

BLÅ KORS MAGASINET
RUSFRI

«Vi må UT. Det er naivt å tro at de kommer INN til oss. Dette er menigheten vår, og vi vil være der de er.»
MØT BYPRESTENE I SANDNES PÅ SIDE 10-11

«Vi sitter ikke bare og ser på det som skjer. Vi har tatt opp kampen mot alkohol og narkotika. Og med Guds hjelp vil vi vinne!»
VIVIAN DU PREEZ MØTER DU PÅ SIDE 16-17

2

**«DET ER BRYET
VERDT Å BRY SEG»**

GJØR SOM MARIA HAUKAAS STORENG:
BLI EN BARNDOMSVENN!

Blå Kors har fått en ambassadør for kampanjen Barndomsvenn som har et særdeles sterkt engasjement for saken og som kan levere velformulerte «punchlines». Vi snakker om sanger og skuespiller Maria Haukaas Storeng (30).

- Det er bryet verdt å bry seg

Artist Maria Haukaas Storeng: - Arbeidet for Blå Kors og kampanjen «Barndomsvenn» har gjort at jeg ser tilbake på egen barndom med nye øyne. Det er blitt noen aha-opplevelser underveis.

AV STEINAR GLIMSDAL TEKST OG FOTO

Maria stilte opp som en særskilt aktiv ambassadør for TV-aksjonen Blå Kors i 2008. Hun hev seg med stor entusiasme inn i arbeidet med å få nordmenn til å putte mest mulig penger ned i innsamlingsbøssene den høsten. TV-aksjonen Blå Kors ble som kjent en av tidenes beste, og gleden var stor da hun i fjor sa ja til også å aksle ambassadørstatusen for kampanjen Barndomsvenn.

Vi møter Maria i en kort lunsjpause. Dagen er avsatt til en workshop blant annet sammen med medambassadører Paal-André Grinderud og Frid Hansen. Hun har bak seg en hektisk høst og førjulstid med promotering av kampanjen Barndomsvenn og singelen «Kviskre Ei Bønn» i «alle kanalar». Det er også ti dager siden årets norske Grand Prix-finale i Oslo Spektrum der Maria gjorde en bejublet innsats med sangen «Make My Day».

NY «INPUT»

- Hvorfor dette sterke engasjementet for Blå Kors sine kampanjer, Maria?

- Jeg ønsket «ny input» i skallen, ler hun med sitt velklingende Senjatonfall. - Og i tillegg ønsker jeg å bruke min forbildestatus til et godt formål. Jeg ønsker kort og godt å være en artist med en annen agenda enn selvforherligelse. Barndomsvenn-kampanjen hjelper meg til å forstå hvorfor folk er som de er. Det er lærerikt å være ambassadør for Barndomsvenn. Jeg er glad og takknemlig for å bli tatt med på dette. Jeg føler meg både hørt og sett i samarbeidet. Nå skal vi sammen få til en utvikling og en tydeliggjøring av budskapet.

- Og kortversjonen av budskapet til Barndomsvenn, hva er det?

- Det er bryet verdt å bry seg! Meld deg som fast giver! Du er nøkkelen! Ditt bidrag er viktig!

MARIA MERKER AT DET ER FØLSOMT å ta opp tema rundt barn som vokser opp i hjem preget av rusmisbruk.

- Som Blå Kors-ambassadør går jeg fram med forsiktighet, jeg forsøker å være lyttende siden jeg ikke kan trekke på egne direkte erfaringer med disse spørsmålene. Jeg er også bevisst på at folk ikke liker å bli fordømt - eller bli

fortalt hva de skal gjøre. Det at jeg selv ikke er 100 prosent totalavholds tror jeg har åpnet både dører og øyne for denne kampanjen.

Maria forteller at arbeidet med Barndomsvenn har gjort at hun ser tilbake på egen barndom med nye øyne. Det er blitt noen aha-opplevelser underveis.

EVNE TIL INNLEVELSE OG MEDFØLELSE

- Jeg har tenkt mye på én venninne som hele tiden forsøkte å skåne meg for det som foregikk bak gardinene hjemme hos henne. Jeg forsto allerede da at det ble brukt mye alkohol i det hjemmet og at moren var mye ute på fest. Min venninne ba meg alltid vente utenfor en stund når jeg kom på besøk. Når jeg hører om symptomene på uro og angst som disse barna opplever, er det ikke vanskelig å kjenne medfølelse. Jeg har fått en sterk beundring for barn som vokser opp i hjem preget av alkoholmisbruk.

- Evne til innlevelse og medfølelse er vel også viktige egenskaper for en som både skriver sangtekster og tolker andres tekster?

- Dette er noe alle mennesker har. Jeg har lært mye om dette som skuespiller. Jeg skjønner etter hvert at medfølelse og innlevelse er en forutsetning for å tolke og spille en rolle, nesten uansett hva det skal være, også musikalroller som jeg har arbeidet mest med. Jeg tror jeg har enda mer bruk for medfølelse og innlevelse når jeg står på teaterscenen enn når jeg tolker en sang, sier Maria.

