
ORGANISASJONEN

VOKSNE FOR BARN

w w w . h v e m k a n h j e l p e j e s p e r . n o
VeILEDER

for b
arn og unges psykisk

e
he

ls
e

jesper_dvd_veileder.indd 1 3/29/10 11:30:35 AM

VOKSNE FOR BARN er organisasjonen for deg som er
opptatt av barn og unges oppvekstmiljø og psykiske helse!

Et bredt nettverk av fagpersoner, foreldre og unge mennesker
med erfaring fra psykisk helsefeltet gjør oss til en
kunnskapsformidler med bredde og dybde.

Vi trenger fl ere engasjerte medlemmer
 – meld deg inn på www.vfb.no!

AKTUELLE HEFTER FRA VOKSNE FOR BARN:

 · Hvordan hjelper jeg barnet mitt?
 Hefte beregnet på foreldre med psykiske problemer.
 (Voksne for Barn/Tytti Solantaus 2006)

 · Rusavhengig og forelder.
 Hefte beregnet på rusavhengige foreldre.
 (Voksne for Barn/John Roald Pettersen 2007)

 · Når mamma eller pappa ruser seg.
 Hefte beregnet på barn 8-12 år.
 (Voksne for Barn/John Roald Pettersen 2007)

Bestilles i nettbutikken på www.vfb.no

HVEM KAN HJELPE JESPER? VEILEDER
Utgitt av Voksne for Barn, 2010 © Voksne for Barn

Tekst: John Roald Pettersen
Illustrasjoner & layout: EN KORT & EN LANG
www.enkortogenlang.no
Trykkeri: Gamlebyen Grafi ske

jesper_dvd_veileder.indd 2 3/29/10 11:30:44 AM

HVEM ER JESPER?
 · Signaler hos barna
 · Identif isering

GRUNN TIL BEKYMRING?
 · Fra bekymring ti l handling

HVORDAN SNAKKE MED JESPER?
 · Gode råd for en god prat
 · Åpne og lukkede spørsmål
 · Huskeliste for målrettede samtaler med barn

HVEM KAN HJELPE JESPER?
 · Hvem skal hjelpe Jesper?
 · Tre alternative framangsmåter
 · Hva kan barnevernet gjøre?

HVORDAN SNAKKE MED FORELDRENE?
 · Den nødvendige samtalen
 · Når rusede foreldre kommer for å hente barnet

HJELPEMIDLER
 · Tiltaksplan
 · Melding ti l barnevernet

S.2

S.6

S.8

S.11

S.16

S.19

Nyttige nettsteder:
www.vfb.no
www.barnogunge.no
www.morild.no
www.borgestadklinikken.no
www.rustiltak.no
www.800trygg.no for b

arn og unges psykisk
e

he
ls

e

INNHOLD

1

jesper_dvd_veileder.indd 3 3/29/10 11:30:48 AM

HVEM ER JESPER?
Jesper – barnet som lever med en rusavhengig
forelder – kan være hvem som helst. Det finnes langt
flere ”Jespere” enn de barna som kommer fra et åpenbart
rusbelastet hjem, med mange ytre og synlige tegn på
rusmisbruk og vanskjøtsel.

Gjelder mange barn
Det fi nnes ikke sikre tall på hvor mange barn i Norge
som vokser opp med foreldre som misbruker alkohol
eller andre rusmidler. Tidligere anslag har vært mellom
160 000 og 230 000 barn. I en rapport fra SIRUS
(Statens institutt for rusmiddelforskning) fra desember
2009 anslås det at om lag 50.000-150.000 barn bor
sammen med personer med risikofylt alkoholforbruk.
Tar vi med alle former for rusmidler vil tallet være høyere.

Hva er misbruk?
Fagsjef Frid Hansen ved Borgestadklinikken defi nerer
rusmisbruk slik:
Det foreligger et rusmisbruk når bruken av rusmidler
virker forstyrrende inn på de oppgaver og funksjoner
som skal ivaretas av familien.
Dette gjelder også når rusmiddelbruket belaster og
forstyrrer de følelsesmessige relasjonene i familien.

2

jesper_dvd_veileder.indd 4 3/29/10 11:30:52 AM

Signaler hos barna
Signaler på at barn lever med rusavhengige foreldre eller
andre omsorgspersoner vil være ulike fra barn til barn,
og vil variere med alder.

Det te e r eksempler på s igna le r som barn kan g i :

 • Tristhet, mangel på mimikk, konsentrasjonsproblemer.

 • Motorisk uro, angst, ufrivillig vannlating og avføring
 (hos de minste barna).

 • Problemer med venner og sosial tilhørighet,
 følelsesmessig ustabil, ekstremt pliktoppfyllende.

 • Manglende matpakker, klær, gymtøy. Dårlige eller
 skitne klær. Manglende tilbakemeldinger fra foreldre
 på meldinger hjem, skoleoppgaver og lignende.
 Høyt fravær, manglende hjemmearbeid.

