

JESPER JUUL

TENÅRINGER
I FAMILIEN

Oversatt av Mette-Cathrine Jahr

ÇAPPELEN DAMM

Innhold

Forord	7
Fra oppdragelse til relasjon	
Tenåringsforeldres trinnvise endringsprosess	11
Puberteten er en kjensgjerning, ikke en sykdom	12
Kommunikasjonsproblemer: Snakk fra hjertet og bruk hodet	21
Er det nødvendig med grenser? Overholdelse av regler og overtreddelse av regler	26
Pubertet – konflikt mellom kultur og natur	31
«Hva skal jeg gjøre nå?»	
Løsningsforslag i brevform	39
Åpen kommunikasjon med tenåringer	39
Straff etter grenseoverskridelse?	43
«Kjøleskapet er tomt»: Om å finne sin egen vei	49
Omgang med alkohol	53
Far må på banen!	56
Felles hjem eller hotell?	60
Skulking	65
Dialog for forandring	
Ti familier arbeider med Jesper Juul	71
Familie 1: Lappeteppefamilie, ansvarlighet og regler	73
Familie 2: «Ballade» og konflikter, selvstendige barn, familie og grenser	86
Familie 3: Skoleproblemer og tillit	101
Familie 4: Kanoner og konfliktkultur	110
Familie 5: PC og medier	125
Familie 6: «Skolen er et problem for oss»	135
Familie 7: Tillit og mistillit i familien vår	140
Familie 8: Spenninger i familien	143
Familie 9: Skole og egenansvar	155
Familie 10: Hvordan skal vi omgås hverandre?	165

Forord

I 2009 fikk jeg anledning til å realisere et prosjekt som lenge hadde stått på ønskelisten min. Prosjektet besto i å samle ti vanlige tenåringsfamilier med helt vanlige problemer en helg og gjennomføre omtrent en times rådgivningssamtale med hver familie med de øvrige som tilhørere. Disse ti samtalene utgjør kjernen i denne boken.

Bakgrunnen for ønsket mitt var at jeg ofte har vært irritert og noen ganger til og med forarget, over den måten vi forholder oss til tenåringer på i vår kultur, nemlig som noen spesielt problemskapende barn og unge som oppfører seg slik at deres uskyldige foreldre må søke tilflukt i kjelleren mens krigen raser i huset.

Jeg synes det er provoserende at denne aldersgruppen problematiseres bare fordi de gjør det de er satt til å gjøre her på jorden – nemlig å bli selvstendige, ansvarlige og sterke medlemmer av samfunnet og sine aktuelle og fremtidige familier.

En mor fra en familie jeg hadde noen samtaler med for flere år siden, ringte meg nylig og sa at familien var i krise på grunn av oppførselen til datteren som nå er 15 ½ år gammel. Det hører med til historien at familien i noen år hadde mange problemer med storebroren hennes som var mer enn en håndfull å takle, selv for disse utmerkede, fleksible og reflekterte foreldrene. Når man har en slik storebror, lærer man å holde lav profil – å være uproblematisk.

Det hører også med til historien at denne unge damen kom til sine foreldre og fortalte at hun ønsket seg en piercing i nesene allerede da hun var tolv år gammel. Et halvt års forhandlinger endte med et kompromiss, nemlig at foreldrene gikk med på at hun kunne få en piercing i navlen når hun fylte 15. På den måten ble det tatt hensyn både til datterens ønske og til foreldrenes absolutte motvilje. På selve 15-årsdagen fikk hun sin piercing!

Nå, et halvt år senere, går hun på en kostskole, og foreldrene drar på en fire dagers reise i trygg forvisshet om at alt er som det skal være. Da de kommer hjem, oppdager de at datteren har forlatt kostskolen som hun ikke trivdes på, og har vært hjemme mens foreldrene var borte. Hun har tydeligvis ikke vært hjemme alene, og hva verre er – hun har fått en ny piercing som etter morens beskrivelse er «en stor spiker tvers igjennom ansiktet».

«Vi har prøvd ALT», fortalte moren, «inklusive diverse trusler og løfter, men nå står vi bare midt oppe i en håpløs maktkamp. Hva skal vi gjøre, når hun bare står rett opp og ned foran oss, ser oss rett inn i øynene og sier: ‘Dere kan si og gjøre hva dere vil ... Den piercingen blir der den er!!!’»

Mitt svar var at foreldrene skulle dele minst én flaske champagne og feire at foreldreskapet deres hadde vært en kjempesuksess.