Det norske teaterpublikum har gjennom årene kunnet oppleve Maria Haukaas Storeng både i tittelrollen i musikalen «Annie» og som Dorothy i «Trollmannen fra Oz» samt en rekke andre større produksjoner.

ALKOHOL- OG NARKOTIKAMISBRUK

- Er artistmiljøet et utsatt miljø når det gjelder drikkepress og rusmisbruk?

- Jeg har ikke sett alkohol- og narkotikamisbruk i de kretsene der jeg ferdes. Mitt inntrykk er at de største og mest etablerte navn innen pop og rock ofte er de mest «renhårige», mennesker som setter familielivet veldig høyt. Kanskje er det fordi de har vært ute en vinternatt før og på den måten lært litt om hva som er viktig i livet.

Vil du bli Barndomsvenn og støtte Blå Kors' arbeid for barn som vokser opp sammen med rusavhengige foreldre? Blå Kors utfordrer deg til å bli fadder med et fast månedlig beløp! Gå inn på www.barndomsvenn.no, ring 22 03 27 46 eller fyll ut kupongen nedenfor og send den til Blå Kors Norge, Pb 4793 Sofienberg, 0506 Oslo.

✕ Ja, jeg vil bli Barndomsvenn! Jeg ønsker å støtte dette viktige arbeidet med følgende beløp hver måned: 175,- 275,-

Fornavn, etternavn:

Adresse:

Postnummer/sted:

Mobiltelefon:

E-postadresse:

BLI BARNDOMSVENN

To platealbum er det blitt siden det norske folk i 2003 ble klar over sangeren Maria Haukaas Storeng i TV2s Idol-konkurranse: «Breathing» (2005) og «Hold On Be Strong» (2008). I det dette nummeret av Rusfri dumper ned i postkassene skulle tredje soloalbum være ute: «Make My Day».

NYTT ALBUM

- Hvordan beskriver du det nye albumet?

- Det er en klar pop-tråd, for å si det på den måten. Alle utenom et av kuttene er nyskrevne sanger. Den har et grunnleggende positivt budskap. Samtidig setter jeg pris på ting som drar i flere retninger på en og samme tid. Slik som et av mine forbilder Sammy Davis og hans framføring av sangen «Mr Bojangles» - et trist budskap pakket inn i en glad melodi og en glad framføring. Jeg oppfordrer folk til å lytte til tekstene mine, men ikke til å være for «dype», smiler Maria.

- Var det tungt å bli stemt ut under den norske Grand Prix-finalen?

- Det var ikke spesielt tungt. Husk, jeg fikk med meg festen selv om jeg ikke vant! ●

CD-en «Make My Day» lanseres i disse dager.

” Gjennom vår Facebook-tilstedeværelse ønsker Blå Kors å formidle det som gjenomsyrer alt vårt organisasjonsarbeid for øvrig: Vi har bruk for deg! Blå Kors trenger deg!

Det interaktive Blå Kors

«Den verste følelsen en kan ha er følelsen av å være ubrukelig. Et liv som artist er ikke noe du velger selv, det velger deg.» Slik uttrykker vår gode Barndomsvenn-ambassadør, Maria Haukaas Storeng, seg i intervjuet som du finner På side 2 og 3 dette nummeret av Rusfri.

Grand Prix- og musikalartisten Maria setter fingeren på noe vesentlig og dypt menneskelig med disse ordene. Det får meg samtidig til å tenke på vår mangfoldige organisasjon og den veien vi nå staker ut som fellesskap. Vårt håp er at enhver som kommer i berøring med Blå Kors – enten det er som ansatt, frivillig, individuelt medlem, kollektivt medlem, fast giver, bruker eller generell støttespiller – skal få en klar fornemmelse av at det er bruk for en. Utfordringene på rusfeltet er store, til tider kan de virke nesten uoverkommelige. Her er oppgaver for alle!

I dette nummer har vi et intensivert fokus på en av våre nye innsatsarenaer: kampanjen Barndomsvenn. Kampanjen ble lansert i desember i fjor. Som vi skrev i forrige nummer: Gjennom Barndomsvenn får du anledning til å støtte Blå Kors' arbeid rettet inn mot barn som vokser opp i hjem med rus. Du tar ansvar gjennom å gi et fast månedlig beløp. Blir du en Barndomsvenn gjør du en stor forandring i noen små menneskers liv. Registreringen er noen få tastetrykk unna på nettsiden www.barndomsvenn.no eller på din telefon. Du kan også bruke kupongen du finner i dette nummeret av Rusfri.

Og når vi først er bortom internett kan vi fortelle om enda en arena Blå Kors helt nylig har «inntatt». Det handler om den fremste og mestvoksende av de såkalte sosiale medier: Facebook som nærmer seg en halv milliard brukere på verdensplan. En million melder seg inn hver dag. Norge er på topp med hele 2,2 millioner brukere.

På Facebook lager man som kjent sitt eget personlige nettverk av «venner», og blant aktivitetene hører dette å støtte mer og mindre seriøse «grupper» og bli «tilhenger» av organisasjoners offisielle sider. Med andre ord en ny stor arena for å ytre seg og få respons. Her vil også Blå Kors være tilstede for å formidle informasjon om organisasjonen og appellere til engasjement. Og for å lytte.

