

2016/2017
Mariebergsskolans

plan mot diskriminering och kränkande behandling

Läsåret 2016-2017
[image: image1.jpg]

LULEÅ KOMMUN
2016-10-14
Rektor: Carola Tornberg
Innehållsförteckning
Innehåll

4Bakgrund

5Verksamhetsformer som omfattas av planen

5Elevernas delaktighet

5Föräldrarnas delaktighet

5Personalens delaktighet

5Utvärdering av fjolårets plan

6Främjande arbete

6Kränkande behandling

7Diskrimineringsgrunderna

7Sexuell läggning

7Etnisk tillhörighet

7Ålder

7Kön

7Funktionsnedsättning

7Könsöverskridande identitet eller könsuttryck

8Religion eller annan trosuppfattning

8Förebyggande arbete

9Analys

9Åtgärder

9Åtgärdande arbete

10Rutiner vid diskriminering och kränkande behandling

10Elev kränker elev

10Vuxen kränker elev

10Ansvarsfördelning

12Begrepp och förklaringar

Bilaga 1, dokumentation ”elev kränker elev”
Bilaga 2, trygghetsenkät

Bilaga 3, trygga och otrygga platser

Bakgrund

Alla barn i vår skola ska känna sig trygga, omtyckta och respekterade. Det är nödvändigt för barnens självkänsla, lärande och trivsel. För att vårt arbete ska vara framgångsrikt krävs att vi vuxna strävar efter att vara goda förebilder som aktivt arbetar med eleverna i samspelet med andra. Alla vuxna ingriper genast om någon elev blir illa behandlad av någon elev eller någon vuxen.

På Mariebergsskolan har vi ett tydligt arbetssätt gällande det främjande, förebyggande och åtgärdande arbetet som framgår av vår plan mot diskriminering och kränkande behandling.
I våra styrdokument (skollagen, läroplanen, skolplanen, arbetsmiljölagen och FN:s barnkonvention) lyfts värdegrunden fram och allas lika värde poängteras – liksom avståndstagande mot alla former av diskriminering, trakasserier och kränkningar. Vi ska skydda barnen mot diskriminering, trakasserier och kränkande behandling. I skollagen samt i de delar av diskrimineringslagen som rör utbildningsområdet finns bestämmelser om detta.

Dessa bestämmelser innebär:

Förbud mot diskriminering och kränkande behandling

· Förbud mot repressalier

· Krav på ett målinriktat arbete för att främja barnens lika rättigheter och möjligheter och för att förebygga trakasserier och kränkande behandling.

· Skyldighet att agera och utreda om trakasserier eller kränkningar ägt rum.

Bestämmelserna förtydligar och förstärker verksamheternas ansvar och ställer krav på ett aktivt och målinriktat arbete i syfte att främja barns och elevers lika rättigheter och möjligheter oavsett kön, könsidentitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionsnedsättning, sexuell läggning eller ålder. Med begreppet likabehandling menas att alla barn eller elever ska behandlas så att de har lika rättigheter och möjligheter. Likabehandling handlar om att värna om elevernas mänskliga rättigheter och att implementera FN:s barnkonvention i skolan. Elever har ett rättskydd som är likvärdigt det som finns för skolans anställda.

Enligt diskrimineringslagen och skollagen ska skolan arbeta aktivt för att förebygga och förhindra att elever utsätts för diskriminering, trakasserier, kränkande behandling och sexuella trakasserier.

Giltighetstid: 2016-10-14 – 2017-10-14
Verksamhetsformer som omfattas av planen

Skolan ska varje år ta fram två planer, en likabehandlingsplan enligt diskrimineringslagen och en plan mot kränkande behandling enligt skollagen. Planerna kan sammanföras till en där, så länge innehållet uppfyller lagarnas krav, vilket vi valt att göra. På Mariebergsskolan har vi valt att ha en plan för både skolan och fritids. Planen utvärderas och upprättas årligen.

