
www.sst.dk/ungogsund

Sundhedsstyrelsen
Islands Brygge 67
2300 København S
Telefon 77 22 74 00
Telefax 77 22 74 11
sst@sst.dk

 	

Ung & Sund
Ung & Sund – 10 kommuners sundhedsfremmende initiativer
for unge på kanten af uddannelse og arbejde

Omslag_FINAL.indd 1 18-04-2011 14:58:17

Ung & Sund
Ung & Sund – 10 kommuners sundhedsfremmende initiativer
for unge på kanten af uddannelse og arbejde

INDHOLD

indledning

Middelfart Kommune

kolding kommune

esbjerg kommune

sønderborg kommune

odense kommune

herlev kommune

bornholms kommune

københavns kommune

mariagerfjord Kommune

haderslev kommune

uc syd

4

6

8

10

12

14

16

18

20

22

24

26

5

7

Sundhed for unge uden
for eller på kanten af
uddannelsessystemet

Unge, der ikke går på ungdomsuddannelse, løber en
risiko for at ende med de dårligste eller slet ingen
jobs. De løber også en stor risiko for at ende med
den dårligste sundhed. Denne dobbelte udsathed har
det været målet at gøre noget ved i ”Ung og Sund”-
projekterne.

Undersøgelser viser, at unge 16-19-årige, der ikke går på en ungdomsuddannelse, har mere
usunde vaner end andre unge. De er mindre fysisk aktive. De ryger mere. De debuterer
tidligere med at drikke alkohol, og de ryger mere hash end andre unge. Også blandt
voksne ses, at et lavt uddannelsesniveau har markant betydning for sundheden. Sammen-
hængen mellem uddannelse og sundhed er uomtvistelig.

Det er derfor oplagt at arbejde for, at
unge på vej ind i voksenlivet, fastholdes
i uddannelse og samtidig uddannes til
bedre sundhed.

Klare rammer for sundhed
Denne casesamling giver en vifte af bud
på, hvordan man kan arbejde med sund-
hed for gruppen af udsatte unge. Som
artiklerne illustrerer, har projekterne
erfaret, at klare rammer for sundhed
har stor betydning. Flere projekter har
gjort ”det sunde valg til det lette valg”
ved at definere en klar sundheds- og
trivselspolitik og konsekvent tænkt den
ind i de aktiviteter, der søsættes. Disse
projekter har også vist, at undervisere
og andre professionelle, som har med
de unge at gøre, kan flytte de unge i
sundhedsmæssig henseende ved at vise
dem vejen som gode rollemodeller.

De unge sætter sundhedsbarren højt
Som det fremgår af artiklerne, har langt hovedparten af projekterne arbejdet med den
anerkendende tilgang i dialogen med de unge. Gennem anerkendelse og inddragelse
erfarer de unge, at de har kompetence til at mestre eget liv. At de har valgmuligheder
– også i forhold til sundhed og uddannelse. At de har mulighed for at påvirke deres
omgivelser i en positiv retning.

Flere af projekterne har erfaret, at de unge gerne vil påvirke omgivelserne, og at de er
mere end villige til at bidrage til sundere rammer. Det har rent faktisk vist sig, at de unge
sætter sundhedsbarren højt, når de bliver inddraget. De er ikke bange for restriktioner.

KRAM og trivsel hænger sammen
Endelig viser de foreløbige erfaringer fra projekterne, at der er en tæt sammenhæng
mellem de klassiske sundhedsfaktorer KRAM (kost, rygning, alkohol og motion) og den
enkelte unges trivsel. Hvis den unge trives, er der et større overskud til at træffe sundere
valg. Omvendt opnår den unge et større trivselsmæssigt overskud – gennem sunde valg
og gennem de fællesskaber, der kan opstå f.eks. i forbindelse med fysisk aktivitet.
De ti kommuner har i Ung og Sund vist, at der eksisterer en mangfoldighed af måder,
hvorpå det er muligt gennem sundhed at skabe forudsætninger for, at unge kan få fod-
fæste i uddannelsessystemet. De har også vist, at de unge er helt parate til en sundere
livsstil med større trivsel. I dette hæfte præsenteres indsatserne. Mere information kan
findes på www.sst.dk/ungogsund.

God læselyst

Satspuljen ‘Sundhedsfremmende
initiativer for unge uden for uddan-
nelsessystemet’ - også kaldet ‘Ung
& Sund’ - har støttet ti kommuner i
at afprøve nye metoder til at komme
i dialog med unge uden for eller
på kanten af uddannelsessystemet.
Midlerne er samtidig givet til at af-
prøve, hvordan de unge bedst sikres
handlekompetencer, så de er i stand
til at gennemføre en uddannelse –
med sundhedsfremme som løfte
stang. Der er desuden ydet støtte
til at opkvalificere de fagprofessio­
nelle, der skal hjælpe de unge til at
få en uddannelse. Satspuljeprojektet
blev bevilget i 2007 og slutter i maj
2011. De deltagende kommuner har
haft godt 3 år til udviklingsarbejdet.

9

de unge vil gerne arbejde
med sundhed

Restriktive rammer
Produktionsskolen lægger vægt på at være
tydelig i sine tilbud. Eleverne kan KUN
foretage det sunde valg. Det skaber en
sundhedsmæssig bevidsthed hos de unge.

“De unge syntes, det er godt, at vi har de
restriktive rammer. I takt med at vi har
arbejdet med sundhed, har vi kunnet
konstatere, at eleverne trives bedre.
De dyrker mere motion, og de er mere
observante på deres sundhed end før.
De får mulighed at arbejde med nogle
mål, som rammerne understøtter. De
kan operationalisere deres egen politik,”
siger Julie Krarup.

Middelfart Produktionsskole har halveret elevfraværet
i de seneste tre år. Det er i høj grad sundhed, som er
lokomotivet for den positive udvikling. De unge vil
nemlig meget gerne arbejde med sundhed.

