

I dette prosjektet har World Wide Narrative og Redd Barna innhentet erfaringer fra barn og unge i barnevernet, om deres skolehverdag. Prosjektet er gjennomført på oppdrag fra Barne-, ungdoms- og familiedirektoratet.

Innhold

4	Bakgrunn og bestilling
5	Om samarbeidspartnerne i prosjektet
6	Gjennomførte aktiviteter
8	Innledende dybdeintervjuer
9	Hva var ungdommene opptatt av? - Fire utvalgte tema
10	Skolen som sosial arena
14	Motivasjon og mestring
20	Påvirkningsmuligheter over egen situasjon
24	Betydningen av Den ene voksne
30	Innspill på Systemnivå
31	Transkriberte digitale fortellinger
	<i>Gi meg respekt, og tid og rom til å snakke.</i> - Jente, 15 år
	<i>Ta tak i mobbing, vær tålmodig og la oss komme fram til en løsning i fellesskap.</i> - Jente, 15 år
	<i>Lytt til mitt behov, handle deretter.</i> - Jente, 17 år
	<i>Snakk med meg i kritiske situasjoner.</i> - Kvinne, 20 år
	<i>Vis at du tror på meg, hør på hva jeg orker.</i> - Kvinne, 23 år
	<i>Vær modig for meg.</i> - Kvinne, 24 år
	<i>Vær deg selv.</i> - Kvinne, 26 år
	<i>Den ene personen som forstår meg, la meg ha henne der når jeg trenger det.</i> - Jente, 15

Bakgrunn og bestilling

World Wide Narrative og Redd Barna har på oppdrag fra Barne-, ungdoms- og familiedirektoratet innhentet erfaringer fra barn i barnevernet, om deres skolehverdag. Som del av dette arbeidet er det utviklet digitale fortellinger der barn deler sine erfaringer knyttet til skole. Arbeidet ble gjennomført i perioden 10. mars til 19. april 2015, med følgende oppdragsbestilling:

Som en del av en satsing skal Bufdir sørge for at det utarbeides en kunnskapsbasert, faglig veileder som tydeliggjør samarbeidsflater og gir eksempler på gode samarbeidsmodeller mellom skole, barnevern, barn og unge og deres omsorgspersoner.

I arbeidet med veilederen ønsker Bufdir medvirkning fra barn og unge med tiltak i barnevernet for å synliggjøre deres erfaringer og kunnskap.

Konkret ønsker Bufdir at det gjennomføres høringer med barn med tiltak i barnevernet og at det lages digitale historiefortellinger hvor barn med tiltak i barnevernet deler sine erfaringer knyttet til skole.

Om samarbeidspartnerne i prosjektet

World Wide Narrative

World Wide Narrative er et lite innovasjonsbyrå som jobber prosjektbasert med innovasjon som har til hensikt å forbedre samfunnet. Vi jobber særlig med utvikling av digitale fortellinger, hvor vi samarbeider med ulike utsatte grupper barn og unge som forteller fra egen hverdag.

Redd Barna

Redd Barna arbeider nasjonalt og internasjonalt for oppfyllelse av barns rettigheter slik de er nedfelt i FNs konvensjon om barnets rettigheter (barnekonvensjonen). Redd Barnas Norgesprogram arbeider for styrking av barns rettigheter og overvåker og bekjemper brudd på barnerettighetene i Norge med særlig fokus på barn i sårbare livssituasjoner. Styrking av barn og unges ytringsfrihet og rett til å bli hørt er ett av våre viktigste fokusområder, og medvirkning er et viktig arbeidsprinsipp for oss også i egen organisasjon.

Gjennomførte aktiviteter

I første fase av prosjektet ble det gjennomført dybdeintervju med 11 ungdommer og unge voksne med erfaring fra barnevernet. På bakgrunn av erfaringer de fortalte om under dybdeintervjuene, og hva hver av dem trakk fram som viktig i forhold til egen skolehverdag, kom vi i fellesskap frem til fire hovedtemaer. Disse ble utgangspunktet for en felles høring, som varte i ca. 5 timer fordelt over to dager. Etter høringen lagde alle deltakerne hver sin digitale fortelling, basert på erfaringer de selv mente var særlig viktig å dele med ansatte i skole og barnevern. Arbeidet med digitale fortellinger gikk over to dager og varte i ca. 10 timer.

Framdrift

Uke 11-15: Rekruttering av deltakere

Uke 11-15: Dybdeintervjuer

Uke 15: 10. til 12. april: Felles høring og utvikling av digitale fortellinger

Dag 1: Høring

Dag 2: Høring + Igangsette arbeid med digitale fortellinger

Dag 3: Ferdigstille arbeid med digitale fortellinger

Uke 16: Rapportering

Hvem var deltakerne?

Deltakerne i prosjektet har vært ungdommer og unge voksne tilknyttet Landsforeningen for barnevernsbarn, ungdommer og unge voksne vi har fått kontakt med gjennom utekontaktene i Oslo og unge voksne som Redd Barna og World Wide Narrative kjenner fra før. Aldersspennet på deltakerne var fra 15 til 26 år og det var 7 jenter og 4 gutter som deltok. Alle bodde i Østlandsområdet.

Jente, 15 år - dybdeintervju, høring, digital fortelling

Jente, 15 år - dybdeintervju, høring, digital fortelling

Jente, 17 år - dybdeintervju, høring, digital fortelling

Kvinne, 20 år - dybdeintervju, høring, digital fortelling

Kvinne, 23 år - dybdeintervju, høring, digital fortelling

Kvinne, 24 år - dybdeintervju, høring, digital fortelling

Kvinne, 26 år - dybdeintervju, høring, digital fortelling

Gutt, 17 år - dybdeintervju, høring

Mann, 19 år - dybdeintervju

Mann, 19 år - dybdeintervju

Mann, 21 år - dybdeintervju

Vi har gjennomført dybdeintervjuer med alle de 11 deltakerne i prosjektet. Det var meningen at alle også skulle delta på høringen, men av ulike grunner kunne ikke tre av guttene delta likevel.

Innledende dybdeintervjuer

Vi intervjuet 11 ungdommer og unge voksne med erfaringer fra barnevernet om deres skolehverdag og hvordan de har opplevd samarbeidet mellom skolen og barnevernet. Hvert av intervjuene varte ca en time og foregikk som en samtale en-til-en rundt en rekke tema.

Intervjuene startet med at ungdommene fortalte om seg selv og bakgrunnen sin. De fortalte om hva slags skole de har gått på, hvordan de har opplevd skolehverdagen, og hvorfor de har valgt å gå på skole, eller ikke.

Deretter gikk vi over til å snakke om erfaringen de har med barnevernet. De fortalte om tiltaket eller tiltakene de har eller har hatt, hvor de har bodd og hvor de har vokst opp.

