
PPT for Ytre Nordmøre 2017 
1 

PPT for Ytre Nordmøre 
 

 

Ta grep  
Rapport 2 fra Førskoleprosjektet  
(2017) 

Mobbing i Barnehagen 
 
Kari Leren  
 

 

Averøy – Aure – Kristiansund - Smøla 

    

 

 Heftet kan lastes ned fra PPT for Ytre Nordmøre sin hjemmeside: http://www.pptytrenordmore.no  

http://upload.wikimedia.org/wikipedia/commons/5/54/Aver%C3%B8y_komm.svg
http://upload.wikimedia.org/wikipedia/commons/2/2e/Tustna_Aure_komm.svg
http://upload.wikimedia.org/wikipedia/commons/b/b4/Sm%C3%B8la_komm.svg


PPT for Ytre Nordmøre 2017 
2 

Forord 

«Førskoleprosjektet» må sees i lys av både prosjektet «Rett diagnose, men feil medisin» (2011-2013) og 

prosjektet «Ta Grep» (2013 -2015). Begge prosjektene har vært rettet mot grunnskolen. «Rett diagnose, men 

feil medisin» var et analytisk og utforskende prosjekt der man søkte å finne årsakene til økningen i 

spesialundervisningen i årene etter 2006. Prosjektet «Ta grep» var et mer praktisk og tiltaksrettet prosjekt hvor 

det blant annet ble utarbeidet flere veiledningshefter. Disse heftene som omhandlet tema læringsmiljø, 

klasseledelse, mobbing og psykiske vansker. Disse er tilgjengelig for nedlastning fra PPTs hjemmeside. 

«Førskoleprosjektet» og det påfølgende sideprosjektet «Mobbing i barnehagen», som dette heftet omhandler, 

bringer førskolen inn under fanen «Ta Grep».  Et sentralt mål for «Førskoleprosjektet» har vært å etablere en 

felles forståelse og standard for pedagogisk kvalitet i barnehagene. Se her Ta Grep-rapporten 

«Førskoleprosjektet». 

PPT ser at et økende antall barn henvises både til PPT og BUP hvor problemstillingene er knyttet til 

relasjonsvansker. Nettopp ved denne type vansker, er læringsmiljøet og den relasjonelle kvaliteten i 

barnehagen av stor betydning.   Barnehagelovens formålsparagraf fremhever at «Barnehagen skal i samarbeid 

og forståelse med hjemmet ivareta barnas behov for omsorg og lek, og fremme læring og danning som 

grunnlag for allsidig utvikling.» Videre understrekes det at barnehagen «skal bidra til «trivsel og glede i lek og 

læring, og være et utfordrende og trygt sted for fellesskap og vennskap».  Når barn opplever at de blir plaget og 

utestengt fra lek og felleskap av andre barn, er ikke barnehagen «et trygt sted» for disse barna. Ut fra dagens 

kunnskap vet vi at også barn i barnehagen mobber og blir mobbet.  Akkurat som det kan være vanskelig å 

forstå at dette skjer i skolen, er det kanskje enda vanskeligere for oss voksne å erkjenne at dette kan skje i 

barnehagen. Men når det først er erkjent, pålegger det oss å ha kunnskap om hvorfor det skjer, hvordan vi kan 

forhindre at det skjer, og stoppe det når vi oppdager at det skjer. Barn i førskolen er i enda større grad enn 

eldre barn i skolen svært påvirkelig på måten vi voksne fremviser holdninger, atferd og verdier. Voksnes 

oppførsel overfor barn har faktisk mer å si enn barnets egen atferd (Hamm & Hoffman 2016). Hvordan vi 

voksne forholder oss til barn, påvirker derfor barnets væremåte både direkte og indirekte. Dette heftet har 

derfor mye fokus på hvordan vi som voksne kan endre vår måte å forholde oss til barn på, som igjen bidrar til at 

barna endrer sin væremåte. Vi er opptatt av å komme tidlig til, både hva angår å fremme og styrke positiv 

atferd, og redusere atferd som verken er bra for barn som mobber eller barna som mobbes og utestenges.   Vi 

håper innholdet i dette heftet vil være til nytte og inspirere de som jobber i barnehagene til å løfte frem tanker 

og handlinger som gjør at barnehagene blir det de er ment å vær: Et trygt og inkluderende sted for alle barn.  

 

 

Kristiansund N den 05.11.17 

 

Christine Reitan                                 Caroline Kvistnes                                Tormod Sandvik 

Styreleder PPT Ytre Nordmøre             leder for PPT Ytre Nordmøre              Kommunepsykolog  

  


PPT for Ytre Nordmøre 2017 
3 

    

INNHOLD 

INNLEDNING ............................................................................................................................................................ 5 

TEORI OG FORSKNING ............................................................................................................................................. 6 

PROSJEKTETS ORGANISERING ................................................................................................................................. 7 

PROSJEKTETS REFERANSEGRUPPE: ..................................................................................................................... 7 

PROSJEKTDELTAGERE ......................................................................................................................................... 7 

STYRINGSDOKUMENTER ..................................................................................................................................... 7 

PROSJEKTBESKRIVELSE ....................................................................................................................................... 8 

HVA ER MOBBING? ................................................................................................................................................. 9 

KONFLIKT ............................................................................................................................................................ 9 

DIREKTE OG INDIREKTE MOBBING ..................................................................................................................... 9 

REAKTIV OG PROAKTIV AGGRESJON................................................................................................................. 10 

REAKTIV AGGRESJON.................................................................................................................................... 11 

PROAKTIV AGGRESSJON ............................................................................................................................... 12 

HVA ER DET SOM GJØR AT IKKE ALLE VOKSNE GRIPER INN? ........................................................................... 15 

FOREBYGGING AV MOBBING ................................................................................................................................ 16 

HVA ER TILKNYTNING? ...................................................................................................................................... 16 

ULIKE FORUTSETNINGER .................................................................................................................................. 18 

SOSIAL KOMPETANSE ....................................................................................................................................... 18 

EMPATI OG ROLLETAKING ............................................................................................................................ 19 

SELVKONTROLL ............................................................................................................................................. 20 

SELVHEVDELSE .............................................................................................................................................. 21 

SELVFØLELSE................................................................................................................................................. 21 

LEK OG UTESTENGELSE ..................................................................................................................................... 22 

FELLESTREKK FOR UTESTENGTE BARN ......................................................................................................... 22 

VENNSKAP .................................................................................................................................................... 24 

AVDEKKE MOBBING .......................................................................................................................................... 24 

OBSERVASJONER .......................................................................................................................................... 24 


PPT for Ytre Nordmøre 2017 
4 

BARNESAMTALER ......................................................................................................................................... 25 

SOSIOGRAM ................................................................................................................................................. 25 

FARGEKODINGSSKJEMA ............................................................................................................................... 26 

NÅR VOKSNE STÅR I FARE FOR Å MOBBE BARN ............................................................................................... 26 

VOKSNE SOM KRENKER BARN ...................................................................................................................... 27 

HVA SKJER MED BARN SOM MOBBES? ............................................................................................................. 28 

FORELDRESAMARBEID I AVDEKKING AV MOBBING ..................................................................................... 29 

ENDRINGER I BARNS ATFERD ....................................................................................................................... 29 

BARNEHAGENS ARBEID MOT MOBBING HANDLER FØRST OG FREMST OM: ....................................................... 31 

SITERTE VERK ........................................................................................................................................................ 32 

 

  


PPT for Ytre Nordmøre 2017 
5 

INNLEDNING 

Mobbing ble først nevnt i slutten av 1960 tallet og har opp gjennom tidene fått stadig mer fokus. I Norge ble 

mobbing for alvor satt på dagsorden av regjeringen i 2002 og med videre fokus i 2005, 2006 og 2009. Arbeid 

mot mobbing skjer på ulike arenaer og nå er også barnehagen blitt en sentral arena der det jobbes med å 

motvirke mobbing  

Alle barn og unge har behov for å oppleve trygghet og tilhørighet. De har også behov for å bli verdsatt – å være 

en verdifull del av det sosiale fellesskapet. Dette er avgjørende for deres kognitive, psykologiske og sosiale 

utvikling. Å bli utsatt for mobbing truer behovene for trygghet, tilhørighet og følelse av verd og kan derfor 

undergrave individets utviklingsmuligheter 

Derfor er det viktig at ansatte i barnehagene har kunnskap om hvordan mobbing kan forebygges og avdekkes. 

Man må legge til rette for at alle barn opplever barnehagen som et godt sted å være, samtidig som man 

tilstrebe og gjøre barna så sosialt trygg at de står godt rustet når de går ut av barnehagen og skal videre inn i 

skoleløpet. 

Ut ifra den forskningen som foreligger i dag, er det derfor grunn til å tro at selv barn i barnehagen kan plage 

andre jevnlig verbalt og fysisk. De kan også utestenge andre barn fra lek og spre rykter om andre. Forskning 

viser også at barnehagebarn som har en slik begynnende mobbeatferd, har økt risiko for å fortsette med denne 

typen atferd i barneskolen. 

Voksne har ansvar for å lede barn inn på gode spor. For å veilede små barn inn i positivt samspill med andre 

barn, trenger voksne derfor kunnskap om hvorfor barn utvikler mobbeatferd og hva som kan være 

mobbeatferd. 

Dessverre er det slik at enkelte barn blir oftere «svarteper» i barnehagen, ikke bare blant barna, men også 

blant de ansatte. Det er derfor viktig at barnehagene ser på sin egen praksis og holdninger til det enkelte barn i 

sin egen barnehage.  

I løpet av siste halvdel av 2016 ble Foreldreutvalget for barnehager kontaktet av 24 foreldre som hadde varslet 

om mobbing og mistrivsel i barnehagen uten å bli tatt på alvor. Dette er en tredobling i slike henvendelser om 

mobbing sammenliknet med hele 2015.  

Gjennom mitt arbeid med «Prosjekt førskole» i perioden 2015-2017 som hadde fokus på kvalitet i barnehagen, 

ble det foretatt intervju av 48 ansatte i til sammen 16 barnehager. Et par av spørsmålene omhandlet mobbing; 

«Hvordan jobber dere for å forebygge mobbing i barnehagen?» «Har dere nedskrevne strategier for hvordan 

dere skal håndtere avdekket mobbing?» 

Mange svarte at de hadde stor fokus på forebygging av mobbing, men ikke alle greide helt å se arbeidet med 

forebygging av mobbing opp mot det daglige arbeidet i barnehagen. Enkelte mente at dette var noe man 

jobbet med ved siden av, et eget «kakestykke». 

Det ble også nevnt av andre at det kan være en del uenighet innad i personalet om hendelser kan defineres 

som mobbing eller ikke. 

