
	
 1	

Trivselspolitik,	
 Søborg	
 Skole	

Trygge, ansvarlige og respektfulde elever lærer mere

Indledning

Søborg Skole har de seneste år arbejdet med PALS: Positiv Adfærd i Læring og Samspil. Dette

udviklingsarbejde har givet os en fælles pædagogisk praksis til udvikling af positive relationer,

og en ressourceorienteret tilgang til arbejdet med konflikthåndtering. Dermed har vi skabt et

stærkt fælles udgangspunkt for at realisere den nye trivselspolitik. Trivsel er, når eleverne er

glade og trygge, tager ansvar for fællesskabet og er aktive i læringskulturen.

Formål

Med trivselspolitikken ønsker vi at opnå, at alle børn på Søborg Skole trives i dagligdagen. Vi

ønsker fortsat at udvikle en inkluderende kultur, hvor vi forbygger mistrivsel. Vi arbejder

systematisk og professionelt med trivsel i alle dele af "barnets hele dag". Vi ser læring og

trivsel som hinandens forudsætning, og fokuserer på at udvikle begge dele ved at skabe hele

livsduelige mennesker.

Målsætning

• Alle føler sig som en del af et positivt åbent fællesskab

• Vores elever føler sig trygge, værdsat og lyttet til af de professionelle voksne, som de

møder i hverdagen

• Eleverne opnår videns- og handlekompetencer i forhold til at fremme egen og andres

sociale trivsel

• Alle voksne arbejder ud fra en anerkendende PALS-baseret tilgang til eleverne. Dette

skaber et fælles sprog, giver en fælles tilgang og fælles handlemuligheder

• De professionelle voksne har tydelige og klare forventninger til eleverne, og tager

ansvaret for relationen, med øje for elevernes styrker og det de er gode til

• Håndtering af mistrivsel og mobning foregår på en genkendelig og systematisk måde

• De professionelle voksne deler deres pædagogiske erfaringer, og søger hele tiden nye

kreative løsninger

Succeskriterie

Vi oplever at både professionelle voksne, forældre og elever er aktivt handlende i forhold til at

udvikle en positiv og anderkendende skolekultur.

	
 2	

Begreber

Drilleri

Almindelige drillerier er ofte af spontan karakter og kærligt ment, og man kan have det sjovt

både med at drille og blive drillet. For nogle børn betyder drillerier ikke så meget, mens andre

børn kan blive kede af det. Det er den, som drilleriet drejer sig om, der afgør, om det er sjovt

eller ej.

Der kan være en gensidighed i drilleri - der kan drilles tilbage, og en sund og stærk relation

eller et venskab kan godt være karakteriseret ved gensidigt, kærligt eller sjovt drilleri. Drilleri

kan også være hårdt og genere, men har ikke til formål at ekskludere nogen fra fællesskabet

eller at nedgøre den anden. Dog er drilleri, der har til formål at genere eller irritere den

anden, på vej over i en mere konfliktfyldt arena. Drilleri kan udvikle sig til mobning, hvis der

skabes en generel negativ stemning over tid, og hvis en persons grænser alvorligt

overtrædes/ikke respekteres.

(Kilde: DCUM)

Konflikter

Konflikter opstår, når en uenighed er så stor, at det skaber en anspændt situation og relation

mellem to eller flere parter.

Konflikter er nødvendige for menneskelig udvikling, idet det er en del af en læreproces, hvor

man kan forhandle sig frem til fælles forståelse. Børn kan skændes og være uenige, men hvis

konflikterne ikke løses på en konstruktiv måde, kan de forstyrre børns generelle trivsel. Nogle

konflikter kan vokse sig så store og indebære, at den ene part trækker flere andre med ind i

konflikten, som så kan udvikle sig til mobning.

Mobning

Alle mennesker er afhængige af at tilhøre et fællesskab. Mobning opstår, når det sociale

tilhørsforhold, håbet og længslen efter at tilhøre et fællesskab trues.

