det litt gøy. Andre brukte det som en måte å komme unna

problemer på eller for å gjøre opprør mot foreldre og samfunn. Og så var det dem

som ikke klarte å stå imot gruppepresset.

En ting var likevel sikkert: Flere og flere begynte å bruke hasj, og stadig flere unge

fikk problemer på grunn av dette. På slutten av 1960 - tallet og begynnelsen av

1970 – tallet brukte mange hasj i den tro at den var ufarlig og ikke verre enn

alkohol. Ettersom stadig flere ungdommer brukte stoffet, begynte forskere å samle

informasjon om hvordan kroppen ble påvirket. I dag finnes tusentalls

undersøkelser om hasj rundt om i verden. Til tross for at forskerne enda har mye å

lære, og at en viss uenighet om skadevirkningene råder, så er nå nesten alle

forskere enige om at hasj ikke er så ufarlig som mange har trodd.

La så elevene lese fakta arket om hasj og diskutere/besvare spørsmålene de skrev

ned i begynnelsen av leksjonen. Bruk også gjerne Internett.

Sett elevene sammen i grupper på fire eller fem og la dem få noe tid til å diskutere

følgende spørsmål på bakgrunn av fakta arket:

- Hvilke to ting synes dere er mest skremmende?

- Hvordan vil du si nei hvis noen tilbyr deg hasj?

- Hvordan kan du påvirke vennene dine til å si nei til hasj?

- Hva vil du gjøre hvis noen av vennene dine prøver å røyke hasj?

Gruppene forteller i plenum hva de har kommet frem til.

Avslutt med å stille følgende spørsmål og diskuter med elevene:

- På hvilken måte har disse ukenes leksjon fått deg til å tenke mer kritisk på

skadevirkningene av hasj?

- Hva har du lært deg mo hasj som du ikke visste tidligere?

- Hvordan tror du denne informasjonen kommer til å påvirke de avgjørelsene du

tar?

10 Rusmidler og tobakk.

Del 1.

Tema: Å si nei – tretrinnsmetoden.

Det er viktig å snakke om valg, konsekvenser av valg og beslutninger vi tar. Dette

har å gjøre med evnen til å tenke kritisk. Noen viktige beslutninger ungdom står

overfor har å gjøre med rusmidler. Denne leksjonen gir elevene mulighet til å

bruke prosessen for kritisk tenkning på spørsmål som handler om hvordan de kan

reagere på press til å prøve rusmidler og tobakk.

Mål: Elevene lærer en metode for å stå imot påvirkninger når det gjelder bruk av

rusmidler.

Forberedelse: Elevarket «Min egen handlingsplan».

Gjennomføring:

Start gjerne med å diskutere følgende sitat med elevene:

«Kast ikke stein når du selv sitter i glasshus».

Til tross for all den informasjonen som gis i forbindelse med rusmidler og tobakk,

er det ingen garanti for at ungdom ikke får problemer. Det er de unge selv som

bestemmer hvilket forhold de skal ha til rusmidler. Snakk litt med elevene om

dette, og kom inn på valg, beslutninger og konsekvenser.

Det er viktig at ungdom lærer seg å tenke kritisk i forhold til de påvirkninger og

risikosituasjoner de utsettes for. Få forslag fra elevene på hva de kan gjøre hvis de

blir utsatt for ulike påvirkninger, for eksempel tilbud om å røyke i et friminutt eller

å drikke alkohol på en fest. Skriv gjerne forslagene på tavlen. Still spørsmålet:

«Hender det at vi sier JA, når vi egentlig mener NEI?» Diskuter i hvilke situasjoner

dette kan forekomme.

11 Rusmidler og tobakk.

Del 2

Forklar at en av de viktigste ferdighetene elevene kan tilegne seg for å kunne ta

riktige beslutninger og stå imot påvirkninger til å bruke rusmidler, er evnen til å si

«nei». Introduser så de tre trinnene for å si «nei» til påvirkninger om å bruke

rusmidler. Skriv opp de tre trinnene på tavlen, og rollespill de ulike eksemplene.

Trinn 1: Undersøk situasjonen ved å stille spørsmål for å få fram fakta.

Eksempel:

Overtaleren: «Vi skal ha fest hjemme hos meg. Vil du være med?

Svar: «Hva er det for slags fest? Hvem kommer? Er foreldrene dine hjemme?»

