

ER MOBBING VOLD?

Krenkelser mot barn som ikke fanges opp i behandlingsapparatet

MAY STEMLAND

I forbindelse med deltakelse i det nasjonale prosjektet "Barn som lever med vold i familien" er jeg blitt opptatt av andre typer vold og krenkelser som barn utsettes for, deriblant mobbing. Jeg spør i denne artikkelen om bruken av begrepet mobbing kan være med på å bagatellisere vold mot barn. Jeg ser nærmere på fenomenet mobbing blant barn, og jeg stiller spørsmål ved hvorvidt handlingen kan passe inn i Per Isdals voldsdefinisjon. Jeg er kjent med de negative konsekvenser familievold har på barn, og jeg vil se på om mobbing kan ha like alvorlige konsekvenser på kortere og lengre sikt. For tiden pågår et nasjonalt prosjekt med målsetting å spre kompetanse om barn som lever med vold i familien, mens mobbingens konsekvenser på individ- og familienivå er nærmest et fraværende tema i behandlingsapparatet. Begge typer krenkelser er tabubelagte temaer, og jeg gjør noen sammenligninger mellom de to problemområdene. Mange barn og familier lever med mobbing som en del av sin hverdag. For å kunne gi hjelp må problemet avdekkes av hjelpeapparatet. For å illustrere mobbing som tema i samtaler, kommer jeg med noen eksempler fra egen praksis.

May Stemland, leder ved Familievernkontoret i Bodø, postboks 1052, 8001 Bodø.

Tlf. 75 50 02 20 E-post: may.stemland@bufetat.no

Noen tanker om maktforhold og barns rettigheter.

I så godt som alle kulturer opp gjennom historien har menn påberopt seg makt til å definere kvinners og barns liv. Menn har hatt en slags "eiendomsrett" over familien, og har behandlet den slik det passet han, uten offentlig innblanding. Fortsatt er det slik at menn innehar mest eiendom, er høyere lønnet og har de mest innflytelsesrike posisjoner i samfunnet. På familienivå har imidlertid kvinnens situasjon endret seg slik at hun kan være i stand til å forsørge seg selv og sine barn dersom hun forlater sin mann etter at det på 60-tallet ble innført

ulike trygdeytelser. Dermed har menn mistet noe av makten over familien. På 80-tallet startet utbygging av krisesentre, og etter hvert er det satt i gang ulike hjelpetiltak for kvinner som blir utsatt for vold i hjemmet. Kvinner kan for første gang i historien velge seg ut av et liv med vold og undertrykkelse.

Barn er fortsatt prisgitt voksne, og da først og fremst foreldrene. Fram til i vår tid har barn vært uten egne rettigheter. Opp gjennom tidene er de blitt benyttet til gratis arbeidskraft og har vært utsatt for kroppslige avstrafningsmetoder. Selv flere tiår etter at bruk av vold mot barn ble forbudt ved norsk lov, leser vi i Avisa Nordland 14. november 2006 at Salten tingrett frikjenner en mann for straffeskyld etter å ha slått sin stesønn i hodet. Begrunnelsen er at slagene var i oppdragende hensikt.

FN's barnekonvensjon kom i 1989, og ble innlemmet i norsk lov i 2003. Konvensjonen setter fokus på at barn skal ha en trygg og god oppvekstsituasjon. Barn skal ha rett til å uttale seg og bli hørt i saker som angår dem. De siste tiårene har samfunnet i større grad satt fokus på barns situasjon i dårlig fungerende familier, for eksempel der foreldre er psykisk syke eller er rusavhengige. I forbindelse med det nasjonale prosjektet "Barn som lever med vold i familien" blir også fokus rettet mot barn som utsettes for eller er vitne til vold i hjemmet.

Mobbing i skolesammenheng er også et problem som har fått mye oppmerksomhet de senere årene. Tidligere statsminister Bondevik sto i bresjen for arbeidet mot mobbing, og det første manifestet mot mobbing ble i 2002 underskrevet av KS, Utdanningsforbundet, Foreldreutvalget for grunnskolen, Barneombudet og regjeringen Bondevik. Målet i manifestet var nulltoleranse for mobbing. Det ble spesielt rettet oppmerksomhet mot de voksnes ansvar i barnehage, skole, hjem og fritidsmiljø. Manifestet er fornyet av regjeringen Stoltenberg. Likevel ser vi at barn ikke har samme rettigheter som voksne som blir mobbet på arbeidsplassen, eller voksne som utsettes for vold i andre sammenheng. Vi har nylig vært gjennom offentliggjøringen av en "mobbesak" i den norske landsorganisasjonen. Den som opplevde seg mobbet gikk sykemeldt i fem måneder, og sa så opp sin stilling. Det fins ulike ordninger i arbeidslivet som skal ivareta mobbeoffer på arbeidsplassen, og det er også mulig å til å gå til domsstolen med en slik sak. Barn som blir mobbet på skolen har ikke samme rettigheter. De kan verken sykemelde seg eller slutte på skolen. Foreldrene kan heller ikke ta barna ut av skolen med mindre de kan sørge for å gi påkrevet undervisning. Disse barna har

ikke noe krisesenter der de kan søke tilflukt, og de blir ikke tilbudt voldsalarm. Barn mangler fortsatt noen grunnleggende rettigheter.

Mobbing – hva sier forskningen?

En vanlig definisjon på mobbing er:

”Det er mobbing når en person gjentatte ganger og over tid utsettes for negative handlinger. Dette kan dreie seg om trakassering, plaging, utfrysning, sårende erting og lignende. Det er typisk for situasjonen at offeret ikke er i stand til å forsvare seg. Dersom partene som står mot hverandre er like sterke eller det handler om enkeltstående episoder, defineres det ikke som mobbing.” (<http://www.arbeidstilsynet.no>)

Alle de nordiske land er opptatt av mobbeprobemene i skolen, og de har satt inn ulike tiltak. Problematikken er også drøftet i nordisk ministerråd. I den forbindelse ble det satt ned en arbeidsgruppe som i 2003 ga ut ”Mobbning i nordiska skolor. Kartläggning av forskning om och nationella åtgärder mot mobbning i nordiska skolor”. (Frånberg 2003). I denne utredningen fins en oppsummeringen av forskningen på feltet:

Begrepet skolemobbing ble første gang brukt av skolelege Peter-Paul Heinemann i 1972, og forskning kom i gang på 1980-tallet. Det meste av foreliggende forskning er gjort i Skandinavia. Størst omfang har forskningen i Norge, takket være Dan Olweus som i stor grad har satt sitt preg på fagfeltet.

