

Høringsuttalelse

NOU 2015:2, Å høre til. Virkemidler for et trygt psykososialt skolemiljø

Vedlagte uttalelse omhandler i hovedsak kapittel 14 i NOU 2015:2, *Håndtering av krenkelses, mobbing, trakassering og diskriminering i skolen.*

Bakgrunnen for uttalelsen er 19 års praktisk arbeid med endringsprosesser i skolen, for at skolen og skolemiljøet skal være godt for absolutt alle.

Undertegnede arbeidet først 10 år i Oslo-skolen, gjennom Prinsdalsteamet, hvor jeg arbeidet praktisk med skoleledere, lærere og elever på rundt hundre av skolene i Oslo, både barne-, ungdoms-, og videregående skoler. De siste 9 årene har jeg arbeidet med det samme over hele Sør-Norge, med både skoler og hele kommuner.

Uttalelsen er basert på praktiske erfaringer av hva som virker og ikke virker i arbeidet for at absolutt alle elever i en gruppe skal ha en god hverdag i skolen. Det er min påstand at det ikke er stor kunst å få det til, men derimot er mulig å få til på alle skoler som ønsker det, og som har vilje til å gjøre det som kreves.

Uttalelsen er et svar på høringsdokumentet. Dersom Kunnskapsdepartementet ønsker innsikt utover dette, har jeg på siste side i uttalelsen lagt ved tre linker til dokumenter som går mer i dybden. Se også godskole.no.

22. juni 2015

Med hilsen

Paul Viktor Wiker
God Skole

1.6.2 Kapittel 13 Arbeid med å fremme et trygt skolemiljø og forebygge krenkelseser, mobbing, trakassering og diskriminering

Forslag knyttet til skolekultur:

Punkt 4:

«En ny satsing knyttet til psykososialt skolemiljø må ha forebygging av krenkelseser, mobbing, trakassering og diskriminering knyttet til diskrimineringsgrunnlagene som et særskilt innsatsområde. Det er nødvendig med et systematisk arbeid rettet mot dette i skolen.»

- Utvikling av en felles skolekultur krever samstemte voksne som vil i en felles retning, som har verktøy og handlingsrom for å komme i denne retningen, og som har en skoleledelse som vet å gå i front for at alle skal gjøre det som kreves.

Forslag: Et systematisk arbeid for forebygging av krenkelseser, utenforskap, negativitet og maktbruk mellom elever må være så konkret at alle voksne både har mulighet til å følge det opp, og har mulighet til å lykkes. Verktøyet Elevsamtalen, serier av hyppige men korte en-til-en samtaler med alle elever i en gruppe, er både det mest elevnære, men også det mest forebyggende verktøyet man har i skolen. Samtidig virker det normdannende og samlende på voksengruppa. Alle lærere bør ha tilgang til verktøyet Elevsamtalen.

Forslag knyttet til elevene på skolen:

Punkt 1:

«Elevenes forståelse av og kompetanse i hvordan de kan forebygge og håndtere krenkelseser, mobbing, trakassering og diskriminering må styrkes.»

- Perspektivet blir galt dersom ikke også voksenansvaret for forebygging, og ikke bare for handling etter at noe har skjedd, blir løftet frem.

1.6.3 Kapittel 14 Håndtering av krenkelseser, mobbing, trakassering og diskriminering i skolen

«Et hovedprinsipp i all håndtering av uønsket atferd er utøvelse av «profesjonell tvil». Det innebærer hele tiden å ta utgangspunkt i at situasjoner kan endre seg, at en ikke nødvendigvis klarer å fange opp alle viktige nyanser i en situasjon, og at de profesjonelle voksne som skal intervensere, må være bevisst sin egen påvirkning på og rolle i det som skjer.»

- Begrepet «profesjonell tvil» kan tåkelegge nødvendigheten av handling for å stoppe atferd. Et hovedprinsipp bør alltid være at det er atferd som skal stoppes, uansett hvem som gjør det. Det betyr for eksempel at en elev som velger å si noe stygt tilbake, også vil kunne bli ansvarliggjort for sitt valg. «Profesjonell tvil» kan komme til å utvanne handlingsplikten og

dermed forhindre at voksne tar gode og markante nok grep for å sikre at atferd som er ødeleggende, opphører.

