
– i det rusrelaterte arbeidet

Kompetansesentervirksomheten utføres på oppdrag fra Helsedirektoratet

nr 2 2010Temamagasin fra Regionale Kompetansesentre Rus

3
5
8

11
13
19
23
26
34
37
39
43
47
50

innhold

Utgiver: Regionale Kompetansesentre Rus

Ansvarlig redaktør: Jan Herman Rørvig,

Borgestadklinikken

Redaktør: Hilde Evensen Holm,

Kompetansesenter rus- region sør

ved Borgestadklinikken

Design og trykk: WERA AS, Porsgrunn

Alle illustrasjonsfoto: Shutterstock

Regionale Kompetansesentre Rus har
som hovedoppgave å sikre ivaretakelse,
oppbygging og formidling av rusfaglig
kompetanse, iverksette og implementere
statlige satsinger på rusområdet i den
enkelte region.
Bladet Rusfag- med en årlig artikkelsam-
ling og et temanummer er et ledd i dette
arbeidet. Bladet er resultat av samarbeid
mellom alle syv sentre. Rusfag formidles
gratis fra sentrene.

Kompetansesentrene styres gjennom årlige

oppdragsbrev fra Helsedirektoratet. Det er

inngått samarbeidsavtaler mellom Helsedi-

rektoratet og offentlige og private instanser

om driften av det enkelte senter på regionalt

nivå.

Virksomme kartleggingsverktøy

Barnespor i spesialisthelsetjenesten.
Et utviklingsprosjekt i Helse Midt-Norge

Nærhet på avstand. SMS som verktøy i ettervernet

HKH: Hurtig kartlegging av problemområde.
Erfaringer fra Drammen

MI: Motiverende samtale.
Nyttig metode overfor mennesker med rusproblemer

Studietilbud om spilleavhengighet

Metoden ICDP hjelper minoritetsfamilier

Medvirkningsmetodikk i møte- og prosessledelse.
Presentasjon av 3 metoder

TWEAK: Samtaleverktøy i forhold til rus
i møte med gravide

Mere Med – foreldre er viktige.
Styrking av foreldrerollen

ÖPP: Forebyggingsprogram som bruker
foreldremøter som arena

Ung–til-ung-formidling. Erfaringer fra Oslo

KOR: Klient og resultatstyrt praksis i Nord-Norge

Nytt fra kompetansesentrene

2 Gode verktøy

- Vi har hentet ideen og inspirasjon til en
utstrakt bruk av metodikken Motiverende
Samtale fra det svenske Riskbruksprosjektet. Vi
vet at samtalemetoden har dokumentert effekt
i forhold til endring av livsvaner. I Sverige er det
brukt mye ressurser på å spre metodikken til fag-
folk i eksempelvis rusomsorg, psykisk helsevern,
legetjeneste, jordmødre og andre. Erfaringene
er gode, samtalemetoden er nyttig for å utforske
ambivalens og ressurser hos den enkelte klient
i forhold til endring, og den er nyttig i et tidlig
intervensjonsperspektiv. Det er bakgrunnen for
at vi nå ønsker et større fokus på spredning og
implementering av denne metoden også i Norge,

sier ansvarlig for helsedirektoratets tidlig inter-
vensjonssatsing, seniorrådgiver Solvor Bäcklund.
Alle de syv kompetansesentrene er involvert i
dette og har sendt medarbeidere på opplæring.
Arbeidet med å spre metoden til fagfolk i kom-
munene pågår nå ved sentrene. Motiverende
Samtale omtales nærmere i denne utgaven av
RUSFAG, som presenterer flere viktige metoder
og verktøy som kompetansesentrene tilbyr kom-
munene.

- Når det gjelder bruk av Motiverende Samta-
le(MI) og andre kartleggingsverktøy og metoder,
så opplever vi at kommunene etterspør disse. Vi
er på vår side opptatt av å legge til rette for mer

Virksomme kartleggingsverktøy

av: hilde evensen holm, kompetansesenter rus- region sr

Kommunene etterspør kartleggingsverktøy og kunnskapsbaserte metoder
til bruk i arbeid med rusrelatert problematikk. Det er bakgrunn for at
Helsedirektoratet ønsker å styrke spredning av og opplæring i ulike verktøy, og
det satses spesielt på metodikken Motiverende Samtale(MI)

›››

3Gode verktøy

systematikk i tidlig intervensjonsarbeidet og vi
mener det er nødvendig med en dreining i satsin-
gen hvor vi har et klarere fokus på bruk av verktøy
som kan identifisere personer i risiko. Kompetan-
sesentrene har de siste årene fått ekstra midler
til styrking av lokalt forebyggende arbeid og
tidlig intervensjon. Sentrene har tidligere kunnet
bruke disse midlene relativt fritt, men vi ønsker
i større grad å styre satsingen, for å sikre en mest
mulig lik implementering av tidlig intervensjons-
veilederen. Det er bakgrunnen for at vi legger ned
ganske betydelige ressurser i dette, sier senior-
rådgiver Jon Nysted i Helsedirektoratets folkehel-
seavdeling.

Budsjettet for grunnfinansiering av hele
kompetansesentervirksomheten er på ca 75 mil-
lioner kroner. Helsedirektoratet har fått tildelt et
betydelig økt budsjett i forbindelse med Opp-
trappingsplanen i rusfeltet for å heve kompe-
tansen i forhold til tidlig identifisering og tidlig
intervensjon. Det meste av dette budsjettet er
kanalisert til kompetansesentrene. De har i 2010
fått et ekstra tilskudd på ca 25 millioner kroner
til styrking av arbeidet med tidlig intervensjon,
noe som viser hvor stor denne satsingen er, sier
Nysted.

Bäcklund trekker også fram et annet element
i den nasjonale tidlig intervensjonssatsingen;
kartleggingsverktøy til bruk i arbeid med gravide
og småbarnsfamilier.

Sammen med blant andre Barne- ungdom og

familiedirektoratet(Bufdir) skal fem regionale
team gi opplæring i, og sørge for spredning av,
verktøy som TWEAK og EPDS. TWEAK er et kart-
leggingsverktøy som er tilpasset norske forhold
og som brukes til å kartlegge gravide kvinners
alkoholvaner. Mens EPDS er et kartleggings-
verktøy som kan avdekke mulig depresjon hos
den gravide eller småbarnsforeldre. Det vil også
bli gitt opplæring i å kunne avdekke vold i nære
relasjoner. SIRUS følge-evaluerer opplæringspro-
grammet i 5 pilotkommuner.

Les mer: www.helsebiblioteket.no
Menypunkt: Verktøy J

 – Kompetansesentrene har de siste
årene fått ekstra midler til styrking av
lokalt forebyggende arbeid og tidlig
intervensjon…

”

›››

4 Gode verktøy

›››

Hun kom alltid alene til barne-
hagen, ofte manglet både matpak-
ke og rene klær. Når barnehage-
personalet spurte etter foreldrene,
sa hun ofte at mamma har røyka
«hisj» og er syk. Flere ganger var
både politi og barnevern innom
hjemmet deres, uten at hun mer-
ket bedring i situasjonen sin.

Lov om barnevernstjenester
skal sikre barn en trygg og god
oppvekst, men barnevernstjenes-
ten er avhengig av at andre hjelpetjenester og
privatpersoner melder fra om bekymringer for
barn som har en risikofylt livssituasjon. For disse
barna er det viktig at innsatsen kommer på et
tidspunkt der de ikke har tatt skade av situasjo-
nen de lever i.

Tidligere har spesialisthelsetjenesten stort sett
hatt et individrettet pasientfokus. Lovendringene
pålegger nå spesialisthelsetjenesten et større an-
svar for å fange opp barna til de pasientene som
kommer til behandling. Helsepersonell kjenner
gjerne til den risikoen det er for barn å vokse opp
med en psykisk syk eller rusmisbrukende for-
elder, men mange opplever at de har behov for
verktøy til å identifisere disse barna og for å bidra
til god nok oppfølging.

Barnespor - verktøy for Tidlig
Innsats
I 2006 startet Kompetansesenter
rus - Midt-Norge BiRus-prosjektet
(BiRus=barn i familier med rus-
vansker). Fokuset var å utvikle
rutiner for å fange opp barna til
pasientene som var i rusbehand-
ling. Det ble utarbeidet et registre-
ringsskjema; «Barnearket», som
ble prøvd ut i enkelte rusinstitusjo-
ner og ruspoliklinikker. Dette ble

forprosjektet til BiRus 2009 -2011. Fagnettverkene
i Midt-Norge har nå revidert «Barnearket «. Det
kalles «Barnespor 1 – barnearket» og brukes av
flere poliklinikker og døgnenheter i regionen.
Frem til høsten 2010 har Barnespor 1 blitt brukt
rundt 270 ganger og over 500 barn er identifisert.

Barnespor 1: Samtaleverktøy for å
identifisere pasientens barn
«Barnespor 1 – barnearket» skal være et utgangs-
punkt for samtale med pasienten om barnas
situasjon. De fleste spørsmålene er utformet
som åpne spørsmål for å bidra til refleksjon og
dialog med pasienten. Det etterspørres blant
annet barnas alder, hvem det bor sammen med,
og hvordan kontakten er mellom pasienten og

Barnespor
i spesialisthelsetjenesten
Jeg vet alt om hva jeg ikke skal gjøre overfor barna mine, men jeg vet lite om
hva jeg skal gjøre for å være en god forelder. En ung mamma som nå er ute av
eget rusmisbruk, delte sine tanker om egen barndom. Gjennom oppveksten
ble hun overlatt mye til seg selv når rus og kriminalitet tok det meste av
foreldrenes oppmerksomhet. Hvorfor var det så vanskelig å gripe inn og hjelpe
dette barnet? Var situasjonen hennes ukjent for omgivelsene eller manglet vi
mot til å handle?

av: mette grytten, kompetansesenter rus- region midt-norge

5Gode verktøy

›››

barnet. Videre ønsker man å avklare om barnet
vet at pasienten har rus- eller psykiske vansker,
og at forelderen er til behandling. Dette kan vise
om det er åpenhet om temaet og om barnet får
forklaring på forelderens vansker. I samtalene er
det avdekket at mange foreldre mener at barnet
ikke kjenner til problemene. En pappa uttalte en-
gang: «Jeg drikker bare ute i garasjen, eller etter at
barna har lagt seg». Når behandleren spurte pap-
paen om hvordan han følte seg etter inntak av
alkohol, kom det fram at pappaen ble sløv og ofte
sovnet på sofaen. Det kom også fram at ektefellen
ble stresset, slamret med dørene og var irritabel
overfor barna. Ved hjelp av denne vinklingen fikk
foreldrene innsikt i at barna ble involvert i pap-
paens rusmisbruk gjennom foreldrenes endring
av atferd.

Rapporteringene viser at over halvparten av
barna som var identifisert i 2010 bor sammen
med forelderen som er i behandling. De fleste pa-
sientene som kommer til behandling for rus eller
psykiske vansker, har hatt en lang periode med
vansker før behandlingsstart. Dette kan bety at
mange av barna har levd lenge med en vanskelig
og stressende livssituasjon. «Barnespor 1 - bar-
nearket « etterspør bekymringer som foreldrene
har for barnet sitt. Noen av barna har allerede
bistand fra offentlige hjelpetjenester, mens andre
fungerer tilsynelatende godt. En mamma fortalte
stolt hvor flink datteren på 8 år var. «Det er som
oftest hun som lager middag, så gjør hun leksene
sine og det klarer hun helt alene. Alle sier at hun
er så snill og hjelpsom.» I samtalen ytret behand-

leren bekymring for at datteren tok mye ansvar
hjemme, og spurte hva mammaen tenkte om
det. Det ble innledningen til en dialog om hvilke
behov en 8-åring har, og at barn ofte tar for mye
ansvar når mammaen strever. Etter hvert ble
mammaen urolig fordi datteren ikke hadde tid til
venner, og hun ønsket hjelp til å endre på dette.

Ut ifra spørsmålene i «Barnespor 1 – barne-
arket» kan behandleren vurdere sammen med
forelderen hvilken oppfølging barnet kan ha
behov for. Det blir også vist til at helsepersonell
har plikt til å bidra til at barn får informasjon om
all alvorlig sykdom hos foreldre inkludert rus og
psykisk sykdom, og om forelderen har tanker
om hvordan dette kan gjøres. En del pasienter er
usikre på hvordan de skal informere barna, de
mener barna er for små eller at informasjonen
kan belaste barna ytterligere. Når behandleren
har fokus på at barna ofte påtar seg skylden for at
forelderen strever, har mange foreldre kommet
fram til at informasjon til barna er nødvendig.

Rundskriv IS 5/2010 opplyser at samtykke til å
informere barna skal innhentes fra begge forel-
drene som har omsorg for barnet. Det er viktig at
barnet ikke får annen informasjon enn forelde-
ren. Barnet skal ikke pålegges flere hemmelighe-
ter, men ha mulighet til å snakke med omsorgs-
personene sine om informasjonen når de har
behov for det. De barneansvarlige sier at mange
pasienter etter hvert ser nytten av å informere
barna om rus- og psykiske vansker. Samtidig kan
det være en utfordring å få den andre forelderen
til å samtykke til å informere barnet. Flere har
derfor invitert den andre forelderen til samtalen
rundt «Barnespor 1 - barnearket.» Dette gjelder
spesielt i de sakene der pasienten og den andre
forelderen lever sammen, eller har delt omsorg.

Barnespor 2: Samtaleguide for å få sam-
tykke til å informere barna
I arbeidet med «Barnespor 1 – barnearket» har vi
sett behov for et «Barnespor 2» som har fokus på
hvordan få samtykke fra foreldrene. En opp-
rørt mamma uttalte engang: «Hvordan kan jeg
fortelle 4-åringen min at jeg foretrekker å sette
sprøyte framfor å leke med henne?» Her fikk be-
handleren anledning til å snakke med forelderen

 …mange
foreldre mener at
barnet ikke kjenner
til problemene

”

6 Gode verktøy

om barnets behov på det spesifikke alderstrinnet.
«Datteren din kan komme hit for å se rommet
ditt, hilse på de som jobber her og se at de passer
godt på mammaen hennes. Små barn trenger
ofte konkrete opplevelser for å forstå sammen-
hengene i livet sitt. Slik kan vi også gi henne
mulighet til å spørre om det hun lurer på.»

Barneansvarlig personell i spesialisthelsetje-
nesten kan tilby barnet samtale om hvorfor for-
elderen er innlagt, litt om hvordan sykdommen
påvirker forelderen, om årsaken til sykdommen
og om behandlingen. Det er viktig å snakke om
at sykdommen ikke er barnets skyld. Det er også
nyttig at barnet får vite om det kan treffe forelde-
ren under behandlingen, hvor barnet selv kan få
hjelp og hvem barnet skal være hos når forelde-
ren er i behandling.

Noen pasienter sier de ønsker å informere
barna sine selv. Har vi da oppfylt informasjons-
plikten vår? De barneansvarlige i spesialisthelse-
tjenesten har erfaringer med at dette må følges
opp videre. I BiRus-prosjektet har vi sett eksem-
pler på at noen foreldre har vært ukritiske til hva
de forteller barna. Det er derfor viktig å kvalitets-
sikre at forelderen mestrer å gi barna tilpasset in-
formasjon. Hva vil du fortelle barnet ditt? Skal det
være andre tilstede? Hvilke reaksjoner kan barnet
få? Hvor skal samtalen skje? Når er det beste tids-
punktet? Det er også viktig å møtes i etterkant for
å etterspørre opplevelsene rundt samtalen med
barnet. Hvordan gikk det? Hva tenker foreldrene
om videre oppfølging av informasjonsbehovet?

Det hender også at pasienter er totalt avvi-
sende til å informere barna. Hva er grunnen til at
pasienten ikke vil at barna skal få informasjon?
Skyldes dette beskyttelsesbehov for barnet eller
seg selv? Er informasjonsbehovet til barnet al-
lerede ivaretatt? Mangler pasienten forutsetninger
til å se barnets behov? Det kan være nyttig å bruke
tid på temaet, ofte vil det være en endringsprosess
for pasienten. De barneansvarlige har også et
ansvar for å formidle og benytte sin barnefaglige
kompetanse og ivareta barnas rettigheter. Dersom
bekymringen for barnet er stor, skal man vurdere
å sende melding til barnevernstjenesten. Ved
tvilstilfeller oppfordres helsepersonell til å disku-
tere saken anonymt med barnevernstjenesten. J

Statlige føringer om barn som pårørende:
»» «Fra bekymring til handling» Veileder

for tidlig intervensjon på rusfeltet (IS
1742 2009). Når skal vi være bekymret?
Når går vi videre? Hvordan gjør vi det?

»» «Barn som pårørende» Rundskriv (IS
5/2010) Endring i helsepersonelloven.
Barn har rett til informasjon og oppføl-
ging

»» Barneansvarlig personell. Endring i
spesialisthelseloven i 2010. Alle enheter
skal ha barneansvarlig personell som
koordinerer institusjonens arbeid med
barn som pårørende

BiRus 2009-2011:
»» Birus= Barn som pårørende i familier

med rus og/eller psykiske vansker
»» Et regionalt 3-årig utviklingsprosjekt i

Helse Midt-Norge
»» Implementerer barneperspektivet i

voksenbehandling innen rus og psykisk
helsevern

FAKTA

Om forfatteren:

Mette Grytten er for tiden ansatt ved Kompetan-

sesenter rus – Midt-Norge, avdeling Ålesund, som

prosjektleder for BiRus 2009 - 2011. Hun er utdannet

førskolelærer, med videreutdanning i rus og avhen-

gighetsproblematikk, i tillegg til videreutdanning i

småskolepedagogikk. Hun har tidligere arbeidet som

lærer og leder for kommunalt 6-årstilbud og skolefri-

tidsordning. De siste årene har hun vært ruskonsu-

lent og faglig leder for kommunalt rusteam.

7Gode verktøy

Studien er den første og foreløpig eneste
forskningen som er gjort på bruk av SMS i be-
handling av rusavhengige. Åtte rusavhengige fikk
hver sin mobiltelefon etter opphold på institu-
sjon, for å kunne holde SMS-kontakt med sine
behandlere. Nergaard Bjerke ga ingen instruk-
ser rundt bruk av telefonene annet enn at den
primært skulle brukes til å sende tekstmeldinger:
Pasientene og deres behandlere fikk sende så
mange eller så få meldinger som de selv ville. I til-
legg til det teoretiske bidraget tar studien opp det
uttrykte behovet for nye tilnærmingsmetoder i
ettervernsfasen for personer som er blitt diagnos-
tisert med rusrelaterte og/eller psykiske lidelser.

Tilgjengelighet
Funnene tyder på at opplevelsen av at en støtte-
person (pleier) var konstant tilgjengelig, var viktig
på flere måter for noen av pasientene.

– Etter opphold på institusjon vil personer
som er blitt diagnostisert med både rusrelaterte
og psykiske lidelser (dobbeltdiagnose), ofte ha
behov for sosial støtte, fortrinnsvis fra mennes-
ker de allerede har et forhold til. Ungdomstiden
deres har blitt overskygget av rusmisbruk – der-
for blir perioden med internalisering av sosiale
ferdigheter og relasjonsbygging ekstra viktig, sier
Bjerke.

Det er derfor et paradoks at de aller fleste
behandlingsprogrammene avsluttes ved å bryte
opp pasientenes etablerte forhold til pleierne og
de andre beboerne når de skrives ut fra institusjo-
nen. I Norge kan dette bli en ekstra stor belast-
ning på grunn av de store geografiske avstandene.
Pasienter som har vært innlagt på institusjon over
lengre tid, flytter tilbake til hjemkommunen sin,
langt borte fra behandlingsstedet. Det gjør det
vanskelig for pasientene å nyttiggjøre seg det et-
tervernstilbudet som tilbys av behandlingsinstitu-
sjonene fordi tilbudet som oftest innebærer at de
må møte opp fysisk. Det gjør det også vanskelig å
opprettholde det viktige forholdet til pleierne. Vi-
dere er det kommunene som har det formelle an-
svaret for pasientens tilbakeføring til dagliglivet,
og det er store variasjoner når det gjelder tilgan-
gen til de nødvendige ressursene i de forskjellige
kommunene, forteller Nergaard Bjerke.

