

LÆRE FOR LIVET

TEKSTER FRA BARN OG UNGE
OM HVA SOM ER VIKTIG FOR Å HA DET BRA PÅ SKOLEN

**DET ER VIKTIG MED ET GODT SKOLEMILJØ!
DET BETYR AT ELEVENE TRIVES, HAR DET FINT
RUNDT SEG. DET ER VIKTIG MED GODE FORHOLD
MELLOM LÆRER OG ELEV OG AT MAN HAR GODE
VENNER. DET ER OGSÅ VIKTIG MED NOEN SOM
LYTTER, FORSTÅR OG BRYR SEG, FOR EKSEMPEL
HELSEØSTER. HUN KAN GI GODE RÅD,
ER SOM EN POTET SOM VET LITT OM ALT.
HELSEØSTER MÅ HA TID NOK!**

UTGIVER: Voksne for Barn

REDAKSJONSKOMITE: Ina Nergård, Karin Källsmyr, Merete Borg, Birthe Bratvold

ILLUSTRASJONER: Smaapigene

LAYOUT OG GRAFISK PRODUKSJON: Grafisk Form AS

ISBN: 978-82-92488-33-1 (trykk)

ISBN: 978-82-92488-34-8 (PDF)

Trykk: GRØSET™

>	INNLEDNING	4
>	KAPITTEL 1: OM SKOLEMILJØ OG TRIVSEL PÅ SKOLEN	6
	- OPPLÆRINGSLOVEN	8
	- DE VOKSNES ROLLE	12
	- OM Å LÆRE	17
>	KAPITTEL 2: NÅR DET ER VANSKELIG Å VÆRE PÅ SKOLEN	20
	- SYNNOVES HISTORIE	23
	- UTENFORSKAP OG INKLUDERING	26
	- DET SOM HAR VÆRT TIL HJELP OG NOEN GODE RÅD	32
	- JONAS' HISTORIE	36
>	KAPITTEL 3: OM VENNSKAP OG MEDELEVER	40
	- DRØMMESKOLEN – ET TILTAK FOR Å JOBBE SYSTEMATISK MED SKOLEMILJØET	44

VOKSNE FOR BARN SNAKKER OFTE med barn om hvordan det er å vokse opp, og hva som skal til for å ha det bra. Dette er en viktig del av vårt arbeid for barn og unges psykiske helse og oppvekstvilkår. For psykisk helse handler i stor grad om hvordan vi har det, ikke minst i oppveksten.

Nesten uansett hvilket tema vi fokuserer på i våre møter med barna, så kommer skole og skolehverdagen opp som noe de selv er opptatt av. Skolehverdagen er en sentral del av oppveksten, og skolen er en arena barn og ungdom selv mener mye om, og ser viktigheten av. Hjemmeforhold, skolemiljø, vennskap osv, henger sammen og påvirker hverandre.

Det er mange som er opptatt av at vi skal ha en god skole i Norge. Men hva mener egentlig elevene selv om hva en god skole og et godt skolemiljø er?

Når elevene snakker om skolen sin og skolemiljøet, er det ulike ting de er opptatt av: De er opptatt av å lære, men de snakker sjelden om matematikk, norsk og naturfag. De snakker mer om hva som må ligge til grunn for at de skal kunne lære. De er opptatt av hva som skal til for å ha det bra på skolen, og snakker mye om mobbing – men kanskje enda mer om venner og vennskap. De er opptatt av lærerne, det å ha trygge voksenpersoner rundt seg, som ser dem og deres ressurser, og som er opptatt av at det skal gå bra med dem. De er opptatt av helsesøster, den de ofte går til når noe blir vanskelig, men som kanskje er til stede litt for sjelden. De er opptatt av å bli hørt, lyttet til og inkludert. De ønsker å kunne være seg selv!

Voksne for Barn har hatt samlinger med elever fra barneskole, ungdomsskole og videregående opplæring. Ved bruk av PLA-metodikk (Participatory learning and action), har vi arbeidet i grupper med ulike spørsmål

knyttet til skolemiljø. Vi håper og tror at resultatet vil være nyttig og lærerikt for alle dere som engasjerer dere i barn og unges skolehverdag, og kanskje særlig for dere som jobber i skolen.

Tusen takk til elever i Asker, Nittedal, Fauske og Oslo som har delt tanker, erfaringer og råd med oss! Takk også til Synnøve og Jonas som har fortalt sine historier, med et ønske om å gjøre en forskjell. Med deres hjelp kan Voksne for Barn formidle viktig kunnskap til alle som skal bidra til å skape en enda bedre skolehverdag for barn og unge over hele landet! Ta i bruk denne kunnskapen når dere skal budsjettere, planlegge, bygge, undervise og når dere skal være gode og trygge voksne i en god og helsefremmende skole!

God lesning!
Hilsen oss i Voksne for Barn

KORT OM VFB

Barn i Norge trenger voksne. Voksne for Barn er en ideell medlemsorganisasjon som i over 50 år har jobbet for god psykisk helse og trygge oppvekstvilkår for alle barn. Vi ser, lytter til og lærer av barn, og gir oss ikke før de blir tatt på alvor. Slik bygger vi styrke og robusthet hos barna.

Som medlem i Voksne for Barn bidrar du til at flere barn får en god oppvekst. Og du bidrar til å formidle barns erfaringer og meninger til myndigheter og fagmiljøer.