Trinn 2: Undersøk eventuelle problemer og konsekvenser.

Eksempel:

Overtaleren: «Vi skal røyke litt av hasjen til broren min – det blir spennende!»

Svar: «Hasj er forbudt. Jeg vil ikke risikere noe tull. Dessuten er det skadelig for

kroppen.»

Trinn 3: Foreslå andre aktiviteter, og følg opp med å trekke deg ut av situasjonen.

Eksempel:

Overtaleren: «Ingen kommer til å oppdage oss. Dessuten kommer du til å angre at

du går glipp av den festen hvis du ikke kommer!»

Svar: «Hvis det blir hasj på festen vil jeg ikke komme. Da stikker jeg heller og ser

den filmen som har premiere i dag. Ring før syv hvis du har lyst til å bli med. Ellers

ses vi i morgen.»

Diskuter tretrinnsmetoden med elevene og hvordan denne metoden kan gi dem

selvtillit og styrke til å si nei. Legg vekt på at det er viktig å stille spørsmål for å få

vite alle fakta. Påpek at et annet viktig moment i kritisk tenkning er å undersøke

eventuelle problemer og konsekvenser. Hjelp elevene til å innse at hvis de foreslår

alternativer og gjennomfører disse, viser de tydelig at de har tatt et standpunkt, og

at de tar ansvar for egen handling.

Ta opp med elevene at når man sier nei, bør man unngå følgende:

- Unngå å forsvare beslutningen – gjør bare rede for beslutningen som et positivt

alternativ.

- Unngå moralisering, skyld eller anklager.

- Unngå å be om unnskyldning – foreslå andre alternativ og gjennomfør disse.

- Unngå en krangel med de andre om beslutningen – trekk deg ut av situasjonen

og vær åpen for dialog. Formuleringer som «Hvis du har lyst til å bli med, så ring

meg senere» gir andre mulighet til å endre oppfatning. Husk på at andre kan være

usikre på hvordan de skal si «nei» og kan være takknemlige for den muligheten

alternative forslag gir.

- Vær rolig hvis folk krangler eller ikke bryr seg om alternativene. Ikke bli sint. Gå

din vei, i stedet for å begynne å krangle. Alle har rett til å ta sine egne standpunkt.

Del elevene inn i par. Gi hvert par i oppgave å rollespille hvordan man står imot

gruppepress til å bruke rusmidler. Én elev skal prøve å overtale den andre til å

prøve et rusmiddel. Den andre skal si «nei» ved å bruke de tre trinnene. Gi dem litt

tid til å øve, og la så parene vise frem rollespillene sine.

12 PÅSKEFERIE

13 Rusmidler og tobakk.

Del 3

Del ut elevarket «Min egen handlingsplan» og forklar elevene hva de skal gjøre.

Forklar spesielt uttrykkene «Påvirkning utenfor meg selv» og «Påvirkning inni meg

selv».

Elevene får noe tid til å skrive svarene sine. Følg opp med gruppediskusjoner

og/eller diskusjon i plenum.

Diskuter så følgende uttalelse:

«Virkelige venner tvinger deg ikke til å gjøre noe som du vet er galt.»

Still så følgende spørsmål og diskuter med elevene:

- Hvorfor tror du at du kan ta bedre avgjørelser dersom du øver deg på å si «nei»?

- Hva tror du er de største vanskene for mennesker som holder fast på sine «nei»?

14 Rusmidler og tobakk.

Tema: «Å være tøff» - en novelle.

Hensikten med leksjonen er å lese og diskutere novellen «Å være tøff». Fortellingen

tjener som en repetisjon av hovedbegrepene innen temaet vi har jobbet med disse

ukene, og da spesielt i forhold til den rollen kritisk tenkning og beslutninger spiller

når det gjelder å stå imot gruppepress til å eksperimentere med rusmidler.

Mål: Elevene blir bevisstgjort hvor viktig det er å kunne si nei i enkelte situasjoner.

Forberedelse: Kopier novellen til elevene og elevarket med spørsmål til novellen.

Gjennomføring:

Start gjerne med å diskutere følgende sitat med elevene:

«Vær oppriktig mot deg selv».

Repeter så viktige begreper som situasjon, valg, konsekvenser og beslutning.

