
ART Innstikk

MANUAL FOR 10 UKERS PROGRAM I

SINNEKONTROLL

2

Innhold manual sinnekontroll

Innstikk teorigrunnlag side 3

Overblikk over timene side 5

Trening 1 Innledning side 8

Trening 2 Ytre og indre triggere side 13

Trening 3 Signaler og dempere side 18

Trening 4 Påminnelser side 22

Trening 5 Selvvurdering side 26

Trening 6 Tenke fremover side 29

Trening 7 Hva gjør jeg som gjør andre sint? side 32

Trening 8 Valg av sosiale ferdigheter ééééééé. side 36

Trening 9 Valg av sosiale ferdigheter ééééééé. side 39

Trening 10 Valg av sosiale ferdigheter ééééééé. side 41

ART leker og øvelser side 43

3

Innstikk teorigrunnlag

Bakgrunnen for programmet ligger tilsynelatende langt fra sinnehåndtering. I en lang

serie undersøkelser utforsket Luria (1961) hvordan barn lærer seg å styre sin ytre atferd

ved hjelp av indre tale. Little og Kendall (1979) beskriver kortfattet hvordan denne

prosessen utvikles:

çUtviklingen av en verbal styring av atferden é ser ut til ¬ fßlge en generell

utviklingsprosess. Først kommer initieringen av motorisk atferd fra voksnes verbale

signaler, og deretter styres responshemningen av voksnes tale. Selvkontroll utvikles ved

at barnet lærer seg å reagere på sine egne verbale signaler, først for å initiere responser

og siden for ¬ hemme demé Det 3- eller fireårige barnet kan normalt følge ganske

kompliserte instruksjoner fra en voksen og i denne alder begynner barnet til å med å

styre sin egen atferd med egne verbale instruksjoneréMellom 4,5 og 5,5 ¬r forandres

barnets selvprat fra hørbart ytre til indre tale» (s. 101).

Etter Luria har mange forskere bekreftet denne prosessen for læring av selvkontroll. Men

noen barn følger ikke denne generelle utviklingsprosessen, av interne språkmekanismer.

Dette er barn som kan beskrives som hyperaktive, impulsive, dårlig selvkontroll,

utagerende osv. Sinnekontrolltreningen har til hensikt å hjelpe barn og ungdom gjennom

eksterne intervensjoner som i stor grad ligner på den normale utviklingssekvensen som

Luria beskrev. I 1971 utviklet Meichenbaum og Goodman et selvinstruksjons

treningsprogram for å hjelpe barn med mangelfull evne til selvkontroll. Resultatene viste

både lavere impulsivitet og høyere refleksjon hos barn med hyperaktivitet sammenliknet

med kontrollgruppen. Barna lærte seg å «stoppe opp, se og lytte». Forskningen til

Meichenbaum og Goodman viste også at det ikke var nok at barna observerte, de måtte

også øve selv.

I 1975 utviklet Novaco selvinstruksjonstrening for håndtering av aggresjon. Han gav

følgende definisjonen av sinne: Sinne er en emosjonell stressreaksjon. Som krever en

ytre faktor som Trigger en indre tolkning. Videre mente Novaco at sinnet opprettholdes

av indre selvsnakk. Novacos forskning viste at aggressiv atferd minsket betydelig

sammenliknet med kontrollgruppene gjennom sinnekontrolltrening.

4

Innstikk teorigrunnlag

I 1979 videreutviklet Eva Feindler og hennes forskningsgruppe Novacos

selvinstruksjonsprogram til å inneholde følgende kjedede bestanddeler: 1) triggereï

deltakerne lærte seg å gjenkjenne eksterne hendelser (eksterne Triggere) og interne

tolkninger (interne Triggere) som provoserer frem sinne 2) signaler ï fysiologiske og

kinestetiske fornemmelser som informerer om han eller hennes fysiske spenningsnivå 3)

påminnelser ï selvinstruerende påstander som kan redusere eller forhindre sinne, 4)

dempere ï metoder som i kombinasjon av påminnelser kan bidra til å forhindre økning i

sinne (puste dypt, telle baklengs) 5) selvvurdering ï muligheten til å forsterke eller

korrigere seg selv i forhold til hvordan man mestret de foregående trinnene.

Sinnekontrollprogrammet i ART bygger i stor grad på Fiendlers sinnekontrollsprogram

hvor elevene først får hjelp til å lære om hvordan man (feil)oppfatter og (mis)tolker ulike

situasjoner. Selv om sinne fremkalles og opprettholdes av ens egne kognisjoner (tanker)

opprettholdes også sinne av høyt nivå av fysiologisk stress. Goldstein et al (1987) mente

at det fysiske nivået, gjennom dempeteknikker burde introduseres før påminnelsene.

Selvvurdering anses som den komponenten som ivaretar den individuelle læringen i

situasjonen og bør læres som en del av selvinstruksjons kjeden. Denne introduseres

allerede i time 5 og skal være sist i kjeden som øves.

Rent praktisk gjennomføres timene med indrestruktur, som før, slik:

1. Definer dagens tema

2. Demonstrer dagens tema

3. Etabler behovet

4. Velg hovedaktør og medaktør(er)

5. Planlegg rollespillet og del ut observasjonsoppgaver

6. Gjennomfør rollespillet

7. Tilbakemeldingsrunde

8. Repeter punkt 4-7 til alle har vært hovedaktør

9. Hjemmeoppgave / Sinnelogg

5

Innstikk timeoversikt

Â Overblikk over et ti-ukersprogram i sinnekontrolltrening

Â Uke 1: Innledning

1. forklare målene med sinnekontrolltreningen og motivere for treningen

2. Forklare hvordan treningen foregår

3. Introdusere FUE F= Hva skjedde før U= hva gjorde du K= hva ble konsekvensene

4. Repetere målene med timen

Â

Â Uke 2: Triggere

1. Repetere innholdet i forrige leksjon

2. Introdusere «sinneloggen»

3. Etablere hva som gjør deg sint

4. Rollespille Triggere

5. Repetere Sinneloggen og Triggere

Â Uke 3: Signaler og dempere 1, 2, 3 og 4

1. Repetere innholdet i forrige leksjonen

2. Etablere hvordan man kan vite at man er sint (signaler)

3. Etablere hva man skal gjøre når man vet at man er sint:

a. Dype pust

b. Telle baklengs

c. Positive bilder

d. Ta ett skritt tilbake

4. Rollespille: Triggere ï signaler ï dempere

5. Repetere Sinneloggen, Triggere, signaler, og sinnedemperne 1, 2, 3 og 4

6

Innstikk teorigrunnlag

Â Uke 4: Påminnelser

1. Repetere Innholdet i forrige leksjon

2. Introdusere påminnelser

3. Modellere påminnelser

4. Rollespille: Triggere ï signaler ï dempere ï påminnelser

5. Repetere påminnelser

Â

Â Uke 5: Selvvurdering

1. Repetere innholdet i forrige leksjon

2. Presentere selvvurdering: «hva gjorde jeg bra, hva gjør jeg i tillegg neste gang»

3. Rollespille: Triggere ï signaler ï dempere ï påminnelser ï selvvurdering

4. Repetere selvvurdering

Â Uke 6: Å tenke fremover (konsekvenser)

1. Repetere innholdet i forrige leksjon

2. Introdusere «å tenke fremover» Kort og langsiktige konsekvenser samt interne og

eksterne konsekvenser

3. Rollespille «hvis ï så»

4. Rollespille Triggere ï signaler ï dempere ï påminnelser ï selvvurdering

5. Repetere å tenke fremover

Â Uke 7: Hvordan havner jeg i konfliktsituasjoner?

1. Repetere forrige leksjon

2. Definer hva en selv gjør som kan gjøre andre sint

3. Rollespill hele kjeden: triggere ï signaler ï dempere ï påminnelesr ï selvvurdering

7

Innstikk teorigrunnlag

Â Uke 8: Gjennomgang av hele kjeden

1. Repetere forrige leksjon

2. Presentere det å bruke sosiale ferdigheter i stedet for aggresjon

3. Rollespille: Triggere ï signaler ï dempere ï påminnelser ï ferdigheter ï

selvvurdering

Â

Â Uke 9: Øving på hele kjeden

1. Gå gjennom Sinneloggen

2. Rollespille: Triggere ï signaler ï dempere ï påminnelser ï ferdigheter ï

selvvurdering

Â

Â Uke 10: Repetisjon av hele programmet

1. Gå gjennom Sinneloggen

2. Repetere teknikker for sinnekontroll

3. Rollsespille: Triggere ï signaler ï dempere ï påminnelser ï ferdigheter ï

selvvurdering

4. Oppsummering og en verdig avsluttning

8

SINNEKONTROLL Dato:

Trening 1 Hovedtrener:

INNLEDNING Medtrener:

 Ç Velkomst.