I forhold til håndtering av avdekket mobbing var det flere som savnet mer kunnskap om og en handlingsplan 

for dette.  

Arbeid med handlingsplaner var på gang i de fleste kommunene jeg jobbet inn mot i 2016.  Etter forespørsel i 

2017 viste det seg at en av fire kommuner mangler handlingsplan for de kommunale barnehagene. 


PPT for Ytre Nordmøre 2017 
6 

Gjennom å ha deltatt på en kursrekke om «Mobbing i skolen» i regi av PPT for Ytre Nordmøre, ble det enda 

mer klart hvor viktig rolle barnehagene har for å jobbe aktivt med å forebygge, avdekke og stoppe begynnende 

mobbeatferd i tidlig alder. 

Selv om mobbing er et begrep som nå benyttes både i skole og barnehage og man kan se en del likhetstrekk, 

ble det fort klart at kurs om mobbing rettet inn mot barnehagene i forhold til dette tema, måtte ha et annet 

fokus, en annen innfallsvinkel enn inn mot skolen. 

I og med at prosjektleder valgte å «kjøre»  tre-timers kurs på kveldstid for å få med hele personalet i den 

enkelte barnehage,  måtte det  foretas  en utvelgelse i forhold til innhold. 

Hovedvekt i kursene har derfor vært på forebygging og avdekking av mobbing. Dette er kanskje den største 

utfordringen for barnehagene? 

Erfaringer som er gjort etter gjennomføring av «Prosjekt førskole», har også hatt en stor innvirkning på hvilke 

fokusområder kursene inn mot barnehagen skulle inneholde. Her er det tatt utgangspunkt i erfarte styrker og 

svakheter gjennom arbeid med prosjektet, både i forhold til resultat av påstandsundersøkelser som ble 

gjennomført, observasjoner ut i barnehagene med fokus på relasjoner barn/voksne, voksne/voksne, intervju og 

samtale med styrere samt gjennom tett samarbeid med førskole-/veiledningsteam ved PPT. 

TEORI OG FORSKNING 

 

Mobbing kan gi alvorlige skadevirkninger som blant annet depresjon, frykt, angst og selvmordstanker-En studie 

viser også at det er en sammenheng mellom det å ha blitt mobbet og senere PTSD symptomer (Post-traumatisk 

stresslidelse). (Olweus, 1992; Olweus, 1974; Olweus & Idsøe, 2001) 

Forskning viser at andelen elever som blir mobbet, synker med høyere klassetrinn. Det er altså de yngre og 

svakere barna som er mest utsatt. Mange kan ha vanskelig for å tro at mobbing skjer blant barn i barnehagen. 

Vi vet at mobbing finnes i alle aldersgrupper. Det ville vært underlig dersom mobbing var noe som først 

oppstod når barn begynte på skolen. (Lamer, 2007) 

Med tanke på dette, ser en viktigheten ved å jobbe aktivt med å redusere begynnende mobbeatferd i 

barnehagen. 

En del barn i barnehagealder kan vise vedvarende tendens til å utestenge, erte, sparke og slå andre barn. Kan vi 

kalle dette for mobbing? skriver universitetslektor Tove Flack som i mange år har forsket på mobbing. 

Hun opplever at forskere har blitt flinkere til å ta hensyn til barnets alder og utvikling når en forsøker å fange 

opp mobbeatferd blant små barn. Både videoopptak av barn og observasjoner har vist å gi verdifull 

informasjon, og mye tyder på at førskolebarn kan gi pålitelige opplysninger om mobbing når de blir vist bilder 

av barna i barnehagen. 

Forskning på barns trivsel og medvirkning i barnehagen i Norge. 

(NTNU, 2012) viser at 12% av barna sier at de ofte blir plaget av andre barn når de er i barnehagen. 

Prosjektet «Hele barnet, hele løpet, mobbing i barnehagen» (2013-2015) har vært et samarbeid mellom 

Universitetet i Agder, Kristiansand kommune og Sørlandet sykehus.  

Funn peker utvilsomt mot en anerkjennelse blant familier, barnehageansatte og barn om at mobbing faktisk 

foregår i barnehage. Varme, tydelige, tilstedeværende og samarbeidende voksne som ser og handler når små 

barn blir utsatt for gjentatte negative handlinger, er avgjørende i arbeidet mot mobbing i barnehagen. Det 


PPT for Ytre Nordmøre 2017 
7 

betyr at det trengs voksne som har et bevisst forhold til egne holdninger og kompetanse om barns atferd. 

Videre at den/de voksne er bevisst sin rolle når konflikter mellom barn oppstår eller når noen blir utestengt fra 

lek. Det henger igjen sammen med hvordan hverdagslivet i barnehagen er organisert med tanke på 

tilrettelegging for lek og voksnes tilstedeværelse. 

Stadig evaluering av egen praksis der dialog mellom de voksne er en del av barnehagens praksis, vil da være en 

viktig faktor for en barnehage som arbeider aktivt mot mobbing. 

PROSJEKTETS ORGANISERING 

Prosjektet mobbing i barnehagen har vært en forlengelse av «Prosjekt førskole» som omhandlet kvalitet i 

barnehagen. 

«Prosjekt mobbing i barnehagen» har vært et fellesprosjekt for kommunene Aure, Averøy, Smøla og 

Kristiansund og har vært delfinansiert av Fylkesmannen. 

Prosjektstyret er styret i PPT. 

Leder for PPT har vært daglig ansvarlig for fremdrift av prosjektet. 

PROSJEKTETS REFERANSEGRUPPE: 

 Elin Aspen – spesialkonsulent barnehage Kristiansund 

 Elisabeth Nedal – spesialpedagog for barnehager Averøy 

 Laila Hopshaug – enhetsleder for barnehager Smøla 

 Gunn Haugseth – enhetsleder for barnehager Aure 

 Ivarna Bjørshol – spesialpedagog for barnehager Averøy 

 

PROSJEKTDELTAGERE 

Det er til sammen 39 kommunale og private barnehager i PPT distriktet for ytre Nordmøre. 

Av disse deltok 31 barnehager på kurs i mobbing. 

I kommune deltok ikke, men ønsket dette kurset i løpet av høsten 2017. 

STYRINGSDOKUMENTER 

I barnehagen har man ulike lovverk og styringsverktøy som gir føringer for arbeidet med forebygging av 

mobbing i barnehagen.Her nevnes blant annet:  

  

 

 

 

 
 

FN,S BARNEKONVENSJON 

BARNEHAGELOVEN 

RAMMEPLAN FOR BARNEHAGEN 


PPT for Ytre Nordmøre 2017 
8 

BARNEKONVENSJONEN 

Barnekonvensjonen er sentral ved at den tydeliggjør barnets stilling som eget rettssubjekt og nedfeller egne 

rettigheter for barn på områder der det er nødvendig.  

ARTIKKEL 3 – BARNETS BESTE. 

Ved alle handlinger som berører barn, enten de foretas av offentlige eller private velferdsorganisasjoner, 

domstoler, administrative myndigheter eller lovgivende organer, skal barnets beste være et grunnleggende 

hensyn.  

ARTIKKEL 12 – OM Å SI MEININGEN SIN 

Alle barn i Norge skal få si meningen sin, og de skal bli lyttes til.  

 
BARNEHAGELOVEN 

Barnehagen skal møte barna med tillit og respekt og anerkjenne barndommens egenverdi. Den skal bidra til 

trivsel og glede i lek og læring og være et utfordrende og trygt sted for fellesskap og vennskap. Barnehagen skal 

fremme demokrati og likestilling og motarbeide alle former for diskriminering. (Barnehageloven § 1 Formål, 2. 

og 3. ledd) 

 
RAMMEPLAN FOR BARNEHAGEN 

Rammeplan for barnehagens innhold og oppgaver redegjør for barnehagens samfunnsmandat. Den sier blant 

annet at barn både må få oppleve tilknytning og fellesskap og kjenne at de kan utøve sin selvbestemmelse og 

uttrykke egne intensjoner. Barn må støttes til å leve seg inn i andres situasjon og til å ta hensyn til andre. Både 

kroppslig og språklig gir barn uttrykk for hvordan de har det. De yngste barna formidler sine synspunkter ved 

kroppsholdninger, mimikk og andre følelsesmessige uttrykk. Barns følelsesmessige uttrykk skal bli tatt på alvor. 

Barn må støttes til å undre seg og stille spørsmål. De må oppmuntres aktivt til å gi uttrykk for sine tanker og 

meninger og møte anerkjennelse for sine uttrykk. Der hvor barns selvfølelse krenkes, ligger kimen til 

hensynsløshet, mobbing og manglende empati. (Rammeplan 2011) 

 

PROSJEKTBESKRIVELSE 

Prosjektets formål var å bidra til å høyne kompetansen i barnehagene i PPT distriktet på Ytre Nordmøre i 

forhold til tema mobbing i barnehagen. 

Gjennom arbeid med «Prosjekt førskole» var det noen områder som pekte seg ut som forbedringsområder og 

som må anses å være viktig i forhold til forebygging og avdekking av mobbing som dette prosjektet har hatt 

fokus på. Observasjoner som ble foretatt i 16 barnehager avdekket blant annet at enkelte barn ble utestengt av 

leken og videre at noen barn ble utsatt for krenkelser av ansatte. 

 

 

 

 


PPT for Ytre Nordmøre 2017 
9 

HVA ER MOBBING? 

For å belyse begrepet mobbing er det her tatt utgangspunkt i Olweus & Roland (1983) definisjon på begrepet 

mobbing. 

«Med mobbing forstår vi psykisk og/eller fysisk vold rettet mot et offer, utført av 

enkeltpersoner eller grupper. Mobbing forutsetter et ujevnt styrkeforhold mellom offer og 

plager og at episodene gjentas over tid»  

Selv om tilfeldig erting og enkelttilfeller av utestenging ikke blir definert som mobbing med utgangspunkt i 

overnevnte definisjon, er det viktig å ta enkeltepisoder på alvor. 

«Lite» for voksne kan være «stort» for barn. 

ALLE ANSATTE MÅ UTVISE NULLTOLERANSE DA DETTE OGSÅ FOREBYGGER. 
 

KONFLIKT ELLER MOBBING? 

Det er viktig at man ikke forveksler konflikter og mobbing. 

«En konflikt er kollisjon mellom interesser, verdier, handlinger eller retninger». (Edward de 

Bono) 

Med jevne mellomrom kommer barn opp i konflikter.  Konflikter mellom barn kan være noe så enkelt som - 

hvem hadde spaden først? Eller mer alvorlig – hvem som slo først? 

I en konflikt er det likeverdige parter, og personalet bør så langt det er mulig la barna få anledning til å 

håndtere konflikter på egen hånd. Dette gir både mestringsfølelse og læring. Greier de ikke dette alene, er det 

viktig at personalet bidrar som meglere eller støttespillere.  

