

Handlingsplan mot mobbing

Kardemomme barnehage

**PLAN FOR Å SIKRE BARNA ET GODT
PSYKOSOSIALT MILJØ**

Innholdsfortegnelse

1.0 FORMÅL	3
2.0 INNLEDNING	3
3.0 HVA ER MOBBING	4
3.1 INDIREKTE OG DIREKTE MOBBING.....	5
3.1.2 <i>Utestengelse fra leken</i>	5
4.0 FOREBYGGING	6
4.1 FOREBYGGINGSTILTAK	6
4.2 SAMARBEID MELLOM BARNEHAGE OG HJEM.....	7
4.2.1 <i>Foresatte</i>	8
5.0 AVDEKKE	8
6.0 HÅNDTERE OG STOPPE	9
6.1 OBSERVASJON.....	9
6.3 MAL FOR REFERAT FRA MØTE VEDRØRENDE MOBBING I BARNEHAGEN	12
6.4 SJEKKLISTER	13
7.0 LOVVERK OG SENTRALE FØRINGER	14
8.0 KILDEHENVISNING	15

1.0 Formål

Retningslinjer fra Oslo kommune tilsier at alle barnehager skal ha en handlingsplan mot mobbing. Barnehageloven stiller klare forventninger til barnehagens forpliktelser for å skape et godt fysisk og psykososialt læringsmiljø for barn. I følge Rammeplanen (Kunnskapsdepartementet 2017) skal barnehagen ”*Bidra til barnas trivsel, livsglede, mestring og følelse av egenverd og forebygge krenkelser og mobbing. Om et barn opplever krenkelser eller mobbing, må barnehagen håndtere, stoppe og følge opp dette.*” (Ibid:11). I tillegg skal barnehagen og barnehagens ansatte fremme vennskap og fellesskap ved å blant annet forebygge, stoppe og følge opp diskriminering, utestengning, mobbing, krenkelser og uheldige samspillsmønstre (ibid).

Denne handlingsplanen mot mobbing er et verktøy for ansatte i Kardemomme barnehage i arbeidet med å forebygge og forhindre krenkende ord og handlinger mot barnehagebarn. Planen inneholder konkret fremgangsmåte for å forebygge, avdekke, håndtere og stoppe mobbing i Kardemomme barnehage.

2.0 Innledning

Ingen barn skal mobbe eller bli mobbet i barnehagen. Barns opplevelse av seg selv og sin egenverdi utvikler seg i samspill med omgivelsene. Mobbing er alvorlig, fordi det kan ha store personlige konsekvenser. Barn som utsettes for mobbing fratras både livsmot og verdighet. Forskning viser at både barn som mobber og barn som har opplevd mobbing har en forhøyet risiko for å utvikle psykiske vansker senere (forskning.no, 2016).

Arbeidet med å forebygge mobbing, marginalisering og utenforskap må derfor starte allerede i barnehagen. Kardemomme barnehage skal handle raskt og ta de grep som er nødvendige for at eventuell mobbing opphører. Samarbeid med foresatte står sentralt i det miljøskapende og mobbeforebyggende arbeidet i barnehagen.

Aktiv medvirkning og godt samarbeid med foresatte er avgjørende dersom mobbing oppstår. Alle barn og unge har rett til en oppvekst og et læringsmiljø uten mobbing. FNs Barnekonvensjon slår fast at barn og unge har rett til utvikling, medvirkning, ikke-diskriminering, omsorg, beskyttelse og selvrealisering. Mobbing svekker disse rettighetene.

Barn lærer gjennom små og store hendelser. Gjennom turtaking, kjærlige handlinger og krenkende handlinger. Kort sagt lærer barn gjennom alle de erfaringene de gjør seg, både bevisst og ubevisst. De som en snakker om, de som en ikke snakker om og de som en kjenner - alt lagres, på godt og vondt. Disse erfaringene går barna videre med inn i møtet med nye mennesker. Et barn som trekker seg tilbake fra andre barn, som setter seg alene i et hjørne i barnehagen, har ikke mindre sosiale behov enn det barnet som løper rett inn i leken. Det kan være tryggere å være alene - å bli usynlig - enn å prøve seg inn i samspill med andre, når en vet at det er stor risiko for å bli avvist, ignorert eller latterliggjort. Det sosiale behovet er der hos alle barn. Avvisning, ignorering, latterliggjøring og andre krenkelser fra voksne og barn hindrer sentrale deler av barnets naturlige utvikling (Lund 2015:8).

