


dags för de glömda barnen

dokumentation
från länskonferens
i Göteborg
27 maj 2009


På biografen Draken i Göteborg hölls konferensen "Dags för de glömda barnen". Den handlade om stöd och insatser för barn till missbrukare, barn med psykiskt sjuka föräldrar och barn som möter våld i hemmet.

Länsstyrelsen i Västra Götalands län, i samarbete med nätverket De Glömda Barnen och Hela människan, arrangerade konferensen som lockade 650 lokala politiker, folkhälsoplanerare, drogförebyggare, barngruppsledare, frivilligorganisationer med flera.


Engagemanget finns!

Under ett år är minst 82 stödgrupper för barn och ungdomar igång i Västra Götaland. De flesta finns i de kommuner som också aktivt informerar och sprider kunskap om de glömda barnen.

Det visar den kartläggning av insatser för barn som växer upp i familjer med missbruk, psykisk sjukdom eller bevittnat våld som Länsstyrelsen i Västra Götalands län har gjort. Det var Statens folkhälsoinstitut som bad länsamordnarna att göra en uppskattning av hur det ser ut i kommunerna.

– I Västra Götalands län med 49 kommuner och 21 stadsdelar i Göteborg var det svårt att göra en sådan uppskattning. Därför skickade vi ut en enkät och fick svar från 37 av kommunerna. Kartläggningen bidrar till att ge en tydligare bild om än inte heltäckande, berättade Ulrika Ankargren, länsamordnare.

Frågorna i enkäten fokuserades på stödgruppsverksamheten och visade bland annat att 86 procent av kommunerna som svarade har gruppverksamhet för barn som växer upp i en missbruksmiljö. 68 procent har gruppverksamhet för barn som växer upp med förälder med psykisk sjukdom och hälften har gruppverksamhet, gruppsamtal eller enskilda samtal med barn som bevittnat våld.

Ersta Vändpunkten är den vanligaste arbetsmodellen, men man använder också Linus och Lina (Hela människan) och Rädda barnens material.

Det är vanligast med stödinsatser och utbildning inom socialtjänsten, men det förekommer också inom skolan. Dock känner man i kommunerna inte till om det förekommer inom primärvården.

Av kommunernas strategier framgår bland annat att BBIC (Barns behov i centrum)* har tydliggjort fokus på barnen. Men Länsstyrelsen konstaterar också att det saknas tydliga handlingsplaner och rutiner för arbetet med insatser till barn som växer upp i familjer med missbruk/psykisk sjukdom eller våld.

– Det är en stor utmaning att på ett strukturerat sätt sprida information och kunskap till behandlingsenheter, för- och grundskola, primärvård och socialtjänst, fortsatte Ulrika Ankargren.

Hon konstaterade att genom ökad kunskap och uppmärksamhet hos alla som möter barn kan fler barn nås av stöd. Strategier och planering i kommunerna för att erbjuda stöd till barnen behöver fortsätta att utvecklas. Och det engagemanget finns!

– Länsstyrelsen kommer på olika sätt att arbeta för att bidra till utvecklingen i länet, lovade Ulrika Ankargren.

*Ulrika Ankargren, 031–60 57 69,
ulrika.ankargren@lansstyrelsen.se*

* BBIC är ett system för dokumentation och uppföljning. Dokumentationssystemet i BBIC är heltäckande och ger stöd åt socialsekreterarna i deras arbete. Systemet består av en serie formulär som följer hela ärendegången; från anmälan/ansökan, utredning till uppföljning av insatser.


Att bry sig kan handla om att rädda liv

Ibland är vuxna livräddare utan att veta om det. Det kan räcka med att se barnet, säga några vänliga ord, fråga hur det är, finnas där, bry sig.

Greger Walve, nationellt verksamhetsansvarig inom Hela människan, reser landet runt och träffar många som bor i eller har vuxit upp i hem där det förekommer missbruk eller psykisk sjukdom.

En kille berättade hur avgörande det var att det fanns en granne som såg honom och sa några vänliga ord när han satt i trapphuset när

mamma slängt ut honom för att det var fest hemma. För en tjej var det mannen som körde skärgårdsbåten som var livräddaren. För en annan kille var det Ica-handlaren.

– Barnen är allas ansvar. Det innebär att vi, frivilligorganisationer och myndigheter, också måste samarbeta för att stötta de här barnen, sa Greger Walve.

greger.walve@helamanniskan.se

I september 2007 hölls 21 regionala konferenser som blev startskottet för ett intensifierat arbete för de glömda barnen. Initiativtagare var äldre- och folkhälsominister Maria Larsson (KD). Hon berättade om regeringens insatser för de glömda barnen.

Hur


Det var en självklarhet att dra igång arbetet för att uppmärksamma de glömda barnen. De här barnen har inga starka röster eller lobbyorganisationer.

