[image: image4.wmf]
[image: image2.wmf]
Likabehandlingsplan

Upprättad 090819

Reviderad 130617
Gäller till 140901
Fastställd av:

Styrelse

Rektor

Personal

Elever/Barn

Föräldrar
”Ingenting förringar eller drar ner en människa så mycket som vetskapen om att icke vara älskad”
 Hjalmar Söderberg
[image: image1.wmf]
Innehållsförteckning
1. Inledning
2. Vision
3. Regelverk som styr skolans arbete

4. Elevvårdsteam
5. Förväntansdokument
6. Definitioner
7. Kommunikation

8. Kartläggning

9. Prioriterade mål

10. Främjande arbete och förebyggande åtgärder på skolnivå
11. Främjande arbete och förebyggande åtgärder på avdelnings- och klassnivå
12. Att utreda

13. Att åtgärda
Bilaga 1 (händelserapport)
Bilaga 2 (litteraturlista)
1. Inledning
Pilens Montessoriskola är en liten skola med ca 40 barn i ålder 1-5 år och ca 40 barn F-5. Att vara en liten skola innebär för barn, elever, föräldrar och personal att vi är synliga för varandra och har nära till kontakt. Styrelse och personal har gemensamt bestämt att Pilens likabehandlingsplan ska gälla för hela skolan med alla dess verksamheter och anpassas efter varje verksamhets specifika innehåll.
Syftet med likabehandlingsplanen ska vara att främja allas lika rättigheter oavsett kön, ålder, könsövergripande identitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder eller sexuell läggning samt att förebygga och förhindra trakasserier och annan kränkande behandling.

Alla barn är välkomna till vår förskola och skola. Vi accepterar olikheter och likheter och ser det som en tillgång och förutsättning för utveckling.

Konflikter är en naturlig del i det mänskliga samspelet och får oss att växa som individer. Det är de vuxnas ansvar att stötta och ge barnen viktiga redskap för hur de ska kunna lösa sina konflikter på bästa sätt.

Det barn eller den vuxne som upplever att den blivit kränkt tar vi alltid på allvar! Utgångspunkt är den kränkta personens upplevelser. Det åligger styrelse och rektor att ansvara för att alla vuxna och barn tillsammans arbetar för en likvärdig skola.
Till dig som barn och elev

Vår ambition är att alla våra barn och elever skall trivas och känna samhörighet med förskolans och skolans personal och varandra. Det är en av de viktigaste förutsättningarna för att en god inlärning skall kunna ske.

Om du någon gång blir utsatt för mobbning, våld, hot, trakasserier eller kränkande behandling, vill vi att du omedelbart kontaktar en vuxen som du känner förtroende för. Detta gäller också dig som känner någon som är utsatt.

Till dig som vårdnadshavare

Om du misstänker att ditt eller något annat barn utsätts för kränkande behandling ska du kontakta ditt barns ansvariga pedagog eller mentor. I specifika fall kan du kontakta skolans rektor eller skolsköterska.

Det är svårt att ta till sig att ens eget barn mobbar andra. Men om det är så måste du göra något åt det. Om du misstänker att ditt barn utsätter andra för kränkande behandling förutsätter vi att du som vårdnadshavare gör klart för barnet att du inte accepterar mobbning och att du ser mycket allvarligt på ett sådant beteende.

Montessoripedagogik
Montessoripedagogiken sätter varje individ i centrum. Vårt förhållningssätt bygger på respekt för barnet och en tilltro till deras förmåga. Vi vuxna ska vara goda förebilder och visa att vi har ett respektfullt förhållningssätt så avspeglar detta sig till barnen.

Montessoripedagogikens grundläggande principer är att se till hela barnets utveckling. För att växa upp till en självständig, social och harmonisk människa måste barnen lära sig att hantera konflikter. Därför är det vår strategi att handleda barnen i hur de själva kan lösa en konflikt som uppstått. Pedagogerna hjälper till om barnen eller eleverna inte kan lösa problemet själva eller ber om hjälp.

Vi har åldersblandade grupper vilket ger stor möjlighet för barnen att hjälpa och stödja varandra. Vi stöttar och uppmuntrar barnen i att hjälpa varandra. För barnen blir det naturligt att hjälpa varandra vilket skapar samhörighet och glädje. Vi eftersträvar en estetiskt tilltalande miljö som är anpassad till barnen. Vi låter barnen utifrån sin förmåga vara delaktiga i att sköta om och ansvara för att vi ska ha en fin miljö med god stämning där alla trivs. Varje barn ska få växa och utvecklas i en stimulerande miljö och alla bidrar med sin unika personlighet och känner sig på så sätt delaktiga i gruppen. Var och en bidrar till att vi kan skapa en grupp där glädje, harmoni och omsorgskänsla finns.