3.0 Hva er mobbing

Det finnes mange definisjoner av mobbing, men i Kardemomme barnehage har vi valgt å forholde oss til en definisjon som ble utarbeidet i forskningsprosjektet “Hele barnet, hele løpet, mobbing i barnehagen” (Lund m.fl. 2015).

“Mobbing av barn i barnehagen er handlinger fra voksne og/eller andre barn som krenker barnets opplevelse av å høre til og være en betydningsfull person for fellesskapet” (Lund & Helgeland 2016:10)

Vi velger å bruke Lund sin definisjon fordi vi mener den ansvarliggjør både voksne og barn, og vektlegger barnets opplevelse av egen livssituasjon.

3.1 Indirekte og direkte mobbing

Direkte mobbing handler om direkte angrep på offeret, verbalt eller fysisk, mens indirekte mobbing er sosial isolering og utestengelse av offeret. På bakgrunn av disse to formene for mobbing, kom Midtsand med flere (2004) frem til at enkelte barn i barnehagen opplevde både direkte og indirekte mobbing, gjennom fysisk og verbal aggresjon (slåing, dytting, erting, bli ledd av og ropt dumme ting til), tvang og sosial utestenging. Forskning viser at det er den indirekte mobbingen, hvor barna blir utestengt fra leken, som er mest utbredt. Det meste av plagingen skjer i utetiden, når barn skal samhandle med andre barn gjennom frilek, gjerne når voksne ikke er observante på det som skjer (ibid).

Personalet i Kardemomme er bevisst på det og vektlegger voksen deltakelse også i utetiden. I kapittel 6.0 kan du lese plan for hvordan vi i Kardemomme skal håndtere og stoppe mobbing i barnehagen.

3.1.2 Utestengelse fra leken

I Rammeplanen (2017) står det at leken skal være en arena for barns utvikling og læring, og for språklig og sosial samhandling. Gjennom lek kommuniserer barn med seg selv og verden. I leken gjør barna erfaringer, utforsker, prøver ut, får kunnskap, utvikler tillit til seg selv og andre. Likevel er det barn som opplever at de ikke får være med i leken. Det er forsket på hva som hindrer noen barn i å delta i lek og her er språk og lekekompetanse sentralt. Når barn ikke mestrer dette, vil de ofte bli holdt utenfor eller ekskludert. Dersom barnet ikke har et solid språk eller av andre grunner ikke forstår hva leken handler om, blir de ikke inkludert eller faller ut av leken (Ytterhus 2002, her i Lund og Helgeland 2016:19).

I Kardemomme barnehage har vi et godt allmennpedagogisk tilbud med vekt på lek, omsorg, læring og trygghet. Aktive og tilstedeværende voksne samt fokus på psykososialt miljø og sosial kompetanse bidrar til god lek og gode relasjoner i barnegruppen (Virksomhetsplan for Kardemomme barnehage 2018-2023).

4.0 Forebygging

Vennskap er det viktigste virkemidlet mot mobbing i barnehagen, og relasjoner mellom barn og voksne er sentralt for det forebyggende arbeidet. En tydelig og omsorgsfull voksen er rollemodell for barns møte med andre. Når barn ikke får til lek og samspill med andre barn, trenger de hjelp av voksne. Relasjonen mellom barn og voksne er sentral i arbeidet mot mobbing i barnehagen. De voksnes forståelse av barn og barns atferd er grunnlaget for om voksne ser, reflekterer, handler og evaluerer over egen praksis, og det er de voksnes holdninger som ligger til grunn for de handlinger som utføres.

Lund og Helgeland (2016:20) skriver om anerkjennelse som forebygging av mobbing i barnehagen.

