
Lärarhandledning
Om barn till missbrukare

Den här är en handbok till den föreläsning du just tittat på. Jag hoppas att den kan väcka
tankar och förståelse för familjer med missbruk, och ge dig tips och råd om hur du som
arbetar med barn kan upptäcka och hjälpa barn till missbrukare.

Barn som växer upp i en familj med missbruk berättar vanligen inte spontant om de käns-
lor, 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 sin förälder att må bra.
Barnet kan ha ångest och oro när det går hemifrån av rädsla för vad den missbrukande
föräldern ställer till med när han/hon är borta. Ännu större kan rädslan vara över att
behöva ställa allt tillrätta när man kommer hem igen. Orsaken till sådana känslor hos
barnen är vanligen de personlighetsförändringar som den alkoholiserade föräldern upp-
visar, med lynnesförändringar, minnesluckor, omdömesförlust och beteendeförändring
som skrämmer barnen och gör dem osäkra. Yngre barn har inte samma förutsättningar att
i ord berätta om sina svårigheter, dessutom är i stort sett alla barn extremt lojala mot sina
föräldrar och vill inte gärna avslöja för någon hur de har det hemma. Därför är det viktigt
att vi vuxna är lyhörda för barnens signaler och vet hur vi ska agera för att hjälpa.

Filmen du sett innehåller inte min egen berättelse om hur det var att ha en pappa som
dog i sviterna av ett tungt missbruk. Inte heller visar den hur det var att leva med en man,
mina barns pappa, som har ett missbruk. Det är min egen historia som jag väljer att
berätta på mina föreläsningar som du är välkommen att komma och lyssna på.

Petra Staaff
Lärare och Aktiv Skolas expert inom området psykisk ohälsa

Hur många är de?
Man brukar säga att det i varje klass går
3-4 elever som har en familj där någon
missbrukar alkohol eller droger. Det säger
statistiken, som visserligen inte är helt
precis, men som ändå berättar något om
hur skrämmande vanligt det är. En tanke
som nu kanske slår dig, om du är lärare, är:
vilka barn skulle det kunna vara i min klass?

År 2008 kom Statens Folkhälsoinstituts
studie ”Barn i familjer med alkohol- och
narkotikaproblem” (2008:28), som baserar
sig på data från Nationella folkhälso-
enkäten. I denna studie kom forskarna
fram till att cirka 20 procent, 385 000 barn,
lever med minst en förälder med riskbruk
av alkohol. Studien beräknar dessutom att
1,2-1,5 procent, cirka 30 000 barn, lever
med minst en narkotikabrukande förälder.
Tillsammans blir detta cirka 400 000 barn
och unga som växer upp i en familj som
har en problematik med alkohol eller
narkotika. Med andra ord vart femte barn.

Hur många får hjälp?
Barn som lever med en vuxen som har ett
missbruk eller beroende av alkohol eller
andra droger, behöver möjlighet att prata
om hur de har det. De behöver på olika
sätt uppleva att det inte är farligt att sätta
ord på sina känslor eller ”avslöja” att
mamma eller pappa dricker. Framförallt
behöver de få veta att de inte är ensamma.
Detta är vuxenvärldens ansvar.

Allt för få barn till missbrukare får det stöd
de behöver. Det beror oftast på att det är
svårt att upptäcka dessa barn.
Familjehemligheten är stark och så självklar
att man inte pratar om det, vare sig inom
familjen eller med någon utomstående.
Förälderns missbruk är en verklighet som
barnen inte förstår går att förändra, eller
att det finns hjälp att få.

Missbruksutredningen 2011 gjorde
bedömningen att vården nådde ungefär
20 procent av alla med missbruk/beroen-
de. Detta försvårar naturligtvis möjlig-
heterna att ge barnen stöd, trots att de
skulle behöva det. Men forskningen visar
att även i de fall där föräldrarna får
behandling eller stöd för sitt drickande är
det långt ifrån självklart att barnen får ta
del av, eller ens erbjuds, stödinsatser.
(Junis rapport 2015.)

