

Ledarskap och bemötande i klassrummet

© www.steinberg.se
John Steinberg

[www.facebook.com/
johnsteinberg1](https://www.facebook.com/johnsteinberg1)

Om John

- USA, bosatt i Sverige sedan 1971
- Författare till ett 48 böcker om pedagogik, värderingar, ledarskap. lärande och påverkan, 10 st. e-böcker för iPads
- Skapar ett fortbildningsarkiv med 100-tals pdf filer och e-böcker
- Fil dr i pedagogik, f d universitetslektor och rektor (grundskola, särskolan, förskolan)
- SIQ kvalitetspris till bästa skola - domarkommittén, 5 år
- **Passion, Ilska, Alternativ, Ödmjuk, Ofärdig**

www.steinberg.se

www.facebook.com/johnsteinberg1

Twitter: @johnsteinberg1

Lyckas med digitala verktyg i skolan

Pedagogik, struktur och ledarskap

John Steinberg

Gothia Fortbildning gör användbara böcker, kurser och tidningar som kopplar ihop vetenskap med praktik. Vi ger dig kunskap, inspiration och verktyg. Besök oss på gothiafortbildning.se.

GOTHIA
FORTEILDNING

Ledarskap i klassrummet

Handbok för arbetsro och effektivt lärande

John Steinberg

Gothia Fortbildning gör användbara böcker, kurser och tidningar som kopplar ihop vetenskap med praktik. Vi ger dig kunskap, inspiration och verktyg. Besök oss på gothiafortbildning.se.

GOTHIA
FORTEILDNING

Bokbutik
Blogg
Kurser
Föredrag
Bildspel

Syfte

- Inse betydelsen av det egna ledarskapet för att få arbetsro och resultat
- Lär sig att leta detaljer hos sig själv (och andra) som påverkar förtroende och arbetsklimatet
- Analys av "framgångsrik" undervisning. Vad är bra undervisning?
- Öka yrkesskickligheten, kvalitet och resultat

Arbetsmetoder

- Korta föredrag och genomgångar
- Parsamtal och erfarenhetsutbyte
- Filmvisningar och analyser
- Demonstrationer
- Korta träningsövningar

Hjälp till självhjälp

- Prata pedagogik
- Lär av varandra
- Ta fram goda exempel
- Analysredskap av den egna undervisningen
- Öka professionalism

Inlärnningens magiska ord

- **Tro** - det psykologiska
- **Kropp** - det fysiologiska
- **Metodik** - det systematiska

Inlärningsens magiska ord

- **Det psykologiska tillståndet - välkomnande, trygg & snygg atmosfär**
- **Det fysiologiska tillståndet - fokus och koncentration hos eleverna och fokus hos läraren**
- **Systematiken i genomförandet**

Om ledarskap...

- Byt partner - träffa någon ny
- Hur fick jag er att byta plats, träffa någon ny trots att du inte ville? Får man göra så idag?
- Kul?
- Jobbigt?

Hur?

- Etablera auktoritet - position, förberedelser, symbolkommunikation, formalitet, kunskap
- Inramningen - viktigt, hjälp, demonstration
- Spelregler - ingen du sitter bredvid, 202, 30 sekunder: Vad, Hur, Var, Hur länge, Vem
- Kroppsspråket - tydligt, entusiastiskt, utåt, uppåt

Ledarskap är att leda
människor till en plats de
inte hade tänkt att gå till på
egen hand.

- Auktoritært
- Gnäll
- **Auktoritet**
- **Representativ demokrati**
- Konkensus
- Låt-gå

Det här gör vi bra!

Vad är speciellt med din skola eller förskola? Vad är du nöjd med och stolt över?

Det bästa jag har sett
eller varit med om!

Vad? Hur? Varför?

Från det abstrakta till det konkreta - hemligheten
ligger i detaljerna

En 9:ans lektion

Lektion, aktivitet, lek, m.m. Ett pass som överträffade förväntningarna - en "magisk" stund

Vad? Hur? Varför?

Från det abstrakta till det konkreta - hemligheten
ligger i detaljerna

Samtalsmodell

- Nöjd? Lyckats?
- Fastställ nyckelord!
- Hur gjorde du för att lyckas?
- Beskriv en kommande utmaning
- Använd nyckelorden - kan samma tankar hjälpa till i den nya situationen?
- Konkretisera - en sak inom en vecka
- Sammanfatta, stäm av, avrunda, tacka.

Oskars bra dag

Vad hände? Varför gick det bra? Kunskaper, attityder och beteenden som hjälpte! Leta bakom rubrikerna.