“Vi har halveret vores fravær i de tre år, hvor vi har arbejdet med sundhedsprojektet.
Vi er nu nede på 10 procents fravær. Vi har fået en langt bedre mødestabilitet med
meget lidt ulovligt fravær. Der er ingen tvivl om, at det er arbejdet med KRAMS og
det gode liv, som har drevet den positive udvikling. Det er en myte, at de unge ikke
vil arbejde med sundhed. Det VIL de,” understreger forstander på Middelfart
Produktionsskole Julie Krarup.

Politikken skal praktiseres
Ledelse og medarbejdere har udstukket klare rammer for sundhed på skolen. Men
politikker og rammer har intet indhold, hvis ikke de dagligt omsættes i praksis af
personalet.

“Det er ledelsen og medarbejderne, som lægger niveauet for det, vi vil. Vi har en
rygepolitik, men det vigtige er, hvordan vi gør rygepolitikken. Hvordan vi fører den
ud i livet. Der er for eksempel ingen af medarbejderne, som ryger på skolen, og
personalet har selv sundhedsmål, som vi arbejder på at nå,” siger Julie Krarup, og
fastslår:

“Der er gøren i det her. Vi bruger os selv til at vise de unge en anden vej.
Vi tør også vise dem, når vi ikke selv lykkes med vores mål.”

I takt med at vi har arbejdet med sundhed,
har vi kunnet konstatere, at eleverne trives
bedre. De dyrker mere motion, og de er mere
observante på deres sundhed end før.

8

Middelfart Kommune

“ung med
omtanke”
Formålet med Middelfarts Ung &
Sund-projekt ‘Ung med omtanke’ er
at øge antallet af unge i kommunen,
som gennemfører en ungdoms
uddannelse. Målgruppen er unge i
alderen 16-19 år, som står uden for
eller på kanten af uddannelsessy-
stemet. En stor del af de unge rekrut-
teres via Middelfart Produktions-
skole, men også ungdomsskolen og
UU-Lillebælt bidrager til at rekruttere
de unge. Metoderne er bl.a. målret-
tet arbejde med sunde ramme, ‘Du
bestemmer’-metoden og sundheds
aktiviteter som f.eks. rygestop og
motionstilbud.

Det er en myte, at de unge
ikke vil arbejde med sundhed
Hammeren, mejslen
og guleroden i samme
værktøjskasse

“Livskvalitet på
skoleskemaet”
Ung & Sund-projektet i Kolding
har udfoldet sig på UCK – Koldings
produktionsskole. Målgruppen har
været produktionsskolens elever.
Rent metodisk bygger projektet på
empowermenttankegangen, der
tager udgangspunkt i de unges egne
ressourcer. Projektet har desuden
haft fokus på at ændre rammerne
for det sunde valg. I forbindelse
med projektafslutning bliver der
oprettet et nyt hold på med navnet
’sundheds- og livskvalitets-linjen’.

Produktionsskolen i Kolding satte livskvalitet
på skemaet for den enkelte unge men endte med at
påvirke selve rammerne for sundhed på skolen.

“Tanken med projektet ‘Livskvalitet på skoleskemaet’ var egentlig udelukkende at have
fokus på den enkelte unges sundhed. Men der, hvor vi virkelig kan se, at vi har rykket
noget, er ved rammerne for sundhed på skolen. Vi har ramt noget, som måske er af
længerevarende karakter og kommer fremtidige unge på skolen til gavn,” siger projekt
leder Miloud Yousfi.

Helt konkret er produktionsskolen i Kolding gået væk fra at betragte motion som noget,
der begrænser sig til en time om fredagen, til nu at være en mere integreret del af daglig
dagen.

“Der er blevet etableret en sundhedsinfrastruktur på skolen. Der er
blandt andet blevet bygget et motionscenter og indkøbt cykler.
Der bliver opfundet alternative aktiviteter til dem, som ikke syntes,
at det er sjovt at spille bold i en hal. Motion bliver tænkt langt mere
ind i undervisningen nu,” forklarer Miloud Yousfi.

Kvalificeret viden om sundhed
I løbet af projektperioden har skolen hver måned haft besøg af
sundhedsformidlere, som har holdt oplæg for skolens elever og
lærere om sundhed. Det har betydet, at fokus er blevet fastholdt
på sundhed, og eleverne selv er begyndt at efterspørge sundhed,
mens underviserne har fået mere kvalificeret viden om både
KRAM-faktorer og mental sundhed.

“Sundhed er blevet en faglighed på skolen. Det er blevet et værktøj.
Nu er det ikke kun hammeren og mejslen, det er også guleroden,
man kan tage op af værktøjskassen. Der er kommet en bevidsthed
om, at det ikke kun er madholdet, som tager sundhed op, men det
er også andre hold som medieholdet og tømrerholdet. Medie
holdet lavede f.eks. et skoleblad, hvor sundhed og livskvalitet blev
taget op som tema. Sundhed er blevet en naturlig del af indholdet
i alle fag.”

Forankring
Miloud Yousfi peger på, at en projektperiode på tre år er tilstræk
kelig til at skabe en permanent forandring på institutionsniveau.
En egentlig forankring afhænger helt af ledelsens og personalets
fortsatte fokus på sundhed:

“Der har været store udskiftninger i personalegruppen på produk-
tionsskolen, og det er selvfølgelig en udfordring for denne type
projekt. Heldigvis er der stor opbakning til sundhed som en inte
greret del af undervisningen hos både den nye ledelse og hos
underviserne. Opbakning hos ledelse og medarbejdere er helt
afgørende, hvis sundhedstiltag skal lykkes og forankres.”

Der er kommet en bevidsthed om,
at det ikke kun er madholdet, som
tager sundhed op, men det er også
medieholdet og tømrerholdet.