Videre snakket vi mer spesifikt om samarbeidet mellom skole og barnevern, og hvilke erfaringer ungdommene hadde med dette. Hva er viktig for at barn med tiltak i barnevernet skal trives, lære og ha det bra på skolen? Her ba vi dem fortelle om en vanlig skoledag fra morgen til kveld. Hva var det vanlig at de gjorde i klasserommet, i friminuttene og etter skolen? Var det forskjell på barneskolen, ungdomskolen og videregående? De fortalte om hvilken rolle skolen spilte i livet deres, hva som gjorde at de følte at de lærte fagene og hvilket forhold de hadde til lærerne sine og andre voksne på skolen. Vi snakket om hvordan de opplevde samarbeidet mellom skolen og barnevernet, og hvordan skolen forholdt seg til at de hadde barnevernstiltak.

Vi stilte deltakerne også noen spørsmål som handlet om hvordan samarbeidet mellom deres foreldre/foresatte, andre omsorgspersoner, barnevernet og skolen fungerte. Her fortalte de om hva slags kontakt skolen og lærerne hadde med de foresatte, om hvordan de opplevde foreldremøter, konferansetimer og andre samtaler med læreren, hvem som deltok eller ikke deltok og hvorfor, og om andre omsorgspersoner som var viktige for hver av dem og hvilken rolle de fikk lov til å spille i forbindelse med skolehverdagen.

Til slutt snakket vi om hva de opplevde at barnevernet og skolen gjorde sammen for at de skulle ha det bedre på skolen. Vi snakket om hvorvidt det var en eller flere personer som gjorde noe spesielt for at de skulle føle seg motiverte eller trives bedre, og hva det var disse personene gjorde konkret som hjalp.

Hva var ungdommene opptatt av? - Fire utvalgte tema

På bakgrunn av dybdeintervjuene vi hadde med de 11 ungdommene og unge voksne, kom vi fram til fire hovedtemaer som utpekte seg som spesielt viktige for alle. I høringen utdypet deltakerne hva de opplevde som særlig viktig innenfor hvert av de fire hovedtemaene, og de gjorde en felles prioritering av hvilke problemstillinger de ønsket å løfte frem. Deretter gikk vi over på erfaringsutveksling, og de kom i fellesskap fram til noen konkrete råd og anbefalinger til hva voksne på skolen og i barnevernet kan gjøre. Flere av problemstillingene som deltakerne var opptatt av, og de anbefalingene de kom fram til, griper inn i hverandre og berører flere av de fire hovedtemaene. Det betyr at noen anbefalinger som er knyttet til ett hovedtema, også kunne vært knyttet til et annet.

De fire hovedtemaene var:

1. *Skolen som sosial arena*, med særlig fokus på trivsel, skolen som et fristed, bekjempelse av mobbing og det å bli kjent med de andre elevene.
2. *Motivasjon og mestring*, med særlig fokus på hva som gir motivasjon for å lære, hva som gir mestringsfølelse og tilpasset opplæring.
3. *Påvirkningsmuligheter over egen situasjon*, med særlig fokus på det å ha en rolle i eget liv, ta egne valg og kunne påvirke den situasjonen man er i.
4. *Betydningen av Den ene voksne*, med særlig fokus på det å ha en person å snakke med, bli støttet i noe som er vanskelig og å møte forståelse.

Skolen som sosial arena

Trivsel og skolen som et fristed

Alle ungdommene på høringen mente at trivsel handler om å ha det bra når man er på skolen, både gjennom å være inkludert og kjenne de andre elevene, og ved å ikke bli utsatt for mobbing eller være en som mobber andre. De fleste mente at det å ha det fint på skolen betydde å ha venner og være sosial, men noen sa at de hadde det fint på skolen selv om de ble mobbet eller ikke hadde venner. Grunnen til dette var at skolen fungerte som et fristed på den måten at det var bedre å være der enn å være hjemme. Skolen var en plass hvor man kunne være seg selv, et sted å slappe av, et sted å være alene.

Mobbing

På høringen var alle deltakerne opptatt av mobbing og de hadde mange synspunkter på hva mobbing handlet om. Noen av deltakerne hadde opplevd å bli mobbet selv, andre hadde vært den som mobbet andre. Mange fremhevet at mobbing er destruktivt, det er å bli ydmyket og latterliggjort, men noen mente også at det kommer an på hvem mobbingen kommer fra. Det kunne forekomme en form for mobbing blant venner også, men det betydde ikke så mye. Deltakerne fortalte at mobbing både kan være fysisk og psykisk. Noen mente det kunne handle om å lage drama og å bitche, særlig blant jenter. Det kom fram at mobbing kan være å bli psykisk tråkket på og krenket, men noen hadde også opplevd å bli utstøtt, utestengt, skjovet vekk og bli usynliggjort. Det å ikke bli akseptert blant de andre på skolen, var noe flere hadde erfaring med. Noen fortalte at det handlet spesielt om hierarkiet som var på skolen. Alle har en plass og alle vet hvem som hører til hvor. Det viktigste er å beholde sin plass i hierarkiet og ikke falle nedover. Å mobbe andre kan hjelpe deg å beholde plassen din.

Å bli kjent med de andre elevene

Alle deltakerne mente at det å bli kjent med de andre elevene når du kommer som ny til en skole er viktig både for trivsel, motivasjon og mestring. Du blir fort utstøtt eller utestengt hvis du ikke blir kjent med noen fra starten. Deltakerne fortalte at hvis du ikke trives sammen med de andre elevene, er det lett at motivasjonen for å gå på skolen eller gjøre skolearbeid faller. For deltakerne betød ikke det å bli kjent med nye mennesker at man måtte være venner med alle, det kunne også bety å finne en måte å komme overens med noen på.

«På skolen får du hjelp til de fleste ting, men du får ikke hjelp til å få venner. Dette ansvaret må du ta selv», fortalte en av deltakerne. Hun fortalte at hun hadde fått beskjed om at hun måtte øve seg på å bli kjent med nye mennesker fordi det er viktig med et sosialt nettverk, og det er viktig å være kul nok. Men hun fikk ikke noen støtte for å få til dette. Dette opplevde hun som stress og press, og flere av de andre deltakerne delte hennes frustrasjon over at samfunnet hele tiden forventer at du må klare å få deg venner på egenhånd.

De deltakerne som hadde flyttet mye fremhevet at én side ved det å flytte og begynne på nye skoler ofte, er at det er slitsomt å bli kjent med nye elever, og skulle få nye venner hele tiden. Det blir vanskeligere for hver gang, og til slutt orker du ikke by på deg selv lenger. De fortalte at det er enda vanskeligere når du samtidig har en forventning om at dette kun er midlertidig, at vennskapene snart skal avsluttes uansett, fordi du skal flytte igjen. Det er vanskeligere å kutte båndene når du har blitt glad i noen, derfor kan det være enklere å distansere seg.

Alle deltakerne var opptatt av at det var vanskelig at ikke de andre i klassen visste noe særlig om hva barnevernet var, fordi det kunne oppstå ubehagelige situasjoner når noen i klassen fikk vite at du ikke bodde hjemme hos foreldrene dine. Da ble du gjerne sett på som annerledes.


