
Lyssna och tala
 En informationsbroschyr med tips på hur

lyssna och samtala med barn

Linnea Morelius
Sylvia Wahlström

Verbal kommunikation i olika åldrar

Bra att tänka på!

Dialogiskt bemötande på allmän

nivå

Dialogisk bemötande på specifik

nivå

Tips

Slutord

Källor och läs tips

Innehåll

Denna informationsbroschyr är gjord som en del av ett

examensarbete för projektet "Vaikuttavat tavat" till

Vanda stad. Informationsbroschyren skall fungera

som ett hjälpmedel för professionella inom

familjearbete.

Med denna informationsbroschyr vill vi lyfta fram olika

sätt att diskutera med barn i lågstadieåldern. Vi vill

också lyfta fram varför det är viktigt att diskutera med

barnen och på så sätt hjälpa dem med den verbala

utvecklingen. I denna informationsbroschyr skall vi

även besvara frågan: Hur kan man hitta balansen i att

lyssna och tala med barn som professionell?

Bakgrund till
informationsbroschyren

Som professionell är det viktigt att använda sig av

Madsens bildningsblomma och dess kompetenser.

Hela blomman bildar den femte kompetensen som är

handlingskomptens. Vi kommer enbart att fokusera på

denna kompetens i denna informationsbroschyr

eftersom med hjälp av den så kan man hitta en balans

mellan att lyssna och tala.

Handlingskompetensen är den viktigaste eftersom

ändast då når de fyra första kompetenserna sitt fulla

bildningsvärde. Inget socialpedagogiskt arbete kan

utföras endast med hjälp av de fyra första

kompetenserna. Den professionella har då kunnat

skapa en helhet av sin kunskap, sina erfarenheter och

hållningar. (Madsen 2001:226–227)

Språkutvecklingen är en livslång process som

börjar redan före födseln. Förmågan att lära sig

språk har barnet då det föds, men det beror på

omgivningen hur språket växer och utvecklas.

Språket är ett redskap via barnet gör sig förstått,

samt förstår sin omvärld. Exempelvis förstår barnet

ordet nej som negativt och ja som positivt.

Språkkompetensen är grunden till barnets

självuppfattning, identitet och kulturtillhörighet.

Språket fungerar även som verktyg i all inlärning

och interaktion.

Då man diskuterar med ett barn är det bra att tänka

på att barnet ständigt utvecklas på alla plan. Bland

annat ordförrådet och motoriken skiljer sig mycket

från vuxna (Johansson & Skärgren 2013, s. 160-

162).

Verbal
kommunikation i

olika åldrar

I sex till sjuårs ålder avtar det egocentriska tänkandet

så småningom och ett mera objektivt tänkande

utvecklas. Barnet lär sig skillnad på orsaker och följder

av handlingar och jaget utvecklas. Barnet är

känslomässigt instabilt i denna ålder och därmed

påverkar andra människors uppfattning om barnet

starkt barnets självbild. (Langlo Jagtøien, Hansen &

Annerstedt 2002, s.118- 119, 125, 129)

Sjuåringen kan jobba koncentrerat, tålamodet har blivit

bättre, och kan nu göra färdigt uppgifter. Barnet kan i

denna ålder bättre än tidigare leva sig in i hur andra

människor känner och vad de upplever. Sjuåringar har

ofta ett behov av att visa sig duktiga och behöver beröm

samt uppmuntran av de vuxna.

Vid åtta till nioårs åldern börjar kompisarna få

betydelse, aktiviteter blir allt viktigare och barnet börjar

bygga upp ett liv utanför hemmet. I denna åldersgrupp

börjar man även att överblicka tillvaron allt bättre.

Barnet vill ofta vara ensam och behöver få vara ifred

med sina tankar men behöver också föräldrarnas stöd.

Att finnas till hands, att lyssna och respektera och

försöka förstå är viktigt. (Langlo Jagtøien, Hansen &

Annerstedt 2002, s.118- 119, 125, 129)

Bra att tänka på!

Barnet söker sin egen identitet genom kompisar,

hobbyn etc. Barnet kräver mera frihet och

självständighet samt vill bestämma mera. Dessutom

blir kompisarna allt mer viktigare och det finns en

liten press på att man skall passa in i kompis

gänget.

