


TIL GRUNDSKOLENS LÆRERE, LEDELSE OG SKOLEBESTYRELSE:

SÆT RAMMER FOR ALKOHOL, TOBAK OG STOFFER

2011


Danske børn starter for tidligt med at drikke alkohol – og de drikker sig ofte fulde

Der er også stadig mange børn og unge, der ryger. Og det er blandt dem, der i en ung alder både ryger og drikker, at vi senere finder dem, der eksperimenterer med stoffer.

Der er flere grunde til, at skole og forældre i fællesskab bør arbejde på at bremse denne udvikling – i samarbejde med eleverne, fx:

- ▶ Lovgivningen signalerer, at børn under 16 år ikke bør drikke alkohol, og at unge under 18 år ikke bør ryge.
- ▶ Alkohol påvirker børnenes hjerner, der er under udvikling.
- ▶ Børn, der ikke drikker alkohol, vil sjældnere begynde at ryge og eksperimenterere med andre stoffer.

Sæt rammer for alkohol, tobak og stoffer

© Sundhedsstyrelsen, 2011

Manuskript

Kit Broholm, Sundhedsstyrelsen
Jørgen Falk, Sundhedsstyrelsen
Anne Marie Sindballe, Sundhedsstyrelsen

Redaktion

Birgitte Dansgaard, Komiteen for Sundhedsoplysning

Grafisk tilrettelæggelse

Peter Dyrvig Grafisk Design

Illustrationer

Mikael Rieck

Kan downloades fra:
www.sst.dk

Myter om unge, rusmidler og rygning

Her er eksempler på myter, som de fleste af os kender fra dagligdagen. Myterne har stor indflydelse på de rammer, vi sætter for de unge. Desværre er myterne uden hold i virkeligheden:

MYTE:

“Børn skal lære at drikke hjemme. Så får de et naturligt forhold til alkohol og lærer deres grænse at kende.”

FAKTUM:

Børn, der får tilbudt alkohol derhjemme af deres forældre, begynder at drikke tidligere, og de drikker mere, når de er ude – sammenlignet med børn, som ikke har fået alkohol hjemme.

MYTE:

“Hvis man forbyder unge noget, så bliver det først rigtig interessant.”

FAKTUM:

Børn drikker mindre, hvis deres forældre tydeligt siger, at de først kan drikke alkohol, når de bliver 16 år – sammenlignet med børn, hvis forældre accepterer, at de drikker tidligere. Men det er vigtigt, at det formuleres som omsorg og ikke som en indiskutabel regel.

MYTE:

“Det er bedre, at lade de unge drikke alkohol, så de ikke i stedet tager stoffer.”

FAKTUM:

Det er blandt de unge, der ryger og ofte drikker sig fulde, at man finder de unge, der eksperimenterer med andre stoffer. Det gælder både hash og stimulerende stoffer.

MYTE:

“Alle andre unge drikker alkohol.”

FAKTUM: Nye undersøgelser af skolebørns dagligliv viser, at knapt halvdelen af de 15-årige aldrig har prøvet at være fulde.

MYTE:

“Hash er ikke vanedannende.”

FAKTUM:

Hash er et stof, man kan blive afhængig af. Men afhængigheden kommer gradvist. Den unge, der ryger hash dagligt, kan virke ‘rolig og nem’, om end noget sløv og uden initiativ. Mens stop med hash giver abstinenssymptomer som søvnløshed, nattesved, angst, irritation og koncentrationsbesvær, der kan fejltolkes som ‘stress’.

MYTE:

“Rygning af vandpibe er ikke farligt.”

FAKTUM: Vandpiberygning er lige så sundhedsskadelig som al anden tobaksrygning.

MYTE:

“Hvis man kun er festryger, er det ikke et problem.”

FAKTUM: Nikotin er stærkt afhængighedsskabende, og at unge er særlig følsomme over for at udvikle afhængighed.

Sæt rammer for alkohol, tobak og stoffer

I grundskolen tillader man ikke, at elever ryger eller drikker alkohol. Alligevel har skolen en vigtig oplysende og normsættende rolle over for eleverne på dette område. Sammen med forældrene kan skolen skabe rum for diskussioner og fælles indsats, der kan begrænse elevernes brug af alkohol, tobak og stoffer.