Anerkjennelse handler om det som skjer mellom mennesker, i kommunikasjon og relasjon og oppsummerer anerkjennelse som:

- Å se den andre (til forskjell fra å ikke se).
- Å bekrefte individets positive egenskaper.
- Å anerkjenne individets rettigheter i følge lovverk og retningslinjer.
- Å anerkjenne “annerledeshet”.
- Å ha en inkluderende holdning i det sosiale fellesskap.
- Å ha samsvar mellom holdninger og handlinger.

Med anerkjennelse som grunnfundament har den enkelte voksne, både blant de ansatte og foresatte, det redskapet som trengs for å skape mobbefrie barnehager (Lund og Helgeland, 2016)

4.1 Forebyggingstiltak

For å forebygge mobbing i Kardemomme barnehage skal vi ha:

- tydelige verdier og felles holdninger som praktiseres av voksne.
- voksne som legger til rette for en god start for det enkelte barn ved gode strategier for tilvenning, forutsigbar dagsrytme og gode rutiner for overganger mellom aktiviteter.

- voksne som systematisk observerer enkeltbarn og barnegrupper, og tilrettelegger for etablering av gode relasjoner og vennskap.
- kompetente voksne som jobber systematisk med å styrke barnas sosiale kompetanse og skaper et inkluderende og vennlig barnehagemiljø.
- voksne som kjenner alle barna godt og tilrettelegger aktiviteter slik at alle opplever mestring på sitt nivå.
- tilstedeværende og varme voksne som viser alle 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.
- voksne som kan være barnas guide i utfordrende relasjoner og situasjoner – noen ganger gå foran som et godt eksempel, andre ganger korrigere, vise, lede og veilede.
- voksne som legger det fysiske miljøet til rette slik at det stimulerer til god lek.
- voksne som gir barna felles opplevelser som grunnlag for felles lek.
- engasjerte voksne som fokuserer på leken som en viktig arena for utvikling av sosiale ferdigheter.
- voksne som har kompetanse og håndterer uønsket atferd og fremmer en positiv væremåte.
- voksne som vektlegger et godt samarbeid med foresatte.
- voksne som tar ansvar for egne følelser og møter barnas følelser med forståelse.

4.2 Samarbeid mellom barnehage og hjem

Et nært samarbeid med hjemmet og barnets beste som grunnlag i barnehagen er viktig for å støtte barns utvikling og forebygge mobbing i barnehagen (Utdanningsdirektoratet, 2016). Relasjonen mellom barnehage og foresatte skal være preget av åpenhet og likeverd, og det er personalets ansvar å samarbeide med foresatte slik at de opplever at de blir sett, hørt og inkludert.

Daglig kontakt og gjensidig kommunikasjon mellom hjem og barnehage har en positiv effekt på barna og gir foresatte nærhet og kunnskap om eget barn i barnehagen. Foresatte og personalet i barnehagen møter i hovedsak barnet på hver sin arena, og derfor er det viktig med daglig kontakt og uformell småprat, samt samtale med foresatte for å kunne utveksle kunnskap om barnet i ulike kontekster.

På denne måten vil også foresatte oppleve at personalet ser, er opptatt av og tar vare på deres barn og det bidrar til tillit.

Barnehagen og hjemmet har et felles ansvar for at mobbing ikke skal utvikle seg i barnehagen. Barnehagen kan ikke arbeide med verdier og holdninger alene, og det forventes at foresatte vil samarbeide med barnehagen om forebygging av mobbing og krenkende atferd. Foresatte må derfor involveres i hvordan barnehagen jobber med barn og relasjoner, og snakke om tema mobbing, krenkende atferd og forebygging av dette i samtaler med foresatte og foreldremøter. Dette innebærer også at foresatte blir informert om denne handlingsplanen mot mobbing (udir, 2016).

4.2.1 Foresatte

Foresatte er barnas viktigste rollemodeller, og må være varsomme med hva de sier og uttrykker når barn er til stede.