Forskningen gir ikke entydige svar, og det fins ulike forklaringsmodeller på hva årsaken til mobbing kan være. Oftest er forklaringene individrettet. Årsaker blir beskrevet som intoleranse for ulikheter, for eksempel ytre avvik og karakteregenskaper og familiebakgrunn til mobbeoffer og mobber. Olweus mener derimot at forklaringene først og fremst ligger i psykologiske ulikheter mellom mennesker. (Olweus 1986) Mobber og mobbeoffer blir betegnet med ulike personlighetstrekk. Gunilla Björk er kritisk til forskningen som tar utgangspunkt i at årsaken til mobbing først og fremst handler om psykologiske personlighetstrekk. Hun er opptatt av hvordan mobbing kan forstås som et sosialt fenomen. Maktspørsmål synes å utgjøre et kjernepunkt for forståelsen av mobbing og annen krenkende atferd, mener hun. Gunilla Björk ser også på mobbing ut fra et kjønnsperspektiv. (Björk 1995)

Eva Johansson har studert hvordan små barn mellom 1 – 3 år samhandler og bl.a. hvordan de prøver ut trusler og makt mot hverandre. Hun finner at også blant de yngste er tilhørighet og det å være lik de andre viktig. (Johansson 2001)

En norsk studie utført av Idsø og Roland ved Høgskolen i Stavanger konstaterer at mobberen nyter å plage sitt offer, og stimuleres av å ha makt over andre. De mener at mobberne ikke handler planløst, men er kalde og beregnende. En annen viktig stimulans er gruppetilhørighet. De hevder at aggressiviteten som mobberen framviser er innlært. Mobberen kan oppleve at det lønner seg å oppføre seg aggressivt både hjemme, på skolen og i fritida. De ser en risiko for at barnet/ungdommen kan utvikle psykopatiske trekk som voksne. (Idsø m.fl. 2001)

En nordisk undersøkelse utført 1984/1996 viser at 15% av norske barn i alderen 2 – 17 år blir utsatt for mobbing av og til eller ukentlig. (Folkehelseinstituttet, <http://www.fhi.no>) Man antar at tallet er noe for lavt. Samme undersøkelse viser 7% i Sverige, 23% i Finland, 19% i Danmark og 10% på Island. En annen undersøkelse publisert i 2005 der 28 land deltok, viser samme resultat for norske barn. Det framkommer der at mobbing blant førskolebarn er like vanlig som blant skolebarn.

Den nordiske studien viser ellers at mobbing er:

- Hyppigere blant gutter enn jenter
- Hyppigst i grunnskolen og avtar fra 13-årsalderen
- Hyppigere blant barn som ”feiler” noe (hyperaktivitet, psykiske lidelser, overvekt)
- Barn fra familier der foreldre har lav utdanning eller lav sosioøkonomisk status er mer utsatt
- Barn av enslige foreldre er noe mer utsatt

Dan Olweus presenterer resultater som er framkommet i flere av hans undersøkelser i boken ”Mobbing i skolen”. (Olweus 2002):

Olweus beskriver mobbeofre som mer engstelige og usikre enn elever i sin alminnelighet. De er forsiktige, følsomme, stillferdige. De reagerer ofte med gråt eller med å trekke seg tilbake dersom de blir angrepet. De føler seg ofte dumme, mislykkede og skamfulle. De har et negativt forhold til vold, og provoserer ikke fram mobbingen. Guttene er ofte fysisk svakere enn jevnaldrende. Intervju med foreldre kan tyde på at de var forsiktige og følsomme også

som småbarn. Han påpeker imidlertid at langvarig mobbing i betydelig grad har ført til ofrenes angst, usikkerhet og negative selvbilde som de framviser i undersøkelsen. Det meste av forskning er gjort blant gutter. En del av dataene tyder på at disse guttene har en nærmere og mer positiv relasjon til sine foreldre. Olweus beskriver også en annen type mobbeoffer som er langt mindre vanlig: det provoserende mobbeoffer. Det er ofte ukonsentrerte og urolige elever som skaper mye irritasjon og uro rundt seg. Han sier at barn som både mobber og er offer for mobbing har størst risiko når det gjelder psykisk helse.

Mobberne kjennetegnes ved deres aggressivitet både mot jevnaldrende, og også mot voksne som lærere og foreldre. De har en positiv holdning til voldsbruk, er impulsive og har et sterkt behov for å dominere over andre. De viser lite empati. De er ofte fysisk sterkere enn kameratene, og har et positivt selvbilde. Det er ingenting i hans forskning som tyder på at mobberne er "usikre under overflaten". Han påpeker imidlertid at det også kan være mobbere som både er aggressive og engstelige. I oppfølgingsundersøkelser viser han at skolemobbere i voksen alder har et fire ganger så høyt nivå av relativt alvorlig kriminalitet sammenlignet med kontrollgruppe.

Olweus har også sett på hvilke oppvekstforhold som skaper aggressive barn. Han nevner fire faktorer som har betydning:

- 1) *Foreldres, særlig mors, emosjonelle grunninnstilling til barnet, særlig i tidligste barneår. En grunninnstilling uten varme og engasjement øker risikoen for aggressivitet og fiendtlighet hos barnet.*
- 2) *Omsorgspersons ettergivenhet/aksept for aggressiv oppførsel av barnet og mangel på grensesetting i forhold til aggressiv atferd mot søsken, voksne, kamerater.*
- 3) *Foreldres bruk av maktorienterte oppdragelsesmåter, fysisk avstraffelse og følelsesutbrudd.*
- 4) *Barnets temperament*

Olweus påpeker også viktigheten av relasjonen mellom de voksne i familien. Høyt konfliktnivå mellom foreldre skaper utrygge forhold for barn, og fører ofte til mindre gode oppdragelsesmetoder.

Ut fra hvordan det tradisjonelle mobbeoffer og dets familieforhold beskrives i overnevnte forskning er det lite som tyder på at det også blir utsatt for vold og krenkelser i hjemmet. Det er imidlertid gjort lite forskning på jenter som blir mobbet. Vi vet at jenter som opplever vold

i hjemmet ofte velger å gå inn i parforhold der hun fortsatt blir utsatt for vold. Det kan være at jenter som vokser opp med en voldsutsatt mor som rollemodell lettere kan gå inn i offerrollen i samspill med andre barn.