Elevene leser novellen, enten høyt eller hver for seg. Be så elevene diskutere

novellen i par og svare på spørsmålene på elevarket.

Still følgende spørsmål og diskuter med elevene:

- Hva synes du om historien?

- Hvilke valg hadde Anne?

- Mener du hun handlet riktig?

- Tror du dette kan hende på skolen din? Hvorfor eller hvorfor ikke?

Mange er avhengige av hva alle de andre tenker og gjør. Kanskje for avhengig?

Be elevene å tenke tilbake på en gang da de ikke gjorde som alle andre. Be dem

besvare følgende spørsmål: Hvordan var det? Hva var du mest redd for? Hvordan

endte det hele? Hva lærte du av hendelsen? Hvorfor er det viktig å ha mot og styrke

til å kunne stå imot press? Få frem eksempler fra elevene.

15 Fellesskap – vi gjør noe hyggelig sammen 

16

Sette positive mål.

Tema: Å se framover.

Ofte spør vi oss selv: Hvorfor gjorde jeg dette? Hva var hensikten? Hva var målet?

Resultatet kan bli bedre hvis vi i planleggingen av små og store ting i livet vårt tar

oss tid til å reflektere over både kortsiktige og langsiktige mål. Denne leksjonen

handler om å sette opp mål i et mer langsiktig perspektiv.

Mål: Å forstå betydningen av å sette opp mål for fremtiden.

Forberedelse: Elevarket «Mitt veivalg».

Gjennomføring:

Start med å diskutere følgende sitat med elevene:

«Opportunity is nowhere».

Be elevene lese ordene for seg selv. Mange av elevene som først leser ordene som

«opportunity is nowhere» oppdager at de også kan leses som «opportunity is now

here». Spør om noen oppdaget de to betydningene av ordet og reflekter rundt

sitatet.

Spør elevene om de vet hva et mål er. Be om eksempler, forklaringer, definisjoner.

Det kan være aktuelt å komme inn på definisjoner som «noe man vil nå som krever

arbeid og planlegging». Spør videre hvorfor det er viktig å sette seg mål i livet.

Fokus videre er å arbeide med mål og betydningen av å kunne lage gode og

realistiske mål. Start dette arbeidet gjennom en fantasireise. Be elevene lukke

øynene og la tankene vander omkring mens du snakker. Med rolig og langsom

stemme begynner du å fortelle følgende historie:

Lat som dere befinner dere i femtiden. Dere går nedover en vei. Det er livets vei, og

på turen får dere se glimt av ting som kommer til å hende eller som dere skulle

ønske ville hende. Dere kommer frem til et punkt på veien, fire år frem i tiden. Hva

ser dere? Hva gjør dere? Hvordan ser dere ut? Hvordan går det på skolen? Hvilke

aktiviteter deltar dere i? Prøv å tenke dere inn i hvordan dere vil være om fire år.

Dere fortsetter å gå fremover. Dere går en lang stund og kommer frem til et nytt

sted på veien. Nå er det blitt åtte år frem i tiden. Hvor gamle er dere da? Hva gjør

dere? Studerer dere? Har dere et arbeid? Bor dere et annet sted? Tenk over hvordan

dere vil være om åtte år.

Snart kan dere se dere selv slik dre er om femten år. Hvor gamle er dere da?

Arbeider dere? Har dere familie og barn? Hvordan kommer deres liv til å se ut om

femten år? Hvilke yrker har dere valgt? Hvor bor dere? Har dere lykkes i å gjøre

menge av de tingene dere ønsket å gjøre da dere var yngre? Har dere det bra? Er

dere fornøyde?

La det være stille i rommet en stund. Deretter bringer du elevene tilbake til

virkeligheten ved rolig og stille å be dem åpne øynene – reisen er over. Bruk noen

minutter til å diskutere fantasireisen. Be elevene individuelt skrive ned noe av det

de så foran seg ved de ulike tidspunktene i livet, for så å fortelle om dette i mindre

grupper.

Del ut elevarket «Mitt veivalg» og la elevene utføre oppgaven individuelt. Når alle er

ferdige, samler du elevene i en sirkel for at de skal fortelle for hverandre om

hvordan de tenker seg sine liv.

- Hva slags mål har dere?

- Hva ønsker dere skal hende i livet deres?

- Hva må dere gjøre for å kunne nå målene deres?