I tio-årsåldern och uppåt börjar hobbyer och

kompisar ta upp mycket av barnets fritid och barnet

blir bättre på att samarbeta med bl.a.

klasskompisar. Mellan tio till tolv åringar är det

normalt med häftiga humörsvängningar, som sedan

fortsätter in till tonåren, men de kan även vara

mycket trevliga om de själv vill. Det är enormt viktigt

för barnet att vara populär och det är normalt att det

sker intriger och konflikter mellan

kompisarna. (Langlo Jagtøien, Hansen &

Annerstedt 2002, s.118- 119, 125, 129)

Dialogiskt bemötande handlar i stort sett om att hitta

balansen mellan att lyssna och tala. När dialogiska

samtal utförs, så sker det en växelverkan mellan de

s.k. inre och yttre samtalet hos varje deltagande

person, och även mellan alla deltagarna. Det s.k.

yttre samtalet som vi använder oss av, kan komma att

beröra och möjligtvis förändra det inre samtalet

(Haarakangas, 2011).

Yttre samtal är när man samtalar med andra personer,

och inre samtal är när man för samtal med sig själva.

Det finns många saker att ta i betraktande när man

som skall fungera som samtalsledare, det är t.ex.

viktigt att tempot man använder sig av i samtalen är

tillräckligt långsamt, att man inte talar för fort så att det

 finns utrymme för både de inre och yttre samtalen

(Andersen, 2011).

Dialogiskt bemötande
på allmännivå

En förutsättning är att de professionella möten

som hålls är fyllda av vänlighet, empati och

intresse. Goda möten kan ge upphov till känslor

som t.ex. glädje och tillfredsställelse. Otrygga

möten kan t.ex. innehålla möten med arga och

frustrerande personer som känner aggression

gentemot sitt liv eller sin livssituation. Otrygga

möten kan väcka känslor som rädsla, hat,

frustration och uppgivenhet. Det är viktigt att

analysera i efterhand om ett möte inte gått som

planerat, så att man i framtiden kan undvika

liknande situationer.

Det är viktigt att komma ihåg att ibland så finns det

stora skillnader mellan det en person gör, t.ex.

utagerar och visar aggressivitet, och i det

personen tänker, t.ex. att vilja bli omtyckt.

Reaktionerna inom möten är olika beroende på

person, och de styrs av vårt inre. Med inre menar

man personliga erfarenheter, förväntningar och

tolkningar av situationen.

Bemötande består av många olika faktorer, som

t.ex. respekt, tillit, jämlikhet, empati, uppmuntran,

stöd, tröst, kritik och även humor. Men för att ha

respekt för den andra parten skall man ha

värdighet, hållas saklig, vara opartisk och visa

tydlighet (Blennberger 2006:228-230).

Bemötande av ett barn är en särskild process, då

en professionell och ett barns roll alltid är olika.

Den professionellas ansvar är alltid större i mötet

p.g.a. hens livserfarenhet och hens ansvar för den

roll hen innehar. Detta resulterar i att den

professionella förväntas ha flexibilitet, vara

klarsynta, vara omsorgsfull och inneha mildhet.

Den profesionellas roll och ansvar i mötet är att

barnet inte vid något tillfälle skall förlora dess

trygghet, respekten för sig själv och den s.k.

uppskattande blicken. Även om sättet barnet

berättar eller historierna väcker obehagliga känslor

hos den professionella. Mötet mellan den

professionella och barn påverkas av barnets

dåvarande utvecklingsskede, då barnet baserar

sin person på dess självkänsla och sociala

förmågor.

Bemötande ses som en pågående process, det

börjar redan från det första ordet eller det första

ansiktsuttrycket. Bemötandet mellan barn och den

professionella börjas med man meddelar att

man bryr sig om hur barnet har det. Detta skall

inte göras av ren nyfikenhet utan av intresse för att

stöda barnets uppväxt och omsorg (Mattila

2011:15,18,23).

Det gäller att ha klara och tydliga regler och i och

med det skapar man en miljö med färre

tillrättavisningar och missförstånd. Det kan hjälpa

barnet att känna sig bekväm och därmed kan det

få stor betydelse för barnets självbild. Med en god

självbild ökar chansen till utveckling på alla plan

och i samspel med andra.