Blå Kors-sida på Facebook ble lansert i februar i år, og har i skrivende stund noe over 400 «tilhengere». Ikke mye å slå i bordet med i forhold til andre Facebook-veteraner som Sjømannsmisjonen og Kirkens Bymisjon med sine rundt 20.000 tilhengere hver, enn si MAU-ungdom (MAU) sin side som har overskriften «Jeg har ingen venner å miste – ikke kjør i fyl-la!» De har hele 220.000 tilhengere sist vi kikket innom.

Blå Kors har som en forstår så vidt kommet ut av startgropa på denne interaktive arenaen. Men vi skal garantert kunne bli mange, mange flere! Gjennom vår Facebook-tilstedeværelse ønsker vi å formidle det som gjenomsyrer alt vårt organisasjonsarbeid for øvrig: Vi har bruk for deg! Blå Kors trenger deg!

Om det så i første omgang bare handler om å holde seg informert og markere sin støtte med et tastetrykk, du er hjertelig velkommen!

Vi vil også oppfordre til jevnlig å besøke hjemmesidene våre, www.blakors.no. Disse sidene er også under kontinuerlig forandring.

REDAKTØREN
STEINAR GLIMSDAL

Blå Kors-magasinet Rusfri – en klar røst på rusfeltet

NR 01 2010 / 2. ÅRGANG:
Blå Korsbladets 95. årgang • Rusfri/Vardevakts 85. årgang

FORSIDEBILDE:
Steinar Glimsdal

UTGIVER:
Blå Kors Norge • www.blakors.no

ANSVARLIG REDAKTØR:
Steinar Glimsdal • steinar.glimsdal@blakors.no • tlf 22 03 27 48

REDAKSJONSSEKRETÆR:
Tina Fagerhus Brodal (permisjon) • tina.brodal@blakors.no

JOURNALIST:
Tor-Steinar Jørem • tor-steinarjorem@blakors.no • tlf 907 39 956

ADRESSE:
Pb. 4793 Sofienberg, 0506 Oslo
tlf: 22 03 27 40 • fax: 22 03 27 41

ANNONSEHENVENDELSER:
tlf 22 03 27 40 – fax 22 03 27 41

SALG AV STØTTEANNONSER:
Faktureringservice Sør as • tlf 32 24 44 33

FRIVILLIG ABONNEMENT:
kr. 150 for fire utgivelser pr år betales over konto 3000.16.77337
Bladet sendes gratis til alle betalende Blå Kors-medlemmer og kollektive medlemmer.

DESIGN OG LAYOUT:
Identicon, Tønsberg • www.identicon.no

TRYKK:
Grøset AS. Magasinet er trykket på miljøvennlig papir.
Produksjonen er klimanøytral. CO₂-utslippet er kompensert.

Blå Kors Norge

Blå Kors er en felleskristen, diakonal organisasjon som fremmer rusfrihet i samfunnet. Blå Kors forener frivillig innsats på rusfeltet med profesjonelt behandlingsarbeid. Ved siden av et forebyggende og holdningsskapende arbeid driver Blå Kors 38 diakonale virksomheter i 14 fylker. Organisasjonen har 2.530 medlemmer og 1.000 ansatte. Blå Kors er fra 1.1.2009 også en paraplyorganisasjon på rusfeltet for 25 landsomfattende kristne organisasjoner og trossamfunn.

Kollektive medlemmer i Blå Kors

De frie evangeliske forsamlinger, www.dfef.no
Den evangeliske forsamling, www.misjonskirken.no
Den norske kirke, Kirkerådet, www.kirken.no
Den indre sjømannsmisjon, www.dism.no
Den Norske Israelsmisjon, www.israelsmisjonen.no
Det Evangelisk-Lutherske Kirkesamfunn, www.delk.no
Det Norske Baptistsamfunn, www.baptist.no
Det Norske Misjonsforbund, www.misjonsforbundet.no
Det Norske Misjonsselskap, www.nms.no
Frikirken, www.frikirken.no
Guds Menighet Vegårshei, www.gudsmenighet.no
Indremisjonsforbundet, www.imf.no
Menighetssøsterhjemmets diakonifellesskap, www.oslomsh.no
Metodistkirken i Norge, www.metodistkirken.no
Norges KFUK/KFUM, www.kfuk-kfum.no
Norges kristelige student- og skoleungdomslag, www.nkss.no
Normisjon, www.normisjon.no
Norske Misjonshotell og Gjeste-hus, www.nm-hotels.no
Norsk Helse- og Avholdsforbund, www.norskavholdsforbund.no
Norsk Luthersk Misjonsamband, www.nlm.no
Norsk Søndagsskoleforbund, www.nssf.no
Pinsebevegelsen i Norge, www.pinsebevegelsen.no
Prison Fellowship, www.pfn.no
Sjømannskirken, www.sjmannskirken.no
SI-Reiser AS, Vasstrandveien 1, 6011 Ålesund
Rørlegger Ragnar Aas AS, Sladhaugen, 4735 Evje