Etter å ha diskutert elevarket, avslutter du diskusjonen ved å fortelle følgende lille

historie:

«I følge tidligere tiders teorier om areodynamikk kan humlen ikke fly. Dette

kommer av at vingebredden i forhold til størrelsen på kroppen og vekten gjør

flyvningen umulig. Men humlen, som ikke kjenner til denne enkle sannhet,

fortsetter å fly rundt – og lager dessuten litt honning i tillegg.»

Det vi lærer av dette, er at mange ting kan bli oppnåelige, selv om vi ikke tror på

det i utgangspunktet. Det å ha tro på noe er en viktig drivkraft!

Du kan i tillegg til det ovennevnte be elevene skrive om tre av målene de så under

fantasireisen, og følge opp dette skriftlig eller muntlig.

Avslutningsvis – still følgende spørsmål og diskuter med eleven:

- Hva sier ditt fremtidsbilde om hvilke mål du bør sette opp?

- Hva kan du gjøre som kan hjelpe deg i å nå dine langsiktige mål?

17 Sette positive mål.

OBS! Hjemmearbeid.

Tema: Positive forbilder.

Det å se opp til noen kan prege våre egne mål i livet. Vi har alle forbilder (idoler).

Dette kan gjelde mange forskjelligartede områder som politikk, idrett, kultur,

humanitært arbeid mm. Denne leksjonen setter fokus på eksempler på positive

forbilder og hva de står for.

Mål: Bli bevisst på hva et positivt forbilde er.

Forberedelse: Elevarkene «Forbildet mitt» og «Hverdagshelt».

Gjennomføring:

Start gjerne med å diskutere følgende sitat med elevene:

«Vi lever alle under samme himmel, men vi har ikke alle den samme utsikt.»

Ofte tenker vi på forbilder når vi setter mål for oss selv. Be elevene komme med

forslag til definisjoner på et forbilde. Hvilke karaktertrekk er det som gjør en

person til et positivt forbilde? Snakk også om negative forbilder.

Forklar for elevene at vi skal gi forslag om noen personer, levende eller døde, som

vi beundrer og som vi betrakter som helter av en eller annen grunn. Det behøver

ikke å dreie seg om berømte personer – det kan være personer i egen kommune

eller i nærmiljøet. Personer i egen familie kan også være aktuelle. For å få i gang

aktiviteten, kan det være lurt å nevne personer som er kjent for alle. Deretter kan vi

legge til personlige navn på listen. Be elevene foreslå navn, og skriv disse opp på

tavlen.

Del så ut elevarket «Forbildet mitt». Les gjennom siden sammen. Be deretter

elevene tenke på en person som de beundrer, eller som de ønsker å likne. Forklar

at de skal besvare spørsmålene på arbeidsarket.

Etter noen minutter ber du elevene danne par og intervjue hverandre om forbilder

de valgte. Når intervjuene er ferdig, kan du samle alle i en sirkel og få fram

resultatene av intervjuene – skriv navnene til alle forbildene på tavlen.

Avslutt med å stille følgende spørsmål og diskuter med elevene:

- Hvilke forbilder valgte dere?

- Hva beundrer dere hos den personen?

- Hva fikk du hvite om din parkamerats forbilde?

- Hva har dere lært i dag?

- Hvordan kan mennesker bli forbilder for en hel generasjon? Gi eksempler.

Hjemmelekse:

Del ut elevarket «Hverdagshelt». Elevene skal som hjemmelekse intervjue en venn,

en nabo, et familiemedlem eller en annen som har gjort en modig handling. De

skal intervjue personen og forsøke å få greie på mer om hendelsen, og hvilke

positive ting som hendte.

18 Sette positive mål.

Tema: Å sette mål.

På flere områder i livet kan det være fornuftig å planlegge og sette mål – helst

realistiske mål. Denne leksjonen presenterer en metode i fire trinn når det gjelder å

sette seg mål. Elevene får også trene seg i å bruke metoden.

Mål: Elevene lærer en metode for å sette opp mål.

Forberedelse: Elevarket «Å sette seg mål».

Gjennomføring:

Start gjerne med å diskutere følgende sitat med elevene:

«Den beste måten å få drømmene dine til å oppfylles, er å våkne.»

Repeter kort de foregående leksjonene om veivalg og positive forbilder. I dag skal

elevene bli kjent med en metode de kan bruke når de lager egne mål.