11

kolding Kommune

1312

øget selvværd giver
bedre fastholdelse

Det kræver mentalt overskud og selvværd at være i stand til at gennemføre en uddan-
nelse. Det er grundtanken i projektet ‘Sundhed - genvej til uddannelses- og jobmål’.
Projektet har vist, at der er en tæt sammenhæng mellem selvværd, sundhed og evnen
til at gennemføre en uddannelse. I projektperioden har 200 unge gennemført et 8-ugers
forløb. Hele 83 procent af dem er fortsat videre i et uddannelsesforløb eller i job.

“De unge, som har gennemført vores forløb, er alle faldet fra en uddannelse eller frafalds
truede af forskellige årsager. Vi har haft 20 unge i hvert af de 10 forløb. Det er alle nor-
malt begavede unge, som af forskellige årsager ikke har succes i skolen. Vi tilbyder dem
et meget individuelt forløb, hvor den enkelte elev er i centrum. Hver elev bliver behand
let forskelligt. Vi lytter, stiller spørgsmål og giver dem redskaber til at få herredømmet
over deres eget liv,” siger projektleder Karl Kristensen.

“Refleksion er et nøgleord”
Refleksiv skrivning er et af redskaberne. De unge bliver bedt om at beskrive deres livs-
situation med de muligheder, som de hver især har.

“De unge siger gang på gang, at der sker meget, når de skriver om deres liv. De forholder
sig til deres egen livssituation. Redskabet skaber overblik og struktur og i samtalen med
en voksen, som læser det, den unge skriver, giver refleksiv skrivning en følelse af at have
en form for kontrol og en følelse af ansvar for eget liv,” forklarer Karl Kristensen.

“Vores tilgang er anerkendende og ressourcebaseret. Vi arbejder med evnen til at træffe
positive valg. Evnen til at opfatte tingene positivt snarere end negativt. Evnen til at
kunne tilgive sig selv. Det er noget, som denne gruppe af unge har vanskeligt ved.”

Et miljø fri for mobning
Karl Kristensen fremhæver, at de unges bevidsthed om, at alle i gruppen har noget at slås
med, giver dem en tryghed, som er forudsætningen for, at de kan flytte sig.

“Alle er i samme båd. Det ved de unge. Det gør dem trygge. Desuden arbejder vi mål
rettet på, at klassen er et mobbefrit miljø. Selvom mange af de unge har det svært
med det sociale, kommer de alligevel i skole hver dag.”

Selvværd og sundhed er to sider af samme sag.
Det er filosofien i Esbjergs Ung & Sund-projekt, hvor
unge uden for eller på kanten af uddannelses-
systemet gennemgår et 8-ugers forløb, der skal
give dem personligt overskud til at gennemføre
en uddannelse.

“Sundhed – genvej til uddannelses- og jobmål”
I Esbjerg har ‘Sundhed - genvej til uddannelses- og jobmål’ (også kendt som
‘Kompetenceprojektet’) haft til huse på Esbjerg Handelsskole. Målgruppen for
projektets tilbud om et 8-ugers afklaringsforløb har været unge uden for eller
på kanten af uddannelsessystemet. Projektet benytter sig af den anerkendende
og dialogbaserede tilgang, og det har bl.a. fokus på emner som selvværd, mis-
brug, fremtidsplanlægning, sund mad, motion og privatøkonomi. I alt har 200
elever gennemført forløbet. Heraf er 83 procent vendt tilbage til enten uddan-
nelse eller job efter endt forløb.

Vi arbejder metodisk med at få eleverne
til at føle sig trygge og føle tillid

Esbjerg Kommune

14 15

Motion løfter
sammenholdet

I Sønderborgs Ung & Sund-projekt – ‘Generation sund
for dig’ – fungerer motion som løftestangen for
bedre psykisk velvære og stærkere sociale relationer.
Motion uden for skolens område er med til at rive
hierarkiske strukturer ned.

I Sønderborg er der både en indsats målrettet alle unge i kommunen ved navn
‘Generation Sund’ og en indsats målrettet særligt udsatte unge med navnet
‘Generation sund – for dig’.

“I regi af Generation Sund modner vi hele kulturen til en mere sundhedsfremmende
tankegang på skolerne. Vi har bl.a. haft fokus på sundhed i kantinen og på rygestop. Vi
har haft besøg af Chris McDonald og professor Bente Klarlund, som begge gennem deres
foredrag har givet os ny viden og påvirket den måde, som vi taler om sundhed på. Men
det er vores overbevisning, at det er ikke nok kun at løfte generelt. Vi skal også gøre

en særlig indsats for de udsatte unge,” forklarer projektleder Gitte
Thørring.

Motion styrker social trivsel
Metodisk arbejder ‘Generation Sund – for dig’ med de unges handle-
kompetencer gennem motions- og trivselsforløb. Målgruppen er
elever med et særligt behov fra ungdomsuddannelserne. De skoler
der i øjeblikket har hold kørende er produktionsskolen, EUC og
senest også på handelsskolen.

Sideløbende med holdundervisning forsøgte Gitte Thørring at give
individuelle træningspas til unge, som ikke var på hold. Det funge
rede slet ikke. De unge mødte ganske enkelt ikke op til træning.
Derfor spiller det sociale element i dag en væsentlig rolle.

“Vi har erfaret, at motion er et godt omdrejningspunkt for fælles
skabet. Vi kan konstatere bedre trivsel både fysisk og psykisk hos
den enkelte unge, og motion i fællesskab gør også noget ved den
sociale trivsel. Vi har et godt fremmøde og en god elevinvolvering,”
siger Gitte Thørring.

Ud af de vante rammer
Et enkelt men til gengæld meget effektivt
metodisk greb er at afholde aktiviteterne
et andet sted end på skolen. Nye rammer
giver mulighed for at ‘ryste posen af
sociale relationer’.

