

# Åtte temaer for godt samspill


Samtalehefte  
for foreldre og andre voksne

Foto: Tine Poppe, Lars Pettersen/Tinagent,  
Glenn Røkeberg  
Trykk: [www.flisa-trykk.no](http://www.flisa-trykk.no)  
2017


## Hvordan ser du barnet ditt?

For å kunne oppfatte barnet ditt som en person med egne følelser, ønsker og behov må du prøve å forstå hvordan det er å være denne personen – hvordan det er «være i barnets sko». På fagspråket kaller vi dette å ha **empatisk identifikasjon** med barnet. Det betyr at du ikke bare ser *hva* barnet ditt gjør, men også prøver å forstå *hvorfor* barnet gjør som det gjør, og hvilke behov, tanker og følelser som ligger bak handlingene. For å kunne forstå det må du stille deg selv spørsmålet: Hvis jeg var dette barnet, hva ville jeg følt, tenkt eller ønsket?

### Hvem du er selv, påvirker hvordan du ser på barnet

Det er mange faktorer som avgjør hvordan du ser på barnet ditt. For eksempel er du påvirket av det du selv opplevde som barn. Hvordan du har det både sosialt og økonomisk, er også viktig, og ikke minst er du farget av kulturelle, religiøse og personlige verdier du bærer med deg, bevisst og ubevisst. Alt dette er med på å forme hvordan du ser på barnet ditt.

### Barnets temperament spiller også inn

Vi har alle sammen en typisk måte å føle og reagere på – et **temperament**. Og temperamentet til barnet ditt påvirker hvordan du oppfatter det. Er det et rolig barn som er lett å tilfredsstille, eller et barn som er mer urolig? Er hun aktiv? Er han selvstendig? Vi har også lett for å sette merkelapper på barn ut fra hvordan de oppfører seg. For eksempel kan vi si at et barn er høylytt, stille eller vanskelig. Iblant kan vi låse oss i én beskrivelse og la dette prege hele inntrykket vårt av barnet. Hvordan du oppfatter barnet ditt, er med og bestemmer hvordan du møter det.

### Det du ser og tenker, henger sammen med det du gir

Hvordan du ser på og forstår barnet ditt, er avgjørende for hvordan du og barnet har det sammen. Det danner også grunnlaget for omsorgen du gir. Alle barn trenger et solid og godt forhold til foreldrene sine. Dette er grunnmuren de senere skal bygge sitt eget liv på.


## Støtte


Alle barn er avhengige av støtte for å utvikle seg på en god måte. IICDP bruker vi begrepet **gradert støtte**, som betyr å støtte barnet når det trengs, men trekke tilbake støtten i tide når du ser at barnet begynner å mestre. For mye støtte kan gjøre barn usikre på hva de er i stand til, og avhengige av fortsatt støtte for å prøve noe nytt. For lite støtte kan føre til at de føler seg dumme fordi de ikke får det til.

Å lære barn å sykle er et godt eksempel på å gi gradert støtte: Vi holder i bagasjebrettet på sykkelen, men slipper idet vi kjenner at barnet finner balansen. Og så er vi raske til å ta tak igjen når barnet begynner å vingle.

### Hvordan kan du støtte barnet ditt på en god måte?

- ved å støtte barnet akkurat passe
- ved å la barnet oppleve at det mestrer ting og er selvstendig

#### Tenk gjennom:

- Hvordan kan du støtte barnet for mye?
- Hender det at du støtter barnet ditt for lite?

Prøv å tenke på hvordan du gjør dette i hverdagen sammen med barnet, og legg merke til hvordan barnet reagerer.

## Legge til rette

Fra barn er ganske små, lærer de å regulere seg selv i ulike situasjoner. For eksempel oppfører de seg annerledes hjemme enn i barnehagen eller på skolen. Noen ganger trenger de hjelp til å regulere seg selv, som når det oppstår en konflikt på lekeplassen eller i skolegården. Da kan du som voksen bruke det vi kaller situasjonsregulering, som betyr å ta tak i situasjonen i stedet for barnet, ved å endre rammene eller reglene for leken. Når barn opplever at ting blir bedre ved at situasjonen endrer seg, får de også bedre strategier for sin egen måte å være på.

### Hvordan kan du legge til rette for at barnet kan regulere seg selv?

- ved å ta tak i situasjonen i stedet for barnet
- ved å endre på regler og rammer
- ved å snakke med barnet om ulike måter å takle en situasjon på

#### Tenk gjennom:

- Hvorfor er det lurt å regulere situasjonen i stedet for barnet?

Prøv å tenke på hvordan du gjør dette i hverdagen sammen med barnet, og legg merke til hvordan barnet reagerer.


## Sette positive grenser


Følelser er smittsomme. Særlig kan sinne hos et barn lett utløse sinne hos voksne. Den vanskelige oppgaven for oss voksne er derfor at vi må roe oss selv før vi kan roe barnet. For å klare å regulere barn må vi nemlig også kunne regulere oss selv. Det er viktig at vi holder oss rolige når vi setter grenser, selv om vi er opprørt.

