

FESTKULTUR OG RUSMIDLER I GYMNASIESKOLEN

Steen Beck & Stine Reesen

Steen Beck og Stine Reesen

**FESTKULTUR OG RUSMIDLER I
GYMNASIESKOLEN**

FESTKULTUR OG RUSMIDLER I GYMNASIESKOLEN

Forfattere: Steen Beck og Stine Reesen

Dansk Institut for Gymnasiepædagogik
Syddansk Universitet

Lay-out og tryk: Schultz Grafisk
Oplag: 1500

Rapporten kan rekvireres ved henvendelse til:

Dansk Institut for Gymnasiepædagogik
Campusvej 55
5230 Odense M
Tlf.: 65 50 31 31

www.dig.sdu.dk

Rapporten samt bilag kan downloades fra DIG's hjemmeside på adressen:
www.dig.sdu.dk/forskning/forskningsprojekter/rusmiddelprojekt.htm

Indholdsfortegnelse

Forord	5
Resumé	7
Indledning	11
<i>Problemstilling og genstandsfelt * Problemformuleringen * Projektet</i>	
<i>* Hvem kan bruge undersøgelsens resultater? * Rapportens opbygning</i>	
DEL I TEORI OG METODE	19
Kapitel 1 Unge, rusmidler og senmodernitet	20
<i>Individualiseringens konsekvenser * Unge og rusmiddelriter</i>	
<i>* Postmoderne forbrug * Opsamling</i>	
Kapitel 2 Den gymnasiale organisationskultur	26
<i>Organisationskultur i teoretisk perspektiv * Kulturel diversitet i gymnasiet</i>	
<i>* Ekstern tilpasning og intern integration * Opsamling</i>	
Kapitel 3 Metode	32
<i>Interventionsprogrammet * Interessenter og diskurskamp</i>	
<i>* Procesplanlægning og metodiske grundovervejelser</i>	
DEL II INTERVENTIONSPROGRAMMET	
- DET ORGANISATORISKE SPOR	39
Kapitel 4 Interventionsprogrammets faser	40
<i>Intern legitimering og etablering af styregruppe * Baggrundsundersøgelserne</i>	
<i>* Temadag, normdiskussioner, sokratiske dialogdage * Bearbejdning af materiale</i>	
<i>* Udformning af rusmiddelpolitik</i>	
Kapitel 5 Spørgeskemaundersøgelsen	45
<i>Formål og fokus * Datagrundlag * Elevernes forbrug af alkohol</i>	
<i>* Erfaringer og holdninger i forhold til alkohol</i>	
<i>* Forbrug af og holdninger til illegale rusmidler</i>	
<i>* Læringsparathed, rusmidler og trivsel * Det sociale liv og rusmidlerne</i>	
<i>* Holdninger til skolens rusmiddelpolitik * Delkonklusion</i>	
Kapitel 6 Elevernes normdiskussioner	71
<i>Proces og metode * Datagrundlag * Rusmidler i skoletiden * Læringsparathed</i>	
<i>* Fester og fredagscafé * Studieture og introture * Konsekvenser og rådgivning</i>	
<i>* Elevpositioner i forhold til krav og ansvar * Afstemningerne * Delkonklusion</i>	

Kapitel 7 Lærernes sokratiske dialog	89
<i>Formål og proces * Datagrundlag * Overordnede lærerpositioner</i>	
<i>* Studieture * Fester og fredagscafé * Parken * Læringsparathed</i>	
<i>* Hash * Lærernes antagelser om unge og rusmidler * Lærerrollen</i>	
<i>* Autoritetsproblematikken * Handlemuligheder og idéer * Delkonklusion</i>	
 Kapitel 8 Formulering af en rusmiddelpolitik	 113
<i>Hen i mod en rusmiddelpolitik * Skole A's rusmiddelpolitik</i>	
<i>* Skole B's udkast til en rusmiddelpolitik</i>	
 Kapitel 9 Evaluering og værktøjskasse	 122
<i>Evaluering * En værktøjskasse</i>	
 DEL III INTERVENTIONSPROGRAMMET	
- UNDERVISNINGSSPORET	129
 Kapitel 10 Dansk og biologi i 1.g.....	 130
<i>Forløbet * Lærer- og elevevaluering * Undervisningsmaterialer</i>	
 Kapitel 11 Dansk, tysk, engelsk og spansk i 1.g	 140
<i>Forløbet * Lærer- og elevevaluering * Undervisningsmaterialer</i>	
 Kapitel 12 Historie i 1.g	 149
<i>Forløbet * Lærer- og elevevaluering * Undervisningsmaterialer</i>	
 Kapitel 13 Engelsk og historie i 1.g.....	 156
<i>Forløbet * Lærer- og elevevaluering * Undervisningsmaterialer</i>	
 Kapitel 14 Dansk, engelsk og musik i 1.g.....	 160
<i>Forløbet * Lærer- og elevevaluering * Undervisningsmaterialer</i>	
 Kapitel 15 Perspektivering.....	 164
 DEL IV GOD OG DÅRLIG STIL.....	 167
 Kapitel 16 Drengene fra Parken	 168
<i>Parken * At blive en del af kulturen * Et spørgsmål om stil</i>	
<i>* Social kultur og undervisningskultur * Rusmidler og skolekultur</i>	
<i>* Modkultur eller parallelkultur</i>	
 Kapitel 17 Konklusion og perspektiver	 177
 Litteraturliste.....	 189

Forord

Festkultur og rusmidler i gymnasieskolen handler om unge, rusmidler og gymnasiale forandringsprocesser. Projektet er blevet gennemført af medarbejdere ved Dansk Institut for Gymnasiepædagogik, Syddansk Universitet, med støtte fra Sundhedsstyrelsen og Undervisningsministeriet.

Rapportens to forfattere har bidraget på forskellig måde. Mag.art. Steen Beck har haft det overordnede ansvar for projektet, som er en del af et Ph.d.-projekt, der forventes færdiggjort i foråret 2006. Steen Beck har udviklet projektets design og været hovedansvarlig for teori- og metodeudvikling, for analyserne af elevernes og lærernes diskussioner samt rapportskrivningen. Cand.mag. Stine Reesen har været ansat som projektkoordinator og stået for samarbejdet med de to skoler og projektadministration. Herudover har hun bidraget til metodeudvikling, procesanalyse, bearbejdningen af data i forbindelse med eleanalyserne og undervisningsforløbene samt rapportudformningen.

Vi vil rette en stor tak til elever, lærere og ledere på de to skoler, som tålmodigt, venligt og nysgerrigt har deltaget i interventionsprogrammet. Samarbejdet har for os været spændende, ikke mindst fordi så mange generøst har ladet os få indblik i deres tanker og erfaringer i forhold til problemstillingen. Herudover vil vi gerne rette en varm tak til styregrupperne og vores faste tovholdere i ledelsesgrupperne på de to skoler. Som fremmede på skolerne havde vi i den grad brug for hjælp, og den hjælp fik vi.

Der skal også lyde en stor tak til cand.merc. Ian Stampe, som med aldrig svigtende omhu har bearbejdet de kvantitative data og givet ideer til analyse af dem. Vi skylder også en tak til følgegruppens medlemmer, som består af repræsentanter for Undervisningsministeriet, Politimesterforeningen, Gymnasieskolernes Rektorforening, Gymnasieskolernes Lærerforening, Amtsrådsforeningen, Det Kriminalpræventive Råd og Fællesrådet for Foreningen af Uddannelses- og Erhvervsvejledere. Vi vil også rette en stor tak til vores samarbejdspartnere i Sundhedsstyrelsen, specialkonsulenterne Kit Broholm og Anne-Marie Sindballe, som har bidraget med deres store viden om området og givet mange gode råd med på vejen, ligesom vi vil takke kolleger på Dansk Institut for Gymnasiepædagogik, som har kommenteret dele af rapporten og givet forslag til forbedringer. Ansvar for rapporten er dog alene vores.

Steen Beck og Stine Reesen
August 2004

Resumé

I foråret 2003 blev der etableret et samarbejde mellem Dansk Institut for Gymnasiepædagogik, Syddansk Universitet, og Sundhedsstyrelsen med henblik på en undersøgelse af gymnasieelevers rusmiddelforbrug og en række institutionelle sammenhænge af betydning for problemstillingen. Baggrunden for projektet var bl.a. store internationale undersøgelser (ESPAD), som både i 1995 og 1999 påviste, at danske unge har det største alkoholforbrug i Europa.

Rapportens data stammer fra et *interventionsprogram*, som blev gennemført på to gymnasier i skoleåret 2003-2004. Formålet med projektet var at undersøge dels gymnasieelevers forbrug af og holdninger til rusmidler, dels hvilken funktion kulturen på to udvalgte gymnasier havde i forhold til de unges rusmiddelkultur og endelig, hvad skoler kan gøre i forhold til problemstillingen.

De data, der er fremkommet i løbet af projektet, er blevet brugt både internt og eksternt. Internt har resultaterne af de kvantitative og kvalitative undersøgelser været brugt af skolernes aktører i processen hen i mod formuleringen af en rusmiddelpolitik. Eksternt er resultaterne blevet brugt som empirisk grundlag for den ungdomssociologiske og organisationskulturelle analyse, som er denne rapport's udgangspunkt.

Interventionsprogrammets grundlæggende idé var, at man bedst opnår forståelse af en organisationskultur, når man lægger op til institutionel refleksion og udfordrer status quo. Skolerne blev tilbudt et samarbejde, som skulle forløbe efter en bestemt procedure, men hvilke resultater de nåede frem til, måtte i sagens natur afhænge af processens forløb.

Programmet havde to spor, et *organisatorisk spor*, hvor skolerne på baggrund af undersøgelser og gennem diskussioner skulle udvikle en rusmiddelpolitik, og et *undervisningsspor*, hvor lærere skulle udvikle og gennemføre undervisning med udgangspunkt i emnet unge og rusmidler.

Gennem diskussioner, erfaringsudvekslinger og vidensudvikling skulle aktørerne på skolerne se, om der var basis for at formulere en rusmiddelpolitik, der forholdt sig til de erfaringer og den viden, der kom frem i løbet af det år, interventionsprogrammet varede. I kraft af styregrupper, pædagogiske arrangementer for lærerne, temadage for eleverne og gennem inddragelse af Pædagogisk Råd og elevråd blev interventionsprogrammet knyttet til demokratiske processer på skolerne. Der blev lagt vægt på, at så mange af skolernes aktører som muligt, ikke mindst eleverne, deltog i processen.

I rapporten analyseres forløbet på de to skoler, og en række metoder til styring af holdningsdiskussioner, erfaringsudvekslinger og formulering af en rusmiddelpolitik præsenteres. Ligeså præsenteres og diskuteres den ene skoles endelige rusmiddelpolitik og et oplæg til en rusmiddelpolitik på den anden skole. De to rusmiddelpolitikker er meget forskellige i deres udformning, men både den vedtagne og den, der fortsat er i støbeskeen, viser, at det kan lade sig gøre at udforme en tydelig rusmiddelpolitik med baggrund i en skolespecifik erfaringsbearbejdning, holdningsdiskussioner og viden, som er blevet tilført skolerne gennem de data, som fra forskerside blev indsamlet og tilbagerapporteret til skolerne.

I forbindelse med interventionsprogrammet er der blevet gennemført en spørgeskemaundersøgelse på fire gymnasier med deltagelse af 1665 elever.

Undersøgelsen viser, at gymnasieelevers alkoholforbrug stort set er på niveau med gruppen af 16- til 19-årige generelt. Hertil kommer, at gymnasieungdommen har et hashforbrug, som er højere end aldersgruppen generelt. Undersøgelsen viser imidlertid også, at gymnasieelevernes erfaringer med hårde stoffer er meget begrænset. Det er specielt blandt drengene, at man skal finde gruppen med et meget stort forbrug.

Undersøgelsen peger på en række sammenhænge mellem elevers rusmiddelforbrug og læringsparathed. Næsten 30 procent af eleverne på de fire gymnasier har inden for den sidste måned én gang eller flere oplevet nedsat indlæringssevne om mandagen efter rusmiddelindtagelse i weekenden. 13 procent af drengene og 8 procent af pigerne har inden for den seneste måned oplevet at have tømmermænd om fredagen efter rusmiddelindtagelse om torsdagen. 37 procent af drengene og 28 procent af pigerne er enige i, at det er i orden at drikke alkohol torsdag aften.

Det er ikke ualmindeligt for elever - specielt drenge - at drikke alkohol i skoletiden. 23 procent af drengene opgiver således inden for den sidste måned at have drukket alkohol uden for skolens område i skoletiden.

Der tegner sig ikke noget entydigt billede af gymnasieelevers rusmiddelkultur, men faktorer som urbaniseringsgrad, lokale forhold, skolens politik og elevkulturen på skolen synes at spille en rolle.

Det er langt fra sådan, at skoler forholder sig med ligegyldighed til alkohol i skolesammenhæng. De kvantitative og kvalitative undersøgelser tyder dog også på, at der på nogle skoler har udviklet sig fænomener, som i såvel et organisationskulturelt som et ungdomssociologisk perspektiv fortjener opmærksomhed.

Fredagscaféerne er det mest åbenlyse eksempel på aktiviteter, hvor skoler lægger lokaler til den del af elevernes identitetsarbejde, som var tæt forbundet med rusmiddelindtagelse. I forlængelse af projektets teoretiske platform kan man formulere det sådan, at de rusmiddelrelaterede livsprojektkriter i kraft af fredagscaféerne er blevet en del af den formelle skolekultur, dvs. den skolekultur, som skolen signalerer accept i forhold til.

Undersøgelsen viser, at der i nærheden af en skole kan være et *hyggested*, hvor elever mødes fredag eftermiddag, efter skole på hverdage, og for en mindre gruppe elevers vedkommende også i skoletiden. Sådan et sted er ikke en del af den formelle skolekultur, men en del af elevernes uformelle kultur. Undersøgelsen peger imidlertid også på, at sådan et sted og kulturen omkring det kan blive så institutionaliseret blandt eleverne, at det faktisk får konsekvenser for elevers skoleidentitet.

Læreres og elevers erfaringer med *studieture* er blandede. Lærere kan fortælle om studieture, der er præget af tydelige regler, som sikrer, at det faglige program kan gennemføres af vågne og læringsparate elever. Lærere og elever kan imidlertid også fortælle om studieture, hvor elevers alkoholforbrug om aftenen har sat sit klare præg på turene, med svært håndterbare episoder om aftenen og trætte elever i dagtimerne som konsekvens. Elevdiskussioner i tilknytning til interventionsprogrammet viser, at mange elever tillægger sociale oplevelser i forbindelse med alkohol stor betydning og således har ganske særlige forventninger til studieturene.

Der er eksempler på, at elevens rusmiddelkultur sætter dagsordener for *arrangementer*, som ellers er defineret på andre måder. Lærere fortæller om årsfester, hvor elever bliver så alkoholpåvirkede, at det kan være svært at leve op til den stilfuldhed, som ellers forbindes med denne slags arrangementer. Der er i sådanne tilfælde tendenser til, at mere traditionelle institutionelle overgangsritualer opluges af de unges egne rusmiddelritualer, med læreres tilbagetrækning fra arrangementerne til følge.

I rapporten argumenteres der for, at problemstillinger af ovennævnte type bedst lader sig forstå i et *samtidshistorisk perspektiv*. En stor del af lærergruppen tilhører en generation, som i 70'erne vendte sig mod stive og begrænsende normer og oplevede de euforiske og frigørende sider af en kultur, hvor autoriteter ikke blandede sig i individets ret til at eksperimentere med grænseoverskridende oplevelser. Nogle lærere fastholder de positive sider af denne udvikling med dens friere omgangsformer og plads til rummelighed og finder ikke grund til at ændre på tingenes tilstand. Andre melder ud, at der også kan spores nogle negative konsekvenser af udviklingen og efterlyser et handlingsperspektiv i forhold til at udvikle skolers socialiseringskompetence.

I rapporten peges der på, at den kulturelle frisættelse og opkomsten af uformelle omgangsformer i skolekulturen for nogle elever har medført, at grænsen mellem fritidssfære og skolefære er blevet vanskelig at drage - med den konsekvens, at nogle aspekter af skolens liv er blevet til en del af det identitetsarbejde, der er relateret til rusmiddelkultur i kammeratskabsgruppen. Det fremgår med tydelighed af de diskussioner, som eleverne fører på skolerne, at nogle mener, at det er op til den enkelte selv at beslutte, hvor meget man vil engagere sig i skolearbejdet, hvilket også betyder, at det må være op til den enkelte selv at tage ansvar for sit rusmiddelforbrug. Andre elever definerer i højere grad undervisningen som et arbejde og mener, at skolen kan stille krav om læringsparate elever og derfor må lukke nogle af de 'huller', der kan opstå i gråzonefeltet mellem skolekultur og fritidskultur.

I forbindelse med interventionsprogrammets undervisningsmæssige spor vises gennem fem præsentationer af undervisningsforløb, hvordan man kan arbejde med unge og rusmidler som tema i undervisningen. Forløbene er udarbejdet af gymnasielærere på de to skoler og rummer i kraft af forløbsbeskrivelser, evalueringer og undervisningsmateriale idéer til inspiration for andre. Forløbene diskuteres som konkrete bud på et emne, der lægger op til tværfaglig tænkning og dermed egner sig til undervisning i almen studieforberedelse efter gymnasireformen 2005.

Det forskningsbaserede interventionsprogram har vist sig at være en oplagt metode for den type institutionelt orienteret forskning, som bedrives i forhold til gymnasieskolen. I en tid, hvor der samfundsmæssigt efterspørges en forskning, som forbinder sig med institutioners behov for viden og metoder til håndtering af komplicerede problemstillinger, er det vigtigt at udvikle denne type forskning. De erfaringer, som på godt og ondt er gjort i projektet *Festkultur og rusmidler i gymnasieskolen*, vil blive yderligere analyseret og diskuteret i Steen Becks Ph.d.-afhandling, som forventes færdiggjort i foråret 2006.

Indledning

Problemstilling og genstandsfelt

Der har de seneste årtier været stort fokus på unges rusmiddelforbrug både internationalt og i Danmark. Store internationale undersøgelser (ESPAD-rapporterne) har vist, at europæiske unges forbrug er stigende, og både i 1995 og i 1999 viste det sig, at danske unge mellem 15 og 16 år havde det største alkoholforbrug i Europa. Også hvad angår hash hører Danmark til de lande, hvor unge har det største forbrug.

Fra sociologisk side peges der på identitetsdannelsen i det moderne samfund som en vigtig forklaringsnøgle til unges stigende rusmiddelforbrug (Pedersen 1998). Brugen af rusmidler er forbundet med spænding, overskridelse, morskab og flirt, og opleves derfor af mange unge som en kærkommen anledning til at slippe hæmningerne og eksperimentere med identiteten.

Det er imidlertid veldokumenteret, at rusmidler ikke kun har en sød, men også en bitter side. Der er store risici forbundet med rusmiddelforbrug, ikke mindst for unge. De sundhedsmæssige og sociale problemer, der på længere sigt knytter sig til et stort rusmiddelforbrug, er betydelige, og for mange unge følger der uheld og for nogle endda ulykker i kølvandet på rusmidlerne. Såvel i et her-og-nu-perspektiv som i et fremtidsperspektiv kan der derfor være gode grunde til at beskæftige sig med unges rusmiddelkultur.

Hvorfor drikker danske unge mere alkohol end andre europæiske unge? En mulig forklaring er, at danskere har meget liberale normer i forhold til alkohol. I den forbindelse har det været diskuteret, om det forhold, at danske unge har deres alkoholdebut tidligere end unge i andre lande (ESPAD 1999) er en medvirkende årsag til et stort forbrug i teenageårene. I så fald tyder noget på, at der er en sammenhæng mellem holdninger og normer blandt danske forældre og unges rusmiddelvaner.

Man kan imidlertid også spørge, om der er andre socialisationsinstanser, som er med til at præge danske unges rusmiddelkultur. Skolen kan i denne forbindelse tænkes at have en vigtig funktion. Vi tænker her specielt på ungdomsuddannelserne, hvor 60 procent af unge mellem 16 og 19 år har deres daglige gang. Man kan spørge, om der blandt ledere og lærere på ungdomsuddannelserne eksisterer en særlig dansk rusmiddeltolerance, som slår igennem i såvel den formelle kultur (regler og arrangementer i skolens navn) som i den uformelle kultur (den måde, eleverne på skolen er sammen på). Indtil nu har der ikke været noget forskningsmæssigt belæg for at sige noget om, hvorvidt dette er tilfældet, for sammenhængen mellem unges rusmiddelkultur og gymnasieverdenen er ikke blevet undersøgt.

Også sundhedspolitisk er gymnasieverdenen interessant at beskæftige sig med. Forebyggelsesarbejdet i forhold til unge er blevet intensiveret de senere år, men det har primært fundet sted på folkeskoleområdet. Gymnasieområdet har ind til nu stort set været lukket land, hvad angår forebyggelse. En grund hertil kan være, at der i gymnasiet ikke er tradition for at forholde sig til opdragelsesmæssige problemstillinger på organisatorisk plan. Dette kan hænge sammen med en antagelse om, at gymnasieelever aldersmæssigt er blevet for modne og for selvstændige til at være modtagelige for kampagner og løftede pegefingre. Det kan også hænge sammen med, at der blandt gymnasielærere er en lang tradition for at mene, at gymnasiet skal passe på

med at påtage sig andre opgaver end dem, der forbinder sig med skoleformens faglige formål. Man kan imidlertid stille det spørgsmål, om man beskytter gymnasiets faglighed bedst ved at ignorere unges rusmiddelkultur, eller om man gør det ved netop at forholde sig til problemstillingen. Hvis det er sådan, at unges rusmiddelkultur faktisk har en række uheldige konsekvenser for elevkulturen, undervisningen og læringen, må den logiske konsekvens heraf være, at skoler ikke kun skal forholde sig offensivt til fænomenet for elevernes egen skyld (fx på baggrund af sundhedsmæssige og sociale overvejelser), men også for at beskytte skolens faglige projekt mod en fritidskultur, som måske er i gang med at trænge længere ind i skolens kultur, end godt er.

Med udgangspunkt i diskussioner og overvejelser af ovennævnte slags ville vi designe et projekt, som gjorde os i stand til dels at forstå og forklare tilstande og kulturmønstre, dels at undersøge, hvordan gymnasieskolen i et forandringsorienteret perspektiv kan forholde sig til et fænomen, som der ikke er tradition for at beskæftige sig med inden for denne skoleform.

Vi indså tidligt, at det ville være uoverkommeligt at inddrage alle de ungdomsgymnasiale skoleformer. Vi begrænsede derfor hurtigt vores genstandsfelt til det almene gymnasium, den største af de ungdomsgymnasiale uddannelser, hvor 36 procent af en ungdomsårgang har deres gang (i denne rapport tillader vi os for nemheds skyld at kalde det almene gymnasium for gymnasiet).

Desuden forekom det os vigtigt at designe et projekt, som gjorde det muligt at fokusere på den gymnasieinstitutionelle problematik og ikke på en række andre faktorer. Eksklusions- og inklusionsprincipper kan illustreres således:

Figur 0.1: Påvirkningsfaktorer i forhold til gymnasieelevers rusmiddelforbrug

Figur 0.1 viser fem forskellige påvirkningsfaktorer, som kan tænkes at have indflydelse på fest- og rusmiddelkulturen i og omkring gymnasieskolen. Vores analyseområde er fremhævet med gråt. Indsnævringen af genstandsfeltet skal ses i et forskningsstrategisk perspektiv og betyder langt fra, at vi ikke tilkender andre socialisationsinstanser stor betydning for de unges rusmiddelkultur. Vi ønskede at fokusere på fest- og rusmiddelkulturen i og omkring gymnasiet, og i den forbindelse ville vi særligt beskæftige os med forbindelsen mellem skolekultur, unges rusmiddelkultur og skolestrategier i forhold til problemstillingen.

Vi var klar over, at denne indsnævring af genstandsfeltet både havde fordele og ulemper. Fordelen var, at vi kunne koncentrere os om miljøet i og omkring gymnasieskolen og forhåbentlig komme til at sige noget nyt og interessant om lige netop dette aspekt af de unges livsverden. Ulempen var, at en række vigtige kilder til påvirkning (fx familien, dansk rusmiddelpolitik i forhold til tilgængelighed og priser og markedet), ville få en perifer placering i studiet. Vi mente dog, at fordelene ved at have en klart defineret forgrund talte mest, og de andre faktorer måtte derfor reduceres til baggrund.

Problemformuleringen

På baggrund af de overvejelser, som er skitseret i det ovenstående, kom projektets problemformulering til at lyde således:

Med baggrund i antagelser om vilkårene for identitetsdannelse i det senmoderne samfund og skolemiljøets store betydning for unges identitetsprocesser vil vi undersøge:

- a) gymnasieelevers rusmiddelforbrug og -normer
- b) sammenhænge mellem elevernes rusmiddelkultur og skolemiljøet
- c) lærernes og elevernes erfaringer med og holdninger til problemstillingen,
- c) mulige strategier, som kan understøtte trivsel og sikre et sundt miljø.

Emnet belyses ved hjælp af en kombination af kvantitative og kvalitative metoder, som er indlejret i et interventionsprogram på to modelskoler. Analyser, fortolkninger og evalueringer foretages med henblik på at generere en viden, som er anvendelig inden for gymnasieverdenen.

For at gøre problemformuleringen operationaliserbar stillede vi os selv en række undersøgelses spørgsmål, som kunne besvares i kraft af konkrete metoder:

- Hvordan er mønsteret i gymnasieelevers rusmiddelforbrug i forhold til den danske ungdoms i øvrigt?
- Hvilke elementer i den formelle og den uformelle skolekultur relaterer sig til elevernes rusmiddelforbrug?
- Kan der spores sammenhænge mellem elevers læringsparathed og deres rusmiddelforbrug?
- Hvad mener lærere og elever skal være gældende politik i forhold til elevernes brug af rusmidler i miljøet på og omkring skolen?
- Hvad kan gymnasier gøre for at understøtte dannelsen af hensigtsmæssige rusmiddelvaner i kraft af klare markeringer og bevidstgørelse i forhold til problemstillingen, bl.a. i undervisningen?

Projektet

Projektet blev udformet som et *interventionsprogram* (en nærmere redegørelse for denne undersøgelsesstrategi gives i kapitel 3), der skulle gennemføres på to modelskoler, som i denne rapport kaldes Skole A og Skole B.

Interventionsprogrammet bestod af et organisatorisk spor og et undervisningsspor. *Det organisatoriske spor* involverede de to modelskolers elever, lærere og ledere. Det var udformet som en kombination af undersøgelser (spørgeskemaundersøgelse og interview med ressourcpersoner), oplæg ved os (om resultaterne af vores undersøgelser og viden på området) og diskussioner (organiseret som elev- og lærerarrangementer, hvor erfaringer og holdninger blev drøftet) med efterfølgende analysebearbejdning og udformning af en rusmiddelpolitik. *Undervisningssporet* involverede 5 klasser og 13 lærere og var ikke direkte relateret til det organisatoriske spor, men havde til formål at udvikle didaktiske og pædagogiske strategier i gymnasiets fag, hvor rusmiddeltemaet behandles på måder, som er relevante i forhold til elevernes identitetsprocesser.

I figur 0.2 gives et skematiseret overblik over interventionsprogrammet og dets faser. Øverst ses faserne for det organisatoriske spor og nederst faserne for undervisningssporet. I praksis var forløbene på de to modelskoler forskudt en måned, således at forløbet på Skole A begynde i september og på Skole B i oktober. Som det senere vil fremgå, gav tidsforskydningen mulighed for at justere programmet på Skole B på baggrund af erfaringerne fra Skole A.

Figur 0.2: Interventionsprogrammets spor og faser:

Hvem kan bruge undersøgelsens resultater?

Interventionsprogrammet blev gennemført i to konkrete og unikke skoleverdener. Det er derfor i første omgang disse verdener med deres helt særlige træk, som vi er blevet i stand at udtale os om.

Man kan i forlængelse heraf spørge, om andre end de to skolers aktører kan have nytte af vores analyser. Det tror og håber vi, og lad os forklare hvorfor. Steinar Kvale (Kvale 1994) skelner mellem tre former for generalisering.

For det første kan man tale om *statistisk generalisering*, hvor generelle mønstre fremanalyseres ud fra udvalgte stikprøver. I denne studie har vi én gang for alle givet afkald på den statistiske generalisering i og med, at vores forskningsdesign er tæt knyttet til konkrete skoler og ikke til den slags stikprøver, som muliggør statistisk generalisering.

For det andet kan man tale om *naturalistisk generalisering*. Her er det den personlige erfaring hos læseren, der afgør, hvorvidt fortællingen om problemstillinger i unikke miljøer afdækker problemstillinger og sammenhænge af mere generel betydning. Hvis læseren er i stand til at finde det typiske i det unikke, bliver naturalistisk generalisering mulig. Vi har bestræbt os på at skrive en rapport, som kan læses i dette perspektiv. Vi håber fx, at beskrivelserne af elev- og lærerdiskussionerne kan give anledning til, at elever, lærere og ledere på andre gymnasier genkender problemstillinger og på den måde kan etablere en 'dialog' med vores data og analyser.

For det tredje kan man tale om *analytisk generalisering*. Her generaliserer forskeren ved at perspektivere i forhold til en teoretisk forståelsesramme, der kan forklare empirien og pege på sammenhænge mellem fx samfundets 'store historie' og konkrete skolars 'lille historie'. I kraft af en ungdomssociologisk og en organisationsteoretisk tilgang til problemstillingen har vi skrevet en rapport, som rummer mange af denne slags generaliseringer.

Hertil kommer, at vi har forsøgt at skærpe vores eget blik for forholdet mellem det typiske og det unikke ved at undersøge to skoler og ikke én. Vi regnede med, at netop refleksionen over to forløb, der jo ikke forløb helt ens, ville skærpe vores sans for, hvilke konstante og variable faktorer, der påvirker et interventionsprogram af den type, vi gennemførte.

Rapportens opbygning

Rapporten består af fire dele.

I DEL I præsenteres *teori og metode*. Da der er tale om et projekt, hvor en ungdomskulturel og en organisationskulturel tilgang kombineres, er de to teoretiske afsnit knyttet til disse tilgange. I 1. kapitel, *Unge, rusmidler og senmodernitet*, præsenteres teorier om unge og rusmidler i lyset af modernitetsproblematikken. I 2. kapitel, *Den gymnasiale organisationskultur*, præsenteres et organisationsteoretisk udgangspunkt. I kapitel 3, *Metode*, præsenteres interventionsprogrammets design og metoder.

I DEL II, *Interventionsprogrammet - det organisatoriske spor*, ser vi nærmere på de enkelte faser i interventionsprogrammet og de analyserne af de diskussioner og afklaringer, der fandt sted på skolerne. De fleste resultater af de kvalitative og kvantitative undersøgelser fremlægges i disse kapitler. I kapitel 4, *Interventionsprogrammets faser*, beskriver vi programmets faser på de to skoler. I kapitel 5, *Spørgeskemaundersøgelsen*, fremlægges resultaterne af vores spørgeskemaundersøgelse af 1665 gymnasieelevers forbrug af og holdninger til rusmidler. I kapitel 6, *Elevernes normdiskussioner*, og kapitel 7, *Lærernes sokratiske dialoger*, analyseres de data, der kom ud af henholdsvis elevernes og lærernes temadag. I kapitel 8, *Formulering af en rusmiddelpolitik*, analyseres skolernes arbejde med at udforme en rusmiddelpolitik, og de to modelskolars konkrete bud på en rusmiddelpolitik præsenteres. I kapitel 9, *Evaluering og værktøjskasse*, evalueres hele processen og de udviklede metoder. Erfaringerne samles afslutningsvis i en værktøjskasse, der kan bruges som inspiration til andre, der ønsker at arbejde med rusmiddelkultur og skolepolitik i en gymnasial kontekst.

DEL III, *Interventionsprogrammet - undervisningssporet*, omhandler interventionsprogrammets undervisningsmæssige spor. I kapitlerne 10 til 15 beskrives en række konkrete undervisningsforløb, som en række lærere planlagde og gennemførte på de to modelskoler. De enkelte kapitler består af en præsentation af forløb, materialer og undervisningsformer. Herefter følger lærernes og elevernes evaluering og refleksion over undervisning i emnet unge og rusmidler. I slutningen af hvert kapitel er der bilag med litteraturliste, øvelser osv. fra de enkelte forløb, så andre kan finde inspiration til egen undervisning.

Del IV, *God og dårlig stil*, omhandler et fokusgruppeinterview, som blev lavet med en gruppe drenge fra den ene af skolerne. I kapitel 16, *Drengene fra Parken*, har vi rettet fokus på en gruppe elever, som har deres jævnlige gang et sted, som i denne rapport kaldes Parken, hvor elever hygger sig og drikker øl. Dette afsnit skal ikke ses som en del af interventionsprogrammet, men som et resultat af vores mere eksplorativt orienterede bestræbelse på at afdække mil-

jøer og de symbolske betydninger, der knytter sig til disse. I kapitel 17, *Konklusioner og perspektiver*, præsenteres rapportens konklusioner, ligesom fremtidige strategier på området diskuteres.

Da man må formode, at læserne kan være interesseret i forskellige aspekter af rapporten, er den udformet, så man ikke nødvendigvis behøver at læse den fra først til sidst. Hvis man vil fordybe sig i de teoretiske og metodiske diskussioner, er det DEL I, man skal studere. Hvis man interesserer sig mere for praksis, dvs. hvordan man kan arbejde med problemstillingen i en organisatorisk sammenhæng, er det kapitel 4, 8 og 9, der med fordel kan studeres. Hvis man interesserer sig mest for analysen af tilstande og holdninger blandt lærere og elever i gymnasieskolen, er det primært kapitel 5, 6, 7 og 17, der er interessante. Hvis man endelig er lærer og gerne vil lade sig inspirere til undervisning, skal man læse DEL III. Ingen af kapitlerne kan dog læses uden en orientering i indlednings- og konklusionskapitlet.

Afslutningsvis skal vi nævne, at rapporten samt bilag kan downloades fra DIG's hjemmeside på adressen: www.dig.sdu.dk/forskning/forskningsprojekter/rusmiddelprojekt.htm

DEL I

TEORI OG METODE

I DEL I redegøres for projektets teoretiske forudsætninger og forskningsdesignet.

I kapitel 1, *Unge, rusmidler og senmodernitet*, præsenteres og diskuteres unges forhold til rusmidler i et modernitetsteoretisk perspektiv. En sådan tilgang vil dels kunne give brikker til en forståelse af, hvorfor rusmiddelforbruget er steget så dramatisk de seneste 30 år, dels kunne bidrage til en forståelse af de samfundsmæssige forandringer, som har skabt ændrede betingelser for en institutionel tilgang til problemstillingen.

I kapitel 2, *Den gymnasiale organisationskultur*, præsenteres teorier om organisationskultur i almindelighed og gymnasial organisationskultur i særdeleshed. Dels peges der på en række kulturelle mekanismer, som kan bidrage til forståelsen af, hvad organisationskultur er, dels lægges der op til overvejelser, som kan forklare, under hvilke betingelser forandringsprocesser i gymnasieskolen kan finde sted.

I kapitel 3, *Metode*, præsenteres og begrundes forskningsprojektets design og metode, dvs. de måder, hvorpå vi konkret valgte at undersøge problemstillingen.

Kapitel 1

Unge, rusmidler og senmodernitet

Et afgørende udgangspunkt for projektet har været en antagelse om, at unges forhold til rusmidler har forandret sig radikalt de seneste 30 år, og at disse forandringer også kan konstateres i miljøet på og omkring gymnasieskolen.

Individualiseringens konsekvenser

Den tyske uddannelsesforsker Thomas Ziehe har de sidste 30 år beskæftiget sig med de bevidsthedsmæssige konsekvenser af det, han kalder *den kulturelle frisættelse*, hvis begyndelse kan dateres til slutningen af 1960'erne og begyndelsen af 70'erne. Ziehes analyser har i mange år været brugt af ungdomsforskere og i det pædagogiske miljø i Danmark (Simonsen 1993-95, Kaare Nielsen 1993, Beck 2003). Da vi mener, at Ziehes analyse af senmodernitetens udfordringer til pædagogik og skolekultur fortsat er aktuelle, vil vi præsentere nogle elementer i hans analyse af den kulturelle frisættelses konsekvenser, som forekommer os interessante i denne rapports perspektiv.

Den kulturelle frisættelse hænger ifølge Ziehe nøje sammen med samfundsmæssige processer, som i stigende grad har frisat individet fra dets bindinger til den familiære, geografiske og sociale herkomst. Ziehe betoner, at identitet i stigende grad bliver noget, som den enkelte må konstruere. Han taler med et karakteristisk udtryk om *det intensiverede identitetsarbejde*, som overlader det til den unge selv at skabe sin identitet i et kompliceret samspil med den sociale omverden, markedets prægninger og de sociale og personlige forudsætninger, som fortsat spiller en stor rolle.

Frisættelsens euforiske årti var 1970'erne, hvor en række nye forestillinger om menneskers udfoldelse blev udklækket i et bevidst opgør med de bevidsthedsformer og socialisationsmønstre, som prægede livet i den første moderniserings epoke. Den første modernisering kan forsøgsvis karakteriseres som det nøjsomhedssamfund, som dannede rammen om kulturen langt op i 60'erne. Ifølge Ziehe vokser unge i dag op som børn af den anden modernisering. De har ingen erfaringer med verden før den kulturelle frisættelse og har i modsætning til 50-60-årige ikke oplevet euforien ved opgøret med den første moderniserings normer og kultur. De vokser op i et samfund, hvor den enkelte på mange måder har mange flere muligheder end tidligere generationer. Det har de ingen grund til at være glade og taknemmelige for, for de har ikke oplevet andet. Til gengæld oplever de nogle andre problemer end deres ældre medborgere. Ziehe spidsformulerer dette således: "Kernekonflikten for de unge vokser ikke ud af lidelsen under alt det der er forbudt, men af lidelsen under alt det de skal klare i deres liv" (Ziehe 1999: 91).

Ziehes blik på unges identitetsprocesser i den anden moderniserings epoke er dobbelt. På den ene side gentager han igen og igen, at den kulturelle frisættelse har haft frigørende konsekvenser. På den anden side hæfter han sig også ved en række utilsigtede, men højst synlige konsekvenser af frisættelsen. I sine kritiske analyser fastholder Ziehe denne dobbelthed i

udviklingen, og frem for at tilslutte sig enten den fløj, der afviser '68-generationens' projekt, eller den fløj, som entydigt hylder det, opfordrer han til selvbesindelse og overvejelser om, hvordan man kan opbygge stærke miljøer, som kan understøtte unge menneskers identitetsarbejde i forhold til de problemstillinger, som livet i den anden moderniserings epoke skaber.

I en nærmere indkredsning af indholdet i og konsekvenserne af det senmoderne identitetsarbejde bruger Ziehe begrebet *subjektivering*. Han hæfter sig i lighed med andre sociologer (Giddens 1996) ved en voldsom forøgelse af refleksiviteten, altså individets evne til at kigge indad og tematisere sine følelser og ambivalenser: "Men også uden overdrivelse kunne man sige, at det at tematisere sine egne følelser, angstfølelser og længsler er blevet en del af normalkompetencen" (Ziehe 99: 87). I en verden, som tilsyneladende er fuld af valg, og hvor individet er overladt til selv at tage ansvaret for disse valg, forøges det selvrefleksive element. Unge må forholde sig søgende og eksperimenterende i deres forsøg på at erhverve en personlig identitet i en livsverden, hvor moder og trends skifter. Konsekvensen er ikke entydig. For dem, der kan navigere i subjektiveringens æra, bliver selvstændighedssoklen høj og valgene en udfordring. For andre og mindre ressourcerstærke unge afsætter individualiseringen ikke euforifølelser, men tværtimod en deprimerende følelse af ikke at kunne skabe samklang mellem følelsen af muligheder og de realiteter, man hver dag står op til. Samtidig er subjektiveringens vævet ind i et net af egen- og fremmediagttagelser og bliver således også til et begær efter at få accept og anerkendelse af andre. Denne ydrestyring af identitetsarbejdet gør, at livet i gruppen af jævnaldrende præges af stærke integrations- og udstødelsesmekanismer.

En anden konsekvens af den kulturelle frisættelse er opkomsten af uformelle omgangsformer mellem mennesker. En af konsekvenserne af aftraditionaliseringen er, at fortidens meget rollebestemte socialformer er blevet afløst af mere løse socialformer. Fraværet af formelle procedurer for omgangen mellem mennesker medfører, at individet kan gøre meget mere, end man tidligere kunne, for når den enkeltes rolleperertoire ikke ligger fast, er der plads til eksperiment og afprøvning. Men konsekvensen er også nye anstrengelser. Mens mennesker tidligere kunne læne sig op ad allerede eksisterende konventioner, som definerede pligt, ansvar og rettigheder, så medfører informalitetens fremkomst, at situationer hele tiden skal defineres på ny, hvilket kan gøre samværet anstrengende og krævende, for motivationen til at engagere sig i situationer pålægges ikke udefra, men skal komme indefra: "I stedet for konventionernes pres bliver vi nu præsenteret for nødvendigheden af en række autonome jeg-præstationer, som også kan være forbundet med ubehag, udskydelse og omveje. De omfattende informaliserings hverdagskulturelle kontekst har brug for de modvægte, som en tilstrækkeligt stor indre motivation kan give" (Ziehe 1999: 87). Ungdomstiden bliver således en både fascinerende og frustrerende øvelse i at spille sine kort rigtigt i et miljø af integrations- og udstødelsesmekanismer.

Med udgangspunkt i sådanne tilgange til en forståelse af unges identitetsarbejde i den anden moderniserings epoke har Ziehe leveret en lang række sensitive analyser af vilkårene for lærerarbejde, elever og skolekultur. Hans tese er, at de uformelle omgangsformer er trængt ind i skoleverdenen og har nedbrudt de socialformer, som eksisterede i skolen i den første moderniserings epoke. I forlængelse af ambivalenstemaet gør han opmærksom på en dobbelthed i udviklingen. Den angst, som knyttede sig til det autoritære skolesystem, er stort set forsvundet, hvilket er et ubetinget fremskridt. Men samtidig har subjektiveringens og de uformelle omgangsformer medført, at mange unges bevidsthed om skolen som et rum, der fungerer på sine egne kunstige præmisser, er blevet svækket i takt med, at den har mistet sin sakrale aura.

Subjektiviseringen medfører tendentielt, at elever stiller spørgsmålstejn ved skolens legitimitet, og de uformelle omgangsformer medfører, at lærere og elever i stigende grad kommer til at befinde sig i en kultur, som ikke opleves som noget særligt, men som en del af en hverdag med tilhørende oplevelser af kedsomhed og forkert placering i en verden, som måske rummer noget bedre end skolegang.

I Ziehes kritiske optik er konsekvensen af den kulturelle frisættelse altså ikke bare glade og frigjorte elever og lærere, men også lærere, der ærgres sig over igen og igen at skulle legitimere undervisningen med deres personlige nærvær, og elever, som skal motivere sig selv. Ziehe betegner disse vanskeligheder som normalvanskeligheder for at pege på, at de ikke er udtryk for en dyb krise, for et vilkår i den anden moderniserings skole er nye anstrengelser, der må håndteres på måder, som der ikke nødvendigvis er historiske forbilleder for. Han opfordrer med sin analyse af de senmoderne ambivalenser til overvejelser over, hvordan de reelle gevinster i den kulturelle frisættelses kultur kan fastholdes samtidig med, at der opbygges pædagogiske miljøer, som lærer subjektiviserende unge mennesker at se på sig selv med fremmede øjne. På denne måde gør Ziehe det til en væsentlig opgave for skoler at imødegå de værste konsekvenser af informalitetens kultur ved at insistere på en betoning af skolen som et 'kunstigt' univers. Ved at insistere på forskellen i forhold til hverdagskulturen bliver skolen i stand til at åbne for nye og også subjektivt betydningsfulde erfaringer. Ziehe taler i denne forbindelse om *god anderledeshed*, men han forbliver ved antydningerne og vægrer sig ved at give konkrete gode ideer.

I vores ungdomssociologiske perspektiv hæfter vi os specielt ved Ziehes analyse af den uformelle kulturs opkomst og de mulige konsekvenser heraf. I forhold til rusmiddeltemaet kan man i forlængelse af Ziehe spørge, om udbredelsen af de uformelle socialformers kultur i dag er så fremskreden, at det for nogle elever er blevet legitimt at hygge sig med alkohol i de mere uformelle miljøer omkring skolen. Og hvis det er tilfældet: Hvilke konsekvenser har en sådan elevidentitet for både elever og skole? Man kan også spørge, om fænomener som at gå i byen torsdag aften og træthed om mandagen skal ses i sammenhæng med, at gymnasiets undervisning for nogle elever ikke længere betyder så meget i forhold til identitetsprojekter, som udfoldes andre steder. Er det sådanne tendenser i dele af elevkulturen, skoler er oppe imod og må agere i forhold til? Hvordan skabes i så fald den gode anderledeshed, som Ziehe anbefaler som modtræk overfor disse tendenser?

Unge og rusmiddelriter

Den engelske sociolog Anthony Giddens hæfter sig i lighed med Ziehe ved konsekvenserne af individualiseringen og den dramatiske forøgelse af refleksiviteten, som livet i det senmoderne samfund skaber. Ifølge Giddens har aftraditionaliseringen og fremkomsten af refleksive processer medført, at de overgangsriter, som var et karakteristisk træk ved traditionelle samfund, er forsvundet: "Modernitetens refleksivitet strækker sig helt ind i selvets inderste. I en post-traditionel orden bliver selvet med andre ord et *refleksivt projekt*. Overgange i en persons liv har altid krævet psykisk reorganisering, hvilket i traditionelle kulturer ofte blev ritualiseret i form af *rites de passage*. Men i sådanne kulturer, hvor alt forblev mere eller mindre uforandret på det kollektive niveau, blev den forandrede identitet meget nøje overvåget - som når en per-

son gik fra ungdom til voksentilværelse. I moderniteten skal det forandrede Selv derimod udforskes og konstrueres som en del af en refleksiv proces, der forbinder personlig og social forandring" (Giddens 1996: 46).

I det ovenstående hæfter Giddens sig ved overgangsritualernes bortfald i det moderne samfund. Man kan imidlertid spørge, om han er nuanceret nok i sin forståelse af konsekvenserne af moderniseringsprocessen. Mens Giddens betoner riternes bortfald, er det således pointen hos den norske antropolog Marianne Gullestad (Gullestad 1989), at rituelle behov ikke forsvinder i det moderne samfund, men snarere flytter ind i hverdagslivet, uden nødvendigvis at finde samfundsmæssig anerkendelse. I ungdomsverdenen kan man fx finde konkrete manifestationer af senmoderne overgangsriter i diverse 'neostammer' med deres kropsmarkeringer, klædedragt og særlige kollektive adfærdsnormer (punkere, piercedede unge, hip-hoppere osv.). Men man kan også finde riterne i samværsformer, hvor unge inden for mainstreamkulturen bedriver deres selvrefleksive projekt under indtagelse af alkohol og andre rusmidler. I et samfund præget af rationaliseringstendenser og aftraditionalisering forsvinder overgangsriterne altså ikke. Snarere sker der det, at unge overlades til at opfinde deres egne overgangsriter, som kan imødekomme behov, der ikke nødvendigvis anerkendes i voksenverdenen. Det er dette perspektiv på moderne ungdomsriter, der er interessant i denne rapports sammenhæng.

Med henblik på at forstå den særegne kobling mellem moderne identitetsarbejde og overgangsriter taler Beccaria og Sande (Beccaria og Sande 2003) om *livsprojektriter*, og de giver via deres studier af norske og italienske unge nogle interessante bud på disse riters funktion. Når unge begynder at drikke alkohol, hænger det i høj grad sammen med et behov for at markere et skifte fra barndommens 'uskyldige' og voksenafhængige verden til en ungdomsidentitet præget af autonomi og udforskning af grænser. Rusmidlerne fungerer i den forstand som et centralt identitetsværktøj i ungdomsårene, og det udfoldes i fællesskaber, hvor den enkelte kan afprøve en ny rolle og identitet løsrevet fra de voksnes blikke: "The new elements are games and experimental use of alcohol by young people in the making of their own image, related to others inside the peer groups. The practice is more individualistic and separate from relations within the family" (Beccaria og Sande 2003: 112).

I kammeratskabsgruppen kan man eksperimentere med roller og identitet samtidig med, at gruppen beskytter mod omverdenen og derfor giver tryghed. Når unge leger ølstafet, laver gættekonkurrencer eller spiller diverse kortspil, hvor øl og spiritus er involveret, er der tale om handlinger, hvor man øver sig på at blive optaget i de modiges og dristiges orden ved at udfordre sig selv til at overskride grænser. Fx handler det i risikosøgende drikkelege om at se, hvor meget man kan drikke fra en slange, der skrues op og ned for. Formålet for den, der drikker af slangen, er at vise, hvor udholden man er, og hvor meget man kan hælde indenbords uden at brække sig eller dejse omkuld.

De rituelle lege lægger samtidig op til fest og morskab, de danner baggrund for forløb, hvor der udvikles venskaber og fællesskabsfølelse, og de gør det lettere for unge, som normalt er blufærdige i forhold til hinanden, at kommunikere inden for de rammer, der bliver sat af nogle formelle spilleregler. Ikke mindst gør disse spilleregler det muligt at flirte og skabe relationer til det andet køn. Samtidig markerer aktiviteterne udadtil. I forhold til de voksne er der tale om en anti-struktur med regler, som bryder med voksnes normer om opførsel og selvregulering, og i forhold til andre grupper af unge kan der i bestemte ungdomsgrupper udvikle sig særlige traditioner, som understøtter den enkelte deltagers identitetsarbejde ved at danne forskel til udenforstående. I gruppen fungerer symbolerne altså både internt, som muligheder for

at kommunikere og bidrage til fællesskabet, og eksternt, som grænsemarkører i forhold til andre grupper. Riterne fungerer i et lukket ungdomsrum, hvor manglen på voksenstyring er hele pointen med foretagendet. Formålet er nemlig ikke at føre den unge ind i et voksenunivers, men i et ungdomsunivers, hvor voksne ikke har adgang.

Ovenstående forståelse etablerer en sammenhæng mellem ungdom, rusmiddelkultur og senmodernitet. Synspunktet er, at der er en grund til, at unge drikker mere i dag end for 40 år siden, nemlig at rusmidler og de riter, der knytter sig hertil, er en integreret del af identitetsarbejdet i et samfund, som i stigende grad efterlader sine unge til et frirum hinsides voksenkontrol. Hvad angår gymnasiekulturen kan man spørge, om unges livsstilsprojekter har fundet vej til elevmiljøet i den danske gymnasieskole? Og hvis de er det: Hvad er så konsekvensen for skolekulturen?

Postmoderne forbrug

I det moderne samfund er identitetsprocesser, livsstilskultur og forbrug tæt sammenvævet. Unge livsprojektriter henter næring fra industriens livsstilsorienterede reklamer og produkter. Det gælder ifølge den engelske forsker Kevin Brain (Brain 2000) i eminent grad på rusmiddelområdet. Med udgangspunkt i den polsk-engelske sociolog Zigmunt Baumans (Bauman 1998) analyse af den flydende postmodernitet, skelner Brain mellem den kontrollerede hedonistiske forbruger og den ukontrollerede hedonistiske forbruger.

Den kontrollerede hedonistiske forbruger er kalkulerende og dyrker situationer, hvor han eller hun kan eksperimentere med et følelsesmæssigt kontroltab på en kontrolleret måde. Den kontrollerede hedonistiske forbruger planlægger at slå sig løs og opføre sig på mindre disciplinerede måder, end vedkommende ville gøre i skolen, på arbejdet eller hjemme. Ja, alkoholforbruget kan ligefrem ses som en gave, individet skænker sig selv for at have udholdt selvkontrollen i løbet af ugen.

Den ukontrollerede hedonistiske forbruger er fx den unge, som hverken har arbejde, familie eller uddannelse, som kan skabe afhængighedsstrukturer, der kan holde forbruget nede. For ham eller hende er fritiden den tid, dagen består af, en endeløs cyklus af dage uden mening, behov som ikke tilfredsstilles, og begær, som bare for lov til at brænde. Hos denne gruppe er der mindre kontrol, simpelthen fordi der ikke er nogen strukturer, der kræver en sådan kontrol.

Det er vores hypotese, at det er de færreste gymnasieelever, som er ukontrollerede hedonistiske forbrugere. De fleste drikker sandsynligvis primært alkohol i weekenden. Det kan på den anden side ikke udelukkes, at der også i gymnasiet er elever, som har inddraget hverdagene i deres forbrugsmønster, og for hvem grænsen mellem kontrolleret og ukontrolleret forbrug derfor er blevet mindre skarp. Er der i dagens gymnasium elever, for hvem et hverdagsforbrug af alkohol er blevet normalt? Og udtrykker disse elever holdninger og normer, som tyder på en meget løs forbindelse til skolen som 'arbejdsplads'?

Opsamling

Vi har i det foregående stillet en række forholdsvis kontante spørgsmål i forlængelse af de små teoretiske præsentationer. Det er vigtigt at holde fast i, at der er tale om hypoteser. Det kan være, at fænomener i virkeligheden kan forstås ud fra ovennævnte teorier, men det kan også være, at fænomenerne slet ikke eksisterer på den måde i virkeligheden, som teorier og spørgsmål lægger op til. Vi havde grundlæggende et håb om, at vores empiriske studie ville gøre os i stand til at svare af- eller bekræftende på spørgsmålene.

Det må i denne sammenhæng understreges, at Ziehe, Giddens og Bauman er store teoriudviklere, men at deres studier er meget lidt empiribaserede. Det skal de bestemt ikke klandres for. Det er sandsynligvis en vis løsrivelse fra det meget nærsynede blik på verden, der gør dem i stand til at se de store sammenhænge og pege på generelle tendenser i det moderne samfunds udvikling. Ikke desto mindre er det vigtigt at fastholde, at der er tale om modernitetsteorier, som måske ikke rummer alle de differentieringer, der er nødvendige for at forstå forskelligheder i den sociale verden og udviklingstendensers større eller mindre udbredelse i forskellige miljøer. Som bl.a. Birgitte Simonsen har gjort opmærksom på i sin diskussion af Ziehes teorier (Simonsen 1995), rummer teorien om den kulturelle frisættelse og dens konsekvenser ikke differentieringer i forhold til klasse, etnicitet og køn. Også Giddens er blevet kritiseret for at bruge data (fx populære bøger), hvis direkte anvendelighed til at forstå, hvordan 'almindelige mennesker' tænker og agerer, måske er tvivlsom.

Vi vil ikke gå nærmere ind i denne diskussion, men blot fastholde, at vi har brugt teorierne til at generere hypoteser, som måtte undersøges nærmere, og at differentieringsspørgsmålet gennem hele projektet har forekommet os vigtig.

Kapitel 2

Den gymnasiale organisationskultur

Hvad der i kapitel 1 fremstod som tendenser i unges identitetsarbejde, kan, set fra lærere og ledes side, anskues som et udviklingspres. Vi har arbejdet med den hypotese, at de ændrede betingelser for socialisation, den kulturelle frisættelse og nye adfærdsformer og normer blandt unge har skabt en situation, hvor skolerne må forholde sig til nye udfordringer. Man kan endda have den opfattelse, at det kun er skoler, der handler bevidst i forhold til disse udfordringer, der har mulighed for at skabe den uddannelseskultur, som omverdenen, bl.a. politikere og forældre, forventer.

Hvis det er rigtigt, at der kan være gode skolekulturelle og undervisningsnære grunde til, at skoler træder et skridt nærmere og udfordrer ungdomskulturen i miljøet på og omkring skolen i forhold til rusmiddeltemaet, må man spørge, hvilke muligheder og barrierer, der eksisterer i gymnasieverdenen i forhold til handlestrategier. I det følgende præsenteres nogle organisationsteoretiske overvejelser, som kan give begreber og forståelser, som er nyttige, når man beskæftiger sig med den gymnasiale organisationskultur.

Organisationskultur i teoretisk perspektiv

Kulturbegrebet bruges normalt til at karakterisere normer, værdier og samværsformer inden for en bestemt kollektiv enhed - fx national kultur, familiekultur, ungdomskultur eller organisationskultur, som er emnet for det efterfølgende. Kulturbegrebet bruges nu om stunder flittigt, både i hverdagslivet og i universitetsverdenen. Det tyder på, at begrebet rammer noget, som er vigtigt, men det tyder også på, at begrebet kan bruges på et utal af måder. Begrebets mangfoldige anvendelser hænger grundlæggende sammen med, at der er tale om et overbegreb, hvis grænser er svære at definere, for kulturen er her og der og alle vegne. Også analytisk kan det være svært at give begrebet en præcis betydning og analytisk retning. Det hænger sammen med, at kulturen ikke er objektiviseret i kraft af fysiske, tekstlige eller andre objekter, men i høj grad har at gøre med stemninger og fornemmelser, kort sagt 'det, der sidder i væggene'. Kulturanalyse kan derfor let blive til en meget følende affære. Hertil kommer, at kulturen eksisterer på forskellige niveauer og nærmest kan sammenlignes med et isbjerg med en synlig top og mere og mere usynlige lag, jo længere ned i organisationens kulturelle dybder man kommer. Hvis man fx vil undersøge en organisationskultur, kan man finde et kulturelt niveau ved at opsøge organisationens officielle formål, dens regler og hensigtserklæringer, kort sagt dens ideale selvforståelse. Men hvis man vil forstå kulturen, går det ikke at forveksle denne selvforståelse med de interaktionsmønstre og selv- og omverdensforståelser, som eksisterer i organisationens hverdagsliv.

Organisationsteoretikeren Edgar Schein (Schein 1994) sonderer med udgangspunkt i sådanne overvejelser mellem en organisations *skueværdier* eller synlige værdier og *grundlæggende antagelser*. Ifølge Schein møder man for alvor kulturen på de grundlæggende antagelsers niveau.

Antagelserne opstod engang som de rigtige måder at tackle organisationens problemstillinger på, og siden er de blevet cementeret og fungerer nu som de 'sandheder', nye medlemmer af organisationen socialiseres til at overtage. Scheins definition på organisationskultur er, at den er "et mønster af fælles grundlæggende antagelser, som gruppen lærte sig, medens den løste sine problemer i forbindelse med ekstern tilpasning og intern integration, og som fungerer godt nok til at blive betragtet som gyldige og derfor læres til nye gruppemedlemmer som den korrekte måde at opfatte, tænke og føle på i relation til disse problemer" (Schein 1994: 20). De grundlæggende antagelser er mere eller mindre ubevidste og implicite. De er ofte usynlige og opfattes som selvfølgelige. De grundlæggende antagelser angår fænomener som menneskers forhold til naturen, virkelighed og sandhed, herunder tid og rum, den menneskelige natur, menneskelig virksomhed og menneskelige relationer.

I en organisation kan afstanden mellem skueværdier og grundlæggende antagelser blive meget stor. Sker det, kan det ifølge Schein - som på mange måder anlægger en konsulentvinkel på problemstillingen - blive nødvendigt at udsætte organisationen for en kognitiv transformationsproces, hvor der arbejdes aktivt på at bringe værdier og grundlæggende antagelser i bedre samklang.

Man kan ikke forandre en organisations kultur ved blot at forandre værdierne på skueværdiernes niveau. Herved opnår man måske ikke stort andet end at uddybe kløften mellem de eksplicite og de implicite værdier, og hvis der er tale om en ledelsesfjendtlig kultur, kan der ligefrem ske det, at der skabes en kynisme, som kun gør ondt værre. En betingelse for kulturforandring er, at der opstår en ny konsensus på de grundlæggende antagelsers niveau. Før værdier kan forvandle sig til grundlæggende antagelser, skal de demonstrere deres bærekraft eller virkning i relation til såvel organisationens omverden som dens indre grad af konsensus.

I en kritisk diskussion med Schein nuancerer organisationsteoretikeren Mary Jo Hatch (Hatch 2001) definitionen på organisationskultur. Hendes pointe er, at man vil blive skuffet og frustreret, hvis man leder efter organisationskulturen i ental, for dén findes ganske enkelt ikke. Der eksisterer godt nok visse nøglesymboler, som en organisationskulturs aktører deler (i gymnasiet fx begreber som fag, dannelse, kompetence), men der knytter sig i realiteten en mangfoldighed af definitioner, værdier og valoriseringer hertil. Kulturen eksisterer ikke som kollektivets fælles forståelse, men snarere som et mønster af forskellige forståelser, magtkonstellationer og symbolske interaktioner.

Hatch anlægger i forlængelse heraf en symbolsk orienteret tilgang til organisationskultur. Her lægges vægten på kulturens synlige og levende lag, ikke mindst på, hvordan den enkelte organisation og dens medlemmer skaber mening og betydning. Gennem forståelses- og fortolkningsprocesser tillægger kulturens aktører sig selv og hinanden betydning. I dette perspektiv er organisationskulturer inkonsistente, mangetydige, mangfoldige og i stadig forandring. Én og samme ledelse på et gymnasium kan af en lærergruppe blive forstået som demokratisk (fordi den ikke tager beslutning på egen hånd), af en anden gruppe som laissez-faire-agtig (fordi den ikke tør at tage beslutninger på egen hånd) og af en tredje gruppe som korrump (fordi den bedre kan lide den hemmelige end den åbenlyse magt). Når man i sin kulturanalyse anlægger det symbolske perspektiv, giver det mulighed for at studere flertydighed, konflikter og forvirring - og sådan noget er der ifølge Hatch mere af i organisationer, end Schein med sit funktionalistiske udgangspunkt mener.