En av pasientene forklarte tidlig i studien at
motivasjonen hennes for å delta i studien, var at
hun ønsket mer selvstendig kontroll over livet sitt.
Som en del av dette følte hun at SMS-tjenesten
var en slags hjelp som «var der» hvis og når beho-
vet måtte oppstå, og at det var opp til henne å av-
gjøre når og hvor hun ville sende en tekstmelding.
Etter å ha brukt SMS-tjenesten i fire måneder
fortalte hun at den ga henne mulighet til å sende
tekstmeldinger når hun selv ønsket, og når hun:

Nærhet på avstand
Etter endt behandling på rusinstitusjon ble 8 pasienter med i en studie
gjennomført som en del av ettervernstilbudet etter at pasientene hadde flyttet
tilbake til hjemkommunene sine. Verktøyet var mobiltelefon og SMS.
– Opplevelsen av sosial støtte og nærhet har tradisjonelt blitt assosiert med direkte
personlig kontakt. Men SMS-studien viste at deltakerne opplevde sosial støtte, selv
når støttepersonene var fysisk fraværende, sier Trond Nergaard Bjerke. Studien er
en del av til sammen fire artikler som inngår i hans doktorgrad.

av: carina kaljord, kompetansesenter rus- region nord
foto: jan erik frantsen

– SMS som verktøy i ettervernet

8 Gode verktøy

«... faktisk hadde noe å si eller rapportere om,
og ikke på det spesifikke tidspunktet hvor avdelin-
gen ville ringe og kreve eller forvente en rapport.»
(Deltaker 5)

I intervjuene ga pasientene hyppige, positive
tilbakemeldinger på det å ha tilgang til en støt-
teperson til enhver tid. Fellesnevneren i pasien-
tenes utsagn er den opplevde tilstedeværelsen av
en kontaktperson, noe som innebar at pasien-
tene kunne sende en tekstmelding og få skriftlig
svar relativt raskt:

«Det er den beste formen for oppfølging jeg
noensinne har hatt. Det er en kontaktperson til-
gjengelig til enhver tid.» (Deltaker 1)

Utilstrekkelig ettervern
En rekke studier, og utsagn fra rusmisbrukerne
selv, tyder på at oppfølgingen som tilbys etter
behandlingen, ofte er utilstrekkelig med tanke
på både form og innhold (Skovrup, 1999). «Det
å kutte ut narkotika eller alkohol er ikke vanske-
lig. Problemet er å vende tilbake til dagliglivet
uten rusmidler.» (Sletteland, 2001). Ettervernet
av rusmisbrukere i Norge er som oftest organisert
rundt planlagte avtaler. En mulig ulempe ved dette
er at denne rigide strukturen ikke passer inn i det
levesettet pasienten er vant til. Mange pasienter

har vært rusmisbrukere i årevis, enkelte i flere tiår.
Rigide systemer og fastlagte avtaler er normalt ikke
en naturlig del av livsstilen deres. På et senere sta-
dium blir evnen til å møte opp til fastlagte avtaler
eller svare når telefonen ringer på et fast tidspunkt,
regnet som et indirekte mål på pasientens funk-
sjonsevne. Den siste delen av en lang behandlings-
prosess kan med andre ord mislykkes på grunn av
det som forårsaket problemet i første omgang.

Utsagnene fra deltakerne i studien kan også in-
dikere at bruken av SMS gir pasientene en følelse av
å være medansvarlig for sin egen oppfølgingsfase.
De er i større grad ansvarlige og medvirkende aktø-
rer når det gjelder tid, sted og innhold i kommuni-
kasjonen med pleierne som deltar i ettervernet.

Viktig småprat
I alt sendte pasientene 112 meldinger i forsknings-
perioden. 51 prosent av disse handlet om hver-
dagslige ting som rengjøring og restaurantbesøk.

– Den hverdagslige småpraten syntes å gi pa-
sientene følelsen av tilkobling til en person som
bryr seg; en som er støttende også i andre situa-
sjoner. De uformelle relasjonene førte til at noen
åpnet seg mye mer enn de hadde gjort tidligere,
noe som kan tyde på at de fikk et «pusterom» fra
pasientrollen, sier Nergaard Bjerke.

›››

9Gode verktøy

I tillegg til å være en
måte å holde kontakten
på, kan småprating ha
en positiv funksjon ved
at det gir pasienten en
følelse av nærhet til en
person som bryr seg. En
av pasientene rappor-
terte om en slik positiv
funksjon:

«Mobiltelefonen har
fått meg til å sette på

bremsene. Da jeg kom hjem etter et mindre til-
bakefall og fant en melding fra kontaktpersonen
min, begynte jeg å tenke at dette ikke var noe bra,
og jeg fikk dårlig samvittighet og greier. Der og da
ville jeg ikke fortsette å bruke narkotika.»

I en annen tekstmelding skrev den samme
pasienten om opplevelsen av å gå ut og spise på
et offentlig sted sammen med venner. Dette var
noe hun ikke hadde gjort på flere tiår, og hun
ønsket å dele opplevelsen med pleieren. I en an-
nen tekstmelding spurte hun om hvor ofte hun
burde gjøre rent i leiligheten. Hun var ikke vant til
å gjøre rent selv, men ønsket tydeligvis å vite mer
om hvordan hun skulle gjøre det.

Kommentarene om at mobiltelefonen «fikk
meg til å føle at vi hadde kontakt» virker derfor
først og fremst å handle om mulighetene som
åpner seg når man får tilgang til en mobiltelefon.

 - Det var også interessant at det positive po-
tensialet ved å bruke SMS ikke var direkte knyttet
til antallet meldinger som ble sendt. Man kunne
jo tenke seg at de som sendte flest meldinger
var mest fornøyd, men slik var det ikke. De som
sendte få meldinger rapporterte at de også hadde
stor nytte av telefonen. Det ble forklart med at
den var tilgjengelig hvis og når de ville bruke den.
På den måten er «ikke bruk» også en form for
bruk ved at telefonen representerer en mulig-
het for å ta kontakt. Derav betegnelsen opplevd
tilstedeværelse, forklarer Nergaard Bjerke.

Tenke nytt
– Men hvorfor er ettervern en slik utfordring i
arbeidet med rusmisbrukere?

– En av grunnene til at ettervernet er så van-
skelig, er at rusmisbrukere, som alle andre, er
forskjellige når det gjelder personlighet, sosiale
nettverk, personlige ressurser og mye annet. Et-
tervernet er også vanligvis en rehabiliteringsfase
hvor pasienten forventes å begynne å fungere
uavhengig av det formelle støtteapparatet. Pa-
sientene i studien hadde ulike oppfatninger av
denne prosessen. Noen av pasientene ønsket å
klare seg selv uten nære bånd til støtteapparatet,
mens andre ønsket mer hjelp og strukturert vei-
ledning, sier Nergaard Bjerke.

– En stor utfordring for det fremtidige etterver-
net er å ta høyde for slike individuelle forskjeller
og legge til rette for en velfungerende behand-
lingsprosess for hver enkelt pasient. Dette krever
at helsevesenet har et stort utvalg av verktøy og
metoder som det kan bruke for å hjelpe denne
pasientgruppen i rehabiliteringsprosessen. For
å nå dette målet om tilpasset behandling, må
man ha nye innfallsvinkler. Denne studien tyder
på at SMS er et nyttig verktøy i så måte. Funnene
fra studien viser at SMS som verktøy faktisk kan
ha en verdi utover det å øke tilgjengeligheten
og kompensere for manglende sosial støtte, sier
Trond Nergaard Bjerke. Han legger også til at
bruken av elektroniske medier i rehabiliterings-
prosessen for rusavhengige ikke dreier seg om
å erstatte den tradisjonelle behandlingsformen.
Det handler snarere om å supplere og kanskje
øke muligheten for å nå flere pasientgrupper
som vanskelig nås med de tradisjonelle ansikt-til-
ansikt konsultasjonene, f.eks yngre personer som
er oppvokst med og bruker sosiale medier som
en naturlig del av sin hverdag. På godt og vondt
vel og merke, så det trengs mer forskning på dette
temaet. J

 – Mobiltelefonen har fått meg til å sette
på bremsene
”

›››

Trond Nergaard Bjerke

10 Gode verktøy

›››

Bakgrunnen for at Uteteamet ønsket å ta
i bruk HKH verktøyet var behov for mer kunn-
skapsbasert data om ungdom og rus i kommu-
nen. Uteteamet er en del forebyggende avdeling
ved Senter for Rusforebygging i Drammen kom-
mune, og de har tidligere samarbeidet med blant
andre Bergensklinikkene for å utarbeide «Føre
Var» rapporter. Data derfra var nyttige og nå var
det et ønske om å få vite mer om ungdoms bruk
av og holdninger til hasj, forteller leder Ronald
Pedersen i Uteteamet. Teamets 8-9 medarbeidere
driver med oppsøkende sosialt arbeid blant unge
i alderen 13-23 år med rus og/eller atferdsproble-
matikk.

Intensiv prosjektperiode
Uteteamet har engasjert Cecilie Eldrup Evju for
å skrive prosjektrapporten. Hun har hatt enga-
sjement tidligere i uteteamet og i kommunenes
rustjeneste, og kjenner miljøene og problematik-
ken. HKH prosessen er beregnet å ta 6 måneder.

– Det er på mange måter veldig greit å jobbe i
et prosjekt med en så kort tidshorisont. Vi holder
intensiteten oppe og jeg har tro på at tiltakene
som blir foreslått vil være høy- aktuelle, sier Evju.
De har erfart stor interesse for undersøkelsen av
tematikken «hasj». Dette er noe mange ønsker å
vite mer om. HKH prosessen startet i august med
et oppstartsmøte eller en «innledende konsulta-

sjon» som det heter i metodemanualen. Til denne
samlingen kom det rundt 40 personer fra skole,
politi, oppvekstetat og rustjenesten. Denne grup-
pen møtes også på slutten av prosjektperioden til
en «avsluttende konsultasjon».

Å hente inn informasjon
Informasjonsinnsamlingen skjer gjennom fokus-
grupper og intervjuer med enkeltpersoner. Det
er seks fokusgrupper som består av ungdom. De
er rekruttert fra ulike miljøer som idrettsmiljø,
musikkmiljø, det er ungdom fra almenfaglige stu-
dieretninger og fra yrkesfaglige studieretninger.

– Vi opplever i forkant av prosjektet at «alle
sier det er så mye hasj i omløp» Stemmer det? Er
det en myte at holdningene blant unge er liberale
til bruk, eller stemmer det ikke? På hvilke arenaer
brukes det hasj i Drammen? Dette er spørsmål vi
tar med oss inn i informasjonsinnhentingen. Vi
møter åtte ungdommer i hver fokusgruppe i en
skoletime. De åtte og resten av klassen følges så
opp via et spørreskjema, forklarer Evju.

– Det vi vet og kan si noe om allerede nå, er at
ungdom betegner stedene de røyker hasj på som
«chillspots»: Det er fristeder hjemme hos hver-
andre, rekreasjonssteder - her vil de være i fred
for voksne- så de holder seg unna sentrum. De
ønsker ikke å bli sett. Det gjør det vanskelig for
oss i Uteteamet å nå dem, vi er jo en oppsøkende

Kartlegger holdninger og
bruk av hasj
Uteteamet i Drammen har tatt i bruk verktøyet Hurtig Kartlegging og
Handling(HKH) for å få mer kunnskap om ungdoms bruk av og holdninger til
hasj. HKH gjør det enkelt å holde oppe intensitet og motivasjon i prosessen, og
vi ønsker oss aktuelle og målretta tiltak i etterkant, sier prosjektleder Ronald
Pedersen og prosjektmedarbeider Cecilie Eldrup Evju.

av: hilde evensen holm, kompetansesenter rus- region sr

HKH metodikk i Drammen:

11Gode verktøy

Hurtig Kartlegging og Handling (HKH)
»» En WHO kartleggingsmodell tilpasset

norske forhold av Kompetansesenteret
Bergensklinikkene. Flere kompetanse-
sentre tilbyr nå veiledning i forhold til
metoden, deriblant Kompetansesenter
rus- region sør ved Borgestadklinikken

»» Opprinnelig engelsk betegnelse er Ra-
pid Assessment & Response

»» Mål: «Å hente inn informasjon som gir
rask oversikt over problemområder el-
ler problemgrupper for så å tilrettelegge
for rask innsats og formålstjenelige
intervensjoner»

»» Bruker metodetriangulering, en kom-
binasjon av kvalitative og kvantitative
metoder i samme undersøkelsesopp-
legg

»» Har en undersøkende og induktiv
tilnærming. Konklusjoner formuleres
på grunnlag av kryssjekking av data fra
flere kilder

»» Tilstrekkelig god data heller enn viten-
skapelig perfeksjon

»» En rask metode. Veiledende tidsbruk er
6 måneder

FAKTA

tjeneste. Vi erfarer at miljøene er mobile og at
de raskt flytter på seg og er i endring, sier Peder-
sen. Hjelpeapparatet er også informanter i HKH
prosessen i Drammen. Hva er deres erfaringer
og syn på hasjproblematikken? Hjelpeapparatet
i denne sammenheng er for eksempel lærere,
representanter for sosialtjenesten og andre. Her
er det en 5-6 personer som vil bli bedt om å stille
til et intervju.

– Vi ønsker å vite mer om hvordan problema-
tikken blir håndtert og bruker informasjon fra
ungdommene vi snakker med videre i intervju-
ene med de voksne. Vi snakker også enkelt vis
med en del av ungdommen vi kjenner fra før her
i Uteteamet. Slik er det datainnsamling på mange
plan, sier Cecilie Evju. All datainnsamling, inter-
vjuer med mer, følger en mal som er utarbeidet i
HKH, men her er også rom for å gjøre tilpasnin-
ger lokalt, forteller Evju og Pedersen.

– Hva med foreldrene som gruppe, vil dere
snakke med dem?

– Vi bruker ikke foreldre som informanter,
men møter jo foreldre blant annet når vi er ute i
skolene. Vår erfaring er at foreldregruppa også er
svært interessert i å få vite mer om hasjproble-
matikken, sier Pedersen.

Målretta tiltak
Rapporten skal være ferdig i februar 2011.

– Vi er overbevist om at undersøkelsen og
rapporten vil hjelpe oss til å bli flinkere å hjelpe
ungdom. Vårt mål er å få mer kunnskap om til-
gjenglighet, rekruttering til hasjbruk og holdnin-
ger til hasjbruk. Ledelsen i kommunen etterspør,
naturlig nok, data basert på kunnskap, ikke data
som bare er basert på våre erfaringer og «syns-
ing». Skal vi få midler til målretta tiltak i forhold
til et problemområde er dette viktig. Vi visste at
tiltak er en sentral del av prosessen i HKH, så det
aspektet er viktig for oss i forhold til ønske om å
ta verktøyet i bruk, sier Ronald Pedersen og Ceci-
lie Eldrup Evju i Uteteamet i Drammen. J

››››››

Kartlegger hasjbruk blant unge. Ronald Pedersen
og Cecilie Evju.

12 Gode verktøy

Motiverende samtale (MI) er en
strukturert metode som hviler på hu-
manistisk psykologi og ikke minst på
Carl Rogers klientsentrerte tilnærming
(1951, 1959) med sitt holdningssett
med fokus på en samarbeidende,
respektfull og empatisk tilnærming.
Motiverende samtale defineres som er en målret-
tet og klientsentrert samtalemetode som søker å
bygge opp klientens indre motivasjon for endring
gjennom blant annet å utforske og løse ambiva-
lens. Metoden kan anvendes som en forberedelse
til behandling, som en frittstående korttidsinter-
vensjon, som en varig klinisk stil, i kombinasjon
med andre behandlingsmetoder eller som en
metode å falle tilbake til når klientens motivasjon
til endring falmer (Miller og Rollnick, 2004).

Grunnlaget og prinsippene som motiverende
samtale bygger på, stammer fra den amerikanske
psykologen William Millers teori og forskning om
motivasjon og atferdsendring. Miller skrev sin
første artikkel med tittel; «Motivational Inter-
viewing with Problem Drinkers» (1983) etter et
studieopphold (Hjellestadklinikken i Stiftelsen
Bergensklinikkene) i Norge. I etterkant fulgte år
med å studere prosessene og utfallet av denne

behandlingstilnærmingen. Sammen med psy-
kolog Stephen Rollnick fra Storbritannia har

de videreutviklet og beskrevet metoden i
sin grunnbok (Motivational Interviewing

- preparing people for change 1991,
2002). Opprinnelig ble metoden utviklet
med tanke på behandling av personer

med alkoholproblemer, og har etter hvert også
funnet anvendelse overfor flere psykiske lidelser
deriblant spiseforstyrrelser og angstlidelser, i
forhold til gambling, røyking, etterlevelse av be-
handlingsopplegg («compliance»/»adherence»),
endring av kosthold og fysisk aktivitet, håndte-
ring av kroniske lidelser og overfor helserelatert
atferd. Metoden har også vist seg å være anven-
delig i korttids forebyggende og helsefremmende
intervensjoner overfor ungdom.

Metoden støtter seg til Prochaska og DiCle-
mentes (1983) Transteoretiske modell om at
atferdsendring forløper gjennom faser, til Daryl
Bems (1972) selvpersepsjonsteori og til kognitiv
dissonansteori (Festinger, 1957).

Et humanistisk holdningssett
Å hjelpe mennesker til å forandre atferd kan
mange ganger oppleves som vanskelig og frus-

Motiverende samtale
– en nyttig metode overfor
mennesker med rusproblemer
Motiverende samtale er en norsk tilpasning av Motivational Interviewing(MI),
som er en målrettet og klientsentrert samtalemetode for å motivere klienten
til endring. Bergensklinikkene har lang erfaring i bruk av metoden.
Kompetansesenteret tilknyttet klinikken fikk i 2010 ansvar for et nasjonalt
opplæringsprosjekt for å spre metodikken til kursledere ved alle de 7
kompetansesentrene. Alle sentrene skal ha kunnskap om og kompetanse innen
Motiverende samtale slik at metodikken kan videreformidles og overføres lokalt.

av: nina elin andresen, kompetansesenter rus- region vest bergen

›››

13Gode verktøy

trerende. Mange mennesker velger å leve på en
selvdestruktiv måte, og som hjelper er det lett å ta
et mer tradisjonelt perspektiv hvor en undrer seg
over hvorfor mennesker gjør feile valg. I MI har
en snarere fokus på hva som til tross for proble-
matferd faktisk får mennesker til å forandre seg
og sitt liv og hvor målsetningen er å hjelpe til
at personen kommer seg videre i sin endrings-
prosess. I motsetning til mer patologifokuserte
behandlingstilnærminger hvor en tenker « Jeg
(hjelper) har hva du (klienten) trenger», arbeider
Motiverende samtale ut fra antakelsen om at «Du
(klienten) har i deg det du (klienten) trenger» og
søker å hente ut klientens egne verdier, motiva-
sjon, evner og ressurser i forhold til endring (Mil-
ler og Rollnick, 2004).

Et sentralt mål i Motiverende samtale er å øke
klientens indre motivasjon for å gjøre atferdsend-
ringer som kan fremme bedre helse. Motiverende
samtale beskriver hva vi som hjelpere kan gjøre
for å øke muligheten til forandring hos klienten.
Metoden bygger på en forståelse av samtalepro-
sessen og innebærer et tydelig holdningssett der

en som behandler har en samarbeidende stil og
ser på klienten som en samarbeidspartner. Me-
toden har til hensikt å oppnå et optimalt samar-
beid mellom hjelper og klient for på den måten å
motivere og påvirke til endring av problematferd.
Holdningssettet gjenspeiler de sentrale verdiene
i Motiverende samtale og kan sammenfattes i ut-
trykket: «Å danse med heller enn å ha brytekamp
med klienten» (Miller og Rollnick 2002).

I motiverende samtale finnes en del grunn-
leggende prinsipper:
Vise empati. Å utøve en empatisk og respektfull
holdning i møte med klienten er sentralt. Hjel-
peren viser tydelig at han /hun forsøker å forstå
klienten ved å bruke kommunikasjonsferdigheter
som åpne spørsmål, speiling eller refleksjoner
og oppsummeringer på en selektiv måte for å
forsterke tendenser til endring.

Utvikle diskrepans. Her forsøker en å hjelpe
klienten å bli oppmerksom på forskjellene mel-
lom hvordan det er og hvordan det burde være

›››
Illustrasjonsfoto

14 Gode Verktøy

sett ut i fra klientens mål og verdier. Følelsesmes-
sig opplevd diskrepans er en sterk drivkraft og
«motor» for å gå i gang med forandringer, gitt at
klienten opplever seg i stand til å gjennomføre
endringene.

Unngå argumentering. Som hjelper viser en
respekt for klientens autonomi og rett og kapa-
sitet til selvbestemmelse. Motstand mot endring
respekteres som et naturlig uttrykk for klientens
uro eller skepsis til å gjøre forandringer. Dersom
hjelperen konfronterer, overtaler eller argumen-
terer for forandring, øker hjerne motstanden mot
endring hos klienten. Hjelper søker i første om-
gang å forebygge at motstand inntreffer og «ruller
med motstanden» når den inntreffer.

Støtte mestringstillit. Hjelperen støtter opp
under klientens selvtillit ved å vise sin tiltro til
klientens evne til å forandre, bekrefter klientens
forsøk og anstrengelser. Klientens og hjelperens
tro på at forandring er mulig er i seg selv motiva-
sjonsbyggende.

Personens egne argumenter for endring er
vesentlig
Motiverende samtale understreker kjensgjernin-
gen om at intensjonell atferdsendring forutsetter
aktiv og konstruktiv deltakelse fra klientens side.
Sannsynligheten for atferdsendring øker dersom
klienten i samtale med behandler får anledning
til å utforske egne motstridende tanker, ideer og
følelser i forhold til den aktuelle problematferden
og egne argumenter for hvorfor endring er ønske-
lig eller nødvendig, videre hvordan og når end-
ringen skal skje. Ut fra et selvpersepsjonsteoretisk
perspektiv er det vesentlig at det er klienten og
ikke hjelperen som verbalt uttrykker og kommer
med argumentene for endring: «Når jeg hører meg
selv snakke, lærer jeg hva jeg tror på». Klienten
oppfattes som aktivt deltakende på en konstruktiv
måte når han/hun ytrer seg endringsfokusert.
Utforskning av endringsfokuserte ytringer, eller
endringssnakk som det også gjerne kalles, enten
disse kommer spontant, eller blir utløst av et
åpent spørsmål, er en svært viktig måte for hjel-
per å legge til rette for klientens aktive deltakelse.