 • Konfl iktfylt samspill med foreldrene. Foreldre som
 viser liten medfølelse med barnet eller i liten grad har
 sin oppmerksomhet rettet mot barnet.

Barn kan også kompensere for foreldrenes manglende
omsorg ved å være overdrevent ansvarlige og
tilpasningsdyktige. Har du mistanke om at alt ikke er
som det skal være, så bli ikke beroliget av slik atferd.
Det kan være barn som ikke får lov til å være barn,
men blir små voksne, noe som er et vanlig fenomen
i familier med rusmiddelproblem eller psykisk sykdom.
(Bäcklund et al. 2010)

3

jesper_dvd_veileder.indd 5 3/29/10 11:30:55 AM

Identif isering
Observasjoner av samspill mellom barn og foreldre eller barn
imellom er komplisert, og kan sjelden alene gi grunnlag for å
identifi sere rusproblemer.

Rusmiddelproblemet
hos foreldre er kjent

A: Disse barna er lettest å identifi sere.
Barna viser tydelige tegn til mis-
tilpasning for eksempel gjennom
utagerende atferd eller
tilbaketrekning og depresjon.

Omsorgssituasjonen er generelt
for dårlig. Barna kan ha behov
for behandling og annen hjelp.

C: Barna fremstår som upåfallende
eller til og med ekstra ressurssterke
og tilpasningsdyktige.

Barna vil ofte kompensere for foreldrenes
manglende omsorg ved å innta rollen
som den voksne og ansvarlige. Selv om
barna fremstår som velfungerende kan
de slite med emosjonelle og kognitive
vansker, og det kan på sikt medføre
en større sårbarhet for utvikling av
psykiske lidelser som depresjon og
angst i voksen alder.

IKKE tegn ti l
misti lpasning

hos barnet

Tegn ti l
misti lpasning

hos barnet

FO

BARNA

4

jesper_dvd_veileder.indd 6 3/29/10 11:30:59 AM

Tabellen under deler barna i fi re grupper og gir et bilde på hvilke
utfordringer vi står overfor når det gjelder å identifi sere og gripe
inn overfor barn av foreldre som ruser seg.

(Bäcklund et al. 2010)

Rusmiddelproblemet hos
foreldre er IKKE kjent

B: Barna viser tydelige tegn på mistilpasning,
og hjelpe-behovene kan være de samme
som for gruppe A. Når en ikke kjenner til
foreldrenes rusmiddelproblemer og
konsekvensene av disse for barnas dagligliv,
kan en ende opp med å behandle barnas
symptomer uten å forholde seg til
rusproblemet til foreldrene som sentral
årsak til barnas problemer.

D: Det er disse barna det er vanskeligst både
å identifi sere og å sette in tiltak overfor.

Når det gjelder disse barna, er det viktig å
legge merke til de vage signalene som gir en
følelse av uro, selv om en ikke
umiddelbart klarer å identifi sere og
sette ord på hva som forårsaker den.

es

om
an
e

FORELDRENE

5

jesper_dvd_veileder.indd 7 3/29/10 11:31:03 AM

GRUNN TIL BEKYMRING?
”Det er noe med det barnet”. Kjenner du følelsen? Kanskje
er det noe barnet har sagt. Kanskje er det noe du har sett.
Kanskje har du ikke noe konkret å henge det på, men
magefølelsen din sier at et eller annet ikke er som det skal.
Du vil som regel kunne stole på magefølelsen din. Det å gå
fra mistanke til konkrete bevis handler ofte om å gjøre opp
status i forhold til det du har observert.

Du bør gjøre følgende:

1. Analyser magefølelsen
Skriv ned observasjonene dine så objektivt og konkret som
mulig. Hva har du sett og hørt? Hva har barnet sagt og gjort?
Hva er det i samspillet mellom barnet og foreldrene som har
gjort deg bekymret? Har du selv sett eller hørt noe om barnet
eller foreldrene i privat sammenheng som også styrker
magefølelsen din? Hvor lenge har du vært bekymret?

2. Be om en samtale med lederen din

3. Etter samtalen med leder – oppsummer:
 Har vi grunn ti l å være bekymret?

Dere vil muligens bestemme dere for å se tiden litt an,
gjøre noen fl ere observasjoner eller be en annen kollega
også observere. Da er det viktig at dere setter en tidsfrist
for ny oppsummering – for eksempel to uker.
Hvis dere er enige om at det er grunn til å handle, skal
dere velge alternativ A, B eller C i handlingsveilederen.

Viktig: Hvis lederen din ikke ønsker å gjøre noe med saken,
og du mener det er grunn til å tro at barnet utsettes for
omsorgssvikt, blir mishandlet og/eller har vedvarende
atferdsvansker skal du i følge loven på eget initiativ sende
en bekymringsmelding til barnevernet.
(Lov om Barnehager § 22 og Opplæringsloven § 15.3).