Anbefalinger fra deltakerne

- Lærere og andre som jobber på skolen må tørre å *gjøre noe* med en mobbesituasjon, og gjøre det flere ganger. De må ta tak i det første gangen de hører om det og ikke gi opp før det er blitt bedre. Det kan ta lang tid.
- Lærere må jobbe aktivt med klassemiljø, og involvere hele klassen i å lage regler for hvordan de skal ta i mot nye elever.
- Som ny elev bør du kunne få en støttekontakt på skolen. Det er best om det er en i klassen, men gi denne oppgaven til en elev som ønsker det selv.
- Opprett en frivillig gruppe med elever som jobber mot mobbing på skolen. Dette er særlig viktig på barneskolen, da blir elevene tidlig vant til å medvirke aktivt i arbeid mot mobbing.
- Inviter barnevernspedagoger eller miljøteapeuter til å komme på besøk på skolen. Sørg for at disse menneskene er synlige for elevene og forklar hvem de er og hva de gjør.
- Det må en holdningsendring til for å unngå mobbing, inkludert mobbing av barn i barnevernet. Barn, unge og voksne trenger å bevisstgjøres på hvordan folk er forskjellige, men like mye verdt. De trenger å få avkrefret noen myter knyttet til barn som får hjelp av barnevernet. Her bør de voksne på skolen tenke forebyggende. Snakk om barnevernet med elevene, og snakk om hvordan barn bor forskjellig. Lærere bør snakke med sine elever om dette selv om de ikke har noen elever med barnevernstiltak i klassen. Da er klassen også bedre forberedt dersom en elev med barnevernstiltak begynner på skolen.
- Følg opp mobberen også. Lærer eller pedagog må snakke med denne eleven. Det må være en person som eleven har tillit til, en han eller hun har en god personlig kjemi med. Hvis det er en voksen som eleven ikke føler seg trygg på å snakke med, vil det ha motsatt effekt. Snakk med den eleven som mobber om hans eller hennes rolle i klassen. Still spørsmål som “hvorfor gjør du som du gjør?” Ofte ligger det en grunn bak mobbingen, man gjør det ikke bare for å være kjip.

“Jeg, som mobber, ble ofte glemte. Det var ingen som spurte meg om hvorfor jeg mobbet noen.”

- Jente, 17 år

“Jeg flytta veldig ofte asså. På tre år. Det var kjipt. For jeg måtte starte på en ny skole hele tiden ikke sant, og på grunn av det, så holdt jeg på å gi opp å gå på skole. Fordi jeg orker ikke bli kjent med nye folk hele tiden og alt det der. Så jeg sluttet å gå på skolen. Men til slutt så fant de ut på skolen hvordan de skulle hjelpe meg å komme igang. Det de gjorde var at en lærer fra skolen måtte komme hjem til meg og hjelpe med skole og sånt. For de så at det var vanskelig for meg å gå på skole og følge med i timen. Så det måtte komme en lærer fra skolen til meg 2-3 ganger i uka. Og han pleide å være hos meg 2-3 timer. Han var kul. Han spilte i et rockeband. Også fikk jeg hjelp av han, også begynte jeg å få bra karakterer og sånn. Så kom jeg meg igjennom ungdomskolen.”

- Gutt, 17 år

Motivasjon og mestring

Motivasjon for å lære

Da vi snakket om hva det betydde for deltakerne å ha motivasjon for å lære, så fortalte de at det handlet om hva som gjør at de har ork eller overskudd til å lære nye ting og hva som gjør at de har lyst til å lære. Hvor mye overskudd de hadde å bruke på skolearbeid, var i stor grad avhengig av hvordan de hadde det hjemme og hvordan livssituasjonen som barnevernsbarn var. Lyst handlet først og fremst om hvordan de trivdes i klassen og hvordan de opplevde læreren som motivator. Én deltaker fremhevet at det kunne være så mange ulike ting som skjedde hjemme eller i livet generelt, som man måtte forholde seg til, at skole ble det minst viktige. Hun brukte all energien sin på å fokusere på hva som skjedde hjemme, og hadde derfor ikke noe energi igjen til å fokusere på skolearbeid. Flere av deltakerne opplevde at det var når de bodde på institusjon, fremfor hjemme eller i fosterhjem, at dialogen mellom skole og hjem hadde vært best. De opplevde at de ansatte på institusjonen brukte tid og ressurser på å støtte dem i skolearbeidet og at de deltok aktivt på de arenaene som handlet om samarbeid mellom skole og hjem. Alle deltakerne mente videre at det var lettere å bry seg om undervisningen hvis det var god stemning i klassen. Men det aller viktigste for samtlige deltakere var engasjementet til læreren. Alle var enige om at det som hadde aller mest å si for deres eget engasjement i undervisningen, var om læreren var engasjert i faget han eller hun skulle lære bort, og om læreren brydde seg om å få alle elevene til å forstå. .

Hva gir mestringsfølelse?

For de fleste deltakerne handlet mestringsfølelse om det å føle seg normal, altså å få til det samme som de andre i klassen får til. Én av deltakerne fortalte at hun hadde fått tilrettelagt undervisning på ungdomsskolen. Kravet som ble stilt til henne var å bare gjøre lekser én time om dagen, uavhengig av hvor langt hun kom. Hun synes det var fint at det ble tatt hensyn til at hun hadde det vanskelig og at hun bodde på institusjon, men problemet oppstod i klasserommet da hun fikk vanskeligheter med å ta igjen de andre. Og det var nettopp det å ta igjen de andre elevene som var viktig for henne.

Alle deltakerne var opptatt av at det å fokusere på ting man er god på, er viktig for mestringsfølelse.

Det gir større lyst til å lære, enn hvis man kun må slite med ting man ikke får til.

Tilpasset opplæring

Tilpasset opplæring handlet for alle deltakerne om at læreren viste respekt for og tok hensyn til den

livssituasjonen de var i som barnevernsbarn, og tilpasset opplæringen til den virkeligheten de befant seg i. Alle deltakerne uttrykte et sterkt ønske om at lærerne skulle ta initiativ til flere typer møter, som samhandlingsmøter eller ansvarsgruppemøter, hvor både eleven, foresatte, samt ansatte fra skole og barnevernstjeneste var deltakere. Flere mente at det beste var om disse møtene kunne holdes så hyppig som opptil én gang i måneden. Dette ble ansett som spesielt viktig hvis eleven bodde hjemme eller i fosterhjem, da foresatte generelt ble opplevd som mindre flinke til å følge opp skolegang enn det miljøterapeuter på institusjonene var. Dette var en felles oppfatning blant deltakerne. I disse møtene er det viktig å fokusere på både det eleven er god til og det eleven trenger hjelp med. Å fokusere på det eleven mestret ble ansett som spesielt viktig, da ensidig fokus på negative ting i møtene kunne føre til at eleven ikke kom på møtet i det hele tatt.