Les mer om oss på www.vfb.no

KAPITTEL 1

OM SKOLEMILJØ OG TRIVSEL PÅ SKOLEN

Trivsel & Trygghet

OPPLÆRINGSLOVEN

Opplæringsloven kapittel 9a sier at skolen skal arbeide systematisk for å fremme et godt psykososialt miljø, der den enkelte elev kan oppleve trygghet og sosial tilhørighet.

Dette er også noe elevene vi har møtt er opptatt av. De sier alle at det er viktig å kunne føle seg trygg og trives på skolen for å lære og utvikles. Det elevene sier underbygges også av forskning fra skolefeltet: elevens trivsel påvirker elevens læring. Gode relasjoner, trygghet og tilhørighet er viktige forutsetninger for læring og motivasjon

Et felles budskap fra de unge, uansett hvilken skole de går på, er at det er viktig å ta opp og bruke mer tid på dette i klassen. Hvis miljøet i klassen er godt, har man en trygg base som er et viktig utgangspunkt når man skal skape et godt skolemiljø.

De elevene som er mest fornøyde med sitt skolemiljø er de som går på skoler som jobber systematisk med dette, de som har lærere som snakker med dem om disse temaene, og de som har flere yrkesgrupper på sin skole, for eksempel helsesøster og sosionom.

**EN GOD JOBB STARTER MED EN
GOD SKOLEHVERDAG**

OPPSKRIFTEN FOR EN GOD SKOLEHVERDAG:

- Det er et godt læringsmiljø i klassen, preget av at man har arbeidsro, at man føler seg trygg på et det er lov å dumme seg ut, og at man tør å be om hjelp når man trenger det.
- Lærerne har sosial og faglig kompetanse og er gode forbilder for elevene. De viser at de er engasjerte og at de bryr seg om elevenes livssituasjon i sin helhet.
- Det er et godt forhold mellom elev og lærer, hvor man opplever å bli respektert, sett og hørt.
- Man har gode venner man kan stole på.
- Skolen bidrar til at elevene blir godt kjent med hverandre.
- Det finnes helsesøster og andre voksne man kan prate med, som er lett tilgjengelige og som har god nok tid.
- Skolemiljø og trivsel er et tema man må snakke om på skolen.

DETTE ER VIKTIG Å SNAKKE OM:

- Vi bruker for lite tid på å bli godt kjent med hverandre i klassene. Det hadde vært fint å bruke litt mer tid på å snakke sammen om hvordan vi vil ha det i klassen og sånt.
- Det hender at lærerne spør om hvordan vi har det, enkeltvis. Men ikke i klassen så ofte, kanskje en gang i måneden. Det er for sjelden.
- Vi har aldri snakket om hvordan vi har det og hva som skal til. Ingen som tar ansvar for det på skolen. Det var et tema de første dagene, men så har det ikke vært et tema etter det. Tror ikke lærerne har så mye kompetanse på det området. Derfor holder de seg til fag.
- Ha toleranse og sånn som tema på skolen. Man kan være ulik og likevel være venner. Viktig å akseptere at man er ulike. Og ikke bli uvenner selv om man liker ulike ting.
- Man burde snakket mer om nettmobbing og sånt i klassene. Det er det en del av. Det er lettere å hate noen bak et tastatur enn ansikt til ansikt. Facebook, Twitter og snapchat, blir brukt til slikt innimellom. Og snakke mer i klassene om at man har lov å være ulike.
- Lærerne må prate med elevene om hvordan de trives på skolen. Det burde være minst en time i løpet av to uker hvor man sitter i ring og prater med elevene.

Hvordan vil vi ha det på skolen?

Hvordan kan vi sammen få til et godt skolemiljø?

DE VOKSNES ROLLE

Elevene er opptatte av at det er nok voksne på skolen. Det er viktig å ha noen å snakke med, noen som du kan stole på, og som bryr seg. Det er viktig å vite at det er noen som kan og vil hjelpe dersom man trenger det! Av viktige voksne nevner de både lærere, helsesøster, sosionomer og assistenter.

Relasjonen og interaksjonen mellom lærer og elev er den faktor som har størst betydning for læring. Internasjonal forskning viser at en positiv og støttende relasjon mellom lærer og elev er avgjørende. En relasjon preget av at eleven får konstruktive tilbakemeldinger, kombinert med en tydelig og strukturert undervisning basert på dialog, spørsmål og oppsummeringer, har stor effekt for læring. Når vi spør elevene hva dette betyr i praksis, handler det om at læreren ser etter og kjenner styrkene til den enkelte elev og anerkjenner dem. Den gode lærer er også opptatt av andre sider ved eleven, ser hele eleven, og er engasjert og har positive forventninger til sin elev.

Det finnes selvfølgelig ikke noe fasitsvar på hvordan dette skal gjøres, men elevene beskriver noen av sine opplevelser og hva de mener at det er viktig å tenke på:

**JEG VIL HA EN LÆRER SOM ER
HELTEN MIN, IKKE EN FIENDE**

LÆRERNE:

- Lærerne er forbilder. Hvis ikke de bryr seg og ikke reagerer når man sier i fra om at man blir mobbet så gir de signal til andre om at det er ok å mobbe. Jeg vil ha en lærer som er helten min, ikke en fiende.
- De fleste lærerne er opptatt av hvordan elevene har det. Det som lærere og andre voksne på skolen kan gjøre for at elevene skal få tro på seg selv, er å gi dem selvtillit, og skape aksept for å være ulike. Man må LÆRE dette at noen kan være uenige med deg og at det er greit. Og at dette læres bort fra elevene er små og hele veien opp.
- De fleste lærerne er opptatt av hvordan elevene har det.
- Kontaktlæreren følger godt med på elevene i klassen, og har interesse for dem og vil at de skal ha det bra.
- Hvilket forhold vi har til lærerne er veldig personavhengig. Ikke alle bryr seg like mye.
- Av og til er det lærere som trenger ekstra hjelp for å holde orden. Det finnes flinke lærere som er dyktige i faget. Men de trenger hjelp til å holde ro og orden slik at de kan lære bort.
- Lærere må ha både sosial og faglig kompetanse. Flere kurs for lærere der de lærer om sosial kompetanse. Det er jo læreren elevene er mest sammen med. Så han/hun burde ha god sosial kompetanse.
- Jeg tror det er viktig at voksne kan være strenge uten å kjeft, og at de er ærlige med oss.
- Lærere bør være engasjerte og dra lek, moro og praksis inn i undervisningen.
- Det er også noen lærere man kan snakke med hvis noe er vanskelig. Og så er det vel en rådgiver eller noe, vet ikke helt hva han gjør, men det er sikkert også en mulighet.
- Lærere bør ha mer kompetanse på det som handler om barn, hvordan barn lærer best, om omsorg og empati.
- Lærere må i større grad fokusere på det eleven klarer, det positive!

HELSESØSTER OG ANDRE YRKESGRUPPER I SKOLEN:

Helsesøster løftes fram som en sentral faktor i forhold til opplevelsen av å ha noen å snakke med og et sted å få hjelp og støtte. Det er ingen tvil om at helsesøster også er en viktig person for mange elever, og en person som flere har stor tillit til. Det er heller ingen tvil om at de ønsker seg både helsesøster og representanter fra andre yrkesgrupper til stede i større grad. Dette er det stor enighet om!

- De fleste vet hvem helsesøster er og hvor hun holder til, men det kunne vært bedre. Hun har presentert seg, men flere elever har spurt elevstøttene om hvor kontoret er.
- Hos oss har vi både helsesøster og sosionom, det er bra!
- Jeg tror ikke de små elevene vet hvor hun holder til. De aner ikke før de kommer høyere opp i klassene. De vet i hvert fall ikke når hun er på kontoret og sånn.
- Hos oss har ikke helsesøster vært i klassene og presentert seg, så alle vet ikke hvem hun er.
- Det bør være tydelig merking av hvor helsesøsters kontor er.
- Det hadde vært fint om helsesøster kunne vært ute i friminuttet, og mer i klassene. Men det har hun ikke tid til.
- Helsesøster er grei å gå til. Man kan gå dit for å snakke. Om alt.
- Hvis man har skilte foreldre kan man gå dit for å snakke om det. Hvis man har angst går det an å snakke med helsesøster om det.
- Kanskje snakke med helsesøster om at lærerne bør bry seg mer?
- Helsesøster er på skolen for sjelden. Hun er der bare to dager i uka og da er det fullt. Skulle hatt henne der hver dag.

- De fleste går til helsesøster dersom de trenger å snakke med noen, men også til elevstøttene. De snakker med elevstøttene om de blir mobbet, eller har problemer hjemme, og sliter med ting. Det kan være ganske alvorlige ting de snakker om. Og vi igjen kan snakke med sosionomen etterpå.
- Det er viktig at man får hjelp hvis det er noe man sliter med.
- Vi trenger helsesøster til stede hver dag, da hadde kanskje alle vært trygge på at det er noen å snakke med om du trenger det!

OM Å LÆRE

Alle elevene sier de er opptatt av å lære, og mange er også fornøyde med lærernes faglige kunnskap. Det kan imidlertid være vanskelig å lære dersom man ikke trives, har hodet fullt av andre ting, det er stor uro i klasserommet, eller at det av andre årsaker er vanskelig å følge med eller å forstå det som foregår i undervisningen. Flere av elevene ønsker å være mer deltakende i forhold til hvordan man lærer best mulig, og mener at lærerne må være mer fleksible og bruke alternative undervisningsformer. Oppfordringen fra elevene handler i stor grad om å fokusere mer på den enkelte elevs interesser og ressurser, og også bruke elevenes ressurser mer inn i klassen og undervisningen.

HVORFOR SPØR IKKE

FLERE LÆRERE:

«HVORDAN LÆRER DU BEST?»

- Jeg synes lærere burde bruke mer tid på å kartlegge hva hver enkelt elev er interessert i, og så bruke dette i undervisningen. Er det PC-spill du er god på, så hvorfor ikke la eleven bruke det som en ressurs i klassen?
- Jeg fikk være hos en tredreier i stedet for å være på skolen en periode. Det hjalp, da kunne jeg gjøre mer som jeg hadde lyst til. Da lærte jeg også mer.
- På den alternative skolen gav lærerne meg håp! De sa: Du kan klare det, jeg vet du kan, og jeg skal hjelpe deg! Det er veldig annerledes enn: Du må skjerpe deg, du kan jo ingenting! Det er klart det gir mer motivasjon for å lære.
- Det bør finnes flere alternativer til vanlig klasseromsundervisning!
- Joda, det er fint med undervisning i grupper. Men når de bare forklarer på samme måte, og opplegget er helt det samme, da blir det jo ikke noe særlig lettere å lære.
- Hos oss har vi leksehjelp tre dager i uka, det er bra.
- Jeg synes bare vi får masse oppgaver av læreren som jeg ikke skjønner. Og da har jeg ingen å spørre om hjelp. Og så blir det vanskelig å gjøre oppgavene alene. En god støttespiller er en som hjelper deg med å tenke selv og finne løsninger selv. En som ser meg og mine ressurser.
- Man burde utnytte erfaringene til elevene mye mer i undervisningen. Da ville man se de personlige styrkene til eleven. Vær imøtekommende til elevenes tanker og forslag. Vis at du stoler på elevene!
- En god støttespiller er en som hjelper deg med å tenke selv og finne løsninger selv.
- Se meg og mine ressurser!