2. Vision

Inom Pilens Montessoriskolas verksamhet ska alla människor behandlas lika oavsett; kön, könsövergripande identitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder, sexuell läggning eller ålder. Alla barn/elever ska känna sig trygga, sedda och uppmuntrade att utvecklas i sin takt.

Mål

· Att Pilens Montessoriskola har en god arbetsmiljö för barn, elever och personal där alla upplever trygghet, vågar framföra sina åsikter, samt använder ett vårdat språk, utan kränkningar, mot varandra

· Att alla på Pilens Montessoriskola känner sig delaktiga i gemenskapen på skolan.

· Att alla på Pilens Montessoriskola, elever, barn och personal blir sedda, samt bemöts på ett respektfullt sätt utan någon form av diskriminering eller annan kränkande behandling.

· Att alla barn och elever på Pilens Montessoriskola ska uppleva att de har lika värde och rättigheter.

· Att likabehandlingsplanen/planen mot kränkande behandling ska vara ett levande dokument och användas kontinuerligt i verksamheten.

3. Regelverk som styr skolans arbete
FN:s barnkonvention

41 av 54 artiklar är sakartiklar, det vill säga slår fast vilka rättigheter varje barn ska ha. Fyra av sakartiklarna är vägledande för hur helheten ska tolkas.

De fyra vägledande sakartiklarna lyder så här:

· Artikel två slår fast att alla barn har samma rättigheter och lika värde. Ingen får diskrimineras. Barnkonventionen gäller för alla barn som befinner sig i ett land som har godkänt den.

· Artikel tre anger att det är barnets bästa som ska komma i främsta rummet vid alla åtgärder som rör barnet. Begreppet ”barnets bästa” är konventionens grundpelare och har analyserats mer än något annat begrepp i barnkonventionen. Vad som är barnets bästa måste avgöras i varje enskilt fall.

· Artikel sex säger att varje barn har rätt att överleva, leva och utvecklas. Artikeln handlar inte bara om barnets fysiska hälsa utan också om den andliga, moraliska, psykiska och sociala utvecklingen.

· Artikel tolv handlar om barnets rätt att uttrycka sina åsikter och få dem beaktade i alla frågor som berör honom eller henne. När åsikterna beaktas ska hänsyn tas till barnets ålder och mognad.

Diskrimineringslagen (2008:567)

Denna lag har till ändamål att motverka diskriminering och på andra sätt främja lika rättigheter och möjligheter oavsett kön, könsöverskridande identitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder, sexuell läggning eller ålder.

Skolan/förskolan ska bedriva ett målinriktat arbete för att aktivt främja lika rättigheter och möjligheter, samt varje år upprätta en plan med en översikt över de åtgärder som behövs för att dels främja lika rättigheter och möjligheter för de barn och elever som deltar i eller söker till verksamheten, oavsett kön, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder eller sexuell läggning, dels förebygga och förhindra trakasserier.

Skollagen (2010:800) 1 kap §5
”Utbildningen ska utformas i överensstämmelse med grundläggande demokratiska värderingar och de mänskliga rättigheterna som människolivets okränkbarhet, individens frihet och integritet, alla människors lika värde, jämställdhet samt solidaritet mellan människor.

Var och en som verkar inom utbildningen ska främja de mänskliga rättigheterna och aktivt motverka alla former av kränkande behandling.”
Läroplan för förskola (Lpfö98 rev 2010)

Värdegrunden uttrycker det etiska förhållningssätt som ska prägla verksamheten. Omsorg om och hänsyn till andra människor, liksom rättvisa och jämställdhet samt egna och andras rättigheter ska lyftas fram och synliggöras i verksamheten. Barn tillägnar sig etiska värden och normer främst genom konkreta upplevelser. Vuxnas förhållningssätt påverkar barns förståelse och respekt för de rättigheter och skyldigheter som gäller i ett demokratiskt samhälle och därför är vuxna viktiga som förebilder. Förskolan skall ta till vara och utveckla barnens förmåga till ansvarskänsla och social handlingsberedskap, så att solidaritet och tolerans tidigt grundläggs.

Förskolan skall uppmuntra och stärka barnens medkänsla och inlevelse i andra människors situation.

Läroplan för det obligatoriska skolväsendet, förskoleklassen och fritidshemmet (Lgr 11)

Läroplan för det obligatoriska skolväsendet, förskoleklassen och fritidshemmet. Skolan skall främja förståelse för andra människor och förmåga till inlevelse.

Omsorg om den enskildes välbefinnande och utveckling skall prägla verksamheten. Ingen skall i skolan utsättas för diskriminering på grund av kön, etnisk tillhörighet, religion eller annan trosuppfattning, sexuell läggning eller funktionshinder eller för annan kränkande behandling.

Tendenser till trakasserier och annan kränkande behandling skall aktivt motverkas. Främlingsfientlighet och intolerans måste bemötas med kunskap, öppen diskussion och aktiva insatser.