I en konfliktsituasjon ser du som voksen kanskje ikke selve hendelsen, eller du er vitne til bare en del av 

hendelsen. Du må derfor prøve å finne ut hva som har skjedd ved å la begge parter fortelle sin versjon 

(avhenger noe av alder). Man må lytte og se saken fra alles side og ikke ta parti. Det er også viktig at ingen av 

partene føler seg som tapere eller vinnere.  

Barn som har gjort noe uakseptabelt, skal ikke oppleve at personalet avviser eller fordømmer dem, men bli 

forklart at man klart tar avstand fra handlingene de har utført. 

I en konflikt er det snakk om å forhandle seg fram til en løsning.  

Mobbing skal ikke forhandles – den skal stoppes. 

DIREKTE OG INDIREKTE MOBBING 

 

DIREKTE MOBBING: Handler om angrep på offeret verbalt eller fysisk 

 Dytting, blir ledd av, slåing, stygge ord. 

INDIREKTE MOBBING: Handler om sosial isolering og utestengelse av offeret 

 «Du får ikke være med», løpe bort når barnet kommer, ignorerer. 

 Enkelte barn kan oppleve å bli mobbet både indirekte og direkte. 


PPT for Ytre Nordmøre 2017 
10 

Olweus hevder at det som karakteriserer et typisk mobbeoffer, synes å være uavhengig av kjønn. Olweus 

typologisering av ofre for mobbing går ut på at han hevder at det finnes to typer mobbeofre, det ”passive” og 

det ”provoserende” mobbeofferet. (Olweus & Roland, 1983) 

KJENNETEGN PÅ PASSIVE MOBBEOFFERE  

 Har få eller ingen venner 

 Har lettere for å omgås voksne enn jevnaldrende 

 Gutter litt fysisk svakere enn jevnaldrende 

 Usikre, negativ selvoppfatning 

 Engstelig, stille og forsiktig. Tar lett til tårene 

 Lite attraktiv som lekekamerater 

KJENNETEGN PROVOSERENDE MOBBEOFRE  

 Kan oppfattes som besværlige 

 Kan være hissige, prøve å ta igjen, uten særlig hell 

 Ofte rastløse, klossete og umodne 

 Kan selv forsøke å mobbe svakere barn 

 Pga. irriterende atferd, kan de fort bli mislikt av andre barn og voksne 

KJENNETEGN PÅ MOBBERE 

 Plukker ut de sårbare barna 

 Tiltrekkes av å dominere/ha makt 

 Guttene er ofte fysisk sterkere enn jevnaldrende          

 Kan ha en sterk posisjon i vennegjengen 

 Kan vise liten medfølelse overfor de som mobbes 

 Kan ha vanskelig med å underordne seg regler 

 

REAKTIV OG PROAKTIV AGGRESJON 

Ulike typer aggresjon blir sett i sammenheng med mobbing. 

Aggresjon dreier seg om de negative handlingene som utføres med intensjon. Dersom slike negative handlinger 

utgjør en stabil tendens, kan det beskrives som et personlighetstrekk. Da brukes begrepet aggressivitet. 

(Læringsmiljøsenteret, Universitetet i Agder» 

 

 

 

 

 

 

 

REAKTIV 

AGGRESJON 

PROAKTIV 

AGGRESJON 


PPT for Ytre Nordmøre 2017 
11 

REAKTIV AGGRESJON 

Dette er en impulsiv og «varmblodig» aggresjonsform fordi handlingen skjer i affekt. (Vitaro & Brendgen, 2006) 

Roland og Ildsøe (2001) definerer reaktiv aggressivitet som en tendens til å utøve negativ atferd når en er sint. 

Personer med reaktive aggressive atferdsvansker har en stabil tendens til å bli sint i møte med frustrasjoner 

eller provokasjoner og får utløp for sinnet sitt i form av negative handlinger. 

Aggresjon kan også beskrives som å komme til kort, ikke være i stand til å ta riktige valg og det blir da viktig at 

de får hjelp til å ta kloke valg, selv når det koker! 

Aggresjon er en forsvarsreaksjon og en reaksjon på avmakt. Målet med den aggressive handlingen er å beskytte 

seg selv elle påføre kilden til målblokkeringen smerte eller skade. 

Slike former for aggresjon er ofte synlig for omgivelsene. Dette gjør det mulig for pedagogen å gripe inn 

umiddelbart. Når det gjelder sosialisering med jevnaldrende, ser det ut for at barn og unge med en reaktiv 

aggresjonsproblematikk kan erfare stor grad av negative opplevelser. De reaktive har vansker med å bli 

akseptert av sine jevnaldrende. 

Reaktiv aggresjon er selve handlingen. Sinne er følelsen som fører til handling, og handlingen er styrt av 

frustrasjon. Frustrasjon oppstår når de føler seg ydmyket eller blir hindret i noe. For eksempel når voksne 

setter grenser og barnet får et nei eller når noe skal avsluttes. Frustrasjon og provokasjon gir ofte utslag i 

negative handlinger som eksempelvis å ødelegge noe et annet barn har bygd, slag, spark eller stygg språkbruk 

mot andre. Det henger ofte sammen med at de opplever å bli avvist, noe som igjen fører til at de blir høyere på 

frustrasjon. Reaktive barn er ofte i mangel av venner, eller har få venner og har ofte lav status. 

Barn med reaktiv aggresjon har også en tendens til å feiltolke og trenger hjelp fra voksne til å tolke ting mer 

riktig. 

Disse barna går ofte raskt fra å være frustrert til å «eksplodere» i en negativ handling, og dette kan gjøre at det 

blir fristende for andre barn å erte dem siden de gir så rask respons. Ofte går dette så raskt at de voksne ikke 

ser hva som har skjedd forut for utbruddet eller hva som har trigget barnet. Triggerpunktene kan være mange 

og ulike både fra ulike situasjoner og fra dag til dag. 

Personalet har kanskje lett for å tenke at problemet ligger der det synligjør seg. I stedet for å tenke: «Her er det 

noe som ikke stemmer med den jenta/gutten!» bør vi heller tenke: «Her er det noe som ikke stemmer i denne 

jentas/guttens liv!» 

TILTAK VED REAKTIV ATFERD 

Det er viktig at personalet setter seg inn i hva reaktiv aggresjon er. Uten kunnskap om dette ser man aggresjon 

uten på forstå. Man bør finne ut mer om hvilke årsaker som utgjør frustrasjonene og hvilke triggere som 

utløser utbruddene. Man må gjøre seg erfaringer med hva som er smart/ikke smart å gjøre. Vær en smart 

grensesetter for å redusere feiltolkning. Det vil si, vær vennlig men bestemt, litt «nede» med bakgrunn i disse 

barnas tendens med overtolkning. Hjelp barna til å tolke og sette ord på det du ser de strever med. 

Man bør også se på relasjon voksne/barn. Hvilket syn, holdninger har vi til barnet?  Samtidig er det også viktig å 

se på strukturen og organiseringen i barnehagen. Har vi tilrettelagt hverdagen til barnet på en måte som kan 

være med på å skape mange triggersituasjoner? 

 


PPT for Ytre Nordmøre 2017 
12 

 Frustrasjon/provokasjon: 

 

 

Marie løper i full fart ut mot 

garderoben. Hun løper rett på 

Lise. Lise faller i bakken 

 

Sinne: 

 

 

Lise blir veldig sint. Det 

oppstår et kognitivt 

sammenbrudd. 

Handling: 

 

 

Lise reagerer med å slå og 

sparke Marie. 

Figur 1|Reaktiv aggresjon. (Roland og Idsøe, 2001; Vitaro og Brendgen, 2005). 

 

I dette eksempelet ser vi at Lise tolker dette som om Marie gjorde det med vilje. Hun retter derfor aggresjonen 

mot personen som utførte handlingen. Reaktiv aggresjon er derfor en veldig synlig form for aggresjon, både for 

voksne og for andre barn. 

 

PROAKTIV AGGRESSJON 

Proaktiv aggressivitet defineres som en stabil tendens til å reagere med utadrettet aggresjon for å oppnå 

sosiale gevinster. Det dreier seg om en form for instrumentell aggresjon Instrumentell aggresjon kan forstås ut 

fra to nivå. (Vitaro, Brendgen, & Barker, 2006) 

Nivå én handler om den aggressive handlingen (for eksempel utestengning) som deretter på nivå to utgjør et 

”instrument” for å oppnå en positiv effekt (for eksempel tilhørighet). Det å ydmyke en annen person kan ses på 

som en aggressiv maktdominans som i neste omgang gir den utøvende personen en stimulans. 

Personen som utøver denne aggresjonsformen, kan få tilfredsstilt et maktbehov. Utøveren(e) kan få en 

opplevelse av en positiv, belønnende stimulans. Stimulansen kan de oppnå gjennom å utføre handlingen alene 

eller sammen med andre. Dersom en personen utfører negative handlinger sammen med andre kan en annen 

stimulans inntreffe i tillegg: Den positive opplevelsen av tilhørighet. 

Makt og tilhørighet er to fenomen som kan gi sterke sosiale gevinster. Disse sosiale gevinstene blir en drivkraft 

som kan virke opprettholdende på utøvelsen av aggresjon. Denne aggresjonsformen kan ut fra dette beskrives 

som relativt beregnende og planlagt atferd. 

Dersom en skal beskrive jevnalderrelasjoner, virker det som om proaktivt aggressive barn i større grad oppnår å 

bli akseptert enn de reaktive. I tillegg er det mye som tyder på at vennenettverket til et proaktiv barn kan bli 

påvirket i retning av å delta i proaktive aggressive handlinger 

Proaktivt aggressive barn er barn som har en posisjon i gruppen, og de skårer høyt på både evne til ledelse og 

status, og har en spesiell evne til å få noen med seg. De klarer å etablere nettverk blant sine jevnaldrende. Men 

samtidig forbindes de med manipulasjoner, beregnende atferd og ulike former for mobbing. Motivasjonen bak 

handlingene ser ut til å være forventninger om utbytte (Vitaro og Brendgen, 2006). 

Prosessene som inngår i proaktiv aggresjon, involverer også ofte mange barn som har ulike roller, og det kan 

være vanskelig å skille disse rollene fra hverandre. Hvem er hovedpersonen bak handlingene, og hvem er 

medløpere? Det kan være problematisk å identifisere det riktige bildet i komplekse sosiale situasjoner.  


PPT for Ytre Nordmøre 2017 
13 

På samme måte som tiltak på reaktiv aggresjon, vil det autoritative perspektivet også fungere som et 

overordnet prinsipp i møte med elever som er preget av proaktiv atferd. 