Foresatte bidrar til forebyggende arbeid ved å:

- hilse på, snakke med alle barn, om mulig invitere barn med hjem, og legge til rette for nye vennskap.
- snakke positivt om andre barn, foresatte, personalet og barnehagen.
- melde fra til barnehagen dersom det oppdages erting/mobbing blant barna.
- gi tilbakemeldinger på barnets trivsel og opplevelser.
- følge opp informasjon og ha et tett samarbeid med barnehagen.

Personalet i Kardemomme barnehage er tilgjengelig for samtaler, spørsmål og for å gi veiledning rundt dette temaet ved behov.

5.0 Avdekke

Mobbing og begynnende mobbeatferd kan være vanskelig å oppdage. Personalet må ha felles forståelse for hva mobbing og krenkende atferd innebærer. Det er viktig å være observant på endringer av barns atferd. Det kan være tegn på at noe er galt. Et tett samarbeid mellom barnehage og hjem gjør det lettere å fange opp endringer i barns atferd.

Følgende punkt er viktig, og blir prioritert av personalet i Kardemomme barnehage, for å avdekke mobbing:

- Personalet må være «tett på» barna i lek og aktiviteter for å kunne fange opp atferd som kan utvikle seg til mobbing.
- Personalet observerer og kartlegger samspill mellom barna og mellom voksne og barn.
- Personalet er til stede, leker og snakker med barna om hvordan de har det og er oppmerksomme på endringer i barns atferd.
- Personalet gjennomfører barnesamtaler med fokus på barnas trivsel – en til en eller i gruppe.
- De pedagogiske lederne gjennomfører samtale med foresatte der barns trivsel, atferd og vennskap tas opp.

6.0 Håndtere og stoppe

Kardemomme barnehage skal være fri for mobbing og utenforskap. Hvis det likevel oppstår griper personalet raskt inn. I håndtering av mobbesaker er det viktig at barnehagen ivaretar alle parter, både den som er mobbet, den som har mobbet, og deres foresatte.

Alle medarbeidere har handlingsplikt. De som ser tegn på mobbing eller mottar bekymringsmelding fra foresatte må varsle nærmeste leder. Styrer har det overordnede ansvaret for hvordan mobbesaker blir håndtert (Oslo Kommune). I Kardemomme barnehage skal det være voksne som ser og handler, og en klar bevissthet fra de voksne i forhold til aktiv tilstedeværelse.

6.1 Observasjon

Det kan være lettere å se når noen slår eller roper stygge ting til andre enn det som foregår i det stille. Personalet er bevisst dette og observerer:

- Barnas handlinger
- Kroppslige bevegelser (brå bevegelser, passivitet m.m.)

- Kroppslige forflytninger (hvor barnet befinner seg i rommet, i gruppen, i utelek, forflytter seg alene eller med andre m.m.)
- Kroppslig plassering (innenfor eller utenfor fellesskap, lek m.m.)
- Gester
- Uttrykk i øynene og i ansiktet
- Øyekontakt
- Ord, lyder og tonefall

(Lund 2015:39)

6.2 Forpliktende tiltaksplan for Kardemomme barnehage

(Lund 2015:57)

TILTAK	ANSVAR	GJENNOMFØRING, signatur og dato
Den som har observert eller observerer mobbing informerer pedagogisk leder/styrer straks. Tas opp på avdelingsmøtet med konkrete beskrivelser av de voksnes tolkning av situasjon. Bli enige om tiltak videre.	Den som observerer Alle	
Samtale med de involverte barna ev. alle dersom det synes hensiktsmessig. Barna kommer med forslag til tiltak. Sammenfatt barnas forslag med de personalet har kommet frem til.	Den/de ansatte som står barnet/barna nærmest.	
Foresatte til den/de som blir mobbet og den/de som mobber blir informert og tatt med på råd (situasjonsavhengig).	Pedagogisk leder/styrer	
Evaluering av tiltakene som er iverksatt etter samtaler og observasjon av barna. Samme dag, dagen etter og tett oppfølging første uke. Deretter oppfølging ved behov inn i barnegruppen.	De ansatte som står barna nærmest.	
Evaluering på avdelingsmøter etter 1-2 uker. Drøfte ev. nye/endrede tiltak.	Pedagogisk leder/styrer/øvrig personalet	
Ny(e) samtaler med foresatte/barn etter behov.	Pedagogisk leder/styrer	
Stadig evalueringer til saken er løst.	Pedagogisk leder/styrer/øvrig personal/foresatte/barn	