4. Pilens Montessoriskolas Elevvårdsteam
Ola Löfqvist Rektor 0734-081010 pilen.skola@telia.com
Joakim Larsson Pedagog 040-485008 joakim.larsson@skola.trelleborg.se
Anne Thorell Specialped. 040-485008 anne.thorell@skola.trelleborg.se
Elevvårdsteamet träffas en gång per månad, diskussioner förs kring förebyggande arbete, rutiner och ev. aktuella händelser. Elevvårdteamet sammankallas även vid akuta situationer.
 5. Förväntansdokument
Ni kan alltid förvänta er av Pilens personal att:

· vi delger vilka förväntningar som finns och vad som gäller för arbetet på Pilen

· få ett trevligt bemötande mot såväl barn som vuxna, präglat av respekt och hänsyn

· alla barn blir sedda utifrån sina förutsättningar och behov

· arbetsmiljön har hög prioritet för att ge barnen god arbetsro
· vi alltid agerar som goda förebilder

· vi strävar efter att förbättra och vårda språkbruket

· skolan har en levande likabehandlingsplan som revideras årligen

· kontakt tages med hemmet då detta är angeläget

· vuxna alltid är närvarande på rasterna

· vi prioriterar säkerhet såväl i vår inne - som utemiljö

· vi verkar för ett aktivt elev- och klassråd
· vårdnadshavare, efter överenskommelse med berörd personal, alltid är välkomna att besöka/delta i vår verksamhet
Våra förväntningar på er vårdnadshavare:

· Ni närvarar på utvecklingssamtal och föräldramöten

· Ni tecknar er för jourdagar och infinner er om så behövs

· Ni engagerar Er tillsammans med ert barn i eventuella hemuppgifter

· Ni ser till att Ert barn kommer väl förberett för sin skoldag (utvilad, utrustning, kläder)

· Ni lämnar in lämnings- och hämtningstider för ert barn i god tid.
· Ni respektera Pilens och barnens arbetstider och ser till att ert barn kommer i tid.
· Ni deltar i upprättandet av Pilens likabehandlingsplan

· Ni anmäler om ert barn är sjukt, eller om annan frånvaro föreligger
· Ni har ett trevligt bemötande mot såväl barn som vuxna, präglat av respekt och hänsyn

 Detta förväntar vi oss av dig som barn/elev på Pilen:

· Du alltid visar andra barn och vuxna hänsyn och respekt

· Du aldrig utsätter något barn eller vuxen för kränkning annat obehag eller fara

· Du alltid tänker på att använda ett vårdat språk

· Du tar ansvar genom att vårda miljön både ute och inne

· Du är rädd om skolans material
· Du tar ansvar för dina arbetsuppgifter
· Du följer de regler som vi tillsammans utarbetat
6. Definitioner
Följande begrepp är viktiga att känna till i arbetet med likabehandling.

Alla människors lika värde

Detta är ett av de värden som lyfts fram i läroplanerna för förskola och skola och som lagstiftningen om förbud mot diskriminering och annan kränkande behandling syftar till att värna om.

Likabehandling

Med begreppet likabehandling menas att alla; barn, elever, personal och vårdnadshavare, ska behandlas så att de har lika rättigheter och möjligheter oavsett om de omfattas av någon av diskrimineringsgrunderna. Men det innebär dock inte alltid att alla; barn, elever, personal och vårdnadshavare, ska behandlas lika (se nedan, indirekt diskriminering).

Indirekt diskriminering

Denna form av diskriminering är när någon missgynnas när tillämpning av en bestämmelse eller förfaringssätt sker som framstår som neutralt, men I själva verket missgynnar enskilda barn, elever, personal eller vårdnadshavare med en viss diskrimineringsgrund, om inte bestämmelsen eller förfaringssättet har ett berättigat syfte.

Direkt diskriminering

Denna form av diskriminering är när någon missgynnas genom att behandlas sämre än någon annan. Missgynnandet ska ha samband med någon av diskrimineringsgrunderna för att det ska handla om diskriminering.

De sju diskrimineringsgrunderna:

Med diskrimineringsgrund menas de kategorier av personer eller de karakteristika som skyddas av diskrimineringslagstiftningen. Dessa grunder följer nedan.

1. Etnisk tillhörighet

Denna diskrimineringsgrund träder i kraft när någon blir annorlunda eller orättvist behandlad på grund av sin hudfärg, sitt etniska eller nationella ursprung eller sitt språk.

2. Funktionshinder

Denna diskrimineringsgrund träder i kraft när någon blir annorlunda eller orättvist behandlad på grund av att de har varaktiga begränsningar i sin fysiska, psykiska eller begåvningsmässiga förmåga.
3. Kön

Denna diskrimineringsgrund träder i kraft när någon blir annorlunda eller orättvist behandlad på grund av sin könstillhörighet.
4. Könsövergripande identitet eller uttryck

Med detta begrepp menas att någon inte identifierar sig med sin biologiska könstillhörighet som man eller kvinna, eller genom sin klädsel eller på annat sätt ger uttryck för att tillhöra ett annat kön och att man på grund av detta blir annorlunda eller orättvist behandlad.
5. Religion eller annan trosuppfattning

Denna diskrimineringsgrund träder i kraft när någon blir annorlunda eller orättvist behandlad på grund av sin religion eller trosuppfattning.