›››

” – Et sentralt
mål i Motiverende
samtale er å øke
klientens indre
motivasjon
for å gjøre
atferdsendringer
som kan fremme
bedre helse

15Gode verktøy

 Endringssnakk viser ser når klienten ut-
trykker et ønske om forandring («jeg ønsker jeg
kunne klare å slutte»), uttrykker tillit til evne til å
forandre («jeg tenker jeg kan klare å redusere noe
på bruken»), gir uttrykk for grunner til å forandre
(«jeg ville få det bedre»), uttrykker behov for å
forandre («jeg trenger å slutte») og endringssnakk
som handler om intensjoner om og forpliktelse
til å forandre («jeg kommer til å…», «jeg vil…», jeg
planlegger å…»). Endringssnakk hos klienten er
«markører» på at samtalen innholdsmessig er på
rett spor og hjelpers oppgave er å hjelpe klienten
til å utdype utsagnet, kommentere positivt på kli-
entens uttalelser (bekrefte), reflektere på utsag-
net og oppsummere endringsytringene tilbake til
klienten (forsterke).

Fokus på motivasjon og tillit til egen mest-
ringsevne
Det er også sentralt at klienten får anledning til
å utforske grad av viktighet og tiltro hun / han
har til å gjennomføre den konkrete endringen,
da dette gir indikasjoner på klientens grad av
motivasjon og tillit til egen mestringsevne. Måten
en hjelper snakker med klienten om hennes
helse kan virke inn på den personlige motivasjon
for endring (Rollnick mfl., 2008). Dette er en av

grunnene til at en i Motiverende samtale vektleg-
ger en empatisk og støttende kommunikasjon fra
hjelpers side for å etablere og styrke relasjonen til
klienten, redusere motstand og påvirke til end-
ring. Det gjøres bruk av åpne spørsmål, oppsum-
meringer og refleksjoner på en selektiv og målret-
tet måte for å bygge en god arbeidsrelasjon og
for å forsterke og fremheve tendenser til endring.
Forsøk på overtalelser, ytre press eller konfronta-
sjon av problematferden unngås da det i større
grad har en paradoksal virkning på klienten og
øker gjerne hennes motvilje til å endre atferd.

Betydningsfullt å utforske motstridende
tanker og følelser overfor endring
I Motiverende samtale vektlegges betydningen
av å utforske ambivalens og å bistå klienten i
gjentatt beslutningstaking om endring. Ved å ut-
forske gode og mindre gode sider ved status quo,
eller gode og mindre gode sider ved endring av
situasjonen, kan klienten bli hjulpet til å vurdere
og få tydeliggjort egen atferd og konsekvensene
av den. Slik utforskning kan bidra til å skaffe
klienten større oversikt, til å strukturere et sam-
mensurium av motstridende tanker og følelser
knyttet til ønsker eller planer om endring og på
den måten være en hjelp til å ta et mer overveid

›››

” – Det gjøres bruk av åpne spørsmål,
oppsummeringer og refleksjoner på en
selektiv og målrettet måte for å bygge en
god arbeidsrelasjon

16 Gode verktøy

og rasjonelt valg i forhold til endring. Behand-
ler / hjelper forsøker primært å hente fram og
forsterke klientens eksisterende motivasjon og
mestringsevne. En kan også «tilføre» motivasjon,
for eksempel ved å gi personlig relevant informa-
sjon, eller øke mestringsevne gjennom å tilby en
meny av effektive fremgangsmåter. Også ved slike
«tilføringsstrategier» er klientens aktive deltakelse
sentral, og behandler /hjelper er påpasselig med
å utforske klientens synspunkter om informasjon
og råd som blir gitt.

En evidensbasert tilnærming
Etter 30 år med Motiverende samtale har vi nå
en metode har som mål å gjøre det lettere for
mennesker å bestemme seg for atferdsendrin-
ger, enten det handler om å ta en beslutning om
å bruke alkohol, andre rusmidler eller tobakk i
mindre grad eller om å forandre egne kost- el-
ler mosjonsvaner, som anvendes verden over og
som er evidensbasert (Miller og Rollnick 2002,
Hettema mfl. 2005, Rubak mfl. 2005, Lundahl
mfl. 2010). Klinisk forskning har vist at klienter
som eksponeres for denne metoden har større
sannsynlighet for å starte, bli værende og full-
føre behandling, følge opp egne målsetninger
og redusere problematferden. Metoden viser seg
videre enda mer potent når den kombineres med
annen behandling. J

Referanser:
Bem, D. J. (1972) Self-perception Theory. Advances in
experimental Social Psychology, 6: 2–57. New York og
London: Academic Press Inc.

Festinger, L. (1957) A theory of cognitive dissonance.
Stanford, CA: Stanford university Press.

Hettema, J., Steele, J. og Miller, W. R. (2005) Motivatio-
nal interviewing. Annual Review of Clinical Psycho-
logy, 1: 91-111.

Lundahl, B. W., Kunz, C., Brownell, C., Tollefson, D.
og Burke, B. L. (2010) A Meta-analysis of motivational
interviewing. Twenty five years of empirical studies.
Research and Social Work Practice, 20(2): 137-160

Miller, W. R. (1983) Motivational interviewing with
problem drinkers. Behavioural
Psychotherapy, 11: 147–172.

Miller, W.R. og Rollnick, S. (2004) Talking Oneself into
Change: Motivational Interviewing, Stages of Change,
and Therapeutic Process. Journal of Cognitive
Psychotherapy:An International Quarterly, Vol.18 (4),
s.299-308

Miller, W. R., og Rollnick, S. (2002) Motivational inter-
viewing: Preparing people for Change (2nd ed.). New
York: Guilford Press.

Prochaska, J. O. og DiClemente, C. C. (1983) Stages
and processes of self-change of smoking: Toward an
integrative model of change. Journal of Consulting
and Clinical Psychology, 51: 390-395.

Rollnick, S., Miller, W. R. og Butler, C. R. (2008) Moti-
vational interviewing in health care. Helping patients
change behaviour. New York: Guildford Press.

Rubak, S, Sandboek, A., Lauritzen, T. og Christensen,
B. (2005) Motivational interviewing: a systematic
review and meta-analysis. British Journal of General
Practice, 55 (513): 305-312.

Nyttige nettlinker om MI:
www.motivationalinterview.org
www.somra.se
www.fhi.se/icmi2010
www.fhi.se/mi
www.stephenrollnick.com
www.jeffallison.co.uk
www.symposium.se

Om forfatteren:

Nina Elin Andresen er psykologspesialist og fagut-

vikler ved Stiftelsen Bergensklinikkene. Arbeider

spesielt med kompetanse- og metodeutvikling innen

behandling av rusmiddelavhengighet og overfor

pårørende. Hun er godkjent MI-instruktør og har flere

års erfaring fra undervisning og veiledning i Motive-

rende samtale.

17Gode verktøy

– Motiverende Intervju har fokus på å hjelpe
mennesker med å få til endringer av ulike livs-
relaterte problemer – det være seg i behandling,
rehabilitering eller for å øke deres involvering i
ulike hjelpetiltak. Derfor er motiverende intervju
svært anvendelig både for fysioterapeuten, legen
og for rusbehandleren, forteller psykologspesia-
list Ann Heidi Nebb ved KoRus-Nord. Nebb er
foreleser på kursrekken som har vært avholdt i
Tromsø, Bodø og Alta.

Nebb har vært opptatt av metoden siden hun
hadde sin hovedpraksis som psykologistudent
ved Stiftelsen Bergensklinikkene i 1995, der me-
toden var sentral i behandlingen av rus- middel-
avhengighet. Behandlingstilnærmingen har hun
siden tatt med seg i sin kliniske virksomhet.

– Metoden er nyttig for mennesker som øn-
sker å redusere uhensiktsmessig atferd som for
eksempel problematisk bruk av rusmidler eller
ved gambling, men også der det er behov for å
fremme hensiktsmessig helseatferd som trening,
diett eller å overholde anbefalt medisinering.

– Det er ikke tilfeldig at det er nettopp denne
metoden vi ønsker å spre på ulike nivåer i Nord-
Norge. Flere og flere kjenner nå til at metoden er
svært egnet for å øke folks motivasjon til endring,
og i tillegg er det mer og mer forskning som sier
at dette er en virksom metodikk, sier Nebb. Hun
framhever også at MI er lett å tilpasse til andre
aktive behandlingstilnærminger, og synes å
styrke effekten av de metodene den kombineres
med som for eksempel kognitiv atferdsterapi.

– MI gir terapeutene redskaper til å være der
klienten er. Tom Barth ved Stiftelsen Bergenskli-
nikkene formulerte det slik: «Utgangspunk tet i
MI er at det alltid finnes elementer av motivasjon

i et menneske, og at slike elementer kan styrkes
gjennom empatisk samtalemetode.»

– Å se forandring som en prosess som er mulig
å påvirke gjennom samtaler, er grunnleggende
innen metoden, forklarer Nebb.

– I Tromsø ble jeg for det første overrasket
over det store antall deltakere, 140 stykker, jeg
hadde ventet en tredjedel. I tillegg var det glede-
lig at deltakerne kom fra ulike profesjoner: Leger,
sykepleiere og ergoterapeuter for å nevne noen.
De representerte både brukerorganisasjoner,
spesialisthelsetjeneste, kommunale helse- og
sosialtjenester og private foretak. Det betyr at
deltakerne er klar over at metoden kan brukes på
et bredt spekter av områder, sier Nebb.

– En viktig fortsettelse av dette seminaret er at
deltakerne fortsetter å lære MI gjennom samtaler
med sine pasienter eller klienter, og gjennom
refleksjon og diskusjon med kollegaer, avslutter
hun. J

Motivere til endring
Tvil omkring endring er en del av menneskets natur. Slik er det også for
mennesker som søker behandling. Noen kommer overbevist om at noe må
endres, andre kommer motvillig eller tvilende.

av: carina kaljord, kompetansesenter rus- region nord

 – Flere og flere
kjenner nå til at
metoden er svært
egnet for å øke
folks motivasjon til
endring

”

18 Gode verktøy

Som et av flere tiltak foreslo
blant annet handlingsplanen å
utvikle og iverksette opplærings-
tilbud for personell i helse- og
sosialsektorene. Bakgrunnen for
dette tiltaket var at helseforetakene
hadde signalisert at det forelå et
betydelig behov for kompetan-
seheving omkring behandling av
spilleavhengighet. Mange hadde
tidligere et spilleproblem knyttet til
spilleautomatene som ble forbudt i 2007. Til tross
for dette viser befolkningsstudier gjort av hen-
holdsvis SINTEF og Synovate i 2008 at henholds-
vis 29000 og 51000 nordmenn hadde et spillepro-
blem (forskjellene her skyldes ulike metoder).

KoRus-Øst har spisskompetanseområdet av-
hengighet knyttet til pengespill og problematisk
spilleatferd. Med bakgrunn i dette ble det utviklet
et studietilbud innen spilleavhengighet. For å
kunne tilby utdanningen som et høgskolestudi-
um ble det inngått et samarbeid med Høgskolen
i Lillehammer (HIL) og Senter for livslang læring
(SeLL), som er høgskolens enhet for etter- og
videreutdanning og oppdragsundervisning.

Økt antall på dataspill
Studiet hadde sitt første kull våren
2007. I samsvar med handlingspla-
nens målsetning rettet studiet seg
kun mot pengespillproblematikk til
å begynne med. I samme periode
økte antallet henvendelser til hjel-
pelinjen og hjelpeapparatet hvor
problemet gjaldt problemskapende
bruk av dataspill. Også studentene
som gjennomførte utdanningene

ønsket er større fokus på dataspill.
I 2009 vedtok departementet en ny handlings-

plan for perioden 2009 – 2011. Den nye hand-
lingsplanen ble utvidet til å gjelde både penge-
spill og problematisk spilleatferd (dataspill).

Utnytter mulighetene som ligger i digitale
løsninger
Studentene skal jobbe i en strukturert nettportal
som består av ulike pedagogiske virkemidler og
hvor filmer et svært viktig undervisningsverktøy.
Det brukes ulike sjangere som dramatiseringer,
intervjuer med fagpersoner, spilleavhengige og
pårørende for å belyse ulike problemstilinger

Pengespill og
problemskapende
spilling på timeplanen
På slutten av 90-tallet opplevde man i Norge en enorm økning i antall
spilleavhengige. Som et nødvendig resultat av dette kom regjeringen med
Handlingsplan mot pengespillproblemer. I første omgang skulle denne gjelde
for perioden 2005 – 2008, men har senere blitt utvidet til 2011. Et av tiltakene
som er i verksatt med bakgrunn i handlingsplanen er et opplæringstilbud i
regi av KoRus-Øst og Høgskolen i Lillehammer.

av: ystein bjrke olsen, og knut arne gravingen, kompetansesenter rus- region st

›››

19Gode verktøy

 – Det at ungdommer velger å sitte i timevis
over lengre perioder behøver ikke å være negativt,
men overdreven spilling kan føre til negative
konsekvenser for den enkelte og hans/hennes
familie.

”

eller gi informasjon om forskjellige temaer innen
behandling av spilleavhengige. Totalt finnes det
nærmere 100 videosnutter i forskjellig lengde.
Filmsnuttene har fått svært gode tilbakemeldin-
ger i tillegg til at nettkurset er svært brukervenn-
lig og enkelt å arbeide i.

Foreleserne
Studiet benytter sentrale fagpersoner som fore-
dragsholdere som Marianne Hansen, Hélène
Fellman og andre fagfolk som til daglig jobber
med problemstillingen. I forkant av hvert kull
har vi et fokus på å finne forelesere som jobber
med dagsaktuelle problemstillinger i tillegg til
personer med bred grunnleggende kunnskap. En
av ressursene bak studiet er Hallgeir Brumoen
(HIL). Han er fagansvarlig og har vært med å
utvikle studiet og holder selv en rekke av foredra-
gene. I 2009 ble Brumoen kåret til årets nettlærer
i Norge av Norsk forbund for fjernundervisning
og fleksibel utdanning.

Overdreven databruk er ingen diagnose
Overdreven databruk er ikke etablert som en
diagnose slik tilfellet er for pengespillavhengig-
het. Det at ungdommer velger å sitte i timevis
over lengre perioder behøver ikke å være nega-
tivt, men overdreven spilling kan føre til negative
konsekvenser for den enkelte og hans/hennes
familie.

Først og fremst er det tiden de taper, og dette
kan få omfattende konsekvenser dersom ved-

kommende ikke går på skolen og isolerer seg i
hjemmet hvor spillet blir det eneste holdepunk-
tet vedkommende har.

Studiemodell
Studiet består av to deler og retter seg mot an-
satte i helse- og sosialsektoren og skolesektoren.
Studentene kan velge å ta studiet som et kurs
eller bygge det ut til en kompetansegivende del
som gir 15 studiepoeng på masternivå. Studiets
del A er et praktisk/teoretisk kurs over 12 uker
med nettstøtte og to 2-dagers samlinger. Del B
består i å gjennomføre en prosjektoppgave.

Studiet har en målsetting om å gi studen-
tene grunnkunnskaper til å kunne vurdere tegn,
symptomer og beskrivelser av overdreven spilling
og avhengighet. Dette skal de kunne vurdere
i forhold til økonomiske, relasjonelle, psyko-
logiske og samfunnspolitiske faktorer. Videre
skal studentene utvikle en holdningsmessig og
ferdighetsmessig grunnlagsforståelse for å kunne
møte og hjelpe personer som beskriver spillepro-
blemer og avhengighet og deres pårørende. Dette
innebærer å kunne tilby støtte til å planlegge,
analysere, gjennomføre og evaluere endrings-
fremmende tiltak.

Opplæringen er rettet mot alle som kan
oppdage spilleproblemer; ansatte i spesialisthel-
setjenesten, poliklinikker og institusjoner som tar
i mot mennesker med avhengighetsproblematikk
eller psykiske lidelser og ansatte i NAV, helse-
søstere, fastleger, lærere/rådgivere og ansatte

›››

20 Gode verktøy

i PP-tjenesten, bedriftshelsetjenesten, politiet,
kriminalomsorgen, frivillige og private organisa-
sjoner.

Grunnopplæringen fokuserer spesielt på
særtrekk ved pengespillavhengighet og problem-
skapende datapilling, hvordan møte og hjelpe
mennesker med spilleproblemer både i form av
selvhjelp, behandling, foreldrestøtte og politisk
påvirkning.

Subsidiert studie
I tråd med handlingsplanen mot pengespill-
problemer går inntil 0,5 % av overskuddet fra
Norsk Tipping til ulike tiltak mot spilleproblemer.
Studentene som deltar betaler en liten egenan-
del, mens i stor grad er kostnadene dekket med
handlingsplanmidler.

Faglig innhold
Del A, grunnopplæringen, består av fem hoved-
deler med til sammen 12 deler.

• Spillemarkedet
Hovedemne A omhandler spill i historisk og ut-
viklingsmessig perspektiv og om politikken som
har ført frem til dagens situasjon i Norge. Med
bakgrunn i norske befolkningsundersøkelser blir
det gitt en oversikt over hvem som spiller og de
mest brukte spilleinnretningene. Iverksatte tiltak
for å redusere skadeomfang blir diskutert.

I delemnene blir det presentert noen histo-
riske linjer ved penge- og dataspill. I denne delen
får kursdeltakerne også noe innblikk i spillin-
dustrien og hvordan denne tenker og agerer for å
fange og utdanne mennesker til å bli spillere.

Videre ser kurset på hva som skjer når marke-
det virker på mennesker; hvem rekrutteres og hva
slags spillere blir de?

I del A blir regulering, kompetanse og tiltak
diskutert med utgangspunkt i regjeringens hand-
lingsplan.

• Spillet
Intensjonen i dette temaet er å finne ut av me-
kanismer i spillesituasjoner som kan forklare
hvorfor enkelte blir fanget i spillenes verden.
Mekanismene finnes delvis i den ytre situasjonen

(f. eks spillenes utseende, opplevelsen av nesten-
gevinster osv.). Disse mekanismene finnes delvis
inni personene hvor han/hun utvikler tanker om
hvordan spillet kan bli styrt mot økonomisk- el-
ler psykologisk gevinst. Temaet har også fokus på
prosessen mot spilleavhengighet og kjenneteg-
nene til denne betegnelsen.

Hvordan spillesituasjoner oppfattes av spil-
lerne og sentrale begreper om tolking av spillesi-
tuasjoner blir tatt opp sammen med mekanismer
som opprettholder spilling. Videre blir avhengig-
het eller overdreven opptatthet diskutert. Her er
sårbarhetsfaktorer, kjennetegn, diagnosekriterier
og stadier i problemutviklingen en sentral del i
diskusjonen.

• De første møtene med spilleavhengige
Ved pengespillavhengighet mener ofte spilleren
om seg selv at han/hun er tåpelig, ubegavet og
ufornuftig. Ved overdreven dataspilling er det ofte
foreldrene som ønsker hjelp/veiledning. Dette er
hovedfokuset i hovedemne C. Utgangspunktet
som det diskuteres rundt, er om det er persone-
nes bevisste ønsker eller situasjonens hypnotiske
sider som styrer. Å tro på spilling som et bevisst
valg versus automatisert situasjonsstyring har
holdningsmessige og tiltaksmessige konsekven-
ser. Ulike endringsfaser og kartleggingsmetoder
blir diskutert i kurset. Ulikheter i møter avhengig
av spillerens alder, kjønn og etnisitet diskuteres.
Møte med unge blir prioritert.

Et problem for spilleavhengige og problem-
spillere er at de blir dratt inn i situasjonen, slik
at grensene mellom person og situasjon går over
i hverandre. Følelser og tanker tilhører like mye
situasjonen som personen. Dette skaper ambiva-
lens hos spillere i forhold til om endring er mulig
eller ønskelig (motivasjon). For å kunne avklare
ulike roller blir et utvalg av kartleggingsinstru-
menter presentert.

• Videre tiltak og behandling
Etter de første møtene og kartlegging er fokuset
i neste hovedemne ulike støtte- og behandlings-
tilbud som kan tilbys. Ulike behandlingssettinger
og tiltaksarenaer blir presentert. Fokus blir rettet
på innholdet i de ulike behandlingstilbud som

›››

21Gode verktøy

finnes. Kognitive mestringsorienterte metoder
blir prioritert. Håndtering av gjeld og økonomisk
rådgivning kommer i eget punkt.

Ulike behandlingssettinger som individuelle
samtaler, grupper og familiesamtaler blir vur-
dert i tillegg til ulike behandlingsarenaer som
poliklinisk behandling, døgnbehandling, fjern-
behandling og selvhjelp. Forskjeller i behandling
vurderes ut fra spillerens alder, kjønn og etnisitet.
Møter med unge mennesker er prioritert.