(Tangen et al. 2007)

6

jesper_dvd_veileder.indd 8 3/29/10 11:31:07 AM

Fra bekymring ti l handling
Ved bekymring for et barns trivsel skal det tas noen avgjørelser
om hvordan og hvem som kan gi barnet best støtte.

1. Gjør en vurdering: Hvor bekymret er du?
 (jfr analyse av magefølelsen)

1.1 Vurder barnets ti lstand
 - følelsesmessig tilstand
 - evnen til å inngå sosiale relasjoner
 - fysisk tilstand
 - barnets selvtillit og oppfatning av egenverdi
 - utvikling i forhold til alder

1.2 Vurder barnets øvrige situasjon
 - Relasjon til foreldre, personale, andre
 - Omsorgssituasjon
 - Følelsesmessig kontakt med personale, foreldre, andre
 - Er barnet i akutt fare?
 - Finnes det tilgjengelige ressurser i nettverket som kan
 støtte opp rundt barnet?
 - Hvordan samarbeider foreldrene om barnet?

2.På bakgrunn av de vurderingene du gjør deg,
 skal du ta stilling til hvem som skal ta ansvar for
 å gi barnet støtten det trenger.

Skolen, barnehagen eller andre velger mellom de
tre nevnte alternative handlemåtene:
 Alternativ A: Vi klarer det selv.
 Alternativ B: Behov for tverrfaglig vurdering
 Alternativ C: Melding til barnevernet

Det vil av og til være en viss grad av overlapping mellom de tre
handlemåtene. Samtidig kan barns situasjon endre seg, slik at
personalets innsats som beskrevet i alternativ A må suppleres
for å få en tverrfaglig vurdering (alternativ B) eller at barne-
vernet likevel må kontaktes (alternativ C) og omvendt.

(Tangen et al. 2007)

7

jesper_dvd_veileder.indd 9 3/29/10 11:31:10 AM

HVORDAN SNAKKE MED JESPER?
Barn som bærer på bekymring, usikkerhet eller angst vil
alltid ha godt av å snakke med en voksen som barnet
stoler på. Selv om det kan oppleves utfordrende å snakke
om følsomme problemer i familien, både for barnet og
den voksne, bør slike samtaler derfor tas dersom du tror
noe er galt. Bruk gjerne fi lmen eller boken om Jesper
som utgangspunkt for en samtale.

Gode råd for en god prat
Forskerne Kari Gamst og Åse Langballe har utviklet en
dialogisk samtalemetode for målrettede samtaler med
barn. Målet med metodikken er å få fram barnets fortelling
om selvopplevde hendelser så fritt og spontant som
mulig, uten at den voksne legger føringer for innholdet.

Her er deres råd for en god samtale:

Forberedelse: Sørg for å være godt forberedt, både praktisk
og mentalt. Finn et godt egnet sted, der barnet føler
seg trygt og der samtalen kan foregå uforstyrret. Tenk
gjenom hva du vil snakke om, hvilke svar du kan få,
og hvordan du vil reagere på dem.

Kontaktetablering: En kan ikke vente at et barn skal
kunne snakke om vanskelige ting før det føler seg trygt.
Det vil ofte være behov for litt ”small-talk” først. ”Hva
har du gjort i dag?” Først når barnet slapper av og det
er utviklet kontakt mellom barnet og deg, kan du dreie
samtalen inn mot det du egentlig ønsker å snakke om.

Innledende prosedyrer: Du må sikre deg at barnet
oppfatter hensikten med samtalen, og at situasjonen er
forutsigbar for barnet. Si gjerne hvor lang tid det vil ta,
og at det er bare dere to som skal snakke sammen.

8

jesper_dvd_veileder.indd 10 3/29/10 11:31:14 AM

Introduksjon til tema: Ta gjerne utgangspunkt i noe konkret,
for eksempel ”Du sa i går at ingen hjemme hos dere er
glad i deg. Det har jeg lyst til å snakke med deg om”.
Bruk jeg-form, og vis tydelig interesse. ”Jeg vil gjerne
vite hvordan du har det”. Få fram at barnet vet mest om
seg selv, og at du er nysgjerrig på å høre.
Vær direkte i spørsmålene, og ikke la redsel for å påvirke
eller påføre barnet smerte føre til at du blir uklar.
Det kan virke forvirrende på barnet.

Fri for tell ing: Målet her er å få informasjon gjennom
barnets frie og spontane fortelling. Ikke avbryt selv om
barnet kommer inn på sensitive temaer.
Reduser antall spørsmål, og la barnet få opplevelse av
å bli lyttet til og bli tatt på alvor. Bruk åpne spørsmål som
”Fortell meg om …”. Ikke gi deg selv om barnet ikke vil
fortelle. Bruk andre spørsmål og innfallsvinkler, for eksempel
ved å la barnet tegne noe dere kan snakke om etterpå.