Det er lettere å se en sammenheng mellom det å være mobber og å leve i en familie med vold ut fra de oppvekstvilkårene som Olweus betegner som fremmede for å skape et aggressivt reaksjonsmønster. De samme oppvekstvilkår som han beskriver kan sies å være typiske for familier med vold, der den ene av foreldrene er voldelig mens den andre går i en stadig angst og dermed får en dårlig foreldrefunksjon. Det er også grundig dokumentert i annen forskning at det er en sammenheng mellom ulike former for vold og omsorgssvikt i barndommen og senere vansker med egen aggresjon. (Bengtson m.fl. 2004) Alternativ til vold viser til at 80 % av ungdommene som har deltatt i terapi på ATV-ung rapporterer at de har vært utsatt for eller vitne til vold fra omsorgspersoner over tid. Det fins også andre forskere som har vist at barn som framviser mobbeatferd senere i livet blir voldsutøvere, spesielt gjelder dette utøvelse av familievold, barnemishandling og seksuelle overgrep.(Eriksson m,fl, 2002)

Mobbing som begrep sett ut fra en voldsdefinisjon.

Tidligere barneombud Trond Waage skriver i en artikkel (Dyregrov m.fl. 2001):

”Begrepet mobbing kan virke tilslørende fordi det assosieres med et barne- og ungdomsfenomen og man tror at ”de vokser det av seg”, men også fordi det tåkelegger det ondskapsfulle maktpillet som pågår, og som påfører barn psykiske og fysiske lidelser som aldri ville bli akseptert i en voksenverden uten anmeldelser som følge. Kanskje vi av den grunn bør erstatte begrepet mobbing og bruke trakassering, menneskelig ødeleggelse, straffbare forhold og andre begreper som får oss voksne til å ta ansvar og stoppe mange barns daglige lidelser.”

Trond Waage kommer her inn på at mobbebegrepet kan være med på å bagatellisere mobbebehandlingen og de alvorlige konsekvensene mobbing kan gi. Vi ser at vold også ofte blir beskrevet med ord som bagatelliserer handlingen. Vi kan lese i avisen at politiet rykker ut på grunn av *husbråk*. Når far tar livet av kone og barn kalles det en *familietragedie*. Per Isdal sier i sin bok ”Meningen med volden” at det er viktig å kalle vold med sitt rette navn. Dersom vi

kaller volden for noe annet og nøytralt, vil det ikke bli samsvar mellom de ordene som brukes og ubehaget hos den som utsettes for vold. (Isdal 2000)

Jeg vil her se på de handlinger som vanligvis betegnes som mobbing ut fra Per Isdals sin definisjon av vold:

Han skriver i sin bok at den enkleste definisjonen på vold er *"Vold er enhver bruk av fysisk makt for å skade andre"*. Han mener denne definisjonen er mangelfull og begrensende, og innbefatter ikke andre ikke-fysiske måter å skade andre på. Isdal ser det som mest tjenlig å bruke en definisjon som har fokus på handlingen i seg selv og dens konsekvenser, ikke på handlingens hensikt: *"Vold er enhver handling rettet mot en annen person, som gjennom at denne handlingen skader, smerter, skremmer eller krenker, får den personen til å gjøre noe mot sin vilje eller å slutte å gjøre noe den vil."* (Isdal 200)

I ovenfor refererte definisjonen av mobbing beskrives mobbingen som *"negative handlinger"*. Definisjonen har fokus på handling og maktforhold, ikke på konsekvenser av handlingen.

Isdal deler voldshandlingene inn i fem ulike voldsformer:

- Fysisk vold
- Seksuell vold
- Materiell vold
- Latent vold
- Psykisk vold

I forbindelse med mobbing blant barn faller det naturlig å se nærmere på fysisk vold, psykisk vold og latent vold, selv om de to gjenstående voldsformer også kan forekomme.

"Fysisk vold er bruk av enhver form for fysisk makt som gjennom at den smerter, skader, skremmer og krenker, påvirker et annet menneske til å slutte å gjøre noe det vil eller å gjøre noe mot sin vilje." (Per Isdal)

Per Isdal skriver at fysisk vold omhandler et vidt spekter av handlinger, fra å holde fast, dytte, klype til knivstikking og drap. Alvorlighetsgraden er forskjellig, men felles for ulike former for fysisk vold er påvirkningen den fører til.

Alvorlighetsgraden av den volden som skjer på skolen og på barns fritidsarenaer varierer. I blant ser vi nyhetsoppslag om barn som er brakt på sykehus etter alvorlig påført skade fra medelever. Vi har også hørt om bruk av våpen i norske skoler. De fleste tilfeller dreier seg imidlertid om lettere og moderat fysisk vold. Likevel er påvirkningen sterk for den som blir utsatt, både ved at den vekker redsel for å bli skadet eller dø, og ved at den ydmyker og krenker.

Latent vold er en følge av å ha blitt utsatt for fysisk eller psykisk vold, der en endrer atferd for å unngå ny vold. Mange kvinner som blir utsatt for vold fra sin partner sier at den latente volden er verre enn slagene: å gå og vente på at neste voldsepisode skal skje, tolke ansiktsuttrykk og ord fra voldsutøver, å gå i konstant spenning. De forsøker å unngå å provosere partneren, men vet at volden er uforutsigbar.

Vi vet at mange skolebarn blir styrt av den ”latente mobbingen” ved at de prøver å gjøre seg usynlige. De kan ikke velge fritt hvor i skolegården de kan oppholde seg, og de må passe på hva de sier og gjør, så de ikke provoserer til ny mobbing. Skoleveien er farlig, og de må skynde seg hjem etter skoleslutt, eller vente i klasserommet lengst mulig med håp om å slippe unna. Mobbingen og volden kan fortsette etter skoletid, slik at de ikke tør å forlate hjemmet. Hele tilværelsen blir styrt av denne følelsen, den tvinger barnet til ”å slutte å gjøre noe eller å gjøre noe mot sin vilje”.