För att nå fler är skolan viktig, och här finns
det mer att göra kring samverkan.
Lärare, fritidspedagoger och andra vuxna i
förskola och skola spelar stor roll för att se
barnen. Även om du som lärare inte
känner att du har all kunskap om
exempelvis missbruk, så se barnen!

Till syvende och sist är det att våga se och
våga fråga det handlar om.

Alkoholism är en familjesjukdom som
drabbar alla familjemedlemmar. Deras
situation präglas av skuld och skam,
förnekelse och bortförklaringar, skuld-
känslor och en stark känsla av hopp-
löshet. Det är inte bara alkoholisten som
behöver hjälp och stöd, utan hela
familjen.

Vem är alkoholist?
Barn till missbrukare, barn till alkohol- och drogberoende, barn som har en förälder eller
nära anhörig som dricker för mycket…

För barnets del är troligtvis inte definitionen eller diagnosen det centrala för hur det på-
verkas av eller upplever sin situation. Barn kan bevittna våld, uppleva svek och känna oro
oavsett vilken term som används. Det är inte viktigast att begränsa sig till en viss definition
eller diagnos, när vi lyfter barnens rätt till stöd. Men det kan ändå vara bra att känna till för
att förstå att

Vem är då alkoholist?
Hur kommer det sig att det blir en familjehemlighet?
Vad är medberoende?
Varför ber inte familjen om hjälp tidigare, innan strukturen trasats sönder?

Man brukar skilja mellan riskbruk, missbruk och beroende. Riskbruk handlar om den
konsumtion som ännu inte har utvecklats till missbruk eller beroende men som riskerar
att göra det om den fortsätter. Konsumtion innebär en klar risk för att utveckla kroppsliga
skador. Missbruk är ett skadligt bruk av alkohol. Fysiologiskt beroende har ännu inte upp-
stått men risken är stor att det utvecklas till det. Risken för att det uppstår fysiska skador
och psykiska och sociala problem är klart ökad. Personer i missbrukarens omgivning brukar
också påverkas negativt av missbruket. Beroende innebär ett fysiologiskt, psykologiskt
och socialt beroende, oftast alla tre. Personen kommer troligtvis att lida av abstinens om
drogen tas bort.

Med andra ord finns det en problematik även om man ”bara” skulle klassa det som ett
riskbruk. Ovanstående förklaring är beskrivet för att vi vuxna ska förstå skillnaden mellan
riskbruk, missbruk och beroende. Men ur barnperspektiv ser det inte likadant ut. För barn
kan upplevelsen av en full förälder vara lika traumatisk oavsett om föräldern är inom risk-
brukzonen eller har ett utvecklat beroende.

Diskutera: Hur ser du på alkoholens roll i samhället? Vad tänker och känner du när
det gäller människor med beroende? Hur är ditt eget förhållande till alkohol?

Barn till missbrukare upplever ofta att de står i skuggan av alkoholen och sin missbrukande
förälder. Känslan av maktlöshet och oförmåga att kunna förändra eller hjälpa är stark.
Likaså känslan av att bli bortvald, att alkoholen kommer före.

Hopp – Insikt – Känsla
Att växa upp med en missbrukande förälder är svårt, det är otryggt och ovisst. Det gäller
att försöka ge dessa barn och ungdomar hopp. Hopp om förändring och hopp om en
framtid. Rätten till ett eget liv. Men hopp är lättare att känna om det finns en insikt om att
”det är inte ditt fel”. För det är just det barnen många gånger tror, att det är deras fel att
mamma eller pappa dricker. Skammen gör att de inte vågar berätta, de känner sig
ensamma och övergivna av sin omgivning. De behöver få en känsla av att det inte är så,
det finns andra som har det som dem och inte minst, det finns folk runt dem som är
beredda att hjälpa och stötta.

