

Traumatiserede flygtninge i sprogundervisningen

God praksis – en guide til undervisning af traumatiserede flygtninge i Lærdansk

Udgivet af:

Center for Udsatte Flygtninge
Dansk Flygtningehjælp
Borgergade 10, 3.
1300 København K
Telefon: +45 3373 5000
Fax: +45 3332 8448
www.flygtning.dk/udsatte
udsatte@drc.dk

Tekst: Center for Udsatte Flygtninge / Dansk Flygtningehjælp
Oplag: 1.000 eksemplarer
ISBN: 978-87-88148-29-9
Layout: Lenny Larsen/Design Now
Tryk: Silkeborg Bogtryk

Februar 2015

Indhold

Introduktion	4
Bedst til kursister med flygtningebaggrund.....	4
Om denne guide	4
Læsevejledning.....	5
Basisviden – hvad vil det sige at være traumatiseret, og hvad kan du gøre?	6
Hvad siger forskningen?	6
Hvad kan du gøre?	8
Inklusion – mød mennesket i stedet for diagnosen	11
Skab rammer for inklusion.....	12
– Kursistinddragelse	12
– Holdstørrelse og gruppeinddelinger	12
Undervisning som modvægt til traumer – hvordan skaber du ydre ro?	15
Indret skole og klasserum.....	15
Skab ro, rammer, rytmer og ritualer	16
– Motion og musik.....	18
– Ekskursioner	18
– Læringsplaner.....	19
Undervisning af traumatiserede flygtninge – hvad gør det ved dig som lærer?	21
Undgå modoverføring.....	22
Sæt grænser	22
Håndter personlige beretninger	23
Inddrag frivillige	25
Litteraturliste	26
Få mere information.....	26

Introduktion

Antallet af krigs- og konfliktramte lande er de seneste år steget til et hidtil ukendt niveau. Det er hovedårsagen til, at flere flygtninge kommer til Danmark. Og derfor kommer der flere traumatiserede flygtninge ud på sprogskolerne. Antallet af opholdstilladelser til nye flygtninge i Danmark er således steget fra 2.583 i 2012 til 3.840 i 2013 og ca. 6.000 i 2014. Det forventede antal for 2015 er 12.000.

Der findes ingen nøjagtige tal for, hvor mange flygtninge der er traumatiserede, men det vurderes at være 30–50 %.

En del af de nye kursister er syrere, der kommer direkte fra krig og konflikt, og som på baggrund af meget hurtig sagsbehandling i Udlændingestyrelsen har boet i kort tid på et asylcenter, inden de bliver boligplaceret i en kommune og kommer i gang med danskundervisningen – nogle gange i løbet af 3-4 uger.

Dansk Flygtningehjælps vision

Ingen flygtninge skal savne hjælp til at finde beskyttelse og varige løsninger.
Og ingen, der ønsker at integrere sig i det danske samfund, skal savne hjælp til det.

Vi vil være de bedste til at løse problemer, der knytter sig til fordrivelse og integration.

Bedst til kursister med flygtningebaggrund

Dansk Flygtningehjælps vision betyder, at Dansk Flygtningehjælps Lærdansk-skoler bør være de bedste til at håndtere kursister med flygtningebaggrund. Det er ikke en enkel opgave. Lærdansk-skolerne modtager i stigende grad flygtninge, som har indlæringsvanskeligheder betinget af traumer og stress. Det kræver viden, redskaber og fokus at undervise denne kursistgruppe. Hver skole ligger allerede inde med stor erfaring og viden på området, men der er også spørgsmål og tvivl.

Om denne guide

Denne guide er henvendt til lærere. I guiden kan du som lærer hente viden om traumatiserede flygtninge og traumatisering, konkrete råd og idéer til undervisningssituationen og støtte til grænsedragning og egenomsorg i arbejdet med traumatiserede.

Nogle lærere har stor erfaring med at arbejde med udsatte flygtninge og traumatiserede kursister, mens emnet – og dermed råd og praksis beskrevet i denne guide – vil være mere nyt for andre. Guiden samler den erfaring og gode praksis, der er på de enkelte skoler, for at gøre den til fælles viden og konkret støtte til gavn for både lærere og kursister. Samtidig bibringer guiden viden fra Dansk Flygtningehjælps Center for Udsatte Flygtninge (CUF), som beskæftiger sig med traumatisering.

Guiden er udarbejdet af CUF på baggrund af ti interviews med ledere eller lærere fra samtlige af landets Lærdansk-skoler og temamøder med lærergruppen på flere skoler. Der er i den forbindelse særligt indhentet viden fra Lærdansk Herning, der igennem mange år har haft tæt samarbejde med SYNERGAIA Rehabilitering. Der er således foretaget interview med Lærdansk lærer Thomas Ebbesen, der har været fast del af dette samarbejde.

Endvidere er der inddraget viden fra Integrationsnet samt forskning på området.¹ Guiden bygger således videre på notatet *Betydningen af traumatisering for sprogindlæring hos flygtninge – En sammenfatning af videnskabelige fund om indlæringsevne, sprogundervisning og PTSD*, som CUF har udarbejdet. Notatet kan læses som anden del af – og som teoretisk supplement til – denne praksisorienterede guide. Notatet kan findes online her: www.flygtning.dk/udsatte.

Der er i guiden indsat henvisninger ved litteratur- eller interviewcitater. Se ellers litteraturlisten bagest for en oversigt over den litteratur, der er anvendt til udarbejdelse af guiden.

Læsevejledning

Hvert kapitel indeholder viden og anbefalinger fra forskning og praksisfeltet, ligesom det præsenterer erfaringer med god praksis fra Lærdansk-skolerne.

I de følgende kapitler kan du læse om:

- **Basisviden – hvad vil det sige at være traumatiseret, og hvad kan du gøre?**
Her finder du en kort introduktion til traumatisering og PTSD, og hvad det betyder i forhold til sprogundervisning. Ligeledes kan du finde tre basale principper, som du kan støtte dig til i undervisningen af traumatiserede.
- **Inklusion – mød mennesket i stedet for diagnosen**
Her kan du læse om, hvordan man tager hensyn til traumatisering uden at gøre det til et altdominerende og -forklarende prædikat for den enkelte kursist. Om de positive aspekter ved fællesskab og om, hvordan du kan arbejde med at skabe rammer for inklusion gennem inddragelse samt gruppe- og holdstørrelser.
- **Undervisning som modvægt til traumer – hvordan skaber du ydre ro?**
Her kan du få ideer til, hvordan du kan arbejde med at skabe den vigtige ro om undervisningen og kursisten – både gennem indretning af skole og klasserum samt gennem indførelse af bestemte praksisser og rutiner.
- **Undervisning af traumatiserede flygtninge – hvad gør det ved dig som lærer?**
Her kan du få råd om, hvad du skal være opmærksom på som lærer, når du underviser traumatiserede. Om hvordan det kan påvirke dig og dine reaktionsmønstre i undervisningen, og om hvordan du kan arbejde med at sætte grænser og håndtere voldsomme beretninger.

Afslutningsvis kan du læse om inddragelse af frivillige i undervisningen, ligesom der er en liste over litteratur og steder at hente yderligere viden og information.

