
1

Dyssegårdsskolens anti-mobbestrategi

November 2017

2

 ANTIMOBBESTRATEGI Dyssegårdsskolen

Målsætning

Dyssegårdsskolen lægger vægt på at skabe et udbytterigt og trygt
læringsmiljø, hvor trivsel og det sociale miljø har høj prioritet.

Dyssegårdsskolen accepterer ikke mobning, og der arbejdes aktivt på at skabe
et miljø på skolen, der forebygger og minimerer antallet af børn, der udsættes

for mobning.

Mål:

 Skolen skal være et sted, hvor alle børn og voksne er glade for at

komme.
 Ansatte medvirker til at styrke hvert enkelt barns selvværd.

 Skolens elever og forældre kender forskel på drilleri, konflikt og
mobning.

Vi lykkes når:

 Den sociale trivsel lykkedes for den enkelte elev.
 De forebyggende indsatser mindsker konflikter, drillerier og mobning.

 Børn, unge og voksne handler konstruktivt og positivt fremadrettet i
konflikter.

 Undervisningsmiljøvurderingen viser positivt resultat.

I praksis betyder det:

 Børnene får oplevelser af rummelige fællesskaber.

 De voksne omkring børnene reagerer med en veltilrettelagt indsats, hvis
et barn oplever sig mobbet eller ekskluderet.

 Vi handler alle konstruktivt i alle typer af konflikter.

3

 Lærere, pædagoger og ledelse får den faglige og pædagogiske sparring,
der er brug for.

 Der sættes hurtigt ind, hvis et barn / en gruppe ikke trives.

Hvad forstår vi ved trivsel?

 Trivsel er, når den enkelte er glad for at komme i skole, et barn eller
børnegruppe, der trives, udvikler sig og viser tegn på glæde,

nysgerrighed og veltilpashed.
 Ved konflikter eller personlige problematikker ved den enkelte elev eller

gruppe, at de kan få hjælp af en voksen.

Hvad forstår vi ved konflikt?

Vi ser konflikter, som en naturlig del af livet og af de sociale relationer og

rammer, som vi indgår i. En konflikt kan opstå mellem to eller flere parter.

Hvad forstår vi ved drilleri?

Vi ser drilleri som noget, der har karakter af tilfældighed og spontanitet. Det er

typisk enkeltstående handlinger, der bl.a. kan handle om at afprøve grænser
eller være et forsøg på at skabe kontakt. Drillerier kan godt være hårde, men

hensigten er ikke eksklusion fra fællesskabet.

Drilleri kan have mange karakterer. I en tryg atmosfære med gensidig tillid

kan drilleri være en del af et hyggeligt fællesskab f.eks. hvis man med lune
kritiserer en ven. Det vigtige er dog at være opmærksom på, om modtageren

opfatter det som rart og hyggeligt. Drilleri kan være hårdt overfor en person,
der ikke føler sig som en del af fællesskabet, eller hvis kontakten ikke bærer

præg af gensidig tillid.

Hvad forstår vi ved mobning?

Vi ser på mobning som en gruppes systematiske forfølgelse eller udelukkelse

af en enkelt person på et sted, hvor denne person er tvunget til at opholde sig.

Der findes flere typer af mobning: Fysisk mobning, verbal mobning, social

mobning og digital mobning. Digital mobning er mobning, som foregår via de

digitale medier på nettet eller via mobiltelefoner.

4

Krænkende billeder, video eller tekster bliver lagt ud på nettet eller sendt uden

hensyntagen til det krænkede tredje part.

Mobningen kan både ske offentligt eller i det skjulte. Det kan være svært at
stoppe den digitale mobning, da mulighederne for at kopiere eller dele det

krænkende materiale går hurtigt og er svær at følge. Mobning ad denne vej
skal betragtes med sammen alvor som mobning i virkelighedens verden, da

den ikke stopper, når man befinder sig i sit hjem eller andre ”trygge” steder.
Digital mobning kan finde sted alle steder, på alle tider af døgnet.

Mobning er ikke et individproblem, men vedrører hele gruppen – også den
voksne, som er ansvarlig for trivslen i gruppen.

Hvorfor opstår mobning i gruppe?

