

RU:Boost

2025-2026

rebild
ungdomsskole

RU:BOOST

Fællesskaber & personlig udvikling

Kære skoler

Rebild Ungdomsskole tilbyder i skoleåret 2025/26 spændende læringsforløb, der både har fokus på den enkelte elevs udvikling og de sociale fællesskaber. Forløbene henvender sig til 7.-10. klassestrin. Ungdomsskolen stiller med undervisere, relevante materialer og alt nødvendigt udstyr. Undervisningen er som udgangspunkt gratis.

Skolen skal stille med mindst én lærer, som prioriterer at deltage aktivt i undervisningen og er med til at sætte dagens temaer i perspektiv i forhold til klassens hverdag. Det har stor værdi, hvis det er en gennemgående lærer fra klassen, da det giver mulighed for at arbejde videre med forløbet efterfølgende.

Vi glæder os til at møde jeres elever og bidrage med praktisk og inspirerende undervisning!

SPØRGSMÅL?

Har du spørgsmål til et forløb, booking eller andet, så kontakt:

Katrine Ørvad Jensen
2119 0904 / koje@rebild.dk

UNDERVISERE PÅ RU:BOOST

Katrine Ørvad Jensen
MiLife-instruktør
Klatreinstruktør

Gitte Bak
Førstehjælpsinstruktør
Klatreinstruktør

Rasmus Rask
MiLife-instruktør

Jens Skov Jørgensen
Førstehjælpsinstruktør

INDHOLD

MILIFE / DAGSFORLØB	6
MILIFE / LÆNGERE FORLØB	7
PRÆSENTATION/FREMLÆGGELSE.....	8
TEAMBUILDING	9
TANKEKONTROL.....	10
FØRSTEHJÆLP	11
DESIGNFORLØB	12
GENANVENDELSE I PRAKSIS.....	13
PODCAST	14
KUNSTIG INTELLIGENS	15
MORDMYSTERIE - ESCAPEROM.....	16
INTENSIVT LÆRINGSFORLØB	17
FRILUFTSLIV - TRIVSELSDAGE.....	18

MILIFE / DAGSFORLØB

MiLife er undervisning med fokus på sociale kompetencer og personlig udvikling. Elever med veludviklede sociale og følelsesmæssige kompetencer er langt bedre i stand til at klare hverdagens udfordringer og indgå i hensigtsmæssige relationer med andre.

I dette dagsforløb når vi at introducere et enkelt tema, som I efterfølgende kan vælge at arbejde videre med i klassen. Ungdomsskolen sammensætter et program, der veksler mellem korte teoretiske oplæg, refleksionsopgaver og praktiske øvelser. Øvelserne følges op med dialog om indsats, udbytte, roller mm.

Vælg mellem temaerne:

- Styrker – positiv psykologi
- Vaner og mindset
- Hjernen
- Kommunikation

FOKUS/LÆRINGSMÅL

Refleksion og selvindsigt

- Eleverne reflekterer over egen adfærd og deres måde at indgå i relationer med andre på.

Kommunikation

- Eleverne kan kommunikere effektivt og konstruktivt i dialoger.

Personlig udvikling

- Eleverne kan anvende viden om styrker, vaner, mindset eller hjernen til at fremme personlig vækst.

PRAKTISKE OPLYSNINGER

- Varighed: 4-6 lektioner.
- Målgruppe: 7. – 10. klasse
- Vi forventer, at en af klassens lærer er til stede (gerne gennemgående).
- Ungdomsskolen stiller med 1-2 certificerede MiLife-instruktører.

PRÆSENTATION

- PRØVER OG FREMLÆGGELSE

De fleste oplever grader af nervøsitet og præsentationsangst, når de skal "træde op" og "levere" til en fremlæggelse eller eksamen. Det er helt normalt. Det er kroppens måde at forberede sig på at skulle præstere noget ekstra. For nogle føles minutterne sammen med lærer og censor eller på gulvet foran resten af klassen imidlertid som en kamp på liv og død. De får det virkelig dårligt. Heldigvis er der mange ting, man kan gøre for at få lidt ro i kroppen.

I dette forløb får eleverne viden om nervøsitet og gode råd til forberedelserne inden en prøve eller fremlæggelse. De præsenteres for:

- Viden om hvad der sker i hjernen, når man bliver nervøs.
- Konkrete teknikker til at få ro på både tanker og krop.
- Tips og tricks til at fremstå mere rolig og indtage rummet.