Anbefalinger fra deltakerne

- For å kunne ta hensyn til elevens livssituasjon må læreren vite om hvilken livssituasjon eleven er i. På høringen kom det forslag om at BUP og/eller PPT kunne informere læreren om hvilke tiltak eleven er i. Om man bodde på institusjon eller i fosterhjem ville de fleste at institusjonen eller fosterforeldrene var de som skulle si ifra til læreren. De fleste ønsket da å bli spurt i forkant, av institusjonen eller fosterforeldrene, om det var i orden at læreren ble informert om situasjonen.
- Møt elever med barnevernstiltak der de er i dag, på egne premisser, men husk samtidig på at disse elevene gjerne vil være normale, de vil gjerne være som de andre elevene i klassen. Lag gjerne en tilpasset opplæringsplan som er oppnåelig for eleven, men prøv samtidig så godt du kan å sørge for at han eller hun kommer i mål sammen med de andre elevene, og fullfører på normert tid.
- Å få tilrettelagt undervisning er viktig, men samtidig bør det bare være midlertidig slik at eleven kan ta igjen de andre. Målet må være å tette igjen kunnskapshull.
- Det er demotiverende å bli tatt ut av klassen og satt i eget spesialrom. Selv om eleven vil ha tilpasset undervisning, så vil man ikke bli tatt ut av klasserommet og plassert et annet sted. Da blir det så veldig synlig at man er annerledes.
- Deltakerne hadde dårlig erfaring med å ha de “gode” elevene som hjelpere eller lærere. Det skapte avstand og dessuten var det jo læreren man ville ha hjelp av.
- Ikke fokuser kun på det eleven er dårlig på. Se styrker hos eleven, og bygg videre på det. Vær åpen for tilrettelegging på de områdene eleven trenger hjelp med.
- Hvis en elev ikke gjør det så bra som læreren vet at hun/han kan, bør ikke læreren si “Du kan bedre enn dette”, men heller stille spørsmål til eleven om hvorvidt de selv synes de har gjort en bra nok jobb. “Syns du dette er bra nok for deg?”
- Et godt klassemiljø er viktig for motivasjonen. Diskuter klassemiljøet jevnlig med elevene i fellesskap. Still spørsmål som: Hvordan oppfører vi oss her i klassen? Hva gjør vi som klasse når det kommer nye elever inn i klassen? Hva gjør vi som klasse når noen blir mobbet?
- Ved flyttig og bytting av skole bør den “gamle” læreren informere den “nye” om hva eleven

har lært. Da vet den nye læreren hva eleven kan, og om eleven trenger hjelp med å tette kunnskapshull. Det aller beste er om den “gamle” læreren følger opp senere for å se hvordan det går med eleven.

- Gi komplimenter som er troverdige. Si “Dette er du bra på!”, og bruk konkrete eksempler på det du mener.
- Lærere som er blide og morsomme og som elevene opplever som litt kompisaktige, er lettere å snakke med, i følge deltakerne. Er lærere engasjerte, smitter det over på elevene, og de blir mer motiverte for å lære.
- Deltakerne var opptatt av at PPT-midler som går til spesialundervisning blir brukt på riktig måte. At bruken av midlene ble fulgt opp og kontrollert var viktig for deltakerne, noe de hadde erfaring med at det ikke alltid ble.
- Ta med elevene i valg av arbeidsmetode i timene. Ha spørreundersøkelser i klassen, og still spørsmål om hvordan elevene lærer på best mulig måte.

“Jeg ønsker å få lov til å jobbe med det jeg kan også”.

- Kvinne, 23 år

“Det hadde vært fint om saksbehandleren min hadde sagt ifra til læreren min på forhånd at morsmålet mitt ikke var norsk.”

- Mann, 21 år

“Lærerne på den skolen var hyggelige. De hjalp deg. Og hvis du ikke klarte å ha prøven en dag, så fikk du lov til å ta den neste gang du kom på skolen istedenfor.”

- Gutt, 17 år

“Læreren prata med meg som om jeg var smart. Det gjorde at jeg følte meg smart.”

- Kvinne, 26 år

“Når det skulle være foreldremøte eller konferansetime pleide moren min sjelden å være med, fordi jeg ikke sa ifra til henne. Jeg reiv i stykker brevet. Jeg likte ikke at skolen alltid bare snakket stygt om meg, ikke sant, til moren min. De sa aldri noe fint.”

- Gutt, 17 år

“Jeg likte å gjøre lekser i starten av barneskolen, men etterhvert så syns jeg det ble kjedelig. Når vi kom til 6. klasse, var det få i klassen som gjorde leksene sine. Så vi fikk en perm hvor vi måtte krysse av på fredagen om vi hadde levert leksene eller ikke. De som hadde gjort det, fikk gå tidligere. Og de som ikke leverte, måtte sitte igjen i 15-20 minutter. Så det gjorde at vi begynte å gjøre lekser igjen.”

- Gutt, 19 år

“Jeg fikk et ark av kontaktlæreren min. En kontrakt som jeg og læreren min lagde. Der stod det litt forskjellige ting. Hva en lærer ikke skulle gjøre for å irritere meg. Det stod at hvis jeg følte meg urolig i timen, så kunne jeg gå ut i 5-10 minutter og roe meg ned også komme tilbake, uten å få noe fravær. Og etterhvert så gikk det så bra at læreren ikke trengte å ringe hjem. Jeg hadde den kontrakten limt fast på bordet mitt, sånn at alle lærerne så det, og jeg så det. Så den kontrakten hjalp meg mye faktisk.”

- Gutt 19

“Det er demotiverende å bli tatt ut av klassen og satt i eget spesialrom.”

- Kvinne, 24 år

“Ikke la de andre elevene lære de “dårlige” elevene.”

- Jente, 17 år

“Det jeg har lært fra skolen, er at for å ha en bra framtid, så må man gå på skole. Jeg tenkte på framtiden min. Jeg vil ha en bra framtid. Ikke en sånn dårlig framtid, så det var derfor jeg valgte å gå på skole. Men innimellom pleide jeg å kjede meg på skolen, jeg likte aldri skolen selv om jeg gikk på skolen, fordi det var kjedelig. Vi fikk ikke gjøre så mye aktivitetsgreier på skolen, ikke sant, så det var kjedelig å sitte og gjøre oppgaver og sånne ting. Og jeg har aldri gjort lekser.”

- Gutt, 17 år

Anbefalinger fra deltakerne

- Inviter barnevernet eller brukerorganisasjoner for barn og unge med barnevernstiltak til klassen. Snakk med et lokalt barnevernkontor og spør om noen kan komme og fortelle om hva barnevernet er og hvordan de jobber. Hvis elevene ser at barnevernet ikke er “de”, men mennesker som gjør en viktig jobb, så blir det ikke så skummelt.
- Det bør være informasjon til alle elevene om barnevernet tilgjengelig på skolen. Det kan være skummelt å gå og se på brosjyrer og lignende som ligger et sted hvor alle kan se at du ser på dem. Informasjon enkelt tilgjengelig på skolens nettsider kan være et alternativ.
- Det må bli enklere å ta kontakt med barnevernet på eget initiativ, også som elev. Som lærer kan du hjelpe til med å senke terskelen for å ta kontakt med barnevernet.
- Elevene bør ha muligheten til å ta med seg en valgfri kontaktperson på møter.
- Som lærer må du skape situasjoner hvor det er naturlig for eleven å dele hvordan hun eller han har det. Et eksempel kan være å ha utviklingssamtaler mellom lærer og elev én gang i måneden. Spør “hva vil du?” eller “hva ønsker du?”. Samtidig trenger eleven også at du som lærer mener noe om situasjonen. Det er viktig at du viser at du tør å gjøre noe med det som blir sagt. Det holder ikke å bare snakke om det.
- Hvis en elev sier noe som tyder på at eleven er utsatt for omsorgssvikt, må du som lærer eller voksen person ta det på alvor. Hør etter når noen uttrykker at de har det vanskelig. Tør å stille de vanskelige spørsmålene. Snakk direkte til eleven, still direkte spørsmål: “Blir du slått?” eller “Må vi ringe noen nå?” Still heller spørsmålet en gang for mye enn en gang for lite. Hvis eleven ikke har lyst til å svare, bør du ta det opp igjen på et senere tidspunkt. Spør: “Hva var det som gjorde at du sa det da vi snakket sammen sist gang?”.