Ansvarig för upprättande av planen:

Rektor Carola Tornberg

Ansvariga för uppföljning, utvärdering och revidering:

Rektor och LEH

Elevernas delaktighet

Planen gås igenom i början av läsåret med eleverna och samtal kring värdegrunden sker fortlöpande i klasserna. Eleverna görs delaktiga i klassråd och elevråd där det främjande arbetet diskuteras. I klasserna görs en kartläggning av trygga/otrygga platser (bilaga 3) i skolan som sedan sammanställs och utgör grund för åtgärder. Eleverna får även svara på enkätfrågor om trivsel/trygghet (bilaga 2) i skolan.
Föräldrarnas delaktighet
Föräldrarna informeras om planen och värdegrundsarbetet vid höstens föräldramöte. Planen tas också upp i skolrådet och publiceras på vår hemsida. Föräldrarna får information om värdegrundsarbetet från pedagogerna genom informationsbrev och vid utvecklingssamtal.

Personalens delaktighet
Personalen utvärderar planen vid läsårets slut. Planen revideras och nya åtgärder tas fram vid höstens k-dagar och planen fastställs sedan vid ett personalmöte under hösten.
Utvärdering av fjolårets plan
En kartläggning av platser som eleverna tyckte var trygga respektive otrygga gjordes under läsåret i alla klasser. De platser som eleverna identifierade som otrygga var:
Kullen: Särskilt vintertid befinner sig många elever samtidigt på kullen där de åker madrass och åk-lapp och platsen upplevs av några elever som otrygg.
Muren: Denna plats ligger längst ut på skolgården vilket gör att den är svår att alltid hålla uppsikt över och en del elever upplever att det ofta blir konflikter där.
Bakom Gammahuset: Här upplever en del elever att det lätt blir konflikter eftersom det är en undanskymd plats som är svår för rastvärdarna att hålla uppsikt över.

Matsalen, hallen och omklädningsrummen: En del elever känner att det ofta är högljutt och stökigt på dessa platser inomhus.

Trivselregler (ordningsregler): Har arbetats med tillsammans med eleverna under början av höstterminen. Detta har bidragit till att eleverna är med och påverkar hur de vill ha klimatet i klassen och hur de vill att vi är mot varandra.
Mål:
· Alla elever ska känna trygghet och glädje i skolan.

· Utveckla förhållningsätt/bemötande gällande arbete med elever i behov av mer stöd.

· Vi arbetar för att personal och elever bemöter varandra på ett respektfullt sätt med ett vårdat språk.
Främjande arbete
· Handlar om att identifiera och stärka de positiva förutsättningarna för likabehandling i verksamheten.

· Utgår från skolans uppdrag att arbeta för demokratiska värderingar och för respekt för de mänskliga rättigheterna.

· Genomförs oavsett om det finns något aktuellt problem eller inte och riktar sig till alla elever (Diskrimineringsombudsmannen).
Det främjande arbetet belyses på olika sätt t ex genom litteratur, filmer, i anslutning till högtider i olika kulturer och i samtal. Vi tar vara på de tillfällen då någon av diskrimineringsgrunderna kommer upp naturligt i form av elevernas frågor, nyheter och andra aktuella händelser.
Gemensamma aktiviteter för elevernas trivsel såsom bärplockning, disco, innebandyturneringar, skolavslutning, luciafirande, leksaksdag etc. Under läsåret arbetas det även med samarbetsövningar och värderingsövningar.
Kränkande behandling

Mål: Ingen ska utsättas för någon form av kränkande behandling, vi har nolltolerans.
Insats: Vi arbetar med eleverna så de känner sig trygga och trivs i skolan. Eleverna ska ha en handlingsberedskap så att de kan agera, när de ser att någon blir illa behandlad. Först tränas barnen att hämta en vuxen, sedan att själva säga ifrån (och/eller hämta en vuxen). Vi för återkommande samtal så att dialogen hålls levande. Lokala elevhälsan har utformat en ny blankett vid trakasserier och kränkande behandling, där alla kränkningar dokumenteras (bilaga 1).
Diskrimineringsgrunderna

Sexuell läggning
Mål: Att eleverna får förståelse och kunskap om olika familjekonstellationer och sexuella läggningar.

Insats: Genom samtal och belysa olika familjekonstellationer och sexualitetsnormer i samhället. Vuxna på skolan ska utgå från att det finns flera sexuella läggningar såsom hetero-, bi- och homosexualitet.

Etnisk tillhörighet
Mål: Att eleverna får ökade kunskaper och förståelse för olika minoriteter och kulturer.

Insats: Genom att belysa och samtala om olika minoriteter och kulturer. Arbete med Barnkonventionen och barns rättigheter.
Ålder
Mål: Att alla elever accepterar och respekterar varandra.