KAPITTEL 2

NÅR DET ER VANSKELIG Å VÆRE PÅ SKOLEN

Flere av de elevene vi har snakket med har hatt det veldig vanskelig på skolen. Noen har slitt med å komme seg dit i det hele tatt, noen har droppet ut helt eller delvis, noen har også klart å komme seg i gang igjen med litt hjelp. De har delt sine tanker om hva som har gjort ting vanskelig. Årsakene til skolevegring og frafall er mange og sammensatte, men mange har pekt på mobbing, både fra medelever og lærere, som en avgjørende årsak. Det er også flere som forteller at hjemmeforhold påvirker skolehverdagen deres.

**NÅR REKTOR SPURTE OM JEG BLE
MOBBET SA HAN DET SÅNN
AT JEG FØLTE MEG ANKLAGET,
SOM OM DET VAR MIN FEIL**

SYNNØVES HISTORIE:

Synnøve er 22 år og er frivillig i Voksne for Barn. Hun har engasjert seg i organisasjonen for å kunne gjøre noe for barn og unge. Hun bruker erfaringer fra sitt eget liv, slik at **vi kan lære** av dem.

Synnøve har blitt **mobbet hele sin oppvekst**. Allerede i barneskolen opplevde hun at de andre i klassen ikke ville sitte ved siden av henne, at de frøys henne ut. Hver morgen kom hun på skolen uten at noen hilste eller sa god morgen.

Hun valgte å spise matpakken sin lukket inne på do. Det var bedre enn å sitte sammen med de andre i klasserommet, bedre enn at noen spyttet i maten hennes eller å få høre at hun ikke burde spise fordi hun allerede var tykk nok. Lent over doskålen kastet hun opp av frykt.

I friminuttet satt hun ved inngangsdøren med Harry Potter-boken sin. Alene. Ingen ville være vennen hennes.

Synnøve var modig. Hun sa i fra. Hun **snakket med både rektor og lærer**. Hun fortalte om hvordan hun hadde det.

- Når rektor spurte om jeg ble mobbet sa han det sånn at jeg følte meg anklaget, som om det var min feil.

Synnøve **prøvde også å få hjelp på** annet hold. Hun skrev om situasjonen sin på en nettside hvor unge kunne dele sine opplevelser. Hun var anonym og oppga ikke navnet på skolen sin eller på skolekamerater, men på et lite

sted er det vanskelig å forbli anonym. Dagen etter at hun postet historien sin, visste alle at det handlet om henne og skolen deres. Synnøve ble kalt inn til rektor, som ga henne beskjed om å fjerne historien, ellers ville han melde henne til politiet for å lyve om skolen. Synnøve var 14 år.

- Hva skulle jeg gjøre? Jeg visste ikke noe om rettighetene mine. Når pappa døde gikk det hardt inn på mamma og det var vanskelig for henne å orke og ta vare på meg og ta opp kampen med skolen.

Hun er opptatt av at man skal gå ut med informasjon til barn og unge om hvilke rettigheter de har hvis de blir utsatt for mobbing. **De trenger å vite at de har rettigheter** og hvor de kan få hjelp.

Synnøve har prøvd å ta livet sitt, første gang da hun var 9 år.

- Jeg ville ikke dø, men orket ikke å ha det sånn.

Hun har **prøvd å ta livet sitt** mange ganger. Da hun var 18 skjedde det for siste gang. Hun bestemte seg for at hun skulle klare å leve.

- Det som hjalp meg var å huske at pappa sa til meg før han døde at han alltid ville være stolt av meg, hva jeg enn gjorde, bare det var mitt valg.

Hun forteller også om positive opplevelser som var til hjelp. Hun begynte på folkehøgskole, med lærere som så henne og ikke bare problemene hennes. **De viste henne omsorg** og at de brydde seg.

Synnøve er veldig opptatt av **lærerens rolle, som forbilde** og som ansvarlig for hvordan man håndterer situasjoner hvor noen blir mobbet. Hun har opplevd at lærere kan være de som mobber mest, som krenker, ikke bare gjennom det de gjør eller sier, men også gjennom det de ikke gjør. Lærerne hennes snudde ryggen til når Synnøve ble plaget. Når hun sa i fra benektet de at det hadde skjedd eller prøvde å bagatellisere det hun fortalte. Ofte ble skylden og ansvaret lagt over på Synnøve selv. Lærere var også med på å knuse Synnøves selvfølelse. En av hennes lærere fortalte henne at visst finnes det håp for deg også: Vi har jo NAV!

Hun håper at lærere kan lære av hennes historie, at de skjønner hvilke konsekvenser det kan få hvis noen blir utsatt for mobbing og krenkelser. Hun mener at de må bli mer **bevisst sitt ansvar** og hva de kan gjøre, både for å forebygge at mobbing oppstår og hva som må gjøres når det er et faktum.

Hun vet at mange mener at det hun har opplevd kun er en isolert historie, noe som ikke kan skje igjen eller som er vanlig. Men hun vet at det ikke bare er hun som har opplevd å bli mobbet. Hun har kontakt med mange som forteller om lignende opplevelser og om ting som skjer i dag.