Vad behövs för att en familj ska må bra?
Barns utveckling är beroende av atmosfären i hemmet, av de mänskliga relationerna och
hur de fungerar. Barn behöver kärlek och närhet, men också handledning och behovs-
tillfredsställelse av många olika slag. Genom detta byggs barns trygghetskänsla upp. Av
föräldrarna krävs känslighet, tålamod och konsekvens. Att gå in i ett föräldraskap betyder
att den vuxna för lång tid framöver sätter sina barns behov framför sina egna, alla dagar i
veckan. För att en familj ska fungera och må bra behövs därför kärlek och glädje, öppen-
het, trygghet och omsorg. Det måste finnas regler och ansvar, men på en adekvat nivå.
Såklart ska barn hjälpa till - men det ska vara utifrån den ålder barnet har. Tillit till varandra
och kommunikation är viktigt, likaså att man ägnar tid åt varandra.

Alkoholproblemens effekter på familjen
När en familjemedlem hamnar i ett missbruk förändras mycket. Livskvaliteten kan
försämras för såväl missbrukarens partner som hans eller hennes barn, föräldrar, syskon
och andra närstående. Familjens normala organisation och handlingsmönster börjar falla
samman och hela atmosfären förändras. Feststämningen som man eventuellt tidigare
kände inför helgerna byts mot olust och oro. Det är inte längre roligt eller tryggt hemma
på helgerna, och tillslut påverkar det även vardagslivet.

Speciellt barn drabbas hårt av missbrukarens beteende i form av översvallande kärleksfull-
het som kan varvas med en känslomässig avtrubbning. Misshandel, vanvård och norm-
löshet är inte heller ovanligt förekommande vid ett missbruk. När någon i familjen fastnar i
ett missbruk leder det också till en social isolering och ständiga besvikelser för de
närstående. Ibland drabbas familjen även av ekonomisk nedgång. Det är vanligt att
familjehemligheten, det vill säga missbruket, göms bakom en prydlig fasad där familje-
medlemmarna känner stor skam och skuld.

Dessa känslor av skam och skuld bärs också ofta av den som missbrukar. En vanlig upp-
fattning är att en person som missbrukar är totalt avtrubbad och inte bryr sig. Detta är fel,
många gånger vill den som missbrukar vara en god förälder och make/maka och göra det
som är rätt men missbruket är för starkt för att kunna förändra situationen. Framförallt i
den tidiga fasen av ett missbruk har missbrukaren själv en känsla av skuld, men försöker
intala sig att allt är normalt, att han eller hon kan kontrollera sitt missbruk. Ju mer
missbrukaren misslyckas i sina försök att sluta dricka, desto mer krymper hans eller hennes
självförtroende. Personen blir grandios, aggressiv och skyller ifrån sig. Missbrukaren är fast
i sitt eget missbruk och blir förnekande och försvarar sina destruktiva handlingar.
Känslorna av skam och skuld spelar en viktig roll i alkoholistfamiljen. Känslan av skam talar
om för människan vad som är rätt och fel. Skuld är tätt sammankopplat med skam.
En person kan känna skuld över något som man borde ha gjort eller inte borde ha gjort.

Många tror att alkoholproblem tillhör trasiga familjer, familjer som sedan tidigare inte
fungerat, men så är inte fallet. Det finns inget som talar för att alkoholproblem skulle ha sin
grund i bara så kallade dysfunktionella familjer. Alkoholism drabbar skoningslöst vem som
helst, oavsett hur familjen sett ut innan. Däremot uppkommer ofta likartade mönster när
familjen försöker handskas med en familjemedlems drickande. Tillvaron blir allt som oftast
instabil och oförutsägbar och därmed otrygg.

De inblandade försöker till en början att tala alkoholisten till rätta, de bönar och ber om att
han eller hon ska sluta dricka, men ger successivt upp eftersom det är verkningslöst. Inte
heller hjälper det att hälla ut alkoholen eller gömma flaskor. Allteftersom alkoholisten faller
längre ner i sitt missbruk stiger trycket på familjen. Oron ökar och tillslut hamnar allt fokus
på den som dricker.