Vi misstänkte att de kunde vara ganska många. En siffra som nämnts sedan tidigt 1990-tal var 200 000. Sedan dess har alkoholkonsumtionen ökat med 30 procent.

Folkhälsoinstitutet kom fram till att cirka 385 000 barn lever i en familj där den ena eller båda föräldrarna har en riskabel alkoholkonsumtion. Räknan man in narkotikamissbruk, psykisk sjukdom eller en förälder som sitter i fängelse blir de ännu fler.

Vi har alla mött några av dem. De finns i varenda förskolegrupp och i varenda skolklass.

Barn har enligt Barnkonventionen rätt till en trygg och säker uppväxt. Men uppväxten för de här barnen kan vara allt annat än trygg. De måste få se att de inte är ensamma i sin situation och få veta att det inte är deras fel eller ansvar att mamma eller pappa drog.

Vår bedömning är att nästan alla kommuner har någon verksamhet för barn till missbrukare, enligt en kartläggning av UPP-centrum (Nationellt utvecklingscentrum för barns psykiska hälsa). Samma

*Vi har alla mött några av dem.
De finns i varenda förskole-
grupp och i varenda skolklass.*


upptäcker vi barnen?

kartläggning visar att drygt hälften av kommunerna har programverksamhet för barn till psykiskt sjuka föräldrar.

För att stimulera kommunerna till större insatser har flera åtgärder vidtagits. Jag vill bland annat nämna de stimulansmedel som finns. Folkhälsoinstitutet har 75 miljoner kronor till förebyggande arbete, som fördelas till kommunerna via länsstyrelserna. Av dem ska 50 miljoner användas för barn till föräldrar med missbruksproblem eller där barn kommer i kläm. Här lyfter vi också särskilt fram de frivilliga organisationernas insats.

Men en viktig fråga är hur vi upptäcker de här barnen. Stödet kan vara hur väl uppbyggt och förfinat som helst, men om inte barnen identifieras tjänar det inte mycket till.

En undersökning visar att när socialsekreterarna fick frågan om vilken enskild faktor de tror är viktigast för att kunna ge ett bra stöd så pekade 60 procent på tydligare rutiner för samverkan mellan skola, socialtjänst och polis. 30 procent ville ha större engagemang från ledning och politiker. Bara en av tio prioriterade ökade resurser. Jag tror att de gjort en alldeles riktig bedömning. Det fattas tillitsfullt samarbete för att de här barnen ska få hjälp.

Frivilliga organisationer och föreningslivet i allmänhet har en nyckelroll. I barn- och ungdomsföreningar träffar man hundratusentals ungdomar i olika verksamheter varje vecka i allt från schack till fotboll.

Socialtjänsten har ett särskilt ansvar att se till att samverkan kommer till stånd. Men det finns också en skyldighet för hälso- och sjukvården och skolan att delta när socialtjänsten bjuder in. Skyldigheten finns inte för frivilligorganisationerna men det brukar sällan vara ett problem eftersom de gärna hör samman en sådan inbjudan ändå.

Socialstyrelsen, Rikspolisstyrelsen och Myndigheten för Skolutveckling har tagit fram en strategi som man kan arbeta efter lokalt. Här finns både teori och praktik för hur man kan bygga sin lokala samverkan.

En viktig resurs är länssamordnarna som numera finns i alla län. De har i uppdrag att samordna det lokala arbetet, inspirera och ge kunskap och utgör en länk mellan lokal, regional och nationell nivå. De har också ett specifikt uppdrag att samverka med den ideella sektorn. Som vi ser det är länssamordnarnas roll mycket central för arbetet inom alkohol-,


narkotika-, dopnings- och tobaksområdet och därför finansieras de fullt ut av regeringen.

Barn har ett svagt rättsskydd och de får inte alltid den uppmärksamhet de borde ha. Därför vill jag passa på att nämna ett par andra åtgärder som vi vidtagit. Det är redan beslutat att socialtjänsten vid utredningar och insatser ska dokumentera vilken information barnet fått och vilken inställning barnet har. Barn måste få berätta om sitt förslag till lösning och få den dokumenterad. Detta ska vara en del av beslutsunderlaget i socialtjänstens arbete.

Barnskyddsutredningen ska titta på om det behöver införas en möjlighet att påbörja en utredning eller erbjuda insatser om ett barns förhållanden utan att föräldrarna blir informerade.

Jag vill sluta med att önska oss alla lycka till i upptäckararbetet, i den lokala samverkan, i utbytet mellan myndigheter och frivilliga organisationer. Jag är övertygad om att alla har något att bidra med och att mångfalden av aktörer är en stor tillgång.”


Tryggve

– hjälper personal att se och möta de glömda barnen

Tryggve är ett sätt att göra skolans personal till upptäckare.