¹ Forskningsmæssig viden er særligt hentet fra: Center for Udsatte Flygtninge, *Betydningen af traumatisering for sprogindlæring. En sammenfatning af videnskabelige fund om indlæringsevne, sprogundervisning og PTSD*, 2014. Ministeriet for Flygtninge, Indvandrere og Integration, *Undervisning af traumatiserede flygtninge og indvandrere. Dansk som andetsprog med et rehabiliterende perspektiv*, 2005.

Basisviden – hvad vil det sige at være traumatiseret, og hvad kan du gøre?

Traumatiseredes reaktioner kan være mange og stærke og er *normale* reaktioner på *unormale* oplevelser. Traumer har betydning for indlæringsvevnen og dermed for tilrettelæggelse og afholdelse af undervisning.

Hvad siger forskningen?

Traumatiske begivenheder involverer:

- Andres død eller trussel om andres eller egen død
- Alvorlig skade eller trussel herom
- Overskridelse af egen eller andres fysiske og/eller psykiske integritet eller trussel herom.

Har man været udsat for en eller flere traumatiske hændelser, kan man udvikle Post Traumatic Stress Disorder (PTSD). PTSD er en psykologisk og fysiologisk lidelse, som rummer følelser af intens frygt, hjælpeløshed, tab af kontrol og trussel om tilintetgørelse. Et almindeligt symptom på PTSD er at reagere kraftigt på sanseoplevelser, som på en eller anden måde er relateret til de traumatiske begivenheder.

Symptomerne på PTSD er øget stress, genoplevelsesfænomener og undgåelsesreaktioner. Man genoplever de traumatiske hændelser og forsøger at undgå indtryk eller situationer, der kan fremprovokere dette.

Symptomer for den traumatiserede kan være:
Søvnproblemer
Mareridt
Stress
Støjoverfølsomhed
Koncentrationsvanskeligheder
Angst
Depression
Fysiske reaktioner (fx hjertebanken og sved)
Irritabilitet
Vredesudbrud
Overvagtksomhed
Overreaktion
Desuden kan traumatiserede have andre lidelser som eksempelvis kroniske smerter og misbrugsproblemer.

De mange følger af traumatisering kan føre til indlæringsvanskeligheder, og det kan være svært at få øje på fremskridt i indlæringen af det danske sprog. Studier peger på, at traumatisering har større betydning for sprogindlæring end antal undervisningstimer, tidligere uddannelsesniveau eller depression. Sprog og identitet er desuden stærkt forbundne, og derfor kan man som PTSD-ramt opleve det som utrygt at skulle lære et nyt sprog, da det rykker ved en i forvejen skrøbelig identitet.

For særligt skrøbelige flygtninge med krigstraumer og ingen skoleuddannelse er deres modersmål det eneste sikre kommunikationsmiddel, og det er forbundet med angst og forhøjet alarmberedskab at forsøge at ændre på et så grundlæggende element i en ellers øvrigt kaotisk og usikker flygtningetilværelse. Resultatet er, at både den kulturelle identitet og den kulturelle overensstemmelse med den nye kultur nedbrydes samtidigt og efterlader en flygtning i et ukonstruktivt sprogligt ingenmandsland.

”Sprogindlæring og Posttraumatisk Stress Syndrom blandt flygtninge”, s. 3

Samtidig peger forskningen på, at det at deltage i et undervisningsforløb, der giver struktur og aktivitet i hverdagen samt socialt samvær og fællesskab, kan have en helende effekt på traumatisering. Erfaringen er også, at sproglige fremskridt kan udgøre tiltrængte succesoplevelser for traumatiserede – en bestået modultest kan være en sejr.

Indlæringsvanskeligheder kan konkret komme til udtryk i undervisningssituationen som langsom eller manglende progression i indlæringen af det danske sprog.

Erfaringer fra Lærdansk

På Lærdansk Odense oplever man, at kursister ofte kan have hovedpine eller uro i kroppen. Andre kan fare op og være nærtagende og mistænksomme, når de for eksempel bliver rettet i forbindelse med danskundervisningen.

På Lærdansk Ribe oplever man, at traumatiserede har meget svært ved at tage ansvar for egen læring. Derudover kan de have svært ved at indgå i gruppearbejde. Det behøver dog ikke at skyldes PTSD, men kan i lige så høj grad skyldes erfaringer fra et undervisningssystem, hvor der ikke er tradition for gruppearbejde, men for at læreren hele tiden er den styrende. Oplevelsen er, at mange traumatiserede skal ”håndholdes” gennem undervisningsdagen. Dertil kommer, at der ofte opstår forstyrrelser udefra – for eksempel hvis familien ringer fra et krigsområde.

Der kan både være alvorlige bagvedliggende årsager til en kursists langsomme indlæring, og det kan andre gange være nogle praktiske, håndgribelige ting, der spiller ind: For eksempel sukkersyge eller mangel på briller. Ofte kan det være en blanding. Desuden kan traumesymptomer variere meget. Det er med andre ord vigtigt at kende til PTSDs betydning for indlæringsevnen, men samtidig ikke at forklare alt ud fra PTSD. I så fald bliver viden om emnet begrænsende i stedet for at åbne for nye muligheder og tilgange.

Det er således vigtigt ikke at tænke i diagnoser, men at lytte til hvad den enkelte kursist har behov for og prøve at imødekomme det.

Som lærer kan man godt være nervøs for at komme til at træde ind i noget, hvor man måske forestiller sig, at man kan komme til at vække et traume til live, så man bliver årsag til en retraumatisering. Her er det vigtigt at huske, at man aldrig kan gardere sig 100 %, da hvad som helst i princippet kan aktivere et traume – en lyd, et billede, en kuglepen, en sko. Omvendt er det, en undervisningssituation præsenterer traumatiserede for, jo noget som den traumatiserede vil blive konfronteret med alle vegne. Med andre ord er det ikke noget, du som lærer kan skærme kursisten for eller beskytte kursisten imod. Et traume er heller ikke noget, du som lærer kan hele, hvor gerne du end vil.

Thomas Ebbesen, Lærdansk Herning

Hvad kan du gøre?

Som lærer skal du overordnet huske, at *sprogundervisning er vigtig og gavnlig for traumatiserede*. Det at have noget at stå op til og et socialt fællesskab at være en del af har bevist positiv indvirkning på almentilstanden hos traumatiserede. Det vil sige, at du som lærer allerede hjælper bare ved at gøre det, du gør.

Du kan som lærer desuden støtte dig til tre *grundlæggende principper*:

1. Mød kursisterne som mennesker, ikke diagnoser.

Lyt til kursisternes individuelle behov og vær opmærksom på, at traumatiserede reagerer forskelligt på deres traumer. Traumatiserede har også ressourcer og ambitioner, som skal understøttes. Overvej hvordan du i hverdagen kan tage størst mulig hensyn til kursisternes forskellige behov.

2. Tænk undervisningssituationen som en modvægt til traumer.

Listen over symptomer på traumatisering er lang, men kan tænkes som indre kaos. Modvægten til denne tilstand er at skabe ydre ro. Det er et godt pejlemærke for undervisningen at tænke i tryghed, struktur, rammer, rutiner, ro og personlige grænser.