*- Jeg fikk alltid høre at jeg var så sterk, at jeg kunne klare dette, uten at noe ble gjort. **Men barn skal ikke måtte bevise hvor sterke de er ved å måtte oppleve mobbing!***

UTENFORSKAP OG INKLUDERING

Synnøves historie er dessverre ikke den eneste. Det er mange av elevene som vi har snakket med som deler lignende opplevelser og som beskriver hvordan dette har påvirket deres liv, og deres mulighet for å lære. De har også en del tanker om hva som kan gjøres for å fremme vennskap og gode relasjoner og forhindre ekskludering og utenforskap.

- Jeg har opplevd mobbing, å bli banka opp og få drapstrusler på skolen. Har sagt i fra til rektor og lærere gang på gang, og de lover å ta tak i det men gjør ingenting. Det blir jo dobbelt krenkende!
- Det er for få lærere ute, de ser ikke hva som foregår.
- På skolen prøver jeg å være så «normal» som mulig, man blir fort stemplet. Derfor tar jeg på meg den glade maska, men jeg føler meg ensom.
- For meg var 8. klasse verst. BUP, barnevern og masse greier, hver feriedag var en drøm selv om jeg ikke hadde det så bra hjemme heller. Foreldrene mine kranglet mye, og cola og spilling ble vennene mine. Jeg ble avhengig, uhygienisk og lat, ville bare låse meg inne.
- Overgangen til ungdomsskolen var vanskelig, jeg ville nok ikke bli voksen. Jeg trivdes med å være ute og med praktisk læring, men det var det ikke rom for.
- Det er viktig at det er flere voksne ute i friminuttene, men de må også være tilstedeværende for elevene når de først er ute! Ikke bare stå å drikke kaffe og ikke bry seg. På barneskolen bør de engasjere seg i leken til barna, på ungdomsskolen bør de prate med elevene. Være der, selv om elevene gir uttrykk for at de synes det er teit.

JEG LURER PÅ HVORFOR

DET ALDRI VAR NOEN SOM SPURTE

MEG HVORFOR JEG VAR

SÅ MYE BORTE

- På skolen har jeg vel alltid vært flinkere til å passe på andre, at andre har det bra. Jeg har ikke vært så flink til å passe på meg selv. Jeg hadde trengt noen til å gjøre det ...
- Jeg var mye sur, trist og sint på grunn av mobbing av medelever og lærere. Jeg var en tikkende bombe som kunne sprenges når som helst på grunn av det.
- Når ting er vanskelig hjemme påvirker det også tiden på skolen. Det er ikke bra noen steder, og jeg har ikke noe fristed liksom.
- På skolen bruker jeg smilet mitt som maske, jeg snakker mye, er positiv og glad. Jeg viser ikke at jeg er trøtt og deppa. Lærerne må i større grad prøve å se bak maska. Men da må eleven føle trygghet og tillit, og lærerne må bruke tid på å bli kjent med elevene. De må spørre om det går bra, spørre igjen og spørre igjen. Vise at de bryr seg!
- Jeg har aldri blitt spurt om hvordan jeg har det. Tror de bare glemmer det, og ikke tenker på det. Vi må si fra selv. Og de spør ikke. De må gjerne spørre mer om hvordan vi har det!

DET SOM HAR VÆRT TIL HJELP OG NOEN GODE RÅD

Heldigvis har de fleste av elevene vi har snakket med, og som har hatt det vanskelig på skolen, opplevd å få hjelp på en eller annen måte. Det har vært en lærer eller en annen voksen som har sett dem, gitt håp, noen som har brydd seg og ikke gitt opp. I tillegg har elevene noen råd i forhold til hvordan de tenker at de voksne kan være til hjelp for elever som sliter og har det vanskelig. Disse rådene er det viktig å lytte til.

- Det var en gymlærer som var direkte med meg, han sa: Nå har du det ikke bra, du må gjøre noe for å endre dette! Det hjalp! Han viste meg at han brydde seg, og at han hadde tro på meg. Han kjørte meg på skolen, var en god støttespiller. Han ga ikke opp, ga meg trygghet og hjalp meg når andre elever spurte og gravde om hva som var galt med meg. Han så meg!
- På den alternative skolen var det mye lettere å bli sett. Der klarte jeg ikke holde på maska, for lærerne spurte og brydde seg. De gav meg håp, og viste at de stolte på meg og ville støtte meg.
- En ting som hjalp for meg var når mamma og pappa viste meg tillit til å takle ting på min egen måte. De ville jo så gjerne hjelpe, men jeg fortalte dem at det var ingenting de kunne gjøre. Så selv om det var vanskelig lot de meg stikke ut i skogen når jeg ville, ikke bare i helgene, jeg skulket og sov der ofte. Det gav meg ro, og var min måte å klare meg på.