Ç ART regler og konsekvenser repetere (eventuelt

 tillegges nye regler og modellering av reglene).

Ç ART- lek nr. 1: Klapp i gulvet!

1. Definer sinnekontroll

 Klargjør forskjellen på sinne og aggresjon !

 Sinnekontroll handler om å kunne velge hva en gjør når en blir sint

 Forklar sinnesirkelen, vedlegg side 11

 Forklar foranledning ï handling ï konsekvens

 Skriv opp på tavla foranledning ï handling ï konsekvens

 og eksempler under hvert punkt. Vedlegg side 93

2. Modellere sinnekontroll

Ç Demonstrer ved å trene sinnekontroll i en realistisk situasjon. Gjerne med

fjernkontroll (se moynahan & Strømgren, 95).

Ç Vis f. eks. film som understreker tydelig først at det ikke brukes sinnekontroll

med dårlig resultat. Etabler hva og hvorfor ting gikk galt. Deretter vises film

som understreker bruk av sinnekontroll med hell. Etabler hva som gikk bra

og hvorfor.

Hva skjedde før

hendelsen?

Hva gjorde jeg?

Hvilke

konsekvenser fikk

det?

9

3. Etablere behovet for sinnekontroll

Ç Bruk rollemodeller som f.eks. ungdom som har trent sinnekontroll, ART-

 juniortrener, kjente personer som har trent eller som trenger å trene

 sinnekontroll.

Ç Hvorfor skal jeg trene og hva oppnår jeg med det? (realitetsorientere

 deltagerne).

Ç Etabler mulige gevinster ved å takle vanskelige situasjoner.

4. Velg hovedaktør og medaktør

5. Planlegg treningen og del ut observasjonsoppgaver

6. Gjennomfør treningen

7. Tilbakemeldingsrunde

8. Treningsoppdrag individuelt

Â Hvilke gevinst kan jeg ha av sinnekontrolltrening?

 Vedlegg side 92

Ç Unngå negative konsekvenser / dumme meg ut.

Ç Løse konflikter uten vold.

Ç Få anerkjennelse.

Ç Viktig at deltakerne kommer med egne forslag.

9. Repeter punkt 4 ï 8 til alle har vært hovedaktør

Ç Vennskapsrunden introduseres.
 Modelleres først av hovedtrener. Være konkret i

 tilbakemeldingen til ungdommen dere starter med.

Ç Del ut ART- permene dersom disse ikke er delt ut tidligere.

Ç Tilbakeblikk fra denne treningen.

 Hva har vi gjort denne treningen? Hva var bra? Hva har vi trent på - lært?

 Tilbakemelding fra ungdommene og fra trenerne.

Ç Tema for neste trening: Ytre og indre triggere

Ç Avslutning.

Mine gevinster

ved å trene

sinnekontroll?

10

Sinnekontrollsirkelen
Treningene i sinnekontrollprogrammet er bygd opp

uavhengig av sinnesirkelen og treningene

bygger på hverandre. Sinnesirkelen er

inspirert av Sara Salmon og er tenkt

som et visuelt hjelpemiddel. Merk

at sinnesirkelen viser den kognitive

kjeden det øves på ï ikke

rekkefølgen på leksjonene.

Merk også at påminnelser kan finne sted

både før og under en provokasjon.

Viktig å få med tidligere begreper i

demonstrasjonene og å stoppe

demonstrasjonen når dagens tema

har kommet tydelig frem.

Viktig å få frem at sinne er en

positiv og sunn del av følelseslivet ï og

aggresjon som et negativ uttrykk for sinne

som kan krenke, skade og ødelegge.

Foranledning ï handling ï konsekvens!

Vedlegg s. 13

Sinnekontroll handler om å kunne velge hva en gjør når en blir sint!

12

Mine gevinster ved å trene sinnekontroll
Hva kan bli bedre når jeg klarer å kontrollerer sinnet

mitt enda bedre?

Hva blir bra for meg?

Hva blir bra for andre?

Viktig for bevisstgjøring av eget behov for

å trene sinnekontroll og for egenmotivasjon!

13

Foranledning ð Handling ð Konsekvens

Skjema brukes til å se sammenhenger i situasjoner som ungdom står i. Kan enkelt tegnes opp på

tavla/ flipover eller at alle i ART- gruppa har hvert sitt skjema de skriver ned en situasjon de har

stått i. Hva førte til hendelsen? ð hva gjorde jeg? og hva ble konsekvensene?

Hva gjorde jeg?

Handling

Hva skjedde

senere?

Konsekvens

Hva førte til

hendelsen?

Foranledning

14

SINNEKONTROLL Dato:

Trening 2 Hovedtrener:

YTRE OG INDRE TRIGGERE Medtrener:

Ç Velkomst

Ç Tilbakeblikk fra forrige trening, innledning til sinnekontroll

Â Repeter sinnesirkelen så langt!

Ç Treningsoppdrag

Â Mine gevinster av å trene sinnekontroll.

Ç ART- lek nr. 2: Lottohistorien

Ç Introduksjon av sinneloggen

 Vedlegg side 96 og 97

1. Definer ytre triggere og indre triggere

Â Når noen sier noe eller gjør noe f.eks. erter, kritiserer, slår, ikke holder det de

lover osv. Eller når noe går i stykker kan være en ytre trigger.

Â Hva tenker jeg som gjør meg sintere er den indre triggeren? (Er han ute etter å

ta meg? Ser han ned på meg? Var det med vilje?)

Â Skriv eksempler på tavla og få med hva som er den ytre komponent (det den

andre gjør) og den indre komponent (hva en tenker)

Â Andre eksempler med ytre og indre triggere skrives opp på tavla.

2. Modellere ytre og indre triggere. Stopp demonstrasjon når ytre og indre

trigger kommer tydelig frem.

Â Demonstrer bruk av òbubble- talkò

Eksempler:

Â En som behandler en urettferdig (slipper ikke inn selv om en er 16 år).

Â En som takler hardt på fotballbanen.

Â En som erter.

Knut Gundersen

Rogaland Høgskole 43

Navn __________

Dato

Tid : Morgen ______ Ettermiddag ______ Kveld ______

Hvor skjedde det? _____

Hvor sint ble du?

Kald _____ Lunken _____ Varm ______ Kokende _____ Brennende _____

Sinnekontrollsirkel:

Ytre Triggere _____

Indre Triggere _____

Signaler _____

Dempere _____

K-S kon se kven ser ________ _____

L-S konse kvense r ______ _____

Sosial ferdighet _____

Egenevaluering: Flott! _____ OK _____ Kunne vært bedre _____

Hva kan jeg gjøre bedre neste gang? ___ _____

Sinnelogg

15

3. Etablere behovet for å kjenne til hvilke ytre triggere som gjør deg sint og

hva du tenker som gjør deg enda sintere

Â Hva trigger meg og gjør meg sint? Vedlegg side 98

Â Hva er det som Trigger konflikter?

 (som oppdrag eller skrives i treningen)

4. Velg hovedaktør og medaktør

5. Planlegg treningen og del ut observasjonsoppgaver

 Tema for treningene kan hentes fra sinneloggene eller situasjoner som kommer

frem under punkt 3.

 Observasjonsoppgaver: Ytre og indre triggere.

6. Gjennomfør treningen

 Stopp treningen når ytre og indre triggere er vist!

7. Tilbakemeldingsrunde

8. Treningsoppdrag individuelt

Â Trene på å finne ytre og indre triggere i situasjoner som oppstår frem til

neste trening.

Â Skrives ned i sinneloggen frem til dagens tema + selvevaluering nederst.

9. Repeter punkt 4 ï 8 til alle har vært hovedaktør

Ç Vennskapsrunden.

