
1

Veiledning for arbeid med Spekter
Spekter er et ikke-anonymt verktøy som brukes for å avdekke mobbing og kartlegge læringsmiljøet
på skolen.

Skolen er ansvarlig for å hente inn informasjon om elevenes læringsmiljø (Jf. Opplæringslovens
kapittel 9 A). Spekter kan brukes jevnlig på skolen for å følge med på utviklingen av læringsmiljøet.
Spekter kan være et varslingssystem for elever som ikke opplever at de har et trygt og godt
skolemiljø, og kan brukes ved mistanke eller varsling om f.eks. mobbing. Kartleggingsverktøyet kan
også brukes som en ikke-anonym digital elevsamtale.

Spekter bruker prinsippet om triangulering for å kunne samle inn gyldige opplysninger, og for å
oppnå en så sikker evaluering som mulig. Gjennom triangulering hentes ulik informasjon om et
fenomen fra mange kilder – på flere måter. I Spekter ivaretas triangulering ved hjelp av
spørreskjema, elevsamtale og eventuelt observasjon.

Spekter består av to deler:

1. Ikke-anonymt spørreskjema som besvares av elevene i en gruppe, med påfølgende analyse
av informasjon.
2. Individuelle samtaler med elevene. Samtalene gjennomføres av ansatte på skolen.

I de fleste tilfeller vil det være naturlig å supplere med observasjon.

Gjennom teksten tar vi utgangspunkt i et eksempel hvor en lærer blir varslet om mulig mobbing:

Til kontaktlæreren kan Nils si at han blir mobbet av Arne, Edel og Ola. Dette er hans subjektive
oppfattelse og skal aksepteres som sådan. Læreren skal ta dette på alvor, men trenger mer
informasjon for eventuelt å sette inn tiltak overfor de tre elevene. I dette tilfellet kan det være
hensiktsmessig å bruke Spekter.

1. Innledende analyse
Først gjennomføres spørreundersøkelsen i klassen. Hvordan undersøkelsen gjennomføres og
hvordan resultater hentes ut, finner dere i brukerveiledningen til digitalt Spekter
(https://laringsmiljosenteret.uis.no/spekter/brukerveiledning/).

Figur 1: Bruk av Spekter

https://laringsmiljosenteret.uis.no/spekter/brukerveiledning/

2

Deretter gjøres en innledende analyse av kontaktlærer alene, eller av kontaktlærer sammen med
andre ansatte på skolen som er involvert i klassen. Når flere analyserer sammen, kan kvaliteten i
arbeidet bli bedre. I tillegg gir dette et felles grunnlag for elevsamtaler og eventuelle tiltak.

1.1 Avdekking av mobbing
I analysearbeidet er det hensiktsmessig å begynne med spørsmål som handler om mobbing.

 Tradisjonell mobbing – spørsmål 9 til 14
 Digital mobbing – spørsmål 16 til 21
 Voksenmobbing – spørsmål 22 til 24

For å oppnå en nødvendig forenkling i starten, er anbefalingen å konsentrere seg om ett og ett mulig
mobbetilfelle, altså en mulig mobbeutsatt elev og mulige utøvere av mobbing. Vi anbefaler å
ikke skille på tradisjonell og/eller digital mobbing i første omgang. Eleven(e) blir registrert som mulig
mobbeutsatt, uansett hvilken form det rapporteres om.

Som eksempel kan man gjerne velge en elev som selv rapporterer å bli mobbet. Dersom flere
opplyser om dette, bør man starte med den som rapporterer om høyest hyppighet. Dersom ingen
elever har svart at de selv blir mobbet, sjekker man om andre elever har pekt ut noen og velger en
som starteksempel.

I tillegg til en mulig mobbeutsatt og mulige utøvere av mobbing, er det nyttig å registrere hvilke
andre elever som eventuelt har varslet om hvem som blir mobbet – og hvem som gjør dette. For å
skape oversikt kan informasjonen visualiseres på papir eller i et tegneprogram.

Figuren nedenfor gir en mal for å analysere et slikt eksempel.

Figuren viser at Nils har rapportert at han er blitt mobbet. Navnet hans noteres i kolonne
tre for «Mulig mobbeutsatt» med en (s) bak navnet (s = selvrapportert).

Nils har også oppgitt at de som mobber ham er Arne, Edel og Ola. Disse registreres i kolonne
to, «Mulige mobbeutøvere», med piler fra Nils til hver av dem. Det viser at han har pekt på dem
som mobbeutøvere.