Med afsæt i loven kan skolen skabe rum for forældre-samarbejde om:

- ▶ hvordan man taler med børn om alkohol, tobak og stoffer
- ▶ hvordan man kan forebygge rygning
- ▶ hvordan man kan udskyde børns alkoholdebut
- ▶ hvordan man arrangerer fester, der sætter fokus på musik, dans og sjov uden alkohol og tobak.

Skolen kan på baggrund af de bindende mål samt læseplanen for det obligatoriske emne *Sundheds- og seksualundervisning og familiekundskab* lave en plan

for, hvordan man arbejder med alkohol, tobak og stoffer. Man kan gennemføre en kvalificeret undervisning på området, fx på baggrund af undervisningsmaterialet *Tackling*. Arbejdet med alkohol, tobak og stoffer kan også integreres i andre fag som dansk, samfundsfag, biologi og matematik.


LOVGIVNING

I Danmark er der indført følgende aldersgrænser vedr. salg af alkohol og tobak til unge:

- ▶ Under 16 år: Kan hverken købe alkohol eller tobak.
- ▶ 16-17 år: Kan købe alkohol, fx øl og vin, der indeholder op til 16,5 % alkohol. Kan ikke købe tobak.
- ▶ 18 år og opefter: Kan købe alkohol, også spiritus over 16,5 %. Kan købe tobak.

Hvad betyder alkohol, tobak og stoffer for de unges sundhed?

Alkohol

Alkohol påvirker og skader navnlig den unge hjerne under udvikling. Et forbrug på 20 genstande om måneden over en periode på 1-2 år kan ses på scanninger og påvirker det område i hjernen, der har at gøre med hukommelse og indlæring, navnlig hvis man drikker meget på en gang.

Hvis man drikker meget på én gang – dvs. 5 genstande eller mere – er det særlig skadeligt for både hjerne og krop. Desværre er denne type alkoholforbrug den mest udbredte blandt unge: Først når de unge har drukket 10 genstande, synes de selv, at de har drukket sig meget fulde. 68 % af drengene og 58 % af pigerne på 17-19 år har drukket mere end 10 genstande mindst én gang inden for den seneste måned.

Alkohol er vanedannende og udvikling af afhængighed sker særlig hurtigt hos de unge. Alkohol øger risikoen for omkring 60 sygdomme. Selv i meget små doser øger alkohol risikoen for kræft. Der er ingen forbrugsgrænse under hvilken, alkoholen ikke øger risikoen for

kræft. Derfor har Folketinget også besluttet, at der ikke må sælges alkohol til unge under 16 år, og ikke alkohol over 16,5 % til unge under 18 år.

Alkohol er et organisk opløsningsmiddel, som er opløseligt i både fedt og vand. Det betyder, at alkohol uhindret kan trænge ind i alle celler. Alkohol virker bedøvende på navnlig den del af hjernen, der ikke er færdigudviklet, og som har at gøre med risikovurdering og impuls kontrol. Det øger børnenes risiko for at komme ud for ulykker og forgiftninger. 3000 unge mellem 15 og 29 år har hvert år kontakt med hospitalet pga. akut beruselse eller alkoholforgiftninger. Hvert år er der 3-4 dødsfald blandt de 15-29-årige pga. alkohol.

- ▶ Det er vigtigt for unge piger at vide, at alkohol er et stærkt fosterskadende stof, og at der er mistanke om, at alkohol også skader de æg, som fostrene senere dannes af.
- ▶ Drengene bør vide, at et stort alkoholforbrug øger mængden af kvindelige kønshormoner, hvilket kan give en mere kvindelig fedtfordeling på kroppen.
- ▶ Desuden bør unge vide, at alkohol feder næsten lige så meget som fedt.

VIDSTE DU, AT ... ?

Sen alkoholdebut beskytter eleverne:

- ▶ Sen alkoholdebut nedsætter risikoen for, at den unge senere får et stort alkoholforbrug og udvikler alkoholproblemer.
- ▶ Unge, der ikke drikker alkohol, har mindre risiko for at begynde at ryge og eksperimentere med stoffer
- ▶ Unge, der ikke drikker alkohol, er mindre udsatte for ulykker, slagsmål, konflikter og andre negative hændelser i festmiljøer.