Familjelivet och vad som händer mellan hemmets fyra väggar ses i det västerländska
samhället som en intern angelägenhet. Men detta gäller dock endast så länge som
familjen inte avviker från det normala. Då en familj avviker från den så kallade ideal-
familjen, betecknas familjemedlemmarna som avvikare och blir då hela samhällets
problem. Denna stämpling som avvikare vill även alkoholistfamiljen undvika.
Därför isolerar sig familjen för att det avvikande beteendet inte ska bli synligt utåt.

Hustruns eller makens roll brukar oftast vara att till varje pris försöka förhindra att miss-
brukaren dricker. Detta rollspel underlättar egentligen missbrukarens beteende, men
ingen av familjemedlemmarna är medvetna om detta. Familjemedlemmarna anpassar sig i
stället till situationen så att drickandet verkar normalt.

En viss hierarki brukar upprättas i familjen som följd av rollfördelningen. Rollerna fördelas
oftast naturligt, men det finns också många fall där man rent formellt inom familjen
kommer överens om vem som gör vilka sysslor. Det hör till människans natur att vilja ha en
uppgift och i en familj är ansvar inte nödvändigtvis betungande utan bekräftar för en
person att hon eller han har ett eget värde och kan utföra något för familjens bästa.
Utifrån kan man tycka att familjen agerar fel, att man borde bett om hjälp tidigare eller
att hustrun eller maken borde lämna den som missbrukar. Men medberoende är oerhört
starkt, det leder ofta till att den anhöriga utvecklar ett beteende och dras ner i miss-
brukarens destruktivitet. Man sätter missbrukaren i centrum och glömmer bort sig själv.

Känslosäcken
De barn och ungdomar som lever i miss-
bruksmiljöer släpar omkring på en tung
säck av känslor som de sällan pratar om.
Känslor som skuld och skam,
besvikelse, uppgivenhet och ilska är bara
några. Ensamheten blir påtaglig och det
är inte ovanligt att de har svårt att
koncentrera sig på skolarbetet. Att
berätta om sin hemlighet, om familjens
hemlighet, kan avlasta och lätta. Det är
skönt att veta att någon vet. Det inger
hopp.

Diskutera: Hur lätt är det att
fokusera på skolarbete när hela
livet i övrigt är ett kaos? Hur skulle
vi kunna underlätta för dessa barn?

”En onormal reaktion på en onormal situation är normal.”

Hjälten-Syndabocken-Clownen-Tapetblomman
Pedagogerna är en viktig grupp för alla barn, inte minst för dem som har det trassligt
hemma och därför inte alltid orkar ta till sig undervisningen. Det är pedagogerna som
träffar barnen oftast. Därför är det de som har den största möjligheten att observera
tecken på att något inte är som det ska.

Vilka tecken uppvisar då dessa barn? För att hantera det kaos som uppstår i familjen ut-
vecklar familjemedlemmarna omedvetet roller eller överlevnadsstrategier. Även barnen
faller in i rollmönstret och försöker hantera sin känslosäck på olika sätt. En del barn tar på
sig hjälterollen och tar hand om andra istället för sig själv och presterar för att bli upp-
skattade. Hjälten sköter om de vuxna i sin familj, medlar mellan föräldrarna och tar inte
sällan över föräldraansvaret. Han städar, diskar, lagar mat och hämtar yngre syskon på
förskolan. Hjälten har ofta bra betyg i skolan eller är duktig i idrott. Han vill vara en hjälp-
reda på förskolan och i skolan, och kan ha svårt att leka med kompisarna och söker sig
istället till de vuxna eftersom han upplever sig själv som vuxen.

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 de blir utåtagerande. Det händer att syndabocken
uppfattas som familjens problem och behandlas därefter, utan att man undersöker den
familjesituation som är själva orsaken till barnets beteende.

Clownen förvandlar allvar till skämt och kan på det sättet hålla sig ifrån 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 vill att alla ska må bra och vara vänner och
medlar därför ofta mellan familjemedlemmar och kompisar. Bland kamraterna är clownen
ofta populär, lite tokig, en som man gärna skrattar med eller 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 sam-
man med omgivningen, då slipper hon att vara med, ställas till svars eller utsättas för
outhärdliga bråk hemma. Hon hänger bara med på allt, det är som om hon inte finns.

