
1

Verktygslåda 3

2

På vår hemsida finns det ytterligare
arbetsmaterial som du kostnadsfritt kan
ladda ned och använda i klassrummet.

Besök www.aktivskola.org
för mer information.

3

Har du frågor du skulle vilja ställa? Eller har du tankar och funderingar

kring materialet som du vill prata med mig om?

Hör gärna av dig.

Tillsammans kan vi göra det möjligt för barn till missbrukare att bli sedda och få stöd i tid.

Men vi vuxna måste våga börja prata om och med dessa barn, vi behöver veta vilka insatser

som krävs och hur vi ska gå tillväga.

Glöm inte bort att kika in på vår hemsida www.aktivskola.org

och ladda ner materialet ”Verktygslådan”.

Vill du vara en av våra kontaktpersoner?

Vårt mål är att varje skola ska ha en kontaktperson som kan ta emot kostnadsfritt material,

till exempel affischer, inbjudningar till utbildningar och uppdatering av arbetsmaterial.

Mejla då, skola/organisation och telefonnummer till:

petra.falk@aktivskola.org

Hälsningar Petra

Kontakt: Petra Falk

Verksamhetsansvarig Aktiv Skola

petra.falk@aktivskola.org

4

UPPTÄCKA – FÖRSTÅ – HJÄLPA

Familjehemligheten
Barn som lever i en familj med missbruk berättar vanligen inte spontant om de känslor,

upplevelser och händelser som missbruket ger upphov till. De känner skuld och skam för

sin mammas eller pappas beteende och ett ansvar för att hjälpa, både den som dricker och

den andra föräldern, att må bättre. Barnen kan ha ångest och oro när de går hemifrån av

rädsla för vad den missbrukande föräldern ställer till med när de är borta. Ännu större kan

rädslan vara över att behöva ställa allt tillrätta när de kommer hem igen.

Orsaken till sådana känslor hos barnen är vanligen de personlighetsförändringar som den

alkoho-liserade föräldern uppvisar med lynnesförändringar, minnesluckor, omdömesför-

lust och beteende-förändring som skrämmer barnen och gör dem osäkra på hur föräldern

kommer att vara från en stund till en annan. Barn har inte samma förutsättningar att i ord

berätta om sina svårigheter som vuxna har. Dessutom är barn lojala mot sina föräldrar och

vill inte avslöja hur de har det där hemma.

Upptäckt
När man träffar barn i stora grupper kan det vara svårt att upptäcka de barn som lever i en

familj med missbruk. Familjens starka förnekelse kan göra att det är svårt att direkt se miss-

bruket. Alla i familjen gör allt de kan för att dölja det så mycket som möjligt. Utåt sett kan

familjen ge sken av att må bra, men det finns gott om tecken som, om man bara kan tyda

dem, visar att något inte står rätt till.

Nästan alla barn i missbrukarfamiljer reagerar på ungefär samma sätt. Man brukar tala

om att de använder sig av olika överlevnadsstrategier. En del blir små hjältar, tar hand om

andra istället för sig själva och presterar för att bli uppskattade. De sköter om de vuxna i sin

familj, medlar mellan föräldrarna och tar ibland nästan över deras ansvar. Hjälten städar,

diskar, lagar mat och hämtar småsyskon på förskolan. De har inte sällan bra betyg i skolan

eller är duktiga i idrott. Hjältarna vill vara hjälpredor på förskolan och i skolan och kan ha

svårt att ta sig tid att leka med kompisarna utan söker sig till de vuxna. I syskonskaran är

hjälten ofta det äldsta barnet.

Hjältens motsats är syndabocken. Syndabocken är barnet som ständigt befinner sig i krig

med sin omgivning, rebellisk, protesterande. På det sättet omformas den oro, vrede och

sorg som gnager i hjärtat till ilska och utåtagerande. Det händer att syndabocken uppfattas

som familjens problem och behandlas därefter, utan att man undersöker den familjesitua-

tion som är själva orsaken till hennes beteende.

5

Clownen förvandlar allvar till skämt och kan på det sättet hålla sig från det som gör ont på

insidan. Clownen gör också att en familj präglad av oro, bråk och ångest får uppleva små

stunder av befriande skratt och lättnad. Han eller hon vill att alla ska må bra och vara

vänner och medlar därför ofta, både mellan familjemedlemmar och kompisar. Bland

kamraterna är clownen ofta populär, lite tokig, ”Emil i Lönnebergahyssig”, någon som man

skrattar med men även åt. I det långa loppet blir clownen på det sättet ofta en människa

som hamnar lite utanför sitt sammanhang.