6. Sexuell läggning

Denna diskrimineringsgrund träder i kraft när någon blir annorlunda eller orättvist behandlad på grund av att man är homosexuell, bisexuell eller heterosexuell.

7. Ålder

Denna diskrimineringsgrund träder i kraft när någon blir annorlunda eller orättvist behandlad på grund av sin ålder.

Trakasserier

Trakasserier är ett uppträdande som kränker ett barn, en elev, personal eller vårdnadshavare värdighet som har koppling till någon av de diskrimineringsgrunder som beskrivs ovan. Det är trakasserier även när någon kränks på grund av någon annans; såsom förälders, syskons, sexuella läggning, funktionshinder med mera.

Sexuella trakasserier

Sexuella trakasserier är ord eller handlingar av sexuellt slag som orsakar att den som utsätts känner sig kränkt, rädd eller illa till mods.

Kränkande behandling

Gemensamt för all kränkande behandling är när någon eller några kränker principen om alla människors lika värde. Kränkande behandling är när någon uppträder på ett sätt att de kränker ett barns, elevs, personals eller vårdnadshavare värdighet, men som inte har samband med någon av diskrimineringsgrunderna.

Kränkningarna kan vara:

· Fysiska till exempel att bli utsatt för slag, knuffar, sparkar rivs och/eller bits.

· Verbala till exempel svordomar, könsord, förolämpningar och/eller hotelser.

· Psykosociala till exempel att bli utsatt för utfrysning och/eller ryktesspridning.

· Text- och bildburna till exempel klotter, brev, lappar, e-post och/eller sms.
Mobbning

Mobbning är en form av kränkande behandling som innebär en upprepad negativ handling när någon eller några medvetet och avsiktligt tillfogar eller försöker tillfoga någon annan skada eller obehag.
Levande dokument

Likabehandlingsplanen ska vara ett dokument som ska användas och göras levande. Den ska fungera som ett redskap i arbetet med likabehandling och jämlikhet i verksamheten.

7. Kommunikation
Känslan av att vara delaktig och ha möjlighet till inflytande ökar människors tilltro, engagemang och ansvarstagande. Det är viktigt för oss på Pilens Montessoriskola att barn, elever, personal och vårdnadshavare känner till rättigheter och skyldigheter enligt styrdokumenten som reglerar verksamheten. All personal, barn, elever och vårdnadshavare ska vara väl förtrogna med Pilens Montessoriskolas likabehandlingsplan.

I slutet av varje läsår utvärderas och uppföljs likabehandlingsplanen.

Inför varje nytt läsår analyseras och utvärderas likabehandlingsplanen och revideringar samt uppdateringar sker.

Skolledning

Rektor har det yttersta ansvaret för att likabehandlingsplanen upprättas, efterlevs samt årligen utvärderas och revideras. Rektor ansvarar också för att personal, vårdnadshavare samt barn och elever informeras och får ta del av likabehandlingsplanen. Vidare ansvarar rektor för att personalen kontinuerligt utbildas för att aktivt kunna arbeta mot kränkande behandling.

Personal

Alla pedagoger och övrig personal ska vara insatta i likabehandlingsplanen. Den ska vara en naturlig grund för arbetet på förskolan/skolan. All personal ska i den dagliga verksamheten arbeta aktivt för att främja barns lika rättigheter och att förebygga och förhindra alla former av diskriminering, trakasserier och annan kränkande behandling.

All personal har ett eget ansvar att arbeta utifrån Pilens Montessoriskolas likabehandlingsplan och att inför varje nytt läsår, eller vid behov, läsa igenom denna på nytt.

Barn och elever

Alla barn har tillgång till tydliga och strukturerade former för inflytande och delaktighet avseende de frågor som rör dem, såväl som på grupp- som individnivå.

Likabehandlingsplanen diskuteras kontinuerligt med barn och elever i samband med samlingar, klass- och elevråd.

I förskolan är barnen delaktiga i likabehandlingsplanen genom att vi har enkla samtal om barns rättigheter och skyldigheter och genom att vi har intervjuer, samlingar och samtal i grupp eller individuellt.

Vårdnadshavare

Vårdnadshavare får varje år ta del av likabehandlingsplanen genom hemsidan och föräldramöte.

8. Kartläggning

Varje år genomförs en kartläggning av den egna verksamhetens organisation och arbetssätt samt av barnens och elevernas trygghet och trivsel. Kartläggningen omfattar också om barnen och eleverna upplever att det förekommer diskriminering, trakasserier och kränkande behandling.