Ç Tilbakeblikk fra denne treningen: Hva har vi trent på i dag?

Ç Tema for neste trening: Signaler

Ç Avslutning.

Knut Gundersen

Rogaland Høgskole 44

Mine YTRE TRIGGERE og

INDRE TRIGGERE

1. __________________________

2. __________________________

3. __________________________

4. __________________________

5. __________________________

16

Sinnelogg

Sinneloggen er en viktig del av

generaliseringsarbeidet og er en fin

anledning til å sette ord på hva som

skjer og hvordan det håndteres.

Situasjonene kan brukes til trening i treningene. Sikrer at det er realistiske

situasjoner som rollepilles og sikrer naturlig generalisering.

Fungerer som selvevaluering gjennom å sette ord på hva som skjer, hvorfor

det skjer og hvordan en synes en håndterte situasjonen. Kan få tips til

handlingsalternativer fra resten av ART- gruppa og fra personalet.

Sinneloggen brukes steg for steg og følger tema for treningene.

Treningsoppdraget er å fylle ut sinneloggen frem til og med dagens tema

+ selvevaluering nederst på siden.

Knut Gundersen

Rogaland Høgskole 43

Elev __________

Dato

Tid : Morgen ______ Ettermiddag ______ Kveld ______

Hvor skjedde det? _____

Hvor sint ble du?

Kald _____ Lunken _____ Varm ______ Kokende _____ Brennende _____

Sinnekontrollsirkel:

Ytre Triggere _____

Indre Triggere _____

Signaler _____

Dempere _____

K-S konsekvenser ________ _____

L-S konsekvenser ______ _____

Sosial ferdighet _____

Egenevaluering: Flott! _____ OK _____ Kunne vært bedre _____

Hva kan jeg si/ hva sa jeg til meg selv meg selv når jeg lykkes? ___________________

Hva kan jeg gjøre bedre neste gang? ___ _____

Sinnelogg

17

Navn __________

Dato

Tid : Morgen ______ Ettermiddag ______ Kveld ______

Hvor skjedde det? _____

Hvor sint ble du?

Kald _____ Lunken _____ Varm ______ Kokende _____ Brennende _____

Sinnekontrollsirkel:

Ytre Triggere _____

Indre Triggere _____

Signaler _____

Dempere _____

K-S konsekvenser ________ _____

L-S konsekvenser ______ _____

Sosial ferdighet _____

Egenevaluering: Flott! _____ OK _____ Kunne vært bedre _________

Hva kan jeg si/ hva sa jeg til meg selv når jeg lykkes? ___________________________

Hva kan jeg gjøre bedre neste gang? ___ _____

Sinnelogg

18

MINE YTRE OG INDRE

TRIGGERE

Tre situasjoner ungdommen har friskt i minne skrives ned

i skjemaet eller i samme skjema på flipover. Hensikten er å

se sammenheng mellom ytre og indre triggere. Korte beskrivelser!

Situasjon

Ytre trigger

Indre trigger

Eksempel:

Arne snek seg foran i køen

Han dyttet til meg

Han snek seg foran

Dette var min plass

Han viser ikke respekt

19

INNSTIKK SINNEKONTROLL Dato:

Trening 3 Hovedtrener:

SIGNALER og DEMPERE 1, 2, 3, 4 Medtrener:

Ç Velkomst.

Ç Tilbakeblikk fra forrige trening.

Â Repeter sinnesirkelen så langt!

Ç Treningsoppdrag.

Â Gjennomgang av sinnelogg.

Â Godt utgangspunkt for trening i dagens tema.

Ç Sinneskala.

Â Når er jeg hvor sint? Vedlegg side 101

Â Tegn gjerne skalaen opp på tavla også.

Ç ART- lek nr. 3: Bøtta over hodet!

 Hvilken følelse har jeg nå?

1. Definer signaler

 (Hvordan kjenner vi i kroppen at vi er sinte?)

Â Hvordan kjenner jeg at jeg er sint?: Hurtig puls, skjelvende stemme, rød
hals osv.

Â Hvordan ser andre at jeg er sint?: Knytter hendene,

 tar et skritt framover osv.

Â Mine signaler fylles ut, vedlegg side 102

2. Definer dempeteknikkene 1, 2, 3, 4

Á Når deltakerne har indentifisert varseltegnene (signalene), kan de øve

seg i teknikker for å redusere sinnet. Målet er å minske den fysiske

spenningen og å øke sin personlige styrke. Demperne er de første skrittet

i en kjede som gir økt selvkontroll og mer tid til å bestemme seg for

hvilken respons som er best for en selv og den/de andre. Treneren

presenterer hver og en av demperne og øver sammen med deltakerne ï

alle er altså aktive hele tiden. For eksempel ber trenerne deltakerne om å

legge hendene på magen og så øver pusteteknikk sammen ï på likt.

36

Sinneskala Hvilke situasjon er jeg i når jeg er:

Brennende sint ________________________
Jeg er rasende i denne

situasjonen

Kokende sint ________________________
Jeg er provosert i denne

situasjonen

Varm ________________________
Jeg er ganske irritert

Lunken ________________________
Denne situasjonen irriterer

meg

Kald

Denne situasjonen påvirker ________________________
meg ikke i det hele tatt

20

a) Dype pust

b) Telle baklengs

c) Positive bilder

d) Ta ett skritt tilbake

3. Etablere behovet for å kjenne igjen signaler og bruke dempere.

Trenerne spør deltakerne om mulige gevinster av den nye kunnskapen.

Eksempler på dette kan være: 1) signaler: gjenkjenne tidlig det som skjer i

kroppen slik at man kan gjøre noe med det. 2) dempere: bruke dempere for å

gjenvinne selvkontroll. Målet vil være å unngå å si eller gjøre ting som kan

skade eller såre andre.

4. Velg hovedaktør og medaktør

5. Planlegg treningen og del ut observasjonsoppgaver

 Tema for treningene kan hentes fra sinneloggene eller situasjoner som kommer

frem under punkt 3.

 Observasjonsoppgaver: Ytre triggere, indre triggere, signaler og dempere.

6. Gjennomfør treningen

 Etter dette øver deltakerne, ut fra Sinneloggen (presentert i forrige uke), på følgende

kjede: Triggere ς signaler ς demper.

7. Tilbakemeldingsrunde

8. Treningsoppdrag individuelt

9. Repeter punkt 4 ï 8 til alle har vært hovedaktør

Ç Vennskapsrunden.

Ç Tilbakeblikk fra denne treningen.

Ç Tema for neste trening: Dempere.

Ç Avslutning.

Viktig å få fram:

Følelser (inklusive sinne) er naturlig og viktig!

Det er vårt eget valg hva vi gjør med sinnet vårt!

21

Sinneskala

Brennende sint
Jeg er rasende i denne

situasjonen.

Kokende sint ________________________
Jeg er provosert i denne

situasjonen.

Varm ________________________
Jeg er ganske irritert.

Lunken ________________________
Denne situasjonen irriterer

meg.

Kald

Denne situasjonen påvirker ________________________

meg ikke i det hele tatt.

Spørsmål som kan stilles til hver enkelt:

Å I hvilke situasjoner er du hvor sint?

Å Er du mer sint når du er på brennende

 enn når du er på kald?

Å Har du like mye selvkontroll når du er

 brennende som når du er kald?

(tegn gjerne sinneskalaen opp på tavla eller

 del den ut til hver enkelt, se vedlegg)

22

Mine SIGNALER
Hvordan kjenner jeg at jeg begynner å bli sint?

Hvordan kan andre se at jeg er sint?
Dette skjemaet kan jobbes med individuelt eller på tavla

der hver enkelt forteller hverandre om egne signaler.

Ofte kan deltakerne i ART-gruppa hjelpe hverandre

med individuelle signaler på sinnet.

Hvordan kjenner jeg at jeg begynner å bli sint?

Hvordan kan andre se at jeg er sint?

23

SINNEKONTROLL Dato:

Trening 4 Hovedtrener:

Påminnelser Medtrener:

Påminnelser er selvinstruksjon som brukes for å håndtere alle typer

pressede situasjoner.

Ç Velkomst.

Ç Tilbakeblikk fra forrige trening.

Â Repeter sinnesirkelen så langt!

Ç Treningsoppdrag.