”Psykisk vold er alle måter å skade, skremme eller krenke på som ikke er direkte fysisk i sin natur, eller måter å styre eller dominere andre på ved hjelp av en bakenforliggende makt eller trussel.” (Per Isdal)

Per Isdal deler psykisk vold inn i 7 undergrupper: *direkte trussel, indirekte trussel, degraderende og ydmykende atferd, kontroll, utagerende sjalusi, isolering og emosjonell vold.*

Jeg har ovenfor vært inne på latent vold, som henger sammen med uttalte eller uttalte trusler, og at slike trusler kan bli styrende for et barns livskvalitet. Degradere og ydmykende

atferd er vel det som i størst grad forbindes med mobbing. Forskning nevnt overfor viser at det i utgangspunktet ikke er spesielle kjennetegn som skiller mobbeofre fra andre barn, selv om noen grupper er svakt overrepresentert. Barn kan bli mobbet fordi de er flinke på skolen, for navnet sitt, for fargen på skolesekken. De som blir ”utpekt” som mobbeoffer blir ofte utsatt for kommentarer som ydmyker og setter dem i et dårlig lys. Det kan være negative kommentarer om kropp/utseende, at de er stygg, dum, latterliggjøring av hva de sier/gjør. De blir etter hvert preget av ydmykelsene på en måte som gjør dem enda mer utsatt. Slik som kvinner og barn som blir utsatt for familievold, tenker de etter hvert at det er dem det er noe galt med, de har selv skyld i det de blir utsatt for. I boka ”Mobbing. Håndbok til foreldre” (Roland 1997) skriver professor Erling Roland at mobberne bruker en velkjent teknikk, de legger skylden på offeret. Det samme ser vi ofte når vi jobber med familievold. Voldsutøver tar ofte ikke ansvar for volden, men forklarer den med at offeret provoserer fram sinnet.

Utestenging er en annen form for mobbing. Det skjer når barn blir oversett og usynliggjort i gruppa. De blir frosset ut fra fellesskapet, ikke invitert i bursdager eller andre felles treffpunkter. Denne atferden ses ofte blant jenter. Dette er også en degraderende og ydmykende atferd som kan være vanskelig å identifisere, men som rammer hardt for den som blir utsatt. Isdal kaller neglisjering, systematisk å overse og overhøre en annen person for *emosjonell vold*.

Slik jeg ser det passer mobbebehandlinger inn i Isdals voldsdefinisjon. Ved å bruke betegnelsen vold kan det hende at problemet framstår på en slik måte at det blir tatt mer alvorlig, og at det kan bidra til å sette inn flere tiltak. Det kan kanskje også bidra til at behandlingsapparatet blir mer oppmerksom på hvilke hjelpebehov ofre for mobbing har. Jeg kan imidlertid også se betenkeligheten ved at bruken av begrepet vold vil føre til at mange barn som mobbere blir definert som voldsutøvere. Også de kan betegnes som ”ofre”, og har behov for tiltak som kan stanse en uheldig utvikling. .

Konsekvenser av å bli utsatt for mobbing

”Det må være en ubeskrivelig vond følelse å våkne hver morgen og vite at i dag skal du plages, fornedres og trakasseres. Det må være ubeskrivelig vondt å kjenne kvalmen fordi du er utstøtt og ensom. Det må være ubeskrivelig vondt å erkjenne at voksne ikke kan eller vill

gjøre noe for å hjelpe deg. Dette er dessverre mange unges skolehverdag. Vi kaller det mobbing.” (Sitat av tidligere barneombud Trond Waage) (Dyregrov m.fl. 2001)

Konsekvenser av mobbing vil variere ut fra flere forhold slik som alvorlighetsgrad av mobbingen, langvarighet, barnets sårbarhet, støtte i hjem/omgivelser. Det finnes begrenset med forskning på hvilke konsekvenser mobbingen av barn har på kortere eller lengre sikt. Tidligere nevnte nordiske undersøkelser publisert i 2005 slår imidlertid fast at mobbing fører til helseskader: Hos barn og unge som mobbes er kroppslige helseskader dobbelt så vanlig sammenlignet med andre barn. Oftest forekommende er hodepine, magesmerter, ryggsmarter og svimmelhet. Det er enda mer vanlig å få psykiske plager, to til sju ganger høyere hos mobbeofre enn hos andre.

Mobbing kan være årsak til alvorlige traumer hos barn. Atle Dyregrov beskriver to typer traumesituasjoner gjort av barnepsykiateren Leonore Terr (”Dyregrov 2000)

- Type 1 traume: omfatter enkelthendelser, for eksempel en ulykke, et dramatisk dødsfall, voldtekt eller andre dramatiske enkelthendelser.
- Type 2 traume: omfatter situasjoner der personer gjennomlever en serie traumatiske hendelser som for eksempel seksuelle overgrep, mishandling eller krig, vold i hjemmet og mobbing.

Ved slike gjentatte traumatiske hendelser vil ulike mentale mekanismer kobles inn for at barnet skal kunne leve med det som skjer. Dette kan være benektning, undertrykkelse av følelsesmessige reaksjoner eller dissosiering. Resultatet av langvarig traumatisering vil kunne føre til økende emosjonell avflatning. Andre vanlige etterreaksjoner etter traumer er angst, depresjon, søvnforstyrrelser, konsentrasjonsproblemer, regresjon, sinneløshet, selvbebreiding.

Mobbing i arbeidslivet er blitt viet mye oppmerksomhet både i arbeidslivsforskning og i media. Det har gitt store avisoppslag som i Dagsavisen 02.03.04: *”Sidestiller mobbing med ran og voldtekt. Mobbing på jobben kan føre til senskader som er helt like traumer etter krig, ran, voldtekt eller annen ekstrem vold. Mange mobbeofre får feil diagnose og behandling, hevder mobbeforsker.”* Det er førsteamanuensis Ståle Einarsen ved Institutt for samfunnspsykologi i Bergen som viser til en undersøkelse han har utført sammen med Stig Berge Mathiesen. (<http://www.arbeidstilsynet.no>) De har brukt krisepsykiatriens metode for å måle senskader etter mobbing i arbeidslivet. 76 % av mobbeofrene hadde pådratt seg posttraumatiske stress-forstyrrelser, 80 % hadde nedsatt arbeidsevne. På en konferanse i regi

av Statens institutt for arbeidsmiljøforskning påpeker Ståle Einarsen: *”Mobbing gir offeret ekstreme helseplager, mentalt, psykosomatisk og fysisk. Typiske reaksjoner er uro og engstelse, forvirring, angst, anspenthet, søvnløshet, hodepine, mageproblemer og depresjon. Offeret får problemer med å mestre dagliglivet, atferden blir atypisk og unormal og han får problemer med selvaktelse og selvtilit.”* Han siterer Janoff-Bulman-hypotesen som sier at ved mobbing oppstår traumer som ryster våre grunnleggende antakelser om verden, om oss selv og om andre mennesker. Videre sier Janoff-Bulman at mennesker har et sett med antakelser eller indre bilder som de bygger sin forståelse av verden på, og som styrer samhandling med andre mennesker. Belastende livshendelser blir traumatiske i den grad de ryster følgende fundamentale og allmennmenneskelige antakelser: ”verden er god”, ”verden er meningsfull”, ”jeg som menneske er verdifull”. (Einarsen m.fl. 1999). Det er i barndommen bildet av en selv og omverden først og fremst skapes, og gir grunnlaget for arbeidsmodeller og leveregler som brukes hele livet. Det skal godt gjøres at barn som opplever mobbing, vold eller andre alvorlige krenkelser over tid skal kunne bevare et positivt bilde av seg selv og andre. Det må også gi seg utslag i hvordan man opplever relasjoner senere i livet.