Varje termin får elever svara på frågor i en trivselenkät. Syftet är att kartlägga elevernas trivsel på förskolan och skolan och att kunna åtgärda eventuella brister. Arbetslaget analyserar och diskuterar resultaten, och enkäterna och åtgärdar detta själva eller via elevvårdsteamet därefter överlämnas detta till rektor.
Varje termin får barnen på förskolan svara på frågor i en barnintervju där syftet är att kartlägga barnens trivsel på förskolan och att kunna åtgärda eventuella brister. Genom att barnen får svara på frågor om den fysiska miljön så kan vi också av resultaten och analysen se var eventuella kränkningar kan förekomma.
Varje läsår får föräldrar svara på en enkät kring hur de upplever barn och elevers arbetsmiljö och skolsituation.
Kartläggningssamtal genomförs varje termin av lärarna i arbetslag f-2 och 3-5. Resultatet sammanställs och lämnas till rektor.
Varje termin genomför ansvarig klasslärare eller mentor utvecklingssamtal tillsammans med elev och vårdnadshavare. Under utvecklingssamtalet diskuteras även elevernas psykosociala arbetsmiljö.

Händelserapporter kan ge en viss vägledning i samband med kartläggningen av de behov som är aktuella och ger en analys av nuläget och med målsättningar och åtgärder.

9. Prioriterade mål

Utvärdering av prioriterat mål läsåret 2012/2013
Skola och fritids:
· Ha förståelse för och insikt i begreppet rättvisa ur olika perspektiv/situationer.
Utvärdering och analys Vid Skolinspektionens besök 20121116 bedömdes Pilens Montessoriskolas plan mot kränkande behandling inte motsvara skollagens krav. Kritiken riktar sig mot att skolan har lyft fram mål som utgår från centrala begrepp istället för att formulera konkreta åtgärder utifrån slutsatser från en aktuell kartläggning. Det framgår inte heller vilka åtgärder som är aktuella för fritidsverksamheten.
Vårt prioriterade mål under läsåret 2012/2013 ser vi på eleven ur ett helhetsperspektiv och strävar efter att han/hon ska nå ett harmoniskt tillstånd fysiskt, mentalt och emotionellt utifrån varje elevs förmåga, varför vi ej betraktar eleverna som en homogen gupp. Varje elev måste ha ett egenvärde. Genom vardagliga samtal mellan pedagoger och elever ger vi eleverna förståelse för att vi har olika förväntningar på oss själva och varandra. Begreppet rättvisa har även behandlats i ett omvärldsperspektiv, kulturer och livsvillkor.

Resultatet av vårt prioriterade mål har varit svårt att mäta och utvärdera på grund av att det är allmänt formulerat. Därför kommer nästa års prioriterade mål att vara av mer konkret karaktär.
Förskola:

· Utveckla barns förmåga att lyssna, reflektera och våga ge uttryck för sina känslor.

· Utveckla barns förståelse för andras perspektiv samt ta ansvar för gemensamma regler om hur man bemöter andra.
Utvärdering och analys: Barnen har utvecklat sin förmåga att uttrycka sina känslor, samt reflektera kring dessa. De kan också argumentera och diskutera kring olika situationer och händelser. De äldre barnen har skapat gemensamma regler tillsammans med sina pedagoger. Mer tid behöver användas till att lära barnen att lyssna på varandra samt att ta hänsyn till varandra t ex vid lunchen. De yngre barnen bemöter varandra positivt och vänligt, medan bara en del av de äldre barnen har ett bra bemötande mot andra.
Sammanfattningsvis har barnen fått en större insikt kring att visa sina känslor och prata om dessa, medan arbetet med att lära barnen att visa hänsyn mot varandra behöver fortsätta.
Mål för Pilens Montessoriskola läsåret 2013/2014
Skola och fritidshem
Kartläggning och analys: Kartläggningen visar att alla elever inte upplever att det är trygghet och trivsel kring lunchen i skolan och mellanmålet i fritidshemmet. Det är viktigt att alla elever kan inta sin mat i lugn och ro. Skolan och fritidshemmet kommer därför att fokusera på åtgärder som medför att matsituationen förbättras.

De enkäter och observationer som gjorts under läsåret visar entydigt på att det råder trygghet och trivsel både i skolan och i fritidshemmet. I kartläggningssamtalen uppger ingen elev att de blir retade, men några upplever ändå att det finns elever som blir retade.
Mål:

· Att alla elever ska uppleva trygghet och trivsel när de äter lunch och mellanmål.
Åtgärd

· Att eleverna går in i matsalen under uppsikt.
· Att eleverna tar mat en grupp i taget eller serveras vid respektiver bord.
· Att det bara är tillåtet att prata med de klasskamrater som sitter vid samma bord.

· Att utsmycka matsalen med blommor och små dukar samt ta bort sprayflaskorna från borden.
· Att pedagogerna diskuterar med eleverna kring hur det ska vara i matsalen för att det ska vara tryggt och trivsamt, samt vilka regler som gäller.