Den fjärde rollfiguren använder ensamheten som sitt skydd. Tapetblomman smälter

samman med omgivningen, då slipper hon att vara med, ställas till svars, utsättas för out-

härdliga bråk hemma. Hon drar sig tillbaka, in i sig själv och glöms bort. Hon hänger bara

med på allt, varken hindrar någon eller ingriper i familjen. Det är som om hon inte finns.

Yttre symtom hos dessa barn kan vara trötthet, magvärk, huvudvärk och oro. Vidare är

nedstämdhet, koncentrationssvårigheter och svårigheter att sova vanligt.

Källa: Folkhälsoinstitutet

6

Barn i familjer med missbruk

•	 gissar sig till vad som är ett ”normalt” beteende, vill inte verka

okunniga

•	 tar sig själva på stort allvar

•	 dömer sig skoningslöst, ställer orealistiska krav på sig själva

•	 tar sig inte tid att leka och ha roligt, vill hellre vara nyttiga

•	 noterar noga allt som händer i omgivningen, försöker kontrollera

•	 blir onormalt arga eller ledsna när de ställs inför oväntade föränd-

ringar

•	 är överdrivet ansvarsfulla eller ansvarslösa

•	 söker ständigt efter bekräftelse och godkännande

•	 har svårt med nära relationer, både till andra barn och till vuxna

•	 är rädda för att bli svikna

•	 har svårt att be om hjälp, att säga nej, och att lita på andra

Det kan ju tyckas att dessa tecken stämmer in på rätt många barn, åtminstone under

någon gång av deras liv. Du som arbetar med barn får försöka ”lägga pussel” med de

signaler du får, och också våga lita på din egen känsla.

Mindre barn saknar ofta språk för att uttrycka vad de känner. Deras signaler är därför mer

baserade på beteenden och kroppsliga symtom. De är tysta, utåtagerande, har ont i

magen, saknar matsäck till utflykten, kommer ofta för sent, har inte rätt kläder för utelek…

Tecknen är många om man bara tränar på att se dem.

Hur kan jag hjälpa?
Trygga och lyssnande vuxna i förskola, skola, fritids och föreningsliv kan bli viktiga stöd-

jande personer och förebilder utanför familjen och få en avgörande positiv betydelse för

ett barn i en utsatt situation. Man bör inte peka ut barnen från missbrukarfamiljer inför hela

barngruppen, det kan skapa ångest. Men det finns inget som hindrar att alla barn får dessa

kunskaper. Om ni i personalen inte tvekar inför att prata öppet om alkohol, kommer inte

barnen att tycka att det är konstigt. För de barn som lever med en missbrukande mamma

eller pappa kan det också betyda att de får ett erkännande av sin situation, även om de

aldrig berättar för någon.

7

•	 Det är inte ditt fel att din mamma eller pappa dricker
Barnen bär på massor av skuldkänslor för det som händer i familjen.

Att höra en vuxen säga att det inte är deras fel lättar på bördan.

•	 Du är inte ensam om att ha en mamma eller pappa som
dricker

Missbrukarbarnen tror att det bara är dem i hela världen som har det

så här.

Att veta att de inte är ensamma bekräftar att det inte är deras fel.

•	 Det är tillåtet att prata om missbruket
Många får skuldkänslor av att bara prata, de tror att de ska bli

straffade för det. Om man tror på det de berättar, och också visar

det, blir det lättare att prata.

•	 Du kan inte göra din mamma eller pappa frisk
Att erkänna sig maktlös inför missbruket är svårt för många.

Barnen måste få klart för sig att deras föräldrars missbruk aldrig

kan kontrolleras av ett barn.

•	 Din mamma eller pappa kan bli bra igen
Det är viktigt att poängtera att det går att frisk från beroendet.

Ett missbruk är möjligt att bryta om föräldern får rätt hjälp.

Barnen behöver känna hopp.

•	 Du kan själv behöva hjälp och stöd
Utplånandet av de egna behoven till förmån för missbrukarens gör att

barnen kan ha svårt att förstå att även de behöver hjälp.