Sonderende fase: Barnets frie fortelling vil sjelden kunne
stå alene. Du vil ha behov for tilleggsinformasjon. Her
kan du både klargjøre det barnet har fortalt, og innføre
nye temaer. For eksempel ”Du fortalte i sted at moren din
og samboeren kranglet. Fortell mer om det”.

Avslutning: En strukturert samtale skal avsluttes på en
positiv måte. Det er viktig at barnet ikke sitter igjen med
en følelse av skyld eller redsel å ha sagt for mye, eller for
ikke å ha klart å fortelle noe. I avslutningen bør den
voksne oppsummere det som har kommet fram, og
barnet kan få korrigere eller komme med tillegg. Det er
viktig at barnet får stille spørsmål om hva som vil skje
videre. Vær ærlig, og si for eksempel ”For at ting skal bli
bedre for deg, må jeg fortelle om dette til…”.
(Gamst og Langballe 2001)

9

jesper_dvd_veileder.indd 11 3/29/10 11:31:17 AM

Åpne og lukkede spørsmål
Åpne spørsmål stimulerer barnet til en spontan og fri
fortelling. Barnet sier: «Jeg var helt alene om kvelden,
da var jeg veldig redd». Den voksne sier: «Fortell meg
så godt du kan om da du var redd…Fortell mer om det…»
Barnet sier: «Pappa var så sint på mamma, han velta
stoler og bord.» Den voksne sier: «Fortell meg hva som
skjer når pappa velter stoler og bord».

Lukkede spørsmål hindrer en åpen dialog. Denne
spørsmålsformen gir ofte ja og nei-svar, eller husker
ikke/vet ikke-svar. Eksempel: «Er du ofte alene»?
«Kan du fortelle meg litt om når du var alene om
kvelden?...Vil du/har du lyst/ husker du…»

Årsaksorienter te spørsmål er krevende å svare på for små
barn, som ikke har innsikt i årsak til egne handlinger eller
følelsesreaksjoner. Eksempel: «Hvorfor var pappaen din
så sinna på mamma? Hvorfor gikk mammaen din ut da?»
Still heller spørsmål som leder til konkret handling: «Hva
skjer når pappan din er sint på mamma?»…
«Hva skjer så?» «Hvordan er det for deg?»

Huskeliste for målrettede samtaler med barn:
 • Vær forberedt! Ha et egnet rom, fi nn ut mest
 mulig om barnets sitasjon, ha beredskapen i orden.

 • Finn noe konkret som utgangspunkt for samtalen:
 «Det du sa i garderoben om at ingen er glad i deg…»

 • Husk at barnet er eksperten på sin situasjon.

 • Ikke avspor samtalen fra temaet, selv om det
 som kommer frem er smertefullt å høre.

 • Vær bevisst på hvordan du stiller spørsmålene, slik at
 barnet får anledning til å fortelle mest mulig spontant og fritt.

 • Sørg for en positiv avslutning

(Vea 208)

10

jesper_dvd_veileder.indd 12 3/29/10 11:31:21 AM

HVEM KAN HJELPE JESPER?
Vi vet etter hvert mye om hva som skal til for at barn
som vokser opp under vanskelige forhold likevel skal
klare seg bra. Det handler i stor grad om å ha tilgang
til omsorg, hjelp og støtte fra en eller fl ere voksne som
barnet har tillit til. Dersom en eller begge foreldrene ikke
er i stand til å gi barnet denne omsorgen og støtten, kan
andre voksne i familien, venner av familien, eller voksne
i barnehage, skole og fritidsaktiviteter få denne rollen.

Resil iens
Resiliens er et fornorsket begrep for det engelske
”resilience”, og blir gjerne oversatt med motstandskraft
eller mestring. Resiliens handler om motstandskraft mot
å utvikle psykiske problemer, og god psykososial
fungering til tross for opplevelse av risiko.
Med andre ord normal fungering under unormale forhold,
eller barn som klarer seg bra til tross for påkjenninger.
Forskning viser at et viktig kjennetegn ved barn som
utvikler resiliens, er at de har fått mye god omsorg og
støtte de første leveårene, til tross for rusavhengighet
og/eller fravær av én eller begge foreldrene.
Barn som utvikler resiliens har et godt selvbilde og sterk
tro på å kunne greie seg selv.
(Borge 2001)

Dette betyr at voksne som er nær en ”Jesper”, i familie,
barnehage, skole eller andre sammenhenger, kan spille
en avgjørende rolle i barnets utvikling.
Denne voksenpersonen kan være deg, eller en annen
voksen som du bidrar til får et godt forhold til Jesper.

11

jesper_dvd_veileder.indd 13 3/29/10 11:31:24 AM

HVEM SKAL HJELPE JESPER?
FNs konvensjon om barns rettigheter (barnekonvensjonen)
slår fast at barn har rett til å vokse opp i et miljø fritt for vold
og overgrep. Barn som likevel blir utsatt for dette har rett til
nødvendig støtte, behandling og oppfølging.
Sammen med bestemmelser i barnehageloven og
opplæringsloven gir dette ansatte i barnehage og skole
plikt til å melde fra til barnevernstjenesten og/eller
sosialtjenesten ved mistanke om problematiske forhold
rundt et barn.