“Vi samler elever og lærere på det, som
vi kalder ‘det tredje fælles’. Eleverne op-
lever hinanden på en ny måde i nye
rammer. Det nedbryder klikedannelsen.
Vi var f.eks. ude at spille golf en dag. Det
viste sig, at en af de meget stille drenge,
som ikke havde en særlig solid position i
gruppen, var rigtig god til golf. Pludselig
så kammeraterne på ham på en anden
måde, og han har siden fået et bedre
fodfæste socialt,” forklarer Gitte Thørring.

Lærerne deltager på lige fod
med eleverne
Et andet enkelt men vigtigt metodisk
greb har været, at lærerne deltager i
motionsaktiviteterne på lige fod med
eleverne.

“Når eleverne pludselig ser deres lærere
kæmpe på kondicyklen, så bliver hierarki-
erne nedbrudt. Elever og lærere bliver
mere ligeværdige, og relationen mellem
dem forandres til det bedre.”

Når eleverne pludselig ser deres
lærere kæmpe på kondicyklen, så
bliver hierarkierne nedbrudt.

“Generation sund”
og “Generation sund
– for dig”
Ung & Sund-projektet i Sønderborg
består både af projektet ‘Generation
Sund’, som er målrettet alle 16-19
årige i Sønderborg Kommune, og
af projektet ‘Generation Sund –
for dig’, der er målrettet unge på
kanten af eller uden for uddannelses-
systemet. Denne gruppe af unge
rekrutteres fra seks ungdomsuddan-
nelser i Sønderborg. Metodisk arbej
der projektet med at øge de unges
handlekompetence.

sønderborg kommune

”De unge skal lære at handle
i en verden med rusmidler”

17

Rusmidler er kommet for at blive. Ung & Sund-projek-
tet i Odense forsøger gennem foredrag og rådgiv
ning at klæde unge på til at begå sig i en verden med
rusmidler og samtidig påvirke kommunens skoler til
at etablere klare rammer for brug af rusmidler.

“Når vi taler med de unge er vores metode dialogbaseret og anerkendende. Det er præ-
cis den anerkendende tilgang, som rykker. Vi har respekt for de unge. Det er attraktivt
og trygt for de unge, at de møder voksne, som respekterer, at de træffer valg, der hører
deres alder og kultur til, men som samtidig er parat til at tale med dem om deres valg, og
ikke mindst har en holdning til deres valg,” siger Torben Vangsted, projektleder for ‘Flere
unge i uddannelse’.

Torben Vangsted har i regi af projektet talt med mange hundrede unge, når han har
holdt foredrag på de forskellige uddannelsestilbud i Odense Kommune, hvis elever er
målgruppen for projektet. Projektet omfatter også en rådgivningsfunktion for unge med
et misbrug og pårørende og venner til unge med misbrug. Endelig bistår ‘Flere unge i
uddannelse’ uddannelsesinstitutioner i kommunen med at udvikle rusmiddelpolitikker.

Rusmidler er tabu
Erfaringerne fra projektet viser, at
de unge søger respekt og klare hold-
ninger til rusmidler hos voksne. Det
er dog sjældent, at de får egentlige
pejlemærker at navigere efter.

“Rusmidler er på mange måder et
tabuiseret område, som de voksne
ofte vælger at lukke øjnene for. De
ved ikke, hvad de skal mene eller stille
op. De unge har et behov for at drøfte
det her. Vores tilgang er, at kombinere
formidling af konkret videnskabelig
viden om, hvad rusmidler gør ved

kroppen og evnen til at indgå i sociale sammenhænge, med konkrete eksempler fra de
unges egen virkelighed. Vi tager udgangspunkt i deres verden, men vi leger ikke ung med
de unge, så ville vi miste al troværdighed.”

Skoleledelserne skal tage et ansvar
Torben Vangsted peger på, at direkte formidling til skoleklasser og rådgivning af individu-
elle unge er virkningsfuldt men slet ikke nok, hvis der virkelig skal dæmmes op for flowet
af rusmidler.

“Det er treenigheden mellem formidling, rådgivning og politik, der skaber de bedste re-
sultater. Derfor er det helt afgørende, at den enkelte skoles ledelse tager et ansvar og får
formuleret en rusmiddelpolitik. Det giver lærerne retningslinjer, når de skal håndtere rus-
midler til festerne og i daglidagen. De elever, som ikke misbruger rusmidler, er taknemlige
for, at der bliver talt om det, og der bliver taget hånd om det. At nogen tager ansvaret,”
fastslår Torben Vangsted, som opfordrer alle skoler til at komme i gang med at skabe
klare spilleregler i den verden af rusmidler, som deres elever skal begå sig i.

“Flere unge
i uddannelse”
Ung & Sund-projektet i Odense med
titlen ‘Flere unge i uddannelse’ sæt-
ter fokus på forebyggelse af misbrug
af rusmidler blandt unge i Odense i
alderen 16-19 år. Projektet arbejder
med bred vidensformidling til unge
og individuel rådgivning. Metodisk
benytter projektet sig af en aner
kendende og dialogbaseret tilgang
til de unge. Der er fokus på de unges
ressourcer og muligheder både i den
generelle formidling til den brede
målgruppe af unge og i rådgivningen
af unge med misbrugsproblemer.
Projektet bistår desuden ledelsen på
de uddannelsesinstitutioner, som er
tilknyttet projektet, med at formu-
lere en rusmiddelpolitik.

De elever, som ikke misbruger rusmidler, er
taknemlige for, at der bliver talt om det,
og der bliver taget hånd om det. At nogen
tager ansvaret.

odense Kommune

”Du bestemmer” er blevet
fælles sprog i Herlev

I Herlev er nøglemedarbejdere blevet uddannet i ‘Du
bestemmer’-metoden med det formål, at de kan bruge
metoden i arbejdet med de unge, som de har kontakt
med i dagligdagen. Filosofien er, at medarbejderne
skal møde de unge, hvor de er.