Materiell/Sosial belønning 

 

Lise vil gjerne ha dukken 

som Marie leker med. 

Aggresjon som strategi 

 

Lise dytter Marie, slik at 

hun får fatt i dukken. 

Utbytte/måloppnåelse 

 

Lise har dukken 

Figur 2– Proaktiv aggresjon (Idsøe, 2001; Vitaro og Brendgen, 2006). 

 

Proaktiv aggresjon er i prinsippet frigjort fra sinne I eksemplet ovenfor er det ikke sikkert at Lise er sint, men 

hun bruker aggresjon som en strategi for å oppnå et utbytte (dukken). Det å oppnå makt gjennom aggresjon, er 

en viktig belønning for proaktivt aggressive barn. Og se offerets avmakt, gir en følelsesmessig belønning. 

Tilhørighet er en sosial belønning som stimuleres når flere barn sammen utøver aggressivitet. Fellesskapet ser 

ut til å blir styrket gjennom et felles angrep mot et offer. Disse såkalte belønningene blir som sagt drivkraften 

for å gjenta handlingene. Barnet erfarer at handlingene lønner seg og gir en stimulerende effekt. I eksempelet 

med Lise og Marie kan Lise få stimulert følelsen av å ha makt over Marie. Hun ser også at å bruke aggresjon 

som strategi lønner seg, og hun kan derfor gjenta denne atferden i fremtiden. 

TILTAK VED PROAKTIV ATFERD 

Ansatte må utvikle tiltak for å svekke eller ødelegge effekten av utbyttet som kan følge i kjølvannet av den 

aggressive handlingen. Det vil være viktig å utøve handlinger som reduserer «suksessfaktoren» av den 

aggressive handlingen med en proaktiv karakter. Personalet må være tette på, og sørge for at de proaktive 

barna ikke får fritt spillerom. Det proaktive barnet å få en opplevelse av at det ikke svarer seg med aggressiv 

atferd. Denne tydelige strategien kan også sende signaler til de andre barna om at aggressiv atferd blir håndtert 

i barnehagen. 

Det vil være avgjørende for håndtering av denne formen for problematikk at personalet har kompetanse på 

temaet. Særlig er det viktig at det blir gitt opplæring i teorier om gruppeprosesser og at de tilegner seg en god 

kompetanse om de relativt kompliserte psykologiske mekanismene som ligger bak proaktiv aggresjon. 

En grunnleggende forståelse på disse teorifeltene er en forutsetning for å kunne avdekke denne type atferd. 

Manglende kompetanse fører ofte til usikker håndtering og kan gi feilvurderinger i tiltakene knyttet til denne 

kompliserte problematikken. 

 

BELØNN POSITIV ATFERD 

Samtidig som en reduserer «suksessfaktoren» i aggresjonsutøvelsen, bør personalet systematisk forsterke 

eventuell positiv atferd. Det dreier seg om å lære barn med proaktiv atferd at prososial atferd kan gi et utbytte. 

Ros og ulike belønningssystemer for positiv atferd kan være gode innspill her.  

KONSEKVENS I GRENSESETTINGEN 

Det er sentralt at ansatte er konsekvente når det gjelder håndtering av slik atferd.  Denne gruppen barn 

kjennetegnes nettopp gjennom å manipulere i relasjoner og trekke andre med på de negative handlingene. 

Manglende konsekvens når det gjelder grensesetting blant personalet kan gi gode forutsetninger for 

manipulering. 

http://laringsmiljosenteret.uis.no/laeringsmiljoe-og-psykisk-helse/aggresjon/ressurser-og-materiell/den-autorative-larer-article88434-16183.html#Det autorative perspektivet


PPT for Ytre Nordmøre 2017 
14 

Legitimeringsprosesser er en faktor som ofte kommer opp i grensesettingssituasjoner eller samtaler med 

proaktivt aggressive barn. Det er vanlig at de forsøker å rettferdiggjøre sine negative handlinger gjennom ulike 

bortforklaringer. I samtaler med disse barna kan en ofte møte på setningene: «Det var ikke bare meg… Alle de 

andre var med…». «Han er jo så masete, derfor…». «Hun tåler jo ingen ting!» 

Legitimeringsprosessene må identifiseres slik at barnet som har utført negative handlinger, kan bli 

ansvarliggjort og realitetsorientert. En viktig forståelse er å ikke gå inn i diskusjoner om andres rolle eller 

bortforklaringer, men holde fast på den aktuelle atferden barnet har utført. Dersom personalet klarer å 

håndtere legitimeringsprosessene på en god måte, kan det bidra til reduksjon av «suksess-faktoren» i 

aggresjonsutøvelsen. 

FORSKJELLEN PÅ REAKTIV OG PROAKTIV AGGRESJON KAN BESKRIVES SLIK: 

 Den proaktive plager andre – prøver å ta kontroll over andres følelser 

 Den reaktive blir lett forstyrret -  styrt av egne følelser 

EKSEMPEL PÅ PROAKTIV MOBBESITUASJON  

P1, Kari er en ledertype med stor påvirkning på de fleste barna. Hun henger sammen med to andre jenter, P2, 

P3(medløperne), og disse tre utgjør en sterk gruppe. De to jentene rundt Kari har til felles at de stort sett gjør 

som Kari sier. Uenigheter med Kari kan føre til at de kan bli utestengt. 

Kari kommer ofte med negative kommentarer til en av guttene på avdelingen. Dette er en sårbar gutt som har 

vanskelig for å forsvare seg. Kommentarene kommer som oftest når voksne ikke er til stede. De to andre 

jentene er gjerne med og støtter opp med egne kommentarer. Det kan se ut som om de opplever en 

fellesskapsfølelse gjennom å utføre negative handlinger sammen. Dette kan gi en følelse av tilhørighet. 

Kari er en negativ leder, men har samtidig en sjarmerende side både i forhold til voksne og barn og kan lett få 

andre barn med på ting. Hun er populær, men de andre barna er også redde for hennes negative utspill. Dette 

kan igjen føre til at tilskuerne oppmuntrer enten ved taushet eller er med å bygge opp under. Det kan tenkes at 

både medløperne og tilskuerne er redde for å selv bli utestengt, mobbet hvis de sier til Kari at dette ikke er ok. 

Av den grunn kan det også være at de ikke sier fra til de voksne, eller at de ofte har fått beskjed av personalet 

at må slutte å sladre. 

Når barna kommer for å si fra til personalet at de blir mobbet eller ser andre bli mobbet, er de avhengige av at 

de voksne lytter og tar barnas subjektive opplevelse på alvor. Dette kan gi personalet en god drahjelp i å 

avdekke mobbing.  

For å kunne avdekke slike situasjoner er vi avhengige 

av at personalet har kompetanse og et skarpt blikk 

for å kunne identifisere disse prosessene. 

Det ligger vel noe i utsagnet: «Du ser det ikke før du 

tror det». Det kan være vanskelig å lete etter noe vi 

ikke tror finns. Det er derfor viktig at man tar på seg 

«mobbebrillene». 

Tydelige verdier, felles holdninger og handlinger som 

praktiseres av alle voksne er avgjørende for hvordan 

barn forholder seg til hverandre.  


PPT for Ytre Nordmøre 2017 
15 

Personalet må videre ha en felles forståelse for hva mobbing er, hva det innebærer, når skal vi gripe inn osv. 

Dette bør nedfelles i en handlingsplan som videre er godt forankret i hele personalgruppen. 

 

HVA ER DET SOM GJØR AT IKKE ALLE VOKSNE GRIPER INN? 

 

 Er det ulike oppfatninger om hva mobbing er? 

 Er det manglende kompetanse? 

 Har ikke barnehagen greid å etablere en felles forståelse for hva nulltoleranse mot mobbing 
innebærer? 

 Er det holdninger det kommer an på? 

 

HOLDNINGER SOM: 

 Barn bør lære å ordne opp selv. 

 Det går nok over. 

 Det virker jo ikke så veldig alvorlig da… 

 Hun/han er nok skyld i mye av det selv. 

 Nytter ikke hva vi gjør så lenge foreldrene 

er sånn. 

 Rollene skifter…(det gjelder jo alle) 

 Typisk gutter/ jenter. 

I forskrift om Miljørettet helsevern § 12 i barnehager og skoler heter det:  

«Virksomheten skal fremme trivsel og gode psykososiale forhold» 

Trivsel er en viktig del av det positive helsebegrepet. Trivsel og god psykososial helse i barnehagen kan 

fremmes ved at barnas opplevelser har en sammenheng når det gjelder struktur, forutsigbarhet og mestring.  

I arbeidet med å tilrettelegge for et godt psykososialt miljø har styreren en nøkkelfunksjon. 

Dette gjennom å utøve tydelig ledelse, god struktur, forventninger til ansatte, overblikk, tydelige mål og klar 

kommunikasjon. Men styrer greier ikke dette alene. Pedagogiske ledere har her en viktig rolle som 

samarbeidspartnere og som veiledere og ledere for både personalet og barna på avdelingen.  

Har ikke barnehagen et miljø som fremmer helse, trivsel og læring for barn og voksne, så er det ikke godt nok, 

grunnmuren er ikke sterk nok. 

Å skape et godt miljø krever god lagånd. Vi oppnår de beste resultatene når vi spiller på lag og samarbeider. 

Når alle bidrar med sin kompetanse, lærer av hverandre og gjør hverandre gode. Humor og engasjement er 

viktige ingredienser som er med på å styrke lagånden. 

Gjennom observasjoner ute i barnehagene i arbeidet med «Prosjekt førskole», kunne man fort fornemme 

stemningen/ kulturen i den enkelte barnehage. 

Det var barnehager det var godt å være i. Det handlet om humor, god omgangstone, hvordan man snakket med 

og til hverandre og barna. Men det var også barnehager som gjorde noe med deg i negativ retning. Det handlet 

om miljø preget av mye erting og kritiske kommentarer til og om hverandre og barna. Dette gjenspeilet ikke 

alltid hele barnehagen, men ble avdekket på enkelte avdelinger. 

Det er av stor viktighet at mål for arbeidet med barnehagens psykososiale miljø blir forankret i 

personalgruppen. Dette arbeidet er en kontinuerlig prosess som må ligge i bunnen for å jobbe godt 


PPT for Ytre Nordmøre 2017 
16 

forebyggende med tanke på mobbing. Den enkelte ansatte må spørre seg selv: Hva kan jeg bidra med for å 

kunne skape et godt psykososialt miljø både for barn og voksne i min barnehage? 

 

FOREBYGGING AV MOBBING 

Å begynne i barnehagen er et stort steg. Tryggheten ved foreldrenes omsorg og hjemmets kjente omgivelser 

blir rokket ved. De vil måtte søke andre enn mamma og pappa for beskyttelse og trøst. Det er derfor viktig at 

barnehagen er godt rustet til å ta imot 1-åringen på en god måte.  Kvello (2010) sier at barn med trygge 

tilknytningsrelasjoner er mer utforskende, fleksible og tillitsfulle når det kommer til lek og samhandling med 

andre barn og voksne. 