Rygning

Al tobak indeholder nikotin, som er et stof, der skaber stærk afhængighed. Afhængigheden opstår, fordi nikotin skaber varige ændringer i hjernen og centralnervesystemet. Hos de fleste fører rygning meget hurtigt til afhængighed. Det sker umærkeligt – også selv om man i starten kun ryger til fester. Det gælder også, hvis man ryger vandpibe. Hvis man ryger til fester, er der meget stor risiko for, at man i løbet af få måneder begynder at ryge dagligt.

Foruden nikotin indeholder tobaksrøg ca. 200 andre stoffer, som er sundhedsskadelige for mennesker. Af disse er mindst 40 kræftfremkaldende. Det er virkningen af de mange skadelige stoffer, der på sigt

giver rygere skader på næsten alle organer i kroppen. Det medfører større risiko for at få kræft, lungesygdomme og hjerte-kar-sygdomme. Halvdelen af alle livstidsrygere dør af en sygdom, de har fået af at ryge. I gennemsnit lever rygere 8-10 år kortere end ikke-rygere.

- ▶ Rygning påvirker hurtigt kroppen i negativ retning – også for de helt unge. Rygning giver grimmere hud, dårligere kondition og dårligere sårheling, ligesom rygning hæmmer evnen til at få børn. Og så har rygere ofte dårlig kropslugt og ånde.

Hash

Hash er langt mindre udbredt end alkohol – og langt mere almindeligt end andre illegale stoffer: Omkring 15 % af de 15-årige skolebørn har prøvet hash mindst 1 gang (2010).

Hash (marihuana, pot) giver en sløvende rusvirkning. Hash virker først og fremmest på de områder af hjernen, der spiller en rolle for følelseslivet, for hukommelse og indlæring og for koordinering af bevægelser. I op til 24 timer efter indtagelse af hash har man svært ved at koncentrere sig, koordinere sine bevægelser, løse komplekse opgaver og tilegne sig ny viden.

Hash er et stof, man kan blive afhængig af, og der skal hurtigt en større dosis til for at opnå en rus. Efter ca. 1 måneds hyppig brug, giver det ubehag at stoppe (abstinenssymptomer). Det skønnes, at 10 % af de unge, der bruger hash, kommer til at bruge stoffet dagligt, i hvert fald i en periode. Et dagligt forbrug gør den unge træt og initiativløs. Det betyder, at den unge får en konstant nedsættelse af sin evne til at lære og fungere i det hele taget.

- ▶ En ung, der ryger hash, vil få koncentrations- og hukommelsesproblemer og mangle engagement i skolen og undervisningen. Den unge vil typisk komme for sent og vil generelt have meget fravær. Danske undersøgelser viser, at unge, der bruger hash, pjækker markant mere end andre unge.
- ▶ Brug af hash indebærer akut risiko for at få angst- og panikoplevelser. Der er tale om en forgiftningsreaktion, men man kan ikke dø af en hashforgiftning. Et hyppigt forbrug af hash øger også risikoen for længerevarende psykiske lidelser, især hos sårbare unge.
- ▶ Hashrygning er fysisk skadelig. Det skønnes, at 3-4 marihuanacigaretter gør lige så stor skade på lungerne som 20 stk. cigaretter. Risikoen forøges, hvis en person både ryger hash/marihuana og tobak – og det gør de fleste hashbrugere.

Andre stoffer

De stimulerende stoffer (amfetamin, kokain, ecstasy) har en direkte opkvikkende rusvirkning, men efter rusen giver stofferne det modsatte: træthed og tristhed. De indgår ofte i et blandet brug af alkohol, hash og evt. forskellige stimulerende stoffer. At indtage stimulerende stoffer giver akut risiko for ulykker, involvering i vold (amfetamin, kokain) og forgiftning, der kan have dødelig udgang. Stofferne skaber hurtigt afhængighed, og de indlæringsmæssige og sociale virkninger af et forbrug vil ofte være mere tydelige end ved forbrug af alkohol og hash. (Se flere fakta om stoffer i Sundhedsstyrelsens lille pjece: *Stoffer – hvordan virker de og hvordan ser de ud*).