"Coach" - processen

- VAD? "När du lyckades" ha en 9:ans dag / lektion / aktivitet / eller med "Oskar"
- HUR? Konkretisera det du gjorde
- Leta och skriv upp "NYCKELORD"
- Överför till en NY utmaning
- Fastslå ett FÖRSTA STEG i veckan som kommer

Systematisk reflektion

- Med sig själv

Informell & Formell

- Med vän, familjemedlem

Kollegialt lärande

- Med kollega (co-coach eller mentor)

- Med kollegor

- Med arbetslagsledare / skolledare

- Med observatör

- Med hänsyn till forskningen

Systematisk reflektion

- Ämneslyft - ex matematik/ Lärarlyftkurser
- Studiecirkel/ Läscirkel
- Forskningsrapport t ex via skolporten.com
- Learning studies/ Lesson studies
- PBS - lärgrupper (Karlstads U.)
- Co-coaching eller kollegial handledning
- "Prata pedagogik" - ett fortbildningsarkiv
- BFL Bedömning för lärande (Borås, Sigtuna, m.fl.)
- Systematiskt kvalitetsarbete, SIQ, Qualis, IiP

Personligt ledarskap

Skolkultur/organisation

Samhällstrender/regelverk

20% Metodiken

40% Bemötandet

40% Genomförandet

Val av metod:

Förmedlingspedagogik

Motivationspedagogik

Processpedagogik

(Beprövad vetenskap?)

Stolthet

Sårbarhet

Generositet

Prestige

- Mer pengar än någonsin
- Flera styrdokument
- Mer teknisk hjälpmedel
- Mer dokumentation flera utvärderingar, nationella prov och kundenkäter
- Mer forskarkompetens i lärarutbildningen
- Flera handlingsplaner, värderingsprojekt
- Ständiga organisationsförändringar

Hur många lyckas i skolan?

- A-elever - trivs och presterar - ca 20%
- B-elever - godkända utan större engagemang ca 30%
- C-elever - många underkända ca 25%
- D-elever - går ej ur gymnasieskolan ca 25%

Globalisering
Demokratisering
Kommersialisering
Individualisering
Digitalisering

Demografiska förändringar
Relationsförändringar
Kommunikationsförändringar
Tempoförändringar
Uppdragsförändringar
Uppfostransförändringar
Teknikförändringar

Internet förändrar spelreglerna

VAD man ska lära sig

HUR man ska lära sig

VAR man ska lära sig

NÄR man ska lära sig

MED VEM man ska lära sig

AV VEM man ska lära sig

**Vem äger
agendan?**

Att leda till ett annat tänkande

- **Kollektiv “anställning”**: trygghet, säkerhet
- **Intraprenörskap**: ansvar & initiativ
- **Entreprenörskap**: starta eget, bygga eget

1.0 2.0 3.0 tänkande

Vad är skillnaden mellan 1.0, 2.0 och 3.0 undervisning?

1.0 Fakta om ”de gamla grekerna”

2.0 Egen tidning om ”de gamla grekerna”

**3.0 Projekt kring ett värderingstema
(demokrati, makt, hyckleri,
pedagogik)**

FÖRDELAR OCH NACKDELAR MED PROJEKTARBETE

Möjlig för eleven att äga mera av agendan

Möjliggör större relevans - att göra skillnad

Möjliggör fördjupningar

Möjliggör budskap om kvalitet

**Möjliggör kombinationen av kunskap och
ansvar, samarbete, delaktighet**

Möjliggör tvärvetenskapligt tänkande

MEN...

Det kräver struktur och tydliga spelregler:

Vad, Hur, Var, När, Hur länge, Vem

**Det kräver tydlighet av kravnivåer och
kvalitetsförväntningar**

**Det kräver täta kvalitetskontroller och
”formativ” respons**

**Det kräver noggranna ”metakognitiva”
uppföljningar**

“FORMATIV” TÄNKANDE

1. Förstå förväntningar, mål och kravnivån. Eleven ska ha samma ”bild” av kvalitet som läraren. Förståelse för kriterier för framgång och bedömning.

2. Förståelse för ”att bedömningens verkliga syfte är att upplysa läraren om vad som behöver göras härnäst” (Dylan Wiliam) Både läraren och eleven behöver påtagliga bevis att lärande har ägt rum.

“FORMATIV” TÄNKANDE

3. ”Feedback fungerar formativt endast om eleverna använder den information de får tillbaka för att förbättra sina prestationer”. Gör om. Gör bättre. Använd vid nästa tillfälle.

4. Kvalitetsförståelse ökar när eleverna lär sig att ge konstruktiv feedback till varandra - när de blir lärresurser för varandra

VIKTIGA BEGREPP

- Metakognition
- Intern motivation
 - Samverkan
 - Kvalitet
- Ägarskap av lärprocessen
 - Process kontra innehåll
- Integration av förmågor i alla ämnen (jämföra, analysera, sammanfatta, dra slutsatser, m.fl.)
- Integrera digitala färdigheter i uppgifterna (uppsats med Word mall, sammanställning i Excel, o.s.v.)

VAD ÄR BRA UNDERVISNING?

- Förståelse på en högre plan
- Se ett samband med det egna livet
- Se ett samband med samhällsutvecklingen
 - Ger hopp och ger mening

Makro

10. Människosyn, värderingar

9.

Syfte och mål

8.

7.