I første kolonne, «Varslere om mobbeutøvere», registreres navn på dem som har varslet
om mulige mobbeutøvere. Dette er Per og Pål. I fjerde kolonne, «Varslere om
mobbeutsatt», registreres de som har varslet at Nils blir mobbet. Dette er Per, Pål og Espen. Pilene
viser hvem de har varslet om.

Figur 2: Eksempel på hvordan en tabell kan settes opp.

3

Det er viktig å være bevisst på at vi ikke uten videre vet om Per eller Pål har ment at det nettopp er
Nils som blir mobbet av Arne og Edel. Men dersom Per ikke har oppgitt andre mobbeutsatte enn Nils,
har Per ment at det er han som blir mobbet av Arne og Edel. Det samme gjelder for Pål.

Vi har nå et tilstrekkelig grunnlag for å forfølge opplysningene i elevsamtalene om hvem som mobber
hvem, i første omgang med Per og Pål.

Dersom flere rapporterer om mobbing
Når flere elever enn Nils har selvrapportert om mobbing, registreres disse i en ny skisse med fire
kolonner. Det gjør en også dersom medelever har varslet om at andre blir mobbet, uten de har
selvrapportert mobbing. I dette tilfellet vil det ikke stå (s) bak navnet.

Foreløpig tegner man hvert mulige mobbetilfelle for seg, men kanskje i samme oversikt, se figur 3,
side 4.

1.2 Isolerte elever
For å finne elever som ikke er inkludert, se på spørsmål 1 i spørreundersøkelsen.

Antall sosiometriske valg er en indikator på hvor inkludert eleven er. Det er viktig å merke seg elever
som har ingen eller bare ett valg.

Videre er det hensiktsmessig å se disse i sammenheng med analysen som handler om
mobbing. Tilsvarende bør det kartlegges hvilke elever læreren har å støtte seg på i det videre
arbeidet. Dette er nyttig for innholdet i elevsamtalene.

1.3 Ressurser i klassen
Før elevsamtalene bør også de elevene i klassen som de andre mener har innflytelse og positive
holdninger identifiseres. Kombinasjonen mellom makt og hjelpsomhet - slik de andre elevene ser det
- indikerer elever som kan bidra positivt.

For å identifisere disse elevene, se på spørsmål 2, 3, 4 og 15 i spørreskjemaet.

Antall sosiometriske valg gir opplysninger om innflytelse. Lag en elevoversikt basert på antall
registreringer på spørsmålet om å «bestemme i klassen», slik at den som får flest svar står
øverst. Sett deretter inn antall registreringer om å «hjelpe medelever», og å «hjelpe lærere».

4

1.4 Samleskjema
Dersom den innledende analysen indikerer mer enn én mobbeutsatt elev, skrives dette som
nevnt inn i tilsvarende skjema som i figur 2. Her kan også isolerte elever og antatte hjelpere noteres.
Eksempelet er vist i figur 3:

Skjemaet viser at Nils og Anne er mulige mobbeutsatte, og Arne og Edel peker seg ut som
mulige mobbeutøvere av dem begge. Nils har oppgitt Ola som en av dem som mobber ham, men
ingen andre medelever har varslet om at Ola mobber andre.

Inger har varslet om at hun blir mobbet av Oda og Silje, men ingen medelever har varslet om at Inger
blir mobbet – og ingen har pekt på Oda eller Silje som mobbeutøvere.

Videre ser vi at Inger og Anne ikke har gjensidige relasjoner med noen elever, mens Even kun har én.

Gjennom analysen har vi også funnet at Per, Pål, Kari, Irene og Anders har både er positive ressurser
for klassen, derfor er de også notert i skjemaet.

2. Individuelle samtaler med elevene
Etter at spørreskjema og innledende analyse er gjennomført, har vi et bedre grunnlag for å kunne
gjennomføre strategiske og målrettede individuelle samtaler. Samtalene kan gi utfyllende
opplysninger, og gjennomføres kort tid etter at spørreskjemaet er besvart. Samtalene kan

Figur 3: Eksempel på hvordan en tabell kan settes opp med flere mulige
mobbetilfeller, isolerte og hjelpere.

5

gjennomføres av én ansatt, eller deles mellom flere. Fordelene ved å fordele arbeidet er fortløpende
informasjonsutveksling og mulighet for å iverksette tiltak raskere. I tillegg kan det være virkningsfullt
overfor elevene at de ansatte arbeider sammen. Varigheten på samtalene kan være 15 - 20
minutter.