Mål:

· Ingen elev ska uppleva att någon blir retad

Åtgärd

· Relevanta delar av likabehandlingsplanen intensifieras med konkreta handlingar 2 gånger i veckan i augusti och september och återkommande i november, januari och april.
· Utarbeta en konflikthanteringsmetod som eleverna kan använda sig av.

· Eleverna går i och ut ur kapprummet under uppsikt.

· Diskkussion kring konflikter och när man retas på fritidssamlingar och klassråd

Förskola
Kartläggning och analys: Enkäter och observationer visar entydigt på att det råder trygghet och trivsel i förskolan. Barnen har utvecklat en större empatiförmåga och därigenom också fått lättare att hantera konflikter. De har däremot framkommit att en del barn har svårt att visa hänsyn och respektera varandra. De är självcentrerade i vissa situationer och har svårt att lyssna på varandra.
Mål:

· Att lära barnen att visa hänsyn mot varandra.
Åtgärd
· Att genomföra gruppstärkande övningar.

· Att medvetet splittra negativa grupperingar.

· Att personalen är konsekvent i sitt agerande.

· Att personalen informerar varandra vid möten och konferenser kring händelser och specifika behov hos barnen.

· Att pedagogerna är bra förebilder.

· Att genom rollekar, dockteater och olika övningar medvetet träna barnen att hantera olika situationer som kan uppstå.
Utvärderas

I juni 2014 av all personal
10. Främjande arbete och förebyggande åtgärder för att stoppa alla former av kränkande behandling på skolnivå
Det ingår i skolans uppdrag att arbeta med värdegrunden som den står uttryckt i Läroplanerna (Lgr 11 och Lpfö 98).

Kontinuerligt arbetar klasserna/avdelningarna med följande honnörsord som bearbetar värdegrundsfrågor.
Bekräftelse

Vi hälsar på varandra varje morgon.

Pedagogerna stöder barn/elev i sitt val av aktivitet.

Värderingsövningar där vuxna barn/elev bekräftar varandra.

Glädje

Positivt tänkande och bemötande genomsyrar verksamheten.

Vi uppmuntrar varandra i det dagliga arbetet.

Vi ställer upp för varandra.

Kunskap

Lärande är en process som sker tillsammans med andra.
Vi arbetar med omvärldsfrågor och olika kulturer.

Vi observerar barn/elev i deras lärprocess.

Tillfredsställelse

Vi tar till vara barn/elevs lust till att lära.

Vi erbjuder aktiviteter/material som är anpassat till varje barn.

Vi lyfter fram goda exempel i vardagen.

Ansvar

Vi följer skolans regler.

Varje barn/elev har ett eget ansvarsområde.

Fadderverksamhet där barn/elever ansvarar för varandra.

Frihet

Frihet att välja aktivitet och arbeta klart.

Alla ska få vara med.

Organiserad rastverksamhet

Det finns alltid en rastvakt på morgonen och två på lunchen. Förskolepersonal är alltid tillsammans med sina barn när de är ute. Utvärderingar på klassråd varannan vecka.
Fadderverksamhet

Varje skolbarn har ett fadderbarn på förskolan. Dessa träffas en gång/vecka för högläsning och/eller sångstund. Vissa temadagar arbetar man i faddergrupper.
Temadagar för hela skolan för att skapa samhörighet

Temaveckor på hösten och våren där vi arbetar med värdegrundsfrågor i åldersblandade grupper. FN-dagen arbetar vi med barnkonventionen i åldersblandade grupper. Jul- och påsktema i åldersblandade grupper. Gemensam utflyktsdag för alla barn/elever på Pilen. Varje klass/avdelning har minst en friluftsdag/termin samt minst en form av idrottsdag/termin.
Elevvårdsteam

Elevvårdsteamet träffas varje månad och består av rektor, speciallärare och en pedagog. Teamet diskuterar och beslutar om åtgärder som berör elevvården.

11. Främjande arbete och förebyggande åtgärder för att stoppa alla former av kränkande behandling på avdelnings- och klassnivå.

Genomgång av likabehandlingsplanen vid varje läsårsstart
Varje avdelning/klass behandlar likabehandlingsplanen vid varje läsårsstart.
Värderingsövningar

Varje grupp/klass har kontinuerligt värderingsövningar.
Fadderverksamhet

Alla skolbarn är fadder till ett förskolebarn.
Värdegrundsarbete

Samtal i grupper/klasser kring våra honnörsord.
Kartläggning av den fysiska och psykiska miljön

Samtal i grupper/klasser och enskilt, samt enkäter vid varje terminsslut.
Föräldramöten

Detta är också ett forum där vi som pedagoger kan informera om hur vi arbetar med den fysiska och sociala miljön, den pedagogiska verksamheten och likabehandling. Här har också vårdnadshavarna ett tillfälle att framföra sina synpunkter.
Hälsosamtal med skolsköterskan