“Det var mange møter. Alle de voksne hørte på meg og sa at de forstod, men det var ingen som gjorde noe”

- Jente 17 år

“Når saksbehandleren min og jeg var alene og vi snakket om meg, da var det greit, men når de begynte å ta opp ting foran skolen, da var det ikke greit syns jeg. De trodde kanskje det var til hjelp, men de spurte ikke meg om det var greit at de gjorde det først. Hvis de hadde snakket med meg på forhånd og jeg kunne sagt hva som var greit og ikke greit at de sa, hadde det vært noe annet. De tok til og med fotballtreneren min inn i det møtet uten å spørre eller si ifra til meg på forhånd. Det likte jeg ikke. Jeg syns ikke han hadde noe med det å gjøre.”

- Gutt 19 år

Betydningen av *Den ene voksne*

En person å snakke med

For de som var på høringen var det viktig å ha en person å snakke med, det handlet om medmenneskelighet og kjærlighet. De mente at medmenneskelighet betyr å møte eleven med forståelse og empati. Alle deltakerne mente at de gangene de hadde følt at en lærer hadde vist dem kjærlighet, var de gangene læreren gikk utenfor det som typisk er definert som hans eller hennes yrkesrolle.

Videre var alle deltakerne opptatt av skillet mellom å være privat og å være personlig. De mente at det ikke trenger være galt eller rart for en lærer å fortelle om personlige ting eller høre om personlige ting fra en elev. Samtidig må lærerne få lov til å sette grensen selv ved hva som går over til å være for privat.

Bli støttet i noe som er vanskelig

Alle deltakerne fortalte at de satte pris på lærere som brydde seg om hva som foregikk med dem også utenfor skolen, både det som var fint og det som var vanskelig. Dette opplevde de som støttende også i forhold til vanskeligheter de kunne ha hjemme eller på skolen. Det kunne for eksempel være å vite hva slags idrett eller andre fritidsaktiviteter de holdt på med, og vise interesse for dette, eller å vise at de brydde seg om hvordan det gikk med dem hjemme eller på institusjonen.

Deltakerne på høringen var opptatt av å formidle viktigheten av å ta alle tegn på at noe er galt på alvor. Spør heller en gang for mye enn en gang for lite. De mente også at det var viktig at en voksen alltid spør eleven om mistankene sine først, før man eventuelt tar det opp med foreldrene. Hvis eleven ikke vil fortelle noe med en gang, bør man spørre flere ganger, og si at eleven kan komme til deg når hun eller han er klar for å prate. Dette var alle enige om.

Noen av deltakerne fremhevet at det var viktig å prøve å se hverdagen fra elevens ståsted.. Hvis en lærer prøvde å forstå og sette seg inn i elevens perspektiv, følte eleven seg støttet.

Ord som taushetsplikt og personvern inngikk ofte i svar deltakerne hadde blitt møtt med fra lærere og andre voksne, uten at de opplevde av de voksne som brukte disse ordene hadde en dypere forståelse for hva det egentlig innebar. Flere hadde følt på det at en lærer kunne bruke disse ordene som unnskyldning for ikke å ta tak i eller engasjere seg i noe som var eller kunne bli et problem.

Møte forståelse

Alle var enige om at det var viktig å bli møtt med forståelse og åpenhet, og ikke blir stigmatisert som barnevernsbarn. Hvis en elev uttrykte et behov for noe, måtte dette bli hørt på og respektert. Læreren måtte ikke fortolke det utifra en forutinntatt mening om denne eleven som et barnevernsbarn.

«Hvis en elev har gjort noe som du som lærer blir skuffet over, prøv heller å forstå hvorfor det skjedde enn å fokusere på at du er skuffa», fortalte en deltaker. En annen uttrykte at en elev som ikke er motivert eller har lyst til å gjøre noe, bør få litt tid på seg. Etter en liten stund kan læreren komme tilbake til eleven og spørre: ”Har du lyst til å gjøre noe nå?”

Når en miljøterapeut eller andre som for eksempel jobber på en institusjon hvor en elev bor, er med på skolen som foresatt for eleven, enten det er i forbindelse med foreldremøter, -samtaler eller ved andre arrangement, bør eleven spørres i forkant hvordan han eller hun ønsker at den voksne skal presentere seg. Dette var det stor enighet om blant deltakerne. Det er ikke sikkert at eleven er klar for at alle får vite at man bor på institusjon for eksempel.


Anbefalinger fra deltakerne

- Vis forståelse for situasjonen til den eleven eller de elevene som ikke bor hos foreldrene. Det kan for eksempel være så enkelt som å kalle foreldresamtaler og foreldremøter for voksensamtaler og voksenmøter.
- La eleven selv velge hvem som kan få være med på møter med læreren. Det kan hende eleven har spesielt god kontakt med, og opplever å bli forstått av for eksempel en støttekontakt, en utekontakt eller kanskje en trener fra en idrettsaktivitet eller annen fritidsaktivitet. La denne personen være med slik at eleven føler seg trygg og har noen som kan bistå han eller henne i å gjøre seg forstått. Denne personen kan kanskje også være en som kan tale på vegne av eleven i noen situasjoner.
- Det å være *Den ene voksne* handler om å ha ekstra tro på en elev som kanskje har det litt vanskelig. Å vise at du bryr deg og også stiller krav til denne eleven blir satt stor pris på av den det gjelder. Kanskje du som lærer også kan følge opp litt utenfor skoletid. Et eksempel på dette kan være å ringe eleven og høre om hva som var grunnen til at han eller hun ikke kom på prøven. Si at du setter pris på at eleven er i klassen og vis at du kan hjelpe eleven med det han eller hun trenger hjelp til, hvis han eller hun legger inn litt

innsats selv også. Det gjelder bare å huske at du er et medmenneske og ikke bare en lærer som er på skolen for å lære bort et fag. For elevene henger jo alt dette sammen, skolen er en del av livet, og det kan være så mange grunner til at en elev ikke får det til helt som alle andre.

“Det står ikke i loven at man ikke kan vise personlig omsorg. Men det er en usynlig lov om at det er feil. Som hemmer at det skjer i praksis. Vise følelser, gi en ordentlig klem.”

- Kvinne, 26 år

“Lærerne var litt strengere på ungdomskolen enn barneskolen. De kjeftet mye, og passet på hva du gjorde. Men på videregående gav de faen. De gjorde det de skulle gjøre på skolen, men de ga faen i hva du gjorde der ute. Eller hvis du ikke fulgte med i timen, så var det ditt problem. De gjorde ikke noe med det”

- Gutt, 17 år

“Hvis et barn sier at de ikke vil snakke om det, så respekter det. Og heller si at hvis du vil snakke, kan du alltid komme til meg og ta det opp på et senere tidspunkt.”