Kulturel diversitet i gymnasiet

Gymnasiet er en organisationstype, som er præget af det, vi vil kalde *kulturel diversitet*. Den kulturelle diversitet er for så vidt et vilkår på enhver arbejdsplads, men den gælder sandsynligvis i udpræget grad organisationstyper, der har det, som Karl E. Weick kalder løse koblinger, som man ofte finder i organisationskulturer med høj specialisering blandt de fagprofessionelle og ydelser, hvor relationen til mennesker, fx elev-lærer-forholdet i undervisningen, er i centrum (Mintzberg 1983, Weick 1994). I en løst koblet organisation som gymnasieskolen er der diversitet på flere niveauer, og man kan man efter vores mening skelne mellem funktionsbestemt diversitet og habitusbestemt diversitet.

Den *funktionsbestemte diversitet* er givet i kraft af de arbejdsbestemte roller, som individerne i organisationen har. På et gymnasium findes der fx ledere, lærere og elever. Selv om den funktionsbestemte diversitet på mange måder giver personer legitime roller (en leder er ansat til at uddelegere arbejdsopgaver, en lærer er ansat til at give elever lektier for), så kan der sagtens opstå diskussion om relationer mellem mennesker qua deres roller. Lærere kan fx sætte spørgsmålstegn ved lederens indsigt i det pædagogiske arbejde, som han udtaler sig om, ligesom elever kan sætte spørgsmålstegn ved lærerens pædagogiske evner og dermed evne til at bemestre sin rolle. Selv om funktionsbestemte roller i høj grad er strukturelt legitimerede, kan de altså godt tematiseres og problematiseres på det organisationskulturelle niveau.

Den *habitusbestemte diversitet* relaterer sig til individers følelsesstrukturer og holdninger til den kontekst, de er en del af. Den habitusbestemte diversitet har altså at gøre med identitet i mere subjektiv forstand. Mennesker har forskellige tilgange til deres arbejde, bl.a. fordi de identificerer sig med forskellige livsformer med dertil hørende forventninger til og forestillinger om, hvad deres arbejdsplads skal give dem.

Disse forskelligheder får konsekvenser for aktørers institutionelle socialisation og identitetsdannelse. Denne finder sted på såvel det individuelle niveau, hvor den enkelte forsøger at give mening til sit arbejde ud fra sine særlige forudsætninger, som på det kollektive niveau, hvor individer slutter sig sammen i uformelle fællesskaber, hvor man deler holdninger og værdier og i et eller andet omfang også markerer sig som gruppe i forhold til omverdenen. Disse grupper kan være mere eller mindre stabile, og kulturforandring vil som regel forudsætte, at subkulturerne forandrer sig, evt. opløses, og at nye grupperinger opstår.

Ifølge Siehl (Siehl m.fl. 1984) kan man skelne mellem tre typiske subkulturer i organisationer. For det første er der *prokulturer*, der bakker op om organisationens dominerende værdier. Med Scheins termer kan man sige, at de personer, som tilhører prokulturen, bestræber sig på at skabe overensstemmelse mellem egne grundlæggende antagelser og organisationens skueværdier. For det andet er der *modkulturer*, der bekæmper de dominerende værdier og udvikler alternative værdier og netværk. Her bekæmpes værdierne simpelthen, fordi gruppens grundlæggende antagelser står i modsætning til disse. For det tredje er der *parallelkulturer* (Siehl m.fl. kalder denne for den ortogonale subkultur, men vi vælger at bruge udtrykket parallelkultur), som hævder sine egne værdier parallelt med den generelle kulturs dominerende værdier. I modsætning til modkulturer forholder parallelkulturer sig altså ikke offensivt distancerende til organisationens officielle værdier, men udvikler snarere et kompromis mellem egne og organisationens værdier.

Nedenstående figur illustrerer de kulturelle lag, som man ud fra de skitserede teorier må forholde sig til, når man vil analysere faktiske kulturer i gymnasieskolen:

Figur 2.1: Kulturelle lag i organisationer:

Pro: prokulturer (grupper, der understøtter organisationens værdier)

Mod: modkulturer (kulturer, der modarbejder organisationens værdier)

Par: parallelkulturer (kulturer, der eksisterer samtidigt med, men ikke nødvendigvis i modsætning til organisationens værdier).

Modellens pointe er, at man kan analysere organisationskultur på flere niveauer, og at der principielt (dvs. teoretisk og hypotetisk) er en række muligheder. Modellen siger derimod intet om, hvordan ledere, lærere og elever i empirisk forstand fordeles på den enkelte skole, og om alle felterne på den enkelte arbejdsplads er fyldt ud.

Der er mange fordele forbundet med en løst koblet organisationstype. Medarbejderne oplever stor selvstændighed, og organisationen er i bedste fald i stand til at indoptage nye input fra omverdenen, for der er altid nogen, der er parat til at gå nye veje. Ifølge Weick konkurrerer medlemmerne i den løst koblede organisation til en vis grad om at skabe mening i den virkelighed, de oplever. Der kan i et typisk lærerkollegium være mange forskellige meninger om årsags-virkningsforhold, om hvem der skal tage beslutningerne, om hvad problemet er, og hvordan det skal løses. Skolens virkelighed er ikke entydig, og diversiteten, autonomien, de løse koblinger og den udbredte grad af uddelegering af magt og ledelse til den enkelte lærer skaber også en situation af flertydighed, uforudsigelighed og manglende fælles mening. Det øger risikoen for oplevelse af meningsløshed og angst i den løst koblede organisation.

Ekstern tilpasning og intern integration

Når organisationer befinder sig i markante udviklingsfaser, finder der to processer sted. Man kan med Scheins begreber skelne mellem *ekstern tilpasning* og *intern integration*.

Omverdenen kan lægge op til forandring og kræve ekstern tilpasning, hvilket af organisationens medlemmer opleves som et eksternt pres, som forskellige grupper efterfølgende vil forholde sig mere eller mindre positivt og solidarisk til. Folketing, ministerium og (indtil videre) amter kan i kraft af reformer, nye økonomiske styringsmodeller, indsatsområder osv. lægge op til forandring. Der kan også være tale om, at fx nye ungdomstyper med andre læringsvaner eller særlige problemstillinger manifesterer et pres, som kræver udvikling. I en organisation

som gymnasiet vil det primært være skolens rektor og ledelsen, som internt formulerer omverdenspresset og forholder sig strategisk til det. Men også andre aktører, fx reformtilhængere blandt lærerne, kan bære omverdenspresset ind i organisationen.

Hvis skolen skal kunne leve op til det, Schein kalder organisationens formål og dermed svare på presset, kræves der intern integration, dvs. en institutionel refleksion, som sikrer, at medarbejderne bringer deres identitet og arbejde i overensstemmelse med det, som skoleejerne og den politiske verden kræver, eller giver bud på, hvordan problemstillinger kan løses bedre, end omverdenen foreslår. I sådanne faser vil de grundlæggende antagelser blive udfordret, ikke bare af eksterne kræfter, men også af interne aktører. Det kan typisk være ledelsen, der lægger op til forandringer, men det kan også være andre aktører, som tager teten.

I en løst koblet organisation som gymnasiet, hvor den enkelte medarbejder traditionelt har udviklet en stor grad af autonomi, kan en sådan proces let blive både smertefuld og hård for alle parter. Traditionelle opfattelser af lærerarbejdet skal omkalfatres og ny mening skabes. Skolens ledere vil komme til at befinde sig i orkanens øje, for det er traditionelt her, strategierne til mediering mellem ekstern tilpasning og intern integration udvikles (og ansvaret derfor også placeres, både af de eksterne og de interne aktører).

I et udviklingsperspektiv vil spørgsmålet om intern legitimering og udvikling af procedurer, der samler frem for at skille og skaber ny mening frem for håbløshed, blive vigtigt. Men uden om behovet for at diskutere de grundlæggende antagelser i organisationen kommer man ikke. I kulturanalytisk perspektiv kan der være både totalitære og demokratiske perspektiver i at gøre kulturens grundlæggende antagelser til genstand for refleksion.

Det totalitære perspektiv opstår ifølge Hatch, når organisationsforandring bliver et magtmiddel for dem, der har besluttet sig for at iscenesætte verden for andre på en ny måde og benytter sig af møder osv. til at etablere en ny og stærk hegemonisk diskurs, som de ønsker at gøre til organisationens nye sandhed eller værdigrundlag. *Det demokratiske perspektiv* opstår, hvis processen gøres åben og tilgængelig for alle gennem offentlig dialog og debat. Det betyder ikke, at magtkampen og diskurskampen forsvinder, for i organisationskulturer er individers og grupperes symbolske interaktion som regel vævet ind i magtstrukturer. Magtstrukturer kan være af formel art (fx forholdet mellem ledelse og medarbejdere eller mellem lærere og elever) eller af uformel art (fx en bestemt ledelsesstil, som skaber alliancer med nogle og udgrænser andre, eller lærere, som taler forskelligt til forskellige elever).

Institutionel refleksivitet foregår derfor ikke i et magttomrum, men i bedste fald bliver refleksionen over magt og afmagt en del af den tematisering, der finder sted. Når forandringsprocesser i det store og det små går i gang, vil de altså hurtigt støde på legitimerings- og magtproblematikken. Det gælder også, når man med et interventionsprogram udefra vil udfordre og lægge op til forandring - men mere herom i metodekapitlet.

Opsamling

Organisationsanalytisk kan man spørge, om gymnasieskolen er gearret til at forholde sig til den problemstilling, som vi har antydnet i indledningen og kapitel 1. Man kan også stille spørgsmålet i udviklingstermer, og så nærmer vi os hurtigt koblingspunktet mellem vores interventionsprogram og de kulturteoretiske antagelser: Er den løst koblede organisation med dens kulturelle diversitet i stand til at udvikle nye strategier i forhold til unges rusmiddelkultur?

Eller forhindrer forskellige opfattelser og fortolkninger udviklingen af sådanne nye strategier? Sidstnævnte spørgsmål giver ikke mindst anledning til et spørgsmål, man kan stille sig selv, hvis man som konsulent, leder, lærer osv. befinder sig i den situation, at man vil udvikle strategier, der gør et udviklingsarbejde muligt: Hvordan skaber man forandringsprocesser på de særlige organisationskulturelle vilkår, som er gymnasiet til del?

Kapitel 3

Metode

De teoretiske overvejelser i forhold til ungdoms- og organisationskultur, som der er redegjort for i kapitel 1 og 2, tjente to formål i vores undersøgelse. For det første ønskede vi med den teoretiske refleksion at etablere *en hypotesegenerende platform*, som vi kunne tage med os ind i interventionsprogrammet. For det andet tjente teorierne det formål at levere *en perspektiverende ramme*, som vi kunne diskutere de empiriske studier i forhold til.

Lad os med tre spidsformuleringer samle de hypoteser og antagelser op, som teoriovervejelserne udmundede i, og som vi havde med os, da vi påbegyndte arbejdet på de to skoler:

- Ungdomskulturen i miljøet omkring skolen har en vis betydning for elevernes identitetsdannelse og udvikling af rusmiddelvaner (omfang, forskelle mellem elevgrupper osv. havde vi som udgangspunkt ingen viden om).
- Hvis skolen vil i dialog med de unge i forhold til deres rusmiddelvaner, må den udfordre denne kultur. Det gælder både på den formelle kulturs og den uformelle kulturs niveau. Skolen har en mulighed for at være med til at påvirke ungdomskulturen ved at forholde sig bevidst til normer og regler og således yde sit bidrag til god anderledeshed.
- Da det normaldanske gymnasium er en forholdsvis løst koblet organisationstype, kan det være vanskeligt at udvikle det samtalerum, hvor værdi- og holdningsdiskussioner bliver mulige. Der vil være mange muligheder for dekobling, både på elev- og lærerside, og der vil være mange interesser og normer, som støder sammen. Derfor er det vigtigt at sikre projektet intern legitimering. Det er, når aktørerne på skolen forbinder viden med holdningsdiskussioner og arbejder hen imod konkrete mål, at udvikling af skolekulturen kan realiseres.

Interventionsprogrammet

Vi var fra begyndelsen klar over, at vi kun kunne undersøge vores hypoteser og svare på de spørgsmål, vi havde stillet os selv, ved at gå konkret til værks. På et tidligt tidspunkt besluttede vi derfor at gennemføre projektet i samarbejde med to modelskoler. På disse to skoler ville vi dels undersøge tingenes tilstand og dels lægge op til forløb, hvor skolens aktører diskuterede erfaringer og problemstillinger med det formål at udforme en rusmiddelpolitik på baggrund af den indsigt, som blev erhvervet i forløbet. På den baggrund udformede vi et interventionsprogram, som var vores udgangspunkt for at etablere et samarbejde med skoler, som var interesserede i et sådant samarbejde.

Som udgangspunkt ville vi arbejde med almindelige skoler, som ikke var kendt for særlige problemer i forhold til vores problemstilling. Dette var vigtigt for os. Målet var ikke at afdække ekstreme tilstande, men hvad vi formodede var normale problemstillinger, og som derfor måtte anses for at have en vis overførselsværdi i forhold til andre skolers problemstilling-

ger. Projektet var begunstiget af en relativ god økonomi, idet vi kunne anvende 100.000 kr. på hver skole til frikøb af lærere i forbindelse med projektet.

Både Schein og Hatch mener, at man opnår den bedste forståelse af en konkret organisationskultur ved at udfordre den til at reflektere over sig selv. Når kulturen irriteres, tvinges dens beboere så at sige til at artikulere værdier og grundlæggende antagelser. Scheins synspunkt er, at kulturens ritualer, grundlæggende antagelser og skueværdier kommer til syne, hvis organisationen udsættes for en eller anden form for indgreb, som tvinger dens aktører til at formulere sig om sig selv. Ved at få organisationens beboere til at tale om noget, som man ellers ikke taler om, de-naturaliseres vaner, normer og kulturelle mønstre, og det bliver i bedste fald muligt at få en samtale i gang, så parterne kan forstå hinandens holdninger, følelser, erfaringer osv.

Derfor er det ifølge Schein vigtigt, at personer, der arbejder med kulturprocesser, fx konsulenter, involverer de undersøgte aktører i selve udforskningen, "fordi man kun ved at involvere medlemmerne af gruppen kan komme ned til de dybereliggende antagelser. De undersøgte personer skal motiveres til at afdække sig selv, og dette sker kun, hvis de selv mener at have fordel af undersøgelsesprocessen" (Schein 1993: 53). Man kan også formulere det sådan, at muligheden for kulturforandring opstår, når grundantagelserne udfordres af organisationens egne medlemmer gennem den fælles fortolkningsproces. Schein kan dog kritiseres for at anlægge et nytterationalistisk syn på muligheden for at styre processer bestemte steder hen (hvilket hænger sammen med at hans definition af kultur i forhold til "opgaver, der skal løses").

Hatch er mere skeptisk og mener, at når man forsøger at ændre organisationskulturen, så vil noget helt sikkert forandres, men forandringer vil oftest være uforudsigelige og til tider uønskkelige (for eksempel kan resultatet af et projekt være øget kynisme hos de ansatte over for programmer for kulturforandring). Hatchs forslag til strategi i forbindelse med kulturforandringsprocesser er dog ikke så fjernt fra Scheins. Hun citerer systemteoretikeren og organisationsforskeren Peter Senge for følgende optimistiske udsagn: "Gennem dialog kan en gruppe udforske komplekse og vanskelige problemstillinger ud fra mange synsvinkler. Den enkelte ophæver imidlertid sine egne grundantagelser, men kommunikerer frit omkring dem. Resultatet er en fri udforskning, som bringer folks erfaringer frem og tanker i fuld dybde, og som alligevel kan gå udover den enkeltes synspunkter" (Hatch 2002: 400).

Med udgangspunkt i disse overvejelser ville vi designe et forløb, der byggede på ideen om, at man bedst opnår forståelse af en organisationskultur, når man lægger op til organisatorisk refleksion og forandring og dermed gør noget ved organisationen. Vi kaldte projektet for et *interventionsprogram*. Begrebet intervention karakteriserer det forhold, at vi som udefrakommende fik lov til at foretage et indgreb i forhold til skolernes hverdagsrutiner med henblik på at udfordre aktørerne til refleksion og eksplicitering af holdninger og normer. Begrebet program karakteriserer det forhold, at vi som udgangspunkt ønskede et samarbejde, der fulgte en særlig procedure (et program), hvorved vi fik en vis kontrol med forløbets faser og de metodiske procedurer (men naturligvis ikke med resultaterne). Vi ville med andre ord se, hvad der skete, når vi udfordrede status quo og opfordrede til refleksion og forandring (Argyris m.fl. 1987). Der var to bærende søjler i interventionsprogrammet.

For det første ønskede vi at etablere en proces, som lagde op til *institutionel refleksion*. Vores antagelse var, at vi lever i et samfund, hvor aktørers aktive medvirkning til politikformulering fx på rusmiddelområdet er helt afgørende, simpelthen fordi den - med et udtryk hos

Hatch - postmoderne identitet skabes og udvikles gennem refleksive processer, hvor betydning og mening artikuleres og forhandles. Tidligere har man måske kunnet forestille sig rusmiddelpolitikker, som blot var regelorienterede, og som kunne henvise til mere stabile kulturelle normer på området. Efter vores mening er dette ikke muligt nu om stunder. De fælles værdier og normer må konstrueres gennem processer, som bevidst styrer efter at etablere det fælles rationale.

For det andet ønskede vi, at refleksiviteten skulle udmønte sig i en eksplicit formulering af *regler og værdier* på området, såfremt der var behov for det. Vi antog, at unge mennesker har brug for at være medlemmer af en kultur, som er i stand til tydeligt og klart at markere, hvilke normer og værdier der skal være gældende, og hvilke konsekvenser det får, hvis man ikke lever op til organisationens krav. Og vi antog, at nye medlemmer af organisationen, konkret de nye 1.g'ere, ville have godt af at møde normer og forventninger. Den institutionelle refleksion skulle derfor have et mål, og dette var formuleringen af en rusmiddelpolitik med baggrund i den viden, der var opstået i løbet af refleksionsprocessen.

Interessenter og diskurskamp

Som nævnt i det organisationsteoretiske kapitel kan man ikke løsrive institutionel refleksion fra legitimerings- og magtproblematikken. Gør man det, snyder man simpelthen på vægtskålen. I vores tilfælde blev spørgsmålet om magt og interesser tilspidset i og med, at vi lavede et interventionsprogram, hvor udviklingsarbejde (med forandring som mål) og forskning (med viden som mål) blev kombineret. I realiteten fungerede vi både som konsulenter, der interagerede med skolernes aktører, og som undersøgere, der ville tilvejebringe den relevante viden for at kunne forstå og diskutere med aktørerne. Interessentgrupperne i vores program kan opregnes således:

Figur 3.1: Interessenter i forhold til interventionsprogrammet

Vi var meget bevidste om, at der ville være flere interesser i et projekt som vores. Interesserne ville både manifestere sig internt på skolerne i kraft af elev- lærer- og ledelsestilgange og eksternt i kraft af fx de politiske bevillingsgiveres interesser. Vi var klar over, at vi med vores meget aktive tiltag ville blive involveret i en diskurskamp og derfor måtte have strategier parat for at sikre projektet i forhold til diverse parter i øvrigt helt legitime interesser i arbejdet. Vi besluttede, at vores svar på interessenternes krydspres skulle være at etablere diskussionsrum, hvor forskellige tilgange til problemstillingen kunne diskuteres og afbøjes mod hinanden.

For det første besluttede vi at nedsætte en *projektstyrgruppe*, hvor vi løbende diskuterede projektet med repræsentanter for Sundhedsstyrelsen, som finansierede interventionsprogrammet. For det andet inviterede vi en række organisationer, som på den ene eller anden måde havde interesse i et projekt som dette, til at deltage i en *følgegruppe*. Det drejede sig om Gymnasieskolernes Rektorforening, Gymnasieskolernes Lærerforening, Amtsrådsforeningen, Undervisningsstyrelsen, Sundhedsstyrelsen, Politimesterforeningen, Det kriminalpræventive Råd og Foreningen af Uddannelses- og erhvervsvejledere. For det tredje ønskede vi, at der på de skoler, vi skulle samarbejde med, blev nedsat *interne styrgrupper* med repræsentanter for ledelse, lærere og elever. Styrgruppen skulle sikre skolerne medejerskab af og medkontrol over projektet. Samtidig skulle styrgruppen fungere som et forum, hvor forskellige aktørinteresser og modsætninger kunne blive genstand for diskussion og refleksion i et fremadrettet perspektiv. Det var vores intention i forlængelse af bl.a. Hatch at se, om man kunne gøre projektet demokratisk og inklusivt i forhold til diverse aktører, og længere fremme i processen forestillede vi os, at både Pædagogisk Råd og elevråd blev aktive medspillere i processen frem i mod formuleringen af en rusmiddelpolitik.

Procesplanlægning og metodiske grundovervejelser

I og med at der var tale om et interventionsprogram, hvor vi ønskede institutionel refleksion med henblik på udformning af en rusmiddelpolitik, var det alfa og omega, at der blev tale om et styret og kontrolleret forløb (dette i modsætning til i casestudiet, hvor forskeren ikke kontrollerer forløbet, men studerer organisationens hverdagsliv). Vi ønskede at kunne kontrollere begivenhederne direkte, præcist og systematisk (vel vidende, at denne ambition kun var mulig i en vis udstrækning).

I det projektdesign, vi havde med os, da aftalen med skolerne kom i stand, skitserede vi et forløb, som i overordnede træk så således ud:

1. *Nedsættelse af intern styrgruppe* med henblik på processtyring, intern legitimering osv.
2. *Spørgeskemaundersøgelse* rettet mod skolens elever, som skulle tjene som et væsentligt udgangspunkt for temadagen.
3. *Temadag* med foredrag for eleverne (ved os) og efterfølgende *elevdiskussioner i klasserne* (som skulle optages på bånd) og *foredrag for lærerne* (ved os), hvor det kommende pædagogiske arrangement blev annonceret og forberedt.
4. *Pædagogisk arrangement* for lærerne, hvor de skulle diskutere erfaringer og holdninger i forhold til problemstillingen.
5. *Formidling af resultaterne* af diskussionerne blandt lærere og elever til de respektive parter.
6. *Nedsættelse af gruppe*, der med udgangspunkt i skolens materiale skulle udforme en rusmiddelpolitik i dialog med fx Pædagogisk Råd og elevråd.

7. Vedtagelse af rusmiddelpolitik på skolen.

Vi havde fra starten besluttet os for at gennemføre to slags *kvalitative undersøgelser*. Dels ville vi lave semistrukturerede interview med ressourcepersoner og elever på skolen. I disse interview ville vi søge viden om miljøet, holdninger og problemstillinger på individniveau. Dels ville vi i forlængelse af idéen om at inddrage så mange som muligt i processen etablere samtale- og diskussionsforløb for henholdsvis eleverne og lærerne. Tanken var, at eleverne skulle diskutere erfaringer og normer i klasserne, mens lærerne skulle diskutere i mindre grupper. Vi ville procedurstyre disse forløb forholdsvis stramt og optage diskussionerne. Optagelserne skulle herefter udskrives og bruges som datagrundlag for både det videre forløb på skolerne og for vores undersøgelse. En nærmere redegørelse for forløb og metode findes i kapitel 6 og 7.

Vi ønskede også at lave en *spørgeskemaundersøgelse* på de to skoler. Også denne skulle både bruges som baggrundsmateriale for diskussionerne på skolerne og som datagrundlag for vores undersøgelse. Med spørgeskemaundersøgelsen ønskede vi at fokusere på forbrug og holdninger inden for elevgrupperne på skolerne. Oprindeligt var det tanken kun at lave undersøgelsen på modelskolerne, men da det viste sig, at der var interessante forskelle i besvarelsenerne på de to skoler, ønskede vi at inddrage yderligere to skoler for at se på ligheder og forskelle mellem skolmiljøer og ændrede derfor vores design en smule.

Som det er fremgået, bidrog både de kvalitative og de kvantitative undersøgelser til processerne på skolerne. Designet var udformet således, at resultaterne af undersøgelserne kunne afrapporteres til skolerne og dermed indgå i forskellige afklaringsfaser hen i mod formuleringen af en rusmiddelpolitik. Det betød, at vi foruden at lave diverse undersøgelser blev nødt til at undersøge, hvorledes disse blev brugt og hvorledes diskussionerne på skolerne i det hele taget 'tog form' (eller for den sags skyld gik i opløsning, hvis det skulle ske). Vi var derfor indstillet på fortløbende at tage referater af møder, indsamle dokumenter, diskutere forløbet med diverse parter, ikke mindst i styregrupperne.

Med henblik på at etablere så nuanceret en viden som muligt udformede vi et design, der gjorde os i stand til at foretage trianguleringer, hvilket er det forskningsmetodiske navn for flere informationskilder til at belyse et emne. For det første arbejdede vi med *datatriangulering*, i og med at vi søgte informationer hos flere aktørtyper, dvs. både lærere, elever og ledere. For det andet lavede vi *undersøger-triangulering*, i og med at vi begge deltog i processen og begge skulle bidrage til analyserne af data. For det tredje var *metode-trianguleringen* central, i og med at vi ville benytte os af såvel kvantitative, kvalitative som procesanalytiske data i vores bestræbelse på at forstå og fortolke (Yin 2003: 98-99).

De data, der fremkom i kraft af kvantitative og kvalitative undersøgelser, skulle både bruges internt og eksternt. *Den interne brug* skulle forbinde sig med den institutionelle refleksion og processen hen i mod formuleringen af en rusmiddelpolitik. På de respektive skoler blev vores data stillet til rådighed for lærere, elever og ledere - for det var jo meningen, at alle skulle høres og have adgang til den viden, der blev frembragt. *Den eksterne brug* skulle forbinde sig med vores undersøgelse (som afrapporteres her), der jo ikke havde skolerne som modtagere, men brugte skolerne som cases til at skabe viden, som skulle bruges i forhold til omverdenen. I det oplæg vi udformede til skolerne, var dette dobbelte formål helt klart. Datamaterialets flerdobbelte funktion kan skitseres som følger:

Figur 3.2: Datamaterialets flerdobbelte funktion

1: Vores analyse af lærernes og elevernes diskussioner

2: Udvalgsrepræsentanters analyse af lærernes og elevernes diskussioner (på baggrund af vores udskrifter)

3: Vores analyse af processen hen i mod formuleringen af en rusmiddelpolitik, herunder konsekvenserne af 2.

Sådan var det overordnede proces- og metodeoplæg. Det var relativt ambitiøst, komplekst, tidskrævende og insisterende. Vi vidste imidlertid også, at programmet skulle gennemføres på skoler med mange andre aktiviteter og derfor ikke måtte forstyrre for meget. Vi måtte derfor vente med den nærmere udformning, til aftalerne med skolerne var i hus, de interne styregrupperne var nedsat og vi havde stiftet bekendtskab med de specifikke skolekulturer og den virkelighed, hvor skrivebordsovervejelserne skulle stå deres prøve.

DEL II

INTERVENTIONSPROGRAMMET - DET ORGANISATORISKE SPOR

DEL II omhandler interventionsprogrammets organisatoriske spor. I relation hertil præsenteres resultaterne af de kvalitative og kvantitative undersøgelser på de to modelskoler og faserne i interventionsprogrammet.

I kapitel 4, *Interventionsprogrammets faser*, redegøres der kortfattet for det faktiske forløb på de to skoler.

I kapitel 5, *Spørgeskemaundersøgelsen*, fremlægges resultaterne af vores spørgeskemaundersøgelse af 1665 gymnasieelevers forbrug af og holdninger til rusmidler.

Kapitel 6, *Elevernes normdiskussioner*, handler om gymnasieelevernes holdning til rusmiddeltemaet. Datamaterialet hidrører fra elevernes normdiskussioner på de to modelskoler.

Kapitel 7, *Lærernes sokratiske dialog*, handler om gymnasielæreres erfaringer med og opfattelser af elever, ungdomskultur og rusmidler. Datamaterialet hidrører fra de sokratiske dialogdage på de to modelskoler.

I kapitel 8, *Formulering af en rusmiddelpolitik*, ser vi på skolernes arbejde med at formulere en rusmiddelpolitik.

I kapitel 9, *Evaluering og værktøjskasse*, evalueres hele processen og de udviklede metoder. Erfaringerne samles afslutningsvis i en værktøjskasse, der kan bruges som inspiration til andre, der ønsker at arbejde med rusmiddelkultur og skolepolitik i en gymnasial kontekst.

Kapitel 4

Interventionsprogrammets faser

I det følgende gives et overblik over interventionsprogrammets faser og den proces, vi og skolerne gennemgik, fra vi bankede på døren i starten af skoleåret 2003 frem til fasen, hvor rusmiddelpolitikken skulle formuleres.

Intern legitimering og etablering af styregruppe

Skole A er beliggende i en mindre by, og eleverne kommer fra et større opland. Vi kontaktede skolens rektor, som straks viste stor interesse for projektet. Han fandt problemstillingen yderst relevant, og selv om han også ytrede betænkeligheder ved, om et projekt af denne type ville få alle læreres opbakning, understregede han, at der efter hans mening godt kunne gøres noget i forhold til de unges rusmiddelkultur. Han var derfor indstillet på personligt at gå i brechen for projektet. Efter at have sonderet terrænet på skolen meldte han tilbage, at skolen gerne ville deltage, og at næste skridt måtte blive, at vi kom til et møde i Pædagogisk Råd og fortalte nærmere om vores ideer.

Det gjorde vi kort tid efter. Der blev stillet ganske få spørgsmål, og derefter gik projektet i gang. I begyndelsen af september udsendte rektor et notat til Pædagogisk Råd, elevrådet og skolebestyrelsen. I notatet fortæller han om interventionsprogrammet og Skole A's deltagelse. I notatet står bl.a.:

En grundig analyse af hele problemstillingen og overvejelser i retning af udformningen af en egentlig rusmiddelpolitik vil således falde fint i tråd med skolens bestræbelser på at tilrettelægge en festkultur på skolen, som på den ene side har sundhedsfremmende perspektiver og på den anden side fastholder et pædagogisk grundsyn der bygger på tolerance, ansvarlighed og positive forventninger til eleverne. (Internt notat, Skole A)

Det var tydeligt, at rektor med sit notat ønskede at signalere til lærer- og elevgruppen, at han bakkede op om projektet og fandt det meningsfuldt. Samtidig gjorde han skolen til medejer af projektet, og over for os signalerede han, at der var nogle bestemte traditioner og syn på elever og skole, som vi måtte forholde os respektfuldt til.

Skole B er et gymnasium beliggende i en forstad til en storby. Allerede under den første sonderende samtale med rektor fik vi oplyst, at der var tale om en problemstilling, som ledelse, lærere og elever havde arbejdet med de seneste tre år, så spørgsmålet om rusmiddelkultur og handlestrategier var absolut ikke fremmed for skolen. Rektor syntes imidlertid, at problemstillingen fortsat var meget relevant, og at det kunne være interessant for skolen at gå mere systematisk ind i arbejdet med at formulere en rusmiddelpolitik. Efter at have forhørt sig i Pædagogisk Råd og hos skolens tillidsmand tilkendegav rektor, at skolen gerne ville deltage i projektet.

På Skole B arbejder man ifølge rektor med at decentralisere ansvar og beslutninger. Han vurderede derfor ikke, at det var nødvendigt at forelægge projektet i Pædagogisk Råd. Til gen-

gæld mødtes vi med Pædagogisk Udvalg, hvor både elever og lærere var repræsenteret. Vores ideer blev modtaget i en venlig og imødekommende atmosfære. Og hermed var der også på skole B givet grønt lys for at gå i gang.

Det var rektorerne på de to skoler, vi først kontaktede, dels fordi det er hoveddøren til en skole, dels fordi vi som udgangspunkt antog, at vi ikke ville komme langt med projektet, hvis ikke det havde en meget tydelig ledelsesopbakning. Det er imidlertid vigtigt at pointere, at vi langt fra var af den overbevisning, at hvis vi bare havde en aftale med ledelsen, så skulle det nok gå. Som tidligere nævnt var en af vores hypoteser, at ledelse i gymnasiet eksisterer på særlige vilkår, dels på grund af de fagprofessionelles særlige traditioner for autonomi, dels på grund af, at meningen med et projekt som dette står og falder med, om lærere og elever finder problemstillingen interessant og meningsfuld.

Vi valgte også tidligt i forløbet at informere og inddrage eleverne i projektet, bl.a. for at afdratisere det og skabe nysgerrighed. Vi præsenterede os selv ved en morgensamling på begge modelskoler. Her lagde vi vægt på, at ærindet var at undersøge fænomenet festkultur og rusmidler gennem en dialog med skolernes lærere, elever og ledelse og se, om der var basis for at udarbejde en tydelig rusmiddelpolitik.

Med henblik på at fremme legitimeringen af interventionsprogrammet og sikre en fortløbende kommunikation om veje og problemer lagde vi op til, at der på modelskolerne blev etableret en intern styregruppe, hvor elev-, lærer- og ledelsesgruppen og vi selv var repræsenteret. Alle beslutninger vedrørende projektet skulle gå igennem disse styregrupper, der i høj grad var med til at udforme forløbet og aktiviteterne på skolerne.

På Skole A blev der i begyndelsen af september nedsat en styregruppe bestående af to ledelsesrepræsentanter, to lærere samt en elevrådsrepræsentant. På Skole B blev der først etableret en egentlig styregruppe i december måned bestående af en ledelsesrepræsentant, to lærere samt to elever, der både havde tilknytning til elevrådet og festudvalget. Skole B's sene nedsættelse af en intern styregruppe skal ses i lyset af efterårets debatter vedrørende de amtslige nedskæringer på skoleområdet. Nedskæringerne berørte skolen på flere måder. Dels besatte eleverne skolen i to uger i efteråret for at protestere mod nedskæringerne, og dels opstod der i lærergruppen store frustrationer over konsekvenserne af de amtslige nedskæringer. Det fik konsekvenser for projektets forløb, i og med at skolens opmærksomhed i en periode blev flyttet til andre og mere presserende problemstillinger end vores projekt. Nogle lærere og elever gav i den forbindelse udtryk for, at der i forvejen var røget timer bl.a. på grund af elevstrejken, og at vores projekt røvede timer fra en undervisning, som i forvejen var presset. Derfor valgte ledelsen at holde lidt igen med projektet, indtil de følte, at lærere og elever var klar til at forholde sig til det.

Baggrundsundersøgelserne

Med udgangspunkt i en forestilling om, at udviklingsarbejdet skulle være forankret i de to modelskoler kulturer, lagde vi ud med en eksplorativ og problemidentificerende undersøgelse, der havde til formål at afdække gældende regler og praksis på rusmiddelområdet. Vi interviewede nøgleinformanter såsom elever, pedel, studievejledere samt skolens ledelse, og vi indsamlede skriftlige dokumenter (ordensregler, værdigrundlag m.m.) for at få overblik over

feltet. Baggrundsundersøgelserne afslørede en række temaer og problemstillinger, som kom til at spille en vigtig rolle i den videre udformning af programmets aktiviteter på skolerne.

Skolernes regler og praksis er, så vidt vi har erfaret, typiske for, hvad man finder på landets gymnasier. Ingen af modelskolerne havde særskilte regler for rusmiddelområdet, men havde inkorporeret disse bestemmelser i skolens ordensregler. På skole A lød formuleringen i ordensreglementet:

Det er ikke tilladt at være påvirket af eller indtage alkohol i undervisningstiden. Rektor kan dispensere fra ryge- og alkoholreglerne i forbindelse med fester o.l.

Vedr. brug af og handel med euforiserende stoffer henvises til gældende lovgivning.

På skole B var formuleringerne følgende:

Punkt 3: Der må ikke indtages alkohol på skolens område såvel som i al undervisningstid. Rektor kan i særlige tilfælde dispensere.

Punkt 5: På studie- og udvekslingsrejser er dårlig opførsel og/eller beruselse uforenelig med rejsens formål og derfor ikke acceptabel. Lærernes anvisninger skal ubetinget følges.

På begge skoler afholdes en række caféarrangementer og fester, hvor udskænkning af øl er tilladt. På Skole A står en forældregruppe for udskænkning ved fester, hvor 3.g-eleverne på Skole B under supervision af skolens pedel står for udskænkning ved både fester og caféarrangementer. På begge skoler har man aftalt en grænse for, hvor meget øl, der må sælges ved caféarrangementerne.

Vi havde fra første færd besluttet at gennemføre en spørgeskemaundersøgelse på de to skoler. Formålet hermed var dobbelt. Dels skulle resultaterne af undersøgelsen stilles til rådighed for aktørerne på skolerne og altså være et af udgangspunkterne for diskussion af problemstillingen, og dels skulle den tilvejebringe viden om elevernes forbrug af og holdninger til rusmidler. Spørgeskemaundersøgelsen behandles nærmere i kapitel 5.

Temadag, normdiskussioner, sokratiske dialogdag

Som sagt mente vi, at vi bedst blev i stand til at analysere skolekulturen og rusmiddelproblematikken ved at fremme en kollektiv refleksion i forhold til problemstillingen. Alle skulle have mulighed for at give deres besyv med. Løsningen blev, at vi lagde op til nogle særligt udformede gruppediskussioner blandt både lærere og elever.

For elevernes vedkommende arrangerede vi i et tæt samarbejde med skolernes interne styrgrupper temadage, hvor eleverne på klassebasis skulle tage stilling til en række af os udformede synspunkter, som udfordrede dem til at forholde sig til værdier og normer. Tanken var, at de derved skulle diskutere normer og værdier i forhold til skole og rusmidler og gennem afstemninger tage stilling til forskellige værdiudsagn.

Hvad angår lærerne, gik vi i gang med at arrangere en sokratiske dialogdag. Meningen var, at lærerne skulle diskutere deres egne grundantagelser om elever og rusmiddelkultur i et erfaringspræget perspektiv ud fra en styringsmodel, som vi havde lavet. Princippet var: Høj procedurestyring - lav indholdsstyring. Elevernes normdiskussioner og den sokratiske dialogdag for lærerne ser vi nærmere på i kapitel 6 og 7.

I forbindelse med temadagen valgte vi indledningsvist at holde et fælles foredrag for både lærere og elever. Foredragets indhold var sammensat med det formål at give elever og lærere et fælles udgangspunkt for de efterfølgende diskussioner og overvejelser. Vi ville både formidle viden om temaet og i kraft af formidlingen af spørgeskemaundersøgelsens resultater i forhold til skolen holde et spejl op for elever og lærere. Overskrifterne var følgende:

- Rusmidlernes søde og bitre side
- Hvorfor? historiske og psykologiske forklaringer
- Kulturforskelle - på sporet af den danske model
- Forbrug og holdninger på skolen - spørgeskemaundersøgelsens resultater.

Bearbejdning af materiale

Efter at elevernes normdiskussioner og lærernes sokratiske dialogarrangement på de to skoler var overstået, var vi kommet i besiddelse af et omfattende datamateriale. Vi havde ca. fire timers bånd fra lærernes diskussioner og en række referater og afstemningsresultater plus ca. fem timers båndudskrifter fra fire klassers diskussioner. Vi gik i gang med at transskribere det omfattende materiale for så hurtigt som muligt at kunne levere resultaterne tilbage til skolerne.

Til eleverne afleverede vi et dokument på ca. ti sider med resultaterne af afstemningerne og citater, der rummede væsentlige begrundelser for elevers synspunkter. På den ene modelskole blev dokumentet gennemgået med en elevrådsrepræsentant fra hver årgang samt med formanden for elevrådet, der derefter præsenterede dokumentet for hele elevrådet, hvorefter elevrådsrepræsentanter præsenterede dokumentet for de enkelte klasser. På den anden skole blev dokumentet blot udleveret til elevrådet.

Bearbejdningen af lærermaterialet blev en mere fyldig sag. Vi valgte at gengive diskussionerne fra alle grupper på de to skoler (henholdsvis seks og ti grupper) gennem en blanding af referater og citater. Vi tematiserede diskussionerne i tre storgrupper, nemlig:

- beretningerne
- temaer (fx fester, studieture, drikkesteder i og efter skoletid, teorier om unge etc.)
- idéer til handlestrategier

Samtidig skitserede vi indledningsvist nogle overordnede synspunkter og holdningsforskelle i lærergruppen samt - på den ene af skolerne, hvor materialet på grund af lærergruppens størrelse blev en del større end på den anden - en indholdsfortegnelse til emner (som man så kunne slå op på bestemte sider). Begrundelsen for at give så stort et materiale tilbage til lærerne var den enkle, at vi ikke under nogen omstændigheder ville mistænkes for at manipulere. Vi ville hellere give for meget end for lidt tilbage. Samtidig kunne lærerne så kommentere materialet, og på denne måde fik vi vores data godkendt, inden vi gik videre med den forskningsmæssige bearbejdning af det.

Materialet blev lagt frem på begge skolers lærerværelser, og vi fik ikke siden nogen kommentarer, hvilket vi fortolker som et signal om, at referaterne blev godkendt.

Udformning af rusmiddelpolitik

Med udgangspunkt i materialet fra lærernes og elevernes temadag skulle lærere og elever sammen forhandle sig frem til en konkretisering af, hvad der skulle være rusmiddelpolitik på skolen, og dernæst skulle der nedsættes grupper, der skulle arbejde sig frem mod formuleringen af en rusmiddelpolitik. Arbejdet med at udforme en rusmiddelpolitik ser vi nærmere på i kapitel 8.

Vi tillader os nu at bryde af i forhold til procesberetningen for i stedet at behandle de enkeltfaser, som gik forud for skolernes formulering af en rusmiddelpolitik.

Kapitel 5

Spørgeskemaundersøgelsen

Formål og fokus

Vi havde fra første færd besluttet at gennemføre en spørgeskemaundersøgelse på de to skoler. Formålet hermed var dobbelt. Dels skulle resultaterne af undersøgelsen stilles til rådighed for aktørerne på skolerne og altså være et af udgangspunkterne for diskussion af problemstillingen. Dels ville vi selv bruge resultaterne i vores analyse af forbrug og holdninger til rusmidler blandt gymnasieelever.

Da vi havde foretaget undersøgelse på de to skoler, fandt vi ud af, at der var nogle interessante forskelle på besvarelsener, og vi måtte derfor konstatere, at forbrugsmønstre og holdninger i nogen grad synes at være lokalt prægede. Vi fandt disse resultater meget tankevækkende, ikke mindst fordi MULD-undersøgelsen ikke har kunnet konstatere udsving af betydning på amtsniveau. Vores undersøgelser på de to skoler tydede på, at man skal helt ned på institutionsniveau for at finde interessante forskelle. Vi ville gerne forfølge denne problemstilling og valgte derfor at udvide undersøgelsen med to andre skoler. I det følgende indgår de to skoler, som gennemførte interventionsprogrammet altså sammen med to andre skoler. Vi interesserer os i dette afsnit ikke så meget for de to interventionsskoler som for nogle mere generelle mønstre og forskelle mellem skoler. Derfor bryder vi i dette afsnit betegnelserne Skole A og B og opererer i stedet med betegnelserne Skole 1, 2, 3 og 4. I de senere kapitler vender vi imidlertid tilbage til nogle af de skolespecifikke tal på interventionsskolerne i forbindelse med analysen af diskussioner i lærer- og elevgruppen samt processen hen i mod udarbejdelsen af en rusmiddelpolitik.

Vi ville bruge spørgeskemaundersøgelsen til at blive klogere på to ting. For det første ville vi vide noget om rusmiddelforbrug og rusmiddel mønstre blandt eleverne. For det andet ville vi vide noget om elevernes holdninger til en række spørgsmål, der relaterer sig til miljøet i og omkring gymnasiet. Formålet hermed var at kortlægge normer og værdier blandt eleverne.

Vi havde en række teorier og hypoteser, vi gerne ville have belyst og nogle spørgsmål i forhold til andre problemstillinger, som vi med undersøgelsen gerne ville kunne besvare.

Hvad angår teorier og hypoteser, havde vi - jf. teoriafsnittet - en formodning om, at rusmiddelkulturen spiller en forholdsvis stor rolle for unge mennesker, når de er sammen, og vi havde en formodning om, at rusmiddelkulturen påvirker elevens forhold til skolen, fx derved, at tømmermænd i forbindelse med fester og byture i weekenden og torsdag aften har konsekvenser for det pædagogiske råderum i kraft af træthed, pjæk og et negativt forhold til skolen. Vi vidste ikke, hvor udbredte sådanne forhold var, men mente, at en kvantitativ undersøgelse kunne løfte noget af sløret herfor.

Vi havde også en formodning om, at der hersker store forskelle på elever, hvad angår deres holdninger til rusmidler og skole. Nogle forholder sig meget individualistisk til normer og regler, mens andre mener, at det er vigtigt, at sådanne findes. Vi ville meget gerne vide, hvor

stor den ene og den anden gruppe var, og om der var sammenhænge mellem normer og faktisk adfærd.

Datagrundlag

Spørgeskemaundersøgelsen blev gennemført i perioden oktober 2003-februar 2004.

Undersøgelsen blev gennemført på fire skoler. Når vi valgte fire gymnasier, og når vi lige netop valgte nogle skoler frem for andre, hænger det sammen en formodning om, at besvarelserne på nogle punkter ville falde forskelligt ud, alt efter om vi spurgte på et gymnasium, der er beliggende i en storby, i en forstad til en storby, i en mindre provinsby med et stort opland eller en større provinsby med et mindre opland. Urbaniseringsgraden spillede altså en rolle for vores skolevalg. I denne undersøgelse indgår derfor *et landgymnasium* beliggende i en mindre provinsby og med elever, som i stort tal kommer fra et større opland (skole 1), *et forstads-gymnasium* beliggende i udkanten af en storby (skole 2), *et storbygymnasium* beliggende i en af Danmarks to største byer (skole 3) og *et provinsbygymnasium* beliggende i en by med ca. 30.000 indbyggere, hvor eleverne primært kommer fra byen (skole 4). Problemet ved at vælge skoler med baggrund i en antagelse om, at urbaniseringsgraden har betydning, kan være, at det i selve udgangspunktet antydes, at den geografiske beliggenhed definerer skolens kultur. Dette er ikke nødvendigvis tilfældet, for andre faktorer kan vise sig at være vigtige. Vi vil hen ad vejen gøre rede for, hvornår man efter vores mening kan sige, at der er udsving, der tyder på, at urbaniseringsgraden er vigtig, og hvornår andre faktorer spiller ind.

Spørgeskemaerne blev besvaret ved, at vi og to til lejligheden ansatte medarbejdere opholdt os på de respektive skoler en enkelt dag. Vi fik lov til at afbryde undervisningen, og eleverne besvarede spørgeskemaerne på stedet, efter at være blevet placeret så de ikke kunne snakke eller se hinandens svar. Overalt blev vi modtaget med venlighed, nysgerrighed og seriøsitet, og der er ikke grund til at tro andet, end at eleverne har svaret efter bedste overbevisning (kun i et enkelt tilfælde var svarene så mærkelige, at vi har undladt at inddrage denne besvarelse). Besvarelsesprocenten blandt de tilstedeværende elever må altså antages at være meget tæt på 100 procent.

Det betyder dog ikke, at man helt kan se bort fra bortfald. De elever, som ikke var i skole på den pågældende dag, har ikke haft mulighed for at besvare skemaet, og der var hele klasser, som var på ekskursion. Selv om bortfaldet således må betragtes som tilfældigt og ikke som et resultat af enkeltindviders bevidste valg, kan man godt gøre sig nogle overvejelser i forhold til konsekvensen af bortfaldet. Som vi skal se senere, er der en tydelig sammenhæng mellem pjæk og et stort alkohol- og hashforbrug. Heraf kan man slutte, at hvis bortfaldet har påvirket undersøgelsens resultater, så er det på den måde, at procenterne for stort forbrug ville have været større, hvis de elever, som ikke har svaret havde været til stede. Vi har dog ikke undersøgt en sådan sammenhæng og vil ikke forfølge denne problemstilling yderligere.

I tabel 5.1 ses antallet af deltagere samt skolernes samlede antal af elever. Vi har nøjedes med at opgøre disse i henholdsvis drenge og piger, da det er denne forskel, som bruges i de efterfølgende analyser.

Tabel 5.1: Antal deltagere i spørgeskemaundersøgelsen, fordelt på skoler og køn (i absolutte tal)

	Skole 1	Skole 2	Skole 3	Skole 4	Total
Deltagere som er drenge	120	231	195	144	690
Deltagere som er piger	207	284	253	231	975
Samlet antal deltagere	327	515	448	375	1665
Samlet antal elever på skolerne	348	588	565	598	2099
Samlet antal drenge på skolerne	126	271	256	218	871
Samlet antal piger på skolerne	222	317	309	380	1228

Vi stødte på et problem på den ene af skolerne. Eleverne havde haft fri fra skole i ugen forinden, og da nogle af spørgsmålene specifikt handlede om deres drikkemønster 'sidste uge', forstået som en uge med almindelig skolegang, kunne vi ikke bruge den del af besvarelserne, der handlede om dette. Vi har derfor taget skolen ud af undersøgelsen, hvad angår de spørgsmål, der direkte handler om forbrug sidste uge.

Vores egen og andres undersøgelse viser, at drenge og pigers rusmiddelforbrug og i nogle tilfælde også deres holdninger til rusmidler er markant forskellige. Vi har derfor konsekvent valgt at sondre mellem piger og drenge. Forskellen på drenge og pigers rusmiddelforbrug er ikke nødvendigvis et argument for, at drenge har større rusmiddelproblemer end piger (da drenge normalt kan tåle mere end piger på grund af kønsbestemte fysiologiske forskelle). Omvendt kan det ikke udelukkes, at der eksisterer en anden rusmiddelkultur i drengegruppen end i pigegruppen. Som vi skal se, er der nemlig i mange tilfælde også stor forskel på de to køn, hvad angår holdninger til rusmidler, hvilket er et argument for, at forskellen ikke kan reduceres til fysiske forskelle, men også peger på to forskellige kulturer. Dette er argumentet for, at vi konsekvent skelner mellem drenge og pigers forbrug i de efterfølgende tabeller, både hvad angår forbrugsmønstre og holdninger.

En række af vores spørgsmål handler om, hvor meget eleverne drikker i forskellige sammenhænge. I spørgeskemaet vedlagde vi - som det er almindeligt i spørgeskemaer af denne type - en tabel over de officielle standarder for, hvordan en genstand defineres (spørgeskemaet er optrykt på projektets hjemmeside). På denne måde blev eleverne i stand til at oversætte forskellige typer alkohol til genstande.

Vi har gennemført en række bivariate analyser (dvs. mellem to variable), der viser større eller mindre sammenhænge mellem træk. Disse sammenhænge er testet for gyldighed ud fra signifikansberegninger. Vi har medtaget sammenhænge, der er på mindst 95 procents sikkerhed, dvs. $p < 0,05$. Udregningerne, som ligger til grund for disse analyser, er svære at gengive i en rapport som denne, men interesserede kan på projektets hjemmeside finde de relevante statistiske data.

Vores data sammenholdes flere steder med resultaterne af de store landsdækkende MULD-undersøgelser, som siden 2000 er blevet gennemført af Sundhedsstyrelsen og Kræftens Bekæmpelse. Når man sammenligner vores undersøgelse og MULD, får man en antydning af, hvordan unge på et udvalg af gymnasier placerer sig i forhold til den danske ungdom som sådan. Vi har primært benyttet os af MULD 2000 (Muldrapport 1, 2002) i sammenlignin-

gen. En række af vores spørgsmål er identiske med MULD-rapportens, hvilket gør en seriøs sammenligning mulig. Desværre udkom Muld 2002 (Muldrapport nr. 3, 2004) så sent, at vi kun i ganske beskedent omfang har kunnet inddrage dens resultater. I det efterfølgende kaldes de tre rapporter MULD.

I de følgende opdelinger af elever i forhold til alkoholforbrug opererer vi blandt andet med 'over' og 'under' de anbefalede genstandsgrænser, som har baggrund i undersøgelser af, hvornår man kan tale om misbrug med deraf følgende psykiske og fysiske følgevirkninger. I Danmark er genstandsgrænserne på henholdsvis 14 genstande om ugen for kvinder og 21 genstande for mænd. Det skal nævnes, at Sundhedsstyrelsens tal refererer til voksne og altså fuldt udvoksede mennesker. Hertil kommer, at unges drikkemønster er erfaringsvist helt anderledes end voksnes. De drikker typisk meget på én gang for at beruse sig, og ifølge Sundhedsstyrelsen betyder det, at det er stærkt risikabelt for unge at anvende de voksnes genstandsgrænser med henblik på at regulere eget forbrug. Man kan altså ikke uden videre overføre de voksnes genstandsgrænser til unge, hvilket man skal være opmærksom på, når vi - ligesom de fleste andre undersøgelser af denne type - relaterer de unges forbrug til de officielle genstandsgrænser.

Det skal nævnes, at vi i de fleste af tabellerne for overskuelighedens skyld har lavet 'hårde' afrundinger, dvs. regnet op og ned til nærmeste procent. Vi skal også gøre opmærksom på, at det kun er nogle af spørgeskemaundersøgelsens resultater, som bringes her. I Steen Becks Ph.d.-afhandling vil andre af undersøgelsens resultater blive fremlagt og analyseret.

Elevernes forbrug af alkohol

Vi ville vide, hvor meget eleverne på skolerne i gennemsnit drikker på en uge.

Tabel 5.2: Gymnasieelevers gennemsnitlige alkoholforbrug i løbet af en uge (opgivet i genstande)

	Dreng	Piger
Mandag	0,3	0,1
Tirsdag	0,4	0,2
Onsdag	0,5	0,2
Torsdag	1,0	0,4
Fredag	6,0	2,8
Lørdag	6,6	2,8
Søndag	0,3	0,1

I alt: Dreng n=690, Piger n= 975.

Opgørelsen viser ikke overraskende, at gymnasieelevernes alkoholforbrug i markant grad top- per fredag og lørdag. En dreng drikker således i gennemsnit 6 og 6,6 genstande henholdsvis fredag og lørdag, mens piger gennemsnitligt drikker 2,8 genstande fredag og lørdag. Blandt hverdagene er torsdag den dag, hvor der drikkes mest. Her drikker drengene gennemsnitligt 1

genstand, mens de fx mandag er nede på 0,3. For pigernes vedkommende er mønsteret det samme, blot på et lavere niveau. Pigerne drikker gennemsnitligt 0,4 genstande om torsdagen, mens de om mandagen er nede på 0,1 genstand. Vi skal senere vende tilbage til torsdagen som en speciel hverdag i et rusmiddelperspektiv.

En analyse af sammenhænge mellem årgang (fra 1. til 3.g) og drikkemønsteret i løbet af ugen viser, at det er 2.g'erne, der drikker mest alle dage undtagen søndag.

Vi ville vide, hvor stort forbruget var hos vores respondenter. Vi spurgte dem derfor, hvor meget de havde drukket i sidste uge. Derefter delte vi i lighed med MULD 2000 eleverne op i storgrupper, alt efter hvor stort deres forbrug var.

Figur 5.1: Genstande drukket sidste uge (skole 4 er udtaget i denne tabel)

Lad os først se, hvorledes eleverne placerer sig i forhold til de officielle ugentlige genstandsgrænser. Undersøgelsen viser, at 10 procent af pigerne på skolerne i sidste uge drak over de anbefalede genstandsgrænser for kvinder på 14 genstande. 24 procent af drengene i vores undersøgelse angav, at de i sidste uge havde drukket mere end de 21 anbefalede genstande for mænd. For både drengenes og pigernes vedkommende svarer disse tal nogenlunde til de nationale tal for aldersgruppen som helhed (MULD 2000).

Hvad angår niveauet lavere i forhold til de anbefalede genstandsgrænser, viser undersøgelsen, at 48 procent af drengene drak mere end 15 genstande i sidste uge, mens 36 procent af pigerne drak over 8 genstande. Til sammenligning er de nationale tal 42 procent for drengene og 38 procent for pigerne. Også her er tallene altså tæt på aldersgruppen som helhed; dog er gymnasietallene for drengene 6 procent højere og for pigerne 2 procent mindre.

Hvad angår de tre skoler, som er inddraget i denne del af undersøgelsen, kan vi konkludere, at mønsteret er nogenlunde det samme. Dog kan man se, at pigerne på skole 3 (storbygymnasiet) har et markant højere ugentligt forbrug end eleverne på de to andre skoler.

En anden indikator for alkoholvaner er hyppigheden af alkoholforbrug. En sammenligning mellem vores undersøgelse og MULD 2000 viser følgende:

Figur 5.2: Ved hvor mange lejligheder inden for de seneste 30 dage har du drukket alkohol?

Vores tal viser, at drengene drikker meget oftere end pigerne. Dette er meget markant, når vi kommer til 6-9 gange og mere end 10 gange på en måned. 10 procent af drengene har drukket mere end 10 gange inden for den sidste måned. Sammenligningen med MULD 2000 viser, at gymnasieelevernes forbrugsmønster, hvad angår antal gange, er meget tæt på gennemsnittet for aldersgruppen som helhed. Der er dog én markant forskel. Gruppen af gymnasieelever med et hyppigt forbrug (6-9 gange seneste 30 dage) er 10 procent højere end for aldersgruppen som helhed. Også hvad angår forbrugshyppighed er det i 2.g, at der drikkes oftest.

Erfaringer og holdninger i forhold til alkohol

Vi ville vide, om gymnasieelever selv synes, at de drikker for meget. Vi spurgte derfor vores respondenter, om de synes, at der er grund til at være bekymret over unges alkoholforbrug.

Figur 5.3: Jeg synes ikke, der er nogen grund til at være bekymret over unges alkoholforbrug

Skole 1: Drengene n=119, piger n=206, Skole 2: Drengene n= 231, Piger n=284, Skole 3: Drengene n=193, Piger n=253, Skole 4: Drengene n=142, Piger n=229

44 procent af drengene og 64 procent af pigerne er uenige i synspunktet og må altså formodes at være enige i, at der er grund til at være bekymret. 30 procent af drengene og 16 procent af pigerne synes ikke, at der er nogen grund til at være bekymret over unges alkoholforbrug. Det er tydeligt, at kønsforskellen slår kraftigt igennem i besvarelsen af dette spørgsmål. Blandt pigerne er der et klart flertal, der mener, at der er grund til bekymring. I drengegruppen er det lidt under 50 procent, der mener, at der er grund til at være bekymret.

Vi har også undersøgt sammenhængen mellem holdninger til bekymring sammenlignet med forbrug. Gruppen af elever, der drikker mindre end henholdsvis 14 genstande (piger) og 21 genstande (drengene) sidste uge, er underrepræsenteret i den gruppe, som ikke mener, at der er grund til bekymring, mens gruppen af elever, der drikker mere end henholdsvis 14 og 21 genstande er overrepræsenteret. Tendensen er altså, at de elever, der drikker mest, synes, at der er mindst grund til bekymring, og de elever, der drikker mindst synes, at der er mest grund til bekymring. Det gælder både for drengenes og for pigernes vedkommende.

At det forholder sig sådan hænger sandsynligvis sammen med, at der er en livsstilmæssig sammenhæng mellem at drikke meget og at mene, at omverdenen skal blande sig uden om.

Vi ville vide, hvordan gymnasieelever vurderer deres eget forbrug.

Figur 5.4: Hvad er din holdning til dit eget alkoholforbrug?

Skole 1: Drengene n=118, Piger n=206, Skole 2: Drengene n=220, Piger n=271, Skole 3: Drengene n=192, Piger n=244, Skole 4: Drengene n=131, Piger n=222.

84 procent af drengene og 91 procent af pigerne mener, at de selv drikker tilpas, mens 16 procent af drengene og 9 procent af pigerne mener, at de drikker for meget. Tallene er stort set de samme som i MULD 2002.

Der kan konstateres forskelle fra skole til skole. På skole 1 er der 21 procent af drengene, der mener at de drikker for meget, mens tallet på skole 4 er 13 procent.

Vi ville også vide, hvordan gymnasieeleverne vurderede deres forældres opfattelse af deres forbrug.

Figur 5.5: Synes dine forældre, at du drikker for meget alkohol?

Skole 1: Drengene n=95, Piger n=179, Skole 2: Drengene n=187, Piger n=252, Skole 3: Drengene n=161, Piger n=220, Skole 4: Drengene n=118, Piger n=211.

16 procent af drengene mener selv, at de drikker for meget, men 26 procent svarer, at deres forældre synes, at de drikker for meget. Hvis vi antager, at de 16 procent, der selv mener, at de drikker for meget, også mener, at deres forældre er af den mening, er der altså ca. 10 procent af drengene, der er uenige med deres forældre i, at de drikker for meget. Forældres og unges normer for, hvad det betyder at drikke 'tilpas', er altså forskellig.

Hvad angår pigerne, er det 9 procent, der selv synes, at de drikker for meget, mens 12 procent opgiver, at forældrene synes, at de drikker for meget. Forskellen på piger og drenge er 3 procent. Vi kan altså antydningvist konstatere, at der er større overensstemmelse mellem pigernes og forældrenes normer end mellem drengenes og forældrenes.

Forbrug af og holdninger til illegale rusmidler

Hash har siden slutningen af 1960'erne vundet udbredelse blandt unge, selv om det er et illegalt rusmiddel. Vi stillede en række spørgsmål angående hash.

Figur 5.6: Har du prøvet hash?

Skole 1: Drengene n=120, Piger n=205, Skole 2: Drengene n=231, Piger n=283, Skole 3: Drengene n=193, Piger n=251, Skole 4: Drengene n=143, Piger n=231.