Presenter de fire trinnene for oppsetting av mål som beskrives nedenfor, og forklar

hensikten med hvert trinn. Skriv opp trinnene.

A. Skriv målet.

Personlige mål karakteriseres ved at de er ens egne, og at de er viktige. Videre må

målene være klart og konkret formulert, og de må være mulige å nå, helst ved

egen handling. Eksempel: Jeg skal tjene nok penger til å kunne betale halve

klasseturen.

B. Beskriv hva du skal gjøre for å nå målet.

Det kan være aktuelt å sette opp delmål i arbeidet med å nå det endelige målet,

som for eksempel å ta forskjellige småjobber som lufting av hunder, barnevakt,

vaske, hagearbeid osv.

C. Sett opp mulige hindringer og hvordan du vil takle dem.

Du klarer kanskje ikke å tjene nok penger på de månedene som er igjen til

skoleturen må betales. Det kan også hende at skolearbeidet lider fordi du bruker

så mye tid til å tjene penger. Du kan spørre foreldrene sine om de vil legge ut

pengene, og si at du kan betale dem tilbake når du har tjent nok. Du kan for

eksempel si at avtalen brytes om du begynner å sluntre unna skolearbeidet.

D. Sett opp en framdriftsplan med tidsfrister.

Del så elevene i fire grupper og del ut elevarket «Å sette seg mål». Gi hver gruppe

en situasjon fra arbeidsarket som de skal arbeide med. Gruppenes oppgave er å

utarbeide en plan for å nå målet. De skal bruke de fire trinnene for oppsetting av

mål som er beskrevet ovenfor.

Gi elevene noe tid til å utvikle planene. Deretter forteller de ulike gruppene hva de

har komme frem til. Be de andre elevene gi konstruktiv kritikk – hvordan oppfyller

planene de fire trinnene for oppsetting av mål?

Still følgende spørsmål og diskuter med elevene:

- Hva karakteriserer en god plan?

- Var målene personlige? Klare? Oppnåelige? Avhengige av egne handlinger?

- Hvordan kan vi bruke denne metoden for å sette mål for ting du vil oppnå i ditt

eget liv?

- Hva synes du er vanskeligst ved å sette opp mål?

19 Sette positive mål.

Tema: Lykkes vi med å nå alle målene våre?

Det er ikke alltid vi lykkes i å nå våre mål. Ofte er det slik at mål vi setter opp, er

forbundet med en risiko for å mislykkes. Hvis vi mislykkes første gang, kan man ta

lærdom av det og begynne på nytt. På den måten lærer vi av våre skuffelser og

nederlag.

Mål: Elevene lærer seg å takle nederlag og skuffelser og blir bevisstgjort

betydningen av å prøve på nytt for å nå sine mål.

Forberedelse: Elevarket «Å ta en risiko».

Gjennomføring:

Start gjerne med å diskutere følgende sitat med elevene:

«Se på skilpadden som bare kommer fremover når den stikker ut hodet.»

Vi har til nå arbeidet med å sette mål. Nå skal vi se på hva som hender om vi ikke

lykkes i å nå målene våre. Det er umulig å nå mål etter mål uten noen gang å

oppleve et nederlag. Selv de mest vellykkede personer opplever nederlag i blant.

Be elevene tenke ut og foreslå situasjoner som kan resultere i nederlag eller i å

mislykkes med noe, for eksempel:

- Tenk om jeg ikke kommer med på laget.

- Tenk om alle ler når jeg snakker.

Skriv forslagene på tavlen.

Be elevene gruppevis se på eksemplene på tavlen. De skal så foreslå hvordan disse

situasjonene kan snus til positive erfaringer. Eksempel:

«Tenk om jeg mislykkes på matteprøven? Da må jeg forberede meg skikkelig godt

til neste prøve, og forsøke å få bedre resultat neste gang. Jeg ville lære at jeg ikke

må komme uforberedt til en prøve.»

Del ut elevarket «Å ta en risiko». Be elevene lese gjennom siden og se om de

forstår alt. Gi dem deretter noe tid til å skrive ned svarene på hver av oppgavene på

arbeidsarket.

Etter at elevene har fylt ut elevarket, deler de tanker og erfaringer med hverandre i

mindre grupper. Få fram eksempler i plenum på situasjoner hvor elevene gjorde

noe de ikke trodde de greide.