De ska inte bli terapeuter eller behandlare. Men de får kunskap som hjälper dem att hitta de glömda barnen.

Alla barn har en sak gemensamt – de börjar skolan vid 6–7 års ålder. I skolan finns alla de barn som lever i familjer med missbruk, psykisk sjukdom eller där de utsätts för våld.

– Gruppverksamheterna för utsatta barn är väldigt bra, men de når en eller två procent av barnen. Resten då? De finns i skolan, konstaterade Mia Vallin som i många år har arbetat med barn i riskzonen i Lidköpings kommun.

Samverkan med andra är viktigt men skolan har också ett eget ansvar för de utsatta barnen. Det finns stöd för det i läroplanen, menade Mia Vallin. Enligt läroplanen ska skolan ”Främja lärandet” och ”Skolan skall därvidlag vara ett stöd för familjerna i deras ansvar för barnens fostran och utveckling”. Dessutom står det att ”Skolan skall präglas av omsorg om

individ, omtanke och generositet” och att ”Personlig trygghet och självkänsla grundläggs i hemmet, men även skolan har en viktig roll därvidlag”.

– Trygghet och relationer är förutsättningar för lärandet. Vad betyder det här för de glömda barnen?

Som gruppleddare, utbildad vid Ersta Vändpunkten, såg Mia att det fanns stora behov av information och kunskap bland olika personalgrupper när hon var ute och informerade om kommunens gruppverksamheter.

Tillsammans med Annelie Karlsson, som arbetar inom individ- och familjeomsorgen i kommunen, fick Mia i uppdrag att hitta de glömda barnen.

– Och det vet vi ju alla hur lätt skolan och socialtjänsten samarbetar med varandra, skojade Mia, men konstaterade snabbt att i det här fallet var det inga problem.

– Vi hade samma utgångspunkt och gemensamma grundtankar så vi var helt överens om syftet med Tryggve. Vi vill ge mer kunskap och stöd till personal så man vågar upptäcka, möta och fråga. Och vi vill erbjuda de barn och ungdomar vi hittar stöd i form av gruppverksamhet eller enskilda samtal. Tryggve är också ett sätt att få barnen och ungdomarna att upptäcka oss!

Gotlands kommun hade redan ett koncept som stämde överens med tankarna i Lidköping. Lidköpings kommun fick köpa in sig i konceptet och använda det informationsmaterial som Gotlands kommun hade tagit fram.

Konceptet består av fyra steg:

1. Varje år i september erbjuds ögonöppnar-dagar, som är en halv dags föreläsning till all personal inom förskola, grundskola, gymnasium och socialtjänst samt övriga intresserade under rubriken: "Att möta barn och ungdomar till föräldrar med alkohol- och drogberoende"
2. På Internationella barndagen, som alltid infaller första måndagen i oktober, delas en broschyr ut till alla barn och tonåringar från år 1 i grundskolan till och med årskurs 3 i gymnasiet.
3. På vårterminen får olika personalkategorier, till exempel skolvärdinnor, rektorer, socialsekreterare och fritidsgårdspersonal, en riktad inbjudan från gruppledarna för erfarenhetsutbyte, fördjupad information och samverkan för vidareutveckling av konceptet.
4. Möjlighet till konsultativt stöd för personal finns under hela läsåret. Anmälan till gruppverksamhet och önskemål om enskilda samtal för barn och tonåringar tas emot och erbjuds kontinuerligt.

Tanken är att personalen ska bli så insatt i problematiken med alkohol och droger att de vågar se och upptäcka barnen. Därigenom har de större möjlighet att koppla ihop svårigheter i skolan med problem hemma.

– Och det kan också minska risken för systemdiagnoser. Hur många gånger har vi inte sett andra faktorer bakom diagnoser som ADHD, undrade Mia Vallin retoriskt och fick applåder av publiken.

Tryggve-konceptet är inne på sitt tredje år och har ett starkt stöd i kommunen. Det är en av framgångsfak-

torerna, liksom att det är en långsiktig satsning som återkommer varje år.

– Dessutom ingår vi i den ordinarie verksamheten och är alltså inget projekt, därför kallar vi arbetet för "koncept", påpekade Mia Vallin.

Andra framgångsfaktorer är att Tryggve:

- utgår från barn-, tonårs- och vuxenperspektiv
 - främjar samverkan mellan förvaltningar och kommuner
 - har inbyggda former för vidareutveckling genom erfarenhetsutbyte mellan olika samverkansparter
- Barnprogrammet har dessutom vetenskapligt bevisats innehålla drogförebyggande effekter.

Hela konceptet kostar kommunen cirka 400 000 kronor per år.