6.3 Mal for referat fra møte vedrørende mobbing i barnehagen

(Denne skal ligge i barnets mappe med kopi til foresatte)

Møtedato: _____ År: _____

Deltakere på møtet: _____

HVA SAKEN GJELDER (Hendelsesforløp, involverte)	TILTAK (Som skal iverksettes)	ANSVAR

Dato for neste oppfølgingsmøte er satt til: _____ år: _____

sted, dato:

Underskrift ansatt (ped.leder)

Underskrift styrer

Underskrift foresatte

Underskrift foresatte

6.4 Sjekklister

En sjekkliste om de voksnes forhold til barna i barnehagen.

SPØRSMÅL	Ja - alltid	Ja - ofte	Nei - sjelden	Nei - aldri
Er de voksne i Kardemomme barnehage anerkjennende og støttende i forhold til barns initiativ?				
Bli alle barna lagt merke til i like stor grad, uavhengig av atferd?				
Får noen barn stadig positiv oppmerksomhet fra oss voksne - mer enn andre barn? (ta for dere alle barna)				
Kan en se at det har blitt et "mønster" i at voksne har lettere for å tro på noen barns forklaring på konflikter enn andre i gruppen?				
Er det noen barn i gruppen som vi voksne tar mer kontakt med - og finner på flere aktiviteter med enn andre barn? (navn, følg opp)				
Har vi voksne større tålmodighet med enkelte barn i gruppen enn andre, når det gjelder å følge dem opp/hjelpe dem? Bli noen barn raskere avbrutt/ avvist av oss voksne enn andre når de tar kontakt med oss? (navn, følg opp)				
Klarer vi å involvere alle barna i fellesskapet - for eksempel i praten rundt bordet ved måltidet (Navn, følg opp)				

7.0 Lovverk og sentrale føringer

- FNs konvensjon om barnets rettigheter av 20. november 1989
- Barnekonvensjonen
- Lov om barnehager § 1 og § 3
- Kunnskapsdepartementet (2017) Rammeplan for barnehagens innhold og oppgaver
- Forskrift om miljørettet helsevern i barnehager og skoler § 5, krav til dokumentasjon
- Miljø og helse i barnehagen – Veileder til forskrift om miljørettet helsevern i barnehager
- Utdanningsdirektoratet. Barns trivsel – voksnes ansvar. Forebyggende arbeid mot mobbing starter i barnehagen
- Utdanningsdirektoratet. Språk i barnehagen. Mye mer en prat.

8.0 Kildehenvisning

Forskning.no. (2016). *Mobbing dobler risikoen for depresjon*. Hentet fra:

<https://forskning.no/psykiske-lidelser-samfunn-barn-og-ungdom/2016/01/mobbeatferd-fordobler-risikoen-depresjon>

Kunnskapsdepartementet. (2017). *Rammeplanen for barnehagens innhold og oppgaver*. Oslo.

Lund, I (red.), Godtfredsen, M., Helgeland, A., Nome, D., Velibor Kovac, B., Lansing Cameron, D. (2015). *Hele barnet, hele løpet; mobbing i barnehagen* (forskningsrapport). Universitetet i Agder.

Lund, I og Helgeland, A. (2016). *Mobbing i barnehagen. Anerkjennelse som forebygging*. Oslo: Pedlex Norsk skoleinformasjon.

Lund, I. (2015). *De er jo bare barn. Om barnehagebarn og mobbing*. Oslo: Pedlex Norsk skoleinformasjon.

Oslo Kommune. (2017). *Overordnede retningslinjer for barnehagens handlingsplaner mot mobbing*. Oslo.

Utdanningsdirektoratet. (2016). *Barns trivsel – voksnes ansvar. Forebyggende arbeid mot mobbing starter i barnehagen*. Oslo.

Virksomhetsplan for Kardemomme barnehage (2018-2022)