Moren var ikke umiddelbart begeistret, men ga meg likevel anledning til å begrunne forslaget mitt:

- Hun har utviklet seg til en råsterk ung kvinne som vet hva hun vil, og som ikke lar seg hverken lokke eller true – selv ikke av de menneskene hun bryr seg mest om i hele verden. Denne styrken vil hun så visst få bruk for som menneske, og ikke minst som en ung kvinne som er dømt til å bli gjenstand for en masse manipulering, overtalelser, trusler og løfter.

- Selv om hun har vokst opp i en familie med to usedvanlig veltalende, superfornuftige og rimelige foreldre, gjør disse to handlingene henne voksen ved at hennes egen integritet blir viktigere enn det å få aksept fra omgivelsene. De fleste 45-åringer har fremdeles ikke nådd så langt.

Begge disse egenskapene er et resultat av blant annet foreldrenes helhjertede innsats som omsorgsgivere, veiledere og oppdragere, og det kan de med god samvittighet feire og ta sin del av æren for. Det er mye bedre for alle parter og for kvaliteten i deres fremtidige forhold til hverandre enn den tradisjonelle tendensen til dårlig samvittighet, skyldfølelse og evig bekymring.

Foreldre kan ikke *gjøre* sine barn voksne. Det må de unge finne ut av selv. Som regel gjør de det på et tidspunkt og på en måte som berører oss dypt – følelsesmessig, holdningsmessig eller eksistensielt. De ryster oss på et tidspunkt hvor mange av oss trenger å bli rystet og finne nye måter å forholde oss til resten av livet på.

Imidlertid har mange tenåringsforeldre tydeligvis et behov for å finne en ny rolle. En rolle som verken er eller ligner oppdragerrollen, men hvor foreldrene likevel kan få utløp for sin omsorg og ansvarlighet. Jeg har kalt den rollen for «sparringspartner», og den har faktisk vist seg å være et svært konstruktivt alternativ til både maktkamp og resignasjon – det trengs bare litt øvelse.

Jesper Juul

Fra oppdragelse til relasjon

Tenåringsforeldres trinnvise endringsprosess

Jeg blir gjerne omtalt som oppdragelsesekspert, men det er jeg absolutt ikke. Etter min mening finnes det overhodet ikke eksperter på oppdragelse. Det finnes kanskje eksperter på fysisk eller språklig utvikling, på hjerneforskning og så videre – men ikke på oppdragelse. Når det gjelder oppdragelse, er det ikke én måte som er den riktige. Jeg vet ikke hvordan det er riktig å gjøre det. I Danmark tror for eksempel foreldre at barn skal ha faste leggetider, men kommer man sør for Alpene, oppdager man at de ser annerledes på det i Italia og Spania. Det jeg vet noe om, er hva man kan gjøre hvis man ikke er fornøyd, hvis man blir rasende, trist eller irritert. Det vet jeg mye om.

Som foreldre vil vi gjerne gi verdiene, meningene og synspunktene våre videre til barna våre. Og barna spiller med, de samarbeider. Inntil puberteten begynner. Da opphører det – langsomt eller ganske plutselig.

Når barn blir omkring tolv år gamle, er det for sent å oppdra dem. Det forteller barna oss også, men for det meste hører vi det ikke. I begynnelsen uttrykker de seg svært diplomatisk, men hvis vi ikke forstår hva de sier, blir de nødt til å snakke høyere – av og til svært mye høyere. Eller de bruker kroppsspråk.

Det såkalte problemet eller symptomet er ikke så viktig. Det som er viktig, er den personen som har symptomet. Vi kan ikke løse pro-

blemet, men vi kan bidra til at mennesker forvandler destruktive systemer, perspektiver og handlingsmønstre til noe konstruktivt.

Puberteten er en kjensgjerning, ikke en sykdom

Det finnes faktisk svært få problemer i livet vårt. Men det finnes en hel del kjensgjerninger som vi kan forholde oss til på en mer eller mindre problematisk måte. Puberteten er en av disse kjensgjerningene.

Hva er en familie? En familie er relasjoner. Det alle de forskjellige familietyperne – storfamilier, kjernefamilier, lappeteppesfamilier, enslige mødre og fedre, bonusfamilier – har til felles, er relasjonene mellom de enkelte medlemmene. Det viktigste er det som foregår mellom mennesker. Når vi snakker om hva som er riktig, og hva som er galt, hva man gjør eller ikke gjør – det vil si når vi snakker om moralske spørsmål – snakker vi om *innholdet*. Hva er det for slags konflikt vi har? Hva består problemet i? Hvilke regler skal vi sette opp? Hva er løsningen? Og de spørsmålene som angår innholdet, er selvfølgelig viktige, men enda viktigere enn innholdet er *prosessen*.