Kriterier på framgång

6.

5.

Förmågor

4.

3.

Färdigheter

2.

1.

Uppgifter

Mikro

ETT SVENSKT ALTERNATIV: SKARPA DEMOKRATISKA PROJEKT?

Värderingar: delaktighet, samarbete, m.fl.

Entreprenörskap: ansvar, initiativ, utåt orientering

Balans mellan individualisering och samarbete

Lust att göra skillnad och uppleva meningsfullhet

Värderingsförändringar

Förr var kollektivet (gruppen, institutionen, auktoriteten) i centrum

Nu ska individen vara i centrum (individens behov, vilja, drömmar, lärstilar, känslor och önskemål)

FÖRDELAR och NACKDELAR?

Idag har vi flera "lustelever"

- Välfärdsutvecklingen
- Demokratiutvecklingen
- Kommersialisering
- Individualisering

Kvalitet

Hårdvara

En rationalistisk
utopi

VETENSKAP

Statistik & Mätningar
Skollag & Styrdokument
Skolinspektion
Lärarytbildningen
Lärarytlegitimation
Betygssystem och
bedömningskunskap
Nationella prov

Mjukvara

Kreativ kompetens

KONST

Ledarskap
Värdegrund
Relationer
Rykte
Stämning
Konflikthantering
Bedömning
Uppföljning
Samtalsmetodik
Undervisningskicklighet

Ni är artister

- Artister tränar på sin konst
- Artister tillåts att hålla på med sin konst
- Artister utnyttjar sin kompetens
- Artister bygger på sin personlighet
- Artister reflekterar ständigt på hur de kan förbättra sig
- Artister får lov att ”göra sin grej”

Kvalitet

Infrastruktur

Intro av ny personal
Vikarierutiner
Lokaler
Schema
Organisation
Material & Teknik
Skolledarens närvaro
Start & Stopp tid på
lektioner
Informationsrutiner, mm

Artisteri

Ledarskap
Värdegrund
Relationer
Rykte
Stämning
Konflikthantering
Bedömning
Uppföljning
Samtalsmetodik
Undervisningskicklighet

Kvalitet

Mötesstruktur & kultur

EVK

IUP

LPP

BFL

APT

AL

F-möten

Utredningar

Krisgrupp

Trygghetsgrupp

Eventplanering

Artisteri

Ledarskap

Värdegrund

Relationer

Rykte

Stämning

Konflikthantering

Bedömning

Uppföljning

Samtalsmetodik

Undervisningskicklighet

**Pedagogiska
samtal**

**Infrastruktur
samtal**

Prata inte om elever som om de
vore en del av infrastrukturen

Lektionen ska vara helig!

Om boktiteln

- Procent lektioner med avbrott
- Procent inställda lektioner
- Procent med andra aktiviteter
- Procent med lärarkontinuitet
- Procent med elevkontinuitet

Avbrott under lektionen

- Storsamling
- Forskare, enkäter
- Föreningsinfo
- Friluft & Idrottsaktiviteter
- Utredda konflikter
- Uppröjning
- Värderingsprojekt
- Transporter - simhall, mm
- Datoravbrott och annat som är sönder
- Matråd, elevråd, klassråd, m m
- Fluorsköljning
- **Skolfotografering**
- **Ledigheter**

Thailand

Kanelbullens dag

Två exempel: Matvärd/**EVK**

- 2 elever
 - 40 minuter
 - Varje dag
 - 37 veckor
 - ca 185 dagar
 - 185 ggr 2 ggr 40 min
 - = 14800 minuter
 - Psykolog, Kurator
 - Klasslärare, Assistent
 - Speciallärare
 - Rektor
 - Skolsystem
 - Föräldrar
 - = 1 barn. Vad händer de andra 23?
- Trygghetsgruppen
Nat. prov

Simundervisning

- **Samla gruppen**
- **Gå till bussen**
- **Vänta på bussen**
- **Ordningstvakt på bussen**
- **Gå till simhallen**
- **Ordningstvakt i omklädningsrummet**
- **Vänta och vakt i simhallen**
- **Vakta i omklädningsrummet**
- **Gå till/vänta på bussen**
- **Vakta på bussen**
- **Gå till skolan**

Vad ska eleverna klara av?

- Arbeta lugnt i grupp på 20-30
- Komma överens med alla oavsett bakgrund, begåvning, lärstilar, livsmål
- Anpassa sig till mängder av olika ledare och vuxna (och kamrater)
- Sitta, lyssna, vänta, klara textmaterial
- Planera; lång framförhållning

Klara av... forts.

- Ansvar, initiativ och självstudier
- Generalist inte specialist
- Prestera vid prov
- Ibland långa transportsträckor / resor
- Motstå frestelser och vara fokuserade trots mängder av aktivitetsbyten
- Kulturbyten
- Målstyrning - alla bedöms efter samma kriterier

Rätt tid till rätt saker

**Vad behöver mina elever
allra, allra mest?**

Exempel: 2:a, Förskoleklass,
Biologi, Simskola, Bokstaven C

Tvärtomvisan

När andra går i skolan
så sitter dom på bänken och lyssnar på fröken precis som man ska.
Men jag sitter på fröken
och lyssnar på bänken
för jag är inte som andra jag
nej jag är inte som andra jag.