Hvad betyder alkohol, tobak og stoffer for de unges sociale liv?

Danske børn og unge er udsat for et stort forventningspres i forhold til alkohol. Vi har en alkoholkultur, hvor mange stadig betragter konfirmationen som det naturlige tidspunkt for at begynde at drikke alkohol.

Der er også almindeligt, at voksne forventer, at de unge drikker sig fulde til festerne. Derfor lærer mange forældre deres børn at drikke derhjemme, og endda hvor meget de kan drikke, inden de kaster op. På den måde bidrager voksne til forventningen om, at børn og unge skal drikke og først stoppe umiddelbart før, de skal kaste op.

Disse forventninger bliver nemt afgørende for, at unge i 14-15-års-alderen føler en opbakning til at drikke alko-

hol og til at betragte de unge, der ikke drikker, som umodne og barnlige.

Voksensamfundet er altså med til at støtte børn og unge i at starte tidligt med at drikke alkohol og samtidig lægge et drikkepres på dem, der ikke drikker alkohol.

Det er u hensigtsmæssigt for børnenes faglige og sociale udvikling. Skolen og forældrene kan i stedet markere tydeligt, at det ikke er acceptabelt, at børn drikker alkohol, og at fester skal være uden alkohol. På den måde kan skole og forældre i fællesskab skabe de bedste muligheder for, at børn ikke drikker alkohol og dermed, at de får en fredeligere og mindre risikabel teenageperiode.

Fest med og uden alkohol

Hvad bruger eleverne alkohol og rygning til?

Alkohol bruges som en modenhedsmarkør og som et redskab til at skabe den særlige stemning, der gør aftenen til en fest. Pigerne drikker, så de kommer af med genertheden og bedre tør flirte med drengene, og drengene drikker for at vise deres maskulinitet og hævde sig i drengegruppen.

Selv om det i dag er et lille mindretal blandt de 13-15-årige, der ryger, så bruges rygning stadig som en markering af, at man ikke er barn længere.

Hvad er udfordringen hos lærere og forældre?

- ▶ At skabe rammer, hvor feststemning kan opstå uden alkohol, fx temafester, se nedenfor

- ▶ At arbejde med at udvikle de unges sociale kompetencer, så de kan tackle genertheden på en anden måde end ved at drikke alkohol, fx ved træning og dans

- ▶ At markere, at man ikke signalerer modenhed og maskulinitet ved at drikke og ryge, men snarere usikkerhed og svaghed.

Hvordan kan vi skabe fest uden alkohol?

Et tema for sammenkomsten kan skabe et andet fokus end alkohol og dermed gøre det mindre oplagt at drikke. Lav en brainstorm med de unge om temaer. Her kan eksempelvis nævnes: zumba-skole, x-factor, punker-fest og filmfestival. Det er en god idé at træne i at lave sammenkomster og fester, som ikke er en kopi af voksenfester. Så er det nemmere at fortsætte senere hen.

Om børn, der starter tidligt med at drikke, ved vi:

- ▶ at de har flere konflikter med venner og forældre
- ▶ at de er involveret i flere slagsmål
- ▶ at de i højere grad kommer ud for uønsket og usikker sex
- ▶ at de i højere grad kommer på skadestuen, udsættes for forgiftninger, kommer i kontakt med politiet og kører spirituskørsel.

Unge har øget risiko for at blive rygere og få et stort alkoholforbrug:

- ▶ hvis de ikke trives i skolen
- ▶ hvis de klarer sig dårligt fagligt
- ▶ hvis de har dårlig kontakt til forældre og lærere.

At hjælpe børn og unge til bedre skoletrivsel virker altså forebyggende – også på risikoen for at få misbrugsproblemer senere i livet.


Hvornår skal skolen forholde sig til alkohol, tobak og stoffer?

Skolen er et naturligt rum for forældres samtaler og samarbejde om deres børns trivsel og udvikling. Hvis man i de små klasser giver forældre muligheder for at tale om fælles regler og normer for fødselsdage, mobning o.l., så er grunden lagt til, at forældregruppen i fællesskab kan arbejde for, at deres børn ikke begynder at ryge eller drikke alkohol.