Dialogiskt bemötande på
specifik nivå

Madsens bildningsblomma har fyra blad som bildar

tillsammans en grund för utvecklingen av den femte

kompetensen. Den femte kompetensen innebär att

socionomen är kapabel att integrera de fyra

kompetenserna samt utveckla dem i det

socialpedagogiska arbetet. Denna kompetens anses

vara den viktigaste p.g.a. att enskilda kompetenser

uppnår sitt fulla bildningsvärde endast då de är i

gemensam samverkan med andra kompetenser

(Madsen 2001:234–236).

Madsen kallar den femte kompetensen för

handlingskompetens. Han menar att det inte är möjligt

att åtskilja socialpedagogikens praktik till ett separat

praktiskt fält eller till en begränsad socialpedagogisk

kompetens. Handlingskompetensen kan vara på olika

sätt hos olika individer eftersom alla individer har olika

personligheter och styrkor, vilket betyder att de olika

kompetenserna utövas i olika grader. Den femte

kompetensen skall alltså säkra socialpedagogens egen

mångsidiga kunskap och vetande (Madsen 2001:234-

236).

Genom att ha tillräcklig kunskap om konflikter som

samtalsledare så kan man lära sig vad som motverkar

och medverkar till en dialog. Att dra snabba slutsatser

och bedömningar kan påverka dialogen negativt, alltså

motverka. Det handlar i stort sett om att kunna hitta

balansen mellan att tala och lyssna.

I bemötandet av ett barn skall man iaktta barnet

grundligt och man skall ta hänsyn till de interaktionssätt

barnet använder. Barnet kan t.ex. istället för tal

uttrycka sig lättare genom lek, eller tala samtidigt som

hen utför någon slags aktivitet. Det är bra att göra

interaktionen mer mångsidig genom flera olika metoder

och redskap (Ervast & Tulensalo 2006:26-28,33,61).

Det är viktigt att vara uppmärksam på de kroppsliga

uttryck som visas under samtalets gång. Exempel på

kroppsliga uttryck är t.ex. ansiktsuttryck, kroppsspråk

och tonen personen talar i. Den professionella bör

även uppmärksamma de känslor som kan komma upp

under samtalet och be att barnet talar ut om de

känslorn man har för att man skall kunna bearbeta

konflikten på bästa sätt (Lenner Axelson & Hillefors,

2013).

Enligt Cederlund & Berglund (2014) är den

professionellas uppgift att vara handledare och inte

kunskapsförmedlare. På så sätt får barnet enklare fundera

på problemet i olika synvinklar som sedan stärker deras

kritiska tänkande. Kunskap skapas i möten med andra och

det är den professionellas uppgift att ordna dem. Det är

den professionellas uppgift att vägleda barnet "till sin egen

väg", alltså hjälpa barnet att uttrycka sina känslor och

tankar utan att dessa avviker från "det normala".

Man skall tänka på att det som man disskuterar skall vara

meningsfullt och begripligt för ett barn. Ifall det inte är det

så tappar barnet fort motivationen samt tappar förtroende

till den professionella. Därför skall man inte använda alltför

svåra ord eller tala i långa meningar.

Grunden till en bra dialog är förtroende mellan barn och

vuxen. Det gäller för den professionella att få barnet att lita

på en och på så sätt kan barnet vara mera öppen och

nåbar i diskussionen. I och med detta blir man en modell

för barnet som hen börjar och ta efter (Cederlund &

Berglund 2014: 93)

Hur skall man hitta balansen?

Låt barnet tala i sin egen takt

Var positiv och visa att du bryr dig!

Tala inte för fort eller för långsamt!

Din uppgift är att vägleda barnet och visa modell

Ställ öppna frågor istället för slutna så att barnet har

möjlighet att själv påverka under diskussionens gång

Tala inte med för svåra ord eller för långa meningar,

du kan ibland fråga om barnet förstår dig.

För att kunna besvara våran frågeställning sammanfattar vi i

allt som vi har tidigare skrivit punktform. Detta skall hjälpa dig

som professionell att hitta balansen med att lyssna och tala

med ett barn i lågstadieåldern.