Â Gjennomgang av sinnelogg. Godt utgangspunkt for trening i dagens

trening.

Ç ART- lek nr. 4: Jeg blir sint p¬ deg n¬r é Jeg tror du blir sint p¬ meg n¬r é

1. Definer påminnelser: Deltakerne kommer selv med forslag til påminnelser i

ulike situasjoner. Her er noen ekspempler: «Hva er det jeg må gjøre nå», «hold

deg rolig», «det er ikke verdt konflikten» Se forøvrig Novacos (1975) liste s 23.

2. Modellere: Trenerne modellerer kjeden Triggere ï signaler ï dempere ï

påminnelser

3. Etablere behov: Hva vinner vi på å bruke påminnelser? Hvilke positive

gevinster vil det ha for deg?

4. Velg hoved -og medaktør

5. Planlegg treningen og del ut observasjonsoppgaver

 Tema for treningene kan hentes fra sinneloggene eller situasjoner som kommer

frem under punkt 3.

 Observasjonsoppgaver: Triggere, signaler, dempere og påminnelser.

24

6. Gjennomfør treningen

Deltakerne rollespiller egne situasjoner (Sinneloggen) Triggere ς

signaler ς dempere ς påminnelser

7. Tilbakemeldingsrunde

8. Treningsoppdrag individuelt

9. Repeter punkt 4 ï 8 til alle har vært hovedaktør

Ç Vennskapsrunden.

Ç Tilbakeblikk fra denne treningen.

Ç Tema for neste trening: Selvvurdering

Ç Avslutning.

Novaco (1975) fremstilte en liste som kan brukes før under og etter en situasjon som fremkaller
sinne:

50

Gevinster!
Hva hjelper demperne/ påminnelsene meg med?

Hva kan jeg oppnå med å bruke demperne mine/

påminnelser?

Hva hjelper demperne/ påminnelsene meg med?

ü __

ü __

Hva kan jeg oppnå med å bruke demperne mine

/påminnelser?

ü __

ü __

Forberedelse i pressede situasjoner:

Dette kommer til å gjøre meg sint, men jeg vet hvordan jeg skal hanskes med det.

Hva er det jeg må gjøre?

Jeg kan tenke ut en plan for å håndtere dette.

Jeg kan håndtere situasjonen. Jeg kan beherske mitt sinne.

Om jeg begynner å bli opprørt vet jeg hva jeg skal gjøre.

Det trenger ikke å bli krangling.

Ikke ta det så alvorlig.

Dette kan bli en vanskelig situasjon, men jeg tror på meg selv.

På tide med noen dype pust for å slappe av. Jeg kjenner meg rolig og avspent.

Ta det med ro og husk å ta det med humor.

Ved sammenstøt og konfrontasjon:

Hold deg rolig, fortsett med å være avspent

Så lenge jeg kan holde meg rolig, har jeg situasjonen under kontroll.

Vær myk og følsom i kroppen, så kan ingen skade meg.

Tenk på hva jeg ønsker å få ut av dette.

Du trenger ikke å bevise hva du er god for.

Man vinner ingenting på å bli sint.

Gjør ikke mer ut av dette enn du må.

Jeg skal ikke la han gjøre meg sint.

Let etter det positive. Ikke dra forhastede negative slutninger.

Det er virkelig synd at han/hun må oppføre seg slik.

Mennesker som blir så lett opphisset må være veldig ulykkelige.

Om jeg begynner å bli sint kommer jeg bare til å møte veggen. Jeg kan like gjerne holde meg rolig.

Jeg trenger ikke å tvile på meg selv. Det han/hun sier har ingen betydning.

Jeg har kontroll over meg selv i denne situasjonen.

25

Novaco (1975) fremstilte en liste som kan brukes før under og etter en situasjon som fremkaller
sinne:

Forberedelse i pressede situasjoner:

Dette kommer til å gjøre meg sint, men jeg vet hvordan jeg skal hanskes med det.

Hva er det jeg må gjøre?

Jeg kan tenke ut en plan for å håndtere dette.

Jeg kan håndtere situasjonen. Jeg kan beherske mitt sinne.

Om jeg begynner å bli opprørt vet jeg hva jeg skal gjøre.

Det trenger ikke å bli krangling.

Ikke ta det så alvorlig.

Dette kan bli en vanskelig situasjon, men jeg tror på meg selv.

På tide med noen dype pust for å slappe av. Jeg kjenner meg rolig og avspent.

Ta det med ro og husk å ta det med humor.

Ved sammenstøt og konfrontasjon:

Hold deg rolig, fortsett med å være avspent

Så lenge jeg kan holde meg rolig, har jeg situasjonen under kontroll.

Vær myk og følsom i kroppen, så kan ingen skade meg.

Tenk på hva jeg ønsker å få ut av dette.

Du trenger ikke å bevise hva du er god for.

Man vinner ingenting på å bli sint.

Gjør ikke mer ut av dette enn du må.

Jeg skal ikke la han gjøre meg sint.

Let etter det positive. Ikke dra forhastede negative slutninger.

Det er virkelig synd at han/hun må oppføre seg slik.

Mennesker som blir så lett opphisset må være veldig ulykkelige.

Om jeg begynner å bli sint kommer jeg bare til å møte veggen. Jeg kan like gjerne holde meg rolig.

Jeg trenger ikke å tvile på meg selv. Det han/hun sier har ingen betydning.

Jeg har kontroll over meg selv i denne situasjonen.

Å håndtere forhøyet fysisk spenningsnivå:

Mine muskler begynner å bli spent. På tide å slappe av og roe meg ned.

Å bli sint kommer ikke til å hjelpe.

Det er ikke verdt å bli så sint.

Jeg har rett til å være irritert, men jeg skal holde det under kontroll.

På tide å puste dypt.

Vi tar situasjonen skritt for skritt.

Mitt sinne er et signal på hva jeg trenger å gjøre. På tide å instruere meg selv.

Jeg skal ikke la meg herse med, men jeg skal heller ikke overreagere.

Forsøk å Etablere situasjonen, men respektfullt.

Foreslå samarbeid, kanskje er vi begge litt redde.

Det som er negativt blir ofte bare mer negativt. Handle konstruktivt.

Han/hun vil sikkert få meg skikkelig sint, men jeg skal skuffe han/henne.

Jeg kan ikke forvente meg at mennesker skal oppføre seg slik som jeg vil.

Ta det rolig, ikke vær for hissig.

26

Etter en provokasjon kan brukes i selvvurderingen uke 5

Å reflektere over provokasjonen:

Når konflikten er uløst:

Glem det som irriterer deg. Å tenke på det gjør deg bare opprørt.

Dette er vanskelige situasjoner og det tar tid å komme til mål.

Prøv å riste det av, la det ikke forstyrre deg i det du holder på med.

Jog kommer til å bli bedre på dette jo mer jeg øver meg.

Husk å slappe av, det er mye bedre enn sinne.

Kan du le av dette? Det er sikkert ikke så alvorlig.

Ikke ta det personlig.

Ta tre dype pust.

Når konflikten er løst eller man har håndtert den bra:

Jeg klarte denne situasjonen bra ς det virket.

Dette var ikke så vanskelig som jeg trodde.

Det kunne ha vært mye verre.

Jeg kunne blitt mye sintere enn det var verdt.

Jeg klarte det faktisk uten å bli sint.

Min stolthet kan virkelig lage krøll for meg, men når jeg ikke tar det så alvorlig fungerer alt bedre.

Jeg har nok ofte blitt sint uten at det var nødvendig.

Jeg blir bare bedre og bedre på dette.

27

SINNEKONTROLL Dato:

Trening 5 Hovedtrener:

SELVVURDERING (se også forrige side) Medtrener:

Selvvurdering er, sammen med påminnelser, kognitive «selvhjelpere» som er viktig i en

hver sammenheng ï også i sammenhenger utenom ART, for eksempel i

skolesammenheng. Den består av to elementer som kjedes inn:

Ç Velkomst

Ç Tilbakeblikk fra forrige trening

Â Repeter sinnesirkelen så langt!

Ç Treningsoppdrag.

Â Gjennomgang av sinnelogg. Godt utgangspunkt for

 trening i dagens tema.

Ç ART- lek nr. 5: Musikk etter stemninger.