– Men vi får mycket för pengarna och vi ser detta även som en del av både det sociala och det ekonomiska perspektivet i arbetet för en hållbar utveckling, avslutade Mia Vallin.


mia.vallin@lidkoping.se, www.lidkoping.se/barnochskola


Eva Olofsson, riksdagsledamot (V)

"Glömda barn har ofta glömda föräldrar"

Att upptäcka och stödja de glömda barnen är oerhört viktigt.

– Men vi får inte glömma att se helheten. Glömda barn har ofta glömda föräldrar, säger Eva Olofsson, riksdagsledamot för Vänsterpartiet och ledamot av socialutskottet.

Efter konferensen var hon särskilt glad för att de konkreta exemplen på hur man jobbar lyftes fram. Hur man kan engagera skolan, jobba med hela familjers situation och att det görs en film som *Isblomma*.

– Och det var härligt att höra Åsa Lindeborg. Att det kan finnas så mycket kärlek i en relation och hur viktig den var för henne, trots att det fattades mycket.

De glömda barnen måste uppmärksammas och det är viktigt att visa på svårigheterna att upptäcka dem.

– Samarbete är nödvändigt och skolan har en viktig roll. Men lärarna ska inte lämna ensamma i detta, de är inte socialarbetare eller kuratorer, och ska finnas till för alla elever. Därför måste elevvården stärkas, den får inte sparas på.

Men de glömda barnens situation behöver också ses i ett sammanhang, menar Eva Olofsson.

– Föräldrarna måste också kunna få stöd i sin roll, de skall inte heller behöva leva under den ekonomisk stress som många arbetslösa och sjuka föräldrar gör i dagens samhälle. Det måste till exempel finnas barnomsorg på obekväma arbetstider så att ensamstående kvinnor kan försörja sig.

Eva Olofsson lyfter också fram behoven av en missbruksvård som fungerar, både för dem som har ett synligt och etablerat missbruk och för dem där missbruket är en familjehemlighet.

eva.olofsson@riksdagen.se

Rustan Hälleby (M), 1:e vice ordförande
stadsdelsnämnden Askim, Göteborg


Barnen i centrum i politikens vardag

Det är främst som ledamot av stadsdelsnämndens sociala utskott som det finns stora möjligheter att i praktiken påverka situationen för barnen.

Det säger Rustan Hälleby som är fritidspolitiker och aktiv i stadsdelsnämnden Askim.

– I sociala utskottet, som består av ett fåtal av nämndens ledamöter, tar vi beslut i individärenden och då finns det stora möjligheter att lyfta fram barnen. Det är ett forum som inte handlar så mycket om politik. Och frågan "hur mår barnen?" finns alltid med.

Askim använder sig av BBIC och sociala utskottet får numera en BBIC-utredning i de ärenden där det finns barn i familjen.

– BBIC är ett bra sätt att få en strukturerad bild, det känns betryggande, säger Rustan Hälleby.

När det gäller de barn som inte aktualiseras via socialkontoret, tycker Rustan Hälleby att skolan är duktiga på att uppmärksamma barn som på ett eller annat sätt behöver extra stöd.

– Men det är klart, skolan upptäcker inte alla. Där finns ju så många barn att ta hänsyn till. "Tapetblommorna" får kanske lite uppmärksamhet och det drabbar främst flickorna.

rustan.halleby@askim.goteborg.se

Barnperspektivet – en grundläggande förutsättning

Barnens perspektiv ska finnas med i alla verksamheter i Göteborgs Stad. När det handlar om såväl stadsplanering och arbete som hälsa och samverkan.

Det betonade Dario Espiga, kommunalråd (S) i Göteborg med ansvar för sociala frågor.

Kommunens ledande politiker har just avslutat budgetarbetet inför 2010. I budgeten finns barnperspektivet med som en grundläggande förutsättning tillsammans med hållbar utveckling.

Ett prioriterat mål i budgeten är till exempel att alla anställningar i kommunen ska vara heltidstjänster.

– Heltid behövs om man ska kunna försörja sig utan oro för att pengarna ska räcka till. Det handlar också om barnens trygghet, menade Dario Espiga.

Samverkan med frivilligorganisationer finns också med, liksom att det behövs fler mötesplatser för människor. Där kan skolorna fylla en funktion och vara öppna på kvällarna, kanske med hjälp av föreningslivet.

– Det förekommer redan på flera ställen, men kan spridas till fler.


De ekonomiskt kärva tiderna oroar. Göteborg kommer att ha 1,4 miljarder kronor mindre i sin kassa 2010. Det kommer att märkas, menade Dario Espiga, som gärna hade sett att budgeten kunde göras på längre sikt.

– Jag skulle gärna ha pengarna säkrade i fyra år, då skulle det vara lättare att jobba långsiktigt.

dario.espiga@stadshuset.goteborg.se

Att ha en förälder som till exempel är paranoid eller umgås med självmordstankar sätter stor press på ett barn.