3. Vær opmærksom på, hvad det gør ved dig som lærer at arbejde med traumatiserede kursister.

Din opgave er at undervise. Det er vigtigt at holde fokus på, at du hverken kan, skal eller forventes at afhjælpe en traumatiseret kursists smerte. Der er et helt netværk af professionelle indsatser omkring den enkelte traumatiserede, herunder læger, sagsbehandlere og psykologer. Vær opmærksom på, hvad der er kursisternes behov og dit eget behov. Giv gerne noget af dig selv, men tag ikke for meget ind, du ikke kan rumme. Du udøver den mest professionelle indsats ved først og fremmest at være lærer. En genkendelig lærerrolle er med til at opretholde tryghed og struktur.

De ovennævnte tre principper for undervisning af traumatiserede bliver gennemgået hver for sig i de følgende kapitler.

Erfaringer fra Lærdansk

I tråd med ovenstående principper har Lærdansk Vejen som eksempel arbejdet aktivt med, at mange traumatiserede ser skolen som et frirum. Skolen understøtter dette ved at give mindre pres i forhold til modultest, ekstra støtte fra frivillige, mulighed for at "sidde med sit eget" mens resten af klassen laver gruppearbejde eller andet, mulighed for selvvalgte pauser, hvor man går lidt til og fra etc. Skolen har flere opholdsrum med plads til ro, og man forsøger at holde det samme lokale for begynderhold og DU1-hold. Hvert hold har 1-2 faste lærere tilknyttet, da det også skaber tryghed og ro. Enkelte kursister får nedsat tid efter aftale med kommunen.

Ikke alle Lærdansk-skoler har aftaler med kommunen, der tilgodeser individuelle hensyn, og ikke alle skoler har opholdsrum eller mulighed for at knytte faste lærere på hold eller indhente støtte fra frivillige. Men på den enkelte skole kan man ud fra de givne rammer forsøge at skabe bedst mulige forhold for traumatiserede kursister i form af ro, tryghed, struktur og rutiner. På de følgende sider kan du læse, hvordan I kan arbejde med dette, og mere om, hvorfor det er vigtigt.

Inklusion – mød mennesket i stedet for diagnosen

Danskundervisning af flygtninge må tage højde for flygtningenes livssituation – at tilpasse indsatsen til målgruppen er en forudsætning for enhver pædagogisk intervention. Individuelle hensyn bidrager til, at kursister kan få lige udbytte af undervisningen. Dette princip gælder også for traumatiserede. At tage hensyn kan samtidig være en svær balance. Ved at påpege at en særlig gruppe mennesker har særlige behov, er der risiko for at bidrage til en sygeliggørelse og en forstærkelse af følelsen af at være unormal. Og ved ikke at adressere de særlige behov, en bestemt gruppe har, er der fare for, at gruppen ikke får den rette støtte og derved klarer sig dårligere. Det fører til yderligere isolation og eksklusion fra fællesskabet.

Det er vigtigt ikke at sygeliggøre traumatiserede flygtninge mere, end de allerede er. Samtidig er det vigtigt at holde sig for øje, at traumesymptomer betyder, at denne målgruppe har nogle særlige indlæringsvanskeligheder, som det kræver særlig viden som underviser at tage hånd om. Det er ikke alle, der udsættes for voldsomme eller traumatiske oplevelser, der udvikler symptomer på PTSD, men deres indlæringsforudsætninger kan ikke desto mindre være stærkt påvirkede.

Det kan være svært at indkredse målgruppen, da mange kursister med flygtningebaggrund vil opleve eksilstress, uden at have en PTSD-diagnose. Eksilstress er noget, alle flygtninge oplever i større eller mindre grad.

Et alt for ensidigt fokus på PTSD-diagnosen kan reducere flygtningens ofte meget komplekse situation. Flygtningenes helbred kan ikke reduceres til en følge af en eller flere enkeltstående traumatiske hændelser. Flygtningens liv i eksil spiller selvsagt også en stor rolle, for eksempel boligforhold, om man har forskellige aktiviteter i sin dagligdag, og om man har familie og socialt netværk omkring sig. Om man kan få økonomien til at løbe rundt, om man kan begå sig på dansk, og om man i det hele taget føler sig velkommen i Danmark.

Faktisk ved vi fra forskningen, at livet her i Danmark kan have langt større betydning for flygtninge end de begivenheder – krig, fængsling med videre – de må have været udsat for, inden de kom hertil. Det er på mange måder forstemmende. Men samtidig giver det muligheder. For mens vi ikke kan gøre noget ved, hvad der er sket i fortiden, kan vi i Danmark støtte flygtninge i at skabe en bedre tilværelse her. For eksempel kan vi støtte dem i at skabe et socialt netværk og få foden indenfor på arbejdsmarkedet.

Center for Udsatte Flygtninge på www.traume.dk

Det er med andre ord vigtigt at have øje for, at også andre forhold end traumatisering kan spille ind på indlæringssevnen, og derfor vil rigtigt mange kursister – både med og uden diagnoser – få gavn af de tiltag, man gør fra skolens side for at skabe øget inklusion.

Hos Lærdansk i Odense har man en målsætning om inklusion og rummelighed, fordi man tror på vigtigheden af fællesskab, og fordi det at oprette specialhold risikerer at isolere kursisterne og bekræfte dem i, at de er syge og anderledes. Dette er i tråd med Lærdansks overordnede strategi om inklusion. Denne strategiske vision kommer også til udtryk hos for eksempel Lærdansk Sydfyn, hvor man formulerer det sådan, at der skal være ”fokus på den enkeltes potentiale i undervisningen – ikke de bagvedliggende grunde.”

Inklusion af traumatiserede kursister i en klasse imødekommer et alment menneskeligt behov for at føle tilhørsforhold, fællesskab, og for at være i kontakt med meningsfæller. Opfyldelsen af dette behov er en forudsætning for god indlæring. Man skal altså se inklusionen i et fællesskab som en støtte til traumatiseredes undervisningsforløb.

Skab rammer for inklusion

Det er vigtigt at have blik for, at man for at skabe inklusion også skal have de rette rammer for det. Ellers kan man komme til at bekræfte kursistens egen oplevelse af at være syg eller ”udenfor”, også selvom man bestræber sig på at inkludere.

Kursistinddragelse

Procedurer for kursistinddragelse er en del af sådanne rammer, som er særligt vigtige for traumatiserede. Traumerede har ofte erfaringer med ekstremt kontroltab og kan dermed have mistet troen på og evnen til at tage kontrol. Dette kan afhjælpes ved at inddrage kursisten i planlægningen af egne læringsaktiviteter og sikre synlige mål og planer. En grundig introduktion til undervisningsforløbet bidrager ligeledes til ro og tryghed.

Redskaber, der tydeliggør selv små fremskridt, såsom portfolios eller logbøger, er en måde at inddrage på, der afhjælper traumatiseredes reaktioner på skift mellem kontrol og kontroltab, som kan opstå i undervisningsforløb.