En sammenligning mellem eleverne på de fire skoler og aldersgruppen generelt (MULD 2000) viser, at hash er mere udbredt i gymnasieverdenen end blandt unge generelt. Det gælder både for drenge og piger, men mest markant for drengene. Således har 22 procent af drengene inden for den seneste måned røget hash, mens tallet for aldersgruppen som helhed er 14 procent. 26 procent af drengene i gymnasiet har røget hash det seneste år, mens tallet for aldersgruppen som helhed er 16 procent (MULD 2002 viser i øvrigt, at der blandt unge, som ikke er under uddannelse er flest, der har røget hash det seneste år, herefter følger gymnasieeleverne, mens gruppen af unge, der har røget det seneste år, er mindst blandt de, der er i gang med en erhvervsuddannelse).

Hvad angår sammenhængen mellem klassetrin og hashforbrug er det 2.g'erne, der har det største forbrug. Når man undersøger hash sidste måned, viser det sig, at forbruget er lavest blandt 1.g'ere, topper i 2. g, og i 3. g falder til et niveau en smule over 1.g'ernes.

En sammenligning mellem skolerne viser, at omfanget af gymnasieelevers hashforbrug varierer betragteligt fra skole til skole. På skole 1 er det 33 procent af drengene, der har prøvet hash den seneste måned, mens det på skole 4 er 6 procent.

Gennem interview med elever, lærere, ledere og diverse ressourcpersoner, såsom studievejledere og pedeller, har vi forsøgt at spore os ind på nogle forhold, der kan forklare sådanne forskelle. For det første kan forskellene skyldes ungdomskulturernes forskellighed i storbyen og provinsbyen. Unge i den store by med dens mange alternative miljøer er traditionelt mere grænsesøgende end unge i mindre byer (det kan være en væsentlig forklaring på forskellen

mellem skole 3 og 4). For det andet kan forskellene skyldes særlige lokale forhold. Fx er en af skolerne med et meget højt forbrug af hash sidste måned beliggende i en by, hvor der i løbet af året foregår aktiviteter, som ifølge flere af vores informanter på skolen socialiserer en del af områdets unge til at ryge hash i en tidlig alder. I dette tilfælde kan man forestille sig, at lokale forhold slår så meget igennem, at det neutraliserer tendensen til, at man ryger mere hash i storbyen end i mindre byer og på landet. For det tredje kan forskellene have at gøre med skolernes ry. I områder, hvor der er flere skoler at vælge mellem, kan der i løbet af en årrække opstå rygter blandt unge om, at hvis man er til hash, skal man gå på skole x, og hvis man ikke er det, skal man gå på skole y. Over tid kan sådanne rygter blive til virkelighed i og med, at søgemønstret til den enkelte skole præges af dem. For det fjerde kan forskellene skyldes skolens rusmiddelpolitik. På nogle skoler fører ledelse og lærere en mere offensiv politik i forhold til alkohol og hash end på andre skoler.

Der opstår ind imellem diskussioner om, hvorvidt man skal anse hash for at være et større problem end alkohol. Vores undersøgelse giver os ikke mulighed for at forholde os til denne diskussion. Til gengæld kan vi sige noget om forbindelsen mellem alkoholforbrug og hashforbrug blandt gymnasieeleverne. Vi ville vide noget om, hvorvidt forholdet mellem alkoholforbrug og hashforbrug er substitutivt eller kumulativt, altså om hash typisk erstatter alkohol, eller om de, der drikker meget, også ryger meget. Sammenholder man tallene for, hvem der har drukket meget i sidste uge, og hvem, der har røget hash i sidste måned, viser der sig en klar tendens til, at de drenge og piger, der drikker meget, aktuelt også ryger hash. Der eksisterer altså et kumulativt forhold mellem alkohol og hash, og det gælder både for drenge og piger. Dette er også konklusionen i MULD-undersøgelserne.

Spørgsmålet om de hårde stoffers udbredelse blandt unge har med jævne mellemrum været diskuteret i medierne. Ifølge MULD 2000 er det stoffet amfetamin, der er det mest udbredte, specielt blandt drenge, som også hvad angår hårde stoffer har et markant højere forbrug end piger. Herefter kommer ecstasy og kokain, mens andre stoffer kun er udbredt i meget ringe grad.

Vi ville vide, hvor udbredt hårde stoffer er blandt gymnasieeleverne.

Table 5.3: Gymnasieelevers erfaringer med et udvalg af hårde stoffer:

	Drenge			Piger		
	Sidste måned	Nogensinde	MULD nogensinde	Sidste måned	Nogensinde	MULD nogensinde
Amfetamin	0,9	5,1	11	0,5	1,8	5,9
Ecstasy	0,3	2,5	4,9	0,4	1,0	2,7
Kokain	0	3,0	4,1	0,2	1,2	1,9
LSD	0	0,7	1,8	0,2	0,7	0,3
Heroin	0	0,3	0,6	0,2	0,6	0,5
Rygeheroin	0	1,0	0,9	0,3	0,7	0,5
Svampe	0,1	4,1	5,4	0,2	1,1	1,3

NB: Det markant hyppigst nævnte stof i kategorien andre stoffer er Poppers.
I alt: Drenge n=680, Piger n=958.

Generelt er de hårde stoffer mindre udbredt blandt gymnasieelever end i aldersgruppen som sådan. Det gælder også amfetamin og ecstasy. Der er med andre ord ikke belæg for at påstå, at de hårde stoffer er en integreret del af ungdomsmiljøet i gymnasiet.

Vi ville vide, hvordan gymnasieelever forholder sig til hårde stoffer og lod dem tage stilling til følgende syn på ecstasy.

Figur 5.7: Det er livsfarligt at tage ecstasy

Skole 1: Drengene n=118, Piger n=203, Skole 2: Drengene n=226, Piger n=280, Skole 3: Drengene n=191, Piger n=250, Skole 4: Drengene n=142, Piger n=226.

Næsten 90 procent af både drenge og piger er enige i, at det er livsfarligt at tage ecstasy. Henholdsvis 7 procent af drengene og 6 procent af pigerne er uenige i udsagnet. Vi kan således konstatere, at gruppen, der har et tolererende forhold til ecstasy er markant større end den gruppe, som selv har erfaring med stoffet.

Hvad angår hårde stoffer er konklusionen, at der ikke er noget, der tyder på, at et typisk weekendstof som ecstasy er ved at blive almindeligt accepteret i elevkulturen på de fire skoler, vi har undersøgt.

Læringsparathed, rusmidler og trivsel

Vi ville vide, hvordan gymnasieelevernes rusmiddelforbrug i fritiden påvirker deres læring. Vi stillede dem derfor en række spørgsmål, som handler om forholdet mellem tømmermænd og indlæring.

Det er, som vist i tabel 5.1, primært i weekenden, at gymnasieelevers rusmiddelkultur udfolder sig. Vi ville vide, hvor mange elever, der kunne pege på en sammenhæng mellem weekendens rusmiddelforbrug og mandagstræthed.

Figur 5.8: Har du indenfor den seneste måned oplevet, at din faglige indlæringssevne var svækket om mandagen som følge af weekendens fester og deraf følgende træthed/tømmermænd?

Skole 1: Drenge n=119, Piger n=205, Skole 2: Drenge n=225, Piger n=271, Skole 3: Drenge n=193, Piger n=249, Skole 4: Drenge n=140, Piger n=230.

Ca. 3/4 af eleverne melder tilbage, at de ikke har oplevet at have nedsat indlæringssevne om mandagen på grund af alkohol. 14 procent af drengene har oplevet det 1 gang (ud af 4 mulige på en måned), og 15 procent har oplevet det to eller flere gange. Procenterne for pigerne er, hvad angår 1 gang, en anelse højere end for drengene, og hvad angår 2 eller flere gange fem procent lavere end drengenes. Det kan altså konstateres, at godt en fjerdedel af eleverne har oplevet at have nedsat indlæringssevne om mandagen seneste måned, og at nogle af disse har oplevet det flere gange.

Der er mindre men dog klare forskelle på skolerne. Disse forskelle ser ud til at følge rusmiddelforbrugets omfang på de enkelte skoler.

Man hører ofte den påstand, at mange unge går i byen torsdag aften, som således er gået hen og blevet en tredje weekendaften. Vi ville vide noget om, hvor meget dette rygte har på sig på de fire skoler.

Figur 5.9: Har du inden for den sidste måned haft tømmermænd om fredagen efter rusmiddelindtagelse om torsdagen?

Hvad angår skole 4, som jo havde ferie ugen forinden, bad vi dem tydeligt om at undlade at inddrage den seneste uge og i stedet tage de fire uger inden ferien. Vi tillader os derfor at inddrage deres besvarelse her.

Skole 1: Drengene n=118, Piger n=204, Skole 2: Drengene n=225, Piger n=278,
 Skole 3: Drengene n=192, Piger n= 248, Skole 4: Drengene n=139, Piger n=227.

13 procent af drengene og 8 procent af pigerne har inden for den seneste måned oplevet at have tømmermænd om fredagen efter rusmiddelindtagelse om torsdagen. 87 procent af drengene og 92 procent af pigerne svarer nej. Det kan altså konstateres, at det er ca. 10 procent af eleverne, hvis indlæringssevne inden for den seneste måned må formodes at være svækket om fredagen som følge af rusmiddelindtagelse om torsdagen.

En sammenligning mellem skolerne afslører, at den lokale kultur tilsyneladende spiller en vis rolle. I undersøgelsen scorer forstads- og storbygymnasiet højere end landgymnasiet og provinsbygymnasiet. Det hænger sandsynligvis sammen med, at det om torsdagen er mere almindeligt at gå på værtshus eller diskotek i de større byer end i mindre byer. I de store byer sætter værtshuse og diskoteker på det unge publikum om torsdagen. Modsat præges fx landgymnasiet af, at eleverne bor meget forskellige steder og derfor i et mindre omfang udvikler en kultur, hvor man går i byen om torsdagen.

Vi ønskede også at vide noget om normerne i forhold til at drikke torsdag aften.

Figur 5.10: Jeg synes det er i orden at indtage alkohol torsdag aften

Skole 1: Drengene n=119, Piger n=206, Skole 2: Drengene n=231, Piger n=281, Skole 3: Drengene n=193, Piger n= 252, Skole 4: Drengene n=142, Piger n=229.

37 procent af drengene og 28 procent af pigerne er enige i, at det er i orden at drikke alkohol torsdag aften. 41 procent af drengene og 48 procent af pigerne er uenige. Der er altså markant uenighed blandt eleverne om normer i forhold til lige netop dette spørgsmål, men vi vil tillade os at konkludere, at rygtet om accepterende normer blandt eleverne i forhold til at drikke om torsdagen finder en vis bekræftelse i vores undersøgelse.

Hvad angår de enkelte skoler, er der markant forskel i forhold til spørgsmålet, og det ser ud til at være urbaniseringsfaktoren, der slår igennem. På forstads gymnasiet og storby gymnasiet er det henholdsvis 43 og 39 procent af drengene og på begge skoler 33 procent af pigerne, som synes, at det er i orden at drikke alkohol torsdag aften, mens det på provins gymnasiet er 25 procent af drengene og på land gymnasiet 15 procent af pigerne. Der er dog også tal, som bryder dette mønster; fx adskiller pigerne på provins gymnasiet sig ikke meget fra pigerne på storby gymnasiet.

En sammenligning af tømmermænd om fredagen og holdning til at drikke alkohol torsdag aften viser klare sammenhænge for både drengenes og pigernes vedkommende. Der er en klar tendens til, at de elever, der er tolerante i forhold til at drikke alkohol torsdag aften, er de samme, som har tømmermænd om fredagen.

De to foregående spørgsmål har handlet om forbindelsen mellem rusmiddelforbrug uden for skolen og tømmermænd i skoletiden. Det næste spørgsmål handler om, hvorvidt det er almindeligt, at elever drikker i skoletiden. Baggrunden for spørgsmålet var, at vi i forundersøgelsen på begge vores model skoler konstaterede, at der blev talt om drikkesteder, hvor specielt drenge gik hen i skoletiden. Vi ønskede derfor at vide, hvor udbredt fænomenet var.

Figur 5.11: Har du indenfor den sidste måned drukket *udenfor skolen* i skoletiden?

Der er flere ting at konstatere i forbindelse med dette spørgsmål. For det første svarer en markant større gruppe drenge end piger ja. Ca. en fjerdedel af drengene har inden for den sidste måned drukket uden for skolen i skoletiden. For det andet tyder tallene for de fire skoler på, at kulturen, hvad angår at drikke i skoletiden, er meget forskellig på forskellige skoler. På skole 2 er det 30 procent af drengene, der har drukket i skoletiden, mens det på skole 4 er 11 procent.

Når tallene er så forskellige, har det muligvis at gøre med forskellige traditioner på skolerne. På nogle skoler, fx på skole 2, findes der et 'sted', som eleverne opfatter som en del af skolemiljøet, hvor man efter skoletid går hen og hygger sig og drikker øl. Dette sted bliver også brugt af nogle elever i frokostpauser, i mellemtimer, i pjæktimer og når man har tidligt fri (sådan har spørgsmålet også kunnet forstås), ikke mindst som optakt til fredagscafé. Til sammenligning kan man se på skole 4. På denne skole har man ikke fredagscafé med alkohol, og det er vores indtryk, at der her føres en mere restriktiv alkoholpolitik end på de andre skoler. Det ser ud som om, at disse faktorer faktisk har den effekt, at der drikkes mindre uden for skolen i skoletiden.

Vi ville vide, om der var en sammenhæng mellem pjæk og rusmidler. Der er principielt to muligheder, hvis man har tømmermænd eller er træt efter fx weekendens eller torsdagens rusmiddelindtagelse. Man kan gå i skole, eller man kan blive hjemme. For at komme til at vide noget om en mulig sammenhæng, måtte vi spørge eleverne om, hvor tit de havde pjækket sidste måned.

Figur 5.12: Hvor mange hele skoledage har du mistet i de sidste 30 dage på grund af pjæk?

Mønsteret er næsten ens for drenge og piger. Omkring 60 procent har ikke pjækket inden for den seneste måned, næsten 30 procent har pjækket en dag, 10 procent har pjækket to dage, og ca. 5 procent har pjækket 3 dage eller mere.

En sammenligning mellem pjæk og alkohol- og hashforbrug viser, at der er en klar sammenhæng mellem antal dage, hvor der pjækkes, og forbrug. Der er en klar tendens til, at de elever, der pjækker mest, også er de elever, der har det største alkoholforbrug og et aktuelt hashforbrug. Det gælder både drenge og piger.

Vi havde en formodning om, at der kunne være en sammenhæng mellem trivsel og rusmiddelforbrug, som måske også kunne belyse ovenstående overvejelser i forhold til pjæk. For at få noget at vide om, hvorvidt der kunne påvises sådanne sammenhænge, stillede vi to trivsels-spørgsmål.

Figur 5.13: Synes du, at din dagligdag er personligt tilfredsstillende?

Skole 1: Drengene n=118, Piger n=205, Skole 2: Drengene n=230, Piger n=280, Skole 3: Drengene n=192, Piger n= 252, Skole 4: Drengene n=142, Piger n=231.

Figur 5.14: Hvad synes du for tiden om at gå i skole?

Skole 1: Drengene n=120, Piger n=204, Skole 2: Drengene n=228, Piger n=282, Skole 3: Drengene n=193, Piger n=252, Skole 4: Drengene n=141, Piger n=228.

Flertallet af gymnasieelever er tilfredse med deres dagligdag og skolegang. Dog er der 20 procent af drengene og 11 procent af pigerne, som sjældent eller aldrig er tilfredse med deres dagligdag, og henholdsvis 19 procent af drengene og 15 procent af pigerne bryder sig ikke om eller kan slet ikke lide at gå i skole.

Vi ville vide, om der er sammenhænge mellem at trives dårligt og have et højt alkohol- og hashforbrug. En sammenligning viser, at de elever, der har et højt alkohol- og hashforbrug, er overrepræsenteret i gruppen af elever, som trives dårligt i dagligdagen og ikke synes om at gå i skole. Det gælder både for drengenes og pigernes vedkommende.

Det sociale liv og rusmidlerne

Undersøgelser peger på, at unge primært drikker alkohol i sociale sammenhænge, og at der altså er tale om en udpræget social aktivitet, som forbinder sig med bestemte forventninger og en særlig grupperelateret adfærd. Vi stillede nogle spørgsmål, der kunne belyse dette.

Vi ville vide, om eleverne anser rusmidler for at være vigtige i forbindelse med fester.

Tabel 5.4: Tag stilling til følgende synspunkter:

	Dreng			Piger		
	Enig	Hverken eller	Uenig	Enig	Hverken eller	Uenig
Festerne bliver sjovere	90	8	2	81	15	5
Det bliver nemmere at flirte og score	82	15	3	77	18	5
Det bliver intetsigende og overfladisk	21	25	54	29	26	46
Det styrker sammenholdet	70	23	7	58	29	13

I alt: drenge n=680, Piger n=956.

Et overvældende flertal af både drenge og piger er enige i, at festerne bliver sjovere, og at det bliver nemmere at flirte og score, hvis man drikker i forbindelse med fester. Holdningsforskellene er større, når det kommer til spørgsmålet om, hvorvidt festerne bliver intetsigende og overfladiske på grund af alkohol. 21 procent af drengene og 29 procent af pigerne svarer bekræftende på, at det bliver intetsigende og overfladisk, mens 54 procent af drengene og 46 procent af pigerne er uenige heri. 70 procent af drengene og 58 procent af pigerne mener, at det styrker sammenholdet, mens 7 procent af drengene og 13 procent af pigerne er uenige.

Inden for den ungdomssociologiske forskning peges der som nævnt i kapitel 1 på, at kammeratskabsgruppen i ungdomsårene spiller en større rolle for identitetsdannelsen end tidligere. Vi ville vide, om der for gymnasieelevernes vedkommende er en forbindelse mellem at være meget sammen med kammerater og at have et højt alkohol- og hashforbrug.

Vi spurgte først respondenterne, hvor meget de var sammen med kammerater i løbet af ugen.

Figur 5.15: Hvor tit er du sammen med dine venner i fritiden?

Skole 1: Drengene n=119, Piger=203, Skole 2: Drengene n=226, Piger n=274, Skole 3: Drengene n=189, Piger n=244, Skole 4, Drengene n=142, Piger n=228.

Det er specielt drengene, der er meget sammen med venner i løbet af ugen. 31 procent af drengene er sammen med venner i fritiden 4-5 gange om ugen, og 51 procent er det 2-3 gange om ugen. De tilsvarende tal for pigerne er 21 og 53. Selv om der altså er forskel på, hvor meget piger og drenge er sammen med vennerne, så tyder tallene på, at gymnasieelever har en fritidskultur, hvor vennerne fylder meget. 18 procent af drengene og 25 procent af pigerne er sammen med venner en dag om ugen eller mindre.

Vi undersøgte forbindelsen mellem stort samvær med venner og aktuelt alkohol- og hashforbrug. Gruppen af elever, som er meget sammen med venner i løbet af ugen, er overrepræsenteret i gruppen af elever, der har et stort forbrug af alkohol og et aktuelt hashforbrug. Tendensen er specielt klar, hvad angår drenge, der er sammen med venner 4-5 gange om ugen. Det tolker vi på den måde, at rusmiddelforbrug i høj grad er en social aktivitet, der knytter sig tæt til livet i kammeratskabsgruppen.

Holdninger til skolens rusmiddelpolitik

Vi ville vide, hvordan gymnasieelever forholder sig til spørgsmålet om skolens politik på rusmiddelområdet.

Figur 5.16: Skolen bør blande sig uden om, hvad angår mit forhold til rusmidler

Skole 1: Drengene n=118, Piger n=204, Skole 2: Drengene n=229, Piger n=281, Skole 3: Drengene n=192, Piger n=250, Skole 4: Drengene n=141, Piger n=229.

Der er en markant forskel på drengenes og pigers holdning. 48 procent af drengene mener, at skolen skal blande sig uden om deres forbrug af alkohol. Tallet er for pigernes vedkommende på 30 procent. 32 procent af drengene er uenig i udsagnet, mens 42 procent af pigerne er det. Hvad angår de samlede tal, viser det sig altså, at der langt fra er enighed blandt eleverne om, hvorvidt skolen skal tage et ansvar i forhold til deres alkoholforbrug.

Vi undersøgte også sammenhængen mellem pigers og drenges aktuelle forbrug af alkohol og hash i forhold til deres holdning til spørgsmålet. Her viser der sig en klar tendens til, at jo højere forbrug af både alkohol og hash man har, jo mere tilbøjelig er man også til at erklære sig enig i, at skolen skal blande sig uden om den enkelte elevs forbrug af alkohol.

Vi ville vide, hvorvidt eleverne synes, at der skal være en klar rusmiddelpolitik på deres skole, og om de synes, at regler og normer i forhold til rusmidler fremgår med tydelighed.

Figur 5.17: Synes du, at der skal være en klar rusmiddelpolitik på din skole?

Skole 1: Drengene n=117, Piger n=202, Skole 2: Drengene n=227, Piger=276, Skole 3: Drengene=191, Piger= 249, Skole 4: Drengene n=142, Piger n=229.

Figur 5.18: Synes du at det fremgår med tydelighed, hvad reglerne og normerne i forhold til rusmidler er?

Skole 1: Drengene n=119, Piger n=195, Skole 2: Drengene n=228, Piger n=278, Skole 3: Drengene n=190, Piger n= 247, Skole 4: Drengene n=139, Piger n=227.

Et meget stort flertal af både drenge og piger mener, at der skal være en klar rusmiddelpolitik på deres skole. Et mindre, men dog stadig markant flertal mener, at det fremgår med tydelighed, hvad regler og normer i forhold til rusmidler er.

Vi ville vide, hvordan gymnasieeleverne forholder sig til konkrete rum og begivenheder i skolens liv, hvor rusmidler er indblandet.

Figur 5.19: Synes du, at det skal være tilladt at drikke alkohol på introture?

Skole 1, Drengene n=118, Piger n=200, Skole 2: Drengene n=224, Piger n=276, Skole 3: Drengene n=190, Piger n=246, Skole 4: Drengene n=140, Piger n=225.

Af de, der svarer ja, er fordelingen som følger:

- 30 procent mener at det skal være tilladt at drikke om aftenen
- 3 procent mener, at det skal være tilladt at drikke, når man vil
- 30 procent mener, at det skal være tilladt at drikke ved et særligt arrangement.

64 procent af drengene mener, at det skal være tilladt at drikke alkohol på introture, mens 36 procent mener nej. Blandt pigerne er det nøjagtig halvdelen, der mener det ene og halvdelen, der mener det andet. Når det kommer til konkretiseringen af, hvorfor man svarer ja, viser det sig, at 30 procent af dem, der svarer ja, mener, at det skal være tilladt at drikke om aftenen. Der er altså et betydeligt flertal af elever, der mener, at man i forbindelse med introture enten slet ikke skal drikke eller kun skal drikke ved et særligt arrangement

Vi ville også vide, om det efter elevernes mening skal være tilladt at drikke på studieture.

Figur 5.20: Syner du, at det skal være tilladt at drikke alkohol på studieture?

Skole 1: Drengene n=119, Piger n=201, Skole 2: Drengene n=229, Piger n=281, Skole 3: Drengene n=192, Piger n= 246, Skole 4: Drengene n=142, Piger n=229.

Af de, der svarer ja, er fordelingen som følger:

- 64 procent mener, at det skal være tilladt at drikke om aftenen
- 10 procent mener, at det skal være tilladt at drikke, når man vil
- 29 procent mener, at det skal være tilladt at drikke ved et særligt arrangement.

Det kan konstateres, at et overvældende flertal synes, at det skal være tilladt at drikke alkohol på studieture. Man kan dog hæfte sig ved, at 29 procent af dem, der svarer ja til spørgsmålet, ikke mener, at man generelt må drikke om aftenen, men at man skal have lov ved et særligt arrangement.

Vi ville også vide, hvad eleverne mener om, at man drikker alkohol på skolen i forbindelse med særlige arrangementer på hverdage.

Figur 5.21: Synes du, at det skal være tilladt at drikke alkohol på skolen i forbindelse med arrangementer og lign. fra mandag til torsdag?

Skole 1: Drengene n=118, Piger n=203, Skole 2: Drengene n=228, Piger n=274, Skole 3: Drengene n=191, Piger n=250, Skole 4: Drengene n=141, Piger n=229.

57 procent af drengene og 41 procent af pigerne mener, at det skal være tilladt at drikke alkohol på skolen i forbindelse med arrangementer og lign. fra mandag til torsdag. Igen er forskellen på drengenes og pigers holdning slående. Ligeså tydeligt er det, at eleverne, hvis man ikke skelner mellem skoler, er delt i to næsten lige store halvdele på spørgsmålet.

Der er dog store forskelle fra skole til skole. På forstads gymnasiet mener 80 procent af drengene og 65 procent af pigerne, at det skal være tilladt, mens de tilsvarende tal på provinsgymnasiet er 25 og 16 procent. Man kan forestille sig flere forklaringer på disse forskelle: En forklaring er, at det er forskellen på provins og storby, der slår igennem. En anden forklaring kan være, at der eksisterer forskellige kulturer på skolerne, og at eleverne på skole 4 har accepteret normen om, at man ikke drikker øl til hverdagsarrangementer, mens dette er tilladt på andre skoler, hvilket har ført til andre normer på området.

Delkonklusion

Spørgeskemaundersøgelsen har givet os mulighed for at undersøge 1665 gymnasieelevers forbrug af og holdninger til rusmidler. På baggrund af undersøgelsen kan vi konkludere, at gymnasieelevernes alkoholforbrug er på niveau med gruppen af 16- til 19-årige generelt.

Som det også gælder for gruppen af unge generelt, drikker gymnasiedrengene væsentligt mere end gymnasiepigerne. 24 procent af drengene i vores spørgeskemaundersøgelse tilkendegiver, at de i sidste uge drak mere end de 21 genstande ugentligt, som er den anbefalede gen-

standsgrænse for mænd. Hvad angår hash, har gymnasieeleverne - det gælder igen især drengene - et højere forbrug end aldersgruppen generelt. Gymnasieelevernes forbrug af hårde stoffer ligger imidlertid under gennemsnittet, hvilket MULD kan bekræfte.

Vores undersøgelse viser, at der er en sammenhæng mellem rusmiddelforbrug, indlærings-
evne og trivsel, som ikke er uvæsentlig. 29 procent af drengene og 26 procent af pigerne har således en gang eller flere inden for den seneste måned oplevet svækket indlærings-
evne om mandagen efter rusmiddelindtagelse i weekenden. 13 procent af drengene og 8 procent af pigerne har inden for den seneste måned oplevet at have tømmermænd om fredagen efter rus-
middelindtagelse om torsdagen. 23 procent af drengene opgiver inden for den sidste måned at have drukket uden for skolen i skoletiden.

Flertallet af eleverne på de fire skoler tilkendegiver, at der er grund til at være bekymret over unges rusmiddelforbrug. Det gælder i højere grad pigerne end drengene. Denne holdning skal sammenholdes med, at et stort flertal synes, at skoler skal have en klar rusmiddelpolitik.

Der er nogle interessante udsving fra skole til skole. Spørgsmålet om urbaniseringsgrad forekommer vigtigt til belysning heraf, men meget tyder på, at også skolens konkrete politik på området og de elevkulturer, der har dannet sig på grund af skolers rygte, spiller en rolle.

I MULD 2001, som handler om geografiske forskelle og ligheder i unges rusmiddelforbrug, har man ikke kunnet påvise betydelige forskelle i unges rusmiddelmønster fra amt til amt. Vores undersøgelser tyder på, at man skal helt ned i specifikke lokale kulturer og den enkelte skoles livsverden for at finde markante forskelle. Det peger i et handlestrategisk perspektiv på, at elevs rusmiddelforbrug i et vist omfang kan påvirkes i kraft af skolens politik på området.

Kapitel 6

Elevernes normdiskussioner

Det var et formål med interventionsprogrammet at gøre det muligt for eleverne at diskutere problemstillingen og derved yde deres bidrag til den fælles refleksion. Frem for at gøre dem til objekter for andres analyse og handlinger, arbejdede vi ud fra den forudsætning, at der skolekulturelt er en sammenhæng mellem medbestemmelse og ansvar, og at en tematisering af problemstillingen i elevgruppen kan medvirke til at skabe bevidsthed og give demokratiske kompetencer. Hertil kom, at vi kun ville kunne finde ud af, hvilke værdier og normer eleverne havde på området, ved at spørge dem!

Proces og metode

Metodisk greb vi sagen an på den måde, at eleverne på klassebasis blev bedt om at forholde sig til en række synspunkter. Vores formodninger om synspunkternes relevans havde rod i afdækningerne af problemstillinger i spørgeskemaundersøgelsen og de første interview med ressourcerpersoner på skolerne.

Det helt overordnede mål med denne metode var følgende: Ved at pirre eleverne til at forholde sig til forholdsvis markante synspunkter, ville vi frembringe erfarings- og holdningsfunderet refleksion i forhold til rusmidler og skolekultur.

Med udgangspunkt i diskussionerne og afstemninger skulle eleverne tage stilling til, om de synspunkter, de skulle forholde sig til, var centrale, mindre centrale eller slet ikke centrale. Når vi lagde afstemningsproceduren ind, var det dels for at gøre processen målorienteret (idet vi frygtede, at diskussioner uden mål let kunne løbe ud i sandet), dels fordi vi var nysgerrige efter at vide, hvordan elever og klasser fordelte sig talmæssigt i forhold til de forskellige synspunkter.

Herefter skulle eleverne give input til en rusmiddelpolitik på baggrund af diskussioner og afstemninger.

I det følgende gengives vores præsentation til eleverne (boks 6.1-6.4).

Øvelse 1: Værdidiskussion

Formålet med øvelsen er at igangsætte en værdidiskussion blandt eleverne om skolens/klassens alkoholkultur, der skal danne grundlag for det mere konkrete arbejde med at formulere en rusmiddelpolitik.

Der tages udgangspunkt i vedlagte udsagn, som er udarbejdet af Steen Beck og Stine Reesen, og som er skrevet i forlængelse af problemstillinger, som enten er kommet frem i forbindelse med spørgeskemaundersøgelsen eller interview med elever. Udsagnene er forsøgt formuleret så skarpt og klart, at de faktisk kan diskuteres - og udover at have muligheden for at rubricere udsagnene som relevante eller ikke relevante, har I mulighed for selv at frembringe synspunkter, som forekommer jer mere centrale.

1. fase:

Eleverne fordeler sig i grupper á 4 personer (grupperne er bestemt på forhånd af elevrådsrepræsentanten).

I grupperne diskuterer man sig frem til en opdeling af udsagnene i kategorierne:

- 1) *Udsagn, der er meget centrale og relevante*
- 2) *Udsagn, der er relevante, men ikke afgørende*
- 3) *Udsagn, der ikke er relevante.*

Ud over de 7 udsagn kan grupperne selv foreslå udsagn.

Når grupperne har diskuteret sig frem til en opdeling af udsagnene + eventuelle nye udsagn (cirka 30 minutter), skriver hver gruppe deres opdeling af udsagnene ind i skemaet på overhead-transparenten.

2. fase:

På baggrund af de enkelte gruppers opdeling skal klassen nu i fællesskab diskutere sig frem til en opdeling af udsagnene (30 minutter).

Hvert udsagn gennemgås, hvor grupperne argumenterer for deres placering af udsagnet.

Hvis det ikke lykkes at blive enige, afgøres placeringen i de tre kategorier ved at tælle point på tavlen (én gruppe, én stemme). Klassens samlede placering af de enkelte udsagn skrives ind i skemaet på overhead-transparenten, så det er synligt for alle, når øvelse 2 går i gang.

Referat af øvelse 1:

Referenten skal aflevere klassens prioriterede opdeling (skemaet) samt en kort skitsering af, hvilke argumenter, der ligger til grund for prioriteringen af de enkelte udsagn.

Værdi- og holdningsudsagn til øvelse 1:

Nedenfor står ti udsagn. Diskutér de enkelte udsagn og del dem op i kategorierne:

1. Udsagn, der er meget centrale og relevante
 2. Udsagn, der er relevante, men ikke afgørende
 3. Udsagn, der ikke er relevante
-
1. Det er vigtigt som skole at have en klar rusmiddelpolitik, da vi har et ansvar for hinanden, og da en overdreven brug af rusmidler er sundhedsskadelig. Desuden kan et stort rusmiddelforbrug påvirke den faglige indlæringssevne. Derfor er det ok, at skolen har en klar holdning til elevernes rusmiddelvaner.
 2. Generelt skal vi tage ansvar for hinanden. Derfor er det vigtigt, at både lærere og elever reagerer, hvis man har mistanke om, at en person har problemer af personlig eller faglig art, der hænger sammen med rusmidler. Det er bl.a. vigtigt for både lærere og elever at vide, hvor man kan gå hen, hvis en elev har trivselsmæssige problemer, som bl.a. relaterer sig til rusmidler.
 3. Der har udviklet sig en kultur i vores klasse, som udmærker sig ved, at vi altid skal drikke, når vi er sammen. Der er imidlertid nogle i klassen, der synes, det kunne være fint, at vi ikke drak så meget, når vi er sammen. Som klasse vil vi gerne lave flere arrangementer, hvor vi ikke drikker alkohol.
 4. Når klasserne er på studietur, er det ikke kun vigtigt at begrænse indtagelse af alkohol til om aftenen, men også at være frisk om morgenen, så man uden 'træthed' kan tage del i dagens faglige aktiviteter. Vi bør kunne forpligte hinanden på, at det er uacceptabelt at 'drikke igennem' på ture, som må betragtes som en del af skolens faglige liv.
 5. Mandagstræthed påvirker ofte undervisningen i en negativ retning. Det er irriterende, at nogle elever skal bruge mandagen til at komme sig oven på weekendens fester (lidt forskellige formuleringer fra skole til skole, de præcise formuleringer findes senere i kapitlet)
 6. Vi ved godt, at der er nogen, som er holdt op med at være med til eller går tidligt hjem fra sociale arrangementer/fester/caféarrangementer, fordi de føler, at stemningen bliver ubehagelig, når der drikkes meget. Det må vi gøre noget ved.
 7. Skole A: Der har udviklet sig et miljø på vores skole, hvor en forholdsvis stor gruppe ryger hash. Vi synes ikke, at det er acceptabelt, at dette er tilfældet, og vi vil gerne være med til at gøre noget ved problemet.
Skole B: En del elever synes, det er ok at drikke torsdag aften. Det er relevant for skolen at forholde sig til dette, da det faktisk påvirker undervisningen om fredagen.
 8. Klassens egne forslag...

Øvelse 2: Rusmiddelpolitikken

(Der er afsat cirka 1 time til øvelsen)

I har nu formuleret en skitse til et værdigrundlag. På baggrund heraf skal I forsøge at blive mere konkrete i forhold til, hvilke områder/regler rusmiddelpolitikken skal indeholde.

Proceduren for hvert af de 6 punkter:

1. En kort diskussion, hvor ja- og nejsigere (hvis der er nogle af begge slags) argumenterer gennem inddragelse af de overordnede retningslinjer, klassen blev enige om i øvelse 1. Mødelederen bestemmer, hvornår de relevante synspunkter er blevet hørt (5 min.).
2. Der stemmes om, hvorvidt man skal gå videre med punktet. Hvis et flertal af klassens elever stemmer 'ja', går man videre til konkretiseringen. Hvis nej, går man videre til næste tema og gennemfører her den allerede beskrevne procedure. Referenten skriver ned, hvor mange der stemte for og imod.
3. Går man videre med punktet, forsøger man sig med en yderligere konkretisering på emner (vi har forsøgt at give nogle forslag til emner). I dag når I nok ikke andet end at indkredse emnerne. Det er vigtigt, at I hele tiden argumenterer - og at argumenterne skrives ned.
4. Liste og argumenter for og imod sendes til Stine Reesen på mail, hvor det tydeligt fremgår, hvilken klasse der er tale om. De indkomne forslag og ideer bearbejdes (sammen med resultaterne af spørgeskemaundersøgelsen) af elevrådet og Stine/Steen og bruges i forbindelse med det videre arbejde med at udforme en rusmiddelpolitik.

Mulige områder for en rusmiddelpolitik

1. Alkohol på skolen i skoletiden

Skal skolen have en klar holdning? Ja/Nej

Hvis ja, hvilke emner skal inddrages? + brainstorm på holdninger

- Almindelig skoletid
- Ekskursioner
- Introture
- Studieture
- ?

2. Alkohol uden for skolen i skoletiden

Skal skolen have en klar holdning? Ja/Nej

- Øl i pausen
- ?

3. Alkohol på skolen uden for skoletiden

Skal skolen have en klar holdning? Ja/Nej

- Fester (fx udskænkning til fulde elever; udbud og kvantum)
- Cafearrangementer
- ?

4. Alkohol uden for skolen uden for skoletiden

- weekendforbrug i forhold til 'læringsparathed'
- ?

5. Hash som en del af skolekulturen

Skal skolen have en klar holdning? Ja/Nej

- hashrygning på skolen (fx i forbindelse med cafearrangementer og fester)
- Handel med hash på skolen
- ?

6. Konsekvenser

Skal skolen have en klar holdning? Ja/Nej

- Hvor går man som elev og lærer hen, hvis man ser, at elever har et problematisk rusmiddelforbrug
- ?

Elevrådsrepræsentanterne var ved et foregående møde blevet guidet til at styre øvelserne, og de fik nogle enkle kommunikative redskaber til at håndtere og styre diskussionerne. Eleverne fik desuden udleveret et skema til placering af værdiudsagn i øvelse 1 samt et støttepapir til referenten (de kommunikative redskaber, skemaet til placering af værdiudsagn samt støttepapir til referenten kan downloades fra projektets hjemmeside). I nogle af klasserne havde vi installeret båndoptagere, således at diskussionerne kunne fastholdes. Formålet hermed var dobbelt. Båndoptagelserne skulle dels bruges internt til at fastholde argumentationer i den videre interne diskussion, dels skulle de bruges af os i vores udforskning af, hvilke erfaringer og holdninger der kommer frem, når elever diskuterer et emne som dette.

Da elevernes normdiskussioner var overståede, var vi kommet i besiddelse af et omfattende materiale. For det første havde vi båndudskrifter af udvalgte klassers diskussioner, for det andet havde vi i skemaform afstemningsresultater i de enkelte klasser, og for det tredje havde vi de skriftlige referater med begrundelser for, hvilke punkter, der efter elevernes mening skulle inddrages i udformningen af en rusmiddelpolitik.

Datagrundlag

Lad os først knytte en kommentar til normdiskussionerne som datagrundlag. Det er vigtigt at gøre sig klart, hvad det er for en slags refleksioner, der kommer ud af det, når man beder en gruppe, i dette tilfælde en gymnasieklasse, om at forholde sig til problemdefinerende og normindkredsende synspunkter.

Hele øvelsen går nu ud på at finde ud af, om eleverne kan identificere sig med udsagnene eller ej. Opleves udsagnene som rigtige eller forkerte? Eller er relationen endnu mere kompliceret, således at elever på bestemte præmisser vil tage synspunkterne til sig (fx ved at mene, at der skal være regler), men at de helst skal formuleres så generelt og uforpligtende, at de i realiteten kan overtrædes uden store konsekvenser. Vores metode gik ud på at få et indblik i, hvilke normer og værdier, der kom frem, når elever skal argumentere og tage stilling til synspunkterne.

Det er vigtigt at være opmærksom på, at der i en klasse (som i andre grupper) foregår et magtspil, når man diskuterer. Nogle personer taler mere end andre og sætter måske også deres tydelige præg på diskussionens retning. Da vores mål med øvelsen var at få så mange som muligt til at tage del i diskussionerne, blev eleverne derfor delt op i mindre grupper. Alt andet lige formodede vi, at flere ville deltage aktivt, hvis diskussionsgrupperne blev mindre. I de små grupper kunne eleverne kvalificere deres synspunkter for så at fremføre dem i plenum. Vores båndudskrift er fra plenumdiskussionen, hvor eleverne altså allerede havde diskuteret i grupper.

Det skal nævnes, at der var en tendens til, at pigerne sagde mere end drengene. Vores hypotese, som underbygges andre steder i undersøgelsen, er, at dette kan have givet en slagside i diskussionen i retning af, at de elever, der forholder sig meget negativt til skolens indblanding, er underrepræsenteret i diskussionerne.

Det vil på denne baggrund være forenklet at påstå, at man med den metode, vi valgte, kan finde ud af, hvad eleverne mener. Mere præcist vil det være at sige, at vi lavede et socialt eksperiment med det formål at finde ud af, hvad forskellige elever i en særlig kontekst, nemlig gruppen af klassekammerater, mener.

Fraværet af både lærere og forskere gjorde det muligt for eleverne at diskutere forholdsvis frit og åbent. Dette var vigtigt for os, fordi vi først og fremmest ønskede at vide, hvordan elever tænker i forhold til problemstillingen. Det er dog vigtigt samtidig at være opmærksom på, at båndoptagerens tilstedeværelse i et eller andet omfang har betydet noget for graden af autenticitet i samtalerne.

Hvad angår afstemningsresultaterne, har vi fundet det rigtigt at give denne rapports læsere indtryk af resultaterne vel vidende, at der primært var tale om en procedure, som knyttede sig til skolernes interne proces. Alligevel kan resultaterne give læseren en fornemmelse om generelle holdninger i elevgrupperne på de to skoler. Man skal dog være opmærksom på, at afstem-

ningernes resultater naturligvis ikke afspejler, hvad enkeltindivider mener. I mange tilfælde er der tale om flertalsafgørelser, som skjuler store mindretal. Dette vender vi tilbage til. Nu vil vi imidlertid vende blikket imod de temaer, som optog eleverne i deres diskussioner om rusmidler, før vi ser nærmere på elevernes afstemninger i forbindelse med værdiudsagnene i øvelse 1.

Rusmidler i skoletiden

Blandt eleverne er der generel enighed om, at man ikke bør indtage rusmidler i skoletiden, og langt de fleste synes uden videre at acceptere, at skoler på dette punkt har en forbudspolitik. Med en piges ord er det "ikke ok at pjække fra en time og sætte sig og drikke".

Vi mener helt klart, at man skal have nogle regler. Men vi mener ikke, at man skal have et regelsæt for eleverne, men på skolen. Ikke regler om, hvad de skal uden for skolen. (Skole A)

Lige så stor generel enighed der er om, hvad den generelle holdning og regel skal være (og er), lige så stor enighed er der om, at reglerne ikke altid bliver overholdt. Problemet er for nogle af diskussionsdeltagerne ikke reglerne, som er klare nok, men at der på begge skoler er en gruppe elever, som har udviklet alternative normer. Det kan de gøre uden den store indblanding fra skolens side. På Skole B siger en dreng således, at det er meget godt med regler, men elever gør alligevel, hvad der passer dem. Han støttes af en pige, som siger, at der er elever, der går ud og får en øl i mellemtimer. Men hun tilføjer også: "Vi kan ikke rigtig gøre noget imod det".

Hvad angår rusmiddelindtagelse i skoletiden, er der to synspunkter repræsenteret. En gruppe elever lægger ikke skjul på, at de har deres egne normer i forhold til skolens regler. En anden gruppe mener, at det er helt forkert, at elever får lov til at udvikle disse normer.

På Skole B er det Parken - et sted, som ligger tæt på skolen, og hvor elever kommer for at hygge sig og drikke øl - der er i centrum for diskussionen om forholdet mellem regler og praksis:

Dreng: Øl i Parken i skoletiden, er det i orden?

Tilråb fra klassen: ja, ja.

Dreng: Snakkede vi ikke lige før om, at man ikke måtte være påvirket i timerne?

Dreng: Jeg kan da godt huske sidste år i en dansktime ...

Pige: Jeg synes ikke, det er i orden, for så bryder vi den der med, at man ikke må indtage alkohol i skoletiden.

Pige: Det er et brud på ...

Pige: Hvis skolen finder ud af det, bliver I sendt hjem. For så har I brudt de regler ...

Dreng: Skal man have en holdning til det på skolen?

Pige: Ja, selvfølgelig. Hvis man ikke skal drikke i almindelig skoletid, så ... (Skole B)

Læringsparathed

Når eleverne diskuterer skole og rusmiddelpolitik, er de meget optaget af at definere, hvor grænserne går for skolens ret til at blande sig i deres rusmiddelforbrug. Med grænser menes her grænsen mellem det, der er uden for, og det, der er inden for. Der rejser sig for eleverne en række problematikker i denne forbindelse, for langt den overvejende del af elevernes rusmiddelkultur udfoldes i weekenden og efter skoletid.

Skolen skal, med en elevs ord, "ikke blande sig i vores liv uden for skoletiden". En dreng er i den forbindelse meget mistænksom overfor sammenkoblingen af unges liv og skolens liv, og han hæfter sig ved, at det i vores foredrag blev nævnt, at mange elever på skolen har et aktuelt hashforbrug:

Når de tager spørgsmålet om vores hashforbrug op, så ville de ikke kunne komme med restriktioner, hvis ikke de blandede sig i vores liv uden for skolen. Der har ikke været påvist hashforbrug i forbindelse med skolen ... Hvis vi siger ja til spørgsmålet, siger vi også ja til, hvad vi render og indtager i weekenderne. (Skole A)

Han mener altså, at man må skelne knivskarpt mellem skole og ikke-skole. Hvad eleverne laver i deres fritid, kommer ikke skolen ved.

Men hvad nu, hvis en elev drikker så meget alkohol i weekenden eller torsdag aften, at det faktisk får konsekvenser for hans eller hendes læringsparathed? Kan skolen, lærerne og klassekammerater forlange, at den enkelte er frisk? Flere elever kommer ind på, at det er den enkelte elevs eget ansvar at være læringsparat. Det kan godt være, at problemstillingen eksisterer i virkeligheden, men det er eleven selv og ikke skolen, der skal forholde sig til den. En pige siger:

... nu er det jo sådan, at jeg selv er blandt dem, der har et stort problem om mandagen. Men når jeg ligger og sover i en time, ødelægger det jo ikke timen. Det kan da på ingen måde interessere nogen af jer, hvad jeg laver i timer. Om vi er trætte og ikke lige har lyst til at følge med i undervisningen, det er da vores eget problem. Ikke skolens. (Skole A)

Der er på den anden side også elever, som mener, at træthed ikke bare har konsekvenser for den enkelte, men også for miljøet i klassen. En dreng siger:

Det kan altså godt irritere folk, at folk ligger og hænger over bordene og slet ikke følger med. Når man kigger op, så ligger der en næsten død over bordet. Det kan godt irritere mig, at der ligger en ... (Skole B)

En anden hæfter sig ved, at synspunktet om, at den enkelte selv skal tage ansvar, umuliggør opbygningen af fælles normer, og at konsekvensen i sidste ende er, at man bliver ligeglade med hinanden. I en diskussion med en klassekammerat, der har sagt, at træthed er den enkeltes og ikke andres problem, siger han:

Det kan man jo sige om alle punkterne. Det er ikke skolens problem - det er ens eget - og det skal man selv styre. Så kan man jo også være ligeglad med, om der ligger en ude i busken og knækker sig ... (Skole B)

En elev peger på den direkte sammenhæng mellem træthed og læringsmiljøet:

Hvis man fx skal lave gruppearbejde, hvilket man nogle gange skal, så synes jeg alligevel, man skal tænke sig om en gang. Det er sgu ikke sjovt at sidde i et gruppearbejde, når man ikke er klar i hovedet. I forhold til den almindelige undervisning er jeg ligeglad... Det er folks eget problem. (Skole A)

En anden hæfter sig ved, at der hersker helt andre regler på skoler end i arbejdslivet uden for. Og han spørger, om det er rimeligt:

Vi får penge for at være her - på en virksomhed ville man aldrig tillade, at der kom en med pose under øjnene. Det generer mig, når vi skal have gruppearbejde, at der er nogle, der sidder og er udeltagende ... det er igen det med retningslinjer. Det gør man bare ikke. (Skole A)

Fester og fredagscaféer

Der er stor enighed blandt eleverne om vigtigheden af, at skolen har et godt og attraktivt socialt miljø, og at det skal være muligt for eleverne at feste og have det sjovt i en skolesammenhæng. Der er dog forskel på elevernes holdning til, om der i en skolesammenhæng kan stilles særlige krav til eleverne i forbindelse med alkoholindtagelse.

Der er elever, som mener, at skolen skal blande sig uden om, også i forbindelse med elevers rusmiddelforbrug i forbindelse med fester og caféarrangementer på skolen. I denne gruppe er de stort set tilfredse med, hvordan systemet fungerer på Skole A og B. Deres holdning er, at det må være op til den enkelte at definere sine egne grænser, og at det er vennerne og ikke skolen, der skal træde til, hvis personen har et rusmiddelrelateret problem.

Andre mener, at skolen godt kan sætte grænser i forhold til elever, der bliver for fulde, ikke mindst, fordi man har oplevet situationer, hvor folk lå bevidstløse på toiletter og havde det dårligt. En dreng siger:

Jeg synes, der skal være en alkoholpolitik, der siger, at man ikke må udskænke alkohol til vildt berusede elever til festerne - men ikke, at det skal være noget med ... Det skal være op til lærernes dømmekraft. Man skal måske lige holde øje med de allerstiveste elever. (Skole B)

En pige forsøger sig med en definition, som knytter alkoholindtagelse til spørgsmålet om, hvilket sted, der er tale om. På et lærested bør der efter hendes mening være andre regler og normer end til en privatfest:

Er det ikke meget rimeligt, at vi befinder os på et lærested. Folk må gerne drikke, men det skal foregå på en måde. Er det ikke fair nok at sige, at når man er på en skole ... Så må det være op til den, der står i baren at vurdere, om folk skal have mere. (Skole A)

En anden pige siger samstemmende:

Hvis jeg nu havde drukket mig fra sans og samling, ville det så ikke være fair, hvis nogen sagde til mig, at jeg skulle have et glas vand og ikke skulle have mere? Det er da en meget god sikkerhed på den måde. (Skole A)

Forskellen på dem, der har en meget liberal holdning til indtagelse af alkohol i forbindelse med fredagscaféer og fester, og dem, der synes det er et problem, er forbundet med forskellige opfattelser af, hvad der er sjovt, hyggeligt og rart. De løse rammer og princippet om folks eget ansvar passer øjensynligt mange elever godt. Men specielt på Skole A er der også elever, som ikke bryder sig om stemningen, når der er fredagscafé. En pige siger, at der er "røvhamrende snusket, og man sidder der, og det er bare et rigtig usselt værtshus. Det minder det om, når man kommer derned".

En dreng forsøger sig med en definition på, hvad en café på hans skole er:

Jeg kan også godt lide caféerne, som de er nu - men det er overhovedet ikke caféstemning. Altså: café er, hvor man sidder og hygger sig og hører noget lavt musik. Og får noget kaffe eller en kold øl. Altså: Det er meget mere hyggeligt til café, end det vi laver nu. Det vi laver nu, er bare druk nede i kælderens. Der ligger et par puder og så kører der høj musik. Det er ikke fedt. Det kunne være fedt med en rigtig caféstemning og et hyggeband. (Skole A)

Flere piger på Skole A gør opmærksom på, at de har valgt at blive væk fra fredagscaféen på grund af drikkekulturen. En pige siger:

Jeg har ikke været til caféer de sidste mange gange, for jeg har ikke lyst, fordi det hele går på druk. Men det er mit eget valg, og det er fint nok, hvis folk vil drikke (...). Til en café skal det være hyggeligt, og det er fint, hvis man tager en øl eller tre, men ikke hvis man tager 10 og bliver pissefuld og ligger og knækker sig et eller andet sted. (Skole A)

En pige supplerer og taler om, at det ikke "er hyggeligt, at folk render rundt og er megalamme og vælter over lamperne. Det er sgu' da hyggeligt, at der en gang imellem er en dejlig stemning".

Blandt de elever, som synes, at drikkekulturen er et problem, er der flere, som diskuterer, hvad man kan gøre for at skabe et andet miljø. På begge skoler er eleverne opmærksomme på, at skolens ledelse forsøger at regulere øldrikningen i kraft af kvoter. Men det er nemmere sagt end gjort:

Det er lidt et problem, at det går op i druk. Det er ikke særlig hyggeligt. Eller også handler det om, at udvalget skal udnytte pladsen i kælderens lidt bedre. Men rektor har strammet op på, hvor meget øl, der kan drikkes i timen. Men det er heller ikke nogen god ide, for så går folk op i byen og drikker sig fulde, inden de kommer herved, så de er sikre på, at de ikke er ædru, når de er til elevcafé, for ellers ville det sikkert blive kedeligt. (Skole A)

Flere elever synes, at drukkulturen har taget overhånd, og der diskuteres alternativer:

I OD-ugen [Operation Dagsværk] holdt vi selv café. Vi skulle gøre mere ud af det, så det bliver hyggeligere dernede. Det virkede skidegodt, når folk kan sidde og ryge vandpipe. Jeg føler, at folk havde det meget hyggeligere der, end til de andre cafeaftner. Der var da en caféaften. Jeg er enig i, at man ikke skal sætte begrænsninger på øl. Man skal indføre en slags politik: Hvis folk er stive, må de gå hjem. (Skole A)

Dilemmaet i forbindelse med arrangementer, hvor alkohol ikke spiller så væsentlig en rolle, er, at man kan frygte, at eleverne bliver væk fra dem, hvis de ikke er der. Som følgende samtale viser, skal der stærke alternativer til.

Pige 1: Jeg synes ikke, skolen fokuserer nok på alkoholfri arrangementer. Ikke hvis man ser på, hvad andre gymnasier gør. Fx kunne vi have en cafe, som ikke var en alkoholcafé, fx OD-cafeen [Operation Dagsværk]. Skolen skal fokusere mere på alkoholfri caféer ...

Dreng: Men det kræver noget opfølgning, for hvis der bliver lavet en alkoholfri café, så tror jeg ærligt talt ikke, der er mange, der kommer.

Pige 2: På normalcaféer har man ikke andet alternativ end at drikke øl. Jeg synes godt, man kunne sætte nogle alternativer frem (...).

Pige 3: På X-Gymnasium laver man en gang om måneden videoaftener, og så sover man der. Og der er ikke alkohol med. (Skole A)

Studieture og introture

Studieturen er et tilbagevendende emne blandt eleverne.

En dreng prøver som udgangspunkt at definere, hvad en studietur er. Han mener, at den både har et officielt og et uofficielt formål:

Vi synes, man skal huske, at studieturene også er et fællesarrangement for klassen. Officielt er det en uge med masser af faglighed. Uofficielt er det også en klassens tur, som vi skal huske i al evighed. Så vi synes, vi skal have lov til at have det sjovt. Men grænsen går ved, at man skal kunne deltage aktivt i undervisningen dagen efter. Det skal være ens eget ansvar. (Skole A)

En pige mener, at frihedsgraderne må være store ud fra det synspunkt, at det er eleverne selv og ikke skolen, der betaler for turen: "Det er vores tur", som hun udtrykker det med klar bevidsthed om ejerskabet til studieturen.

Andre røster høres også. En pige siger, at det er vigtigt, "at man er aktiv dagen efter. Man skal selv kunne styre det". En anden pige siger, at "det er skolen, der tager os med på en tur, så de har ansvaret for os. Det er ikke alle, der er atten år".

En pige mener, at man skal forholde sig til erfaringerne, som er, at det nemt går galt, hvis ikke der er nogle klare regler for turene:

Pige 1: Selvfølgelig skal den være med i alkoholpolitikken. Og folk skal jo ikke drikke hjernen ud, og det skal de selv kunne styre. Men historierne med 3.g'erne sidste år viser noget andet. De var fulde og brækkede sig. Det viser jo, at det er nødvendigt at have sådan en politik. Så ja, selvfølgelig skal den med. Folk kan ikke styre den (...)

Pige 2: Jeg kan da huske meget grimme historier i vores egen klasse. Én lå med tømmermænd og kunne ikke tage på museum næste dag. Og når man står og pisser ud af vinduet ... Det gør man jo ikke, med mindre man ... (Skole A)

På begge skoler har eleverne erfaringer med alkoholfri introture. Det er slående, at dette system i diskussionerne anerkendes og accepteres af eleverne. I forbindelse med disse formuleringer tre piger deres holdning således:

Pige 1: Nul alkohol.

Pige 2: Der synes jeg faktisk ikke, man skal have alkohol.

Pige 1: Der skal man lære hinanden at kende.

Pige 3: Jeg synes, det er fedt med den der alkoholfrie tur.

Pige 2: Og dem der ikke drikker normalt, dem tvinger man ligesom ikke til det.

Pige 3: Det er altså ikke fedt at sidde og være ædru når alle er stive. (Skole B)

Om perspektivet kan udvides til også at omfatte andre aktiviteter, er der delte meninger om.

Dreng 1: Man skal have noget andet at lave

Dreng 2: Der skal være nogle aktiviteter, som vi ikke er vant til at lave. Det er helt sikkert. (Skole B)

I en anden klasse præciseres en forskel på introtur og studietur:

Det var da meget sjovt, da vi var på introtur, det vil jeg da give dem ret i ... Vi synes heller ikke, det er nogen god ide, at man drikker til introture, og det virker heller ikke som om, at det er noget problem. Til studieturene er vi enige om, at det ville ødelægge ret meget, hvis man ikke måtte drikke der, så der synes vi, at man skal have lov. Fordi det er en hel uge, vi er af sted, og det er os selv, der betaler. Og vi kender hinanden. Det ville være noget andet, hvis det var et eksamensprojekt, men det er lige så meget ferie. Og lige så meget ryst-sammen-tur. (Skole A)

Konsekvenser og rådgivning

Eleverne diskuterer spørgsmålet om en rusmiddelpolitik på to niveauer. Dels diskuteres hverdagsnormer, dels diskuteres forholdsregler, hvis elever kommer ud i problemer, som konstateres af omverdenen.

I flere klasser er man inde på, at det kan være et problem at have værdier og regler, som ikke efterleves, og at en ordentlig rusmiddelpolitik også må forholde sig til konsekvenser. Enkelte elever mener, at hvis regler bliver overtrådt, må konsekvensen være, at man "ryger ud". Andre mener, at der på en skole bør være nogen, som tager sig af de elever, som har problemer. I den forbindelse diskuteres i flere klasser, om det skal være lærere, studievejledere eller andre, der har ansvaret for at holde lidt øje med eleverne:

Pige 1: Hvor går man hen som elev og lærer, hvis man ser at en elev har et rusmiddelforbrug?

Pige 2: Man går i hvert fald ikke til studievejlederne (...).

Pige 3: Jeg synes ikke, man skal have bestemte steder at gå hen. Man kan gå hen til en lærer, man har tiltro til, og så komme videre derfra.

Pige 2: Jeg har da ikke nogen lærer, som jeg har specielt tiltro til. Så ville det da være nemmere, hvis ...

Pige 1: Jeg tror ikke, at man går hen og snakker med nogen - jeg tror nærmere, det er nogen, der iagttager eller andet og siger: Hvad skal jeg gøre - min veninde har et problem (...).

Pige 2: Som menneske har man altid en eller anden måde, man reagerer på i sådan en situation - og hvis nu man kommer ned til studievejlederen og siger, at man har problemer, så sender han jo ikke bare en videre i et eller andet system ...

Pige 2: Man kan ikke snakke med sådan nogle om det. De siger bare: Du har brug for en psykolog, det siger de hele tiden. (Skole A)

Der er to interessante problemstillinger i ovenstående dialog. Den ene angår spørgsmålet om, hvorvidt eleverne skal gå til 'nogen', eller om 'nogen' skal være opmærksomme på elever, der har det dårligt. En pige gør opmærksom på, at det er naivt at forestille sig, at den, der har problemet, selv tager initiativ til at få en samtale i gang. Mere sandsynligt er det, at nogle andre, kammerater eller skolen, tager fat i eleven og får en dialog i gang. Den anden problemstilling angår forholdet mellem elever og lærere. Den typiske gymnasielærer og den typiske gymnasieelev er ifølge pigerne ikke så tætte på hinanden, at man kan forvente, at det er lærerne, som 'kigger' elever med problemer ud. Det fremgår også, at studievejledningen måske heller ikke er det rette forum.

Elevepositioner i forhold til krav og ansvar

Elevernes holdninger til regler og normer angående skole og rusmidler er i høj grad sammenhængt med deres grundindstilling til, hvorfor man går i skole. Det er en diskussion, som er meget fundamental, og som angår holdninger til, hvilken slags sted, skolen er.

Det ene synspunkt er, at en gymnasieelev ikke er på arbejde i ordinær forstand. Det betyder, at man ikke kan stille samme krav til elever, som man stiller til ansatte på en almindelig arbejdsplads. En dreng formulerer forskellen således:

På et arbejde skal du udføre noget for virksomheden, det skal du ikke i skolen. Der er det for din egen skyld. (Skole B)

Elever, der mener sådan, lægger typisk stor vægt på individets rettigheder og ansvar for sit eget liv. De mener, at det er op til den enkelte at etablere en norm for, hvad man kan tillade sig eller ej. Med en elevs ord: "Hvis man ikke generer andre, er det kun ens eget problem". Synspunktet har direkte konsekvenser for holdningen til undervisningen, for som en af de elever, der argumenter for synspunktet, siger: "Du kan ikke stille krav om, at man skal følge med i undervisningen". (Skole B)

På den anden side er der elever, som mener, at man er på arbejde, når man er i skole, og at arbejdspladsen derfor kan stille krav til den enkelte om aktivitet og friskhed. Det gælder fx i undervisningen, hvor man er afhængig af hinanden. Og det gælder på studieture.