De behandlingsmetodene som blir presen-
tert er kognitive metoder for bevisstgjøring av
situasjoner, tanker og følelser som styrer spilling
og for å hjelpe spillere til opplevelser av håndte-
ring og mestring. Studentene får også et innblikk
i økonomisk rådgivning. I tillegg blir fenomenet
virtuell økonomi belyst.

• Nettverk og relasjoner
Det siste emnet handler om pårørendes betyd-
ning i den spilleavhengiges, eller problemspille-
res verden. Hvordan oppleves innspill fra pårø-
rende for den som spiller og den som er under
rehabilitering? Deretter blir perspektivet snudd
og spørsmålet er hvordan pårørende ser på spil-
leproblemet. Pårørendes behov for hjelp og evne
til å hjelpe seg selv blir tatt opp, og folkemakt blir
et sentralt begrep i diskusjonen.

Sett fra spillerens verden blir det diskutert
hvordan personer med spilleproblemer opplever
pårørende som anklagere og støttespillere. Hvil-
ken betydning har dette for behandlingstiltak?
Spilleres evne til å organisere seg selv f. eks i form
av selvhjelpsgrupper er tema for diskusjon.

Pårørende har på sin side også behov for
hjelp. Barnas situasjon er spesielt viktig. Også her
er kommer folkemaktsbegrepet inn, dvs. hva på-
rørende og spilleavhengige kan gjøre for å møte
problemet både innad i familien og utad i form
av netteverkstiltak og samfunnspolitisk arbeid. J

››››››

” – Forskjeller
i behandling
vurderes ut fra
spillerens alder,
kjønn og etnisitet.
Møter med unge
mennesker er
prioritert

22 Gode verktøy

›››

Metoden som er tatt i
bruk er International Child
Development Program(ICDP).
Dette er et foreldrerettled-
ningsprogram som er tilpasset
minoritetsforeldre. I Oslo er
det er utdannet om lag 200
veiledere, hvorav mange er
minoritetsspråklige.

KoRus – Oslo og oppdagel-
sen av ICDP
Kompetansesenter rus – Oslo
har etniske minoriteter som
et av sine spisskompetanse-
områder. For å øke vår innsikt på dette området
har vi opprettet et nettverk med fagpersoner som
jobber forebyggende med minoritetsungdom.

Nettverket av fagpersoner har bistått oss i å
identifisere områder der det offentlige hjelpeap-
paratet kan komme til kort, og hvor det kan være
behov for mer spissete intervensjoner. Ut i fra
informasjon fra dette nettverket ble det besluttet
å starte et prosjekt med fokus på foreldreopplæ-
ring og foreldre (med manglende nettverk) med
barn i risiko for og utviklet problemer.

Målsetning
I jakten på et godt verktøy ble det kartlagt at
ICDP kan være et egnet program og det ble derfor

i samarbeid med HEV (Helse-
og velferdsetaten) startet et
prosjekt hvor ICDP brukes til
å veilede foreldre til barn som
står i fare for, eller har utviklet
en problematferd. I første
omgang var det ikke ønskelig å
fokusere på de aller yngste.

Målgruppen for prosjektet
er foreldre med barn mellom
13 og 20 år hvor det er bekym-
ring for eller observert utvik-
ling av problematferd knyttet
til rus-/kriminalitet. Målset-
ningen er

1.	 å øke samhandlingkompetanse mellom
foreldre – barn

2.	 gi informasjon om rus-/kriminalitet, offent-
lige institusjoner og hjelpetilbud til foreldrene

3.	 danne et uformelt nettverk med andre
foreldre i samme situasjon som kanskje tror
de står alene.

Kunnskap om hjelpetilbud og økt forståelse
for det norske samfunnet og ulike former for
oppdragelse, er også viktig informasjon.

ICDP er et program utviklet i flyktningsleire
hvor målet er en styrking av foreldrerollen gjen-
nom å fokusere på samspill og sensitivisering
mellom foreldre og barn. Det er utviklet av pro-

Voksne i minoritetsfamilier er målgruppe for et prosjekt i regi av
Kompetansensenter rus-Oslo. De voksne som er med i prosjektet har ungdom
som er i risiko for å utvikle problemer. Ved hjelp av et ressursorientert program
jobbes det med relasjon og samspill mellom voksne og unge i familien.

av: espen freng, kompetansesenter rus-oslo

Metoden ICDP hjelper
minoritetsfamilier

23Gode verktøy

fessor Karsten Hundeide og professor Henning
Rye ved Universitetet i Oslo

Frykt og frustrasjon
Mange minoritetsfamilier har barn som vokser
opp i et miljø som foreldrene ikke har tilstrekke-
lig kunnskap om. Mangel på sosialt nettverk og
mange fordommer påvirker ikke bare holdnin-
ger og valg, men også relasjonen mellom barn
og foreldrene. Selverfaringer, samt mangel på
kulturell kunnskap er av stor betydning. Myter
oppstår, frustrasjon mellom partene i familien
øker, relasjonen svekkes, og barn kan miste
sentrale støttespillere i sin oppvekst. Vi erfarer
også at noen minorietsfamilier frykter rykter om
familien dersom barna gjør valg som går på tvers
av det som familien mener er ønskelig. Frustra-
sjon knyttet til det å oppfostre barn er uavhengig
av kultur, og verktøy for å redusere utfordringene
er etterlengtet.

Styrke foreldrerollen
Alle mennesker møter situasjoner og utfordrin-
ger og må kontinuerlig ta et eller flere valg. Det
gjelder også unge med flerkulturell bakgrunn.
Fristelser som fest og annet står i kø, trygge
relasjoner er viktige og enkelte havner i økt risiko
for å utvikle et kriminelt liv som kan bestå blant
annet av rus. En styrking av foreldrerollen er en
av de mest effektive måtene å forebygge på. En
god metode er å gripe inn tidlig, før problemene
blir uhåndterlige. Nettverk blant foreldre med
eldre ungdom som har mer alvorlige atferdsvan-
sker, kan også med fordel styrkes. Dette ikke bare
for å treffe andre i samme situasjon, men også
for å etablere en arena for veiledning og støtte. På
bakgrunn av denne informasjonen ønsket KoRus
– Oslo å prioritere foreldre til ungdom med en
mer eksplisitt problematferd som har brakt dem i
kontakt med det offentlige hjelpeapparatet.

Sosial kontroll
Det å ha ett barn eller flere innebærer en mengde
utfordringer. Venner, aktiviteter, rus, kriminalitet
og frustrasjon over ting du vet/ikke vet, er typiske
utfordringer. Barn sliter seg løs fra familiens hjem
og ut av din kontroll. Det trygge hjemmet mister
sin betydning, og foreldrene står ofte igjen råd-
ville. Minoritetsforeldre er ofte vant med at stor-
familien og lokalsamfunnet bidrar til å oppdra et
barn og utøve sosial kontroll, mens de her i Norge
ofte føler seg alene. Noen foreldre forstår heller
ikke våre vestlige forventninger til foreldrerollen,
eller hvilken rolle det offentlige system har.

Individuelle forskjeller er en nødvendighet for
å bekrefte annerledeshet og likheter - vi definerer
oss opp mot andre. Dette gjelder ikke bare på
tvers av nasjonale grenser og kulturer, men også
opp mot din nærmeste nabo og venn. Men på
tross av dette er det flere fellestrekk enn ulikheter
oss individer imellom.

Hjelp til barnet ved å hjelpe den voksne
Nyere forskning viser at barnets samspill med
sine nærmeste omsorgsgivere er avgjørende for
barnets helhetlige utvikling. ICDP har som sin
grunntanke at den beste måten å hjelpe et barn
på, er å hjelpe barnets omsorgsperson(er), og at
den mest virkningsfulle strategien er å støtte og
bevisstgjøre barnets stabile omsorgsnettverk.
ICDP setter eksisterende forskning om barn og
barns utvikling i system. Programmet har 3 dia-
loger og 8 tema for godt samspill mellom barn og
foreldre. Dette er enkle hjelpemidler for å bevisst-
gjøre omsorgspersoner på nødvendigheten av
godt samspill med sitt barn slik at barnet sikres
en sunn følelsesmessig og mental utvikling.

Utfordringer
Den største utfordringen i dette prosjektet er
rekrutteringen. I utgangspunktet ble det etablert

›››

 – Noen foreldre forstår heller ikke våre
vestlige forventninger til foreldrerollen
”

24 Gode verktøy

kontakt med utvalgte nøkkelpersoner i forskjel-
lige bydeler i Oslo som skulle få kontakt med
potensielle deltagere gjennom sine nettverk. Det
var mange engasjerte rekrutterer i startsfasen,
men utfordringene var større enn forventet med
henblikk på å skaffe nok gruppedeltagere.

Prosjektet har pr i dag fullført fire vellykkede
grupper. Disse vil bli evaluert av ICDP veiledere
og ved en gjennomgang av loggføring av møtene.
Den endelige oppsummering og konklusjon
er ikke foretatt, men signalene fra deltagere og
gruppeledere sålangt er svært positive. En sterk
indikator på at ICDP kan være et nyttig verktøy
for å øke kunnskap, etablere verdifulle nettverk,
og styrke relasjonen mellom barn og foreldre, er
et uttrykt ønske om å arrangere flere grupper.

Kilde: www.icdp.no J Illustrasjonsfoto

25Gode Verktøy

Medvirkningsmetodikk
i møte – og prosessledelse

Kompetansesenter rus – region vest Sta-
vanger ønsker å trekke frem og beskrive noen
effektive metoder som anvendes i arbeid med
større grupper. Tilbakemeldinger viser at delta-
kere opplever disse metodene som nyttige og
inspirerende. Vi har gjennom flere år brukt disse
organiserings-metodene i ulike kontekster og har
gode erfaringer som vi ønsker å dele for å fremme
gode dialoger og likeverdig kommunikasjon.

Delaktighet er en forutsetning for eierforhold. For
å implementere og utvikle tiltak er det viktig med
eierforhold og reell innflytelse og påvirkning.
Medvirkning innebærer en viss form for deling
av makt og innflytelse. Reell medvirkning åpner
for innflytelse over beslutninger, der deltakerne
myndiggjøres. Hensikten er å få til dialoger som
utvider handlingsrom, finne alternativer og bidra
til å skape konsensus når det er ønskelig. Dette
kan gi en læreprosess for alle parter. Ulik meto-
dikk innen medvirkning er gode redskaper i den
sammenheng.

Her presenteres tre metoder for medvirkning
som kan brukes i arbeidet med møter, konferan-
ser og veiledning der deltakernes medvirkning,
engasjement og eierskap til prosessene er betyd-
ningsfull. Håpet er at medvirkningsmetodikk kan
inspirere til ulike former for møteledelse hvor
deltakernes engasjement stimuleres.

De tre metodene som beskrives her er:

»» Reflekterende team
og reflekterende prosesser

»» Open Space
»» Hjørnepresentasjon

Kompetansesentrene for rusrelatert problematikk har en bred kontaktflate
med kommuner, skoler, arbeidsliv og andre samarbeidspartnere.
Kompetansesentrene anvender en rekke interaktive pedagogiske metoder og
teknikker med ulike formål, ulike formater, gruppestørrelser og målgrupper i
arbeidet med å forankre prosesser og tiltak på ulike nivåer.

26 Gode verktøy

Metoden reflekterende team er utviklet av
psykiater Tom Andersen på 1980 - tallet, der han
i sine møter med mennesker valgte å fokusere på
anerkjennelse, lytte til hva de egentlig sa, samt
være nysgjerrig. Han valgte i samtalene å brukte
positive eller nøytrale ordvalg og formuleringer.

I reflekterende prosesser plasserer man seg i
en lytter - og mottager posisjon. Å lytte og motta
den andres uttrykk oppfattes som en emosjo-
nell erfaring som fremkaller bilder og tanker.
Refleksjon er her ikke et rasjonelt eller kognitivt
fenomen, men en blanding der emosjoner og
følelsesmessige aspekter, bilder og tanker knyt-
tes sammen. (Helge Eliassen og Jakko Seikkula,
Reflekterende prosesser i praksis, 2006). Reflek-
sjon defineres som "noe som blir hørt, tas inn og
tenkes på, før en respons gis". Den reflekterende
prosess er en kompleks hendelse, som består
både av språklige og ikke-språklige, kognitive og
emosjonelle og rasjonelle og kroppslige aspekter.

Å skape ny forståelse og mening
I reflekterende prosesser er man ikke så opptatt
av finne en løsning, man er opptatt av å skape ny
forståelse og mening. Tanken er at den enkelte
selv finner løsningen, ved å lytte til det vedkom-
mende selv sier, og til hva de andre deltakerne
reflekterer over. I prosessen blir deltakerne brakt
inn i et annerledes lytteperspektiv, hvor hun eller
han ikke trenger å planlegge svar, men ta inn over
seg det de andre sier. Motstanden legges ned og
erstattes av "oppmerksomt nærvær". På denne

måten unngår man å fornekte, diskvalifisere
og marginalisere andres opplevelse og mening.
Den enkelte kan beveges til et nytt sted gjennom
prosessen, og det er ikke et mål at noen skal ha
kontroll med hvilken vei vedkommende går.

Ut av ekspertrollen
En av grunntankene i reflekterende team /
prosesser er at man tar avstand fra ekspertrollen,
der eksperten stiller seg utenfor som en «objek-
tiv observatør". I et reflekterende team inntar
man en posisjon der man ikke vet svarene, og
der gjensidig påvirkning og samskaping mellom
partene vektlegges. Målet er at partene sammen
konstruerer en foretrukket eller ønsket virkelig-
het. Forandring skjer ved deltakernes iboende
ressurser.

Metodens formål
Tanken bak er at kunnskapen ligger hos de tilste-
deværende, og metodikken brukes som et system
for å hente frem denne kunnskapen. Formen er
åpen, nysgjerrig, ikke belærende, og dermed let-
tere å ta til seg, fordi den ikke er formulert som en
sannhet, men som undring. Deltakerne kan velge
å ta til seg fritt det de ønsker. Man tilfører «de nye
perspektivene» inn i egen kunnskap.

Metodikken brukes for at deltakerne skal kunne
fordype seg, lene seg tilbake og få fatt i egne tanker
om hva de har hørt andre si, og derigjennom ut-
vide sitt eget perspektiv: Hva tenker jeg om det jeg
har hørt? Når en lytter til andres tanker, settes egne

›››

Reflekterende team og
reflekterende prosesser
Denne metoden kan brukes både i nettverksmøter og veiledning, samt i behandling i
spesialisthelsetjenesten innen rus og psykisk helsevern. Kompetansesenter rus - re-
gion vest Stavanger bruker denne metodikken ofte i veiledning til kommunene, og i
nettverksmøter. I denne artikkelen fokuseres bruk av metoden i nettverksmøter.

av marit vasshus, kompetansesenter rus - region vest stavanger.

27Gode verktøy

›››

tankerekker i gang. Refleksjonen inneholder ikke
råd, ingen negative formuleringer eller undervis-
ning, men ulike tankespring og undringer. Man
samskaper nye historier, ny viten og kunnskap om
et tema ved at flere deler egne tanker.

Bruk av reflekterende prosesser i nett-
verkssamlinger
Innen det nasjonale spissområdet Arbeidsliv
og rus, har Kompetansesenter rus – region vest
Stavanger brukt reflekterende prosesser aktivt på
nettverksmøter for arbeidslivet.

»» Nettverksmøtene har en struktur der det
innledningsvis ofte holdes et innlegg om et
relevant tema eller et rollespill med en pro-
blemstilling.

»» Forut for innlegget/rollespillet blir deltakerne
delt inn i fokusområder med en «instruksjon»
om hva de skal lytte spesielt etter innen det
aktuelle tema.

»» Etter innlegget/rollespillet reflekterer delta-
kerne i hver sin gruppe ut fra gitte spørsmåls-
stillinger. Spørsmålsstillingen knyttes gjerne
til hvordan deltakerne kan bruke det de nå har
hørt inn i egen virksomhet.

»» Hovedfokusene fra de ulike gruppenes reflek-
sjoner presenteres deretter i plenum slik at
alle deltakerne får tilfang til de øvrige grup-
pene sine refleksjoner.

»» Avslutningsvis åpens det opp for at alle delta-
kerne kan dele tanker og refleksjoner om hele
prosessen og det en nå sitter igjen med etter å
ha hørt alle gruppenes presentasjoner. Dette
betegner som metarefleksjon, ved at en reflek-
terer over det andre har reflektert over.

Hensikten med å bruke refleksjon som metode i
tillegg til kompetansedeling i form av innlegg eller
foredrag, er å gi deltakerne større mulighet til aktiv
deltakelse. De kan hente ut det som ble viktigst for
den enkelte, samt dele det med de andre. Ved å dele
egne tanker med andre skapes igjen ny kunnskap,
som gjerne er et utvidet perspektiv av foredraget.
På denne måten utvides kunnskapen stadig mer.
Deltakerne får forhåpentligvis et større eierskap til
kunnskapen og kan lettere ta med seg denne «nye»
kunnskapen tilbake til egen virksomhet.

Et eksempel fra Nettverksmøtet for
Arbeidsliv og rus
Tema for nylig avholdt nettverksmøte 24.septem-
ber 2010 Sola, Stavanger var «Godt AKAN – ar-
beid». Der hadde Kompetansesenter rus – region
vest Stavanger invitert bedriftshelsetjeneste, ledere
og AKAN – kontakter fra offentlig og privat sektor.
Samlingen ble åpnet med et intervju med en sjef/
arbeidsgiver, en ansatt med tidligere rusproble-
mer, samt en AKAN – kontakt. Deltakerne ble på
forhånd bedt om å velge fokusgrupper enten for å
lytte spesielt til lederstemmen, arbeidstakerstem-
men eller AKAN-kontaktstemmen ut fra egne
ønsker. Bestillingen til deltakerne var som følger:

»» Hver gruppe sitter i en sirkel og reflekterer 10
min over tema; hva gjorde mest inntrykk på
deg av det du hørte leder, arbeidstaker eller
AKAN-kontakt sa?

»» Hver gruppe deler deretter hovedinntrykket
fra sitt fokusområde med resten av deltakerne
i plenum.

»» De intervjuede personene reflekterer deretter
over hva som gjorde mest inntrykk på dem av
det de ulike refleksjonsgruppene formidlet.

»» Deltakerne deler så er sine tanker og refleksjo-
ner om hele prosessen i plenum.

Erfaringer
Vi har hatt gode erfaringer med å bruke denne
metodikken på nettverksmøtene for arbeidslivet.
Flere deltakere har gitt tilbakemeldinger om at
disse samlingene er betydelig annerledes enn
ordinære kurs og seminarer de deltar på. De
formidler at de er mye mer aktivt deltagende på
samlingene og finner det nyttig og spennende at
vi bruker ulik medvirkningsmetodikk som gjør
at de kan både tilegne seg og ta med seg tilbake
ny kunnskap til egen virksomhet. Deltakerne har
også fremhevet at bruk av ulik medvirknings-
metodikk hjelper til med å utvide og se andre
perspektiver på forskjellige tema innen dette
fagfeltet.

Ønsker du å vite mer, kan du kontakte Kompe-
tansesenter rus- region vest Stavanger ved Bente
Sikveland, e-mail: bente.sikveland@ras.rl.no J

28 Gode verktøy

›››

Open Space er en åpen metode som egner
seg til utviklingsarbeid, til å dele kunnskap,
refleksjon og erfaring i organisasjoner og på tvers
av avdelinger og virksomheter. Metoden fremmer
dialog, delaktighet og kreativitet og fordelen med
mangfold blir tydelig.

Opprinnelse
Open Space metoden er utviklet av Harrison
Owen, USA i 1983. Han erfarte å arrangere et
internasjonalt symposium med ett års forbere-
delse, der alt hadde vært bra, men hvor kaffe-
pausene skapte det største engasjementet. Owen

utarbeidet deretter en konferansemodell der
deltakerne utformer programmet og organiserer
konferansen. En heldags kreativ kaffepause…

Forarbeid og forberedelser er viktig
- Handlingsrommet defineres gjennom forut-
setninger som utarbeides i forberedelsene med
oppdragsgiver, sier Ingunn Svendsen, Kompe-
tansesenter rus – region Vest Stavanger. Hun har
samarbeidet med kolleger om metoden siden
2003, da den ble introdusert gjennom en konfe-
ranse i Sverige, og opplæring innen The Genuin
Contact Program i Sverige og USA.

Open Space – en metode for
engasjement og medvirkning

Hvorfor er det pausene i konferanser som gir rom for deltakerne til å slippe løs
praten og engasjementet? Hvordan få det til å gnistre helt fra starten?

av: marit vasshus foto: sidsel skotland

29Gode verktøy

›››

Deltakerne skaper innholdet
Open Space kan brukes i konferanser og møter
som en strukturert metode der deltakerne har
hele ansvaret for innholdet, og organisering.
Metoden har en klar struktur og spilleregler. Del-
takerne arbeider i et selvorganisert system med
delt lederskap, selvstyrte grupper og hvor sam-
arbeidet skaper et godt klima. En forutsetning er
at ledere i organisasjonen tør å slippe kontroll og
tillate reell deltakelse. Ønsker man kontroll over
sluttresultatet, bør en annen metode anvendes.