Haven bag et nedlagt klubhus i Herlev var blevet et yndet tilholdssted for en gruppe
unge, der samledes om at ryge hash. En af kommunens SSP-medarbejdere, som var
blevet uddannet i ‘Du bestemmer’-metoden, kendte flere af de unge og besluttede at
tilbyde dem et ‘Du bestemmer’-forløb
i samarbejde med en misbrugsbehand
ler fra byens misbrugscenter. De unge
blev glade for forløbet og dukkede op
til samtalerne, hvor de fik drøftet deres
motivation for at holde op med at
ryge hash.

“Hele tanken med projektet er at ud-
danne de kommunale medarbejdere,
som har kontakt med de unge i ‘Du
bestemmer’. Mere end 40 medarbej
dere har nu været igennem et ‘Du be-
stemmer’-forløb, og eksemplet med
de unge, som bliver spottet af en
SSP-medarbejde og får tilbud om ‘Du
bestemmer’, viser, hvordan den viden,
som medarbejderne får, kommer ud
til de unge,” forklarer Karen Margrethe
Jensen, der er projektleder for Ung &
Sund-projektet med titlen ‘Du bestem-
mer – du handler – nye veje i indsatsen
for udsatte unge’.

Udfordrende at rekruttere unge
Projektets målgruppe er unge i alderen 16-19 år, der står uden for uddannelse eller job
eller er ved at springe fra en uddannelse. Metoden med at uddanne kommunale med
arbejdere har vist sig at virke bedst i forhold til de medarbejdere, som i forvejen har
samtaler med de unge.

“Det virker godt f.eks. for UU-vejlederne og for SSP-medarbejdere, som i forvejen har
ene-samtaler med de unge. De har nu fået et nyt værktøj i kraft af gruppe-samtalerne,
som de unge er meget begejstrede for. Det er lidt mere udfordrende at få bragt meto
den i spil for de medarbejdere, som skal ud og rekruttere de unge til et ‘Du bestemmer’-
forløb, siger Karen Margrethe Jensen, som tilføjer:

“Det gode ved at have så mange medarbejdere igennem det samme forløb er, at vi får
et fælles sprog. ‘Du bestemmer’ er et fælles sprog i Herlev.”

Forankret på ungdomsskolen
Projektet lever videre i regi af ungdomsskolen, hvor Karen Margrethe Jensen arbejder.
“Ideen er, at jeg skal være tovholder på det videre forløb. Det er godt at forankre det på
ungdomsskolen, hvor vi er i daglig kontakt med mange unge og nemt vil kunne tilbyde et
forløb til de unge, der har behovet.”

Det virker godt for UU-vejlederne og for SSP-
medarbejdere, som i forvejen har ene-samtaler
med de unge. De har nu fået et nyt værktøj i
kraft af gruppe-samtalerne, som de unge er
meget begejstrede for.

“Du bestemmer
– du handler – nye
veje i indsatsen for
udsatte unge”
Målgruppen for Ung & Sund-
projektet i Herlev har været alle
Herlev-borgere i alderen 16-19 år, der
står uden uddannelse eller job eller
er i fare for at falde ud af uddan-
nelsessystemet. Tilgangen har været
at uddanne kommunale nøglemedar-
bejdere i ‘Du bestemmer’-metoden
med henblik på, at kvalificere dem
til at styrke de unges handlekom-
petence, sundhed og tilknytning til
uddannelsessystemet og arbejds-
markedet.

18 19

herlev Kommune

21

Brugerdreven innovation
på Bornholm

20

Ung & Sund-projektet på produktionsskolen på
Bornholm har arbejdet helt systematisk med bruger-
dreven innovation i form af inddragelse af eleverne.
Det har vist sig, at eleverne sætter den sundheds
mæssige barre højt.

“Sundhedsfremme for bornholmske
unge uden for uddannelsessystemet”
Produktionsskolen på Bornholm har været arena for Ung & Sund-projektet
med brugerdreven innovation som metodisk omdrejningspunkt. Målgruppen
har været alle skolens elever. Rent metodisk er den brugerdrevne innovation
blevet suppleret med ‘Du bestemmer’-forløb for de unge med henblik på at
give de unge nye redskaber og viden til at tage vare på egen sundhed og få
fodfæste i uddannelsessystemet eller på arbejdsmarkedet.

Brugerdreven innovation har været det metodiske omdrejningspunkt for Ung & Sund-
projektet på produktionsskolen på Bornholm. Eleverne blev f.eks. allerede tidligt i
projektforløbet inddraget i formuleringen af skolens sundhedspolitik.

“En håndfuld unge på skolen udarbejdede en række spørgsmål, der lagde op til en
drøftelse af, hvad sundhed er. Alle skolens elever blev værkstedsvis bedt om at
interviewe hinanden to og to på baggrund af de spørgsmål. Ud fra de mange svar
vi fik, kiggede vi på, hvordan politikken kunne udvikles. Eleverne var med i processen
hele vejen,” forklarer Nina Povlsen, som er projektleder for ‘Sundhedsfremme for born-
holmske unge uden for uddannelsessystemet’.

Inddragelse på et solidt fundament
Nina Povlsen understreger, at elevinddragelse kræver, at underviserne klæder eleverne på
til at tage ansvar og træffe valg på et oplyst grundlag:

“Udfordringen med at anvende brugerdreven innovation som metode er, at vi skal sørge
for at klæde eleverne på, så de har den basale viden om KRAM og hjælpe dem til at

Eleverne har været
meget glade for “Du
bestemmer”. De finder
ud af, at det kan
betale sig at tage et
ansvar. At de kan
gøre en forskel. At
de selv kan påvirke
deres eget liv og
skolens liv.

reflektere over den viden, så de er i stand til at handle. Vi skal spørge ind på den rette
måde og guide dem, så de selv får mulighed for at sætte ord på, hvad det er de vil.
Brugerdreven innovation betyder ikke, at underviserne bare kan slippe tøjlerne.”