•	 Du har rätt att må bra
Oavsett om den missbrukande föräldern har blivit rehabiliterad eller

inte, kan ändå barnet få det bättre. Det kan vara skönt för barnen att

veta att de har rätt att leva sitt eget liv.

Källa: Folkhälsoinstitutet

8

OM LEKTIONSMATERIALET
I din hand håller du Verktygslådan 3. Precis som Verktygslådan 1 och 2 är det här ett l

ektionsmaterial som är tänkt att stödja dig som pedagog i arbetet med sociala och

emotionella frågor. Lektionsplaneringarna är endast förslag på hur du kan strukturera upp

övningar som syftar till att hjälpa barnen att diskutera kring frågor inom ”livskunskaps-

området”. Självklart är du välkommen att utforma lektionerna på ett vis som passar dig och

din barngrupp bäst. Tanken är att alla övningar ska vara lustfyllda för barnen att genom-

föra. En svårighet med dessa övningar är att det oftast inte finns några rätt eller fel, därför

är det viktigt att alla barn som vill får komma till tals. Högt i tak med respekt för varandra,

precis som under alla andra lektioner, är riktmärket!

9

VÄRDERINGSÖVNING

1. Värderingsbarometern
Material: papper, tuschpenna, snöre (gärna rött i ena änden, grönt i mitten och blått i andra

änden)

1. Sätt upp två skyltar på varsin sida i klassrummet, en där det står ”håller helt med” och en

där det står ”håller inte med alls”.

2. Lägg ut ett rep eller snöre mellan skyltarna. Den röda delen på snöret ska ligga mot

”håller helt med” och den blå delen mot ”håller inte med alls”.

3. Berätta för barnen att du kommer att läsa ett antal påståenden och att de sedan ska

ställa sig utmed repet på den plats som de tycker stämmer bäst med deras egen åsikt.

4. Den röda delen på snöret symboliserar att man brinner för sin sak, man kan argumen-

tera för påståendet. Detsamma gäller förstås för den blå delen. Grönt innebär att man inte

riktigt vet eller att man inte är helt övertygad om vare sig det ena eller det andra.

5. Låt eleverna diskutera med varandra i små grpper om hur de tänkt när de valt sin posi-

tion, eller i helgrupp om ni inte är för många.

Exempel: ”Chokladglass är den godaste glassen”. En del barn tycker förstås det och kan

direkt ställa sig i nära skylten ”håller helt med” medan andra barn inte alls gillar choklad-

glass och då ställer sig vid den andra skylten. Några tycker att chokladglass är sådär, det är

kanske gott om det är blandat med vaniljglass. Då ställer man sig vid den gröna delen på

snöret.

10

Allmänna frågor
Jag gillar idrott

Jag gillar musik

Jag gillar djur

Jag gillar att baka

Jag gillar att gå i affärer och handla kläder

Jag gillar att städa mitt rum

Maten på skolan är god

Min skola är bra att gå i

Påståenden kring vänskap
Det är viktigt att ha vänner

Man kan få vänner genom att vara på ett visst sätt

En del är coolare och mer inne än andra

Det är viktigt att ha någon att prata med

Alla är lika mycket värda

Alla ska ha rätt att se ut som man vill

Alla ska ha rätt att vara den man är

Det är viktigt att ha rätt kläder och frisyr

Ärlighet
Om jag hittade en plånbok med pengar i skulle jag lämna den till polisen

Det är ok att ljuga ibland

Ibland måste man ändå berätta en hemlighet, fast man lovat att inte göra det

Det händer att jag behåller något jag lånat av någon

Att snatta något litet, till exempel en godisbit, är inte så farligt

Jag lånar ut pengar till kompisar

Det är fult att skvallra på någon

Om jag förstör något erkänner jag det

11

Hjälpsamhet, empati, hänsyn
Jag hjälper gärna till om någon frågar mig

Det viktigaste är att göra så gott man kan

Jag brukar hjälpa till hemma

Om jag tappat bort något försöker jag att leta rätt på det

Jag försöker att inte skräpa ner

Jag tar med mig skräp från mitt fika när jag varit på utflykt

Om någon blir retad försöker jag ställa upp och hjälpa

Jag skulle vilja att någon ställde upp för mig om jag blev retad

Alla får vara med

Det är viktigt att vi i Sverige försöker att hjälpa dem som inte har det så bra som vi

12

ARBETA TILLSAMMANS
Att arbeta i grupp är oerhört lärorikt. Genom ett grupparbete lär man sig att