Holdstørrelse og gruppeinddelinger

Det er alt andet lige nemmere at skabe inklusion, hvor der er overskud og tid til det, og det kan være svært i en travl hverdag. Nogle skoler har eksempelvis store hold på 20 eller flere kursister, hvilket gør det til en udfordring for læreren at tage hånd om den enkelte og spotte særlige behov. For at afhjælpe dette, kan man sammensætte sådanne store hold, så der er flere kursister med traumer på samme hold, for eksempel 3-4 stykker. På den måde kan de traumatiserede kursister få en fællesskabsfølelse med andre i samme situation, og samtidig være en del af et større hold.

At arbejde med gruppeorienterede metoder og processer kan have en regenererende effekt på traumatiserede og bidrage til at bryde isolation, give mulighed for spejling og genopbygge samarbejdsevner. Man kan således med fordel arbejde med gruppeinddelinger på de enkelte hold. Grupperne kan eksempelvis være baseret på køn, alder, modersmål, livssituation eller fremtidsudsigter. Det kan ligeledes fremme troen på, at det kan lade sig gøre at håndtere stress og samtidig lære sprog, hvis man arbejder med 'peer-to-peer' og for eksempel parrer nyankomne med mere 'erfarne' i gruppearbejdet.

I det daglige arbejde såvel som i den strategiske planlægning gælder det om at finde et samspil mellem to typer af overvejelser: hvor meget opmærksomhed man bør tildele traumatiserede, og hvor

meget opmærksomhed man kan tildele målgruppen. Særligt det sidste er afhængig af de ressourcemeæssige og fysiske rammer, der varierer fra skole til skole. Det kan således være nødvendigt at tænke innovativt i nye strukturer, procedurer og rutiner for at imødekomme de nye udfordringer og behovet hos denne voksende målgruppe hos Lærdansk.

Erfaringer fra Lærdansk

Lærdansk Aarhus holder introarrangementer med tolk for alle nye kursister på DU1. Her bliver al information om skolen, personalet, lovgivningen samt praktiske detaljer om, hvad man laver i dagligdagen på skolen, formidlet klart og præcist. Det sikrer forventningsafstemning og kursisterne bliver forberedt på, hvad der venter dem. Skolen har desuden succes med også at bruge tolk i vejledningen, så den bliver mere gensidig og får mindre karakter af diktat. Erfaringen er, at tolkeudgifterne betaler sig, da det medfører et bedre og hurtigere skoleforløb for den enkelte kursist.

Hos Lærdansk i Ringsted søger man eneundervisning eller to-tremandsundervisning ved indlæringsvanskeligheder. Man har også trekantssamtaler mellem skole, sagsbehandler og kursist hver tredje måned, hvor der gøres status.

Hos Lærdansk Aarhus kan udvalgte kursister via kommunen bevilges eneundervisning. Proceduren er, at læreren er opmærksom i klassen, og ved mistanke om PTSD tages der kontakt til vejlederen, som anmoder den kommunale sagsbehandler om bevilling af eneundervisning. Eneundervisningen betyder, at der er tid til, at kursisten bliver set og hørt og forbedrer sig danskfagligt. Samtidig påpeger Lærdansk Aarhus også vigtigheden af, at traumatiserede indgår i sociale sammenhænge på skolen. Hos Lærdansk Syddjurs overvejer man at håndtere disse behov ved at lave en modtageklasse, hvor traumatiserede kan komme godt i gang, inden de sluses ud på skolens øvrige hold.

Lærdansk i Ribe er en relativt lille skole. Dette kan udgøre en begrænsning for muligheder, men kan også vendes til en fordel, da alle kender alle, hvilket bidrager til tryghed. Lærdansk Ribe har god erfaring med at etablere små hold i størrelsesordenen seks kursister.

Lærdansk i Odense har erfaring med, at holdstørrelsen ikke er afgørende, men at det er trygheden, der er vigtig. Holdstørrelsen er her 7-8 kursister, og der er opmærksomhed på, at et lille hold eller eneundervisning også kan udgøre et pres, hvis det betyder, at kursisten skal 'være på' hele tiden.

Lærdansk Varde og Vejen har valgt at sammenlægge hold, så der spares lektioner. Det frigiver ressourcer, der bliver anvendt til at skabe mindre DU1 begynderhold. Det er erfaringen, at de sammenlagte hold endvidere tilfører en ny dynamik til undervisningen, der kan udnyttes positivt.

Se også erfaringer fra Lærdansk i kapitlet om Ro, rammer, rytmer og ritualer.

Undervisning som modvægt til traumer - hvordan skaber du ydre ro?

Én ting er viden om traumatisering og overordnet fokus på individuelle hensyn og personlige grænser. Noget andet er, hvad man rent faktisk *gør*, når man står i undervisningssituationen. Her er det vigtigt at bidrage til at skabe ydre ro for at mindske det indre kaos, som den traumatiserede kursist kan opleve. Sprogskolen kan udgøre det første betydningsfulde møde med Danmark, og stabiliteten i klasseværelset kan hjælpe traumatiserede med at genfinde et almindeligt liv og tilpasning til det nye land.

For at skabe ydre ro, skal du tænke i rammer og strukturer. Her kan man som lærer og som skole gøre nogle helt konkrete tiltag på to forskellige niveauer: *Det synlige og det ikke-synlige*.

Det synlige niveau handler om den fysiske indretning af skolen og klasselokalerne. Det usynlige niveau handler om en praksis, der orienterer sig imod at etablere ro, rammer, rytmer og ritualer. Som underviser og som skole kan man tilrettelægge sin undervisning indenfor begge niveauer, så undervisningen tilgodeser traumatiserede kursister. Det kan du læse mere om i det følgende.

Indret skole og klasserum

Klasselokalet skal være et trygt sted at være. Gerne det samme lokale hver dag, så det kan indrettes efter, hvad kursisterne ønsker og har behov for. Eksempelvis kan nogle traumatiserede have behov for at sidde tæt ved døren, mens andre måske helst vil sidde, så de kan kigge ud af vinduet. Der kan være mange forskellige grunde til de forskellige behov, men det er vigtigt at imødekomme behovene så godt som muligt. Derved bidrager du til at skabe den fornødne ro hos kursisten og dermed bedre forudsætninger for indlæring.

Lokalet skal med sin indretning signalere ro og tryghed. Det kan plads, lys og en hyggelig indretning bidrage til. Det kan for eksempel være et sofahjørne, aviser, blade, kaffe/te eller planter. Det kan også være kreative hjørner, som kursisterne eventuelt selv kan inddrages i at indrette. Sådanne rum kan integreres i undervisningslokalet eller indrettes tæt ved.

Traumatiserede kan være sensitive over for lukkede rum og bestemte lyde. Hold gerne vinduer og døre åbne og tilstræb, at der er stille i undervisningslokalet.

Visuelle materialer og metoder samt fysisk mærkbare ting, man kan holde i hænderne, styrker også indlæringen. PTSD påvirker hukommelsen og sådanne midler kan modvirke dette. Det gælder i det hele taget for positive oplevelser i skolekonteksten.