Barnehagene
Det er spesiell grunn til å minne ansatte i barnehagene
om deres plikt til å melde bekymringer. Statistikk fra
de siste årene viser at bare 3 prosent av bekymrings-
meldingene til barnevernet kommer fra barnehagene.
Det er grunn til å tro at dette er en alvorlig underrapportering.

(Se under veiledningssidene på nettsiden
www.hvemkanhjelpejesper.no for utdrag av lovtekstene)

Tre alternative framgangsmåter
Dersom du har en mistanke om rusmisbruk, og har
analysert bekymringen din, kan en av følgende tre
framgangsmåter være aktuelle:

1. Vi klarer å håndtere saken/barnet selv
Du har observert signaler som tyder på et problem,
men vet ikke hva det skyldes. Bekymringen formidles til
foreldrene. Tiltak og oppfølging planlegges i samarbeid
med foreldrene.
Det er viktig å beholde fokuset på barnets beste, og
unngå at foreldrenes beskrivelser av egne vansker, eller
eventuell bagatellisering av situasjonen, fører til at du
mister barnets behov av syne.

2. Vi trenger hjelp ti l vurdering av barnet
Du har en bekymring for at et barn lever i en familie
med rusproblemer. Det er ikke nødvendigvis du som skal
ha hovedansvar for vurderingen og å gripe inn, men du
har et ansvar for å følge opp saken.

12

jesper_dvd_veileder.indd 14 3/29/10 11:31:28 AM

Barneverntjenesten vil som oftest være en særlig sentral
instans for å få hjelp til å vurdere hva du skal gjøre med
bekymringen din. I noen tilfeller kan det også være
aktuelt å drøfte bekymringen med lokale hjelpeinstanser
som helsestasjonen, skolehelsetjenesten eller
pedagogisk-psykologisk tjeneste.
Dersom kommunen har opprettet en tverretatlig gruppe
for forebyggende barne- og ungdomsarbeid, kan det
være aktuelt å ta kontakt med den. Når du ber om hjelp
fra andre instanser, skal ikke barnets eller foreldrenes
identitet oppgis med mindre foreldrene er informert om
og har gitt sitt samtykke til dette.
Videre fremgangsmåte planlegges på bakgrunn av de
anbefalinger du får.

3. Bekymringen meldes ti l barnevernet
Hovedprinsippet er at dersom du har mistanke om
omsorgssvikt, så skal du melde denne bekymringen til
barnevernet. Terskelen for en slik bekymringsmelding skal
ikke være høy, og du har plikt t i l å melde fra selv om du
bare har en mistanke men ikke kan påvise omsorgssvikt.

Har du grunn til å tro at det foreligger alvorlig omsorgs-
svikt, for eksempel ved at et barn blir mishandlet i
hjemmet, har du plikt til omgående å melde dette til
barnevernet. Også i slike situasjoner skal opplysningene
til barneverntjenesten gis i samråd med foreldrene, eller
eventuelt slik at de får kjennskap til den informasjonen
du vil gi barneverntjenesten. Foreldrene er de viktigste
personene i en tidlig intervensjonsprosess. Å gi
opplysninger til barneverntjenesten uten å informere
foreldrene kan derfor vanskeliggjøre et senere
samarbeid. Unntaket er dersom du har grunn til å anta
at det å informere foreldrene vil være til fare for barnet.
Som hovedregel bør du alltid fortelle foreldrene at du
vil informere barneverntjenesten om din bekymring for
barnet, og også hva du vil formidle.
(Bäcklund et al. 2010)

13

jesper_dvd_veileder.indd 15 3/29/10 11:31:31 AM

Hva kan barnevernet gjøre?
Mange har liten kjennskap til barnevernets arbeid.
Det er viktig å være oppmerksom på at barnevernets
oppgave er å hjelpe barn, ikke å ”straffe dårlige foreldre”.
Den kommunale barneverntjenesten skal bidra til å gi
det enkelte barn gode levekår og utviklingsmuligheter
ved råd, veiledning og hjelpetiltak. Barneverntjenesten
vil ofte samarbeide med andre instanser og fagpersoner
som kan bedre barnets eller foreldrenes situasjon.
Samarbeid med kommunens helse- og sosialtjeneste og
den statlige spesialisthelsetjenesten vil være særlig sentralt.
Slikt samarbeid vil skje i samarbeid med familien.
Når det gjelder barn med vedvarende rusproblemer vil
den kommunale barneverntjenesten samarbeide med
det statlige barnevernet.