1. Definer hva som menes med selvvurdering

Ç 1) Hva klarte jeg bra ïFor eksempel: «jeg husket en demper», «jeg husket å lytte, litt lengre» osv. 2) Hva kan jeg

gjøre i tillegg, neste gang ï for eksempel: «bruke fler påminnelser»; «være bedre forberedt på liknende

situasjoner»; «neste gang skal jeg være mer oppmerksom på mine signaler» osv.

2. Modellere dagens tema

Ç Trenerne modellerer kjeden; Triggere ï signaler ï dempere ï påminnelser ï selvvurdering (Hva klarte jeg bra? Hva

kan jeg gjøre neste gang?

3. Etabler behov : Deltakerne uttaler selv gevinster de kan se for seg ved å bruke

selvvurdering ï her kan man tenke seg gevinster også utenfor ART-gruppa.

1) Hva gjorde

jeg bra?

2) Hva gjør jeg

neste gang?

28

4. Velg hovedaktør og medaktør

5. Planlegg treningen og del ut observasjonsoppgaver

 Tema for treningene kan hentes fra sinneloggene eller situasjoner som kommer

frem under punkt 3.

 Observasjonsoppgaver: Triggere ï signaler ï dempere ï påminnelser ï

selvvurdering

6. Gjennomfør treningen

deltakernes egne situasjoner fra Sinneloggen rollespilles kjeden: Triggere ï

signaler ïdempere ï påminnelser ï selvvurdering.

7. Tilbakemeldingsrunde

8. Treningsoppdrag individuelt

9. Repeter punkt 4 ï 8 til alle har vært hovedaktør

Ç Vennskapsrunden.

Ç Tilbakeblikk fra denne treningen.

Ç Tema for neste trening: Konsekvenser.

Ç Avslutning.

29

Hva kan jeg si til meg selv når jeg lykkes i

situasjonen? Dette klarte jeg bra!

Jeg kan si:

(Hensikten er å innarbeide en positiv

samtale med seg selv etter en situasjon

som igjen kan overføres til å bli en

påminner i forkant og under situasjonen

senere.)

Positiv selvinstruering og selvevaluering!

Ungdommenes egne

forslag som alle kan enes

om skrives i disse punktene

30

SINNEKONTROLL Dato:

Trening 6 Hovedtrener:

Å TENKE FREMOVER Medtrener:

(KONSEKVENSER i sinnesirkelien) Å tenke fremover er enda en

kognitiv «kronjuvel» i arbeidet med selvkontroll. Her skiller vi mellom kortsiktige

(«dersom jeg slår han nå, kommer han til å holde kjeft») og langsiktige konsekvenser

(«dersom jeg slår han nå kommer jeg til å få en ukes gjensitting», eller «dersom jeg slår

han nå, kan jeg skade han alvorlig») og oppmuntrer deltakerne til å fokusere på

langsiktige konsekvenser. I denne timen fokuserer vi også på egne interne, eksterne og

sosiale konsekvenser. Eksempel på ekstern konsekvens kan være gjensitting, bot eller

liknende, mens intern konsekvens kan for eksempel være tap av selvrespekt eller det å

på sikt synes dårlig om seg selv. Sosiale konsekvenser kan være på sikt være tap av

venner.

Ç Velkomst

Ç Tilbakeblikk fra forrige trening med mine dempere

Ç Treningsoppdrag

Â Gjennomgang av sinnelogg.

Â ART lek nr. 6: ART- hangman

1. Definer «konsekvenser»

 Konsekvenser er det som skjer etter en handling; vi

 får noe vi liker, unngår noe vi ikke liker, det kan skje noe

 som vi ikke ønsker eller vi kan miste noe vi liker.

 Av og til skjer det ingenting!

2. Demonstrer «å tenke fremover»

Trenerne viser kjeden så langt, med konsekvenser («hvis ï så») som

demper i kjeden. Hvis (jeg opptrer aggressivt) ï så (vil det mest

sannsynlig få disse konsekvensene). Slik: Triggere ï signaler ï

dempere (inkludert å tenke fremover) ï påminnelser ï selvvurdering

 Vedlegg side 112

Hva skjer hvis jeg bruker

aggresjon (slår eller

slåss)?

HVIS

jegé

SÅ

skjer..

31

3. Etablere behovet for å tenke fremover (tenke konsekvenser

 Hva oppnår du med å tenke gjennom konsekvensene før du tar igjen med

andre, sloss, kjefter osv. på kort sikt og lang sikt? I hvilke situasjoner er det

spesielt viktig å tenke gjennom konsekvensene før en handler?

4. Velg hovedaktør og medaktør

5. Planlegg treningen og del ut observasjonsoppgaver

 Tema for treningene kan hentes fra sinneloggene eller situasjoner som kommer

frem under punkt 3.

 Observasjonsoppgaver: Triggere ï signaler ï dempere (inkludert «hvis ï så») ï

påminnelser ï selvvurdering

6. Gjennomfør treningen Triggere ï signaler ï dempere (inkludert å tenke

fremover) ï påminnelser ï selvvurdering

7. Tilbakemeldingsrunde

8. Treningsoppdrag individuelt

 Forslag: Neste gang du står i en vanskelig situasjon skal du tenke gjennom

konsekvenser ved valget du gjør, og begrunne hvorfor du valgte den løsningen

du valgte. Skriv dette ned i sinneloggen!

9. Repeter punkt 4 ï 8 til alle har vært hovedaktør

Ç Vennskapsrunden.

Ç Tilbakeblikk fra denne treningen.

Ç Tema for neste trening: Hvordan havner jeg i konfliktsituasjoner?

Ç Avslutning.

32

Konsekvenser

Beskriv situasjonen:

Bevisstgjøring av konsekvenser ved situasjoner

en allerede har stått i. Skape motivasjon til å tenke

gjennom konsekvenser i forkant, og under vanskelige

situasjoner senere. Kan også brukes til episoder som

ungdommene vet de snart står overfor, som hjemreise til

gamle venner der de vil bli utsatt for tøft press og vanskelige

situasjoner.

Hva

skjer

med en

gang ?

Hva

skjer

senere?

Kortsiktige: Langsiktige:

Interne:

Sosiale:

33

SINNEKONTROLL Dato:

Trening 7 Hovedtrener:

 Medtrener:

Hva gjør jeg som gjør andre sint? Til nå har vi lært hva vi kan gjøre dersom

andre trigger oss. Imidlertid kommer de fleste i situasjoner der vi trigger andre like mye

som de trigger oss. Kanskje har vi gjort et eller annet som den andre reagerer negativt

på og som fører til at vedkommende sender en «trigger» tilbake til oss.

Ç Velkomst.

Ç Tilbakeblikk fra forrige trening med konsekvenser.

Ç Treningsoppdrag.

Â Gjennomgang av sinnelogg. Godt utgangspunkt for

 trening i dagens tema.

Ç ART- øvelse nr. 7: Kjære deg! Smil til meg!

Ç N¬r er òluntaò kortest? Vedlegg side 34

1. Definer hva en selv gjør som kan gjøre andre sint

Hensikten med denne treningen er å trene på å bli en ytre trigger

 selv som gjør at vi havner i konfliktsituasjoner. Vi går ut av

 sinnekontrollsirkelen og fokuserer på hva hovedaktør kan gjøre

 for å unngå konfliktsituasjoner. Medaktør trener eventuelt igjennom

 sinnekontrollsirkelen dersom det er naturlig i treningen.

ü Brainstorming: skriv på flippover hva den enkelte gjør som kan gjøre

 andre sinte (se mal nedenfor).

ü Vedlegg side 116

 Alle kan skrive ned det som gjelder for dem selv i skjemaet.

hvem blir sint på meg? hva gjør jeg som gjør han/hun sint? hva kan jeg gjøre for å unngå

45

Når er óluntaókortest?

Alle har vi dager som vi ikke tåler like mye provokasjon som ellers. Hvilke

bakgrunnsvariabler (mangel på søvn, det har hendt noe trist, krangler/

uvenner med noen, sulten, redd, sliten, har trent osv) er med på å gjøre deg

mer mottagelig for provokasjoner og at din òlunteòer kortere? Når tåler du

minst kritikk og ytre triggere.