Når er metoden velegnet?
Metoden kan være egnet i mange sammenhen-
ger, særlig for prosjektoppstart, ifølge Ingunn
Svendsen ved Kompetansesenter rus- Stavanger.
Metoden virker samlende og inspirerende og
er brukt ved oppstart og planarbeid i Regions-
prosjektet innen forebygging i Haugesund, et
forebyggingsprosjekt initiert av Helsedirektora-
tet, på nasjonale konferanser for SLT – satsing,
helsesøsterseminar, oppstart av Arbeidsliv og
rus nettverk, med mer. Metoden er også benyttet
i samarbeid med kommuner og spesialisthel-
setjeneste for å utvikle arbeidsmiljø med tema
arbeidsliv og rus. Når kan metoden anvendes?
»» Ved prosjektoppstart
»» I strategisk utviklingsarbeid
»» Som "kick - off" med virksomhetsfokus
»» I forandringsarbeid, for eksempel ved sam-

menslåinger
»» I nettverksbygging og erfaringsutbytte
»» Når et spesielt viktig spørsmål skal diskuteres

(eksempel: verdier i en organisasjon)

»» Når det er et mangfold blant deltakere
»» Når det er komplekse faktorer
»» Når det finnes engasjement (konflikt er også

en form for engasjement)
»» For å ta beslutninger

Et slags pauseseminar
- I gjennomføringen er det deltakernes engasje-
ment som skaper innholdet. Det gir en opplevel-
se av læring og medvirkning som er nyttig både
for den enkelte og for organisasjonen når resulta-
tet av innspillene tas i bruk, sier Svendsen.

Hun pleier å introdusere en Open Space – seanse
med følgende kommentar:

«Dere er egentlig kommet til et «pausesemi-
nar», fordi på vanlige seminarer og konferanser
er det i pausene folk summer om alt de er opptatt
av. Vi tar pausen inn i seminarrommet, og delta-
kerne har ansvar for at det skjer noe, at det blir
tema å diskutere.»

Metode med virkning
Deltakernes medskaping av innholdet i konfe-
ransen er det essensielle med metoden. Konfe-
ranseinnholdet gir rom for:
»» Spørsmål som er viktige for deltakerne

presenteres
»» Hvert innspill/ spørsmål diskuteres så lenge

deltakerne ønsker
»» Innspillene dokumenteres i et kompendium,

som deltakerne får kopi av
»» Spørsmålene/ innspill ordnes i prioritert

rekkefølge
»» Liknende spørsmål/ problemstillinger

grupperes sammen
»» Man tar ansvar for aktiviteter i neste skritt

Dere er de rette
Alle Open Space møter har fire prinsipper for
hvordan møtet gjennomføres: Disse markerer at
nøkkelen til eget utbytte er eget engasjement og
ansvar, sier Ingunn Svendsen. Prinsippene er:
»» Dere som er her, er de rette (klokskapen fin-

nes i rommet)
»» Det som skjer, er det som kunne skje (innsats

her og nå er det som teller)

 – Ønsker man
kontroll over
sluttresultatet, bør
en annen metode
anvendes

”
30 Gode verktøy

»» Når det begynner, er det riktig tidspunkt
(kreativitet kan ikke styres)

»» Når det er slutt, så er det slutt (alt har en slutt,
vi vet ikke eksakt tidspunkt for gruppedisku-
sjoner eller avslutning i plenum)

Gå når du har fått nok!
I tillegg til de fire prinsippene gjelder en hoved-
regel i møtet; "Bruk føttene". Det er regelen om
bevegelse. Hvis du som deltaker befinner deg i
en gruppe med en diskusjon, refleksjon du ikke
lærer av eller har noe å bidra med, har du ansvar
for å bevege deg, gjerne til en annen gruppe.

Omfang
Metoden kan brukes både til møter på et par
timer, til flere dagers arbeid. Man kan være fra en
håndfull til flere hundre deltakere

How to do it
Møtet eller konferansen starter med at delta-
kerne sitter i en sirkel, og får presentert struktur,
prinsipper og muligheter. Deretter kan de som
har en problemstilling de ønsker å belyse og få

innspill på, gå til midten av sirkelen og notere
denne på et ark, meddele den og deretter henge
den opp på en vegg, der de kan velge tidspunkt
for når de vil presentere denne. Temaleverandør
blir samtidig leder for gruppen som skal diskute-
re problemstillingen eller tema. Temaleverandør
kan ikke forlate gruppa. Det kan derimot de an-
dre, som kan velge å gå til en annen gruppe med
en annen problemstilling de er nysgjerrige på.
Temaleverandør har ansvar for at referat skrives
og som samles i et kompendium som deltakerne
får kopi av.

Et Open Space møte kan inneholde 2 – 5 dis-
kusjonsøkter, ofte en før lunsj og to etter lunsj. Til
slutt samles deltakerne i en sirkel, og sier noe om
hva som ga mening med denne møteformen og
gruppediskusjonene. På denne måten blir alles
stemme viktig, alle blir sett og hørt, og får mulig-
heten til å sette dagsorden med sin tematikk.

Ønsker du å vite mer, er kontaktperson på Kom-
petansesenter rus - region vest Stavanger: Ingunn
Svendsen, e-mail: ingunn.svendsen@ras.rl.no J

›››

31Gode verktøy

Internasjonal metode
Ingunn Svendsen ved Kompetansesenter rus re-
gion vest, Stavanger har lært metoden av Frauke
Rademann Veit, Stuttgart, Tyskland, i et interna-
sjonalt nettverk i forbindelse med sertifisering på
Open Space. Hun har introdusert metoden i ulike
nettverk for Arbeidsliv og rus, for å dele kunnskap
og inspirere til kunnskapsutvikling.

Mange prosjekter på kort tid
Metoden er nyttig når en ønsker at mange tema
og prosjekter presenteres samtidig og belyses
uten at alle må høre alt i plenum. Deltakerne står
fritt til å velge seg presentasjoner hvor de kjenner
størst engasjement, samtidig som de i fellesøk-
ter deltar samlet og får tilgang på hva andre har
bidratt med.

Innleder må ha meldt tema på forhånd og ha
forberedt et innlegg. Deltakerne har nytte av å få
en grundigere felles presentasjon før de velger
hovedpresentasjon, og de gis anledning til å dele
i felleskap hva de hørte i hjørnepresentasjonene.
Flere ting skjer felles, dette krever mer styring og
gir litt mindre frihet enn med Open Space, fordi
alle entrer fellesskapet underveis.

Barbervann, dukkeføtter og flybilletter
Når du skal presentere ditt prosjekt, hva slags
symbol vil du ta med som betyr noe for deg, som
du kan dele i plenum og som vekker både dine og
andres frie assosiasjoner?

Dette spørsmålet er inngangen til noe av
kjernen i metodikkens virkemidler. Dette vekker
nysgjerrighet og åpner for nye tanker og ideer
som stimulerer dialog.

Deltakerne samles først i en sirkel i plenum. I
sentrum av sirkelen ligger og står ulike gjenstan-
der. Deltakerne som ønsker å holde en presen-
tasjon av ett tema, har meldt dette i forkant til
møteleder. Disse har også tatt med seg en gjen-
stand som symboliserer det de vil presentere og
sier kort hvorfor de har tatt med denne gjenstan-
den, samt litt om eget prosjekt/ tematikk. Selve
innlegget foregår i hver av de fire hjørnene i en
romslig plenumssal i 25 minutter. Hver deltaker
velger den presentasjon de finner mest interes-
sant. Etter hjørnepresentasjonene samles alle i
en sirkel og hver gruppe deler inntrykkene fra de
ulike presentasjonene i 15 minutter. Møteleder
stiller følgende spørsmål:

- «For dere som hørte på NN, var det noe du
ble overrasket over? Hva inspirerte deg av det
du hørte? Er det noe annet du vil si eller tilføye
om det du hørte? Alle fire hjørnegrupper skal gis
samme rom for refleksjon og ettertanke. Ingen
spørsmål tas i plenum, disse henvises til pauser
og kontakt etterpå.

Fellesskap og invitasjon
Å sitte i en sirkel gir følelse av felleskap, man mø-
ter de andres blikk og det er lettere å få og gi kon-
takt. De visuelle symbolene er med på å skape

Hjørnepresentasjon
med symboler
Denne metoden egner seg til korte presentasjoner av prosjekter og tiltak med
behov for innspill på tema man arbeider med. Metoden bruker virkemidler
som åpner for mer uformelle og kreative væremåter. Man opplever seg invitert
på en annerledes måte.

av: marit vasshus

32 Gode verktøy

en felles opplevelse, og den enkelte innleder kan
velge hvor personlig hun/ han vil være i delingen
av symbolet som er tatt med.

Man kan også velge å feste blikket på gjen-
standene, da føles ikke sirkelfellesskapet så
påtrengende. Veksling mellom felleskap og
mulighetene for å velge ut fra egen interesse, gir
variasjon. Etter første runde med sirkel i plenum
med temaintroduksjon, deretter hjørnegrupper,
så felles tilbakemelding i plenum, tar man 15
minutters pause, og oppfordres til kontakt med
de man ønsker å vite mer om. Så kan man ha en
ny tilsvarende runde på en time til.

Kontakt: Ingunn Svendsen, Kompetansesenter rus
Stavanger, e-mail: ingunn.sendesen@ras.rl.no J

 – Når du skal
presentere ditt
prosjekt, hva slags
symbol vil du ta
med som betyr
noe for deg?

”

33Gode verktøy

Helsedirektoratet, og Barne- ungdom
og familiedirektoratet samarbeider med Region
senter for barn og unges psykiske helse (R-BUP),
Regionalt Kompetansesenter for vold og trau-
matisk stress (RVTS) og de regionale kompetan-
sesentrene (KoRus) i spredningen av TWEAK
konseptet.

TWEAK er et amerikansk
kartleggingsverktøy til bruk i
samtaler med gravide om deres
bruk av alkohol og andre rusmid-
ler, og det er oversatt til norsk og
tilpasset til norske forhold.

Opplæringspakke
Hensikten med bruk av TWEAK
er å avdekke et eventuelt proble-
matisk alkoholbruk og komme
inn så tidlig som mulig i svan-
gerskapet. Jordmødre får tilbud om kurs med
opplæring i bruk av instrumentet «TWEAK for
gravide.» Kurset er en del av en større opplæ-
ringspakke iverksatt av 5 regionale team. Kom-
munene som deltar får være med i et program
som skal styrke kommunens kompetanse på flere
viktige områder i forhold til barns oppvekst.

Programmet omfatter temaene: Vold mot

gravide, Alkohol og annet rusmiddelbruk hos gra-
vide, Problematisk rusbruk i småbarnsfamilier,
Psykiske vansker hos gravide og småbarnsforel-
dre. Det gis opplæring i screeninginstrumentene
TWEAK og EPDS (psykisk helseproblematikk) og
et verktøy i forhold til screening av vold. Felles

for alle verktøyene er fokus på
samtalekompetanse om sensitive
tema, og fokus på det å jobbe
med endring og å være til støtte.

Screening
Ulrika Håkansson fra Buf-etat
koordinerer satsingen. Hun sier
TWEAK er et godt verktøy for å få
en dialog med den gravide kvin-
nen om bruk av rusmidler.

– TWEAK identifiserer kvinner
som har et problematisk forhold

til bruk av alkohol, kvinner som er i risiko for å
utvikle et problem og kvinner som ikke vil ha
vanskeligheter med å slutte, men som trenger
å bli bevisste på sin atferd i forhold til bruk av
alkohol.

Det er gode forskningsresultater når det gjel-
der bruk av TWEAK. Vi vet fra blant annet USA at
instrumentet gir signifikant høyere identifikasjon

Å snakke med
gravide om rus
Gravide kvinner blir rådet til å være helt avholdende fra alkohol og
andre rusmidler i graviditet, for ikke å påføre fosteret skader. Likevel viser
undersøkelser gjort de siste årene at noen gravide ikke følger rådet. Hvordan
snakke med kvinnene om bruk av rusmidler, og hvordan kartlegge bruken?
Verktøyet TWEAK skal hjelpe jordmødrene til dette.

av: hilde evensen holm, kompetansesenter rus-region sr

34 Gode verktøy

av kvinner med pågående bruk i svangerskapet
enn andre verktøy, sier Håkansson.

– Screening er et godt utgangspunkt for å
snakke om noe som er tabubelagt og sensitivt.
Vi får indikasjoner på hvem en skal intervenere
i forhold til, hvem jordmor skal vurdere å følge
ekstra opp, og hvilke kvinner som ikke er i en
risiko, sier hun.

– Jeg er opptatt av at TWEAK først og fremst er
et instrument som fremmer god kommunikasjon
med den gravide kvinnen. Når vi tar i bruk et in-
strument som dette er det et tydelig signal om at
temaet alkohol og rusmidler i graviditet er viktig,
og at kvinnen og hennes partner får en mulighet
til å snakke om dette, sier Ulrika Håkansson.

Norske erfaringer
Det er så langt få norske kommuner som har
prøvd TWEAK ut systematisk, men det er gjort
noen erfaringer. Blant annet har Time kommune
på Jæren brukt instrumentet systematisk det siste
året. 201 kvinner har vært omfattet av screenin-
gen der. Erfaringen der er at de aller fleste gravide
(94%) sier de ikke har drukket i graviditeten.
Mens de resterende 6 % sier at de har brukt alko-
hol etter at de ble gravide.

– Det som er sentralt i TWEAK er å ha fokus på
de 12-13 % som svarer at de har drukket risikofylt
det siste året før graviditet. De har et konsum
som gjør at jordmor skal holde et ekstra øye
med kvinnen gjennom svangerskapet. Det kan
innebære at tematikken blir tatt opp flere ganger
i løpet av svangerskapet, og at en stiller spørsmål
og samtaler rundt dette på en annen måte enn
når kvinnen oppgir et annet drikkemønster. Vi er
opptatt at samtalene mellom fagpersonen og den

 – Jeg er opptatt av at TWEAK først og
fremst er et instrument som fremmer god
kommunikasjon med den gravide kvinnen

”

›››

gravide, fører til mer refleksjon om egen atferd,
og at kvinnen i større grad hjelpes til å bestemme
selv og eie beslutningen om å gjennomføre et
rusfritt svangerskap, sier Håkansson.

FAKTA OM TWEAK:
»» Tweak = Tolerance, Worried, Eye-opener,

Amnesia, K/Cut down
»» Et spørreskjema i norsk versjon med

tilleggspørsmål for å kartlegge kvinners
alkoholbruk før og i graviditet

»» Tilbys kommuner som ledd i en opplæ-
ringspakke høsten 2010. Fire dagers kurs
med fokus på instrumentet, samtaleme-
todikk, nettverk og avdekking av alvorlig
problematikk

»» Skal brukes på alle gravide, ikke på indi-
kasjon

»» Skjema fylles ut av kvinnen og diskuteres
i konsultasjon

»» Skjema er tilgjengelig på
www.helsedirektoratet.no

RESULTAT FRA BRUK AV TWEAK
»» Omfatter 201 gravide i Time Kommune

- 94 % har ikke drukket under graviditeten
- 6 % har drukket månedlig eller sjeldnere

»» Siste år før graviditet:
- 0.5 % spurte kvinner drakk 4 ganger i
 uken eller oftere
- 3 % drakk 2-3 ganger pr uke
- 31.3 % drakk 2-4 ganger pr måned
- 51.2 % drakk månedlig eller sjeldnere
- 14 % drikker aldri

Illustrasjonsfoto

35Gode verktøy

›››

Hun er kommunejordmor
i Sogndalen, utenfor Kristian-
sand- en ganske liten kommune
med 7000 innbyggere. Flottorp
følger årlig opp omkring 100
gravide. Hun forteller at hun har
vært kommunejordmor de siste
tre årene og at hun også har vært
knyttet til fødeavdelingen ved
sykehuset i Kristiansand.

– Både i arbeidet på «føden»
og i svangerskapsomsorgen har
jeg savnet et redskap, eller et verktøy, jeg kan
bruke når jeg skal ta opp dette med alkoholvaner
med den gravide/ nybakte mammaen. Når jeg
har spurt erfarne kollegaer hva de gjør, har jeg
fått råd om å stille åpne spørsmål for å forsøke å
få i gang en samtale, som; «Hvilket forhold har du
til alkohol?»

Det jeg imidlertid erfarer gjennom bruk av
TWEAK- skjemaet er, at dette er konkret og rett
på sak, og mer håndfast å jobbe med, sier Elin
Flottorp. Hun sier videre at de siste månedene er
TWEAK innført som en naturlig del av første kon-
sultasjon hos jordmor for den gravide kvinnen.
Da er det en del data som må på plass, og den
gravide fyller gjerne ut skjemaet, mens jordmor
sitter med andre registreringer i sitt datasystem.
Det hele er gjort på få minutter, og så bruker en
noe tid på å samtale rundt den gravides besva-
relse. Det er også ganske vanlig hos jordmor Elin
i Sogndalen at partner er med første gang, og slik
får en til en samtale med begge om deres alko-
holvaner.

– Jeg opplever at de aller fleste gravide vet at

det er skadelig å drikke alkohol
under graviditet og at de er inn-
stilt på å være helt avholdende
til alkohol i graviditeten. Noen
er bekymret fordi de har druk-
ket før de visste de var gravide.
Da får vi mulighet til å ta den
bekymringen på alvor og kunne
snakke om dette.

– Men det er også stadig flere
som har planlagt sitt svanger-
skap og som har fulgt anbefalin-
gene fra helsemyndighetene om

å ikke drikke alkohol også når de planlegger å bli
gravide, sier Flottorp.

– Hva gjør du om TWEAK avdekker et bekym-
ringsfullt forbruk av alkohol hos en gravid kvinne?

– Jeg har for eksempel en kvinne som følges
opp ekstra nå, fordi hun fortalte at hun hadde
brukt både hasj og store mengder alkohol før hun
viste hun var gravid. Hun var omkring tre måneder
ut i svangerskapet da hun kom til meg. Vi ble enige
om at hun skulle få en tettere oppfølging med
levering av urinprøver og med muligheter for sam-
tale med psykiatrisk sykepleier her i kommunen.

– I vår kommune er vi del av Kompetansesen-
ter rus, region sør’s prosjekt TIGRIS. Dette er et
tidlig intervensjonsprosjekt i forhold til rus med
fokus på gravide og småbarnsforeldre. Som ledd
i deltakelsen i TIGRIS har vi etablert en ressurs-
gruppe i kommunen hvor nettopp slike saker har
en naturlig plass. Som fagperson kan jeg derfor
drøfte situasjonen rundt en gravid vi er bekymret
for der, og vi kan sammen bli enige om hvilke til-
tak og hjelp vi bør tilby og iverksette, sier jordmor
Elin Flottorp i Sogndalen kommune. J

Nyttig med spørreskjema
om alkoholvaner
Jeg har savnet et redskap å bruke for å snakke med den gravide kvinnen om
hennes forhold til alkohol. Jeg har så langt gode erfaringer med bruken av
TWEAK, sier jordmor Elin Flottorp.

36 Gode verktøy

MereMed – foreldre er viktige!»
er en del av Kompetansesenter rus
-Midt-Norge (KoRus) og Barne- og
ungdomspsykiatrisk avdeling (BUP) i
Helse Nord-Trøndelag sin satsing på å
forebygge helseskader hos ungdom i
alderen 13 – 16 år som følge av uønska
medie- og rusbruk.

Bakgrunn:
Ungdomstiden er en viktig periode i livet, og
utfordringene ungdom står overfor er mange; de
påvirkes i stor grad av venner, av internett- og
mobilbruk, de introduseres for alkoholens betyd-
ning i festsammenheng og er i startgropa på å
skape seg et selvstendig liv. Noen ungdommer ut-
setter seg selv for store helserisikoer slik som røy-
king-, alkohol-, narkotika- og mediebruk (Kaplan
2004). Tenåringsforeldre utfordres på mange
områder for eksempel ungdoms mobil- og
internettbruk og utprøving av alkohol, og mange
bekymringer oppstår i kjølevannet av dette. Som
ansatt i BUP og KoRus har vi det siste tiåret stadig
blitt utfordret av skoler og foreldreutvalg om å
snakke med foreldre om disse temaene. Begge
instanser har bidratt på mange foreldremøter
skoler i Nord-Trøndelag med temaet barn og
unges medie- og rusbruk. På et samarbeidsmøte
mellom BUP Nord-Trøndelag og KoRus-Midt-
Norge høsten 2006, ble ideen om å fellesgjøre
innhold og opplegg på foreldremøter født. Fel-
lesnevneren vår var å styrke foreldrene i troen på
egen betydning og rolle. Vi søkte Helsedirekto-
ratet om midler til et forprosjekt, slik at vi kunne

se om det var grunnlag for å arbeide
videre med ideen vår. Forprosjektet ble
ferdigstilt våren 2008. Vi konkluderte
med at det var grunnlag for å fellesgjøre
et opplegg for foreldre, og at det faglig og
metodisk må utvikles i forhold til hvilken
kunnskapstilførsel om ungdoms medie-

og rusbruk foreldre har behov for.

Fra idè til realisering:
Å omsette ideen til praktisk handling kan nesten
sammenlignes med et svangerskap. Både BUP
og KoRus måtte frigjøre personell, tid og penger
for å starte realiseringsprosessen. Begge instan-
ser hadde ildsjeler som brant for prosjektet, og
med god støtte fra Helsedirektoratet så prosjektet
dagens lys i 2009. Prosjektet fikk navnet Mere-
Med med undertittelen foreldre er viktige!, og det
gjennomføres på Frol- og Skogn oppvekstsenter
og Nesset Ungdomsskole i Levanger kommune
i perioden august 2009 – juni 2012. Det er 465
foreldre og 253 elever som berøres av prosjektet.