INNHOLD

- 02 Barndomsvenn – møt Maria Haukaas Storeng
- 04 Leder
- 06 Barnas Stasjon i Trondheim og Hamar
- 08 **Portrettet:** Nattevakterbrødrene på Haugaland A-senter
- 10 De tre byprestene i Sandnes
- 12 Funkishuset – et godt sted å møtes
- 14 Blå Kors møter menighetene
- 16 Namibia – fikk hjelp av TV-aksjonsmidlene
- 18 **Kreativ terapi** på Haugaland A-senter
- 20 En (farlig) virtuell verden
- 22 Organisasjonssidene
- 24 **Møt Viking-spilleren** Vidar Nisja
- 26 Anne Lise Ulvin – vil ikke «pensjoneres»
- 28 Annonser
- 30 **Kronikken** – TUBA i fokus
- 32 BKU-sidene
- 34 Generalsekretæren har ordet
- 36 **En Barndomsvenn-familie**

- Små barn skjønner mer enn vi voksne tror, sier Svanhild L. Gjershaug (t.v.), Liv Kvervavik og Hildegunn Hals på Barnas Stasjon i Trondheim.

Tre av fire stasjonsmestre på Barnas Stasjon Hamar: (fra v) Lise Balke, Karen Hafslund og Anne Lena Brustad Dragsten.

- Nå snakker vi MED barna

TRONDHEIM

- Ungene skjønner en masse, de. De forstår mer enn vi voksne aner. Før snakket vi mye om barna, nå snakker vi med dem. Barnas Stasjon i Olav Trygvassons gate 31 i Trondheim har blitt et nydelig hus å være i. Her får barn være barn, og her blir barn tatt på alvor.

AV TOR-STEINAR JOREM TEKST OG FOTO

Trioen Hildegunn Hals, Svanhild L. Gjershaug og Liv Kvervavik, to barnevernspedagoger og en spesialpedagog, gjør nettopp dette; de snakker med de aller minste om det aller meste. I høst startet de samtalegrupper for barn i alderen fem til åtte år, så vidt vi vet er de alene om å gi et slikt tilbud til såpass små barn. Målgruppa er barn i familier med psykiske og/eller rusrelaterede vansker.

- Vi ble advart mot å lage samtalegrupper med femåringer. Men barn skjønner mye mer enn vi tror. Det går fint an å ha en seriøs og alvorlig samtale med disse barna. Vi kan snakke med barn om nesten alt, forteller de tre.

«**SNAKKEMEDISIN**» kalte en av ungene det. De prater nemlig for å gjøre det som var vondt litt lettere. Femåringene har ingen problemer med å skjøne det.

Før jul var det to grupper for barn i alderen fem til åtte år. De aller yngste holdt på i fem uker, mens de eldste holdt

på i åtte uker. I februar ble en ny gruppe startet.

- Mange av de som kommer hit har triste historier som de forteller oss. Det som derimot gjør oss glade er at foreldrene vil at de skal komme til oss. Det er et godt utgangspunkt, sier de tre.

Foreldrene har vanligvis skjult problemene sine for å skåne barna. De har ikke våget å være åpne. Men barn ser. Når ingen vil snakke om det de ser, lager de sine egne historier og bilder.

BARNEGRUPPER HANDLER også om foreldrene. Barnas Stasjon stiller krav til foreldrene som vil ha barna med i samtalegruppene. Foreldrene stiller opp både før, underveis og i etterkant. For mange foreldre er det en helt ny opplevelse å snakke om familiens problemer mens ungene hører på.

- Mange får en «aha- opplevelse». De ser situasjonen i et helt nytt lys. For oss er det viktig at barna blir fulgt opp når de

kommer hjem til mor og far. Vi har startet en prosess som foreldrene på best mulig måte skal følge opp, sier Hildegunn Hals, Liv Kvervavik og Svanhild L. Gjershaug.

- Men hvordan snakker man om familiens problemer til en femåring?

- Vi trør varsomt. Vi lager oss gode barnevernsjoner som barna forstår. Hvis mor har angst kan vi jo starte med å fortelle at de fleste av oss er redde for noe. Det er på en måte naturlig å være redd for noe. Så kan vi komme inn på at også mamma er redd, og at det er derfor hun reagerer slik hun gjør. Vi må ikke undervurdere barns evne til å forstå, sier de tre.

- Barnegruppene på Barnas Stasjon er et forebyggende tiltak. Her møter barna jevnaldrende som har opplevd lignende ting, vi snakker sammen og har ulike aktiviteter knyttet opp mot tema, leker litt og spiser et måltid sammen. De får krysse av på «temperaturmåleren» som forteller hvordan de har det i dag. Er de glad, trist eller sint? ●

HAMAR

Behovet for oss har alltid vært der

Midt i Hamar sentrum, nærmere bestemt i Grønnegata 54. Opp fire etasjer og inn ei dør. Så er vi der. Barnas Stasjon i Hamar ligger foran oss.

AV TOR-STEINAR JOREM TEKST OG FOTO

- Det er så flott at Blå Kors har satt et så sterkt fokus på barn. Her på Barnas Stasjon jobber vi med forebygging. Vi kan nemlig hindre at disse barna får problemer når de blir store, sier leder ved Barnas Stasjon, Karen Hafslund.