Blandt dem, der synes, at skolen kan stille krav, rejser der sig en meget interessant begrundelsesdiskussion. Det synspunkt, eleverne tager stilling til og bruger som anledning til at diskutere, refererer til "vores fælles ansvar for hinanden", altså en holdning med etiske implikationer. En elev tilslutter sig en sådan argumentation:

Jeg synes, det er meget vigtigt, at skolen stiller krav. Det er også at tage ansvar overfor hinanden. (Skole A)

Der er imidlertid flere elever, specielt på skole B, som sætter spørgsmålstegn ved denne begrundelse. Ikke fordi de er uenige i, at skolen skal stille krav, men fordi kravene frem for at blive funderet i forestillinger om fællesskabet bør være mere entydigt begrundet i kravet om læringsparathed:

Der står her [der henvises til værtdiudsagn 1], at det er vigtigt at have en rusmiddelpolitik, og så er der her en begrundelse for den. Jeg tror egentlig, at der er rimelig mange, der er enige i, at vi skal have en rusmiddelpolitik. Jeg synes mere at begrundelsen - den er jeg ikke enig i. Begrundelsen skulle være, at det påvirker undervisningen. Det er ikke så meget noget med, at vi har et ansvar overfor hinanden og skal være søde ved hinanden. (Skole B)

Afstemningerne

I øvelse 1 (boks 6.1) skulle eleverne som nævnt diskutere en række udsagn og derefter opdele dem i kategorierne: 1) udsagn, der er meget centrale og relevante, 2) udsagn, der er relevante, men ikke afgørende og 3) udsagn, der ikke er relevante. Vi har i det foregående analyseret centrale temaer i diskussionerne.

I skemaet nedenfor har vi lavet en opgørelse af elevernes placering af udsagnene på de to skoler. Skemaet skal læses på følgende måde: Når der fx står "1: 9 kl." betyder dette, at ni klasser mener, at der er tale om et udsagn, som hører til i kategori 1 (udsagn, der er meget centrale og relevante).

Figur 6.5: Placering af værdiudsagn, Skole A og Skole B

Værdiudsagn	Skole A	Skole B
1. Det er vigtigt som skole at have en klar rusmiddelpolitik, da vi har et ansvar for hinanden, og da en overdreven brug af rusmidler er sundhedsskadelig. Desuden kan et stort rusmiddelforbrug påvirke den faglige indlæringsveje. Derfor er det ok, at skolen har en klar holdning til elevernes rusmiddelvaner.	1: 9 kl. 2: 3 kl. 3: 0 kl. (1. kl. undlod at stemme)	1: 8 kl. 2: 3 kl. 3: 0 kl.
2. Generelt skal vi tage ansvar for hinanden. Derfor er det vigtigt, at både lærere og elever reagerer, hvis man har mistanke om, at en person har problemer af personlig eller faglig art, der hænger sammen med rusmidler. Det er blandt andet vigtigt for både lærere og elever at vide, hvor man kan gå hen, hvis en elev har trivselsmæssige problemer, som bl.a. relaterer sig til rusmidler.	1: 10 kl. 2: 3 kl. 3: 0 kl.	1: 4 kl. 2: 6 kl. 3: 1 kl.
3. Der har udviklet sig en kultur i vores klasse, som udmærker sig ved, at vi altid skal drikke, når vi er sammen. Der er imidlertid nogle i klassen, der synes, det kunne være fint, at vi ikke drak så meget, når vi er sammen. Som klasse vil vi gerne lave flere arrangementer, hvor vi ikke drikker alkohol.	1: 1 kl. 2: 4 kl. 3: 8 kl.	1: 1 kl. 2: 2 kl. 3: 8 kl.
4. Når klasserne er på studietur, er det ikke kun vigtigt at begrænse indtagelse af alkohol til om aftenen, men også at være frisk om morgenen, så man uden 'træthed' kan tage del i dagens faglige aktiviteter. Vi bør kunne forpligte hinanden på, at det er uacceptabelt at "drikke igennem på ture", som må betragtes som en del af skolens faglige liv.	1: 4 kl. 2: 8 kl. 3: 1 kl.	1: 3 kl. 2: 5 kl. 3: 3 kl. (1. kl. undlod at stemme)
5. <i>Skole A:</i> Mandagstræthed påvirker ofte undervisningen i en negativ retning. Det er irriterende, at nogle elever skal bruge mandagen til at komme sig oven på weekendens fester. <i>Skole B:</i> I vores klasse påvirker mandagstræthed ofte undervisningen i en negativ retning. Det er uacceptabelt, hvis elever skal bruge mandagen til at komme sig oven på weekendens fester.	1: 0 2: 2 kl. 3: 11 kl.	1: 0 kl. 2: 1 kl. 3: 8 kl. (2. kl. undlod at stemme)
6. <i>Skole A:</i> Der er elever, der er holdt op med at være med til eller går tidligt hjem fra sociale arrangementer/fester/caféarrangementer, fordi de føler, at stemningen bliver ubehagelig, når der drikkes meget. Det må vi gøre noget ved. <i>Skole B:</i> Vi ved godt, at der er nogen, som er holdt op med at være med til eller går tidligt hjem fra sociale arrangementer/fester/caféarrangementer, fordi de føler, at stemningen bliver ubehagelig, når der drikkes meget. Det må vi gøre noget ved.	1: 0 kl., 2: 4 kl. 3: 9 kl.	1: 0 kl. 2: 1 kl. 3: 9 kl. (1. kl. undlod at stemme)
7. <i>Skole A:</i> Der har udviklet sig et miljø på vores skole, hvor en forholdsvis stor gruppe ryger hash. Vi synes ikke, at det er acceptabelt, at dette er tilfældet, og vi vil gerne være med til at gøre noget ved problemet. <i>Skole B:</i> En del elever synes, det er ok at drikke torsdag aften. Det er relevant for skolen at forholde sig til dette, da det faktisk påvirker undervisningen om fredagen.	1: 3 kl. 2: 5 kl. 3: 4 kl. (1. kl. undlod at stemme)	1: 0 kl. 2: 1 kl. 3: 9 kl. (1. kl. undlod at stemme)
8. Eventuelt egne formuleringer.	—	—

Lad os kort gennemgå resultaterne af afstemningerne og knytte nogle kommentarer til sammenhængen mellem afstemninger og diskussioner på de to skoler.

Eleverne på begge skoler er enige om, at det første udsagn, *Skolen skal have en klar rusmiddelpolitik*, er relevant. Ser man nærmere på argumentationen, fremgår det, at Skole B's primære begrundelse for at have en rusmiddelpolitik er, at undervisningen kan foregå under ordentlige forhold. Omvendt er det synspunkt mere udbredt på Skole A, at den primære begrundelse for at have en rusmiddelpolitik er, at man har et socialt ansvar overfor hinanden.

Det andet udsagn, *Generelt skal vi tage ansvar for hinanden*, finder Skole A's elever i forlængelse af foregående udsagn meget relevant. Skole B's elever melder her mere hårdt ud, idet flertallet er af den holdning, at man i høj grad må tage vare på sig selv og tage ansvar for egen læring. Dette argument findes også blandt eleverne på Skole A, men det sociale ansvar vejer tilsyneladende tungere.

Det tredje udsagn, *Vi drikker altid, når vi er sammen*, har flertallet af klasserne kategoriseret som irrelevant. Der er dog flere klasser på skole A end på Skole B, som mener, at det er relevant uden at være centralt. Diskussionerne viser også, at der gemmer sig store mindretal i flere af klasserne, som ikke er enige i udsagnet. Det er specielt om fredagscaféerne, at dette mindretal udtaler sig.

Det fjerde udsagn, *Det er uacceptabelt at drikke igennem på studieturen*, er eleverne væsentlig mere enige om. Flertallet mener, at det skal være tilladt at drikke alkohol, når man er på studietur. Holdningen er dog også, at man ikke skal drikke mere, end at man kan klare næste dags faglige program. En mindre gruppe mener, at der skal tages større hensyn til, at der er tale om en faglig tur, hvorfor der bør være restriktioner på alkoholforbruget. En anden mindre gruppe mener på den anden side, at det er op til den enkelte elev, og siden man selv har betalt turen, skal skolen ikke blande sig.

Det femte udsagn, *Mandagstræthed påvirker undervisningen*, er eleverne meget enige om at karakterisere som irrelevant. Eleverne på begge skoler føler generelt ikke, at mandagstræthed er et problem, og hvis det er tilfældet, er det op til den enkelte elev at tage ansvar for sin egen læreproces. Af diskussionsmaterialet kan vi dog se, at der er flere, der mener, at det kan være et problem i undervisningen, især hvad angår gruppearbejde.

Det sjette udsagn, *Der er elever, der ikke bryder sig om, at der bliver drukket så meget*, er eleverne også meget enige om at afvise. Flertallet mener ikke, at det er et større problem. Fra det bandede materiale ser vi dog igen, at der er en ikke uvæsentlig gruppe af især piger, der mener at det kan være et problem. På Skole A er der flere, der mener, at der ved caféarrangementerne er for megen fokus på øl, hvilket ødelægger stemningen.

Det syvende udsagn handler på Skole A om *hash*. Udsagnet skaber stor uenighed blandt eleverne. De fleste klasser mener, at hashproblematikken er relevant, men ikke afgørende i forhold til en rusmiddelpolitik. Der er dog tre klasser, som giver den en 1'er. Af diskussionerne fremgår det, at mange elever mener, at skolen bør tilkendegive en generel holdning til hashrygning.

På Skole B handler det syvende udsagn om at *drikke torsdag aften*. Der er stor enighed blandt eleverne om, at udsagnet vedrørende torsdagsdrikket er irrelevant. I flertallet af klasserne opfatter man generelt ikke torsdagsdrikket som et problem, og hvis enkelte elever har det problem, må de selv tage ansvar herfor.

Delkonklusion

Eleverne mener generelt, at der bør være regler om, at det ikke er tilladt at indtage alkohol i skoletiden. Der er dog problemer med at definere forholdet mellem det, der foregår 'på skolen' (hvor alle er enige om, at det skal være forbudt), og det, der foregår 'uden for skolen'. Ifølge flere elever rejser der sig en problematik, der handler om, at reglerne ikke efterleves af en gruppe elever. Dette synspunkt understøttes af spørgeskemaundersøgelsen, som viste, at en mindre gruppe elever seneste måned har drukket alkohol uden for skolen i skoletiden - det fremgår af undersøgelsen, at omfanget heraf varierer fra skole til skole.

Det er ikke ukendt viden blandt elever, at der er en sammenhæng mellem udbytte af undervisningen, klasserumskultur og elevers læringsparathed. Også på denne måde bekræftes spørgeskemaundersøgelsens resultater, som viste, at næsten en tredjedel af eleverne har oplevet at have nedsat indlæringssevne om mandagen, og at nogle af disse har haft det op til flere gange. Spørgeskemaundersøgelsen viste endvidere, at 13 procent af drengene og 8 procent af pigerne inden for den sidste måned havde haft tømmermænd om fredagen efter rusmiddelindtagelse om torsdagen. I elevgruppen er holdningerne til disse fænomener forskellige: Der er elever, som mener, at skolen skal blande sig helt uden om en eventuel trætheds årsager, da denne skal findes i den enkelte elevs fritidsverden og ikke får konsekvenser for andre end den, der er træt og uoplagt. Andre mener derimod, at skolen godt kan formulere holdninger til dette spørgsmål, men derudover kan den ikke gøre så meget.

Generelt sætter eleverne pris på et levende socialt miljø på skolerne, herunder fester og fredagscaféer. Nogle elever er tilhængere af fredagscaféer med stor elevautonomi, andre, specielt på den ene skole, synes, at drikkeriet har taget overhånd, og at det ikke er hyggeligt at komme til disse arrangementer. Der er forskelle i holdningen til, om institutionen kan stille krav til alkoholindtagelsen. Nogle argumenterer for, at eleverne må gøre, hvad der passer dem, andre mener, at skolen har ansvar for, at det går ordentligt for sig.

Hvad angår studieture, er det igen spørgsmålet om den enkeltes ret til selv at bestemme i forhold til fagligheden, der er i centrum for diskussionerne. Det er tydeligt, at der knytter sig nogle forventninger til studieturene, som gør, at en stor gruppe af elever vil gøre, hvad de kan for at sikre studieturen mod 'for meget' faglig tur, da de mener, at der i høj grad er tale om en social tur. Det er tydeligt, at en sikring af en sådan tur i høj grad omfatter retten til at drikke alkohol inden for forholdsvis frie rammer, hvilket også fremgår af spørgeskemaundersøgelsen, hvor mere end 90 procent af eleverne mener, at elever skal have lov til at drikke alkohol. Det er studieturen som dannelsesrejse og oplevelsestur, der er i centrum for dem, der i elevdiskussionerne argumenterer på denne måde. Andre udfordrer synspunktet ved at pege på, at konsekvenserne ind i mellem er elever, som får meget lidt ud af det faglige program. Man kan antage, at denne slags synspunkter ligger til grund for, at 29 procent af de elever, som mener, at man skal have lov til at drikke alkohol sætter spørgsmålstejn ved en generel tilladelse til at drikke alkohol om aftenen på studieture og mener, at man kun skal have lov ved et særligt arrangement.

Det er slående, at eleverne forholder sig anderledes til introturen end til studieturen. Dog kan man også konstatere, at det kun er 36 procent af drengene og 50 procent af pigerne, som mener, at det ikke skal være tilladt at drikke alkohol, om aftenen. Af dem, der er tilhængere af elevers ret til at drikke alkohol på introturen, mener 30 procent, at det kun skal være tilladt at drikke ved et særligt arrangement. Når eleverne er mindre rusmiddeltolerante, hvad angår

introturen, kan det hænge sammen med, at turen er defineret anderledes end studieturen. På introturen skal man lære hinanden at kende, mens man allerede kender hinanden på studieturen. Argumentet er interessant: Rusmidler hører til i kammeratskabsgruppen, og på introturen er man endnu ikke blevet fortrolige med hinanden.

I diskussionerne formulerer eleverne et behov for rådgivningsmuligheder og indgreb i nærmiljøet, og de spørger i denne forbindelse efter personer og instanser, som har kompetence til at 'se' problemer og forholde sig aktivt til elever med rusmiddelrelaterede problemer.

Elevdiskussionerne viser, at elevs normer i forhold til de problemstillinger, der kan rejse sig i forbindelse med rusmidler og skole, er tæt forbundet med deres holdning til skolekoden. Det ene hovedsynspunkt repræsenteres af elever, som mener, at undervisning er noget, som læreren har ansvar for, og at det er op til den enkelte elev at få noget ud af sin skolegang. Derfor er der ikke den store sammenhæng mellem fx trætte elever og læringsmiljøet. Det andet hovedsynspunkt repræsenteres af elever, som mener, at man lærer i samarbejde med hinanden, og at det derfor får konsekvenser for undervisningen, hvis elever ikke er læringsparate. Skolen kan derfor stille krav, som sikrer, at læringsbetingelserne er i orden.

I det følgende skitseres de forskellige elevpositioner:

Figur 6.2: Elevpositioner

Man kan overordnet skelne mellem elever, der ikke mener, at skolen kan stille krav, og elever, der mener, at skolen kan stille krav. Inden for førstnævnte gruppe kan der skelnes mellem dem, der bruger modenhed som argument, og dem, der hævder individets ret til selv at bestemme. Begge synspunkter bygger på en forestilling om individets rettigheder over for systemet. Den ene gruppe argumenterer ud fra en forestilling om unge menneskers modenhed, mens den anden gruppe hæfter sig ved, at skolen ikke er en arbejdsplads i ordinær forstand, og at eleven derfor ikke skylder nogen noget. Inden for den gruppe, der mener, at

skolen kan stille krav, kan man skelne mellem elever, der begrundet kravene i uddannelsesformålet (for at undervisningen kan fungere er det vigtigt, at eleverne er læringsparate) og elever, der begrundet deres normer i fællesskabet og altså argumenterer etisk (mennesker har et ansvar overfor hinanden).

Lad os på baggrund af ovenstående opsamling vende tilbage til teorierne om individualisering og konsekvenserne af de mere uformelle omgangsformer i det aftraditioniserede samfund, som blev introduceret i kapitel 1.

Elevdiskussionerne tyder på, at der i gymnasiet findes en gruppe gymnasieelever, hvis forventningshorisont i forhold til skolen er præget af de normer og den livshorisont, som Thomas Ziehe peger på med sine overvejelser om subjektivering og informalitet. I denne gruppe tillægges det enkelte individs selvmotivation og egne valg stor betydning, og der sættes pris på forholdsvis uformelle strukturer i skolekulturen, som sikrer den enkelte et stort spillerum i forhold til selv at bestemme. Mange af eleverne sætter pris på sådanne forholdsvis løse strukturer, for de sikrer den enkelte retten til at finde sin egen vej. Det er værd at bemærke, at nogle elevers store rusmiddeltolerance i en skolesammenhæng ser ud til at blive understøttet af sådanne generelle holdninger til skolen.

Det er imidlertid også tydeligt, at andre måder at forstå samspillet mellem elever og skole på også er til stede i elevgruppen. Der er elever, som i højere grad forbinder skolen med et arbejde og dermed stiller spørgsmålstejn ved, om man kan have den samme slags forventninger til skolen, som man har til sine omgivelser andre steder i sit liv. Og der er elever, som lægger vægt på, at skolen er et særligt sted, der kræver elever med en udviklet bevidsthed om dette steds særlige karakter.

Man kan sige, at elevdiskussionerne sætter nogle konsekvenser af den kulturelle frisættelse på spidsen. Skal det være normen om, at individet må vælge sin egen vej, og at skolen derfor kun i ringe omfang kan stille krav, der skal fremmes? Eller skal det være normen om, at skolen er et særligt sted, der fordrer respekt for de strukturer, der muliggør undervisning og læring, der skal fremmes?

Kapitel 7

Lærernes sokratiske dialog

I lighed med eleverne skulle lærerne diskutere erfaringer og holdninger i forhold til rusmiddeltemaet. Lærerne er naturligvis vigtige i den sammenhæng, der her er tale om. De er vigtige som *informanter*, der kan fortælle om tingenes tilstand i den verden, de deler med eleverne på skolen, og de er vigtige som *aktører*, der repræsenterer skolens normer og værdier overfor eleverne.

Formål og proces

I bestræbelsen på at finde en metode, der kunne matche vores forestilling om dialogens store betydning for kulturel forandring, læste vi Finn Thorbjørn Hansens bog *Den sokratiske dialoggruppe* (Thorbjørn Hansen 2001). Den rummer et konkret bud på, hvordan man inden for uddannelsesverdenen kan arbejde med værdier og skoleudvikling på de grundlæggende antagelses niveau. Thorbjørn Hansens udgangspunkt er, at der må være tale om processer, der involverer alle, og som giver mulighed for, at man i fællesskab kan undersøge grundlæggende antagelser, livssyn og ideer til udvikling af organisationen. Thorbjørn Hansen forholder sig kritisk til forestillingen om, at man kan skabe skoleudvikling på skueværdiernes niveau og interesserer sig for den institutionelle refleksion som metode til forandring og fornyelse. Det handler om at involvere alle gode kræfter på en skole i en demokratisk proces. Det store problem er, hvordan man skaber dynamik i foretagendet. Thorbjørn Hansens bud er den sokratiske dialog, som bygger på forestillingen om den styrede samtale som vejen til udvikling af fælles værdier.

For at give læseren et indtryk af vores version af den sokratiske dialog som metode til værdiafklaring følger her i uddrag det arbejdsblad, som lærerne fik, og som nærmere beskriver metoden (boks 7.1 og 7.2):

Projektet og temadagen

Som det vil være lærergruppen bekendt, vil vi med dette projekt gerne sætte fokus på gymnasiets politik på området ungdomskultur og rusmidler.

Vi er helt klar over, at man kan have mange forskellige opfattelser af gymnasiets opgave og muligheder i forhold til den berørte aldersgruppe. På temadagen vil vi gerne have jer til at overveje og diskutere erfaringer, holdninger og grundlæggende antagelser i relation til problemstillingen. Vi foreslår, at det bliver i kraft af en bestemt undersøgelses- og debatform, nemlig den sokratiske dialoggruppe.

Sokrates og det undersøgende fællesskab

Sokrates' grundsynspunkt var, at vi dybest set ikke kan lære, hvad det gode liv er, fra andre end os selv. Men vores viden opstår ikke desto mindre bedst i mødet og samtalen med andre. Vi bærer således allerede denne viden inden i os selv og oplever det i vores daglige liv. I dialogerne forsøgte Sokrates at vække folk til en indre dialog om denne viden, som man måske kan definere som en tavs eksistentiel vished. Det gjorde han ved at undersøge sine samtalepartners meninger og ved at spore disse tilbage til de idéer og værdier, stemninger og i sidste instans den livsform, hvorfra de udsprang. En samtale skal være eksistentielt vedkommende, og den skal foretages i det dagligdagsprog, hvor igennem mening og sammenhæng formuleres. I samtalen kan vi - som Sokrates - gennem indlevelse og udfordring stimulere hinanden til at skærpe argumenterne eller måske lære, at vi må omformulere vores tilgang til tingene for at forstå dem. Kort fortalt har den sokratiske dialoggruppe fået sit navn, fordi den vil skabe rum for det undersøgende fællesskab.

Den sokratiske dialoggruppe - processen

Den sokratiske dialoggruppe har til formål at gøre den filosofiske og altså indholds fokuserede drøftelse frugtbar og dynamisk. Man må skelne skarpt mellem den sokratiske dialog, hvis anliggende er den sag, man taler om, og diverse psykodynamiske øvelser, hvis formål er den måde, man taler sammen på.

Fase 1: SPØRGSMÅLET

Der tages udgangspunkt i et spørgsmål, som den filosofiske afklaring skal kredse om. Principielt kan mange emner tages op. De skal dog være karakteriseret ved, at de vedrører den gruppe, der er samlet, og at de peger ind mod det 'fælles'.

Om det **spørgsmål**, der skal undersøges, gælder følgende:

- det skal være et grundlæggende filosofisk spørgsmål, der omhandler basale, fundamentale og essentielle emner i menneskets tilværelse
- det skal være ikke-empirisk, hvilket betyder, at det skal kunne besvares via 'ren tænkning'
- det skal være formuleret på en almindelig og simpel måde
- det skal sætte noget på spil for deltagerne
- det skal være motiverende og relevant for alle deltagerne i den sokratiske gruppe, og alle skal være villige til at arbejde med det
- det skal give deltagerne mulighed for at finde eksempler fra deres egne livsoplevelser, hvor spørgsmålet spiller en central rolle.

Vi har besluttet os for at lade følgende spørgsmål være i centrum for dagens filosofiske drøftelse:

Er der behov for, at lærere og ledelse på skolen påtager sig et større ansvar i forhold til elevernes rusmiddelkultur, end det er tilfældet i dag?

Spørgsmålet er et sokratiske spørgsmål, dels fordi det er åbent nok til at man kan indtage mange positioner, dels fordi det lægger op til en behovsanalyse, som åbner mod erfaringen og grundantagelserne.

Boks 7.2: Arbejdspapir til lærernes sokratiske dialogdag:

Fase 2: EKSEMPLERNE

Hver deltager præsenterer et konkret **eksempel** fra sit liv i forbindelse med skolen, der skal illustrere, hvad han eller hun forbinder med spørgsmålet.

Eksemplet skal:

- stamme fra egne oplevelser (hypotetiske eller generelle eksempler er ikke tilladt)
- være relevant for dialogens emne og af interesse for de andre deltagere
- ikke være særligt kompliceret (jo simple eksempler, desto bedre)
- kunne suppleres med yderligere oplysninger (den varme stol)
- omhandle en situation, som allerede har fundet sted og er afsluttet.
- Det er vigtigt i oplægget at finde 'the heat of the moment' (den centrale konflikt/ambivalens/tvivl eller lignende).

Fase 3: HOVEDEKSEMPLET

Gruppen skal gennem lytning og samtale blive enige om et **hovedeksempel** som det, der bedst illustrerer det spørgsmål eller den problematik, man ønsker nærmere undersøgt.

- man spørger ind til eksemplerne og ræsonnerer sammen over, hvor der er mest kød på
- den, hvis eksempel udvælges, sættes i den varme stol og udspørges om eksemplet ("Hvad sagde din kollega?", "Hvad gjorde X så?", "Synes du, der var tendens til...?" osv.)
- man prøver i fællesskab at artikulere meningen, 'plottet' og strukturen i fortællingen.

Fase 4: HOVEDUDSAGNET

Man argumenterer sig i fællesskab frem til, hvilket **hovedudsagn**, man på baggrund af dette ene eksempel kan give med hensyn til den behandlede problematik.

- der vil sandsynligvis fortsat være vidt forskellige tolkninger af hovedeksemplet, men man søger via 'kritisk tolerance' at komme et spadestik dybere i den fælles forståelse.

Fase 5: DEN REGRESSIVE ABSTRAKTION (regressiv: at vende tilbage til tidligere stadier, abstraktion: at fundere over det principielle og generaliserbare i sagen)

Man søger at få styr på de grundantagelser, værdier og regler for kriterier, som har bestemt, at man har valgt dette udsagn og ikke et andet. Blotlæggelse af de præmisser eller grundfjeld, man hidtil har argumenteret ud fra.

- spørgsmål som: "Hvordan...?", "hvorfor...?", "hvad tror du...?"
- målet kan være at opstille 4-5 grundfjeld.

Materialet bearbejdes af Steen/Stine og styregruppe, og der afrapporteres til lærerne.

Organisering og tidsramme

Der laves grupper af 6 personer.

Grupperne udpeger:

- a) en facilitator, som stiller spørgsmål, hvis dialogen går i stå, sørger for, at ideen om den filosofiske samtale respekteres, og holder øje med tiden
- b) en referent, som skriver de vigtigste synspunkter og konklusioner ned.

Arbejdsopgave til den pædagogiske eftermiddag:

Hver enkelt lærer skal i gruppen besvare spørgsmålet ved at præsentere en lille erfaringsfunderet historie (jf. fase 1 + 2).

Beretningen må vare op til 5-7 minutter.

Litteratur: Finn Thorbjørn Hansen: *Den sokratiske dialoggruppe*, Gyldendal 2000.

Det skal slås fast, at vores model er langt mindre ambitiøs end Thorbjørn Hansens. Han foreslår, at seancen ledes af professionelle facilitatorer, og at den strækker sig over en eller flere dage. Vi havde hverken økonomiske eller tidsmæssige ressourcer til at gennemføre projektet på dette ambitionsniveau, men vi besluttede os alligevel for at bruge principperne bag den sokratiske dialoggruppe som konkret ramme om lærernes temadag. Dels håbede vi, at to-tre timer var nok til at etablere interessante undersøgelser i lærergrupperne, dels regnede vi med, at gymnasielæreres rutine i forhold til at diskutere og gennemføre strukturerede forløb i nogen grad ville kompensere for den professionelle facilitators fravær. Endelig håbede vi, at vi i kraft af både mundtlige og skriftlige instrukser kunne lave en indirekte styring, som var tilstrækkelig til at skabe struktur og dynamik i grupperne.

Som det fremgår af arbejdsrapporten, blev den enkelte lærer et godt stykke tid i forvejen bedt om at forberede en beretning om unge og rusmidler, som havde gjort indtryk på ham eller hende, og som konkret forholdt sig til spørgsmålet: Er der behov for at lærere og ledelse på skolen påtager sig et større ansvar i forhold til elevernes rusmiddelkultur, end det er tilfældet i dag? I de sokratiske dialoggrupper skulle lærerne i kraft af beretningerne og den efterfølgende diskussion diskutere sig frem til, hvad de sammen eller hver for sig mente om sagen, og hvilke ideer til en forbedring af situationen de kunne komme på, hvis svaret på spørgsmålet var bekræftende.

Der var installeret båndoptagere i gruppernes lokaler, og efterfølgende har vi lavet båndudskrifter af diskussionerne. Det er disse båndudskrifter, der danner grundlag for den følgende præsentation og analyse af lærernes diskussioner.

Datagrundlag

Hvilken type informationer får man, når man stiller et overordnet spørgsmål og så ellers lader en båndoptager køre, mens 6 personer i hver gruppe diskuterer en problemstilling ud fra en nærmere angivet procedure?

Datamaterialet giver fine muligheder for at studere læreres hverdagsdiskurser, diskussioner og livsverdensorienterede holdninger, fornemmelser og følelser. I den forstand er der tale om et materiale, som ikke adskiller sig så meget fra interviewet.

Men der er også markante forskelle i forhold til interviewet. For det første er det ikke et udsnit af en population, der får mulighed for at ytre sig, men hele populationen. Det betyder naturligvis ikke, at vi nu kan sige, at alle lærerne er blevet hørt, og at vi derfor kender alles synspunkt på sagen (enkelte lærere kom ikke, og nogle lærere bidrog mere til diskussionerne end andre). Men et meget bredt udsnit af skolernes lærere har udtalt sig, og et væld af nuancer er kommet for dagens lys. Set ud fra en forestilling om bredde og dybde i datamaterialet, må dette siges at være en fordel.

Et andet vigtigt træk ved metoden er, at lærerne - ligesom eleverne - diskuterer, uden at forskeren er fysisk tilstede i rummet. Det betyder dog ikke, at vi ikke har påvirket processen. Proceduren og grundspørgsmålet har skabt en indirekte styring, og båndoptagerens tilstedeværelse har i et eller andet omfang også bidraget til at skabe en bevidsthed om vores tilstedeværelse i rummet. Men sammenlignet med fx det semistrukturerede interview har styringen været mindre.

En gennemlytning af det store materiale viser, at samtalsituationen i høj grad var præget af spontanitet og en vis fortrolighed mellem samtalepartnerne. Manglen på diplomatiske formuleringer kommer fx til udtryk, når der bruges udtryk som idioter, når ledelsen ind imellem får én på hatten, eller når konkrete elever diskuteres (denne del af diskussionen er naturligvis sløret i det efterfølgende). Lærerne bruger i høj grad det sprog, som man bruger, når man taler med mennesker, man har tillid til. Det anser vi som en fordel ved materialet. Den rå tone er vigtig, når mennesker udfordres til at give udtryk for deres grundantagelser og følelser, som jo ikke altid egner sig for diplomatiske og strategiske formuleringer til en fremmed interviewer. Hermed har vi i nogen grad undgået det, der kan være en faldgrube, når man interviewer, nemlig udartningen i rituelle former som eksamination og høflig konversation.

Det største problem i forbindelse med den benyttede metode har været, at vi ikke - som i interviewet - har haft mulighed for at fastholde et tema og spørge ind til det. I nogle grupper har facilitatoren ind imellem været i stand til at udfylde denne funktion, men i andre grupper er det i kampens hede gået meget hurtigt. Det betyder, at nogle temaer er blevet berørt uden at få den udfoldelse, vi kunne ønske os.

Vi nævnte før, at den sokratiske dialogform giver alle lærere mulighed for at komme til orde. Vores udgangspunkt var, at grupperne skulle forholde sig til et spørgsmål, som ikke pegede i en bestemt retning, men netop gav mulighed for at diskutere for og imod problemstillingens relevans for en skole. Overordnet mener vi da også, at alle synspunkter har haft mulighed for at komme til orde i de sokratiske dialoger, og i materialet findes en bred vifte af positioner. Det blev dog også tydeligt for os, at der var en mindre gruppe af lærere, som afviste problemstillingen og måske også vores metode. På en af skolerne var der en gruppe, som slukkede for båndoptageren og kun efterlod tre minutters optagelse samt et kort referat, hvor de tilkendegav, at de ikke mente, at der var nogle problemer. I en pause fortalte et af gruppemedlemmerne os, at de ikke kunne se relevansen af denne diskussion i deres gruppe, og at de nok havde meninger, som ledelsen ikke ville bryde sig om. Vores projekt blev altså set som en del af en ledelsesstrategi i forhold til lærerne, og dermed blev der sået tvivl om projektets neutralitet. Det er svært at sige, hvor udbredt en sådan holdning har været. Det er vores indtryk, at mange lærere var glade for formen, ja nogle lærere har endda tilkendegivet, at de i fremtiden gerne ser den sokratiske dialog brugt i forbindelse med lærerdiskussioner om andre emner på skolen.

Vi gør opmærksom på, at der i det følgende tales bredt om lærerne, men at denne gruppe også inkluderer ledere. Hertil kommer, at pedellen på den ene af skolerne også bidrog til diskussionerne. I enkelte tilfælde, hvor vi skønner det vigtigt for forståelsen, kaldes rektor og inspektorer ledere.

Overordnede lærerpositioner

Man kan finde forskellige synspunkter og et væld af nuancer, når man lytter igennem, hvad ca. 100 lærere har sagt om problemstillingen elever og rusmidler. Det er tydeligt, at der blandt danske gymnasielærere eksisterer endog meget forskellige tilgange til lærerrollen og gymnasieskolens opgaver.

Der kan skelnes mellem to typer af forskelle inden for lærergruppen. Den ene forskel angår problemets omfang. Nogle lærere mener, at elevernes rusmiddelforbrug har stor betydning for

skolemiljøet og det pædagogiske råderum (fx i kraft af sløvhed, forstyrrelser af undervisningen på bestemte tidspunkter), mens en anden gruppe mener, at problemet handler om en mindre gruppe af elever, og at man hurtigt kan komme til at overdramatisere, hvis man gør problemet til et skolekulturelt problem. Den anden forskel angår skolens ansvar. Nogle lærere mener, at skolen har et stort ansvar for elevernes rusmiddelkultur, både fordi gymnasiet er en medformende faktor i dannelsen af elevernes rusmiddelkultur, og fordi skolen er et af de steder, hvor en dialog om emnet er mulig. Andre lærere mener, at skolen kun spiller (og bør spille) en ubetydelig rolle i forhold til forældrene, som har det primære opdragelsesansvar, eller i forhold til den danske rusmiddelkultur i øvrigt. Man bør derfor ikke overvurdere skolens muligheder for at gøre noget.

Materialet viser, at lærerne i forhold til disse to forskelle fordeler sig i forskellige positioner. For overskuelighedens skyld har vi sat kombinationsmulighederne ind i den følgende matrix-model, og vi har også tilladt os at navngive de fire logiske positioner med dertil hørende strategier.

Figur 7.1: Fire lærerpositioner

	Stort ansvar	Lille ansvar
Stort problem	<i>Den bekymrede position</i>	<i>Den resignerende position</i>
Lille problem	<i>Den pragmatiske position</i>	<i>Den afvisende position</i>

Det skal bemærkes, at der er tale om idealtyper. Der er tale om konstruktioner, som vi har skabt med henblik på at reducere empiriens mangfoldighed til nogle enkle kategorier. Ikke desto mindre vil vi påstå, at opdelingen er empirifølsom, idet den i overordnede linjer siger noget om, hvilke positioner lærere indtager, når de taler om emnet.

De lærere, som indtager *den bekymrede position*, er af den opfattelse, at de unges rusmiddelkultur i miljøet på og omkring skolen er et stort problem og giver skolen et stort ansvar. Der er ofte tale om lærere, som giver udtryk for et stort engagement i skolens liv, men som mener, at de er ved at blive løbet over ende af en ungdomskultur, som sætter dagsordener, der er svære at forbinde med uddannelsesformålet. Disse lærere mener yderligere, at skolen ikke blot er en refleks af de samfundsmæssige forandringer, men spiller en stor rolle i elevernes identitetsudvikling. Det betyder også, at skolen på sin vis er 'medskyldig' i elevernes rusmiddelkultur, og at skolen derfor kan gøre noget. Følgende to citater kan illustrere positionen:

Der er ingen, der siger, at det ikke er svært, jeg synes bare, at som den voksne i forhold til eleverne, der er det vores ansvar - og så må vi på en eller anden måde forsøge at gribe ind så godt, man nu kan. Det, vi mangler - vi mangler faktisk nogle værktøjer. Vi har ikke lært, hvordan vi egentlig skal gøre over for elever. Og det ku' vi måske lære (...). Også selv om det også er voksne elever, i 2.g er mange af dem jo 18 år, så er de voksne, så er det sværere. Men derfor kunne vi godt lære - hvordan gør man egentlig? Det synes jeg. Det er ikke let. Jeg føler bare, at det er mit ansvar, og så prøver jeg at gøre det så godt som muligt. (Skole B)

Jeg kunne godt tænke mig at stille spørgsmålet: Hvorfor lukker vi som skole øjnene for det? Hvorfor accepterer vi og har i så lang tid accepteret, at det bare finder sted? Selv om det har den indflydelse på vores arbejde og

vores arbejdsglæde, som det nu en gang har. For man bliver panisk på et eller andet tidspunkt, når man står med en klasse i ydertimer mandag og fredag, om det nu er morgen eller eftermiddag, og man ikke kan få noget til at fungere, lige meget hvad man gør (...). Og hvordan kommer vi som lærere videre i forhold til den skolekultur, vi skal møde dem med, så de forstår, hvad det er, vi siger til dem? Jeg føler mig i hvert fald vildt alene, når jeg siger sådan nogle ting til dem. Ja, ja, du står bare og moraliserer - og det gør jeg i hvert fald ikke. Men det er den følelse, de efterlader én med. (Skole B)

På Skole B var der en del, der indtog den bekymrede position, mens den stort set var fraværende på Skole A.

De lærere, som indtager *den resignerende position*, mener ligesom de bekymrede, at elevernes fest- og rusmiddelkultur sætter sit tydelige præg på skolekulturen, men de mener til gengæld ikke, at man deraf kan slutte, at skolen har ansvaret. Elevernes rusmiddelkultur er i bund og grund en refleks af den samfundsmæssige udvikling, og derfor vil det være meget svært at gøre noget ved problemstillingen. Skolen skal tage sig af uddannelsesopgaven og ikke udvide sit ansvarsområde til opgaver, som er perifere i forhold hertil. Hertil kommer, at rusmidler primært bruges i fritiden og weekenden (og disse sfærer af elevernes liv skal skolen ikke blande sig i), og at eleverne har krav på at have et liv, som skolen ikke blander sig i. Følgende citater illustrerer den resignerende position:

Der må man nok sige, at der i gymnasieskolen er tradition for, at vi har fri, når vi ikke er på arbejde. Vi kan ikke på nogen måde gøres ansvarlige for, hvad der foregår (...). (Skole B)

Vores fokus er jo den der faglighed. Det [at forholde sig til elevernes rusmiddelkultur] kræver jo så, at vi laver noget, der går ud over det faglige for at skabe en social sammenhæng derudover. Det er spørgsmålet, om vi har kræfter og ressourcer til det. "Her kan vi godt have det sjovt, uden at vi drikker. Vi kan have det fagligt sjovt og sjovt-sjovt". Så skal vi virkelig tale med én stemme. Min fornemmelse er, at kræfterne ikke er der. (Skole B)

Det er ret begrænset, hvad vi kan gøre ... De har allerede en holdning hjemmefra. Og fra folkeskolen ... Vi har da også forældre, der selv har lært deres børn at ryge hash. (Skole A)

Denne position var markant repræsenteret i samtalegrupperne på begge skoler.

Den pragmatiske position indtages af de lærere, som mener, at hele problemstillingen kan koges ned til at omhandle en mindre gruppe drenge, og dem kan man måske forholde sig konkret til. Resten af eleverne har ikke de store problemer. Man skal derfor passe på med at generalisere for meget, ligesom man skal passe på med at udvikle en politik, hvor man nedbryder de gode ting i kulturen for at imødegå de mindre gode. I denne gruppe tænkes der meget konkret i handlemuligheder, der drejer sig om at inddæmme problemstillingen. Følgende citater illustrerer den pragmatiske position:

Jo, der er forskellige grupper. Og jeg synes, det er meget problematisk med dem, der drikker vildt meget. Det synes jeg også. Det er sgu' et problem for deres fysiske og åndelige sundhed. Det mener jeg bare slet ikke er tilfældet for 80 procent af eleverne. (Skole B)

Vores område er undervisningsområdet, og det er i forhold hertil, vi kan melde ud. Vi kan ikke sige: I må overhovedet ikke drikke eller gøre dumme ting. Det kan man jo ikke sige. Det hører bare til at være ung. Men man kan sige, at der er fare, når de går over strengen til vores undervisningsprojekt, eller hvis de er til fare for andre end sig selv eller slet ikke kan komme gennem gymnasiet fordi de drikker for meget. Den lille gruppe ... Det er dem, vi skal have fat i. Men det er måske mere en vejledningsopgave. (Skole B)

Også denne gruppe var markant repræsenteret på begge skoler.

Den afvisende position indtages af de lærere, som hverken mener, at der er et problem, eller at skolen har noget specielt ansvar i forhold til unges rusmiddelkultur. Der er tale om lærere, som mener, at det går meget godt, som det går, og som derfor finder hele problemstillingen overdrevet og irrelevant. Følgende citater illustrerer den afvisende position:

Jo længere tilbage i historien, jo værre eksempler. Det er faktisk bedre nu end før. Fester, studieture og Københavnerture er eksemplariske ture. Det giver værdifulde oplevelser at drikke sammen. De kender ikke deres begrænsning. Men det er jo det, de skal lære. (Skole A)

Alkohol og hashrygning er ikke nødvendigvis lig med misbrug. Alkohol er efter gruppens opfattelse ikke noget problem i dagligdagen på Skole A. Læreren er i en vis grad rollemodel for eleverne, men ikke normsætter, da eleverne har deres normer hjemme fra (fra skriftligt referat fra gruppe, som slukkede for båndoptageren). (Skole A)

Denne position blev stort set ikke formuleret på skole B, men kunne genfindes i flere af grupperne på skole A.

Studieture

Studieturen er et af de erfaringsorienterede temaer, der hyppigt diskuteres af lærerne. En lærer fra Skole A siger: "Det mest problematiske er vel mange gange studieturen".

Der synes ikke at være problemer med elever, der drikker under det faglige program i løbet af dagen. Følgende konstatering synes at være repræsentativ for lærernes oplevelse af tingene på begge skoler:

Der har jeg det bare sådan, at hvis vi er på studietur med eleverne, og de er på ture om dagen, så er det faktisk vores ansvar at sørge for, at eleverne ikke drikker, når de er på tur. De skal altså ikke drikke øl midt på dagen. Hvad de gør om aftenen og bagefter, der har vi nogle retningslinjer. Men der mener jeg simpelthen, at vi påtager os ikke et ansvar, hvis vi ikke kan sige: "Det her vil vi ikke se, det er om dagen, og vi er på tur. I er faktisk i skole, men det foregår bare i udlandet". (Skole B)

De problemer, der kan opstå på studieture, har at gøre med, at nogle elever benytter sig af aftenerne og nätterne til at drikke sig fulde, enten på hotelværelserne, eller når de går i byen. Det er for det meste i forbindelse med aftenerne og nätterne, at der kan opstå alkoholrelaterede problemer.

En lærer fortæller en historie om en studietur til London, hvor eleverne drak på værelserne. Det endte med, at nogle kravlede ud af vinduerne og smed ting ned på gaden. Dagen efter kom en elev først hjem kl. 4 om natten, fordi han har været med en fremmed hjemme. Næste aften kom en elev hjem til hotellet om natten i så fuld tilstand, at han ikke kunne deltage næste dag.

Problemet er altså ikke elever, der drikker i dagtimerne, men elever, der er trætte i dagtimerne, fordi de bruger deres energi på aften- og nattelivet. En lærer fortæller om en tur til Skt. Petersborg, hvor man var ude at se på et børnehjem, hvilket var meget interessant, men mange af eleverne "kunne ikke holde sig stående. De var bare så trætte - og så er det jo vodka derovre". En lærer, der har fortalt en tilsvarende historie, opsummerer:

Igen en historie, hvor de sådan set gør, hvad vi har sagt, men så fylder deres niches så meget ud, at det alligevel bliver umuligt for os. (Skole B)

Nogle lærere kommer i forlængelse heraf ind på, at det kan være svært at fastholde en læreridentitet, som prioriterer det faglige indhold, når man på studieturen har mulighed for at møde hinanden på andre måder. Ifølge en lærer fra skole B får man et mere kammeratligt forhold til eleverne på en studietur, og derfor suspenderes nogle "almindelige spilleregler".

Det er ikke alle lærere, som accepterer, at der går mere bytur end studietur i udlandsturen. Flere lærere beretter om, at man kan lave aftaler om alkoholindtagelse, og hvis lærerne er indstillet på at tjekke op på disse aftaler, kan det lade sig gøre at undgå pinlige episoder. En lærer på Skole A fortæller således om en tur, hvor eleverne på forhånd havde fået brev hjem om, at druk var begrænset. Turen blev indledt med nogle dages "hård styring - og sidste dag slippes der løs". Med lærerens ord kan der være små problemer - men generelt kan der styres, hvis man vil. Hvad der kræves ifølge en anden lærer, er en smule konsekvens og vilje fra lærernes side til at håndhæve nogle simple regler, fx omkring sengetider, når der er et fagligt program dagen efter.

Når lærere skal give forklaringer på, hvorfor rusmidlerne spiller så stor en rolle på mange studieture, svares der på to måder. Den ene forklaring er, at læreren ikke kan holde øje med eleverne døgnets 24 timer. Med en lærers ord kan lærerne ikke "mandsopdække den enkelte". Når det faglige program er overstået, er eleverne overladt til sig selv, og en del elever benytter sig af, at man er i en spændende fremmed by til at drikke - og for nogens vedkommende drikke igennem. Den anden forklaring er, at det godt nok hedder en studierejse, men at mange elever snarere opfatter det som en mellemting mellem en ferie og en social ryste-sammen-tur. Mange elevers forventning er, at studieturen skal give ekstraordinære oplevelser, og dét måske mere på den sociale front end på den undervisningsmæssige.

I forbindelse med studieture tager flere grupper også andre former for arrangementer 'ud af huset' op til diskussion.

På både Skole A og Skole B har man arrangementer, hvor det ikke er tilladt at drikke alkohol. På Skole A er 1.g'erne på intro-tur, og her er det skolens politik, at der ikke drikkes. Lærerne er synligt stolte af dette arrangement. En lærer udtaler, at det er vigtigt, at eleverne i en fase, hvor de ikke kender hinanden, møder hinanden med åbne kort, og flere lærere siger, at eleverne er glade for det.

Også på Skole B har man arrangementer uden alkohol. Hvert år tager 1.g'erne til den svenske ødemarke for at deltage i et arrangement med hårde fysiske strabadser. Ifølge mange lærerudsagn accepteres reglerne om nul alkohol, simpelthen fordi eleverne rationelt kan forstå, at alkohol og fysisk udfoldelse ikke hører sammen.

Der er imidlertid også eksempler på skolearrangerede ture, hvor alkohol har været en integreret del af mange elevers koncept for turen. Indtil for to år siden arrangerede Skole B's lærere en skovtur, hvis hovedattraktion var en konkurrence, hvor eleverne i grupper på tværs af klasserne skulle løse opgaver på poster. Denne skovtur blev nedlagt for to år siden. En leder fortæller hvorfor:

... vi havde skovturen ude ved søen, hvor eleverne havde tanket godt op, også derude. Så kom de til tovtrækningen nede ved søbredden og var hønefulde, en meget stor del af dem. Og de kunne stort set ikke vakle ned og trække i torvet, og det hele trak ud. Og jeg valgte jo i den situation at køre det igennem, selv om det burde

have været lukket og aflyst med det samme. Ud fra en betragtning om, at jo mere diskret vi landede den, jo større mulighed var der for, at eleverne gik hjem uden at lave ballade. Det er sådan en dobbeltmoralsk situation. Man har en skovtur, hvor det indskærpes, at der ikke må drikkes alkohol, og enhver kan se, at det gør der. (Skole B)

Fester og fredagscafé

Der er ikke mange lærere, som diskuterer festerne, endsize sætter spørgsmålstegn ved deres berettigelse. Gymnasiefester har, så længe tilbage som nogen kan huske, været en del af den gymnasiale årsrytme. Festerne betragtes som et nødvendigt og kærkomment afbræk i forhold til hverdagen og dens rutiner.

Der tales dog om enkeltstående problemer. På Skole A diskuteres spørgsmålet om, i hvor høj grad lærerne skal være synlige til festerne, bl.a. fordi flere elever kan blive så fulde, at der er brug for voksenassistance til at sikre, at de kommer trygt hjem. Det diskuteres også, om lærerne har et ansvar i forhold til elever, der er så fulde, at det ikke er forsvarligt at servere for dem. På den ene af skole udspiller der sig følgende samtale på baggrund af en historie om en pige, der på grund af fuldskab lå bevidstløs på et af skolens toiletter:

Lærer 1: Jeg drøftede med eleverne, om vi skulle ringe til forældrene. Faderen kom herop, og vi fandt hende. Vi har flere funktioner. Vi kan være med til at skabe tryghed. Der er en tillidsfunktion, som jeg synes er utrolig vigtig. Vi har jo private meninger om tingene, men jeg synes godt, vi kan diskutere vores regulerende adfærd. "Nej makker, nu kan du godt lige vente lidt, du kan få en sodavand." (...)

Lærer 2: Jeg har oplevet nogle ubehageligheder, når jeg har sagt nej. Men det har aldrig været over for vores egne elever, det har været gæster ... Der synes jeg, der har været et problem, for der har jeg fået nogle vrede svar.

Lærer 3: Vi skal være der, for vi er stadig lidt en model. Vi skal ikke udelukke det helt, men skabe nogle faste regler. Der er en regel om, at jeg kan godt tillade mig at sige nej. Jeg ville da have det dårligt, hvis alle bare sælger løs, og jeg som den eneste står der og leger sur. Det skal være OK. (...)

Lærer 1: Vi har jo ikke noget stående nogle steder.

Lærer 2: Men det kan vi jo arbejde hen i mod. De spilleregler, vi går til barvagterne på, skal måske være lidt mere kendte og afklarede.

Lærer 1: Men det er vel en indarbejdet praksis.

Lærer 2: Ja, hvis man har været her i mange år. Men er man ny, kender man den jo ikke. Det er da en vigtig pointe at nå frem til. Det kan vi måske godt skrive ned - eller orientere om det. (Skole A)

På Skole B diskuteres årsfesten i flere af grupperne. I forbindelse med festen klæder eleverne sig fint ud, 3.g'erne ankommer til skolen i limousine, og der danses lanciers, efter at man har spist en god middag. Årsfesten kan ikke sammenlignes med de almindelige fester, som er af mere uformel art, og der er tradition for, at lærerne også møder op til denne fest, som er en af de begivenheder, der samler hele skolen om et fælles ritual.

Ifølge flere lærere bliver det dog vanskeligere og vanskeligere at gennemføre årsfesten i overensstemmelse med dens officielle formål. En lærer formulerer det således:

Jeg synes, til vores årsfest, at drikkeriet er accelereret i og med, at de nu er ved at indføre en tradition, hvor de mødes før og varmer op. Og så kører 3.g'erne i deres limousine. Og der er også noget med champagne, og hvis de så lige skal holde ved en bar på Kgs. Nytorv eller Aporta og lige ind og vende der, inden de kører videre i limousinen, så har de fået en hel del, inden de kommer til skolen. Sådan er det også i 2. og 1. g - de skal lige varme op, inden de kommer. De elever, vi havde her, var relativt berusede, inden vi gik i gang med årsfesten.

(...). De sidder og råber og skriger med det samme. I princippet er det så synd, for de har brugt tusindvis af kroner på kjoler og tid, og de er så smukke. Og man er jo knap så smuk med så mange promiller i blodet. Det er problemet, at de tanker for meget op inden. (Skole B)

Konsekvensen er, at nogle lærere ikke kommer til årsfesten længere. Ifølge flere lærere har det været sådan de seneste 3-4 år. En af skolens ledere siger:

Hos os bliver det lynhurtigt meget bøvet. Det er der også flere lærere, der har skrevet i begrundelsen for, hvorfor de ikke kom: "Jeg har ikke lyst til at være sammen med fulde elever". (Skole B)

Hvad angår fredagscaféerne, er der mere diskussion blandt lærerne på begge skoler. På begge skoler arrangeres fredagscaféen af et udvalg af elever. Officielt er der tale om hyggeeftermiddage, men ifølge flere lærere er der i realiteten tale om en slags forfest eller det, en lærer kalder skjulte fester. Lærerne diskuterer egentlig ikke så meget caféernes indhold, for det er de færreste lærere, der ved noget om, hvad der foregår. Ikke andet, end at der er tale om arrangementer, hvor eleverne drikker øl og hygger sig med hinanden.

Flere lærere genkalder i forbindelse med deres samtale om fredagscaféerne deres erindring om, hvordan caféerne kom ind i gymnasieskolen. Flere lærere på Skole B fortæller samstemmende, at det i deres amt skete i 1980'erne, hvor gymnasierne på grund af små elevvægtninger befandt sig i en konkurrencesituation i forhold til hinanden. Et enkelt gymnasium indførte da fredagscafé for at give skolen en ekstra social dimension. Det virkede åbenbart, for snart fulgte mange andre skoler efter. Siden har caféerne været en fast del af skolekulturen på skolerne. Lærerne fortæller også, at det på nogle skoler ikke er om fredagen, men på hverdage, at man har sociale arrangementer, hvor der i skoleregi udskænkes alkohol. I gruppen af 'bekymrede' er konklusionen på denne historiske beretning klar: Med fredagscaféerne har gymnasieskolen inviteret ungdomskulturen inden for på skolen, og det er svært at melde sig ud igen. Det sociale miljø betyder meget for de unge mennesker, og derfor kan caféerne bruges i gymnasiernes indbyrdes konkurrence om elever.

Parken

En af de erfaringsorienterede problemstillinger, som næsten alle samtalegrupperne på den ene af skolerne berører, vedrører Parken, en græsplæne et stenkast fra skolen. Af en række interview med både elever og lærere fremgår det, at Parken bruges på forskellige måder. Først og fremmest er det et sted, hvor eleverne kommer om fredagen efter skoletid. I forårs- og efterårs månederne kan der ifølge en lærer være op til 200 elever i Parken. Hertil kommer, at Parken også, men af en langt mindre gruppe, bruges på hverdage efter skoletid. Nogle elever, ifølge flere lærere næsten udelukkende drenge, bruger Parken i frikvarterer og timer i skoletiden, som de pjækker fra.

Ifølge lærerne er der en tæt sammenhæng mellem at være i Parken og at drikke alkohol. Om fredagen bruges stedet som en slags forfest, til hverdag efter skoletid bruges det til at drikke en eller flere øl, og også når stedet bruges i skoletiden, indgår der alkohol.

Flere lærere nævner, at der er en helt klar symbolsk sammenhæng mellem skolen og Parken, selv om stedet er beliggende uden for skolens område. Parken har en stor betydning for det sociale fællesskab blandt eleverne, og for dem er stedet en del af skolekulturen. En leder

formulerer det på den måde, at stedet er helt integreret i elevernes bevidsthed om skolen, og han fortsætter:

Eleverne siger, at du [dvs. lederen] skal jo egentlig være glad for Parken. Fordi hvis ikke vi havde den, så havde vi slet ikke det sammenhold her på skolen, som vi har. Det at de står de par timer derovre om fredagen, det betyder noget, som er værdifuldt. Så ryger der også bajere inden for, men det er jo ikke kun det, der trækker for de fleste - det er en social aktivitet, som er værdifuld. (Skole B)

Flere lærere nævner også, at Parkens symbolske betydning for elevernes bevidsthed om skolen tydeligt viser sig i forbindelse med orienteringsaftenerne for nye elever, hvor Parken introduceres.

For de lærere, der formulerer sig om Parken, er der ikke tvivl om, at stedet har en social funktion for eleverne. Men der peges også på det problematiske i, at et drikkested som Parken er så tæt koblet til skolen og faktisk bruges af nogle elever i skoletiden. Tre problemstillinger nævnes.

For det første pådrager skolen sig, ved ikke at gribe ind, et ansvar for, at nogle elever faktisk får et stort dagligt alkoholforbrug. En lærer siger:

Det med Parken. Jeg synes, det er en stor og alvorlig sag. Og vi to har jo haft lidt med den at gøre med vores 3.g-klasse. Da de var 2.g'ere hørte de til den hårde kerne over i Parken og betroede os, at en af dem var faktisk ved at blive alkoholiker af det. (Skole B)

Og det lyder samstemmende fra en leder:

Sidste år kendte jeg nogle af dem og kunne se, hvordan de blev faste gæster derovre - og jeg kunne også følge, at de simpelthen drak alt for meget. Og det gik kraftigt ud over deres skole. (Skole B)

I denne forbindelse hæfter en lærer sig ved, at problemet med Parken ikke er, at eleverne en sjælden gang drikker nogle øl i det fri eller for den sags skyld pjækker fra en time for at gøre det. Problemet er derimod, at Parken er blevet en integreret del af elevbevidstheden om skolemiljøet og for nogle elever en del af et tilbagevendende ugeritual. Det er "gentagelseshandlinger" og de "faste mønstre", der ifølge denne lærer er farlige. En anden lærer forholder sig dog skeptisk afventende til, om der er en forbindelse mellem Parken og de unges forbrug. I forbindelse med en diskussion om elevernes rusmiddelkultur og en mulig sammenhæng mellem forbrug og Parken giver han udtryk for sin skepsis i forhold til, om det helt konkrete problem Parken kan løftes op i en diskussion om, at unge drikker for meget. Han slutter med at sige, at det kan være, at de to ting hænger sammen, men det kan også være, at de ikke gør det.

For det andet er der ifølge flere lærere en direkte forbindelse mellem nogle elevers skolearbejde og deres færden i Parken. Parken er en del af en skolefunderet ungdoms- og fritidsskulturs, som får direkte konsekvenser for undervisningen i kraft af nogle elevers prioriteringer:

For jo flere der går derover, jo flere får et misbrug. Det kommer jo til at gå ud over skolen, at de ikke modtager ... De værner sig til at drikke mere og mere. (Skole B)

For det tredje virker Parken, der som sagt er beliggende et stenkast fra skolen, som en magnet på elever, specielt om fredagen, hvilket er med til at forstyrre deres koncentration:

Lærer 1: Jeg synes, Parken er en alvorlig sag - og jeg har tænkt over, om man kan gøre noget omkring en gårdvagtordning. For jeg synes, den skal væk. Jeg synes, det er helt uacceptabelt, at skolen lader sådan noget passere (...). Nu har jeg en klasse fredag - og jeg skal da lige love for, at de hopper på stolen.

Lærer 2: Det er stort set hver fredag. (Skole B)

Men spørgsmålet er alligevel, på hvilken måde det er skolens problem, og i hvilket omfang det er muligt at handle i forhold til problemet. For skolens lærere og ledelse rejser Parken to dilemmaer, og diskussionerne viser tydeligt, at det er disse dilemmaer, der har medført, at der ikke for alvor er blevet gjort noget ved sagen, selv om problemerne er kendt af alle og har skabt tydelige frustrationer i dele af lærergruppen.

Det første dilemma har at gøre med, at der kan konstateres en sammenhæng mellem skolen og Parken, men at Parken er placeret på en grund uden for skolen og altså ikke er en del af skolens område. Eleverne må ikke drikke i skoletiden. Men betyder det, at skolen kan forholde sig til, om de drikker uden for skolen i skoletiden på mere offensive måder end ved at give dem fravær? Blandt lærerne kan man finde to yderpositioner. En gruppe lærere mener, at når det foregår uden for skolen, så kan skolen ikke gøres ansvarlig. En anden gruppe lærere mener, at skolen har et ansvar og sagtens kunne få en aftale med dem, der ejer det område, Parken er beliggende på, så eleverne ikke kan fortsætte med at have Parken. Alle parter er dog enige om, at hvis elever kommer alkoholpåvirkede tilbage til skolen, så er det enhver lærers ret at smide dem hjem.

Det andet dilemma har at gøre med, at der er forskel på Fredagsparken og Hverdagsparken. En leder differentierer således:

Hvis vi konkret holder fast i Parken, så synes jeg, at den del, der handler om, at der står 10-12 stykker i frokostpausen, det er vores problem. Og lige så snart vi har formuleret det, så står det helt klart for mig, at det kan vi ikke lade være med at begynde at lægge en strategi for, hvad vi gør ved. Med hensyn til fredagen, hvor der i højsæsonen er 75 til 200 elever, så er der helt konkret det problem, at vores nabo ikke kan lide det. Og vores nabo kan ikke skelne mellem, hvad elever gør som privatpersoner i deres fritid, og hvad skolens elever gør. Så der har vi i hvert fald et problem på den måde. For ellers oplever vi det ikke som et problem, for eleverne formulerer det ikke som et problem. Og det er jo ikke synligt for undervisningen - for det er jo netop indledningen til weekenden. Jeg synes Fredagsparken er vanskelig - at nogle går derover inden sidste time er selvfølgelig også vores problem. Det er der givetvis nogle, der gør, når de har timer efter klokken to. For den starter altså kl. to, sådan ca. (Skole B)

En anden lærer præciserer ved at sige, at Parken er et problem, når drikkeriet foregår i skoletiden, mens man "vakler mere i gelederne", når det handler om fredag eftermiddag.

Det hovedspørgsmål, vi skal forholde os til, er, om vi skal påtage os et større ansvar. Og der kommer vi vel ikke uden om, at det handler om, hvor vi sætter grænsen. For vi kan jo ikke påtage os hele ansvaret for, hvad elever går og laver i deres weekend. Og den starter fredag kl. 14. (Skole B)

Læringsparathed

I hvor høj grad vurderer lærere, at undervisningen påvirkes af elevernes rusmiddelkultur?

For lærerne er det naturligvis meget svært at sige noget meget præcist om sammenhængen mellem rusmiddelkultur og det pædagogiske råderum, da det er meget svært at måle en sådan sammenhæng og hænge den op på andet end fornemmelser og konkrete erfaringer, som det er svært at generalisere ud fra.