Avslutt gjerne med å stille følgende spørsmål og diskuter med elevene:

- Hvorfor kan man si at nederlag kan føre til ny læring og videre utvikling?

- Hva kan du si til deg selv for å være forberedt på å takle nederlagene?

- Er det bare positivt å lykkes i alt en gjør? Begrunn svaret.

20 Sette positive mål.

Tema: Kortsiktige og langsiktige mål.

Denne leksjonen fungerer som en repetisjon av de grunnleggende begrepene hittil.

Dessuten hjelper aktiviteten elevene til å tenke over kort – og langsiktige mål, å

bruke de fire trinnene for å sette seg mål, og å hjelpe andre å nå målene deres ved

å gi støtte og oppmuntring.

Mål: Elevene lærer å sette opp kortsiktige og langsiktige mål.

Forberedelse: Elevarkene «Du greier det» - kortsiktige mål og «Du greier det» -

langsiktige mål.

Gjennomføring:

Start gjerne med å diskutere følgende sitat med elevene:

« - Hvor skal vi hen? Spurte Brumm og skyndte seg etter ham.

- Ingen steder, sa Kristoffer Robin og så gikk de dit.»

Repeter raskt de temaer og hovedspørsmål som ble tatt opp i de foregående

ukene. Bruk litt tid til å diskutere følgende spørsmål:

- Hva er et mål?

- Hvorfor er det viktig å sette opp mål?

- Hvordan kan en «drøm» bli virkelighet? Gi noen eksempler.

- Hva er kortsiktige mål? Gi noen eksempler.

- Hva er langsiktige mål? Gi noen eksempler.

- Hvorfor er det så viktig med forbilder i livet?

- Hvordan kan disse inspirere dere når dere setter opp mål?

Be elevene tenke ut et kortsiktig mål de ønsker å nå innen de nærmeste 6

månedene. Deretter skal de tenke ut et langsiktig mål de ønsker å nå innen de

neste 3 årene. Del så ut elevarkene «Du greier det» om kortsiktige og langsiktige

mål. Repeter de fire trinnene for å sette opp mål:

A. Skriv målet. Målet må være realistisk og gi uttrykk for noe du vil oppnå.

B. Beskriv hva du skal gjøre for å nå målet.

C. Tenk på ulike hindringer og hvordan du løser dem.

D. Sett opp en framdriftsplan med tidsfrister.

Nevn for elevene at mål kan være på ulike plan. Det kan være mål som for

eksempel går på deres egen utvikling, forholdet til skolen, forholdet til fritid eller

forholdet til venner.

Når elevene har bestemt hvilke to mål de skal velge, skal de bruke trinnene for

målsetting til å fylle ut ellevarkene. Gi dem et eksempel for å hjelpe dem å forstå

prosessen. Skriv eksempelet på tavlen – bruk gjerne andre eksempler enn det som

følger:

A. Jeg vil bli bedre til å skrive stil.

B. Jeg vil be læreren min om råd.

C. Jeg skriver alltid stil kvelden før den skal leveres. Jeg bør gjøre arbeidet i god tid

før levering.

D. Jeg skal prøve å gjøre det på denne måten fram til jul.

Samle gruppen i en sirkel. Be elevene fortelle om de to målene for de andre. Skriv

opp hver elevs mål på papir på veggen med tittelen «Våre mål». Forklar deretter at

hver elev skal stille opp som frivillig for å hjelpe en annen elev med å oppnå

hans/hennes. Når en elev forteller om sine mål, skal en annen elev melde seg som

frivillig til å hjelpe denne med å nå disse målene. «Hjelperen» kan sende

«Gladogram», gi støtte eller på annen måte bidra med oppmuntring og hjelp.

Ofte står vi selv i veien for våre egne mål. Vi kan være bundet av tidligere vaner,

erfaringer og tanker. På den måten våger vi ikke å prøve noe nytt eller utvikle noe

videre. Dette kan du illustrere ved å fortelle følgende historie til elevene:

Sirkuselefanter

En elefant kan uten problem løfte et tonn med snabelen sin. Kanskje du har vært

på sirkus og sett hvordan disse enorme dyrene står rolig bundet fast ved en liten

trestolpe? Men elefanten fremdeles er ung og ikke så sterk, binder man den med

en tung kjetting ved en jernpåle som det ikke går an å rugge på. Selv om den

prøver aldri så mye, klarer ikke elefanten å få av kjettingen eller å flytte pålen.