- Man må skape tillit og trygghet og bli kjent med eleven. Man må bygge opp tillit, det kommer ikke av seg selv. Da er det lettere å se endringer å se tegn på at noe ikke er bra. Hvis man har tillit er det lettere å fortelle når noen spør. Ikke gi deg! Hvis man ser at noen sitter mye alene og er stille kan det være et tegn på at noe ikke er bra. Og man må følge med på hva som skjer i friminuttene. Hvis noen ikke er på skolen og blir borte et par dager så må man spørre og spørre igjen.
- Det er viktig å ha et fristed. Jeg søkte tilflukt hos bestefar, der fikk jeg være meg selv og vi lagde ting sammen i snekkerverkstedet hans.
- Vi trenger personer som er tilgjengelige, men ikke for nær skolehverdagen. Det kan være støttekontakt, helsesøster eller psykolog.
- Ting må være tydelige og forutsigbare. Vi trenger informasjon om hva som skjer og hvorfor. Hva som er målet. Og vi må være med på å lage målet, ellers blir det ikke mitt mål, men noen annens. Det er viktig å selv kunne være med og bestemme.
- Jeg må bli forsikret om at ting skal komme til å bli bedre. De må gi oss håp. Og du må forsikre deg om at du ser det virkelige problemet, slik at du ikke prøver å gjøre noe med det som ikke er et problem.
- Lærere og andre bør gi tid og rom så man får tenke selv. Stole på oss og gi oss tillit til å forsøke å løse ting på vår måte. Men også stille kritiske spørsmål til de løsningene man velger.
- Lærere må aldri snakke negativt *til* barna og de må aldri snakke negativt *om* barna. Vær positiv med barna og gi gode tilbakemeldinger.

Jeg er ikke så glad
i å snakke om følelser,
jeg gjemmer dem ofte
inni meg.

Men helsesøster kan
jeg snakke med,
henne er jeg trygg på
og hun har
taushetsplikt.

Det hjelper!

- Skolen må jobbe mer for at det ikke er mobbing. Veldig viktig at de voksne tar tak i det, slik at elevene ikke skal oppleve det. De MÅ ta ansvar for slikt. Og snakke om HVA mobbing er. Så man vet hva det er snakk om.
- Det er viktig å formidle håpet – at det går an å komme seg videre!
- Man må lage en skole som man kan glede seg til! Hva er det som skal til for å ha en bra dag?

JONAS' HISTORIE:

Jonas er 18 år og har vært mobbet siden han gikk i fjerde klasse på barneskolen. Han begynte i en ny klasse og møttes av en helt ny type lærer. Læreren basunerte ut foran alle i klassen hvor elendig og treig han var. At han var den treigeste hun hadde møtt. Han **ble ofte ledd av** og skjelt ut av læreren i klassen. Han ble **utrygg og usikker**, redd for å gjøre feil. Det ville få **konsekvenser for fremtiden**.

Jonas sine foreldre ble oppringt av kontaktlæreren hans ganske snart. Det første hun spurte om var om Jonas kan noe i det hele tatt. Foreldrene opplevde at Jonas ble fremstilt som om han var dum.

Jonas flyttet tilbake til sin gamle skole. I syvende klasse opplevde han på nytt mobbing. Han fikk høre mye stygge ting om seg selv og ble frosset ut av de andre.

- Vennene mine ville ikke være med meg eller leke med meg.

Han torde ikke si det til læreren, men han hadde ønsket å gjøre det. Til slutt mannet han seg opp til, tross for at det var skummelt, og spurte vennene sine om hvorfor de ignorerte ham. Noen av dem ba om unnskyldning, men **ingen kunne forklare hvorfor** de gjorde det. Noen bare hang seg på hva andre gjorde, uten å tenke og for ikke å bli mobbet selv. Jonas **vekste på å gjøre noe med sin situasjon** og ting ble litt bedre.

I niende klasse begynte han på ny skole igjen og mobbingen begynte uten at han skjønnte hvorfor.

- Jeg ble kalt en masse stygge ting og de andre truet meg. Kanskje var jeg annerledes fordi jeg prøvde å gjøre en god jobb.

Han forteller om lærere som så hva som skjedde, men som **ikke klarte eller ville gjøre noe med det.**

- Jeg snakket med rektor syv ganger og han lovet hver gang at han skulle gjøre noe med det, at det ikke skulle fortsette slik. Jeg trodde på det i begynnelsen, men han klarte aldri å gjøre noe med det. Det fortsatte på samme måte.

Om kveldene var det **vanskelig å sove**. Han var trøtt og trengte søvn, men **han var redd** for hva som ville skje på skolen dagen etter og gruet seg til å begynne på en ny dag.

Jonas **skulket mye** for å slippe å bli plaget. Det virket ikke som om noen på skolen fulgte med på hva som skjedde og ingen ga foreldrene hans beskjed om at han ikke var på skolen. Til slutt tok faren hans ham ut av skolen. Han så at Jonas ikke hadde det bra.

- Jeg gikk til BUP for å få hjelp, men det var det verste jeg kunne ha gjort.

Vi satt på et lite, innestengt kontor og han slo med pennen mot benet og sa ja, ja til alt jeg sa. Jeg følte ikke at jeg kunne si noe om meg selv da. Hvis vi hadde gått ut eller gjort noe sammen hadde det vært **lettere å føle tillit** til han.

Jonas opplevde å bli plaget frem til 10. klasse. Da begynte han på nytt på en ny skole. Han forteller at **alt ble annerledes**, med lærere som brydde seg om hvordan han hadde det og som **viste omsorg** for ham. De var snille, rett og slett.

I dag går Jonas på en videregående skole og studerer for å jobbe med barn og ungdom. Han har praksisplass i barnehage. Han er meget klar på hva som er viktig å ha fokus på i rollen og oppgave som lærer: **Læreren er et forbilde** og må være bevisst på hvordan man skal være med og mot barn. Man må **vise engasjement** og at man er opptatt av hvordan de har det, ikke bare av faget.

- Lærere må formidle håp. Håp om at det er mulig å gå videre og at det finnes hjelp å få!

