
.

”Metoder virker forskelligt ind i forskellige kulturer. Kendskab til

en gruppes sociale virkelighed er en forudsætning for at vide, hvor

og hvordan man skal sætte ind”.

Citat: Stine Kaplan Jørgensen.

Formål: Formålet med denne øvelse er både at styrke det analytiske blik for
mobbemønstre i en gruppe af børn/unge, og – på baggrund af analyserne – at
reflektere over mulige tiltag, der kan være med til at reducere mobbemønstrene. Selv
om øvelsen tager udgangspunkt i en skolecase, kan den anvendes både i dagistitutioner,
skole og ungdomsuddannelser, da fokus er at træne det analytiske blik og reflektere.

Fremgangsmåde:

Forud for øvelsen bør I læse kerneteksten ”4 tegn på mobbemønstre,” der giver en

introduktion til både tegn på mobning, analytiske spørgsmål og til den ”skabelon til

vurdering af mobbemønstre”, I skal arbejde med i casen.

Øvelsen kan både laves i kollegagrupper, teams eller lignende, men kan også laves af

enkeltpersoner.

Læs casen om 3. klasse på Ankerskolen og lav derefter en analyse af casen ud fra den

analytiske skabelon til vurdering af mobbemønstre. Skabelonen og spørgsmålene i

øvelsen præsenteres før casen.

Beskrivelse af øvelse:

Efter at have læst casen skal I i gang med øvelsen, der er baseret på ”Skabelon til vurdering af mobbemønstre”
1. Svar på spørgsmålene knyttet til de fire parametre (i skabelonen nedenfor). Start med de sorte spørgsmål.

2. Svar derefter på spørgsmålene rettet mod tiltag og forebyggelse (de røde spørgsmål). På baggrund af de

spørgsmål skal I planlægge 1 – 2 handletiltag.

3. Overvej faldgruber, man skal være opmærksom på. Hvad kunne man risikere med det planlagte
handletiltag?

Husk, at handletiltag også kan være fortsatte undersøgelser og analyser. Relevante spørgsmål kunne være: Hvad ville man

kunne gøre for at få mere viden om, hvad der er på spil i klassen eller i børnegruppen? Hvordan ville man kunne inddrage

forældrene? Hvordan ville man kunne inddrage andre dele af skolen eller institutionen: ledelsen, andre klasser/

børnegrupper, underviserne/pædagogerne etc.? Hvordan ville man kunne tænke tiltag ind i rummet og den daglige

undervisning/de daglige aktiviteter? I kan også stille et væld af andre spørgsmål rettet mod handling. Husk at handletiltag

også bør tænkes ind i undervisning eller pædagogisk arbejde i hverdagslivet –ligesom man med fordel kan rette sine tiltag

mod nogle af de andre mange kræfter, der spiller ind i mobbemønstre.

Tidsramme

Øvelsen er ikke en hurtig øvelse, og der bør sættes mindst 45 minutter af til at lave den. Gerne mere tid. Sørg for, at I når

omkring alle tre spørgsmål. Man kan eventuelt vælge en tidtager i gruppen, der sikrer, at

man får doseret tiden, så man kommer omkring det hele.

”SKABELON TIL VURDERING AF MOBBEMØNSTRE”

•Er klassen/gruppen præget af utryghed og social eksklusionsangst? Hvilke tegn er der
på det?

Hvordan ville man kunne bidrage til at skabe mere tryghed/mindske utryghed og social
eksklusionsangst?

•

Social eksklusionsangst/
utryghed

•Hvilke sociale og moralske ordener hersker i klassen/børnegruppen?

Hvordan ville man kunne bidrage til at ændre nogle af de destruktive sociale og moralske ordener? •
Sociale og moralske ordener

•Hersker der foragtproduktion og hvem er den rettet mod? Er der bestemte børn eller unge, der
er i særligt udsatte positioner?

Hvordan ville man kunne sikre mere værdighedsproduktion og undgå foragtproduktion?

Hvordan ville man kunne beskytte og styrke allerede udsatte positioner?