När andra ska äta
så sitter dom på stolen och äter med gaffeln precis som man ska.
Men jag sitter på gaffeln
och äter med stolen, för jag är inte som andra jag
nej, jag är inte som andra jag.

Varför - och vad kan vi göra?

- 50-talet 70-talet Nu!
- Barndomsjämförelser
- Föräldrarollen
- Skoljämförelser / Lärarrollen
- Arbetsmarknaden

1969

EXPLAIN THESE BAD GRADES?

Today

EXPLAIN THESE BAD GRADES?

SEE THE PROBLEM?

Vad är det som händer?

- Jämnårigorientering - "föräldrafritt"
- Demokratisering - "feltolkning"
- Kommersialisering - urval
- Individualisering av ansvar
- Tveksamhet kring uppdrag, roll, mål, krav & konsekvenser
- Skolan som social institution
- Teknik som individualiserar inläring

Orientering

- Föräldrar / Släkt
- Präst
- Professionella pedagoger
- Media
- Idrott
- Kompisar
- Mobilen

Varför ska de välja **dig**?

Hisstal

Vad gör de bästa?

- Inlärninng: vet vad de vill; hittat egen metod
- Systematisk reflektion och träning
- Ansvar: ta stort ansvar för sina resultat
- Inrevärldsorienterad inte yttre världsorienterad
- Relationer: satsar mycket på de svåraste
- Vågar vara ledare men sköter det snyggt

Varför fungerar det? Tecken på "framgång?"

- ☀ Vad ser du? eller inte?
- ☀ Vad hör du? eller inte?
- ☀ Vad känner du? eller inte?
- ☀ Definiera i beteendetermer-
Vad är en "bra" verksamhet?

LETA BAKOM RUBRIKERNA

- Miljö - inne, ute
- Struktur
- Rutin och ritual
- “Spelregler”
- Prova själv inom en ram / revir
- Tempo
- Samspel mellan personalen

Sentence Dictation

1. Listen to the sentence
2. Say the sentence out loud.
- ③ Write the sentence.
4. Read and check the sentence.

I am sad.

When we read, we...

point to each word!

Look for picture clues

Think, "What makes sense?"

Writing Workshop

Think

First Copy

Conference

Revision

Final Copy

Illustrations

Systematisk reflektion

- Med sig själv
- Med vän, familjemedlem
- Med kollega
- Med kollegor
- Med arbetslagsledare / skolledare
- Med observatör
- Med hänsyn till forskningen

Informell & Formell

Professionell kunskap & Förbättringskunskap

Gemensamma referensramar

Kvalitet

Arbetsro

Exempel: Oscars bra dag/Friluftsdag

- Eget humör
- Förberedelser - plan
- Infrastruktur: Miljö-material
- Kontakt / relation med "risk-eleven"
- Tydlig instruktion, bra struktur
- Entusiasm, engagemang
- Relevant tema

Några ord om s k explosiva barn

- Förväntansbilder matchar inte verkligheten. Ge omställningstid.
- Information till föräldrar och elever
- Strategier att handskas med konflikter och känslostormar
- Sammanhang som underlättar framgång

ANKNYTNING - två tankeövningar

- Övning 1: Antal vuxna med anknytning (ej hemma eller släkt) innan barnen börjar tredje klass
- Övning 2: Antal vuxna med anknytning i skolan i år fem, åtta eller gymnasiet

Myten om klassläraren

1. Klasslärare

2. Assistent

3. Specialpedagog

4. Slöjd 1

5. Slöjd 2

6. Musik

7. Idrott

8. Hemkunskap

9. Kulturskolan A

10. Kulturskolan B

11. Kulturskolan C

12. Gitarrpedagog

Antal under en månad

13. Naturskolan 1

14. Naturskolan 2

15. Kyrkan 1

16. Kyrkan 2

17. ART 1

18. ART 2

19. Hemspråk

20. Kollega 1 (Engelska)

21. Lucia 1

22. Lucia 2

EJ inräknade:

elevvård,

skolrestaurangspers.,

vaktmästare,

skolledning, m fl

Skulle du själv vilja ha
22 chefer under en
månad?

- Vuxentrött
- Vuxentörstig
- Kompis compensation/
Jämnårigorientering
- Balans?