1. _________________________

2. _________________________

3. _________________________

4. _________________________

5. _________________________

46

Hvem blir sint påmeg?
Hva gjør jeg som kan gjøre andre sint?

Hva kan jeg gjøre for åunngå

dette?

Hvem blir sint på meg?

Â _______________________________________

Â _______________________________________

Hva gjør jeg som kan gjøre andre sint?

Â _______________________________________

Â _______________________________________

Â _______________________________________

Hva kan jeg gjøre for å unngå dette?

Â _______________________________________

Â _______________________________________

34

2. Modellere Trenerne modellerer utfra skjemaet, og bruker forrige

times «hvis ï så»: «Hvis ï jeg gjør slik (bruke aggressjon) ï så kan

situasjonen utarte seg» motsatt «hvis ï jeg heller gjør slik (en

prososial løsning) ï så kan jeg få færre konflikter og/eller flere

venner gjennom å bli bedre likt»

3. Etablere behovet for å tenke smARTere i ulike situasjoner

Á Unngå konflikter, beholde venner, bedre forhold til søsken og foreldre osv.

Á I hvilke situasjoner er dette spesielt vikitg?

4. Velg hovedaktør og medaktør

5. Planlegg treningen og del ut observasjonsoppgaver

Observasjonsoppgaver kan være:

 - hva gjorde hovedaktør for å unngå at den andre ble sint?

 - brukte hovedaktør en sosial ferdighet?

 - hvilke andre ferdigheter kunne hovedaktør brukt?

 - hva oppnådde hovedaktør med sitt handlingsalternativ?

 - fange opp endringen som gjør at det ikke blir en konfliktsituasjon!

6. Gjennomfør treningen

Deltakerne fokuserer på metoden for fremovertenkning (hvis ς så). Deltakerne øver da på

følgende kjede: Triggere ς signaler ς dempere (med hvis ς så) ς påminnelser ς selvvurdering.

Bruk realistiske situasjoner som er kommet frem i brainstormingen, på individuelle

skjema eller fra treningsoppdragene (sinneloggen).

7. Tilbakemeldingsrunde

8. Treningsoppdrag individuelt

9. Repeter punkt 4 ï 8 til alle har vært hovedaktør

Ç Vennskapsrunden.

Ç Tilbakeblikk fra denne treningen.

Ç Tema for neste trening: Valg av sosiale ferdigheter - ANDRE LØSNINGER ENN

AGGRESSJON.

Ç Avslutning.

35

N¬r er óluntaó kortest?

Alle har vi dager der vi ikke tåler like mye provokasjon som ellers. Hvilke

bakgrunnsvariabler (mangel på søvn, det har hendt noe trist, krangler/

uvenner med noen, sulten, redd, sliten, har trent osv) er med på å gjøre deg

mer mottagelig for provokasjoner og at din òlunteò er kortere? N¬r t¬ler du

minst kritikk og ytre triggere?

Kan gis som oppdrag, tas på tavla i fellesskap eller fylles ut i treningen av

den enkelte.

V __

V __

V __

V __

V __

V __

36

Hvem blir sint på meg?

Hva gjør jeg som kan gjøre andre sinte?

Hva kan jeg gjøre for å unngå dette?

Bevissthet om hva en selv gjør som provoserer andre,

hvem en terger mest og hva en kan gjøre for å unngå

eller redusere disse situasjonene.

Hvem blir sint på meg?

Â _______________________________________

Â _______________________________________

Hva gjør jeg som kan gjøre andre sint?

Â _______________________________________

Â _______________________________________

Â _______________________________________

Hva kan jeg gjøre for å unngå dette?

Â _______________________________________

Â _______________________________________

37

SINNEKONTROLL Dato:

Trening 8 Hovedtrener:

 Valg av sosiale ferdigheter Medtrener:

- ANDRE LØSNINGER ENN AGGRESJON

Ç Velkomst

Ç Tilbakeblikk fra forrige trening

Â Repeter sinnesirkelen så langt!

Ç Treningsoppdrag

Â Gjennomgang av sinnelogg. Godt utgangspunkt for

 trening i dagens tema.

Ç ART- lek nr. 8: Egenskaper jeg liker best ved meg selv og andre é.

Sosiale ferdigheter det er behov å trene på i sinnekontroll situasjoner kan:
1. Situasjoner ungdommene har vanskelighet med å håndtere kan være

utgangspunktet for valg av en sosial ferdighet, for å løse situasjonen på
en annen måte enn å bruke aggresjon. Bruk situasjoner fra
sinneloggene!

2. Velges ut på forhånd av trenerne. Viktig at ferdighetene som velges ut er
hensiktsmessige for deltagerne i denne gruppa.

3. Situasjonen rollespilles frem til hovedaktør er sint og stoppes. ART
gruppa hjelper hovedaktør å komme med forslag til egnet sosial
ferdighet, og hovedaktør velger den sosiale ferdigheten den tror vil hjelpe
en ut av situasjonen og gjennomfører rollespillet med bruk av denne
ferdigheten. ART- gruppa kan også ha fjernkontroll og stoppe rollespillet
og komme med forslag til endringer underveis og starte rollespillet igjen.
Hovedaktør velger om den ønsker å bruke forslagene.

1. Definer dagens tema

Â Koble sosiale ferdigheter med sinnekontroll.
Â 50 sosiale ferdigheter som A3-oversikt over valg til aggresjon henges opp

på veggen, synlig for alle.

39

ART ð50 sosiale ferdigheter

Gruppe 1:

Grunnleggende sosiale ferdigheter
1. Å lytte

2 Å starte en samtale

3 Å føre en samtale

4 Å stille et spørsmål

5 Å si Takk

6 Å presentere seg

7 Å presentere andre

8 Å gi en kompliment

Gruppe 2:

Avanserte sosiale ferdigheter
9 Å be om hjelp

10 Ta initiativ til å delta

11 Å gi instruksjoner

12 Å følge instruksjoner

13 Å be om unnskyldning

14 Å overtale andre

Gruppe 3:

Ferdigheter som handler om følelser
15 Å være bevisst mine følelser

16 Å uttrykke mine følelser

17 Å forstå andres følelser

18 Å handtere andres sinne

19 Å uttrykke hengivenhet

20 Å håndtere frykt

21 Å belønne deg selv

Fargekoder på egenskaper kan symbolisere

hvilken gruppe ferdigheten tilhører eller

nivåsystem

Gruppe 4:

Ferdigheter i aggresjonsalternativ
22 Å be om lov

23 Å dele noe

24 Å hjelpe andre

25 Å forhandle

26 Å bruke selvkontroll

27 Å hevde dine rettigheter

28 Å reagere på erting

29 Å unngå bråk med andre

30 Å unngå slagsmål

Gruppe 5:

Ferdigheter for å hanskes med stress
31 Å fremføre en klage eller kritikk

32 Å svare på en klage og kritikk

33 Å ha god sportsånd

34 Å håndtere å bli flau

35 Å håndtere å bli holdt utenfor

36 Å forsvare en venn

37 Å møte overtalelse

38 Å takle å mislykkes

39 Å håndtere selvmotsigende beskjeder

40 Å takle en anklagelse

41 Å forberede seg på en vanskelig samtale

42 Å håndtere gruppepress

Gruppe 6:

Planleggingsferdigheter
43 Å bestemme seg for hva man skal gjøre

44 Å finne ut årsaken til et problem

45 Å sette seg et mål

46 Å bedømme sine egne ferdigheter

47 Å samle informasjon

48 Å sortere problemer etter hvor viktige de
er

49 Å ta en beslutning

50 Å konsentrere seg om en oppgave

38

2. Modellere dagens tema

Â Bruk òbubble- talkò n¬r en egnet sosial ferdighet skal velges i
sinnekontrolldemonstrasjonen og når hovedaktør går gjennom trinnene i
ferdigheten når den gjennomføres.

Â Oversikt over alle sosiale ferdigheter bør henge synlig for alle.

3. Etablere behovet for å kunne løse sinnesituasjoner med en sosial

ferdighet

Â Unngå konfliktsituasjoner.

Â Få positivt utfall i de situasjonene en kommer opp i.

Â Unngå negative konsekvenser osv.

4. Velg hovedaktør og medaktør

5. Planlegg treningen og del ut observasjonsoppgaver

 Bruk realistiske situasjoner som har kommet frem i brainstorming, på individuelle

skjema eller fra treningsoppdragene i sinneloggen.