Rollerna är inte symtom, utan snarare ett sätt att agera. Det kan vara svårt att se dem om
inte vetskapen om att de existerar finns. Yttre symtom på att något inte står rätt till är trött-
het, magvärk, huvudvärk och oro. Vidare är nedstämdhet och koncentrationssvårigheter
vanligt.

Tyvärr är det inte enkelt att upptäcka dessa barn och ungdomar. Familjehemligheten är
svår att avslöja och det kan vara svårt för omgivningen att se signalerna. Men möjligheten
att upptäcka är lättare om kunskapen finns om hur missbruksfamiljer fungerar, vilka roller
som kan uppstå och vilka övriga tecken man kan titta efter. Det viktigaste är att försöka ta
reda på orsaken, lägga pussel och nysta i vad som gör att ett barn eller en ungdom agerar
som hon gör.

Att fundera över: hur kan ni på er arbetsplats göra för att lättare upptäcka dessa barn?

Tips:
•	 Var uppmärksam på om elevers frånvaro följer ett visst mönster, till exempel frånvaro 	

efter helger.
•	 Var uppmärksam på om det endast är - och alltid är - den ena föräldern som har

skolkontakten, till exempel utvecklingssamtalen.
•	 Prata med elevhälsan tidigt om du misstänker eventuellt missbruk i hemmet.
•	 Om du som lärare vet att det förekommer missbruk, prata enskilt med eleven i fråga.

Berätta att du vet om missbruket och att eleven kan prata med dig om han eller hon
önskar.

Riskfaktorer och skyddsfaktorer
Att växa upp med en förälder med missbruk ger barn sämre förutsättningar i livet, de
omges av riskfaktorer som ökar risken för negativ utveckling, direkt eller indirekt. Riskfakto-
rer är det som händer och sker i familjen, den konstant höga stressen, oron och misstänk-
samheten. Detta kan leda till sämre skolresultat, psykisk ohälsa, ökad risk för kriminalitet,
samt en ökad risk för att själv utveckla missbruk. Men om det finns skyddsfaktorer så mins-
kar risken för att utveckla problem, trots att det finns riskfaktorer. Skyddsfaktorer är ofta
människor i den nära omgivningen: lärare, idrottsledare, mor- och farföräldrar. Det kan ock-
så vara skolan i sin helhet, där det finns ansvarsfulla vuxna, tydliga rutiner och en omsorg
för barnet. Att bli sedd och lyssnad på är en viktig skyddsfaktor, likaså känslan av att inte
vara ensam. Självklart ska målet alltid vara att barnets hemsituation ska bli bättre, men man
får inte glömma att även ett lyssnande öra, en klapp på axeln, ett ”hur mår du” kan vara till
mer hjälp än man tror.

Anmälan till socialtjänsten
Det finns situationer då föräldrar inte förstår eller förmår ta sitt ansvar för sina barn fullt
ut. Då träder samhällets ansvar in för att skydda barn och unga som riskerar en ogynnsam
utveckling. Det kan handla om barn som far illa för att de lever i en familj med risker, till
exempel i form av missbruk, misshandel eller allvarliga psykiska störningar.

Den som arbetar i en myndighet som berör barn och unga ska genast anmäla om han eller
hon misstänker att ett barn far illa. Samma skyldighet gäller också den som arbetar inom
privat verksamhet som berör barn och unga samt personal inom vård och omsorg.

Misstankarna om att barn riskerar fara illa behöver inte vara bekräftade och anmälaren
behöver inte spekulera i orsakerna till eventuella tecken på att barn far illa eller i skuld-
frågan. Ändå är det sådant som kan vara svårt att låta bli att väga in när man funderar på
att göra en anmälan.