Anknytning

Stabilitet

Pålitlighet

Trovärdighet

Tillgänglighet

Artighet

Konsekvent

Fokus på det som fungerar

Tre verktyg

- Bonjour-rutiner: att samla in. "Collect before you direct."
- Au-revoir rutiner: att länka till nästa möte och "försäkra" nästa kontakt
- Ensemble-rutiner: "samma båts principen" t ex "vi-känsla", "behövskänsla" och att "länka till" andra vuxna

Att leta hos sig själv

- Ankytningsrutiner - bonjour, au-revoir, ensemble
- Stabilitet, konsekvens, pålitlighet, uthållighet, uppföljning
- "Avläsbarhet" - signaler man ger ifrån sig

Man vill göra bra ifrån sig
för den som man har
förtroende för

Läs mera:
gordonneufeld.com
Bok: *Våga ta plats i ditt
barns liv*

Min bästa lärare...

Kunskaper, attityder och beteende? Den som fick dig att överträffa dig själv. Analysera detaljerna, "bakom rubrikerna"

Förebilder- bästa läraren

- Entusiasm
- Kunnig
- Såg mig - brydde sig
- Ställde krav
- Uthålliga - envisa
- Bjöd på sig själva
- Humor
- Kvalitetstänkande
- Tydliga
- Följde upp
- Utmanade

Elevers utveckling - möjlighet till arbetsro och koncentration

- Socio-ekonomisk-kulturell bakgrund
- Föräldrars engagemang och motivation
- Fysiologi: gener, näring, reflexer, kondition, sömn och övriga livstilsfrågor
- Media - vad som uppmärksammas och aktuella "trenddiagnoser"; Pedagogiska trender
- Skolledningen
- Kollegors attityder & beteende/ grupptryck; Arbetslagets fungerande
- Samhället: arbetsmarknaden, bostadspolitiken, ekonomin, politiska beslut
- Eleven: intressen, styrkor, självkänsla, motivation, tillhörighet, lärostil, "formtillhörighet", intelligens och begåvning
- Kompisars attityder och grupptryck; Kompis relationer inom gruppen
- Skolan: Schema, lokal, innehåll, resultatuppföljning och skolans uppdrag och fokusering
- Strax innan du börjar

Kompetens

- **Kunskap**
- **Attityd**
- **Beteende**

Reaktion på utmaningar

En fråga om "ansvarskultur"

- Arg, irriterad, gnäll
- Ignorera
- Fixa det

Systematik i ped. utv.

- Lektionsuppfyllelse - har vi den verksamhet vi lovar?
- Systematik i utvärderingar
- Systematik i ped. diskussioner
- Systematik i planering
- Samsyn om förhållningssätt, bedömning, m m

Koppla principer till
beteende. Exempel:
Självständighet

Övergången: självständighet?

Katt eller Hund?!

Michael Grinder
michaelgrinder.com

Katt:
Förtroende

Hund:
Tillgänglig

Både och....-

- **KÄRLEK**

- Kramar
- Uppmuntran
- Relationer

- **STRUKTUR**

- Ramar
- Struktur
- Regler

Hårt budskap

Hårt sätt - hög volym, stirrande ögon, pekande fingrar

Mjukt sätt - låg volym, ögonen bort, led med handen

- Orädd och trygg: Rörelsemönster
- Tydlig: Kommuniera förväntningar
- Hård och mjuk: dämpar rösten och säger till
- Personlig & positiv
- Tydlig över sin roll och sitt uppdrag

LEDARSKAP...

1	2	3
Blue	Yellow	
Pink	Blue	Yellow
Green	Pink	Blue
	Green	Pink
		Green

Kärlek och Struktur
Kramar och Ramar

- Tuff kärlek
- Rötter och vingar
- Kramar och ramar

Att samarbeta med en katt

- Kunskap och förberedelser
- Visuella verktyg & god dokumentation
- Ge ett erkännande och “Rama in”
- Knyta an, ge exempel.
- Spela med öppna kort
- Tydligt kroppsspråk; Balans
- Lär känna, fika ihop, fråga i en-rum

Abstrakt - Konkret

Uppåt eller Neråt i hierarkin
Makro eller Mikronivå?

- Apelsiner-Datorer-Klocka
- Arbetslaget
- Läxor, Bandyturnering
- Tonåringar, Hälsa
- Artighet (Ron Clark. The Essential 55)
- Lärarutbildningen

Värderingar, Visioner, Syfte, Mål

Varför

10.

9.

8.

7.

6.

5.

4.

3.

2.

1.

Exempel: Utflykt, Friluftsdag,
Studiedag, Lektion, Samling

Handling, Nästa steg
Vad, hur, när, vem

Pedagogyrket är ett ledarskapsyrke

- Om ledarskapet fungerar så fungerar det mesta.
- Definiera dig som ledare, inte som förskollärare, fritidspedagog, rektor, ämneslärare, klasslärare
- Träna ledarskap!
- Få feedback på ditt ledarskap!

Formalitet kontra Informalitet: Var går gränsen?

Språk

Kläder

Konsekvenser & Regler

Undervisningsformer

Lärarstyrd/Elevstyrd

Kroppsspråk

Relationer

Visa resultat

Uppföljning

Konsekvent uppföljning

**Fokus på det som fungerar -
Den positiva psykologin**

Hundra tack per dag!

