

1

Læring og mestring i trygge
omgivelser

Helt kongle
læringsmiljø!
Munkerud skole

Konglebok 4
MUNKERUD SKOLE - UTDANNINGSETATEN - OSLO KOMMUNE

2

Innhold
1. Godt læringsmiljø

2. De fem konglereglene

3. Verdier og mål

4. Sosial kompetanse

5. De utrolige årene

6. Å skape relasjoner

7. Klassemiljøarbeid

8. Positiv forsterkning

9. Adferdshåndtering

10. Ute- og inneregler

11. Trivsels- og ordensreglement

12. Skolegård

13. Inspeksjon

14. Inspeksjonsområder

15. Konflikter

16. Mobbing og krenkende adferd

17. Vold

18. Reaksjoner og konsekvenser

19. Aktivitets- og handlingsplikt

20. Samarbeid og medvirkning

21. Evaluering av læringsmiljøet

3

1 Godt læringsmiljø
Den gyldne regel:

Vær mot andre slik du vil at andre skal være
mot deg!

Et godt læringsmiljø er helt sentralt for at elever trives og gjør det godt faglig på skolen.

Læringsmiljøet på skolen er noe som må arbeides med hver eneste dag, i alle klasser, ute, blant

voksne, på AKS osv. Et godt læringsmiljø er nedfelt i opplæringslovens kapittel 9a, som gjerne

omtales som "elevenes arbeidsmiljølov". Her slås det fast at det er skolens ansvar å fremme et trygt

og godt skolemiljø, og forebygge og håndtere mobbing og andre krenkelser. Skolen skal anerkjenne

elevenes opplæring av sitt eget skolemiljø. Et godt læringsmiljø kan egentlig beskrives som hele

systemet rundt læring: regler, rutiner, strategier, sosial kompetanse, klasseledelse osv. Resten av

denne boka er viet forskjellige sider av dette arbeidet, men er langt fra utfyllende. Arbeidet med et

godt læringsmiljø er noe som fornyes hver eneste dag.

http://www.google.no/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiM3Y_NnqrOAhVIDJoKHWICD8cQjRwIBw&url=http://www.trivselsleder.no/no/OM-PROGRAMMET/forskning/bedreform&bvm=bv.128617741,d.bGg&psig=AFQjCNE2Ohd6DfGY6y07UQOisswhrg7vjQ&ust=1470485171191051

4

2 De fem

konglereglene
De fem konglereglene på Munkerud er fem overordnede regler, og gjelder for alle elever.

1. Jeg følger skolens inne- og uteregler 

2. Jeg retter meg etter beskjeder fra de voksne 

3. Jeg følger alltid "STOPP"-regelen 

4. Jeg snakker med andre på en vennlig måte og viser

det med et inkluderende og positivt kroppsspråk 

5. Jeg tar godt vare på skolen min inne og ute 

5

3 Verdier og mål
Munkerud skoles verdiplattform:

Vi har tro på at alle elever kan, vil og får det til.

Vi viser omsorg ved å være lyttende, tydelige og konsekvente

voksne.

Vi forebygger negativ atferd ved å ha rutiner for god atferd.

Vi trener opp elevene i å ta gode valg i samhandling med

andre i alle læringssituasjoner.

Hovedmål: Elevene på Munkerud skole skal oppleve et skolemiljø fritt for plaging, mobbing,
diskriminering, rasisme, vold eller annen form for krenkende adferd.

Undermål 1: Munkerud skole skal arbeide aktivt og systematisk for å fremme et slikt godt
psykososialt miljø.

Undermål 2: Munkerud skole skal ha et godt system for å forebygge, oppdage, håndtere og
evaluere arbeidet.

Undermål 3: Munkerud skole skal skriftliggjøre og dokumentere arbeidet, slik at arbeidet er synlig
og etterprøvbart, både internt i forhold til elever og ansatte og eksternt i forhold til
tilsynsmyndigheter og andre som ønsker innsyn i offentlig tilgjengelige prosedyrer.

Undermål 4: Munkerud skole skal sikre brukermedvirkning fra elever og foresatte i arbeidet med å
ivareta et godt psykososialt miljø, samt i evalueringen av dette.

6

4 Sosial kompetanse
Sosial- og emosjonell kompetanse er en samlebetegnelse av personlige ferdigheter og forutsetninger

som gjør det mulig å lykkes i sosiale kontekster. Sosial kompetanse er en grunnleggende forutsetning

for at barn og unge skal kunne forholde seg til og handle i en sosial virkelighet. Skolen er en sosial

arena der barn og unge tilbringer mye tid. Skolen må derfor, i samarbeid med foresatte, hjelpe barn

og unge inn i gode sosiale utviklingsprosesser.

Kontaktlærer har hovedansvaret for oppfølging av den enkelte elev, men har tett samarbeid med

skolens sosiallærer, baseleder/miljøarbeider på AKS, og helsesøster.

Sosiallærer

Skolens sosiallærere er Ellen Kathrine Lunaas (1-4) og Kari-Mette Rud (5-7). Sosiallærerne har sine

arbeidsoppgaver knyttet både til faglig og sosial oppfølging av elever. Arbeidsoppgaver for

sosiallærer knyttet til sosial kompetanse kan være alt fra å være elevens "advokat", "sjelesørger" og

"megler" (gjennom elevsamtaler) til formelt oppfølgingsansvar av elev- og klassemiljøsaker.

Sosiallærer samarbeider med elever, ansatte, ledere og foreldre i sosialpedagogiske spørsmål, og har

en viktig i rolle i det forebyggende arbeid for å skape godt læringsmiljø, blant annet gjennom

implementeringen av Webster-Stratton og den sosiale handlingsplanen.

Vennskapsbasen

På Vennskapsbasen jobbes det med sosial kompetanse for og med elevene på AKS på tvers av trinn

og baser. Vennskapsbasen har tett samarbeid med baseledere, lærere, sosiallærer og helsesøster.