LÆRINGSMÅL

Forståelse af nervøsitet

- Eleverne kan beskrive, hvad der sker i hjernen og kroppen, når de føler nervøsitet eller præstationsangst.

Teknikker til håndtering af nervøsitet

- Eleverne kan anvende konkrete teknikker til at reducere nervøsitet og få ro på både tanker og krop før og under en præsentation eller prøve.

Fremtræden og kropssprog

- Eleverne kan bruge tips og tricks til at fremstå mere rolig og selvsikker under fremlæggelser og eksamener.

PRAKTISKE OPLYSNINGER

- Varighed: 4 lektioner.
- Målgruppe: 7.-10. klasse:
(7./8. klasse: fremlæggelse – 9./10. klasse: prøveklar).
- Forløbet er tiltænkt en hel klasse.
- Vi forventer, at der er en lærer til stede (gerne gennemgående).
- Ungdomsskolen stiller med 1-2 undervisere.

Scan for at se en video med nogle unge, der fortæller om, hvad de har fået ud af forløbet:

TEAMBUILDING

- trivsel, samarbejde og fællesskaber

Dette forløb har fokus på fællesskab, relationer og gode oplevelser sammen med klassekammeraterne.

Ungdomsskolen tilrettelægger et spændende og varieret program fyldt med øvelser og samarbejdsaktiviteter, som eleverne løser i grupper og i fællesskab som klasse. Programmet kan foregå både ude og inde – eller som en hel dag i det fri.

Som lærer kan du vælge at deltage aktivt i øvelserne eller observere og følge klassens dynamik. Efter aktiviteterne lægger vi op til refleksion over bl.a. indsats, samarbejde, roller og udbytte.

LÆRINGSMÅL

Samarbejde og teamwork:

- Eleverne kan arbejde effektivt i grupper og bidrage aktivt til fælles opgaveløsning.

Kommunikation:

- Eleverne kan kommunikere konstruktivt og lytte til andre i samarbejdsøvelser.

Refleksion og evaluering:

- Eleverne kan reflektere over deres indsats og samarbejde i øvelserne og identificere læringspunkter.

PRAKTISKE OPLYSNINGER

- Varighed: 4-6 lektioner.
- Målgruppe: 7. – 10. klasse.
- Lærerkrav: Vi forventer, at mindst én lærer fra klassen deltager - gerne som gennemgående støtte.
- Undervisere: Ungdomsskolen stiller med 1-2 instruktører.
- Sted: Ønsker I at afholde dagen i et nærliggende naturområde, tilpasser vi gerne programmet derefter.

Scan og tjek videoerne fra tidligere teambuildingsforløb:

TANKEKONTROL

- FORLØB MED METAKOGNITIVT FOKUS

Dette forløb henvender sig til elever med bekymringer, der fylder, fx eksamensangst og/eller tankemylder. Metakognitiv terapi har fokus på tænkning, og hvor meget tid vi bruger på at håndtere og kæmpe med de negative tanker.

Gennem simple øvelser arbejdes der målrettet med at lære eleverne, hvordan de kan reducere tankemylder og give ængstelige tanker mindre opmærksomhed. Forløbet kan målrettes en gruppe elever, der er særligt bekymret for de skriftlige prøver. Vi arbejder med strategier ift. tankemylder, koncentration og udarbejder individuelle planer for prøvernes gennemførelse. Brug det fx allerede inden terminsprøverne i 8. klasse, så eleverne har mulighed for at øve på strategierne og deres individuelle plan.

LÆRINGSMÅL

Metakognitiv refleksion og tænkning

- Eleverne kan identificere og reflektere over negative tanker, der forårsager bekymringer eller stress.
- Eleverne kan anvende metakognitive teknikker til at reducere tankemylder og få kontrol over deres tanker.

Strategier til koncentration og stresshåndtering

- Eleverne kan udvikle og bruge individuelle strategier til at håndtere eksamensangst, koncentration og stress under prøver.

Selvregulering og følelsesmæssig kontrol

- Eleverne kan anvende konkrete teknikker til at reducere angst og øge deres følelse af kontrol i stressende situationer.

PRAKTISKE OPLYSNINGER

- Tid, sted og varig - efter aftale
- Målgruppe: 7. – 10. klasse.
- Forløbet er tiltænkt en gruppe men kan også anvendes af enkeltelever.
- Eleven skal have et ønske om at deltage i forløbet.