Kommentarer til kapittel 14: Håndtering av krenkelser, mobbing, trakassering og diskriminering i skolen

Kommentarene under er med henvisning til kapittel 14, ettersom det ikke er satt opp noen punktliste for kap. 14 i kapittel 1.6.

14.1 Innledning

- Allerede i innledningen blir premissene for god håndtering av krenkelser, mobbing, trakassering og diskriminering, gale. Det understrekes handlingsplikt «ved mistanke» og «Dersom en negativ episode blir observert».
 - Det er imidlertid godt kjent at det aller meste av krenkende, negativ og ødeleggende atferd mellom elever aldri blir kjent for voksne, og dermed heller aldri blir grepet fatt i.
 - Det er sårbart å være elever som er utsatt, og for mange er det en stor barriere å skulle si i fra til voksne. Mange vil rett og slett ikke prate. Til og med på direkte spørsmål fra lærer kan elever som er utsatt, benekte at de opplever noe negativt fra andre. Andre kan imidlertid informere om hva denne eleven opplever, dersom de blir spurt.
 - **Forslag: Handlingsplikt bør omfatte aktiv og vedvarende kartlegging via alle elever i en gitt elevgruppe. Det tar verken mye tid, eller er spesielt krevende for skolen, dersom lærere har innsikt i tilnærming og metode. Det kan skolen få via verktøyet Elevsamtalen.**

14.2 Profesjonell usikkerhet som analyseverktøy

- Dette avsnittet fremstår som tåketete og teoretisk. En nødvendig forutsetning for at alle voksne i skolen skal kunne ta gode nok grep om uakseptable forhold i skolen, er at voksne har samlet seg om hva som er uakseptabelt, og om hvilke grep man så skal ta når de oppstår, blir observert eller avdekket. **Dersom voksne ikke samler seg, så vil det være opp til den enkelte voksne å vurdere om man skal gjøre noe, hva man skal gripe, eller hvordan man skal ta nødvendige grep. Det er en hovedutfordring i skolen i dag at voksnes forståelse av hva de skal reagere og ta grep rundt, og hvilke grep de skal ta, spriker i absolutt alle retninger.**
- Begrepet «Profesjonell usikkerhet» kan bidra til å tåkelegge behovet for aktiv handling for at krenkelser, negativitet, maktbruk og annen ødeleggende atferd opphører. Et grunnleggende prinsipp bør alltid være at **det er uakseptable handlinger som skal stoppes**, uansett hvem som gjør disse. Satt på spissen betyr det også at den eleven som velger å ta igjen inn mot en annen elev som har gjort noe mot seg, også vil bli stoppet. Prinsippet som bør ligge i bunn er at «Ingen, uansett grunn, har rett til å gjøre ting mot andre som ikke er bra.»
- Dersom voksengruppa samler seg for å virkeliggjøre nullvisjonen for krenkende og ødeleggende atferd, så er det normdannende innad i voksengruppa, og bidrar til å sikre adekvat handling. På den annen side så kan det forhindre at enkeltlæreren slår til med

storslegga eller har reaksjoner inn mot eleven som kan virke mer ødeleggende enn oppbyggede.