Mobning er et udtryk for en uhensigtsmæssig samværskultur. Mobning skal altid forstås i

forhold til en gruppe, og kan ikke hægtes op på det enkelte barn, der mobber, selvom det

nemt kan opleves sådan - især for det barn, der er mål for mobningen.

Mobning er gruppens systematiske forfølgelse eller udelukkelse af en enkelt person over tid,

på et sted, hvor denne person er tvunget til at opholde sig. Mobning er en kompleks størrelse,

der opstår, når faktorerne er til stede. Men mobning kan omvendt også udfordres – når de

rette faktorer er til stede, såsom kendte voksne, tydelige forventninger, gensidig tillid,

anerkende dialog, positive respektfulde relationer etc.

Mobning kan dække et barns behov for at høre til et fællesskab, som endda kan føles trygt,

hvis man i modsætning til dem, der holdes uden for fællesskabet, er inde i varmen. Derfor

kan mobning virke som et negativt fællesskab. Frygten for at blive ekskluderet fra

fællesskabet kan altså blive motiv og drivkraft nok til at deltage eller i hvert fald ikke

	
 3	

forhindre mobningen. Mobning kan foregå på mange måder. Både når børnene er sammen

ansigt til ansigt, men også i den digitale verden via sms og online fora.

(Kilde: Helle Rabøl Hansen)

Læringskulturen på Søborg Skole

Med udgangspunkt i vores værdier: Respekt, Tryghed og Ansvar skaber vi på Søborg Skole i

samarbejde med elever og forældre en læringskultur præget af gensidig tillid og

anerkendelse.

Vi har fokus på, at eleverne udvikler tillid til egne muligheder i et trygt miljø, hvor de har mod

til at være nysgerrige og eksperimenterende med læring. De erfaringer vi gør os hen af vejen

er det bærende i læringen fremfor, hvilket resultat der står tilbage i sidste ende. Det er i

progressionen at eleverne udvikler sig både fagligt og socialt.

Fællesskabet har altid elevernes faglige og sociale trivsel i

fokus. Dette sikres ved:

• Tydelig klasse- og gruppeledelse

• Tæt skole- hjemsamarbejde

• Gode relationer

• Positiv involvering af de professionelle

• Tydelige forventninger til eleverne

• Konstruktiv og målrettet feedback

• Målstyret undervisning der sikre progression/udvikling

hos alle børn

Kontaktvoksen

Alle elever på Søborg skole har en kontaktvoksen, der med udgangspunkt i ovenstående

værdigrundlag tager ansvar for både den enkeltes og for fællesskabets trivsel.

Forældre

Skolens professionelle tager i samarbejde med forældre ansvaret for at skabe gode relationer,

der sørger for eleverne trivsel. (Se endvidere Princip for arbejdet som kontakt- og

trivselsforældre på Søborg Skole.

En åben kultur i forældregruppen, har stor betydning for børnenes trivsel i skolen. Det er

vigtigt at forældrene aktiv tager del i børnenes trivsel ved at deltage i fælles arrangementer,

være opmærksom på kommunikationen og løbende at snakke med deres barn. Der skal sikres

en god dialog med forældre, lærer og pædagoger, hvor alle er opmærksomme på samværet

børnene i mellem og støtte op om alle børns venskabsrelationer.

I et tæt skole-hjem-samarbejde er det vigtigt, at forældrene fortæller om eventuelle

problemer som de oplever i forhold til barnets trivsel og videregiver relevante informationer til

de voksne, som er tilknyttet barnet.

	
 4	

Hvert år vælges et antal trivselsforældre i hver klasse, som har en særlig rolle i forbindelse

med trivselsarbejdet.

Det forventes at forældrene hjælper deres børn med at navigerer i den digitale verden, med

den særlige opmærksomhed det kræver.