 Forslag til observasjonsoppgaver: Var det egnet valg av sosial ferdighet,

gjennomføring av ferdigheten, hvilke annen ferdighet kunne vært brukt, bruk av

dempere for å skaffe tid til å velge sosial ferdighet osv.

6. Gjennomfør treningen

Tren gjennom hele sirkelen!

7. Tilbakemeldingsrunde

8. Treningsoppdrag individuelt

9. Repeter punkt 4 ï 8 til alle har vært hovedaktør

Ç Vennskapsrunden.

Ç Tilbakeblikk fra denne treningen.

Ç Tema for neste trening: Fortsettelse av dagens tema.

 Dette er den vanskeligste delen av sinnekontrolltreningen og vi bruker derfor

resten av programmet til å trene på å finne andre løsninger enn aggresjon!

Ç Avslutning.

39

ART ð 50 sosiale ferdigheter (evt. 55)
Gruppe 1:

Grunnleggende sosiale ferdigheter
1. Å lytte

2 Å starte en samtale

3 Å føre en samtale

4 Å stille et spørsmål

4b Å få et spørsmål

5 Å si takk

5b Å bli takket

6 Å presentere seg

7 Å presentere andre

8 Å gi et kompliment

8b Å motta et kompliment

Gruppe 2:

Avanserte sosiale ferdigheter
9 Å be om hjelp

10 Å ta initiativ til å delta

10b Å inkludere andre

11 Å be noen gjøre noe

12 Å gjøre det du blir bedt om

13 Å be om unnskyldning

13b Å motta en unnskyldning

14 Å overbevise andre

Gruppe 3:

Ferdigheter som handler om følelser
15 Å være bevisst sine følelser

16 Å uttrykke sine følelser

17 Å forstå andres følelser

18 Å takle en annens sinne

19 Å fortelle at du liker noen

20 Å takle redsel

21 Å belønne seg selv

Fargekoder på egenskaper kan symbolisere

hvilken gruppe ferdigheten tilhører eller

nivåsystem.

Gruppe 4:

Ferdigheter i aggresjonsalternativ
22 Å be om lov

23 Å dele noe

24 Å hjelpe andre

25 Å forhandle

26 Å bruke selvkontroll

27 Å hevde sine rettigheter

28 Å reagere på erting

29 Å unngå bråk med andre

30 Å unngå slagsmål

Gruppe 5:

Ferdigheter for å hanskes med stress
31 Å klage og kritisere

32 Å svare på klage og kritikk

33 Å ha god sportsånd

34 Å takle å bli flau

35 Å takle å bli holdt utenfor

36 Å forsvare en venn

37 Å møte overtalelse

38 Å takle å mislykkes

39 Å takle motstridende beskjeder

40 Å takle en anklagelse

41 Å forberede seg til en samtale

42 Å takle gruppepress

Gruppe 6:

Planleggingsferdigheter
43 Å finne på noe

44 Å finne årsaken til et problem

45 Å sette seg mål

46 Å bedømme sine egne ferdigheter

47 Å samle informasjon

48 Å sortere problemer

49 Å ta en avgjørelse

50 Å konsentrere seg om en oppgave

40

SINNEKONTROLL Dato:

Trening 9 Hovedtrener:

Valg av sosiale ferdigheter Medtrener:

- ANDRE LØSNINGER ENN AGGRESJON

Ç Velkomst.

Ç Tilbakeblikk fra forrige trening.

Ç Treningsoppdrag.

Â Gjennomgang av sinnelogg. Godt utgangspunkt for trening i dagens

tema.

Ç ART- lek nr. 9: Assosiasjonsballen.

1. Definer dagens tema

Â Definer dagens metode for å velge sosiale ferdigheter til

sinnekontrolltreningen (se forrige trening).

2. Modellere dagens tema

Â Demonstrer ferdigheten dersom det på forhånd er valgt ut en eller flere

ferdigheter det skal trenes på. Dersom situasjonen er utgangspunkt for

valg av ferdighet demonstrer en eller flere måter å gjøre dette på (se

forklaring for trening 8).

3. Etablere behovet for teknikken

Â Vær konkret i forhold til gevinst av å mestre situasjonen i

demonstrasjonen og andre situasjoner ungdommene kom med i

treningsoppdragene. Få frem gevinstene ved å mestre vanskelige

situasjoner.

41

4. Velg hovedaktør og medaktør

5. Planlegg treningen og del ut observasjonsoppgaver

 Bruk realistiske situasjoner som har kommet frem i brainstorming, på individuelle

skjema eller fra treningsoppdragene i sinneloggen.

 Forslag til observasjonsoppgaver: Var det egnet valg av sosial ferdighet,

gjennomføring av ferdigheten, hvilke annen ferdighet kunne vært brukt, bruk av

dempere for å skaffe tid til å velge sosial ferdighet osv.

6. Gjennomfør treningen

Tren gjennom hele sirkelen!

7. Tilbakemeldingsrunde

8. Treningsoppdrag individuelt

9. Repeter punkt 4 ï 8 til alle har vært hovedaktør

Ç Vennskapsrunden.

Ç Tilbakeblikk fra denne treningen.

Ç Tema for neste trening: Trene nye situasjoner der vi velger sosiale

ferdigheter som løsning istedenfor aggresjon.

Ç Avslutning.

42

SINNEKONTROLL Dato:

Trening 10 Hovedtrener:

 Valg av sosiale ferdigheter Medtrener:

- ANDRE LØSNINGER ENN AGGRESJON

Ç Velkomst.

Ç Tilbakeblikk fra forrige trening. Valg av sosiale ferdigheter - andre valg enn

aggresjon.

Ç Treningsoppdrag.

Â Gjennomgang av sinnelogg. Godt utgangspunkt for trening i dagens

tema.

Ç ART- lek nr. 10: Hvordan ser drømme ART treningen ut?

1. Definer dagens tema

Â Definer dagens metode for å velge sosiale ferdigheter til

sinnekontrolltreningen (se forrige trening).

2. Modellere dagens tema

Â Demonstrer ferdigheten dersom det på forhånd er valgt ut en eller flere

ferdigheter det skal trenes på. Dersom situasjonen er utgangspunkt for

valg av ferdighet demonstrer en eller flere måter å gjøre dette på (se

forklaring for trening 8).

3. Etablere behovet for teknikken

Â Vær konkret i forhold til gevinst av å mestre situasjonen i

demonstrasjonen og andre situasjoner ungdommene kom med i

treningsoppdragene. Få frem gevinstene ved å mestre vanskelige

situasjoner.

43

4. Velg hovedaktør og medaktør

5. Planlegg treningen og del ut observasjonsoppgaver

 Forslag tema rollespill: Bruk realistiske situasjoner som er kommet frem i

brainstormingen eller på individuelle skjema eller fra treningsoppdragene i

sinneloggen.

 Observasjonsoppgaver: Var det egnet valg av sosial ferdighet, gjennomføring av

ferdigheten, bruk av dempere for å skaffe tid til å velge sosial ferdighet osv.

6. Gjennomfør treningen

Tren gjennom hele sirkelen!

7. Tilbakemeldingsrunde

8. Treningsoppdrag individuelt

 Fortsette å bruke det en selv syns hjelper i vanskelige situasjoner og spørre

noen en er trygg på om å trene på forhånd dersom en vet situasjoner vil oppstå.

Slik øker sjansen for å lykkes!

9. Repeter punkt 4 ï 8 til alle har vært hovedaktør

Ç Vennskapsrunden.

Ç En ting til hver enkelt i gruppa som den har utmerket seg med

gjennom 10 ukers trening i sinnekontroll. Bør være relatert til

endring og bruk av det som hver enkelt har trent på.

Ç Tilbakeblikk fra 10 uker med sinnekontrolltrening.

Â Hvilke endringer opplever hver enkelt har skjedd som kan knyttes til

treningen?

Â Hvilke gevinster har hver enkelt oppnådd i løpet av disse ukene?

Ç Avslutning.