Flere lærere giver imidlertid udtryk for, at der i nogle klasser er en sammenhæng mellem læringsparathed og rusmiddelforbrug. En lærer fortæller om en konkret erfaring:

Lærer 1: Jeg lavede nogle stikprøver på, hvordan de læste lektier. Jeg forventer, at man kan lave et referat. Det kunne de ikke. Så giver jeg dem et stykke papir ... Så skriver du i stedet et essay: How to organize my homework in the future. Så var der en genganger - så sagde jeg: Du kan jo ikke skrive det essay igen. Så du skriver et med titlen: "Should I reconsider my lifestyle". Der skrev hun meget interessant ... Der var altså bare det, at der var så mange andre ting, hun syntes var mere interessant: Hun havde kammerater, hun ville hellere lave musik, hun havde alle sine fester. Og selv om hun skulle læse sine lektier, så kom de altid til sidst. Jeg tror, hun dropper ud, og der er mange i hendes klasse, der er droppet ud. Jeg tror, at en del af problemet også viser sig på den her måde.

Lærer 2: Man kan godt undre sig over, at netop den klasse har tre gange så meget fravær hos mig som alle andre 2.g'er. Og så kan man godt få en mistanke om, at det her har noget med ruskultur i den klasse at gøre. (Skole A)

Andre lærere hæfter sig ved, at der ofte er en sammenhæng mellem klasser, der 'går ned', og elevens manglende investering af energi i skolen:

Lærer 1: Det, der for mig er interessant at tale om, er de opløsningstendenser, man ser i klasserne på grund af alkohol og festkultur. Man overtager en velfungerende 1.g, og i løbet af det første år sker der en opsplitning, fordi nogle er med på det der med bajere og andre ikke.

Lærer 2: Der sker også det, at de nærmest laver loger.

Lærer 3: Det er dem, der er sammen i fritiden og i weekenderne. Det går ud over skolearbejdet i en eller anden forstand. Det går faktisk ud over skolearbejdet. Og især for drengene. Det er en oplevelse, jeg har haft flere gange. (Skole B)

Flere lærere kan fortælle om ændrede adfærdsmønstre blandt specielt drenge:

Jeg tænker tilbage på to individuelle tilfælde, hvor eleverne, to drenge, i løbet af deres karriere skiftede adfærdsmønster. Det er et adfærdsmønster, jeg ikke er helt ubekendt med, så jeg var noget på tærne. Jeg lod det gå ufatteligt længe, før jeg egentlig greb ind overfor noget, jeg havde genkendt som rigtige alkoholproblemer. Pjæk, manglende koncentration osv. På et eller andet tidspunkt tænkte jeg, at der nok ikke er andre, der gør det, så nu gør jeg det alligevel. Jeg tog fat i dem begge to, og de reagerede fuldstændigt forudsigeligt. De havde bestemt ikke nogen problemer, og hvad rager det i øvrigt dig osv., osv. Så holdt jeg lidt fast. Den ene erkendte flere måneder senere, at jeg havde 110 procent ret, og det, var rigtigt, og det var et problem, der var eskaleret i gymnasieføreløbet. Den anden fik jeg aldrig rigtig skovlen under. Det var ikke lige mine timer, man mødte stenet op til. At han blev væk fra. Det, der var det grimme ved det var, at i begge tilfælde mødte eleverne op og havde muligvis haft et stort weekendforbrug, da de gik i folkeskolen, men jeg skal lige love for, at der blev sat turbo på, da de kom ind her. (Skole B)

En lærer fra Skole A fortæller en konkret historie, som understøtter ovennævnte påstand om en mulig sammenhæng mellem klasserumskultur og rusmiddelkultur. Læreren fortæller om en pige, der sidste år overvejede at gå ud, "fordi hun altså ikke kunne holde ud, at om mandagen var det eneste, de snakkede om, festerne, og hvor meget de havde drukket. Det var hun slet ikke interesseret i". En lærer på Skole B fortæller følgende historie:

Jeg vil tage noget, der skete i går. Der skete ikke noget, men en elev kom ned og snakkede med mig og ville have lavet noget om i sit gymnasieføreløb. Han kørte op ad vægge og ned ad stolper, og jeg prøvede så at finde ud af, hvad det var. Hvordan har du det i klassen osv. Og så kunne jeg jo høre, at han ikke har det godt i klassen - og jeg fik lidt at vide om, hvad det gik ud på. Og så sagde han til mig: Jamen, du må jo være klar over, at jeg jo ikke ryger hash, og så kan man ikke begå sig deroppe. Så synes jeg, det er svært ... Jeg skulle snakke med

ham om noget meget konkret, og jeg tog den ikke op. Men jeg havde det meget dårligt bagefter, og så gik jeg ind og snakkede med studievejlederen om, hvad vi skulle gøre (...) Det er helt tydeligt en klasse, der er meget dårligt fungerende. Og der kan måske komme nogle forklaringer på ud fra sådan et lille udsagn. Jeg følte mig magtesløs. (Skole B)

Et særligt problem har at gøre med, at nogle elever går i byen torsdag aften. Dette er stort set ikke noget problem på Skole A. Men på Skole B, som er beliggende i et byområde, må flere lærere konstatere, at de kender problemet. En lærer siger:

Det, jeg bekymrer mig mest om, er, at de går på diskotek torsdag aften. Det er en virkelig dårlig tendens. Hvis man er af sted torsdag, er man nok også af sted fredag. Problemet er, at de er i skole fredag. Der er en del af de 3.g'ere jeg har, som er ret sløve af det. De er der, men de er sløve. (Skole B)

En anden lærer siger:

Og så er der dem, der går ud om torsdagen. Og som ikke kan finde rundt i sine papirer om fredagen: Hvor er vi henne ... Dette er søde elever, men det er bare ... Det er jo ikke, fordi de sidder og kaster op, man kan bare mærke, at der er en prioritering. (Skole B)

Hash

Som det fremgår af den kvantitative undersøgelse, er hash ikke et ukendt rusmiddel blandt unge i gymnasiet, ej heller på vores skoler. Hashproblematikken er et af de temaer, der kommer til udtryk i lærermaterialet, om end det debatteres langt mindre end de alkoholrelaterede problemstillinger. Følgende dialog finder sted i en af grupperne på Skole B:

Lærer 1: De rystede mig lidt, de tal [fra spørgeskemaundersøgelsen på skolen]. Det var også noget med, hvem der har prøvet det inden for den sidste måned. Men det er jo stadigvæk noget, de ligesom skjuler.

Lærer 2: Det ryster ikke eleverne. Hvis formålet med sådan en undersøgelse er at ryste, så er det måske mest os, der bliver rystet. Jeg tror ikke, det ryster eleverne at høre de tal (...)

Lærer 3: Det er ikke noget, vi ser. Og jeg oplever det slet ikke som noget problem. Det er synd for dem, det går ud over ... Jo, det er et problem, men det er ikke et problem, vi oplever i vores dagligdag. Nogle af de elever, som jeg er sikker på går ud, fordi de ikke kan klare det, det er fordi de har røget for meget.

Lærer 2: På studievejlederkontoret kan jeg godt se, der er en sammenhæng. Og man nævner det. Men det er i hvert fald ikke noget, de sidder og fortæller, at det er fordi, de ikke kan styre det. (Skole B)

En af forklaringerne på, hvorfor hashproblematikken er mindre i fokus, er ifølge lærerne på begge skoler, at det er sværere at identificere symptomerne på hashrygning. Flere lærere formulerer mistanker, men hvordan gribe ind? Flere lærere taler om lugte, der tyder på hash på skolen og elever, som man er sikker på har haft "en blæser på i tre døgn's tid". Det er imidlertid svært at komme fænomenet nærmere, for som det formuleres af en lærer på skole A: "Det er svært at vide, om det er en sløv padde eller hash".

Flere lærere taler om manglende stillingtagen i forhold til hashrygning, som de ser som et resultat af, at mange lærere ikke opfatter hash som mere skadeligt end alkohol. Denne holdning findes både blandt elever, lærere og selv forældre. En lærer mener ligefrem, at det er svært at tale om fænomenet i en lærerkultur, som er præget af særlige ideologiske holdninger:

Man kan ikke gå ud i kulturmiljøet eller på lærerværelset og få en entydig fordømmelse af hash. For det hedder jo, at hashen i sig selv ikke er skadelig. Og det passer jo stadigvæk ikke. (Skole A)

De forskellige holdninger til hashrygning illustreres også af følgende dialog, der tager udgangspunkt i en historie om en lærer, der på en studietur blev tilbudt hash af sine elever, hvilket han takkede nej til:

Lærer 1: Synes du, det er i orden, at elever ryger hash på studierejser?

Lærer 2: [som har fortalt historien]: Nej, jeg synes ikke, det er i orden. Det er da ulovligt, og så synes jeg ikke, at man skal gøre det ... Men det har ikke noget med en moralsk stillingtagen til hash som sådan at gøre.

Lærer 3: Man må jo konkludere, at det ikke var forbruget eller misbruget, der var problemet. Det var ulovligheden.

Lærer 2: Det er jo så min moral ... Det overrasker mig, at de henvender sig og spørger ... Det viser jo lidt om, hvordan de ser på mig. Min tolerance. For de troede jo, at det ville jeg være med på.

Lærer 3: Synes du, at du har et opdragende ansvar?

Lærer 2: Det har jeg vel.

Lærer 3: Også opdragende, hvad det angår?

Lærer 2: Ja, jeg ville i hvert fald ikke undlade at sige, hvad jeg mente. Men jeg er ikke sikker på, at opdragelsen virker. (Skole A)

En af de lærere, som forholder sig forholdsvis resignerende til hele problemstillingen, udtaler, at det er begrænset, hvad skolen kan gøre, for nogle elever ryger hash, fordi det gør deres forældre også.

I følgende dialog diskuterer en gruppe lærere konsekvenserne af den manglende stillingtagen:

Lærer 1: Jeg synes, der er mange gode ting ved den kultur, vi har. Men der er nogle, der betaler en stor pris for det. Og det er bl.a. dem, der drikker for meget og ryger for meget hash. Og det er noget skidt. For de betaler en urimelig stor pris for, at vi andre har det fedt og noget hyggeligt samvær. Så jeg kan godt se, at der er et problem et eller andet sted. For nogle. Der er et problem med nogle, som ikke lærer at behandle det på den rigtige måde.

Lærer 2: Det er dem, der kommer fra de gode sociale vilkår, der klarer sig. Det er det stadig.

Lærer 1: Også uanset, hvilke vaner de får i gymnasiet? Tror du ikke, der er nogle af de dyre drenge, der får nogle dårlige vaner i gymnasiet.

Lærer 2: Langt de fleste bliver reddet, for der bakker familien op ... (Skole B)

Lærer 1 argumenterer altså for, at skolen som institution har et generelt ansvar overfor sine elever - også i forhold til rusmiddelproblematikken. Dette synspunkt fremføres ligeledes på Skole A af en leder:

Jeg ved ikke, om der er andre end mig, der har tænkt på en dårligt fungerende klasse eller dårligt fungerende grupper. Der er mange eksempler på elever, som tydeligvis har det dårligt. Jeg oplever, at de tilfælde, hvor den almindelige faglige tilbagemelding peger på kriser, som måske er mere langvarige, end de måske var tidligere, er i stigning. Er der en sammenhæng mellem et øget forbrug af hash og en ringere trivsel i klassen, som bl.a. sætter sig spor i dårligt socialt samspil, der sætter sig faglige spor, øget forsømmelse osv.? Er der ikke en eller anden sammenhæng, som vi måske er tilbøjelige til at nedvurdere? Der er også lærere, der her på det sidste har fortalt mig, at der er klasser, hvor de ved, de ryger hash ... Jeg ved ikke hvor meget, og jeg har ikke boret i det ... men vi prøver ikke at bore ind til - for slet ikke at tale om samtalerne med forældrene. Vi har jo trods alt de unge mennesker betroet i en vigtig fase af deres liv, hvor de måske kan få lov til at køre igennem, uden at vi gør andet end at registrere ... (Skole A)

Lærernes antagelser om unge og rusmidler

I det følgende skal vi se nærmere på de opfattelser af rusmidler og ungdomskultur, som tematiseres af lærerne.

I lærernes diskussioner rejser spørgsmålet om, hvorvidt eleverne er tættest på at være børn eller voksne. Skal skolen gå ind og agere forældresubstitutter, eller må man forvente, at eleverne er myndige nok til selv at styre deres rusmiddelforbrug? To lærere diskuterer dette og demonstrerer hermed en typisk vanskelighed ved at definere ungdomsalderen:

Lærer 1: Det er voksne mennesker, vi har med at gøre.

Lærer 2: Jeg mener, at de stadig er børn, der er på vej til at blive voksne.

Lærer 1: Der har vi jo en konflikt.

Lærer 2: Rent retsligt er de ikke voksne mennesker. De er påvirkelige, og de har antennerne ude. Og de prøver grænser af. Og de er i den grad bevægelige i forhold til, hvad de bliver udsat for.

Lærer 1: Men stadigvæk - vi skal skille snot fra skidtet. Der er noget, der har med undervisning at gøre, og der er noget med, hvordan verden ser ud fysisk, historisk osv. Der er vi helt klart stærke rollemodeller. Men når vi tænker på det andet, hvordan man opfører sig og behandler rusmidler, der tror jeg ... (Skole B)

De unge er ifølge en lærer optaget af at frigøre sig fra autoriteternes kontrol, og lærere må dele skæbne med forældrene i denne fase af de unges liv. Hermed mindskes kontrolmulighederne betydeligt. At være ung er, med en lærers ord, identisk med at søge ud i et frirum:

Lærer 1: Som jeg ser det, søger de ud i et frirum, hvor lærerne har sluppet kontakten med dem, hvor forældrene har sluppet kontakten med dem - hvor alle former for autoriteter, der ellers påvirker dem i bestemte retninger, har sluppet forbindelsen med dem. Og derude agerer de helt på egen hånd. Og det er måske det, man kan sige er farligt i deres opbygning af en identitet. Alle melder sig ligesom ud og siger: "Det er ikke vores bord".

Lærer 2: Vi skubber det ligesom over på de andre - og frem og tilbage.

Lærer 1: Samtidig med, at der jo er nogen, der udnytter det vildt kommercielt. Som i Løkken, hvor de ligefrem forsøger at skabe en hel kommerciel drukkultur deroppe. Hvor det at være noget, er hvor meget du kan drikke. (Skole B)

Flere lærere diskuterer, hvad det er for nogle mekanismer, der skaber unges rusmiddelkultur. For man kan spørge, om der er behov for at sprænge rammer i en historisk periode, som udmærker sig ved, at forældre og skole accepterer og imødekommer unges behov for autonomi:

Lærer 1: Det ændrer mig lidt, det der behov for at sprænge rammer. Det bliver sværere og sværere at sprænge rammer. De har behov for - specielt drengene - at spille bold op ad en eller anden væg, men der er ingen væg at finde. Hvad skal de gøre, når de skal markere: "Nu er jeg ved at blive voksen og jeg kan selv". Hvad skal de gøre? "Nej, hvor er du dygtig, ikke". Der er aldrig nogen, der siger noget andet. Den eneste ramme, de kan sprænge efterhånden, er dem selv.

Lærer 2: Så er vi jo helt inde i noget med det liv, de lever. At der er et problem der - men det er jo svært at lave om på. De er jo ved at være voksne, og burde i virkeligheden måske lave noget andet, end at blive fastholdt i det der. (Skole B)

En lærer fra Skole A er også inde på unges identitetsarbejde:

Hænger det hele ikke sammen med deres grænsesøgende periode som teenagere - de skal ud og afsøge, hvad man kan tillade sig. Og hvor galt, det kan gå. De er nødt til at vide det. (Skole A)

Når lærerne diskuterer elevernes rusmiddelkultur i miljøet på og omkring skolen er de meget bevidste om, at elevernes normer skal ses i sammenhæng med, at det at gå i gymnasiet i dag ikke er det samme, som det var for 30-40 år siden (hvor mange af lærerne selv var gymnasie-elever). Med henvisning til elevernes rusmiddelkultur generelt siger en lærer:

Det udtrykker den der fritidshjemsholdning, de har til systemet. Vi har alle de gode elever, vi egentlig skulle kræse om, og så har vi de der idioter, som farer rundt ude i periferien, og som egentlig bruger institutionen her som fritidshjem. De kommer og sætter sig på stolen og siger: Underhold mig - for hvis du spørger dem om et eller andet, så aner de ikke en skid om noget som helst (...). Det er i tråd med den holdning, at de også går ud og morer sig torsdag aften, for skolen er noget sekundært. (Skole B)

En lærer nævner samme problemstilling med henvisning til Peter Harders og Birthe Louise Bugges *Skolen på frihjul*, som udkom i 2002:

De skal ikke have lov til at tage fritidskulturen med ind i skolen. F-kulturen, som det hedder hos Bugge og Harder. Det må jeg sige, det er jeg lidt enig i. Her gælder der nogle regler, og dem må de overholde. Jeg er ligeglad med, hvad de laver uden for, men her må de overholde spillereglerne. Men du har da fuldstændig ret i, at der sker en påvirkning. Og det er derfor, vi er nødt til at tage stilling til det. De bringer den her kultur ind i klassen. (Skole B)

En anden lærer ser drukkultur som et typisk udtryk for et rigt vestligt lands problem med at skabe mening for unge mennesker, som holdes kunstigt i et institutionssystem, hvor livets alvor ikke går op for dem:

Det er også det med, at der jo ikke er brug for dem. Det er lige meget, om de går i skole eller ej. I sidste ende kan de blive førtidspensionister. Det er lige meget. Et eller andet sted er det sådan en tomhed. Hvad skal de ellers lave (...) Og skolen er det mindst vigtige. Og derfor bliver de presset af den der kultur. (Skole B)

I følgende dialog taler lærerne om kedsommelighed og en struktureret hverdag som årsager til elevernes rusmiddelvaner:

Lærer 1: Elever har så kedsommelig og struktureret en hverdag, at de er nødt til at slå sig løs.

Lærer 2: Der er nok større forventninger i dag om, at det skal være sjovt.

Lærer 3: Forkælede forventninger om, at det ikke må være kedeligt.

Lærer 2: Ja, men hvorfor har de en udpræget mening om, at man ikke må kede sig?

Lærer 3: Det er da, fordi der ikke er nogen forældre, der siger: "Du har godt af at kede dig".

Lærer 1: Så er det ikke en reaktion - men en lyst til noget andet (Skole A).

En anden lærer hæfter sig ved, at uddannelse for mange unge ikke er det samme som arbejde, og derfor udvikler der sig forskellige steder meget forskellige kulturer i forhold til unge de to steder.

Min søn er 17 ½, og han arbejder i ISO, og der skulle de så holde julefrokost. De skulle have noget mad og drikke, og der var noget bar bagefter. Der skulle han have en seddel med hjemmefra om, at han gerne måtte drikke, fordi han var jo ikke 18 år. Det slog mig som et chok, fordi de drikker jo alle vegne, både hans venner og på skolen og alle mulige andre steder. Vi har jo aldrig forestillet os, at vi skulle få en seddel, om eleverne måtte få lov til at drikke. Men det burde man jo gøre på samme måde som ISO gør med deres ungdomsarbejdere. Vi burde også kræve en seddel fra forældrene, om at de drikker på skolen til fest. Det er jo i virkeligheden dobbeltmoralsk, de er under 18. Så det syntes jeg egentlig var lidt sjovt. (Skole B)

Flere lærere hæfter sig ved, at der eksisterer en særlig dansk rusmiddelkultur, og at de unges rusmiddelkultur skal ses i sammenhæng med denne. Mange lærere understreger, at der er meget godt at sige om denne kultur, og specielt på Skole A taler flere lærere om en særlig samtalekultur mellem elever og lærere, som nødigt skulle ødelægges af for mange forbud.

Men flere lærere er også inde på, at den meget liberale kultur for nogle unge får alvorlige konsekvenser, fordi den frister til en prioritering mellem festkultur og skolearbejde, som kan være med til at skabe social udstødelse. En lærer, som mener, at der kan siges meget godt om gymnasiekulturen, siger, at der er nogle blandt eleverne, der betaler en stor pris i forhold til denne kultur, nemlig dem, der drikker for meget og ryger for meget hash. Pointen er, at den liberale kultur ikke beskytter dem, som har behov for beskyttelse. En anden lærer siger i umiddelbar forlængelse heraf, at der måske også er en social slagside i denne sammenhæng, og at man i et politisk perspektiv kunne forestille sig, at middelklassen støttede de "svagere sociale grupper... så de klarer sig og ikke falder til bunds". Ifølge denne lærer knytter der sig altså en social problematik til den herskende opdragelseskultur i Danmark. Det er dem, der har brug for at arbejde hårdere og mere målrationelt i gymnasiet, der falder igennem i en kultur, hvor det uformelle sociale rum betyder mere end undervisningen.

En anden lærer mener, at udviklingen de seneste årtier har medført, at der er kommet flere og flere såkaldt svage elever i gymnasiet, som har brug for at arbejde hårdt for at klare sig. Disse unge bliver optaget i en ungdomskultur, hvor prioriteringen mellem festkultur og skolearbejde ikke altid falder ud til skolens fordel.

Lærer 1: Problemet er, at vi får flere og flere svage, som har brug for behårdt arbejde for at klare sig. Det kan man ikke, hvis man også er en del af sådan en kultur. For 15-20 år siden kunne man også drikke, men man kunne også klare sig fagligt. Vi har et større problem, som er ikke gymnasieegnede elever, som skal lære alle koderne, både de faglige og de sociale. (Skole B)

Lærerrollen

Spørgsmålet om, hvilken norm der skal gælde, hænger i høj grad sammen med nogle professionsbestemte selvforståelser hos lærerne. Som lærer er man vant til at undervise alene, og hvad de andre lærere gør, er op til dem. Denne individualisme kan dog også skabe problemer i forhold til den fælles kurs. En lærer siger herom:

Der er også et problem i, at vi ikke er ens. Og det kan vi aldrig blive. I kender sikkert, hvis man har en klasse fælles og man forsøger at aftale en eller anden politik, så er der jo nogle, der melder ud, at de ikke vil være med til det, og de har ingen regler - andre siger bare ja ja, og så sker der ikke noget. I kan tænke jer, hvad det er for nogle signaler, man sender ud i klassen - man tænker: Den lærer, der var der sidst, må da have set, at der er kage overalt. Det er sådan, at der er en mur der ved katederet, og den er der også i andre situationer. Det skal vi jo også leve med, at vi er forskellige. (Skole B)

Problemet med at blande sig synes imidlertid også at hænge sammen med et andet lag i læreres professionelle selvforståelse. Det er eleven som fagperson, man som lærer må forholde sig til. Gymnasielærere er uddannet til at undervise, ikke til at gå ind i problemstillinger, der handler om opdragelse osv. Eleven som privatperson er ikke inden for det domæne, læreren forholder sig til. En lærer siger herom i forbindelse med en diskussion om rusmiddelpolitik:

Jeg synes, vi skal passe på med at have en for restriktiv én. Når de er ude af vores regi, så synes jeg, de er ude af vores regi. Hvad de gør om torsdagen, kan vi ikke gøre noget ved (...). Men jeg vil da heller ikke blande mig i Parken. Hvis de går derover i frikvartererne, det er problematisk, men er det efter skoletid, det ... (Skole B)

En anden lærer siger:

Der må man nok sige, at der i gymnasieskolen er tradition for, at vi har fri, når vi ikke er på arbejde. Vi kan ikke på nogen måde gøres ansvarlige for, hvad der foregår. (Skole B)

Dette kan kaldes det klassiske fagprofessionelle synspunkt. Det bygger på en forestilling om, hvilken type arbejde man som lærer har. Man er ansat til at undervise og sørge for, at eleverne lærer noget i det fag, man er uddannet inden for. Som lærer er man naturligvis relationsarbejder i et eller andet omfang, men det rækker altså ikke til at forholde sig til socialisationsperspektivet i den udvidede betydning af ordet. For andre lærere er det ikke så klart, hvor grænsen går mellem ansvaret i forhold til undervisning og ansvaret for undervisningens muligheder.

Autoritetsproblematikken

Mange lærere i den danske gymnasieskole er mellem 50 og 60 år. De var selv unge i 1960'erne og 1970'erne, hvor det antiautoritære oprør og kampen mod autoriteter var i centrum, og hvor generationsprojektet var at skabe mere frie og eksperimentelle rammer for den enkelte. I et par af grupperne på Skole B diskuteres problemstillingen i dette generationsperspektiv.

Flere af lærerne – som selv tilhører generationen - hæfter sig ved '68-holdningernes' store indflydelse på lærerkulturen, og at det derfor kan være svært at gå ind i en diskussion, der handler om at lave mere kontante udmeldinger i forhold til elevers læringsparathed:

Det er nok ikke noget [at stille klare krav om læringsparathed], alle lærere lige er parate til. Jeg tænker også på vores baggrund, os 68'ere. Med den der meget liberale indstilling. For nogens vedkommende skal man måske til at have et andet selvbillede. Vi er jo netop forældregenerationen, der ikke har taget særligt fat om vores børn. Så det skal vi nok. (Skole B)

I en anden diskussion præciseres forskellen på dengang og nu således:

Lærer 1: Vi er 68-generation og står nu i en anden sammenhæng, en anden kontekst, hvor vi skal til at agere ud fra nogle andre holdninger, fordi den kultur, der er dukket op blandt de unge mennesker ...

Lærer 2: Det er ikke en overjegskultur.

Lærer 1: Det er lystkultur.

Lærer 2: Ja, og så skal vi jo reagere på en anden måde. Sådan har det altid været op gennem historien. At man skal kunne revurdere sine holdninger og tage højde for den aktuelle situation. (Skole B)

En anden lærer er inde på, at skolen faktisk er begyndt at sige fra i forhold til 'lystkulturen', og han fortsætter:

Den holdning havde vi jo ikke i 80'erne. Og vi havde den heller ikke i slutningen af 70'erne. Vi husker alle sammen, altså os, der har været så længe i jobbet, hvordan vi lod dem gøre næsten hvad som helst. Vi var utrolig fleksible ud over alle grænser. Der var ingen grænser for, hvad de kunne tillade sig (...). Det er først inden

for de senere år, at man er begyndt at sige: ”Det vil vi altså ikke acceptere” osv. Vi er begyndt at sætte nogle grænser. (Skole B)

I en anden diskussion kommer to lærere ind på autoritetsproblematikken:

Lærer 1: For mig ligger der også det i det, at de unge mangler de signaler fra de voksne.

Lærer 2: De mangler plankværket.

Lærer 1: Så vi har behov for at finde en ny måde at være autoriteter på (...). Det har vi som 68-generation måske ikke lige så nemt ved. På det her område kan jeg i hvert fald se, at der har de fået alt for lidt af deres egne forældre. Og der nytter det noget, at vi går ind og gør det. Men vi skal se det i den større sammenhæng. Som et af de steder, hvor de møder voksne mennesker, har vi en forpligtelse til at prøve at påvirke dem. Og så synes jeg, vi har gjort de erfaringer her på skolen, at det nytter. De steder, hvor vi er gået ind, lever de jo op til det. Det er ikke håbløst. (Skole B)

Handlemuligheder og idéer

Hvad kan, skal, bør og vil en skole gøre i forhold til de mere eller mindre synlige udslag af elevers rusmiddelkultur? Spørgsmålet kan stilles meget konkret: Hvad er en skole ansvarlig for, og hvad er den ikke ansvarlig for? Og hvis en skole mener, den har et ansvar, hvordan kan man så udvikle en politik, der forholder sig konsekvent og konkret til problemerne?

En lærer konstaterer, at der må udvikles et forum, hvor man diskuterer disse ting. Gør man ikke det, er der så mange andre diskussioner, som bliver ligegyldige. I en samtale med en kollega, som er tydeligt frustreret over, at man sjældent kommer til substansen og som lærergruppe finder ud af at handle i forhold til åbenlyse problemer, siger han:

Din frustration er helt rimelig. Vi snakker jo om det, men der er aldrig nogensinde noget forum på skolen, hvor sådan nogle ting bliver taget op. Vi snakker om alle mulige andre - jeg vil ikke sige ligegyldige ting - men i forhold til, hvordan vi får det store projekt, at vi vil lave den bedst mulige undervisning, og vi vil have størst mulig arbejdsglæde, og vi vil give eleverne nogle gode oplevelser med det, de laver - så de får lært noget - det kan man ikke på den måde. Det bliver absurd, dybest set. Fordi vi ikke har en holdning, og ikke tør stå ved den. Og ikke ved: Hvor står jeg egentlig i forhold til alle mine andre kolleger. Og til ledelsen. Og hvad ved jeg. Og vi diskuterer det heller aldrig med forældrene. Hvorfor ikke? Hvorfor kan man ikke lægge op til den kultur, de kommer ud til bagefter. Der får det fandeme konsekvenser. (Skole B)

Ifølge flere lærere kræves der en vis form for konsekvens, fx i forhold til Parken, hvis der skal ske noget. En ledelsesrepræsentant er inde på, at hvis man virkelig mener noget med det, man siger, så må man også sætte handling bag ordene:

Men hvis vi siger, at Parken i fuldt omfang er vores problem, så ville det betyde, at vi hele vejen igennem klart skulle markere her på skolen, at det ser vi ikke, at man gør, og så skulle vi gå over og jage dem ud. Så skulle vi være derovre et par timer hver fredag eftermiddag og klart markere, at her står vores elever ikke og drikker øl. Fordi det er stadigvæk i egentlig forstand vores skole (...). Det er vores holdning. Så kan man jo aldrig forhindre, at de gør det andre steder, men så ville man have markeret fra skolens side, at her er vi ude i et felt, hvor I skal passe på, venner. (Skole B)

Det gælder også i forhold til den måde, hvorpå skolen præsenteres for nye elever:

Vi vil gerne have mange elever, og så sælger vi os via elevernes introduktionsmøde. Det kan man forholde sig ukritisk til og sige, at det er eleverne, der suverænt bestemmer, hvad de vil sigeovre på scenen. Det mener jeg ikke, man skal. Vi vil gerne have en positiv dialog med eleverne, dem, der skal præsentere skolen. Vi kunne

godt tænke os at få et image udadtil, der ikke bare er at så drikker vi og drikker og drikker. For hvis vi begynder at lægge vægt på de positive ting, vi har sammen, hvor der ikke er druk, hvor vi får fælles oplevelser. (...). Og siger, at så er der selvfølgelig også andre gange, hvor der er fester. Og de foregår på denne her måde. Og hvor det ikke er druk, druk, druk. Og den fornemmelse fik jeg af elevernes præsentation. (Skole B)

Og det gælder i forhold til elever, som ikke trives på skolen:

Lærer 1: Jeg synes, at man har en moralsk pligt til at handle, hvis man har en mistanke om, at der er et misbrug. Men det kræver et kolossalt overskud at gøre det - for man bliver svinet til. Man skal virkelig stille op til nogle bank. Og blive stående. Der synes jeg, vi kommer ud i noget, hvor man ikke som almindelig lærer kan pålægges den form for...

Lærer 2: Noget skulle være ledelsen, noget skulle være studievejlederen. Fx eksemplet med hashklassen. Er det i virkeligheden noget, hvor vi må sige: Når vi får den viden der, så mobiliserer vi, hvad der er af lokale SSP'ere - og så sender vi dem op til klassen. Så siger vi: Vi er blevet opmærksomme på et problem, og så sender vi bud efter nogle, som ved mere, end vi gør. Det var en måde at handle på. (Skole B)

En leder udtaler:

Jeg er blevet belært om, at det er meget svært at drage elever til ansvar for et eller andet adfærdsmønster, som de ikke er blevet klar over, at man ikke vil acceptere. Hvis ikke, der er et formaliseret forbud mod visse ting, så kan man ikke gøre noget ansvar gældende. Derfor er det meget velgørende, at vi har nogle ganske faste regler, der er skrevet ned: At hytteturen er alkoholfri. Men de lidt mere diffuse regler, som lærerne selv laver fra tur til tur (nu laver vi en regel for 3.x, men ikke en tilsvarende for 2.x, der skal af sted på en tilsvarende rejse)... Derfor bliver det tit til, at der er en opfattelse af, at der ikke rigtig er nogle fælles retningslinjer. Det er et svigt overfor både lærere og elever - eleverne, fordi de ikke ved, hvad de har at rette sig efter, og lærerne, fordi de står og bliver forargede på stedet, men ikke rigtig kan gøre noget ... Men hvordan vi præcist skal tage et større ansvar, det er stadig et åbent spørgsmål. (Skole B)

Delkonklusion

Det er tydeligt, at lærerne på skole B generelt er mere problemorienterede end lærerne på skole A, og at lærerdiskussionerne altså i nogen grad er afhængige af skolespecifikke forhold. Hvorfor det er sådan er straks vanskeligere at gennemskue. En forklaring kunne være, at eleverne på Skole A har mere moderate rusmiddelvaner. Det er der ikke noget i vores spørgeske- maundersøgelse, der tyder på. En anden forklaring kan være, at lærerne på skole B har haft diskussionerne før og altså har udviklet en større problembevidsthed end lærerne på skole A. En tredje forklaring kan være, at elevernes rusmiddelkultur er mere synlig på Skole B end på Skole A, hvilket kan hænge sammen med, at der på Skole B er et uofficielt 'hyggested', Par- ken, som spiller en langt større rolle for elevbevidstheden på denne skole end det tilsvarende sted på skole A, ligesom skole A's beliggenhed betyder, at et fænomen som torsdagsbyture er mindre udbredt her end på skole B. Endelig kan man vel heller ikke se bort fra, at der simpelt- hen kan være tale om, at en større gruppe af lærere på skole B er optaget af problemstillingen end på skole A, hvilket muligvis slet ikke har noget at gøre med forskelle på elevkulturen, men med forskelle på lærerkulturen på de respektive skoler.

Lærerdiskussionerne på de to skoler viser, at der langt fra er enighed om problemstillingens art, omfang og betydning. På de to skoler er der ikke så mange, som helt afviser, at der er en problemstilling. Skolernes fester diskuteres ikke i noget stort omfang; de regnes på begge sko- ler som nødvendige og kærkomne afbræk i årets gang.

Fredagscaféerne diskuteres af nogle lærere, men det er svært for lærerne at forholde sig til problemstillingen, da disse caféer er 'lærerrit' område. Nogle lærere mener, at fredagscaféerne er udtryk for ungdomskulturen, som den nu engang er, andre stiller spørgsmålstegn ved, hvad disse 'drikkelag' har at gøre på en skole.

Studieturene diskuteres af en del lærere. Nogle lærere har gode erfaringer med forholdsvist stramme regler for disse ture, andre kan fortælle om ture, hvor elever drikker meget og det faglige program er svært at gennemføre på en udbytterig måde. Også her deler lærerne sig i en gruppe, som mener, at det er svært at gøre noget ved disse problemer, da det afhænger af lærerens holdning til tingene, og de, der mener, at det måske ville være en god idé med en skoleholdning til, hvad studieturene skal være for en slags aktiviteter.

På den ene af skolerne diskuteres Parken. For flere lærere er Parken det store problem, fordi stedets eksistens skaber en meget synlig forbindelse mellem alkoholforbrug, elevkultur og skolen. Også Parken giver anledning til forskellige lærerpositioner. Der er lærere, som mener, at man skulle have lukket stedet for lang tid siden; der er lærere, som mener, at skolen ikke skal slå ind på en for kontrollerende kurs, og der er lærere, som er i tvivl om, hvad man skal gøre, for på den ene side er Parken med til at give eleverne et socialt sammenhold, men på den anden side er stedet med til at skabe nogle problematiske forbindelser mellem alkoholkultur og elevidentitet i forhold til skolen.

På den ene af skolerne diskuteres også fænomener som årsfesten og den årlige skovtur, som blev aflyst for få år siden. Nogle lærere mener, at elevs rusmiddelkultur er blevet så dominerende, at det er svært at gennemføre den stilfulde årsfest og skolebaserede 'hyggeudflugter' med deltagelse af både lærere og elever, uden at elever drikker sig fulde.

Lærerne er ikke enige om, hvad skolens ansvar er i forhold unges rusmiddelvaner. Man kan skelne mellem to typer af forskelle inden for lærergruppen.

Nogle lærere mener, at skolen har et stort ansvar for elevernes rusmiddelkultur. Denne gruppe mener ikke, at skolen bare er offer for den danske rusmiddelkultur, men at skolen selv er en medformende faktor i dannelsen af elevernes rusmiddelkultur. Gymnasiet er ifølge denne gruppe en af de verdener, som socialiserer danske unge til et stort rusmiddelforbrug. Andre lærere mener, at skolen kun spiller (og bør spille) en ubetydelig rolle i forhold til andre socialisationsinstanser, fx forældrene, som har det primære opdragelsesansvar, eller den danske rusmiddelkultur i øvrigt. Man bør derfor ikke overvurdere skolens muligheder for at gøre noget. Endelig er der lærere, som mener, at problemet er overdrevet, og at der ikke er så meget at snakke om.

Det fremgår således med tydelighed, at danske gymnasielærere har meget forskellige holdninger til spørgsmålet om skolens ansvar i forhold til elevernes alkoholkultur. I forlængelse af de teoretiske overvejelser kan man sige, at den løst koblede organisations tendens til at understøtte diversitet blandt de fagprofessionelle, slår endog meget stærkt igennem på et område som dette. Den enkelte lærers holdninger til problemstillingen er tydeligvis et produkt af hans eller hendes personlige holdninger, professionelle selvforståelse og organisationsbevidsthed.

Blandt nogle lærere fremkalder denne situation et behov for en tydeliggørelse af skolens profil, hos andre bliver det til et etisk ansvar, som det er bedst, at den enkelte lærer tager på sig, og hos andre igen afvises problemstillingen.

Det er slående, at mange af lærerne i deres forsøg på at forklare udviklingen fortæller om en generation af lærere, som i 70'erne opfattede opgøret med et stift og autoritært system i et fri-

gørende perspektiv. En stor del af lærergruppen tilhører en generation, som var de første, der oplevede de euforiske og frigørende sider af en kultur, hvor autoriteter ikke blandede sig i individets ret til at eksperimentere med grænseoverskridende oplevelser.

Nogle lærere anerkender de positive konsekvenser af frisættelsen fra hæmmende normer, og konsekvensen er, at de enten ikke ser, hvad problemet er eller afvejer det i forhold til de positive sider af udviklingen. Andre lærere mener, at det er gået for vidt, og at en stor rusmideltolerance på skolerne er med til at besværliggøre undervisning og alternative arrangementer.

Kapitel 8

Formulering af en rusmiddelpolitik

Efter de foregående kapitlers præsentation af spørgeskemaundersøgelsen, elevernes normdiskussioner og lærernes sokratiske dialog vender vi nu tilbage til processen frem mod formuleringen af en rusmiddelpolitik på de to skoler.

Efter temadagen, elevernes normdiskussioner og lærernes sokratiske dialoger havde skolerne adgang til følgende materiale: Spørgeskemaundersøgelsen, elevernes og lærernes diskussioner samt elevernes afstemningsresultater. Det skal for en ordens skyld nævnes, at de ikke havde adgang til de analyser, som er fremlagt i de forrige kapitler, og som er udformet på et senere tidspunkt.

Meningen var nu, at styregrupperne på de to skoler skulle tage initiativ til, at der på baggrund af det forholdsvis omfattende materiale blev formuleret en rusmiddelpolitik.

Hen imod en rusmiddelpolitik

Efter at vi havde afleveret datamaterialet til begge skoler, var vi spændte på, hvad det næste skridt ville blive. Vi havde ikke lagt skjul på vores ønske om, at modelskolernes arbejde resulterede i en rusmiddelpolitik, som tog udgangspunkt i de erfaringer, som blev tematiseret i diskussionerne. Som tidligere nævnt var modelskolernes ledelser i begyndelsen meget tilbageholdende med at definere et sådant mål nærmere, hvilket vi havde fuld forståelse for. Det var jo processen, der skulle vise, om der overhovedet var behov for tydeliggørelser og grund for forandringer.

Efter at vi havde præsenteret den interne styregruppe på Skole A for det omfangsrige analysemateriale, besluttede den sig for at nedsætte en udvidet styregruppe. Arbejdsgruppen, hvor også styregruppens medlemmer var medlemmer, kom til at bestå af to ledelsesrepræsentanter, fem lærere (heraf en studievejleder og næstformanden i Pædagogisk Råd) samt fire elever.

På mødet præsenterede vi to inspirationspapirer, hvor vi skitserede vores bud på tre dimensioner i en rusmiddelpolitik, nemlig den regelstyrede, den værdistyrede og den dialogiske.

Boks 8.1: Inspirationspapirer til udarbejdelse af rusmiddelpolitik (let redigeret i denne version)

Tre elementer i en rusmiddelpolitik

Det er vigtigt at være opmærksom på, at der ikke går nogen lige linje fra problemafdækning/diskussioner til indholdet af en rusmiddelpolitik. Det hænger sammen med, at man kan have forskellige principielle holdninger til, hvordan en politik skal formuleres. Vi mener, at man kan sondre mellem tre elementer:

Det regelorienterede element:

Beskrivelse af regler er i centrum.

Fordele: Skolen giver en fast ramme for forhold, der vedrører rusmiddeltemaet (fx studieture, fester).

Ulemper: Hvis reglerne ikke anerkendes af dem, der skal efterleve dem, mister de legitimitet og dermed deres funktion som styringsredskaber.

Det værdiorienterede element:

Beskrivelse af værdier og holdninger er i centrum.

Fordele: Skolen melder sine værdier i forhold til sociale samværsformer tydeligt ud - på denne måde kan regler og konsekvenser understøttes på værdiniveauet.

Ulemper: Den abstrakte formulering af værdier og holdninger kan nemt blive ligegyldig, hvis ikke værdien bakes op af regler og handling.

Det dialogorienterede element:

Beskrivelse af initiativer, der fremmer dialog er i centrum.

Fordele: Den tilbagevendende tematisering sikrer, at værdier og regler formidles til nye elever - hermed forhindres det, at rusmiddelpolitikken blot bliver nogle ord på et stykke papir.

Ulemper: Hvis en stor del af lærergruppen synes, at det er noget pjat at arbejde med problemstillingen, kan det blive svært at få dialogen i gang med nye elever.

Arbejdsgruppen bør tage stilling til, hvilken type rusmiddelpolitik skolen skal have. Det er naturligvis muligt at vælge en ren regelorienteret, værdiorienteret eller dialogisk politik, men man kan også inddrage elementer fra alle tre. Det er dog vigtigt at huske, at rusmiddelpolitikken skal tage udgangspunkt i de diskussioner og erfaringer, som er kommet til syne i lærernes og elevernes diskussioner.

Skabelon

I det følgende præsenteres en skabelon, der kan hjælpe i arbejdet med at afklare, hvilke elementer, der skal indgå i skolens rusmiddelpolitik.

Det regelorienterede element: Formulering af regler/retningslinier.

Eksempelvis regler/retningslinier for:

- Alkohol i skoletiden
- Introture
- Gymnasiefester
- Studieture
- Arrangementer uden for skoletiden i skolens regi
- Samarbejde med forældre.

Det værdiorienterede element: Formulering af de værdier og holdninger, som skal være bærende for skolens rusmiddelpolitik.

Eksempelvis værdier, der tilkendegiver:

- Hvorfor skolen vælger at have en rusmiddelpolitik
- Hvilke overordnede holdninger i forhold til trivsel og samvær man har på skolen.

Det dialogorienterede element: Formulering af initiativer, der fremmer dialog og forankring af rusmiddelpolitikken i skolekulturen og understøtter værdierne.

Eksempelvis:

- Introduktion til eleverne i 1.g, evt. i forbindelse med små undervisningsforløb
- Tilbagevendende diskussioner og ajourføringer af rusmiddelpolitikken
- Forpligtelse til at aftale regler i forbindelse med ture 'ud af huset' under hensyn til den overordnede politik
- Arrangementer, hvor alkohol er begrænset eller fraværende
- Rådgivning i kraft af brochurer og henvisningsmuligheder
- Nøglepersoner

Efter at vi havde præsenteret vores ideer til en kategoriafklarende skabelon, gik arbejdsgruppens medlemmer ud i grupper af to (en lærer og en elev), hvor materialet blev analyseret og diskuteret. Formålet med dette moment i processen var at fastholde fokus på de værdiafklarende diskussioner, skolen allerede havde gennemført.

Ved mødets afslutning besluttede arbejdsgruppen at nedsætte en skrivegruppe bestående af tre lærere og en elev, der fik som opgave at udarbejde et udkast til en rusmiddelpolitik. Samtidig blev arbejdsgruppens øvrige medlemmer opfordret til at indsende eventuelle forslag til skrivegruppen. Arbejdsgruppen besluttede sig for følgende retningslinier for skrivegruppens videre arbejde:

- Rusmiddelpolitikken skal ikke være detaljeret, men være en paraply, der dækker over flere temaer
- Rusmiddelpolitikken skal rumme både det dialogbaserede, det værdibaserede og det retningslinjeorienterede element

- I rusmiddelpolitikken formuleres en tilkendegivelse af skolens holdning til rusmidler
- Rusmiddelpolitikken skal fokusere på det positive og inddrage elevernes idéer.

I ugerne efter arbejdsgruppemødet udarbejdede skrivegruppen et udkast, der igen var til behandling i arbejdsgruppen. Efter endnu en gennemskrivning i skrivegruppen godkendte arbejdsgruppen udkastet, der så blev sendt til høring i elevrådet og Pædagogisk Råd. I elevrådet var man meget tilfreds med udkastet, men man ønskede en eksplicitering af rådgivnings-elementet, som under hele forløbet havde været et vigtigt emne for elevgruppen. De enkelte elevrådsmedlemmer præsenterede deres klasse for udkastet og fortalte, at elevrådet anbefalede en godkendelse af udkastet.

På mødet i Pædagogisk Råd havde arbejdsgruppen forventet og forberedt sig på en større diskussion. Ved behandling af dette punkt på dagsordenen var der imidlertid kun én kommentar i form af et ønske om at ændre et "bør" til et "skal". Arbejdsgruppen mener selv, at grunden til den manglende diskussion i Pædagogisk Råd er, at der på skolen er tradition for udelegering af ansvar. Pædagogisk Råd havde tillid til, at det givne resultat var det, arbejdsgruppen kunne nå til enighed om, og derfor ønskede man ikke at blande sig yderligere.

Efter høringsrunderne blev rusmiddelpolitikken godkendt, og skolebestyrelsen blev informeret om vedtagelsen af Skole A's nye rusmiddelpolitik.

Skole B besluttede ligeledes at afholde et udvidet styregruppemøde i april måned. Foruden den interne styregruppe deltog en række andre personer i mødet, nemlig klasselærerne for alle 1.g klasser (8 personer, hvoraf den ene af lærerne desuden fungerer som elevrådskonsulent), fire elevrådsrepræsentanter for 1.g samt rektor. Arbejdsgruppemødet forløb efter samme model, som arbejdsgruppemødet på Skole A, og der blev afslutningsvist nedsat en skrivegruppe, der fik til opgave at udarbejde et udkast til en rusmiddelpolitik.

Skole B har i skrivende stund (ultimo august) ikke fået en endelig godkendt rusmiddelpolitik. Arbejdsgruppen har udarbejdet et udkast, som i første omgang er sendt til første høring i elevrådet. Den foreløbige plan er, at udkastet herefter skal til høring i Pædagogisk Råd og andre af skolens organer. På Skole B regner man med, at processen frem mod vedtagelsen af en rusmiddelpolitik kan tage endnu et år eller mere. Det er blandt andet flere års erfaringer med diskussioner om emnet på skolen, der gør, at man mener dette. Vi har imidlertid fået lov til at præsentere et udkast, som er det foreløbige resultat af arbejdet med at formulere en rusmiddelpolitik på skolen.

Skole A's rusmiddelpolitik

Skole A's rusmiddelpolitik kom til at se således ud:

Skole A's rusmiddelpolitik

Almindelig politik

Det er skolens holdning, at lærere og elever har ansvar for hinanden, både når det gælder menneskelig udvikling og trivsel, og når det gælder det faglige udbytte af undervisningen.

Skolen vil gerne være ramme for et positivt socialt fællesskab og udfoldelse af ungdomskulturen.

Mener skolen, at en elev af forskellige årsager, herunder indtagelse af alkohol eller andre rusmidler, er forhindret i at få fuldt udbytte af undervisningen, vil dette blive taget op i en samtale med studievejlederen.

Skolen skal sikre, at eleverne får relevant viden om rusmidler, og at der skabes rammer for samtale og udveksling af holdninger på dette område, så eleverne kan få et bevidst og ansvarligt forhold til alkohol og andre rusmidler.

Skolen forpligter sig derfor til at afholde et oplysende arrangement om alkohol og andre rusmidler i 1.g. Det tilstræbes, at dette arrangement følges op i relevante fag (bl.a. studievejledning) med henblik på at skabe rum for uddybende dialog om ungdomskultur og samværsformer i forhold til brug af rusmidler.

Studievejlederne orienterer i 1.g om skolens alkohol-/rusmiddelpolitik.

Det skal gøres tydeligt for hver enkelt elev og medarbejder på skolen, hvor man kan henvende sig, hvis der er behov for rådgivning og støtte.

Gældende regler

Der må ikke indtages alkohol eller andre former for rusmidler i skoletiden.

Eleverne deltager aktivt i undervisningen og må derfor ikke møde påvirkede af nogen form for rusmidler. Dette gælder også for programmet på ekskursioner og studierejser.

Ved studierejser og ekskursioner træffes der på et tidligt tidspunkt aftaler mellem lærere og klasse om de nærmere regler for turen.

Der må ikke indtages alkohol eller andre rusmidler på hytteturen i 1.g.

Festerne arrangeres efter retningslinjer, som forhandles mellem rektor og [festudvalget]. Ved festerne udskænkes kun fadøl og vin. Lærere eller forældre står i baren, og der udskænkes ikke til stærkt berusede personer. Det er et fælles ansvar at tage vare på hinanden.

Det tilstræbes, at der laves caféer efter forskellige modeller, der appellerer bredt og fokuserer på samvær på tværs af klasserne.

På Skole A har man altså valgt at opdele rusmiddelpolitikken i to dele, nemlig *Almindelig politik* og *Gældende regler*.

Under overskriften Almindelig politik har skolen formuleret en række udsagn, der udtrykker værdier og holdninger i relation til rusmidler. Alkohol- og rusmiddelpolitikken indledes imidlertid med et mere generelt udsagn om socialt ansvar. Umiddelbart kan værdiudsagnet virke en smule abstrakt og vidtfavnende, hvilket man bør være påpasselig med, når man formulerer værdiudsagn, da der er stor risiko for, at værdien bliver så generel, at den bliver intetsigende. I Skole A's tilfælde er værdiudsagnet imidlertid et produkt af de diskussioner, som skolens aktører har været igennem, hvor man især på elevsiden har kunnet følge diskussionen om det sociale ansvar fra normdiskussionerne til arbejdet med at formulere rusmiddelpolitikken. Det skal samtidig siges, at det var os, der fra starten satte værdien om det sociale ansvar på dagsordenen (første udsagn i elevernes normdiskussion).

I det andet udsagn har skolen valgt at udtrykke, at den som institution danner ramme om ungdomskulturen, hvorfor den har et ansvar for udfoldelsen af denne. Skolen forpligter sig samtidig til at handle, såfremt man har mistanke om misbrug, der hindrer fuldt udbytte af undervisningen. Udsagnet indeholder både et værdielement og et retningslinjeorienteret element, idet værdien understøttes af et forankringsfremmende element i form af handling. I kritisk belysning kan man spørge, om ikke det retningslinjeorienterede element med fordel kunne konkretiseres yderligere. For hvem holder øje med elever med problemer? Er det den enkelte lærer, studievejlederne eller en tredje part, der er forpligtet til at holde øje med elever, der viser tegn på misbrug? Er skolen rustet til at se et eventuelt misbrug?

I det tredje udsagn forpligter skolen sig til at sørge for, at eleverne får relevant information om rusmidler. Udsagnet konkretiseres i fjerde udsagn, hvor skolen tager initiativ til at afholde et oplysende arrangement for 1.g. I femte udsagn forpligter skolen studievejlederne til at orientere om skolens alkohol- og rusmiddelpolitik i 1.g. Der lægges altså konkret op til dialog og kommunikation om problemstillingen.

Endelig udtrykker skolen, at elevernes rådgivningsmuligheder skal tydeliggøres. Dette udsagn er i høj grad et resultat af elevdiskussionerne, hvor det blev tydeligt, at eleverne manglede konkret information om, hvor man kan henvende sig, hvis man selv har problemer eller har mistanke om, at en klassekammerat har problemer. Igen kunne skolen her med fordel have konkretiseret dette udsagn yderligere, ved eksempelvis at udpege bestemte personer (fx studievejlederne), der havde til ansvar at udarbejde og formidle rådgivningsmulighederne.

Første del af Skole A's alkohol- og rusmiddelpolitik udgøres af værdiudsagn og dialogiske elementer. I anden del har skolen valgt at tydeliggøre, at den ikke blot har en holdning til rusmiddeltemaet, men også en række regler på området.

Reglerne omhandler forbud mod indtagelse af alkohol i skoletiden, deltagelse i undervisningen, studieture og ekskursioner, hytteturen i 1.g og skolens fester. Fordelen ved formuleringen af reglerne er, at skolen giver en fast ramme for forhold, der vedrører rusmiddeltemaet. Som vi imidlertid nævner i vores inspirationspapir til udarbejdelse af en rusmiddelpolitik (boks 8.1), er der også en række problemer og ulemper ved den regelorienterede politik. Den første problemstilling omhandler konsekvens: Hvad sker der, hvis man overtræder reglen? På skole A blev dette problem diskuteret løbende, og et af de bærende synspunkter var, at man ikke ønskede at formulere regler og konsekvenser, som skolen ikke i praksis ville kunne efterleve. Man ville med andre ord ikke eksplicit formulere, at konsekvensen af eksempelvis at drikke i skoletiden ville være først en advarsel og derefter bortvisning, da man ikke mener, at sådanne sanktioner løser elevens problem. Man kan imidlertid kritisk indvende, at der er risiko for, at en regel kan miste sin værdi, hvis man i praksis oplever, at det ikke har nogen konsekvenser, når den overtrædes. I det omfang et rådgivningselement bringes ind i denne sammenhæng, kan man se dette som en integrerende frem for udstødende løsning på denne problemstilling.

Også studieturene, et af diskussionspunkterne i lærernes og elevernes diskussioner, tages op i skolens rusmiddelpolitik. Skole A har valgt at understøtte reglen for studieture med et dialogisk element, der foreskriver, at lærer og klasse på et tidligt tidspunkt skal træffe aftaler om de nærmere regler for turen. Elementet er et resultat af en forudgående diskussion mellem lærere og elever bl.a. i den udvidede arbejdsgruppe, hvor det blev tydeligt, at lærerne og eleverne havde forskellige forventninger til studieturen og til hinandens roller i denne forbindelse.

Hensigten med dette dialogiske element handler ikke så meget om, at den enkelte klasse laver et sæt regler, men mere om, at der i den enkelte klasse skabes rum for en dialog mellem eleverne indbyrdes og mellem lærer og elever, der fremmer forståelsen for problemstillingen set ud fra et lærer- såvel som et elevperspektiv.

Man kan kritisk indvende, at det er et problem, at skolen ikke har valgt at udstikke andre generelle retningslinier for studieturen, end at eleverne skal deltage aktivt i det daglige program. Resten er op til læreren og eleverne at finde ud af. Som det fremgår af lærerdiskussionerne, har lærerne forskellige holdninger til, hvad der er acceptabelt eller ej på en studietur, og eleverne værner generelt om deres frihed til at have aftenerne for sig selv. I praksis vil konsekvensen af formuleringerne sandsynligvis blive, at der vil være stor forskel på de enkelte studieture i forhold til rusmiddelindtagelse. Sådan er det allerede - det ved vi fra lærerdiskussionerne i de sokratiske dialoggrupper. Der lægges et stort ansvar på den enkelte lærer, idet han eller hun ikke har en officiel skolepolitik at læne sig op ad i dialogen med klassen om de nærmere regler for studieturen. Ved det evaluerende møde med styregruppen kom det frem, at studieturen havde været et vigtigt punkt i for elevrepræsentanterne i arbejdsgruppen. De ønskede ikke, at der skulle strammes op på regler for studieturen. Det tyder med andre ord på, at det har været en elevstrategi at undgå stramninger på dette punkt. Dette forhold peger på et åbenlyst problem, når politikudviklingen på en skole i høj grad styres af det, man kan karakterisere som et demokratiprojekt, der jo netop kendetegnes af kompromiser.

Det sidste punkt i skole A's rusmiddelpolitik omhandler caféarrangementerne, et emne, der især har optaget eleverne, hvilket skal ses på baggrund af, at det er meget få lærere, som ved ret meget om disse arrangementer. Punktet er et direkte resultat af et ønske blandt eleverne om at forsøge sig med andre type af arrangementer. Utilfredsheden med de nuværende caféarrangementer og erfaringerne med et alternativt alkoholfrit arrangement i forbindelse med Operation Dagsværk har været væsentlige argumenter herfor.

Skole A's rusmiddelpolitik er et eksempel på, hvordan man udformer en rusmiddelpolitik, der er forankret i institutionel refleksion på en skole. Rusmiddelpolitikken udgøres af både værdier, regler og dialogiske elementer, der understøtter hinanden. Processen, der er gået forud, har ikke været uden knaster, men den har givet et resultat, som såvel ledelses-, lærer- og elevgruppen erklærer sig tilfredse med.

Skole B's udkast til en rusmiddelpolitik

På Skole B er man som sagt kommet langt i udvalgsarbejdet, men man er stadig midt i processen, og meget kan komme til at se anderledes ud end det, der kan læses i det udkast, som foreligger. Udvalgets medlemmer understreger, at udkastet skal ses som led i en proces, der forventes at vare mellem et og fem år. Vi har imidlertid fået lov til at bringe det udkast, udvalget er nået frem til, og som lige nu er til høring i elevrådet.

Skole B's udkast til en alkoholpolitik

Skolen er rammen om undervisning, men vi vil ligeledes give plads til sociale og kulturelle arrangementer i elevernes fritid i løbet af gymnasietiden. Det er tanken at fremme socialt samvær på skolen efter den ugentlige undervisnings afslutning og på denne måde styrke elevernes tilhørsforhold til [skolen]. Derfor vil vi fremme arrangementer, der giver tilbud som fx musik, optræden, diskussion o. lign. i form af fredagshygge efter skoletid fx to gange om måneden i skoleåret.

Programmet og placeringen af disse eftermiddage planlægges af et udvalg bestående af XX antal medlemmer fra elevrådet, elevkoordinatoren, skolens pedel samt 2 lærere.

Planen er at sigte efter en forsøgsperiode i det kommende skoleår fra XX til XX, hvorefter vi vil evaluere forløbet.

Skolens elevtal forøges i de kommende år, og vi mener, at vi har en pligt til og en chance for at yde en særlig indsats netop nu.

Skolen ønsker generelt og i den forbindelse at fremme oplysning om alkohol og andre rusmidler. Det tilstræbes derfor at holde et informerende arrangement i efteråret i 1.g, der fokuserer på rusmidlernes virkning. Målet er, at eleverne får et bevidst og ansvarligt forhold til rusmidlerne, og vi ønsker med en rusmiddelpolitik at skabe de bedst mulige rammer for alle, der arbejder på skolen, så der kan skabes et socialt og fagligt miljø, der giver optimalt udbytte for den enkelte i samspil med andre.

Gældende regler:

Rusmidler, både legale (nikotin og alkohol) og illegale (narkotika), er genstand for stor offentlig debat.

Der må ikke indtages alkohol i skoletiden, jfr. skolens ordensregler. Et brud på denne regel vil medføre hjemsendelse fra undervisningen og bortvisning i kortere eller længere tid efter rektors vurdering.

Forbud mod brug af andre rusmidler er omfattet af lovgivningen, og vores politik er, at loven skal overholdes. Bliver den ikke det, vil det medføre anmeldelse med en eventuel efterfølgende bortvisning.

Foregår undervisningen på andre lokaliteter end skolens område, fx i forbindelse med ekskursioner, gælder skolens ordensregler ligeledes. Optræder elever på steder eller i situationer, der associerer dem med [skolen], er de stadig omfattet af gældende ordensregler. I forbindelse med ekskursioner træffes på et tidligt tidspunkt aftale mellem rektor, lærere og elever om regler for indtagelse af alkohol uden for undervisningstiden.

Der må ligeledes ikke indtages alkohol på 1.g introturen.

Festerne arrangeres efter retningslinjer, der er aftalt mellem rektor og elevrådet. I forbindelse med skolens fester udskænkes ud over sodavand kun øl og vin.

I Skole B's udkast lægges der ud med en handleplan i forhold til fredagscaféer. Der lægges vægt på, at disse arrangementer i fremtiden skal indeholde en bred vifte af tilbud, og at de planlægges i et samarbejde mellem elever, lærere og pedel. Indledningen kan læses som en markering af, at man har til hensigt at udvikle skolens fredagscaféer på nye måder, og at lærere og ledere vil engagere sig i denne proces.

Herefter kommer udkastet ind på det værdiorienterede og det dialogiske element. Der lægges vægt på, at oplysningen om alkohol og andre rusmidler fremmes på skolen. Det skal ske i kraft af information i forhold til nye 1.g'ere, og det understreges, at formålet hermed er at sikre både det sociale og det faglige miljø samt et hensigtsmæssigt forhold mellem den enkelte og gruppen.

Herefter bevæger teksten sig ind på det regelorienterede område. De allerede eksisterende ordensregler (at man ikke må drikke alkohol i skoletiden) understreges, og det præciseres, at disse regler både gælder inden for og uden for skolens område. Formuleringen lægger op til, at skolen vil forholde sig indgribende til fx steder uden for skolen, hvor elever mødes for at drikke i skoletiden.