DET HANDLER BLANT ANNET OM: 

 Et personale som har tilstrekkelig kompetanse om tilknytningsteorier, slik at de kan legge godt rette 

for det enkelte barn 

 At barnehagen har gode rutiner for tilvenning 

 At det enkelte barn blir møtt med forutsigbarhet og faste rammer 

 At det enkelte barn møter tilstedeværende og varme voksne som viser barna tillit og formidler 

forventninger til dem på en tydelig måte, slik at barna lett kan forstå hva som er akseptabelt og hva 

som ikke er lov 

 Personalet som har kompetanse på å håndtere uønsket atferd og å fremme en positiv væremåte 

 

Målet for tilvenningsperioden er ikke å trene barn og foreldre til å si ha det til hverandre, men å gjøre dem så 

trygge på barnehagen at det er greit å skilles. 

 

 

HVA ER TILKNYTNING? 

Trygghetssirkelen (Circle of security) er en tilknytningsmodell som lærer deg å se barnet innenfra og forstå 

barnets signaler. Å gjøre seg kjent med trygghetssirkelen, kan være et godt utgangspunkt i personalet for 

forståelse av relasjon og samspill med barna. Man kan få økt bevissthet om og kompetanse i å skape trygghet, 

vise godhet, regulere barnets følelser og hjelpe til i lek og vennskap. 

DET HANDLER BLANT ANNET OM: 

 voksne som er bevisst sitt ansvar i å skape gode relasjoner til det enkelte barn 

 voksne som er den trygge basen når barna søker dem for å bli «ladet opp» 

 voksne som støtter barna i sin utforskning av «verden» 

 voksne som fanger opp signaler når barn ikke kan uttrykke seg verbalt 

 voksne som hjelper dem med å sortere og regulere følelser 

 voksne som er til stede når barna støter på utfordringer 


PPT for Ytre Nordmøre 2017 
17 

 

At barna støter på utfordringer er en del av læringsstigen. Det er påregnelig. 

Det er måten personalet veileder/lærer dem å takle disse utfordringene på som blir avgjørende. 

Personalet må videre tilrettelegge aktiviteter slik at alle opplever mestring på sitt nivå. Det betyr at man må ha 

kjennskap til det enkelte barn. Det å mestre i hverdagen har stor betydning både for barnas lærelyst og 

utvikling av et positiv selvbilde. 

Blir barn møtt med krav som ligger på et nivå som de ikke har forutsetninger til å mestre, kan man rive ned 

barn i stedet for å bygge dem opp. Noe dette bildet kan være en illustrasjon på.  

 

 

 

 

 

 


PPT for Ytre Nordmøre 2017 
18 

ULIKE FORUTSETNINGER 

Når barn starter i barnehagen uansett alder, møter de barnehagen med ulike forutsetninger. 

Med seg i «ryggsekken» har de blant annet ulike holdninger, lærte handlinger og ulike personlighetstrekk. 

Dette er det viktig at personalet tenker over. 

           

      

Enkelte barn har et lett temperament, er blide og fornøyde og tilpasser seg ofte andre barn og nye situasjoner 

uten vanskeligheter. 

Andre kan være svært impulsive, lettantennelige, svært aktive og kan ha vansker med å rette 

oppmerksomheten mot ting over tid. Disse barna kan fort komme inn i et negativt samspill med andre barn og 

voksne. 

De iderike, kreative og initiativrike barna virker som en magnet på andre barn da de er spennende å være 

sammen med. De er ofte positive ledere i barnegruppa, men kan komme inn i et mønster der de har for vane å 

være de som bestemmer hvem som får være med eller ikke i leken og hvilke roller den enkelte skal ha og hva 

leken skal dreie seg om. 

De sårbare barna som reagerer med forsiktighet og tilbaketrekning i møte med nye, ukjente mennesker og 

situasjoner. Disse kan fort bli passive i lek og aktiviteter og la sterke barn dominere over dem uten å ta til 

motmæle. 

Barns personlighet og temperament er avgjørende for hvordan de omgås andre og tilpasser seg sosialt. Likevel, 

barns særtrekk er ikke alene om å forklare et barns væremåte. Samspillet mellom medfødte disposisjoner og 

miljø er viktig. Det er derfor av stor viktighet at personalet har kjennskap til det enkelte barn og legger 

forholdene til rette i barnehagen på en slik måte at de ulike personlighetene blir møtt og ivaretatt på en god 

måte. 

SOSIAL KOMPETANSE 

Rammeplanen for barnehagens innhold og oppgaver definerer sosial kompetanse som det «å kunne samhandle 

positivt med andre i ulike situasjoner». Denne kompetansen uttrykkes og tilegnes av barn i samspill med 

hverandre og med voksne. 

ULIKE HOLDNINGER OG 
LÆRTE HANDLINGER 

ULIKE 
PERSONLIGHETSTREKK 


PPT for Ytre Nordmøre 2017 
19 

Forståelse for sosiale forhold, prosesser og mestring av sosiale ferdigheter krever erfaring med og deltakelse i 

fellesskapet. Barns sosiale kompetanse utvikles kontinuerlig gjennom handlinger og opplevelser.  

For de fleste barn foregår denne vellykkede samspillsutviklingen av seg selv, men for noen barn blir det ikke 

slik. Det kan være at det er ulike faktorer både hos barnet og hos barnet sine omsorgspersoner som kan føra til 

at det blir brudd i det kommunikative samspillet. Dersom det blir svikt i dette tidlige samspillet, kan det få 

alvorlige følger for barnets senere språklige, sosiale og generelle utvikling (Stm.16 (2006-2007)). 

Dette er egentlig svært urovekkende da funn fra nyere forskning tyder på at det er grunn til å regne med at 

barn med språkvansker kan utgjøre ei risikogruppe vedrørende sosial utvikling og at barn med atferdsvansker 

kan ha et underliggende språkproblem. (Botting og Conti-Ramsden, 2000) 

Ved å legge vekt på sosial kompetanse kan vi se hva barna kan, samtidig som man kan rette oppmerksomheten 

mot hva de kan lære mer av. I forhold til sosiale problem, som begynnende mobbeatferd, kan denne 

tilnærmingen være et viktig bidrag. 

Når det er snakk om tilegnelse av sosial kompetanse er det snakk om ulike ferdighetsområder. I gjennomføring 

av mobbekurs, har fokus vært på: 

 empati og rolletaking 

  selvkontroll 

 selvhevdelse  

 selvfølelse 

 

EMPATI OG ROLLETAKING 

Empati og rolletaking handler om innlevelse i andre følelser og forståelse for andres tanker og perspektiver  

Gjennom et godt omsorgsmiljø hvor barna blir møtt med respekt og innlevelse, fremmes barnets egenutvikling 

av empati. Barna må videre få tilgang til empatiske forbilder. Barn lærer av hvordan vi voksne er mot hverandre 

og mot barn. Vi må sette ord på holdninger og handlinger slik at denne prosessen ikke blir «usynlig» for barna. 

Personalet i barnehagen er gode empatiske forbilder når han/hun møter barna og andre voksne med 

innlevelse, respekt og ansvar. Konsekvent grensesetting innebærer også en mulighet for utvikling av empati. 

Barn som opplever at regler for hvordan man skal være mot hverandre er konsekvente og ser fornuft og fasthet 

fra de voksnes side, har et gunstig utgangspunkt for utvikling av for empatisk kompetanse 

Ved å legge til rette for barns refleksjon, samtale om verdier og ulike meninger ligger kimen til utvikling av egen 

empatiske innsikt (Öhman, 1996). Å bruke drama og rollespill kan også bidra til barns empatiske utvikling. Ifølge 

Meyer & Nyhagen-Hansen (i Pettersen, 1997) kan dramatisering av en mobbesituasjon, sette i gang barns 

tankevirksomhet. Barna kan oppdage sin egen rolle i en mobbesituasjon, samt identifisere seg med positive 

rollefigurer og de figurene hvor sympatien ligger (Pettersen, 1997). 

 Barn som mobber, kjennetegnes av å ha liten medfølelse og empati for sine mobbeoffer (Olweus, 1992). På 

denne måten ser vi at det å jobbe med empati i barnehagen er sentralt i forhold til håndtering av begynnende 

mobbeatferd. 

 

 

 


PPT for Ytre Nordmøre 2017 
20 

EKSEMPEL PÅ EMPATI I EN BARNEHAGEHVERDAG: 

Sara på 5 år så at Lise ble utestengt av leken av sine to bestevenninner. Sara gikk 

bort og sa til de to jentene at hun syntes dette var dårlig gjort, for Lene ble 

kjempelei seg.  Sara gikk bort til Lene, strøk henne over håret og sa at de godt 

kunne godt leke sammen. 

Slike gode eksempel kan man ofte finne i barnehagen, men man må kanskje inniblant bli flinkere til å ta barna 

på «fersken» i å gjøre noe bra. Når vi setter ord på barnas handlinger, vil barnet få en positiv oppfatning av seg 

selv som en hjelpende og omsorgsfull person. 

 

SELVKONTROLL 

Selvkontroll vil si å kunne utsette egne ønsker og behov i situasjoner som krever turtaking, felles avgjørelser og 

det å takle konflikter (Barne- og familiedepartementet, 2004). Ifølge Pape (2000) handler også selvkontroll om 

å kunne styre aggresjon og sinne. Man vet at barn som mobber ofte, er mer aggressive enn andre barn Dersom 

et barn har lært gjennom erfaring at aggresjon er en god problemløser for å oppnå egen vilje, vil barnet 

fortsette å utagere for å kontrollere miljøet rundt seg. 

For å styrke barns selvkontroll, vil det være viktig å lære dem å se saken fra andres side, hjelpe dem til å utvikle 

sin evne til å vurdere, se alternativ og planlegge sin atferd. Det blir videre viktig å lære barna å forutse 

konsekvenser av egne handlinger, inngå kompromisser og å takle mellommenneskelige konflikter. På denne 

måten ser man en sammenheng mellom begynnende mobbeatferd og redusert selvkontroll.  Vi kan trekke frem 

bruk av forklaringer og resonnement som hensiktsmessig for stimulering av barns selvkontroll og sosial 

kompetanse generelt. 

 I BARNEHAGEN KAN SELVKONTROLL HANDLE OM:  

 Å kunne vente på tur 

 Utsette egne behov 

 Klare å regulere sinne på en OK måte 

 Akseptere at egne ønsker ikke alltid blir innfridd 

MAN KAN HA SAMTALER MED BARNA OM EKSEMPELVIS: 

 Hva gjør du når du blir sint? 