Projekt Nystanet i Göteborgsstadsdelen Backa ger stöd till dessa barn – genom att arbeta intensivt och aktivt med hela familjen.

Nystanet – för barn i psykiskt sköra familjer

Nystanet arbetar både pedagogiskt och praktiskt. Det kan handla om samtalskontakter och stöd för att motivera till förändring. Men också att delta barnens och föräldrarnas vardagsliv, finnas där för att hitta sätt för att få familjen att fungera bättre.

– När vi träffar barnen är det ofta kombinerat med någon aktivitet, att vi gör något roligt tillsammans, säger Sandra Eriksson, en av projektets två medarbetare.

Under det första verksamhetsåret, 2008, har hon och kollegan Christer Johansson, arbetat med mer än 25 familjer, där det funnits 60 barn.

– Vi försöker arbeta dagtid, men barn är i skolan och de vuxna arbetar, så det blir mycket kvällar och helger, konstaterar Christer Johansson.

Förutom planerade besök och aktiviteter, finns det också tid för akuta och snabba hembesök. De familjer som får hjälp av Nystanet kommer via socialkontoret som gjort en utredning och beviljat insatsen som bistånd.

Problembilden skiftar, men det finns alltså alltid inslag av psykisk sjukdom. Christer Johansson berättar om en 13-årig pojke vars mamma var sjuk till och från. Lägenheten var ett kaos av skräp, katter och hundar. Mamman ville inte ha någon kontakt med myndigheterna, men gick med på att pojken skulle få träffa Nystanet.

– Hon gick också med på att sonen skulle börja skriva dagbok. På så sätt fick vi en inblick i familjens vardag och kunde börja bearbeta den.

Sandra Eriksson har en liknande historia om en ensamstående mamma med en 8-årig dotter. I deras hem var persiennerna alltid neddragna, mamman gick aldrig ut utom när det var absolut nödvändigt. Hon var ständigt orolig för att flickan inte åt.

– När jag kom in i familjen var det prinsesstårta till frukost, för att hon skulle få i sig någonting alls. Mamman hade helt gett upp allting av regler och gränser, säger Sandra Eriksson.

Efter hand har mamman öppnat sig allt mer utåt. Dottern har börjat på fritids och mamman går till en träffpunkt för personer med psykiska funktionshinder och har även börjat på en kurs.

– Nyckeln till ett bättre mående är ofta socialiseringsstödet – att komma ut och göra saker tillsammans med andra, konstaterar Sandra Eriksson.

Nystanet kommer in i familjer där det finns både hot och våld men också kombinationer av missbruk och psykisk sjukdom.

– Det är de svåraste kontakterna, säger Christer Johansson.

Samtidigt känner de att arbetet är oerhört värdefullt, att de kan vara med i nuet och ge stöd och finnas där när det behövs – att de gör skillnad.

Christer Johansson, familjebehandlare, Sandra Eriksson, socialpedagog, tel 031-366 90 00.


”Någonstans därinne värmer det i alla fall att någon bryr sig”

Isblomma är så nära verkligheten en spelfilm kan komma. Berättelsen om 16-åriga Isa och hennes familj, där pappan har alkoholproblem, bygger på Bona Vias ungdomars egna erfarenheter.

Film är ett bra verktyg för att belysa svåra ämnen. Redan 1991 gjordes för Bona Via en film, Med rätt att leva, om barn till alkoholister som använts väldigt mycket. 2006 började arbetet med att göra en ny film, en ungdomsfilm.

Karin och Malin har båda gått i Bona Vias tonårsgrupp. Vid en återträff fick de frågan om de ville vara med och göra en spelfilm. Det ville de – tillsammans med regissören Eva Wilhelmsson och ytterligare ett antal ungdomar. De berättade och gav idéer till manusförfattaren Bitte Havstad som skrev. Och skrev om. Och skrev om igen. Det tog två år att färdigställa manuset.

Ungdomarna har också varit inblandade i ”castingen”, det vill säga att besätta rollerna. De var också med under själva inspelningsarbetet under två veckor sommaren 2008.

Karin och Malin känner lätt igen sig i filmens berättelse. Som scenen i köket, när familjen äter middag, och pappas glada humör plötsligt byts mot hätskhet och ilska. Det oberäknliga och otrygga har båda varit med om. Eller när Isa somnar över skolbänken och fröken frågar vad som har hänt.

– För mig var skolan en frizon, där jag träffade kompisar. Men jag orkade inte engagera mig i skolarbetet. Tänk om någon hade frågat ”hur är det?”. Jag kanske hade blivit jätteförbannad, men någonstans där inne värmer det i alla fall att någon bryr sig, säger Karin.

Isblomma är en halvtimme lång och ska visas i skolorna i Göteborg. Ungdomarna som arbetat med filmen följer med, för att berätta om arbetet med filmen och diskutera det den handlar om.