 Forslag til avslutning:

Á Utdeling av diplomer

Á Milepæl som er avtalt på forhånd

Á Kake eller annet

44

ART leker og øvelser
Forslag til trening 1 Klapp i gulvet

Materiell: Ikke noe (musikk kan brukes i bakgrunnen for å bidra til tempo og

 stemning)

Hensikt: Oppøve evne til samarbeid, konsentrasjon og ærlighet (fair play). Moro!!

Alle sitter på knærne og holder hendene i gulvet. Hendene krysses med begge

sidemenn. ART- trener setter leken i gang med solen ved å klappe et klapp. Alle klapper

etter tur en gang i gulvet. To klapp snur retningen, og den som løfter hånden når den

ikke skal tar hånden det gjelder bak på ryggen. Leken fortsetter til bare to har en eller

flere hender igjen på gulvet. Øk tempoet gradvis. En skal ikke tenke seg om, men

reagere spontant.

Forslag til trening 2 Lotto - følelses jo-jo

Materiell: Ikke noe (evt. en plan for øvelsen).

Hensikt: Å oppøve evne til å skille mellom vennlige og sinte blikk. Mange lar seg

 provosere av blikk selv om de ikke er fiendtlige. Øvelsen kan øke bevisstheten

 om slike tankefeller.

Øvelsen gjennomføres ved at deltakerne sitter mot hverandre på 2 rekker. Treneren

instruerer først at de skal tenke seg en person som de ikke liker i det hele tatt og sette

opp et sint / hatefullt blikk. I neste runde skal deltakerne ha et blikk fylt av glede,

kjærlighet og respekt.

NB: Ikke hold blikket for lenge om gangen!

Forslag til trening 3 Bøtta over hodet

Materiell: Bøtte og lapper med forskjellige følelsesnavn. Bruk oversikten over de

 følelsene dere fant under brainstormingen over hvilke følelser som fins.

Hensikt: Deltakerne skal hjelpes til å forstå hvordan folk rundt dem tolker signalene

 deres. Slik at de selv kan forstå litt mer om hvordan følelser uttrykkes hos

 andre og hvor sammensatt følelser uttrykkes; både ansiktsuttrykk og

 kroppsspråk.

En av trenerne tar en bøtte over hode og viser noen følelser med kroppsspråk. La

deltakerne enten gjette eller skrive ned forslag til følelse treneren prøver å uttrykke. Gjør

det samme med bare ansiktsuttrykk (dvs. uten bøtte over hode, men også uten kropps-

språk). Og til slutt gjør det samme med både ansiktsuttrykk og kroppsspråk. La

deltakerne prøve det samme. La alle få anledning til å uttrykke minst tre forskjellige

følelser på de tre ulike måtene.

45

Forslag til trening 4 Jeg blir sint p¬ deg n¬r é..

Materiell: Stol til hver deltager.

Hensikt: Å oppøve evnen til å uttykke hva en blir provosert av på en ok måte, samt å

 oppøve bevisstheten om hva en selv gjør som provoserer andre.

To og to deltakere setter seg på stoler med ansiktet vendt mot hverandre. Hvor nært de

sitter avhenger av hvor trygge de er på hverandre. Det skal ikke være kroppskontakt,

men de skal se hverandre inn i øynene. De får følgende instruks:

Dere sier til hverandre:

òJeg blir sint p¬ deg n¬r du (eks. ikke holder avtaler)ò.

òJeg tror du blir sint p¬ meg n¬r jeg (eks. snakker bak ryggen din)ò.

Dette sier begge til hverandre. De kan like gjerne la det være et treningsom en

anledning til å fortelle noe reelt til den andre. Dette avgjør de selv.

Husk å Modellere først!

Forslag til trening 5 Musikk til stemninger

Materiell: Musikkstykker som beskriver ulike følelser på CD og CD spiller.

Hensikt: Å kunne kjenne hvor raskt følelser kan skifte ved variabler utenfor en selv som

 f.eks musikk. Å kunne gi uttrykk for ulike følelser sammen med andre i en

 ufarlig setting. Oppøve evnen til å gjenkjenne uttrykk for ulike følelser hos

 andre.

Ungdommene får i oppgave å gi uttrykk for den musikken de hører. Demonstrer gjerne

en gang først! Så settes musikken på og spilles ca. 30 sek. før musikk skiftes til et helt

annet uttrykk.

Forslag til trening 6 ART hangman

Materiell: Tavle eller flipover ark og noe å tegne/ skrive med

Hensikt: Å stå foran gruppa og lede en lek, felles mål om å løse oppgaven i fellesskap.

 Det er lov ¬ be hverandre om tips/ hjelp ved ¬ bruke ferdigheten ò ¬ be om

 hjelpò.

Finn et ord som ART- gruppa skal finne frem til. Sett en strek på tavla per bokstav i

ordet. Deltakerne i gruppa gjetter på en og en bokstav. Dersom denne bokstaven finnes i

ordet skrives den på den streken der den hører hjemme. Dersom bokstaven ikke er i

ordet, tegnes første strek i A for ART. Leken fortsetter frem til enten ART- gruppa finner

frem til ordet eller til alle ò strekeneò i ART er skrevet. Skriv ART med store bokstaver.

Tegn bokstaven som Trigger streken i bokstaven osv. slik at ART- gruppa har oversikten

over hvilke bokstaver som gjelder. Bruk gjerne løsningsord fra ART.

Husk å demonstrer først!

46

Forslag til trening 7 KjÞre éé ! Smil til meg !

Materiell: Ikke noe (evt. musikk).

Hensikt: Å trene på å stå i sentrum i gruppa og påkalle andres oppmerksomhet på en

 positiv måte. Å kunne holde øyekontakt med alle i gruppa i en trygg situasjon.

En ungdom velges til å stå i midten av sirkelen. Vedkommende sier til en i gruppa; Kjære

ò navn p¬ personenò jeg vil gjerne at du smiler til meg. Dersom vedkommende smiler skal

den inn i ringen. Dersom personen holder seg alvorlig henvender personen i midten seg

til en ny person i ringen. Stopp leken mens det ennå er morsomt. Ha gjerne svak musikk

i bakgrunnen som en stemningsskapende faktor.

Husk å demonstrer først!

Forslag til trening 8 Egenskaper jeg liker ved meg selv og andre!

Materiell: Flipover eller kort/ ark og noe å skrive med. De 14 egenskapene fra moralsk

 resonnering bør henge oppe på veggen.

Hensikt: Å sette ord på og bli bevisst egenskaper en liker ved seg selv og andre en er

 mye sammen med.

Alle får i oppgave å finne 3 egenskaper de setter pris på ved seg selv og 3 egenskaper

de setter høyt hos den som skal være den beste vennen, kjæresten eller en annen

person dere velger. Kan vinkles i flere retninger etter hva det er behov for bevisstgjøring i

forhold til. Valgte egenskaper kan enten skrives ned på kort eller på flipover. Uansett

valg av metode skal hver enkelt argumenter for sine valg av ferdigheter.

Forslag til trening 9 Assosiasjonsball

Materiell: En oppblåsbar eller vanlig ball.

Hensikt: Å oppøve evne til å tenke og handle raskt i ufarlig men pressende situasjon. Å

 bli presset til å stoppe opp og ta en tenkepause og eventuelt be om hjelp for

 å komme videre.

Treneren forklarer hva assosiere betyr og sjekker ut at alle har forstått begrepet. Alle står

i ring. Treneren starter leken med å slenge ut et ord, blå, ART, musikk, motor og

lignende og kaster ballen til en person i ringen som da skal si et ord vedkommende

assosierer med ordet treneren sa, og så sende ballen videre. Leken blir morsom dersom

tempoet økes gradvis etter hvert som alle mestrer den. Musikk med tempo i bakgrunnen

kan være stemningsskapende og hjelper å holde tempoet oppe.

Forslag til trening 10 Beskriv Drømme ART treningen

Materiell: Flipover ark og noe å skrive/ tegne med

Hensikt: Evaluering av 10 ukers sinnekontrolltrening gjennom å beskrive hvordan

 drømmeART- treningen ser ut og motivere til videre trening og engasjement

 hos ART- gruppa. Gruppa skriver/ tegner opp på et flipover ark hvordan

 drømmeART- treningen ser ut. Hva gjør vi og hvilke hjelpemidler bruker vi,

 hvilke roller har den enkelte i ART- gruppa osv.

47

SINNESIRKEL 2