 Hva gjør du når noen kaller deg for ting du ikke liker? 

 Hva gjør du når noen tar ting fra deg? 

 Hva gjør du når du ikke får det du vil ha? 

Med utgangspunkt i her – og – nå - situasjoner kan man forklare og reflektere sammen med barna. Det er i 

denne sammenheng viktig at personalet inntar en lyttende holdning, og om mulig lar barna komme med egne 

forslag til løsninger.  

 

 

 


PPT for Ytre Nordmøre 2017 
21 

SELVHEVDELSE 

Selvhevdelse handler om hvordan man kan hevde seg selv og egne meninger på en god måte, stå i mot 

gruppepress og delta i lek og samtaler som allerede er i gang (Barne- og Familiedepartementet, 2004). Barn 

som hevder seg selv for svakt, kan lett komme i risikosonen for å bli offer i en mobbesituasjon. I denne 

sammenheng er det viktig at de ansatte i barnehagen ser disse barna og gir de den støtten de trenger. 

Observasjon kan være en god tilnærming til å fange opp barn som har behov for ekstra støtte.  

 

Det handler om å bekrefte barnets positive initiativ med blikk, ord og kroppsspråk, å støtte og bygge videre på 

det barna er gode på, anerkjenne barna for at de klarer å sette ord på følelser og gjøre barna oppmerksomme 

på konsekvenser av egne handlinger. Personalet må være nær og se hva som skjer i samspillet mellom barna. 

Det er her man kan gi den støtten barna har behov for. Barn som hevder seg selv på en positiv måte vil lettere 

kunne få venner og opprettholde vennskap. 

Eksempel: Kari på 4 år er ei stille og sjenert jente, men hun deltar alltid i 

rolleleken. Observasjoner viser at hun alltid har rollen som baby og sover seg 

gjennom hele leken.  

Dette kan bli ei «sovepute» for ansatte, dersom de ikke er tett på barna 

Barn som Kari, som har lav status, lærer mye om seg selv. De lærer at deres plass er enten utenfor leken, eller 

at de er med for å innfri andres behov. 

 

SELVFØLELSE 

Selvfølelse handler om å oppleve egenverd, akseptere seg selv og ha en positiv holdning til seg selv. Når det er 

snakk om mobbing er det viktig å styrke selvfølelsen både til de som mobber og de som blir mobbet. Personalet 

må se det enkelte barn og gi dem bekreftelse på at de er verdifull. Man må gi barna konsentrert 

oppmerksomhet og løfte fram det positive i det enkelte barn. Arbeider personalet på en slik måte, kan man få 

barn med god selvfølelse som føler seg trygge, sterke og glade. De føler seg anerkjent for den de er uavhengig 

av hva de presterer. De tør å si nei når noen vil ha de med på noe de mener er galt og ikke vil. I motsetning til et 

barn med god selvfølelse som vil bevare sin følelse av verdi uavhengig av andre, måler barn med lav selvfølelse 

seg hele tiden opp mot andre og tenker at de andre er bedre, samtidig som de selv kan se ned på og baksnakke 

andre for å føle seg bedre. Barn med lav selvfølelse trenger ofte mye bekreftelse fra andre og kan ha behov for 

å bli sett hele tiden. Barnet kan ha problemer med å ta sin rettmessige plass og trekker seg unna andre fordi 

det er redd for ikke å være god nok. Disse barna kan ha vansker med å ta valg det vet er riktige valg for seg, og 

søke å tilfredsstille andres ønsker framfor sine egne. 

Et barn som har det dårlig inni seg, kan mobbe andre da dette vil kunne få dem til å føle seg bedre. 

 

 

 

 


PPT for Ytre Nordmøre 2017 
22 

EKSEMPEL FRA OBSERVASJON I BARNEHAGE GJENNOM «PROSJEKT FØRSKOLE» 

Kari spurte en ansatt om å få veve. Dette måtte hun ha hjelp til. Den ansatte lovet 

å hjelpe henne, men måtte bare ut å hente noe. Den voksne kom inn i rommet 

igjen, men gikk ikke bort til Kari. Etter en stund spurte Kari igjen den samme 

voksne om hjelp. Hun fikk beskjed om å sette seg ned og vente, for den voksne 

måtte hjelpe noen andre barn først. Så skulle hun komme for å hjelpe henne. 

Dette skjedde ikke. Kari spurte ikke mer. 

Barnehagehverdagen kan være veldig travel, men man må være forsiktig med å love barn noe man ikke har 

anledning til å følge opp. Man bygger ikke opp barns selvfølelse på denne måten. 

Personalet bør være varsom med å love barn noe de ikke greier å holde. Slike situasjoner er ikke akkurat med 

på å bygge opp barns selvbilde. 

 

LEK OG UTESTENGELSE 

  

Gjennom «Prosjekt førskole» ble det observert at leken ble viet mye tid i barnehagen. Det er derfor viktig at 

personalet har viten om at leken er viktig for barnets tilegnelse av både språklig og sosial kompetanse. 

De fleste barn er gode til å forhandle seg inn i leken, men det mest urovekkende i følge observasjoner gjort i 

forskningsprosjektet «Hele barnet hele løpet» er at minst 1-2 barn systematisk ble utestengt fra lek i hver 

barnehage der det ble foretatt observasjoner. 

Videre ble blant annet 5-åringene intervjuet. Utestengelse fra lek var noe av det barna var mest opptatt av når 

de ble intervjuet omkring mobbing. (Helgeland, 2015) 

FELLESTREKK FOR UTESTENGTE BARN 

Anne Helgeland seniorforsker og familieterapeut ved Sørlandet sykehus, oppdaget gjennom sine observasjoner 

at barna som ble utestengt fra leken hadde en del felles trekk: 

 Blir ikke sett av de voksne 

 Blir tillagt negativ omtale og gitt skyld for konflikter — både av barn og voksne. 

 Enkelte av dem har dårlig språk. 

 Mangler ofte sosial kompetanse i lek, forstår ikke lekereglene og er kjedelige å leke med 

Videre sier hun at det var stor forskjell i strukturen i barnehagene hun besøkte, spesielt i forhold til de voksnes 

blikk, tilstedeværelse og tydelig pedagogikk. Hvordan de voksne legger til rette for at alle har mulighet til å 

God lek i barnehagen krever 

engasjerte  

voksne som fokuserer 

på leken som en viktig sosial arena 

for trivsel og læring 


PPT for Ytre Nordmøre 2017 
23 

oppleve at de er en del av gruppen og mestrer utfordringer, har ifølge Helgeland betydning for forebygging av 

utestenging og mobbing i barnehagen. At noen barn faller utenfor, handler ikke om at det ikke er nok voksne til 

stede, men hvordan de voksne er til stede, sier hun. De må ha et tydelig blikk på alle barna og være årvåken og 

tilstede. De må ha pedagogikken med seg når de følger barna i lek og bruke sin pedagogiske kunnskap til å 

tilrettelegge for lek som stimulerer og inkluderer barna som faller utenfor. 

For «sannheten» er vel den at det er noen barn som blir veldig flinke til å perle, eller sykle rundt barnehagen og 

sitte på dissa hver dag. Kan det være sånn at de later som de er flinke til å leke, mens det de egentlig gjør er å 

skjule at de mangler lekekompetanse?  De vet ikke hvordan de skal komme seg inn i leken. Litt tydeligere er de 

som skaper konflikter når de kommer inn i lek. Dette kan føre til at en del barn går ut av barnehagen med god 

avbrytnings- kompetanse i stedet for lekekompetanse. De blir eksperter på å bli avvist. Disse barna går glipp av 

viktig sosial trening. Det er her den lekende voksne kommer inn. Det handler ikke om at de voksne for enhver 

pris skal delta i barnas lek, men de må ha kunnskap om når det er nødvendig at de går inn i leken for å gi 

veiledning, variasjon og nye impulser i forhold til leketema og i forhold til uheldige maktmønstre som kan 

utvikle seg. Dette krever voksne som er «tett på» både inne og ute. 

Frilek er et begrep som blir benyttet i barnehagen. Gjennom «Prosjekt førskole» ble det observert ulik 

forståelse av dette begrepet.  Enkelte barnehager benyttet frilekperioden til å observere relasjoner i 

barnegruppa. Hvem barna lekte med, om alle hadde noen å leke med, hva de lekte med og var videre 

tilgjengelig for barna. I andre barnehager var dette en fri periode for personalet der de kunne finne frem 

kaffekoppen og prate sammen mens barna lekte. Ut fra disse observasjonene er det kanskje viktig at 

barnehagen diskuterer hva man legger i barns frilek. Hva er hensikten med frileken? 

Det ble videre observert i noen barnehager at enkelte barn gjorde avtaler med hverandre når de kledde på seg 

for å gå ut. «Vi leker ikke med Kari når vi kommer ut. Hvis du gjør det vil jeg ikke være sammen med deg». Det 

er viktig å følge med på slike situasjoner. 

I uteleken ble det også observert store forskjeller på hvor flinke de voksne var til å spre seg på uteområdet og 

oppholde seg der barna var og være tilgjengelig for dem. I andre barnehager «klumpet» personalet seg 

sammen og hadde lange samtaler, mens barna var rundt omkring på uteområdet. Forskning på mobbing i 

skolen viser at halvparten av all mobbing i skoletiden, skjer i friminuttene. Det er vel kanskje naivt å tenke at 

dette ikke kan være tilfelle i barnehagen, kanskje spesielt med tanke på de proaktive barna som kan utnytte 

situasjoner der voksne ikke er tilstede. Det er viktig at barnehagene har gode rutiner vedrørende dette. Da har 

man en mulighet for å fange opp barn som blir plaget og utestengt. Det kan virke som det pedagogiske blikket 

stopper ved dørstokken i enkelte barnehager. Dette er et paradoks når observasjoner som er gjennomført i 

prosjektet «Hele barnet-hele løpet» viste at voksnes tilstedeværelse var en faktor for høy eller lav frekvens av 

utestenging fra lek for enkeltbarn. 

 

EKSEMPEL FRA OBSERVASJON I EN BARNEHAGE I UTELEKEN GJENNOM «PROSJEKT FØRSKOLE» 

I løpet av to timer i uteleken ble det observert at Per på 4,5 år lekte alene. 

Prosjektleder spurte en assisten om dette kun gjaldt denne dagen, men assisten 

sa at det var vanlig, for Per likte godt å leke alene. Observasjon av Per ble tatt 

opp i oppfølgingssamtale med styrer, med spørsmål om dette var noe de hadde 

diskutert. Det var det ikke. I ettertid har dette blitt grepet fatt i.  

Når et barn blir gående alene, enten inne eller i utetiden hver dag, bør det ringe en varsellampe hos personalet. 