På forældremøder i de små klasser

På forældremøderne i de små klasser skal det drøftes med forældrene, at de både i forhold til rygning og alkohol er rollemøder, og at det fx er bedre tydeligt at sige, at børn og alkohol ikke hører sammen end at lade børnene smage. Man ved, at børn, der ikke må drikke alkohol og ikke får alkohol derhjemme, starter senere med at drikke og drikker mindre end børn med forældrene, der lærer børn at drikke alkohol derhjemme.

Forældrenes tydelige normsætning er meget væsentlig for børnene – også når det gælder rygning.

Når børn ikke trives pga. forældres alkoholforbrug

Skolen bør informere forældre om:

- ▶ at det er en stor belastning for børnene, hvis deres forældre drikker for meget
- ▶ at skolen er forpligtet til at være opmærksom på og tage fat i problemer med børn, der ikke trives på grund af forældrenes alkoholforbrug.

På forældremøder i 5.-6. klasse

Tag spørgsmålet om rygning og alkohol op på et forældremøde i 5.-6. klasse, hvor alkohol og rygning endnu ikke er aktuelt for børnene. Forsøg at lave en aftale om helt at undgå rygning og udskyde alkoholdebuten, indtil børnene bliver 16 år. Det vil virke meget stærkt, hvis forældrene kan blive enige. En fælles holdning blandt forældrene, der er nedskrevet og understøttet af

skolen, vil modvirke, at forældrene kan spilles ud mod hinanden.

Fx vil en aftale om, at forældrene skal henvende sig til hinanden, hvis de oplever noget i børnegruppen, som de undrer sig over, gøre det nemmere for forældre at

Forældre aftalen om rygning og alkohol

Det er mest effektivt, hvis forældrene i en klasse kan diskutere sig frem til en fælles holdning til rygning og alkohol og står sammen om de aftaler, der indgås vedr. rammerne for fester.

Eksempel

Følgende er aftalt vedr. fester i skolen eller hjemme:

- ▶ Der må ikke drikkes alkohol, ryges eller indtages andre rusmidler til klassefester.
- ▶ Alle forældre taler med deres børn før festen om deres forventninger vedr. alkohol og rygning.
- ▶ Der skal altid være voksne i nærheden til festerne.
- ▶ Fester slutter ikke senere end kl. 24.
- ▶ Hvis vi ser eller hører noget om vores børn, der vækker bekymring, kontakter vi de pågældende forældre.
- ▶ Denne aftale revideres hvert år på det første forældremøde efter sommerferien.

ringe til hinanden og snakke om deres evt. vanskeligheder med at overholde aftalen.

På forældremøder i de ældste klasser

Ved forældremøder i 7.-10. klasse er det hensigtsmæssigt, at man hvert år drøfter spørgsmålet om alkohol, rygning og evt. hash eller andre stoffer. I 7. klasse kan eleverne inddrages i at formulere ryge- og alkohol-aftaler for klassen. Hvert år fra 7. til 10. klasse skal aftalen om rygning, alkohol og stoffer tages op til revision på forældremøder. Se mere om dette arbejde side xx.

I samarbejdet med ungdomsklubben

Skolen kan tage kontakt med ungdomsklubben med henblik på at koordinere rammerne for de unges fest-

kultur. Det er mest effektivt, hvis rammerne er de samme, uanset om festerne foregår i skolen, hjemme eller i ungdomsklubben.

Mange fester finder sted i ungdomsklubben. Selv om det er forbudt at udskænke alkohol til unge under 18 år, bliver det flere steder accepteret, at de unge har 'varmet op' og møder berusede op til klubfester.

Skolen og forældre kan derfor have en interesse i at sikre, at de aftaler, de har indgået om børn og unges fester, også kommer til at gælde i ungdomsklubben. Her kan læreren, kontaktførelserne eller evt. repræsentanter for skolebestyrelsen etablere kontakt til ungdomsklubben med henblik på at diskutere og koordinere rammer for fester.