Vennskapsbasen ledes av miljøarbeider Elisabeth Fylling-Jensen, som samarbeider nært med de

øvrige baseledere på AKS.

Helsesøster

Munkerud skole har helsesøstre tilknyttet skolen. De er tilgjengelig for elever og foreldre som trenger

råd eller hjelp. Helsesøster har fast kontortid på skolen, hver dag. I tillegg til å ha et fast program, er

hun tilgjengelig både for elever, lærere og foresatte. Sosiallærere, miljøarbeider og helsesøster har

daglig kontakt og samarbeider tett. Edyta Englund og Malene Brekke er helsesøstre på Munkerud, og

oppdatert kontaktinformasjon finnes på hjemmesiden.

7

5 De utrolige årene
For å styrke skolens kompetanse på sosial- og emosjonell kompetanse, kurses lærere og assistenter i

"De utrolige årenes skole- og barnehageprogram" utviklet av Carolyn Webster-Stratton. Nye ansatte

vil etter en plan få innføringskurs i programmet, samt at skolen har jevnlige oppfrisknings- og

oppfølgingskurs for alle lærere. Kurset bygger på internasjonal og evidensbasert forskning, med

strenge krav til dokumentasjon. Programmet tar sikte på å styrke personalets kompetanse i

klasseledelse, bevisstgjøring av viktige komponenter som positiv relasjonsbygging og proaktiv

tilnærming, samt forebygging og håndtering av atferdsproblemer.

Dette arbeidet startet skoleåret 2012/13, og nytilsatte har blitt kurset jevnlig. Implementeringen blir

kvalitetssikret av Brusetkollen, et av kommunens ressurssentre.

https://www.google.no/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiAw9zHoKrOAhXqDZoKHT9VBK4QjRwIBQ&url=https://uit.no/Content/319080/Soeknadsskjema_etableringduaskolebarnehage.pdf&bvm=bv.128617741,d.bGg&psig=AFQjCNE8mFYbXNcbc7lgHQZDrAf5EnDcYg&ust=1470485740904441

8

6 Å skape relasjoner
Et sentralt budskap i Webster-Strattons De Utrolige Årene er hvordan de voksne har ansvar for å

skape gode relasjoner. Dette kan gjøres på mange måter. Under er listet opp noen viktige felles

verktøy på Munkerud.

Berettiget ros

Elever responderer på ros. Derfor er det viktig å rose mye, for å bygge opp elevenes mestringsfølelse.

Det er imidlertid like viktig at dette er berettiget ros. Vi skal ikke bygge puter under armene på

elevene ved å gi ros til arbeid de selv faktisk ikke syns er bra. Dette kan ha negativ effekt. Derfor skal

vi lete etter de handlingene som fortjener ros, og verdsette disse.

Ignorer negativ adferd

Mye negativ adferd, som bråk, uro og forstyrrelser, har sin bakgrunn i et ønske om å få

oppmerksomhet. En god metode for å bryte ned negativ adferd er derfor å ignorere adferden, og

heller gi oppmerksomhet til de som viser positiv adferd. Det kan være anstrengende, men har ofte en

betydelig langtidseffekt. Dessuten hjelper det lærer til ikke alltid ha en pekefinger fremme…

5:1

Av og til har vi voksne behov for å korrigere elever. Men skal en korrigering ha effekt må du som

voksen ha bygd deg opp "en buffer" med positive tilbakemeldinger i forkant. Altså; for hver

korrigering du skal gi må du i forkant gi minst fem positive tilbakemeldinger for at korrigeringen skal

ha effekt.

Tøm den positive skolesekken

Tenk deg at du går over skolegården eller gjennom gangen med elever. Tenk deg at du har en

skolesekk på ryggen, som inneholder for eksempel ti positive kommentarer. Denne må du tømme før

du kommer frem dit du skal. Dette er en god metodikk for å bygge relasjoner i fredstid, og gi elevene

en følelse av å bli sett. Denne kan med fordel benyttes under inspeksjon.

Send elevene til rektor – når de har gjort noe bra!

Elever på fem år begynner på skolen i den tro at de blir sendt til rektor når de har gjort noe galt eller

slemt. Hvem har plantet den ideen i deres små hoder?! Vi ønsker å snu fokuset, og sier: send elevene

til rektor – når de har gjort noe bra. I praksis er dette kanskje vanskelig, for Munkerudelever gjør noe

bra hele tiden. Rektor oppfordrer likevel alle til å følge opp dette slagordet, gjerne ved at rektor

inviteres til klasser eller enkeltelever for å gi spesifikk ros eller tilbakemelding på ting.

9

7 Klassemiljøarbeid
Det tar tid og krever arbeid å bygge opp et godt klassemiljø. Forebygging av negativ adferd er et

stikkord her, og dette har mest effekt når det gjøres i "fredstid". Derfor skal arbeidet med et godt

klassemiljø gjøres jevnlig og systematisk.

Klassemøte/klassens time

Det er flere år siden "klassens time" som formelt begrep falt ut av norsk barneskole. På Munkerud

ønsker vi likevel at det skal finnes. Alle klasser skal jevnlig – gjerne ukentlig – gjennomføre et

klassemøte, der lærer og/eller elevene tar opp særlige temaer. Det skal være lærer som styrer valg av

tema, og hvordan strukturen på møtene er. Det kan likevel være et mål at elevene gjennom

klassemøteformen også får opplæring i demokrati, dialog og diskusjon. Temaer for klassemøtet kan

være:

 Konkretisere ukas sosiale mål

 Øve på ferdigheter knyttet til sosial kompetanse, adferd eller klasseregler

 Sinnemestring

 Empati

 Mobbing og krenkelser

 Konflikthåndtering

 Repetisjon

Elevsamtaler

Kontaktlærere og faglærere skal jevnlig benytte elevsamtaler for kontakt med enkeltelever og/eller

elevgrupper. (For ansatte, se Konglebok om dialog)

Når ting skjer

Alle lærere må også sette av tid til å ta opp konflikter, utfordringer, utesituasjoner og andre ting

elevene er særlig opptatt av i direkte etterkant av hendelser. I kampens hete er det imidlertid ofte

lite læring å hente i slike situasjoner, og det kan derfor være fornuftig å henvise til at dette kan bli

tema på neste klassemøte om det er mulig å utsette dette. Dette er å ta elevene på alvor.