At personalet synes det er greit at et barn å leker alene hver dag, er enten tegn på manglende kompetanse 

eller en skikkelig «sovepute» for personalet. 


PPT for Ytre Nordmøre 2017 
24 

VENNSKAP 

Lek og vennskap er tett knyttet til hvenandre. Vennskap er avgjørende for barns trivsel og generelle utvikling og 

må tas på alvor. Mål for den enkelte barnehage bør være at alle barn skal ha en venn. Samtidig som man skal 

hjelpe barn som sliter med å få innpass i leken eller finne sin rolle i barnegruppa, må vi la barn med nære 

vennskap få lov til å dyrke dette vennskapet. Man bør også være oppmerksomme på de barna som har mye 

empati og stor omsorg for andre, slik at man ikke alltid bruker dem som medhjelpere i arbeidet med de som 

faller på utsiden. Flere undersøkelser bekrefter at barn som har venner er mindre utsatte for mobbing. Både 

foreldre og personalet i barnehagen har en viktig rolle i å tilrettelegge for å skape vennskap mellom barna.  

 

AVDEKKE MOBBING 

 

DET HANDLER OM Å: 

 Være tett på barna i lek og aktiviteter for å kunne fange opp atferd som kan utvikle seg til mobbing 

legges i leken. 

 Snakke jevnlig med barna om hvordan de har det og være oppmerksomme på endringer i atferd 

 Personalet observerer og kartlegger samspill mellom barn og mellom voksne og barn. 

 

OBSERVASJONER 

Observasjoner kan være en god metode når man skal avdekke komplekse sosiale situasjoner. 

Gjennom gjentatte observasjoner kan en fange opp mønster i samhandling som en i en travel 

barnehagehverdag ikke ser så lett. For å kunne avdekke mobbing, må ansatte ha kompetanse på hva de skal se 

etter, både når det gjelder åpen og skjult mobbing. Personalet må være tett på barna i aktiviteter og lek både 

inne og ute for å kunne få tak i både den verbale og nonverbale kommunikasjonen mellom barna. Dette kan 

handle om: 

 Kroppslige bevegelser  

 Kroppslige forflytninger 

 Kroppslig plassering 

 Uttrykk i øyne og ansikt  

 Ord – lyder – tonefall  

 Inkludering – i samtale – direkte 

henvendelse 

 Blir noen stadig overhørt? Hvem ignorerer 

hvem? 

 Hvem er det som er mest aktiv i å snakke 

negativt om en spesiell person? Er dette 

et barn med høy status? 

 Man må også ha jevnlige samtaler med 

barna om hvordan de har det og være 

oppmerksomme på endring i atferd.  

Det går ikke an å ikke kommunisere. Ved for eksempel å la være å forholde seg til en person, kommuniserer 

man at personen ikke betyr noe. Kommunikasjon kan brukes negativt, som et våpen for å plage eller utestenge 

en annen fra fellesskapet. Det kan rettes direkte mot personen eller gå via andre. Mobbing innebærer en ikke-

likeverdig kommunikasjon der den ene parten kommuniserer på en slik måte at det er ment å ramme den 

andre. 

 


PPT for Ytre Nordmøre 2017 
25 

BARNESAMTALER 

Et annet godt verktøy for å kunne avdekke hvordan barna har det i barnehagen er barnesamtaler. Dette kan 

brukes både som verktøy i forebygging og avdekkende av mobbing. Samtalene kan foregå i mindre grupper, 

men også i en til en samtale. Man bør tenke gjennom hva som er hensikten med samtalen og hvordan man skal 

bruke eventuelle funn som dukker opp under samtalen i videre arbeid. 

EKSEMPEL PÅ BARNESAMTALE  

 Har du det bra i barnehagen? 

 Hvorfor har du det bra/ikke har det bra? 

 Hva liker du å gjøre på i barnehagen? 

 Hvem pleier du å leke med? 

 Hvem er dine venner i barnehagen? 

 Er det noen i barnehagen det er vanskelig 

å leke sammen med?  

 Er det noen du skulle ønske du kunne leke 

med? 

 Er det noen som leker alene? 

 Hva kan du gjøre da? 

 Barna her i barnehagen er som oftest 

greie med hverandre, men ikke alltid. Vet 

du måter en av og til kan være stygge mot 

hverandre? 

 Er det de samme barna som bestemmer i 

leken? 

 Hva skjer om du ikke er enig? Hva gjør du 

da? 

 

Avdekker man i gjennomføring av barnesamtalen negative faktorer kan man bruke disse funnene som 

utgangspunkt for observasjoner og samtaler i personalgruppa. 

SOSIOGRAM 

Sosiogram kan også være et godt verktøy for eventuelt å verifisere funn etter samtale med barna, eller for 

eventuelt kartlegging av relasjoner, utestenging av lek i barnegruppa.  

 

 

Sosiogram i en gruppe på sekspersoner. En forklaring på av forrige figur: Hver sirkel representerer et 

gruppemedlem. Hele piler står for tiltrekning, brutte piler for avvisning. Gjengjeldttiltrekning og frastøting 

finner sted når pilene går i begge retninger. Person A er en «stjerne» (attraktiv for alle de andre), D er en avvist 

(utstøtt). C og F er isolater. Personene A, B og E danner en klikk (Mann 1969). 

 

 


PPT for Ytre Nordmøre 2017 
26 

FARGEKODINGSSKJEMA 

Fargekodingsskjema er et skjema som kartlegger personalets relasjoner til enkeltbarn. Dette kan være med på 

å gi en pekepinn på hvordan man ser på enkeltbarnet. Det krever at de voksne er ærlige i sin besvarelse. I 

etterkant, dersom det viser seg at det eksempelvis er et / flere barn som blir «svartmalt» av noen/alle voksne, 

må man sette ned strategier for videre arbeid i forhold til det/de barna. 

 

 

Personalet har som ROLLEMODELLER et særlig ansvar for at barnehagens 

verdigrunnlag etterleves i praksis.  – Rammeplanen 

 

NÅR VOKSNE STÅR I FARE FOR Å MOBBE BARN 

Barnehageloven sier at barnehagen skal være et trygt sted for alle. Rammeplanen gjennomsyres av 

barnehagens plikt og ansvar for små barns utvikling på ulike områder.  

Derfor må forebygging av mobbing være helt sentralt i barnehagens utviklingsarbeid. (Lund, 2015) Hun sier 

videre at noen temaer innenfor mobbing er mer sårbare og mindre omtalt enn andre. Et av dem er tematikken 

knyttet til voksne som mobber barn. 

Med utgangspunkt i Olweus og Rolands definisjon på mobbing og anvendelse av begrepene, negative 

hendelser, gjentatt over tid og legger til ujevnt maktforhold, ser vi at ansatte i barnehagen kan utsette barn for 

mobbing ved at de negativt definerer barn og gjennom handling gir barna en følelse av manglende trygghet og 

tilhørighet i fellesskapet.  

Når 1,3% ansatt i hver barnehage krysser av for at «barn fortjener å bli mobbet» og 7,5% mener  at «barna selv 

har skyld for at de utsettes for mobbing», er alt over  0% for høye tall. 

Ingen som jobber med barn skal ha slike holdninger. (Lund, I, Helgeland, A. Kovac V.B, Nome, D, Cameron, D.L, 

2015). 

 

Rødt: de barna som tramper inn i 

sjelen din, gjerne med støvler på-

hjertebarna 

Svart: for de som trigger noe i deg, 

som får det til å koke over 

Grønt: for de du har god kontakt 

med og som blir sett og hørt på en 

god måte 

Blått: for de du sjelden eller aldri har 

skikkelig kontakt med. De usynlige 


PPT for Ytre Nordmøre 2017 
27 

VOKSNE SOM KRENKER BARN 

Krenkelser kan sees i forhold til at barn har behov for ubetinget aksept, trygghet og utviklingsmuligheter. 

Observasjoner gjort i barnehagene gjennom «Prosjekt førskole» avdekket at det var voksne som krenket barn. 

Dette gjennom: 

 Uthenging. Negativ synliggjøring av 

 barn i andres påhør 

 Forskjellsbehandling 

 Ignorering  

 Ironi og sarkasmer 

 Kommentarer 

 Stemmeleie 

 Blikk og kroppsspråk 

 Å bli pratet over hodet på 

 Erting  

 

DET HANDLET OGSÅ OM VOKSNES SPRÅKBRUK: 

 «Ikke si noe som helst. Bare sett deg ned og tenk over hva du har gjort!» 

 «Jeg bryr meg ikke om hvor lei deg du er. «Gå dit og sett deg!» 

 «Du er bare så irriterende. Du er gammel nok til å vite bedre!» 

 «Se på meg når jeg snakker til deg!» 

 

Personalet i barnehagen må tørre å si ifra når man ser en kollega overse eller bagatellisere gjentatte negativ 

hendelser mot barn.  

 

EKSEMPEL: 

Ansatt til en kollega: «Jeg skjønner godt at de andre barna rett som det er erter og plager Per og ikke vil være 

sammen med ham. Han er jo bare så irriterende med dette voksenpratet sitt» 

Det samme gjelder når en kollega stempler barn som overfølsomme og skyldige i egen offerrolle.  

Ansatt til kollega: «Ikke rart at barna erter Kari, for hun er jo så pysete og gråter for de minste ting. Skal se hun 

blir tøffere av at de erter henne litt» 

Personalet i barnehagen har en plikt til å si ifra når de observerer at en kollega krenker et barn. 

OBSERVASJON FRA EN BARNEHAGE I ARBEID MED «PROSJEKT FØRSKOLE» 

Per på 4 år har hatt et uhell og har tisset på seg. En pedagogisk leder er sammen 

med Per ute i garderoben. En assistent kommer inn i garderoben sammen med to 

barn der Per står naken i påvente av tørre klær. 

 

 


PPT for Ytre Nordmøre 2017 
28 

Assistenten overhører følgende: «Du får kle på deg selv når du ikke orker å gå 

inn på do. Kanskje vi skal ha på deg bleie, for du er jo blitt baby igjen!» 

 
 
 
 
EKSEMPEL FRA OBSERVASJON I EN BARNEHAGE I FORBINDELSE MED «PROSJEKT FØRSKOLE»: 

Det er viktig at hver enkelt ansatt tenker over at det er holdningene våre som ligger til grunn for handlingene vi 

utfører. 

Barnehagene må tilstrebe å få til en kultur der tilbakemeldinger til hverandre blir en naturlig del av 

barnehagens grunnleggende arbeidsmetode. Hensikten med tilbakemeldingene er at vi gjør hverandre gode til 

beste for enkeltbarnet. 