Tips
Till sist vill vi ännu ge läsarna lite tips på vad

man skall tänka på när man för en dialog med

ett barn. Som vi har talat tidigare är en dialog

mycket mera än bara de orden som vi

använder. Detta kallas för non-verbal

kommunikation och är t.ex. tonen på rösten,

ansiktsuttryck och kroppsspråk.

Tonen på rösten: När du nästa gång för en

diskussion skall du tänka på i vilket tonläge du

talar i! Vi kan med ändrats tonläge berätta för

den andra är vi upprörda eller glada. Det kan

vara att du suckar eller skrattar medan du

säger en mening, detta gör att meningen kan

få en helt ny betydelse för den du talar med.

Ansiktsuttryck: Oftast talar ett ansiktsuttryck

tydligare än ord. Det kan vara svårt att låta bli

att le och skratta eller att gråta när man är glad

eller ledsen. Du kan t.ex. se på tv utan ljud och

ändå kunna tolka på vilket humör

skådespelaren är.

Kroppsspråk: Vi får mycket information om en

person genom att bara iaktta personens

kroppsspråk t.ex. är personen blyg eller

självsäker. Det kan vara att personen står på

ett självsäkert sätt eller tar i hårt när ni skakar

hand. En person som är blyg har oftast

händerna i fickorna och har axlarna lite böjda

medan en självsäker person står rakt och

använder mycket händerna som hjälpmedel för

konversation.

Slutord

Ett barn i skolåldern börjar bli mer och mer

självständig och kompisar blir allt mer viktigare. Som

en professionell blir det svårare att få kontakt med

barnet ju äldre hen blir. Det är viktigt att tänka på att

man talar med barnet på så sätt att hen förstår en

och känner sig trygg. Man skall inte pressa barnet att

tala med en. Ibland kan det vara svårt att få verbal

kontakt med barnet och då kan det vara bra att

minnas att oftast har barnet lättare att uttrycka sig

via lek eller aktiviteter.

Den professionella skall med vara uppmärksam för

de kroppsliga uttryck som visas under samtalets

gång. Exempel på kroppsliga uttryck är t.ex.

ansiktsuttryck, kroppsspråk och tonen personen talar

i. Det är viktigt att den vuxna leder samtalet i önskad

riktning utan att få barnet att känna sig pressad att

svara.

Slutligen vill vi önska många trevliga och lyckade

diskussioner med barnen!

Källor och lästips
Andersen, T. (2011). Reflekterande processer – samtal

om samtal om samtalen. Lund: Studentlitteratur.

Blennberger, Erik. 2006, Etik för socialt arbete. I: A.

Cederlund, Christer & Berglund, Stig-Arne. 2014,

Socialpedagogik. Pedagogiskt socialt

arbete. 1:1 uppl. Liber AB. 183s.

Meeuwisse, S. Sunesson & H. Swärd, red. Socialt

arbete – en grundbok. Stockholm: Natur och kultur. s.

227-247.

Ervast, Sari-Anne & Tulensalo, Hanna. 2006,

Sosiaalityötä lapsen kanssa - Kokemuksia

lapsikeskeisen tilannearvion kehittämisestä, Helsinki:

Socca, SOCCAn ja Heikki Warisinstituutin julkaisusarja

8/2006, 175 s.

Johansson, R. & Skärgren, L. (2013). Vårdpedagogik

och handledning. Stockholm: Liber AB.

Lennéer Axelson, B. & Thylefors, I. (2013) Konflikt

Mattila, Kati-Pupita. 2011, Lapsen vahvistava

kohtaaminen, Jyväskylä: PS-Kustannus, 155 s.

Øvreeide, Haldor. 2001, Samtal med barn: Metodiska

samtal med barn i svåra livssituationer. Studentlitteratur

AB, Lund. 227s.

Petrie 2011, communication skills for working with

children and young people, Jessica Kingsley Publishers

176s

Seikkula, J. (1996). Öppna samtal – från monolog till

dialog i sociala nätverk. Lund: Studentlitteratur.

http://www.mll.fi/se/barnets-tillvaxt-och-utveckling/6-7-

ar/

http://www.mll.fi/se/barnets-tillvaxt-och-utveckling/9-12-

ar/