Hensikten med elevsamtalene er få utdypende informasjon om:

 Mulige mobbetilfeller
 Isolerte elever
 Ressurser i klassen

Rekkefølgen på samtalene kan være tilfeldig, som ved bruk av klasselisten. En annen strategi er å
begynne med varslerne og/eller de som framstår som hjelpere. Mulige mobbeutøvere bør ikke
komme i starten.

Elevsamtalene kan gi svært gode muligheter for å mobilisere elever som kan bidra positivt, uten at
de informeres om mulige mobbetilfeller. Formuleringen kan være noe slikt som: Dersom du skulle se
at noen blir mobbet, hva kan du gjøre da?

I samtalen med en mulig mobbeutøver, for eksempel Arne, er det særdeles viktig å ikke sette inn
tiltak. Ingen evaluering om mobbing skal trekkes i denne samtalen.

Det samme gjelder for mulige mobbeutsatte. Nils skal altså ikke få bekreftet eller avkreftet at han blir
mobbet, men bli møtt med empati om sin historie.

Vi anbefaler å gå gjennom relevante spørsmål, for eksempel slik: «Nils, kan du si litt mer om hvem du
helst vil være sammen med i friminuttene?», «Du har også svart at du er blitt mobbet på skolen av
Arne, Edel og Ola. Kan du fortelle mer om dette?»

2.2 Verifisering av mobbetilfeller
En svært viktig hensikt med bruken av Spekter er å avdekke mobbing.
Den innledende analysen av informasjonen i fra undersøkelsen viser mulige mobbetilfeller. Dette gjør
det mye lettere å hente utfyllende informasjon for å bekrefte eller avkrefte mobbing.

Nils og Anne:
Begge disse elevene har opplyst at de blir mobbet og har oppgitt hvem som mobber.
I individuelle elevsamtaler med Nils og Anne kan man be om utfyllende opplysninger, som når,
hvor og hvordan. Var det noen som så hva som skjedde? Finnes det eksempler på digital
mobbing? Det er også mulig å be dem notere seg hendelser som eventuelt skjer videre.

Per, Pål og Espen:

Dette er varslerne. Samtalene med dem er svært viktige. Også her prøver man å få opplysninger om
hendelser. Spør gjerne om hvem som var tilstede.

 Per, du har svart at Nils og Anne blir mobbet, og du har også svart at Arne og Edel mobber
andre. Dette er viktig, og du kan være trygg på at informasjonen fra deg ikke kommer videre til
noen elever eller foreldre. Kan du si mer om dette?
 Er det slik at Arne og Edel mobber både Nils og Anne?
 Kan du si noe om hvordan mobbingen av Nils foregår?

Per sier kanskje:

 Jeg husker at Even og Anders også var i garderoben.

6

Even og Anders kan så spørres om hendelsen. Nettopp dette at varslerne kan gi slike opplysninger
om tilskuere og andre, viser at varslere bør komme tidlig i samtalerekken. Det samme gjelder de som
har selvrapportert om mobbing. Slike opplysninger er nyttige når det skal samtales med andre elever.
Men man skal ikke si at «Espen sa at du var i garderoben …». I stedet kan man spørre om han noen
gang har sett mobbing i garderoben.

Det kan også hende at elever på eget initiativ gir opplysninger om mobbing i elevsamtalene, som de
ikke har gitt i spørreundersøkelsen. Det er særlig viktig å lage presise notater når samtalen dreier seg
om mobbing.

2.3 Egenvarsling uten verifiserte mobbeutøvere
Vårt eksempel i figur 3 var at Inger varslet om å bli mobbet av to jenter i klassen; Oda og Silje. Ingen
andre i klassen bekreftet at Inger ble mobbet, og dermed heller ikke at Oda eller Silje gjorde dette.

Et annet nærliggende eksempel er at Inger sine foresatte varsler, eller at både foresatte og Inger
varsler, uten at dette blir verifisert. Dersom elevsamtalene ikke gir indikasjoner på at elever i klassen
mobber Inger, har skolen et godt grunnlag for å konkludere med at varselet fra Inger ikke er verifisert
av andre. Observasjon bør vurderes brukt.

«Ikke verifisert» innebærer at skolen ikke har grunnlag for å sette inn tiltak mot mobbeutøvere, siden
slike ikke er identifisert. Men skolen skal ikke konkludere med at mobbing av Inger ikke finner sted;
ingen avdekkingsmetoder er helt sikre. Skolen må sørge for støttende tiltak overfor Inger, som trolig
er isolert, ifølge Spekter.