I samarbeid med foreldrene kan barnevernet sette inn
følgende tiltak i hjemmet:

 • råd og veiledning fra aktuelle instanser
 • avlastningstiltak i hjemmet
 • støttekontakt
 • besøkshjem
 • behandlingstilbud i hjemmet
 • tilsyn i hjemmet
 • ansvarsgrupper
 • barnehage
 • skolefritidsordning
 • frivillig institusjonsplassering
 • økonomisk stønad
 • tiltak som kan stimulere barnets fritidsaktiviteter
 eller bidra til at barnet får tilbud om utdanning eller arbeid
 • anledning til å bo utenfor hjemmet

14

jesper_dvd_veileder.indd 16 3/29/10 11:31:35 AM

Hjelpetiltak utenfor hjemmet
Uansett tiltak for å bedre omsorgssituasjonen for barnet,
vil det være situasjoner og familier der omsorgen ikke
er god nok for barnet. I slike tilfeller skal barnevernet
overta omsorgen for barnet og sørge for at barnet får
en best mulig omsorgssituasjon.
Barnet kan enten få komme til en annen i familien eller
i nettverket, beredskapshjem, til fosterforeldre eller på
institusjon. Omsorgsovertakelsen kan enten være frivillig
eller mot foreldrenes vilje.

Vedtaket må uansett fattes i Fylkesnemnda for sosiale saker.
Som ansatt i skole eller barnehage er det din jobb å
informere foreldrene om hvilke hjelpetiltak som fi nnes, men
samtidig gjøre det klart at det er barnevernet som fatter
vedtak om hvilke hjelpetiltak de skal gå inn med – hvis noen.

I de tilfellene hvor dere har vurdert en bekymring til å
være så alvorlig at dere ønsker å kontakte barnevernet,
så vurder om det kan være hensiktsmessig å bruke et
annet uttrykk overfor foreldrene enn uttrykket “å melde
saken til barnevernet”. Det samme uttrykket brukes når
man melder til andre instanser som for eksempel politiet.
Vurder å si “informere” eller “kontakte”, som betyr at
man vil gjøre barnevernet oppmerksom på et barns
problem. Pass i alle fall på at dere ikke truer med
barnevernet. (Tangen 2007)

15

jesper_dvd_veileder.indd 17 3/29/10 11:31:38 AM

HVORDAN SNAKKE MED FORELDRENE?
Foreldres rusmisbruk er også et problem for barna.
Barna påføres uheldige opplevelser, og de mister viktige
sider ved den støtte og oppmuntring foreldre normalt
sett skal gi sine barn. Hvis man som personale i
barnehage eller skole har en mistanke om at barnets far
eller mor har et rusmiddelproblem, er det nødvendig å
ta tak i problemet – av hensyn til barnet.

Det er imidlertid ikke lett å ta opp en slik problemstilling
med foreldrene. Noen vil benekte det fordi de selv ikke
innser at de har et problem. Andre vil prøve å dekke
over problemet, og noen vil kunne reagere negativt fordi
de oppfatter det som kritikk og beskyldninger. Derfor er det
spesielt viktig å være godt forberedt ved en slik samtale.

Her er noen tips til hvordan samtalen kan planlegges:

Den nødvendige samtalen
Forbered samtalen godt: Ta høyde for at samtalen også
kan være vanskelig for foreldrene. Kan dere tilrettelegge
samtalen slik at det vanskelige blir saklig og ordentlig?
Kan dere hjelpe foreldrene med å avdramatisere samtalen,
samtidig som alvoret understrekes? Forbered dere
mentalt ved å tenke: ”Hva er det verste som kan skje
under samtalen?” ”Hva er det beste resultatet?”

Hvem skal delta? Dere bør alltid være to ved den nødvendige
samtalen, hvorav den ene bør være fra ledelsen. Vurder
om det er nødvendig at den som står nærmest barnet i
barnehagen/skolen bør være til stede, ut fra at det kan
være hensiktsmessig å verne denne for å bevare den
gode kontakten med barnet. Hvis denne ikke deltar, må
han/hun være med på planleggingen av samtalen.
Av hensyn til forelderen/foreldrene som kommer,
unngå å stille med fl ere enn to fra personalet.

Hva er viktig å få sagt? Lag på forhånd ei liste over
punkter det er viktig å få formidlet til foreldrene under
samtalen. Kryss av underveis eller etterpå, slik at dere
er sikre på å komme igjennom alt. Gi foreldrene en kopi

16

jesper_dvd_veileder.indd 18 3/29/10 11:31:42 AM

av punktene på forhånd eller seinest når møtet starter.
Avtal hvem som sier hva. Avtal hvem som skriver
referatet, og hvem som skal passe på at dere kommer
innom alle de planlagte punktene.

Husk at det er en bekymring dere skal formidle; ikke en
anklage. Dere skal informere om hva dere har sett som
vekker bekymring. Vis respekt for foreldrene ved å ikke være
fordømmende Pass på at de også får komme fram med sitt
og lytt til hva de har og si. Spør om de kjenner igjen de
observasjonene dere har gjort. Gi rom for tenkepauser.