FØRSTEHJÆLP

RU kan hjælpe, hvis I på skolen ønsker at afvikle en projektuge eller temadag omkring førstehjælp og i den forbindelse har brug for et mini-kursus med praksisnær førstehjælp. Eleverne bliver klædt på til at redde liv og reagere effektivt og hensigtsmæssigt i mange forskellige situationer. De lærer fx at give hjertemassage, kunstigt åndedræt. Derudover lærer de at håndtere situationer med bevidstløshed, knoglebrud og blødninger. Undervisningen består i høj grad af praktiske øvelser.

KOMPETENCEMÅL

Livreddende førstehjælp

- Eleven kan give livreddende førstehjælp ved tilskadekomst i trafikken.

Tilkalde hjælp

- Eleven kan tilkalde hjælp tilpasset en ulykkesituation.

Sikring af tilskadekomne

- Eleven har viden om sikring af tilskadekomne i trafikerede områder.

PRAKTISKE OPLYSNINGER

- Varighed: 2-4 lektioner pr. gruppe.
- Målgruppe: 7. – 10. klasse.
- Vi forventer, at en af klassens lærere er til stede (gerne gennemgående).
- Ungdomsskolen stiller med en underviser, der er certificeret førstehjælpsinstruktør.
- Ungdomsskolen medbringer dukker, hjertestartere og andet udstyr.

DESIGNFORLØB

- KREATIVITET, RELATIONER & IDENTITET

Med udgangspunkt i vores folieskærere arbejder eleverne med designprocessen og styrker fællesskabet i klassen. Eleverne kan designe wallstickers til skolens fysiske rum (f.eks. PLC, klasseværelser, gange eller vinduer) eller skaber personlige tryk på t-shirts eller stofposer, hvor fokus er på relationer og gensidig forståelse.

Uanset hvilket produkt der vælges, arbejder eleverne ud fra en designcirkel, hvor idéudvikling, målgruppeovervejelser, prototype-arbejde og produktion er centrale elementer. Designet skabes digitalt på Chromebook og klargøres til udskæring på folieskærer. Ved stoftryk afsluttes processen med varmepresning af designet på tekstil.

Designforløbet kan tilpasses jeres faglige undervisning, temadage eller særlige indsatsområder.

LÆRINGSMÅL

Designproces

- Eleverne kan følge designprocessen fra idéudvikling til færdigt produkt og anvende en designcirkel.

Samarbejde

- Eleverne kan arbejde sammen i grupper og styrke fællesskabet gennem fælles designprojekter.

Digitalt design og produktion

- Eleverne kan designe produkter digitalt og forberede dem til produktion på folieskærer eller varmepresser.

PRAKTISKE OPLYSNINGER

- Varighed min. 6 lektioner.
- Målgruppe: 7. – 10. klasse.
- Vi forventer, at der er en lærer til stede (gerne gennemgående).
- Ungdomsskolen stiller med 1-2 undervisere, maskiner og materialer.
- Eleverne må gerne tage deres egen t-shirt eller andet stof med.

GENANVENDELSE I PRAKSIS

- FRA PLASTIKAFFALD TIL NYE PRODUKTER

Plastikkrisen er en af de største udfordringer for både klima, miljø og sundhed. Med Ungdomsskolens mobile plastværksted får eleverne hands-on erfaring med plastikforurening og genanvendelse. Vi bringer specialmaskiner til jeres skole, der kan granulere og smelte plastik (type 2), samt forme nye produkter. Eleverne arbejder med hele processen – fra affald til færdigt produkt – og lærer, hvordan korrekt affaldssortering og genbrug gør en forskel.

Forløbet kan anvendes som supplement til undervisning i klimamål, bæredygtighed og plastikforurening, og egner sig også til 9. klasses naturfagsprøve.

Eleverne afslutter forløbet med ny viden og et konkret produkt, de selv har designet og fremstillet.

LÆRINGSMÅL

Forståelse af plastikforurening og genanvendelse

- Eleverne kan forklare, hvordan plastikforurening påvirker klima og miljø, og hvorfor genanvendelse er vigtigt.

Praktisk erfaring med genanvendelse

- Eleverne kan arbejde med genanvendelse af plastik gennem hele processen, fra affald til færdigt produkt, og forstå vigtigheden af korrekt affaldssortering.