I kommende eksempler fra samtaler der mobbing er et tema, kommer det fram at mobbing i barneårene oppleves å ha innvirkning på forholdet til både partner og barn.

Anna Luise Kirkengen er spesialist i allmenntilleggsmedisin, og beskriver i sin bok ”Hvordan krenkede barn blir syke voksne” hvordan ulike overgrep i barndommen kan gi seg utslag i ikke bare psykiske skader men også tilsynelatende uforklarlige somatiske lidelser i voksen alder. (Kirkengen 2005)

Overlege ved Leistad distriktpsikiatriske senter, Gunilla Klensmeden Fosse, ble under arbeid med en doktoravhandling ved NTNU (”Psykisk Helse 1/1007) klar over omfanget av psykiske senskader hos voksne etter mobbing i barndommen. Hun fikk bekreftet funnene i en undersøkelse der hun fant at nærmere 60% av hennes pasienter har vært utsatt for mobbing som barn. Hun sier i et intervju med bladet Psykisk Helse at det er viktig å spørre mennesker med psykiske plager om de har vært utsatt for mobbing. *”Å få bearbeidet de vonde opplevelsene er grunnleggende for å komme videre”*, sier hun.

Noen samtaler på familievernkontoret der mobbing er et tema

I mitt arbeid på et familievernkontor hender det at jeg møter mennesker som setter sine problemer i sammenheng med mobbing. Jeg vil her gi noen eksempler på samtaler der mobbing er kommet opp som et tema:

Svein og Brit tok kontakt med familievernkontoret fordi Brit opplevde samlivet utilfredsstillende. Paret hadde bodd sammen i 10 år, hadde to barn. De sto i ferd med å flytte, fordi Svein hadde fått seg jobb i en by sørpå. Nå visste hun ikke sikkert om hun ville flytte sammen med han på grunn av det dårlig fungerende forholdet.. Hun var glad i Svein, men hun maktet ikke hans taushet hver gang hun tok opp noe som var vanskelig. Det gjaldt særlig dersom det var noe med han hun var misfornøyd med. Svein var fortvilet. Han var fornøyd med parforholdet, og visste ikke hva han skulle gjøre for å endre seg. Da jeg ba Svein om å gå nærmere inn i hva som skjedde med han i de beskrevne situasjoner, fortalte han at han rett og slett stengte ordene hennes ute, han hørte ikke hva Brit sa til han. Det kom fram at han var blitt mobbet på skolen, og at han hadde lært seg å koble ut hørselen for å slippe å ta inn over seg sjikaneringen. Dette var en ny oppdagelse for han. Han hadde ikke vært bevisst på at det han opplevde som barn hadde en sammenheng med at han nå blokkerte når Brit snakket til han med høy stemme eller når hun kom med kritikk. Jeg hadde bare to samtaler med dette paret før de flyttet. For henne ble det lettere å forstå sin manns reaksjoner, og at hans taushet ikke hadde noe med deres forhold å gjøre. Hun ville forsøke å finne mer hensiktsmessige kommunikasjonsformer, slik at han kunne unngå blokkeringene. Han bestemte seg for å ta kontakt med psykolog så snart de hadde pakket ut flyttelasset på sitt nye hjemsted.

Nils og Marianne er et flott par. De har utdanning og gode jobber, og de er aktive i lokalsamfunnet. De har begge vært gift før, og takler ”dine, mine og våre barn”. Likevel var Marianne i ferd med å pakke kofferten en måned tidligere, og Nils tok da kontakt med familievernkontoret. Det er flere sider ved Nils som Marianne synes det er vanskelig å leve med. Han er rastløs, må alltid ha noe å gjøre. På kvelden setter han seg foran datamaskinen i stedet for å prate med henne. Hun synes også han er for streng mot barna, blir lett irritert på dem. Det er imidlertid hans sjalusi som får henne til å tvile på forholdet. Nils har gjort seg mange tanker om sin væremåte, og han setter nå ord på hva han sliter med. Han forteller om mobbing gjennom hele skoletiden. Den gang kaltes det ”erting”, og lærerne var ikke opptatt av hva som skjedde i friminuttene. Han fortalte ikke om mobbingen verken til

lærer eller foreldre. Han syntes det var flaut, noe man ikke snakket om. Han utviklet tidlig sosial angst. Når han gikk ut var han redd for å møte de som plaget han. Etter hvert utvidet denne redselen seg til angst også i forhold til å møte andre mennesker. Når han så noen komme imot han på veien, snudde han. Han var overbevist om at det var han det var noe feil med, og allerede i 10-års alderen startet han å jobbe med å forbedre seg selv. Han satte seg stadig nye delmål, noe han fortsatt gjør. Han er streng mot seg selv, og han har nådd mange av sine mål. Han har også klart å tilgi de som plaget han. Han ser at mange av dem har klart seg dårlig i livet. Noen lider av psykiske plager, mens andre har rusproblemer. Men på et område har han ikke greid å ta kontroll: Han klarer ikke å gjøre noe med mistilliten til sin kone. Han beskriver sjalusien billedlig som et monster som kommer og tar kontrollen over han. Marianne forteller at også hun ble mobbet på skolen. For flere år siden oppsøkte hun psykolog for å få jobbet seg gjennom de plagene dette medførte. Ut fra egne erfaringer kan hun forstå hva mannen sliter med, og er glad for at han nå snakker om det. Mobbingen har også gitt somatiske plager. Begge fikk som barn mageproblemer, noe de fortsatt lider av.

Lise og Jim ba om time på grunn av parproblemer. Vi møter flest kvinner som er misfornøyd med parforholdet, slik var det også her. Paret har bodd sammen i seks år, har to barn på fem og tre år. Lise opplever at Jim er blitt fraværende og fjern. De første årene de var sammen kunne de sitte og prate utover kveldene. Etter hvert er det blitt taust mellom dem, Jim sitter helst foran TVen eller PCen. Etter hvert kom samtalen til å dreie seg mest om Jims problemer: Han hadde vært sykemeldt i over et år fra sitt arbeid som butikkmedarbeider. Etter hvert ble jobben vanskelig å utføre, fordi han ble usikker på om han slo inn rett beløp på kassa når kundene betalte. Han opplevde at lege og trygdeetat ikke trodde på han, og mente han måtte tilbake i jobben. Han hadde vært på psykiatrisk poliklinikk, men fikk bare en time som grunnlag til en uttalelse til trygdesaken. Jim kom etter hvert fram med en beretning om grov mobbing på skolen. Det hadde ført til dårlig konsentrasjon, og dermed dårlige skoleresultater. Det hadde også ført til dårlig sosial fungering og angst. Det som plaget han mest nå var hans redsel for å skade sønnen. Som rimelig er oppsto det iblant konflikter mellom barna. Og noen ganger kunne storebror gå litt hardt ut mot sin søster. Det var i disse situasjonene at Jim ble redd. Minnene om mobbingen han hadde vært utsatt for som barn overmannet han, og det kunne svartne for han. Han så at han overreagerte, og han var redd for at han en dag skulle miste kontrollen og utøve vold mot sin sønn.