10

8 Positiv forsterkning
Ovenfor har vi forklart hvor viktig et systematisk arbeid med å bygge relasjoner er. Her ble

det redegjort for flere strategier ansatte har for å skape gode relasjoner til og mellom elever.

Dette kalles ofte positive forsterkninger. I skolen opererer vi med positive forsterkninger

også for å gi anerkjennelse for god adferd, både individuelt og kollektivt. Et annet– men

kanskje noe mer belastet – ord for dette er belønninger.

Alle lærere på Munkerud bruker former for belønninger i klasserommet. Eksempler på dette

kan være:

Samle symboler: Klassen samler stjerner (eller andre symboler) om de kollektivt har oppført

seg i tråd med klassereglene, ukas mål eller liknende. Stjerner kan også gis individuelt, etter

avtale.

Alternative timer: Lærer kan for eksempel gi elevene en skoletime eller del av en skoletime

med alternativt innhold, for eksempel etter elevenes eget ønske.

Det er viktig elevene føler at slike belønninger er "deres", og skolen har derfor ikke nedfelt

noen fast strategi for belønningssystemer eller positive forsterkninger. For at det skal ha

hensikt å bruke dette på en systematisk måte må man ta utgangpunkt i konteksten, nemlig

elevgruppen selv. Noe kan fungere i en klasse som ikke fungerer i en annen klasse, noe kan

fungere på skolen som ikke fungerer på AKS osv.

Kollektive belønninger gis normalt ikke for faglige prestasjoner.

11

9 Adferdshåndtering

Munkerud skole har ordensregler/veiledning som forteller hvordan vi vil ha det, - men det er ikke

alltid nok å bruke ordensregler når leken blir for voldsom, engasjementet blir stort eller sinnene

kommer i kok. Derfor har Munkerud noen felles symboler for adferdshåndtering:

To fingre i været er et internasjonalt symbol for fred, og det gjelder også her. Da skal det være stille.

Klapping fra lærer betyr oppmerksomhet. Elevene skal gjenta lærerens klapp – og så være stille og

følge med.

Lukket hånd betyr at eleven må på toalettet (benyttes på noen av de lavere trinn på småskolen)

STOPP! Munkerud har innført ”STOPP-regelen” som skal beskytte dem som f.eks. ikke vil være med

på leken når den blir for voldsom. Det er bare den det gjelder som vet hvor tålegrensen for en selv

går og at en føler seg plaget. Når en elev sier til en annen: ”STOPP - dette vil jeg ikke være med på”,

- da skal den andre stoppe!

På neste side står det mer om hvordan STOPP-regelen bør praktiseres:

http://www.google.no/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiK8vKyo6rOAhXECJoKHdGjCM8QjRwIBw&url=http://www.freepik.com/free-vector/victory-fingers-symbol_689337.htm&bvm=bv.128617741,d.bGg&psig=AFQjCNF8eDWJe4v4ojMxlEKFVxXlk41Gsw&ust=1470486534621457
http://www.google.no/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj7gISZpKrOAhXnPZoKHS6CAP4QjRwIBw&url=http://www.clipartbest.com/clipart-clap&bvm=bv.128617741,d.bGg&psig=AFQjCNGqSHRD-9ksd0h6dUakbaE3qo9cvg&ust=1470486748053759
http://www.google.no/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjaj7OzlbzSAhUJCpoKHVKfClMQjRwIBw&url=http://ko.pngget.com/%EB%A7%8C%ED%99%94-%EC%95%A0%EB%8B%88%EB%A9%94%EC%9D%B4%EC%85%98-%EC%86%90-%EB%93%9C%EB%A0%A4-%EB%A7%8C%ED%99%94-svg-png-wmf-eps/&bvm=bv.148747831,d.bGs&psig=AFQjCNH8e-94vPPxyBpVDo4SMfPKHvXo3Q&ust=1488693405496879
http://www.google.no/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiF5dLOpKrOAhVChywKHc_eC3sQjRwIBw&url=http://transparencsee.tumblr.com/post/112916101324/transparent-stop-sign-hand-emoji-thing-requested&bvm=bv.128617741,d.bGg&psig=AFQjCNETLx5cicRHXqzaVsY4bUcS1B1MwA&ust=1470486849820406

12

STOPP - Grunnregel: ”Jeg skal ikke plage andre!”

(Elev – elev)

Brukes når en elev føler seg plaget, truet eller såret.

Brukes når andre måter å løse konflikten på er prøvd.

Brukes bare når det menes alvor.

Hvis STOPP ikke aksepteres, må det tas alvorlig, og voksne må ordne opp.

STOPP ”Dette vil jeg ikke at du/dere holder på med”.

(Voksen – elev)

Eleven skal stoppe/ høre på den voksne.

Brukes når eleven ikke respekterer tilsnakk.

Brukes når andre måter å løse konflikten/stanse handlingen er prøvd.

Brukes når det er fare for at elever kan skade seg selv eller andre.

Brukes ved hærverk.

Det er viktig å vise STOPP-regelen respekt. Den må ikke brukes i utide, for da mister den sin funksjon.