- Det bør alltid være en viktig avklaring at skolen aldri skal være ute etter å straffe noen, men likevel alltid må ta nødvendige grep for å sikre at uakseptabel atferd opphører. En rekke strategier kan brukes og virke både sammen og hver for seg. På den ene siden har man gode en-til-en relasjoner mellom lærer og elev, aktiv kartlegging, tilrettelegging og normdanning. På den annen har man konkret og forutsigbar ansvarliggjøring, og aktiv begrensning av elever slik at de ikke kommer i posisjon til å kunne krenke, ødelegge eller utøve vold mot andre.
- Håndtering av krenkelser er et område der skolen bør ha stor grad av forutsigbarhet inn mot både elever og foreldre: «Hvis noen gjør sånn og slik, så gjør vi slik og sånn.» Info til og dialog med foreldre vil et slikt selvsagt grep, for å etablere fellesstrategier for at noe ikke skal gjenta seg, eller dersom det gjentar seg.
- Annerledes forholder det seg **dersom læreren og skolen er usikker på om noe har skjedd** eller ikke. Da kreves ikke først og fremst handling inn mot eleven, men aktiv kartlegging i elevgruppa som beskrevet ovenfor.
- I siste avsnitt gjøres det rede for en rekke spørsmål som vil «*være aktuelle å stille for en ansatt som skal utøve profesjonell usikkerhet*». Det er ikke noe galt i at den enkelte bør være selvkritisk og undrende, men premisset blir feil. Arbeid med krenkelser, utenforskap, negativitet og maktbruk mellom elever, bør alltid være et fellesarbeid der voksne både samler seg om hvilken atferd som ikke skal aksepteres, og om grep voksne skal ta dersom dette skjer.
- For øvrig er spørsmålene som «*en ansatt*» bør spørre seg selv til dels irrelevante for enkeltlæreren som har en hektisk hverdag, og som går på direkten i arbeidet med elever, Eksempelvis: «Er det en sammenheng mellom skoleledelse og mobbing.» eller «Tar intervensjonsstrategiene utgangspunkt i det sosiale atskilt fra det faglige.» I lærerens dag-ti-dag arbeid for å være i forkant, og for å stoppe uakseptable forhold, så må det både fremstå klarere hva som er akseptabelt og ikke, og hvilke grep voksengruppa bør ta.

14.3 Håndtering av krenkelser, mobbing, trakassering og diskriminering

De første avsnittene slår blant annet fast at «*Ofte ser vi kun en liten brøkdel av det som faktisk skjer.*» og «*Siden mobbing kan være vanskelig å se, krever det et systematisk arbeid for å fange opp den alvorlige mobbingen i skolen.*» **Dette er viktige utsagn som ikke blir fulgt opp i avsnittene som følger.** Derimot blir det i neste setning slått fast at: «*Det er ingen fast metode som anbefales brukt i alle mobbesaker siden metode avhenger av flere forhold. Blant viktige faktorer for hvordan mobbing skal håndteres, er alvorligheten i de enkelte handlinger, hvor lenge mobbingen har pågått, elevens alder, og hvilke konsekvenser mobbingen har for den som blir rammet.*»

- Dette er utsagn som verken henger sammen, eller som bidrar til klarhet for hvordan skolen skal kunne bli god for alle. Å ønske systematisk arbeid, uten å peke på metode og tilnærminger som bør ligge til grunn for systemer, blir innholdsløst.
- Et eksempel på metode som bør gå igjen i all oppfølging av elever, alltid, er aktiv kartlegging både for å avdekke, og for å følge opp etter at det har blitt avdekket. Allvitermekanismen er sterkt forebyggende. Når elever vet at voksne vil få vite, så opphører mye. Enda mye mer opphører når elever vet hvilke grep som vil bli tatt, eksempelvis automatisk info til foreldre,

eller begrensning av frihet dersom krenkelser fortsetter. Det er for eksempel ingen menneskerett å få spille fotball i friminutt dersom eleven fortsetter å krenke, dominere, og spre usikkerhet under spillet.

- Dessuten er det et spørsmål om hva som blir avdekket, oppdaget eller meldt fra om. Alle forhold der det foregår krenkelser og mobbing, men som ikke blir avdekket, blir aldri til «*mobbesaker i skolen*», rett og slett fordi ingen ansvarlige voksne vet om det, og kan ta nødvendige grep. Det finnes praktisk metode for å få innsikt i krenkelser, utenforskap og maktbruk, og det er at voksne velger å kartlegge aktivt og kontinuerlig. Verktøyet Elevsamtalen kan hjelpe ansatte til god og vedvarende innsikt i elevgruppa.
- Hvordan man ellers velger å ta grep når noe er avdekket, vil variere med saken, men felles for alle saker er at voksne er ansvarlige for at krenkelser, negativitet og maktbruk faktisk opphører. Da må voksne ha innsikt nok i elevgruppa for å sikre at det faktisk skjer. Voksne kan som en hovedregel ikke bare støtte seg på utsagn fra den som er utsatt. Sårbarhets hensyn gjør at eleven raskt kan si at «nå er alt fint», selv om det ikke er slik.