Ligeledes understreges det, at indtagelse af alkohol uden for undervisningstiden på ekskursioner skal aftales inden afrejsen, og at rektor, lærere og elever skal deltage i udformningen af disse aftaler. Man kan se disse formuleringer som en angivelse af, at regler for alkoholforbrug i forbindelse med ekskursioner i fremtiden vil blive forbundet med skolens politik på området.

Endelig understreges allerede eksisterende regler om, at der ikke må indtages alkohol på 1.g-turen, og at festerne arrangeres efter retningslinjer, som er aftalt mellem rektor og elevrådet.

Opsummerende kan man sige, at udkastet fra skole B er et eksempel på en meget kontant rusmiddelpolitik. Der tages udgangspunkt i en handleplan i forhold til skolens fredagscaféer, og i de regelorienterede overvejelser er det tydeligt, at der skal 'lukkes huller' i forhold til et gråzonefelt, der handler om alkoholforbrug i skoletiden uden for skolen. Reglerne er klare og ikke til at misforstå. Også hvad angår regler for arrangementer ud af huset er teksten konkret; den forholder sig direkte til alkoholforbrug uden for undervisningstiden og lægger dermed igen op til umisforståelige præmisser for disse ture.

Der er som sagt foreløbigt tale om et udkast, som Skole B arbejder videre med.

Kapitel 9

Evaluering og værktøjskasse

I de foregående kapitler har vi gjort rede for de metodiske tilgange til arbejdet på de to skoler, processen samt resultaterne af de kvantitative og kvalitative undersøgelser. Det gode spørgsmål er nu, om andre kan bruge de metoder, som er blevet udviklet i dette projekt?

Som udgangspunkt må vi konstatere, at vores projekt var begunstiget af en god økonomi, hvilket gjorde, at vi kunne betale os fra vores 'tidsrøveri' på skolerne, for hjælp til databehandling i forbindelse med spørgeskemaundersøgelsen osv. Det er langt fra sikkert, at kommende projekter vil have tilsvarende økonomiske betingelser. Vores succeskriterium har dog hele tiden været at udvikle metoder, som kan gennemføres for langt færre midler.

Interventionsprogrammets organisatoriske del har bestået af en række faser med tilhørende metoder. Vi vil i det følgende foretage en evaluering af de enkelte faser samt komme med forslag til, hvordan faserne og de anvendte metoder kan udfoldes og anvendes af andre. Som afslutning har vi forsøgt at opsummere faserne, metoderne og anbefalingerne i en lille værktøjskasse, som skoler eller konsulenter kan lade sig inspirere af i arbejdet med at udvikle en rusmiddelpolitik.

Evaluering

Intern legitimering: Den interne legitimering er vigtig, når man vil undersøge mulighederne for forandring. Som udgangspunkt er det vigtigt at være sig bevidst, at det almene gymnasium har en forholdsvis flad organisationsstruktur, hvor specielt lærernes accept betyder meget for, om noget kan lade sig gøre. Derfor er det vigtigt at få dem involveret i projektet så hurtigt som muligt.

Retrospektivt kan vi se, at denne fase har haft bedre vilkår på den ene skole end på den anden skole (jf. kapitel 4). På den ene skole kunne vi konstatere, at rektors interne notat, informationsspredningen (oplæg ved møde i Pædagogisk Råd, brev til lærerne og indlæg ved morgensamling) samt den tidlige nedsættelse af den interne styregruppe var medvirkende til, at skolen på et meget tidligt tidspunkt tog ejerskab til projektet.

På den anden skole var det sværere at få processen i gang. Det kan der være flere grunde til. En meget afgørende grund var, at skolens almindelige hverdag blev opløst på grund af amtslige nedskæringer, elevbesættelser og en følelse af magtesløshed i forhold til politiske beslutninger i lærergruppen. Flere lærere gav fx udtryk for, at projektet tog yderligere tid fra en undervisning, som allerede var blevet forstyrret tilstrækkeligt af to ugers besættelse og demonstrationer. Vi kom således til at mærke, at vores periferiprojekt måtte træde til side for mere centrale og undervisningsnære problemstillinger. Derfor måtte ledelsen i en periode gå på listesko, og den interne legitimering i forhold til specielt elevgruppen blev mindre offensiv, end man kunne have håbet. I bagklogskabens ulideligt klare lys kan vi således se, at lærere og elever ikke blev informeret tilstrækkeligt i projektets indledende fase. Vi skulle have mødt lærere og elever tidligere i processen, og det havde måske også været en styrke, hvis skolens

ledelse tydeligt havde givet projektet status blandt specielt eleverne. Det skete dog senere i forløbet.

Hvad angår eleverne, var det en tydelig fordel på Skole A, at vi meget hurtigt fik engageret eleverne i projektet, hvilket i høj grad forhindrede rygtedannelser og misforståelser. På Skole B havde vi som sagt fortalt om projektet ved en morgensamling tidligt i forløbet, men derefter gik der næsten to måneder, før vi igen mødtes med eleverne i forbindelse med et elevrådsmøde, hvor vi skulle instruere elevrådsrepræsentanterne i øvelserne til temadagen. Til vores overraskelse stillede elevrådet her spørgsmålstejn ved projektets legitimitet og vores motiver, og det var meget tydeligt, at formålet med projektet, at undersøge skolekulturen i forhold til temaet og indgå i en dialog om værdier og normer, ikke var eleverne bekendt og derfor heller ikke fandt anerkendelse blandt elevrådsrepræsentanterne. En anden årsag til konflikten i denne fase har måske været, at skolen gennem de seneste år har beskæftiget sig med problemstillingen, og derfor var der mange elever, som syntes, at projektet ikke havde nyhedens interesse. Det kunne rimeligvis også have været en fordel, hvis vi havde sørget for, at flere elevrådsrepræsentanter indgik i den interne styregruppe.

Baggrundsundersøgelserne: Baggrundsundersøgelserne var et vigtigt metodisk redskab. De skulle bruges til at finde ind til de grundlæggende antagelser og praksisformer, som så kunne sættes i spil i diskussionerne.

Baggrundsundersøgelserne gjorde det muligt at finde de temaer, som havde relevans for de to modelskoler. Mange af temaerne overlappede naturligvis, men gennem vores interview fandt vi eksempelvis ud af, at en elevgruppe på en af skolerne ofte gik i byen torsdag aften, hvilket ikke var tilfældet for den anden skole. Vi fandt også ud af, at hash var almindeligt forekommende blandt eleverne på den ene af skolerne, hvilket det ikke i samme grad var på den anden.

Retrospektivt kan vi på den anden side se, at der er temaer og problemstillinger, som vi ikke fangede via vores baggrundsundersøgelser, eksempelvis problemstillingen med skovturen og årsfesterne på den ene af skolerne (jf. kapitel 7). Der er ingen tvivl om, at vi med fordel kunne have udvidet vores baggrundsundersøgelse. Eksempelvis kunne det have været interessant at foretage et fokusgruppeinterview med ledelses-, lærer- og elevrepræsentanter, hvor vi i stedet valgte at foretage et fokusgruppeinterview med elever og individuelle interviews med lærere og studievejledere. Men det skal understreges, at vores ambition ikke var at opnå fuld forståelse for de to organisationskulturer via baggrundsundersøgelserne, og spørgsmålet er også, om vi ville have kunnet møde kulturen 'backstage' i kraft af sådanne indledende undersøgelser. Det skyldes, at vi som fremmede i kulturen ikke kunne forvente, at folk i denne fase ville tale lige på og hårdt om et emne, man normalt ikke taler med fremmede om.

Spørgeskemaundersøgelsen: På begge skoler vakte undersøgelsens resultater i høj grad elevernes interesse. Den skolebaserede undersøgelse har den helt klare fordel frem for større undersøgelser, at den gør temaet nærværende for eleverne. Det er lige netop de personer, der hører fremlæggelsen af undersøgelsen, som den handler om! Vores erkendelse af, at der på nogle punkter er forskelle på forbrugsmønstre og holdninger fra skole til skole understøtter yderligere, at der er store kvaliteter forbundet med at lave en skolebaseret spørgeskemaundersøgelse: Den gør det muligt at afdække elementer i den specifikke kultur og således tilføre præcision til diskussionen af problemstillingen.

Gennemførelsen af undersøgelsen er imidlertid ret ressourcekrævende. En idé kan derfor være at lade en klasse, som har samfundsfag (og som i forvejen kan have faglige interesser i at arbejde med den kvantitative metode) gennemføre undersøgelsen. Man kan benytte sig af et af de tilgængelige computerprogrammer, og hvis det er muligt, kan arbejdet med at indtaste resultaterne lattes betydeligt, hvis elevernes besvarelser sker på en computer. Vores spørgeskemaundersøgelse var imidlertid meget omfattende (52 spørgsmål), og vi vil kraftigt opfordre til, at man arbejder med færre spørgsmål (belært af erfaringen giver vi på hjemmesiden et bud på en skrabet udgave af vores spørgeskemaundersøgelse).

Temadagen og fælles fagligt input: Vi afholdt en temadag på begge modelskolerne, hvor vi først holdt et foredrag for hele skolen, hvorefter eleverne arbejdede med normdiskussionerne og lærerne fik en introduktion til den sokratiske dialogdag.

Der var afsat 1½ time til foredraget, hvilket nok må siges at være for længe. Foredraget byggede på envejskommunikation, hvor eleverne dog havde mulighed for at stille spørgsmål undervejs. Vi kunne have overvejet i højere grad at inddrage eleverne i formidlingen. Eksempelvis kunne vi have indlagt en diskussionsrunde efter gennemgangen af hvert af foredragets fire dele. Problemet med dette er, at det kan være svært for 400-500 mennesker at diskutere.

Vores erfaring er, at foredraget er vigtigt, fordi det etablerer et fælles udgangspunkt og en fælles viden for de videre diskussioner, og dermed medvirker det til at skabe fokus og tematiseringer. Som vi allerede har givet udtryk for, var spørgeskemaundersøgelsen en yderst effektiv metode til at konkretisere problemstillingen. I de efterfølgende klassediskussioner blev den viden, eleverne havde fået gennem foredraget, faktisk brugt i mange af elevernes argumentation. Det gjaldt både skolens egne tal og de sociologiske og kulturanalytiske perspektiver i foredraget.

Foredraget blev holdt af os som udefrakommende 'eksperter'. I stedet for at bruge folk udefra kan skoler, der ønsker at benytte sig af metoden, overveje at lade en eller to af skolens lærere holde foredraget og formidle resultaterne af spørgeskemaundersøgelsen.

Normdiskussionerne: Som nævnt fungerede normdiskussionen forskelligt på de to modelskoler. Forskellen ses både i elevgruppens tilgang til metoden og holdninger til emnet.

På Skole A deltog alle 15 klasser i øvelsen; 14 afleverede referat og 13 stemte. Elevernes aktivitetsniveau var højt og engagement stort, hvilket i høj grad skyldtes elevrådsrepræsentanternes evne til at styre øvelserne. Det var tydeligt, at elevrådsmedlemmerne var velforberedte og brugte de redskaber, de havde fået ved det forberedende møde. Vi er overbevist om, at det først og fremmest skyldes, at elevgruppen allerede i den indledende fase havde taget medejerskab til projektet, hvilket vi ser som et resultat af det store arbejde, der fra ledelsen og lærernes side var lagt i at legitimere projektet. Det betyder ikke, at alle elever var tilhængere af, at skolen skulle have en rusmiddelpolitik, men de elever, der var 'imod', var ikke imod at tage en diskussion.

På skole B deltog 15 ud af 22 klasser i øvelserne. Heraf afleverede 13 referat og 11 stemte. Blandt de tilbageblivende elever var aktivitetsniveauet og engagementet svingende. I nogle klasser klarede elevrådsrepræsentanterne øvelsen fint, men generelt var elevrådsrepræsentanterne lidt uforberedte og brugte kun meget lidt de kommunikative redskaber. Vi mener, der er flere årsager til, at øvelsen ikke fungerede optimalt på Skole B. Vi har allerede nævnt legitimeringsproblemet, som medførte, at det møde i elevrådet, hvor eleverne skulle have været instrueret i øvelserne og redskaberne, i stedet blev brugt på at diskutere projektets berettigelse.

Hertil kommer, at det sidste forberedende møde på grund af den mellemliggende juleferie blev afholdt to uger før - og ikke som på den anden skole dagen før - temadagen. Hertil kom, at elevrådsrepræsentanterne på Skole B var besværet af tekniske problemer. På Skole A havde vi haft en del problemer med at inddrive alle referaterne efter temadagen. For at imødekomme dette problem udstyrede vi i samarbejde med skolens interne planlæggere elevrådsrepræsentanterne med en bærbar computer, således at de kunne skrive deres referater under øvelserne for straks efter at sende dem til vores e-mail. Øvelserne var forinden blevet lagt på skolens intranet, men det viste sig, at flere af eleverne ikke viste, hvordan de skulle få adgang til intranettet. Det betød, at nogle elever brugte en del tid i starten på at løse problemet og andre opgav og skrev i stedet referatet i hånden. De tekniske problemer frustrerede og irriterede naturligvis elevrådsrepræsentanterne, hvilket forståeligt nok smittede af på gennemførelsen af øvelserne.

En yderligere årsag til, at normdiskussionerne ikke fungerede optimalt på Skole B, er, som vi også har været inde på, at skolen allerede havde arbejdet med problemstillingen i tre år. Den havde med andre ord ikke den samme nyhedsinteresse, som den kan siges at have haft på Skole A.

Den sokratiske dialogdag: Efter at have afprøvet den sokratiske dialog kan vi konstatere, at metoden rummer en række kvaliteter. Mange af lærergrupperne førte den slags undersøgende og reflekterende dialoger, som vi havde håbet, at formen ville muliggøre. Det er tydeligt, at den høje procedurstyring skaber rum for erfaringsbearbejdning og refleksion og medvirker til, at deltagerne får lyst til og føler sig forberedt til at give deres mening til kende. Metoden synes meget velegnet til en faggruppe som gymnasielærere. Det er tydeligt, at netop de - sikkert i kraft af deres evne til processtyring i undervisningen - kan gennemføre processen uden besvær. Flere lærere har efterfølgende givet udtryk for, at deltagerne var kommet længere i deres fælles overvejelser, end de plejede, og at den sokratiske dialog derfor med fordel kan bruges i fremtiden til at organisere lærerdiskussioner også i forhold til andre emner.

Metoden forudsætter, at deltagerne anerkender relevansen af det emne, der tales om. Generelt må vi sige, at lærerne på de to skoler fandt emnet interessant - selv om det også er tydeligt, at nogle engagerede sig mere i diskussionerne end andre. Vi har også kunnet konstatere, at der er en mindre gruppe af lærere, som fandt emnet irrelevant og derfor ikke så sig i stand til at gennemføre den sokratiske dialog. Vi har dog kun fået kendskab til én gruppe ud af 10, som undlod at gennemføre den sokratiske dialog.

Enkelte lærere har gjort os opmærksom på, at det kan være et problem, at båndoptagelser og referater lægger op til en afrapportering, som kan misbruges. Lærere kan frygte, at deres holdninger bliver kontrolleret af ledelsen, og nogle kan måske også frygte, at vores interventionsprogram er en del af et politisk projekt, der handler om, at lærere og elever skal kontrolleres med tab af autonomi til følge. Vi havde som tidligere nævnt bestræbt os på at sikre projektet legitimitet og demokratisk forankring - og håbede, at vi på den måde kunne undgå at blive beskyldt for at ville kontrollere. Lige nu ser os ikke i stand til at give bud på, hvordan man løser problemer af denne type på anden måde end den, vi faktisk forsøgte os med.

Det er som sagt vores erfaring, at formidlingen af diskussionerne på de to skoler har været meget værdifulde i forhold til at skabe forståelse for forskellige læreres opfattelse af problemstillingen. Omvendt er metoden meget tidskrævende. Det er et stort arbejde at udskrive og efterfølgende bearbejde materialet. Man kan forestille sig følgende enkle løsning på dette pro-

blem: Metoden foreskriver, at hver gruppe udvælger en referent, der efter seancen afleverer et lille referat. Her kunne det være en idé at lægge mere vægt på referaterne, således at disse bliver mere detaljerede, og så helt udlade båndoptagelserne.

Sidst, men ikke mindst, har vi erfaret, at den manglende tilstedeværelse af en facilitator (som Finn Thorbjørn Hansen, vores metodeinspirator, lægger meget stor vægt på) kan medføre, at nogle diskussioner ikke bliver dybtgående nok, fordi der ikke er nogen til at fastholde en problemstilling. Problemet kan løses ved, at de lærere, der skal fungere som facilitatorer, holder et lille formøde - lig elevrådsrepræsentanternes formøde - hvor det overvejes, hvordan man som mødeleder kan fastholde interessante temaer og spørge ind til problemstillingens kerne.

Formidling: Fasen, hvor bearbejdning og formidling af analyse materialet finder sted, er utrolig vigtig for processens videre forløb. Formålet er at give organisationens medlemmer en fælles viden om, hvad lærer- og elevgruppen mener om emnet. Det er denne fælles viden, som det videre arbejde med at formulere en rusmiddelpolitik skal bygge på. Bearbejdnings- og formidlingsfasen kan imidlertid lettes betydeligt i forhold til, hvad vi gjorde (og som vi havde behov for at gøre, da der jo også var tale om et forskningsprojekt og dermed en anden form for databearbejdning, end en skole har brug for i sin egen afklaringsproces). Som allerede nævnt er det ikke nødvendigt at optage og transskribere de enkelte diskussioner. I stedet kan der lægges mere vægt på, at grupperne eller klasserne laver nogle udførlige referater, der bagefter kan cirkulere i lærer- og elevgruppen. Derudover vil det være en fordel, at udpege en mindre gruppe på lærer- og elevsiden, der laver en lille analyse af materialet, således at de væsentligste pointer og synspunkter skrives ned og tages med i det videre arbejde.

Formulering af en rusmiddelpolitik: Som det fremgår, forløb denne fase forholdsvist nemt på Skole A. På grund af tidsforsinkelsen har vi ikke været så tæt på denne del af processen på skole B, at vi tør at sige noget om forløbet i denne fase på skolen.

I en evaluerende samtale med den interne styregruppe på skole A understregede såvel lærer- som elevrepræsentanterne, at dette skyldes, at alle parter har følt, at de var med i hele processen, og at de kunne genkende deres 'stemme' i formuleringen af den endelige rusmiddelpolitik. Vi mener, at legitimeringen af projektet og demokrati-projektet er vigtige forudsætninger for, at dette kunne lade sig gøre. Idet skolens ledelse lagde stor vægt på at legitimere projektet internt i starten og igennem forløbet, har alle projektets aktører følt et medejerskab til projektet.

Vi blev i projektets slutfase opmærksom på en vigtig pointe i overgangen mellem diskussioner og politikformulering. Når skolen når den afsluttende fase, er det meget vigtigt, at arbejdet med at formulere en rusmiddelpolitik baseres på materialet fra elev- og lærerdiskussionerne. Der kan være risiko for, at diskussionen så at sige begynder forfra i arbejdsgruppen, således at synspunkter hos arbejdsgruppens medlemmer kommer i fokus. Groft sagt kan man sige, at diskussionerne allerede er taget, og at det derfor er arbejdsgruppens opgave at kanalisere synspunkterne og idéerne fra disse diskussioner ind i en rusmiddelpolitik. De enkelte medlemmer i arbejdsgruppen skal holde sig for øje, at de repræsenterer en hel gruppe og ikke sig selv. Det er derfor en god idé at indlede mødet med at gennemgå analyse materialet fra lærer- og elevdiskussionerne, således at dette er helt present hos arbejdsgruppen. Det er også vigtigt, at de mennesker, der skal udforme forslag til en rusmiddelpolitik, får hjælp til at afklare de forskellige niveauer i en sådan.

En værktøjskasse

Som afslutning på dette evaluerende kapitel vil vi forsøge at opsummere faserne, metoderne og anbefalingerne i en lille værktøjskasse, som skoler kan lade sig inspirere af i arbejdet med at udvikle en rusmiddelpolitik. Det er vigtigt at understrege, at vi principielt forestiller os en proces uden ekstern konsulentbistand, men der er selvfølgelig ikke noget til hinder for, at elementer i processen kan gennemføres med ekstern hjælp. Ligeså er det naturligvis muligt ikke at bruge hele 'pakken', men at lade sig inspirere af enkelte punkter i udformningen af et anderledes forløb.

Boks 9.1: Værktøjskasse til udvikling af en rusmiddelpolitik:

Fase 1: Intern legitimering

Det er vigtigt at skabe en proces, der giver rusmiddelprojektet status og sikrer grundige diskussioner. Det er i den forbindelse vigtigt, at det involverer så mange lærere og elever som overhovedet muligt. Det er vigtigt, at skolens ledelse formulerer nogle klare rammer omkring arbejdet og de præmisser, det skal foregå inden for. For at sikre processen status er det vigtigt at formulere et mål for diskussionerne, og et sådant mål kan være formuleringen af en rusmiddelpolitik. Det vil være oplagt at forankre projektets elev- og lærerdel i henholdsvis elevråd og Pædagogisk Råd. Der bør oprettes en intern styregruppe bestående af repræsentanter fra ledelses-, lærer- og elevgruppen. Styregruppens opgave er at være tovholder på projektet, at deltage i planlægningen af selve forløbet og de valgte aktiviteter og endelig at udarbejde et udkast til en rusmiddelpolitik.

Fase 2: Baggrundsundersøgelser

Da et udviklingsarbejde af denne type skal være forankret i den enkelte skoles kultur, er det vigtigt, at der bliver foretaget problemidentificerende undersøgelser med det formål at afdække gældende regler og praksis på rusmiddelområdet. Det kan være en konsulent, der foretager disse undersøgelser, men det kan også være lærere og elever i fællesskab. Det vil være relevant at inddrage skolens forskellige aktører, hvorfor samtaler eller interview med lærere, elever, ledere og pedellen (ofte en vigtig informant) anbefales.

Fase 3: Spørgeskemaundersøgelsen

Spørgeskemaundersøgelsen forekommer os at være et vigtigt element i afdækningen af forbrugsmønstre og holdninger. Det er i kraft af den, at organisationens aktører får et konkret fælles udgangspunkt for at diskutere tilstande og holdninger. Undersøgelsen kan uden stort besvær udformes af et samfundsfagshold (og undersøgelsen kan på denne måde være fagligt relevant for eleverne). Man kan benytte sig af et af de tilgængelige computerprogrammer, og hvis det er muligt, kan arbejdet med at indtaste resultaterne lattes betydeligt, hvis elevernes besvarelser sker på en computer.

Materiale:

- Spørgeskemaundersøgelsen (kan downloades fra projektets hjemmeside)

Fase 4: Temadag og det faglige input

Formålet med temadagen er at etablere en videnskabsmæssig base for diskussionerne blandt elever og lærere gennem et fælles fagligt input. Vores erfaring er, at spørgeskemaundersøgelsen er et godt udgangspunkt, men også oplæg, som etablerer en kulturel forståelse af rusmidlers rolle og en biologisk forståelse af deres funktion, kan være nyttige.

Fase 5: Elevernes normdiskussioner

Metoden er igen meget enkel. Øvelserne giver vores bud på en række synspunkter, som eleverne med fordel kan diskutere. Disse bør dog tilpasses den enkelte skoles behov og de temaer, som man her finder vigtige, at eleverne forholder sig til. Der bør vælges en referent, som skriver diskussionerne og afstemningsresultaterne ned. Til øvelserne er udarbejdet et arbejdsblad, som kan bruges til at klæde elevrådsrepræsentanterne på til at styre øvelserne.

Materiale:

- Normdiskussionen (boks 6.1-6.4)
- Skema til placering af værdiudsagn (kan downloades fra projektets hjemmeside)
- Arbejdsblad (kan downloades fra projektets hjemmeside)

Fase 6: Lærernes sokratiske dialoger

Metoden er meget enkel. Det store arbejde i forbindelse med vores undersøgelse var at udskrive de mange timers diskussioner blandt lærerne. I stedet for denne tidskrævende metode kan de enkelte grupper vælge en referent, som skriver referat af diskussionerne (helst så fyldigt, at man kan følge argumentationer og diskussioner). Disse samles af styregruppen og danner udgangspunkt for de følgende afklaringsprocesser.

Materiale:

- Introduktion til den sokratiske dialogdag (boks 7.1-7.2)

Fase 7: Bearbejdning og formidling af analysemateriale

Normdiskussionerne og den sokratiske dialog afkaster et vigtigt materiale i form af referater og eventuelt båndoptagelser, der giver information om, hvad lærer- og elevgruppen mener om rusmiddelkulturen på deres skole. Det er derfor vigtigt at bearbejde og analysere materialet, for derefter at formidle det til hele skolen, da det netop er denne fælles viden, som det videre arbejde med at formulere en rusmiddelpolitik skal bygge på. Har skolen valgt at benytte sig af en ekstern konsulent, kan denne forestå analysearbejdet. Alternativt kan man uddelegere opgaven til en lille gruppe lærere og elever. Materialet kan derefter formidles mundtligt til eksempelvis elevrådet og Pædagogisk Råd. Man kan vælge at lave en skriftlig redegørelse til alle lærere og klasser, eller den interne styregruppe kan præsentere resultaterne ved et fælles arrangement.

Fase 8: Formulering af en rusmiddelpolitik

Det anbefales, at den interne styregruppe og yderligere et antal elever og lærere danner en arbejdsgruppe, der får til opgave at formulere en rusmiddelpolitik. Med henblik på at fastholde arbejdsgruppens fokus på de værdiafklarende diskussioner, skolen allerede har udført, anbefales det, at mødet indledes med en gennemgang af analysemateriale fra lærer- og elevdiskussionerne, således at dette er helt present hos arbejdsgruppen. Arbejdsgruppen kan evt. benytte sig af vores inspirationspapirer til udarbejdelse af en rusmiddelpolitik. Det anbefales, at arbejdsgruppen nedsætter en mindre skrivegruppe, der udarbejder et oplæg på baggrund af materialet fra elev- og lærerdiskussionerne og arbejdsgruppens vedtagelser. Når arbejdsgruppen har godkendt skrivegruppens udkast, sendes dette til høring eksempelvis i elevrådet og Pædagogisk Råd.

Materiale:

- Inspirationspapirer til udarbejdelse af en rusmiddelpolitik (boks 8.1-8.2).

DEL III

INTERVENTIONSPROGRAMMET - UNDERVISNINGSSPORET

Rapportens tredje del omhandler interventionsprogrammets undervisningsspor. Det overordnede mål var at etablere et samarbejde med lærere, som skulle udarbejde undervisningsmateriale og undervisningsforløb i temaet unge og rusmidler. I oplægget til samarbejdet lagde vi vægt på, at der i forløbene blev knyttet en forbindelse mellem gymnasiets faglighed og elevernes personlige og kulturelle identitetsprocesser.

I de efterfølgende kapitler præsenteres fem undervisningsforløb. Præsentationerne er opbygget således, at de lærere, der måtte ønske det, kan finde inspiration til undervisning i emnet. Undervisningsforløbene og det anvendte materiale i form af spørgsmål, øvelser etc. findes også på projektets hjemmeside, hvorfra det kan downloades.

I afslutningskapitlet, *Perspektiver*, diskuteres mere overordnet er, undervisningsmæssige perspektiver i forhold til rusmiddeltemaet.

Datamaterialet, der danner grundlag for de følgende analyser, stammer fra de fem undervisningsforløb, som i alt 13 lærere fra de to model-skoler udviklede i skoleåret 2003/2004. Det udgøres først og fremmest af undervisningsplaner, øvelser, spørgsmål til tekster og oversigter over anvendt litteratur. Derudover består datamaterialet af læreres og elevers evaluering af forløbene. Lærerne har lavet skriftlige evalueringer, og vi har foretaget evaluerende interview med elever efter undervisningsforløbenes afslutning. Endelig har vi deltaget i planlægningsmøder med de enkelte undervisningsteam og observeret undervisning, specielt i forløbenes indledende og afsluttende fase.

Kapitel 10

Dansk og biologi i 1.g

Forløbet

Det første undervisningsforløb blev udarbejdet af to biologilærere og to dansklærere i to 1.g-klasser.

Formålet var at give eleverne en grundig biologisk forståelse af de kropslige ændringer, der finder sted i forbindelse med indtagelse af alkohol, og et begrebsmæssigt og analytisk fundament til at forstå og forholde sig til alkohol- og festkultur i en bredere kulturel og mediemæssig kontekst.

Forløbet var opdelt i to faser. Første fase var en særfaglig optakt, henholdsvis 12 lektioner i dansk og 12 lektioner i biologi. Anden fase var en fælles projektperiode på i alt 10 lektioner, hvor eleverne i grupper af 2-3 personer afslutningsvis afleverede et produkt i form af eksempelvis en artikel eller power-point-præsentation.

De fire lærere udviklede et meget omfattende materiale til undervisningsforløbet (bilag A-L). Det bestod bl.a. af en detaljeret arbejds- og læseplan for dansk og biologi (bilag C og D) og for den fælles projektfase (E), opgaver og spørgsmål til de enkelte tekster i dansk (G-K) samt øvelsesvejledninger i biologi (L).

Lærer- og elevevaluering

Forløbet: Generelt er de fire lærere tilfredse med undervisningsforløbet. Hvad angår biologi, understreger lærerne, at alkohols virkning på kroppen er et meget stort og svært emne, men de mener samtidig, at et fokus på alkohols virkning på nervesystemet og cellemembranen, dets optagelse og udskillelse samt gæringsprocessen passer fint til 1.g'eres faglige niveau. Om materialet og planlægningen af forløbet skriver biologilærerne:

Den valgte bog (Henrik Rindom: *Rusmidlernes biologi*) er meget velegnet til biologidelen i projektet. Den giver eleverne en grundig indføring i emnet. De synes, det er svært, men de synes også, emnet er interessant og spændende, når de har fået forståelsen for, hvordan stoffer generelt påvirker hjernen.

De to biologilærere har i forbindelse med undervisningsforløbet udarbejdet to øvelsesvejledninger for at give eleverne en større forståelse for et ellers svært emne. Om vejledningerne skriver de:

Øvelserne har fået en positiv respons fra eleverne. Øvelserne viser, hvor meget og hvor hurtigt alkohol påvirker organismerne/mennesket. Dette kom som en stor overraskelse for de fleste elever.

De to dansklærere mener, at emnet er velegnet til at udvikle elevernes faglige, personlige og sociale kompetencer. De skriver endvidere:

Målet har fra starten været at få eleverne til at reflektere over deres eget forhold til rusmidler og alkohol. Imidlertid kunne man frygte et vist forbehold hos eleverne over for et emne, der kunne opfattes som en skjult adfærds- og holdningsbearbejdning - en afstandtagen over for et emne, der virkede for 'folkeskoleagtigt' - og derfor har vi i dansktimerne ønsket at sætte fokus på bl.a. formidling (mundtlig som skriftlig) og tilegnelse af danskfaglige begreber og analysemetoder.

Om materialet og planlægningen af forløbet skriver dansk lærerne:

Vi finder materialet relevant og velegnet til en 1.g-klasse. Materialet er efter vores overbevisning brugbart, da det understøtter såvel den mundtlige som den skriftlige dimension i danskfaget. Materialet repræsenterer forskellige af danskfagets discipliner: reklameanalyse, sagprosaanalyse, inddragelse af medier, læsning af norsk mv. Desuden tilgodeser materialet en naturlig taksonomisk progression i elevernes indlæring.

Også eleverne finder emne og forløb interessant. Da vi spurgte dem, hvad de opfattede som undervisningens formål, var der stor overensstemmelse mellem deres svar og det formål, lærerne havde formuleret. Om formålet siger to elever:

I biologi har målet været at give os en viden om os selv, og hvor meget vi drikker. Jeg tror ikke, det har været en moralsk lektion, der siger, at vi ikke skal drikke, og at det er farligt.

I dansk har det været at informere os om, hvor meget unge drikker, og hvorfor vi drikker, og biologi har støttet op og siger, hvordan det påvirker os, og hvad der sker, når vi drikker.

Arbejdsformer: De fire lærere har bevidst anvendt forskellige arbejdsformer (klasseundervisning, gruppearbejde, projektarbejde, pararbejde, forelæsning samt forsøg) ud fra den opfattelse, at brugen af varierede arbejdsformer er med til at udvikle elevernes sociale, personlige og faglige kompetencer og gør arbejdet med stoffet spændende og afvekslende.

Om deres udbytte af undervisningen siger eleverne bl.a.:

Det, jeg har fået det ud af det i dansk, er, at det jo er et billede på nutidens ungdom og ikke kun et billede på vores forhold til alkohol.

Vi har haft om individualisering og socialisering. Det havde jeg ikke rigtig tænkt på før. Det var da meget sjovt at få nogle forskellige forklaringer.

Bare det, at man får stillet spørgsmålet, så tænker man over, hvad man laver, når man tager til fest.

Engagement: Lærerne oplever, at forløbet har været præget af et stort engagement fra elevernes side. Timerne har været meget diskussionsprægede og elevindsatsen positiv, både i forhold til den daglige forberedelse til timerne og i udformningen af det afsluttende projekt. I forbindelse med produktet fremhæver lærerne, at præcise produktkrav (formidling med brug af power point-præsentationer eller journalistiske artikler) virker fremmende på elevernes arbejdsevne.

Også eleverne oplever, at emnet har fanget deres interesse. Det er for dem en vigtig pointe, at emnet i høj grad vedrører deres generation og dem selv. En pige siger:

Det har været mere spændende end meget andet. Det er meget relevant og handler om os selv, og det er det, vi skal tage stilling til i stedet for et digt af Benny Andersen fx.

En dreng supplerer:

Man sætter sig mere ind i det, fordi man selv har indflydelse. Det har indflydelse på én selv.

En af de problematiske ting ved at arbejde med et fagligt emne, der er så tæt på unges egen erfaringsverden, er ifølge lærerne, at eleverne har en tendens til at falde tilbage til personlige erfaringer og hjemmefabrikerede teorier. I lærernes skriftlige evaluering skriver de:

Det vanskelige var ikke at engagere og motivere eleverne til emnet og arbejdet, da vi først var i gang, men specielt i forbindelse med projektdelen at holde dem fast på et fagligt abstraktionsniveau, så vi ikke druknede i personlige erfaringer og hjemmefabrikerede teorier. Her kræver vi eksplicit inddragelse af teorier, viden og begrebsdannelser fra det læste materiale, - et krav der blev honoreret med vekslende grad af succes.

Det er med andre ord lærernes erfaring, at man må fastholde det faglige abstraktionsniveau ved at kræve en eksplicit inddragelse af de introducerede teorier og begreber. At det er vigtigt med en vis afstand til elevernes egne umiddelbare erfaringer og meninger nævnes også indirekte af en af eleverne:

Jeg synes, det er godt at tage det op i skolen, fordi dem man går med har nok den samme mening som én selv, så vi kommer nok ikke selv særlig langt, når vi selv diskuterer emnet.

Tværfagligt samarbejde: De fire lærere mener, at emnet er meget velegnet til et tværfagligt samarbejde, idet det giver både dansk og biologi mulighed for at arbejde ud fra fagenes kernefaglighed. Det er lærernes erfaring, at fagene supplerer hinanden, netop fordi samarbejdet giver mulighed for at belyse emnet fra flere forskellige vinkler, hvilket giver eleverne en bedre forståelse for emnets kompleksitet. Om det tværfaglige samspil skriver lærerne:

Samarbejdet har tvær- som fag-fagligt været idéudviklende og fagligt bestyrkende i forbindelse med planlægning og gennemførelse af projektorløbet og ikke mindst med hensyn til valg af materiale og den daglige planlægning. Det har også været et udbytterigt samarbejde med løbende kollegial evaluering og opfølgning.

I forbindelse med det afsluttende skriftlige produkt nævner lærerne, at det er nødvendigt med en meget præcis elev-vejledning til, hvilke faglige krav dansk og biologi forventer, at eleverne indfrier.

Eleverne tilkendegiver også, at den tværfaglige belysning af emnet har været interessant. Hvad angår selve forløbet, mener flere af dem imidlertid, at det har været strakt ud over for lang tid. Det kunne med fordel være mere kompakt, hvilket ville skabe endnu mere koncentration og engagement i opgaven.

Bilag A: Undervisningsforløbets formål og forløb

Fag:	Dansk og biologi
Klassetrin:	1.g
Formål:	At give eleverne en grundig biologisk forståelse af de ændringer, der sker med kroppen ved indtagelse af alkohol, for derefter i dansk at give dem et begrebsmæssigt og analytisk fundament til at forstå og forholde sig til den kulturelle og mediemæssige kontekst for de unges alkohol- og festkultur i dag
Tidsperiode:	Dansk: 12 lektioner, biologi: 12 lektioner, projektfase: 8-10 lektioner.

Undervisningsforløb i dansk og biologi, 1.g

Bilag B: Undervisningsmateriale/litteratur:

Biologi:

- Rindom, H (2000): *Rusmidlernes biologi*
http://www.sst.dk/publ/publ2000/rus_bio/index.htm
- Bøgeskov, Hansen, Prom (1988): *Biologisk viden*, Munksgaard 1. udgave

Dansk:

- Søren Kjørup: *Medier og mennesker*, Dansk lærerforening 1991.
- Jyllands-Posten (2003): Forældrenes alkoholvaner smitter, 26/9
- B.T. (2004): Forældre, pas på jeres piger, debat, 26/1
- Kvist & Christophersen (2002): *Tendenser i tiden*, Roskilde Amt
- Thorup, J. (2001): *Flydende identitet - om reklame, kultur og opdragelse til druk*, Uddannelse nr. 10, <http://udd.uvm.dk/200110/index.htm?menuid=4515>
- Petersen, Willy (1998): Plingparty, hver lørdag, i *Bittersøtt*, Universitetsforlaget
- DR1 (2001): Kunsten at tæmme en teenager, dokumentar
- TV2 Zulu (2003): Løkken amok, Reportageholdet
- Forskellige reklamer for alkohol.

Undervisningsforløb i dansk og biologi, 1.g

Bilag C: Arbejdsplan for dansk

1. Video: *Kunsten at tæmme en teenager* (DR1 2001)
Forældrenes alkoholvaner smitter + debat, *Forældre, pas på jeres piger*, oplæg til diskussion: Hvorfor drikker ungdommen? Lærerpræsentation af begreberne: aftraditionalisering, individualisering, selvмотivering etc.
2. "Tendenser i tiden der påvirker unges forhold til alkohol", *Tendenser i tiden* s. 7-11
3. Elevfremlæggelser af afsnit i *Tendenser i tiden* (Rusmidler s. 13-15 + Individ og fællesskab s. 17-19 + Sin egen lykkes smed s. 21-25 + Medier s. 27-28). Løkken-video vises og analyseres på baggrund af anvendelige begreber fra artiklerne
4. *Medier og mennesker* s. 120-124: Om reklameanalyse. Billedreklamer + elektroniske reklamer med alkohol- og/eller festmotiv inddrages og analyseres
5. *Medier og mennesker* s. 124-132: Om reklameanalyse. Billedreklamer + elektroniske reklamer med alkohol- og/eller festmotiv inddrages og analyseres
6. John Thorup: *Flydende identitet - om reklame, kultur og opdragelse til druk* + inddragelse af eksempler på elektroniske reklamer (som ovenfor)
7. Willy Pedersen: Plingparty, hver lørdag (fra bogen *BitterSøtt*).
Begrebspræsentation: Historisk og moderne festkultur, rite, Sensation-seeking, showing off etc. (lærerforedrag)
8. Ungdomsbladet + ungdomsudsendelsen (video: Rundfunk).

Undervisningsforløb i dansk og biologi, 1.g

Bilag D: Arbejdsplan for biologi

<i>Time</i>	<i>Emne</i>	<i>Bog</i>	<i>lektie sider</i>
1	Alkohol og gæring		
2	Hvordan dannes alkohol i naturen?	B.V.	38-39
	Øvelse: Forsøg med gæring		Vejledning
3	Nervesystemet og rusmidlet alkohol		
4	Nervesystemets opbygning	R.B.	7-16
	Neuronet, cellemembranen, nerveimpulsen.	R.B.	16-20
5	Synapsen	R.B.	20-24
6	Receptorer, alkohol	R.B.	32-36, 111
7	Alkoholomsætningen i kroppen, promillen	R.B.	24-27, 42-45
	Forsøg: Promillemåling, balance, indlæring, temperatur og puls eller promillemåling ved "opvarmning" til en fest og/eller til en fest.		Vejledning
9	Hvordan virker alkohol?	R.B.	45-53
10	Forsøg: Alkohols virkning på cellemembranen		Vejledning
11	Misbrug og lovgivningen	R.B.	53-56
12	Graviditet	R.B.	112-113

Undervisningsforløb i dansk og biologi, 1.g

Bilag E: Arbejdsplan for fælles projektfase for biologi og dansk

- Eleverne opdeles i grupper á 2-3 personer
- Der udleveres form- og fagkriterier for proces og produkt
- Grupperne vælger en vinkling på stoffet
- Produktmuligheder: Grupperne kan vælge mellem a) journalistiske artikler og b) power-point-præsentationer o.l., incl. skriftlig uddybelse
- Der kan inddrages personlige interviews med andre elever, materiale fra nettet o.l. i det omfang grupperne ønsker det
- Der skal ske en samtænkning af de to fag i produktet
- Artikler afleveres skriftligt, mens power-point-præsentationer o.l. fremlægges sidste dag i projektfasen.

Undervisningsforløb i dansk og biologi, 1.g

Bilag F: Spørgsmål og påstande, som kan indgå i projektopgaven i dansk og biologi:

Biologi:

- Har promillegrænser en klar biologisk baggrund?
- En politiker hævder, at folks reaktionstid falder, hvis blodets alkoholpromille er 0,5 promille!
- Hvilken betydning har moderens drikkeri på ammende spædbørn og fostre?
- Hvad er fysisk afhængighed, og bliver man fysisk afhængig af alkohol?
- Kan det være farligt, hvis en gymnasieelev efterlades i naturen i en alkoholrus?
- Kan man efter jeres mening vurdere andre festdeltageres alkoholpromille?
- Forklar den fysiologiske baggrund for brugen af alkohol til fester
- Forsøg at give en biologisk forklaring på, hvad der sker i hjernen under alkoholrusen, som kan gøre, at man bringer sig selv i uønskede situationer eller begår handlinger, som man siden fortryder.

Dansk:

- Hvilke tendenser i tiden påvirker unges forhold til alkohol?
- Diskuter mediernes betydning for unges alkoholforbrug
- Hvilken betydning har fællesskabet omkring (bl.a.) alkohol for den unges identitetsdannelse?
- Diskuter reklamens betydning for unges forhold til alkohol
- Gennemgå nogle særlige træk ved den moderne festkultur
- Undersøg alkoholens betydning for de unges forhold til fest og alkohol
- Hvad søger den unge i fest og alkohol?

I opgaven skal der bruges eksempelmateriale fra medier (reklamer artikler o.l.), og der skal anvendes gennemgående begreber.

Undervisningsforløb i dansk og biologi, 1.g

Bilag G: Responsark - klar genreformidling (dansk)

Opgave: Giv respons på resumé af teksten "Forældrenes alkoholvaner smitter" eller "Forældre, pas på jeres piger". Nedenstående spørgsmål besvares skriftligt af responsgruppen og afleveres efter timen.

- Peg på mindst to gode steder i forfatterens tekst. Hvad er det allerbedste i teksten?
- Peg på steder i forfatterens tekst der kan laves om eller forbedres - vær konkret i din/jeres kritik - uddyb hvorfor du/I mener at forfatteren med fordel kan ændre eller forbedre noget
- Er der en "rød tråd" gennem teksten (dvs. sammenhæng mellem de enkelte afsnit, idé der løber gennem teksten og får den til at hænge sammen mv.). Peg på steder, hvor sammenhængen i teksten efter jeres din/mening kan gøres endnu tydeligere/endnu bedre - hvordan?
- Vedr. indhold: svarer forfatteren godt nok på den opgavetype, der er blevet stillet? Overholder forfatteren genren?
- Kommenter sproget - stavefejl, tegnsætningsfejl. Er sproget præcist, konkret, levende, varieret eller er det vagt og upræcist? Er der ting som forfatteren med fordel kan uddybe eller beskrive bedre?
- Prøv at formulere forfatterens skriveidé: Hvilken vinkel/fokus har han eller hun valgt? Er fokus på nogen måde markeret i teksten? Skriver forfatteren sig frem til en pointe?
- Andet du/I synes, der skal siges til forfatteren (ris og ros).

Undervisningsforløb i dansk og biologi, 1.g

Bilag H: Spørgsmål til inspiration til filmen "Kunsten at tæmme en teenager"

- Hvor tidligt må man efter jeres mening drikke øl/spiritus?
- Hvor meget er det i orden at drikke?
- Giver det respekt at drikke?
- Er det pinligt at drikke for meget?
- Giver det respekt at reagere aggressivt/voldeligt under en druktur?
- Er små, lukkede fester at foretrække frem for 'halballe' eller diskotek for unge?
- Er 'Natteravnene' et godt initiativ?
- Hvilken rolle har forældrene efter jeres mening i relation til unges drukkultur?
- Kan/skal man lovgive sig ud af drukproblemer?
- I hvor høj grad bygges der op til en drukaften hjemmefra/hos vennerne?
- Hvornår er en fest sjovest? Hvorfor?
- Er det i orden at drikke sig fuld en hverdagsaften?
- Hvad er det fx dumt at gøre under en brandert?
- Hvilken relation er der mellem druk og sex?

Undervisningsforløb i dansk og biologi, 1.g

Bilag I: Spørgsmål til læsning af *Tendenser i tiden* s. 7-11

- Hvad menes der med 'kulturel frisættelse'?
- Hvad vil det sige at det "langt hen ad vejen er medierne som dikterer og sætter unges livsstil i fokus"? Er du enig?
- Hvad ligger der i begrebet 'aftraditionalisering'?
- Hvad har ungdomsoprøret i 60'erne og 70'erne med denne udvikling at gøre?
- Beskriv forandringen i socialiseringsprocessen fra før til i dag. Hvilke fordele og hvilke ulemper er der ved denne udvikling?
- Hvad kan den voksende individualisering ifølge artiklen føre til i sammenhæng med alkohol? Er du enig?
- Hvad menes der med udsagnet: "I nutidens hverdagskultur er kodeordet forhandling"? (s.9).

Undervisningsforløb i dansk og biologi, 1.g

Bilag J: Opgaver og spørgsmål til teksten "Enhver er sin egen lykkes smed" (s. 21-25)

- Kommenter i hvilken grad du mener, unge mennesker bør overtage ansvaret for deres egen udvikling?
- Diskuter hvad den 'kulturelle frisættelse' har medført for ungdommen - fordele og ulemper?
- Diskuter: Er der sammenhæng mellem den 'kulturelle frisættelse' og unges forbrug af rusmidler?
- Kommenter: 'Frihedens pris er, at oplevelsen af at have ubegrænset muligheder kan gøre at unge mennesker bliver handlingslammede' (s. 22)
- Hvordan beskrives den klassiske identitetsdannelse af Erikson?
- Hvordan kan unges identitetsudvikling siges at være en usammenhængende proces?
- Kommenter: "Der er således en konflikt mellem de unges frie og personlige valg og samfundets krav om, at de unge vælger det, samfundet har brug for" (s. 23)
- Diskuter udsagnet 'frihed under ansvar' i forbindelse med unges individualiseringsproces.

Undervisningsforløb i dansk og biologi, 1.g

Bilag K: Opgaver og spørgsmål til elevfremlæggelser

Elevfremlæggelse: Tendenser i tiden s. 13-15

- Definér begrebet rusmidler
- Hvad påvirker hvilke former for rusmidler der vinder indpas i forskellige kulturer?
- Hvad skete der i 60'erne af skelsættende betydning for rusmiddelområdet?
- Hvad spiller, ifølge forfatteren, en væsentlig rolle for de unges omgang med rusmidler?
- Kommenter og diskuter: "Rusen skaber en undtagelsestilstand" (s. 14). Fra hvad og hvorfor skaber rusen en undtagelsestilstand. Diskuter om det samme er tilfældet med indtagelse af alkohol?
- "Det at være bruger af et rusmiddel er i dag hverken tabu eller stigmatiserende. Det er i dag mere accepteret og ikke socialt degraderende at være på stoffer..." Hvad mener forfatteren? Er du enig/uenig? Begrund dit svar.

Elevfremlæggelse: Tendenser i tiden s. 17-19

- Definér et fællesskab, Hvad forstår du ved et fællesskab?
- Kommenter udviklingen inden for fællesskaber over tid
- Hvad vil det sige, at de såkaldte traditionelle fællesskaber er opløst?
- Kommenter de værdier, der vandt indpas i 1990'erne
- Hvad var det positive ved tidligere tiders fællesskaber ifølge forfatteren?
- Kommenter: "Mange siger også, at det fællesskab, der fx er omkring en gruppe, som ryger hash eller drikker, spiller en stor rolle for deres brug af rusmidler" s. 19
- Forklar hvordan det at tage stoffer kan være vigtige elementer i unges bestræbelser på at skabe deres egen identitet
- Kommenter Giddens' udsagn "refleksivt projekt" s. 19.

Elevfremlæggelse: Tendenser i tiden, s. 27-28.

- Har medierne nogen indflydelse på unges forbrug af alkohol og rusmidler?
- Diskuter i hvilken udstrækning medierne har indflydelse på unges identitetsdannelse
- Diskuter hvorvidt kampagnen kan siges at have nogen positiv indflydelse på unges forbrug af alkohol og rusmidler.

Undervisningsforløb i dansk og biologi, 1.g

Bilag L: Øvelser i biologi

- Alkoholens indflydelse på cellemembranen, tilgængelig på projektets hjemmeside
- Alkoholpåvirkning, tilgængelig på projektets hjemmeside.

Undervisningsforløb i dansk og biologi, 1.g

Kapitel 11

Dansk, tysk og spansk i 1.g

Formål og forløb

Dette undervisningsforløb blev udarbejdet af tre lærere i dansk, tysk og spansk i en sproglig 1.g.-klasse.

Formålet var at give informationer om rusmidler i form af saglige såvel som mere subjektivt prægede oplysninger (film, skønlitteratur), med henblik på at give eleverne mulighed for en mere kvalificeret debat, hvor åbenhed og fordomsfrihed blev vægtet højt.

Forløbet strakte sig over to uger med cirka otte timer i hvert fag. Det blev indledt med en fælles introduktion i tysk i form af et lærerforedrag, der omhandlede brugen af rusmidler ud fra en interkulturel synsvinkel. Forløbet afsluttedes i dansk, hvor eleverne blev opdelt i fem grupper, der hver arbejdede med en bunden skriftlig opgave, som de fik syv timer til at løse. Derefter fremlagde grupperne deres opgaver for resten af klassen. Som afslutning på forløbet blev der samlet op i dansk i kraft af et lærerforedrag om rus- og nydelsesmidlernes historie. Undervisningsmaterialet består af en oversigt over forløbet samt anvendt litteratur (bilag A), en arbejdsplan (bilag B) og undervisningsopgaver (C-F).

Lærer- og elevevaluering

Forløb og materiale: I sin evaluering fremhæver tysklæreren fordelene ved at tage emner op, som eleverne har erfaringer med og gerne vil udtrykke sig om, hvilket er tilfældet for emnet rusmidler. Desuden mener han, at det er en fordel, at der i tysk er gode undervisningsmidler, som behandler rusmiddeltemaet, hvorfor han har fundet planlægningen af forløbet nem. Hvad angår det indledende lærerforedrag, der omhandlede brugen af rusmidler set ud fra en interkulturel synsvinkel, skriver tysklæreren i sin evaluering:

Synsvinklen [i det indledende lærerforedrag] er valgt for at skabe distance, så elevernes egen omgang med rusmidler blev objektiviseret og samtidig sammenlignelige med det mål for øje at skabe mulighed for en mere professionel debat og et mere professionelt arbejde med projektet.

Også eleverne oplever lærerforedraget som en god introduktion. En elev siger:

Jeg synes, vi fik meget ud af det i tysk med kulturen. Vores lærer holdt et foredrag om oktoberfesterne, og der fik man meget mere at vide om kulturen og om, at det er en del af deres kultur. Det handlede ikke kun om druk, men det hører med til kulturen.

Tyskmaterialet bestod af forskellige teksttyper, der dog for de flestes vedkommende var ledsaget af filmmateriale (*Good bye, Lenin!*, *Im Juli* og *23 - Nichts ist so wie es scheint*) eller musik ("Trinklieder"). Derudover blev der inddraget en række sagtekster af mere faktuel karakter. Formålet med kombinationen af genrettekster var ifølge tysklæreren:

... at kombinere skønlitterære behandlinger af især tyskeres brug af rusmidler (fra alkohol til heroin) især i ungdomskulturen (alkohol: Crazy, 15-17-årige, Alkohol og heroin: Good Bye, Lenin!, 18-21-årige, alkohol, hash og heroin/kokain: Im Juli, unge i 20 års-alderen, 23 - nichts ist so wie is scheint,; 18-40). I drikkeviserne er der mere tale om voksnes brug af rusmidler - især øl og spiritus. Drikkeviserne tegner et billede af det normale og joviale værtshusmiljø, der rummer alt fra festlige anledninger til flugt fra problemer.

Arbejdsformer: Hvad angår arbejdsformer, har eleverne, bortset fra det indledende lærerforedrag, primært arbejdet i grupper (par-arbejde og gruppearbejde på 3-5 personer). Tysklæreren udarbejdede til grupperne en række spørgsmål, der lagde op til, at eleverne skulle afkode teksterne og iagttagelse, sammenligne, reflektere over og diskutere deres egen omgang med og brug af rusmidler.

De enkelte fag: Undervisningsforløbet i tysk fokuserede på en udvidelse af elevernes ordforråd. Tysklæreren skriver i sin evaluering:

Vi har arbejdet med ordforråd, der har givet eleverne mulighed for at udtrykke deres meninger, følelser, oplevelser, erfaringer og iagttagelser. Denne del af arbejdet har fungeret på den måde, at alle par- og gruppearbejder har haft til opgave at notere sig glosser, de enten kunne eller skulle tilegne sig. Gloserne er sendt elektronisk til mig som lærer, og jeg har samlet dem og alfabetiseret dem, så de kan bruges som et lille "rusmiddelordforrådsleksikon". Denne leksikale del er offentliggjort i vores konference under Netstudier, så alle elever kan bruge og supplere den.

Danskfaget var i dette undervisningsforløb placeret sidst, og her skulle der samles op i kraft af en skriftlig opgave. Ydermere indgik der i danskundervisningen en kortere oversigt over rusmidlernes historie. Hvad angår denne historiske oversigt, mener dansklæreren, at det i fremtidige planlægninger vil være en fordel at lægge den i starten af hele forløbet, hvilket dog ikke har været muligt her af praktiske årsager. Dansklæreren finder, at dansk er velegnet til at indgå i et tværfagligt rusmiddelprojekt. I dette materiale lægges der vægt på den skriftlige dimension, hvilket giver seriositet omkring opgaven. Dansklæreren ser også muligheder i at arbejde med den mundtlige dimension af faget. Hun skriver:

Men dansk kan da også i høj grad arbejde med den mundtlige dimension i form af læsning af materiale og debat. Eventuelt kunne man lave en kombination af den mundtlige og skriftlige dimension. Dog kommer tidsaspektet ind her, idet det skriftlige projekt har strakt sig over 9 timer inklusiv optakt og mundtlig fremlæggelse. Oven i købet manglede vi tid her, idet der ikke var nok tid til debat efter hver enkelt fremlæggelse, hvilket faktisk var en væsentlig del af min idé.

Dansklæreren sætter her fokus på en problemstilling, som deles af flere andre lærere, og som vi også kunne observere i de timer, vi overværede. I forbindelse med vores observation af undervisningsforløbene har vi flere gange set, at rusmiddeltemaet skabte mange og lange debatter, som lærerne desværre måtte afbryde for at nå igennem det planlagte forløb. En mulig løsning på dette problem kan være at afsætte mere tid til plenumdiskussion/frelæggelse, end man normalt gør.

Forløbet i spansk blev gennemført over fire dobbeltlektioner samt en enkelt lektion til afrunding og mundtlig evaluering. Spansklæreren havde til forløbet udarbejdet et temahæfte om rusmidler på spansk, der indeholder en række tekster med tilhørende glosser og spørgsmål. I bilag G og H ses to eksempler på teksttyper og opgaver i temahæftet: Dels en tekst med tilhørende glosser og spørgsmål og dels en række udsagn om alkohol fra spanske unge, som eleverne skulle oversætte og diskutere (det samlede temahæfte er tilgængeligt på projektets

hjemmeside). Spansklærerens idé med undervisningsforløbet var at introducere eleverne til tekster, der omhandler spanieres brug af alkohol og rusmidler før og nu og gøre dem opmærksom på de skikke og forbrugsmønstre, der hersker i Spanien. Derudover var der en sproglig dimension, idet eleverne blev introduceret for et specifikt ordforråd, de kunne have gavn af i forbindelse med emnet. Hvad angår materialet, vurderer spansklæreren, at teksterne er lidt for svære for en 1.g.-klasse. Men hun mener, at det går med god hjælp fra læreren. At spansk er det eneste fremmedsprog, der ikke er et fortsættersprog, har også påvirket diskussionerne, hvor det efter lærerens mening har været mærkbart, at eleverne ikke har haft de fornødne forudsætninger. Det er imidlertid spansklærerens erfaring, at interviewsiderne var ganske brugbare i forhold til elevernes niveau.

Eleverne oplever sproglige vanskeligheder, netop på grund af, at spansk er et begynder-sprog. De giver udtryk for, at de har fået mere ud af emnet i de to andre sprogfag, hvor de, som en elev siger, kunne gå mere i detaljer. En elev siger i det evaluerende interview:

Vi har jo bare brugt teksterne til at udvide vores ordforråd, og så har teksterne altså bare haft noget med alkohol at gøre. Det er jo ikke den spanske kultur, vi har fået fat i. Der kunne godt have været meget mere. Man kunne måske have haft nogle tekster på dansk om spansk kultur.

Samspillet mellem fag: Hvad angår samspillet mellem fagene, er de tre lærere overordnet set meget tilfredse med undervisningsforløbet, og de finder, at fagene supplerer hinanden fint i forhold til rusmiddeltemaet. Spansklæreren skriver:

Som det må være naturligt, har fagene støttet hinanden, og lærerne har haft et godt samarbejde vedr. projektet. Det fælles tema forstærkede fokus på rusmidler, hvorved eleverne blev mere bevidste.

Lærerne vurderer imidlertid, at tre fag nok er i overkanten i forhold til at lave et fornuftigt tværfagligt forløb. Deres anke i denne henseende går dels på muligheden for at sætte fagene i spil samtidig og dels på elevernes udholdenhed. Dansk-læreren skriver herom i sin evaluering:

Mht. det tværfaglige aspekt er det min vurdering, at vi her har været for mange fag, idet det er vanskeligt og tidskrævende at få det tætte samarbejde til at fungere. To fag er måske i virkeligheden det mest hensigtsmæssige. En anden ulempe ved i så mange fag at arbejde med det samme emne, er, at eleverne har en tendens til at køre træt i emnet, hvilket vores elever også gav udtryk for til slut. Men samarbejdet dansk/sprogfag vil jeg mene er hensigtsmæssigt i et projekt som dette.

Undervisningsmaterialet

Bilag A: Undervisningsforløbets formål og forløb

Fag:	Tysk, dansk, engelsk og spansk
Klassetrin:	1.g
Formål:	Formålet med projektet har været at give eleverne informationer om rusmidler i form af saglige oplysninger såvel som mere subjektivt prægede (film, skønlitteratur), med henblik på at give dem mulighed for en mere kvalificeret debat, hvor åbenhed og fordomsfrihed vægtes højt
Forløb:	4 x 8 timer.

Bilag B: Undervisningsmateriale/litteratur:

Tysk:

1. Gabriel, Wiga (1939): *In München steht ein Hofbräuhaus*
2. Raasch & Frank (?): *Trink, trink, Brüderlein trink*
3. (2001): *Alkohol in der Gesellschaft*,
<http://www.drogen-aufklaerung.de/texte/sachtext/alkhol07.htm>
4. Dwertmann, Gravgaard, Madsen, Wikkelsøe (2000): *Crazy*, ved Benjamin Lebert, Tyskforlaget
5. *Tør du danse når du ikke har drukket?*
6. Busch & Wikkelsøe (2003): *Good bye, Lenin! - ein film von Wolfgang Becher*, Tyskforlaget, s. 49-59
7. Vestergaard & Vonsbæk (2002): *Im Juli - ein film von Fatih Akin*, Tyskforlaget, s. 42-47
8. Gravgaard, Nødgaard og Wikkelsøe (2003): *23 - Nichts ist so wie es scheint*, Tyskforlaget, s. 68-81.

Dansk:

9. Christensen, Charlotte (1997): *Summende bier - alkohol set med elevøjne*, Goda
10. Kickbusch, Jari (2002): *Vi skåler med vore venner...*, CDR-forlag
11. B.T. (2004): Forældre, pas på jeres piger, 26. januar 2004
12. Jyllands-Posten: (2003): Forældrenes alkoholvaner smitter, 26. september 2004
13. Information (2003): Forældre spænder ben for farlig ruskultur, 27. september 2004
14. Information (2003): Ung vild druk, 28. november 2003
15. Ekstra Bladet (2003): Børnelokker- sprutten, 9. februar 2003
16. Ekstra Bladet (2003): Frit slag for ung druk, 5. maj 2003
17. Ekstra Bladet (2003): Tøserne på druk, 22. marts 2003
18. Ekstra Bladet (2003): Straf sprut-pusherne hårdt, 6. maj 2003
19. Jyllands-Posten: (1997): Der skal bare ske noget i weekenden, 7. november 1997
20. Politikken (2003): Voksne lukker øjnene, 27. september 2003
21. Jyllands-Posten: (1997): Bøgerne giver tørst, 7. november 2003
22. MetroXpress (2003): Fuld med mor og far, Klummen ved Christine Antorini, 12. november 2003.