Nina Povlsen har gennemført ‘Du bestemmer’-forløb med de unge for at klæde dem på
til den brugerdrevne innovation.

“Eleverne har været meget glade for ‘Du bestemmer’.
De er ikke vant til at sætte ord på deres eget liv, så de
selv får overblikket. Det giver de udtryk for, at de får
takket være samtalerne. De finder ud af, at de faktisk
har mulighed for selv at påvirke deres eget liv – og
skolens liv – at det kan betale sig at tage et ansvar.
At de kan gøre en forskel.”

Restriktioner ‘ja tak’
Elevinddragelsen har budt på overraskelser for
personalet på skolen. De unges ønsker for restriktive
rammer har været en af de store overraskelser.

“Eleverne er meget mere restriktive, end vi lige umiddelbart havde forventet. Vi har
f.eks. strammet rygereglerne op på elevernes foranledning. Tilgængeligheden er blevet
begrænset. Eleverne er også blevet kritiske i forhold til udbuddet af mad i kantinen.
Hvis der kun er lyst brød, efterspørger de det grove. Hvis der mangler grønt, bliver det
bemærket. De unge er blevet mere bevidste om sundhed, og de tager et ansvar i det
daglige,” fastslår Nina Povlsen.

bornholms Kommune

Politik som lokomotiv
for sundhed i København

23

“Ung og sund
i uddannelse”
Arenaen for Ung & Sund-projektet i
København har været seks erhvervs-
og produktionsskoler. Målgruppen
for projektet har været skolernes
elever. Rent metodisk arbejder
projektet helt overordnet med en
organisatorisk tilgang. Udarbejdelsen
af sundheds- og trivselspolitikkerne
er en metode til at sætte sundhed
på dagsordenen på alle niveauer
af organisationen på den enkelte
skole. For at sikre sammenhæng
mellem politik og aktivitet er der
på hver skole nedsat en projekt-
gruppe bestående af en leder, en
lærer, en sundhedskoordinator og
en medarbejder fra Folkesundhed
København. Gruppen har igangsat
arbejdet med sundhedsaktiviteter
i forhold til de strukturelle rammer,
de elevrettede aktiviteter og de
lærerrettede aktiviteter.

Alle de sundhedsrelaterede aktiviteter, der
er blevet sat i gang, har taget afsæt i den
enkelte skoles trivsels- og sundhedspolitik.

seks erhvervs- og produktionsskoler har udviklet
trivsels- og sundhedspolitikker i regi af Ung & Sund-
projektet. Politikkerne har dannet rammen om de
sundhedsaktiviteter, de enkelte skoler har søsat.

“Trivsels- og sundhedspolitikker har været et godt sted at starte for skolerne, fordi
det har sat en drøftelse i gang af, hvad skolerne overhovedet forstår ved sundhed, og
hvilken betydning det skal have i dagligdagen,” fastslår Bodil Jensen – projektleder for
Københavner-projektet under navnet ‘Ung og sund i uddannelse’. Projektet er forankret
i Folkesundhed København i Københavns Kommune.

De seks skoler, som deltager i projektet i København er Social- og Sundhedsskolen, CPH
West, Produktionsskolen k-u-b-a, Produktionsskolen på Høffdingsvej, Den Økologiske
Produktionsskole og Niels Brock. På produktionsskolerne er det alle elever, som deltager,
mens det på erhvervsskolerne er elever på grundforløbene.

Handleplaner puster liv i politikken
Skolerne har i politikkerne forholdt sig til både KRAMS-
faktorerne og trivsel mere generelt. De har defineret,
hvad sundhedsfremme og strukturel forebyggelse er
for den enkelte skole. Politikkerne er blevet fulgt op
af en høring.

“Alle udkast til trivsels- og sundhedspolitikkerne er
blevet sendt i høring og drøftet blandt lærere og elev-
er på skolerne. Det, som gør politikkerne levende, er
de konkrete handleplaner, som skolerne gennemskriv-
er hvert år. Alle de sundhedsrelaterede aktiviteter, der
er blevet sat i gang, har på den måde taget afsæt i den
enkelte skoles trivsels- og sundhedspolitik.

Hver gang en konkret aktivitet er blevet sat i gang,
har skolerne beskrevet aktiviteten i et metodisk
perspektiv. De har beskrevet, hvordan den konkrete
aktivitet skal foldes ud og forankres,” siger Bodil Jensen,
som også peger på, at politikken har en anden og nok
så vigtig funktion:

“Politikken sender et positivt signal til omverdenen om, at her på denne skole vil vi
gerne vores elever og lærere det godt. Det er med til at fastholde fokus på sundhed,
at man højt fortæller, hvad ambitionsniveauet er, og hvad man gør på det enkelte ud
dannelsessted.”

Skolerne følger tre spor
Sundhedsaktiviteterne på de seks københavnske skoler har fulgt tre spor – de har
rettet sig mod eleverne, lærerne og de strukturelle rammer for sundhed.

“Det er kombinationen af de tre spor, som har skabt synergien på den enkelte skole.
Det har fungeret godt at tage afsæt i politikken, som jo er en del af rammen for sund-
hed, da det har været med til at give os et overblik over, hvordan det var klogt at gribe
aktiviteterne an i forhold til eleverne og i forhold til den opkvalificering, som lærerne har
fået,” siger Bodil Jensen.

københavns Kommune

2524

Sundhedsundervisning
til alle sanser

Sanserne har været i spil i Mariagerfjords Ung & Sund-
projekt ‘KRAMS 4U’. Kongstanken er, at sundhedsbud-
skaber både skal kunne ses, høres og mærkes på egen
krop.