MereMed har foreldre som målgruppe og
innsatsen er å tilføre foreldre kunnskap om ung-
doms medie- og rusbruk, slik at de styrkes i troen
på at de har stor betydning i ungdoms medie- og
rusbruk. Vår tilnærming legger til grunn at forel-
dre selv er best i stand til å vite hva som er nyttig
kunnskap for seg og sin foreldrerolle. Vårt bidrag
er å gi dem tilgang på vår fagkunnskap. Å reali-
sere dette skjer på to måter:
»» Vi skreddersyr kunnskap om ungdoms me-

die- og rusbruk ut fra ungdommens ståsted,
alders- og modningsmessig, og presenterer

Foreldre er viktige!
«MereMed-foreldre er viktige» er tidlig innsats med mål om å styrke foreldrenes
rolle i forhold til ungdoms bruk av medier og rus. Prosjektet bygger på tiltak
som styrker foreldres handlingsrepertoar i ungdoms bruk av digitale medier og
rusmidler. Programmet utvikles over tre år og administreres av KoRus-Midt-
Norge.

av: anne kari haugdal, kompetansesenter rus-midt-norge

›››

37Gode verktøy

det for foreldrene på foreldremøter to ganger
hvert skoleår. Presentasjonen er en del av de
ordinære foreldremøtene skolen har, og varer
en halvtime.

»» Nettstedet MereMed.no har utfyllende infor-
masjon om kunnskapen som presenteres på
foreldremøtene. Her kan foreldre søke mer
kunnskap om tema de ønsker å fordype seg i,
samt kunnskap om og forståelse for bruk av
de sosiale medier gjennom egen erfaring ved
å bruke nettstedet. Nettstedet har ambisjon
om å ha en teknologisk profil som til enhver
tid er i takt med de sosiale mediers utvikling

Prosjektet undersøker også om innsatsen vi gjør
har den ønska virkningen. Vi gjennomfører årlig
spørreundersøkelse blant foreldre og elever, for
å se om det skjer endring i foreldres holdninger
og handlinger overfor ungdommene i løpet av
perioden prosjektet pågår. Forskningen er lagt opp
slik at en av ungdomsskolene er referanseskole.
Det betyr at foreldrene på denne skolen ikke får
intervensjonene på foreldremøter slik de andre
to skolene gjør. Så langt er spørreundersøkelsen
gjennomført to ganger. Vi har høy svarprosent,
noe vi tolker dit hen at det er stor interesse for pro-
sjektet både hos foreldre og lærere. Dr.philos Grete
H. Bratberg bistår prosjektet med forskningen.

Utviklingsbehov framover
MereMed er hele tiden underveis. Det er stor
entusiasme for prosjektet, og gode drivkrefter
spiller på lag med oss. Skolene er viktige bidrags-
ytere i så måte. Deres imøtekommenhet i forhold
til organisering og gjennomføring av foreldremø-
tene og spørreundersøkelsene gjør realiseringen
av prosjektet mulig. Prosjektet er en del av gode
fagmiljøer, både i BUP og KoRus-Midt-Norge.
Dette har vært en styrke i oppstarts- og realise-
ringsfasen av prosjektet.

Nå er vi omtrent halvveis i prosjektperioden,
og søker nye løsninger på fagutvikling i prosjek-
tet. Kunnskapsdeling viktig, og vi ønsker innspill
fra andre fagmiljøer i Norge. En mulighet vi
drøfter er å opprette en fagblogg, slik at vi i større
grad kan utveksle og dele kunnskap med fagfolk
i andre fagmiljøer som arbeider med ungdom
i forhold til rus- og mediebruk. Vi ønsker med
andre ord at mange bidrar med sin kunnskap og
kompetanse, slik kan vi gjøre hverandre god. I og
med at prosjektet har trønderske røtter er det na-
turlig for oss å tenke Eggens (2003) Godfotteori:
Du er god eller dårlig sammen med noen, det å
være dyktig er ingen soloprestasjon! J

›››

Illustrasjon fra MereMed

38 Gode Verktøy

›››

Bakgrunn
Örebro Preventionsprogram(ÖPP) ble utviklet
på initiativ fra Statens Folkhälsoinstitut i Sverige
(FHI). Bakteppet var de politiske og samfunns-
messige endringene som inntraff da Sverige
ble medlem i EU, deriblant endringer i pris og
tilgjengelighet på alkoholholdige varer og betyd-
ningen dette hadde for den generelle folkehelsen.
Bekymringen rettet seg særskilt mot den drama-
tiske økningen i alkoholkonsum blant ungdom-
mer. FHI ønsket derfor å utvikle et universelt
forebyggingsprogram som hadde til hensikt å
redusere ungdommers inntak av alkohol. Pro-
grammet skulle; implementeres bredt, rettes mot
ungdom i alderen hvor drikkingen øker, fungere
like godt i byer og tettsteder, bruke eksisterende
ressurser i lokalsamfunnet, kreve liten eller ingen
tilleggskostnader i de involverte lokalsamfun-
nene og samle ulike aktører innen forebyggings-
feltet. Med utgangspunkt i disse seks kriteriene
utviklet en forskergruppe ved Center for De-
velopmental Reseach ved Örebro universitet,
Örebro Preventionsprogram (ÖPP). Da forskning
har vist at familierettede forebyggingsprogram-
mer er spesielt effektive når det kommer til å
redusere drikking blant ungdom,valgte forsker-
gruppen å rette programmet mot ungdommens
foreldre. Den bærende antagelsen var at forel-
drenes holdninger til ungdomsdrikking påvirker

barnas handlingsmønster: strenge og tydelige
foreldreholdninger mot ungdomsdrikking utset-
ter debuten og minsker frekvensen av drikking
hos barn.

Hva er ÖPP?
Forebyggingsprogrammet ÖPP er en forsknings-
basert foreldremøtemetode som er utviklet av
Stattin, Kerr og Koutakis ved Örebro Universite-
tet. Hensikten er å forebygge tidlig alkoholdebut
og drikking blant ungdom, gjennom å påvirke
foreldres holdning til ungdoms alkoholbruk.

Foreldremøter som
arena for forebygging
Forebyggingsprogrammet ÖPP setter temaet ungdom og alkohol på dagsorden
i de ordinære foreldremøtene i ungdomskolen. I løpet av 15-20 minutter
presenteres forskningsbasert fakta om ungdom, alkohol og hvordan foreldrenes
holdninger er betydningsfulle. I Norge er det Kompetansesenter rus- region vest
Bergen som har hovedansvaret for programmet.

av: espen endresen og siv-elin leirvg carlsen, kompetansesenter rus- region vest bergen

39Gode verktøy

›››

Utviklerne av ÖPP vektla at programmet skulle
være tydelig, effektivt og lett å administrere.
Selve gjennomføringen av ÖPP i skolene består
av korte presentasjoner som inngår som en del
av de ordinære foreldremøtene i åttende til og
med tiende klasse. I løpet av 15-20 minutter
presenteres forskningsbaserte argumenter som
viser at barn som får alkohol av foreldre, drikker
mer enn andre i ungdomstiden, og at ungdoms
alkoholvaner påvirkes av foreldrenes holdning til
ungdomsdrikking. Det gis belegg for at ungdom
oppfatter at foreldre har en legitim autoritet når
det gjelder barnas forhold til alkohol eller delta-
gelse i aktiviteter der alkohol inngår. Ungdom-
men oppfatter altså ikke at dette er spørsmål
om personlige valg, men som en arena hvor
foreldrene har en naturlig medbestemmelsesrett.
Etter presentasjonen oppfordres foreldrene til å
diskutere og inngå avtaler i foreldregruppen, når
det gjelder alkohol men også andre naturlige frik-
sjonspunkter, eksempelvis innetider eller hånd-
tering av hjemmealenefester. Enighetene som
oppnås skrives ned og sendes alle foreldrene i
etterkant av møtet. Foreldremøtepresentasjonen
gjentas med noe variasjon hvert halvår. Forkla-
ringen på hvorfor programmet fungerer antas å
være at foreldre som deltar lærer å utøve tyde-
ligere lederskap, noe som igjen påvirker barnas
atferd. Programmet har og vist seg å være effektiv
i henhold til forebygging av annen normbrytende
atferd, eksempelvis skulking, tyveri og hærverk
(Koutakis et. al. 2008).

Hvordan skiller ÖPP seg fra allerede virk-
somme forebyggingsprogrammer?
En ulempe med de fleste universelle forebyg-
gingsprogram rettet mot foreldre er at de ikke
treffer eller når alle foreldrene. Vi har vel alle hørt
at «ja men, de som virkelig burde være på dette
foreldremøtet er ikke her». Dette har ÖPP tatt
høyde for. I etterkant av alle foreldremøtene der
ÖPP presenteres sendes et brev eller en e-post til
alle foreldrene. I brevet oppsummeres hva som
ble presentert, og ble det formulert noen regler
foreldrene ble enige om, blir det også tatt inn i
brevet. På den måten sikrer en seg at alle foreldre
får tilgang på informasjonen og kunnskapen ÖPP
gir. Et annet argument iht. å nå alle foreldrene
er kontinuiteten i ÖPP. I motsetning til andre
program som retter seg mot foreldre med ett eller
to foreldremøter i løpet av ungdomsskolen tiden,
er ÖPP hyppigere inne. I løpet av de tre årene på
ungdomsskolen møter foreldrene på ÖPP- pre-
sentasjonene seks ganger med to innsatser hvert
år. Så, hvis foreldrene går «glipp av» eller ikke mø-
ter på foreldremøte der rus er tema, så er det van-
skeligere for foreldre å unngå rustema ved skoler
som har integrert ÖPP på sine foreldremøter.

For at et rusforebyggende program som retter
seg til foreldre skal ha effekt må det, i følge Kouta-
kis, ha tre virksomme mekanismer. Disse meka-
nismene er ikke nødvendigvis eksplisitt uttalt,
men ligger integrert i ÖPP. Det ene er at foreldre-
ne må motiveres til å handle, de må med andre
ord «få øynene opp» for ungdoms alkoholbruk.

 – Forklaringen på hvorfor programmet
fungerer antas å være at foreldre som deltar
lærer å utøve tydeligere lederskap…

”

40 Gode verktøy

Med «øyeåpneren» menes at foreldre må bevisst-
gjøres i henhold til omfanget og utviklingen av
mindreåriges alkoholbruk, samt hvilke negative
konsekvenser dette har. Dette gjøres for å etablere
en form for «uro eller bekymring» hos foreldre for
eget barns alkoholbruk. Når denne uroen er eta-
blert vil foreldre etterspørre tiltak eller verktøy de
kan ta i bruk. Og her kommer neste virksomme
mekanisme inn, nemlig å styrke foreldrene. Gjen-
nom å heve bevisstheten til foreldre om at de
utgjør en forskjell, at selv om det ikke alltid virker
sånn er foreldre ofte viktigere for ungdommen
enn de selv tror, myndiggjør man foreldrene. Ved
å informere om foreldrenes rolle, hva de kan gjøre
og deres betydning for sine barn kan en styrke
foreldrene. Det kan også utfordre deres flertalls-
misforståelse. Foreldre tror gjerne at andre for-
eldre har en mer liberal holdning enn dem selv,
og på bakgrunn av det tillater de muligens egne
barn handlinger de i utgangspunktet ikke ville
tillatt. Ved at foreldre ser om det er noen regler de
kan enes om, kan de helt konkret arbeide med
egen flertallsmisforståelse. Til slutt må foreldrene
få kunnskap om spesifikke teknikker de kan ta i
bruk tilknyttet egen ungdoms alkoholbruk. Dette
kan være å etablere en konsensus klasseforel-
drene seg i mellom, iht. felles foreldreregler, eller
tydeliggjøring av foreldrenes budskap om at de
ikke aksepterer at ungdommen deres drikker
alkohol, verken hjemme eller ute med venner.

Disse tre mekanismene finner en igjen i andre
foreldreforebyggingsprogram, men en finner ikke
nødvendigvis alle tre mekanismene samtidig.
Noen program fokuserer på myndiggjøring og
å gi kunnskap om teknikker til foreldrene. Men,
hvis foreldrene ikke er blitt motivert til å gjøre
endringer eller til å handle, er det ikke sikkert
programmet har like stor effekt som når foreldre
er motiverte.

Erfaringer og utfordringer ved anvendelse
av ÖPP i Norge
Etter knappe ti suksessfulle år i Sverige har det
tids- og kostnadseffektive forebyggingsprogram-
met etter hvert vunnet fotfeste også i Norge.
KoRus-Øst har i mange år brukt Koutakis, en av
programutviklerne, til å holde kurs, og kursene

er godt mottatt og etterspurt både i og utenfor
deres region. I forbindelse med Stiftelsen Ber-
gensklinikkenes spissområde «foreldrerollen i det
rusforebyggende arbeid», fikk vi fra 2010 ansvar
for å tilrettelegge for ÖPP nasjonalt. Med en bred
og organisert nasjonal satsning melder det seg
ulike spørsmål og utfordringer. Eksempelvis, hva
berettiger en storsatsning på ÖPP i Norge, når
det allerede finnes mange virksomme forebyg-
gingsprogrammer, både i og utenfor skolen, der
målsetningen er å utsette og redusere ungdom-
mers alkoholforbruk?

Skolene har som oftest rus som tema på minst
ett foreldremøte, og i den forbindelse ønsker
skolen gjerne å innhente «ekspertkunnskap» fra
institusjoner eller personer utenfor skolen, ellers
er det ofte sosiallærer eller helsesøster som skal si
noe om dette tema. Erfaring tilsier at ønsket om
å innhente ekstern kunnskap er at skolepersonell
ikke føler de har kompetanse på rusfeltet, og de
synes det er vanskelig å si noe om rus uten å bli
moraliserende. I dette henseende treffer ÖPP et
behov hos skolen. Ved å skolere skolepersonell i
ÖPP, eller andre naturlige bidragsytere på forel-
dremøte, gjør en skolepersonellet selv til «eksper-
tene». Disse kan ta i bruk ÖPP etter en todagers
kursing. ÖPP etablerer en effektiv, tydelig og fors-
kningsbasert formidlingsplan. Skolepersonell får
med andre ord et redskap der de kan presentere
relevant informasjon og fakta om rus som ikke er
et uttrykk for moralisering eller egne meninger,
men noe det er forsket på og som har validitet.
Samtidig slipper skolen å hente inn ekspert-
kunnskap utenfra. Erfaringene fra både Norge
og Sverige viser at ÖPP har et bredt nedslagsfelt.
Både skole- og helsepersonell samt forebyggende
avdeling hos politi og lensmannsetaten, har fattet
stor interesse for ÖPP.

Programmet er nå oversatt til bokmål og
nynorsk. Men er det hensiktsmessig å få oversatt
programmet, eller deler av programmet, til andre
språk eksempelvis samisk, vietnamesisk, urdu,
arabisk eller polsk? Spørsmålet er spesielt aktuelt
i henhold til foreldrebrevene som skal sendes ut
til alle foreldre i etterkant av foreldremøtet, slik at
alle foreldrene kan gjøre seg kjent med budskapet
i programmet.

›››

41Gode verktøy

Det retter seg også utfordringer til hvordan
en skal organisere den nasjonale spredningen av
ÖPP. Korus-Øst har som nevnt i flere år gitt ÖPP-
kurs i egen region. Men, hvordan skal en går frem
i andre kompetansesentres regioner? Stiftelsen
Bergensklinikkene har invitert alle kompetan-
sesentre til kurs i ÖPP, med tanke om at kompe-
tansesentrene selv skal kunne bistå kommuner
i egne regioner som ønsker dette forebyggings-
programmet. Og, med tanke på at programmet
får en større nasjonal spredning enn det har hatt
tidligere, kan det være interessant å etablere et
nasjonalt, men også lokale, ÖPP- nettverk. Dette
både for å bidra til erfaringsutveksling, men
også faglig påfyll og oppdatering. Her blir veien
til mens en går, og mye arbeid og samarbeid
gjenstår.

Det er mange utfordringer tilknyttet ÖPP vi
ikke har mulighet til å ta opp i denne artikkelen.
For å illustrere; vi ser utfordringer i henhold til
kultursensitiviteten med tanke på at dette er et
svensk program med svenske data, og er forhol-
dene sammenlignbare med norske forhold? Er
pris, tilgjengelighet, ungdomskultur, drikkekultur
og holdninger de samme? En annen utfordring er
implementering av programmet i små kommu-
ner. Hvordan legge til rette for at småkommuner
skal ta programmet i bruk? Dette gjelder kom-
muner som gjerne har dårlig økonomi, der det er
få personer som arbeider med rusforebygging og
der mye arbeid faller på enkeltpersoner. En an-
nen utfordring er knyttet til navnet. ÖPP gir ikke
intuitivt mening i Norge, så her må det et norsk
navn til, som sier noe om hva dette er. Innspill
mottas med stor takk!

ÖPP har fått gode internevalueringer og våren
2011 ventes en ny evaluering av ÖPP, foretatt av
STAD-prosjektet i Stockholm på oppdrag av FHI.
Vil resultatene være overførbare til Norge? I løpet
av 2012 vil det etter planen foreligge en evalu-
ering av programmet slik det anvendt i Norge. J

 – ÖPP gir ikke
intuitivt mening i
Norge, så her må
det et norsk navn
til, som sier noe om
hva dette er. Innspill
mottas med stor
takk!

”

Referanser:

Nikolaus Koutakis, Stattin H., Kerr, M. (2008):»Redu-

cing youth alcohol drinking through a prarent-targe-

ted intervention: the Örebro Prevention Program» i

Addiction, Volume 103 Issue 10, s. 1629-1637

›››

42 Gode verktøy

Hva er ung-til-ung-formidling?
Det finnes mange gode argumenter og begrun-
nelser for hvorfor ung-til-ung-metodikk blir
ansett for å være en egnet metode i det rusfore-
byggende arbeidet. Hovedargumentet er at vi
mennesker har en tendens til å tro på informa-
sjon som kommer fra noen som har likhetstrekk
med oss selv, dette kan være variabler som alder,
kjønn, kulturell bakgrunn, erfaringsbakgrunn,
sosial status (McDonald m.fl. 2003). For ungdom
kan det oppleves som mindre truende å snakke
om temaer som rus og seksualitet med jevnalder-
gruppa enn med voksne. Dessuten skjer kontak-
ten med jevnaldergruppa som oftest naturlig og
på frivillig basis. Kontakten kan også vare lenger
enn den kontakten ungdommen kan ha med
en ansatt i hjelpeapparatet. Ved å benytte seg av
ungdom som formidlere på denne måten, kan
man også få tilgang til grupper og miljøer som
ansatte i hjelpeapparatet ikke har kjennskap til
eller ikke får innpass i. I tillegg vil informasjo-
nen som ung-til-ung-formidlingen skal nå ut
med, være tilpasset de som skal være mottakere
av denne informasjonen. Ungdommene som
fungerer som formidlere opplever også et styrket
selvbilde og selvtillit gjennom sine økte kommu-
nikasjonsferdigheter og mestring av oppgaven
som en rollemodell for jevnaldrende. Vi kan også

tro at ung-til-ung-formidling er en lite kost-
nadskrevende metode å bruke, men som kan gi
store kostnadsbesparende resultater.

Ulike typer ung-til-ung-formidling
Det finnes ulike typer av ung-til-ung-formidling.
Et eksempel er det rusforebyggende program-
met «Unge & Rus» som er et obligatorisk tiltak på
8. trinn i Oslo. For å gjennomføre programmet
plukkes det ut elever fra 8. trinn som skal fungere
som gruppeledere i sine klasser. De får opplæring
i det å være gruppeleder og mer kunnskap om
rus. Gruppelederne skal tilbake i klasserommet
formidle informasjon om rus til sine medelever
og lede gruppeoppgavene som hører til program-
met. «Unge & Rus» er et forebyggende tiltak på
et såkalt universelt nivå. Det betyr at tiltaket skal
nå ut til de store massene, det vil si i dette tilfellet
til alle 8. klassinger som befinner seg på skolen
og tar i mot undervisning. I den andre enden på
forebyggingskalaen har vi de mer skadereduse-
rende tiltakene som retter seg mot risikoutsatte
grupper og enkeltindivider, såkalt selektive og in-
dikative tilnærminger. Vi kan altså ha ulike mål-
grupper for ung-til-ung- formidlingen, men felles
for alle er at informasjonen som skal formidles
må være tilpasset målgruppa for at den skal ha
noen nytteverdi. I vårt ung-til-ung-prosjekt i de

«Ung-til-ung»
– formidling som metode
i rusforebyggende arbeid
Hva er ung-til-ung-formidling? Hva er det med en slik tilnærming som gjør
at den kan benyttes i det rusforebyggende arbeidet? Og kan man nå de litt
mindre tilgjengelige ungdomsgruppene ved hjelp av ung-til-ung-formidling?
Kompetansesenter rus-Oslo har prøvd ut metoden i to bydeler i Oslo.

av: linda svalsrd, kompetansesenter rus-oslo

›››

43Gode verktøy

to bydelene Bjerke og Nordstrand er innsatsen
rettet mot ungdom i risikosonen. Det er viktig å
påpeke at vi ser på denne tilnærmingen som et
supplement til andre innsatser rettet mot denne
målgruppa. Det er også knyttet en del dilemmaer
til å bruke ung-til-ung som metode. Disse dilem-
maene bør diskuteres i de ulike tjenestene om
man skal benytte seg av metoden, men vi vil ikke
gå nærmere innpå disse dilemmaene her.