Jonas har mange tanker om hva en god lærer kan gjøre. Han mener at det er viktig å være klar og tydelig hvis noen gjør noe som ikke er akseptabelt. Man må si i fra, men også vise gjennom sin egen måte å være på hvordan elevene

skal oppføre seg. Man må være **trygg og raus** og vise at man liker elevene sine. Slik kan man **skape en kultur** på skolen hvor alle kan ha det bra.

Han mener at lærere må lære mer om hvordan man skal kommunisere og være med barn og unge. Han håper at historien hans kan bidra til at de lærer mer om hva som er viktig, både for å forebygge mobbing og for å gjøre noe med det når det skjer. For det skjer, hele tiden, det er han overbevist om.

Jonas er forberedt på å gjøre alt for at andre barn skal slippe å oppleve det samme som han har gjort. Derfor forteller han sin historie til deg og meg. For at **vi skal lære og se til at det ikke skjer igjen.**

KAPITTEL 3

OM VENNSKAP OG MEDELEVER

✓
✓
✓
✓

Noe som ofte kommer opp som et viktig tema i våre samtaler med barn og unge, er vennskap. Når vi spør om hva som er viktig for å ha det bra, for å kunne vokse og utvikle seg på alle livets områder, så er veldig ofte svaret «venner». Venner har en helt avgjørende betydning i alle livets faser. De redder livet ditt, både bokstavelig og billedlig.

Men mange unge forteller også om ensomhet. De ser at andre er ensomme og de opplever det også selv. En del unge må forlate familie og trygge sosiale nettverk for å gjennomføre videregående skole. Disse står ofte overfor helt spesielle utfordringer. Det er lett å falle utenfor, bli isolert og ensom.

At medelever kan gjøre en forskjell for hverandre, og være av stor betydning for skole- og klasse miljøet, er de helt klare på. Mange har også god erfaring med elevstøtter og elevmegling på sine skoler. Når man skal jobbe for å skape identitet, tilhørighet og trygghet blant elever kan elevene selv ha en viktig oppgave. Spesielt hvis dette kombineres med annet arbeid for å skape et godt skolemiljø. Jevnaldrende kan være positive rollemodeller. De kan bidra til å styrke og utvikle sosiale ferdigheter, selvfølelse og tilhørighet hos yngre elever. Det er også en måte å gi elever trening i å ta større ansvar, og utvikle ferdigheter som leder.

Noen av elevene vi har snakket med har erfaring med at skolen har jobbet systematisk for at elevene selv får en tydelig rolle i arbeidet med å skape vennskap og et godt miljø.

- Etter at jeg byttet skole var det noen jeg begynte å snakke med og som ble vennene mine. Venner er noe av det viktigste!
- Det er jo godt å se at de som har vært mye alene har det godt i friminuttene og er sammen med venner. Jeg tror at jeg har hjulpet dem litt da. Det er godt å se.
- Venner er viktig. Det kan være vanskelig å snakke med andre, men når man gjør det får man lettet på trykket og det blir ikke så mye kaos.
- Venner er det viktigste. De gjør det lettere å takle hverdagen. Du kan dele tanker og bekymringer med noen og det gjør at alt føles litt bedre. Man står ikke alene.
- Flere skoler bør få elevstøtter. Og de skolene som har, burde ha flere elevstøtter. For mange elever snakker lettere med dem enn med voksne.
- Når du er tenåring så skjer det veldig mye rart oppi hodet, og det kan elevstøtten forstå fordi den er i samme situasjon. Du trenger ikke forklare like mye som til en voksen.
- Jeg har erfaring med elevmegling fra en annen skole, og syntes det virket bra. Det var på barneskolen, kanskje vi kunne hatt dette i vår kommune også?

DRØMMESKOLEN

- ET TILTAK FOR Å JOBBE SYSTEMATISK MED SKOLEMILJØET

Mange av de unge vi møter ønsker at skolen skal ta et større ansvar for å sikre at det er mulig for dem og finne nye venner og opprettholde gode venns­kapsrelasjoner. Voksne for Barn har utviklet «Drømmeskolen - en tiltaksmodell for psykisk helse og psykososialt læringsmiljø i skolen»

Det er en modell for å jobbe systematisk med det psykososiale miljøet i ungdoms- og videregående skoler, ut i fra et helsefrem­mende perspektiv. Modellen omfatter hele skolen. Målet er å skape et læringsmiljø hvor elevene opplever trygghet og tilhørighet, får brukt ressursene sine og hvor den psykiske helsen til den enkelte elev fremmes.

Drømmeskolen består av ulike komponenter som skaper kontinuitet og rammer for skolens helhetlige arbeid med læringsmiljøet:

Drømmeklassen er en prosess som begynner i hver ny klasse i løpet av de to første skoleukene, og som fortsetter gjennom skoleåret. Dette er en systematisk måte å jobbe med å fremme et positivt læringsklima i klassen. Klassen og kontaktlærer jobber med deltakende prosesser og kommunikasjonsøvelser for å finne fram til felles mål for læringsmiljøet.