Små, enkle systemer kan også være med til at afhjælpe dårlig hukommelse, fravær og kaos hos kursisten, og samtidig hjælpe med at give dig mere ro og overskud som lærer. For eksempel kan man lave en huske-kasse eller sørge for et skab eller en reolplads til hver kursist til opbevaring af en logbog, notater og andre materialer. Her kan læreren lægge kopier og andet i tilfælde af fravær.

Erfaringer fra Lærdansk

Lærdansk Esbjerg har haft god erfaring med at have en lampe ved hver stol, der kan tændes, hvis kursisten "er på" og slukkes, hvis man har brug for ro og ingen krav. Små enkle regler kan således bidrage til struktur og overskuelighed.

Flytbare reoler med hjul og tavler kan bruges til hurtigt at skabe særlige rum for kursister, der har brug for at sidde lidt afsides. Men ellers er det væsentligt at gøre klasselokalet så trygt og lidt omskifteligt som muligt. Det arbejder de eksempelvis med i Lærdansk Esbjerg med overvejelser om, hvordan man i større grad kan sikre samme lokale, samme stol og fast struktur for den enkelte kursist. Sådanne bestræbelser kan være en kompliceret øvelse i en hverdag med mange hold og skiftende lærere i undervisningslokalerne.

Lærdansk Aarhus har udover klasselokaler også åbne læringsrum. Her oplever lærerne, at kursisten kan være med på sin egen måde, selvom han/hun måske ikke er 100 % med i undervisningen. På denne måde kan en kursist, der har en dårlig dag, opleve alligevel at have gennemført dagen på en tilfredsstillende måde, i stedet for at have oplevet undervisningen som et nederlag.

Lærdansk Aarhus bruger med succes tablets i undervisningen. Også de kursister, der ikke er vant til teknik, kan bruge tablets. Udover forskellige funktioner som lydoptagelser har tablets flere fordele, der bidrager til koncentration og indlæring. Dels virker det godt med "noget i hænderne", det være sig i form af en tablet eller ved bare at skrive på tavlen. Dels hjælper det også for koncentration og indlæring at få billeder på og arbejde visuelt. At bruge vendespil el.lign. i undervisningen kan være en anden måde at arbejde med visualisering.

Skab ro, rammer, rytmer og ritualer

Ro, rammer, rytmer og ritualer er kodeordene for at skabe den tryghed og struktur for traumatiserede, som er afgørende for indlæringen.

Ritualer giver struktur, og struktur giver tryghed. Det er derfor vigtigt at inddrage kursister i ritualer fx i forbindelse med velkomst af en ny kursist, afsked med en kursist, der skal udsluses, og når der er fødselsdag. Sproglige opgaver hermed kan f.eks. være at skrive kort, organisere indkøb af en lille gave og produktion af en fødselsdagskalender med billeder.

"Undervisning af traumatiserede flygtninge og indvandrere", 2005, s. 25

For at sikre ro, rammer, rytmer og ritualer er det vigtigt at skabe en fast struktur i hverdagen på skolen. Tilbagevendende rytmer kan være på dagsbasis med fast indlagt morgensamling, klasseundervisning, bevægelse, selvstændigt arbejde, gruppearbejde og udfyldelse af logbog. De kan også understøttes med det ugentlige skema med eksempelvis fælles frokost, ekskursion eller bestemte øvelser på bestemte dage. Endelig kan faste evalueringsindslag som logbøger eller ugentlige/månedlige samtaler eller plenumsessioner bidrage til struktur. Vær samtidig opmærksom på at være fleksibel – tillad eksempelvis at kursister kan sidde over øvelser, hvis de har behov for det.

Da traumatiserede reagerer forskelligt, er der ikke én opskrift på, hvordan man bedst bidrager til ro omkring den enkelte. Det at fjerne et ur fra væggen i undervisningslokalet eller sikre en fast plads ved

døren kan virke for nogle, mens det ikke giver mening for andre. Det gælder om som lærer at træne sin evne til at spotte og lytte til særlige behov hos kursisterne og tilpasse undervisningssituationen og undervisningsrammerne derefter. Man bør også forberede sig på at håndtere de øvrige kursisters reaktioner på det, der kan virke som spøjse tiltag – ikke alle vil forstå, hvorfor pladsen ved døren altid tilhører en bestemt person, eller hvorfor uret bliver taget ned af væggen. Bestræbelser på at mindske følelsen af kaos hos den enkelte vil typisk betyde, at man på sigt reducerer den enkeltes behov for særlige hensyn og foranstaltninger.

Eventuel uro mødes bedst med rolig intervention fra lærerens side – læs mere om dette under *Hånder personlige beretninger s. 20*.

Erfaringer fra Lærdansk

Lærdansk Aarhus arbejder med at tage individuelle hensyn til kursisters forskelligartede behov i forhold til rytme, indretning eller væren i klasserummet. For nogle hjælper det at sidde tæt på døren, så man kan gå ind og ud af klassen, for andre hjælper det at tage uret ned fra væggen, mens andre igen trives bedst med et eftermiddagskema, fordi nattesøvnen er ødelagt. Små ting kan gøre en stor forskel.

Hos Lærdansk i Esbjerg arbejder man for at gøre skolen til et fristed for alle de tanker, der kører i hovedet. Det betyder blandt andet, at man ikke graver i kursisters personlige historie, medmindre han eller hun selv ønsker at fortælle. På den anden side kan det også virke afstressende at tale med udgangspunkt i noget, som kursisten kender. Hos Lærdansk Sønderborg arbejder man således med arbejdstræer og familietræer, der udfyldes med kursisters personlige historie.

PTSD-ramte kan undertiden reagere med en adfærd, der kan være forstyrrende for de øvrige kursister og undervisningen. Samtidig kan forstyrrelser særligt påvirke traumatiserede. Det er derfor vigtigt at have en strategi for, hvordan man håndterer den slags situationer. På Lærdansk Middelfart har man en instruks om, at forstyrrende kursister henvises til afdelingslederen for samtale. På denne måde etableres et rum til at få den forstyrrende kursist talt ned, så han/hun får det bedre. Desuden sikrer man ro og tryghed for de øvrige kursister og læreren kan bibeholde fokus på undervisningen. Debriefing er obligatorisk.

De enkelte Lærdansk-skoler har implementeret forskellige procedurer for at sikre tryghed, gennemsigtighed og genkendelighed for kursisterne. De inkluderer:

- Fast gennemgang af dagens program som det første hver dag, så undervisningen bliver struktureret og forudsigelig og alle er klar over, hvad der skal ske i løbet af dagen. Gennemgang af undervisningsplaner til hver lektion er også et redskab til dette.
- Fast dagsplan med indledende selvstændigt arbejde i studiecenter, med planlagte opgaver og lærere tilknyttet som konsulenter. Dette efterfølges af holdundervisning.
- Arbejde med repetitioner i undervisningen.
- Åbenhed for individuelle aftaler, for eksempel om at gå tidligt eller unnlade hjemmearbejde.
- Tydelig og konkret forventningsafstemning mellem lærer og kursist. Fx ved at spørge en kursist, der ikke har lavet sit hjemmearbejde indenfor den givne tidsramme, hvor lang tid han/hun skal bruge og derpå indgå en ny aftale.
- Prioritering af, at den enkelte kursist kender gældende retningslinjer og grænser.
- To lærere tilknyttet hver klasse. Det sikrer faglig sparring samt sikkerhed og kontinuitet ved sygdom.
- Differentieret undervisning, evt. ved tilknytning af en praktikant fra det lokale jobcenter eller en person i jobtræning, der taler samme sprog som kursisten, der har behov for særlig støtte. Dette kan endvidere føre til ansættelser af lærere med relevante sprogkompetencer.
- Fast procedure ved sygdom, som kursisterne kender. Det kan eksempelvis indebære, at undervisning i første omgang aflyses, dernæst tager delelæreren over som vikar, og som sidste udvej afdelingslederen.