Se følgende principper og politikker:

Princip for skolens, forældrenes og elevernes ansvar i samarbejdet

Princip for arbejdet som kontakt- og trivselsforældre pa ̊ Søborg Skole

Digital trivsel

Eleverne færdes i dag i stort omfang i den virtuelle verden med sociale fora og onlinespil - en

verden, der kan være svær at forstå, når man står udenfor og kigger ind.

Nettet, Facebook og mobilen er blevet en naturlig del af børnenes dagligdag og sociale liv,

med de digitale fodspor de efterlader. Derfor spiller opmærksomhed på den digitale trivsel en

central rolle i det pædagogiske arbejde med børn og unge. For hvilke særlige koder og

problemstillinger knytter der sig til de digitale universer og sociale medier? Hvilke rettesnore

er der for trivsel og mistrivsel? Og hvilke kompetencer og personlige styrker skal udvikles, for

at den enkelte unge får et godt onlineliv?

Man kan også opleve mobning på de sociale medier, og det kan være virkeligt hårdt for den

der bliver mobbet. Både fordi at man aldrig rigtig kan "flytte" sig væk fra mobningen – da de

fleste af os, er online hele tiden - og fordi mobningen kan være særligt voldsom. Man kan

ikke altid se hinanden når man chatter på fx Messenger, og man kan derfor ikke aflæse den

andens reaktion. Hvis man i den fysiske verden, siger noget grimt til en person, og personen

begynder at græde, så vil de fleste stoppe. På de sociale medier kan man sige mange grimme

ting, uden at kunne se den andens reaktion, og der er derfor ikke en "stopklods".

I Gladsaxe kommune har vi en ”en til en” device politik, med iPads til alle elever. Derfor er vi

på Søborg Skole optaget af at uddanne og vejlede eleverne i livet på nettet. Det indgår som

en del af undervisningen, som en forebyggende indsats for at støtte og vejlede eleverne til at

kunne have et trygt digitalt liv.

Både i den digitale og den fysiske verden er det vigtigt at vi alle omkring eleverne har en

særlig opmærksomhed på, hvordan man skal handle når de oplever mistrivsel. De

professionelle voksne kender og kan anvende de værktøjer, som bruges når der opstår

udfordringer i den digitale verden som den fysiske verden.

Tegn på trivsel

Trivsel er en personlig oplevelse som skabes af erfaringer og i mødet med omgivelserne.

Trivsel sker i et samspil mellem barnet og de fællesskaber barnet indgår i.

	

	
 5	

Følgende kan være tegn på trivsel:

• Livsglæde, energi og gåpåmod

• Lyst til at lære

• Lyst til at være sammen

• Tryghed og omsorg i fællesskabet

• Anerkendende omgangstone

• Stor tolerance og forståelse af

forskelligheder

• Er i faglig udvikling

Tegn på mistrivsel

Det kan være svært at indkredse mistrivsel generelt, da det handler om gruppedynamik, som

påvirker den enkeltes trivsel.

Følgende kan være eksempler på mistrivsel i fællesskabet:

• Gruppen kan udvikle en hård tone og ændre omgangsform

• Eleverne i klassen kan udvise passivitet i undervisningen af frygt for at blive udstillet

eller gjort til grin, hvis de siger noget forkert

• Klassen kan ikke finde sammen i et fagligt fælleskab

Følgende kan være eksempler på mistrivsel for den enkelte:

• Øget fravær

• Giver ofte udtryk for fysisk ubehag som fx hovedpine og mavepine

• Ændring i adfærd: fx. udadreagerende eller indadvendt stille adfærd

• Er ofte i konflikter

• Frygt for udelukkelse af fællesskabet.

• Lav tolerance

• Svært ved at skabe positiv kontakt til jævnaldrende

• Negativ ændring i selvværd

• Giver hurtigt op over for omgivelserne

De overstående eksempler udelukker ikke at der kan være andre tegn på enten trivsel eller

mistrivsel for den enkelte eller gruppen.