- Jente, 15 år

“Istedenfor å gå rundt grøten, bare gå til eleven og spør: Hva er det jeg kan gjøre for deg for å hjelpe deg? Prøve å åpne for å ha litt mer åpne samtaler som kan bli til noe konkret.”

- Gutt, 19 år

“Istedenfor å prøve løse problemene dine med folkene rundt deg, så kan barnevernet og skolen prøve å løse de en-til-en med deg først. At kontaktpersonen din og du kan prøve å finne løsninger sammen. Og at du ofrer litt og jeg ofrer litt.”

- Gutt, 19 år

“Hun har det ikke så bra nå, vi lar henne være litt i fred. Men ikke glem henne i hjørnet. Prøv å prate med henne om hvorfor.”

- Kvinne, 20 år

“Jeg hadde en fantastisk lærer på ungdomskolen. Som ikke ga opp å motivere meg. Jeg husker når jeg startet i 8. så ble jeg satt på den dårligste gruppen når det kom til fag, for vi ble delt opp i grupper. Og jeg husker jeg ville jo ikke være på den dårligste gruppa, så jeg sa til læreren at jeg kan bevise at jeg kan jobbe da. Og hun ga ikke opp meg, men tok meg med på grupperom og ga meg litt ekstra timer. Så beviste jeg at jeg kan det jeg kan, og plutselig havnet jeg blant de fire beste i klassen faktisk. Takket være kontaktlæreren min. Når jeg så hvor mye hun anstrengte seg for min skyld, så tenkte jeg hvorfor skal jeg ikke ta det i mot?”

- Gutt, 19 år

“Gi av deg selv. Del noe om deg selv. Du vet mye om meg, la meg vite noe om deg. Da er det lettere å dele med deg.”

- Jente, 15 år

Innspill på systemnivå

Vi tok med et ekstra tema underveis i høringen, ettersom samtalene gjerne også dreide seg mot systemnivå ved flere anledninger. Det var viktig for deltakerne å snakke om dette, selv om det ikke var en del av bestillingen fra Barne-, ungdoms- og familiedirektoratet. For deltakerne henger alle disse ulike temaene sterkt sammen.

En stor del av innspillene mot systemnivå handlet om det med opplæring av lærere om hva barnevernet er. Dette hadde deltakerne spesielt erfart at det var sterkt behov for på barneskolen. De mente at det trengs mer opplæring av de som er lærere på barne-, ungdom- og videregående skole nå, men at det også bør bli en del av utdanningen for å bli lærer. Flere av ungdommene fremhevet at denne opplæringen bør komme direkte fra ungdommer og unge voksne som har erfaring fra barnevernet. Under høringen kom det forslag om at slike oppdrag gjerne kan gis til interesseorganisasjoner som for eksempel Landsforeningen for barnevernsbarn.

Alle deltakerne var også opptatt av at det burde være mindre klasser med flere kontaktlærere. Dette hjelper ikke bare barn og ungdom med barnevernstiltak, men også andre som kan streve med å følge undervisningen, eller som ikke har det så bra hjemme selv om det ikke nødvendigvis er en barnevernssak. For deltakerne på høringen var det flere som hadde knyttet seg til kontaktlærere, og spesielt på ungdomsskolen. Deltakerne var veldig klar over at de behovene man hadde som elev kunne være vanskelig for en lærer å følge opp når klassene var store.

Når det gjaldt videreutdanning, var det et sterkt ønske at det burde finnes flere veier å gå for den som kanskje ikke hadde studiekompetanse. Livserfaring kunne for eksempel telle. De fleste av deltakerne hadde lyst til å jobbe videre med barn og ungdom eller bli barnevernspedagoger. De var derfor særlig opptatt av at egenerfaring burde spille inn som kompetanse dersom man søkte på barnevernspedagogstudiet.

Transkriberte digitale fortellinger

Etter høringen utviklet ungdommene hver sin digitale fortelling, hvor de fremhevet erfaringer de syntes var særlig viktig å dele med ansatte på skolen og i barnevernet. I dette arbeidet tok de utgangspunkt i ett av de fire hovedtemaene vi hadde fokusert på i høringen.

Videre kan du lese alle fortellingene transkribert.

1. Gi meg respekt, og tid og rom til å snakke. - Jente, 15 år

Stikkord:

Vise barn respekt, ikke presse barnet til å snakke eller utlevere barnet uten at barnet vet og godkjenner.

Det var en periode av livet mitt hvor alt kun gikk nedover. Jeg trengte din forståelse og respekt mer enn noe annet. Jeg fortalte deg at jeg ikke ville snakke med deg. Jeg ville ha respekt av deg. Og at du da forteller det videre så noen andre kan snakke med meg etter at jeg sa tydelig i fra at jeg ikke ville snakke om det. Det er noe du går rundt med som du ikke vil snakke om, og helst vil holde skjult og du føler at alle på hele skolen vet om det og ser rart på deg.

Det var naturfagstime. Vi snakket om kroppens evne til å reparere seg selv. Naturfaglæreren brukte meg som eksempel. Han sa "Når du kutter deg, så reparerer kroppen det av seg selv" mens han pekte på meg. Jeg så på deg også så jeg bort på læreren min. Jeg følte meg varm og klam og jeg begynte å skjelve. Heldigvis skjønte ingen av de andre det. Men jeg så på læreren min og han så på meg.

Når noen gir et så tydelig bevis på at du ikke kan stole på dem, så gir det deg en følelse av at du ikke kan snakke med noen om noenting. Og du føler at ingen respekterer deg.

Etter dette la jeg merke til at de andre lærerne på skolen så rart på meg når jeg gikk forbi dem.

Som om de ser på deg som du er unormal, at det er noe som feiler deg. Når alt du vil er å føle deg normal og akseptert. Jeg skulle ønske meg fra deg at du respekterte meg. Når jeg ba om tid og rom til å være klar til å fortelle ting selv. At du kunne forstå at en hemmelighet er en hemmelighet.

2. Ta tak i mobbing, vær tålmodig og la oss komme fram til en løsning i fellesskap.

- Jente, 15 år

Stikkord:

Hvordan du kan være *den ene*, ta tak i mobbing, gjør det du lover, komme fram til en løsning i fellesskap.

Det måtte til mange flyttinger og bytting av skoler for at noen skulle gjøre noe med det. Ta tak i det. Alltid var det noen som prøvde. Latet som i hvertfall. Men det hjalp meg ingenting.

Men den siste barneskolen jeg begynte på endret synet mitt på voksne mennesker.

Mobbing og utestenging var noe jeg ble vant med, men allikevel var det vondt og sårt hver gang.

Mitt forhold til menn var vanskelig. De eneste gangen jeg lot meg komme i kontakt med voksne menn, var de gangene jeg skulle si hei og hadet. Som alle de andre gangene jeg startet på en ny barneskole, vart jeg utestengt og mobbet. Grunnen til det var fordi jeg var mørk i huden og var barnevernsbarn. Jeg følte at læreren overså det og tenkte at det ville ordne seg. Etterhvert lot jeg være å si fra til de voksne om hendelser.