Foreldrene til Jens 11 år, kom for å få hjelp til å sette opp en samværsavtale. Mor hadde endret turnusplan, og de klarte ikke å bli enige om hvordan dette skulle løses. Endringen passet ikke inn med samværsordningen fars nye samboer hadde for sin datter. Foreldrene ønsket også å bruke timene til å snakke om sine bekymringer for sønnen:

Jens hadde vært en glad og utadvendt gutt som hadde gjort det bra både på skolen og i idrettssammenheng. Han elsket både å svømme og sparke fotball. For snart et år siden skjedde det en forandring med gutten. Han ble mer stille, klaget stadig på vondt i magen. Han fant på mange slags unnskyldninger for å slippe å gå på skolen. Det gikk en tid før han ville fortelle foreldrene hva han slet med. En av guttene i klassen som han tidligere hadde vært god venn med hadde begynt å plage han. Han dyttet og knuffet, tok ting fra ranselen, kom med sjikanerende kommentarer. Mor tok dette opp med skolen, som nektet å tro på det hun fortalte. Det ble en lang og vanskelig kamp med skolen. Mobberer oppførte seg eksemplarisk når lærerne var til stede. Etter hvert sto flere elever i klassen fram med at også de ble mobbet av denne gutten, og det ble tatt affære. Jens var imidlertid merket av det som hadde skjedd. Han var ikke lenger den glade, tillitsfulle gutten. Fortsatt slet han med magesmerter. Det foreldrene var mest bekymret over var at han var redd for å vise kroppen sin. Han hadde fått negative kommentarer om kroppen, og nektet å dusje i nærvær av andre. Dermed kuttet han ut både svømming og fotball. Foreldrene var bekymret for hva mobbingen hadde gjort med sønnens selvbilde, var redd det hadde fått en varig knekk, og at det i verst fall skulle få en negativ innvirkning på hans seksualitet som voksen.

Janne og Frank ba om time fordi de har kranget mye den siste tiden. De er selv klar over årsaken til kranget: De er utslitte. De forteller en historie om mobbing av deres sønn og en kamp med skole og hjelpeapparat som de har opplevd som en stor belastning over flere år: De har tre barn, sønnen Jostein på 11 år og to yngre døtre. Jostein gledet seg til å begynne på skolen, til å sitte på pulten og rekke opp handa når læreren spurte, til friminutter, gjøre lekser, til å bli stor skolegutt. Men slik ble det ikke. Han kom i en klasse med mye uro, noe han taklet dårlig. Han tok fort til tårene, og ble dermed lett utsatt for mobbing. Skolen nektet for at mobbingen skjedde, og satte dermed ikke i gang noen form for tiltak. Etter to skoleår så foreldrene ingen annen råd enn å flytte til en annen by. Det gikk bra i starten, men så startet mobbingen på ny. Nå ble han også utsatt for alvorlig vold. Ved en episode sto flere gutter over han og slo med trestokker. Han tenkte da at han skulle dø, og det gikk flere år før han turte å nærme seg "åstedet" i skolegården. Skolen bagatelliserte denne og andre episoder. De

kunne ikke garantere for guttens sikkerhet i friminuttene. Foreldrene så ingen annen løsning enn igjen å skifte skole. Jostein hadde imidlertid fått angst for skolesituasjonen, og alt som hadde med skolen å gjøre. Han var blitt mistenksom overfor medelever, og tok seg nær av små-erting. Han slet med magesmerter, hadde konstant diaré, hodepine, spente muskler. Han maktet ikke å gå på skolen, og etter hvert så mor ingen annen råd enn å slutte å jobbe for å være hjemme og undervise han. De forteller om flere ringpermer med brev som de har skrevet til ulike offentlige instanser for å få hjelp. Det er dannet en ansvarsgruppe rundt Jostein, men skolen sier de ikke har ressurser til å sette i gang noe tiltak. Han har ikke fått individuell hjelp for sin angst. Heller ikke familien har fått den hjelp de har bedt om.

Janne og Frank er utslitte av bekymring for sønnen og av å kjempe for at gutten skal få hjelp. De ser at det har gått ut over de yngste barna som har fått for lite oppmerksomhet. En av jentene er blitt en som "passer på". Hun følger med i alt som skjer. Hvis telefonen ringer er hun på plass for å få med seg hva som blir sagt. Det er vanskelig å få henne til å gå ut sammen med andre barn. Økonomien er dårlig etter at mor sluttet å jobbe. Hele familien har slitt med et dårlig immunforsvar, er stadig forkjølet eller har omgangssyke. De er imidlertid mer optimistisk nå, fordi Jostein har fått en ny lærer som håndterer situasjonen på en god måte. På hjemmefronten er det imidlertid ikke trygt for gutten å ferdes. Mobberne fra den gamle skolen kan dukke opp for å ta han enda det er gått to år etter at han skiftet skole. Han blir fange i sitt eget hjem. Og han blir ikke tilbudt voldsalarm.

Vold og krenkelser som tema i behandlingsapparatet

Da jeg for 20 år siden jobbet i psykiatrien var familievold fraværende som tema. Jeg husker ved en anledning at en kvinne som var innlagt på allmennpsykiatrisk post fortalte at hun ble utsatt for vold fra sin ektemann. På et fagmøte ble det stilt spørsmål ved hva det var med denne kvinnen som gjorde at hennes mann slo henne.

Denne tankegangen ligner på hvordan skole og behandlingsapparat møter barn som blir utsatt for mobbing. Handlingen knyttes til individuelle "feil" med barnet. Det blir hevdet at det er vanskelig å forske på ettervirkning av mobbing fordi man ikke vet om barnet i utgangspunktet hadde psykiske problemer. Denne tankegangen er endret når det gjelder voldsutsatte kvinner.