•

•

Foragtproduktion og ekstreme
eksklusioner

•Hersker der dominerende fortællinger i klassen/gruppen der legitimerer
mobbehandlinger?

•Hvordan ville man kunne forstyrre/ændre de dominerende fortællinger?

•Hvilke nye fortællinger ville kunne komme ind, som ville deligitimere mobbehandlinger?

Dominerende fortællinger, der
legitimerer mobning

Case om 3. klasse på Ankerskolen1

Ankerskolen er en mellemstor skole midt i København, der er kendt for at have en lidt alternativ

profil, hvor ord som kreativitet og anerkendelse står skrevet centralt frem i profilen. 3.b er en lille

klasse med 18 elever, 9 piger og 9 drenge. Det går ikke så godt i klassen. Bl.a. er der en pige, der

hedder Selma, der er blevet mobbet, og klassen generelt har været præget af rigtig mange konflikter

blandt pigerne.

Drenge spiller fodbold, og piger synger, sjipper og slås

Ligesom det har vist sig i flere andre klasser, viser der sig også i 3.b en tydelig opdeling mellem

drengene og pigerne (Kofoed, 2004: 194). De fleste drenge spiller fodbold, og bortset fra om

onsdagen, hvor skolen har besluttet et fodboldforbud, så bruger drengene hvert eneste frikvarter

på fodboldbanen. De eneste drenge, der ikke spiller fodbold, er Mikkel (der, som den eneste dreng,

leger med pigerne) samt Albert og Alfred, der leger med hinanden. Albert og Alfred har deres egen

lille alliance og definerer tydeligt sig selv som anderledes end alle de andre: som dem, der ikke spiller

fodbold. Bortset fra hos Albert og Alfred fylder fodbold rigtig meget blandt drengene i klassen. Der

snakkes om fodbold, og ofte mødes de også hos hinanden og ser vigtige kampe sammen. Som pige

kan man godt være med til fodbold, men ”… man bliver aldrig spillet”, som Malou siger. Pigerne

sjipper, leger rundt omkring på legepladsen, samler klistermærker, synger og arrangerer danse.

Særligt er MGP et stort samtaleemne i den pågældende periode. Hvor drengene i overvejende grad

fungerer i en bredere gruppe, hvor de fleste drenge føler sig rimelig godt tilpas, så er der blandt

pigerne mange flere pardannelser, skiftende alliancer og løbende konflikter. Det lyder

samstemmigt, at der er rigtig mange konflikter og skænderier blandt pigerne. Nogle gange også

konflikter, som indbefatter korporlige konfrontationer, hvor pigerne slår, skubber og hiver i

hinanden – en praksis, der bliver talt om som selvfølgelig. Der har været holdt et væld af pigemøder,

men uden at det synes at have hjulpet. Der er flere af pigerne, der føler sig utrygge, og som fortæller,

de ville ønske, at pigerne kunne have det bedre sammen, og at der ikke var så mange konflikter.

Agnete, Malou, Jasmin og Liva udpeges af flere som ”bestemmerne” blandt pigerne – ikke som en

gruppe af veninder, der holder sammen, men som de piger, der ofte er skyld i, at konflikterne opstår.

1 Casen er klippet ud af den længere analyse ”Anerkendende samtaler på Ankerskolen” fra Ph.d. afhandling ”Mobning og interventioner –
positioneringsteoretiske analyser af gruppesamtaler med børn” (2016) der er lavet af Stine Kaplan Jørgensen. Alle navne på såvel skolen som på
personer er anonymiserede.

Det er også Agnete, Malou, Jasmin og Liva, der peges på som dem, der har været mest tarvelige

over for Selma.

Eksklusionen af Selma

”De er bare så megatarvelige over for Selma. Hun er bare så sej. (…) Efter hun lige har grædt

et par tårer, så går hun bare over til drengene og leger” (Alfred og Albert: 9).

Det hedder sig samstemmigt (fra både drenge, piger, lærere og skolens ledelse), at Selma igennem

længere tid er blevet mobbet og ”holdt ude” af pigerne.

