


Livsmestring i skolen

For flere små og store seiere i hverdagen


Landsrådet for Norges barne-
og ungdomsorganisasjoner

Forord

I møte med utfordringer i egen hverdag har barn og unge gitt uttrykk for et voksende behov for praktisk kunnskap og ferdigheter for å mestre eget liv. Økende prestasjonspress og stress, psykisk helseplager, mobbing og konflikter, problemer i hjemmet og søken etter identitet er noen av temaene som nevnes. Mange av de utfordringene de møter er vanskelige å håndtere på egenhånd og det er et uttalt ønske om nødvendig kompetanse som i dag i stor grad ikke læres på skolen.

I opplæringslovens formålsparagraf står det:

”Elevane og lærlingane skal utvikle kunnskap, dugleik og holdningar for å kunne mestre liva sine og for å kunne delta i arbeid og fellesskap i samfunnet. Dei skal få utfalde skaparglede, engasjement og utforskartrøng.”¹

Prosjektet ”Livsmestring i skolen” (LiS) har tatt på alvor de utfordringene barn og unge står overfor og opplæringslovens formål. Gjennom en bred og inkluderende prosess i tre faser har vi samlet barn og unge, fagpersoner og engasjerte ildsjeler til samtale om behov, innhold og løsninger for livsmestring i skolen. Resultatet av prosjektet er flere anbefalinger om hva som bør læres av ferdigheter og praktisk kunnskap for å øke mestringskompetanse, og hvordan dette konkret kan se ut som del av skolehverdagen. Løsningsforslagene i rapportens siste del er eksempler på hvordan livsmestring kan konkretiseres og integreres i skolen på tvers av fag og aktiviteter.

Resultatene i prosjektet er takket være alle de gode bidragsyttere som har deltatt underveis. Livsmestring i Skolen hadde ikke blitt et prosjekt uten initiativet og den finansielle støtten fra Barne- og likestillingsdepartementet, og den faglige støtten fra Kunnskapsdepartementet. Begge departementer og tilhørende direktorater har gitt prosjektet god støtte underveis, og bidratt aktivt i alle faser fra utforming av prosjektbeskrivelse til analyse av resultater. Vi vil også takke alle de faglige ressursene fra fase to og tre som har med sine unike bidrag gitt form og innhold til livsmestring som kompetanse. Vi vil spesielt takke fagressursene Svein Øverland (Psykologforeningen og St. Olavs Hopsital), Petronelle Herbern (UMM og Oslo Kommune), Egil Nygaard (Psykologisk Institutt UiO), Aksel Sinding (Psykologisk Tidsskrift og Si ;D) Karen Therese Haugstvedt (UMM og Akershus Universitetssykehus) og Hogne Hareide (Lent) som fulgte prosjektet i flere faser.

Sist, men ikke minst, vil vi takke de mer enn 200 barn og unge og de 21 barne- og ungdomsorganisasjonene som har bidratt med sin kunnskap og kompetanse, tanker og følelser, tid og engasjement. Ved å sette ord på det som er vanskelig og tøft har de åpnet et rom for å diskutere hva vi kan gjøre for å mestre dette bedre. De har gitt klare råd og innspill hva de trenger for et godt liv. Vi vil spesielt takke barne- og ungdomsskolene i Oppegård, Bodø og Tøyen i Oslo for at de deltok i prosjektet og ungdomsorganisasjonene Press, Mental Helse Ungdom, Elevorganisasjonen og KrFU for deres gode bidrag.

Vi håper at prosjektet og rapporten kan gi inspirasjon til det videre arbeidet med livsmestring i skolen og være et innspill til arbeidet med fornyelse av innholdet i læreplanverket.

Cecilie Prebensen
Prosjektleder LNU

Rode Hegstad
Prosjektmedarbeider LNU

¹ https://lovdata.no/dokument/NL/lov/1998-07-17-61/KAPITTEL_1

Innholdsfortegnelse

Sammendrag	4
Disponering av rapporten	4
Sammendrag av prosjektet	5
Sammendrag av resultater	7
Innledende kapittel	9
Bakgrunn og rammer for prosjektet	9
Definisjon av begrepet livsmestring	9
Valg av målgruppe	10
Mål, metode og prosess for prosjektet	11
Kapittel 1 Gjennomføring og resultater fra fase 1	13
Introduksjon	13
Metode og gjennomføring av skoleworkshopene	14
Metode og gjennomføring av workshop med barne- og ungdomsorganisasjoner	23
Oppsummering fase 1	25
Avsluttende kommentar fase 1	30
Kapittel 2 - Gjennomføring og resultater fra fase 2	31
Introduksjon	31
Metode og gjennomføring av fase 2	32
Oppsummering av resultater fra fase 2	34
Avsluttende kommentar fase 2	42
Kapittel 3 - Gjennomføring og resultater fra fase 3	43
Introduksjon	43
Metode og gjennomføring av fase 3	44
Oppsummering av resultater og løsningsforslag fra fase 3	47
Avsluttende kommentar fase 3	55
Veien videre	56

Disponering av rapporten

Rapporten Livsmestring i Skolen er både en prosessrapport og en resultatrapport. Den søker å gi en god innføring i forutsetninger for oppdraget, struktur og gjennomføring av prosjektet, samt hvem som har deltatt og bidratt underveis. Samtidig er hovedfokus på resultatet av prosjektet i form av et endelig løsningsforslag for Livsmestring i skolen og alle resultater vi har samlet inn i hver fase underveis. Rapporten består av seks deler:

Sammendrag

Et kort sammendrag av prosjektet og rapporten. Oppsummerer rammer, prosess og resultater i prosjektet med henvisning til hvor du finner mer informasjon.

Innledende kapittel – bakgrunn, rammer og prosess for prosjektet

Gir innsikt i bakgrunn og rammer for prosjektet i form av sentrale begreper, definisjon av målgruppe, og en overordnet oversikt over prosjektets mål, metode og prosess.

Første kapittel – Gjennomføring og resultater av fase 1

Gir innsikt i hvilke utfordringer målgruppen opplever som de viktigste i sine liv og for sin aldersgruppe. Oppsummerer workshopene som ble gjennomført og hvem som deltok. Gjengir både resultatene fra hver workshop og en samlet oppsummering av hovedfunn.

Andre kapittel – Gjennomføring og resultater av fase 2

Gir innsikt i hvilke ferdigheter og praktisk kunnskap som er viktig for fremme livsmestring for 12 og 13 åringer. Gjengir metode og prosess for gjennomføring og hvem som deltok. Gir en oppsummering av resultatene sortert i forhold til utfordringene fra fase 1.

Tredje kapittel – Gjennomføring og resultater av fase 3

Presenterer løsningsforslaget for hvordan ferdigheter og kunnskaper som er viktig for livsmestring for målgruppen kan læres bort i skolen. Gjengir metode og prosess for gjennomføring og utforming av det endelige løsningsforslaget. Presenterer forslag til hvordan livsmestring kan integreres i skolehverdagen og hvordan det kan gjennomføres i praksis.

Veien videre

Gir forslag og kommentarer til hvordan resultatene til prosjektet kan tas videre og videreutvikles. Gir en avsluttende kommentar om hvorfor LNU mener tema er viktig og tanker for det videre arbeidet med Livsmestring i Skolen.

Livsmestring i Skolen - Sammendrag av prosjektet

Livsmestring i skolen (LiS) er et prosjekt i regi av LNU som på oppdrag fra regjeringen har utforsket barn og unges behov for å mestre viktige utfordringer i eget liv og hvordan ferdigheter og kunnskap for å øke mestring best mulig kan integreres i skolen. Ansvarlig instanser i prosjektet er Barne- og likestillingsdepartementet (BLD) i samarbeid med Kunnskapsdepartementet (KD) og Helse- og omsorgsdepartementet (HOD).

Livsmestring for barn og unge defineres i dette prosjektet som:

”Å utvikle ferdigheter og tilegne seg praktisk kunnskap som hjelper den enkelte til å håndtere medgang, motgang, personlige utfordringer, alvorlige hendelser, endringer og konflikter på en best mulig måte.

Å skape en trygghet og tro på egne evner til å mestre også i fremtiden.”

Målgruppen for prosjektet er 12 og 13 åringer, det vil si elever i de siste to årene på barneskolen i overgang til første året på ungdomsskolen. Det ble satt en begrenset målgruppe for å kunne gi et mest mulig konkret og målrettet løsningsforslag. Målgruppen ble satt ut ifra at det er en alder hvor elevene kognitivt vil kunne tilegne seg viktig kunnskap og ferdigheter, og hvor flere opplever store endringer og nye utfordringer. I denne livsfasen opplever elevene en endring både psykisk og fysisk i overgangen fra barn til ungdom. De fleste opplever også skifte av skole, oppbrudd av nettverk og oppstart med karakterer. Noen opplever i tillegg en økning i omfang og alvorlighetsgrad av konflikter i skoletiden og hjemme. Målgruppen er i en brytningsfase hvor fokus på å lære strategier og praktisk kunnskap for å mestre viktige utfordringer kan gi en positiv effekt både her og nå, og i ett fremtidsperspektiv. *For mer om definisjon av livsmestring og målgruppe se kapittel 1*

Det ble lagt tre premisser for gjennomføringen og prosessen for prosjektet. Det første var at prosessen skal ta utgangspunkt i hva barn og unge og målgruppen selv mener er viktige utfordringer og at dette er retningsgivende for de løsninger prosjektet kommer fram til. Det andre var at prosessen skulle være bred og inkluderende, og samle flest mulig med kunnskap, fagkompetanse og engasjement rundt tema. Det tredje var at resultatet skulle være så konkret som mulig og komme med løsningsforslag som det er mulig å prøve ut og utvikle videre i skolen. Prosess og innhold i prosjektet ble også definert ut ifra de anbefalinger og tilbakemeldinger som BLD, Bufdir, KD og Udir ga som del av forarbeidet. *For mer om premisser for prosjektet og forarbeidet se kapittel 1*

Prosjektet ble gjennomført i en prosess med 3 faser:


Fase 1 i prosjektet utforsket hva målgruppen tenker er de viktigste utfordringene i sine liv og for sin aldersgruppe. I alt 174 elever i 7., 8. og 9. trinn fra syv ulike klasser fra seks ulike skoler var med å gi sine innspill både på vegne av seg selv og generelt for aldersgruppen. Representanter fra 21 barne- og ungdomsorganisasjonene ga også sine innspill om hva de mener er de viktigste utfordringene for målgruppen, hva disse utfordringene består av og hva som er viktige årsakssammenhenger å ta hensyn til. *For mer om fase 1 og om deltagende ungdommer og organisasjoner se kapittel 2*

Utfordringene elevene kom fram til kan oppsummeres i 16 hovedtema:

Prestasjonspress og stress	Kroppspress / Skjønnhetspress	Sorg
Vanskelig hjemme	Snakke om vanskelige ting	Seksualitet
Psykisk helse	Dårlig selvbilde og selvfølelse	Gruppepress
Konflikt og krangel	Inkludering og utenforskap	Mobbing
Identitet	Ta selvstendige valg	(Rus)
Overgangsfase	Hverdagen med sosiale medier	

Fase 2 i prosjektet samlet i alt 26 fagpersoner med kompetanse på mestring og målgruppen. Med utgangspunkt i resultatet fra fase 1 utforsket fagpersonene hva som er viktige ferdigheter og kunnskap for å mestre utfordringene elevene påpekte. Eksempler på ferdigheter er å lære megling for å løse konflikter, vennekunnskap og sosial kompetanse, samt sette ord på egen identitet, mål og verdier. De ga også innspill på hvordan den enkelte ferdighet og kunnskap kan læres eller tilegnes. *For mer om fase 2 og fagpersonene som deltok i arbeidet se kapittel 2*

I fase 3 ble et endelig løsningsforslag utarbeidet. De ulike ferdighetene og kunnskapene som kom fram i fase 2 ble først sortert. En faggruppe gjennomførte så en analyse hvordan disse best kan passe inn i en normal skolehverdag. De kom fram til fire hovedtilnærminger:

- Livsmestring i skolen bør være fagovergripende og læring av viktige ferdigheter og kunnskaper bør integreres i fag der de er relevante og det er hensiktsmessig
- Ferdigheter og kunnskaper som ikke naturlig passer inn i eksisterende fag må innføres som nye opplegg (enten i eksisterende fag eller som egne timer)
- Strukturer som fremmer trygghet og gir mulighet for mestring opprettes

I tillegg er fokus på å lære mestring gjennom lek en viktig tilnærming i skolehverdagen. Dette ble i imidlertid ikke utdypet videre i dette prosjektet.

De 16 hovedutfordringene fra fase 1 og tilhørende ferdigheter og kunnskaper ble så sortert inn under disse fire tilnærmingene. Konkrete forslag til hvordan ferdigheter og kunnskap kan læres ble utarbeidet videre og prøvd ut sammen med psykologer, spesialister og pedagoger. Fokus var på opplegg og materiell som allerede finnes og er tatt i bruk. Til sammen 18 personer med ulik spesialistbakgrunn som var relevant for det enkelte forslag deltok i arbeidet. Noen av ideene i løsningsforslaget er også fra 12 og 13 åringene selv og tatt med direkte fra fase 1. *For mer om fase 3 og fagpersonene som deltok i arbeidet se kapittel 3*

Løsningsforslaget som foreligger er basert på hva barn og unge selv tenker er viktig å lære når det gjelder livsmestring. Det er imidlertid også andre viktige kilder som har vært med på å påvirke arbeidet og strategiske valg underveis. Djupedalutvalget og Ludvigsenutvalgets rapporter sammen med Stortingsmelding 28 "Fag-Fordypning-Forståelse – En fornyelse av kunnskapsløftet" ble tatt med som grunnlag for fase 3. Utdanningsdirektoratets tilbakemeldinger ved prosjektets oppstart og midtveis sammen med de løpende tilbakemeldingene fra Kunnskapsdepartementet og Barne-, ungdoms og familiedirektoratets representanter i faggruppen har i hver fase gitt viktige prioriteringer for arbeidet.

Å mestre livets utfordringer, bygge en god psykisk helse, utvikle god sosial kompetanse og gode kommunikasjonsevner er bare noen eksempler på hvorfor livsmestring i skolen er viktig. Prosjektet har utforsket hvordan dette konkret kan se ut for 12 og 13 åringene, og er et eksempel på hvordan livsmestring kan konkretiseres og integreres i skolen på tvers av fag og aktiviteter. Vi håper at dette kan gi inspirasjon og være et innspill til det videre arbeidet med fornyelse av innholdet i læreplanverket.

Livsmestring i Skolen - Sammendrag av resultater


Resultatet av prosjektet er et løsningsforslag med fire tilnærminger til hvordan man kan integrere livsmestring i skolen. Løsningsforslaget er basert på de 16 hovedutfordringene som målgruppen selv har sagt er viktige, men er i løsningsforslaget presentert i form av hvordan elevene kan lære nødvendige ferdigheter og kunnskaper for å mestre disse best mulig. De fire tilnærminger er fag, struktur, opplegg i grupper, og lek. Lek som tilnærming er ikke utdypet som del av dette prosjektet,

Livsmestring som del av ordinære fag i skolen

Fag

Det var bred enighet mellom deltagerne i fase 2 og 3 om at livsmestring i skolen bør være fagovergripende. Læring av viktige ferdigheter og kunnskaper bør integreres i fag der de er relevante og det er hensiktsmessig.

Den fagspesifikke delen av løsningsforslaget omfatter ferdigheter og kunnskaper som kan læres som del av fagene samfunnsfag, kroppsøving og norsk. I samfunnsfag innebærer forslaget ferdigheter for å håndtere nett og sosiale medier, og kunnskap og handlingskompetanse om egne rettigheter. I kroppsøving er fokus i forslaget på ferdigheter

og kunnskap for å håndtere press og grensesetting rundt egen kropp. I norsk omhandler forslaget hvordan elever kan lære ikke-voldskommunikasjon, empatisk språk og konflikthåndtering. Det er viktig å understreke at det er mange løsninger som er relevante også i andre fag, som for eksempel personlig økonomi i matte, men som ikke er del av dette forslaget. Vi håper at om prosjektet blir videreført at man da kan utforske dette i større grad.

Økt mestring gjennom strukturer i skolehverdagen

Struktur

Trygghet er en grunnleggende faktor for at elever skal trives og mestre på skolen. Samtidig er ikke dette en ferdighet eller kunnskap som nødvendigvis kan læres. Som del av arbeidet i prosjektet ble det naturlig å se på strukturer som kunne øke trygghet for elever og bidra til et positivt læringsmiljø med utgangspunkt i utfordringene som elevene beskrev.

Det var spesielt tre forslag som utmerket seg og er del av løsningsforslaget. Disse er meglingsteam, samtale en til en med helsesøster og en buddy- og fadderordning i overgang fra barneskolen til ungdomsskolen. Samtlige strukturer enten forsterker læring av viktig mestringskompetanse på andre arenaer eller er en integrert del av andre løsningsforslag. Meglingsteam er en struktur hvor målgruppen er med å løse konflikter mellom elever i skolehverdagen og et miljøbyggende tiltak som elevene selv bidrar til. Forslaget henger sammen med og bygger på kunnskapen elevene får gjennom forslaget om læring av empatisk språk og konflikthåndtering i norsk. Buddy- og fadderordningen er en struktur som er en integrert del av opplegget om overgang fra barneskole til ungdomsskole som har fokus på sosial kompetanse, nye krav til prestasjoner og overgang. Strukturen vil være med på å gi elevene trygghet i en overgangsfase hvor mye er nytt og ukjent. Samtale en til en med helsesøster er et forslag fra elevene selv. Forslaget har fokus på at jevnlig samtale med en god voksen som helsesøster vil kunne avdekke viktige utfordringer for den enkelte elev og gi viktig erfaring med fortrolig samtale, det å dele bekymringer og forståelse av taushetsplikt.