Det settes i stedet fokus på den positive endringen som skjer når de er kommet seg bort fra voldsutøver, og deres livssituasjon endres.

Vold er tabu i familier som lever med slike overgrep. Når par kommer til terapi på familievernkontoret er det som oftest andre problemer som blir presentert. Vold er et ubehagelig tema som også terapeuter kan kvie seg for å ta opp. Familievernet er blitt kritisert for ikke å ha gitt et godt nok tilbud til voldsutsatte kvinner. I NIBR's undersøkelse om mishandlede kvinners erfaring med hjelpeapparatet svarer kvinner at de er lite tilfreds med hjelpen de har fått ved ulike hjelpeinstanser. Krisesentrene er et unntak. (Jonassen m.fl. 2001) Familievernet har de senere år blitt mer bevisst på omfanget av denne problematikken. På vårt kontor ble fysisk vold som tema i samtaler sist registrert i 1999. Vold var den gang angitt som tema i 10 saker. I 2006 gjorde vi igjen en registrering. I forbindelse med nye rutiner blir alle klienter nå spurt om hvorvidt det forekommer vold i deres familie. I 116 saker kom det fram at familievold var et viktig tema, enten volden var et nåværende problem, eller tidligere hadde vært det.

Bjørn Reigstad m.fl. la i 2006 fram resultatet av en undersøkelse hvor 129 ungdommer 12 – 18 år deltok. Ungdommene hadde vært under behandling i barne- og ungdomspsykiatrien i Nordland i 2000 – 2001. Det framkom at 60% hadde vært utsatt for enten seksuelle overgrep, omsorgssvikt eller fysiske overgrep. Hele 34% svarte at de hadde vært offer for fysisk vold. I sammenligning viser nasjonal statistikk for hele barne- og ungdomspsykiatrien for samme periode 0,4%. En av konklusjonene etter undersøkelsen er at barne- og ungdomspsykiatrien må være mer oppmerksom på overgrep i sin kliniske praksis, og da særlig på fysisk vold som er sterkt underreportert i eksisterende statistikk. (Reigstad m.fl. 2006)

I forbindelse med prosjektet "Oppbygging av et lavterskeltilbud for barn som lever med vold i familien" på vårt kontor, ble det utført en liten kartleggingsundersøkelse der sju ulike instanser i Bodø som er i kontakt med barn/vold ble bedt om å svare på spørsmål om sin befatning med barn og familievold. (barnevernet, helsesøstertjenesten, krisesenter, legevakt, BUP, PPT, politi og familievern). (Nygård m.fl. 2006) Det framkom at bortsett fra politi og krisesenter, som primært jobber med vold, ble det ikke rutinemessig spurt om vold, og volden ble ikke registrert. Flere instanser svarte at de kunne gi et tilbud til barn som ble utsatt for vold, men at de møtte sjelden på disse barna. I Bodø kommune kan vi anta at det bor ca. 1.000 barn som opplever eller har opplevd vold i hjemmet, ut fra NIBR's landsdekkende

undersøkelse om vold i parforhold. (Haaland m.fl. 2005) Undersøkelsen viser at hver fjerde kvinne og hver femte mann har vært i forhold der det forekommer vold eller trusler om vold. Barn er lojale mot sine foreldre, og forteller sjelden uoppfordret om vold i hjemmet. Dersom det ikke spørres direkte blir ikke volden avdekket av hjelpeapparatet eller av andre som jobber med barn. Dermed får ikke disse barna hjelp.

Det er den senere tid satt fokus på familievold og de ulike familiemedlemmers situasjon. Det er bygd opp flere typer hjelpetiltak, bl.a. er politiet blitt styrket på dette området med egne voldskoordinatortstillinger. For tiden pågår det en storsatsing for å spre kompetanse om konsekvenser familievold har for barn, og hvilke behandlingsmetoder som kan være nyttige. Når det gjelder vold og krenkelser som blir utført mot barn i form av mobbing, har satsingen stort sett foregått i skolesektoren. Noen steder har barne- og ungdomspsykiatrien spesialisert seg på problematikken, men hjelpeapparatet generelt har hatt lite fokus på både fysiske, psykiske og psykososiale ettervirkninger forårsaket av mobbing. Barnevernet griper ikke inn i forhold til skolen når barn utsettes for mobbing, slik de gjør når det skjer vold i hjemmet. Som familievold er også mobbing tabubelagt. Den som blir utsatt for mobbing føler skyld og skam, og vil unngå å framstå som mislykket. Foreldrene kan også kjenne skam og maktesløshet. Erling Roland, som er en av de fremste forskerne på mobbing i Norge skriver i en artikkel om foreldrenes møte med skolen og hjelpeapparatet:

”Starten er ofte en henvendelse som læreren eller rektor tilsynelatende lytter til, og det gis et slags løfte om at noe skal gjøres. Lite eller ingenting skjer, og foreldrene kommer tilbake. Dette er irriterende, og skolens folk synes foreldrene er masete, uhøflige og anklagende. Snakket på personalrommet er negativt, og en misforstått solidaritet mellom lærere og kanskje rektor, tar form. Er ikke mobbeofferet skyld i det selv? Kan det ikke skyldes omsorgssvikt i hjemmet? Langsomt omdefineres spørsmålet om hjelp til anklager mot dem som trenger det. Familien begynner å leve farlig, og den vet det.”

”Den lille gruppen som plager en hjelpeløs person, finner sin parallell i en familie som blir forfulgt av et profesjonelt hjelpeapparat med indre solidaritet.” (Roland m.fl. 2004)

I møte med behandlingsapparatet er det mer tabubelagt å være den som har utøvd vold enn det er å bli utsatt for vold. Det samme gjelder for mobbing. Jeg har sjelden opplevd at noen av kontorets brukere har fortalt at de selv har vært mobbere som barn, eller at deres barn mobber. Det fins som tidligere nevnt kunnskap om at mobbere har dårligere prognoser enn andre barn på ulike risikofelt. Dermed skulle det være enda viktigere å gi hjelp til disse familiene og

barna på et tidlig stadium, slik at en videre utvikling av aggressiv atferd kunne stanses. Det ville dessuten virke forebyggende i forhold til familievold og annen vold.

De eksemplene på samtaler som er beskrevet ovenfor er kommet fram ved at klientene selv har fortalt om mobbing – ikke fordi de er blitt spurt. Fagfeltet familieterapi har tradisjonelt vært lite opptatt av påvirkninger som er kommet utenfra familien. Når vi vet at 15% av barna i Norge opplever seg mobbet, vil det si at vi i vårt daglige arbeid møter familier som på et eller annet vis er berørt. Det kan være at de selv er blitt mobbet som barn, at de har vært mobbere, at de har barn som enten mobber eller blir mobbet.