Selma er en mindre, lyshåret pige, som ofte har jord på knæene, lettere uglet hår og store smukke

øjne. Hun er et af de få børn i klassen, der bevæger sig på tværs af typiske kønsopdelinger og ofte

bruger frikvartererne sammen med drengene. Flere af drengene i klassen synes, at Selma er ret sej.

Selma kan spille fodbold og er faktisk ret god til det, hvilket giver en del point – og Selma synger

godt, med en smuk og dyb klang. Selma og nogle af de ret populære drenge i klassen planlægger at

lave et band sammen, hvor Selma skal være forsanger. Den eneste pige, der nogenlunde trofast og

konfliktfrit leger med Selma, er en lidt stille pige i klassen, der hedder Mathilde. Fagligt er Selma

også godt med, men timerne bliver forstyrret af alt det, der ikke går så godt socialt.

Pigegruppens eksklusion af Selma viser sig på forskellige måder. Blandt andet som direkte

eksklusioner, hvor Selma får at vide, at hun ikke må være med, eller hun mødes af en lukket dør til

toilettet, hvor alle pigerne er samlet, og Selma er den eneste, der ikke må komme ind. Men

eksklusionerne ses også som mere snedige forsøg på enten at gemme sig for hende eller ved at

stoppe legen, når Selma kommer over, for så at starte legen igen, når hun er væk. På et tidspunkt,

mens Selma spillede fodbold med drengene, sad resten af pigerne på biblioteket og snakkede om,

at Selma var irriterende. Liva foreslog, de skulle lave en ”Hadeklub-mod-Selma”. Forslaget mødte

bred opbakning, og alle pigerne blev medlemmer. Klubben blev hurtigt aflyst, da de voksne fandt

ud af det, men Selma fik det at vide af Mathilde (som forklarede, hun bare havde været med i

klubben som spion), og Selma blev rigtig ked af det. Men som Selma fortæller, kan Mathilde være

bange for, der bliver lavet en ”Hadeklub-mod-Selma-og-Mathilde”.

Udover eksklusionen fra legene foregår der også konfrontationer og konflikter med Selma, der

blandt andet handler om, at Selma skal holde op med at synge, at hun skal lære at stoppe, når der

bliver sagt stop, at hun ”lugter af ost”, og at det er ulækkert, hun altid har ost med i madpakken.

Nogle af kriterierne for ikke at ville lege med Selma – eller for, hvorfor Selma er irriterende (som

man hører italesat) – er bl.a., at hun blærer sig meget og ”spiller kostbar”, at hun altid kommer med

undskyldninger, og at hun græder meget. Særligt synes det at være irriterende, at hun synger meget,

og – i den forbindelse – at hun ikke stopper med at synge, når man beder hende om det.

Selma kan godt lide at lege med drengene, men synes stadig at kæmpe en ret hård kamp for også

at blive en del af pigegruppen – eller i hvert fald for at undgå eksklusion herfra, men dette sker

sjældent med held. Selma virker på den ene side skrøbelig, tydeligt nervøs, usikker og ofte ked af

det, hvilket hun også fortæller mig om. På den anden side positionerer hun sig indimellem også som

oprørsk og stærk. Hun fortæller, at drengene nogle gange har hjulpet hende, men at tingene nu er

anderledes: ”Nu klarer jeg selv ærterne. Jeg kan lægge fem af dem ned på en gang (griner). De er

simpelthen så slappe (griner). Som om de er sådan en lille bitte ært”.

Begrebsforklaring
De fire tegn på mobbemønstre beskrives i teksten ”4 tegn på mobbemønstre”, men her følger også en

kort beskrivelse af de fire tegn.

Social eksklusionsangst:

Social eksklusionsangst skal forstås som menneskets angst for social udstødelse. I eXbus betragtes

utryghed og social eksklusionsangst som en helt central baggrund for, hvorfor mobbemønstre kan

opstå (Søndergaard 2009b: 29). Et tegn på utryghed og social eksklusionsangst kan være, at

børnenes opmærksomhed er rettet mod hinanden og alt det, der foregår imellem dem, og de

kampe de skal sikre sig at deltage i. Andre tegn kan også være, at man er på vagt, at der er en

tendens til at vogte over hinanden, og at man dertil også skal passe på med, hvad man siger –

samt at man er bange for at række hånden op. I skolen opleves f.x. i nogle klasser, at kan børn

være utrygge ved at skulle i skole (og foretrækker derfor at blive hjemme), og i andre klasser tør

børnene ikke blive hjemme, fordi de er bange for, hvad der sker, mens de er væk. Det samme ville

kunne gøre sig gældende for børn og unge i institutioner og ungdomsuddannelse.