Nye opplegg i livsmestring i skolen

Opplegg

I løsningsforslaget til Livsmestring i skolen er det to opplegg som beskrives separat fra fag da det er flere viktige ferdigheter og kunnskaper som i dag ikke passer tydelig inn ifølge de kompetansemålene fagene har i dag. Opplegg 2 om overgang fra barneskolen til ungdomsskolen, som beskrevet over, har fokus på sosial kompetanse, håndtere press koblet til karakterer og prestasjoner, og øke trygghet i overgangen fra barneskolen til ungdomsskolen gjennom et buddy- og fadderopplegg.

Opplegg 1, kalt Identitet og selvforståelse, har fokus på grunnleggende kunnskap om seg selv og sin egen utvikling når det gjelder identitet, selvbilde og selvfølelse, gruppedynamikk og psykisk helse. Utfordringer rundt disse temaene og ulike typer press oppga de fleste av elevene i fase 1 at de synes er både vanskelig å mestre og nær umulig å finne løsninger på egen hånd. Opplegget forsøker å adressere disse i et mestringsperspektiv og har fokus på hvordan elevene kan bli kjent med sine egne ferdigheter og positive egenskaper, i tillegg til normalisering av en rekke ulike temaer som kropp, tanker, følelser, humør, "hvem er jeg" og grenser. Det har også fokus på hvordan elevene selv kan ivareta psykisk helse, øke egen trygghet og selvfølelse og bli kjent med sine egne verdier. Et av forslagene til hvordan dette kan integreres i ordinær undervisning er om faget mat og helse får en obligatorisk del som omfatter opplegget. Ifølge elevene og ekspertene som har vært med er et opplegg rundt disse temaene det viktigste å få med som del av livsmestring i skolen.

For utdypende informasjon om hvert forslag se kapittel 3 – Oppsummering av resultater

Innledende kapittel

Bakgrunn og rammer for prosjektet

LNU mottok på forsommeren 2015 en forespørsel fra regjeringen ved Barne- og likestillingsdepartementet om å utrede barn og unges behov hva gjelder livsmestring. Oppdraget kom som et svar på barne- og ungdomsorganisasjonenes oppfordring på kontaktkonferansen med departementet i 2014 om at det må skapes rom i skolen for viktig tema innen psykisk helse, hvordan takle ulike typer press, hvordan håndtere konflikt og mobbing, hvordan melde fra og få hjelp ved problemer i hjemmet m.m. Bevilgningen til prosjektet var en del av oppfølgingen av tiltaksplanen "En god barndom varer livet ut" under tiltak 10 Livsmestring i skolen:

Det vises til tiltak 10 Livsmestring i skolen hvor det beskrives at det er et stort behov for å tematisere og skape et rom for samtaler om psykisk helse, vold, overgrep, seksualitet, prestasjonspress, digital mobbing, familieproblemer, omsorgssvikt, kjønnsroller og kjønnsidentitet m.m. i en trygg ramme.

LNU laget et prosjektforslag som svar på regjeringens forespørsel. Forslaget inneholdt definisjon av sentrale begreper og målgruppe, mål og delmål for prosjektet, samt prosess for gjennomføring. Prosjektplanen ble godkjent etter revidering av representanter fra Kunnskapsdepartementet, Utdanningsdirektoratet, Barne- og likestillingsdepartementet og Barne-, ungdoms- og familiedirektoratet. Oppstart av prosjektet ble satt til 1. desember 2015 med avslutning i løpet av september 2016.

Definisjon av begrepet livsmestring

På grunnlag av et bredt litteratursøk² og LNUs egne erfaringer med målgruppen barn og unge defineres livsmestring for barn og unge i dette prosjektet som:

*"Å utvikle ferdigheter og tilegne seg praktisk kunnskap som hjelper den enkelte til å håndtere medgang, motgang, personlige utfordringer, alvorlige hendelser, endringer og konflikter på en best mulig måte.
Å skape en trygghet og tro på egne evner til å mestre også i fremtiden."*

Mestring handler om en persons evne til å håndtere hendelser og påkjenninger som overstiger det som klares på ren rutine og henger nært sammen med evnene til teoretisk og emosjonell problemløsning.³ I begrepet å mestre livet er det implisitt at det omhandler opplevelser og situasjoner som man ikke har møtt før eller karakteriseres som vanskelig eller utfordrende å takle psykisk og emosjonelt. Sentralt for begrepet er derfor å bygge mestringstro som beskrevet i Albert Banduras teori om Self-efficacy. Tillit til egen evne til å mestre oppgaver og utfordrende situasjoner står sentralt og hvordan dette påvirker egen kraft, vilje og evne til å handle.⁴

Livsmestring for barn og unge er også nært knyttet til begrepet om psykisk helse.⁵ Når et barn har god psykisk helse har det:

² For bakgrunn for definisjon se projektsøknad side 2 og litteraturliste xx

³ Definisjon ved Lazarus og Folkman <https://sml.snl.no/mestring> og http://www.psykologtidsskriftet.no/index.php?seks_id=9865&a=2

⁴ Bandura, A. (1977) Self-efficacy: Toward a unifying theory of behavioral change. Psychological Review, 84(2)

⁵ http://www.psykologtidsskriftet.no/index.php?seks_id=9865&a=2

”evnen til å mestre tanker, følelser og atferd. Evne til å tilpasse seg endringer og håndtere motgang hører også inn under begrepet. Fraværet av psykiske plager er ikke tilstrekkelig indikasjon på god psykisk helse. Følelse av tilfredshet, empati, selvkontroll og samarbeidsevne inkluderes ofte”⁶

En manglende evne til å mestre livets utfordringer kan ses som en hovedårsak til psykisk helseplager, noe som i dag er et voksende problem for barn og unge. Dette bekreftes i de siste undersøkelser fra NOVA ”Ung i Oslo 2015” og Ungdata 2015 og 2016. De viser at livssituasjonen generelt er god for ungdom, men at omfanget av psykisk helseplager er et voksende problem.

Begrepet livsmestring har en positiv valør i forhold til at det omhandler en positiv mulighet for å oppleve mestring, utforske det ukjente, håndtere endringer, overvinne frykt og få en følelse av å ha lyktes. Samtidig er begrepet sentralt i forhold til de erfaringer barn og unge får i møte med livets mer alvorlige utfordringer og betegner den livserfaring som bygges i mer sårbare faser i livet. Livsmestring som kompetanse består av de ferdigheter og kunnskap som gjør barn og unge i stand til å håndtere både de positive og negative aspektene ved livet på en best mulig måte.

Valg av målgruppe

I oppdraget fra regjeringen var målgruppen for prosjektet alle barn og unge under 18 år. Dette er en veldig bred målgruppe og det var lite hensiktsmessig å favne hele gruppen under ett. Vi valgte derfor å spisse målgruppen ut ifra hvilken aldersgruppe hvor en innsats for å øke livsmestring sannsynligvis vil ha mest effekt:

- Velge en alder hvor kognitive evner er utviklet nok til å ta til seg nyttig kunnskap og utvikle viktige ferdigheter
- Velge en alder hvor både ferdigheter og kunnskap om relevant tematikk vil gi en positiv mulighet til å påvirke eget liv og øke mestring i påfølgende år
- Velge en alder hvor barn og unge allerede er sårbare og mestring kan forebygge, motvirke og avhjelpe en negativ personlig utvikling

På grunnlag av parameterne over valgte vi målgruppen barn og unge i alderen 12 og 13 år. Det vil si siste to årene på barneskolen og første år på ungdomsskolen. Dette er en alder hvor behov for mestring øker både på bakgrunn av å være en fysiologisk og psykologisk brytningsfase fra barn til ungdom og en overgangsfase fra barneskole til ungdomsskole. Oppbrudd av nettverk, økning av omfang og alvorlighetsgrad av konflikter i skoletiden og hjemme, samt mange nye utfordringer på skolen som karakterer gjør seg gjeldende i denne perioden. For mange kan det være en sårbar fase på grunn av sosial utrygghet og opplevelse av høyere krav til prestasjon på skolen og i fritidsaktiviteter. Samtidig er det en endringsfase som representerer muligheter for positiv endring personlig, på skolen og i form av nye sosiale nettverk.

Vår tanke er at et læringsopplegg som gir grunnlag for gode mestringsstrategier og samtidig øker tryggheten i overgangen fra barneskole til ungdomsskole har potensialet for å gi gode resultater for målgruppen. Videre er det en positiv mulighet at målgruppen kan tilegne seg viktige ferdigheter og praktisk kunnskap som kan brukes også i neste overgangsfase fra ungdomsskole til videregående.

⁶ Mathiesen et al. 2007:17, sitert Harsem 2011

Mål, metode og prosess for prosjektet

Målet for prosjektet var å lage en skisse for et opplegg for Livsmestring i skolen for målgruppen 12 og 13 år med utgangspunkt i deres behov. Gjennomføringen av prosjektet ble organisert i tre faser med klare resultatmål for hver del.

Det ble lagt tre premisser for prosessen for prosjektet:

- 1) Den skal ta utgangspunkt i hva barn og unge og målgruppen selv mener er viktige utfordringer og at dette er retningsgivende for de løsninger prosjektet kommer fram til
- 2) Den skal være bred og inkluderende, og samle flest mulig med kunnskap, fagkompetanse og engasjement rundt tema
- 3) Resultatet skulle være så konkret som mulig og komme med løsningsforslag som det er mulig å prøve ut og utvikle videre i skolen

Mål, prosess og innhold i prosjektet ble også definert ut ifra en bred kartlegging av eksisterende forskning på tema og de anbefalinger og tilbakemeldinger som BLD, Bufdir, KD og Udir ga som del av forarbeidet.


I prosjektets første fase var fokuset på å kartlegge målgruppens behov og hvilke utfordringer de selv mener er viktig å mestre. Deltagere i denne fasen var 12 og 13 åringer, samt barne- og ungdomsorganisasjonene. I andre fase var fokuset på hvilke ferdigheter og praktisk kunnskap som er viktig for å mestre de utfordringene som kom fram i fase 1. Fagpersoner med spesifikk kompetanse på ungdom og mestring ble invitert til å gi sine innspill på hvilken kompetanse som er viktig og hvordan den best kan tilegnes. I den tredje fasen var fokuset på hvordan et læringsopplegg kan legges opp og læres bort i skolen basert på resultatene fra fase 1 og fase 2, og utforme et løsningsforslag. Ressurser på pedagogikk, psykologi, læringsmiljø og læreplaner deltok i ulike verksteder og ekspertmøter og ga sine innspill.

Prosessen ble gjennomført på en slik måte at fase 1 ble grunnlaget for fase 2, og fase 1 og 2 ble grunnlaget for fase 3. Brukerperspektivet er dermed ledende for hele prosessen og alle løsningsforslag i prosjektet kan spores tilbake til de tema barn og unge selv tok opp som viktig. I de få tilfeller tema er med som barn og unges ikke selv har løftet er dette klart uttrykt. Gjennomføringen av hver fase ble basert på deltagende og interaktive metoder. Beskrivelse av metodene er presentert som del av den enkelte fase i kapittel 1,2 og 3. Et viktig ledd i prosessen var også at resultatet fra hver fase ble analysert og kvalifisert av en faggruppe før det ble brukt som grunnlag for neste fase. Representanter fra Kunnskapsdepartementet og Bufdir, sammen med fagspesialister på tema og prosess satt i faggruppen og fulgte prosjektet fra start til slutt. Etterarbeidet i prosjektet besto i å oppsummere prosjektet og resultater i en avsluttende rapport, samt presentere resultatene for prosjektets oppdragsgivere og viktige interessenter.


At man blir
mobbet kanskje
for noe man
sier, hvordan man
ser ut hva slags
bakgrunn du har.

Kapittel 1

Gjennomføring og resultater fra fase 1

Hvilke utfordringer opplever målgruppen som de viktigste i sine liv og for sin aldersgruppe?

Introduksjon

Fase 1 av prosjektet Livsmestring i Skolen hadde til hensikt å kartlegge de utfordringer som barn og unge generelt og 11, 12 og 13 åringer spesielt opplever i sin hverdag. Det finnes en god del forskning på feltet som ga prosjektet et godt utgangspunkt, samtidig er det barn og unge og målgruppen selv som er eksperter på eget liv. I fase 1 ble det derfor gjennomført skoleworkshops hvor 174 elever i målgruppen fikk uttale seg om hvilke utfordringer de opplever som de viktigste i sine liv og for sin aldersgruppe. I tillegg ble det gjennomført en workshop med deltagere fra 21 organisasjoner med interesse for tematikken, i hovedsak barne- og ungdomsorganisasjoner.

Skoleworkshopene i fase 1

Skoleworkshopene i Livsmestring i skolen ble gjennomført i 7 ulike klasser, på 6 ulike skoler med elever i 7, 8 og 9 klasse dvs. alderen 12 til 14 år. Elevene kom fra Oslo- indre øst, Bodø og Oppegård. I alt 174 elever har deltatt.

Workshopene i Oslo og Bodø ble gjennomført som små verksteder med 12 stykker per gang. Workshopen i Oppegård var en storsamling med flere skoler samtidig hvor elevene var fordelt på 12 grupper med mellom 8 og 12 elever i hver gruppe. De to typene samlinger er oppsummert hver for seg, og resultatene er presentert separat, men besvarer i hovedsak de samme spørsmålene.

Oslo og Bodø - Skoleworkshop i små grupper

Metode og gjennomføring

Skoleworkshopene i små grupper varte i 1 skoletime og fulgte et fast opplegg. Workshopen begynte med oppvarming i form av øvelsen "Bomber og Skjold" før elevene ble bedt om å komme med innspill både på egne personlige utfordringer og hva de mener er viktige utfordringer for sin aldersgruppe. Til slutt ble elevene bedt om å svare på hva som vil være eller har vært viktige endringer fra barneskolen til ungdomsskolen.

Oppsummering personlige utfordringer for hver enkelt

Spørsmålet om hva som er de viktigste utfordringene i eget liv ble gjennomført som en individuell øvelse. Det ble understreket at innholdet var hemmelig og konfidensielt. Hver og en gikk hvert til sitt og skrev ned de 3 tingene de mente er vanskeligst i sitt liv på et ark de fikk utdelt. Alle arkene ble brettet i to og lagt i en hemmelig boks. Tabellen under viser en oversikt over de innspillene vi fikk inn gruppert i tema.

Kategori	Personlige utfordringer	Antall lapper
Ulike typer press og stress ift skole:	Få tid til alt i hverdagen- lekser, fritid, hvile, stress	12
	For mye lekser	16
	Å starte tidlig på skolen på morgenen	5
	Skole (for mye skole/kortere skoledag /forhold på skolen)	9
	Vanskelig forhold til læreren	3
	Prestasjonspress (først og fremst skole)	9
	Få gode karakterer (press)	9
	Stress ift fag, prøver, tentamen, lærevansker	6
	Fremføringer / høytlesing i klassen	5
	Å snakke andre språk (norsk som 2 språk)	2
Andre typer stress og press i hverdagen	Å ta valg (konsekvenser, redd for å ta feil valg, fremtidsvalg)	5
	Klespress	4
	Kroppspress - være perfekt - være populær - Press ift skjønnhet, å være tynn, mote	5

Relasjoner og konflikt med venner og medelever	Relasjoner med venner (vanskeligheter og problemer)	9
	Krangling med venner	7
	Få tid til venner	5
	Mobbing	3
	Utestenging	2
Forhold i familien og i hjemmet	Sorg ved å miste nære og kjære ved død / sykdom	7
	Skilsmisse -vanskelig, tap, krangling, sorg	4
	Problemer og vanskeligheter i familien (vanskelig forhold, barnevern, 1 omtalte mishandling i hjemmet)	7
	Krangling i familien (foreldre og søsken)	7
Andre personlige forhold	Vanskelig å snakke, fortelle og sette ord på viktige ting med voksne eller andre. Hvordan fortelle at jeg ikke har det bra?	3
	Takle egen sykdom	3
	Kjærlighet og følelser	2
	Angst og depresjon	1
	Spiseforstyrrelser/ Anoreksi	1
	Når du vil leve ditt eget liv og foreldre dine ikke vil det	1

Merk: Tallene i tabellen gjengir ikke antall personer, men antall lapper som ble skrevet av de som deltok.

Ulike typer press og stress

Press og stress i hverdagen er klart det tema som flest føler de sliter med. Prestasjonspress på skolen i form av karakterer, fremføringer og lekser er utfordringer som bekymrer mange. I tillegg uttrykker flere mangel på tid i hverdagen og at det er vanskelig å strekke til mellom skole, fritidsaktiviteter, venner og familie. Dette kan ses i sammenheng med at flere synes det kan være tøft å ta valg og velge mellom forpliktelser til skole og familie, og ha nok tid til fritidsaktiviteter og venner. En utfordring som deltagerne skrev om under press er det perfektjonsjaget de opplever i forhold til kropp, klær og utseendet. Noen skrev at dette var noe som påvirket hvordan de ble vurdert av andre og om man ble ansett som populær - "Det er viktig å ha riktig klær og være tynn for å være populær i klassen".

Relasjoner og konflikt med venner

Krangling og vanskelig relasjoner / konflikter med venner var en viktig utfordring som flere beskrev på sin hemmelige lapp. Flere var også spesifikke om hvordan konflikten kunne være vanskelig – fra å bli utestengt om man var uenig til å bli mobbet til at man sluttet helt å være venner. Enkelte beskrev også utfordringen som "Jeg ønsker meg flere ekte venner!". Det var også flere som nevnte at press på tid også fikk konsekvenser for relasjoner med venner ved at man ikke fikk tid til å henge med alle man har lyst til. Det ble uttrykt som vanskelig å måtte å prioritere mellom aktiviteter og venner eller / og mellom venner.

Forhold i hjemmet

Krangling og konflikt kom også opp som tema når det gjaldt forhold hjemme både i relasjon til foreldre og søsken. Høyt konfliktnivå ble beskrevet som meget vanskelig av flere både i egen relasjon til søsken og foreldre, og når det gjaldt konflikt mellom andre familiemedlemmer. I noen få tilfeller beskrev også hemmelig lapp bruk av vold mellom familiemedlemmer og mot personen selv, stor utrygghet i hjemmet, mishandling og kontakt med barnevern. Andre utfordringer rundt relasjoner i hjemmet handlet om skilsmisse og dødsfall, og følelser som tap og sorg forbundet med disse.