En strategi for å nå skjulte grupper?
Troverdighet er et nøkkelord i ung-til-ung-arbei-
det. Som tidligere nevnt har vi mennesker en
tendens til å tillegge det noen som ligner
oss selv sier stor betydning (McDonald
m.fl., 2003). Utekontakter og oppsø-
kende tjenester har god kunnskap om,
og kjennskap til, ulike ungdomsmiljøer.
På bakgrunn av denne kunnskapen kan man
identifisere ressurspersoner i ungdomsmiljø-
ene og prøve å få til et samarbeid med disse for
å utarbeide et felles mål for ung-til-ung-formid-
lingen (Pedersen, 2006). Direkte kontakt med
ungdomsmiljøet øker kunnskapen til oppsø-
kerne om hvilke behov målgruppen har.
Denne kontakten gjør det også mulig
å opparbeide et tillitsforhold og en
relasjon mellom noen i målgruppa
og de ulike tjenestene i hjelpeap-
paratet. På denne måten kan vi tro
at tilgangen til hjelpeapparatet øker i og
med at enkeltpersoner i et miljø kan viderefor-
midle med troverdighet, informasjon om de ulike
tjenestene og kan si noe om de som jobber der.

Brukermedvirkning
En styrke i ung-til-ung-metodikken er at
man tar utgangspunkt i at ungdom har
mye kunnskap som vi oppsøkere kan bruke
for å gjøre en bedre jobb for de risikoutsatte
ungdommene. Ungdommene blir aktører i sitt
eget liv fremfor å kun å være mottakere av ulike
hjelpetjenester. I utprøvingen av metodikken i
våre to bydeler plukket vi ut enkelte ungdommer
som passet til definisjonen av målgruppen, det
vil si risikoutsatt ungdom. Disse ungdommene
ble spurt om å være eksperter og ble intervjuet

›››

Illustrasjonsfoto

44 Gode verktøy

om det å være ungdom og om de ulike erfarin-
gene de hadde. Intervjuene ble foretatt enkeltvis,
parvis eller i gruppe. Det ble i forkant av intervju-
ene utarbeidet en «intervjuguide» med spørsmål
som omhandler hvordan det er å være ungdom i
den bydelen de tilhører, hva de gjør, hvem de er
sammen med, hva som finnes av tiltak og hjelpe-
tjenester, om de har de noen erfaringer med ulike
deler av hjelpeapparatet, om disse erfaringene er
gode eller dårlige, og i såfall hva som gjorde erfa-
ringene gode eller dårlige, hva ungdommene kan
om rus, hvor de får den informasjonen fra, hvem
de stoler på og tar i mot informasjon fra. Guiden

ble kun laget som et styringsverktøy for å sikre
at man skulle komme innom de ulike temaene
vi var interessert i å finne ut mer av. Det ble

derfor lagt stor vekt på at ungdommene skulle
snakke fritt.

Noen av ungdommene ble etter intervjuene
spurt om å være våre eksperter ved selv å være
med på å utarbeide en opplæringspakke for

ung-til-ung-formidling, og å gjen-
nomføre denne sammen med oss.
Innholdet i intervjuene ble gjen-
nomgått med de utvalgte ung-

dommene, og på bakgrunn av den
informasjonen de bidro med, ble det laget

en opplæringspakke tilpasset de behovene som
ble avdekket under intervjuene. Brukermedvirk-
ning står sterkt i ung-til-ung-metodikken. Tanken
er at ungdommene selv vet best hva de trenger
og hvor skoen trykker. Man endrer status fra å
være passiv mottaker av en hjelpetjeneste til å bli
en ressursperson og aktiv bidragsyter som kan
hjelpe oss til å forbedre arbeidet vårt. Vi hadde
hele tiden ungdommene med i diskusjoner
underveis i arbeidet om vi hadde valgt de riktige
temaene og om vi gjorde tingene riktig. Ved å

legge til rette for medvirkning erfarte vi et stort
engasjement for arbeidet og et høyt reflek-
sjonsnivå hos ungdommene over temaene og
deres relevans for målgruppa.

Ung-til-ung-formidling som ramme
Innholdet i «opplæringspakka» varierte i de to
bydelene våre. Gruppene viste seg å ha noe ulike
behov ut ifra intervjuene som ble gjennomført.

›››

45Gode verktøy

Litteratur:

McDonald, Joanne, Ann M. Roche, Mitch Durbridge

og Natalie Skinner. (2003). Peer Education: From

Evidence to Practice. National Centre for Education

and Training on Addiction. (NCETA).

Pedersen, Henning, (2006) Ung-til-ung-formidling

i Erdal, Børge: Ute/Inne. Oppsøkende sosialt arbeid

med ungdom. Gyldendal Akademisk.

Det som var felles i de to bydelene var opplæring
fra bydelens forebyggende politi, kunnskap om
konflikthåndtering og faktainformasjon om rus.
Siden behovene til gruppene var ulike var det
nødvendig å tilpasse informasjonen som skulle
gis. Bydel Bjerke hadde derfor besøk fra Stifinner-
prosjektet i Oslo kretsfengsel og Bredtvedt kvin-
nefengsel, mens Bydel Nordstrand var på besøk
hos Ruspoliklinikken.

Vi gjennomførte opplæringen med ungdom-
mene til faste oppsatte tider. Vi inviterte inn de
ulike tjenestene og la til rette for dialog. Vi startet
alle møtene med et felles måltid for å skape god
stemning. Videre fortalte våre ressursungdom-
mer hva prosjektet handlet om, og de vi hadde
invitert fortalte om sine virksomheter og det
var rom for å stille spørsmål. Dette viste seg å
være en god måte å gjennomføre møtene på.
Ungdommene fikk erfaring med å formidle hva
de var med på og hvorfor, de fikk mulighet til å
komme med tilbakemeldinger om ulike erfa-
ringer med tjenestene og de fikk informasjon
og kunnskap om de forskjellige temaene vi var
innom. Noe som viste seg å være svært viktig for
å lykkes med å formidle informasjon om rusmid-
ler til vår målgruppe, som har mye kunnskap om
rusmidler fra før, er at man må finne noen som
kan snakke med ungdom på en ikke-moralise-
rede måte. En annen fordel ved å gjennomføre
møtene på denne måten var at utekontaktene
i de to bydelene også fikk ny kunnskap om sine
egne samarbeidspartnere, i tillegg til at det ble
etablert nye samarbeidsrelasjoner.

Evalueringen
For å kunne dokumentere at ungdommene
faktisk snakket med de jevnaldrende i sitt nett-
verk om de ulike temaene, gikk vi på hvert møte
igjennom hvor mange de hadde snakket med om
dette siden sist. Videre reflekterte vi mye sammen
med ungdommene om hva de satt igjen med av

ny kunnskap og erfaringer. De ble også intervjuet
i etterkant av opplæringsprosessen for å kunne
dokumentere hvordan det hadde vært å være
med på dette arbeidet. Ungdommene har selv
beskrevet deltakelsen som en positiv erfaring.
Det de har trukket frem som noe av det viktigste
er at de har blitt sett på som ressurspersoner, og
at de kan være med på å hjelpe oss i planleggin-
gen av og utføringen av arbeidet.

Veien videre
På bakgrunn av erfaringene fra utprøvingen av
ung-til-ung-metodikken i de to bydelene har
vi fortsatt med arbeidet over samme lest. Ung-
dommene har deltatt aktivt i utformingen av
arbeidet og har fått opplæring i ulike temaer om
ungdomsliv og rus. De jobber nå med å finne ut
hvordan de kan bruke sin nye kunnskap på en
positiv måte. Så langt kan vi konkludere med at
det har vært en lærerik prosess for både oppsøke-
re og ungdommer. Erfaringen med å bruke inter-
vju som metode for å kartlegge ungdomsmiljøe-
ne har vist seg å være svært god. Det gjelder både
det å ta seg tid til å snakke med ungdommene
på denne måten, og å bruke dem som eksperter
på ungdomsmiljøene for å kunne gjøre en bedre
jobb opp mot de risikoutsatte og mest sårbare
ungdommene. J

 – Så langt kan vi konkludere med at
det har vært en lærerik prosess
”

›››

46 Gode verktøy

KoRus-Nord og Ruspoliklinik-
ken UNN, har i samarbeid gjen-
nomført en studie der formålet
er å beskrive kliniske erfaringer
ved bruk av KOR i Ruspoliklinik-
ken. KOR ble tatt i bruk for alle
klienter som startet behandling
i løpet av de seks månedene
prosjektet varte. I tillegg undersøkte prosjekt-
gruppen hvilke faktorer som påvirker implemen-
teringen av KOR.

Prosjektgruppen har bestått av prosjektleder
Ann-Heidi Nebb, KoRus-Nord, Rose-Marie Lejon,
seksjonsleder Ruspoliklinikken, UNN og senior-
rådgiver Silje C. Wangberg ved KoRus-Nord.

– Gjennom prosjektets beskrivelser av utvi-
klings- og endringsprosessen, ønsker prosjekt-
gruppen å synliggjøre aktuelle tema og pro-
blemstillinger som kan være til nytte for andre
avdelinger som ønsker å implementere KOR, sier
prosjektleder Ann-Heidi Nebb.

Verdsette klientens kunnskap
Klient og resultatstyrt praksis (KOR), som er
utviklet av Scott Miller og Barry Duncan, er en
fremgangsmåte for å sikre seg systematisk tilba-
kemelding fra klienten om den terapeutiske pro-
sessen og nytte av behandlingen. KOR- systemets

økende utbredelse og tilgjenge-
lighet i klinisk praksis handler
blant annet om at det er et kort
og enkelt instrument bestående
av to skalaer, som er både bru-
kervennlig og lett lar seg tilpasse
til bruk i en hektisk behandlings-
hverdag. Fremgangsmåten kan

brukes på tvers av teoretisk forståelse og behand-
lingsmetode. For at tilbakemeldingsverktøyene
skal fungere etter intensjonen må de integreres
i de terapeutiske samtalene, og være et supple-
ment til faglige vurderinger underveis.

Klientenes tilbakemeldinger
KOR ble brukt på 41 av de 50 klientene som star-
tet sin behandling i prosjektperioden. Studien
viser at 20 klienter hadde gjennomført minst seks
samtaler innen datainnsamlingen ble avsluttet,
og analysen av repeterte data (erfaringer over
tid) ble begrenset til disse 6 første terapeutiske
samtalene.

– Etter den sjette samtalen rapporterer 40 % at
de opplever en signifikant forandring i sin livssi-
tuasjon i positiv retning – altså en forandring som
man regner med vil vare over tid Gjennomsnitt-
lig opplever de en forverring fra første til andre
samtale.

Aktiv deltakelse
i egen rusbehandling
Nødvendigheten av å inkludere og styrke klientens stemme står sentralt når
det fokuseres på forbedring av behandlingsresultater, brukermedvirkning og
brukerrettigheter. Klient – og resultatstyrt praksis (KOR) har vist seg å være
en slik intervensjon som kan bidra til å ivareta brukerrettigheter, og gjøre
terapeuten i stand til å yte mer brukerstyrt behandling.

av: carina kaljord, kompetansesenter rus-region nord

Klient – og resultatstyrt praksis (KOR)

›››

47Gode verktøy

– Hvordan tolker dere dette?
– Resultatene tolkes i retning av at klientene er

mer åpne og ærlige i sin feedback ved den andre
timen. Klientenes gjennomsnittlige opplevde
forbedring fra time to til time seks utgjør en sta-
tistisk signifikant forskjell. Resultatene må likevel
tolkes med forsiktighet på grunn av et begrenset
datagrunnlag. Den kliniske relevansen av disse
funnene er at ved hjelp av tilbakemeldinger fra
klientene vet behandlerne hvilke klienter som
opplever å få god og nyttig behandling, som
virket positivt på deres opplevelse av egen livs-
situasjon. Samtidig gis det informasjon om hvilke
klienter behandlerne må være særlig årvåken
overfor. Fokus må være hva klientene trenger for
å muliggjøre positiv forandring, mener Nebb.

Når det gjelder hvordan klientene vurderer
samtalene underveis i behandlingsforløpet, viser
data fra studien at klientene samlet sett er mer
fornøyd med samtalen/ arbeidsalliansen ved
samtale seks enn de var ved den første samtalen,
noe som er helt naturlig.

– Lave skårer kan indikere frafall fra behand-
ling (drop-out), og er slik et viktig varselsignal
til behandleren, sier Nebb. Dersom resultatene
forteller behandlerne at klientene ikke er fornøyd
med samtalen, må de inviterer klienten til å gi en
tilbakemelding på hva han/hun ikke er fornøyd
med, og hva som kunne vært bedre, sier Nebb.

Implementeringserfaringer
Studien viser at blant enkeltfaktorer som frem-
mer implementeringen er det spesielt behandler-
nes lojalitet til beslutningen om å implementere
KOR som fremstår som viktig. Det betyr at be-
handlerne følger de krav som blir satt i henhold
til prosjektplanen, og at de anser KOR som en
nyttig innfallsvinkel for å åpne mer opp for klien-
tens perspektiver. Videre virker det fremmende at
behandlerteamet har pådrivere med høy grad av
legitimitet.

Et annet sentralt funn i studien er at det tar
litt tid før andre påvirkningsfaktorer i frem-
mende retning slår inn, blant annet gjelder dette
for betydningen av veiledning/opplæring. Når
veiledningen etter hvert kommer igang virker

den samlende på kollegagruppen, fungerer som
opplæringsarena og bidrar til at mål og hensikt
med KOR blir tydeliggjort.

– Den største barrieren i implementeringen av
KOR ved Ruspoliklinikken var at flertallet av be-
handlerne har mangelfull kompetanse om KOR
da prosjektet startet. Kursing og opplæringen i
forkant av og underveis i prosjektet er preget av
lite struktur og systematikk. Dette ble synliggjort
blant annet ved at målsettingen med KOR ble
oppfattet til dels ulikt, noe som igjen bidro til ulik
praksis, sier prosjektlederen.

Behandlerne formidler at det kan være van-
skelig å innhente tilbakemeldinger fra klientene
om alliansen, noe som igjen gjør det vanskelig å
få rede på forbedringsmulighetene i relasjonen.
Tydelige målsettinger, og åpenhet omkring hva
KOR er og skal brukes til, fremstår som viktige
forutsetninger for å oppnå gode feedback-betin-
gelser både for klientene og for behandlerne.

Systematikk viktig
Resultatene fra denne studien er i samsvar med
funn fra sammenlignbare studier der implemen-
teringen av KOR har vært fokusert, og med kunn-
skapsoppsummeringer av implementeringspro-
sesser mer generelt.

– Hvilke faktorer er viktige ved implementering
av KOR?

– Implementering av KOR i et team eller i en
avdeling krever en systematisk tilnærming, der
blant annet gode forberedelser og planlegging er
en viktig forutsetning for å lykkes. Implemente-
ringen bør sikre at det er et samsvar mellom det
tilnærmingen kan tilføre faglig, og avdelingens
problemforståelse, mål og behov. En slik avkla-
ring vil kunne bidra til å skape engasjement,
forankring og forpliktelse til prosjektet. Disse fak-
torene kan kompensere for det som ikke fungerte
like optimalt i implementeringsprosessen, viser
vår studie fra Ruspoliklinikken.

Starte i det små
En av konklusjonene i studien er å starte i det
små. Det handler i hovedsak om å bruke resulta-
tene som fremkommer her til å sikre forpliktelse

›››

48 Gode verktøy

oppover i systemet, samt bygge videre på de
faglige erfaringene fra pilotprosjektet. En an-
nen gevinst ved å starte i det små, er at de nye
arbeidsoppgavene knyttet til KOR, synes å la
seg integrere i eksisterende praksis uten for mye
motstand.

Etablering av en ressursgruppe kan være
gunstig for å få igangsatt og følge opp implemen-
teringen av KOR. Gruppen kan fungere som en
kompetansebase for KOR-relaterte problemstil-
linger, eller som et forankringspunkt for KOR-
tilnærmingen.

Opplæring, konsultasjon og veiledning
– Analyse av våre data viser at mangelfull og

ustrukturert opplæring er en kritisk faktor for
implementeringen av KOR. Det stilles i utgangs-
punktet ikke noen formelle krav i form av kurs-
deltakelse eller sertifisering for å bruke KOR.
Likevel er det forhold som kan tyde på at for å
arbeide klientstyrt, og ta klientens medvirkning
på alvor, må dette læres av den enkelte terapeut.
Veiledning synes å være en av nøklene til suksess,
der veiledningsfokuset nødvendigvis er rettet
mot endringsprosesser og behandlingsrelasjoner.

Når tilbakemelding fra klienten er innhentet,
melder behovet for fleksibilitet seg når en skal
finne ut hva neste steg skal være. Det kan være at
terapeuten har behov for veiledning, at klienten
har behov for endring i tilnærming, eller bytte
av terapeut. Det handler om å finne de gode
nøklene til hva pasienten trenger for å oppnå
forbedring. Det er terapeutens oppgave sammen
med pasienten å eventuelt henvise videre, enten

til spesialisthelsetjeneste, kommunale tjenester
eller selvhjelpsgrupper.

Det foreligger ikke gode nok data i denne un-
dersøkelsen for å besvare hvordan behandlerne
retter seg etter klientens tilbakemeldinger. Annen
empiri vektlegger terapeutens – og systemets
fleksibilitet for å bidra til reell brukermedvirk-
ning.

Noen utfordringer
– Med bakgrunn i implementeringsforskning

og erfaringer fra Ruspoliklinikken, fremmes det
noen mulige utfordringer i det videre arbeidet
med å implementere KOR, sier Nebb.

– Det gjelder å være spesielt oppmerksom på
og ha strategier for å håndtere at konkurrerende
gjøremål, prioriteringer og krav vil utfordre ved-
likeholdet av KOR over tid. Videre vil innføringen
av KOR også kunne avstedkomme diskusjoner
omkring behandlere eller behandlingsprogram
som ikke fungerer optimalt. Det å organisere
tjenestetilbud rundt klientens preferanse og
progresjon vil også kunne utfordre konvensjonell
visdom om hvordan vi skal drive god behandling.
Informasjon, åpenhet og invitasjon til debatt er
anbefalte strategier.

Hele studien kan lastes ned fra
www.korusnord.no/publikasjoner J

 – Det handler i hovedsak om å bruke
resultatene som fremkommer her til å
sikre forpliktelse oppover i systemet, samt
bygge videre på de faglige erfaringene fra
pilotprosjektet

”
49Gode verktøy

De ni kommunene Alvdal, Engerdal, Folldal, Os,
Stor-Elvdal, Rendalen, Tolga, Tynset og Åmot har
mange utfordringer. For eksempel er avstanden
fra Åmot i sør til Os i nord ca 190 km. Dette er i
underkant av tre timer i bil. I tillegg til at kommu-
nene er store i utstrekning har de få innbyggere.
– Men det er nettopp det å takle utfordringene
vi har blitt gode på, sier koordinator for inter-
kommunale rusmiddelpolitisk handlingsplan i
Folldal, Kristin Langtjernet.

– Prosjektet har i vid forstand vært kompe-
tanseutvikling i kommunene. I tillegg hadde vi
en tanke om å gjøre et løft for Rusforum og se på
de utfordringene vi har i vårt distrikt på tvers av
kommunegrensene, forteller prosjektets leder,
Langtjernet. Rusforum er et forum for de som
jobber med rusrelaterte spørsmål i et geografisk
område. Brukerorganisasjonene er også med i
disse forumene.

Utfordringer
Til tross for at det er flere gode samarbeidspart-
nere innad i kommunen blir man likevel sittende
alene med egne fagsaker fra tid til annen. – Det er
flere små og sårbare fagmiljøer som merker dette,
spesielt i tyngre og vanskelige saker. Da er det
godt å ha noen i nabokommunen, eller et nett-
verk å støtte seg på. Det interkommunale samar-
beidet fungerer greit slik, sier Langtjernet. Mye på
grunn av dette arbeidet har temaet rus blitt løftet
opp og det holdningsskapende arbeid har fått økt
fokus. – Gjennom samarbeid og nettverk har vi

hatt flere gode fagdiskusjoner som vi ellers ville
gått glipp av, sier hun.

Felles rusmiddelpolitisk handlingsplan
Et eksempel på godt samarbeid på tvers av kom-
munegrensene er arbeidet med interkommunal
rusmiddelpolitisk handlingsplan. Med tanke på
sjenkebevillinger kan det være ett eller to ute-
steder med en eller to ansatte i en kommune.
Disse stedene har permanent sjenkebevilling. I
tillegg kommer ambulerende bevilling i forhold
til festivaler og andre arrangementer. – Mange av
kommunene har utarbeidet korte tiltaksplaner
som bygger på den interkommunale planen og
alle ni kommunene er med i en felles plan, sier
Langtjernet.