FØRST FREDRIKSTAD, SÅ TRONDHEIM OG NÅ ENDELIG HAMAR. Barnas Stasjon har utad blitt ett av de mest synlige arbeidsredskapene til Blå Kors Norge etter TV-aksjonen 2008.

- Vi snakker like mye om framtid som om nåtid. I et samfunnsmessig perspektiv er arbeidet vårt uendelig viktig, sier Karen Hafslund, en av fire ansatte.

Siden starten i fjor høst har aktivitetsspilpekt i riktig retning, nemlig oppover. Karen Hafslund summerer og summerer og etter hvert er svaret hennes 47. Med andre ord, bare i løpet av de første månedene har nesten 50 familier blitt en del av arbeidet til Barnas Stasjon.

- Pågangen har utvilsomt vært større enn forventet, men det betyr jo bare at vi dekker et behov som lenge har vært her, forteller Karen Hafslund.

KOMBINASJONEN BLÅ KORS OG HEDMARK er av nyere dato. Faktisk er Barnas Stasjon den aller første Blå Kors-virksomheten i Hedmark.

- Vi har fått til dels store pengegaver, og så langt har vi ikke kjøpt en eneste leke. Vi har nemlig fått massevis med gaver. Det forteller oss at folk her i Hamar stiller opp når de vet at det er barna våre vi hjelper, sier Karen Hafslund.

Barnas Stasjon er et gratis lavterskeltilbud som består av ulike former for gruppevirksomhet og aktiviteter for både barn og foreldre. Hjelpeapparatet i kommunen kan henvise familier eller de kan selv ta

direkte kontakt med Barnas Stasjon.

- Det er ingen tvil om at brukerne trenger oss. Mange av de småbarnsforeldrene som går her har et lite nettverk å støtte seg til. Vi tilpasser oppleggene våre etter den enkelte.

- Hva er målet deres?

- Det er flere. Vi jobber blant annet med å gjøre foreldrene til enda bedre foreldre. Samtidig er det ingen tvil om at det er barna som står i fokus. Jo tidligere vi slipper til jo lettere er det å skape gode og varige endringer, forteller Karen Hafslund.

ALLE DE FIRE ANSATTE har vært ansatt i Hamar kommune. Det betrakter Karen Hafslund som en stor fordel.

- Kommunen betaler 20 prosent av en stilling, og er en god og viktig samarbeidspartner for oss. Det er et samarbeid som er helt nødvendig for oss, sier hun. ●

Knoll og Tott... nei! Lars og Torleif!

PORTRETTET

På 70- og 80-tallet gikk det an å få jobb i Blå Kors på sitt gode navn og rykte. Brødrene Lars og Torleif Egeland ler litt når de tenker tilbake på sin debut på det som i dager heter Haugaland A-senter.

AV TOR-STEINAR JOREM TEKST OG FOTO

– Tja, kombinasjonen fisker og Karmøy var jo bra. Vi hadde også jobbet som sivilarbeidere der, så da var det lett å få jobb. Vi ble ikke intervjuet en gang... Søndagskolen hadde vi også fullført med glans, forteller de to brødrene som i 30 år har delt på nattevakta på Haugaland A-senter.

– Men for all del, det er godt at den tida er over. I dag er arbeidsstokken på «Haugaland» meget godt kvalifisert for den jobben som gjøres. Vi er vel lavest på «rangstigen», vi, ler de to nattevakterne.

Det er en av de store forskjellene på Blå Kors anno 1980 og 2010 de to brødrene har beskrevet. De beskriver en organisasjon og en arbeidsplass som er blitt stadig mer profesjonell.

RUSFRI MØTTE KNOLL OG TOTT – nei, Lars (54) og Torleif (59) på en havnekafé i Haugesund. Tipset om å intervju de to nattevakterne fikk vi av sjefen deres, Kari B. Gunnarshaug. Vi ønsket å intervju de to ekte Blå Kors-veteraner.

– Da må du treffe Lars og Torleif. Nærmere to Blå Kors-veteraner kommer du ikke. I alle fall ikke her på Vestlandet, sa Kari. Hun beskrev de to som veteraner med evne til modernisering. To karer som har tilpasset seg den nye hverdagen i en organisasjon i kontinuerlig endring.

NATTEVAKT I TRE HELE TIÅR år høres mer enn slitsomt ut.

– Vi har full turnus og jobber 15 vakter i måneden. Men vi får jo ikke jobbe

sammen, da. Etter hvert har vi lært oss å jobbe alene. Eller, vi er jo ikke alene. Pasientene er jo her! sier de to.

Døgnrytmen har de lært seg å takle. De er på jobb klokka ti om kvelden og jobber til klokka åtte neste morgen. Inntar senga når vi andre forlater den og sover søtt og godt til klokka er to. Slik går nå dagene...

– Da ungene var små kunne det være i tøffeste laget. Jeg har fortsatt litt dårlig samvittighet. Men det er en fin jobb selv om arbeidstida er ubekvem. Egentlig skulle jeg bli fisker. Jobben på Haugaland A-senter var jo en gavepakke. Jeg grep sjansen da jeg fikk den, forteller Lars.