Hva er de 3 tingene som er vanskeligst i mitt liv?

Skriv 1 ting per boks. Skriv tydelig så vi skjønner hva som står der ☺

1

Krangling
Å Krangle med noen du er glad i som en venn.

2

Mobbing
Å se andre bli mobbet eller å oppleve det selv er ganske Tungt/Vanskelig.

3

Død
Å miste noen du er glad i som et familie medlem eller en venn.

De tre bildene viser eksempler av skjemaene som elevene fylte ut som del av workshopen. Elevene fylte de ut hver for seg, brettet de i to og la de i en hemmelig boks.

De tre eksemplene som er her, er typiske for temaene som kom opp. De viser hvor gode elevene selv er til å sette ord på hva de tenker er utfordringer i eget liv. De viser også hvor viktig de sosiale relasjonene er i elevenes liv både på skolen og i hjemmet.


Hva er de 3 tingene som er vanskeligst i mitt liv?

Skriv 1 ting per boks. Skriv tydelig så vi skjønner hva som står der ☺

1

På skolen tenner man mye på uker og stil. Av og til kan man føle seg uten for når alle er opptatt av en klesplag som du ikke syntes er noe fint men føler deg utenfor vis du ikke har det. Det kan være va

2

Å bekymre seg for ting som ikke er så vanskelig men vanskelig å få noen til å skjønne det du tenker på.

3

VENNER! Det bør finnes mer "ekte" venner her i verden. tenåringer tenker som utest på små bekymringer som kan bli større uten en venn.

Andre personlige forhold

Det var også flere enkeltlapper som omhandlet viktige utfordringer. Her var det flere som skrev at det var vanskelig å fortelle foreldre eller voksne generelt at noe er galt, eller fortelle det til venner. Dette kunne være fordi det er vanskelig å sette ord på det og fordi det er frykt rundt det å fortelle andre at man ikke har det bra. Det var også et par som skrev om hvor vanskelig det er å bli forstått når en sliter med langvarig sykdom, kjærlighet og hvordan takle det å være ulykkelig forelsket, og vanskeligheten rundt det å ville leve et eget liv på tross av foreldres ønsker. Det var også enkelte som beskrev å ha alvorlig angst og hvor vanskelig det er å fortelle om dette til omverdenen, og om alvorlige problemer rundt mat og kropp og ønske om å ikke måtte spise.

Oppsummering av viktige utfordringer for aldersgruppen

Elevene diskuterte så spørsmålet "Hva er viktige utfordringer for din aldersgruppe?". Aldersgruppen var henholdsvis 12 år (Tøyen) og 13 år (Bodø). Dette spørsmålet ble diskutert som en felles runde i gruppen. Alle elevene fikk en post-it blokk hver, og før diskusjonen fikk alle skrive ned ett punkt hver. Deretter gikk man en runde rundt gruppen hvor alle sa sine lapper høyt med diskusjon underveis. Gjennom diskusjonen kom det også frem nye punkter som ble skrevet ned på lapper. Dermed har noen få elever kommet med to eller flere lapper, mens noen få elever valgte å ikke gi en lapp. Oppsummeringene under er både ut ifra hva som sto på lappene og oppsummering av diskusjonene i gruppene. Resultatet fra denne øvelsen er mer detaljerte enn forrige på grunnlag av at elevene kunne forklare nærmere hva de mente i samtale med hverandre. Samtidig var diskusjonene mer generelle da det antageligvis var vanskeligere å betro seg om sine mest personlige utfordringer til andre i klassen. Tabellene under viser de innspillene som kom opp.

Utfordringer for aldersgruppen		Antall lapper
Press, prestasjon, tidspress og skole	For lite fritid	13
	For mye lekser	12
	Fag man ikke får til, lærings eller konsentrasjonsproblemer	10
	Skoleprestasjon/mye skolearbeid	8
	Tidspress	5
	Forventninger og stress	4
	Karakterpress	3
Konflikt og mobbing på skolen og blant venner	Generell mobbing	19
	Krangling med venner	7
	Latterliggjøring (bli ledd av ved feil svar i timen +) (mobbing)	6
	Utestengning (mobbing)	4
	Baksnakking (mobbing)	2
Forhold til foreldre og voksne	Bli hørt av voksne / hvem skal bestemme?	4
	Familieproblemer: krangling (2)	4
	Foreldre som drikker	1
Enkelt utfordringer	Fritidsaktiviteter er for dyre	1
	Overgangen fra barneskole til ungdomsskole	1
	Velge mellom venner og familie	1
	Å bli slått uten grunn	1

Merk: Tallene i tabellen gjengir ikke antall personer, men antall lapper som ble skrevet av de som deltok.

Skole og prestasjon:

Mange elever opplever at det er en utfordring for sin aldersgruppe at man har altfor mye å gjøre på skolen. Dette knyttes til lekser, muntlige presentasjoner og generelt det å alltid skulle prestere. Karakterpress er en egen utfordring her, og et eksempel som nevnes er at det er vanskelig å få dårligere karakterer enn vennene sine. En annen utfordring er at elevene har for mye lekser, som igjen fører til tidspress og mindre fritid. I tillegg nevnes fag man ikke får til og konsentrasjonsproblemer i timene som egne utfordringer. Begge disse utfordringene går igjen hos mange elever, og det påpekes at elever som synes fag er vanskelig lager mye bråk og dermed gjør det vanskeligere for andre å følge med i timene.

Stress og tidspress:

Mange av elevene oppgir å være stresset og at de opplever et stort tidspress. Dette settes i sammenheng med både forventninger de føler på fra omgivelsene og det at de har veldig mye å gjøre og veldig mange arenaer de skal prestere på. Perfeksjonsjaget har innhentet fritidsaktiviteter slik at også disse har blitt en arena for prestasjon. Tidspress er tett knyttet til ønsket om å skulle være perfekt, og det å være perfekt innebærer ikke bare å prestere men også at man må delta på mange ulike aktiviteter. Her nevnes også det å ha for lite fritid og at det er vanskelig å finne tid til vennene sine.

Mobbing og krangling med venner:

Svært mange tok opp mobbing som en utfordring for sin aldersgruppe. Lappene viser stor variasjon i mobbingen, og beskriver alt fra vold og klassiske mobbescener til utestengning, baksnakking og latterliggjøring. Et eksempel er at flere skriver at det er et problem at elever er redde for å ta ordet i timen fordi de blir ledd av dersom svaret er feil. Et annet eksempel er at humor ofte tas for langt på bekostning av andre, og at man mobbes for ting man sier eller gjør. Religion, utseende, meninger og bakgrunn oppgis som mulige mobbegrunner. I tillegg nevnes også stille mobbing, utestengning og baksnakking ofte på lappene, og at dette kan være vanskelig å oppdage. Et annet tema som går igjen er krangling og konflikt med venner. Her oppgir elevene at det er vanskelig å være i konflikt med vennene sine, og at disse kranglene igjen kan føre til utestengning og andre former for mobbing.

Forholdet til voksne:

Forholdet til voksne kommer frem som en utfordring for aldersgruppen på ulike måter. Et eksempel er familieproblemer, hvor krangling i hjemmet og foreldre som drikker mye løftes frem som utfordringer. Videre er det flere lapper som omhandler at det er vanskelig å innfri forventningene som stilles til en fra voksne. I tillegg nevnes det å ikke bli hørt, og utfordringer rundt det å få ta selvstendige valg. Noen oppgir at voksne forventer at elevene oppfører seg som voksne mens de behandler elevene som barn. Dette er en utfordrende situasjon for elevene hvor det er vanskelig å vite hvem som egentlig skal bestemme.

Andre viktige momenter:

I arbeidet med å gruppere lappene fra elevene dukket det opp flere enkeltlapper med viktige utfordringer som det var vanskelig å plassere inn i en av de overnevnte utfordringene. Disse er derfor beskrevet her. En slik lapp er "Billigere fotball trening – er for dyrt". Her kommer det tydelig frem en utfordring knyttet til familiens økonomi og hvordan dette påvirker elevens hverdag ved at de ikke kan delta på fritidsaktiviteter. En annen lapp er "velge mellom venner og familie" som viser utfordringen aldersgruppen har med ulike forventninger fra omgivelsene. "Mange hormoner og mange følelser" er et annet eksempel som viser til en utfordring aldersgruppen har med hvordan det er å utvikle seg fra barn til ungdom. En annen utfordring er "Å bli slått uten grunn". Denne var vanskelig å gruppere fordi det er usikkert om det dreier seg om venner som slår og dermed skal kategoriseres som mobbing eller om det skjer i familien og dermed tilhører familieproblemer. Uansett hvor den hører hjemme viser den at det er en utfordring for noen i aldersgruppen å bli utsatt for vold.

Oppsummering av overgang fra barneskole til ungdomsskole

Overgang fra barneskole til ungdomsskole ble diskutert av alle gruppene, men da noen av gruppene var fra 8.klasse og noen fra 7.klasse ble utgangspunktet litt forskjellig. Funnene fra skolene vil derfor bli oppsummert hver for seg. Spørsmålene som ble stilt til ungdomsskoleelevene var *"Hva tenker du har vært viktige endringer fra barneskolen til ungdomsskolen for deg? Hva har vært utfordringer? Hva har vært bra?"* Spørsmålene som ble stilt til barneskoleelevene var *"Hva tenker du om at dere snart skal begynne på ungdomsskolen? Hva gleder du deg til? Er det noen du gruer deg til?"*

8. klasse

Elevene i 8. klasse tok opp en rekke ulike temaer som omhandlet både positive og negative ting om overgangen fra barneskolen til ungdomsskolen. Hovedkategoriene var karakterer, selvstendighet og ansvar, forventninger, venner og fritid.

Karakterer

Karakterer er nytt når man begynner på ungdomsskolen, og trekkes frem som en av de store endringene. Elevene påpeker en rekke ulike ting med karakterer som kan være både bra og dårlig. De trekker frem at karakterer gjør at man utfordrer seg selv og blir grundigere og at man ser sitt eget forbedringspotensialet. Det er bra og gir mulighet til læring. De negative sidene ved karakterer er at man blir stresset og at elevene bruker veldig mye tid på å få gode karakterer. De nevner også at karakterer er vanskelig i begynnelsen men blir lettere etter hvert. Tentamen er også et nytt moment på ungdomsskolen som synliggjør overgangen fra barneskolen.

Selvstendighet og ansvar

En annen ting som elevene fremhevet som en viktig endring fra barneskolen til ungdomsskolen er økt selvstendighet og at de får mer ansvar. Dette innebærer også at de opplever at lærerne behandler dem mer som voksne. Det å få mer ansvar nevnes som noe positivt, men det kan også ha negative konsekvenser. For eksempel oppgir noen elever at de føler at de vurderes på alt de gjør og derfor må tenke nøye gjennom valgene sine, og andre sier at ungdomsskolen er strengere enn barneskolen fordi man får anmerkningen. Det stilles også flere forventninger til elevene på ungdomsskolen, både til skoleprestasjoner men også til oppførsel generelt.

Venner

Venner er et av de store temaene som tas opp, og det kommer til uttrykk at flere av elevene bekymret seg for hva som ville skje med vennskapene fra barneskolen når man bytter skole. Etter at de har byttet skole kommer det frem ulike erfaringer, noen oppgir at det er vanskelig å bli kjent med folk i den nye klassen, eller nevner at det er fint å gå i klasse med venner fra barneskolen. Andre sier at det er fint å bli akseptert som man er av de nye vennene på ungdomsskolen.

Fritid

Elevene sier at de opplever endringer i fritiden sin i overgangen fra barneskolen til ungdomsskolen. Blant annet får de mer lekser og presentasjoner og dermed mindre fritid. I tillegg er det elever som savner de sosiale aktivitetene i skolehverdagen som man hadde på barneskolen.

Av andre ting nevnes det at alt var nytt, skolebygget og skoleveien og at lærerne var nye og bedre. I tillegg nevnes det at elevene blir behandlet med mer respekt på ungdomsskolen, men at de fikk flere positive tilbakemeldinger på barneskolen.

7.klasse

Elevene i 7. klasse har enda ikke startet på ungdomsskolen, men de hadde mange tanker om hvordan det kommer til å bli. Elevene tar opp en rekke temaer som de har forventninger til. Hovedkategoriene var venner, å bli likt, fag og karakterer.

Venner

Venner er noe av det elevene på Tøyen er mest opptatt av i overgangen fra barneskolen til ungdomsskolen. Flere tar opp at de er bekymret for om de kommer til å gå i samme klasse eller på samme skole som vennene sine, og at det kan være vanskelig å få seg nye venner. Andre er bekymret for at ingen kommer til å like dem og at de kan bli den som ingen vil være venn med. Mange er bekymret for å ikke klare å få seg nye venner, og at det kan bli vanskelig i overgangen. Flere oppgir at de er redde for å miste de gode vennene de har i dag, enten fordi de finner seg nye venner eller fordi de kommer på ulike skoler. Andre igjen ser på nye skole som en mulighet til å finne nye venner og bli kjent med andre mennesker. Noen av elevene mener at det beste ville være om man fikk velge seg noen venner som man kom til å begynne i klasse med, slik at man kan glede seg til å møte dem. Man kan både grue og glede seg til ny skole med nye folk.

Å bli likt

Flere elever er bekymret for om andre kommer til å like dem. Dette nevnes i tillegg til frykten for å ikke få venner. Bekymringene går ut på å ikke bli likt av noen, hvordan folk kommer til å oppføre seg mot hverandre og hva som skjer dersom de gjør noe pinlig første skoledag.

Fag og karakterer

Karakterer er noe flere elever tar opp at kan bli en utfordring i overgangen fra barneskolen til ungdomsskolen. Flere er redde for å gjøre det dårlig og at det kan bli vanskelig med karakterer. Elevene har også andre bekymringer om skolefag, som at fagene vil være veldig vanskelige og stressende og om de kommer til å forstå hva lærerne underviser om. Andre igjen gleder seg til nye fag og sier at det blir morsomt!

Flere av elevene oppgir å være nervøse, redde eller at de gru-gleder seg til å begynne på ungdomsskolen. De har mange forventninger knyttet til overgangen, både positive og negative. Alt kommer til å bli nytt, skolen, elevene og lærerne. Noen ser dette som noe skummelt, mens andre ser det som en spennende mulighet.

Oppegård - Oppsummering skoleworkshop

Workshopen i Oppegård ble gjennomført for at barn og unge skulle få komme med sine innspill til kommunesammenslåingsprosessen. Deltagerne var 112 elever fra fire 9. klasser fra fire ulike skoler, samt Ungdomsrådet i Oppegård Kommune. I tillegg til temaene som var relevant for kommunesammenslåingen ble elevene spurt om hva de tenker er viktige personlige utfordringer og hva som kan være mulige løsninger. Disse innspillene presenteres i denne rapporten.

Personlige utfordringer

Diskusjonene rundt personlige utfordringer handlet i all hovedsak om ulike typer press, mobbing og psykisk helse. Tabellene under viser de ulike kategoriene av utfordringer:

Personlig utfordringer		
Press og stress	Karakterpress / Prestasjonsangst	44
	Tidspress	37
	Kroppspress	30
	Lekser / mengden skolearbeid	22
	Skolen starter for tidlig på morgenen	12
Relasjoner til venner / gruppepress	Mobbing og konflikt med venner	31
	Klespress/merkepress (relatert til gruppepress)	12
	Rus og alkohol (relatert til gruppepress)	11
Psykisk helse og personlig utfordringer	Psykisk helse	12
	Identitet / selvbilde / selvfølelse	10
	Depresjon	5
	Angst	1
	Selvordstanker	1
	Anoreksi	1
	Be om hjelp / snakke med noen	8

Flesteparten av de som deltok fremhevet karakterpress og prestasjonsangst som en viktig personlig utfordring. Overgang fra barneskolen uten karakterer til ungdomskolen med karakterer var noe mange opplevde som tøff, og flere ønsket seg en mykere overgang. Videre var det en stor andel som trakk fram tidspress i forbindelse med skole, lekser, organiserte aktiviteter, fritid, venner og familie som noe de synes var vanskelig å håndtere. Lekser og mengden skolearbeid var det som spesielt ble trukket fram. Elevene savnet å få tid til også være seg selv og få et pusterom innimellom i hverdagen. Kroppspress og forventninger om å "ha den perfekte kroppen" var også en personlige utfordring som mange trakk fram, og som i diskusjonen kom fram som den utfordringen det var vanskeligst å gjøre noe med. En annen type press som kom høyt opp var klespress. Gruppepress om å ha riktige merker og type klær er noe flere nevnte som vanskelig å takle.

Etter press var det mobbing som kom høyst opp over personlige utfordringer. Mange av ungdommene presenterte utfordringen som noe de selv ikke nødvendigvis opplevde, men som de visste var et problem for andre og som bekymret de. Noe av diskusjonene gikk også på at mobbing ikke bare var skjellsord og bli kalt stygge ting, men også det å bli frosset ut og oppleve et utenforskap.

Psykisk helse var en utfordring som alle gruppene jevnt over diskuterte og mente var en viktig personlig utfordring, men vanskelig å sette ord på. Psykisk uhelse ble nevnt i form av angst, depresjon, selvmordstanker og anoreksi. Det var flere som konkluderte med at det er alle de ulike typene press og ”perfeksjonsjaget” som bidrar til at psykisk helse blir dårlig og gir en enn dårlig selvfølelse. Det ble også trukket fram at det ofte var vanskelig å be om hjelp om noe er tøft og vanskelig å be om å få noen å snakke med.