Design og produktion af genanvendte produkter

- Eleverne kan designe og fremstille et produkt ud fra genanvendt plastik og reflektere over processen og dens bæredygtige værdier.

PRAKTISKE OPLYSNINGER

- Varighed: 2-4 lektioner (alt efter antal elever)
- Målgruppe: 7. – 10. klasse.
- Vi forventer, at der er en lærer til stede (gerne gennemgående).
- Ungdomsskolen stiller med 1-2 undervisere, maskiner og forme.
- Eleverne skal selv have samlet og rengjort plastik (mærket 02) inden besøg.

PODCAST

RU kan hjælpe, hvis I på skolen arbejder med podcasting og vil optage, redigere og udgive indholdet. I står selv for processen med idegenerering og opbygning af indhold. Ungdomsskolen hjælper med den tekniske del af forløbet.

Nøgleord: Mediebrug, podcasting, andre udtryksformer

PRAKTISKE OPLYSNINGER

- Varighed: ca. 3-4 lektioner pr. gruppe til klargøring, optagelse og redigering.
- Målgruppe: 7. – 10. klasse.
- Vi forventer, at der er en lærer til stede (gerne gennemgående).
- Ungdomsskolen stiller med 1-2 undervisere.
- Ungdomsskolen har udstyr til optagelse og hjælper med udgivelse.

WORKSHOPS

- OM KUNSTIG INTELLIGENS

Et workshoptilbud med fokus på elevernes forståelse og kritiske brug af kunstig intelligens. Forløbet består af tre selvstændige workshops à 1,5 time, der kan bookes enkeltvis eller samlet.

WORKSHOP 1: HVAD ER AI?

Grundlæggende introduktion til kunstig intelligens og dens anvendelse i hverdagen. Eleverne afprøver AI-værktøjer og diskuterer teknologiens rolle i samfundet.

WORKSHOP 2: KRITISK TÆNKNING & AI

Med fokus på bias, kildekritik og troværdighed arbejder eleverne med at forholde sig kritisk til AI-genereret information.

WORKSHOP 3: AI SOM HJÆLPELÆRER

AI som støtte i læringsprocessen – med fokus på ansvarlig brug, etik og balancen mellem hjælp og snyd. Eleverne træner også, hvordan man stiller præcise og brugbare spørgsmål til AI (prompting).

LÆRINGSMÅL:

- Opnå grundlæggende viden om AI og dets anvendelse
- Skærpe kritisk sans ift. AI-genereret indhold
- Udvikle strategier for faglig og ansvarlig brug af AI
- Træne formulering af spørgsmål og input til AI (prompting)
- Reflektere over etik og teknologi i læringsammenhæng

PRAKTISKE OPLYSNINGER:

- 1,5 time pr. workshop
- Målgruppe: 7.-10. klasse
- Kræver ingen tekniske forudsætninger
- Vi forventer, at en af klassens lærere er tilstede
- Workshops kan bookes enkeltvis eller i kombination

Workshops om AI laves i et samarbejde mellem Rebild Ungdomsskole og Center Børn og Unge.

MORDMYSTERIE - HVEM DRÆBTE PEDELLEN?

Et lærerigt escape room-forløb med samarbejde, logik og spænding i centrum.

Skal jeres elever udfordres på samarbejde, kommunikation og problemløsning – på en sjov og anderledes måde?

Ungdomsskolen tilbyder et involverende og tempofyldt undervisnings-forløb, hvor eleverne kastes ud i rollen som detektiver i et fiktivt mordmysterie: "Hvem dræbte pedellen?"

I små grupper arbejder de sig gennem en kuffert med fem opgaver og spor, som skal løses inden for en time – ellers "sprænger bomben" og skolen er tabt! Det kræver koncentration, teamwork og en god portion nysgerrighed.

Forløbet kan bruges som tværfaglig aktivitet, temadag, rystesammen-forløb eller blot som en afvekslende læringsoplevelse i hverdagen.

LÆRINGSMÅL

Samarbejde og kommunikation

- Eleverne kan samarbejde effektivt i grupper og lytte aktivt til hinandens idéer.
- Eleverne kan kommunikere klart og hensigtsmæssigt for at løse opgaver i fællesskab.