Spansk:

23. El Pais Semanal (1988): *Jóvenes y alcohol* (Spansk temahæfte m. tekster, gloser og spørgsmål, kan downloades fra projektets hjemmeside).

Undervisningsforløb i dansk, tysk og spansk i 1.g

Bilag C: Arbejdsplan for dansk

1. *time*: overordnet emne og materiale udleveres til de enkelte grupper, og læsestoffet fordeles på de enkelte medlemmer. Eleverne medbringer diskette samt eventuelt bærbar.

2.-6. *time* (samlet forløb over én dag):

- artiklerne fremlægges for de andre i gruppen, og stoffet diskuteres igennem
- der laves en brainstorm på hvilke punkter, der skal med i opgaven
- derefter laves en disposition (vigtigt at den er meget detaljeret)
- dispositionen skal tjekkes af underviser, før skrivning påbegyndes
- udformning af opgaven, som skal skrives færdig samme dag
- opgaven udskrives i ét eksemplar til hver person og gennemrettes (husk, det er også en opgave i skriftlig dansk)
- rettelserne diskuteres
- opgaven skrives færdig.

7.-8. *time*: Opgaverne fremlægges for klassen. Hver gruppe skal desuden finde nogle punkter i opgaven, de vil bringe til debat i klassen. Opgaverne udleveres til alle.

9. *time*: lærerforedrag om rus- og nydelsesmidlernes historie.

Undervisningsforløb i dansk, tysk og spansk i 1.g

Bilag D: Emner til rusmiddelopgaver

1. Udenlandske unges forhold til rusmidler. Sammenlign desuden før og nu. Sammenlign ligeledes med danske unges forhold til rusmidler. Brug ud over jeres viden fra undervisningen også artiklen "Den dårlige rekord" om alkoholforbruget i Europa.
2. Lav et længere indlæg i en avis, hvor I argumenterer for en højere aldersgrænse ved køb af alkohol. Inddrag alle negative forhold omkring alkohol. Sammenlign også med aldersgrænser i udlandet. Brug flg. Avisartikler: "Fuck dig dit svin", "Straf pusherne hårdt" "Frit slag for ung druk", "Børneløkker-sprutten" og "Ung vild druk".
3. Belys forældrenes rolle i forhold til unges forbrug af rusmidler. Er alkohol en del af opdragelsen? Brug flg. avisartikler: "Fuld med mor og far", "Forældrene spænder ben for farlig ruskultur", "Voksne lukker øjnene" og "Forældres alkoholvaner smitter". Desuden bruges uddrag af *Summende bier* s. 31-48.
4. Gymnasiekulturen og rusmidler. Brug flg. avisartikler: "Bøgerne giver tørst", "Der skal bare ske noget i weekenden". Desuden bruges uddrag af *Summende bier* s. 12-29.
5. Rusmidler og seksualitet. Brug flg. avisartikler: "Forældre, pas på jeres piger" og "Tøserne på druk". Lav også gerne en mini-undersøgelse.

Undervisningsforløb i dansk, tysk og spansk i 1.g

Bilag E: Gruppearbejde i tysk

1. Lest und diskutiert den dänischen Text "Kan du feste uden alkohol?"
2. Beschreibe den jungen Mann und seinen Umgang mit Alkohol in *Good Bye, Lenin!*
3. Beschreibe deine ersten Erfahrungen mit Alkohol. Wann hast du zum ersten Mal getrunken?
4. In welchen Situationen trinkst du?
5. In welschen Situationen trinkst du nicht?
6. Wie erlebst du deine Mitmenschen, wenn du getrunken hast?
7. Wie erlebst du andere, die getrunken habe, wenn du nicht selber trinkst/getrunken hast?
8. Wie erlebst du Erwachsene, wenn sie trinken?
9. Beschreibe den Unterschied in deinen Umgang mit Alkohol, wenn du mit den Erwachsenen vergleichst, die du kennst.
10. Wie reagiert die offizielle Umwelt auf Betrunkene?
11. Versuche zu beschreiben, wann man von Alkohol oder anderen Drogen abhängig ist.
12. Diskutiert Frage 10 in euren Gruppen
13. Wie behandelst und betrachtest du eine(n) Alkoholiker?
14. Wie behandelt die Gesellschaft eine(n) Alkoholiker(in)?
15. Welche Haltung drücken deine Eltern zum jugendlichen und generellen Verbrauch von Alkohol aus?
16. Wie sollte die Alkoholpolitik einer Schule oder einer öffentlichen Ausbildungseinrichtung deiner Meinung nach aussehen in Bezug auf die Lehrer und die Schüler?
17. Übersetzt den Text "Flere unge med alkoholproblemer" ins Deutsche.

Flere unge med alkoholproblemer (tekst til oversættelse):

Mens supermarkederne fortæller om rekordsalg af spiritus, beretter foreningen af Anonyme Alkoholikere (AA) om en knap så festlig side af det øgende salg.

Flere og flere unge drankere ned til 18 år søger nemlig hjælp i foreningen. Det skriver gratisavisen Urban 5.1.04.

Vi ser klart flere helt unge end for blot et års tid siden, siger Helle, der er formand for AA's informationsudvalg i København og som AA'er arbejder anonymt. Hun vurderer, at omkring 200 ud af AA's cirka 3000 medlemmer på landsplan er mellem 18-25 år. De unge kommer fra alle samfundslag med lige dele drenge og piger.

På alkoholcenteret i Fyns Amt ser man også flere unge. Det vurderer centerleder Anette Søgaard Nielsen, der mener, at man bør genindføre afgiften og sætte en 18-års grænse for køb af alkohol i butikker.

Undervisningsforløb i dansk, tysk og spansk i 1.g

Bilag F: Spørgsmål til *Crazy*, tysk

1. Diskutiert in Gruppen von 3 Personen, wie, wann, wo und unter welchen Umständen die Schüler im Internat sich berauschen
2. Untersucht und diskutiert, wie die Schüler und Schülerinnen mit einander umgehen
3. Diskutiert, wie Alkohol die Beziehungen Zwischen Jungen und Mädchen beeinflusst
4. Welche Regeln stellt die Schule zu Alkohol dar?
5. Welche Regeln gibt es in eurer Schule?
6. Falls ihr mit den Regeln von eurer Schule unzufrieden sind, müsst ihr neue regeln definieren
7. Macht eine Liste mit Vokabeln über Alkohol and Alkoholverbrauch im Dänischen und übersetzt die Wörter
8. Seht euch die Trinkleider an und Beschreibt, wie man in diesen Lieder mit Alkohol umgeht.

Bilag G: Tekst, gloser og spørgsmål til "Beatriz", spansk (uddrag af temahæfte m. tekst, gloser og spørgsmål)

Beatriz

A Beatriz nunca le han pedido el carné de identidad en un bar. Tiene 15 años, estudia lerario de BUP y vestida de colegiata proyecta la imagen de una chica formal, seria y responsable. Entre semana es la más lista de su clase. Durante el fin de semana, la más divertida de su pandilla. Su razón de alcohol un viernes se baja de tres chubitos de tequila y un par de copas de vodka o Martini ("la cerveza se ha puesto de moda, es como de la época de mis hermanas mayores"). Una noche que comparten casi todos sus amigos. Bea se da cuenta, tiene inquietudes sociales, va a más y le parece imposible llegar a ser alcoholica. Solo bebe para divertirse, "para hacer el tonto" para estar más contenta. Te vas más. Pero no debes a ser alcoholica".

plati: bade/bruse/ur
 tamé: bage/mest/mest
 kUP: gymnasie
 colegiata: skolepige
 proyektar: fremlægge (socialt)
 imagen: [imex] (billed), indtryk
 formal: formel
 tamé: [tame] (tand)
 responsable: ansvarlig (ansvarlig)
 litt: tyngt
 chubitos: minusc, øje
 pendilla: folk unge
 chubut: auto, balle / sig
 ponerse: høre sig
 comparten: dele
 Bea = Beatriz
 cervizas: halvparten/terceras
 inquietudes: bekymring
 más: mere
 imposible: et godt (-) ikke muligt, ikke sig
 para: for
 contenta: (sindet) glad
 beber: give sig til at le
 llegar a ser: nå at blive

BEATRIZ

- ¿Cuándo vino tu Beatriz?
- ¿Qué imagen proyecta?
- ¿Por qué le parece imposible llegar a ser alcoholica?

Undervisningsforløb i dansk, tysk og spansk i 1.g

Bilag H: Tekst, gloser og spørgsmål til "Tele Joven", spansk (uddrag af temahæfte m. tekst, gloser og spørgsmål)

TELE JOVEN

PREGUNTAS Y RESPUESTAS HABITUALES:

- Hay cosas mucho peores que el tabaco.
- La nicotina es una droga blanda.
- Joven es igual a divertirse de noche y consumir drogas.
- Las drogas sólo afectan a la población marginal.
- El éxtasis es heroína.
- El éxtasis es un afrodisíaco.
- Beber alcohol ayuda a las personas ayudándose a conseguir amigos.
- Un trago de vino ayuda a calmarnos en situaciones de frío ...
- El alcohol es un buen alimento y un estimulante.
- Cuando las cosas van mal, tomar una copa puede ayudar.
- Los drogadependientes son sólo los que consumen heroína.
- Únicamente las sustancias legales se pueden considerar drogas.
- Las personas consumen drogas por ocio.

¿Estás de acuerdo o no?

juice - juice	bueno - retadelig	opa - gla
blando - blød, "soft"	afrodisíaco - legemiddel der	drogadependente -
joven - ung	forsøger kændt/til	afhængig af stoffer
igual a - det samme som	relaja - slappe af	alkoholisme - lem
divertirse - have sig	ayudar - hjælpe	medikere - miste ha
afectar - påvirke	consumir - fi	vício - lød, dårlig van
población - befolkning	trago - lidt øl/ø	
marginal - som er uden for	tabaco - blaa "cama"	
(overfødet)	alimento - føde, matning	

10

Undervisningsforløb i dansk, tysk og spansk i 1.g

Kapitel 12

Historie i 1.g

Formål og forløb

Det tredje undervisningsforløb blev udarbejdet i historie til en 1.g-klasse. Forløbet var som det eneste ikke tværfagligt.

Det overordnede formål med undervisningsforløbet var at igangsætte refleksionsprocesser i forbindelse med temaet unge og rusmidler og ikke mindst at inddrage eleverne aktivt i forløbet. Derudover var det hensigten at belyse følgende emner: a) Danmarkshistorien efter 1957, herunder ungdomsoprøret, b) sammenhænge mellem forandringer i danmarkshistorien (den store historie) og ændringerne i livsvilkårene for det enkelte menneske (den lille historie), c) forskellige synsvinkler og forklaringer af både historisk, kulturel, psykologisk og sociologisk art. Derudover skulle eleverne lære at arbejde ud fra en på forhånd formuleret problemformulering.

Til undervisningsforløbet blev der udarbejdet et omfattende kompendium med i alt 52 titler (bilag B). Forløbet strakte sig over 20 lektioner. Det indledtes med en grundig tavlegennemgang af, hvordan man arbejder med en problemformulering, hvorefter eleverne arbejdede i grupper (bilag C). Forløbet afsluttedes med en fremlæggelse af projekterne. Eleverne kunne vælge mellem forskellige præsentationsformer: Power-point præsentation, interviewundersøgelse, artikel, rapport/opgave, synopsis og oplæg, rollespil, plancher - OH - oplæg, foredrag eller hjemmeside (bilag D). I forbindelse med fremlæggelserne udarbejdede historielæreren et papir (bilag E), der blev anvendt i forhold til elevernes evaluering af fremlæggelserne.

Lærer- og elevevalueringer

Forløb og motivation: Generelt er historielæreren meget tilfreds med forløbet og understreger, at historie er yderst velegnet til at arbejde med emnet rusmidler.

Også eleverne finder belæsningsen af rusmiddeltemaet gennem historie interessant. En elev siger om dette:

I historie plejer man mest at høre om de store ting, krige osv. Der går man ikke så meget ned i de små detaljer som familien, men så er der faktisk sket utroligt meget, men det lægger man jo ikke rigtig mærke til, men der er virkelig sket meget, og det har vi jo fundet ud af nu.

Der har ifølge læreren været flere fordele ved at udarbejde så omfattende et materiale:

Materialesamlingen fungerede godt. Samlingen gav dels eleverne mulighed for at få et samlet overblik over emnet og vælge mellem forskellige teksttyper og gav dels læreren mulighed for at fremme elevernes selvstændighed og selvstændige refleksion. Derudover gav materialesamlingen læreren en reel chance for at undervisningsdifferentiere, fordi materialet var af forskellig sværhedsgrad.

Hvad angår elevindsatsen, er historielæreren generelt meget tilfreds:

Elevmotivationen og elevindsatsen har generelt været stor og over det forventede (...). Eleverne siger selv, at emnet var spændende, idet udgangspunkt i højere grad var nærværende i form af personlige erfaringer og ikke noget fjernt. Eleverne siger også, at de kan bruge emnet i andre sammenhænge. Derudover har eleverne været glade for friheden til i en periode at tilrettelægge og planlægge selv.

Historielæreren er især meget tilfreds med elevernes produkter og produktpræsentationer, der generelt afspejlede et stort faglige udbytte fra elevernes side. En af grupperne havde således produceret en meget flot hjemmeside om rusmidler (www.ung-rus.dk). En anden gruppe havde produceret et imponerende flash-show. En tredje gruppe havde på baggrund af spørgeskemaer bearbejdet ganske mange statistiske oplysninger om sammenhænge mellem familieforhold og forbrug af rusmidler. Derudover var en del af eleverne i stand til at diskutere og perspektivere deres problemstillinger.

I det evaluerende interview er de tre elever enige om, at undervisningsforløbet var spændende. En af eleverne forklarer dette med, at hun kom i dybden med emnet på en anden måde end tidligere:

Jeg synes, det har været rigtig spændende. I stedet for at man bare siger, at danske unge drikker for meget, så kommer man lidt mere til bunds i det, hvor man ser på, hvorfor og hvad, det skyldes. Det var også det, vi gjorde med vores spørgeskemaundersøgelse, for at se om der er forskel på, hvilken familietype man kommer fra.

Arbejdsformer: Flere elever er inde på, at det er sjovt og spændende at skulle lave undersøgelser og altså selv frembringe viden. En af grupperne arbejdede fx med emnet 'Netværksfamilien og rusmidler'. Gruppen lavede bl.a. en spørgeskemaundersøgelse med 75 af skolens elever om sammenhængen mellem familietype og alkoholforbrug. Undersøgelsen gav et lidt andet resultat, end gruppen havde forventet. En pige siger om dette:

Vi havde regnet med, at hvis man kom fra et lidt ufungerende familie i stedet for en fungerende familie, så drikker man mere - altså en ufungerende familie, hvor forældrene er skilt og skændes og sådan nogle ting, så det havde vi nok forventet.

Elevernes engagement afspejlede sig også i produktpræsentationerne, men disse afslørede også en række problemer, som historielæreren anbefaler, at man som lærer er opmærksom på:

I forbindelse med den endelige produktpræsentation har eleverne vist, at de både har involveret sig fagligt og har haft mulighed for at diskutere holdninger til rusmidler. Fagligheden var i flere tilfælde højere end, hvad der forventes på et 1.g.-niveau. Dog er tendensen den, at jo svagere fagligt funderet eleven er, jo sværere er det for eleven at håndtere projektarbejdet. De fagligt gode elever og også en del af middelgruppen vinder fagligt og får nye kompetencer ved i perioder at lave projektarbejde, men der er en gruppe, for hvem det er svært, og som skal have ekstraordinær vejledning, hvis processen skal ende i udvikling og ikke afvikling.

Historielæreren anbefaler, at man, inden eleverne går i gang med gruppearbejdet, laver en grundig gennemgang af, hvordan man arbejder problemorienteret. Han skriver:

Det er endvidere min erfaring, at rammerne skal være endnu fastere og udmeldingerne klarere, hvis eleverne slipper ud på egen hånd med projektarbejde, ikke mindst i 1.g. Eleverne skal altså mærke lærerens professionalisme på en anden måde, altså i form af klare grænser og konstruktiv vejledning. Jeg startede forløbet med en konkret tavlegennemgang af, hvordan eleverne skulle arbejde med en problemformulering. Det medførte, at alle kunne deltage i projektarbejdet fra dag 1.

Bilag A: Undervisningsforløbets formål og forløb

Fag: Historie

Klassetrin: 1.g

Formål: At igangsætte refleksionsprocesser i forbindelse med temaet unge og rusmidler og ikke mindst at inddrage eleverne aktivt i forløbet.

Tidsperiode: 20 lektioner.

Undervisningsforløb i historie, 1.g

Bilag B: Litteraturhenvisninger:

Danmarks historie ca. 1957-2001:

- Familien Danmark 1957 og 2001, kap. 2 i *Fremskridtets boulevard* (Hanne Rasmussen og Mogens Rüdiger, Forlaget Columbus 2003)
- Tilværelsesvilkår og opfattelser 1945-1973, side 202-211 i *Danmark-Samfund-Historie* (Ebbe Kühle, Gyldendal 1996)
- Bent Funder: *Dansk kulturhistorie 1945-2003*, (Systeme 2003), side 32-34, 42-54
- Tilværelse under forandring i Ebbe Kühle: *Forandringer og dilemmaer - Danmarkshistorien efter 1973* (Gyldendal 2001), side 123-141.

Forskning og statistik om rusmidler:

- Alkohol årsag til 55.000 unges død, Sygeplejersken nr. 10/2001
- Willy Pedersen: *Bittersøtt*. Ungdom, socialisering, Rusmidler. Universitetsforlaget AS 1998, side 71-74, 9798, 160-170
- Willy Pedersen: Rites of passage in high modernity, www.alli.fi/nyri/young/1994-1/artikkelPedersen1-94.htm
- Forsker vil teste elever for druk, *Fyens Stiftstidende*, 14. oktober 2003
- Drinking games and rite of life projects, *Young*, volume 11, number 2, may 2003
- WHO: Druk skader unge mere end tobak og narko, Sygeplejersken nr. 10/2001
- Alkohol og narkotika, 26-27, Samfundsstatistik 2003
- Bøgerne giver tørst, *Morgenavisen Jyllands-Posten*, 7. november 1997
- Der skal bare ske noget i weekenden, *Jyllands-Posten* 7. november 1997
- Dansk druk, kronik i *Politiken*, 23. juni 2001
- Misbrugskultur: Timeout, *Jyllands-Posten* 10. november 2002
- Unges weekend-druk kan spores i leveren, *Ritzaus-bureau*, 9. oktober 2003
- Unge debuterer senere med at drikke alkohol, *Politiken* 26. november 2003
- Dansk levevis er dumpet, *Politikens netavis* 20. oktober 2003
- Is Europe Drinking Too Much? *Newsweek*. 3. november, 2003
- I drikker jer mod til, *Ung/2003* nr. 1
- Kenneth og Anders og alkoholen, *Ung/2003* nr. 1
- Derfor bliver pigen mere beruset, *Ung/2002*, nr. 1
- Jørn Halberg Beckmann, *Børn og unges trivsel*, Klinisk psykologisk afdeling, Odense Universitetshospital, 1999
- Knud Erik Sabroe m.fl.: *Danskernes alkoholforbrugerbevidsthed* (1995)
- Thorkil Thorsen: *Dansk alkoholpolitik efter 1950* (1993)
- *De samfundsmæssige konsekvenser af alkoholforbrug* (Sundhedsministeriet 1999). Der henvises også til en online-udgave af rapporten: www.im.dk/publikationer/alkoholrapport/index.htm
- *Unge livsstil og dagligdag 2000*. Muld-rapport nr. 1, Sundhedsstyrelsen
- Er det blevet værre? Ungdomsforskning nr. 4, dec. 2003, side 9-15
- Rusmidler i provinsen, Ungdomsforskning, nr. 4, dec. 2003, side 34-40
- Hvornår opfører en dreng sig pinligt? *UNG/2001* nr. 3, side 14-15
- Vi gør ofte dumme ting når vi er fulde, *UNG/2001* nr. 4, side 20-21

Psykologi og sociologi:

- Barndommens store forandring, Information, 26. marts 1997
- F. Balvig m.fl.: *Ungdomssociologi* (Columbus 2002), side 10- 27
- Thomas Ziehe: *Ambivalenser og mangfoldighed* (Politisk revy 1989), side 11-24
- Ung i 90`erne, Morgenavisen Jyllands-Posten, 9. november 1997
- Parents versus Peers, s. 595-600, Cole & Cole: *The Development of Children*, 1996
- Identitetsdannelsen i ungdomstiden, *Den nye psykologihåndbog*, side 164-179
- Per Schultz Jørgensen: Netværksfamilien i *Familiens psykologi*, side 12-47
- Johannes Andersen: *Mellem hoved og krop*, Om ungdomskulturer, 2001
- Alkoholen skaber kontakten i byens natteliv, Ungdomsforskning, nr. 4, dec. 2003, s. 30-33
- Unge i risikosamfundet, s. 5-7, Ungdomsforskning nr. 3/oktober 2002
- Unge, rige - og skrøbelige, Morgenavisen Jyllands-Posten 29. juli 1998
- Jeg er så forelsket i mig! B.T. 27. juli 2003
- Ego-følelsen fører ofte til utroskab, B.T. 27. juli 2003
- Gymnasiedrengen og gymnasiepigene, Jyllands-Posten, 28. september 2003.

Holdninger til rusmidler - og unges rusmiddelkultur:

- Christine Antorini: Fuld med mor og far, klummen i metroXpress, 12. november 2003
- Jerome Burne: Too much Teen Spirit, The Independent June 1998 (Alcohol, Issues vol. 39)
- Helle Ib: Helt fuld af jul, klummen i metroXpress, 29. december 2003
- Forbud er et nødvendigt signal, Ungdomsforskning, nr. 4, dec. 2003, side 41-44
- Indenrigs- og sundhedsminister Lars Løkke Rasmussen: Unge og rusmidler, Ungdomsforskning, nr. 4, dec. 2003, side 45-47
- Voksne har ansvar for unges alkoholforbrug, Urban, 28. januar 2004
- En tredje vej, s. 35-38, Ungdomsforskning nr. 3/oktober 2002.

Undervisningsforløb i historie, 1.g

Bilag C: Emner til projektarbejde

1. Ungdomsoprøret, nye livsformer og rusmidler

Hvad er karakteristisk for ungdomsoprøret? Hvilken sammenhæng er der mellem ungdomsoprøret, nye tilværelsesformer og unges forbrug af rusmidler i 1960'erne og til i dag?

2. Forskning og statistik om fx unges forbrug af alkohol

Hvad er karakteristisk for alkoholforbruget i Danmark? Hvad siger forskningen om baggrunden for unges alkoholforbrug? Hvem drikker ikke og hvorfor (fx nyreligiøse grupper m.fl.)? Er der forskel på alkoholforbruget i København og i provinsen?

3. Netværksfamilien og rusmidler

Hvad er karakteristisk for den moderne familie? Hvad betyder det for de unges alkoholforbrug, at familien og familiemønsteret har ændret sig og de fleste unge tilbringer en stor del af deres tid med kammerater, fritidsinteresser, erhvervsarbejde og institutioner som fx gymnasiet?

4. Ungdomskultur. Unge i dag

Hvad er karakteristisk for ungdomskulturen i dag og ikke mindst de unges forhold til rusmidler? Hvilken sammenhæng er der mellem unges alkoholforbrug og ungdomskulturen? Hvilken sammenhæng er der mellem forskellige livsstile og rusmidler?

5. Unge i risikosamfundet

Hvad vil det sige, at unge lever i et risikosamfund? Hvordan trives de unge? Hvilken sammenhæng er der mellem de unges trivsel og deres forbrug af rusmidler, herunder specielt deres alkoholforbrug.

6. Identitetsdannelsen i ungdommen

Hvad er karakteristisk for identitetsdannelsen i ungdommen? Hvilken sammenhæng kan der være mellem identitetsdannelsen i ungdommen og unges forbrug af rusmidler?

Rusmiddellovgivningen i Danmark og andre steder

Hvad er forskellen på lovgivningen om rusmidler i Danmark og Sverige? Hvilken sammenhæng er der mellem lovgivningen og unges alkoholforbrug? Hvilken indflydelse har afholdsbevægelsen i Sverige på alkoholkulturen? Hvad betyder det for alkoholforbruget i Sverige, at tilgængeligheden af alkohol er styret og reguleret gennem Systembolaget?

Undervisningsforløb i historie i 1.g

Bilag D: Præsentationsformer

Produkt:

- Power-point præsentation el. lign.
- Interviewundersøgelse, der gennemføres og resultaterne præsenteres
- Artikel om det valgte emne, hvori resultaterne fremlægges
- En mindre rapport/opgave, hvor resultaterne præsenteres med klar struktur (indledning, hovedtekst og afslutning)
- Synopsis og oplæg
- Et rollespil med nedskrevne roller/replikker (drejebog) og refleksion over rollespillet
- Plancher - OH - oplæg
- Foredrag om det valgte emne
- Hjemmeside.

Undervisningsforløb i historie i 1.g

Bilag E. Konstruktiv kritik

Feedback på fremlæggelserne

Gruppe:

Skriv tydeligt og kort og præcist, hvad der fagligt fungerer i fremlæggelsen:

- 1.
- 2.
- 3.
- 4.
- 5.

Skriv tydeligt og kort og præcist, hvad der fagligt kan forbedres til næste gang:

- 1.
- 2.
- 3.
- 4.

Undervisningsforløb i historie i 1.g

Kapitel 13

Engelsk og historie i 2.g

Formål og forløb

Dette tværfaglige undervisningsforløb om unge og alkohol blev gennemført i fagene engelsk og historie.

Formålet med undervisningsforløbet var at udvikle viden om rusmiddeladfærd og de faktorer, der påvirker denne.

Forløbet var opdelt i tre faser. Der blev lagt ud med en faglig optakt, hvor der blev arbejdet særfagligt. I engelsk arbejdede eleverne med Aldous Huxley's *Doors of Perception* og i historie med teorier om adfærd. Her formulerede de bl.a. selv to teorier om, hvad der styrer og påvirker adfærd. Og de arbejdede med en øvelse udarbejdet af historielæreren, der handler om, hvad der påvirker den enkeltes alkoholforbrug. Dernæst gennemførte eleverne et tværfagligt gruppearbejde. Forløbet blev afsluttet med en fremlæggelse af gruppernes arbejde i plenum. Undervisningsformen bestod således både af klasseundervisning og gruppearbejde.

Forløbet strakte sig i alt over 16 moduler. Til undervisningsforløbet blev der udarbejdet et kompendium med obligatoriske tekster samt supplerende tekster til brug i gruppearbejdet (bilag B). Gruppernes emner var defineret på forhånd. Der blev arbejdet med rusmiddeltemaet i relation til forskellige nationale kulturer (USA, Irland, Australien) og i forhold til medierne.

På baggrund af deres undersøgelser udarbejdede grupperne en artikel på ca. en A4-side og forberedte en fremlæggelse på 20 minutter. I forbindelse med fremlæggelsen skulle hver gruppe formulere et spørgsmål til diskussion i plenum. Dette skulle relatere sig til forholdene på deres egen skole. Efter fremlæggelserne holdt en af lærerne et lille foredrag, hvor undervisningsforløbets væsentligste pointer opsummeredes.

Lærer- og elevevalueringer

Forløbet: De to lærere er generelt meget tilfredse med undervisningsforløbet. Hvad angår historie, har arbejdet med teoriudvikling især været brugbar, om end det kan være svært at få eleverne til at fastholde det teoretiske fokus, når de arbejder selvstændigt. Historielæreren skriver:

Idéen om selv at formulere teorier om, hvordan de har lært deres alkoholvaner, virkede godt, for så vidt som de fik lavet to relevante teorier. Tanken om, at det skulle motivere gruppearbejdet virkede nok ikke, da de allerede var motiverede af emnets umiddelbare interesse. Teorierne kunne dog bruges i afrundingen af gruppearbejderne.

Historielæreren har til undervisningsforløbet udarbejdet øvelsen 'Hvor har jeg lært mit forhold til alkohol?' (bilag B), der går ud på at teste, hvem og hvad der påvirker den enkeltes

alkoholforbrug. Historielæreren finder øvelsen meget velegnet som redskab til at skabe refleksion blandt eleverne. Han skriver i sin evaluering:

Det virkede godt, at eleverne selv i grupper prøvede teorierne om gruppepåvirkning af på deres eget alkoholforbrug. Det blev klart, at påvirkning både består i, at nogle tilskynder (kammeraterne), og andre prøver at påvirke modsat (forældrene). Det førte til et fokus på, om der ikke i hvert menneske er en kerne, som selv bestemmer, hvem man vil lade sig påvirke af. Derfor blev det også relevant at inddrage testen om "sensation seekers", som peger på, at nogle har en 'genetisk' trang til at lade sig påvirke i bestemte retninger. I denne forbindelse var deres indput fra *Doors of Perception* fint.

Også eleverne fandt øvelsen interessant:

Vi skulle lave sådan et lille spørgeskema, hvor vi skulle skrive, hvad der påvirkede os, om det var medierne, tegneserier, tv. Og når man så sætter sig ned og tænker over det, hvilket jeg ikke har gjort før, så opdager man, at medierne har en kæmpe stor magt. Altså, jeg fik da også øjnene op for, at medierne gør mere, end jeg troede. Der er jo skjult reklame i det hele, og det tænkte jeg ikke særlig meget over, før end jeg fik det af vide. Nu kan jeg selvfølgelig godt se det, men jeg tror ikke, man tænker så meget over det, og det synes jeg var godt, vi fik noget at vide om.

En anden elev siger:

Vi har jo snakket om det før [rusmidler], man har vel startet i 7. klasse ... det er jo ikke noget, der ligger os ret fjernt. Vi snakkede om, at det var rart, at der blev taget udgangspunkt i os, og at man ikke bare snakkede om os ... Man blev ligesom en del af det og var selv med til at lave denne her konklusion og de der teorier.

Arbejdsformer: Såvel lærerne som eleverne er tilfredse med gruppearbejdet. Dog synes de to lærere, at det kan være svært at guide eleverne i deres informationsøgning på nettet. Også eleverne havde en del problemer med dette. En elev siger i den forbindelse:

I vores gruppe, der manglede vi i hvert fald tid, fordi det tog lang tid for os at finde materiale.

Retrospektivt er lærerne dog meget tilfredse med elevernes produkter og opfatter informationsøgningen som en del af øvelsen.

I engelsk arbejdede eleverne med teksten af Aldous Huxley, der meget fint supplerer teorien om at have en indre kerne eller ej. Eleverne fandt dog teksten en smule svær. Nogle elever foreslår, at man kan arbejde med temaet på en anden måde i engelsk. De siger:

Måske nogle interview af en eller anden engelsk ... Det kunne have været en australier, hvor han eller hun fortalte om deres kultur, eller hvor man i det hele taget bare sådan fik mere indblik i, at det vi laver nu, det skal med i et videre forløb, for det synes jeg ikke rigtigt, man kunne mærke. Og så synes jeg, at det, at man så en anden kultur, det ville have en god effekt.

Eleverne har især været interesseret at arbejde med emnet i et interkulturelt perspektiv. Ny viden om andre kulturer synes at fange deres interesse. En elev siger:

Jeg synes, det var rart at få indblik i de anderledes kulturer. At det er så meget en del af vores hverdag og alligevel ligger så fjernt fra dem, men jeg er da ikke blevet påvirket, hverken til at drikke mere eller mindre, fordi jeg synes jeg kan sagtens styre det.

Bilag A: Undervisningsforløbets formål og forløb

Fag: Historie og engelsk
Klassetrin: 2.g
Formål: At eleverne opnår øget bevidsthed om, hvad der påvirker deres alkoholvaner/
forbrug
Tidsperiode: 16 moduler.

Undervisningsforløb i engelsk og historie i 2.g

Bilag B: Undervisningsmateriale/litteratur

Kompendium ”Unge og Alkohol”:

- Friberg og Kaufmann (1987): *Individ og samfund*, Samfundsfagsnyt, kapitel 7 s. 60-70: Grupper og roller.
- Petersen, Willy (1998): *Bittersøtt*. Ungdom, socialisering, rusmidler. Universitetsforlaget AS, s. 71-74,98,160-170.
- Huxley, Aldous (1954): *The Doors of Perception*
- Burne, Jarome (1998): Too Much Teen Spirit, The Independent, Alcohol Issues, vol 39)
- Skema: Hvor har jeg lært mit forhold til alkohol?

Undervisningsforløb i engelsk og historie i 2.g

Bilag C: Øvelse: Hvor har jeg lært mit forhold til alkohol?

	13	11	10	9	8	7	6	5	3	0
Skole										
Foreninger (formelle regler)										
Familie										
Skole (kammerater)										
Sportsklub (kammerater)										
Tidl. skolekammerater										
Andre venner										
Efterskole										
Ældre elever										
TV										
Musik										
Tegneserier										
Andre kulturer										
Religion										
Andet										

Undervisningsforløb i engelsk og historie i 2.g

Kapitel 14

Dansk, engelsk og musik i 1.g

Formål og forløb

Undervisningsforløbet blev udarbejdet af fire lærere i fagene dansk, musik og engelsk i en sproglig 1.g.-klasse.

Forløbet adskiller sig fra de øvrige, idet klassen arbejdede med mellemkrigstiden som overordnet tema, og det var kun én gruppe, der beskæftigede sig med rusmiddeltemaet i relation til denne periode.

Undervisningsforløbet strakte sig over en hel uge (16 moduler), hvoraf de 10 moduler blev brugt til gruppearbejde og 6 moduler til fremlæggelse og diskussion.

Rusmiddelgruppen fik ved ugens begyndelse en beskrivelse af projektføreløbet, en problemformulering samt et tekstmateriale (bilag A). Ud fra en analyse af tekstmaterialet skulle gruppen skitsere a) alkoholproblematikken i Tom Kristensens roman *Hærværk* og b) rusmidlernes rolle blandt amerikanske jazzmusikere. Gruppen skulle desuden sammenligne de to ovennævnte tekster med nutidige tekster, og ud fra en analyse af Jan Sonnergaards novelle *Polterabend* og en sammenligning med diverse faktisk tekstmateriale diskutere unges forhold til rusmidler i dag. (bilag B).

Gruppen skulle ved projektets afslutning aflevere en lille rapport på 2-4 sider samt lave en præsentation af projektet i plenum på 25 min. Ved fremlæggelserne havde hver gruppe en opponentgruppe, der havde fået til opgave at læse og forholde sig til gruppens skriftlige arbejde. Efter forløbet fik eleverne en samlet karakter for gruppearbejdet, den skriftlige aflevering og fremlæggelsen.

Lærer- og elevevalueringer

Forløbet: Som udgangspunkt mener de tre lærere, at de involverede fag, dansk, musik og engelsk, har vist sig at være ganske relevante i forhold til rusmiddeltemaet. Undervisningsteamet har i deres skriftlige evaluering følgende forklaring herpå:

Det skal ses i lyset af, at vi fra starten havde det som et mål, at de 3 fags egenart blev nedprioriteret til fordel for at opfatte dem under ét som kulturfag. Med det som udgangspunkt var der ingen ydre rammer, der gjorde det svært at forholde sig til rusmiddelmisbrug.

Lærerne vurderer, at gruppen ikke havde nogle større problemer med at arbejde med de to skønlitterære tekster. Eleverne engagerede sig især i *Hærværk*, hvilket lærerne ser som et resultat af, at klassen forinden havde set filmatiseringen. De tre lærere har imidlertid sværere ved at se elevernes engagement i forhold til rusmiddelproblematikken. Teamet skriver:

Det [engagementet] var tydeligt mere rettet mod de menneskelige problemstillinger generelt - dette gælder også deres arbejde med *Polterabend* af Jan Sonnergaard. Deres reaktion på novellen var mest en forbløffelse over 'det vilde' i handlingen - den var ikke specielt rettet mod alkoholforbruget undervejs i handlingen.

Dette gælder også de faktuelle tekster:

Med hensyn til arbejdet med de faktuelle tekster (i kompendierne), da må det slås fast, at engagementet var lige så stort i selve tekstarbejdet, men at de beskrevne forhold m.h.t. rusmiddelproblematikken ikke direkte vedrørte eleverne: det drejede sig om forhold der ikke direkte vedkom dem (personligt). De arbejdede med de forelagte spørgsmål, fordi det var en del af opgaven.

I en samtale med gruppens elever i slutningen af projektføreløbet tilkendegav de, at det undrede og irriterede dem lidt, at rusmiddeltemaet udelukkende blev anskuet i et negativt og problemorienteret perspektiv. Dette afspejles også i deres rapport, hvor de i deres afrunding skriver:

Selv om der kun bliver snakket om de åbenlyse negative sider ved rusmidler, findes der også positive sider ... Angående alkohol kan det være hyggeligt, når man sidder sammen og drikker - med måde. Det handler meget om, hvor meget man drikker. Hvis man holder det på et acceptabelt niveau, kan det sagtens være sjovt og hyggeligt at drikke, men tager det overhånd og begynder man at drikke alt for meget alt for tit, er det, at de negative sider kommer frem. Og så går det for vidt. Nogle har lettere ved at få kontakt med andre, når de har smidt hæmningerne ved hjælp af nogle øl. Mange får hurtigere et bedre socialt samvær efter nogle øl [fra gruppens skriftlige opgave].

Materialet: Hvad angår tekstmaterialet, finder lærerne de enkelte tekster gode og anvendelige. Nogle af teksterne er imidlertid lidt svære for en 1.g. Eleverne finder eksempelvis Huxley-teksten en smule svær, hvilket også var tilfældet i foregående undervisningsforløb. Eleverne tilkendegiver, at de manglede lidt støtte i forhold til de enkelte tekster. Undervisningsforløbet viser på en meget fin måde, hvordan faget musik kan anvendes i behandlingen af rusmiddeltemaet. Teksten *Decline and Fall* omhandler rusmiddelproblematikken i jazz-miljøet, hvor forskellige jazzmusikere giver forskellige forklaringer på rusmidlernes funktion. De forskellige typer af forklaringer giver rig lejlighed til diskussioner om, hvordan man kan forklare rusmideldforbrug i en nutidig kontekst. Det samlede forløb på en uge giver gode betingelser for at arbejde koncentreret med emnet. Desuden giver det udformede papir om projektugen klare anvisninger for, hvad der kræves af eleven og gruppen.

Bilag A: Undervisningsforløbets formål og forløb

Fag: Dansk, musik og engelsk
Klassetrin: 1.g
Formål: At undersøge rusmiddelernes rolle i mellemkrigstiden og nu
Tidsperiode: En hel uge/ 16 moduler

Materiale:

- Mørch, Svend (2004): *De moderne unge*, Institut for Psykologi, Københavns Universitet
- Mezzrow, Mezz (1946 & 1990): *Really the Blues*, Payblade Press, NY
- White, John (1997 & 1988): *Billy Holliday: Lady Sings the Blues*, Omnibus Press
- Kristensen, Tom (1930): *Hærværk*, (2. del, kap 7.)
- Sonnergaard, Jan: (1997): *Radiator*, Polterabend
- Huxley (1954): *The Doors of Perception*
- Is Europe drinking too much?

Undervisningsforløb i historie, musik og engelsk i 1.g

Bilag B: Problemformulering

Ud fra en analyse af tekstmateriale skal gruppen skitsere:

- a) alkoholproblematikken i *Hærværk*
- b) den rolle som rusmidlerne spiller i de amerikanske jazzmusikers verden.

Derefter drages en sammenligning med de nutidige tekster,

Og ud fra en analyse af Jan Sonnergårds

Polterabend og en sammenligning med det andet faktuelle tekstmateriale tage stilling til nutidens unges forhold til rusmidler.

Produktkrav

- Gruppen udarbejder en lille rapport (2-4 sider), som opponentgruppen læser og forholder sig til
- Gruppen laver en mundtlig fremlæggelse, som uddyber rapporten.

Krav til rapporten

- rapporten skal være 2-4 sider
- rapporten skal indeholde en redegørelse for det emne, man har arbejdet med
- rapporten skal dække alle fire niveauer: det beskrivende og redegørende niveau, det analyserende og fortolkende niveau, det perspektiverende niveau samt det vurderende niveau
- rapporten skal være skrevet i et korrekt og klart sprog
- rapporten skal være tydelig i udtrykket, dvs. at begreber og udtryk, som de andre grupper formentlig ikke kender, forklares.

Undervisningsforløb i historie, musik og engelsk i 1.g

Kapitel 15

Perspektivering

Der er gode faglige og dannelsesmæssige grunde til at inddrage rusmiddeltemaet i den gymnasiale undervisning. I forhold til såvel den biologiske som den kulturelle og historiske kontekst kan den faglige undervisning som vist i undervisningsforløbene give mange brikker til en øget viden. Klassen - dvs. gruppen af jævnaldrende, som må formodes at frekventere det samme miljø og dermed dele festkultur - har i de forløb, vi har overværet, vist sig at være et fortrinligt forum for holdnings- og erfaringsdiskussioner.

Rusmiddeltemaet egner sig godt til tværfaglig undervisning og projektarbejde, ikke mindst fordi selve emnet naturligt lægger op til problemorienterede projektføløb, og fordi man uden anstrengelse kan forbinde det humanistiske, det naturvidenskabelige og det samfundsvidenskabelige hovedområde.

Hertil kommer, at emnet optager mange elever, simpelthen fordi rusmidler på godt og ondt betyder noget i deres liv. På mangfoldige måder rammer emnet i plet i forhold til en diskussion af identitetsdannelse, gruppeprocesser og rollebevidsthed, temaer som typisk betyder meget for den 16-19-årige. Endelig viser den undervisning, vi har overværet, at emnet gør det muligt at lave praktiske undersøgelser, både inden for naturvidenskab (forsøg i biologi) og samfunds- og danskfagligt. (små spørgeskemaundersøgelser og interview).

Både lærere og elever er flere steder inde på vigtigheden af at fastholde et højt fagligt niveau, også når man beskæftiger sig med emner, som har et oplysnings- og forebyggelsesmæssigt aspekt. Det skyldes, at undervisning i rusmiddeltemaet let lader sig forene med fagenes faglige mål og derfor ikke bør opfattes som 'noget andet', men som et relevant fagligt tema.

Hertil kommer, at elever let kan opfatte undervisningen i et tema, som mange voksne ser på med bekymring, som udtryk for voksenautoriteternes løftede pegefingre. Transaktionsanalytisk kan problemet formuleres sådan, at en 'opbyggelig' undervisning let kan skabe en kommunikation, hvor læreren indtager positionen som kritisk eller omsorgsfuld forældreinstans, hvorefter eleverne reagerer som enten lydige børn eller frie børn, der afviser at lade sig belære. Gymnasieelever vil gerne have sig frabedt at blive talt ned til, og det er derfor vigtigt for dem at opleve en undervisning, der er anderledes end de kampagner, de oplevede i folkeskolen og som de nu føler sig for modne til at stå model til.

Hvis man vil tage emnet rusmidler op i en gymnasial sammenhæng, er det derfor vigtigt at udvikle forløb, hvor elevernes modenhed og evne til at tænke nuanceret og komplekst tages alvorligt. En undervisning i rusmidler skal umiddelbart kunne identificeres med den tradition for faglig og metodisk refleksion, som af gode grunde er helt afgørende i den gymnasiefaglige selvforståelse. De fem undervisningsforløb viser, hvordan rusmiddeltemaet kan indgå i en undervisningsmæssig sammenhæng i gymnasieskolen. Dette understreges af elevernes oplevelser af, at temaet i forløbene behandles på en fagligt ambitiøs og vedkommende måde. Udfordringen til en behandling af rusmiddeltemaet i en gymnasial undervisning må altså være, at

den skal tilrettelægges sådan, at eleverne kan undersøge 'sig selv' med det fremmede blik, som det faglige filter muliggør.

Det er i denne forbindelse en pointe, at det ikke nytter at 'snyde på vægtskålen' og lade som om, at rusmidler kun er et problem. Rusmiddelkulturen har både en sød og en bitter side, og eleverne er bevidste om dette. Rusmidler er sammenvævet med en festkultur og tillægges i denne forbindelse en stor og positiv betydning. Samtidig er eleverne klare over, at der også følger uheldige og tragiske konsekvenser i fuldskabens kølvand. Undervisningen i rusmiddelkultur må gøre det muligt at komme ind på begge sider.

Mange af eleverne betoner det interessante i en undervisning, hvor man dels tilegner sig ny viden og dels har holdningsdiskussioner. Integrationen af kognitive og affektive elementer giver en særlig mulighed for høj elevmotivation. Hermed være imidlertid ikke sagt, at en undervisning, som rummer disse elementer, i sig selv skaber handlingskompetence. Vi har i undervisningen konstateret, at eleverne i deres faglige tilgang forholdsvis ubesværet identificerer sig med den voksnes blik på problemstillingen (de taler med alvor om svækkede familiemønstre, ubehagelige oplevelser med fuldskab, familiemedlemmer med store alkoholproblemer) samtidig med at de ikke nødvendigvis er indstillet på at overføre denne viden fra undervisningen til fritidskulturen. I forbindelse med evalueringen af et undervisningsforløb siger en pige:

Når jeg skal ud og drikke i weekenden, så tror jeg ikke, jeg vil tænke over, at jeg har haft det her forløb. Men jeg tænker da over det sådan lidt mere generelt, at det er sådan lidt voldsomt, at der nogle, der drikker så meget, men når jeg selv drikker, så tænker jeg ikke over det. Jeg synes måske, man skulle have begyndt i 8. klasse, for nu er det ligesom for sent - vi er tabt på gulvet.

På spørgsmålet om, hvorvidt temadag og undervisningsforløb har ændret på holdninger til festkulturen på skolen, siger en dreng:

Jeg drikker hverken mere eller mindre. Sådan har det overhovedet ikke påvirket mig. Jeg synes bare, det var lidt vildt at se, hvor mange, der har prøvet at ryge hash, men der er ikke noget, der har fået mig til at ændre noget som helst.

En pige er lidt mere positiv overfor undervisningens effekter:

Jeg tror, at det på et ubevidst plan har fået mig til at tænke over, hvor meget jeg drikker, men jeg ved ikke, om jeg tænker på det næste gang, jeg er til fest.

Der er al mulig grund til at formode, at der, hvad angår rusmidler, ikke er nogen lige vej fra den viden, der etableres i undervisningen, til handlekompetencen uden for undervisningen. Man kan sagtens blive vidende om de farer, der er forbundet med alkohol og i en gruppe- eller klasses Diskussion tage stilling til reklamer og rusmiddelpolitiske emner i samfundet - for derefter at gå til fest og have glemt alt om det, man lærte og tænkte i timen. Man er ung og kan ikke se sin egen fremtid i statistikkerne over alkoholikere i Danmark. Ulykker er noget, der sker for andre. Leverskader er ikke noget, en 17-årig tænker videre over. Det, man derimod tænker over, når man er til fest eller sammen med kammeraterne, er fællesskabet og det at høre til.

Efter vores mening skal man ikke undervurdere betydningen af, at der i undervisningen etableres en vidensplatform, men hvis et af de pædagogiske mål er at fremme refleksion i for-

hold til livet uden for undervisningen, er undervisningen i rusmidler en nødvendig, men langt fra tilstrækkelig forudsætning. Meget tyder på, at ændrede vaner og normer ikke udvikler sig på den enkelte elevs og måske ikke engang på gruppens refleksionsniveau. Det er sandsynligvis først det øjeblik, refleksionen kombineres med ændrede kulturelle rammer (det vil fx sige skolefunderede normer og regler), at der for alvor kan finde en udvikling sted.

Lad os slutte denne del af med at videreformidle en idé, som vi har diskuteret med flere af de lærere, som vi arbejdede sammen med.

Det er oplagt at inddrage emnet unge og rusmidler i almen studieforberedelse i 1.g. Lad os pege på nogle grunde hertil. For det første skal der i almen studieforberedelse laves tværfaglige forløb, hvor humanistiske, samfundsvidenskabelige og naturvidenskabelige dimensioner kombineres: Som vist i de foregående afsnit er der mange kombinationsmuligheder mellem de faglige hovedområder lige netop i forhold til dette emne. For det andet er emnet, som flere lærere er inde på, forholdsvis nemt at gå til, hvilket er en fordel i 1.g. For det tredje giver emnet eleverne lejlighed til at diskutere holdninger og erfaringer, hvilket er en fordel, når man skal lave projektarbejde, som er problemorienteret, og hvor der ikke er én sandhed, men plads til diskussioner af mere vurderende art. For det fjerde kan man lave småundersøgelser på skolen og i lokalsamfundet, hvilket også må siges at være til fordel for indøvelse i projektarbejds kunst. For det femte kan de lærerteam, som sætter klasserums- og skolekultur på dagsordenen med de nye 1.g'ere, bruge emnet som indgang til en diskussion om værdier og normer i en skolemæssig sammenhæng. Ideen er hermed givet videre.

DEL IV

GOD OG DÅRLIG STIL

Der var to niveauer i vores arbejde på de to skoler. Der var de aktiviteter, som direkte forbandt sig med skolernes proces hen i mod formuleringen af en rusmiddelpolitik, og der var mere eksplorativt anlagte undersøgelser af elevernes livsverden. Der er i forhold til sidstnævnte indsamlet et stort materiale, som vil blive præsenteret i Steen Becks Ph.d.-afhandling. Vi har dog valgt at bringe et enkelt eksempel på denne del af undersøgelsen, som altså falder uden for den institutionelle refleksion. Kapitlet handler om Parken og de elever, som jævnligt kommer i Parken. Grunden til at vi helliger Parken et særligt afsnit er, at stedet på den ene af skolerne spiller en stor rolle for mange elever.

Interviewet med drengene fra Parken kom i stand ved, at vi i en frokostpause gik over i Parken, hvor to drenge og en pige drak en øl, mens der var fællesarrangement. Eleverne kendte i forvejen til projektet, fordi vi jo havde været i gang på skolen i flere måneder, og drengene indvilligede i at lade sig interviewe en uge efter. Pigen ønskede ikke at lade sig interviewe. Vi aftalte med de to drenge, at de skulle tage to kammerater med, som også kom jævnligt i Parken. Dette afsnits data et to timer langt fokusgruppeinterview.

Kapitel 16

Drengene fra Parken

Parken

Ikke langt fra skolen ligger Parken, et grønt område bag et indkøbscenter. Parken er et sted, hvor eleverne har socialt samvær. Når drengene skal forklare, hvorfor Parken er så attraktivt et sted, taler de om, at det er 'noget andet', men det er noget andet i relation til andre sider af skolen og ikke noget helt andet end skolen. Parken er altså både skole og ikke-skole. Skole er det, fordi Parken er et eksklusivt sted for skolens elever. Ikke-skole er det, fordi der er tale om ikke-undervisning og om en verden, hvor lærere ikke har adgang.

Parken bruges forskelligt alt efter ugedag og årstid. Først og fremmest bruges stedet om fredagen, når vejret er godt. Man kommer efter skoletid, og mange bliver til kl. 22 om aftenen og bruger stedet til at hygge, snakke, synge, lege ølstaffet, drikke osv. Stedet er også populært på hverdage i den varme del af året. Nogle elever kommer også i Parken i skoletiden. Typisk er det i frokostpausen, i mellemtimer og i forbindelse med fællesforedrag.

En af drengene fortæller, at han kommer der flere gange om ugen, specielt om onsdagen, hvor han og andre går derhen i frokostparken:

Mellemtimer kan man fristes af, for nu ved man, der er en mellemtime, og så gør man det. Hvorimod det store frikvarter som er lige så stort som en mellemtime, der gør man det ikke normalt, fordi der føler man, det er et frikvarter. Men om onsdagen efter det store frikvarter har vi gymnastik bagefter. Det er en time, man ikke skal koncentrere sig så meget om, så man føler ikke, man er så uforskammet over for skolen ved at tage en øl der. Så er det meget hyggeligt. Så går vi tit derned om onsdagen i det store frikvarter. Men det er ikke mere end en enkelt øl, max.

Hvor mange, der egentlig kommer i Parken, er lidt usikkert. Om fredagen i den varme sæson kommer der op til 200. I vintersæsonen bruges stedet også af en lille gruppe drenge (efter deres eget skøn ca. 20 personer), både fredag og til hverdag. Men der er ikke mange, der bruger det i skoletiden i vinterhalvåret:

Vi er nogle af dem, der går tiest i Parken - og der er altså ikke særlig mange mennesker der. Vi er nogle af de eneste, der gør det. Så problemet kan ikke være så udbredt.

Senere i interviewet viser det sig dog, at fænomenet er mere udbredt end som så. En af drengene fortæller, at hvis der er en i klassen, der har fødselsdag, så tager klassen i Parken, og der bliver drukket mere end en øl.

Det interessante i denne undersøgelses perspektiv er, at alkoholinntagelse og Parken hænger helt og aldeles sammen. Eller med en af drengenes ord: "... når man går i Parken, så drikker man øl. Øl og Parken hænger sammen". En af de andre drenge siger:

Øllene er lidt samlingspunktet for menneskene dernede. Og det er klart, at hvis man er der om sommeren, så bliver man ved med at drikke. Om vinteren, der drikker man måske en eller to, og så går man hjem, fordi man pisefryser. Man tager ikke derned og drikker en øl og bliver der uden at drikke - det er der ikke så mange, der gør.

At blive en del af kulturen

Ifølge drengene opstod Parken som et fredagsmødested, hvor man fik en fyraftensbajer. Først senere udviklede det sig til et sted, der også bruges på hverdage. Men ellers fortaber oprindelsen til Parken sig i historiens tåger. En af drengene har en bror, som er 26 år, og da han gik på skolen, var Parken der ikke. Så der skydes på, at den vel er 7-8 år gammel. Men i drengenes bevidsthed betyder det sådan set bare, at Parken var der, da de begyndte på skolen, og i den forstand har den altid været der:

Al den tid vi har været her, har det bare været sådan: Man har bare drukket øl, når man har været der. Sådan har det altid været - og så fører man det videre.

At Parken er en institution, der var der, da drengene begyndte på skolen, betyder, at den fra begyndelsen har været en helt integreret del af elevernes bevidsthed om, hvilken slags sted, skolen er. De havde hørt om stedet, allerede inden de begyndte i gymnasiet. To af drengene kendte det gennem ældre søskende, og en tredje hørte første gang om det til en introduktionsaften på skolen:

Når man spørger, hvordan skolen er, så fortæller de jo ikke om lektierne, men om de sjove ting, og det var altså Parken.

En af drengene fortæller, at indføringen i parkkulturen for hans vedkommende skete meget hurtigt. Den fandt sted på den første skoledag i 1.g:

Det første der sker, er, at man bliver hevet ned i Parken, og så er der virkelig - første skoledag, der tager alle ned i skolen efter introduktionen - og der kan jeg huske, at jeg drak mig fuld.

Drengene taler med en vis stolthed om Parken. En af dem fortæller, at "om sommeren er det et større trækplaster end mange skolers 'Parken'", og en af fornøjelserne i løbet af foråret er at træne til den store ølstafet, som hvert år afholdes af eleverne på fire skoler.

God og dårlig stil

Der knytter sig mange symbolske betydninger til Parken. Det er et sted, hvor der etableres kollektive identiteter på forskellige niveauer. Drengene taler igen og igen om 'god stil', som er det, man skal have for at være helt og fuldt medlem af den kultur, der udfolder sig i Parken.

Drengene opfatter langt fra sig selv som fyldebøtter, alkoholikere, outsiders eller lignende. De opfatter sig ikke som oppositionelle i forhold til noget system. De gør tværtimod meget ud af at understrege, at deres forbrug er kontrolleret og ikke forstyrrer skolen. En af drengene siger, at "folk er meget bevidste om, hvad de gør", og han fortsætter:

Det er også noget med, at det er stilet at gå i Parken. Det er god stil at gå i Parken. Hvis man kommer med tømmermænd dagen efter, er det ikke god stil. Men det der med bare at tage sig sammen i kulden og gå ned en fredag, det er god stil, som vi siger.

I den forbindelse skelnes der knivskarpt mellem Fredagsparken og Hverdagsparken. Når der er Fredagspark, drikker man sig ofte fuld, det gør man ikke, når man går i Hverdagsparken.

Drengene giver i den forstand udtryk for en meget høj moral på egne vegne. På den anden side understreger de, at man jo ikke kan garantere for, at der ikke er nogen, der falder igennem, når man tager en øl i skoletiden. Der kan, med en af drengenes ord, "være en enkelt, der har drukket for meget, hvis en hel klasse har været dernede".

En anden dreng gør også opmærksom på, at når der er fødselsdag i Parken i skoletiden, kan der godt ryge lidt mere ned:

Hvis du får de der tre øl, og går til time bagefter, så kan du alligevel godt mærke det.

Ifølge drengene hersker der selvjustits i Parken. Noget kan man ikke gøre noget ved, fx at man sviner og derfor ind imellem bliver smidt væk af de ansatte i storcenteret ved siden af. Men når nogle bliver for fulde og dumme, griber kammeraterne ind:

Vi kan godt slås for sjov. Sidste år var der nogle, der var ved at blive alvorlige omkring slåskampe. Og det var noget, man gik sammen for at stoppe, for det hører slet ikke hjemme her.

Den helt afgørende forskel eksisterer mellem dem, der hører til i Parken, og dem, der ikke gør det. Drengene tematiserer det først og fremmest som en forskel på dem, der kommer i Parken, og de af skolens elever, der kommer på et nærliggende diskotek. Denne gruppe kaldes af drengene for diskotekstyperne og de popsmarte, og de er ikke respekteret. De mangler simpelthen "fornuft" og respekterer ikke skolen, fordi de drikker sig fulde torsdag aften:

Det er nogle mere fornuftige mennesker, der tager i Parken. Fornuftige på den måde, at vi går derned, og så drikker vi sgu' ikke mere end en øl. På [diskoteket] skider man på undervisningen.

De elever, som kommer på diskoteket, er hinsides modsætningen mellem dårlig og god stil. Som en af drengene forklarer det:

Dårlig stil taler man om til vennerne, der er inden for. Dem, der tager på diskoteket, er ikke gode nok til at være enten god eller dårlig stil. Det er noget helt andet.

Det helt centrale element i Parkens kultur er øldrikningen. Man går simpelthen ikke i Parken, hvis man ikke skal have øl. For drengene er der en klar sammenhæng mellem køn og øl. Øl er en markør for maskulinitet:

Hovedsageligt er det et ølsted - og det er hovedsageligt drenge, der drikker øl.

Inden for drengegruppen er systemet klart:

Man må godt komme med andet, men så kan der godt falde en bemærkning om, at det er dårlig stil, men det er mere, hvis det er drenge, der drikker noget andet.

Som en af drengene formulerer reglen: "Tager man en sodavand, er det dårlig stil".

Pigerne er dog fredet i forhold til disse kategorier. Bacardi Breezer accepteres, hvis det er en pige, der drikker den. Den hører sammen med at være pige, så derfor kan denne forskel ikke bruges til at definere noget mere eller mindre attråværdigt, men er snarere knyttet til en kønsforskell.

Drengene har også udviklet mere specifikke forskelsmarkører, men de har lidt svært ved at forklare, hvorfor de har gjort det. Flere af dem tilhører en gruppe, hvor man drikker Bjørnebryg, som er en stærk øl:

Jeg ved ikke rigtig hvorfor - jeg drikker fx kun Bjørnebryg, og det er 8,3. Så drikker jeg så også mindre, men øllene er stærkere. Men det er ikke generelt - det er mest bare i vores klasse. Det er dårlig stil blandt os venner, hvis man tager en normal pils i stedet for en stærkere en. Det er ikke noget med at drikke to pils - men det er noget med det, man køber. Stilen i det.

Sandsynligvis skal opbygningen af stil i forhold til forskellige ølsorter ses i sammenhæng med behovet for at finde kollektive markører, der adskiller dem, der tilhører inderkredsen, fra dem, der tilhører yderkredsen. Der tales i det ovenstående om 'vennerne' ('den hårde kerne') og 'klassen' som kollektive enheder, der danner forskel mellem 'os' og 'dem'.

Klassen fremstår mange steder i drengenes udlægning som en helt afgørende kollektiv enhed. Der er klasser, som kommer i Parken, og der er klasser, der ikke gør det:

Det er helt klart med alle de nye. Der er nogle af drengene, som altid er dernede. Eller tit. Og det er der ligesom tradition for. Også i vores klasse. Så er det ofte, at vi er i Parken om fredagen i hvert fald. Og så er der klasser, som aldrig gør det.

Social kultur og undervisningskultur

Vi kommer til at tale om, hvorfor man egentlig drikker. Drengene mener, at man mister sine hævninger. På spørgsmålet om, hvorvidt de da har hævninger, svarer en:

Normalt er der egentlig ikke noget, der hæmmer. Men det er noget med at gøre noget ud over det normale. Og hvis man så gør det i fællesskab, og alle er fulde og glade, så har man det sjovt. Man laver ting, man normalt ikke gør.

På skolen går man til den. Det er i hvert fald drengenes opfattelse af stedet. Og Parken er kun en af de måder, hvorpå eleverne viser, at de godt kan lide fest og knald-på. En af drengene udtrykker det på den måde, at "det virker generelt for eleverne, at der er bare lidt mere gang i den". En anden siger:

Jeg oplever lidt til caféerne her på skolen, i modsætning til mange andre gymnasier, der er fest og knald-på-agtig stemning her. Det er lidt mere hyggeligt og socialt end andre steder. Sådan er det også lidt nede i Parken. Der bliver ikke lagt låg på noget. Man synger og danser og råber og skriger og hygger sig (...). Der er gang i den.