Ge dig aldrig

Kvantitet eller kvalitet

HUR vi ställer krav, säger ifrån, motiverar, stöttar till
nästa steg är avgörande för lustbarn

Exempel: Modersmål

“Fel plats”

SO inför valet

Hämta på förskolan

Inlärningsens magiska ord

- **Tro**
- **Kropp**
- **Metodik**

Den tredje punkten

“Lektionens” sex moment

1. Förberedelser för uppmärksamhet
2. Uppmärksamhet
3. Instruktion / Information
4. Övergången
5. Enskilt-eller grupparbete
6. Uppföljningen

Arbetsmiljön

- Var uppstår konflikterna?
- Hur påverkas sinnen? känslolivet?
- Vad påverkar koncentrationen?

Vad kan påverka tillståndet?

- Transport till skolan; skolvägen
- Skolgården
- Korridorer; på och avklädning
- Omklädningsrum, matkö m m
- Utsmyckning av skola och klassrum

Tillstånd & Koncentration

- Möblering av relevans för innehåll
- Möblering för koncentration
- Ljud, Musik
- Ljus
- Syn
- Färg
- Gruppsammansättning

Förberedelser för uppmärksamhet

- Arbetsmiljön
- Egna förberedelser
- Egna tillståndet
- Rutiner och ritualer
- Relationer
- Förväntningar och rykte
- Entrérutiner & hälsning
- Platsrutiner
- Att bli sedd
- Möte Olle vid grinden; "Att möta förväntningar"
- Information hem

Det egna tillståndet

* Kamp

* Kollaps

* Klander

* Koncentration

80/20 principen

80% icke-verbal - 20% verbal

Uppmärksamhet

- Positionering i rummet
- Hållning och händerna
- Röst och intonation
- Blick
- Eget tillstånd: kamp, kollaps, balans
- “Entusiasm”, glädje, fokusering
- Kroppen ska visa att du menar allvar

Exempel

- Ta din scen - plats, händer, blick
- Höj rösten (4 sekunders regeln), paus (lär dig pauseringskonsten), normal röst
- Demonstration - att påverka volym
- Demonstration - berg och dalgångar i volym. Utnyttja dalgången

Påkalla aldrig
uppmärksamhet i rörelse

Använd separationsprincipen

- Pauser med gester som betonar
- Fakta och principer på olika platser
- Bakgrund för att ta fram förgrunden
- Negativ information från pos. info.
- Dela upp med hjälp av plats, färg, möbler, ljus

Gester och händer

- “Auktoritativa” händer
- “Auktoritativa” gester, pauser
- Huvudet påverkar intonationen
- Stäng munnen! Låt bli möblerna!
- Framåt rörelser, ej bakåt
- Nära din scen

De första 4 minuterna

- Avspänd koncentration
- Auktoritet
- Nyfikenhet
- Nyttä
- Möjlig
- Relation/ Management
- Johns första fyra minuter?
- Mina första fyra minuter: kropp, gest, ord, position, tavlan, möblering, ljus, ljud, m m

Undervisning/Instruktion

* Klargör spelregeln för vem som talar

★ Jag talar

★ Räck upp handen

★ Vem som helst få tala

* Inte så lätt att vara konsekvent, men försök!

Verbala & Icke verbala instruktioner

Komplettera det verbala med det icke-verbala

- Papper
- Tavlan
- Affischer, mm

Val av metod

- ★ Förmedlingspedagogik
- ★ Motivationspedagogik
- ★ Processpedagogik

Viktiga begrepp att diskutera

- ◆ Ledarskap
- ◆ Ansvar
- ◆ Demokrati

Övergången

- 80-20 principen säger SKRIV!!
- Använd symboler, ikoner, bilder
- Kolla upp frågorna

1957

Värderingar
Auktoritet
"Spelregler"

- Plats - Var?
- Tid - När?
- Innehåll - Vad?
- Metod - Hur?
- Person - Vem?
- Motiv - Varför?

Spelregler

**Checka upp
spelregler innan
du säger
"varsågod"**

Spelregler efter mognad

- Situationsanpassat ledarskap
- Mogen grupp - mer frihet
- Omogen grupp - mer struktur, vägledning, uppföljning och “trafikledning”
- Regler behövs för att ha roligt
- Spelgenerationen förstår idén om spelregler

Låt slumpen avgöra!

- Tomat = Seketerare
- Gurka = Ledare
- Potatis = Tidtagare
- Morot = Cheerleader

Checklista för grupparbete

- Spelregler: plats, tid, innehåll, metod, person, motivation
- Att kunna berätta sitt ansvar och sin roll; tydliggör & träna förväntat beteende
- Halvera tiden, gruppstorleken
- Sammabåtsprincipen - inbördes beroende
- Följa upp; "Kaizen"-principen

De 20 viktigaste sekunderna

- Stå still
- Peka på instruktionerna - t ex höger hand, höger fot, titta höger
- Vänta!!!
- Testa!!!