Insats: De äldsta eleverna tränar att leda aktiviteter för de yngre eleverna t ex idrottsaktiviteter, gemensamma aktiviteter såsom bärplockning, vasaloppet, lucia, julspel och pysseldagar.

Kön
Mål: Att tjejer och killar tar lika mycket plats och kommer till tals i verksamheten.
Insats: Genom talrundor/dra knapp och andra metoder ge flickor och pojkar lika mycket utrymme i verksamheten.
Funktionsnedsättning
Mål: Att eleverna får förståelse om människors olika förutsättningar och behov.

Insats: Skolan anpassar verksamheten, materialet och lokaler så att alla kan delta utifrån sina förutsättningar. Samtal om människors olikheter och behov.
Könsöverskridande identitet eller könsuttryck
Mål: Att eleverna får ökade kunskaper och förståelse om HBTQ-frågor.
Insats: Genom samtal och belysa HBTQ-frågor, normer och värderingar.
Religion eller annan trosuppfattning
Mål: Att eleverna känner till flera religioner och trosuppfattningar.
Insats: Belysa och samtala om religioner och trosuppfattningar. Vid kristna högtider även uppmärksamma högtider från andra religioner och kulturer.
Förebyggande arbete
Kartläggningsmetoder
· Skolsköterskans hälsosamtal och enkätsvar från förskoleklassens elever.
· Kartläggning där eleverna individuellt märker ut trygga/och otrygga platser på skolgården och inne på skolan.

· Kommunens elevenkät ”Elevernas syn på skolan” som riktar sig till eleverna i år 3

· Elevernas svar på frågor ang. trygghet, trivsel och kamratskap inför utvecklingssamtalen där samtal förs kring svaren.

· Trygghetsenkät görs i alla klasser.
Skolsköterskans hälsosamtal: Hälsosamtalen tas upp i den Lokala elevhälsan och ligger till grund för att tidigt upptäcka barn i behov av stöd.
Trygga och otrygga platser: Alla elever har fått en karta över skolgården och innemiljön där de fått fylla i vilka platser som upplevs otrygga och trygga. Överlag visar kartläggningen att eleverna upplever att de är trygga på skolgården och inomhus. Utomhus är det bakom Gammahuset, kullen och muren som utmärker sig som platser som en del elever känner sig otrygga på. Inomhus är det en del elever som känner sig otrygga i matsalen, i hallen och i omklädningsrummen.
Elevernas syn på skolan: Sammanfattningsvis visar enkäten på att de flesta elever känner sig trygga i skolan (88,9 %). Större delen av eleverna känner en nyfikenhet att lära mer och vet vad de ska kunna för att nå målen i de olika ämnena och känner stöttning av lärarna i arbetet. 66,6 % tycker att matematik i skolan är intressant. (Utifrån svarsalternativen Stämmer helt och hållet och Stämmer ganska bra.)

Föräldraenkät fritidshem: Enkäten hade 45 svarande. Gällande elevernas trivsel på fritids framkom att 91,1 % anser att deras barn trivdes på fritids varav 64,4 % angett svarsalternativ I hög grad. De flesta anser att personalen uppmuntrar och stödjer deras barns kunskapsutveckling (82,2 %), personliga och sociala utveckling (86,6 %). (Utifrån svarsalternativen I hög grad och Delvis). Många upplever att deras barn bara delvis kan vara med och påverka fritidshemmets verksamhet.
Trivselenkät: Alla elever har fått fylla i en enkät om trygghet på skolan, där det är tre alternativ, med ledsen, glad och neutral mun. Överlag upplever eleverna sig trygga och trivs i skolan. De känner sig glada när de tänker på rasterna och klasskamraterna, matsalen och lektionerna. Det finns några (ett fåtal) elever bland de yngre eleverna som känner att de har blivit illa behandlad av annan/andra elever.
Analys

Kartläggningsmetoderna har visat på att de flesta eleverna känner sig trygga och trivs i skolan, vilket är positivt. Det som framkommit är att det finns några (ett fåtal) elever bland de yngre eleverna som känner att de har blivit illa behandlad av annan/andra elever. Under höstterminen -16 kommer vi att ha särskilt fokus på värdegrund, förhållningssätt och bemötande för att stärka ett gott klimat bland eleverna.
Åtgärder
Bakom Gammahuset: Den här platsen ligger bakom ett hus och är i och med det svår att hålla uppsikt över. Det har tagits ett gemensamt beslut bland personalen att eleverna inte ska hålla till där.