Att man inte anmäler kan bero på att man saknar tydliga belägg för sin oro och är osäker
på när situationen ska anses tillräckligt allvarlig för motivera en anmälan. Det kan vara svårt
att göra en anmälan om ett barn som man bara har en vag oro för, utan att peka på något
konkret. Men även vid starkare misstankar väljer många att ”vänta och se” och hoppas på
tydligare bevis. Naturligtvis vill ingen göra en förhastad eller obefogad anmälan med allt
vad det innebär av påfrestningar för barnet, familjen och den som anmäler. Å andra sidan
kan det inte accepteras att barn har det svårt utan att få den hjälp de behöver. I sina
överväganden bör man också väga in vad konsekvenserna kan bli om man inte anmäler.
Barn utvecklas snabbt. Att ”vänta och se” och låta tiden gå innan stödinsatser sätts in
innebär kanske att barnet hamnar ohjälpligt efter i sin utveckling eller att situationen blir
allvarligare.

Det är bra att tänka på att man inte anmäler familjen som sådan, utan att man anmäler
iakttagelser som kan innebära att ett barn behöver hjälp. Anmälaren uttrycker sin oro för
hur ett barn har det, talar om vad hon eller han känner till eller anar om barnets situation
och svårigheter, men uttalar sig inte om orsakerna till detta, eller i någon skuldfråga.

Innan man anmäler vill man oftast vara tämligen säker på att det leder till något bra för
barnet och familjen. Man kan aldrig få några garantier för att en anmälan gör att livet blir
lättare för det barn som man oroar sig för. Men det är viktigt att komma ihåg att det finns
barn som känner sig övergivna av hela vuxenvärlden för att ingen verkar vilja se deras
svårigheter eller komma dem till undsättning i en svår situation.

Det är bra om den som avser att göra en anmälan kan informera föräldrarna om att man
kommer att ta kontakt med socialtjänsten på grund av sin oro för barnet och att en sådan
kontakt kan göras gemensamt. Detta är dock inte alltid möjligt eller lämpligt. Tanken på
det samtalet kan ibland kännas som det största hindret. Men det har visat sig att öppenhet
ofta kan bidra till att positiva förändringar blir möjligt. När något som en familj har försökt
att dölja kommer fram i ljuset kan föräldrarna reagera med ilska och aggressioner, kanske
till och med genom att hota den som anmält. Sådana risker försvårar naturligtvis en
anmälan, samtidigt som de särskilt tydligt visar barnets utsatthet och att det kan vara i
behov av hjälp och skydd.

Vid tvekan eller osäkerhet kan det vara en god hjälp att diskutera situationen med någon,
till exempel kollegor, din chef och elevhälsan. Den som överväger att göra en anmälan kan
också konsultera socialtjänsten innan en anmälan görs, utan att röja barnets identitet.

Diskutera: Finns det en handlingsplan på din arbetsplats? Hur ser den ut, och är den
välkänd för alla? Hålls handlingsplanen ”vid liv” eller är den ett bortglömt
dokument?

Jobbiga samtal
Att prata med föräldrarna är något som skolans personal ofta tycker känns jobbigt. Man
vill ha föräldrarna med sig och inte mot sig. Man vill inte fördöma. Det är viktigt att tänka
på att det inte handlar om att läxa upp föräldrarna utan att prata om barnets situation, att
barnet mår dåligt och behöver stöd.

Vad säger man?
Tips:

•	 Som lärare är du nära eleverna och har daglig kontakt. Våga gå på magkänslan när du
känner oro, prata med dina kollegor och elevhälsan eller socialtjänsten.

•	 Våga fråga eleverna om hur de har det hemma. Fråga om de får sova, om det är
mycket bråk eller tjafs hemma.

•	 Lyssna på eleven. Även om eleven inte säger hur det är så förstår han eller hon att du
anar något.

Diskutera: Hur gör ni på er arbetsplats för att klara av jobbiga och svåra samtal?
Vad fungerar bra och vad skulle kunna bli bättre?