Tre före mig

- Läs instruktionerna en gång till
 - Tänk efter - minst tio sekunder
 - Fråga en kompis
- * Eller det som passar din grupp och ditt ämne**

Skolan är visuell- träna det

- Skyltar, affischer, tavlan, laminering / magneter, m m
- Gester, bilder, metaforer och liknelser
- Visuella lekar typ memory
- Rita, skriva det de har gjort och sett
- Träna att återkalla det de har läst, sett, hört

Bestäm vart du ska

- Stanna upp och kolla läget
- Jämn tempo, rusa inte iväg
- Ta en minipaus innan du går till nästa elev

Princip: Självständighet & oberoende

- Visuella moment och verktyg
- Inte svara eller hjälpa till omedelbart
- Pauser & gester för att dämpa tempot
- Strukturera grupper med inbördes beroende, t ex roller inom gruppen
- Sök metoder för själv-värdering och självbedömning

Princip: Management eller Relationer

- Att veta när relationer ska vara i centrum eller management och “skolarbete” ska vara i centrum
- Försök att hålla principen - arbetspass = management; före & efter = relationer

Princip: Gruppen viktigare än individen

- Otrygg individ = otrygg grupp - och tvärtom
- Hur du säger till och säger ifrån uppmärksammas av alla
- Skilj mellan disciplin och management. Disciplin bara i nödsituationer.
- Använd de visuella som förebilder; t ex smörgås tekniken

Princip: Skilj på makt och inflytande

- Titta i ögonen
- Komma framifrån
- Stå framför
- Luta sig över
- Peka på personen
- Stå mycket nära
- Titta på uppgiften
- Komma från sidan
- Stå vid sidan om
- Samma nivå
- Peka på uppgiften
- “Lagom” revir - ge utrymme

Princip: Skilj på makt och inflytande - forts.

- Hög volym
- Hög tempo
- Hög intonation
- Andas snabbt
- Verbal
- 2-punkts kommunikation
- Normal volym
- Lugn tempo
- Normal intonation
- Andas lugnt
- Icke-verbal
- 3-punkts kommunikation

Enskilt eller grupparbete med handledning

- Led uppmärksamheten till uppgiften med gesten och ögonen
- Stanna kvar tills eleven andas och är igång. Smyg ut bakvägen. (Av-Neutralt-På)
- Dämpa tempot och akta dig för svalvågor, t ex när du går framför eller för fort.

Använd en tredje punkt

- Två punkter - bra för relationer
- Tre punkter - bra för management
- Exempel: utvecklingssamtal, konfliktsamtal, leda tillbaka uppmärksamhet på uppgiften

Relationen till "kroppsbarnen"

- Kroppen nära, ögonen ifrån
- Alltid positiv beröring - och tänk efter före
- Beröm specifikt beteende
- Specifik instruktion för att få samma bild av förväntat beteende
- Återhämta dig från makt - snarast
- Jag-budskap, ej du budskap

Gör dig intressant

- Helst de sök sig till dig och...
- Du söker upp de på dina villkor
- Gör dig intressant, “konstig”, avvikande, och “anknytningsbar” - jämför Monty Roberts och sina vildhästar
- Ha någonting de vill ha, veta eller göra; Jämför med katter och hundar

Använd teckenkommunikation

- Tyst
- Kommer strax
- Plocka ihop
- Samling
- Byt grupp / uppgift
- Sitt
- Kolla tavlan
- Stopp
- Titta
- Tack
- Bra gjort
- Jobba

Princip: Självvärdering

- Eleven speglar sig själv
- Läraren speglar sig själv
- Lär av framgångar och misstag

Uppföljning

- Ofta, kort, konkret
- Verktyg: portfolio, IUP, loggböcker, dagböcker
- Lyft till högre medvetenhetsnivå - skillnad mellan aktiviteter och inläring, mellan pyssel / sysselsättning och meningsfull utmaningar

“Speglingsfrågor”

- Fick du resultatet du ville ha?
- Vad fungerade bra eller mindre bra?
- Vad gör du annorlunda nästa gång?
- Formulera delmål och åtgärder för nästa gång

Klassiska coaching frågor

- ☀ Nöjd med?
- ☀ Annorlunda?
- ☀ Feedback?

Klassiskt coaching råd

- Adepten ska helst komma på egna lösningar - då är man mer benägen att ta till sig och ändra beteende
- Få din adept att göra en inre resa med hjälp av klargörande frågor
- Vänta med tips och förslag

Vid observationer

- Specifik in - specifik ut. D v s bestäm konkreta ting att leta efter, t ex 1:a fyra minuterna, hur man fördelar sin uppmärksamhet, röst, gest, maktinflytande, händer i luften, räck upp handen, m m.

Som man frågar får man svar

- Neutral eller passiv - du får osäkerhet
- Opposition eller provokation - du får självförsvar
- Klargöring - du får eftertanke och reflektion

Samtal på ett ben

Klargörande frågor

- Nöjd?
- Stolt?
- Annorlunda?
- Fördelar?
Nackdelar
- Eget val? - Frivillig?
- Vem har påverkat ditt beslut?
- Göra om?
- Rekommendera andra?
- Viktigt? Viktigaste?
- Mest givande?