Senere spiller det ingen rolle hvor stor og sterk elefanten blir, den fortsetter likevel

å tro at den ikke kan røre på seg så lenge den står bundet. Selv om man tar vekk

pålen, så blir elefanten stående i troen på at den ikke kan røre seg.

Still følgende spørsmål og diskuter med elevene:

- Hva har du lært om betydningen av å sette deg mål?

- På hvilken måte kan vi selv være en hindring eller bremse for å nå våre mål?

- Hva synes du om denne metoden for å sette opp mål?

Si til elevene at mange av oss er som sirkuselefanten. Av og til kan det være

nødvendig å rykke opp en påle eller rive av en kjetting for å komme oss videre i

livet. Få til en diskusjon om dette, der elevene kommer med eksempler.

21 Sette positive mål.

Tema: «Jeg – treet»

Denne leksjonen handler om hvordan elevene kan utvikle selvfølelsen ved å øve

opp en positiv innstilling, gode ferdigheter i kommunikasjon, kunne ta sunne

avgjørelser og ha kunnskap om hvordan man setter opp mål.

Mål: Elevene skal bli bevisstgjort sine sterke sider og framtidige mål.

Forberedelse: Papir (A3 og A4), tusj, lim, saks. Elevarkene «Jeg – treet» og «Jeg –

treet mitt».

Gjennomføring:

Start gjerne med å diskutere følgende sitat med elevene:

«Jeg kan leve to måneder på ros».

Forklar elevene at for å utvikle et godt selvbilde, er det viktig å ha en positiv

innstilling, ta riktige beslutninger og lære seg å sette seg mål. Be elevene komme

med egne eksempler.

Del ut elevarket «Jeg – treet». Forklar at dette er et eksempel på hvordan man kan

lage et bilde av seg selv med en symbolsk tegning. I tegningen står røttene for de

grunnleggende verdiene og personlige egenskapene en har. Forklar at røttene kan

merkes med ord som «rettferdighet», «vennlighet», «ærlighet», «utvikling»,

«lærdom», «respekt for andre», «pålitelighet» osv. Stammen representerer

ferdigheter, og kan merkes med ord på samme måte, for eksempel «synge», lytte

til andre», «kunne en spesiell sport», «lage ting». Grenene er ulike mål, for

eksempel slutte med en uvane, lære noe nytt, gå på kurs for å lære noe spesielt.

Treet viser et bilde av en persons liv.

Del så elevene inn i grupper på seks. Del ut elevarket «Jeg – treet mitt», og forklar

at de skal fylle ut sine egne «trær».

Be elevene bli i smågrupper. Hver elev skal nå klippe ut «blader» i hvitt papir og

skrive noe positivt til hver av de andre i gruppen. Repeter forskjellen mellom

«uklar» ros og «klar» ros. Minn elevene på at en klar ros beskriver hva en liker hos

personen. Et eksempel kan være «Jeg liker vennligheten din» eller «Jeg liker din

humoristiske sans». Elevene skriver opp personens navn på den ene siden av

bladet og rosen på forsiden og gir bladene til rette person.

Elevene får nå utdelt et A3 ark hvor de skal tegne over treet sitt. De rosende

bladene fra medelevene limer de på treet sitt. De ferdige treene i A3 henges på

veggen.

Avslutt med å stille følgende spørsmål og diskutere med elevene:

- Hva lærte du om deg selv ved denne aktiviteten? Om andre?

- Hvordan føltes det å gi ros til andre?

22

23

&

24

Fra barneskole til

ungdomsskole.

Det nærmer seg avslutning på 7 års skolegang på Lassa skole. Avslutninger er

viktige i våre liv – en god avslutning gir et godt grunnlag for å ta de neste stegene i

livet.

Vi tar oss tid til å samtale/reflektere over disse årene, gode minner, utfordringer,

tanker om fremtiden. Vi legger til rette for at elevene får en god ramme til å ta

avskjed med skolen, forholde seg til at de ikke lenger skal være sammen i én

klasse og bringe med seg det gode grunnlaget de har fått til å ta gode valg for seg

selv i fremtiden.

Vi bruker også tid til å forberede innslag til storsamlingen siste skoledag.