Det viktigste spørsmålet er ikke *hva*, man *hvordan*.

**Hva er en familie? En familie er relasjoner.
Det alle de forskjellige familietyperne – storfamilier,
kjernefamilier, lappeteppesfamilier, enslige mødre og
fedre, bonusfamilier – har til felles, er relasjonene
mellom de enkelte medlemmene. Det viktigste er
det som foregår mellom mennesker.**

Moren til en tre år gammel pike skriver til meg at hun ikke lenger vet hva hun skal gjøre. «Hver morgen må vi dra hjemmefra på et bestemt tidspunkt. Datteren min skal i barnehagen, og jeg skal på jobben. Det blir vanskeligere og vanskeligere. For en stund siden begynte jeg å bruke følgende triks: Jeg la en pose vingummibamser i bilen og sa til datteren min: Hvis du kommer nå, får du vingummibamser. Det virket i tre dager. Nå står datteren min i døren og sier: «Jeg vil ikke ha vingummibamser. Jeg vil ha noe annet. Noe bedre.»

Det er ikke vanskelig å forestille seg hvordan det vil bli i løpet av de neste 14 dagene. Så kan man spørre seg: Er vingummibamser farlige for barn? Nei, selvfølgelig ikke. Er det farlig å manipulere barnet sitt med trusler og løfter? Ja, det kan være farlig. Spørsmålet er: Hvorfor gjør jeg det? Fordi jeg ikke vet hva jeg ellers skal gjøre? Det er viktig å spørre hvorfor. Hvorfor gjør jeg det?

Innholdet («Er vingummibamser bra eller ikke?») er altså ikke så avgjørende, men det er til gjengjeld prosessen. Ikke: *Hva* snakker vi om eller krangler vi om? Men: *Hvordan* kommuniserer vi? *Hvordan* er relasjonen vår?

Hva slags ansvar kan barn og tenåringer overta?

Begrepet «ungdom i puberteten» liker jeg ikke noe særlig. Hvorfor skal unge karakteriseres ved hjelp av hormonene sine? Nesten hver dag treffer jeg fagfolk innenfor oppdragelse i forbindelse med utdanning og videreutdanning, og jeg hører hvordan de snakker om sine egne barn i pausene. De spør kanskje: «Hvor gammel er sønnen din?» Og er svaret «14», heter det: «Jaså, da er det vel vanskelig.» Eller hvis svaret er «elleve», så heter det: «Uff da, da begynner det snart.» Som om de unge selv var problemet eller årsaken til det. Men de unge gjør bare det de skal, nemlig å vokse.

Når jeg arbeider med familier, snakker vi ikke om årsaker. Vi snakker ikke om skyld. Vi snakker heller om den *prosessen* som

pågår i familien, og hvordan man kan gjøre den bedre. I enhver familie, i enhver relasjon finnes det elementer som er destruktive, og elementer som er konstruktive. Disse kan man identifisere og så forsøke å endre de destruktive prosessene i fellesskap.

For noen år siden laget jeg en spørreskjemaundersøkelse med 1000 blivende foreldre. Jeg ba dem se noen år inn i fremtiden og spørre seg selv hva de gjerne ville ha oppnådd med sin oppdragelse når barnet deres var 14–15 år. Hva var viktig for dem?

Blant svarene lå ansvarlighet alltid på første- eller andre plass på en liste med ti mulige alternativer. Deretter ba jeg enkelte deltagere gi meg et eksempel på hva de mente med ansvarlighet. Da viste det seg imidlertid at vedkommendes partner ofte hadde en helt annen oppfatning om hva ansvarlighet innebar. Derfor blir spørsmålet: Hva mener vi med ansvarlighet?

I enhver familie, i enhver relasjon finnes det elementer som er destruktive, og elementer som er konstruktive. Disse kan man identifisere og så forsøke å endre de destruktive prosessene i fellesskap.

Når jeg sammenligner verden slik den var da jeg var 14–15 år gammel, med verden av i dag, skulle man av og til tro at man befant seg på en helt annen planet. Utfordringene og kravene er helt annerledes. Den gangen stilte foreldre bare ett krav til min generasjon: Vi skulle være lydige. Det var to ting som ble regnet som spesielt farlige: sex og alkohol. Siden den gangen har virkeligheten vår forandret seg drastisk. Blind lydighet er ikke lenger gangbar mynt. Hver eneste dag må vi ta mange personlige valg, men det ble jeg ikke forberedt på i den oppdragelsen jeg fikk, hverken hjemme eller på skolen.