Hold hodet kaldt – og hjer tet varmt. Dersom foreldrene
blir sinte og kommer i forsvar, ikke svar med samme
mynt, men gi dem tid til å rase ut. Uttrykk forståelse for
at samtalen kan oppleves ubehagelig for foreldrene, men
hold fast på at den er nødvendig. Husk også på at
foreldrene vil det beste for barna sine. Når det passer
sånn, vend tilbake til temaet og de forberedte punktene.

Oppsummering: Før dere går fra hverandre, bli enige
om hva dere har avtalt. Gjør helst ferdig det kortfattede
referat før dere går fra hverandre, der det dere er blitt
enige om kommer fram. Skriv under begge parter.

Ved trusler eller vold
Ved samtale med foreldre om problemer med/omsorgs-
svikt av barn, forekommer det sjeldent trusler. Men for
å være forberedt hvis det skulle skje, er det viktig at
man alltid er to til stede ved samtalen. Dersom personalet
blir truet, skal det straks meldes fra til virksomhetens leder,
og denne skal vurdere om episoden skal meldes til politiet.
Lederen skal videre sørge for den ansattes sikkerhet, og
om nødvendig tilby psykologisk krisehjelp. Sørg alltid for
umiddelbart etter episoden å notere ned hva som har
skjedd og hva som er sagt, så nøyaktig som mulig.
(Tangen 2007)

17

jesper_dvd_veileder.indd 19 3/29/10 11:31:45 AM

Når rusede foreldre kommer for å hente barnet
Hvis det er mistanke eller kunnskap om at den som
henter barnet i barnehagen eller på skolen er beruset,
ta dere tid til en prat med forelderen.
Dersom mistanken om at forelderen er beruset blir
styrket, bør dere først sjekke ut om det fi nnes en edru
person i hjemmet, som er der når barnet kommer hjem.
Hvis ingen svarer hjemme, og det heller ikke fi nnes noen
andre i barnets familie e.l. som kan kontaktes, må
personalet vurdere om forelderen er i stand til å ta vare
på barnet eller om de skal foreslå at barnet holdes tilbake
i barnehagen eller på skolen/skolefritidsordningen.
Vurderer dere det slik at barnet blir utsatt for fare ved
å følge forelderen hjem, skal barnevernet/barneverns-
vakten kontaktes.

Dersom dere lar barnet bli med forelderen hjem, må dere
oppfordre forelderen til ikke selv å kjøre bil. Hvis han/hun
likevel insisterer på å gjøre det, må politiet varsles.
Det får forelderen beskjed om.

Dersom forelderen lar barnet være igjen i barnehagen/
skolen, må barnevernet varsles, slik at de kan ta hånd
om barnet. Hvis kontoret er stengt, bør barneverns-
vakta kontaktes. Inntil andre kan overta, bør personalet
i barnehagen/skolen kunne ta vare på barnet enten i
institusjonen eller ved å ta det med seg hjem.

Personalet skal ikke med makt forsøke å hindre
utlevering av barnet. Maktanvendelse er politiets oppgave.

Etter en episode som beskrevet over må personalet
skrive ned, så nøyaktig som mulig, hva som skjedde:

 - dato og klokkeslett

 - hva som ble sagt

 - hva som ble gjort

18

jesper_dvd_veileder.indd 20 3/29/10 11:31:49 AM

Leder i virksomheten orienteres så raskt som mulig,
og denne vurderer om det er grunn til å kontakte
barnevernet og/eller sosialtjenesten – jf Barnehagelovens
§ 21 og 22. Foreldrene til barnet kalles inn til samtale
med barnehagen/skolen så raskt som mulig for å drøfte
det som skjedde.

Formålet med samtalen er både å gi uttrykk for at det å
møte beruset opp for å hente sitt barn er helt uakseptabelt,
og også å prøve å fi nne ut om forelderen(e) har et
rusmiddelproblem som kan være skadelig for barnet.

Normalen bør være at barneverntjenesten underrettes
dersom foreldrene har vært beruset da de hentet barnet.
Unntaket kan være dersom dette var første gang,
og personalet – etter samtale med foreldrene - vurderer
det som skjedde som en engangshendelse.
(Tangen 2007)

HJELPEMIDLER

Tiltaksplan
Lag deg et skjema du kan bruke i samarbeid med foreldrene
for planlegging av innsatsen for barnet.
Skjemaet kan inneholde følgende punkter:

 • Hva bekymringen for barnet skyldes
 • Ønskede endringer for barnet eller barnets situasjon
 • Hva barnehagen/skolen/annen aktuell instans kan gjøre
 • Hva foreldrene kan gjøre
 • Når neste møte med barnehagen/skolen evt.
 annen aktuell instans skal være
 • Hva skal være oppnådd innen neste møte
 • Evt. presisere om det avtalt å kontakte ekstern støtte
 (PPT, tverrfaglig team, barnevernet el.andre)
 • Dato & underskrift

Det kan også være en mal for referatet som settes opp
etter en foreldresamtale. Sørg for at foreldrene får en
kopi med hjem. (Tangen 2007)

19

jesper_dvd_veileder.indd 21 3/29/10 11:31:52 AM

Melding ti l barnevernet
Alle som bekymrer seg for et barns utvikling eller omsorg
kan ta kontakt med barneverntjenesten om dette.
En rekke ansatte i det offentlige og private – blant alle
ansatte i skole og barnehage – har opplysningsplikt
overfor barnevernet. Plikten til å melde faller heller ikke
bort selv om vedkommende på egenhånd forsøker å
avhjelpe situasjonen. Når vilkårene for opplysningsplikten
er oppfylt, skal opplysningene gis videre til
barneverntjenesten umiddelbart.