13

10 Ute- og inneregler
Felles sosiale mål

Munkerud har internt utarbeidet en felles kjøreplan for sosial trening, slik at ALLE elever og klasser

øver på de samme sosiale mål gjennom året. Disse målene er lagt inn i semesterplan for å være lett

tilgjengelig. Klassemøter er gode arenaer for å fokusere på disse målene, og teamene oppfordres til å

samarbeide om gode måter å implementere målene på. Det er fullt mulig for klasser/trinn å øve også

på andre mål (det er ofte helt nødvendig).

Regler og rutiner

En forutsetning for et godt miljø er forutsigbarhet og trygghet også når det kommer til rutiner, regler

og konsekvenser. Munkerud skole ønsker at elever og foresatte skal møtes med forutsigbarhet og lik

håndtering av forventninger til atferd, regler og konsekvenser, og har delt inn reglementet i trivsels-

og ordensregler, inne- og uteregler og klasseregler. Reglene henger i hvert klasserom og/eller

repeteres jevnlig for elevene gjennom presentasjoner. Reglementet har hjemmel i forskrift om

ordensreglement for skolene og voksenopplæringssentrene i Oslo kommune, vedtatt 01.01.2013, med

tilpasninger til Munkerud skoles lokale behov.

Presentasjoner

Vi utarbeider felles presentasjoner slik at informasjon til elevene blir gitt på så lik måte som mulig.

14

11 Trivsels- og

ordensreglement
Alle skal trives og være trygge på skolen, derfor;

 hilser vi på hverandre
 er vennlige, høflige og hensynsfulle overfor hverandre
 følger vi STOPP-regelen og skolens regler
 sier vi fra til en voksen når noe ikke er bra

Alle har medansvar for å ta vare på skolen vår og området rundt, derfor;

 plasserer vi yttertøy og fottøy i skap og hyller
 lar vi andres saker være i fred
 går vi stille i gangen
 setter vi bokbind på bøkene og behandler dem og annet materiell pent

Vi ønsker å ha et godt læringsmiljø, derfor;

 møter vi forberedt og presis til timen
 følger vi med i timen og har arbeidsro
 gjør vi arbeid i rett tid og overholder frister
 retter vi oss etter beskjeder fra skolens ansatte
 er vi en mobilfri skole; mobilen eller mobilklokke skal være skrudd av i skoletiden til eleven er

ute av skolens område etter undervisning

Trafikk

 foresatte avgjør når en elev kan benytte sykkel for å komme seg til skolen
 Munkerud skole anbefaler imidlertid at elevene venter med å sykle til skolen til våren 4.

trinn, da både praktisk og teoretisk sykkelopplæring vil bli gitt dette semesteret og da dette
er i tråd med anbefalinger fra Trygg Trafikk

 Det anbefales på det sterkeste at elevene bruker hjelm
 sparkesykkel kan brukes til skolen for elever på 5.-7.trinn med hjelm
 sykler og sparkesykler skal så langt det er mulig parkeres ved sykkelstativ
 skolen har intet erstatningsansvar ved eventuelt tap eller skade

15

12 Skolegård
Vi er veldig mange elever på Munkerud skole! Det er jo veldig hyggelig, men skaper også

noen utfordringer. Dette gjør at vi har delt inn skolegården i enkelte soner, som fungerer

slik:

Lillefri (09.30-09.45): Utetid for 5-7. Alle soner er åpne for alle.

Storefri: Rød sone tilhører 1-4, mens blå og gul sone tilhører 5-7. Grønn sone er åpen for alle.

Lillefri (12.30-12.45): Utetid for 5-7. Alle soner er åpne for alle.

Lillefri (12.45-13.00): Utetid for 1-4. Alle soner er åpne for alle. Unntak: Elever fra 1-4 skal

aldri være på gul sone.

Det kan bli endringer i denne inndelingen fortløpende i løpet av skoleåret, etter erfaringer

gjort av personalet og eventuelt i samarbeid med elevene og/eller elevråd. Tegningen

nedenfor er derfor ment som en illustrasjon.

Banene blir fordelt, for å regulere

presset på banene og skape

forutsigbarhet. Den lille

kunstgressbanen i midten

(markert med liten, rød ring) er

forbeholdt elever på trinn 3 og 4 i

storefri.

Om vinteren kan skøytebanen

benyttes i storefri av alle elever

på trinn 3-7, og det må benyttes

hjelm.

16

13 Inspeksjon
Rutiner for inspeksjon;

 lærer som spiser med klassen har ansvar for at samtlige elever har gått ut til friminutt
før de selv forlater korridoren

 lærere som har inspeksjon skal møte presis

 ved skader skal kun én elev eller voksen følge den skadede inn

Standard for god inspeksjon på Munkerud

 Sett deg inn i hvilke regler som gjelder for uteområdet

 Vær på rett plass til rett tid

 Vær i bevegelse, se, bli sett og involver deg

 Ta deg av de som går alene

 Skap positiv kontakt med elevene, vis at du bryr deg

 Husk å tømme den positive personalsekken, ros det du ser er bra

 Bruk som hovedregel konsekvenser du klarer å håndtere selv, enten der og da eller i ettertid

Ved elevskade: Ivareta i henhold til beredskapsplan

 Ved mindre elevskade: send eleven til kontoret med en annen elev

 Husk: GUL VEST!

 Ta elevene på alvor. Vi er oppmerksomme på vår aktivitets- og handlingsplikt!

17

14 Inspeksjonsområder

(Område 5 og 6 gjelder kun i storefri)

Regler i friminutt og utetid:

 STOPP-REGELEN gjelder både ved henvendelser fra elever og voksne.
 Elevene skal overholde skolegrensen.
 Fotball skal kun spilles der det er satt opp mål.
 Fordeling av fotballbanen og basketballbanen skal følges.

18

15 Konflikter
Konflikter er hendelser hvor elever blir uvenner eller en elev føler seg urettferdig behandlet
av medelever eller voksne, men som ikke kommer inn under definisjonen gitt i
opplæringsloven §9a (se nedenfor).