“KRAMS 4U”
Mariagerfjord Kommunes Ung & Sund-
projekt ‘KRAMS 4U’ er primært mål-
rettet unge på kommunens to pro
duktionsskoler, men også andre af
kommunens unge i bl.a. folkeskolen
har været omfattet af projektet.
Projektet har arbejdet målrettet på
at udvikle effektiv sundhedsunder-
visning til målgruppen af unge med
henblik på at understøtte den unges
udvikling og fastholdelse
i uddannelse. Vi appellerer til elevernes sanser. De skal

prøve og gøre. De skal lytte, se og mærke.

Kronisk obstruktiv lungesygdom. Det lyder umiddelbart noget abstrakt. Hvad vil det
egentlig sige? Hvordan er sammenhængen mellem lungesygdommen med det vanskelige
navn og et dagligt forbrug af cigaretter? Og hvorfor er det noget, man som 16-17-årig skal
tage sig af?

Det er spørgsmål, som KRAMS 4U, der er målrettet eleverne på produktionsskolerne i
Hadsund og Hobro, besluttede sig for at give eleverne svar på. Vel at mærke svar som de
ikke lige glemte igen. De unge skulle have én på opleveren. Sundhedsbudskaberne skulle
ind via sanserne.

“Vi har arbejdet med at formidle til de forskellige intelligenser. Alle oplever og opfatter
verden forskelligt. Det gør de unge på produktionsskolerne også. Vi har arbejdet med at
appellere til elevernes sanser. De skal prøve og gøre. De skal lytte, se og mærke. Vi har
gennemført mange øvelser - f.eks. sugerørsøvelsen, hvor den unge skal være fysisk aktiv
men kun må trække vejret gennem et sugerør. Det giver en forståelse af, hvad det vil sige

at have kronisk obstruktiv lungesyg-
dom, der er en konsekvens af at ryge
for meget,” siger projektleder for
KRAMS 4U Lotte Aagaard Kappel.

Med spritbriller på
Hvordan påvirker det reaktionsevnen at have en for høj promille i blodet? Det forsøgte
40 produktionsskoleelever sig med i øvelsen “Spritkørsel i Mariagerfjord Kommune”.

“De unge fik en såkaldt promillebrille på, som påvirker balancen og reaktionsevnen fuld-
stændig som ved indtag af alkohol. Derpå blev de sendt ud at køre bil på et køreteknisk
anlæg. Det rykkede de unges forståelse af, hvordan alkohol påvirker dømmekraften,”
forklarer Lotte Aagaard Kappel.

Inviterer til dialog
Sundhedskommunikation til sanserne har vist sig at være en effektiv formidlingsmetode
målrettet de unge. Samtidig inviterer metoden til dialog.

“Øvelserne er med til at åbne op for dialogen med de unge. Vi tilkendegiver også meget
klart, at ansvaret er deres eget. Vi tilbyder øvelser, viden, materialer og dialog, men vi
løfter ingen pegefingre. Det er med til at afvæbne dem. Vi har erfaret, at de unge gerne
vil i dialog med os,” understreger Lotte Aagaard Kappel.

mariagerFjord Kommune

2726

Rank ryg snarere end bøjet hoved
Ann Møller Gram er glad for, at så
mange i Haderslev har sagt ‘ja tak’ til
kurset og ikke mindst, at så mange har
meldt positivt tilbage.

“Flere lærere har beskrevet, hvor glade
de kan se, at de unge bliver, når de
f.eks. pludselig høster anerkendelse
fra forældrene. De forlader samtalen
med rank ryg i stedet for bøjet hoved,
som mange af de udsatte unge har
været vant til gennem hele deres skoleforløb. Lærerne beretter også om, at samtalen
har en tydelig effekt på de unges trivsel,” siger Ann Møller Gram, der peger på, at meto
den nu forankres blandt dem, som har været på kursus og gør brug af vækstsamtalen
som værktøj.

Vækst gennem samtale med
unge og deres netværk

I Haderslev har 250 af kommunens lærere og andre
professionelle været på kursus i vækstsamtalen
som metode. Metoden bliver brugt som værktøj i
samtalerne med kommunens unge og deres netværk.

Flere lærere har beskrevet, hvor glade
de kan se, at de unge bliver, når de f.eks.
pludselig høster anerkendelse fra
forældrene. De forlader samtalen med
rank ryg i stedet for bøjet hoved.

“unge i vækst”
Målet med ‘Unge i vækst’ er at give de unge i Haderslev,
der er uden for eller på kanten af uddannelsessystemet
et sundhedsmæssigt løft - bl.a. gennem øget trivsel.
Uddannelse i vækstsamtalen har givet de fagpersoner,
som arbejder med de unge, et værktøj til netop at skabe
øget sundhed gennem bedre trivsel. Vækstsamtalen har
været kombineret med andre sundhedsaktiviteter.

I Haderslev har alle, der arbejder med unge i folkeskolens overbygning og på ungdoms
uddannelserne, fået tilbudt et kursus i vækstsamtalen i regi af Ung & Sund-projektet
‘Unge i Vækst’.

Vækstsamtalen bygger på den anerkendende tilgang til den unge, og redskabet bliver
brugt af mange af de 250 medarbejdere, som har været gennem forløbet. Der er som
udgangspunkt tale om en enkelt samtale snarere end en samtalerække. Vækstsamtalen
er en gruppesamtale med den unge i centrum og de pårørende, venner eller lærere som
vigtige bidragsydere.

“Vækstmodellen tager udgangspunkt i, at den unge har et problem, som skal løses. Det
skal ske i samarbejde med alle de nøglepersoner, der er omkring den unge. Det kan være
lærere, forældre eller venner. Den unge udpeger selv sine nøglepersoner. I samtalen er
der fokus på ressourcerne – på det eleven kan,” forklarer Ann Møller Gram, som er pro-
jektleder for ‘Unge i vækst’.