– *Hva har endret seg mest i løpet av de siste 30 årene?*

– Det er mye. Selve organisasjonen har jo utviklet seg i en positiv retning. Men det har også skjedd mye med den gruppen vi jobber for. Vi startet jo i den gamle vernehjemstida. Da måtte pasientene nesten være rusa for å slippe inn. I dag må de være edrue for å komme inn. Det fører jo til at vi får pasienter som er mer motiverte, sier Torleif.

BEGGE DELTAR AKTIVT i kristen sammenheng. De er ganske sikre på at det gjaldt nitti prosent av de ansatte da de begynte å jobbe på Haugaland.

– Før var det andakter flere ganger i uken. Det er det slutt på nå. Nå legges det mye mer vekt på den faglige delen av behandlingen. Vi har klare retningslinjer på hva vi kan og skal gjøre. Etter vår me-

Haugaland A-senter har vært arbeidsplassen til Torleif (t.v.) og Lars Egeland i 30 år. 30 år med nattevakt.

ning er dette bra for det tilbudet vi gir.

– *Og når pasientene dukker opp om natta og begynner å prate?*

– Det skjer jo stadig vekk. Spør de oss så svarer vi. Det er jo jobben vår å være medmenneske også. En slik holdning opplever ingen her som et problem, men vi skal ikke være den som tar initiativet overfor pasienten når det for eksempel gjelder åndelige spørsmål, sier de to.

De ser altså på seg selv som superveteraner fra den «gamle» tida på Haugaland. De innrømmer at de av og til lurer litt på hvordan kollegaene ser på dem. De jobber stort sett alene og de mangler utdanningen som de andre har.

– He, he, vi er ikke uglesett. Vi har erfaring, og den tror jeg vi blir respektert for. Det er klart at vi savner en utdanning, men vi gjør en profesjonell jobb som byg-

ger på det vi har lært gjennom 30 år på Haugaland. Det er ikke uvesentlig å ha en slik ballast, sier de.

– *Men 30 år alene natt etter natt?*

– Vi blir jo litt konge om natta, da. Det betyr jo at vi må styre litt på egen hånd. Det hender at vi må ta noen tøffe og vanskelige avgjørelser. Men selv om det kan virke som en ensom jobb så kan jeg love deg at vi har truffet mange spennende og fine personer i jobben vår. Det er en slags bonus, det, smiler de to.

– *Det er ikke på tide å skifte jobb, da?*

– Når jeg er 62 år er tida kanskje moden for AFP. Jeg blir nok i denne jobben til jeg går av, sier Torleif.

Et kjapt nikk fra sidemannen bekrefter at broderen tenker omtrent i samme baner.

– Jeg blir nok jeg også. Det er vel en indikasjon på at vi har det bra, sier Lars.

SJEFEN DERES, KARI B. GUNNARSHAUG, er imponert over at noen er i stand til å jobbe så lenge på natta. De to brødrene ler litt når vi nevner det.

– Kari har visst lest noen rapporter om belastninger på nattevakter. Ekspertene har visst funnet ut at det ikke er sunt å jobbe så mye på natta etter at en har fylt 45 år. Hun er obs på oss og følger nok med på om det går bra, sier de.

Torleif og Lars Egeland har barske interesser utenom jobb, familie og menighetsliv. Torleif har tennis som yndlingshobby.

– Jeg startet da jeg var 40 år. Og får jeg muligheter prøver jeg å påvirke pasientene også. Det hender at vi tar en tur til tennishallen for å spille litt. Det en brenner for preiker en om, sier han.

Lars har en enda tøffere hobby. Tung motorsykkel. Han har et svært monster

med to hjul og masse hestekrefter som han «flyr» rundt på. En Triumph cc.

– Jeg begynte da jeg var 50 år. Kona sitter bakpå, sier Lars. Interessen for vidunderet på to (hjul) er stor, og han er også i godt voksen alder blitt medlem av den kristne motorsykkelklubben Holy Riders.

De har sansen for Blå Kors, organisasjonen som eier og driver Haugaland A-senter:

– Blå Kors følger med i timen. Det er veldig fint å se at de fokuserer såpass mye på barn. Det er godt å oppleve at Blå Kors er tilstede i samfunnet.

– *Bra med større takhøyde, kanskje?*

– Ja, så absolutt. Det var nok et lurt trekk å endre medlemsparagrafen. Det åpner for flere. Selv kan vi ta et glass vin til maten, men det er relativt sjelden vi gjør det. Vi trenger det vel ikke, sier Lars og Torleif Egeland. ●

De ser, de lytter og prater

AV TO-STEINAR JOREM TEKST
STEINAR ENGELSEN FOTO

– Vi er tre, men vi kunne gjerne vært flere. Vi er der ute for vi vet at det er noen som trenger oss, sier Rune Skøyen, Ingeborg Erikstein Krager og Øyvind Justnes Andersen.

De tre byprestene setter seg ikke ned for å vente. De er midt oppe i det. De oppsøker istedenfor å bli oppsøkt. Det er det som virker.

– Vi må UT. Det er naivt å tro at de kommer INN til oss. Dette er menigheten vår, og vi vil være der de er, forteller de tre.