Men det viste seg at på den siste barneskolen jeg gikk på, endret en person hele livet mitt og gav meg en ny start på livet. Det var en mann, rektoren på den siste barneskolen jeg gikk på. Han virket til å bry seg om meg og min situasjon. Jeg tok en sjanse og gikk til kontoret hans for å fortelle hva som egentlig skjedde på skolen. Jeg gjorde det. Han lyttet på meg. Han sa at vi skulle snakke med de elevene som var innblandet. Jeg tenkte at det var bare noe han sa, men aldri ville gjøre noe med. For jeg var jo vant til at det var slik. Ingen av de lærerne jeg kjente så alvorlig på dette. Men denne gangen tok jeg feil. Han gjorde faktisk noe med denne saken. Ikke bare én gang, men flere ganger.

Etter en stund hjalp det faktisk. Jeg kunne stole på han. Han gjorde faktisk ting han lovte. Det var om som jeg hadde kommet til en helt annen verden. Nå tok jeg sjansen

på å fortelle alt til han. Om hvordan det var på skolen, hjemmesituasjonen og fortiden. Han lyttet, gav meg råd om hvordan jeg skulle takle de forskjellige situasjonene. Vi snakket om alt. Mest at jeg har blitt utsatt for mobbing og utestenging i flere år. Og at alle voksne og lærerne overså situasjonen, og tok seg ikke tid til å gjøre noe med det.

Vi snakket også om min fortid, og jeg fikk masse hjelp av rektoren min. Jeg fortalte han hvorfor jeg følte meg mobbet og utestengt av den klassen jeg gikk i på skolen hans. Han tok ordene mine på alvor, kom frem til den løsningen som skulle endre livet mitt.

Etter at klokken i klasserommet viste til at det var friminutt satt alle jentene i sjuende klassa og jeg igjen. Vi satt i en sirkel. Alle jentene så stygt på meg. Rektoren min satt nesten hver gang ved siden av meg når vi satt i disse sirklene, fordi han skjønnte at ingen av de som var tilstede støttet meg i en slik situasjon.

Vi hadde samtaler om hvorfor jentene var lite koselig mot meg og utestengte meg, og jeg fikk si hvordan jeg oppfattet måten de behandlet meg på. Den første samtalen løy alle jentene og latet som ingenting. Men etterhvert innrømte alle jentene at de var lite koselige mot meg. Og rektor og vi jentene fant en løsning sammen på hva vi kan gjøre bedre.

Etter knapt en måned følte jeg ikke at det var noe problem. De aller fleste begynte å inkludere meg, og godtok meg for den jeg var. Det var så rart og uvant. Det var merkelig en periode at man ikke kjente den ubehagelige klumpen i magen hver gang jeg skulle på skolen. Ubehaget forsvant. Mest av alt var det godt.

Etter det skjønnte jeg at den mannen var til å stole på. Jeg innså for første gang i mitt liv at ikke alle menn er som min far. Rektoren min var den første personen jeg følte jeg kunne snakke med. Jeg begynte å åpne meg mer og mer for han. Han var den første mannlige personen jeg følte meg trygg rundt og den første i livet mitt jeg kunne stole 110 prosent på.

Siste skoledag, siste året på barneskolen, var den mest tøffeste og sårbare dagen i mitt liv. Tanken på å miste den kontakten jeg hadde med rektoren og relasjonen var en vanskelig tanke. Både for meg og han. For vi brukte sju måneder på å bli kjent med hverandre. Og plutselig skulle det brytes for jeg var avgangselev. Jeg gråt hele dagen. Jeg trodde aldri jeg skulle komme meg over mitt første brudd. Jeg trodde det var umulig å bli kjent med én på så kort tid og rekke å bli glad i en slik person.

Tre måneder etter at sommerferien tok slutt og jeg hadde startet på ungdomsskolen fikk jeg en telefon fra barnevernstjenesten. Han gamle rektoren min fra barneskolen, og familien hans, skulle og ville bli mitt avlastningshjem. Og den dag i dag er han min avlastningspappa. Og jeg ser på han som han var min far. Familien til min gamle rektor er min familie og.

I min konfirmasjon, som var for ett år siden, satt gamlerektoren min som er min avlastningsfar nå og hans kone og deres tre barn ved siden av meg. Der foreldrene egentlig sitter. På den måten viste jeg de hvor mye jeg setter pris på å kjenne den familien og hvor glad jeg er i de. Selvfølgelig var det naturlig for meg å plassere gullfamilien nærmest meg. Hvem ellers skulle jeg ha plassert ved siden av meg?

3. Lytt til mitt behov, handle deretter. - Jente 17, år

Stikkord:

Se og lytt til barnet og barnets behov og ikke bare de voksne rundt barnet.

Jeg var en jente som trodde at ting ville bli bedre om bare...

Jeg vil så gjerne...

Jeg må bare få...

Dere trenger jo bare å...

Vær så snill, kan du...

Da jeg var tretten møtte jeg en jente. Hun viste meg dét livet. Jeg likte alt. Jeg smakte på alt, og prøvde alt, altfor hardt.

Jeg ville ut da, senere når jeg følte at det hadde gått for langt.

Men så hadde jeg jo mamma. Og hun dro på møter og stilte opp og.

Så skolen og barnevernet så jo bare det.

At mamma var god.

Men det var jo jeg som trengte hjelpen.

Jeg tenkte, at når jeg ikke er glad og ikke gjør det bra. Også er egentlig alt rundt greit. Så er det jeg som trenger hjelp, eller tilrettelegging, eller et tiltak. Sånn forebyggende.

Men ingen gjorde noe.

Det skjedde ingenting.

Jeg fortsatte sånn som før da.

Når ikke bo-situasjonen, skole-situasjonen, meg-situasjonen forandret seg.

Jeg var også ærlig og oppriktig. Jeg sa:

Jeg gjorde det fordi DEG.

Jeg ville det fordi DEM.

Eller du mamma.

Eller kjære lærer.

Let me go, eller hjelp meg nå.

Det ble et mønster dette da.

Også ble ting verre og jeg mista liksom fotfeste. Jeg var så sint.

Jeg tenkte hvorfor hører dere ikke på meg nå før det er for sent.

Jeg har jo fortsatt håp, ikke sant. Det kunne jo vært verre. Jeg kunne jo ha ønsket å dø.

Barnevernet ville aldri tatt meg fra mamma. Hun var like god som alle ellers. Men hun var helt alene. Og hjemme er ikke alt. Det er også skole. Og skole må man ha. Og skolen har et ansvar.

Meld fra til barnevernet. Ta den telefonen. Følg opp samtaler. Ta ansvar. Tilrettelegg undervisningen. Se din begrensning.

4. Snakk med meg i kritiske situasjoner. - Kvinne, 20 år

Stikkord:

Hvordan møte og snakke med barn i vanskelige/kritiske situasjoner.