Å sette grenser for barn kan være vanskelig, men er helt avgjørende for at de skal kunne utvikle moralsk forståelse, empati og ansvarfølelse. Negativ grensetting, som forbud og trusler om straff, fungerer svært dårlig over tid. Ønsker du at barnet skal lære noe verdifullt av grensettingen, må du bruke det vi kaller positiv grensesetting. Det betyr å sette grenser på en måte som barnet opplever som hjelpsom og fornuftig. Det kan du oppnå ved å forklare hvorfor du setter grensen, og gjerne ved å gi barnet alternativer til aktiviteter. Med større barn kan det være en god idé å forhandle om hvor grensene skal gå. Da vil de oppleve at de får være med og bestemme, og at de blir tatt på alvor.

Når du setter positive grenser for barnet, hjelper du henne til selv å forstå hva som er riktig og galt, slik at hun blir i stand til å ta de riktige valgene selv, for eksempel la være å stjele i butikken, ikke av frykt for straff, men fordi hun forstår at det er galt.

### Hvordan kan du sette positive grenser for barnet?

- ved å forklare hvorfor du setter grenser
- ved å gi barnet alternativer
- ved å bruke forhandling som hjelpemiddel

### Tenk gjennom:

- Hvorfor er grenser viktige for barn?

Prøv å tenke på hvordan du gjør dette i hverdagen sammen med barnet, og legg merke til hvordan barnet reagerer.

## Ordforklaringer

abstrakt	noe tenkt; det motsatte av konkret
anerkjenne	vise at du setter pris på barnet for den det er
empati	å kunne sette seg i en annen persons situasjon og forstå hva den andre føler
empatisk identifikasjon	å forstå hvordan det er å være en annen person
følelssamtale	kommunikasjon gjennom følelsesuttrykk
godt samspill med barn	å gi omsorg og nærhet, men samtidig stille krav og sette grenser
gradert støtte	å støtte barnet når det trengs, men trekke tilbake støtten i tide når barnet begynner å mestre
intellektuell utvikling	utviklingen av evnen til å lære
kognitive funksjoner	evnen til å forstå, lære og tenke
kognitive kart	handler om evnen til å planlegge og ha oversikt over stegene som leder fram til et mål
moralsk forståelse	å forstå forskjellen på riktig og galt, på god og dårlig oppførsel
negativ grensesetting	å sette grenser med forbud og trusler om straff
positiv grensesetting	å sette grenser på en måte som barnet opplever som hjelpsom og fornuftig
realistisk selvtilit	et riktig bilde av hva du kan få til
rose	vise barnet at du setter pris på noe det gjør
selvfølelse	handler om hvor glad du er i deg selv, og hvilken verdi du ser i deg selv slik du er
selvtilit	handler om hvordan du bedømmer deg selv ut fra det du får til, og hva du tror du kan få til
situasjonsregulering	å endre på rammer eller regler i situasjonen for å hjelpe barnet til å mestre
temperament	en medfødt tendens til en typisk måte å føle og reagere på


# Spille sammen for å bli gode sammen

Å oppdra et barn er en av de viktigste og mest utfordrende oppgavene du kan ha. Barnet ditt er ikke en miniversjon av deg selv, men en egen person som gradvis utvikler sin egen identitet og blir selvstendig. Som voksen er din oppgave å støtte barnet og være en tydelig, pålitelig og kjærlig forelder. Samtidig som du gir barnet omsorg og nærhet, må du også stille krav og sette grenser for å hjelpe barnet til å bli trygg og selvstendig. Det er dette vi mener når vi snakker om godt samspill mellom voksne og barn.

## ICDP – en hjelp til å finne gode måter å være sammen på

ICDP (International Child Development Programme) er et program for foreldreveiledning som er utviklet av eksperter fra mange land, og som bygger på mange års forskning. Det handler om utfordringer mange foreldre møter, og strategier for god og positiv kontakt mellom foreldre og barn. Som deltaker i programmet treffer du andre foreldre i grupper der dere kan utveksle erfaringer og synspunkter. Slik kan dere bidra til å gjøre hverandre tryggere som foreldre, og du kan få nye ideer til hvordan du kan møte barnet ditt.

Samtaleheftet «Åtte temaer for godt samspill» er både en arbeidsbok til bruk på gruppesamlingene og en «huskebok» som kan være god å ha etter at samlingene er ferdige. I heftet får du lære litt om hvordan barn utvikler seg, og hvilke behov de har i ulike utviklingsfaser. Underveis blir du oppfordret til å tenke gjennom de enkelte temaene. Det kan hjelpe deg til å se en situasjon fra en ny side og gi deg noen ideer til hvordan du kan takle konkrete utfordringer og utvikle forholdet mellom deg og barnet ditt til å bli enda bedre.

Heftet er på ingen måte en «fasit» for barneoppdragelse, men er ment som et verktøy som kan gjøre deg tryggere i forelderollen.

Vi oppfordrer deg til å notere i heftet underveis og til å være aktiv og engasjert på gruppesamlingene.

Velkommen!

## Vil du vite mer?

På [bufdir.no](http://bufdir.no) og [foreldrehverdag.no](http://foreldrehverdag.no) kan du lese mer om forholdet mellom barn og foreldre.