Hvordan kan en bekymringsmelding ti l barnevernet se ut?
Jo bedre begrunnet med fakta og dokumentasjon en melding
er, jo mer sannsynlig er det at barnevernet vil gå inn i saken.

Her er noen tips:

 • Start med barnets personalia: Fullt navn,
 fødselsdata, adresse, begge foreldres adresse og
 øvrige kontaktopplysninger.

 • Innholdet i meldingen må være beskrevet objektivt
 med datoer og beskrevne episoder/observasjoner.
 Overskrifts-/stikkordsform kan brukes.
 Det skal ikke være tolkninger eller vurderinger.

 • Det skal framgå av meldingen om det er snakk om
 observasjon over lengre tid, eller om det er
 en enkelt hendelse som er bakgrunn for meldingen.
 Hvis det er en enkelt episode beskriv så nøyaktig
 som mulig hva som skjedde.

 • Det skal framgå av meldingen hva barnehagen/skolen
 selv har gjor t for å hjelpe eller hvorfor man ikke har
 gjort noe – for eksempel hvis det handler om en kriminell
 handling, er det politiet som skal handle, ikke de
 ansatte i barnehagen/skolen. Nevn også evt. andre
 faggrupper som har vært involvert.

20

jesper_dvd_veileder.indd 22 3/29/10 11:31:56 AM

 • Det skal framgå av meldingen om foreldrene er kjent
 med innholdet og om de vet at den er sendt.
 Det skal også framgå hvilke punkter dere og foreldrene
 eventuelt er uenige om. Hvis foreldrene ikke er
 informert om meldingen, bør dere begrunne dette.

Hvis skjemaet er for lite, bruker dere vedlegg. Det kan
også være lurt å føye til setningen ”kan kontaktes for
utfyllende informasjon.” Hvis barnets situasjon etter
rimelig tid ikke bedres, må personalet vurdere å sende en ny
bekymringsmelding. Tilsvarende bør en ny melding sendes
dersom det er nye forhold eller nye episoder som
inntreffer som er av negativ betydning for barnet.
(Tangen 2007)

Referanser:
Bäcklund, Solvår, Frøydis Enstad, Anders Øystein Gimse,
Ingvild Hoel, Hanne Ingerslev. 2010.
Fra bekymring til handling.
En veileder om tidlig intervensjon på rusområdet. 4. opplag.
Oslo: Helsedirektoratet

Borge, Anne-Inger Helmen. 2003.
Resiliens – Risiko og sunn utvikling.
Oslo: Gyldendal akademisk

Gamst, Kari, Åse Langballe. 2001.
Kommunikasjon med barn. Den strukturerte samtalen.
Det er noe med den ungen. Fra bekymring til handling.
Clas Jostein Claussen.
Oslo: SEBU Forlag

Tangen, Bente R., red. 2007.
Barn i rusfamilier – tidlig intervensjon.
Hvordan komme inn for seint så tidlig som mulig?
Skien: Borgestadklinikken

Vea Ingeborg. 2008. Forutsetninger for en god prat.
Magasinet Voksne for Barn, 2008 (5): 10 – 13.

21

jesper_dvd_veileder.indd 23 3/29/10 11:31:59 AM

HVEM KAN HJELPE JESPER? er et
verktøysett i møte med barn man mistenker
kan være utsatt for omsorgssvikt forårsaket
av rusmisbruk.

Settet består av bok, animasjonsfi lm, veileder
og nettsiden www.hvemkanhjelpejesper.no, og er
ment brukt sammen med barn i førskolealder og
opp til ca. åtte år.

Bekymringstjenesten Voksne for Barn

Tlf: 810 03 940
bekymring@vfb.no

Ønsker du å rådføre deg med kvalifi serte
fagpersoner om bekymringer for et barn,
ta kontakt med Bekymringstjenesten
Voksne for Barn! E-post-tjenesten er
gratis, mens du betaler
nærtakst for telefonsamtaler.

ISBN 82-92488-15-4

ORGANISASJONEN VOKSNE FOR BARN
Stortorvet 10 0155 Oslo Tlf: 23 10 06 10 vfb@vfb.no www.vfb.no

for b
arn og unges psykisk

e
he

ls
e

w w w . h v e m k a n h j e l p e j e s p e r . n o

jesper_dvd_veileder.indd 24 3/29/10 11:32:02 AM