14.3.1 Mistanke

«Skolen må ha en prosedyre for å fange opp mistanke om krenkelser, mobbing, trakassering og diskriminering. Det vil si at skolen følger med, og har nok kompetanse til at den kan se de tilfellene der en situasjon bør undersøkes nærmere.»

- Det sies ingen ting om hva «*prosedyre for å fange opp mistanke*» innebærer, bortsett fra å «*følge med*», og å ta i mot henvendelser når de kommer, og «*ønske disse velkommen*». Dette er mildest talt reaktivt. Skolens handling for å avdekke reduseres til at man skal ta det man ser, som bare er toppen av isfjellet, samt å basere seg på at alle andre må komme til skolen og si i fra.
- I nederste avsnitt vedgår utvalget at «*Ansatte i skolen må for eksempel vite at den som blir utsatt for mobbing, ofte vegrer seg for å si i fra, og at mange gjør sitt beste for å skjule det de blir utsatt for.*», med det ullene svaret at «*Skolen må ha kompetanse og systemer for å fange opp mistanke, og kompetanse til å avdekke det som skjer.*» Tenker utvalget at dette er noe den enkelte skole skal finne opp på egenhånd? Tenker utvalget at det finnes et utall verktøy der ute som skoler kan velge og vrake i, for å få til det som kreves? Ettersom utvalget har som mandat å foreslå konkrete som gjør at skolen kan lykkes, så er det **underlig at utvalget ikke løfter frem aktiv, og regelmessig kartlegging som et tiltak.**

14.3.3 Intervensjon

I første avsnitt slås det fast at «*Krenkelser må håndteres med en gang*». Dette balanseres i neste avsnitt opp mot prinsippet om minst mulig inngripen, og konkretiseres gjennom en trapp på fem trinn for å ta grep om observert uønsket oppførsel. De fem trinnene for lærers håndtering er

1. Ignorering
2. Engasjer medelever
3. Korrigering med en redigering
4. Korrigering med en advarsel
5. Korrigering med å gi en konsekvens

- Også for håndtering av krenkelser eller mobbing blir prinsippet om minst mulig inngripen, med nevnte tiltakstrapp, gjort gjeldende.
- **Anbefalingene fra utvalget er i beste fall misforståtte og feil. I verste fall kan dette være ganske ødeleggende for arbeid mot krenkende atferd, negativitet, undertrykking og maktbruk i skolen. Krenkende atferd må aldri ignoreres, men gripes der og da. Voksne som velger å ignorere eller å engasjere medelever, heller enn å være glassklar på hva som er akseptabelt og ikke, og på at det alltid vil bli grepet fatt i, kan være farlige voksne som viser at den ene sårende kommentaren eller negative signalet ikke spiller så stor rolle.**
- Trappen over egner seg imidlertid godt inn mot elever som har uvaner, forglemmelser, eller som gjør ting i klasserommet som ikke krenker andre. Et eksempel kan være eleven som snakker i timen, når han egentlig må rekke opp hånda og få ordet først. Da kan tiltakslinja være som følger:
 1. Ignorering første gang det skjer
 2. Engasjer medelever: Velge å la andre elever få svare, som allerede har valgt å rekke opp hånda.
 3. Redirigering: «Jeg ønsker at alle som skal svare rekker opp hånda. Jeg kommer ikke til å spørre de som ikke rekker opp hånda.»
 4. Korrigere med en advarsel: Petter, nå vil jeg at du også skal rekke opp hånda når du ønsker å svare. Det gjelder for alle her, også for deg.»
 5. Korrigere med en konsekvens: (Under fire øyne med Petter.) Dersom du fortsetter å ta ordet uten at du har fått det av meg, så må jeg ta en telefon hjem til mor og far, slik at de får vite, og slik at vi finner ut sammen hva som skal til for at du skal ta gode valg i timen.» Her bør imidlertid læreren for lengst ha vært på tilbudssiden mht. tilrettelegging, og ha lyttet ut Petter om det faktisk er noe han *kan* få til, eller *ønsker* å få til.
- **Med hensyn til krenkelser og negativitet, maktbruk, undertrykking og negative signaler kan man ikke gjøre det på samme vis. Dette er så grunnleggende og elementært at det er til å undre seg over at utvalget ikke har med dette. Dersom en elev sier «jævla hore» til en annen, og læreren hører det, så må det aldri ignoreres, men gripes der og da: «Slike uttrykk og omtale av andre er helt uakseptabelt. Jeg ønsker en prat med deg etterpå, slik at vi kan avklare hvordan ting skal være her.»**