Østerdalsmodellen
«Ansvarlig vertskap» og «Ansvarlig salg» er ferdige
konsepter fra Helsedirektoratet.

I disse er det mange anbefalinger, men for å få
dette inn i sin kontekst måtte noen små end-
ringer til. – Forskjellen på det ferdige «Ansvarlig
vertskap»-konseptet og Østerdalsmodellen er at
vi har tilpasset modellen til å passe for vårt bruk.
Det er mange arrangementer hvor medlemmer
i lag og foreninger selger alkohol. Vi har mange
«amatører» som skal oppføre seg som profesjo-
nelle, en eller to helger i løpet av året. sier Lang-
tjernet. – Det ser ut til at vi har truffet godt på
at vi har klart å holde interessen for faget oppe
ved at vi har kompetente folk som blant andre

Ni kommuner med
felles rusplan
Alle kommunene fra Åmot i sør til Os i nord har deltatt i unikt
interkommunalt prosjektsamarbeid. Målet med det treårige prosjektet har
vært å øke kommunene sitt kompetansenivå i sitt rusarbeid.

av: knut arne gravingen, kompetansesenter rus- region st

50 Nytt fra kompetansesenterne

kontrollørene selv til å si noe om kontrollvirk-
somheten sin og vi har brukt politijuristen til å si
noe om lovverket. Gjennom disse kursene har vi
møtt mange som på en eller annen måte selger
alkohol, eller jobber der det selges alkohol, sier
Langtjernet.

Mange prosjekter og tiltak
Gjennom prosjektet og nettverket i Rusforum
Østerdalen har flere prosjekter sett dagens lys. –
Det er nok trolig en synergieffekt av dette hoved-
prosjektet. Vi har fått til et tillitspersonforsøk med
koordinerende tillitspersoner i tre kommuner,
vi har prosjekt hybelkontakt og tre kommuner
har støttekontaktalternativer. I tillegg har det
bl.a blitt etablert jentegrupper og lavterskeltiltak
på steder som ikke har hatt slike tilbud før, sier
Langtjernet.

Bruk eksisterende nettverk og media!
Prosjektet har fått mange gode tilbakemeldinger

på at de har benyttet etablerte nettverk. – Alle
kommuner har mer enn nok erfaring med at nye
prosjekter skal ha egne arenaer, egne møtestruk-
turer, nettverk, innkallinger, sine rammer osv. Vi
har bare tatt utgangspunkt i etablerte netteverk
som f. eks rusforum Østerdalen og prøvd å bygge
opp det til et godt kompetansenettverk, forteller
Langtjernet og legger til at mange har blitt invi-
tert inn på møter som har hatt en viss relevans
for den enkelte.

– Endringer og tilpasninger har foregått
gjennom nettverkene. Vi har ikke brukt tid på
teambuilding og etablering av nye arenaer.
Nettverkene var der og er der, og folkene kjen-
ner hverandre godt fra før, sier Langtjernet. Hun
legger til at mediene også har blitt informert hele
veien. Ved jevne mellomrom har lokalavisen
skrevet om prosjektet. I tillegg har det blitt et par
kronikker som har gitt litt oppmerksomhet, sier
Langtjernet.

›››
– Prosjektet har i vid forstand vært kompetanseutvikling i kommunene, forteller Kristin Langtjernet.
F.v.: Prosjektarbeider Torill Urset Erlimo, spesialrådgiver Atle Holstad fra KoRus-Øst og prosjektleder Kris-
tin Langtjernet, Folldal kommune.

51Nytt fra kompetansesenterne

Prosjektperioden er feiret av
Alle de ni kommunene har et kommunestyre-
vedtak hvor de har vedtatt en interkommunal
plan. Gjennom denne planen er de forpliktet til
videre samarbeid. På denne måten er det politisk
forankret. Det er ikke skrevet noen avtale, men
gjennom rusforum Østerdalen sitter rådmenn i
styringsgruppen. De har sagt at dette nettverket
skal leve videre, og har da indirekte sagt at kom-
munene skal jobbe videre med dette, forteller
Langtjernet.

Prosjektet ble nylig feiret av og i fortsettelsen
skal tre og tre kommuner ha ansvar for å drive
rusforum framover. – I 2011 og 2012 blir det
Os, Tolga og Tynset som har ansvaret, og første
møtedato er satt. Så har vi ordnet det slik at en re-
presentant fra hver kommune er med i nettverket
R22. R22 består av en rusansvarlig fra hver kom-
mune i Hedmark og er i regi av Fylkesmannen
og KoRus-Øst. Så får vi se hva kommunene selv
velger å gjøre ut av det, sier Langtjernet. – Noen
etablerte nettverk fortsetter utover dette som
f. eks de tre kommunene som jobber sammen
om tillitspersonforsøket, prosjekt hybelkontakt
fortsetter, og samarbeidet rundt støttekontakt-
ordningen fortsetter. Disse nettverkene ligger der
og vil fortsette å rulle og gå, forteller Langtjernet.

Mye prosjekt for pengene
Stillingene som prosjektarbeidere er finansiert
med midler fra Helsedirektoratet og med stimu-
leringsmidler fra KoRus-Øst. Kommunene sin
egenandel har bestått i å stille kontor og telefoner
til disposisjon. – Servicekontorene har tatt i mot
beskjeder som for øvrige kommunalt ansatte. Vi-

dere har hver kommune avsatt personalressurs,
ca 20 %, til deltagelse i teamene. I løpet av de tre
årene prosjektet har pågått har vi hatt et budsjett
på rundt 3 millioner, fordelt på ni kommuner,
sier hun.

– Pengene har blitt brukt på noe som omfatter
mange og på den måten velger jeg å se det som
at vi har fått mye ut av hver kommune. Interkom-
munalt samarbeid bidrar slik jeg ser det til at vi
får mer ut fra hver krone. Hvis andre kommuner
høster erfaringer etter denne modellen med in-
terkommunalt samarbeid vil jo våre erfaringer gi
mer ut av hver krone, sier Kristin Langtjernet. J

 – De har sagt at dette nettverket skal
leve videre, og har da indirekte sagt at
kommunene skal jobbe videre med dette

”

›››

52 Nytt fra kompetansesenterne

Forebyggingstiltak.no
er et underdomene av fore-
bygging.no og gir en oversikt
over norske forebyggingstil-
tak innen rusmiddelfeltet og
tilgrensende problematikk.
Databasen har, i likhet med
forebygging.no, hatt SIRUS
som eier frem til siste årsskifte.

Tiltaksbasen drives av
KoRus-Nord i samarbeid med
de andre kompetansesentrene
på rusfeltet i Norge. Målgrup-
pen for Tiltaksbasen er:
»» Aktører som ønsker å finne

fram til egnede forebyggingstiltak
»» Organisasjoner på forebyggingsfeltet
»» Aktører på forsknings- og dokumentasjons-

feltet

– Vi ønsker at folk i feltet mer aktivt bruker basen
ved å se på praksiseksempler, bruke registrerte
prosjekter/tiltak som mal for eget tiltak, eller rett
og slett som inspirasjon for selv å komme i gang,
sier Shem Feka som er administrator for basen.

– Det er idag registrert til sammen 171 ulike
tiltak i basen. Det er kun prosjekter eller tiltak
som fortsatt er i drift som vil være mulig å finne
på vår liste over tiltak når vi er ferdig med gjen-
nomgangen. Dersom informasjonen ikke er
oppdatert, blir disse tiltakene arkivert fra og med
januar. Vi ber derfor alle som tidligere har regis-
trert sine tiltak om å oppdatere disse. Målet er at
basen skal tilby kunnskapsbaserte og oppdatere
tiltak, sier Feka.

– Betyr det at tiltak som er registrert tidligere
vil bli slettet?

– Nei, det betyr det ikke.
Disse flyttes og lagres et annet
sted i databasen. Tiltak som
ikke er oppdaterte vil ikke len-
gre være synlig når du kommer
inn på oversikten over publi-
serte tiltak.

– Hvilke kriterier gjelder for
publisering av tiltak?

– Databasen skal omfatte
tiltak som har som mål å fore-
bygge rusmiddelproblema-
tikk. I denne sammenhengen
siktes det til både prosjekter
og programmer som har som

mål å forebygge rusmiddelproblematikk. Når et
tiltak har mottatt offentlig finansiering og/eller
faglig bistand fra f.eks. Helsedirektoratet eller et
av de regionale kompetansesentrene, skal dette
være med i databasen, sier Feka. Tiltak som ikke
har mottatt økonomiske og/eller faglig bistand,
oppfyller kriteriene dersom de er evaluerte. Kri-
teriene for publisering er nå under revidering av
ressursgruppen for databasen, der Helsedirekto-
ratet leder prosessen.

– Hva hvis noen har spørsmål om registrerin-
gen, eller ønsker veiledning i bruk av databasen
- er du kontaktperson da?

– Ja, dersom det dreier seg om et nasjonalt
tiltak, eller et tiltak i region Nord. De andre må
kontakte «sitt» kompetansesenter, fordi alle kom-
petansesentrene har oppnevnt en kontaktperson
som sitter i ressursgruppen for forebyggingstiltak.
no. Disse kan hjelpe til med registrering av tiltak
i egen region, sier administrator Shem Feka ved
KoRus-Nord. J

Ny giv for Tiltaksbasen
Forebyggingstiltak.no har fått Helsedirektoratet inn som ny oppdragsgiver.
I den forbindelse pågår det nå et intensivert arbeid med oppdatering av
databasen.

av: carina kaljord, kompetansesenter rus-region nord

53Nytt fra kompetansesenterne

Tangen deltok på Nettverk for
Arbeidsliv og rus, i regi av Kompe-
tansesenter rus region vest Stavan-
ger 24. september på Sola utenfor
Stavanger. Hun var en blant 55
deltakere fra bedriftshelsetjeneste,
ledelse og AKAN - kontakter i næ-
ringsliv og offentlig sektor.

Nettverket møtes to ganger i
året og hadde denne gang fokus på
«Godt AKAN arbeid» - hvor både
arbeidsgiver, AKAN – kontakt og en ansatt med
tidligere rusproblemer, alle fra samme bedrift,
ble intervjuet og reflekterte over erfaringer.

– På min arbeidsplass har det vært få tilfeller,
det er ingen stor belastning, sier Tangen. Arbeids-
giver er veldig opptatt av alkoholpolitikk på vår
arbeidsplass, det er ganske strengt. Vår tidligere
teatersjef Hanne Tomta, som deltok på Nettverks-
samlingen, var veldig bevisst på hva som er lov/
ikke lov. Det har også blitt strengere; nå hadde vi
nylig med barn og unge på premieren, og da ble
det ikke servert alkohol. Så det er en ny trend, sier
Tangen.

En lang prosess
– Å komme tidlig inn i en problemutvikling,
kan ha mye med sjefene å gjøre, mener Tangen.
Hvor flinke er de til å snakke med ansatte? Noen
ansatte slutter med rusing. Men oftest må det en
prosess til for å slutte. Den ansatte må ha kniven
på strupen for å klare å slutte med rusing.

– Episoder med bakrus må være
hendelser som skjer over en lengre
tidsperiode. Fra du oppdager pro-
blemer til du kan gjøre noe med det,
er det mye fornekting, sier Grete Lill
Tangen. Det må ofte skje noe grave-
rende før en kommer i posisjon.

– Jeg starter AKAN - samtalen
med å si at det er kommet en be-
kymringsmelding.

Så spør jeg om kollegaen kan
gjøre noe med dette selv, eller trenger hjelp til å
gjøre noe med drikkingen. Vanligvis vil kollegaen
si at dette klarer jeg å ordne selv. Så blir en mer
oppmerksom, så er det å følge med og se om ting
gjentar seg, erfarer Tangen.

Utfordringene med AKAN -rollen
– Alle tilfellene er forskjellige, mennesker er ulike
og reagerer forskjellig. Noen er hardere nøt-
ter enn andre. Faktisk snakker noen ikke alltid
sant. Hvis alkohol eller rusmidler får taket på
folk, kommer rusbruken foran alt annet, barn,
partner, økonomi og jobb. Det er så sterkt at de
makter ikke gjøre noe med det, de trenger hjelp
fra andre, soer Grete Lill Tangen. AKAN – kontak-
ten kan ikke gjøre noe dersom arbeidstaker ikke
selv vil. Vedkommende må ta fatt selv, det er en
hard jobb. Når en ser på de som faktisk tar tak i
egne problemer, ser en på humør og overskudd
at de får en gevinst! understreker Tangen.

Den første samtalen om rusproblemer kan

Erfaringer
i AKAN rollen
AKAN rollen er en veldig balansegang, jeg ønsker ikke være moralens vokter,
men er der for å hjelpe folk - ikke for å arrestere folk, sier Gretelill Tangen,
AKAN – kontakt ved Rogaland Teater.

av marit vasshus, kompetansesenter rus, region vest stavanger

54 Nytt fra kompetansesenterne

enten leder eller AKAN - kontakt ta med arbeids-
taker en bekymrer seg for. PÅ den andre siden
informerer ikke ledere AKAN - kontakter om alt,
det er ikke alle sakene jeg er involvert i, presiserer
Tangen. En ansatt med AKAN - kontrakt kan vel-
ge sin egen kollega som støtteperson ved oppføl-
ging til møter med ledelsen eller ved hendelser.
AKAN trenger ikke være denne støttepersonen.

AKAN kontrakt
– Arbeidstaker har antakelig fått en del advarsler
før de får kontrakt. Hvis det skjer noe graverende,
som at folk kommer fulle på jobb, slik at en må
rapportere til øverste leder, kommer AKAN- kon-
trakt i bildet. Kontrakten er tøff. Kontrakten gir
også arbeidsgiver mulighet til å oppsøke arbeids-
taker hjemme, og kontrollere at han eller hun er
edru. Arbeidsgiver kan forlange blodprøve og
avtalebrudd er oppsigelsesgrunn.

– Det er krevende å involvere seg, så man kan
vegre seg for dette. Hvordan balansere involve-
ring på jobb når det er et verv? AKAN - kontakter
tar ikke avgjørelser, men er bisittere, de gjør litt
men ikke alt, erkjenner Tangen. De store skrittene
tar lederne, avslutter Gretelill Tangen, AKAN –
kontakt ved Rogaland Teater. J

 – Alle tilfellene
er forskjellige,
mennesker er
ulike og reagerer
forskjellig. Noen er
hardere nøtter enn
andre

”

Illustrasjonsfoto

55Nytt fra kompetansesenterne

«Den nødvendige samtalen» foregår mel-
lom foreldre og fagfolk og tar utgangspunkt i en
bekymring for et barns trivsel og utvikling.

Fornålet med en slik samtale er å dele bekym-
ringen over barnets vanskeligheter med foreldre-
ne, og skape et samarbeid rundt barnet. Et viktig
mål for samtalen er også å avklare om barnet
og/eller familien har behov for støtte utover det
barnehagen/skolen kan tilby.

Er det et rusrelatert problem, eller andre
alvorlige vansker i familien, er målet dessuten
å motivere de voksne til å søke hjelp for sine
problemer.

Konseptet «Den nødvendige samtalen «er
hentet fra Danmark- der helsemyndighetene har
gitt ut et veiledningshefte og en film. Kompetan-
sesenter rus- region sør ved Borgestadklinikken
har fått tillatelse til å lage norske versjoner av
dette. Arbeidet er gjort av Hilde Jeanette Løberg
som er prosjektleder for tidlig intervensjonspro-
sjektet «Barn i Rusfamilier». Fagsjef Frid Hansen
har ansvar for den faglige utformingen av inn-
holdet og det er også andre bidragsytere fra det
kliniske miljøet på Borgestadklinikken.

Nytt informasjonsmateriell om

«Den nødvendige
samtalen»
De barnehageansatte har en stund vært bekymret for Ole på fem år. Han
viser tegn på mistilpasning og virker ulykkelig. Hva handler Oles problemer
om? Kan de voksne hjemme ha problemer med rus? Trenger familien hjelp?
Det å ta denne bekymringen opp med foreldrene, kan oppleves vanskelig.
Kompetansesenter rus- region sør tilbyr veiledning om «Den nødvendige
samtalen» gjennom film og opplæringshefte.

56 Nytt fra kompetansesenterne

– Vi erfarer at mange har barrierer mot det å
snakke med foreldre om en bekymring knyttet til
rusmiddelbruk. Det handler om både menneske-
lige, faglige og juridiske barrierer. En er redd for
å miste relasjonen til de voksne, redd for å såre
og krenke, og en kan være redd for å bli oppfattet
skremmende og moraliserende. Andre forteller
at de er redde for å avdekke hjelpebehov de ikke
er stand til å følge opp, eller at samtalen bare vil
gjøre vondt verre for barnet og for familien, sier
Hilde Jeanette Løberg. Hun sier videre at gjen-
nom arbeidet i prosjektet «Barn i Rusfamilier»
har hun erfart at det å jobbe med barrierer og
bli bevisst på betydningen av tidlig intervensjon
gjennom en nødvendig samtale.

– Dette er et verktøy som en kan lære å bruke,
og vi vet at flere av våre prosjektdeltakere bru-
ker samtaleverktøyet for å ta opp små og store
bekymringer rundt et barn, sier Løberg.

For å spre denne kunnskapen og gi flere anled-
ning til å prøve ut samtaleverktøyet produserer vi
høsten 2010 en film og et hefte. Her blir det blant
annet fokus på hvordan en forbereder seg til

samtalen, hvordan den gjennomføres og hvordan
den kan følges opp på en god måte.

Følg med på Borgestadklinikkens nettside,
www.borgestadklinikken.no for mer
informasjon. J

 – Er det et rusrelatert problem, eller
andre alvorlige vansker i familien, er målet
dessuten å motivere de voksne til å søke
hjelp for sine problemer

”

57Nytt fra kompetansesenterne

58 Nytt fra kompetansesenterne

REGIONALE KOMPETANSESENTRE RUS:

Bergen

Ålesund

Stavanger
Skien

Hamar

Narvik

Trondheim

Bergen

Ålesund

Stavanger
Skien

Trondheim

Oslo

Hamar

Narvik

Oslo

Kompetansesenter rus – Nord-Norge
Nordland-Troms-Finmark
Nasjonalt spissområde: «Rusforebyggende arbeid
med skolen som basisarena»
Adresse: KoRus-Nord, Postboks 385, 8505 Narvik
Telefon: 76 96 65 00- Telefax: 76 96 68 79
E-post: post@korusnord.no
www.korusnord.no

Kompetansesenter rus – Midt-Norge
Nord-og Sør Trøndelag-Møre og Romsdal
Nasjonalt spissområde: «Rusproblematikk knyttet til
ungdom og unge voksne med vekt på tidlig intervensjon»
Adresse. KoRus Midt-Norge,
Postboks 2655,7415 Trondheim
Telefon: 73 53 80 40. Telefax: 73 53 80 41
E post: britt.ivarson@ris-midt.no
www.mnk-rus.no

Kompetansesenter rus – region vest Bergen
Hordaland- Sogn og Fjordane
Nasjonale spissområder: «Kjønn og Rus»
og «Foreldrerollen i forebyggende arbeid»
Adresse: Bergensklinikkene
Postboks 287, 5804 Bergen Sentrum
Telefon: 55 90 86 00
E post: bergensklinikkene@bergensklinikkene.no
www.bergensklinikkene.no

Kompetansesenter rus – region vest Stavanger
Rogaland
Nasjonale spissområder:
«Arbeidsliv og Rus»
«Rusproblemer i familier med barn»
Adresse: Rogaland A- Senter
Postboks 5001 Dusavik,
4084 Stavanger
Telefon: 51 72 90 00 - Telefax: 51 72 90 60
www.rogaland-asenter.no

Kompetansesenter rus – region sør
Aust-og Vest Agder- Telemark-Vestfold- Buskerud
Nasjonale spissområder: «Gravide rusmiddelmisbrukere
og familier med små barn»
Adresse: Borgestadklinikken, Postboks 1, Sentrum, 3701 Skien
Telefon: 35 90 47 00 - Telefax: 35 90 47 01
E post: info@borgestadklinikken.no
www.borgestadklinikken.no

Kompetansesenter rus – Oslo
Nasjonale spissområder: «Oppsøkende sosialt arbeid blant ungdom»
«Etniske minoriteter og rus»
Adresse: Oslo Kommune Rusmiddeletaten,
Postboks 7104,St Olavs Plass, 0130 Oslo
Telefon: 02180
E post: postmottak@rme.oslo.kommune.no
www.rusmiddeletaten.oslo.kommune.no

Kompetansenter rus – region øst
Akershus- Østfold-Hedmark-Oppland
Nasjonale spissområder: «Rusproblematikk knyttet til personer
med samtidig rus og psykisk lidelse» og «Avhengighetsproblemer
knyttet til pengespillproblemer og problematisk spilleatferd»
Adresse: Sykehuset Innlandet HF, Divisjon Psykisk Helsevern- Avdeling for
Rusrelatert Psykiatri og Avhengighet
KoRus – Øst, Postboks 104, 2312 Brumunddal
Telefon: 62 58 15 68 - Telefax: 62 58 15 69
E post: kompetansesenteret@sykehuset-innlandet.no
www.rus-ost.no

ISSN 1891-2249