Informera barnen
I skolsköterskornas hälsosamtal ingår frågan om eleven har någon i sin närhet som
dricker. Frågan är rättfram och ibland förlösande för att våga börja prata om hur det är där
hemma. Men det ligger i allas ansvar att våga fråga, våga lyssna och våga agera. Man kan
också ta upp frågorna om missbruk generellt i klassen. Till exempel läsa högt ur böcker
eller se en film som tar upp den här sortens problem och sedan prata tillsammans om det.
Informera alla barn om vilken hjälp som finns att få, vart man kan vända sig om man känner
att man behöver stöd. Det är viktigt att våga prata om alkohol, missbruk, beroende och
droger. Vad har de för konsekvenser, hur kan ett missbruk se ut, vilka handlar det om? När
någon säger alkoholist eller missbrukare tänker vi ofta på en smutsig och trasig man eller
kvinna på en parkbänk. Den föreställningen är det viktigt att vi slår hål på. En person som
är beroende av alkohol eller droger kan se ut som vem som helst.

Alla känner vi till någon som dricker för mycket. Berätta om dem för eleverna. Framhåll att
de också är vanliga människor med vanliga jobb och vanliga liv. Det är skönt för de barn
i klassen som har föräldrar med missbruksproblem att få höra det. Det är också skönt att
deras kamrater förstår att deras pappa eller mamma inte är ”dåliga människor”. Barn i
familjer med missbruk behöver få veta att det inte är barnets fel att mamma eller pappa
missbrukar alkohol eller droger. För barnen är det också viktigt att få veta att den missbru-
kande föräldern kan bli en nykter alkoholist.

I de flesta kommuner finns det numera samtalsgrupper för barn och ungdomar i familjer
med missbruksproblem. Berätta om dem, var de finns, vad som händer där och om vilken
hjälp man kan få. Berätta också om vilket stöd man kan få i skolan, vilka hemsidor som tar
upp dessa problem och vilka andra man kan vända sig till, BRIS, till exempel. Som vuxen
bör du ha kunskap om vilken hjälp det finns att få för barn och vuxna i din kommun eller
kommundel för att slussa dem vidare vid behov.

Diskutera: Hur ofta pratar ni med eleverna om familjer som har problem?
Vet dina elever vilken hjälp som finns att få om de skulle behöva det? Vet du vad
stödgruppen på din kommun heter?

Vad kan din arbetsplats göra?
•	 Utbilda personalen. Utan fördjupade kunskap om det här området blir möjligheten att

hjälpa begränsad. Man behöver kunskaper om bland annat alkoholens och drogernas
inverkan på familjesystemet, barns och ungas känslor och signaler, deras strategier för
överlevnad och riskfaktorernas påverkan på deras utveckling och lärande.

•	 Tydliga rutiner. Se till att det finns tydliga rutiner för hur man bemöter och arbetar med
barn till missbrukare och hur man gör en anmälan. Det räcker inte att bara prata med
en kollega eller arbetslaget. Gå vidare till elevhälsan och gör eventuellt en orosan-
mälan till socialtjänsten. Det viktigaste är att det inte stannar vid en misstanke om att
barnet eller ungdomen har det svårt hemma. Agera!

•	 Avsätt tid för att prata om svåra samtal och civilkurage. Att vara förberedd på svåra
samtal är en fördel när situationen väl uppstår. Fundera över ditt mod. Vågar du tänka
att det kan vara alkohol/droger i en familj som kan vara orsaken till att en elev agerar
som den gör?

•	 Bjud in socialtjänsten och stödgrupper. Be dem berätta hur de arbetar, det gör att man
får en helhetssyn kring barn i missbruksmiljöer och underlättar samverkan.

•	 Se till att det finns stöd för personalen på arbetsplatsen. Man kan behöva handledning
och avlastning i en anmälningssituation för att orka med och känna mod.

Våga börja prata
Hur man än gör så finns det ett mörkertal barn som har en missbrukande förälder. Man
måste våga gå på sin magkänsla och ha fingertoppskänsla för att upptäcka. Det bästa är
fråga om och om igen. Har barnet gömt en hemlighet i flera år kan det ta tid att öppna
sig. Kravet på att hålla tyst om vad som försiggår i familjen är starkt. Barnet har dessutom
av egen erfarenhet lärt sig att inte lita på någon. Men våga fråga. Så småningom kanske
barnet vågar berätta.