Sociale og moralske ordener:

Sociale ordener dækker over de sociale grupperinger, der er i en gruppe, men refererer også til

hierarkiet i en gruppe, hvor nogle har mere at skulle have sagt end andre. De fleste børn og unge

har et rigtig godt blik for de sociale ordener i en gruppe: hvem der er venner med hvem, hvem der

er i den samme gruppe, hvem der har været i en anden gruppe, men kom over etc. På samme

måde har de fleste børn og unge også et godt blik for, hvem der er ”de populære”, hvem der

sidder højt i hierarkiet, og hvem der har mest at skulle have sagt ift. kriterierne for in- og

eksklusion.

Moralske ordener henviser til de normer for passende og upassende adfærd, som hersker i en

børne- eller ungegruppe: dét, der blandt børnene og de unge bliver betragtet som sejt, barnligt,

sjovt, cool etc. Det kan både være fritidsinteresser (at fodbold er in, mens dans er pinligt), men

det kan også være tøjmoder (sandaler er barnligt, mens Converse er sejt). Begrebet dækker også

over de normer for passende opførsel, der hersker relativ konsensus om: hvordan man skal være

for at være inkluderet.

Foragtproduktion og ekstreme eksklusioner:

Foragtproduktion refererer til det, vi siger og gør, der efterlader andre med en fornemmelse af at

være uværdige og foragtede. Når der er tale om mobning, sker der et skift fra

værdighedsproduktion til en øget og fokuseret foragtproduktion rettet mod den/de mobbede

(Søndergaard 2009b: 44). Begrebet foragtproduktion dækker altså over både ord og bevægelser,

der er foragtproducerende og kan tage form af både latterliggørelser, gestikulationer, ord og

andre handlinger. De ekstreme eksklusioner vil ofte hænge sammen med de personer, som

foragtproduktionen er særligt rettet mod: bestemte børn eller unge, der ikke har adgang til

fællesskabet, men som ofte udstødes eller isoleres – enten direkte eller på mere skjulte måder.

Men det kan også være som en generel stemning i gruppen.

Dominerende fortællinger, der legitimerer mobning:
I klasser eller grupper, der er ramt af mobning, vil der ofte også være dominerende fortællinger,

der legitimerer mobningen. Dette kan forstås som en måde at bortforklare eller netop legitimere

mobningen – ved at kalde det noget andet. Eksempelvis er der stor forskel på, hvilke navne

mobning går under i hhv. en børnehave og på en ungdomsuddannelse. På en ungdomsuddannelse

kan det eksempelvis blive kaldt ”drama”, at nogle ”disser en” etc. Fortællinger kan være: ”Han har

altid været mærkelig”, ”Vi har prøvet, men hun gider ikke…”, ”Så må hun selv lære at tage

initiativ”, ”Har du set hans forældre – det er ikke mærkeligt, han har nogle udfordringer…” eller

(som vi senere skal se det i en af mine cases) ”Clara blev drillet af drengene, fordi hun er sart”.

Disse fortællinger er vigtige at være opmærksomme på. Både fordi de kan forstærke de uheldige

dynamikker ved en fortsat legitimering af dét, der sker, men også fordi fortællingerne nogle gange

kan gøre det vanskeligt at få øje på mobbemønstre, fordi man måske selv kobler sig på den

legitimerende fortælling. Dominerende fortællinger kan skifte, ændre sig, blive udfordret og også

blive styrkede. Det væsentlige her er at være opmærksom på, om der begynder at være

fortællinger blandt børnene (og måske også blandt de voksne), der legitimerer udstødelser og

foragtproduktion.