Jeg satt i klasserommet og ante fred og ingen fare. Jeg satt og skravla med venninnene mine om hvor gøy vi hadde det på håndballen i går. Plutselig kom norsklæreren min inn. Han er høy og ganske alvorlig. Han spurte om han kunne snakke med meg ute på gangen.

Tankene begynte å strømme på. Hadde jeg gjort noe galt? Hadde jeg fått dårlige karakterer på prøven vi hadde i forrige uke?

Ute i gangen står denne læreren og ser på meg i noen lange sekunder, før han forteller meg med en ganske stiv og alvorlig stemme

“Moren din har prøvd å ta livet av seg selv”.

Han stod der litt før han gikk inn igjen. For å starte norsktimen.

Var norsktimen viktigere enn meg?

Jeg var i sjokk. Hva sa han? Hva har skjedd med mammaen min? Hvor skal jeg sove? Hvem kan jeg snakke med? Jeg skulle ønske læreren min stod her og kunne fortelle meg at alt kom til å ordne seg.

Da gikk det opp for meg.

Jeg var 13 år og helt alene!

5. Vis at du tror på meg, hør på hva jeg orker. - Kvinne 23 år

Stikkord:

Ressursfokus, mestring, vis at du tror på barnet.

Da jeg begynte på ungdomsskolen var algebra og grammatikk fremmedord for meg. Tankene mine hadde vært så mange andre steder på barneskolen. Jeg var på skolen, så på tavla, men tankene mine fløy som regel til andre steder. Der regninger, mat og krangling var viktigst. Sånn sett var jeg ofte ikke i klasserommet mentalt, selv om kroppen min var der. Derfor forstod jeg ingenting da læreren i 8. klasse ba meg gjøre oppgaver jeg burde lært i 6. klasse.

Heldigvis gav ikke læreren opp. Han skjønnte at stillheten i timen ikke var latskap. Han så at jeg var sulten på kunnskap, men kunnskapshullene fra barneskolen ikke ville tette seg på egenhånd. Derimot var de så store at ny kunnskap hadde vanskelig for å feste seg.

Likevel gav ikke denne læreren meg opp. Han så meg, og gav meg oppgaver jeg hadde mulighet til å mestre. Han hjalp meg da jeg strevde. Da jeg gang på gang var nær ved å gi opp, tok han hånden min i sin, møtte blikket og sa “Jeg har tro på deg. Jeg skal hjelpe deg. Vi skal klare dette. Sammen.”

Denne læreren så meg for den jeg var. Han gav meg troen på meg selv. Gjennom å hjelpe meg og mestre.

Jeg fullførte ungdomskolen på normert tid. Fordi læreren hadde troen på meg.

Så enkelt kan det være:

Vis barna at du tror på dem!

6. Vær modig for meg. - Kvinne 24 år

Stikkord:

Være en modig voksen, tørre å gripe inn, være modig på barns vegne, stå i det, følge opp.

Hvis jeg kunne skru tiden tilbake, ville jeg ønske at rektoren på skolen hadde vært modig. Stefaren min skreik til rektoren på skolen min følgende mens jeg var tilstede: "Din jævla hore. Datteren min skal ikke ha svømming og gym på skolen. Hun skal ikke vise kroppen sin til de andre elevene."

Om jeg nå hadde kommet i denne situasjonen som rektor, ville jeg ha stilt noen spørsmål og refleksjoner. Hvordan kunne egentlig en far si slik? Hva er grunnen til at han gjorde det? Hvordan har denne jenta det hjemme egentlig?

Jeg kjente på skam og ble kjempeflau. Rektoren stod der helt lammet.

Det jeg skulle ønske var at rektoren kunne gjøre noe i denne situasjonen. Jeg skulle ønske at rektoren gjorde en handling der og da. Jeg skulle også ønske at handlingen var at han brukte sin meldeplikt til barnevern eller politi. Rektoren burde tatt dette på alvor, og skapt tillitt, lyttet til meg, stilt flere spørsmål som: Hva vil du at jeg skal gjøre? Og hva er det du trenger av meg akkurat nå?

Mitt ønske var at det skulle skje en endring. Som var synlig på lang sikt. Og latt meg få påvirkningsmuligheter i egen situasjon og eget liv.

Skulle ønske at han var den ene som tok meg og min situasjon på alvor.

Hvis jeg kunne skru tiden tilbake nå hadde mitt største ønske vært å få muligheten til å bli sett og hørt, og muligheten til å slippe og leve med min stefar.

7. Vær deg selv. - Kvinne 26 år

Stikkord:

Gode lærere, som tør å være seg selv og som bryr seg på ekte

Lærerene på den skolen hvor jeg gikk etter at jeg kom inn under barnevernet var flotte lærere. Det var en liten ungdomsskole hvor alle kjente alle. Alle lærerne. Og alle elevene. Vi kunne bli invitert hjem til læreren vår for å se på film og grille på kvelden faktisk. Jeg følte jeg kjente han godt, både som lærer og person. Dette gjaldt flere av lærerne.

De gode lærerne turte å være seg selv sammen med oss. De viste oppriktig glede når vi hadde det bra eller gjorde det bra, og de turte å være triste eller vise bekymring når vi hadde det vanskelig. Jeg følte at de brydde seg om oss. Og at de bød på seg selv.

De inviterte oss inn i livene deres på forskjellige måter og dette gjorde relasjonene sterkere. Og det fikk meg faktisk også til å ville gjøre det godt faglig.

Da jeg begynte på ungdomsskolen, da var jeg ikke god nok i noen fag, men siden jeg følte at skolen var et trygt og godt sted å være, med lærere som viste at de brydde seg, ja da gikk jeg fra en toer i snitt til å gå ut fra ungdomsskolen med et snitt på 4,9. Dette gav meg troen på meg selv, og en enorm mestringsfølelse. For første gangen i mitt liv følte jeg meg intelligent. Lærerne fikk meg til å føle meg verdifull og ressurssterk ved at de skapte en relasjon, viste engasjement og så mitt potensiale.

8. Den ene personen som forstår meg, la meg ha henne der når jeg trenger det.

- Jente, 15 år

Stikkord:

Muligheten til å ta egne valg, muligheten til å ha noen der som du stoler på.

Kan du høre på meg? Det er viktig at i denne situasjonen så hører du på meg. For jeg kjenner meg best. Og etter meg så kommer hun. Hun er min utekontakt og hun er den som faktisk forstår meg. Det gjør ikke du, og det vet du.

Etter mange utviklingssamtaler hvor vi snakka sammen og jeg følte ting ble bedre, etter at du hørte på henne så ble ting bedre. Og da å bli fortalt at det som gjør ting bedre skal bli tatt fra deg, fordi du ikke gadd å prøve å forstå meg når det var det jeg trengte mest av alt, så ødela det meg og min skolehverdag. Jeg følte at du ikke brydde deg om meg, og ikke gadd å prøve og forstå meg. Eller hjelpe meg.

Jeg skulle ønske at hun kunne fortsette å være med meg i møtene.

Selv om det ikke er et krav.

(Denne historien er kun et manus, og ikke en digital historie. En av jentene skrev to historier, men rakk ikke å lage begge til en video. Likevel syns vi denne historien beskriver noe viktig, og legger derfor ved manuset.)