Oppsummering av forslag til løsninger

De personlige utfordringene som ble trukket fram viser at mange synes at hverdagen kan være tøff og vanskelig. Samtidig er det oppløftende at elevene hadde mange og gode forslag til hvordan ting kan bli bedre. Oppsummering av løsninger viser følgende:

Elvene hadde flere forslag på løsninger på tidspresset mange opplever. Et eksempel er å starte skoledagen senere slik at de får nok søvn. Mange foreslår at skolen enten blir leksefri, reduserer leksene eller legger opp til tid på skolen hvor man kan gjøre lekser. I tillegg er det flere som ønsker seg mindre fokus på karakterer fra lærere, medelever og foreldre. Noen av gruppene foreslår også at lærerne kan bli flinkere til å koordinere lekser, prøver og innleveringer seg i mellom slik at elevene ikke får for mye å gjøre på én og samme uke.

For å bedre miljøet på skolene og ta tak i mobbeproblematikken foreslår mange av elevene at det er viktig å ta mobbing på alvor og at man må satse på mobbeteam. De vektla også kvaliteten på teamene og at det er viktig å få de til å fungere i praksis ikke bare på papiret. I tillegg ønsker mange seg flere miljøarbeidere samt mer tid til å jobbe med klassemiljø, for eksempel gjennom klassens time.

Innen psykisk helse har elevene en rekke forslag på løsninger. Det ene er å sikre at det er nok psykologer ansatt i kommunen, at det er gratis eller billig å gå til psykolog frem til man fyller 18, og at psykologer er tilgjengelige for alle som trenger det. Videre ønsker mange elever at det blir snakket mer om psykisk helse og andre vanskelige temaer i skolen. Dette bør helsesøster, psykolog eller miljøarbeider gjøre. Andre temaer de ønsker belyst er rus og mobbing. Helsesøster / helsebror løftes frem som en løsning mange elever har tro på. De ønsker at hun skal være tilgjengelig på skolen hver dag og ha tid til hver elev. I tillegg foreslås det at alle elever skal ha en obligatorisk samtale hos helsesøster eller psykolog én gang i året.

Workshop med representanter fra barne- og ungdomsorganisasjoner

Målet for denne workshopen i fase 1 var å kartlegge hva barne- og ungdomsorganisasjonene tenker er de viktigste utfordringer for barn og unge med spesiell fokus på målgruppen 12 og 13 år. Workshopen var åpen for alle barne- og ungdomsorganisasjoner, og relaterte samarbeidspartnere, og ble promotert via invitasjon på e-post, på nett og via LNUs nyhetsbrev. Deltagerne på workshopen bestod i hovedsak av representanter fra barne- og ungdomsorganisasjoner i Norge, samt representanter fra noen andre organisasjoner.

Deltagere

Deltagerne representerte følgende organisasjoner:

4H Norge	Røde Kors Ungdom
ADHD Norge	Sex og Politikk
Elevorganisasjonen	Skeiv Ungdom
Hørselshemmedes Landsforbund Ungdom	Skeiv Verden
ID prosjektet	Språk og Kulturforeningen
Juvente	Ung Dialog
Kristelig Folkepartis Ungdom	Ung i kor SørØst
Landsforeningen for etterlatte ved selvmord	Ungdom og Fritid
Mental Helse Ungdom	Unge Funksjonshemmede
Press	Voksne for barns ungdomsgruppe
RORG-samarbeidet	

Metode og prosess

Deltagerne fikk først komme med individuelle innspill om hva de mener er de fem største utfordringene målgruppen spesielt og barn og unge generelt opplever i sin hverdag. Deltagerne skrev ned utfordringene på 5 post-it lapper. Disse lappene ble så sortert slik at lapper som omhandlet lignende eller samme utfordring ble gruppert sammen. Dette ble gjennomført ved at én lapp først ble lest høyt og festet på veggen, og så ble alle som hadde en lapp som omhandlet noe lignende bedt om å feste den sammen med den første lappen. Slik sorterte vi frem til alle hadde hengt opp sine lapper og disse var gruppert i ulike tema. Deretter jobbet deltagerne i grupper på 4-5 personer resten av workshopen. Hver gruppe tok for seg mellom 2-4 utfordringer og beskrev disse med utgangspunkt i veiledende spørsmål:

- Hva kjennetegner denne utfordringen?
- Hvordan kommer den til uttrykk?
- Hva kan være årsaker?
- Hva kan være konsekvenser?
- Hvordan kan man kjenne denne utfordringen igjen?
- Er dette en grunnleggende utfordring eller en som er en konsekvens av andre?

Resultat

Resultatet hva gjelder tema for utfordringene var:

- Inkludering/utenforskap
- Prestasjonspress
- Vanskelige forhold og relasjoner i hjemmet
- Psykisk helse
- Mangler noen å snakke med
- Ungdomsdiskriminering
- Rus og avhengighet
- Seksualitet – manglende kunnskap og ferdighetstrening
- Negativt selvbilde
- Hverdagen med sosiale medier
- Rolleforandring, overganger
- Mobbing
- Kroppspress
- Identitet
- Gruppepress

Det var et godt samsvar mellom hva målgruppen på 12 og 13 år uttrykker er vanskelig og hva organisasjonene i workshopen påpekte. Det var likevel noen utfordringer som ikke kom opp blant ungdommene, men som ble tillagt stor vekt i denne workshopen. Disse var seksualitet, hverdagen med sosiale medier og rus og avhengighet. Dette kan være fordi målgruppen selv ikke enda har en bevissthet rundt tema eller reelt sett ikke har samme perspektiv på at det representerer en utfordring.

En fullstendig beskrivelse av hver utfordring fra workshopen finner du i vedlegg 1. Beskrivelsene er ut ifra deltagerens oppfatninger og kompetanse. Utfordringene er ikke rangert eller prioritert. Beskrivelsene fra workshopen sammen med resultatene fra skoleworkshopene ligger til grunn for oppsummeringen av fase 1.

Oppsummering Fase 1

Faggruppen sammenfattet og sorterte resultatene fra de ulike samlingene i fase 1. Målet var å gruppere resultatene på en slik måte at det både reflekterte det målgruppen selv tenker er viktigst og at beskrivelsene av temaene kunne fungere som grunnlag for neste fase på en hensiktsmessig måte. Etter en analyse ble utfordringene oppsummert i 16 hovedtemaer:

Prestasjonspress og stress	Kroppspress / Skjønnhetspress	Sorg
Vanskelig hjemme	Snakke om vanskelige ting	Seksualitet
Psykisk helse	Dårlig selvbilde og selvfølelse	Gruppepress
Konflikt og krangel	Inkludering og utenforskap	Mobbing
Identitet	Ta selvstendige valg	(Rus)
Overgangsfase	Hverdagen med sosiale medier	

Beskrivelsene under er en sammenstilling av resultatene fra arbeidet presentert tidligere i kapittelet, samt innspill fra faggruppen. De utgjorde så basisen for alt arbeid i fase 2.

Hverdagen med sosiale medier

Måten vi forholder oss til andre mennesker på har endret seg. Sosiale medier er en strøm av inntrykk, gjerne svært polerte bilder og narrativer som gir urealistiske forventninger som ungdom ikke vet hvordan de skal sortere og håndtere. Det er stressende å alltid være koblet på og måtte få med seg alt som skjer, både ved å følge andres profiler og måtte opprettholde sin egen. Mange ungdommer utvikler avhengighet og føler på frykt for å gå glipp av noe. Sosiale medier er blitt en arena for mobbing i det skjulte, og er et område hvor foreldregenerasjonen er lite til hjelp da de ikke har vokst opp med disse utfordringene. Det betyr at ungdommen er alene om å sortere inntrykkene.

Prestasjonspress

Kjennetegnes av de høye forventningene som ungdom har til seg selv eller som de opplever at andre har til dem. Jaget etter å være perfekt gjelder på de fleste arenaer; ungdom skal ha gode karakterer, gjøre det godt i idrett, ha mange venner og skinne på sosiale medier. Dette fører til et krysspress. Utfordringen kommer til uttrykk gjennom at ungdom er veldig stresset, og at det er et stort fokus på prestasjon i samfunnet. Karakterpress og prestasjonsangst er viktige faktorer i denne utfordringen. Ulike læringsvansker, synlige eller usynlige, forverrer følelsen av press og gjør at den enkelte kan føle det umulig å leve opp til forventningene som medelever, lærere, foreldre eller samfunnet skaper.

Jeg vet ikke hvordan jeg skal snakke om og fortelle om ting som er vanskelig

Mange unge føler at de ikke har en voksenperson de stoler på, og mange har ikke en person de kan snakke fortrolig med. I tillegg er det mange ungdommer som ikke tørr å dele fordi de ikke stoler på at mennesker med taushetsplikt overholder denne og de mangler tillitt til voksenpersoner og helsepersonell. Noen ungdommer synes også det er vanskelig å snakke om hva som plager dem, kanskje på grunn av dårlige kommunikasjonsferdigheter, og at de ikke vet hvordan de skal sette ord på det som er vanskelig.

Sorg (bearbeide tap ved skilsmisse og død)

Flere unge oppgir at en viktig personlig utfordring er opplevelsen av sorg ved død og skilsmisse. Noen oppgir å ha mistet besteforeldre, en forelder eller søsken. Andre skilsmisse.

Sorg er for mange vanskelig å uttrykke og snakke om. Finne ord for hva en føler og tenker er vondt og tungt. Ved både skilsmisse og død i familien kan unge selv føle ett enormt ansvar for sine omsorgspersoner, skyldfølelse for å bli igjen eller sorg over å bli forlatt. Det kan resultere i utageringer i form av sinne og aggresjon, eller at ungdommen støter omgivelsene fra seg. Hvis en forelder flytter ut kan det være vanskelig å forstå situasjonen, hva som har skjedd og sin egen plass midt oppi problemene til de voksne rundt seg.

Inkludering i nye nettverk / følelse av utenforskap

Kjennetegnes ved at ungdom har et sterkt ønske om å bli inkludert. Utfordringen oppstår ofte som en konsekvens av manglende forståelse av ulikheter. Ungdom er i utvikling, og dette kan bidra til at sosiale grupperinger endrer seg. Det kan være vanskelig å inkludere venner fra barneskolen når man begynner på ungdomsskolen og de kan føle at de selv ikke lengre blir inkludert i sine gamle vennegjenger. Videre kan ønsket om å bli inkludert også føre til at man gjør ting man ikke vil for å få innpass blant nye venner. Årsaker til utenforskap kan være at det er vanskelig å godta at folk endrer seg og at det er vanskelig å akseptere at folk er annerledes enn en selv. I tillegg er det vanskelig å finne nye vennegrupper å tilhøre når det er store endringer i livssituasjonen; ved overgangen fra barneskole til ungdomsskole eller på grunn av at ungdom utvikler seg ulikt tempo. Utenforskap kan også skapes gjennom mobbing og gruppepress.

Dårlig selvfølelse / negativt selvbilde

Negativt selvbilde kjennetegnes ved at ungdom er utrygge på seg selv. De definerer seg selv ut ifra idealer som gjerne er medieskapte og stiller urealistiske forventninger til seg selv. I tillegg sammenligner de seg med andre og sliter med å se sin egen verdi. Ungdom har et stort behov for bekreftelse fra andre og å bli sett og hørt. Utfordringen kommer til uttrykk ved at mange har negative tanker om seg selv. Manglende tro på seg selv og sine evner hemmer deltagelse i samfunnet, klasserommet og på fritidsaktiviteter. Årsaker til negativt selvbilde hos barn og unge kan være media, usunne og uopnåelige idealer, jag etter å være perfekt, sosiale medier og forventninger fra foreldre. Konsekvensene kan være at det hemmer deltagelse, vanskeliggjør utviklingen av gode sosiale relasjoner, mobbing, selvskading, selvmord og psykisk uhelse. Et negativt selvbilde er ofte en konsekvens av andre utfordringer.

Gruppepress –spesielt klespress, rus og mobbing

Gruppepress er når du gjør noe du ikke egentlig vil gjøre. Det kan beskrives som sosialisering som har gått alt for langt, fordi det bygger på de samme mekanismene som gjør at vi søker sammen i grupper i utgangspunktet, nemlig behovet for fellesskap. Ungdom har et sterkt ønske om å bli inkludert. Årsaker til gruppepress kan være makt, utrygghet, ønske om aksept og ønske om tilhørighet. Konsekvenser av gruppepress kan være at gruppepresset eskaleres og at drøy atferd normaliseres. Gruppepresset vil bli mer effektivt og barn kan bli vant til å underkaste seg gruppen. Ulike grupper kan utøve press på ulike områder, for eksempel kan klespress og merkeklær være viktig i en gruppe mens i andre vil det være rus og alkohol som står i fokus.

Vanskelige relasjoner i hjemmet (deriblant krangling, omsorgssvikt og vold)

Noen barn vokser opp i hjem med høyt konfliktnivå. Andre opplever omsorgssvikt, vold, overgrep eller rus i hjemmet. Denne utfordringen kan komme til uttrykk hos barn og unge på ulike måter fordi de vil håndtere utfordringen ulikt. Noen vil kunne bli innesluttet, mens andre vil ha utagerende atferd. Et annet uttrykk kan være problemer med å stole på mennesker, og at de føler seg utrygge. Problemene kan internaliseres slik at barna/ungdommene ser på seg selv som uønsket, og det kan føre til en selvdestruktiv livsstil. Det finnes mange ulike årsaker

til problemer i hjemmet, som kulturelle forhold, økonomisk situasjon, rusproblemer, somatisk eller psykisk sykdom hos nær familie eller andre ting som påvirker de voksnes omsorgsevne. Foreldrenes egen oppvekst og livssituasjon er et eksempel på noe som kan påvirke forholdet i hjemmet. For barn og unge vil vanskelige forhold og relasjoner i hjemmet kunne være en grunnleggende utfordring som kan føre til andre problemer.

Overgangsfase

Barn til ungdom, barneskole til ungdomsskole. Barn går fra én rolle til en annen med nye sett av forventninger og ansvar. For eksempel fra barn til ungdom eller barneskoleelev til ungdomsskoleelev. Dette kjennetegnes ved utrygghet i nye roller og rollekonflikter. Familien kan forvente at du skal være barn mens venner forventer du skal være selvstendig, eller foreldrene kan begynne å stille krav mens man selv helst vil være barn. Mange opplever skiftende og forvirrende roller i ulike arenaer med ulike forventninger fra familie, venner og skolen.

Å ta selvstendige valg, prioritere mellom valg og tidspress

Barn og unge har mye å gjøre, og det å finne balansen mellom ulike forpliktelser og aktiviteter kan være utfordrende. Mange oppgir å føle seg stresset, og at de ikke har tid til både skolearbeid, venner, familie, idrett og andre fritidsaktiviteter. Å ikke å rekke alt og være den som aktivt prioriterer bort enten personer eller aktiviteter oppleves som vondt og vanskelig. Mange sier de er under et stort tidspress og ofte må prioritere bort det de selv ønsker på grunn av forpliktelser til skolen eller foreldre.

Mange opplever også å stå i en posisjon for første gang der de må ta avgjørelser som vil ha konsekvenser i flere år fremover i tid, både i skolen og på fritiden. En frykt for at valg de tar i dag skal påvirke muligheter i fremtiden bekymrer flere, og det kan være vanskelig å i større grad ha ansvar for seg selv og egne handlinger.

Mobbing

Mobbing er en utfordring som kjennetegnes av mange ulike ting fordi den tar så mange ulike former. Mobbing defineres ut ifra den enkeltes egen opplevelse, ikke at den er fysisk synlig. Ekskludering og utestengning er også en form for mobbing, i tillegg til det verbale og fysiske. Det skapes et makthierarki hvor mobber har mer makt enn mobbeoffer, men relasjonen handler ikke bare om mobber og mobbeoffer, de rundt spiller også en viktig rolle i dynamikken. Mobbing er mer enn klassisk mobbing, man kan føle seg mobbet uten at det er en enkeltperson eller gruppe som står for mobbingen. Mange småting gjennom en hel dag kan gjøre at man føler enorm motstand. Noen barn og unge føler seg annerledes eller ensomme på grunn av utestengning.

Skylden for mobbingen blir lagt på mobber, og mobbeoffer møtes ofte med fraser som "ikke bry deg om det" eller "ikke ta det så alvorlig". Voksne tar med andre ord ikke alltid ungdommers problemer på alvor. I nyere tid har digital mobbing blitt en utfordring. Årsaker til mobbing kan være frykt for det som er annerledes, fordommer, gruppementalitet, et behov for å fremheve seg selv på bekostning av andre, at man har lært det av voksne hjemme, dårlig utviklet språk og manglede evne til å sette ord på ting, mangel på moralske strukturer og rom for å snakke om annerledeshet.

Kroppspress/skjønnhetspress

Kroppen blir en ting, et evig prosjekt som alltid skal forbedres. Ungdom møter uoppnåelige forventninger både fra internett og andre plattformer hvor man utsettes for idealer og reklame. Det er et strukturelt press fra hele samfunnet, og spesielt fra aktører som kan tjene

på dette. Internett og medier har endret sammenligningsgrunnlaget for barn og unge, der man tidligere kunne sammenligne seg med naboen eller klassekameratene kan man nå sammenligne seg med kjendiser og mennesker fra hele verden. Utfordringen kommer til uttrykk ved at unge ikke bare har et ønske om å være tynn, men at de opplever en frykt for å være tykk. Selvfølelsen henger tett sammen med utseende. Dette er også en utfordring som er særskilt vanskelig for de som per definisjon ikke har en kropp som kan defineres innenfor «normalen» på grunn av funksjonsnedsettelse, sykdom eller lignende.

Seksualitet (overgang / utvikling)

Mange unge har for lite kunnskap om seksualitet. Det finnes mange forventninger og uuttalte normer knyttet til hvordan man bør være. Dette skaper utrygghet både for de som bryter og de som følger normene. Man vet at noe blir sett på som annerledes, flaut eller feil, og dette fører til at mange kjenner på en frykt for å bli stemplet som annerledes.