Elever som er i konfliktsituasjoner skal gis muligheter for å få ordnet opp så de kan legge
uvennskapet bak seg. Det er viktig at partene føler seg ferdig med konflikten og at de føler at
de voksne bryr seg.

Konfliktløsning skal bare unntaksvis foregå i klasserommet med andre elever tilstede.

Ved større konflikter kan sosiallærer, helsesøster, vennskapsbasen, skoleledelsen eller andre
aktører på skolen trekkes inn som bistand.

Det er viktig å presisere at de fleste konflikter løses raskt, og er en del av det å vokse opp og
lære seg å tilpasse seg andre.. Noen kan – som ellers i samfunnet – vare over tid. Det kan bli
aktuelt å trekke foresatte eller andre instanser inn i særlig vanskelige eller fastlåste
konflikter.

http://www.google.no/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiJ94ampdXRAhXJGCwKHUvdArMQjRwIBw&url=http://petrakrantzlindgren.se/2012/06/18/hjalp-mitt-barn-ar-dumt-mot-andra-barn/&bvm=bv.144224172,d.bGg&psig=AFQjCNE0jgSWXKTUbw2qNixXB-gyBxrcqA&ust=1485158648821920

19

16 Mobbing og

krenkende adferd
”Dersom en skole mener alvor i arbeidet mot mobbing, har den ingen annen vei å gå enn å

legge til rette for, og prioritere systemarbeid. Vedvarende mobbing finner grobunn der

voksne verken er godt nok samsnakket og organisert, eller har fellesstrategier for å avdekke

mobbing, stoppe den eller handle i forkant slik at mobbing ikke oppstår” (Paul Viktor Wiker)

Munkerud skole skal være et sted der alle barn opplever omsorg, respekt, toleranse og inkludering.
Skolen har derfor nulltoleranse for mobbing og krenkende adferd, noe som også er nedfelt i
lovverket i opplæringsloven 9a. Opplæringsloven §9a-2 presiserer følgende: "Alle elever har rett til et
trygt og godt skolemiljø, som fremmer helse, trivsel og læring". Nedenfor følger en definisjon av de
to begrepene mobbing og krenkende adferd, som er delvis overlappende:

Mobbing:
Professor i spesialpedagogikk Erling Roland definerer mobbing som «fysiske eller sosiale negative
handlinger som utføres gjentatte ganger over tid av én person eller flere sammen, og som rettes mot
en som ikke kan forsvare seg i den aktuelle situasjonen (ujevn maktbalanse)". I elevundersøkelsen er
mobbing definert slik:
"...gjentatt negativ eller ”ondsinnet” atferd fra en eller flere rettet mot en elev som har vanskelig for å

forsvare seg. Gjentatt erting på en ubehagelig og sårende måte er også mobbing". (Stikkord er:

Ondsinnet og ulikt styrkeforhold)

Krenkende adferd:
Negative ord, handlinger eller kroppsspråk som gjør at andre blir lei seg, såret eller føler sinne. Det å

snakke nedsettende om en annen persons hudfarge, etnisitet, seksuell legning, religion eller

personlige forhold er krenkende og skal stoppes umiddelbart.

Krenkende adferd gjelder både mellom to eller flere barn/elever, og mellom ansatte/voksne og

barn/elever. Alle ansatte på en skole må være seg bevisst hvordan negative ord, handlinger,

kroppsspråk kan påvirke elever. Ansatte skal derfor unngå bruk av ironi, stygg språkbruk, kallenavn

https://www.google.no/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwi34fDnqdXRAhVBkiwKHbIxABQQjRwIBw&url=https://www.ung.no/mobbing/&bvm=bv.144224172,d.bGg&psig=AFQjCNE7izYBS22hcmjKQGn5qlsiP8O9OQ&ust=1485159872351531

20

og annet som kan skape negative relasjoner mellom elev og ansatt, uavhengig om dette er brukt

bevisst eller ubevisst.

Utfordringer og konsekvenser:
Mesteparten av mobbingen og krenkelsene foregår uten at voksne er til stede og kan være vanskelig
å oppdage. Ofte ser man at elever som blir krenket eller mobbet ikke sier ifra om det som foregår. En
elev som krenker eller mobber opplever makt og tilhørighet. Elever som blir utsatt for krenkelser
eller mobbing kan raskt få en forringet livskvalitet som kan hindre utviklingsmulighetene. En
mobbesituasjon over tid kan føre til alvorlige skader. Både mobber og mobbeoffer må få hjelp til å
komme ut av den situasjonen de er i.

Skolens strategi for arbeidet mot mobbing og krenkende adferd:

o ha forebyggende tiltak som forhindrer at elevene blir utsatt for mobbing
o ha rutiner for å avdekke krenkende situasjoner
o ha rutiner for håndtering av krenkende situasjoner og oppfølging av mobbeoffer og mobber
o sikre god dokumentasjon
o sikre et best mulig samarbeid med foresatte

1. Forebyggende arbeid

Skolen har nulltoleranse for mobbing, og har forbyggende tiltak på ulike nivå for å forhindre at det
forekommer. Mye av det som fremkommer ellers i denne handlingsplanen gjelder dette
forebyggende arbeidet. Konkret kan dette oppsummeres slik:

Forebyggende arbeid på skolenivå:

 felles trivsel- og ordensregler

 Webster-Stratton, et skoleomfattende systemtiltak

 gode inspeksjonsrutiner og reglement

 et synlig elevråd

Forebyggende arbeid på klassenivå:

 klasseregler i tråd med skolens trivsels- og ordensregler

 regelmessige klassemøter med sosiale temaer

 nettvett og digital mobbing tas opp som tema (og eksternt via Barnevakten, etter egen

plan)