2.4 Selvrapportering og verifiserte mobbeutøvere
Dersom Per, Pål og Espen har varslet om kun en mobbeutsatt (Nils), og at Arne og Edel mobber, er
dette en bekreftelse på at det er Nils de mobber. Se det første eksempelet i figur 3. Dersom
de derimot har varslet om to eller flere som blir mobbet, eller som mobber, vet man ikke hvem som
mobber hvem, ifølge disse tre varslerne. I elevsamtalene kan opplysningene i begge eksemplene
utdypes. Samtalene kan bekrefte mobbingen. Dess flere bekreftelser, dess sterkere er
verifiseringen. Dersom medelever gir sammenfallende opplysninger om episoder; tid,
sted, hendelse og involverte blir verifiseringen ytterligere styrket. I eksempelet ovenfor vil man ikke
finne bekreftelse på at Ola mobber Nils, slik Nils hevder. Dersom verifiseringer ikke blir gjort i
elevsamtalene, kan observasjoner gi ytterligere opplysninger.

2.5 Verifiserte mobbetilfeller uten egenvarsling
Mobbetilfeller kan bli verifisert uten at den som blir mobbet eller de foresatte varsler om
dette. Skolen må likevel følge prosedyrer som beskrevet over og iverksette tiltak. Kommunikasjon
med eleven og foresatte er spesielt viktig i slike mobbetilfeller. Dette viser ytterligere at den
subjektive oppfattelsen ikke alltid ensidig kan legges til grunn for det skolen skal gjøre.

3. Skolens evaluering
Når analysen av mulige mobbetilfeller er gjort gjennom spørreundersøkelsen, innledende
analyser, elevsamtaler og eventuell observasjon, må skolen gjøre en evaluering.
Ifølge opplæringslovens kapittel 9 A er det rektor som er ansvarlig for å gjennomføre evalueringen
om mulige mobbetilfeller og/eller andre forhold. Tiltak må deretter planlegges og iverksettes.

Som tidligere nevnt brukes Spekter for å identifisere elever som kan være en positiv ressurs i
arbeidet med å forbedre læringsmiljøet i klassen. Dette er interessant også når utfordringer ikke er
mobberelaterte.

7

Videre tar vi imidlertid som utgangspunkt at gjennomføring av Spekter har identifisert mobbing.

Figuren viser de verifiserte mobbetilfellene 1 og 2 kombinert. Arne og Edel mobber Nils og
Anne. Skolen har grunnlag for å sette inn tiltak, og det kan gjøres uten å ta de andre elevene i
betraktning. Imidlertid befinner ikke mobbestrukturen seg i et sosialt vakuum; den blir påvirket av
relasjonen til de andre elevene i klassen.

De sannsynlige «hjelperne», som kan være til støtte for den mobbeutsatte, var Per, Pål, Kari,
Irene og Anders. De «isolerte» var Inger, Anne og Even.

En annen kategori er «medløpere» til de som mobber. Spørreundersøkelsen identifiserer ikke disse
direkte, men man kan se hvem som har sterk relasjon til Arne og Edel, og
undersøke holdningene deres. I elevsamtalene bør spørsmålet om mulige medløpere undersøkes.
Vi henter informasjon fra sosiogrammene i Spekter, og undersøker om det er ensidige eller
gjensidige relasjoner mellom de som mobber og hjelperne til de mobbeutsatte.

Annen informasjon som kan være nyttig:

 Relasjonen mellom medløperne og hjelperne kan også være av interesse for tiltak.
 Informasjon om hvem de mobbeutsatte og de isolerte gjerne vil være sammen med.
 Relasjon mellom de som mobber kan ha betydning for tiltak for å stoppe mobbingen.

Det er viktig å kartlegge elever som har innflytelse og positive holdninger. Dette gir mulighet til å
påvirke elever via andre elever, og gjerne spesielt via hjelperne. For eksempel dersom en medløper
ønsker å være sammen med en hjelper, og hjelperen blir rapportert av klassen for øvrig som en elev
som bestemmer mye i klassen og har høy status. Her vil det være hensiktsmessig å spille på denne
ressursen for å få medløperen til å bli en hjelper.

Til sist nevner vi at informasjonen i spørreundersøkelsen om læringsmiljøet, kan være nyttig som
grunnlag for videre arbeid i klassen og blant foresatte.

Denne veiledningen er ikke uttømmende. Det kan være flere spørsmål som bør sees opp mot
hverandre. Dette vil være avhengig av den enkelte klasses utfordringer og muligheter.

Figur 4: Mobbestruktur og kontekst

8

Mer informasjon
For mer informasjon om tiltak for å stoppe mobbing og gjenoppretting, se
www.læringsmiljøsenteret.no.

http://www.læringsmiljøsenteret.no/