Ifølge drengene har et sted som Parken derfor stor betydning for det sociale miljø på skolen. En af drengene siger, at "det virker styrkende på sammenholdet, at man står dernede og snakker". Det er fællesskabet, det at høre til et sted, der betyder noget:

Man lærer også bedst folk at kende, når man har noget, man er fælles om.

Og så er det et sted, hvor man slipper for lektierne:

Lave noget helt andet end at terpe - man kunne lige så godt spille fodbold. Bare lave noget andet.

I ovenstående citat skal man måske hæfte sig ved sammenligningen med fodbold og dermed ved, at Parken tilbyder drenge, som ikke har sportsinteresser, et fællesskab med nogle af de samme kvaliteter som sportsklubben. Det er lektiefrit område, piger spiller ikke den store rolle, i hvert fald ikke som kulturbærere, der er nogle samværsritualer, hvor man kan vise, hvad man duer til på andre måder end i timerne. Sammenligningen er naturligvis interessant, fordi den 'sunde' sport og den 'usunde' øldrikning her bringes på samme formel og tydeligvis appellerer til de samme behov og længsler.

Som sagt udgør miljøet i Parken langt fra en modkultur, hvor man tager afstand fra skolen. Drengene taler om skolen i positive vendinger. Man skal ikke overdrive, men man skal også have det hyggeligt, et ord, som går igen mange gange i samtalen.

Jeg synes det er hyggeligt. Det er dejligt. Og det er også grunden til, at man ikke skal møde op beruset - man har selv valgt det, og et eller andet sted er man uforskammet overfor undervisningen, hvis man mødte meget beruset op til undervisningen eller var i Parken og ikke kom resten af dagen. Man skal holde det på et punkt, hvor det ikke har så stor indflydelse på skolen. Jeg synes, det er en god del af skolen at have sådan en ting, og have en kultur omkring det. Det gør det ekstra hyggeligt. Man kan ikke bare drikke sin øl ved busstoppestedet - den skal drikkes i Parken. Der er det der fællesskab eller hygge omkring det.

Drengene har lidt sværere ved at forholde sig til, om det, de gør, er godt i forhold til undervisningen. De kan godt se, at der må være grænser, og de mener også selv, at de respekterer disse med deres gode stil. Grundlæggende mener de imidlertid, at det må være op til den enkelte elev at definere sine grænser:

Man skal selvfølgelig ikke være så fuld, at man spolerer undervisningen for andre. Men hvis man ikke kan følge med, så er det sgu' ens egen sag. Jeg har det lidt sådan: Lærerne synes ikke det er fedt, at vi går derned, men de gør heller ikke noget for at stoppe det. Der er jo ikke nogen, der kommer ned og tjekker. Du skal være rimelig beruset, for at du får en af de der sedler og folk begynder at lægge mærke til dig.

Drengene har svært ved at se, at der skulle være nogle træthedsmessige konsekvenser af Parken, og de afviser derfor en mulig sammenhæng mellem læringsparathed og alkoholpåvirkning.

Til gengæld kan de nok se en sammenhæng mellem en meget social elevkultur og larm i timerne:

Vi har meget larm i vores klasse, fordi vi er så sociale i forhold til hinanden. Det er en skidt ting, men omvendt så ... Man kender hinanden, og der er ikke noget med, at man er bange for hinanden - så føler man sig veltilpas og begynder at snakke. Hvis man føler sig jeg vil ikke sige for veltilpas - der kommer måske en del larm. Så må man have noget selvdisciplin. Det medfører det nok.

Dette kan imidlertid også vendes til det gode:

På den anden side er det lettere at få sig selv op om morgenen, hvis man skal et sted hen, hvor man ved, der er et godt socialt liv.

Det er tydeligt, at drengene taler om skolen på to niveauer. På den ene side er der skolen som en uformel social kultur. Den sætter de stor pris på. På den anden side er der skolen som en formel undervisningskultur. Drengene kan godt se, at den skal være der, men det er den første, der giver dem lyst til at gå i skole. Efter at de et stykke tid har snakket om, hvor meget det

sociale miljø betyder, spørger intervieweren, om undervisningen da ikke betyder så meget. En af drengene siger:

Ikke alverden. Nej. Den betyder - jeg kan godt se, at den skal være der. Og det er også fornuftigt, at man skal sidde og høre på den. Men altså - rent livsindholdsmæssigt ... Grunden til at jeg kommer her, jeg ville nok gøre det uden det sociale, men jeg føler meget mere glæde på grund af det sociale. Og jeg finder ikke glæde i undervisningen - jeg føler den nødvendig. Også for at komme videre i livet. Men glæden ved at komme her er helt klart kun det sociale.

En af de andre forsøger sig med denne formulering:

Undervisningen er hovedtingen. Men grunden til at man glæder sig, er det sociale.

At mange elever prioriterer et rigt socialt liv og måske ikke har det helt store faglige ambitionsniveau, har lærerne ifølge en af drengene accepteret.

De er faktisk meget venlige. Vores lærere er meget moderate. De har noget imod, at vi larmer i timerne. Eller anden uro. Men det der med, at man har 1. december [en dag, hvor eleverne går i Parken i skoletiden] er ikke noget, de lægger stor vægt på.

Det sociale miljø er helt afgørende for drengene, og undervisningen accepteres som noget, der følger med, hvis man vil have et godt ungdomsliv med perspektiver i forhold til fremtiden.

Drengene er klar over, at deres 'stil' ikke ville blive accepteret på en almindelig arbejdsplads:

Dreng 1: Forskellen er, at i [erhvervslivet] tjener du penge til firmaet, her skal du kun tilegne dig selv viden. Og du har selv valgt denne uddannelse, og hvordan du så vil tackle den, det må du selv finde ud af.

Dreng 2: Firmaet er afhængigt af at vedkommende fungerer og ikke sidder og er pissefuld. Hvor - hvis jeg vælger at gå ned i Parken og gå fuld til time, så er det mit eget problem. Det behøver ikke at gå ud over undervisningen, at jeg er fuld.

Dreng 3: Men man får også anmærkning, hvis man er fuld i undervisningen. Og er det oftere end en gang, bliver man også hevet til samtale. Den der ene øl, den bliver jo så accepteret eller ikke bemærket. Og vi er ungdommen - vi skal ligesom leve livet, inden vi ...

Drengene kan for så vidt godt forstå, at der er forbud mod at drikke i skoletiden. En af drengene siger, at han er helt på det rene med, at der skal være forbud mod at drikke i skoletiden. Man skal bare se gennem fingrene med, at det alligevel sker, så længe det ikke udarter. Og det er sådan, han mener, at det er:

Det er en god nok regel. Jeg synes ikke, man skulle ændre den til, at man må. Selv om man gør det. Der skal også være konsekvenser, hvis man kommer beruset tilbage, eller det kan mærkes. Men så længe det er på et niveau, hvor det ikke er værre, end det er, så kan man godt sige, at man skal se lidt igennem fingrene med det. Når det ikke er et større problem, end det er.

Efter drengenes mening går det udmærket på den måde, at der er nogle regler, som bliver overtrådt inden for visse grænser. Sådan et system fungerer udmærket. Derimod forholder de sig meget kritisk til alle tendenser til moralsk forargelse, ikke mindst fra skolens side. De mener faktisk, at skolen har brug for Parken, for det gode sociale miljø trækker elever til skolen, og skolen accepterer efter deres mening i realiteten, at Parken bliver brugt som trækplaster:

Der var introaften her i januar, og de værter [elever, som præsenterede skolen] stod ikke og talte om ekskursioner årligt, de talte om, at der er så og så mange fester og så og så mange caféer. Og det er en del af kulturen. Der blev ikke lagt skjul på, at det er sådan her, at tingene foregår. Og det må administrationen på en eller anden måde have godkendt. Hvis det foregår på sådan et arrangement, så er det jo fint nok (...). Der bliver ikke lagt skjul på, at det er det, der foregår. Når eleverne mødes, er det som oftest for at drikke ...

Drengene mener også at kunne konstatere, at gymnasier jævnt hen accepterer, at elever har et afslappet forhold til alkohol i miljøet omkring skolen:

Altså, Når jeg ser gymnasierne reklamere for sig selv ... I stedet for at der står: Her får du en god uddannelse, så står der en eller anden pige sådan her [viser maven frem], og vi holder fede fester. Når du har sådan nogle arrangementer, så tiltrækker du alligevel folk, for gymnasiet, det er bl.a. studieturen og festerne og sådan noget. Det er en kæmpe bonus, for ellers er der ikke ...

Det, der ikke "er", kommer frem andre steder i interviewet. Der er efter drengenes mening ikke nogen elever, som vil gå på en skole, hvor undervisningen fylder 'for meget' og det sociale miljø 'for lidt'. Så i deres øjne har de faktisk en mere eller mindre stiltiende aftale med skolen om, at der skal være plads til begge dele, selv om det også er tydeligt, at det er lærerne og ledelsen, der 'sælger' skolens officielle formål og eleverne, der, fx til introarrangementerne, 'sælger' dens uofficielle kultur.

I forbindelse med forholdet til autoriter kommer vi også ind på, hvad forældrene siger til et fænomen som Parken. Det generelle billede er, at forældrene ved en smule, men langtfra alt om Parken:

Dreng 1: Jah - min far ved godt, mine forældre er skilt, og min far ser jeg ikke så meget. Og ham gør det ikke så meget, at jeg fortæller det til. Min mor ved godt, at jeg kan gøre det på en hverdag - men ikke i frikvarteret.

Dreng 2: Jeg tror ikke, de er helt klar over, hvor udbredt det er. Men de ved godt, at engang imellem går man lige ned og får en øl efter skole. Ellers så er det ikke noget ... Det bryder de sig som regel ikke om.

Dreng 3: Nu min storebror - han har ofte præsteret at komme fuld hjem hen ad seneformiddagen. Der har sikkert også været nogle hverdage iblandt. Der har mine forældre bare rystet på hovedet og grinet lidt af det - det er jo ham, det går ud over. Det er lidt deres holdning. Ingen tvivl om at de ville blive bekymret over, at man kom hammerfuld hjem på hverdage - men fredage ...

Dreng 1: Fredagen er ok.

Dreng 4: Mine forældre har sagt, at det er fint, at jeg gør det, så længe jeg kan passe mine lektier. De ville først blive bekymret, hvis jeg kom hjem med dårlige karakter og de kunne se, at det var et problem, hvis jeg drak for meget.

Parken er altså en frizone, en frizone fra undervisning, lærere og forældre.

Rusmidler og skolekultur

Da vi lavede interviewet med drengene fra Parken, var vi blevet opmærksomme på tre områder, som både lærere og elever på skolen diskuterede, når de skulle forholde sig til rusmiddelproblematikken. Det drejede sig om skovturen, der forsvandt, fredagscaféen og årsfesten. Vi ville gerne vide, hvorledes disse tre emner blev anskuet i drengenes perspektiv.

Hvad angår den aflyste skovtur, kender drengene historien, men skovturen er fra før deres tid. En af dem siger, at der var tale om en tur, der blev aflyst på grund af druk. De beklager det

men mener på den anden side ikke, at der er så meget at gøre. Når elever skal hygge sig, skal der drikkes, sådan er det:

Jeg tror lidt, at det er sådan, at når folk mødes og hygger sig, så følger druk et eller andet sted med. Det ved lærerne. De har aflyst den, fordi de ved, at vi ved det. Derfor gider de ikke vise, at de går ind for sådan noget. Egentlig er det bare et princip for dem.

En anden af drengene siger, at lærerne jo udmærket er klar over, at eleverne drikker, når de skal hygge sig. Derfor forstår han ikke, hvorfor man skulle sløjfe lige netop skovturen, for som han siger: "Det er jo dybest set en fredagscafé i det fri". Da intervieweren spørger, om der ikke er forskel på noget, som lærerne er med til eller ej, svarer drengene bekræftende. Men en af dem holder fast i, at lærerne må acceptere, hvordan verden er, og så kan de jo være med "for at holde sig på linje".

Drengenes mener, at det nok vil være meget svært at lave sociale arrangementer, som ikke involverer alkohol og fulde elever. De siger det ikke på nogen kynisk og aggressiv måde, men nærmest med beklagelse.

Drengene kan godt lide årsfesten. Den er sjov. Man klæder sig fint ud. En af drengene synes faktisk, at stilfuldheden er med til at dæmpe hans forbrug.

Netop denne fest - jeg drak ikke selv lige så meget, som jeg ville have gjort til en anden fest, for jeg tror, at der er en holdning, at man ikke vil drikke sig pissehamrende fuld, når man skal danse lanciers. Sådan havde jeg det. For mig var festen et kæmpe kick - og man drikker normalt alkohol for at få et kick. Det gjorde mig i enormt godt humør. At folk var dressed up.

Også fredagscaféen har en central placering i drengenes bevidsthed. Det er en begivenhed, hvor der virkelig bliver gået til den, også mere end til festerne, hvor der bliver danset.

Man drikker sig mere hønefulde til en café end til en fest. Man sidder simpelthen og drikker. Det er det, man gør.

Modkultur eller parallelkultur

Inden for ungdomsforskningen er der tradition for at interessere sig for elever, som ikke passer ind i skolen, sådan som den defineres af lærere og andre elever. Ikke mindst blandt forskere omkring *Centre for Cultural Studies* i Birmingham har man været optaget af dette perspektiv.

Også i dansk sammenhæng har Birminghamskolens analyser af ungdomskulturer haft stor betydning. Ikke mindst Paul Willis' analyser i bogen *Learning to labour* (Willis 1977) har været central i diskussionerne. Bogen handler om nogle drenge - Willis kalder dem the lads - og deres antiskolekultur i 70'ernes England: De pjækker, laver ikke lektier osv. Willis' pointe er, at disse drenge, som kommer fra arbejderklassen, ubevidst protesterer mod 'de andres', dvs. middelklassens skolekode. De gennemskuer den som værende til gavn for de andre, og de udvikler en vis bevidsthed om undertrykkelsesmekanismen. Samtidig er det paradoksalt nok antiskolekulturens modstand og opposition mod skolen, som forbereder dem til en underordnet position i arbejdslivet. I kraft af deres antiskolekultur socialiseres de til et liv som ufaglærte.

Willis beskriver en episode, hvor drengene i frokostpausen går ned til pubben for at drikke sig berusede, hvorefter de vender tilbage til skolen. Denne handling har vidtrækkende symboliske betydninger. Pub og øl symboliserer den arbejderklassekultur, som the lads ser som deres egen. Her føler man, at man er arbejder og en genuin mand. Med en pint i hånden forvalter drengene den arv, deres fader har formidlet til dem. Gennem øllen på pubben forbindes historie og nutid, og tingene bliver begribelige. Grundlæggende eksistentielle spørgsmål kan besvares: Hvem er jeg, hvor kommer jeg fra og hvad skal jeg blive til? Drengenes svar er: Jeg er en arbejderdreng, jeg vil ikke underkaste mig de andres kultur, og jeg skal være arbejder som min far.

Kan disse teorier om modkultur forklare drengene fra Parken? Både-og. Der er ingen tvivl om, at der indgår elementer af en modkultur i drengenes stilbevidste identitetsopbygning i miljøet omkring Parken. Som vi viste i forrige afsnit, opbygges der hos eleverne et symbolsk system af tegn, som danner vigtige forskelle. Maskulinitetskoden er afgørende for de fire drenge, vi interviewede.

Men man skal hæfte sig ved, at drengene fra Parken ikke opfatter sig selv som værende i opposition til skolen. De har snarere udviklet en parallelkultur end en modkultur. De anerkender, at der findes noget, der hedder undervisning, og at skolen kan kræve sit (bare det ikke er for meget). Så længe de to kulturer, skolens officielle og elevernes uofficielle, ikke karambolerer, er alt som det skal være. Det er faktisk den rette balance mellem det ene og det andet, som forestillingen om god stil går ud på at sikre. Så længe skolens ledelse og lærere ikke udfordrer denne balance, kan der etableres tålelige kompromiser. Så drengene fra Parken er ikke kedede af at gå i skole, ja de er faktisk glade for det, for det er i skolen, at den kammeratskabsgruppe, som er så vigtig for dem, findes - og at de samtidig kan tage en uddannelse, er jo bare godt.

Lad os på denne baggrund forsøgsvis overveje, hvad forskellen på 1970'ernes lads og drengene fra Parken er. I Paul Willis' bog er drengene i gang med at udvikle en arbejderbevidsthed i et samfund, hvor forestillingen om et liv som ufaglært stadig eksisterer (men faktisk er hændende sammen med det industrisamfund, som var denne bevidstheds samfundsmæssige baggrund i perioden). Drengene fra Parken har overhovedet ikke nogen forventninger om at blive ufaglærte, og de reagerer ikke oppositionelt på middelklasseskolen, men har etableret et uformelt kompromis med den.

I drengenes måde at tale om Parken og skolen på, anes konturerne af en gymnasial subkultur, som bringer Ziehes analyse af den informelle kulturs betydning i moderniseringens anden fase i erindring. I Parken møder man en ungdomskultur, hvor de symboliske inddæmninger af maskulinitetens rå og øl-konsumerende register mere end antydes, men projektet synes uden ideologisk 'dybde'. Der er ikke tale om en protest eller et projekt, som kan forstås som modkultur eller i strikte socialklassekategorier. Der er derimod tale om det, Ziehe kalder et posthedonistisk projekt. Der er ikke tale om skoletrætte elever, men om elever, der er glade for at gå i skole på de præmisser, de nu engang går i skole på.

Kapitel 17

Konklusion og perspektiver

Formålet med projektet *Rusmidler og festkultur i gymnasiet* var at undersøge en række problemstillinger, der knytter sig til ungdomskultur og organisationskultur i gymnasiet. Med baggrund i antagelser om vilkårene for identitetsdannelse i det senmoderne samfund og skolemiljøets store betydning for unges identitetsprocesser ville vi undersøge:

- gymnasieelevers rusmiddelforbrug og -normer
- sammenhænge mellem elevernes rusmiddelkultur og skolemiljøet
- læreres og elevers erfaringer og holdninger til problemstillingen
- mulige strategier, som kan understøtte trivsel og sikre et sundt miljø.

Vi ville undersøge emnet gennem en kombination af kvantitative og kvalitative metoder, som var indlejret i et interventionsprogram på to skoler. Vi ville tilrettelægge vores analyser, fortolkninger og evalueringer med henblik på at etablere en viden, som er anvendelig inden for gymnasieverdenen.

Denne konklusion er lavet med det sigte at formidle viden og erfaringer, som forhåbentlig kan medvirke til at skabe afklaring og en efter vores mening nødvendig debat om gymnasieskolens rolle og ansvar i forhold til en problemstilling, som må interessere enhver, der beskæftiger sig med unge - og de unge selv. Der gøres opmærksom på, at konklusionen på projektets undervisningsspor er udeladt i denne konklusion. Vi henviser i den forbindelse til kapitel 16.

Gymnasieelevernes rusmiddelforbrug

Spørgeskemaundersøgelsen har givet os mulighed for at undersøge 1665 gymnasieelevers forbrug af og holdninger til rusmidler.

Danske unge drikker mere og oftere end jævnaldrende i andre lande. Gymnasieelever er ingen undtagelse, hvilket vores egne skolebaserede undersøgelser og MULD også klart viser. Gymnasieelevers alkoholforbrug er stort set på niveau med gruppen af 16- til 19-årige generelt. Hertil kommer, at gymnasieungdommen har et hashforbrug, som er større end aldersgruppens generelt. Undersøgelsen viser imidlertid også, at gymnasieelevernes erfaringer med hårde stoffer er meget begrænset.

Det er specielt blandt drengene, at man finder gruppen med et meget stort forbrug. 24 procent af drengene i undersøgelsen drak i sidste uge mere end de 21 genstande ugentligt, som er den anbefalede genstandsgrænse for voksne. Når man hertil lægger, at undersøgelsen viser, at de, der har et stort alkoholforbrug, også har et stort hashforbrug, er der for nogle gymnasieelever tale om et endog meget stort rusmiddelforbrug.

Hvad angår mulige sammenhænge mellem gymnasieelevers rusmiddelforbrug og læringsparathed, viser undersøgelsen, at 29 procent af drengene og 26 procent af pigerne på de fire gymnasier inden for den sidste måned én eller flere gange har oplevet en nedsat indlærings-eвне om mandagen efter rusmiddelindtagelse i weekenden. 15 procent af drengene og 10 pro-

cent af pigerne har oplevet det to eller flere gange. Hertil kommer, at der kan påvises signifikante sammenhænge mellem pjæk og rusmiddelforbrug: Jo større rusmiddelforbrug, jo større tendens til pjæk.

13 procent af drengene og 8 procent af pigerne har inden for den seneste måned oplevet at have tømmermænd om fredagen efter rusmiddelindtagelse om torsdagen. På en af skolerne drejer det sig om 18 procent af drengene og 15 procent af pigerne. 37 procent af drengene og 28 procent af pigerne er enige i, at det er i orden at drikke alkohol torsdag aften. På en af skolerne er det 43 procent af drengene, som synes, at det er ok at drikke alkohol torsdag.

Undersøgelsen viser, at det ikke er ualmindeligt for elever - specielt drenge - at drikke i skoletiden. 23 procent af drengene opgiver således inden for den sidste måned at have drukket alkohol uden for skolens område i skoletiden. På en af skolerne er det 30 procent.

Lidt over halvdelen af de unge i vores undersøgelse synes, at der er grund til at være bekymret over unges rusmiddelforbrug. Det gælder i højere grad pigerne end drengene. Eleverne er også delt i spørgsmålet om, hvorvidt skolerne skal 'blande sig' i deres alkoholforbrug. Ca. halvdelen af pigerne mener ja, mens dette kun er tilfældet for 38 procent af drengene. Over 80 procent af både drenge og piger synes, at deres skole skal have en klar rusmiddelpolitik.

Der er en mindre gruppe elever, som mener, at der hverken er grund til bekymring, eller at skoler skal blande sig i elevernes rusmiddelforbrug. Gruppen af elever, som har et stort forbrug, er overrepræsenteret i denne gruppe.

Den kvantitative undersøgelse på fire skoler og interventionsprogrammet på to skoler viser, at der ikke tegner sig noget entydigt billede af gymnasieelevers rusmiddelkultur.

Det kan der være forskellige forklaringer på. En første forklaring kan være skolens beliggenhed. Fx tyder undersøgelsen på, at normen om, at det er ok at drikke torsdag aften, er mere udbredt i store byer end i mindre byer. En anden forklaring kan være, at skolers ledelser og lærere har forskellige politikker på området. Det viser sig fx, at eleverne på den skole, som ikke har fredagscafé med alkohol, har elever, hvoraf mange ikke synes, at man skal drikke alkohol ved arrangementer i løbet af ugen. En tredje forklaring er, at der over tid har udviklet sig forskellige elevkulturer på skolerne. Undersøgelsen viser, at nogle skoler har ry for at være mere rusmiddeltolerante end andre. Nye elever socialiseres til at overtage en bestemt skolekulturel selvforståelse og forbrugsvaner, som knytter sig til opfattelsen af, hvordan 'vi' er 'her'. Vores undersøgelse viser fx, at en af de skoler, som har et populært sted, hvor elever drikker efter skoletid og op til weekenden, også er i top, hvad angår alkoholindtagelse i skoletiden uden for skolen.

Hvis man sammenligner med MULD-undersøgelserne, må disse resultater give anledning til eftertanke. Ifølge MULD er der ikke nævneværdige amtslige forskelle på unges rusmiddelforbrug. Vores undersøgelse viser, at man skal ned i mindre enheder, fx på institutionsniveauet, for at finde forskelle. Dette tyder på, at den enkelte skoles skolekultur og politik på området faktisk gør en forskel.

I et rusmiddelpolitisk perspektiv er forskellene på skolekulturerne interessante. De viser, at elevs rusmiddelkultur ikke er en statisk størrelse, men er opstået på et tidspunkt og dermed er foranderlig. Gymnasieelevers rusmiddelvaner er influeret af et samspil mellem en skoles formelle kultur (regler, praksis i forhold til at sørge for, at disse bliver overholdt) og uformelle kultur (den faktiske elevkultur på skolen). Andre faktorer, fx de normer, unge får hjemmefra

og skolens beliggenhed, må naturligvis medtænkes i en samlet forståelse af faktorer, som spiller ind, men vores undersøgelse tyder på, at skolen også har en vis betydning.

Elevers og læreres holdninger og erfaringer

Eleverne mener generelt, at der bør være regler om, at det ikke er tilladt at indtage alkohol i skoletiden. Det er dog også almindeligt kendt, at det ikke er alle elever, der retter sig efter disse. På den ene skole er eleverne tydeligvis klar over, at der er en gruppe af elever, som ikke er til sinds at rette sig efter skolens regler, og som bruger en skelnen mellem inden for og uden for til at gradbøje den generelle norm.

Det er ikke ukendt viden blandt elever, at der er en sammenhæng mellem udbytte af undervisningen, klasserumskultur og elevers læringsparathed. Ifølge eleverne er det svært at tale om disse sammenhænge, og der er elever, som mener, at skolen skal blande sig helt uden om en eventuel trætheds årsager, da disse skal findes i deres fritidsverden. Andre mener derimod, at skolen godt kan formulere holdninger til dette spørgsmål, men derudover kan den ikke gøre så meget.

Generelt sætter eleverne pris på et levende socialt miljø på skolerne, herunder fester og fredagscaféer. Nogle elever er tilhængere af fredagscaféer med stor elevautonomi, andre, specielt på den ene af de to skoler, synes, at drikkeriet har taget overhånd, og at det derfor ikke er hyggeligt at komme til caféerne. Der er forskelle i holdningen til, om festaktiviteter på en skole foregår inden for rammer, der gør, at institutionen kan stille krav til alkoholindtagelsen. Nogle argumenterer for, at eleverne må gøre, hvad der passer dem, andre mener, at skolen har ansvar for, at det går ordentligt for sig.

Elevernes forventninger til studieture er høje. Det er tydeligt, at mange vil gøre, hvad de kan for at sikre, at den sociale tur kommer til sin ret. Det er også tydeligt, at livet om aftenen i høj grad er defineret som bytur, og at et flertal af elever mener, at der må man gøre, hvad man vil. Ifølge nogle elever er problemet, at denne holdning let medfører, at fuldskab og træthed bliver højest nærværende problemer i forbindelse med studieture.

Det er slående, at eleverne forholder sig anderledes til introturen end til studieturen. Det gælder både i diskussionerne og i spørgeskemaundersøgelsen, hvoraf det fremgår, at eleverne generelt er mere rusmiddeltolerante i forbindelse med studieture end med introture. En af argumentationerne lyder, at på introturen skal man lære hinanden at kende, mens man allerede kender hinanden på studieturen. En anden principiel forskel er, at eleverne selv betaler for studieturen, mens deres udgifter ikke er så store i forbindelse med introturen.

Eleverne formulerer et behov for rådgivningsmuligheder og indgreb i nærmiljøet, og de spørger i denne forbindelse efter personer, som kan sådan noget. Nogle mener ikke, at det er lærernes opgave og kompetence at kunne sådan noget, og at studievejledningen måske ikke er det rette forum. Der tales om en mere aktiv og opsøgende funktion.

For eleverne er der en sammenhæng mellem holdninger til rusmidler i skolemiljøet og holdninger til, hvad skolen generelt kan kræve. Det er her, normer og værdier brydes - og store forskelle i forskellige elevers tilgang viser sig. Det ene hovedsynspunkt repræsenteres af elever, som mener, at man går i skole for sin egen skyld, og at undervisning er noget, læreren står for. Derfor er der ingen sammenhæng mellem trætte elever og undervisningen. Det andet hovedsynspunkt repræsenteres af elever, som mener, at man lærer kollektivt og i samarbejde med

hinanden, og at det derfor får store konsekvenser for undervisningen, hvis elever ikke er læringsparate. Overordnet kan man altså skelne mellem dem, som mener, at individet har den fulde frihed til selv at tage ansvar, også i skoletiden, og dem, der mener, at skolen kan stille krav og forlange noget af eleverne.

Når lærere diskuterer elevernes rusmiddelkultur, er de optaget af to indbyrdes forbundne temaer. Det ene tema angår definitionen på lærerprofessionalisme og dermed lærernes selvopfattelse. Skal læreren gå tættere på elevernes læringsparathed og dermed den del af ungdomskulturen, der forbinder sig med rusmidler, eller skal man koncentrere sig om at være faglærer? Det andet tema angår autoritetsproblematikken og skolens ansvar i forbindelse med danske unges store rusmiddelforbrug. Er det rimeligt, at skoler stiller sig til rådighed for aspekter af elevernes identitetsarbejde, som ikke forbinder sig med uddannelsesopgaven, enten ved at acceptere, at der udvikler sig en elevkultur, som faktisk forbinder det at være elev på en skole og det at have et drikkested i nærheden af skolen, eller ved at man har fredagscaféer og studieture, hvor alkohol er en meget vigtig ingrediens? Lærerne er imidlertid ikke enige om omfanget af elevs forbrug og om skolens ansvar.

Nogle lærere mener, at elevernes rusmiddelforbrug har stor betydning for det kulturelle miljø og det pædagogiske råderum (fx i kraft af sløvhed, forstyrrelser af undervisningen på bestemte tidspunkter), mens en anden gruppe mener, at problemet handler om en mindre gruppe af elever, og at det er en overdrivelse at gøre problemet til et skolekulturelt problem. Der er lærere, som mener, at skolen har et stort ansvar for elevernes rusmiddelkultur. Denne gruppe mener ikke, at skolen alene er offer for den danske rusmiddelkultur, men at skolen selv er en medformende faktor i dannelsen af elevernes rusmiddelkultur. Gymnasiet er ifølge denne gruppe en af de verdener, som socialiserer danske unge til et stort rusmiddelforbrug. Andre lærere mener, at skolen kun spiller (og bør spille) en ubetydelig rolle i forhold til andre socialisationsinstanser, fx forældrene eller den danske rusmiddelkultur i øvrigt. Man bør derfor ikke overvurdere skolens mulighed for at gøre noget. Endelig er der lærere, som mener, at problemet er overdrevet, og at der ikke er så meget at snakke om.

Lærerdiskussionerne tyder på, at det er forholdsvis få lærere som mener, at der slet ikke er problemer. De fleste lærere mener, at der i større eller mindre omfang er tale om en problemstilling, som fortjener opmærksomhed. Det er samtidig tydeligt, at nogle er meget bekymrede, både i forhold til problemets omfang og skolens ansvar, mens andre mener, at det først og fremmest er en mindre gruppe specielt drenge, som har problemet, mens resten af eleverne har fornuftige rusmiddelvaner.

Sammenhænge mellem rusmiddelkultur og skole

Det er langt fra sådan, at skoler forholder sig med ligegyldighed til alkohol i skolesammenhæng. På de to skoler, hvor vi gennemførte interventionsprogrammet - og i øvrigt også på de to skoler, hvor vi lavede spørgeskemaundersøgelsen - er der i ordensreglerne formuleret et forbud mod at drikke øl og være beruset i skoletiden. På nogle skoler er der tilføjet specifikke retningslinjer i forbindelse med fx studieture. På alle skoler er der alkoholfrie introture, og vi har erfaret, at der er begrænsninger i forhold til kvantum og alkoholtype i forbindelse med fredagscaféer.

Vores undersøgelser tyder dog også på, at der i et gråzonefelt mellem formel og uformel skolekultur har udviklet sig nogle fænomener, som i et organisationskulturelt og ungdomssociologisk perspektiv fortjener opmærksomhed. Lad os pege på nogle af disse fænomener.

Mange gymnasier stiller lokaler til rådighed for hyggeeftermiddage, hvor et væsentligt trækplaster er øldrikning. I dag betragter de fleste elever på de skoler, hvor sådanne findes, caféerne som helt integrerede sider af skolens liv. Fredagscaféer er også populære blandt eleverne på de to skoler, vi arbejder sammen med.

Ifølge flere af lærerne i vores undersøgelse, som har taget turen med fra 1970'erne, blev fredagscaféer et almindeligt fænomen inden for gymnasieskolen i 1980'erne (selv om det skal understreges, at det jo ikke var alle skoler, der fik dem og har dem i dag). Det var en tid, hvor elevårgangene var små, og hvor nogle skoler mente, at det kunne tiltrække elever at holde fredagscafé med udskænkning af øl. Da et par skoler først blev kendt for at have fredagscaféer, fulgte andre skoler trop. Gennem en alliance mellem gymnasier med behov for elever og elever med lyst til fest og farve skabtes således et 'historisk kompromis'. Skolerne kunne øge deres popularitet blandt elever i kraft af dette sociale trækplaster, og eleverne fik et sted, hvor de kunne udfolde deres ungdomskultur med dertil hørende indtagelse af alkohol. Fredagscaféerne blev et meget synligt udtryk for, at skoler i et større omfang end tidligere begyndte at lægge lokaler til den del af elevernes identitetsarbejde, som var tæt forbundet med rusmiddelindtagelse. I forlængelse af vores teoretiske overvejelser kan man formulere det på den måde, at de rusmiddelrelaterede livsprojektriter i kraft af fredagscaféerne i et vist omfang er blevet en del af den formelle skolekultur, dvs. den skolekultur, som skolen signalerer accept i forhold til.

Vores undersøgelser viser, at der i nærheden af en skole kan være et hyggested, hvor elever mødes fredag eftermiddag, efter skoletid på hverdage, og for en mindre gruppe elevers vedkommende også i skoletiden. Sådant et sted er ikke en del af den formelle skolekultur, men en del af elevernes uformelle kultur. Et sådant sted kan imidlertid blive så institutionaliseret blandt eleverne, at det faktisk får konsekvenser for bevidstheden om, hvilket slags sted, 'skolen' er. Som vores undersøgelse viser, bliver stedet en del af den socialiseringspraksis, nye 1.g'ere udsættes for.

Undersøgelsen viser at de elever, som har deres jævnlige gang et sådant sted ikke er maginalliserede og skoletrætte elever, som kan siges at protestere mod skolen. Der er tale om det, man kan kalde et posthedonistisk projekt. Snarere end at være skoletrætte elever, er der tale om elever, som er glade for at gå i skole på de præmisser, de nu engang går i skole på.

Selv om det skal understreges, at der kun er tale om tendenser, ser man måske sådanne steder konturerne af et fænomen, som bringer Zygmunt Baumanns overvejelser i forhold til det ukontrollerede hedonistiske forbrug i erindring. I den udstrækning skolekoden for nogle elever bliver så svag, at deres drikkesteder i nærheden af skolen møder stiltiende accept eller reduceres til den enkelte elevs eget ansvar, kan der udvikle sig normer i elevgrupper, som er endog meget uhensigtsmæssige i forhold til skolens uddannelsesopgave.

I den forstand er holdningerne hos elever, der opsøger sådanne steder, interessante. De mener selv, at de har etableret et kompromis med skolen i kraft af deres 'gode stil', som udadtil trækker grænser i forhold til, hvad skolen kan forlange af dem og indadtil i forhold til, hvor langt de vil gå i forhold til at drikke alkohol på hverdage. Og de mener, at dette kompromis

har fundet anerkendelse på skolen i kraft af den måde, hvorpå nye elever ved introarrangementer introduceres for elevkulturen på skolen.

Når man hører elever udtale sig om studieture i normdiskussionerne, bliver det klart, at mange af dem har ganske særlige forventninger til disse ture. Det faglige program accepteres, men først og fremmest er der tale om en social tur, hvor grænseoverskridende oplevelser har en stor plads. En studieturs formål kan defineres på mange måder. Den kan defineres som en faglig tur (hvor man drager et bestemt sted hen for at modtage undervisning), som en dannelsesrejse (hvor man lærer på en alternativ måde ved at være ude i det fremmede) eller som en social tur (med en elevs ord: som en slags 'ferie', hvor man skal være sammen med hinanden).

Læreres og elevers erfaringer med studieture er blandede. Lærere kan fortælle om studieture, der er præget af tydelige regler, der sikrer, at det faglige program kan gennemføres af vågne og læringsparate elever. Lærere og elever kan imidlertid også fortælle om studieture, hvor alkohol om aftenen har sat sit klare præg på turene, med problematiske episoder og trætte elever i dagtimerne som konsekvens. I den forstand kan man sige, at studieturen i mange tilfælde bliver et fortætningspunkt for konflikten mellem den faglige og den sociale kultur i gymnasiet, mellem uddannelsesprojektet og elevernes identitetsarbejde i kammerat-skabsgruppen.

Der er eksempler på, at elevers rusmiddelkultur sætter dagsordener for arrangementer, som ellers skulle handle om noget andet. Lærere på et gymnasium fortæller om årsfesten, hvor dagsordenen er, at den skal være stilfuld. Elever og lærere klæder sig fint på, spiser en god middag og danser lanciers. Problemet er imidlertid, at mange elever bliver for fulde til at kunne gennemføre et arrangement, som kræver en særlig stilbevidsthed. Det kommer til udtryk ved bordet, hvor der er taler, og under dansen, hvor man skal huske lanciers-trinnene. Det bliver med en lærers ord noget 'bøvet', og dermed nedbrydes årsfestens anderledeshed i forhold til almindelige fester. Hermed bliver det svært at etablere mere traditionelle overgangsritualer, hvor unge og voksne i en skolekontekst fejrer noget sammen. De mere traditionelle overgangsritualer opsluges så at sige af de unges egne rusmiddelritualer.

Også historien om skovturen, der forsvandt på den ene af skolerne, er interessant i dette perspektiv. Skovturens formål var, at lærere og elever skulle have en hyggelig dag. Lærerne arrangerede et orienteringsløb med indlagte poster. Altså et arrangement med sociale formål og blød faglighed i kraft af posterne. For mange af eleverne var skovturen derimod en anledning til at bevæge sig ind i et ungdomskulturelt univers, hvor man drikker og hygger sig sammen med kammeraterne. Et interview med nogle drenge gav os en nøgle til at forstå, hvorfor skovturen endte på denne måde. I drengenes optik signalerer lærerne hygge, når de laver skovtur, og når der er hygge, er der også alkohol. De to forståelseshorisonter, lærernes dannelsesorienterede og elevernes selvdannelsesorienterede, skaber misforståelser parterne imellem. Konklusionen hos begge parter er: Alternative arrangementer besværliggøres, når ungdomskulturens uformelle omgangsformer siver ind i arrangementer, som er defineret i den bløde dannelses navn.

Et samtidshistorisk perspektiv

Man kan provokerende spørge, hvordan det er gået til, at fredagscaféer på nogle skoler er blevet til det, en elev kalder værtshuse, at der på nogle skoler har udviklet sig mere eller mindre skjulte steder, hvor elever drikker øl på hverdage - og at disse steder af både ledere, lærere og elever betragtes som en del af elevbevidstheden om skolen. Hvordan er det gået til, at studieture i så høj grad identificeres med fest og bytur? Hvordan er det gået til, at en ikke ubetydelig gruppe af gymnasieelever har den holdning, at de går i skole for deres egen skyld, og at skolen ikke skal blande sig i, om de får noget ud af det.

Det er slående, at flere af lærerne i deres forsøg på at forklare udviklingen fortæller om en generation af lærere, som i 70'erne opfattede opgøret med et stift og autoritært system i et frigørende perspektiv. En stor del af lærergruppen tilhører en generation, som var den første, der oplevede de euforiske og frigørende sider af en kultur, hvor autoriteter ikke blandede sig i individets ret til at eksperimentere med grænseoverskridende oplevelser. Læreren i den danske gymnasieskole er således socialiseret ind i en lærerkultur, hvor man de sidste 40 år har set med forholdsvis tolerante øjne på elevernes rusmiddelkultur.

Den kulturelle frisættelse har imidlertid ikke været uden omkostninger, heller ikke i et rusmiddelpolitisk perspektiv. Da de normer og værdier, der var knyttet til skolen i den første moderniserings epoke, forsvandt, åbnedes der for nye forventningshorisonter hos gymnasieelever. Nedbrydningen af skolens traditionelle anderledeshed har for nogle elever medført, at grænsen mellem fritidssfære og skolesfære er blevet vanskeligere at drage. Fortællingerne om årsfesten, som er blevet for problematisk for nogle lærere, om skovturen, der forsvandt, om studieture med trætte elever, om fredagscaféer, som både lærere og elever beskriver som institutionelt anerkendte værtshuse for unge, er eksempler på, at frirummet måske er trængt så meget ind i skoleverdenen, at der i nogle sammenhænge opstår problemer med at fastholde den gode anderledeshed - med nye anstrengelser til følge.

Uklare grænsedragninger mellem det acceptable og det uacceptable giver problemer for elever, som egentlig synes, at skolen bør signalere noget andet. I nogle tilfælde giver det problemer for lærere, som trækker sig tilbage og med en lærers ord ikke vil deltage i arrangementer med "fulde elever". Det giver problemer for ledere, som godt ved, at der ikke er enighed i lærergruppen om, hvordan man skal forholde sig til disse problemstillinger og derfor må overlade det til den enkelte lærer at definere forholdet mellem undervisnings- og rusmiddelkultur på den enkelte studietur. Sidst men ikke mindst giver det vel også problemer for de elever, som er så optaget af det identitetsarbejde, der foregår i kammeratskabsgruppen, at de måske har mindre tid og overskud til skolearbejdet, end godt er.

Behovet for at finde strategier

Vi vil understrege, at de ovenstående eksempler er udtryk for tendenser. Det er langt fra sådan, at elevernes rusmiddelkultur har sat sig på 'hele' skoledagsordenen. Vi mener imidlertid, at der er tale om tendenser, som der er al mulig grund til at være opmærksom på. Det er vigtigt at forholde sig til problemstillingen af sundhedspolitiske grunde, for hvis skoler kommer til at signalere, at det er ok, at elever bruger skolen i deres rusmiddelrelaterede identitetsprojekter, giver skolen også sit bidrag til unges store forbrug. Men det er også vigtigt at for-

holde sig til problemstillingen af grunde, som mere snævert forbinder sig med undervisningsrationalet, for hvis skolen kommer til at signalere, at den accepterer trætte og sløve elever, så er der også fare for, at skolen selv bidrager til en svækkelse af det rollerepertoire, som elever har brug for at beherske i en uddannelsesmæssig sammenhæng.

Hvis skoler ønsker at forholde sig til disse problemstillinger, må de kigge nærmere på deres egen socialiseringskompetence og forholde sig til de socialpsykologiske mekanismer, som er med til at give nogle elever en uhensigtsmæssig opfattelse af, hvilket rollerepertoire, der kræves i en skolemæssig sammenhæng.

Det er efter vores mening vigtigt, at man forholder sig konstruktivt og produktivt til de problemer, der har udviklet sig i kølvandet på den kulturelle frisættelse. Der er ikke noget perspektiv i at ville spole udviklingen tilbage, men der er heller ikke noget perspektiv i at lukke øjnene for, at en ny tid skaber nye problemstillinger, som skoler må forholde sig til.

I den forbindelse er det vigtigt at overveje 'vejen ad hvilken'. I det senmoderne samfund er værdier og normer ikke noget, den enkelte overtager. Identitet tilegnes i stigende grad reflek-sivt af den enkelte og ikke gennem internalisering af allerede eksisterende normer. I en institu-tionel sammenhæng betyder det, at man ikke kan forlade sig på, at værdier og normer eksisterer én gang for alle. De må tværtimod konstrueres og vedligeholdes i en vanskelig balanceakt mellem dialogisk praksis og en udfoldelse af legitim autoritet. Skolens officielle normer, værdier og regler har kun kulturel gyldighed i det omfang, eleverne kender og erken-der dem. Derfor må de tematiseres på den enkelte skole.

Skoler, der ønsker at arbejde seriøst med rusmiddelproblematikken, må efter vores mening arbejde med elevernes rollebevidsthed, med god anderledeshed og med et værdigrundlag, som insisterer på hensigtsmæssig adfærd i forhold til skolens studieforberedende og almandan-nende formål. Vores undersøgelse har i glimt vist, at der er sammenhænge mellem elevers opfattelse af formålet med at gå i skole og deres holdninger til eget rusmiddelforbrug: En kon-sekvens af individualiseringen af identitetsarbejdet kan være, at skolen som fagligt projekt nedtones til fordel for skolen som socialt projekt - og at det sociale projekt forbindes med den slags oplevelser, som alkoholrelateret hygge og fest giver. Dermed har vi også sagt, at skolen bliver nødt til at forholde sig offensivt og bevidst til de konsekvenser af individualismens kul-tur, som man finder i den holdning, at skolen ikke kan forlange noget af én, da man uddanner sig for sin egen skyld.

For os at se trænger en diskussion af elevers læringsparathed sig mere og mere på i en tid, hvor der tales om behovet for en styrkelse af fagligheden, nye arbejdsformer og udvikling af elevernes studiekompetence. En sådan diskussion kan kun finde sted, hvis gymnasiet aktivt forholder sig til elevernes bevidsthed om, hvad det vil sige at gå i skole, og udvikler en skole-kultur, som understøtter et levende fagligt miljø og aktivt modarbejder dannelsen af parallel-kulturer. Hvis ikke læringsbetingelsen er i orden, er det simpelthen begrænset, hvor meget man pædagogisk og didaktisk kan udvikle gymnasieskolen.

Det betyder ikke, at gymnasieskolen skal forfalde til kadaverdisciplin. De aktuelle bestræ-belser på at indføre mere elevaktiverende arbejdsformer, fx projektarbejde, peger da også i den modsatte retning. Men det betyder, at lærere og ledere må gøre meget for at udvikle elevers bevidsthed om det rollerepertoire, der kræves på en studieforberedende uddannelse.

Kulturforandring i praksis

Alt det kan man jo sagtens sige. Sværere er det unægtelig at gøre noget ved det. Hvordan udnyttes refleksivitetens kultur til at skabe normer, der konkret understøtter en 'sund' skolekultur?

Dette spørgsmål stillede vi os selv på det handlestrategiske niveau, og selv om vi ikke vil påstå, at vi har fundet de vises sten, så har vi trods alt udviklet idéer og høstet erfaringer, som kan være nyttige i et fremtidsvendt perspektiv. Hvis man som konsulent vil udfordre status quo og dermed medvirke til, at aktørerne i en organisation begynder at forholde sig bevidst til indgroede vaner og grundlæggende antagelser, bør man kunne tilbyde værktøjer til udvikling af den kulturelle selvrefleksion.

Det er på gruppens eller kollektivets niveau, man bør sætte ind, hvis man vil ændre noget i en skolekultur. Vi er gang på gang blevet mindet om, at kulturelle forandringer ikke finder sted på individets niveau eller i kraft af kognitive processer som følge af ny viden. Vi havde en stærk formodning om, at det var sådan, da projektet gik i gang, og vi er blevet kraftigt bestyret i denne opfattelse. Hvis man vil lave forebyggelse i en institutionel sammenhæng må vejen frem være, at 'nogen', ledelse, lærerforsamlinger eller elevråd, gennem dialog og afklaring gør noget ved de officielle og uofficielle skolekoder og rammer omkring elevkulturen. Er 'nogen' indstillet på dette, kan der skabes afklaringsprocesser og måske endda kulturel forandring.

Når man ønsker at arbejde på kulturniveauet, må så mange af skolens aktører som muligt inddrages i processen. Der må efter vores mening institutionel refleksion til. Til gengæld er det vigtigt ikke at lade folk reflektere ud i den blå luft. Det er vores erfaring, at selvrefleksionen skal have substantielle input, som kvalificerer diskussionerne og etablerer en grundlæggende viden om, hvordan det står til på den konkrete skole. Her var spørgeskemaundersøgelsen et vigtigt redskab for os. Der eksisterer nationale tal for forbrugsmønstre og holdninger blandt unge i forhold til rusmidler, men ved at lave en spørgeskemaundersøgelse på den enkelte skole kunne vi holde et 'spejl' op for elever og lærere, som forankrede de efterfølgende diskussioner i en viden om tilstande og holdninger på skolen. At skolers udvikling af en rusmiddelpolitik skal tage udgangspunkt i de lokale forhold understøttes af den indsigt, at skoler på grund af forskellig beliggenhed og forskellige traditioner ikke har samme problemer.

Derudover har vi erfaret, at det er vigtigt at udvikle metoder til at styre diskussioner på skolen, specielt ved at udvikle procedurer for gennemførelse af sådanne. På lærersiden fandt vi i den sokratiske dialog et koncept, som i kraft af en høj procedurestyring fremmer den erfaringsorienterede samtale frem for mere holdningspositionerende diskussionsformer. På elevsiden udviklede vi Normdiskussionen, hvis pointe er, at eleverne på klassebasis diskuterer forskellige synspunkter, som de gennem argumentation skal tilslutte sig eller afvise. I begge tilfælde var formålet at udvikle refleksionsformer, hvor balancen mellem individets bidrag til gruppen og den fælles overvejelse i forhold til gruppenormen er vigtig. Det er helt klart, at der både på lærer- og elevside var nogle, der engagerede sig mere i projektet end andre. Andet var vel heller ikke forventeligt. Men der var mange på skolerne, som gik ind i diskussionerne.

På den ene skole har man nu en officiel rusmiddelpolitik. På den anden skole er man i gang med at udforme en. De to rusmiddelpolitikker er meget forskellige, men både den vedtagne og den, der fortsat er i støbeskeen, vidner om, at det er muligt at skabe processer, hvor samtale om et emne af stor vigtighed for det pædagogiske rådighedsrum og skolekulturen

fører til formuleringen af politikker, som tydeliggør værdier, normer og retningslinjer. Og hvor ikke mindst eleverne får medejerskab til de trufne beslutninger.

Interventionsprogrammet varede kun et år. Dets mål var udformningen af rusmiddelpolitikker med udgangspunkt i skolernes problemstillinger og aktørernes aktive medvirken. Det lover godt for fremtiden, at projektet var nede og røre ved de grundlæggende antagelser i organisationskulturen og rummer spor af de diskussioner og erfaringer, som blev artikulert i processen. Hver skole har været igennem en spændende diskussions- og afklaringsfase, og de har formuleret en rusmiddelpolitik med baggrund i institutionel refleksion. I den forstand nåede vi, hvad vi ville - og vi fornemmer, at skolerne har kunnet bruge interventionsprogrammet konstruktivt.

Om skolerne så med rusmiddelpolitikken har skabt et redskab, der i praksis medfører forandring, kan vi i skrivende stund ikke sige noget sikkert om. Hvad vi kan sige er, at i begge skolers rusmiddelpolitik kombineres værdiformuleringer og regler med konkrete handlingsplaner - og i den forstand lægges der op til udvikling.

Et rusmiddelpolitisk perspektiv – og et forsikringsmæssigt

Lad os afslutningsvis vende tilbage til afgrænsningen af genstandsfeltet, som vi foretog ved projektets begyndelse. Denne gjorde det muligt at undersøge en række interessante problemstillinger empirisk. Men i et samlet forståelsesperspektiv er den selvfølgelig langt fra tilstrækkelig til at forklare unges rusmiddelkultur i dens totalitet. Det er et kompliceret samspil mellem en række faktorer, som forklarer, at danske unge - heriblandt gymnasieelever - ligger i den europæiske top, hvad angår alkohol og hash. Derfor er det sandsynligvis også et samspil mellem flere samfundsmæssige aktører, som kan forandre tingenes tilstand:

- Det er *forældrenes ansvar*, at unge ikke får deres alkoholdebut for tidligt (da der er klare sammenhænge mellem alkoholforbrug i 16-19-årsalderen og debuttidspunkt).
- Det er *politikernes ansvar*, at unge ikke fristes over evne ved at tilgængeligheden øges og priserne på alkohol sættes ned. Det er efter vores mening også politikernes ansvar at sørge for, at skoler ikke bringes i den slags konkurrencesituationer i forhold til hinanden, som kan give anledning til, at man bruger 'fede caféaftener' og lignende som trækplaster. Man kan frygte, at skoler kan blive fristet til at bruge sådanne konkurrencemetoder, når de bliver selvejende. Derfor bør der udarbejdes etiske standarder, som forhindrer sådanne konsekvenser af selvejet.
- Det er *skolernes ansvar* at fremme god anderledeshed og arbejde for udvikling af en moderat rusmiddelkultur i tilknytning til skolernes formelle og uformelle kultur. Ligeså er det skolernes ansvar at forholde sig aktivt til elever med rusmiddelrelaterede problemer gennem en tydeliggørelse af normer og rådgivningsmuligheder.
- Det er *unges ansvar* at bidrage til diskussionen og afklaringen om en fornuftig omgang med rusmidler i bl.a. skolemiljøet og dermed tage konsekvensen af, at et flertal af gymnasieelever mener, at der er grund til at være bekymret over unges rusmiddelforbrug

En indsats fra disse fire sider vil efter vores mening være til gavn for eleverne og for skolemiljøet. Og de skal måske udfoldes samtidig. Så er der mulighed for, at der ikke sker det, som vi tidligere har citeret en lærer for, nemlig at elever søger ud i et frirum, hvor lærere og forældre,

kort sagt alle autoriteter, har sluppet kontakten med dem, fordi man har meldt sig ud med argumentet: "Det er ikke mit bord".

I forlængelse af denne ansvarsdiskussion vil vi påstå, at der er en instans, som også har et ansvar, nemlig forskningen. Med vores projekt har vi - i forlængelse af traditioner inden for interventionsforskningen - lavet en undersøgelse, som giver sit bidrag til problemløsninger.

Det var et meget klart udgangspunkt for interventionsprogrammet, at vi ville mere end at forstå og forklare i traditionel forstand. Vi ville i nogle faser af programmet også - sammen med to skolers aktører - undersøge fænomener, som vi formodede spillede en vis rolle for skolekultur og undervisningskvalitet. Der var klare rollefordelinger mellem os og skolernes aktører, men projektets karakter gjorde, at vi på nogle områder blev en del af processen på skolerne. Vi holdt oplæg og leverede data tilbage til skolerne, vi udformede manualer til rusmiddelpolitik og diskuterede strategier i styregrupperne. Hvad vi ville afprøve, var metoder, som tog udgangspunkt i, at samfundsvidenskaben ikke blot er sat i verden for at forstå, men også for at bidrage til løsninger.

Det forskningsbaserede interventionsprogram har for os været en oplagt metode for den type institutionelt forpligtet forskning, som bedrives i forhold til gymnasieskolen. I en tid, hvor samfundet efterspørger en forskning, som forbinder sig med institutioners behov for viden og metoder til håndtering af komplicerede problemstillinger, forekommer interventionsprogrammet os at være et godt bud på en vej (men selvfølgelig langt fra den eneste). Frem for at blive ængstelige ved en mulig beklikkelse af den 'rene' forskning valgte vi at designe et interventionsprogram, hvis mål ikke kun var at forstå og forklare men også at udvikle institutionelt brugbar viden, som inddrog de unge.

Der rejser sig en række problemstillinger, når man gør som vi har gjort. Kan man som forsker fastholde sin objektivitet, når man i visse faser er en del af processen? Hvordan kommunikerer man med de mennesker, man arbejder sammen med og overvinder diverse vanskeligheder, som den dagligdagsvirkelighed, man er på besøg i, er så fortryllende rig på? Hvordan tackler man den vanskelige overgang fra at udvikle noget sammen med nogle mennesker, hvoraf man har lært nogle rigtig godt at kende, til at analysere deres verden køligt og kritisk? Hvordan fastholder man en knivskarp - og helt nødvendig - skelnen mellem høj styring på processiden og en respekt for feltets egne refleksioner på indholdssiden? Vores erfaring er, at der kræves refleksion og ikke mindst selvrefleksion, når man stilles overfor disse problemstillinger. Man skal ikke fortie dem, men forholde sig til og finde løsninger på dem. Disse problemstillinger har vi været sporadisk inde på i rapporten, men de fortjener en meget nøjere belysning, end det har været muligt inden for denne rapport's rammer. Disse aspekter af interventionsprogrammet vil blive genstand for en nærmere analyse i Steen Becks videre arbejde med problemstillingen.

Vi er meget fortrøstningsfulde på det forskningsbaserede interventionsprograms vegne. Det har været uhyre spændende og lærerigt sammen med elever, lærere og ledere at udforske tilstande, konfliktfelter, handlemuligheder og grænseområder i forhold til omverdenen og herigennem få mulighed for at give et forskningsfunderet bidrag til løsninger. Hvis denne rapport kan medvirke til en øget forståelse, lægge op til diskussion om holdninger og værdier og give ideer til, hvordan den gode anderledeshed skabes, vil vi være tilfredse. For som en lærer på en af modelskolerne sagde i en pause i forbindelse med temadagen for eleverne: "Sociologerne

siger, at verden er blevet mere formbar end nogensinde. Så kan vi vel også forme den, som vi gerne vil have den".

Litteraturliste

- Andersen, Ib (2003) *Den skinbarlige virkelighed*, Frederiksberg: Forlaget Samfundslitteratur.
- Argyris, Chris Robert Putman & Diana Mclain Smith (1987) *Action Science - concepts, methods and skills for research and intervention*, London: Jossey-Bass Publishers.
- Bauman, Zigmunt (1998) *Work, consumerism and the new poor*, Buckingham: Open University Press.
- Beccaria, Franca og Sande, (2003) "Drinking games and rite of life projects", *Young 2* London: Sage Publications.
- Beck, Steen (2003) "Al den snak om unge", *Gymnasiepedagogik 44*, Odense, Syddansk Universitet.
- Brain, Kevin J. (2000) *Youth, Alcohol, and the Emergence of the Post-modern Alcohol Order*, London: Occasional Paper no. 1.
- The 1999 ESPAD report* (2000), The European School Survey Project on Alcohol and Other Drugs, Stockholm: The Swedish Council for Information on Alcohol and Other Drugs.
- Giddens, Anthony (1996) *Modernitet og selvidentitet*, København: Gyldendals Forlag.
- Gullestad, Marianne (1989) *Kultur og hverdagsliv*, Oslo: Universitetsforlaget.
- Hansen, Finn Thorbjørn (2000) *Den sokratiske dialoggruppe*, København: Gyldendals Forlag.
- Hatch, Mary Jo (2001) *Organisasjonsteori*, Oslo: Abstrakt Forlag.
- Kvale, Steinar (1997) *InterView*, København: Gyldendals Forlag.
- Kaare Nielsen, Henrik (1993) "Youth culture and the completion of cultural modernization", *Young 3*, London: Sage Publications.
- Lalander, Philip (1998) *Anden i flasken*, Stockholm/Stehag: Symposium.
- Mintzberg, Henry (1983) *Structure in Fives*, New Jersey: Prentice-Hall.
- Pedersen, Willy (1998) *Bittersøtt*, Oslo: Universitetsforlaget.
- Pedersen, Willy (1994) "Rites of passage in high modernity", *Young 1*, London: Sage Publications.
- Schein, Edgar (1994) *Organisationskultur og ledelse*, Holte: Forlaget Valmuen.
- Siehl, Caren og Martin, Joanne (1984) "The role of symbolic management: How can managers effectively transmit organizational culture?", i J.D. Hunt m.fl.: *Leaders and managers: International perspectives on managerial behaviour and leadership*, New York: Pergamon.
- Simonsen, Birgitte (1993-95) *Konsekvenser af det husmoderløse samfund*, rapport 1-4, Roskilde: Roskilde Universitetscenter.
- Sundhedsstyrelsen m.fl. (2002) *Unge livsstil og dagligdag 2000 - forbrug af tobak, alkohol og stoffer*, MULD-rapport 1, København.
- Sundhedsstyrelsen m.fl. (2003) *Unge livsstil og dagligdag 2001 - geografiske forskelle og ligheder*, MULD-rapport Nr. 2, København.
- Sundhedsstyrelsen m.fl. (2004) *Unge livsstil og dagligdag 2002 - aldersforskelle i sundhedsvaner og trivsel*, MULD-rapport Nr. 3, København.
- Weick, Karl E. (1976) "Educational Organizations as Loosely Coupled Systems", *Administrative Science Quarterly*, Vol. 21, Ithaca, NY: Cornell University.
- Willis, Paul (1977/1981) *Learning to labour. How working class kids get working class jobs*, Farnborough, Hants: Saxon House.

- Yin, Robert K. (2003) *Case Study Research*, London: Sage Publications.
- Ziehe, Thomas (1989): *Ambivalenser og mangfoldighed*, København: Politisk revy.
- Ziehe, Thomas og Stubenrauch, Herbert (1983) *Ny ungdom og usædvanlige læreprocesser*, København: Politisk revy.
- Ziehe (2000) "Adieu til halvfjerdsere" i *Pædagogik - en grundbog til et fag*, København: Hans Reitzels Forlag.

Rapporten *Festkultur og rusmidler i gymnasieskolen* sætter fokus på gymnasieelevers forbrug og holdninger til rusmidler og på uddannelsesinstitutionernes rolle og ansvar i forhold til elevernes festkultur og rusmiddelvaner.

I rapporten præsenteres et interventionsprogram, der blev gennemført på to gymnasier i skoleåret 2003/2004. Gennem et år arbejdede elever, lærere og ledere med rusmiddeltemaet i en organisatorisk og undervisningsmæssig sammenhæng. Holdninger og erfaringer analyseres, og der gives konkrete eksempler på, hvordan man på gymnasiale uddannelser kan formulere en rusmiddel politik, der er forankret i skolens værdier og normer.

Rapporten rummer desuden præsentationer af teoretiske tilgange til ungdomskultur og gymnasial organisationskultur, ligesom en række metodiske problemstillinger i forbindelse med interventionsprogrammet diskuteres.

Rapporten henvender sig til ledere, studievejledere og lærere inden for de gymnasiale ungdomsuddannelser, rusmiddelkonsulenter samt andre, der interesserer sig for problemstillingen.