Forebyggende arbeid på elevnivå:

 elevsamtaler

 utviklingssamtaler

 skriftlig vurdering – også i orden og oppførsel

 god kontakt med hjemmet og positive tilbakemeldinger

2. Rutiner ved mistanke om mobbing

Alle som er tilsatt ved skolen en aktivitetsplikt for å forhindre mobbing og krenkende adferd (se
kapittel 19). Dersom ansatte ved skolen mistenker at elever opplever mobbing eller andre vanskelige

21

og krenkende situasjoner, skal dette varsles om, og skolen plikter å iverksette en undersøkelse
(Opplæringsloven 9a). Foresatte vil bli kontaktet umiddelbart. Skolen har også undersøkelsesplikt
dersom foresatte melder en bekymring. Sosiallærer har hovedansvar for å iverksette en undersøkelse
for å kartlegge situasjonen. Det foregår en fortløpende dialog med foresatte, og plan for videre
arbeid skal foreligge innen fem virkedager. En undersøkelse kan skje på følgende måte:

o Samler aktuelle ansatte, konkretiserer bekymringen og lager en plan for undersøkelsen.
o Undersøkelsen kan foregå på følgende måte:

o samtale med mobbeoffer, samt foresatte
o samtale med medelever/vitner til hendelsen og andre voksne på skolen
o samtale med mulig mobber(e) enkeltvis, samt deres foresatte
o systematisk observasjon ute og inne
o kartlegger elevens nettverk/klassemiljø ved f.eks. et sosiogram
o ved "skjult mobbing" eller bekymring som er vanskelig å avdekke, kan skolen bruke

metoden "Innblikk"
o Analyserer og oppsummere hva kartleggingen har avdekket. Konklusjonen referatføres og

legges i elevmappen.
o Ut fra undersøkelsen vil skolen sette i gang tiltak, normalt i samråd med foresatte.

3. Rutiner for håndtering dersom det oppstår en mobbesituasjon eller annen situasjon der elevens
rett til et trygt og godt skolemiljø ikke er tilstede

Konklusjonen på undersøkelsen skal fastslå behovet for tiltak og konsekvenser. Det skal innen fem
virkedager utarbeides en handlingsplan med tiltak. Har ikke dette blitt gjort, kan foresatte bringe
saken inn for Fylkesmannen. Kontaktlærer, baseleder, sosiallærer og ledelsen arbeider sammen for å
sikre en best mulig håndtering av situasjonen. Andre lærere og assistenter kan også spille en aktiv
rolle. Rektor og avdelingsleder skal alltid være involvert og holdes informert om situasjonen. Skolen
plikter å følge opp alle parter i saken, og tiltak, oppfølgingsmøter og evalueringer blir gjennomført til
den krenkende adferden opphører eller skolen i en konkret sak har gjort alt som med rimelighet kan
forventes for å sikre at elevene får et trygt og godt skolemiljø.

Eksempler på tiltak for å ivareta offeret for mobbing eller krenkelser

 samtaler med trygge voksenpersoner

 alternativ friminuttaktivitet

 ekstra voksendekning i friminuttet

 bytte klasse, periode/permanent

 tiltak for å få kompetanse i å håndtere situasjoner

Eksempler på konsekvenser for mobberen(e)/krenkeren(e)

 korrigerende samtaler med ansatte (kontaktlærer, sosiallærer, skoleledere)

 tiltak for å endre atferd

 miste et privilegium/attraktiv aktivitet

 alternativ friminuttaktivitet

 foresatte gjennomfører konsekvenser hjemme

 bytte klasse, periode/permanent

 bytte skole, periode/permanent (avgjøres ikke på skolenivå)

22

4. Rutiner for god dokumentasjon

Skolen skal ha skriftlige planer for det forebyggende arbeidet (denne handlingsplanen). Skolen skal

videre dokumentere hva som blir gjort i konkrete saker. Den viktigste dokumentasjonen for skolens

tiltak gjøres hovedsakelig i form av en aktivitetsplan, se også over. Denne skal ha opplysninger om

følgende:

 hvilket problem tiltakene skal løse

 hvilke tiltak som settes inn

 når tiltakene skal gjennomføres

 hvem som har ansvar for å gjennomføre tiltakene

 når tiltakene skal evalueres

 om hensynet til elevenes beste er vurdert og om involverte elever er blitt hørt

Øvrig dokumentasjon i saker kan være referater, informasjon fra elev, ansatte eller foresatte osv.

Dokumentasjon oppbevares i elevmappen.

5. Rutiner for godt samarbeid med foresatte

Foresatte skal bli involvert og hørt i alle saker om elevenes læringsmiljø. Dette gjelder både foresatte

til den elev som føler seg krenker og foresatte til elever som krenker eller blir anklaget for å krenke

andre elever. Det vil kunne være tilfeller der skolens aktivitetsplikt er oppfylt i en konkret sak selv om

eleven og foresatte ikke er fornøyde med skolemiljøet. Elever og foresatte kan da få saken prøvd av

Fylkesmannen.