Motion og musik

De fleste traumatiserede kæmper med et dårligt søvnmønster. Erfaringer viser, at motion kan være en god måde at komme i gang med dagen på for traumatiserede kursister. Hvis man ikke kan finde 30 minutter til motion i et stramt undervisningsprogram, kan det i stedet være fem minutters strækøvelser på stolen, eller man kan sørge for, at alle rejser sig og laver nogle få afspændingsøvelser midtvejs i undervisningen, hvis der opstår uro/dårlig koncentration. Sørg for, at det enten bliver indført som en rutine og gentages dagligt som et fast ritual, eller at det som middel mod uro er en velkendt øvelse, så man bevarer trygheden og genkendeligheden. Fitnessudstyr eller massagestole kan være en anden fleksibel måde at lægge op til bevægelse i kursisternes skoledag.

Musik kan også bidrage til at spore kursisterne ind på den aktuelle setting og gøre dem parate til at modtage undervisning. Man kan eksempelvis spille beroligende musik inden undervisningen i 3-7 minutter. Det er vigtigt, at musikken altid er den samme, og at den er kulturneutral.

Erfaringer fra Lærdansk og Integrationsnet

Lærdansk Syddjurs har benyttet sig af at spille beroligende musik om morgenen.

Dansk Flygtningehjælps Integrationsnet har med succes brugt musikterapi som behandlingsform siden starten af 90'erne, og arbejder nu med musikprogrammet MusiCure [www.musicure.com], udviklet af komponist Niels Eje.

”Normalt er det svært for traumatiserede flygtninge, at tale om deres problemer – det er ofte umuligt at dele voldsomme oplevelser og ubehagelige symptomer gennem ord. Musikken er ordløs og forløser den voldsomme stress.”

Marianne Badstue, musikterapeut og fagchef for det psykosociale område i Integrationsnet

Brugen af musik som morgenritual inden undervisningsstart skal ikke ses som del af et terapeutisk forløb, da terapi varetages af andre fagprofessionelle. Musikken er et redskab til at forberede kursisterne på undervisningen og åbne muligheden for bedre indlæring.

Man skal være opmærksom på, at det for visse traumatiserede kan være svært at finde roen ved at lytte til musik. Det drejer sig især om de traumatiserede, som dørjer med ”high alert” symptomer, hvor kroppen er i konstant højt beredskab og kan reagere kraftigt på sanseoplevelser. I det tilfælde laver man en aftale med den pågældende kursist om, at vedkommende kan gå ud, imens der spilles musik.

Ekskursioner

Lærdansk-skolerne har generelt gode erfaringer med ekskursioner. Forskning påpeger også det positive ved ekskursioner eller ved indimellem at rykke undervisningen ud af klasselokalet. Det skaber et andet rum for indlæring og udnytter fordelene ved at knytte ordlæring til konkrete handlinger. Det er her vigtigt at inddrage kursisterne i planlægningen af udflugter, besøg mv. Det bidrager til læring i sig selv, og det er med til at forebygge eventuelle dårlige oplevelser. Nye oplevelser eller ukendte situationer kan nemlig udløse angst og flashbacks, så ro og tryghed skal gerne tænkes ind i planlægningen og det at være ude. Det er derfor også værd at tilstræbe at være to lærere på ekskursioner. Frivillige fra Dansk Flygtningehjælps Frivillignet kan ligeledes inddrages som støtte i forbindelse med ture ud af huset.

Erfaringer fra Lærdansk

- Farveindlæring ved at gå ud og kigge på biler på parkeringspladsen fremfor at lave traditionel farveindlæring i klasselokalet
- Fælles madlavning
- Ugentlige temadage med virksomhedsbesøg
- Ophængning af billeder fra ekskursioner, så kursister ser sig selv i gode situationer
- Positive erfaringer med kommunal deltidsaktivering af kursister.

Læringsplaner

En individuel læringsplan kan være en hjælp for traumatiserede kursister. En læringsplan kan beskrive mål, delmål, metoder og tidsplan. Den kan samtidig indeholde en vurdering af kursistens faglige niveau og give et fælles sprog til forståelse og beskrivelse af kursistens situation, udfordringer og progression. Eksempler på traumerelevante beskrivende termer, som læringsplaner kan være med til at gøre anvendelige for lærergruppen, kan være hukommelsesbesvær, isoleringstendens, selvovervurdering og –undervurdering.

Man kan arbejde kreativt med læringsplanerne, så de tilpasses den enkelte kursists behov og stimulerer kursisten til at være med til at tage ansvar for sin egen læring. Det er nedenstående visuelle læringsplan et eksempel på:

(Figur hentet fra: Undervisning af traumatiserede flygtninge og indvandrere. Dansk som andetsprog med et rehabiliterende perspektiv, s. 29)

Idéen med figuren er at anskueliggøre, hvad kursisten allerede kan (det trykke) og gerne ville kunne (drømmen). Alt efter, om kursisten har en god eller dårlig dag, kan man arbejde med de inderste eller yderste cirkler. Cirkel-figuren er blot ét eksempel på, hvordan man kan opbygge læringsplaner og metoder.

Ved udarbejdelsen af læringsplaner, kan man med fordel læne sig op ad allerede brugte metoder fra undervisningen – det vil sige nogle kendte rammer og formater, der bidrager til at skabe tryghed og mindre bekymring.

Erfaringer fra Lærdansk

Lærdansk Sønderborg udarbejder individuelle læringsplaner for de kursister, der ikke har "normal" progression – blandt andet på grund af PTSD. Læringsplanen skal beskrive, hvad man arbejder med og på hvilken måde. Den inkluderer desuden en vurdering af kursistens danskfaglige niveau på en måde, så der sikres et fælles sprogbrug vedrørende kursisters udfordringer. Det bidrager til, at lærerne bliver skarpere på at observere de enkelte kursister, deres forudsætninger og behov.

Spørgsmålet om individuelle læringsplaner (ILP) løses forskelligt i henhold til de enkelte skolers kontrakter. Nogle steder kræver kommunen det for alle, andre steder gør man det for nogle. Oftest får kursister, der har problemer med gennemførelsen, eller hvor det vurderes, at de kan profitere af det, en ILP. Det vil i praksis sige, at traumatiserede kursister næsten altid har en ILP.

Undervisning af traumatiserede flygtninge - hvad gør det ved dig som lærer?

Som underviser for flygtninge med traumer, bør man være opmærksom på sine egne reaktioner og lære at sætte grænser.