– Vi kan berätta om var man kan få hjälp att hantera sin egen situation om man själv råkat ut för något liknande som Isa i filmen, säger Malin.

– Det är viktigt att få veta att man inte är ensam och sätta ord på det man varit med om, betonar Karin.

Läs mer om Isblomma på www.isblomma.se.

Ett handledningsmaterial till filmen håller på att tas fram. Den som är intresserad och vill visa filmen kan maila till kontakt@isblomma.se eller kontakta Bona Via, telefon 031-13 77 02, info@bonavia.se, www.bonavia.se

Bona Via i Göteborg erbjuder gruppvksamhet för barn, ungdomar, unga vuxna och föräldrar i familjer där någon vuxen är beroende av alkohol, narkotika eller läkemedel. Bona Via har barnen och deras behov i fokus och vill medverka till att skapa möjligheter till förändring och hjälp för familjer att bryta sin isolering.

Deltagarna får möjlighet att

- lära sig mer om alkohol- och drogberoende och dess konsekvenser för hela familjen
- möta andra i liknande situationer och dela erfarenheter
- känna igen och acceptera egna känslor och behov.

Läs mer på www.bonavia.se.


Ninve Düzgün, konsulent vid Länsnykterhetsförbundet

”Vi måste nå ut brett”

– Vi vill på alla sätt nå ut till barnen och till alla som finns i deras närhet. Det behöver inte vara kuratorn på skolan, utan likaväl mattanten i skolmatsalen, säger Ninve Düzgün, konsulent vid Länsnykterhetsförbundet och en av arrangörerna till konferensen.

Länsnykterhetsförbundet ingår i Nätverket De Glömda Barnen i Västra Götaland.

– Tillsammans har vi så mycket styrka och kompetenser. Här samverkar ju både ideella organisationer, kommuner och Länsstyrelsen. Det känns tryggt att vi täcker in så stora delar av samhället.

Utöver den här konferensen anordnas bland annat endagsseminarier för dem som arbetar närmast barnen, till exempel förskole- och skolpersonal.

– Vi höll fyra seminarier i februari med ungefär 100 deltagare vid varje. Det finns ett stort intresse och behov av att få verktyg. Många ser hur det är ställt men vågar inte fråga.

– De vill ta tag i situationen, men vet inte heller vart de ska hänvisa. Därför är det så viktigt att sprida informationen och kunskapen, säger Ninve Düzgün.

Ninve Düzgün, tel 0706–59 26 08,
ninve@lansnykterhetsforbundet.nu


”En människa är inte svart eller vit”

I stort sett hela sin barndom bodde Åsa Linderborg ensam med sin pappa. En älskad pappa som drack.

– Jag hade behövt vuxna som jag hade kunnat prata med utan att riskera att förlora pappa, att tvingas ifrån honom.

Åsa var 3,5 år när mamma lämnade familjen. De kommande tio åren levde hon med sin pappa och bodde hos mamma och hennes nya man varannan helg – så som det var på 1970-talet.

– Jag hade vardag med pappa och helger med mamma. Hade det varit tvärtom, som var det vanligaste, hade det inte blivit någon bok. I dag är jag glad över åren jag fick med pappa, trots att de var lite... knöliga.

Uppväxten beskrivs i en bok om pappan Leif Andersson, född 1941. Han dog 60 år gammal 2002. Boken heter ”Mig äger ingen” och fick mycket uppmärksamhet när den kom 2007.

– Det är min berättelse om pappa. Hade mamma skrivit den hade det blivit en helt annan berättelse, påpekade Åsa Linderborg.

Det var 1970-tal, Leif och Åsa bodde i Västerås, en industristad där fabriker låg mitt i stan. Jobbarna dominerade stan, man kunde ställa klockan efter dem. När Aseaströmmen – arbetarna på cykel – flöt genom stan, då var klockan tio över fyra.

Leif arbetade på metallfabriken där han var härdmästare. När han hämtade Åsa på dagis hörde hon alltid att det var han som kom. Han skrapade skorna mycket ordentligt. Då släppte hon allt och sprang och mötte honom. Sen blev det bråttom. Han stod inte kvar och pratade med dagispersonalen. Han hade stor respekt för ”dagiskärringarna”, var rädd för att de skulle säga något om att ”Leif, det här går inte...”. Men det gjorde de aldrig.

– Han satte mig på pakethållaren och så cyklade vi till farmor och farfar. De bodde i eget hus som farfar hade byggt. Där åt vi middag. Efter maten tog han en cigarett, fick lite pengar i smyg av farmor och så sa han ”kom Gummelumman så åker vi”.

De åkte direkt till affären. Han köpte mellanöl, en sötlimpa, godis, Aftonbladet och två gula Blend och sedan cyklade de hem till trerumslägenheten.