•	 varje gruppmedlem är ansvarig för att göra sin del i arbetet och kanske även

hjälpa andra att klara av sitt också

•	 utveckla det sociala samspelet, förmågan till samarbete i grupp (lyssna på varan-

dra, lösa problem som uppstår, fatta beslut och nå samstämmighet)

•	 utveckla grupp-processen, diskutera vad som gått bra och vad som skulle kunna

göras bättre

13

2. Det här visste du inte om mig
Förberedelse: Klipp ut kort i något tjockare papper (8 x 16 cm i samma färg)

Syftet med den här uppgiften är att våga prata inför andra och dela med sig av sina egna

erfaren-heter. Den stärker också tryggheten i gruppen. Uppgiften passar från cirka tio år

och uppåt.

Övningen går att göra i helklass och blir bättre om man lämnar ut den någon dag i förväg.

Då hinner alla deltagare fundera i lugn och ro.

Det gäller att komma på något om sig själv som man tror att de andra inte vet om. Det kan

vara en småsak eller något som känts som livsavgörande.

Låt alla skriva vad de vill berätta på varsitt kort. Inga namn på korten. Sedan samlar man

ihop korten och läser upp ett i taget, så får gruppen gissa vem det kan vara. Därefter får

varje person berätta mer utförligt om vad han eller hon skrivit på sitt kort.

14

3. Mitt liv på 60 sekunder
Material: tidtagarur eller timglas

Syftet med den här uppgiften är att känna samhörig-

het och att ge var och en möjlighet att berätta om sin

bakgrund.

Dela upp barnen i grupper om fyra. Förklara för dem

att var och en i gruppen har en minut på sig att berätta

om sitt livs historia.

Den i gruppen som fyller år först på året får börja.

Tiden sätts igång. De tre övriga avbryter inte, men

de lyssnar aktivt och visar att de gör det. Prata gärna

innan om hur man visar någon att man lyssnar aktivt, det kan man göra med ögonkontakt,

genom att nicka, säga små uppmuntrande ord, le osv.

När en minut gått, ger du en tydlig signal och ser till att alla byter berättare. När alla fyra

har berättat, får de ungefär fem minuter till att ställa frågor till varandra, ge kommentarer

eller avsluta något som de inte hann, för att de blev avbrutna av klockan.

Efteråt pratar ni om:

- Hur kändes det att få prata oavbruten i en minut?

- Har du någonsin gjort det tidigare?

- Hur kändes att vara först?

- Var det lättare att vara sist?

15

4. Det här är jag stolt över…
Det kan vara svårt att berätta för andra om något man är stolt över. Man upplever många

gånger att det låter stöddigt och skrytsamt vilket är fult. Men att vara stolt innebär att jag

växt i egen kraft, att vara stöddig och skrytsam innebär att jag gör mig större genom att

göra andra mindre. Att berätta något man är stolt över handlar om att bejaka något som vi

varit delaktiga i att åstadkomma.

Dela upp klassen i mindre grupper om fyra. En person sitter i mitten som huvudperson.

Huvudpersonen ska göra ett uttalande om något som han eller hon är stolt över.

Jag är stolt över att jag kan rita fina hästar.

Jag är stolt över att jag har så många vänner.

Jag är stolt över att jag kan springa snabbt.

Jag är stolt över att jag kan sjunga.

Jag är stolt för att jag gjorde min mamma

glad när jag städade mitt rum idag.

Jag är stolt över att jag är glad för det mesta.

Att samtala om efteråt:

- Hur valde du vad du skulle vara stolt över?

- Lärde du dig något nytt om de andra?

- Hur kändes det att säga att man är stolt?

- Hur känns det nu?

16

Av dessa tre skulle jag helst
…vandra i skogen
…gå omkring i en stad
…gå på en strand

Viktigast för mig är
…vänskap
…självrespekt
…trygghet

Jag tycker om att vara
…ensam
…tillsammans med många vänner
…tillsammans med några få vänner

Helst skulle jag
…läsa en bok
…lyssna på musik
…skriva ett brev

Viktigast hos en vän är
…glatt humör
…ärlighet
…fantasi

Svårast för mig är
…erkänna ett fel
…erkänna en lögn
…säga förlåt

Helst vill jag
…sy och sticka
…laga mat
…snickra

Jag vill helst vara
…snäll
…smart
…pålitlig

Jag vill helst vara
…rik
…berömd
…lycklig

Jag vill bli sedd som
…modig
…kreativ

…äventyrlig

5. Om jag fick välja…
Den här uppgiften gör att man måste tänka efter

vad man själv tycker och tänker kring vissa saker.