Hvordan laver man en politik om alkohol, tobak og stoffer?

Overordnet kan skolen formulere en rusmiddel- og rygepolitik som en del af sundhedspolitikken. De vigtigste elementer i skolens politik kan være:

- ▶ Skolens forventning til eleverne i forhold til alkohol, tobak og stoffer
- ▶ Skolens forventning til samarbejdet med forældrene omkring forældreaftalerne
- ▶ Skolens forventning til lærernes omgang med alkohol og tobak på skolen
- ▶ Skolens oplysende opgave vedr. alkohol, tobak og stoffer
- ▶ Skolens rådgivende rolle ved problemer med alkohol, tobak og stoffer.

Find ud af, hvad der foregår

Det er et godt udgangspunkt at kende den alkohol- og rygekultur, som eksisterer blandt eleverne lige nu. Elevernes brug af alkohol, tobak og evt. stoffer kan afdækkes med interviews af elever og ansatte på skolen.

En sådan undersøgelse kan medvirke til at sætte fokus på alkohol, tobak og stoffer og motivere for diskussioner og rammesætning. Undersøgelsen giver desuden et konkret billede af, hvilke problemer skole og forældre står over for og kan bruges som fælles baggrund for diskussionerne i skolens forskellige fora.

Alle skal inddrages

Arbejdet med skolens politik for tobak, alkohol og stoffer diskuteres i alle relevante fora: skolebestyrel-

sen, pædagogisk råd, elevrådet, forældreråd i klasserne og på forældremøder. Hvis man er igennem en proces, hvor gruppernes holdninger er blevet hørt og drøftet, vil det medvirke til at skabe fælles ejerskab for de regler og rammer, som besluttes. Tag referat af møderne, og lad referaterne danne baggrund for udformningen af reglerne.

Processen skal styres

Der skal være en styregruppe og en tovholder med viden om alkohol. Det kan være sundhedsplejersken, en AKT-lærer eller SSP-konsulent. Det er vigtigt, at diskussionerne baserer sig på faktisk viden både om alkohol, tobak og stoffer, om de unges fest- og alkoholkultur og om, hvilke metoder der virker.

Vigtigt med holdningsdiskussioner

Der er mange myter om alkohol og tobak, og hvordan børnene introduceres til det. Især myterne om alkohol er ofte uden bund i virkeligheden. Grundige holdningsdiskussioner både blandt lærere og forældre på forældremøderne, hvor alle disse myter erstattes med faktisk viden, er afgørende for, at både lærere, forældre og elever kommer til at stole på og bruge de nye regler.

Samarbejdet mellem skole og forældre

Det vigtigste værktøj for at undgå alkohol, rygning og hash i grundskolen er forældreaftalen i klasserne, se side xx. Den skal helst vedtages på et forældremøde, før alkohol og rygning er blevet aktuelt for børnene.

Aftalen skal tages op og justeres mindst en gang om året, og jo ældre børnene bliver, jo større er behovet for, at forældre mødes flere gange om året for at kunne tale om deres tvivl og for at kunne holde fast i aftalen. Kontaktforældrene må være opmærksomme på behovet for at mødes.

Rammer for alkohol, tobak og stoffer gælder også forældre og lærere

1. Skolen som arbejdsplads

Skolen er en særlig arbejdsplads, hvor lærerne er rollemodeller for eleverne. Det gør det særlig vigtigt, at lærerne som udgangspunkt ikke ryger eller drikker alkohol på skolen – heller ikke uden for arbejdstiden, hvor børn og unge ofte færdes på skolens område.

2. Forældresammenkomster

Til forældresammenkomster med elever er det vigtigt, at der ikke udskænkes alkohol. Men også til forældresammenkomster uden elever vil det være relevant at bidrage til en kultur, der ikke inkluderer alkohol ved alle sociale sammenkomster.

3. Alkoholproblemer

Skolen bør have en plan for, hvad man gør, hvis man oplever:

- ▶ elever med et bekymrende forbrug af alkohol, tobak eller andre rusmidler
- ▶ børn der ikke trives på grund af forældres alkoholforbrug
- ▶ lærere med et alkoholproblem – eller andet rusmiddelproblem.