Avslutning

Vi ser at vold som belastning i barns liv i liten grad blir avdekket av hjelpeapparatet. Dette gjelder i særlig grad mobbing. Bruk av begrepet mobbing kan være med på å tilsløre alvorlighetsgraden av handlingen og av konsekvensene av den, slik at ofrene ikke får nødvendig hjelp til å kunne ha en god og trygg barndom, og likeså å forebygge senskader. Det gjenstår å se hvorvidt tidligere nevnte Klensmeden Fosses nye forskningsresultat vil sette mer fokus på temaet i terapi. Det er sannsynligvis slik at når det påvises senskader hos voksne vil problemet bli tatt mer på alvor enn viten om at mange barn i dag går rundt og har det vanskelig.

Jeg vil avslutningsvis slutte meg til Magne Raundalens uttalte faglige og verdimeslige fundament for prosjektet "Barn som lever med vold i familien". (<http://www.krisepsyk.no/> Bulletin 1. Høsten 2004) Dette fundamentet kan omfatte alle barn som blir krenket og utsatt for vold, enten det skjer i hjemmet, på skolen eller andre steder:

1. "Barn har krav på et verdig og levelig liv uten at sentrale menneskerettigheter som trygghet i dagliglivet og optimale muligheter for en god mental helse blir krenket eller forsømt.
2. Barn er individer i vekst og utvikling, og har dermed spesielle beskyttelsesbehov og utviklingskrav som for eksempel det å unngå langvarige påkjenninger og negative modeller som kan føre til en kriminell og voldelig løpebane eller gjøre dem til engstelige voksenpersoner med redusert livskvalitet.
3. Barn er fremtidige foreldre. Gjennom systematiserte studier av begreper som sosial arv er det sannsynliggjort at et langvarig, negativt oppvekstklima preget av vold og

frykt påvirker egen foreldrepraksis negativt. For en ikke ubetydelig prosent kan dette dreie seg om ”arvet” barnemishandling.

4. Mange av de langtidskostnadene som en voldelig oppvekst kan føre til er også av stor samfunnsmessig betydning, også økonomisk. I første rekke tenker vi her på den skade voldseksponerte barn gjennom livsløpet kan påføre andre, samt det store tap og den store kostnad som en avvikerkarriere innebærer for samfunnet.”

Litteratur:

Bengtson, Mette & Steinsvåg, Per Øystein & Terland, Hans: (2004) *Ungdom bak volden. Forståelse og behandling av ungdom med volds- og aggresjonsproblemer.*

Universitetsforlaget. Oslo.

Björk, Gunilla: (1995) *Mobbning; ett spell om makt; fyra fallstudier av mobbning i skolmiljö.* Univ. Institutionen för socialt arbete. Göteborg.

Dyregrov, Atle: (2000) *Barn og traumer en håndbok for foreldre og hjelpere.* Fagbokforlaget Bergen.

Dyregrov, Atle & Lorentzen, Gustav & Raaheim, Kjell: (2001). *Et liv for barn. Utfordringer, omsorg og hjelpetiltak. Festskrift for Magne Raundalen.* Fagbokforlaget. Bergen.

Einarsen, Ståle & Matthiesen, Stig Berge & Mikkelsen, Eva Gemzøe: (1999) *Tiden leger alle sår? Senvirkninger av mobbing i arbeidslivet*” Institutt for samfunnspsykologi, Universitetet i Bergen.

Eriksson, Björn & Lindberg, Odd & Flygare, Erik & Daneback, Kristian: (2002) *Skolan – en arena for mobbning – en forskningsöversikt ock diskussion kring mobbning i skolan.*

Skolverket. Stockholm

Fosse, Gunilla Klensmeden: (2007) *Mobbning. – Gir psykiske senskader.* Psykisk Helse 1/2007. Oslo

Frånberg, Gun-Marie: (2003) *Mobbning i nordiska skolor. Kartläggning av forskning om och nationella åtgärder mot mobbning i nordiska skolor.* Nordiske ministerrådet. København.

Haaland, Thomas & Clausen, Sten-Erik & Schei, Berit: (2005) *Vold I parforhold – ulike perspektiver. Resultater fra den første landsdekkende undersøkelsen i Norge*” NIBR-rapport 2005:3. Oslo.

Kirkengen, Anna Luise: (2005) *Hvordan krenkede barn blir syke voksne.* Universitetsforlaget A/S Oslo

Idsøe, Thormod & Roland, Erling: (2001) *Aggression and Bullying.* I *Aggressive Behaviour.* 27 vol. 4

- Isdal, Per: (2000) *Meningen med volden*. Kommuneforlaget A/S. Oslo
- Johansson, Eva: (2001) *Små barns etikk*. Liber. Stockholm.
- Jonassen, Wenche & Eidheim, Frøydis: (2001) *Den gode vilje. Mishandlede kvinners erfaringer med hjelpeapparatet*. NIBR Oslo
- Nygård, Astrid & Stemland, May: (2006) *Prosjektrapport. Utvikling av et lavterskeltilbud til barn som lever med vold i familien*. Bodø
- Olweus, Dan: (1986) *Mobbning; vad vi vet ock vad vi kan göra*. Liber Utbildingsförlaget. Stockholm.
- Olweus, Dan: (2002) *Mobbing i skolen. Hva vi vet og hva vi kan gjøre*. Gyldendal Norsk Forlag, Oslo.
- Raundalen, Magne: (2004) *Bedre hjelp og bedre hjelpere til de som har det verst. Foredrag: "Alle barn er våre barn"*. Bulletin nr. 1. Nyhetsbrev til fagpersoner som møter barn som lever med vold i familien.
- Reigstad, Bjørn & Jørgensen, Kirsti & Wichstrøm, Lars: (2006) *Diagnosed and self-reported childhood abuse in national and regional samples of child and adolescent psychiatric patients: Prevalences and correlates*. Nord J. Psychiatry vol. 60-NO 1.2006.
- Roland, Erling: (1997) *Håndbok til foreldre*. Rebell forlag A/S. Stavanger.
- Roland, Erling & Vaaland Grete Sørensen & Straume, Marta S. Bergo & Solberg, Annik-Eline B.: (2004) *Sannhet for barn. Løgn for skolen? Fortvilelse for foreldre*. Artikkelsamling. Senter for atferdsforskning, Høgskolen i Stavanger.
- www.arbeidstilsynet.no (22.01.07)
- www.fhi.no (22.01.07)
- www.krisepsyk.no/ (25.05.07)