Neste side viser en skjematisk fremstilling av saksgang ved krenkende hendelser:

23

Mistanke
En ansatt får mistanke eller
kunnskap om at en elev utsettes for
krenkende adferd

Mistanke
En foresatt får mistanke eller
kunnskap om at en elev utsettes for
krenkende adferd

Gripe inn
Ansatte griper direkte inn hvis mulig

Varsle
Rektor blir orientert, via sosiallærer
og/eller avdelingsleder

Første undersøkelser
Undersøkelser starter umiddelbart

Kontakt
Kontakt med foresatte for alle
parter opprettes så raskt som mulig

Avdekker krenkelse
Undersøkelse avdekker
krenkende adferd

Avdekker ikke krenkelse
Undersøkelse avdekker
ikke krenkende adferd

Aktivitetsplan
utarbeides

Skolen utarbeider
aktivitetsplan innen
fem virkedager

Aktivitetsplan
utarbeides ikke

Skolen unnlater å
utarbeide aktivitetsplan
innen fem virkedager

Klage
Foresatte kan bringe
saken inn for
Fylkesmannen

Tiltak iverksettes
Skolen iverksetter tiltak

Tiltak og situasjon evalueres
Tiltak evalueres fortløpende

Tiltak har effekt
Tiltakene virker

Tiltak har ikke effekt
Tiltakene virker ikke

Sak avsluttes
Skolen avslutter saken, og
dokumenter legges i elevmappe

Nye tiltak iverksettes
Nye tiltak iverksettes og følges opp

Elev/foresatte uenig
Sak kan bringes inn for Fylkesmannen

24

17 Vold
Voldshendelser:
Små barn lærer ved å være fysiske. Derfor skjer det mange mindre hendelser i løpet av en skoledag,
som vi ikke definerer som vold. Ansatte må derfor selv vurdere alvorligheten av hendelser, og også ta
hensyn til at elever har forskjellige grenser. Alle større voldshendelser i skoletiden eller på AKS skal
som hovedregel rapporteres til skolens ledelse. Hendelsen registreres på eget skjema og rapporteres
inn i UDE`s rapporteringsportal av skolens ledelse ved ass. rektor. Kopi av skjema legges i
elevmappene til voldsoffer og voldsutøver/personalmappen og et eksemplar settes i egen perm på
ass. rektors kontor. Alle voldshendelser blir behandlet i skolens AMU (arbeidsmiljøutvalg) og
risikovurdert i henhold til HMS-plan og strategisk årsplan. Vold anses å være en krenkende adferd, og
vil kunne utløse behov for en aktivitetsplan iht opplæringsloven (se kapittel 16).

En mal for rutiner ved avdekking av større skader/voldshendelser:

1. Samtale med skadet/voldsoffer. Undersøke skadeomfang. Kontakte foresatte. Ringe etter

ambulanse eller rekvirere drosje for å frakte skadet/voldsoffer til legevakt/sykehus ved

alvorlige skader. Sosiallærer følger til legevakt/sykehus.

2. Undersøke hva som har skjedd i forkant av hendelsen og hvem som har vært involvert.

Innkalle eventuelle vitner til episoden. Informere foresatte om hendelsesforløpet og

skadeomfanget. Registrere skade/vold/trusselhendelsen på Utdanningsetatens

registreringsskjema og i HMS-portalen. Kopi av registrerte hendelser legges i

elev/personalmappen og HMS-perm.

3. Samtale – om mulig - med den som truer eller er voldelig. Vurdere riktige tiltak i forhold til

den enkelte hendelse, eventuelt kontakte politi eller barnevern. Eleven utvises for resten av

dagen ved voldsepisoder eller trusler om vold. Elever på mellomtrinnet som utøver vold eller

truer med vold kan bli politianmeldt. Vurdering blir gjort av skolens ledelse i samarbeid med

kontaktlærer.

4. Kontakte foresatte til voldsutøver som må hente sin sønn/datter (med eller uten

utvisningsvedtak).

5. Oppfølging av voldsoffer i samarbeid med foreldre, kontaktlærer og eventuelt andre

instanser.

6. Oppfølging av voldsutøver i samarbeid med foreldre, kontaktlærer og eventuelt andre

instanser. Ulike tiltak vurderes og iverksettes for at volden eller truslene skal opphøre.

http://www.google.no/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwikxNu4qdXRAhVGWCwKHX8HD68QjRwIBw&url=http://www.webbstrateg.nu/twitterelit-eller-hur-mitt-flode-blev-ett-dagis/&bvm=bv.144224172,d.bGg&psig=AFQjCNE0jgSWXKTUbw2qNixXB-gyBxrcqA&ust=1485158648821920

25

18 Reaksjoner og

konsekvenser
Munkerud skole gjennomgår forventninger til elevenes oppførsel regelmessig. Noen ganger kan
likevel uønsket atferd forekomme, og da må vi som ansvarsfulle voksne og skole reagere på dette.
Nedenfor finner du en oversikt over hvilke konsekvenser vi som skole kan iverksette. Konsekvensen
skal stå i forhold til forseelsen, og er utarbeidet i tråd med reglement for orden og oppførsel i
Osloskolen av 01.01.2013.

Forseelser Konsekvens

Grov/krenkende språkbruk Tilsnakk fra den voksne som oppdager forholdet
Ved gjentakelse eller alvorlige tilfeller:

1. Kontaktlærer/baseleder gir beskjed til hjemmet
2. Kontaktlærer/sosiallærer innkaller til møte mellom skole og

hjem
3. Avgrensing av rettigheter

Uakseptabel atferd mot
medelever, lærere
eller andre voksne, som:

 mobbing

 spark, slag eller annen
vold

 spytting, steinkasting,
snøballkasting

Ved mobbing, se egen mobbeplan
Tilsnakk fra den voksne som oppdager forholdet
Ved gjentakelse eller alvorlige tilfeller:

1. Kontaktlærer/baseleder gir beskjed til hjemmet
2. Kontaktlærer/sosiallærer kaller inn til møte mellom hjem og

skole
3. Avgrensing av rettigheter

3.1 Miste friminutt, gå sammen med en voksen i
friminuttet, ikke delta på klasseturer/ekskursjoner,
ikke delta som valgt representant i elevråd/
idrettsaktiviteter i skolens regi/ elevansvarsoppgaver
osv

4. Svært alvorlige tilfeller kan føre til bortvisning fra undervisning i
inntil to timer

5. Midlertidig eller permanent klassebytte
6. Midlertidig eller permanent skolebytte (avgjøres på

skoleeiernivå)
Vold og trusler blir registrert i Oslo kommunes sentrale system,
Munkerud skole beholder et internt dokument, som makuleres når
eleven er ferdig på Munkerud skole. Foresatte informeres.
Grove tilfeller av vold og rasisme vil bli anmeldt til politiet