Seksualundervisningen er veldig forskjellig fra skole til skole, og lærerne har ikke nødvendigvis nok kompetanse til å undervise. Særlig manglende kunnskap om mangfoldet og at lærerne ikke er trygge nok i sin rolle er utfordringer. Det gjør at elever kan få undervisning som ikke er relevant for seg.

Ungdom mangler også ferdighetstrening knyttet til dilemmaene som dukker opp innen temaet seksualitet, og de har kanskje ikke fått mulighet til å reflektere over situasjoner før de havner i dem. Dette fører til manglende grensesetting for seg selv og andre, og manglende respekt og forståelse. I tillegg er seksualitet tabu å snakke om, så det er få arenaer hvor ungdom kan snakke med hverandre eller voksne om seksualitet. Dette fører til at ungdom bruker andre arenaer, som internett, til å finne informasjon, uten at disse kildene nødvendigvis gir et riktig eller godt bilde av seksualitet.

Psykisk helse (Angst og depresjon)

Barn og unge vet lite om hvordan de skal takle negative emosjoner som å føle seg nedfor, angst og depresjon, og synes det er vanskelig å sette ord på hva de opplever. Unge selv oppgir økende stress og press på tid, prestasjon og kropp som noen av årsakene. Andelen unge som går på antidepressiva er i stor vekst og flere opplever mangel på søvn, spiseforstyrrelser, konsentrasjonsproblemer, atferdsvansker og lærevansker. Noen tyr til rus på grunn av manglende mestringsstrategier, andre til usunn kontroll av mat eller andre former for selvskading.

Årsaker til at barn og unge har psykisk helse som utfordring kan være sykdommer, mobbing, lav selvfølelse eller en opplevelse av mangel på kontroll over livet sitt og omgivelsene sine. Samtidig vet de ikke som oftest ikke hva som er sunt og hva som er sykt innen psykisk helse. Manglende kompetanse om normale følelser fører til at normaltillstander blir sykliggjort, samtidig som unge som virkelig trenger hjelp kanskje ikke oppsøker det fordi de mener at andre har det verre enn dem selv.

Konflikt og krangling med venner

Barn og unge opplever ofte konflikter og krangel med venner og medelever. Disse kan både være personlige mellom to parter eller mellom personer og grupper av personer. Konflikt kan oppstå av mange årsaker, men sårede følelser som er vanskelig både å gjenkjenne og sette ord på ligger ofte under. Når konflikter oppstår er det derfor en utfordring å finne ord for og kommunisere på en måte som demper konflikten. Mange mangler både vokabular og metoder for å megle og gi slipp på vanskelige følelser. Å krangle med venner er ofte sårt og kan ha stor innvirkning på andre områder av livet. Om krangel mellom venner ikke løses kan disse bli mer alvorlig og gå over i mobbing og utestenging.

Identitet / Å være seg selv

Hvem er jeg? I brytning fra barn til ungdom til voksen blir det et viktig prosjekt å finne egen identitet. Barn og unge opplever en frykt for å være annerledes, og det å finne seg selv og sin identitet blir derfor en utfordring. I noen tilfeller er det ytre eller fysiske rammer som forhindrer barn og unge å ha den identiteten de selv ønsker, mens andre opplever at deres identitet ikke passer med kulturen rundt seg. Krasj mellom kultur i hjemmet og i samfunnet for øvrig er for mange med ulik etnisk bakgrunn en utfordring. For barn og unge med en fysisk funksjonshemming blir du pålagt en identitet som funksjonshemmet, mens indre valg og verdier kan bli oversett. Egen aksept rundt kjønnsidentitet, kjønnsuttrykk og seksuell legning kan også forårsake konflikter. Ulike typer gruppepress er også med å forme identitet tidlig i ungdomsårene. Dette skjer på ulike måter, noen ganger får man ikke være den en ønsker på grunn av ytre press, andre ganger passer den en er ikke inn sammen med de menneskene man ønsker å være sammen med. Noen ender derfor opp alene, eller endrer ufrivillig den en er.

Avsluttende kommentar fase 1

Fase 1 har vært en mulighet for oss til å være nysgjerrig og utforske hva 12, 13 og 14 åringer selv mener er viktige utfordringer i sine liv. De ulike workshopene har gitt oss et snap-shot av hva ungdommene selv mener er viktig, her og nå. Selv om Livsmestring i skolen ikke er strukturert som et forskningsprosjekt kan vi med sikkerhet si at kvalitative utsagn fra 174 elever er betydningsfullt og verdifullt. Deres uttalelser og fortellinger er derfor blitt det naturlige ankerpunktet for hele prosjektet og det elementet vi har gitt mest vekt i det senere arbeidet.

Prosesser som spør unge hva de mener er i seg selv en viktig øvelse. Arbeidet i fase 1 har gitt oss muligheten til å vise at vi tar ungdoms medvirkning på alvor. Resultatene i fase 1 er et bevis på hvor kompetente ungdom selv er til å sette ord på hva som er viktig.


At man er
redd for a° ikke
fa° nye venner
eller a° miste
noen venner.

Kapittel 2

Gjennomføring og resultater fra fase 2

Hvilke ferdigheter og praktisk kunnskap er viktig for fremme livsmestring for 12 og 13 åringer?

Introduksjon

Fase 2 av prosjektet Livsmestring i Skolen fokuserte på å kartlegge hvilke ferdigheter og kunnskap som er viktig for å best mulig mestre utfordringene beskrevet i fase 1. Kunnskapsrike og engasjerte fagpersoner med spisskompetanse på målgruppen og mestring ble invitert for å gi sine innspill både på hva som er viktige ferdigheter og kunnskaper, og hvordan disse best kan læres eller tilegnes. I alt 26 fagpersoner deltok i to workshops. Da samlingene var identiske i sin form er de oppsummert under ett. I tillegg til samlingene brukte vi tid på å kartlegge opplegg eller løsninger som allerede finnes og som kunne brukes som eksempler videre inn i fase 3.

Metode og gjennomføring av fase 2

Metode

Som vist i innledningen la vi opp en prosess i Livsmestring i Skolen hvor hver fase bygger på informasjon fra fasen før. Dette sikret at målgruppens meninger og perspektiver fra fase 1 ble ledende gjennom hele prosessen og for sluttresultatet. For å ivareta dette prinsippet i fase 2 var det derfor metodisk viktig å skape en arbeidsprosess hvor deltagerne fikk en god forståelse for 12 og 13 åringenes utfordringer og behov. Samtidig var det viktig med en metode som ville gi konkrete nok resultater til å utgjøre et grunnlag for det videre arbeidet i fase 3.

Metodikken vi valgte å basere mye av arbeidet på i fase 2, og også senere i fase 3, er designtenking. Dette er en metode hvor empati for brukergruppen og deres utfordringer står i sentrum.

Brukerbeskrivelser og definisjon av brukerens behov gir i metoden basis for å formulere viktig innsikt. Denne innsikten brukes så videre for å lage konkrete løsningsforslag for å møte / løse brukerens behov. Løsningsforslaget kan så testes ut og forbedres.

Design Thinking

Prosess som fokuserer på å avdekke behov, løse riktig utfordring og sette mennesket i fokus

- Oppdage muligheter
- Utfordre antagelser
- Omdefinere problemet
- Få nye perspektiver
- Bli inspirert

(Kilde: Lent)


Gjennomføring

Det var to workshoper som ble gjennomført i fase 2. En større med i alt 20 deltagere og en mindre med 6 deltagere. Begge dekker de tre første stegene i modellen for designtenking. Vi startet arbeidsprosessen i begge med å presentere hva ungdommene fra fase 1 hadde fortalt oss. Gjennom å fortelle om workshopene og hvem vi hadde møtt, vise fram hemmelige lapper og flip-over ark fra skolebesøk, og gjengi innspillene fra barne- og ungdomsorganisasjonene prøvde vi å gi forståelse og empati for hva målgruppen tenker er

viktig. De 16 utfordringene som ble resultatet av fase 1 ble presentert, med en nærmere gjennomgang av hver enkelt. Deltagerne jobbet så i grupper som hver tok for seg fire utfordringer. Gjennom idemyldring og diskusjon la hver gruppe fram forslag til ferdigheter og kunnskaper som er viktig for å mestre utfordringene. De ble bedt om å definere ferdigheten eller kunnskapen, fortelle hvorfor nettopp denne er viktig og tilslutt hvordan den kan læres eller tilegnes. De fikk skrive maks tre forslag per utfordring.

I siste del av workshopen fikk alle anledning til å kommentere på hverandres ideer og forslag. I den minste workshopen, som også fungerte som faggruppe, jobbet vi også med å sortere hvilke ferdigheter og kunnskaper som er grunnleggende for målgruppen. Det vil si hvilke som danner fundamentet når det gjelder selvaksept, personlig utvikling og trygghet i hverdagen.

Deltagere

Deltagerne i fase 2 representerte følgende instanser:

ABUP - Bråten behandlingssenter	PP tjenesten i Oslo Kommune
Arkimedes / St Olavs Hospital	Psykologisk Institutt, UiO
BUP Follo	Psykologitidsskriftet
Folkehelseinstituttet	RBUP Sør
Helsedirektoratet	RBUP Øst
Helseforetakene – UMM	RVTS Øst
IMDI	Rådet for Psykisk Helse
Kirkelig ressurscenter mot vold og overgrep	Si ;D Aftenposten
Lærings og mestringssenteret Ahus	Sørlandet sykehus –Barns Beste
NOVA ungdomsseksjonen	Ung.no
Oslo Kommune	Voksne for Barn
Oslo Universitets sykehus - Barn og mestring	

Oppsummering av resultater fra fase 2

Resultatet av workshopen var nærmere femti ulike forslag til ferdigheter og kunnskaper med tilhørende løsninger om hvordan disse kan læres eller tilegnes. I dette avsnittet har vi oppsummert hovedtrekkene i forslagene til selve ferdigheten eller kunnskapen under hvert av de 16 temaene fra fase 1. Hvordan de kan læres og tilegnes har vi valgt å oppsummere som del av fase 3 og løsningsforslaget. Vi har satt inn henvisning til i hvert avsnitt hvor man kan finne denne informasjon i løsningsforslaget.

Tema: Hverdagen med sosiale medier

For å mestre hverdagen med sosiale medier trenger elevene kunnskap om konsekvensene av ulike handlinger på sosiale medier, og bevissthet rundt sin egen og andres atferd på nett. For eksempel er det verdifullt å kunne reflektere over bruken av sosiale medier og hvordan vi blir påvirket av det vi ser på nettet med utgangspunkt i menneskeverd og respekt. I tillegg er normdannelse og grensesetting viktige ferdigheter som elevene trenger øvelse i. Det å være trygg på egen identitet og egne verdier er et viktig grunnlag for å kunne mestre utfordringen sosiale medier utgjør i hverdagen. Andre innspill som kom opp:

- Bevisstgjøring om egen adferd på nett
- Forståelse hva som er ekte og hva som ikke er det med spesiell fokus på kropp
- Få kunnskap om konsekvenser av handlinger på nett. For eksempel diskusjon rundt om du ville sagt dette til personen i virkeligheten.
- Forståelse av at det som legges ut forsvinner ikke
- Refleksjon rundt hvordan hva jeg ser på sosiale medier påvirker meg og hvordan påvirker det jeg legger ut andre?

Se løsningsforslag:

Samfunnsfag – Sosiale medier og nettvett

Tema: Prestasjonspress

For å håndtere prestasjonspress er det viktig med kunnskap om press og stressmestring. En viktig ferdighet for elevene i møte med prestasjonspress er å være trygg på egen identitet og verdier. I tillegg trenger elevene å bli klar over egne grenser og kunne si nei ut i fra disse. For å kunne håndtere og redusere karakterpress er det viktig at elevene får kunnskap om rasjonale bak vurderingene og innsikt i hvilke kriterier de vurderes ut fra. Dette kan skape en forutsigbarhet som gjør det lettere å mestre karakterer. Andre innspill som kom opp:

- Lære seg å gjenkjenne hva som er press fra seg selv og hva som kommer fra andre
- Lære om hva det er som ligger bak presset en selv føler. Hvor kommer det fra?
- Skille mellom positive stressfaktorer der man føler at man får til ting og bedrer seg, og negative som gjør hverdagen vanskelig
- Lære strategier og ferdigheter rundt valg og prioritere hva som er viktigst. Hvordan ikke bli spist opp og bli mer bevisst på at vi kan ikke være god på alt
- Diskusjon og refleksjon rundt hva er godt nok? Hvordan være stolt av egen innsats og ikke bare resultat

Se løsningsforslag:

Opplegg 2 – Overgang fra barneskole til ungdomsskole
Opplegg 1 – Identitet og selvforståelse

Tema: Vanskelig å snakke om ting / fortelle om ting

For å mestre utfordringen om at det er vanskelig å snakke om ting er kunnskap om hvor man kan søke hjelp og ferdigheter til å snakke om det som er vanskelig helt sentralt. En viktig ferdighet for å kunne snakke om vanskelige ting er å ha et ordforråd på temaene det gjelder, og å kunne differensiere og sette ord på følelsene sine. Normalisering er et viktig begrep her, samt kunnskap om hvem man kan oppsøke dersom man trenger hjelp eller ønsker å snakke om noe. Andre innspill som kom opp:

- Trene på å snakke om vanskelige tema med andre unge. Øve seg på å finne egne ord
- Refleksjon om hvorfor det er viktig å ta vare på seg selv
- Kartlegge hvor man kan få hjelp og hvem man kan snakke med når ting er vanskelig. Tenke ut hvem som er tillitspersoner og hvor man finner viktige støttespillere som leger, helsesøster, sosiallærere eller andre
- Normalisere følelsene – vite at man ikke er alene om det. Kunnskap om at det er vanlig å være trist, men også at det er variasjon innenfor hver følelse
- Mestring i form av enkle råd for hva man kan gjøre for å ha det bedre når noe er tungt og vanskelig

Se løsningsforslag:

Opplagg 1 – Identitet og selvforståelse

Tema: Sorg (både død og skilsmisse)

For å mestre sin egen og andres sorg er det viktig å ha kunnskap om sorg og vanlige sorgreaksjoner. Elevene bør lære om å mestre sine egne følelser og reaksjoner, og lære hvordan man kan kjenne igjen følelser. En viktig ferdighet er å kunne sette ord på følelsene sine og kommunisere disse til omgivelsene ved behov. Andre innspill som kom opp:

- Kunnskap rundt at sorg er individuelt og forskjellig
- Kunnskap om at egne sterke reaksjoner er vanlige reaksjoner i en uvanlig situasjon og at sorg er vanlig erfaring og hører livet til – men uten å bagatellisere
- Lære seg å snakke om tap og sorg, og om ritualer rundt at noe skjer – seremonier i overgangsfaser som en måte å komme videre på

Se løsningsforslag:

Opplagg 1 – Identitet og selvforståelse

Tema: Inkludering i nye nettverk / utenforskap

For å mestre utfordringen med utenforskap trenger unge venneferdigheter og ferdigheter innen annen pro-sosial atferd. Elevene trenger kunnskap om hvordan man inkluderer og hva det vil si å være en god venn. Også her er det viktig å kjenne seg selv og være trygg på sine verdier i møte med andre mennesker. Identitet er dermed grunnleggende. Elevene trenger kunnskap om ulikhet slik at de kan reflektere over annerledeshet og hvordan de selv møter andre mennesker. Toleranse og respekt er nøkkelord, sammen med god selvfølelse og sosial trygghet. Andre innspill som kom opp:

- Oppdage og erkjenne hva jeg selv betrakter som "annerledes" og hvorfor
- Lære om hvordan normalitet defineres og hvordan vi opplever det
- Lære om toleranse og fleksibilitet. Vite og akseptere at folk er ulike og skiller seg fra hverandre. Økt toleranse utvider kretsen av potensielle venner
- Lære pro-sosial adferd i form av hjelpeadferd, trøstetadferd, støtteadferd, å dele og gi, stille opp for andre og være positiv til andres ideer

Se løsningsforslag:

Opplagg 2 – Overgang fra barneskole til ungdomsskole

Tema: Dårlig selvfølelse/dårlig selvbilde

For å takle utfordringen med dårlig selvfølelse eller dårlig selvbilde er det viktig at elevene blir trygge på seg selv og sine egne verdier. Bevissthet rundt hva som er viktig for en selv, og evne til å reflektere rundt egne mål og verdier er viktig. Elevene trenger også kunnskap om menneskeverd, egenverd og respekt slik at de kan se sin egen verdi. De trenger å bli kjent med sine egne ferdigheter og positive egenskaper, i tillegg til normalisering av en rekke ulike temaer som kropp, tanker, følelser, humør, identitet, grenser og seksualitet. Andre innspill som kom opp:

- Kunnskap om opplevd selvbilde og ønsket selvbilde og hvordan distansen mellom disse påvirker selvfølelsen
- Bevisstgjøring på at unge utsettes for et urealistisk bilde av hvem de bør være. Bevisstgjøring at man er unik og god nok som man er
- Evne til refleksjon rundt selvfølelse og verdier versus mål
- Bevissthet om egne roller: hvem jeg er viktig for!
- Bli kjent med positive egenskaper og ferdigheter ved seg selv

Se løsningsforslag:

Opplagg 1 – Identitet og selvforståelse

Tema: Gruppepress

For å mestre utfordringen gruppepress er det viktig med kunnskap om gruppedynamikk og hvordan vi blir påvirket av disse prosessene. Kunnskap om hva som er gruppedynamikk på avveie er sentralt og hvordan mobbing, hjernevask og fordommer dannes som del av negativ gruppedynamikk. Gruppedynamikk kan også forskyve hva en selv er villig til å gå med på. Første erfaringer med rus og rusmidler er i 12 og 13 årsalderen en konsekvens av gruppepress. Trygghet på egen identitet og verdier er derfor en grunnleggende ferdighet for å mestre denne utfordringen. Evnen til å sette grenser og kunne si nei er også viktig. Andre innspill som kom opp:

- Kunnskap om hva er en grense? Fra lover og regler til fysisk berøring av andre - Det er viktig å lære både om samfunnets grenser og personlig grenser og integritet
- Evne til å sette grenser for andre og sette ord på hva som er ens egne viktigste grenser
- Lære seg å sette fysiske grenser – hva får andre lov til

Se løsningsforslag:

Opplagg 1 – Identitet og selvforståelse

Tema: Vanskelige relasjoner i hjemmet

Det finnes mange ulike former for vanskelige relasjoner i hjemmet, og det er derfor ikke en enkel løsning til hva barn og unge trenger å lære. Likevel finnes det noen ferdigheter og kunnskaper som vil kunne hjelpe målgruppen å mestre flere utfordringene. Det er grunnleggende å ha god kunnskap om hva som er ens egne rettigheter og hva som er et brudd av de rettighetene. Dette gjelder alt fra å kunne verne om sitt eget privatliv til alvorlige vold og overgrep. Det er viktig at elevene får kunnskap om hvilke grenser de selv og samfunnet har for hva som er greit og ikke. For å avdekke og kunne gjøre noe med vanskelige relasjoner i hjemmet er det også viktig å kunne sette ord på det som er vanskelig og tørre å si i fra. En annen viktig kunnskap for elevene er å vite hvor og hvordan de kan oppsøke hjelp utenfor hjemmet ved behov. Andre innspill som kom opp:

- Mange opplever en lojalitetskonflikten i forhold til å fortelle negative ting om egen familie
Viktig å lære om taushetsplikt og hva det betyr i praksis
- Kunnskap om viktige informasjonskilder på nett som er av god kvalitet
- Informasjon om hvor hjelpepersoner fysisk befinner seg, hva de heter og hvordan man kan kontakte de

Se løsningsforslag:

Samfunnsfag – Mine rettigheter
Norsk – Empatisk språk og meglings

Tema: Overgangsfaser

For å mestre overgangen fra barneskole til ungdomsskole og den fysiske og psykiske endringsfasen fra barn til ungdom er det flere elementer som er utslagsgivende. Kunnskap om hva som skjer med en selv og egen fysiske og psykiske utvikling er viktig. Diskusjon om endringer i hverdagen mellom barne- og ungdomsskole og hva man kan forvente er også vesentlig. Dette vil gi økt trygghet og dempe frykt for det som er nytt. Forståelse av ulike roller man har og hvordan håndtere nye roller er også sentralt. I tillegg er det viktig med refleksjon rundt hvorfor og hva det vil si at ulike roller man har kan være i konflikt. Pro-sosial adferd gjør seg spesielt gjeldende i en overgangsfase og å ha de sosiale ferdighetene som skal til for å beholde gamle venner og få nye. Identitet er et annet viktig moment. Elevene trenger å ha kunnskap til å bli trygge på hvem de er og hvilke verdier de har for å mestre en tid med mye endring. Andre innspill som kom opp:

- Kunnskap om hva som skjer i kroppen hos unge mennesker. Kunnskap om hvordan kroppen utvikler seg og hvordan hjernen utvikler seg
- Refleksjon rundt hva som er positivt med endring. Se forandring som en positiv mulighet
- Refleksjon rundt hvordan bli kjent med andre
- Større kjennskap til ungdomsskolen og elever der kan gjøre overgangen fra en skole til en annen lettere

Se løsningsforslag:

Opplagg 2 – Overgang fra barneskole til ungdomsskole
Opplagg 1 – Identitet og selvforståelse

Tema: Tidspress og ta selvstendige valg

En viktig forutsetning for å mestre denne utfordringen er å definere hva den består av. I hovedsak er dette to elementer. Det ene er at målgruppen opplever et økende press på tid. Større krav fra skole og fritidsaktiviteter gjør tid til en mangelvare. Det andre momentet er at som konsekvens av dette opplever 12 og 13 åringer å måtte ta valg og prioritere mellom ulike aktiviteter, forpliktelser og forventninger. Flere føler både på at de har for mye å gjøre fordi de ikke ønsker å velge bort noe, og på forventningspress fra ulike hold om å prioritere akkurat det eller dem. En viktig evne for å mestre de ulike elementene i denne utfordringen er å sortere de ulike aktivitetene man gjør eller ønsker å gjøre. Sortering bør både gjøres med hensyn til hva som er aktiviteter man må gjøre, hva som er viktig for en selv og hvor mye tid man har til rådighet. For å kunne ta selvstendige valg må elevene også vite hvilke verdier som er viktig for dem og som de ønsker å basere valgene sine på. Videre må de også vite at det er greit å feile og at selv om de tar et valg i dag kan de ta et annet i morgen. Det er også viktig å jobbe med forståelse av hva som er bra nok innen den tiden man disponerer. De må kunne problemløsning og evne å se konsekvensene av sine handlinger. Andre innspill som kom opp:

- Diskusjon og refleksjon rundt hva som er viktig for en selv, hva som er stressfaktorer og hva gjør en redd er viktig. God selvforståelse gjør at unge tar bedre valg
- Kunnskap som avdramatiserer å ta valg. De fleste valg kan gjøres om igjen og man kan ombestemme seg. Kunnskap om at det er helt normalt å forandre seg og ville velge noe annet fremover i tid
- Viktig å bygge selvtillit for å ikke ta valg basert på press fra andre

Se løsningsforslag:

Opplagg 2 – Overgang fra barneskole til ungdomsskole

Tema: Mobbing

Som påpekt i beskrivelsen i fase 1 er mobbing en utfordring som kjennetegnes av mange ulike ting fordi den tar så mange ulike former. Mobbing defineres også ut ifra den enkeltes egen opplevelse, ikke om den er fysisk synlig. For å mestre utfordringen mobbing utgjør i hverdagen trengs mange av de samme ferdighetene og kunnskapene som for å mestre konflikt, følelser, utenforskap, identitet, snakke med andre og ulike former for press. Eksempler er venneferdigheter, identitet og å kjenne egne verdier, evnen til å sette ord på hvordan man har det og fortelle ting til andre, respekt for andre og forståelse for annerledeshet. Forståelse av hvordan gruppepress kan påvirke en til å bidra til mobbing og kunnskap om gruppedynamikk er også sentralt. Andre innspill som kom opp:

- Kunnskap om hva mobbing er og hvordan den kommer til uttrykk. Forståelse for at ekskludering og utestengning også er en form for mobbing, i tillegg til det verbale og fysiske
- Kunnskap til å kunne formulere hvordan du har det. Empatisk språk og følelssespråk
- Lære om hva respekt for andre er og forståelse for andres sårbarhet. Respekt er et ord om unge bruker mye, uten å tillegge det en egentlig verdi. Lære hva ordet betyr i praksis

Se løsningsforslag:

Norsk – Empatisk språk og megling
 Meglingsteam
 Opplagg 1 – Identitet og selvforståelse (gruppedynamikk)
 Samfunnsfag – Mine rettigheter
 Samfunnsfag – Sosiale medier og nettvett

Merknad: Løsningene under denne utfordringen er ut ifra et mestringsperspektiv. Det vil si hvilke ferdigheter og kunnskaper som kan forhindre, løse opp i eller lindre konsekvensene av mobbing. Mobbing som tema har også fått mye oppmerksomhet i skolen og det gjøres allerede veldig mye bra. Våre forslag kommer som et supplement til dette og for å styrke dette arbeidet ytterligere.

Tema: Kroppspress/skjønnhetspress

For å mestre kroppspress er det viktig å få en forståelse av hva som er en normal kropp, lære den å kjenne og forstå hvordan den fungerer. Både forståelse av hva som er en god helse og hvordan kroppen sanser og gir muligheten til å oppleve i verden er viktig. Ulike kroppsformer må normaliseres og de uopnåelige forventninger unge får fra internett og andre plattformer hvor man utsettes for idealer og reklame må utfordres og diskuteres. I tillegg må elevene lære å identifisere seg som noe mer enn bare utseende gjennom identitetsbygging. Fysiske aktiviteter må gjennomføres med fokus på læring, mestring og moro heller enn bare prestasjon. Selvfølelsen henger tett sammen med utseende og kunnskap om hvordan man kan bidra til å styrke selvfølelse rundt egen kropp er viktig. Andre innspill som kom opp:

- Kunnskap og bevissthet hva kroppen min betyr for en selv og hva den trenger
- Refleksjon rundt at man ikke bare har en kropp som et objekt og verktøy – men at man "er" kroppen
- Mange faller ut av aktiviteter pga konkurransepreget. Viktig med diskusjon at aktivitet er gøy! Du må ikke alltid være best for å drive med noe

Se løsningsforslag:

Kroppsøving
 Opplegg 1 – Identitet og selvforståelse (gruppedynamikk)
 Samfunnsfag – Sosiale medier og nettvett

Utfordring: Seksualitet

Elevene trenger kunnskap om seksualitet og normer, og evnen til å akseptere annerledeshet. Kunnskap om hva sex er, forventninger til sex, press om sex og egne grenser, samt følelser, psyke og seksualitet er viktig. Like viktig er å lære handlingskompetanse og evnen til å snakke om seksualitet og identitet. Det å trene på ferdigheter som grensesetting for seg selv og andre, og lære å spørre om samtykke framfor å prøve til man får nei er viktig øvelser. Elevene trenger også god kunnskap om hva som er god seksuell helse kunnskap fysiologisk og psykisk. Dette gjelder også om hvor man kan søke informasjon fra pålitelige kilder og hvor man kan få hjelp, råd og noen å snakke med ved behov. Andre innspill som kom opp:

- Kunnskap om relasjoner og kommunikasjon er viktig. Ikke bare lære om det tekniske og instrumentelle perspektivet
- Identifisere og kunne sette ord på følelser. Kunne fortelle andre om egne behov og grenser
- Like viktig å kunne lytte til andre og være oppmerksom på andres behov og grenser
- Viktig med kunnskap som forebygger overgrep

Se løsningsforslag:

Opplegg 1 – Identitet og selvforståelse – noen elementer
 Samfunnsfag – noen elementer

Merknad: Dette tema er i stor grad ikke dekket av vårt løsningsforslag. Dette er fordi det dekkes godt av eksisterende kompetansemål og i dagens undervisning, samt at det finnes mye god informasjon og materiell som skolen kan bruke. Tilbakemelding fra deltagere er at kvaliteten på undervisning imidlertid ofte er for dårlig og at dette må forbedres.

Tema: Psykisk helse (Angst og depresjon)

For å mestre sin egen psykiske helse trenger elevene kunnskap om menneskets psyke, særlig med fokus på sammenhengen mellom tanker, følelser og atferd. Elevene bør gjennom praktiske øvelser lære å kjenne sine egne følelser, hvordan man kan regulere dem og hvordan kommunisere dem på en god måte. Det å lære om hva som er en normal psykisk helse og normalisering av følelser og deres funksjoner er også viktig. Samtidig må de få kunnskap om når de bør oppsøke hjelp og hvor de kan finne denne hjelpen dersom de får behov for den. Det er også viktig å lære mer om hva man selv kan gjøre for å sørge for en god psykisk helse. Positivt selvsnakk, fysisk aktivitet, å finne hva som gjør en trygg i hverdagen og finne gode venner å snakke med er viktig for elevene å lære om. Andre innspill som kom opp:

- Kunnskap om hva som er angst og depresjon, og hva som er å være lei seg. Lære å skille mellom vanlig følelsesliv og diagnose
- Bevisstgjøring om hva som gjør at ungdom opplever angst og depresjon. Eksempler kan være foreldres eller søskens sykdom, personlig krise og mye stress.
- Lære om hvordan man kan håndtere følelser i sving, takle motgang, håndtere stressfaktorer i hverdagen. Kartlegge hvem man stoler på og kan snakke med

Se løsningsforslag:

Opplagg 1 – Identitet og selvforståelse

Utfordring: Konflikt og krangling med venner

Å mestre konflikter og krangel med venner og medelever er viktig både for den enkeltes trivsel og for læringsmiljøet. Å krangle med venner er ofte sårt og kan ha stor innvirkning på andre områder av livet. Om krangel mellom venner ikke løses kan disse bli mer alvorlig og gå over i mobbing og utestenging.

For å kunne forhindre at både mindre og større konflikter oppstår trenger elevene kunnskap om konflikter og gruppedynamikk. De må lære seg å kjenne igjen konfliktspiraler og konflikteskalierende språk og handlinger. I tillegg trenger de å utvikle et ordforråd som ikke skaper konflikt, men som heller hjelper dem til å trappe ned konflikter. Konflikt kan oppstå av mange årsaker, men sårede følelser som er vanskelig både å gjenkjenne og sette ord på ligger ofte under. Evnen til å finne ord for å uttrykke sårede følelser og behov, og kommunisere på en måte som demper konflikten er viktig. Sentralt er også å lære seg å lytte aktivt til hva andre sier, og metoder for å megle og gi slipp på vanskelige følelser. Andre innspill som kom opp:

- Barn og unge trenger voksne eller andre de stoler på som de kan reflektere sammen med når de opplever konflikter
- Øvelser for å kunne gjenkjenne egne negative mønstre i konfliktsituasjoner
- Lære om tenkning i konflikter; svar/hvitt tenkning og viktigheten av å lytte til andre
- Refleksjon rundt hvor grensen går mellom krangling, konflikt og mobbing. Refleksjon og diskusjon rundt hva som gjør at noen mobber

- Øvelser som viser hvordan den enkelte er i forhold til andre og i samspill. Kunnskap om hvordan man påvirker andre og hvordan man tilpasser seg andre

Se løsningsforslag:

Norsk – Empatisk språk og megling

Utfordring: Identitet og å være seg selv

Kunnskap om identitet er en grunnleggende kunnskap. Når du vet hvem du selv er og våger å være deg selv, så faller veldig mange andre problemstillinger lettere på plass. Trygghet på egen identitet gjør også at det er lettere å takle andre utfordringer. Mange problemer/vanskelige situasjoner oppstår nettopp fordi unge ikke vet hvem de er eller ikke tør å være den de er. Elevene trenger kunnskap om identitetsutvikling og normalisering av den diffuse prosessen som utvikling av identitet er. Kunnskap om at identitet også er foranderlig gjennom livet er sentralt og at man kan ha flere identiteter på en gang. Diskusjon rundt konflikter mellom ulike egne identiteter som man kan oppleve i ungdomstiden er her vesentlig. Elevene trenger å lære hva som er viktig for dem, ved å selv reflektere over det, og hvordan de kan være med å bygge sin egen identitet på en positiv måte. Kunnskap om ulike typer identiteter og at det er bra at vi er forskjellige er viktig. Dette for å bygge toleranse for andre og en selv når det kommer til kjønnsidentitet, kjønnsuttrykk, seksuell legning, religiøs tilhørighet, kulturelle uttrykk, funksjonshemming, alder med mer. Andre innspill som kom opp:

- Identitet ligger tett opp mot tema selvbilde. Kunnskap om disse bør læres samtidig slik at de kan sees i sammenheng
- Evnen til å sette ord på hva som er viktige aspekter ved egen identitet er vesentlig
- En viktig del av eget arbeid med identitet er refleksjon rundt hvilke verdier de ønsker å bygge livet sitt på
- Ulike typer påvirkning utenfra og gruppepress er med å forme identitet. Kunnskap om dette er viktig for å kunne oppsøke positiv innflytelse og skjerme seg selv fra negativ innflytelse fra andre rundt seg

Se løsningsforslag:

Opplegg 1 – Identitet og selvforståelse

Avsluttende kommentar fase 2

Fase 2 har vist at det finnes gode løsninger på utfordringer som barn og unge opplever som vanskelige. Likeså at det finnes mange gode ressurser som har god kompetanse på hvordan barn og unge kan mestre viktige utfordringer i livene sine. Fagpersonene i prosjektet har vist stort engasjement for å bidra og alle som har vært med har stilt opp gratis i prosjektet og gitt av sin tid og kunnskap. Den entusiasmen vi har møtt har vært både inspirerende og motiverende.

Arbeidet i denne fasen har også vist at det er stor enighet om at mestring av utfordringer på et tidlig stadiet er forebyggende for mer alvorlige problematikk senere i livet. Samtidig gir mestringskompetanse mulighet til å være mer fornøyd med seg selv og positiv opplevelse av eget liv. Selv om ferdighetene og kunnskapene som har kommet fram i denne fasen er spesielt viktig for å mestre utfordringene for målgruppen 12 og 13 år er de like viktige for barn og unge generelt og kan med hell læres igjen på andre alderstrinn.

Hvis man for-
Eksempel
for dårlige
karakterer
og at man tenker
på det veldig
lengje og bekymrer
seg.

Kapittel 3

Gjennomføring og resultater fra fase 3

Hvordan kan ferdigheter og kunnskap som er viktig for livsmestring læres bort i skolen?

Introduksjon

Fase 3 av Livsmestring i Skolen fokuserte på hvordan læring av ferdigheter og kunnskap for å fremme mestring av viktige utfordringer kan organiseres og integreres i skolen. Første del av fasen gikk med til å sortere og gruppere de ulike ferdighetene og kunnskapene fra fase 2 og viktig innspill fra fase 1, og utvikle et helhetlig løsningsforslag. I resten av fasen ble løsningsforslaget testet og utviklet videre i samtale med ulike ekspertgrupper. Løsningsforslaget som foreligger er ikke et ferdig pedagogisk opplegg, men utforsker hvordan livsmestring kan konkretiseres og integreres i skolen på tvers av fag og aktiviteter.

Metode og gjennomføring av fase 3

Metode

Designtenking som metode var retningsgivende for prosess og gjennomføring også i fase 3. Som utdypet i metodedelene i kapittel 2 er dette en metode hvor empati for brukergruppen og deres behov står i sentrum. Målet for prosessen er å designe gode løsninger som best mulig kan møte deres behov. Metoden består av 5 steg som vist i figuren under og fokus for fase 3 var de to siste stegene. Det vil si å først lage et løsningsforslag – en prototype, og så teste denne ut og videreutvikle og raffinere de ulike elementene i forslaget.