Problemløsning og kritisk tænkning

- Eleverne kan anvende logisk tænkning og strategier til at analysere ledetråde og løse opgaver.
- Eleverne kan forholde sig kritisk til information og træffe velovervejede beslutninger under tidspres.

Refleksion

- Eleverne kan reflektere over deres arbejdsproces, samarbejde om den valgte løsning efter forløbet.

PRAKTISKE OPLYSNINGER

- Varighed: 2-3 lektioner.
- Målgruppe: 7. – 10. klasse.
- Ungdomsskolen har 4 ens kufferter. 1 kuffert løses af en gruppe på 3-5 elever.
- Vi forventer, at der er en lærer til stede, som engagerer sig i gruppernes proces.
- Ungdomsskolen medbringer alt materiale og 1-2 undervisere.

INTENSIVT LÆRINGSFORLØB

- et samarbejde mellem skole og ungdomsskole

Tænker I på at gennemføre et intensivt læringsforløb på skolen?
Benyt Ungdomsskolen og få ekstra ressourcer til forløbet.

FORM OG INDHOLD

- Kunne fx se sådan ud: 2 uger, 35 timer, klokken 8-15 alle ugens hverdage.
- Målgruppe: udvalgt elevgruppe på 10-15 elever fra 7. / 8. klasse.
- Fagligt boost i dansk og matematik – varetages af skolens faglærer.
- Undervisning i sociale kompetencer og personlig udvikling – varetages af ungdomsskolens pædagogiske personale.
- Foregår på skolen og i skoletiden.
- Skolen kan vælge at organisere forløbet sådan at en hel årgang er brudt op i hold, som arbejder med forskellige materialer på forskellige niveauer.

MÅLGRUPPE

Forløbet er målrettet elever, der oplever nedenstående udfordringer:

- Er fagligt udfordrede, og har derfor svært ved at følge med i undervisningen.
- Har brug for at få styrket deres personlige og sociale kompetencer.
- Har lave forventninger til sig selv og savner tro på at lykkes med de faglige udfordringer.
- Har svært ved at planlægge, organisere og udføre deres skolearbejde.
- Har begrænset motivation for at gå i skole.
- Har meget fravær eller er uopmærksomme.

Det er lærerteamet på skolen, som må vurdere, om den enkelte elev er egnet til at deltage i et forløb.

FORÆLDRESAMARBEJDE

Vi anbefaler at koble mindst ét forældremøde på forløbet. Ungdomsskolen deltager gerne i planlægningen og gennemførelsen af forældremødet.

PLANLÆGNING

Ungdomsskolen deltager i planlægningsmøder og bidrager på lige fod med skolens undervisere omkring skema, koordinering, og hvor det ellers giver mening for helheden, så indholdet i de fagfaglige emner hænger godt sammen med læringsfokus i de sociale/personlige aktiviteter.

FRILUFTSLIV- trivselsdag

Har klassen brug for en anderledes dag, hvor omdrejningspunktet er bevægelse, samarbejde og fællesskab i naturen? Ungdomsskolen tilbyder spændende friluftaktiviteter, hvor du og din klasse kan komme ud og prøve kræfter med både vand, land og klatrevæg!

I KAN BOOKE OS TIL:

- Kano – Ro på sø eller å med instruktion og redningsveste
- SUP (Stand Up Paddleboard) – Sjov balance og teknik på vandet
- Indendørs klatring – Udfordringer på klatrevæggen, sikkert og sjovt
- Orienteringsløb – Oplev nærområdet på en ny måde med app'en Woop
- Andet – Har I ønsker til særlige forløb, fx samarbejdsøvelser, bål og mad i det fri, eller kombination med MTB? Så finder vi en løsning sammen!

SÆSON FOR KANO OG SUP:

- Aktiviteter på vand kan bookes før efterårsferien (2025) og igen efter påske (2026), hvor vejret tillader det.
- Alt udstyr stilles til rådighed – I skal bare møde op med gåpåmod og nysgerrighed!

PRAKTISKE OPLYSNINGER

- Målgruppe: 7. – 10. klasse.
- Vi forventer, at der er en lærer til stede, som deltager sammen med eleverne.
- Ungdomsskolen stiller med materialer og 1-2 undervisere.

For booking, nærmere
info og dialog om forløb

Kontakt
Katrine Ørvad Jensen
21190904 // koje@rebuild.dk

LÆRING UDVIKLING TRIVSEL

RU

rebuild
ungdomsskole