De voksne må se det enkelte barn, og dialog med enkeltbarn vil også påvirke deres sosiale rolle hos 

jevnaldrende. Et barn som voksne ser, oppmuntrer og viser interesse for, vil ha en tendens til å bli verdsatt av 

andre barn. 

God gruppeledelse bidrar til avdekking fordi barna får tillit til de voksne og tør fortelle. I tillegg vil god ledelse 

av barnegruppa ofte føre til at en blir godt kjent med enkeltbarnet og kan lettere lese tegn.  

Negativ oppmerksomhet fra voksne blir lagt merke til. Et barn som de voksne ignorerer eller gir mye negativ 

oppmerksomhet, kan lett bli uinteressant og lite attraktiv for de andre barna. Det kan igjen føre til at disse 

barna lettere blir utsatt for krenkelser fra andre barn.  

Som ansatt i barnehage har man ansvar for mange barn som ikke bare vekker ømhet, men også irritasjon, 

sinne, likegyldighet og frustrasjon.  

Du må overskride negative reaksjoner i deg selv, alle barna trenger din empati, ømhet og vilje til å gi omsorg. 

HVA SKJER MED BARN SOM MOBBES? 

Dessverre opplever også noen av de aller minste å bli ertet eller slått i barnehagen.  En sårbar erfaring som kan 

bli med over i møte med skolen. Erting, plaging eller utestengning fra leken over tid kan bli et stort problem. 

Mobbing kan ha alvorlige og langvarige konsekvenser for mobbeofferet. Barn som er utsatt for mobbing kan 

utvikle forskjellige vansker. 

 Det første som brytes ned er tillit, - det å stole på andre 

 Føler seg utrygg 

 Føler avmakt 

 Utvikler negative forventninger til omgivelsene 

 Negative forventninger til seg selv 

 Dårlig selvbilde 

 Reguleringsvansker 

Selv om mobbingen har sluttet, kan mobbeofrene slite med konsekvensene mange år etterpå.           I dag er det 

mange som står fram og forteller om erfaringer med mobbing og hvilke konsekvenser dette har fått for dem, 

enkelte helt fram til de har blitt godt voksne. 

 
 


PPT for Ytre Nordmøre 2017 
29 

EKSEMPEL: 

Kristian på 19 år droppet ut av videregående. Han sier mobbingen startet i 

barnehagen. «De voksne så liksom forbi det hele og sa jeg måtte ta igjen. Men 

jeg var så redd at jeg ikke hadde en sjanse til å gjøre noe som helst». 

 

Dette er et eksempel som viser hvor viktig det er at vi får stoppet mobbing allerede i barnehagen. Vi må bygge 

sosialt robuste barn som går styrket inn i skoleløpet. 

 

FORELDRESAMARBEID I AVDEKKING AV MOBBING 

Både i arbeidet med å forebygge, avdekke og stoppe mobbing er det helt sentralt at barnehagen samarbeider 

med foreldrene. Den enkelte barnehage kan ikke velge om de vil samarbeide med foreldrene. De skal, i følge 

Barnehageloven § 2 som sier: «Barnehagen skal gi barn under opplæringspliktig alder gode utviklings- og 

aktivitetsmuligheter i nær forståelse og samarbeid med barnas hjem». 

På foreldremøte/foreldresamtaler er det viktig å avklare gjensidige forventninger.  

Tema mobbing må på dagsorden. Barnehagen må trygge foreldrene i forhold til hvordan de jobber med 

forebygging av mobbing og videre gjøre dem kjent med innhold i handlingsplan mot mobbing som skal gi gode 

føringer for hvordan man skal agere når mobbing oppstår. Det ble utarbeidet en foreldreversjon av 

handlingsplan. 

Det er viktig at dersom foreldrene har mistanke om at deres barn blir mobbet eller er med på å mobbe andre 

barn, så må man ta opp sin bekymring med personalet. Barnehagen vil da i samarbeid med foreldrene sette i 

gang tiltak for å hjelpe både de barna som blir mobbet og de barna som mobber andre barn til å slutte med 

dette. 

Foreldrene må ta kontakt med barnehagen hvis de merker endring i barnets atferd.  

Endring i atferd hos barnet kan ha ulike årsaker, og det trenger ikke nødvendigvis være på grunn av mobbing. 

Det er viktig at barnehagen og foreldrene jobber sammen for å kunne avdekke årsaken til atferdsendringer hos 

barnet.  

ENDRINGER I BARNS ATFERD 

 Plager yngre barn eller søsken 

 Vil ikke gå i barnehagen 

 Blir «klengete» og søker mer 

voksenkontakt enn før 

 Blir veldig stille og usynlige 

 Begynner å tisse på seg 

 Endrer spise og sovevaner 

 Blir engstelig og redd 

 Blir oppfarende og fort sint 

 Får dårlig selvbilde 

 Vil ikke eller greier ikke fortelle hva som er 

galt 

 

For å få til en god dialog der foreldre er trygge på at det er greit å ta opp saker med barnehagen, må man bygge 

en solid grunnmur. Dette til barnets beste. Se fig. 

 


PPT for Ytre Nordmøre 2017 
30 

TEMA PÅ FORELDREMØTE KAN BLANT ANNET VÆRE: 

 

Foreldre som rollemodeller for sitt / sine barn 

 Greier de å se hvordan barnet deres oppfører seg sammen med venner? 

 Tenker de over at det som skjer innenfor husets fire vegger har stor betydning for hva slags 

samspillmønster barn kan utvikle? 

 Tenker de gjennom hvordan de snakker om barn, ansatte og andre foreldre i barnehagen vår?  

 Gjør dem oppmerksomme på at saker de vil ta opp/ gi informasjon om, som ikke egner seg for andre 

ører, bør en avtale et møte eller ringe barnehagen om. 

Kanskje kan man utfordre foreldrene litt med følgende spørsmål. 

Hvordan ville du ha likt at: 

 Ingen foreldre hilser på eller snakker med ditt barn? 

 Ditt barn blir kommentert negativt av andre foreldre i garderoben mens barnet eller andre hører på? 

 Ditt barn aldri blir bedt med hjem? 

 Ditt barn er det eneste som ikke blir bedt i bursdag? 

Dersom det blir avdekket at barn blir mobbet, er det viktig at personalet følger prosedyrene som er nedfelt i 

handlingsplan mot mobbing for den enkelte kommune. God dokumentasjon er svært viktig i videre arbeid. 

Etter å ha gjennomgått en god del handlingsplaner savnet jeg skjema for utfyllelse når foreldre melder 

bekymring til barnehagen. Et slik skjema ble laget og delt med barnehagene. 

 

I samtaler med foreldrene til enten mobbeoffer eller mobber/mobbere er det viktig å tenke over at foreldre 
kan føle: 

 Sorg over hva deres barn har opplevd/opplever- eller påfører andre 

 Skyldfølelse (ikke trodd på barnet sitt eller forstått situasjonen) 

 Skam over at barnet deres er utenfor eller holder andre utenfor 

 Sinne overfor andre foreldre og personalet 


PPT for Ytre Nordmøre 2017 
31 

BARNEHAGENS ARBEID MOT MOBBING HANDLER FØRST OG FREMST OM: 

 Den tydelige voksne med et varmt hjerte og et klart hode. 

 I hjertet ligger anerkjennelsen, holdningene og forståelsen for 

barn 

 I hodet ligger kunnskapen som skal føre til konkrete handlinger, 

som forebygger og stopper mobbing. 

 

 

 

  


PPT for Ytre Nordmøre 2017 
32 

SITERTE VERK 

Barnehageloven. (2017, August 1). Lov om barnehager. Hentet fra Lovdata: 

https://lovdata.no/dokument/NL/lov/2005-06-17-64 

Botting, N., & Conti-Ramsden, G. (2000). Social and behavioural difficulties in children with language 

impairment . Child Language Teaching and Therapy Vol 16, Issue 2, ss. 105-120. 

FN. (1989, November 20). Barnekonvensjonen. Hentet fra barneombudet.no: http://barneombudet.no/dine-

rettigheter/barnekonvensjonen/ 

Godtfredesen, M., Helgeland, A., Nome, D. Ø., Kovac, B. V., & Lansing, D. C. (2015). Hele barnet,hele løpet; 

Mobbing i barnehagen. (I. Lund, Red.) Hentet fra forebygging.no: 

http://www.forebygging.no/Global/mobbing%20i%20barnehagen%20rapport.pdf 

Kvello, Ø. (2010). Kvalitet i barnehagen. Gyldendal Akademisk , 16-36. 

Lamer, K. (2007). Du og jeg ogvi t. Oslo: Universitetsforlaget. 

Lund, I. (2014). De er jo bare barn. Oslo: Pedlex. 

Lund, I., & Helegeland, A. (2016). Mobbing i barnehagen. Oslo: Pedlex. 

Mann, L. (1969). Social Psychology. New York: Wiley. 

Marvin, Cooper, & Hoffman, P. (2002, April). The Circle of Security project. Attachment & Human Development 

Vol 4 No 1, ss. 107-124. 

Olweus, D. (1974). Hakkekyllinger og skolebøller. Forskning om skolemobbing. . Oslo: Cappelen. 

Olweus, D. (1992). Mobbing i skolen. Hva vi vet og hva vi kan gjøre. Oslo: Universitetsforlaget. 

Olweus, D., & Idøse, T. (2001). Aggression and bullying. TOC, Volume 27, Issue 6, ss. 446-462. 

Olweus, D., & Roland, E. (1983). Mobbing. Bakgrund og tiltak. Oslo: Kirke- og undervisningsdepartementet. 

Pake, K. (2009). Fra Plan til praksis III. Oslo: Kommuneforlaget. 

Pettersen, R. J. (1997). Mobbing i barnehagen. Oslo: SEBU. 

St.Meld 16 (2006-2007). (2006). … og ingen sto igjen — Tidlig innsats for livslang læring. 

Kunnskapsdepartementet: Oslo. 

St.Meld 41. (2009). Kvalitet i Barnehagen. Oslo: Stortinget. 

UDIR. (2011, Januar 10). Rammeplan 2011. Hentet fra Solsikke Barnehage: 

http://solsikken.barnehage.no/Fil/LastNedFil/bac6c344-8a12-4a40-b52b-7f599362ebd3 

UDIR. (2017, August 8). Rammeplan 2017. Hentet fra Udir.no: https://www.udir.no/laring-og-

trivsel/rammeplan/ 

Vitaro, F., Brendgen, M., & Barker, E. D. (2006). Subtypes of aggressive behaviors: A developmental 

perspective. International Journal of Behavioral Development (30), ss. 12-19. 

Öhman, M. (1996). Empati genom lek och språk . Stockholm: Liber. 


PPT for Ytre Nordmøre 2017 
33 

 


PPT for Ytre Nordmøre 2017 
34 

 