Intervensjon i gruppa

I siste avsnitt står det «Målet med arbeidet mot krenkelser og mobbing i gruppen er å skape et trygt psykososialt skolemiljø. For å lykkes med det må en ofte frata noen elever eller elevgrupper en negativ makt som har utviklet seg over tid. Hvilke tiltak som er effektive, må avgjøres i hvert enkelt tilfelle.»

- Utvalget er mer enn ullen med hensyn til hva dette betyr i praksis.
- Å frata elever negativ makt, handler først og fremst om å stoppe negativ og destruktiv atferd, for dermed å hjelpe eleven det gjelder ut av en negativ rolle. Hvordan man kan få slutt på negativ atferd avhenger av situasjonen og av eleven/ læreren det gjelder. Relasjonssterke voksne kan ofte skape endring gjennom å bygge gode en-til-en relasjoner til eleven som tar dårlige valg, eller som krenker. Aktiv kartlegging, med visshet for eleven om at voksne vil få

vite det meste, kan også medvirke sterkt til endring. Aktiv tilrettelegging for, og involvering av eleven, er et tredje forhold som kan skape endring. Forutsigbarhet på hvordan voksne vil ta grep for å få slutt på uakseptabel atferd, bidrar også sterkt til at elever både vil endring, og får det til. Innunder her er både ansvarliggjøring av elever, eller begrensning av elever som enten ikke vil eller får til å gjøre en god nok jobb selv.

Intervensjon ved digital mobbing

- Forslaget om at skolen også må intervensjonere mot krenkelser som skjer i fritiden, og som kan sies å ha sammenheng med skolens psykososiale miljø, er veldig bra.

14.3.4 Oppfølging

- Kontaktlærerens rolle blir ikke nevnt i arbeidet med oppfølging. Kontaktlæreren er ofte den som ser elevene mest, og som har best relasjon inn mot elevene. Kontaktlæreren er derfor også ofte den som er mest i posisjon og som har mest tillit inn mot elever. Det er spesielt viktig inn mot elever som har vært utsatt for krenkelser.
- **Forslag: Kontaktlærere bør ha mer tid enn i dag til oppfølging av egne elever, og til planmessig å kunne ta regelmessige korte samtaler med alle.**

Vedlagt dette høringsnotatet ligger tre dokumenter med relevans.

1. Innspill til Djupedalutvalget.

<http://www.godskole.no/nyheter/innspill-til-djupedal-utvalget>

2. Artikkel: *Elevmedvirkning i skolen: Hvordan sikre reell medvirkning over tid fra alle elever på områder som er viktige for dem.* (Publisert på forebygging.no i mars 2015, og på godskole.no)

<http://forebygging.no/Artikler/2015/Elevmedvirkning/>

3. Mekanisme bak en mobbefri elevgruppe

<http://www.godskole.no/mobbing-og-krenkende-atferd/mekanismen-bak-en-mobbefri-elevgruppe>