Låt barnen först fundera själva vad de skulle välja

på var och en av de 10 frågorna. När de gjort det

får de samtala i mindre grupper om vilka val de

gjort och kanske berätta hur de tänkt. Påminn om

att lyssna aktivt på varandra!

17

6. Finn ett fel
Dela in barnen i par och låt dem ställa sig mitt emot varandra. Ge dem en liten stund att

iaktta

varandra, be dem tänka på detaljer som smycken, klocka på armen eller frisyr. Därefter får

en av

dem lämna rummet. Då passar den andra på att ta bort eller ändra något på sig själv. När

kompisen sedan kommer tillbaka ska han eller hon gissa vad det är som förändrats. Blir det

för lätt med ett fel kan man bara öka upp till fler saker som ska tas bort eller ändras.

Blir det svårt att komma på vad man ska förändra kan man låna någon annans armband, byta

skor osv!

7. Vi bygger en maskin
Dela in barnen i grupper om fyra till sex personer. En i gruppen utses till uppfinnare och till

sin hjälp har han eller hon en assistent. Uppfinnaren och hans/hennes assistent ska nu

	 skapa en maskin av övriga gruppmedlemmar. Maskinen ska

	 ha ett speciellt syfte som fungerar till något. När gruppen är

	 färdig presenterar man maskinen för övriga klassen.

18

19

VÄNSKAP
Vad är vänskap? Hur blir man kompis med någon? På vilket sätt kan man vårda relationen

till sina vänner? Det är frågor som är svåra att svara på och långt ifrån givet för alla.

Det är viktigt att kunna skaffa sig vänner. Det påverkar hur vi upplever oss själva och vilka

viktiga relationer vi får i livet.

Barn med svag självkänsla är ofta dem som far mest illa då konflikter och svåra situationer

uppstår i en kamratgrupp. De gör vad de tror förväntas av dem, utan att tänka efter vad

de själva tycker. De har svårt att säga ”nej” till något de känner är fel, i rädsla för att inte få

vara med eller för att inte bli omtyckta.

8. Samtal om vänskap
Vänskap är något som många tar förgivet. Men är det så för alla? Hör efter med barnen vad

de tycker att en vän är, låt dem fundera och associera fritt. Skriv upp deras tankar på ett

blädderblock!

Samtala kring:

•	 Vad gör man tillsammans med en vän?

•	 Är det någon skillnad mellan en vän och en kompis?

•	 Kan det vara så att man har flera kompisar men ingen riktig vän?

•	 Vad är det som gör att det kan vara svårt att få en vän och behålla den?

•	 Hur gör man för att få en vän?

•	 Ge några exempel på saker som är viktiga för en vänskap.

•	 Tar man initiativ själv? Väntar man på att bli uppringd eller ringer man själv?

•	 Det kan vara svårt att få kontakt. Ibland vet man inte vad man ska säga.

Hur gör man för att lära känna någon?

20

9. Mitt drömmöte…
Låt barnen fundera kring ett möte med en människa de väldigt gärna skulle vilja träffa.

Be dem blunda och föreställa sig att denna person är framför dem i rummet.

Hur skulle det kännas? Vad skulle de säga?

Är det något de skulle vilja samtala

med den här personen om?

När barnen funderat en stund

får de dela med sig till

varandra vem de mött i sin

dröm och vad de sagt till

varandra.

21

10. Hur mår du i dag?
Ibland kan det vara svårt att med ord förklara hur man mår. Istället kan det vara lättare att

rita en teckning som beskriver hur man känner sig. Prata med barnen om hur man kan se

ut när man är arg, glad, rädd och så vidare, låt dem sedan rita hur de känner sig just nu.

Använd figurerna på nästa sida.

Naturlig Lite busig

RäddArgLedsen

Glad Lugn

Krasslig

Tankfull

22

23

24

Pixxi – Verktygslåda 3
Adress: Aktiv skola, Box 9015, 700 09 Örebro

Telefon: 019-368 07 50

E-post: info@aktivskola.org • Hemsida: www.aktivskola.org