– Skälet till att vi åt hos farmor och farfar var att pappa inte hade några pengar. Han tjänade ganska bra. Han betalade alltid dagis- och fritidsräkningen. Oftast hyran, men inte alltid. El och telefon beta-

lade han då och då. Istället för att betala räkningar kunde han köpa en ny, gräddvit kostym eller en ny taklampa.

Leif såg bra ut, han var fåfång, rakade sig två gånger om dagen och klippte sig ofta. Gick alltid i gabardinbyxor och vit skjorta med uppkavlade ärmar.

Trots att han var så fåfång tvättade han sig så gott som aldrig. Han borstade aldrig tänderna. Det fanns ingen tvål hemma, toalettpapper saknades ofta. Inga handdukar i badrummet. Inga lakan i sängen.

Men han städade jämt. Bonade golv, tvättade fönster och persienner. Måttbeställde sammetsgardiner, hängde upp kristallampetter och ställde sidenblommor och porslinsfigurer i vardagsrumsfönstret. Han var estet och noga med hur det skulle se ut. Vardagsrumsfönstret skulle se ut som lucka 24 i adventskalendern! Det finaste på hela gården.

Leif var radikal, men inte politiskt aktiv. Han var en skicklig arbetare och hans arbetsgivare hade stort tålamod med honom, eftersom han inte kunde ersättas. Han var rolig och pratade mycket.

– Vi pratade hela kvällarna. Jag har aldrig fått höra att ”det där förstår du inte” utan har alltid behandlats som en intellektuell jämlike. Han var rolig, vi skrattade mycket. Och han var kontrollerad. Det enda han tappade kontrollen över var spriten.

1977 förbjöds mellanölet. I stället för att gå till mataffären gick Leif till Systembolaget på lunchen och köpte först en flaska Beyaz med skruvkork. Efter ett tag två flaskor. Sedan en 37:a sprit. Snart var han upp i en hela om dagen.

– I efterhand har jag insett att det bara tog några månader innan han gick in i ett gravt missbruk. Då pratade jag inte med någon, inte med mamma – hon skulle bli arg på pappa. Inte med fröken i skolan. Jag började tänka mycket på döden. Klippte dödsannonser och sparade. Pappa hittade dem och slängde dem. Jag klippte ut nya.

När missbruket accelererade tog farmor hand om

Kön var lång till bordet där deltagarna kunde köpa Åsa Linderborgs bok ”Mig äger ingen” och få den signerad.


räkningarna, andra hjälpte till med tvätt och gav Åsa mat och kläder.

1982 dör farmor och hyran blir inte betald på åtta månader. Leif ska bli vräkt, men när man tar sig in i lägenheten förstår man att här bor ett barn. Och barnfamiljer kan inte vräkas. Men Åsa fick förstås inte bo kvar. Hon flyttade hem till mamma och tappade helt kontakten med pappa. De bodde 300 meter från varandra, men sågs inte på många år. Hon undvek honom.

Åsa flyttar till Uppsala för att studera. 22 år gammal blir hon gravid och tar kontakt med Leif som fyller 50 år. Strax efter att Åsas dotter föds förlorar Leif sitt jobb – och sina tänder. Men han slutar dricka. Han är arbetslös i tio år, men lever ett ganska bra liv fram till sin död.

– Mitt syfte med boken har inte varit att berätta om hur det är att växa upp med en alkoholist. Jag vill visa att en människa inte är svart eller vit. Vi lever i ett hårt samhälle där det finns ett förakt för människor med problem som missbruk. Det jag vill lyfta fram är människors lika värde, avslutade Åsa Linderborg.


Åsa Linderborg är historiker, kulturskribent, författare och biträdande kulturredaktör på Aftonbladet. 2007 utkom hon med sin första skönlitterära bok, den självbiografiska barndomsskildringen Mig äger ingen. Boken blev mycket uppmärksam och nominerades till Augustpriset.

Ett påverkat familjesystem

Familjen är ett system där var och en har sin roll. När något händer – en familjemedlem blir sjuk, missbrukar alkohol, blir arbetslös – blir rollerna än tydligare, de skruvas åt.

Det sa Rose-Marie Nylund, anhörigrådgivare i Skara kommun, som arbetar med både barn och vuxna som lever nära någon med ett kemiskt beroende.

– Man kan byta roll ibland. Men om man inte


blir medveten om sin roll, är risken stor att man tar den med sig in i vuxenlivet, sa Rose-Marie Nylund.

Tapetblomman är tyst och försynt, betraktar omgivningen och är ofta ensam. Clownen är den som skojar bort det som är jobbigt, drar uppmärksamheten till sig för att dölja problemen. Hjälten tar över ansvaret och försöker begränsa föräldrarnas drickande. Är ambitiös och duktig i skolan, men känner sig otillräcklig. Rebellen drar till sig uppmärksamhet genom att vara bråkig och stökig.