Gjennomføring

Gjennomføringen av fase 3 skjedde i tre ledd:

- 1) Faggruppe: Utvikling av et helhetlig løsningsforslag
- 2) Workshop: Utvikling av innhold til opplegg 1
- 3) Ekspertmøter: Videreutvikle opplegg 2, innspill til fag og løsningsforslaget som helhet

Faggruppe: Utvikling av et helhetlig løsningsforslag

Faggruppen hadde som mål å sortere alle resultater og innspill i prosjektet så langt og se hvordan vi kunne organisere disse på en hensiktsmessig måte. Deltagere var hovedressursene i prosjektet fra LNU. Representanter fra Bufdir og KD bidro i arbeidet.

Vi startet med å samle alle resultatene fra fase 1 og fra fase 2 og satte opp viktige hensyn vi måtte ta i sorteringen av disse. Momenter vi tok hensyn til er stortingsmeldingen *Fag – Fordypning – Forståelse. En fornyelse av Kunnskapsløftet*, Ludvigsenutvalgets anbefalinger

og Djupedalutvalgets anbefalinger. Vi gikk også gjennom innspillene fra Utdanningsdirektoratet fra starten i prosjektet for sikre at de var hensyntatt. Videre gikk vi gjennom kompetansemålene i alle læreplanene for målgruppen og satte opp en oversikt over alle mål som samsvarte med resultatene fra fase 1 og 2.

Basert på momentene og kompetansemålene utledet vi tre prinsipper for den videre sorteringen og for livsmestring i skolen som tema.

- Det første prinsippet er at livsmestring i skolen skal være for alle barn og unge i aldersgruppen, og at et læringsopplegg må designes slik at det inkluderer alle elever
- Et annet prinsipp er at for å integrere livsmestring i skolen på en helhetlig måte må løsningsforslaget inneholde ulike tilnærminger, både faglige og miljømessig
- Et tredje prinsipp var at livsmestring i skolen skal være tverrfaglig og i størst mulig grad skal integreres i eksisterende fag

Basert på resultatene fra fase 1 og fase 2 og de tre prinsippene endte vi opp med fire tilnærminger til hvordan vi kan integrere livsmestring i skolen; fag, opplegg i grupper, strukturer, og lek.

Vi begynte sorteringen i de ulike tilnærmingen med å plassere de ferdighetene som det var rom for i følge kompetansemålene inn i tilhørende fag. Vi undersøkte også om vi hadde ferdigheter og kunnskaper som passet inn i fag selv om de ikke fullt ut ble dekket av eksisterende kompetansemål. De tre fagene vi da satt igjen med er norsk, samfunnsfag og kroppsøving.

I den videre sorteringen var det flere viktige ferdigheter og kunnskaper som det i dag ikke er nevnt i det eksisterende læreplanverket. Disse ble derfor sortert i to opplegg uavhengig av fag – ett som omhandler identitet og selvforståelse og ett som omhandler ulike tema forbundet med overgang og endring fra barneskole til ungdomsskole.

Videre så vi på hvordan strukturer kan være med å bygge bro mellom barneskole og ungdomsskole, samt være med å løse konkrete utfordringer målgruppen selv har pekt på i skolen i fase 1. Vi så også på hvordan strukturer kan være med å forsterke læring av viktige ferdigheter i ulike fag. Forslagene vi kom fram til var 3 type strukturer – meglingsteam i 7 klasse, samtale 1 til 1 med helsesøster, og buddy og fadderordning i overgangen fra barneskole til ungdomsskole. Til slutt så vi på friminuttene som arena og den rolle aktiviteter og lek kan fylle. Mestring gjennom lek er her ikke tenkt å løse konkrete utfordringer, men skal fremme mestring gjennom skoledagen som helhet.

Workshop for opplegg 1 og ekspertmøter

Etter å ha ferdigstilt det overordnede løsningsforslaget gikk vi videre i prosessen med å utvikle de enkelte delene av forslaget. Hver del ble testet med aktuelle fagpersoner for å se hvordan de best kan konkretiseres. Vi hadde først en workshop med 6 eksperter som ble med videre fra fase 2. Denne omhandlet i hovedsak å utvikle opplegg 1, det vil si et opplegg for 7.klasse med fokus på identitet, selvbylde, gruppedynamikk og psykisk helse. Deltagerne kommenterte også på løsningsforslaget som helhet og kom med noen innspill til opplegg 2 om overgang.

Deretter hadde vi møter med ulike ekspertgrupper og enkeltpersoner for å forme, teste, utvikle og ferdigstille løsningsforslaget til hvordan livsmestring kan integreres i skolen. Noen av møtene handlet om å utvikle spesifikke deler, mens andre møter handlet om styrker og svakheter ved løsningsforslaget som helhet. Det var i hovedsak to grupper med eksperter -

det ene var lærere og pedagoger i skolen og fra utdanningsinstanser, og det andre var eksperter fra barne- og ungdomsorganisasjoner som jobber med tematikken.

Deltagere i fase 3 representerte arbeidsplassene i rubrikken under. Det må imidlertid understrekes at samtlige ressurser i denne fasen har en lang erfaringsbakgrunn som strekker seg utover det denne listen indikerer.

Arkimedes / St. Olavs Hospital	Oslo Kommune - utdanningsseksjonen
Barne-, ungdom og familie direktoratet	Pedagogisk Institutt, UiO
Elevorganisasjonen	PPT Oslo Kommune
Fyrstikkalleen Skole	Press
KrFU	Psykologisk institutt, UiO
Kunnskapsdepartementet	Psykologitidskriftet
Lent	Si ;D Aftenposten
Ludvigsenutvalget	SkolemeglingOSLO
Lærings og mestringssenteret - Ahus	Trygg Læring
Mental Helse Ungdom	Ungdom, medvirkning og mestring (Helseforetakene)
Morgenbladet	

Oppsummering av resultater fra fase 3

Resultatene fra fase 3 er samlet i ett helhetlig løsningsforslag for hvordan livsmestring kan integreres i skolen. Løsningsforslaget er basert på de 16 hovedutfordringene som målgruppen selv har sagt er viktige, men er i løsningsforslaget presentert i form av hvordan elevene kan lære nødvendige ferdigheter og kunnskaper for å mestre disse best mulig. Som figuren under viser er de gruppert i fagspesifikke og strukturelle forslag, samt 2 opplegg i grupper. Lek som tilnærming er med som del av løsningsforslaget, men er ikke utdypet videre som del av prosjektet.

Løsningsforslag for Livsmestring i Skolen


Livsmestring som del av ordinære fag i skolen

Det var bred enighet mellom deltagerne i fase 2 og 3 om at livsmestring i skolen bør være fagovergripende. Læring av viktige ferdigheter og kunnskaper bør integreres i fag der de er relevante og det er hensiktsmessig. I løsningsforslaget tok vi for oss tre fag - samfunnsfag, kroppsøving og norsk, som var spesielt relevante på grunn av samsvar mellom de utfordringene målgruppen beskrev og kompetansemålene fagene har i dag.

Samfunnsfag

Mine rettigheter

Fag

I oppdragsbeskrivelsen ble flere tema av alvorlig art som vold, seksuelle overgrep og omsorgssvikt fremhevet som viktig. I fase 1 var det ytterst få av elevene som nevnte dette som noe de synes var vanskelig personlig eller viktig for sin aldersgruppe. Fagpersonene i fase 2 påpekte at dette tema uansett er ytterst viktig for aldersgruppen å ha kunnskap om, men også at det å få detaljert kunnskap om vold, overgrep og omsorgssvikt ofte kan være overveldende for barn og ungdom. Undervisning som fokuserer kun beskrivende om tema er ofte ikke hensiktsmessig verken for dem som ikke har den kunnskapen eller for den som selv opplever det. Et viktig fokus bør være på å gi elevene forståelse om egen og andres opplevelser, kunnskap om egne rettigheter og handlingskompetanse til å få hjelp og si ifra både for å forebygge og få hjelp.

Løsningsforslaget til hvordan man kan ta opp alvorlige tema er å integrere dette i et opplegg hvor alle elever får en mer inngående opplæring om hva som er sine rettigheter som del av undervisningen i samfunnsfag. Gjennom et rettighetsperspektiv kan elevene lære om grenser for hva som er lov og ikke lov og hva et brudd innebærer. Videre er det viktig å gi elevene god handlingskompetanse ved å lære hva man kan gjøre og hvor man kan få hjelp hvis man opplever et brudd på sine eller andres rettigheter. Et slikt opplegg vil også kunne inkludere andre viktige problemstillinger og gi en relevant opplæring i FNs barnekonvensjon og norsk lov.

Viktige emner å ta opp i undervisningen er hovedprinsippene i barnekonvensjonen; Barns rett til ikke-diskriminering, retten til at barns beste skal ivaretas, retten til en god oppvekst og utvikling og retten til å bli hørt. I tillegg bør emner som vold og overgrep, rett til privatliv og være seg selv, samt mobbing gis vekt. I ett mestringperspektiv er det viktig at læringsopplegg som omfatter barns rettigheter har nok fokus på relevante eksempler fra deres egne omgivelser og hverdag, og hva de selv kan gjøre om de opplever brudd. Undervisningen i dag på 6. og 7. trinn er ofte generell med fokus på rettighetene til alle barn og med et internasjonalt perspektiv. Det er imidlertid viktig å få fram det personlige perspektivet og egne rettigheter for fremme mestring; Fra retten til å gå til legen uten foreldre fra man er 12 år og verne om sitt eget privatliv, til retten å ha konto på facebook, til retten å være med å bestemme hvor man skal bo etter skilsmisse, til forståelse av at vold og overgrep ikke er lov og at du har rett på hjelp fra politi og barnevern. Konkret kunnskap om hvem man skal kontakte, klar kontaktinformasjon og hvor man fysisk kan gå for å få hjelp er også sentralt og utgjør grunnlaget for viktig handlingskompetanse. Barneombudet her er en viktig ressurs og sparringspartner både når det gjelder innhold og metode i undervisningen.

Hverdagen med sosiale medier

Fag

Barne- og ungdomsorganisasjonene påpekte i fase 1 at det er behov for kompetanse rundt hvordan man kan håndtere hverdagen med sosiale medier. Sosiale medier har forandret måten vi forholder oss til andre mennesker på og ungdom vet ikke alltid hvordan de skal håndtere den strømmen av inntrykk som sosiale medier er. Redigerte bilder og forskjønnede narrativer kan gi urealistiske forventninger til seg selv og andre. Det kan også være

stressende å alltid være koblet på og måtte få med seg alt som skjer, både ved å følge andres profiler og måtte opprettholde sin egen. Noen ungdommer utvikler avhengighet og føler på frykt for å gå glipp av noe. Sosiale medier er også blitt en arena for mobbing og utnytting, og er et område hvor foreldregenerasjonen ofte er lite til hjelp.

For å mestre hverdagen med sosiale medier trenger elevene kunnskap om konsekvensene av ulike handlinger på sosiale medier, og bevissthet rundt egen og andres atferd på nett. Ved hjelp av filmsnutter og konkrete eksempler på hvordan sosiale medier kan brukes og misbrukes kan elevene bli kjent med og reflektere rundt viktige problemstillinger. I tillegg er normdannelse og grensesetting viktige ferdigheter som elevene trenger øvelse i, og forståelse av viktige etiske grenser. Praktisk problemløsning og refleksjon rundt ulike etiske dilemma vil her være nyttig og elevene vil være mer forberedt om situasjoner oppstår. Det finnes flere gode opplegg rundt nettvett fra ulike aktører som her kan brukes. Det ble også understreket at å være trygg på egen identitet og egne verdier er et viktig grunnlag for å kunne mestre utfordringen sosiale medier utgjør i hverdagen. (For mer om identitet og verdier se beskrivelse av opplegget Identitet og selvforståelse)

Kroppsøving

Mestring, kropp og grenser

Fag

Elevene ga uttrykk for i fase 1 at kroppsøving er en arena hvor utfordringer rundt prestasjon, kropp og selvbilde gjør seg spesielt gjeldene. Angst rundt nakenhet og garderobe til mindreverdigheitskomplekser rundt utseendet er utfordringer den enkelte synes er vanskelig å håndtere. Elevene ga også uttrykk for at presset om å ha en "perfekt kropp" og være tynn er en utfordring de ikke ser noen løsning på. Samtidig er kroppsøving en viktig arena for mestring og faget har en viktig rolle og egenverdi for å bygge elevenes mestringstro og kroppsbilde. Dette gjelder både kroppslig læring og den kroppslige handlingskompetansen. Kroppslig læring omfatter motorisk læring, mestring og ferdighetsutvikling. Kroppslig handlingskompetansen omfatter de kunnskaper, ferdigheter og holdninger som er nødvendig for å løse problemer eller oppgaver, samt egenrefleksjon over kropp og funksjon.⁷

Det å bygge et positivt kroppsbilde og ta opp viktige diskusjoner rundt kroppsideal og egen kropp bør være med som tema i kroppsøving. Ifølge det elevene selv tok opp i fase 1 er dette noe som bør komme inn allerede i 7. eller 8. trinn. Kristin Walseth ved Høyskolen i Oslo og Akershus påpeker i sin forskning at et av formålene med kroppsøving nettopp er å utvikle et positivt syn på egen kropp; "Lærerne må derfor tørre å ta opp ungdoms kroppsmisnøye som et tema. Det er viktig at kroppsøvingfaget tar med elevene inn i en kritisk refleksjon rundt kroppsideal og kroppspress."⁸ Akkurat hvordan det bør tas opp i faget fant vi imidlertid få gode svar på i vår prosess og mer informasjon og forskning på feltet vil være positivt.

Kroppsøving er også en arena hvor det er flere muligheter til å utforske egne grenser. Faget i dag har fokus på hvor mye man fysisk og motorisk får til; hvor raskt man løper eller hvor langt man kan kaste. Et annet aspekt er å lære grenser med tanke på at man ikke kan gjøre alt på en gang uten å bli sliten. Få en forståelse av stress og press, og hvorfor det er viktig å ikke påta seg mer enn man klarer. Også ta opp emner som kroppens behov for hvile og avkobling, viktigheten av søvn og gode matvaner. Et annet viktig perspektiv som kan integreres er læring om egen og andres fysiske grenser for nærkontakt og hvordan respektere andres grenser. Det å opparbeide fysisk handlingskompetanse for om man får lov til å røre en annen person og spørre etter andres samtykke før man rører kan gi nyttig basiskunnskap til senere samhandling med medelever og forståelse av samtykke og seksualitet.

⁷ Yngve Ommundsen ved Norges Idrettshøgskole

⁸ <http://www.hioa.no/Aktuelle-saker/Kroppsmodifisering-i-kroppsoeving>

Ikke-voldelig kommunikasjon og empatisk språk

Barn og unge som deltok i fase 1 oppga at en utfordring de ofte opplever er konflikter og kringel med venner og medelever. Disse kan både være personlige mellom to parter eller mellom personer og grupper av personer. Konflikt kan oppstå av mange årsaker, men sårede følelser som er vanskelig både å gjenkjenne og sette ord på ligger ofte under. Det er en utfordring å finne ord og kommunisere på en måte som demper konflikten. Mange mangler både vokabular og metoder for å megle og gi slipp på vanskelige følelser. Å krangle med venner ble omtalt som sårt og at det kan ha stor innvirkning på andre områder av livet. Om kringel mellom venner og elever ikke løses kan disse bli mer alvorlig og gå over i mobbing og utestenging. Konflikter med foreldre eller søsken hjemme ble også dratt fram som en personlig utfordring for flere.

Kommunikasjonskunnskap og muntlig empatisk språkbruk vil være positivt som del av norskundervisningen i barneskolen og helst som et opplegg i 6. Klasse. For å bedre mestre konflikt og kringling trenger elevene kunnskap om språk, kroppsspråk, konflikter og gruppedynamikk. De må lære seg å kjenne igjen konflikteskalerende språk og handlinger. I tillegg trenger de å utvikle et vokabular som ikke skaper konflikt, men som heller hjelper dem til å trappe ned uenigheter og skape forståelse. Dette vil øke både ordferdigheter og kommunikasjonsferdigheter for elevene. Skolemegling i Osloskolen og Gatemebling i Røde Kors har gjennom en årrekke gjennomført kommunikasjon- og meglingskurs basert på Rosenbergs ikke-volds kommunikasjon og sjiraffspråk. Det foreligger god dokumentasjon på at disse oppleggene (som er veldig like) fungerer godt og gir elevene en god innføring i muntlig norsk og konfliktdempende språk. De har også en leken og positiv innfallsvinkel til hvordan lære viktige kommunikasjonsferdigheter og språkkunnskap. De gir elevene en god opplevelse av det å mestre og kunne nedskalere konflikter ved bruk av språket.

I løsningsforslaget utgjør kunnskap om empatisk språk og kommunikasjon en basis for forslaget til strukturen meglingsteam.

Økt mestring gjennom strukturer i skolehverdagen

Trygghet er en grunnleggende faktor for at elever skal trives og mestre på skolen. Samtidig er ikke dette en ferdighet eller kunnskap som nødvendigvis kan læres. Som del av arbeidet i fase 3 ble det naturlig å se på faktorer som kunne øke trygghet for elever og bidra til et positivt læringsmiljø med utgangspunkt i utfordringene stadfestet i fase 1. Det var spesielt tre forslag som utmerket seg og er del av løsningsforslaget. Disse er meglingsteam, samtale en til en med helsesøster og en buddy- og fadderordning i overgang fra barneskolen til ungdomsskolen. Samtlige strukturer enten forsterker læring av viktig mestringskompetanse på andre arenaer eller er en integrert del av andre løsningsforslag.