Elevmentorene er de viktigste aktørene og selve hjertet i Drømmeskolen. De har en helt spesiell rolle som forbilder for andre elever på skolen. De er også viktige når skolen skal kartlegge hvilke behov elevene på skolen har for å oppleve trygghet, tilhørighet og motivasjon. Elevmentorene får opplæring og veiledning i hvordan de kan bidra til at medelever føler seg sett og ivaretatt når de er på skolen. Deres oppgaver er blant annet å:

- ta imot nye elever når de begynner på skolen
- bidra til å skape samhold og gode relasjoner i nye klasser
- lage aktiviteter på skolen som skaper inkluderende møteplasser
- holde temasamlinger for medelever om bl.a. «vennskap og relasjoner»

Her er noen av de erfaringer som elevmentorer ved noen av drømmeskolene løfter fram som positive og som de mener har betydning for skolemiljøet:

- ➔ Da vi startet som mentorer for den klassen vi har, merket vi at den var splittet, særlig mellom gutter og jenter. De var ikke så åpne, og de vegret seg for å bli med på leker. Men etter at vi hadde hatt to dager sammen med dem og var med på hyttetur, så ble de mer åpne. Og da vi hadde Drømmeklassen for noen uker siden, var det tydelig at klassemiljøet var blitt mye bedre.
- ➔ Jeg la merke til at ei jeg gikk i klasse med så ut til å føle seg utenfor og alene. Jeg visste ikke hva jeg skulle gjøre, men gikk til rådgiver for å få veiledning. Så begynte jeg å snakke med henne i friminuttene, og så har jeg fått henne til å bli kjent med mine venner og snakke med dem også. Og vi spurte om hun ville være med når vi f.eks. skulle gå og handle. Og nå ser jeg at hun har det mye bedre og smiler mer.
- ➔ Den beste erfaringen min som elevmentor var oppstarten med 8. klassene. Vi var sammen med dem på velkomstfesten. Det var en del som var lei seg fordi de ikke hadde kommet sammen med alle de de ønsket å komme med. Men festen var viktig for at de skulle bli kjent, og vi så at de koste seg skikkelig. Det var til og med noen som ble kjæresten der!
- ➔ Nesten et år etterpå var det en jente fra min mentorklasse som kom bort til meg. Hun sa at hvis det ikke var for oss elevmentorer så hadde ikke hun fortsatt på skolen. Det var godt å høre at vi hadde bidratt med noe!

- Så legger man også mye mer merke til hvem som er alene. Man ser hvis noen ikke har det så bra heller. Det er ikke alltid like lett å bare gå bort til en man nesten ikke kjenner og bare si «hvordan går det med deg?», men man ser mye mer, man ser hva som trengs. Det er ikke alt man får gjort noe med da, men vi elevmentorer kan snakke om det og få hjelp av de voksne og kanskje komme med løsninger.
- Jeg har fått mye bedre kontakt med mange åttendeklassinger og jeg merket at vi elevmentorer faktisk klarte å hjelpe da. Det gir veldig mye til meg selv også. Når folk setter pris på det du gjør, da føler du at du får mye igjen for det selv også. Man blir stolt når man får mye positive tilbakemeldinger!
- Jeg har også vært mentor for en elev som hadde det litt vanskelig. Han slet veldig med skolen og var skolelei. Han var ikke på skolen i det hele tatt. Men etter at jeg ble mentoren hans så er han på skolen nesten hver dag nå. Han prøver å få gode karakterer og det er moro.
- Du setter deg selv litt på prøve når du blir mentor. Du får en følelse av ansvar for en gruppe eller kanskje en enkeltperson. Da vi arrangerte filmkveld med den klassen vi hadde, lærte vi veldig mye av å være ansvarlig og ta ansvar ovenfor de andre elevene. Også lærer du hvordan du skal få folk til å delta og være aktive. Det syns jeg er veldig greit å lære til videre i livet.
- Som elevmentor må jeg være inkluderende. Det kan være små ting, som å si hei eller gi en klem. Men det er viktig å prøve å ikke gjøre det så åpenbart på en måte. At man ikke bare gjør det for å være snill, men fordi man har lyst.
- Noen ganger kan det være viktig at elevmentoren snakker med den som mobber også. Den som mobber kan jo ha store problemer selv som mobber andre. Kanskje problemer hjemme er grunnen?

Også ansatte på skolen ser at noe positivt skjer med miljøet og relasjonene mellom elevene når de har elevmentorer:

- Jeg har blitt kjent med de nye elevene på 8. trinn på en annen måte gjennom Drømmeklassen. Det har vært positivt å få møte elevene på en annerledes og god måte. Da kan det være lettere å møte elevene senere i situasjoner som kan være mer strevsomme.
- Vi hadde en oppfølgingsseanse i forhold til Drømmeklassen som ble gjennomført i alle 8. klassene. Jeg lagde en øvelse som handlet om vennskap. Elevene ga positive tilbakemeldinger om at de hadde lært mye om vennskap.
- Og elevmentorene står virkelig på! Jeg synes de har vært veldig flinke. Jeg har opplevd at de er observante i friminuttet og har lagt merke til at noen alltid er alene. Da kommer de til meg og spør hva vi kan gjøre med det. Jeg synes det er helt strålende når det skjer! De er også veldig bevisst på hvordan man tar kontakt med den som er alene eller som kanskje trenger litt ekstra oppfølging. De klarer å ta kontakt på en positiv måte.

Drømmeskolen er en del av Helsedirektoratets satsning «Psykisk helse i skolen» og er et tiltak for ungdoms- og videregående skoler. Hvis du lurer på om dette kan være noe for din skole kan du ta kontakt med Voksne for Barn.

HVIS DU VIL VITE MER OM DRØMMESKOLEN

FINNER DU INFORMASJON PÅ VFB.NO ELLER

GJENNOM Å TA KONTAKT MED VOKSNE FOR BARN

PÅ VFB@VFB.NO ELLER RINGE 23 10 06 10

VOKSNE FOR BARN

Stortorvet 10 › 0155 Oslo › Tlf: 48 89 62 15 › vfb@vfb.no › vfb.no