Matchning och pacing

- Tempo
- Revir
- Positionering / avstånd
- Känslnivå
- Syfte, t ex upplevelser eller handlingar
- Abstrakt / Konkret språk

Kroppsspråkliga tecken

- Kort paus innan svaret kommer
- Ser upp i taket och vänder ibland bort kroppen
- Tittar bort, sedan på dig

Kom ihåg apelsinövningen

• När du inte förstår, ställ motfrågor

- Oklara substantiv: Jag behöver hjälp.
- Oklara verb: Kan du hjälpa mig.
- Regler: Du måste hjälpa mig.
- Generaliseringar: Alla behöver hjälp.
- Jämförelser: Hjälpen var bättre förr.

- Vi måste börja med redovisningen nu.
- Ingen kan tycka att detta är viktigt.
- Det var bättre förr.
- Alla måste lämna in i tid.
- Vem vill kontrollera statistiken?

Glöm inte: Tuff kärlek

- Kärlek (du vill den andra väl) är en förutsättning, men...
- Du får lov att avbryta för att återfå fokus, förstå bättre, konkretisera, sammanfatta
- Ha en hög förväntansnivå
- Följ upp. Hur har det gått?

Goda råd

- Ställ öppna frågor
- Sammanfatta ofta
- Be adepten sammanfatta
- Häng med med kroppen
- Ta bort möjliga distraktioner
- Klargör villkor - tid, syfte, metodik
- Från abstraktion till konkretion
- Sök adeptens lösningar, inte dina
- Vänta med råd och ge det varsamt

Styrkesamtal

- **Leta utgångspunkt i styrkor, intressen, passioner, talanger, flow och framgångsmönster**
- **Leta tema och fokus**
- **Ställ öppna och klargörande frågor**
- **“Vrid” på temat**
- **Gå ifrån abstraktioner och leta exempel och konkretioner**
- **Sammanfatta alternativen som kommer fram**
- **Klargör första steget som tas inom en vecka**

Tänk på Dr Phil (om du vill)

- Lösningsfokuserad
- Kort tid
- Konkret, specifik och situationsbunden
- Värme. Humor. Vill väl
- Ställer krav
- Vill veta ditt första steg
- Följer upp

Överkursen - Vad? Hur? När?

- Vad är utmaningen? Konkretisera utmaningen så att alla har samma bild. Beskriv i beteendetermer.
- Hur? Vad finns det för alternativ? Hur ska du göra?
- När? Vad blir ditt första steg denna vecka? Hur vet du att du har lyckats? Vilket beteende eller resultat letar du efter?

Flera lösningsfrågor

- Om ett **mirakel** skulle hända under natten och allt var löst, vad tror du har hänt?
- På en skala **1-10**, var är du nu? För att flytta upp 1-2 steg, vad behöver göras?
- Om du blev tvungen att börja **NU**, vad skulle du göra?
- Vad är det absolut **enklaste** att börja med?

Flera frågor

- **Föreställa “som om” det redan har hänt. Vad har du gjort?**
- **Jag vet att det inte går, men om det skulle ändå gå, hur skulle du göra?**
- **Glassbomerangen: Jag vet att vi inte får glass, men om vi skulle få glass, vilken sort skulle du ta?**
- **Pengabomerangen: Jag vet att vi inte har mer resurser, men om vi ändå skulle göra en kvalitetshöjning, vad skulle vi göra?**

Komma igång råd

- Träna endast en sak per vecka
- Leta efter få och mycket specifika saker vid ett besök
- Prova fel, prova rätt
- Fokusera på resultat inte metod
- Fastna inte i din filosofi - kolla vad som fungerar

Komma igång råd - forts.

- Fokusera på ditt beteende i första hand - det är det som är lättast att påverka
- Ha ett livslångt perspektiv - de flesta landar, men kanske inte alla just nu eller just hos dig
- Skapa system för systematisk, regelbunden feedback och utveckling

Till slut

- ☑ Du spelar ett sannolikhetsspel.
Ingenting fungerar alltid, hela tiden.
Men hur kan du öka sannolikheten att
det fungerar?

Mafalda

Detta borde vi prata
mera om.....

Pratar vi om det som är viktigt?

Lärdomar? Slutsatser? Frågor?

www.facebook.com/johnsteinberg1

Kolla gärna www.steinberg.se för kurs- och bokinformation.

Lycka till med ditt ledarskap!

Att diskutera:

- **Egna erfarenheter som ledare**
 - **Lärdomar från bra ledare**
- **Feedback från det egna ledarskapet**
- **Det egna icke-verbala ledarskapet**
- **Systematisk reflektion över yrket**

© John Steinberg

www.steinberg.se

john@steinberg.se

www.facebook.com/johnsteinberg.1

@johnsteinberg1

Norrvägen 3, 193 91 Sigtuna

0702-110900