”

Vi på én gang tiltrækkes og frastødes af voldsomme begivenheder og deres virkninger. Vi gør os mange tanker om, hvordan man dog overlever tortur og at miste nærtstående familie under de grusomste omstændigheder. Vi ønsker måske at yde mere end det allerbedste, vi kan, for at råde bod på verdens uretfærdigheder, og vi mærker måske en særlig byrde og nogle gange stor hjælpeløshed hos os selv i de tunge flygtningesager. For hver enkelt af os vil disse og mange andre forhold spille ind på det faglige arbejde og på vores personlige håndtering heraf. Derfor er det vigtigt at forstå, hvad traumatisering er og gør ved mennesker.

”Traumatiserede flygtninge og socialt arbejde”, s. 13-14

Udover at øge sin forståelse af traumatisering er det vigtigt at forstå, hvornår man skal lade andre professionelle kræfter tage over, fordi man i sin iver efter at hjælpe kan komme til at gøre mere skade end gavn eller overskride sine egne grænser.

Enhver undervisningssituation er baseret på en forventning om fremskridt både hos læreren og kursisten, og begge parter kan derfor blive frustrerede eller stressede, hvis der ikke er fremskridt. Det er vigtigt, at man husker, at det ikke er hverken læreren eller kursisten, der er noget galt med, men at undervisningssituationen er udfordret på grund af indlæringsvanskeligheder. Som lærer kan man

nemt komme til at bebrejde sig selv eller kursisten. Det samme kan også ske for kursisten, som kan blive skuffet og vende den manglende fremgang indad eller blive krævende og bebrejdende på grund af en forventning om, at læreren skal kunne hjælpe med fremskridt.

Undgå modoverføring

Der kan også opstå situationer, hvor læreren tager kursistens dårlighed på sig og vender den mod kursisten i form af overbeskyttelse og forventninger, der måske er lavere end kursistens egne forventninger til sig selv. Dette kaldes modoverføring. Modoverføring kan også indebære, at læreren trækker sig følelsesmæssigt tilbage fra kursisten, at læreren bagatelliserer kursistens problemer, eller negligerer eller benægter, at kursisten har været igennem det, som han eller hun fortæller. Som lærer drejer det sig om at finde det gode empatiske ståsted med et afbalanceret forhold mellem lærer og kursist.

Hos Lærdansk Sønderborg arbejder man med konceptet om det gode empatiske ståsted. Det indebærer et afbalanceret forhold mellem lærer og kursist, hvor man som lærer hverken distancerer sig fra eller overidentificerer sig med kursisten.

Det er derfor vigtigt at få sparring om, hvad det egentlig er, der foregår hos en selv og hos kursisten. Det kan hjælpe at stoppe op og få andre øjne på en kompleks situation, så følelsesbetonede oplevelser som skuffelse, overbeskyttelse, bebrejdelser eller tilbagetrækning ikke kommer til at påvirke undervisningssituationen.

Sæt grænser

Hos Lærdansk Varde og Vejen er mantraet at holde fast i lærerrollen frem for at agere som sagsbehandlere eller psykologer. Det betyder i praksis, at lærerne ikke begynder at sagsbehandle eller gå meget ind i, hvad der er galt, hvis de ser en kursist have det dårligt. De går derimod til kommunen. Samtidig er man opmærksom på, at denne tilgang ikke må betyde, at man lægger distance til den enkelte kursist og skaber en følelse af afvisning.

Udover at passe på sig selv og sit eget engagement, har det at lære at sætte personlige grænser også et andet formål: Jo mere man tænker over egne grænser og lærer at sætte grænser for sig selv, jo bedre bliver man også til at støtte kursisten i at sætte grænser. Og det er netop svært for traumatiserede, som kan have oplevet at få personlige grænser overskredet gang på gang. Det er en balance, hvor mange grænser man skal gå ind og hjælpe en anden med at sætte, før det går hen og bliver grænseoverskridende for vedkommende selv. Men som udgangspunkt er det at hjælpe med at sætte grænser med til at opretholde den tryghed og struktur, som netop er vigtig.

Vigtigheden af at sætte grænser betyder ikke, at du som lærer skal trække dig tilbage fra kursisterne. Det virker befordrende for tilliden mellem kursister og lærere, hvis man som lærer også giver noget af sig selv, eksempelvis ved at være ærlig om personlige synspunkter eller dele personlige historier. Det kan være en god ide at vise empati for en flygtningssituation ved at give udtryk for, at du forstår, at vedkommende har det svært, eller at du kan forestille dig, at det er vanskeligt. Undgå gerne at sige direkte, at du forstår, hvad den traumatiserede gennemgår, eller hvordan vedkommende har det, da det kan klinge hult og dermed risikere at skabe distance.

At arbejde med traumatiserede kursister stiller krav til lærerens personlige kompetencer, så som rummelighed, fleksibilitet og nærvær. Når man i perioder trækker meget på sine personlige kompetencer, er det vigtigt at huske også at få "læsset af" og få talt med kollegaer om de udfordringer, man støder på.

Hvis skolen har en bestemt medarbejder udpeget til debriefing, kan man med fordel benytte sig af det tilbud. Det samme gælder supervision, hvis det tilbydes. Man kan også ringe til Center for Udsatte Flygtninge for råd og vejledning.

Håndter personlige beretninger

Traumatiserede håndterer deres situation forskelligt. Der er to overordnede reaktionsmønstre: Enten gemmer man sin historie så langt væk, at den aldrig bliver fortalt til nogen, eller man fokuserer meget på det, man har været udsat for, og fortæller sin personlige beretning igen og igen til enhver, der vil lytte.

Opbygning af relationer, fællesskab og tillid er nøgleord for håndtering af personlige beretninger. Det er samtidig vigtigt at tilegne sig viden og udveksle erfaringer om, hvornår og hvordan man stopper en fortælling om en personlig historie, der enten overskrider kursistens, lærerens eller de øvrige kursisters grænser.

Der er ikke nogen enkel regel for, hvordan man håndterer dette, da det altid vil bero på den enkelte situation, omfanget af historien, kursistens tilstand, reaktionen fra de øvrige kursister og én selv. Her er det vigtigt, at du med god samvittighed husker, at du er *lærer*.

Som lærer har du ansvar for at udføre en undervisning og ansvar for, at alle kursister befinder sig godt, og lærer det, de skal. Du har også ansvar for at tage vare på dig selv, så dine egne grænser ikke bliver overskredet. På det grundlag er det i orden at stoppe en personlig beretning, hvis du vurderer, at der er behov for det. I sådanne tilfælde er det vigtigt, at du lader den pågældende kursist vide, at du forstår behovet for at fortælle, og at det er vigtigt at få fortalt sin historie, men at skolen eller den konkrete undervisningssituation ikke er det rigtige sted. Lad ham/hende vide, at du gerne vil hjælpe med at henvise til, hvem han/hun i stedet skal gå til.