Hälsosamtal med vår skolsköterska ger elev och vårdnadshavare en möjlighet att samtala kring den sociala arbetsmiljön på skolan.
Kartläggningssamtal

Samtal med elever i f-2, 3-5 och år 6 där det ges utrymme att berätta om hur man upplever sin egen och andras skolsituation.
Lämning/hämtning

Vid lämningar och hämtningar har personal och vårdnadshavare en vardaglig kontakt för att ge och få information om hur barnet upplever sin situation på förskolan och skolan.
Observation

Med observationer menar vi iakttagelser som görs medvetet och i ett bestämt syfte. Vi vill se observationer som ett sätt att utvärdera och utveckla vårt arbete. Det blir ett sätt att bättre lära känna sig själv och barnen som en viktig del i det pedagogiska arbetet. Vi kan observera enskilda barn, samspelet vuxna-barn, barn-barn, hela barngruppen, samt miljö och material. Man kan också utvärdera aktiviteter. Observationerna blir också en bra utgångspunkt inför våra föräldrasamtal. Detta skapar även ett viktigt underlag för planering och utformning av den fortsatta verksamheten.
Ordnings- och trivselregler

Skolans ordnings och trivselregler ska vara kända för elever, personal och vårdnadshavare. Dessa finns på skolans hemsida. Ordningsregler formuleras för hela verksamheten medan trivselregler utformas av varje enhet. Eleverna är delaktiga vid utformandet av ordningsregler och trivselregler. Skolans regler diskuteras vid höstterminens föräldramöte.
Pedagogiska måltider

Dessa syftar till att skapa en lugn och trivsam tillvaro under måltiden där pedagoger hjälper till. Deras roll är att samtala med barn och elever och att se till att det är en lugn miljö.

Varje dag har vi pedagogiska måltider(luncher och mellanmål) i skolan och i förskolan där vi som pedagoger fungerar som viktiga förebilder och samtalspartners. Barnen tränas då i att samtala, lyssna, att vänta på sin tur och hjälpa varandra. Vi pedagoger pratar med eleverna om hur viktigt det är att ha ett bra bordsskick och att vi uppmuntrar till att smaka på allt.
Personalmöte

Där vi diskuterar likabehandling, trivselregler och hur vi kan göra för att förbättra verksamhetens miljö, inomhus som utomhus och hur vi kan anordna aktiviteter som är gemensamma för flera eller för alla.
Samarbete över gränserna

Samarbete över stadiernas gränser sker kontinuerligt. Ibland är det bara några enskilda stadier som samarbetar och ibland är det hela enheten beroende på vilken aktivitet det är som anordnas. Samarbetet är viktigt sett ur den åldersblandande gruppens betydelse, att äldre hjälper yngre och yngre hjälper äldre. Vi utgår från det holistiska tänkandet som finns i montessoripedagogiken som innebär att vi alla ingår i ett sammanhang.
Utvecklingssamtal

Varje termin genomför ansvarig pedagog på förskola/skola ett utvecklingssamtal med vårdnadshavare. Här diskuteras hur barnens utveckling och lärande samt den sociala utvecklingen kan stödjas.

Varje termin genomför ansvarig klasslärare eller mentor utvecklingssamtal tillsammans med elev och vårdnadshavare. Under utvecklingssamtalet diskuteras hur elevens kunskapsutveckling och sociala utveckling kan stödjas.

Det här är ett bra tillfälle att uppmärksamma barn/elevers samt vårdnadshavarnas möjlighet att påverka den sociala miljön och förekomst av diskriminering och trakasserier. Samtalen utformas med vår värdegrund, montessoripedagogiken och läroplaner som underlag.

12. Att utreda

Alla verksamma vid Pilens Montessoriskola är skyldiga att utreda och åtgärda varje form av trakasserier, diskriminering eller kränkande behandling. Utredningens och åtgärdernas omfattning och metod anpassas till varje enskilt fall.

Att utreda:

· Den vuxne som noterar en kränkning, dokumenterar detta och meddelar barnets/elevens mentor/ansvarspedagog. Likaså om den vuxne informeras av ett barn om en kränkning kontaktas ansvarig pedagog
· Ansvarig pedagog pratar med den som blivit kränkt och de/dem som kränker.

· Ansvarig pedagog pratar med andra som kan ge information om händelsen.

· Ansvarig pedagog kontrollerar om det finns tidigare dokumentation kring de inblandade.
· Elevvårdsteamet informeras.

· Vårdnadshavare informeras inom 24 timmar.

· Utredningsarbetet dokumenteras.