TRE PRESTER PÅ LEIT etter menigheten sin. «Leitingen» etter den nye menigheten tok egentlig til i 2003 da Rune Skøyen fikk en prosjektstilling i Sandnes. Oppdraget lød omtrent som følger: *Se hva du kan gjøre for de rusavhengige*. Det var mye å ta fatt i for Skøyen. Det ble fast stilling, og etter hvert fikk han følge av Ingeborg Erikstein Krager og Øyvind Justnes Andersen. Rune er ansatt av fellesrådet i Sandnes, mens de to sist ankomne er et resultat av dugnadsånden i Sandnes.

Dugnadsånden lever i området. Næringslivet bidrar, enkeltpersoner og organisasjoner er med, og ikke minst den årlige elevforestillingen på Lundehaugen skole gir klingende mynt. Skolen har bidratt i seks år, og gaven totalt har passert mer enn én million kroner. Det er da byprestene synes det er vanskelig å finne de rette adjektivene for å beskrive innsatsen.

INGEBORG, KVINNEN I BYPRESTGRUPPEN, er en nødvendig del av teamet.

– Vi trenger noen som kan se kvinnene blant de rusavhengige. Jeg er glad for at kirka her i Sandnes ser akkurat det, sier Ingeborg Erikstein Krager.

– Kvinnene i miljøet er sårbare og utsatte. Kvinner gjør det de må og betaler det det koster å være en del av rusmiljøet. Jeg tror vi alle tre har et blikk for problematikken rundt kjønn og det å være mann og kvinne. Som kvinne ser jeg kanskje kvinnene i miljøet på en spesiell måte.

DET ER ONSDAG og klokka nærmer seg 14.00. Det er tid for gudstjeneste i byens hovedkirke. Det vet byens rusmisbrukere. Den vakre kirken er langt fra full. Den er faktisk så godt som tom. Vi talte tolv, hvorav tre var prester. Allikevel, en menighet god som noen.

– Mange snakker om «han der oppe». De er opptatt av å tro på noe utenfor dem selv. De er på leting etter et holdepunkt i livet sitt, forteller Øyvind.

– Vi spør ikke og maser heller ikke om hva de tror på eller ikke. Vi er ikke så ivrige etter å ta initiativ på det feltet. De vi møter vet veldig godt at vi er prester og at de kan spørre oss, fortsetter Ingeborg.

– De er mer åpne enn folk flest, definitivt. Og når de ser at vi bryr oss er det også lett for dem å få tillit til oss. Vi har taushetsplikt og da er det lettere for dem å lette på trykket, sier Øyvind.

KIRKA ER FOR ALLE og det vet både prester og brukere. De tre byprestene sorterer ikke kristne og ikke-kristne.

– Vi sorterer om folk har en rushistorie eller ikke. Presten og kirka er for alle, sier de tre.

SANDNES. Et lite idyllisk tettsted som grenser opp til Stavanger, tenker mange. Men byen er stor og nå nærmer folketallet seg 65.000 med stormskritt. I norsk målestokk er storby med de goder og ulemper det fører med seg. I 2009 var det faktisk flere overdosedødsfall i Sandnes enn i nabobyen Stavanger.

– Vi kjente nok alle sammen. Kommunen anslår at det er om lag 200-300 rusavhengige i byen. Rune har visst 500 på sin telefonliste, sier Øyvind om den saken.

– Vi ser nye fjes nesten hver eneste dag. Vi har trente øyne, og ser kanskje mye som andre ikke ser. Blikket blir et annet når en jobber slik som vi gjør, sier de.

I fjor ble det registrert hele åtte overdosedødsfall. Det er åtte for mange, og for de tre er det tungt å snakke om det. Det er menighetslemmer det er snakk om.

-DET ER EN TRIST STATISTIKK. Vi er jo med i begravelsene, og det gjør inntrykk på alle sammen. Mange har behov for noen å snakke med i slike situasjoner, sier de.

På bildet vårt smiler og ler de tre prestene. En skulle kanskje tro jobben gjorde slikt umulig. Men, neida. De har jobben de vil ha, og de gleder seg til å ta fatt på arbeidsdagene.

– Jobbene våre er kjempespennende. Vi trives godt. Kirka får komme ut til menneskene, og vi befinner oss i det pulserende livet her i Sandnes, sier de.

Det pulserende liv befinner seg ikke alltid i kirkerommet. Det kan være på

gata, i byparken, på busstasjonen eller en kafé. Egentlig hvor som helst. Å være byprest i Sandnes er en fleksibel gjerning.

EN BYPREST I SANDNES bør vite litt om volleyball. Han/hun må være forberedt på å samle sammen et fotballag som kan delta i NM i gatefotball (Sandnes ble

nummer sju av åtte da de var med sist). En tur innom treningsstudioet eller alpinbakken hører med til selvfølgelighetene. Og så litt reiseleder hit og dit.

– Vi må være fleksible. Av og til må vi bare rydde unna litt plass. På mange måter kan en si at vi fyller en del av hullene det offentlige ikke greier å fylle, sier de.