Kullen: För att göra platsen tryggare för eleverna förstärker vi med vuxna ute och rastvärdarna håller extra uppsikt över denna plats.

Muren: Denna plats ligger längst ut på skolgården. Eftersom vår skolgård är stor är den svårare att hålla uppsikt över och för att göra denna plats tryggare är det endast förskoleklassen som uppehåller sig kring muren.
Åtgärdande arbete
Vi accepterar inga kränkningar. Det är all personals ansvar att genast ingripa och sätta stopp om barn eller någon vuxen genom ord eller i handling gör något barn illa.
Vi tar alla signaler på allvar. Den som visar eller säger att hon/han blivit kränkt, måste alltid tas på allvar. Vi utreder och åtgärdar.

Vi uppmanar barnens vårdnadshavare att tala om för personalen om de har anledning att tro att deras barn blivit illa behandlad.

När ett barn beter sig illa mot ett annat barn kan det handla om ett barn som ännu inte lärt sig hur man ska bete sig i den aktuella situationen. Det är vi vuxna som har ansvaret för att göra detta lärande möjligt.

Förekomst av våld/hot/kränkande behandling dokumenteras och dokumentationen lämnas till rektor för vidare handläggning.

Rutiner vid diskriminering och kränkande behandling
Elev kränker elev
1. Berörd personal diskuterar situationen och bestämmer hur vi ska handla och vem som ska göra vad. Vem/vilka som ska leda samtalen, i vilken form samtalen ska föras (t ex först samtala med den som blivit utsatt och sedan med övriga en och en i följd utan att de ges möjlighet att samtala med varandra), vilka vuxna som skall informeras (vilka föräldrakontakter som skall tas etc.).
2. Samtal med de inblandade var för sig.

3. Vid behov sker samtal med eleverna tillsammans.

4. Berörd pedagog informerar vårdnadshavarna.

5. Uppföljningssamtal och täta avstämningar i några veckor eller så länge det behövs efter händelsen.

5. Vårt lokala elevhälsoteam (skolsköterska, kurator, speciallärare, skolpsykolog och rektor) och/eller den Centrala Elevhälsan kontaktas för hjälp och rådgivning/handledning om diskrimineringen eller den kränkande behandlingen ej upphör.

6. Alla åtgärder dokumenteras och dokumentationen lämnas till rektor. Blankett ”Elev kränker elev” (se bilaga 1).

7. Rektor informerar huvudman.
Vuxen kränker elev
Förebyggande: I arbetslaget diskuterar vi vårt förhållningssätt dels generellt med också i förhållande till enskilda barn för att ge varandra råd och stöd i arbetet med ett bra förhållningssätt till alla barn.

Vid diskriminering eller annan kränkande behandling arbetar vi enligt följande: All personal har skyldighet att ingripa om någon vuxen kränker någon elev. Vi talar om för varandra då vi märker/upplever att en elev blir kränkt. Vi uppmuntrar/uppmanar/stärker eleverna att själva (eller med stöd av vuxen) våga tala om för den vuxne som kränkte eleven, att den känner sig kränkt. Den vuxne uppmanas att prata med eleven om det som inträffat.

Förekomst av våld/hot/kränkande behandling dokumenteras och dokumentationen lämnas till rektor för vidare handläggning.
Ansvarsfördelning

All personal som uppmärksammar eller får kännedom om trakasserier eller annan kränkande behandling har skyldighet att reagera på dessa.

All personal har skyldighet att ingripa om någon elev blir kränkt av en elev eller en vuxen.

Arbetslaget arbetar aktivt för att förebygga och förhindra kränkningar mellan eleverna, samt ansvarar för att eleverna görs delaktiga i arbetet. Vi vuxna är observanta på vad som sker i gruppen.

Ansvarig pedagog arbetar för ett förtroendefullt samarbete med elevernas vårdnadshavare för att få information om de uppmärksammat att någon elev farit illa. Ansvarig pedagog informerar omgående arbetslaget.