– Gemensamt för alla fyra är att de har en mycket låg självkänsla, konstaterade Rose-Marie Nylund.

Även medberoendet är ett fenomen som påverkar familjen i högsta grad.

– Det är inget man väljer att bli. I stället har man låtit sig påverkas av en annan människas beroende och blivit helt upptagen av att kontrollera dennes beteende.

Medberoendets kurva går brant nedåt, från förnekelse och att man skämtar bort problemen, till fysiska besvär och total utmattning.

– Någonstans måste man söka hjälp och många gör det för långt ner på kurvan. Det finns de, oftast kvinnor, som kan leva 20 år i ett medberoende och de förstår inte varför de är så trötta, inte orkar.

Rose-Marie Nylund lyfte också fram alla de vuxna barn till missbrukare som inte har några referensramar till hur en ”normal” familj fungerar.

– De har ingen egen erfarenhet av vad som är normalt, de väljer ut sådant som de tror är normalt beteende och försöker härma det. Anledningen är att de aldrig upplevt en sund, intim relation. Deras enda förebild är föräldrarnas samliv.

rose-marie.nylund@skara.se, tel 0511-325 76, 070-202 35 44

Lars-Erik Eiderhed,
samordnare, Nätverket
De Glömda Barnen


Länsgemensamt nätverk för de glömda barnen

Under 2000-talet växte nätverk för de glömda barnen fram på olika håll i Västra Götaland.

– Nu är vi ett tydligt, gemensamt nätverk för hela länet, säger nätverkets samordnare Lars-Erik Eiderhed.

Sedan många år tillbaka finns det ett stort engagemang för de glömda barnen i de ideella organisationerna. Men det är först på senare år som alla samlats ”under en hatt” i Nätverket De Glömda Barnen i samarbete med kommuner och Länsstyrelsen.

Genom samarbetet med kommunerna finns det möjlighet att söka utvecklingsbidrag från Länsstyrelsen. 2006 var första året med projektmedel och sedan har det rullat på.

– Vi har ordnat Vara Vettig Vuxen-kurser, gruppleddagar och ”ögon öppnar-dagar”, säger Lars-Erik Eiderhed.

Framför allt är det personal inom skola, socialtjänst, psykiatri och primärvård som bjuds in.

– Men vi vill också anordna seminarier på kvällar för att kunna vända oss till personer som är aktiva inom föreningslivet och som inte kan komma ifrån på dagarna.

Det finns även planer på att starta en gruppledar-

Nätverket De Glömda Barnen

Nätverket samverkar med kommuner och Länsstyrelsen och består av följande organisationer i Västra Götalands län:

- Blå Bandet
- BRIS
- Hela Människan
- IOGT-NTO-rörelsen
- Länsnykterhetsförbundet
- Rädda Barnen
- Röda Korset
- Studieförbundet Bilda
- Studieförbundet NBV

Mer information finns på www.deglomdabarnen.se


utbildning i länet. Det skulle öka möjligheterna att fler kommuner startar stödgrupper för de glömda barnen.

– Vi vet att behovet är stort och att det finns hur mycket som helst att göra för de här barnen. Samtidigt oroar de ekonomiskt kärva tiderna i kommunerna eftersom det här inte är någon lagstadgad verksamhet, konstaterar Lars-Erik Eiderhed.

Lars-Erik Eiderhed, tel 0322–62 33 12,
lars-erik.eiderhed@helamanniskan.se


Sören Eriksson var moderator under dagen.


LÄNSSTYRELSEN
VÄSTRA GÖTALANDS LÄN

www.lansstyrelsen.se/vastragotaland

Rapport nummer 2009:44
ISSN 1403-168X

Nätverket

De Glömda Barnen

Västra Götaland


Lästips

Barn i familjer med alkohol- och narkotikaproblem. Omfattning och analys.
Statens Folkhälsoinstitut, rapport 2008:28

Länssamordnarna – länken mellan nationell och lokal nivå. (Folder)

Länssamordnarna är länken mellan nationell och lokal nivå i arbetet med att förebygga missbruk av alkohol, narkotika, tobak och dopning. I uppdraget ingår att förverkliga de politiska mål som riksdag och regering har beslutat om, samt att fungera som en motor i utveckling och förändring av det förebyggande arbetet.

Rapporten från kartläggningen i Västra Götalands län av insatser för barn som växer upp i familjer med missbruk, psykisk sjukdom eller bevittnat våld kommer att publiceras på Länsstyrelsens webb-plats.

Mer information kan du få av länssamordnarna vid Länsstyrelsen Västra Götalands län:

Lennart Rådenmark, tel 031-60 52 89, lennart.radenmark@lansstyrelsen.se
Ulrika Ankargren, tel 031-60 57 69, ulrika.ankargren@lansstyrelsen.se