Børns behov for at være en del af et fællesskab– kan være så stort, at også
velfungerende børn tit tilsidesætter deres empati (dvs. deres veludviklede evne

til leve sig ind i andres følelser) for at overleve socialt, hvis deres angst for at
ryge ud af gruppen er ”for stor”.

Faktorer, der kan påvirke en gruppes tolerancegrad kan være: Klassens

historik, angst for eksklusion fra gruppen (lærerskift, elevflow mv.),
personaleattituder, forældreattituder, kultur- og samfundsværdier, mv.

 Forebyggende trivselsindsats

Dyssegårdsskolen arbejder på at finde hvert enkelt barns / hver enkelt

gruppes positive ressourcer og på at fremme disse. Vi fokuserer til stadighed
på at gøre mere af alt det gode, der definerer den enkelte / gruppen positivt. I

vores daglige virke prioriterer vi en klasses positive fællesskab. Vi bygger

vores arbejde på et positivt menneskesyn. Vi taler aldrig om "onde børn eller
voksne", men gerne om "ondartede mønstre". Vi kigger efter muligheder,

inddrager alle aktører og inspirerer til fælles ejerskab i forbindelse med både
forebyggende tiltag og tilstande, der er gået i hårdknude. Det er vigtigt, at

forældregruppen i den enkelte klasse vedtager fælles regler om eksempelvis
arrangementer, som fremmer fællesskabet.

Til det arbejde har vi:

 Et AKT-team

 Et ”Sundhedsteam”

 Et ”Ressourcecenter”

 Et tæt samarbejde mellem klasselærere og primære pædagoger i

indskolingen.
 En undervisningsmiljøvurdering, der foretages på skolen og i GFO’en

hvert tredje år.

5

 Trivselstid i alle klasser ugentligt

 3 elevråd (indskoling, mellemtrin og udskoling).

 ”Onkel/tante-ordning”, der etableres mellem 0. årgang og 3. årgang.
 Skole/GFO arrangerer hytteture for 2. klasserne med et socialt sigte

 6. -9 klasse undervises i digital mobning.
 Udskolingen undervises i digital dannelse

 Lejrskoler og udlandsrejse

Hvordan inddrager vi forældrene?

Et forebyggende trivselsarbejde involverer også forældrene i en klasse. Vi
arbejder med et velfungerende kontaktnet mellem forældre, skole og GFO. Det

er også en del af skolens kultur, at forældre kan henvende sig til hinanden,
hvis børn mistrives.

Forældrenes rolle er meget vigtig, og vi opfordrer derfor altid forældre til at:

 Støtte deres børn i at lave legeaftaler på kryds og tværs i klassen

 Tale positivt om deres børns legekammerater, deres forældre og

fagvoksne

 Støtte deres børn i at forsvare/hjælpe/trøste kammerater, der ikke kan

forsvare sig selv

 Indføre og respektere en social fødselsdagspolitik i klassen

 Lytte og støtte den forælder, der fortæller om sit barns udfordringer

 Prioritere socialt samvær i klassen, planlægge fælles begivenheder for

alle

 Lære klassens børns, forældres og fagvoksnes navne at kende

 Være gode rollemodeller – både i tale og handling

 Holde fokus på at alle bidrager til dynamikken i klassen, også i

forældregruppen

 Give plads til forskellighed

 Forholde sig positivt til læreres og pædagogers indsatser

 Vide, at der findes mere end én sandhed og se andres perspektiv

 Tage kontakt til lærere/pædagoger ved tvivl og bekymringer. De voksne

på skolen ser og hører ikke alt

 Kortfattede mails til lærere/pædagoger. Aftal hellere en samtale

 Vi opfordrer til, at forældrene involverer sig i barnets digitale liv og stiller
spørgsmål til de sider der besøges, hvem der kommunikeres med og

hvordan man holder en god tone. Man kan som forældre søge gode råd
bl.a. hos Børns vilkår, hvis man vil vide mere om digital-mobning og

hvordan man hjælper sit barn.

6

Hvis mobning er en realitet

Iværksættes en gennemtænkt og gennemarbejdet antimobbestrategi, der
medtænker alle aktører (børn, forældre og fagligt personale på skolen),

hvilken kan forandre elevernes positioner i forhold til hinanden og skubbe

klassens fællesskab og relationer i en ny retning.