Vid allvarligare kränkningar informeras rektor omgående och ytterligare en vuxen medverkar i utredningen.
13. Att åtgärda

Personal förbinder sig i sin yrkesutövning att gestalta och förmedla de värden som förskolan och skolan ska arbeta för:

Människolivets okränkbarhet, individens frihet och integritet, alla människors lika värde, jämställdhet mellan kvinnor och män samt solidaritet med svaga och utsatta…

(Lpfö rev-10 och Lgr-11)

Handlingsplan vid misstanke om diskriminering, trakasserier och/eller annan kränkande behandling.
· Den/de barn/elever som utfört den kränkande handlingen får reda på att deras agerande är oacceptabelt och måste upphöra omgående.

· De får också veta att berörd personal är informerad och kommer att hålla dem under uppsikt. I vissa fall inskränks även friheten. De ska även be om ursäkt för sitt handlande.

· En handlingsplan upprättas.

· Uppföljningsmöte hålls inom en vecka och därefter efter behov.

· Vårdnadshavare till samtliga inblandade informeras kontinuerligt.

· Vid svårare kränkningar kallas vårdnadshavare till förskolan/skolan för samtal alternativt elevvårdskonferens. Åtgärdsprogram skrivs för såväl den utsatte som den som utfört handlingen. Huvudmannen underrättas.
· I förekommande fall kan det vara aktuellt med polisanmälan och/eller anmälan till socialtjänsten. Dessa görs alltid tillsammans med rektor.

 Handlingsplan när personal kränker elev
1. En anställd som upplever att en kollega eller annan vuxen kränker en elev ska omedelbart prata med den som agerat tvivelaktigt.

2. Rapportera kränkningen till Rektor, som har ett samtal med den personal som kränker.
3. Fyll snarast i händelserapport. Bilaga 1
4. Vid upprepade kränkningar av elev eller vid allvarligare kränkning ska Rektor kontaktas direkt, som då ansvarar för utredning och åtgärder. Huvudmannen underrättas omgående. Konsekvenser av detta kan medföra muntlig och skriftlig kritik, skriftlig varning eller att anställningen kan komma att omprövas. Polisanmälan och/eller anmälan till socialtjänsten och arbetsmiljöverket kan också bli aktuell.
 Handlingsplan vid konflikthantering

Pilens Montessoriskolas policy för konflikthantering bygger på montessoripedagogikens grundläggande principer att se till hela barnets utveckling. För att växa upp till en självständig, social och harmonisk människa måste man lära sig att hantera konflikter. Därför är det vår strategi att handleda barnen i hur de själva kan lösa en konflikt som uppstått. Pedagogerna hjälper till om barnen eller eleverna inte kan lösa problemet själva eller ber om hjälp.
· Direkt tillsägelse
· Allvarssamtal med eleven i enrum

· Medlingssamtal, samtal med alla inblandade för att medvetandegöra allas upplevelser.

· Vårdnadshavare informeras.

· Händelsen dokumenteras.

· Vid upprepade händelser se ”Handlingsplan vid misstanke om diskriminering, trakasserier eller annan kränkande behandling”.

Vid medlingssamtal ska personalen lägga vikt vid att alla inblandades upplevelser tas på allvar och att det skapas en miljö där alla kommer till tals. Frågor som är aktuella: Vad hände? Vad gjorde du? Vad kände du? Hur vill du bli bemött av dina skolkamrater? Hur kan du göra i fortsättningen? (Svåra samtal, Stone, Patton och Heine, ICA 2007).
 Bilaga 1
Händelserapport/uppföljningsrapport
[image: image3.jpg]

Datum:__________________________

Plats:____________________________

Berörda:___

Händelse:___

__
Åtgärder:___

Samtal önskas med vårdnadshavare:________________________
Samtal önskas med skolan:________________________________

Uppföljning (datum och ansvarig):__________________________

_____________________________ ________________________
Personal Vårdnadshavare
Litteraturlista
Eriksson, Björn, Lindberg, Odd, Flygare, Erik & Daneback, Kristian. (2002). Skolan - en arena för mobbning. Stockholm: Skolverket.

JämO (2008) "Förebygga diskriminering, främja likabehandling i skolan" [En handledning från JämO, DO, HO, HomO & BEO].

Olweus, Dan. (1994). Mobbning i skolan - vad vi vet och vad vi kan göra. Stockholm: Liber utbildning.

Skolverket. (2006). Allmänna råd och kommentarer. För arbetet med att främja likabehandling och för att motverka diskriminering och annan kränkande behandling. Stockholm: Skolverket

Thors, Christina (red). (2007). Utstött - en bok om mobbning. Stockholm: Lärarförbundet.
Wrethander, Bliding, Marie. (2007). Inneslutning och uteslutning - barns relationsarbete i skolan. Lund: Studentlitteratur.
 Stone, Patton och Heine, (2007). Svåra samtal. Malmö; ICA
”Allt har en särskild avsikt.

Alla har en särskild uppgift.

Alla har ett särskilt ansvar.

Alla delar hör ihop och bildar en helhet.

Hela världen i gemenskap.

Fred på jorden.”

Maria Montessori

12
21