Arbetslaget utreder de kränkningar som förekommer inom barngruppen. De informerar berörda vårdnadshavare. De beslutar om vilka åtgärder som ska vidtas för att kränkningen ska upphöra. De ansvarar för att dokumentation sker och att rektor underrättas och får del av dokumentationen.

Rektor har det övergripande ansvaret för att ett aktivt värdegrundsarbete äger rum och att kompetensutveckling ges till personalen för att säkerställa ett gott förhållningssätt.

Rektor ansvarar för att planen mot diskriminering och kränkande behandling årligen revideras samt att kompetensutvecklingsbehov identifieras och att den genomförs.

Rektor gör utredning och vidtar åtgärder om personal kränkt någon elev.
Begrepp och förklaringar

Likabehandling
Alla barn och elever ska behandlas så att de har lika rättigheter och möjligheter oavsett om de omfattas av någon diskrimineringsgrund.

Kränkande behandling
Med kränkning menar vi att någon t ex utsätts för förolämpning, nedvärdering, utfrysning, hot eller våld.

Mobbning
Mobbning är en form av kränkning eller trakasserier där en eller flera individer upprepande gånger och under en viss tid tillfogar en annan individ fysisk eller psykisk skada eller obehag.

Repressalier
Med repressalier menar vi straff, hämnd eller vedergällning.

Trakasserier
Trakasserier är kränkande behandling som har samband med diskrimineringsgrunderna.

Diskriminering
Med diskriminering menar vi att ett barn eller en elev missgynnas, direkt eller indirekt, av skäl som har samband med någon av diskrimineringsgrunderna. Diskriminering kan drabba såväl hela grupper som enskilda individer.
 Mariebergsskolan

Bilaga 1
Dokumentation vid trakasserier och kränkande behandling då elev kränker elev.
Fyll i och lämna dokumentationen till rektor.

Uppgiftslämnare:

Datum:

	Datum

	Vem/ Vilka är inblandade?

	Datum
	Vad har hänt?

	Datum

	Åtgärder (Vilka samtal har förts, vilka har deltagit i samtalen, när och vem har informerat vårdnadshavarna, övriga åtgärder/kontakter se likabehandlingsplanen)

Individnivå:

Gruppnivå:

Organisationsnivå:

	Datum
	Uppföljning av händelsen

Behov av en ny uppföljning.

 JA

NEJ

 Om JA, när (datum)?

Ytterligare åtgärder

Trygghetsenkät F-3

Bilaga 2
	Pojke
	Flicka
	Klass/spår

1. Jag är

	Hur känner du dig?
	Stämmer helt och hållet

[image: image2.png]

	Stämmer ganska bra

[image: image3.png]

	Stämmer inte alls

[image: image4.png]

	2. När du tänker på att vara i skolan?
	
[image: image5.png]

	
[image: image6.png]

	
[image: image7.png]

	3. När du tar dig till och från skolan?
	
[image: image8.png]

	
[image: image9.png]

	
[image: image10.png]

	4. När du tänker på rasterna?
	
[image: image11.png]

	
[image: image12.png]

	
[image: image13.png]

	5. När du tänker på klasskamraterna?
	
[image: image14.png]

	
[image: image15.png]

	
[image: image16.png]

	6. När du tänker på personalen i skolan?
	
[image: image17.png]

	
[image: image18.png]

	
[image: image19.png]

	7. När du tänker på matsalen?
	
[image: image20.png]

	
[image: image21.png]

	
[image: image22.png]

	8. När du tänker på omklädningsrummet?
	
[image: image23.png]

	
[image: image24.png]

	
[image: image25.png]

	9. Kan du göra ditt bästa på lektionerna?
	
[image: image26.png]

	
[image: image27.png]

	
[image: image28.png]

	10. Vet du någon elev som blir illa behandlad i skolan, av vem?

	11. Blir du illa behandlad? Av vem?

	12. Har du blivit illa behandlad av någon personal på skolan?

	13. Har någon skrivit eller gjort något annat på nätet/social medier som gjort dig arg eller ledsen?

	14. Vet du vem och vad har de gjort?

Klassläraren går igenom enkäten med eleverna, läraren går sedan igenom resultaten i klassen och klassen får komma med förslag på åtgärder. Läraren lämnar sedan resultat och åtgärd till Carola (LEH).

Bilaga 3
[image: image29.emf]
1