Hærverk
Skader som du gjør med vilje
eller grov uforsiktighet, f.eks.:

 ruteknusing

 tagging

 misbruk av datautstyr

 Pålegg om å utføre oppgaver før eller etter skoletid for å rette
opp skader som eleven er ansvarlig for

 Ved innrømmelse av forholdet erstatter elev/foresatte skaden
innenfor lovgitte grenser, eventuelt utbedrer skaden selv

 Dersom ingen innrømmer forholdet blir saken anmeldt til
politiet

 Ved misbruk av datasystemet kan eleven bli utestengt fra
systemet i kortere eller lengre periode - hjemmet blir kontaktet

26

19 Aktivitets- og

handlingsplikt
I kapittelet om mobbing og krenkende adferd refereres det til ansattes aktivitets- og handlingsplikt.
Her går vi noe nærmere inn på hva som ligger i denne.

Først og fremst gjentas her hva som ligger i en slik aktivitetsplikt: Ved mistanke om krenkende
adferd, har alle som er tilsatt ved skolen en aktivitets- og handlingsplikt som består av

 plikt til å aktivt følge med på at alle elever har det trygt og godt på skolen

 plikt til å gripe inn

 plikt til å varsle rektor

 plikt til å gjøre undersøkelser

 plikt til å sette inn og følge opp tiltak

Hvordan skal ansatte følge med på enkeltelevens psykososiale miljø?
Alle ansatte skal prioritere situasjoner der man kan følge med på elevenes læringsmiljø. Dette
innebærer klassemøter, elevsamtaler, utviklingssamtaler, aktiv inspeksjon, oppfølging av
undersøkelser, skole-hjemsamarbeid mm

Hvordan skal ansatte gå frem for å varsle?
Kontakt sosiallærer og/eller nærmeste leder ved mistanker eller uro. Ikke vent, men søk råd.

Hva skal det varsles om?
Det er viktigere å si fra eller søke råd en gang for mye enn en gang for lite. Diskutér gjerne på team
og med kollegaer, og ta opp saker med nærmeste leder og/eller sosiallærer.

Hvordan følges varsling opp?
Kontakt med foresatte, samtaler med elever og foresatte, informasjon, tiltak. Det er som hovedregel
kontaktlærer med bistand fra team og/eller sosiallærer som står for oppfølging, mens skoleleder er
ansvarlig for at oppfølgingen skjer.

En skjerpet aktivitetsplikt
En skjerpet aktivitetsplikt er nedfelt i opplæringslovens §9a-5. Dersom en som arbeider ved skolen
får mistanke om eller kjennskap til at en annen som arbeider på skolen utsetter en eller flere elever
for krenking som mobbing, vold, diskriminering og trakassering, skal vedkommende straks varsle
rektor. Rektor skal så varsle skoleeier. Dersom det er en i skolens ledelse som krenker elever, skal
skoleeier varsles direkte av den som fikk mistanke eller kjennskap til krenkingen. Med skoleeier
menes her Utdanningsetaten sentrale og områdedirektør.

27

20 Samarbeid og

medvirkning
Elever, foresatte og skolens samarbeidspartnere for øvrig skal ha god mulighet til medvirkning og

påvirkning på læringsmiljøet. Munkerud skole ønsker at alle brukere føler at de blir tatt på alvor når

de er urolige på egne vegne eller på vegne av sine barn eller andre. Vi oppfordrer dessuten alle til å

lese mer om kontakt med skolen i forbindelse med mobbing og krenkende adferd ved å klikke på

følgende lenke på Oslo kommunes nettsider:

https://www.oslo.kommune.no/skole-og-utdanning/elevenes-velferd/mobbing-i-skolen/

Av andre ting som bidrar til samarbeid og medvirkning kan nevnes:

Elevene:

 Ha et aktivt elevråd

 Elevrådet blir tatt med på råd om saker som gjelder læringsmiljøet

 Elevene på 5-7 gjennomfører Elevundersøkelsen hvert år

 Elevrådet får innsikt i resultatene fra Elevundersøkelsen, og er med på å informere de øvrige
elevene

Foresatte:

 Informasjon gitt på foreldremøter

 Informasjon tilgjengelig på hjemmeside

 Ha et aktivt FAU

 Både skole og foresatte jobber for et godt skole-hjemsamarbeid

 Gode kanaler for kontakt mellom skole og hjem

 Foresatte tar kontakt med kontaktlærer og/eller skoleledelse ved uro for elevens skolemiljø

Rådsorganer:

 Skolen har et aktivt Skolemiljøutvalg

 Skolen informerer jevnlig og systematisk om læringsmiljøet, og tar imot innspill fra rådsorgan
som FAU og driftsstyret

Frivillige organisasjoner:

 Nordstrandsskolenes musikkorps har et godt samarbeid med skolen, og har en engasjert og
inkluderende profil.

https://www.oslo.kommune.no/skole-og-utdanning/elevenes-velferd/mobbing-i-skolen/

28

21 Evaluering av

læringsmiljøet
Et godt læringsmiljø er en av de aller viktigste ingrediensene i en god skole. Munkerud skole skal

derfor kontinuerlig drive kvalitetsutvikling av skole- og læringsmiljøet.

Skolen har et årshjul for oppfølging av elevenes psykososiale miljø, med en tidsplan for

gjennomføring av evalueringer og tiltak. Det er skolens ledelse, i samarbeid med skolens AMU, som

holder i årshjuloppfølgingen.

Alle elever, foresatte, ansatte og andre brukere eller samarbeidspartnere er alltid velkomne til å gi

innspill til arbeidet med å skape et godt psykososialt miljø på Munkerud skole.