Handleplan:

 Får klasseteamet kendskab til, at der er tegn på mobning i en klasse,
mødes de med de børn og forældre, der oplever mobningen

 Får forældre eller børn kendskab til eller har en bekymring for et barns

eller en gruppes trivsel kontaktes klassens team.
 Klasseteamet kontakter ressourcecenteret

 Klasseteamet og AKT-personalet planlægger en handleplan, der
involverer alle aktører: Børnegruppen, hele klassens forældregruppe

samt klassens lærere/pædagoger. Klassens forældrerepræsentanter
orienteres / inviteres til et møde om handleplanen.

 Klasseteamet inviterer klassens samlede forældregruppe til et
orienterende møde, hvor handleplanen fremlægges og skolens ledelse

orienteres.
 I samarbejde med AKT-personalet iværksættes et trivselsarbejde med

børnegruppen, hvor der fokuseres på værdighed, relationer,
konflikthåndtering og ” de gode historier”.

 Klassens forældre og skolens ledelse holdes løbende orienteret via
skolens intranet.

 Klasseteamet inviterer forældregruppen til en evaluering af

handleplanen.

Medarbejderen:

For at opnå størst mulig viden om barnet og de udfordringer det er i, arbejder
vi helhedsorienteret ud fra systemisk tankegang med Fællesskabsmodellen.

Medarbejdere på Dyssegårdsskolen ved, at alle børn gør det rigtige – hvis de

kan. Barnet skal have en oplevelse af, at det er sagen som er problemet – ikke
barnet. Fællesskabsmodellen er et konkret pædagogisk værktøj, som når

omkring 7 faktorer, der kan påvirke barnets trivsel bl.a. opretholdende
faktorer, der kan holde barnet fast i et uhensigtsmæssigt mønster, ligesom der

kigges på barnets potentialer og ressourcer.

Fællesskabsmodellen understøtter den holistiske tilgang vi har til barnet og
sikrer at personalet kommer hele vejen omkring barnet og dets omgivelser.

Alle medarbejdere på Dyssegårdsskolen har endvidere gennemgået 1.modul
af ICDP-uddannelsen, hvis indhold beror på en ressourceorienteret tilgang

til barnet samt en forståelse af, at den voksne altid er ansvarlig for at skabe

7

en god relation. I ICDP arbejdes der primært med den voksne i relationen.
På skolen er også, i næsten hver team, en uddannet ICDP vejleder, som har

gennemgået uddannelsens 4 moduler og er certificeret. I ICDP regi arbejder
vi med videovejledning, reflekterende team, handleplaner og 8

samspilstemaer - alt sammen for at sikre et kvalificeret pædagogisk samspil
omkring og med barnet.

 Til forældre, der oplever mobning

Vær åben, hvis du får en henvendelse fra skolen, GFO eller fra andre
forældre om mobning i dit barns klasse.

 Det er vigtigt, at der ikke er enkelte børn, der gøres til ansvarlige for
mobning, da det ikke er et individproblem.

 Fokuser på mobningen og ikke på barnet. Det er ikke barnet, der er
problemet, men mobningen der er uacceptabel.

 Kontakt skolen og samarbejd med skolen om at finde løsninger.

 Evaluering

 Opfølgning på relationsundersøgelsen, og der iværksættes et relationelt
arbejde, hvis der er behov for det. (jf.afsnittet om forebyggende

trivselsindsats)

 Anti-mobbestrategien og handleplanen evalueres hvert andet år.

Klagevej:

Vejledning til elever og forældre, der vil klage over en skoles manglende antimobbestrategi

eller en konkret handlingsplan i forbindelse med konstaterede problemer med det psykiske

undervisningsmiljø i form af mobning eller lign.

En forælder/elev kan klage over en skoles manglende antimobbestrategi eller over en
handlingsplan udarbejdet af skoleledelsen i en konkret sag.

Klagen skal være begrundet.

Klagen indgives til skolens ledelse.

Skolens ledelse videregiver klagen til skolechefen, der på vegne af Kommunalbestyrelsen,
vurderer om der er grundlag for at give klager helt eller delvis medhold.

Hvis klageren ikke får fuldt medhold sender skolechefen klagen, begrundelsen for afgørelsen
og vurderingen videre til Dansk Center for Undervisningsmiljø.

Dansk Center for Undervisningsmiljø afgør klagen.

Centrets afgørelse kan ikke indbringes for anden administrativ myndighed.