“Fremgangsmåden er, at der i hele samtalens forløb er fokus på den unges ressourcer.
Det bevirker, at samtalen bliver et trygt rum for den unge. Efterhånden som samtalen
skrider frem, indkredses de udfordringer, den unge står med. Den unge får hjælp til at
identificere muligheder og løsninger.”

haderslev Kommune

Feltarbejde på produktionsskolen
For at komme endnu tættere på praksis har UC Syd som noget helt nyt brugt den antro-
pologiske feltarbejdsmetode i forbindelse med kompetenceudvikling af personalet på
produktionsskolerne i Kolding og Haderslev.

Helt konkret har tre medarbejdere fra UC Syd opholdt sig i flere dage i udvalgte værk-
steder på de to produktionsskoler. Her har de lavet deltagerobservation og interviewet
både elever og personale.

“Vi undersøgte bl.a. sprogtone og kommunikation mellem elever og lærer. Vi undersøgte
også udbredelsen af den anerkendende tilgang i undervisningen. På baggrund af felt
studierne kunne vi tilrettelægge en undervisning, der baserede sig på produktions

skolernes egen virkelighed. Vi kunne
lave noget, som kursisterne kunne om-
sætte direkte i deres hverdag. Vi kunne
give en tilbagemelding fra felten. Del
tagerne på produktionsskolen fik sat de
teoretiske perspektiver ind i en praksis-
nær ramme. De fik konkret feed back og
havde mulighed for at drøfte teorien ud
fra deres egen virkelighed,” fastslår Jytte
Hansen.

Et spejl for medarbejderne
UC Syd har høstet gode erfaringer med
den praksisnære kompetenceudvikling.

“Den viden, vi får gennem observa-
tioner, er utrolig værdifuld i forhold
til at spejle tilbage til medarbejderne.
Det er dialogorienteret kompetence
udvikling med fokus på handling, fordi
det er konkret. De fleste deltagere har
tilkendegivet, at de er glædeligt over-
rasket over udbyttet. De føler sig set
og vil gerne arbejde videre med det,”
siger Jytte Hansen.

28

Praksisnær
kompetenceudvikling

uc syd

UC Syd har bidraget med kompetenceudvikling af
medarbejdere i flere kommuners Ung & Sund-projekter.
I den forbindelse har UC Syd arbejdet på at gøre deres
kompetenceudvikling praksisnær.

“Vi kender alle til at have været på et interessant kursus, hvor vi er blevet præsenteret
for en masse spændende teori, som så viser sig vanskelig at omsætte i praksis, når vi
kommer hjem,” konstaterer Jytte Hansen, som er projektleder for ‘Den positive sundheds
cirkel for udsatte unge – en fleksibel uddannelsespakke’.

“Den situation har vi ønsket at undgå, når Ung & Sund-projekterne har gennemført ud-
dannelsesforløb hos os. Vi har derfor været meget optaget af forholdet mellem teori-
formidling og praksis. Vi har bl.a. hentet eksempler fra projekternes egen virkelighed
og taget udgangspunkt i målgruppen af udsatte unge, som jo er fællesnævneren for
projekterne.”

Den viden, vi får gennem observationer,
er utrolig værdifuld i forhold til at spejle
tilbage til medarbejderne. Det er dialog-
orienteret kompetenceudvikling med
fokus på handling.

“Den positive
sundhedscirkel
for udsatte unge
– en fleksibel
uddannelsespakke”
UC Syd har fået midler til kompe-
tenceudvikling af professionelle,
der arbejder med gruppen af ud-
satte unge uden for uddannelses
systemet. I regi af projektet har
UC Syd udviklet fire fleksible ud-
dannelsespakker til professionelle.
UC Syd har haft et særligt samar-
bejde med Ung & sund-projekt
erne i Kolding, Esbjerg, Haderslev
og Sønderborg for at få så tæt
sammenhæng mellem teori og
praksis som muligt. Der har del
taget ca. 350 fagprofessionelle i
den fleksible uddannelsespakke.
Nogle har deltaget i enkelte
temadage – andre i næsten alle
temadagene. 29

30

Ung & Sund
 – 10 kommuners sundhedsfremmende initiativer for unge på kanten af uddannelse og arbejde

© Sundhedsstyrelsen 2011

Sundhedsstyrelsen
Islands Brygge 67
2300 København S
www.sst.dk

Udarbejdet for Sundhedsstyrelsen af Camilla Rosengaard, Cowi A/S

Grafisk tilrettelæggelse Maria Seistrup, Cowi A/S

Tryk: Rosendahls-Schultz Grafisk

Emneord: forebyggelse , sundhedsfremme, unge, social ulighed i sundhed, kram,
kost, alkohol, motion, fysisk aktivitet, rygning, trivsel, ungdomsuddannelser

Kategori: faglig rådgivning

Oplag: 500 stk.

Publikationen kan bestilles hos Sundhedsstyrelsens Publikationer,
Rosendahls-Schultz Distribution
Mail: sundhed@rosendahl-schultzgrafisk.dk
Telefon 70 26 26 36

ISBN: 978-87-7104-188-0 (trykt)
ISBN: 978-87-7104-189-7 (elektronisk)

Omslag_FINAL.indd 2 18-04-2011 14:58:17

www.sst.dk/ungogsund

Sundhedsstyrelsen
Islands Brygge 67
2300 København S
Telefon 77 22 74 00
Telefax 77 22 74 11
sst@sst.dk

 	

Ung & Sund
Ung & Sund – 10 kommuners sundhedsfremmende initiativer
for unge på kanten af uddannelse og arbejde

Omslag_FINAL.indd 1 18-04-2011 14:58:17