Meglingsteam – Elever som ressurs i skolemiljøet

Struktur

I fase 1 oppga elevene at et av temaene flest elever personlig synes er vanskelig er konflikter og kringel med venner og medelever både i og utenfor skolen. Flere av elevene mente også at mobbing, latterliggjøring og utestenging var et problem som mange 12 og 13 åringer opplever og synes er vanskelig. Flere av elevene som deltok la inn forslag om mobbeteam som et løsningsforslag da noen hadde erfaring med det fra sin skole, men la til at det er en forutsetning at de følges godt opp. Andre elever hadde erfaring med gatemeblingskurs i regi av Røde Kors og synes det var en god måte å lære om kommunikasjon og konflikthåndtering på. I løpet av prosessen ble vi også kjent med skolemegling i Osloskolen som gjennom 10 år har vært gjennomført på 25 ulike skoler med

gode resultater. Gatemebling og Skolemebling har samme utspring og er ganske like i innhold og form.

Løsningsforslaget er å gjennomføre opplæring i kommunikasjon og empatisk språk som del norskundervisningen i slutten av 6. klasse, for så å lære elevene om mebling og lage egne meblingsteam i begynnelsen 7. klasse. Tanken er at dette kan baseres på innhold, metode og erfaringer fra gatemebling og skolemebling. Som del av meblingsteam får elevene kompetanse til å være med å ivareta et godt skolemiljø, samtidig med erfaring til å håndtere egne og andres konflikter. 7. klassingene vil bli delt i ulike team og de vil få ansvar for å megle når andre elever ber om hjelp til å håndtere sine konflikter. Teamene har ingen overvåkningsoppgaver, men blir kun engasjert i en sak når de blir invitert inn. Andre oppgaver kan tillegges teamene ut ifra tiltak den enkelte skole ønsker å implementere i forhold til mobbing. De kan også ha noe opplæringsansvar i kommunikasjon og empatisk språk overfor andre elever på skolen og for foreldremøter. Erfaringer fra Osloskolen viser at meblingsteamene bør være en del av skolens daglig virke og gjennomføres med gode rammer og oppfølging fra voksne. Skolens ledere og lærere er bærebjelkene over tid og det er viktig å engasjere og inkludere de som ivaretar læring gjennom hele skolegangen.

Samtale en- til- en med Helsesøster

Struktur

Flere av elevene i fase 1 fortalte at de synes det er vanskelig å ta opp ting som man kjenner er vondt, tungt eller skremmende med voksne i livet sitt. Et av forslagene som mange av elevene kom med var at alle burde få en obligatorisk time med helsesøster alene hvor man snakket om vanskelige ting om man har lyst. Elevene mente at dette burde skje en gang i året, men kunne gå med på at det gjennomføres annethvert år.

Samtale en-til- en vil kunne gi elevene erfaring med fortrolig samtale, det å dele bekymringer og forståelse av taushetsplikt om det er noe de ikke ønsker foreldre skal vite. Samtalen kan være en mulighet for å avdekke om alt er i orden i hjemmet og med familien, utfordringer med psykisk helse, og hva som er stressfaktorer. Samtalen vil også kunne gi elever framtidig trygghet til å si fra til helsesøster eller annen tillitsperson hvis noe alvorlig skulle skje. Helsedirektoratet meddelte i prosessen at elvenes forslag er på linje med det som tenkes i de nye nasjonale retningslinjene for skolehelsetjenesten.

Nye opplegg i livsmestring i skolen

I løsningsforslaget til Livsmestring i skolen er det to opplegg som beskrives separat fra fag da det er flere viktige ferdigheter og kunnskaper som i dag ikke passer tydelig inn ifølge de kompetansemålene fagene har i dag. Det ene er et opplegg med fokus på sosial kompetanse og øke trygghet i overgangen fra barneskolen til ungdomsskolen gjennom et buddy- og fadderopplegg. Det andre opplegget har fokus på grunnleggende kunnskap om seg selv og sin egen utvikling når det gjelder identitet, selvbilde og selvfølelse, gruppedynamikk og psykisk helse.

Buddy- og fadderordning + Overgangen fra barneskole til ungdomskole (Opplegg 2)

Struktur


Opplegg

I fase 1 var overgangen fra barneskolen og ungdomsskolen et viktig tema for mange av elevene. Overgang til karakterer og større krav på skolen, bekymringer rundt venner og nye klassekamerater, samt hvordan håndtere en mer travel hverdag og stress var noen av emnene som kom opp.

Barn og unge har et sterkt ønske om å bli inkludert. Overgang fra en skole til en annen og utviklingen fra barn til ungdom i ulikt tempo kan bidra til at sosiale grupperinger endrer seg. Det kan være vanskelig å inkludere venner fra barneskolen når man begynner på ungdomsskolen og de kan føle at de selv ikke lengre blir inkludert i sine gamle vennegjenger. Samtidig går elevene fra én rolle til en annen med nye sett av forventninger og ansvar. Noen takler overgangen bra, mens andre føler på utrygghet i nye roller og rollekonflikter. Mange opplever skiftende og forvirrende roller i ulike arenaer med ulike forventninger fra familie, venner og skolen. Utenforskap kan også skapes gjennom mobbing og gruppepress.

For å hjelpe elever å mestre i denne overgangsfasen er løsningsforslaget å innføre et eget buddy- og fadderopplegg fra 7. klasse og barneskolen til 8. klasse og ungdomsskolen. Tanken er at den enkelte elev får utdelt en buddy som de vet de skal begynne i samme klasse med og en fadder som går i klassen over på ungdomsskolen. Elevene vil gjennomføre et opplegg over fire ganger før sommeren i 7. klasse, for så ha et opplegg med oppfølging med fadder i 8. klasse.

I 7. klasse er forslaget fire samlinger for elevene med følgende innhold:

1. [Bli kjent med ungdomsskolen](#)

For å mestre er det viktig med kunnskap om hva som skjer, og hva man kan forvente. Første gang i opplegget er derfor et besøk til ungdomsskolen hvor man får møte ny klasseforstander, kan spørre om ting man lurer på og får utdelt sin fadder og buddy.

2. [Lære venne-/ buddykompetanse](#)

Et mini-verksted om venneferdigheter og ferdigheter innen annen pro-sosial atferd. Øvelser innen sosial kompetanse og besvare grunnleggende spørsmål. F.eks. hva tenker jeg er en god venn, hvordan ønsker jeg at en god venn skal være, hvordan kan jeg være en god venn for andre? Så definere forventninger en selv har og hvordan den enkelte kan være en god buddy i overgangen fra barneskole til ungdomsskole.

3. [Stress, tidspress, prioriteringer og ta selvstendige valg](#)

Mini-verksted med praktiske øvelser om tema. Et eksempel er øvelsen overload hvor elevene lærer at de ikke klarer å adlyde kommandoer om å hoppe, regne regnestykker og svare på enkle spørsmål på en gang. På samme vis kan de ikke gjøre alle ting i hverdagen samtidig og svare på alle forventninger til familien, skolen og fritidsaktiviteter. Elevene blir også spurt om å lage en liste over hva som er viktig for seg selv, og så hvordan dette kan brukes til prioritere og sortere når det blir mange ting på en gang. Andre ting er å øve på å si nei.

4. [Prestasjonspress og karakterpress](#)

Mini-verksted med fokus på å "pakke ut" hva karakterer er og hvordan karakterer settes og arbeid vurderes. Dette kan skape en forutsigbarhet som gjør det lettere å mestre karakterer. Videre ta opp prestasjonsjag som tema og det presset elevene potensielt legger på seg selv. Diskusjon rundt hva som er forventninger innenfra og utenfra.

I 8. klasse er forslaget oppfølging annenhver uke og tre samlinger:

1. [Oppstart første skoledag](#)

Alle buddier og faddere er med på et oppstartsupplegg med bli-kjent leker og introduksjon av buddy og fadderopplegget for høsten.

2. [Oppfølging annenhver uke](#)

De to buddiene fra 8 klasse med sine to faddere i 9 klasse spiser lunsj sammen fast annenhver uke. Buddiene kan spørre om ting de lurer på / fadderene hører hvordan det

går. Også forslag at lunsjen kommer med noe spesielt det være sunne vafler, frukt eller annet.

3. Avslutning til jul

Avsluttende fellesopplegg rett før jul med oppsummering av hva som funket bra og hva som kan bli bedre fra høstens oppfølging. Egenevaluering for faddere. Buddiene gjør en evaluering av høsten, samt setter opp mål for seg selv som fadder fra våren.

4. Besøk fra barneskolen i mai

Fellessamling med barneskolen hvor alle får utdelt sine fadderbarn. Alle som er faddere går gjennom hva de tenker er en god fadder og hva de synes er viktig å ta opp med sine fadderbarn i løpet av høsten. Lage en liste med ulike tema og plan for omvisning.

Ideen til et buddy- og fadderopplegg kom både fra elevene selv og fra faggruppen i fase 2 og 3. Det er også blitt vurdert av flere pedagoger som jobber i skolen. Det har blitt satt som et separat opplegg og struktur da de ikke naturlig passet inn i ett spesifikt fag. Vi tenker likevel at det vil lett la seg integrere da temaene er såpass aktuelle for klassetrinnene og vil gi mulighet for økt trygghet og inkludering i skolehverdagen.

Identitet og selvforståelse (Opplegg 1)

Opplegg

En del av ferdighetene og kunnskapene forbundet med psykisk helse, selvbilde, identitet og press lot seg ikke integrere i eksisterende fag ifølge de kompetansemålene som står i dag. Utfordringer rundt disse temaene oppga flere av elevene i fase 1 at de synes er vanskelig å mestre og finne løsninger på egen hånd. De trenger å bli kjent med sine egne ferdigheter og positive egenskaper, i tillegg til normalisering av en rekke ulike temaer som kropp, tanker, følelser, humør, identitet og grenser. Det er viktig at elevene blir trygge på seg selv og sine egne verdier. Men hvordan gjøre det? Seks av fagpersonene fra fase 2 og 3 laget et eget opplegg for å vise hvordan det eksempelvis kan se ut. Utfordringene dekker et bredt spekter, samtidig henger ferdighetene sammen og kan med fordel undervises under ett. Opplegget som presenteres her er en oppsummering.

I opplegget kalt Identitet og selvforståelse skal elevene lære ferdigheter de trenger for å mestre flere utfordringer relatert til identitet, selvbilde, gruppedynamikk og psykisk helse. Forslaget til opplegget går over 8 uker, med en dobbelttime hver uke. Elevene vil gjennom undervisning, praktiske øvelser og refleksjon få kunnskap og ferdigheter som kan gjøre dem i bedre stand til å mestre utfordringer i hverdagen. Tilnærmingen er ikke behandlende, men forebyggende med vekt på å lære generelle ferdigheter som vil kunne bidra til å mestre en rekke ulike utfordringer. Opplegget er delt inn i 4 temaer: Identitet og selvbilde, Selvfølelse og leveregler, Gruppedynamikk og Psykisk helse. Hvert tema har egne læringsmål samt forslag til undervisningsinnhold og øvelser som kan bidra til at elevene lærer de kunnskapene og ferdighetene de trenger.

Tema 1: Identitet og selvbilde

Elevene skal lære hva selvbilde og identitet er, hvordan man utvikler selvbilde og identitet og hvilke konsekvenser ulike selvbilder og identiteter har. Målet er bevisstgjøring av hvordan selvbilde og identitet påvirker dem selv og andre, og normalisering av den diffuse prosessen som utvikling av identitet er. Hoveddelene under tema er:

1. Hva er selvbilde og identitet
2. Hva påvirker selvbildet og identiteten vår?
3. Konsekvenser av ulike selvbilder og identiteter

Tema 2: Selvfølelse og leveregler

Elevene skal bli bedre kjent med seg selv og hvem de er, samt reflektere over hvem de ønsker å være og hvordan avstanden mellom hvem de er og den de vil være påvirker selvfølelsen deres. Videre skal elevene reflektere over hva som er viktig for dem i hverdagen, og hvordan de kan fylle livene sine med det som er viktig for seg. Målet er at elevene skal få ferdighetene og kunnskapen som trengs for å utvikle en god selvfølelse og bli fornøyde med seg selv. Hoveddelene under tema er:

1. Selvfølelse og viktige grunnsteiner i vår psykiske helse
2. Hvem er jeg?
3. Hva strekker jeg meg etter? Hvem vil jeg bli?
4. Hva er viktig for meg i livet og hverdagen (verdier)?
5. Hvilke ting kan jeg gjøre for å fylle livet mitt med det som er viktig for meg (verdier)?
6. Lage hensiktsmessige og realistiske leveregler

Tema 3: Gruppedynamikk

Elevene skal få kunnskap om gruppedynamikk og lære å kjenne igjen ulike vanlige prosesser i en gruppe. Elevene skal lære om hvorfor vi som mennesker lar oss påvirke i gruppeprosesser og forstå gruppepress og virkningen av dette. Elevene skal også få erfaring med ulike gruppeprosesser og reflektere rundt virkningen av disse.

1. Hva er vanlige prosesser i en gruppe?
2. Hvorfor lar vi oss påvirke i gruppeprosesser?
3. Tematisere negative gruppeprosesser som mobbing og utestengning.

Tema 4: Psykisk helse

Elevene skal lære å forstå sin egen psykiske helse gjennom å blant annet få kunnskap om følelser og hvilke funksjoner disse har, og relasjonen mellom følelser, tanker og handlinger. Videre skal ulike følelser og psykisk helse normaliseres. Elevene skal få forståelse for hvordan vår psykiske helse påvirkes, og hvordan de selv kan påvirke sin egen psykiske helse positivt. De skal få ferdighetene som trengs til å snakke om følelsene sine og vanskelige temaer, samt kunnskap om når og hvor man kan søke hjelp dersom det blir for vanskelig å håndtere sine egne følelser.

1. Hva er normal psykisk helse?
2. Hvordan påvirkes vår psykiske helse?
3. Hva er grensen for psykiske problemer og hvor kan jeg søke hjelp?
4. Hvordan snakke om følelser og tanker?

Et av forslagene til hvordan dette opplegget kan integreres i normal undervisning er om faget mat og helse kan få en obligatorisk del som omfatter ulike tema rundt egen identitet og psykisk helse. Anbefalingen er da at opplegget ikke deles opp for mye.

Avsluttende kommentar til fase 3

Fase 3 har vært en spennende etappe i prosjektet hvor vi har utfordret oss selv og andre til hvordan livsmestring som kompetanse kan integreres i skolehverdagen til 12 og 13 åringer. Det som overrasket mest i denne fasen er i hvor stor grad løsningsforslaget falt på plass kun ved å sortere resultatene fra fase 1 og fase 2. Ved hjelp av prinsippene vi utledet ble de store og små sammenhengene raskt tydelig og falt naturlig inn i ulike tilnærminger.

Arbeidet i fase 3 viste også at viktig ferdigheter og kunnskap rundt mestring som barn og unge kan ha nytte av i dag ikke er del av undervisningen. Samtidig er det helt tydelig at det finnes rom og vilje for at denne kompetanse skal ha en plass i skolen. Et viktig prinsipp er imidlertid at mestringskompetansen som læres er verktøy for hverdagen, og læringen har et klart fokus på undervisning ikke behandling.

En undring vi har hatt med oss i prosjektet er – hvordan lære mestring når man ikke kjenner utfordringen man må lære å mestre.⁹ Her er Banduras mestringstro i form av tillit til egne evner sentral (se innledning). I et mestringsperspektiv vil vi derfor gjerne trekke fram hvor viktig "Opplegg 1 – Identitet og selvforståelse" er. Elementene i opplegget inkluderer de grunnleggende kunnskapene og ferdighetene som gir en bedre selvforståelse og selvaksept og mulighet til å ivareta egen psykisk helse. Dette er avgjørende kompetanser for å skape en trygghet og tro på egne evner til å mestre også i fremtiden. Eller som Pippi sa: "Det har jeg aldri gjort før, så det kan jeg helt sikkert!"

⁹ Pedagogies of the unknown –Nick Hopwood, Pedagogisk institutt, UiO.

Veien videre

Det oppdraget som LNU fikk av BLD handlet om å samle inn innspill fra organisasjonene om barn og unges behov for trygge samtaler om livsmestring. Etter hvert som prosjektet gikk fremover og vi jobbet med organisasjonene og eksperter har prosjektet blitt stadig mer omfattende enn bare ett innspill. Likevel er vi ikke kommet helt i mål på andre områder. Fremover ser vi fire viktige områder som det er behov for å se videre på.

1) Pilotering og implementering

Det bør gjøres en vurdering om enkelte av forslagene skal piloteres i skoler. I tillegg vil det være behov for å sikre at det er kompetanse og faglig veiledning for de skolene som skal implementere tiltakene, slik at skoler og lærere ikke er alene i dette endringsarbeidet. Målet med tiltakene er at de ikke skal være noe ekstra som skolen driver med, men at de skal gå inn i den ordinære undervisningen og driften av skolene over hele landet.

2) Flere temaer i livsmestring

Gjennom vår dialog med ungdom kom det opp mange temaer, det er likevel noen temaer som ikke kom opp sånn som personlig økonomi. De kan godt hende at det er flere slike temaer som burde utforskes mer.

3) Videreutvikle temaer

På samme måte som at personlig økonomi ikke ble med har vi ikke fått gått i dybden på alle temaene som ungdommene tok opp. Disse temaene må ses nærmere, og det bør utvikles egne tiltak for disse temaene. Det gjelder temaer slik som for eksempel seksualitet.

4) Kartlegging av eksisterende tiltak.

I løpet av prosessen har vi oppdaget mange gode opplegg som allerede finns og som kan brukes i undervisningen for å fremme mestringskompetanse. Vi har ikke hatt tid nok og mulighet til å samle en oversikt over alle som finnes allerede. Vi begynte dette arbeidet og har inkludert noe i denne rapporten hvor de er spesielt relevante.

Gjennom stortingsmeldingen "Fag – Fordypning – Forståelse" har regjeringen foreslått å ta livsmestring inn som et gjennomgående tema i læreplanene. Vi håper at dette innspillet kan danne grunnlag for det arbeidet som skal gjøres med å fornye Kunnskapsløftet.

Vi vil takke alle som har bidratt til prosjektet.


Martin Vonstad Østerdal
Generalsekretær, LNU


Landsrådet for Norges barne-
og ungdomsorganisasjoner