(For mere information se Dansk Center for Undervisning www.DCUM.dk og børns vilkår

www.bornsvilkar.dk)

Forebyggende trivselsindsatser

Hvad kan man forvente:

• At trivselsarbejdet prioriteres på alle årgange, og at det er en naturlig del til

teammøderne

	
 6	

• At der til forældremøder er trivsel på dagsordenen

• At skolen til forældremøder opfordrer til at etablere legegrupper eller lign.

• At skolen skaber rammer for etablering af forældrefællesskaber

• At børnene lærer at holde et klassemøde

• At børnene lærer om konfliktløsning

• At der arbejdes forebyggende med digital mobning via PALS

• At der arbejdes med inklusion, så børnene lærer om forskelligheder og mangfoldighed

• At alle på Søborg Skole bruger PALS som en del af trivselsarbejdet

• At der er opsat synlige forventningstavler på alle skolens områder

• At alle medarbejdere anvender et anerkendende sprog og styrkebaseret pædagogik

• At vi arbejder aktivt med at styrke fællesskaber på tværs af årgange

• At skolen hvert år afholder den internationale

trivselsdag

• At skolen og forældrene samarbejde om at lære

børnene at navigere i den digitale verden

Strategi og handlemuligheder for håndtering af mistrivsel og mobning

Hvad gør man, hvis man får kendskab til mistrivsel:

Alle er forpligtet til at reagere med det samme.

1. Identificering

Find ud af hvad der foregår og indsaml viden. I hvilke situationer foregår det og hvilke

sammenhænge med hvilke børn, anvend den baggrundsviden der er tilgængelig.

Uanset hvem der oplever dette eller fortæller det videre skal vedkommende mødes med en

anerkendende tilgang. Alle fortællinger behandles ligeværdigt og med positiv feedback.

Baggrundsviden

Se på intentionen bag handlingerne ("al adfærd sker ud fra en intention og er meningsfuld for

den, der gør det")

2. Teamet reflekterer sammen og laver en videre handleplan

Ved udarbejdelse af handleplan kan følgende ressourcer tages i brug: Trivselsvejledere,

ledelse, PPR (psykologer, tale-høre lærer), sundhedsplejerske, forebyggelseskonsulent,

familieklassen, ressourceteamet. Spørg din nærmeste leder om hvilken ressource der

skal/kan tages i brug.

Der laves en ansvarsfordeling: Hvem gør hvad?	

	
 7	

Handlemuligheder:

• Forældre involveres

• Et forløb med fællesskabet og trivselsvejleder i samarbejde med lærere og pædagoger

• Elevsamtaler

• Opfølgning på klassens legegrupper, spisegrupper

• Klassetrivsel.dk

• Barometeret

• Observationer (se barnet eller børnene i samspil)	

• Netværksmøder

• PALS-løsningshjulet

• SMTTE-handleplan

• Teamets årsplan

• Venskabsårgange

3. Handlingsplanen sættes i værk

4. Evaluering, opfølgning og videndeling

Det er en fortløbende proces som skal ses cirkulært, hvor vi ser på effekten af vores indsats

og vurdere om vi skal gøre noget yderligere, hvor vi forholder os til hvordan vi kan se, om der

er sket en udvikling og progression.

Afrunding

Trivselspolitikken er blevet til via dialoger blandt skolens medarbejdere i skoleåret 2015-16.

Skolens trivselsudvalg har som tovholder inddraget alle medarbejdere, skolebestyrelse og

elevråd.

Denne trivselspolitik er ikke blot ord på et stykke papir. Vi forpligter os alle til at arbejde

professionelt med at realisere målsætningerne. Trivsel sættes aktivt på dagsordenen i

forskellige fora. Vi deler viden og udfordrer kontinuerligt hinanden på at forbedre vores

praksis.

"Du må selv være den forandring du ønsker at se i verden"

Gandhi

Vedtaget i skolebestyrelsen d 3. maj 2016