Hos Lærdansk Sønderborg har man følgende anbefalinger til håndtering af en akut angstsituation:

- Kropskontakt: giv kursisten et fast knus eller fast greb om kroppen
- Hold øjenkontakt
- Pacing: følg og reducé kursistens åndedræt
- Sig nogle konkrete fornuftige ting for at skabe orientering i sted, tid og rum: 'Du er her,' 'det er torsdag d. 16. april,' etc.

Hvis der er behov for det, i særlige tilspidsede situationer, kan du tage kursisten med ud af klasse-lokalet og sige det, der skal siges, og give vedkommende lov til at sætte sig lidt og komme sig, spørge om vedkommende har brug for et glas vand etc. Dette er en anden måde at vise omsorg på end at lægge øre til en voldsom historie. Det tager tid fra undervisningen at tage kursisten med udenfor, men mindre tid og kræfter end historiefortællingen i undervisningslokalet ville gøre.

I andre situationer vil det være ok at lade kursisten fortælle sin historie eller få lov at nævne brudstykker. Det kan være fællesskabsopbyggende og være med til at skabe forståelse hos de øvrige

kursister, hvoraf nogle kan have lignende voldsomme historier, og hos dig som lærer. Desuden er narrative metoder et godt redskab over for kursister med indlæringsvanskeligheder. Der kan indimellem herske en opfattelse af, at det at fortælle en voldsom personlig beretning kan gøre fortælleren endnu mere dårlig og endnu mere syg. Det er ikke tilfældet. Historierne er inde i hovedet under alle omstændigheder, og det er som sådan ikke farligt, at de slipper ud. Men man bør ikke understøtte fortællingen af voldsomme personlige oplevelser, hvis tid, sted og tilhørere ikke er der til at gribe fortælleren. Derfor bør man være opmærksom på, om en kursist mister kontrollen over sin fortælling. Eller hvis nogle af tilhørerne selv er sårbare og ikke kan rumme at høre fortællingen. I så fald kan man aflede situationen og bringe fokus videre på noget andet. Man kan som lærer guide de personlige beretninger ved opstilling af temaer eller starte med at præsentere et konkret eksempel.

Gode råd ved inddragelse af narrativer i sprogundervisningen:

- Vælg et emne som alle kender
- Del en personlig historie selv
- Inddrag billeder
- Brug elementer fra historierne til at opfylde curriculum
- Brug gentagelser.

"Betydningen af traumatisering for sprogindlæring hos flygtninge", s. 15

Det er vigtigt, at skolen har retningslinjer for, hvordan man håndterer situationer, der kan opstå omkring traumatiserede kursister, og at man som lærer ved, hvem man kan henvise den pågældende kursist til, og hvor man selv kan debriefe.

Erfaringer fra Lærdansk

Hos Lærdansk Sønderborg har man en fast kontaktperson, som forestår vidensdeling om traumer. Lærerne bruger samme kontaktperson i forhold til debriefing, hvis der opstår særlige situationer. Andre Lærdansk-skoler har et interessesteam, som sørger for opsamling af viden og sparring.

På Lærdansk Esbjerg har man erfaret, at mange af de nye flygtninge, skolen modtager, ikke har nogen erkendelse af deres egen situation, symptomer og begrænsninger. Derfor har de en aktiv tilgang til at hjælpe kursisterne med at sætte grænser ved fx at opfordre kursister, der virker til at have det skidt, til at holde en ti minutters pause, i stedet for at lægge ansvaret og initiativet over til kursisten selv.

Husk:

- Læg strategier for at lære at kunne være i det
- Sæt dig ind i emnet fagligt. Udover andetsprogstilegnelse kan følgende fagområder være relevante: Traumatologi, psykologi, neurobiologi- og pædagogik, kommunikation, gymnastik og fysioterapi, socialt arbejde
- Opsøg yderligere viden ved konkrete spørgsmål/sager (fx ved at kontakte CUFs hotline på tlf: 3373 5339)
- Deltag i faglige netværk og spar med dine kollegaer om vanskelige situationer
- Del også gode oplevelser og succeser
- Mind dig selv og dine kollegaer om, at den bedste hjælp, du kan give, er ved at fastholde din rolle som lærer.

Inddrag frivillige

Mange Lærdansk-skoler har frivillige tilknyttet i forskellige former for lektiehjælp, samtaletræning og sprogstøtte-tilbud. Ligeledes inddrages frivillige flere steder som en støtte i forbindelse med ekskursioner, eller de inviteres til at holde oplæg om oplevelser og erfaringer i undervisningen.

Der er positive erfaringer fra Dansk Flygtningehjælps Frivillignet med at inkludere traumatiserede i frivilligtilbuddene. Udover at bidrage til inklusion og fællesskab kan det at møde frivillige bryde med den følelse af klientgørelse, som traumatiserede ellers kan opleve. Mødet mellem traumatiserede og frivillige sker ofte ude i de lokale frivilligrupper. Her oplever traumatiserede at være fuldt til stede i sociale sammenhænge, hvor samtaletræning er et gennemgående tema. Alle frivillige modtager tilbud om kurser og temamøder omhandlende traumatisering og har fokus på det mellem menneskelige møde.

I nogle dele af landet samarbejder Frivillignet med behandlingssteder, hvor traumatiserede, der er under eller har afsluttet behandling, kan få en frivillig netværksperson tilknyttet. Frivillige bliver i denne sammenhæng nøje udvalgt til opgaven ud fra screeninginterviews.

Hvis du ønsker at vide mere om frivilligtilbud i dit område, kan du altid kontakte Frivillignets regionskonsulenter, som du kan finde på www.frivillignet.dk.

Litteraturliste

Del 2 af denne guide: *Center for Udsatte Flygtninge, Betydningen af traumatisering for sprogindlæring*. En sammenfatning af videnskabelige fund om indlæringsevne, sprogundervisning og PTSD, 2014.
Findes online her: www.flygtning.dk/udsatte

Desuden er anvendt:

Bie C. og Skadhauge J., *Det gælder om at rydde sten af vejen*, Videncenter for tosprogethed og interkulturalitet (UC2), 2008.

Blauenfeldt M., Priskorn S. og Svendsen G., *Traumatiserede flygtninge og socialt arbejde*, 2. udgave, Hans Reitzels Forlag, 2013.

Kagan S. og Stenlev J., *Cooperative Learning*. Undervisning med samarbejdsstrukturer, Alinea, 2011

Ministeriet for Flygtninge, Indvandrere og Integration, *Undervisning af traumatiserede flygtninge og indvandrere*. Dansk som andetsprog med et rehabiliterende perspektiv, 2005.

Sodemann M., *Sprogindlæring og Posttraumatisk Stress Syndrom blandt flygtninge. Et overset problem med helbredsmæssige og juridiske konsekvenser*. En litteraturgennemgang, Indvandrermedicinsk Klinik, 2014.

Få mere information

Center for Udsatte Flygtninge:
www.flygtning.dk/udsatte
Mail: udsatte@drc.dk
Telefon: 3373 5339
www.traume.dk

**DANSK FLYGTNINGEHJÆLP
CENTER FOR UDSATTE FLYGTNINGE**

Borgergade 10, 3.sal
DK-1300 København K

Telefon +45 3373 5000
Fax +45 3332 8448
www.flygtning.dk/udsatte
udsatte@drc.dk