De tre byprestene i Sandnes tar i bruk alle sansene i jakten på å være hjelpe-re. De ser, de lytter og til slutt så handler de. I sykkelbyen omtales de gjerne som byens «samaritanere». En hederstittel.

De «ikke-typiske» prestjobbene viser seg imidlertid ofte å være snarveien inn til mennesker. De tre forteller om de gangene de hjelper noen med å flytte. Om samtalen i bilen, den uformelle praten mens de sliter livet av seg med kjøleskapet eller komfyren. Det faller gjerne noen gullkorn og sannheter i slike situasjoner.

De ser hvor behovene er, de lytter til de mange historiene og deretter skal de stro forhåpning og glede. Et smil og et klapp på skuldra fra et medmenneske gjør ofte underverker.

Vil du vite mer om byprestene i Sandnes kan du gå til hjemmesidene på www.sandnes.kirken.no. ●

Dette er byprestene i Sandnes. Fra v: Rune Skøyen, Ingeborg Erikstein Krager og Øyvind Justnes Andersen.

Åse Odland har vært daglig leder siden oppstarten. Mange trenger en som lytter, noen å snakke med.

Funkis-tannlegen Ralf B. Husebø i aksjon.

På Funkishuset får brukerne tilbud om sykepleietjenester. Sykepleier Ragnhild Klungveit forteller at bak rusen skjuler det seg flotte og ressurssterke mennesker.

Funkishuset i Sandnes

FUNKISHUSET

Funkishuset gjør hverdagen lettere å leve

AV TOR-STEINAR JOREM TEKST OG FOTO

– Et supert tilbud. Her passer de på helsa vår, og her får vi oss en matbit. Det er sosialt og et godt sted å være. Ild i peisen er det også. Jeg har gått her siden starten. Funkishuset har gjort hverdagen lettere å leve. Torkild var en av brukerne Rusfri traff da vi var innom Funkishuset i Sandnes. Et lavterskeltilbud som har reddet mange.

– Det har gått opp og ned i disse årene. Nå har det gått bra en lang stund. Jeg fikk nettopp et tilbud om kredittkort i posten. Tenk det, da har jeg vel blitt kredittverdig også, ler Torkild.

Funkishuset er en flott gammel villa som er bygd i god gammel funkisstil. Det skal selvsagt være et funksjonalistisk hus for brukerne. Blå Kors står som eier av villaen, mens det er stiftelsen Huset som driver stedet.

Omgivelsene er også interessante, ikke minst naboskapet. En kirke, en barne-

hage, et eldre hjem og en av byens puber omkranser Funkishuset. Det fungerer utmerket.

I FUNKISHUSET foregår det litt av hvert. Folk kommer og går. Noen vil prate, andre vil spise mens atter andre kanskje trenger litt ekstra hjelp. De trenger kanskje hjelp med å komme seg til tannlegen. «Funkis-tannlegen» som han også kalles. Tannlege Ralf B. Husebø synes tittelen er flott. Hver onsdag fra klokka tolv til klokka tre er han klar til å mekke tenner.

– Dette er en gruppe som absolutt trenger oppfølging, og det er ikke mange av mine pasienter som er så takknemlige som denne gjengen, sier Husebø.

RAGNHILD KLUNGVEIT ER SYKEPLEIER og er også en av de som står høyt på

ønskelista til brukerne av huset.

– Her gir vi aldri opp noen. Dette er ikke «stakkarer» som mange vil tro, men de trenger litt ekstra hjelp og støtte. Bak rusen ser vi ressurssterke og flotte mennesker, sier Ragnhild og lister opp noe av den hjelpen hun og kollegene gir. Sprøyteutdeling, nødvendige vaksiner, legebesøk, særstell, prevensjonsveiledning, samtaler og aromamassasje. Det siste har vært svært populært.

DET VAR I 2004 at Funkishuset så dagens lys. Det var pårørende på Bryne som signaliserte stor bekymring for sine barn. Seks kommuner, Sandnes, Hå, Sola, Bryne, Time og Gjesdal tok tak i saken og sammen med Blå Kors, Helse Stavanger og Rogaland fylkeskommune sørget de etter hvert for fart i saken.

– Jeg kjenner ikke liknende tilbud med

så mange kommuner bak, forteller daglig leder på huset Åse Odland. Hun har vært med siden de aller fleste planene ble lagt for snart sju år siden. I dag har Funkishuset tre hele og to halve stillinger.

Åse kan fortelle at det vanligvis er om lag 30 personer innom hver eneste åpningsdag. Totalt regner hun med at Funkishuset har mer enn 250 mer eller mindre faste brukere.

– De fleste som er innom er ruset på en eller annen måte. Vi er jo et lavterskeltilbud som er rettet mot dem som sliter aller mest. De får ikke ruse seg mens der er her, og vi forlanger at de oppfører seg skikkelig. Det er noe de respekterer. Vi driver ikke behandling mens de er her, forteller hun.

DET HANDLER OM HJELP TIL Å ORGANISERE hverdagen. På Funkishuset deles det ut nye sprøyter samtidig som brukte sprøyter samles inn. Det lages mye og god mat, det prates og diskuteres og innimellom får brukerne følge til lege, tannlege eller offentlige kontor.

– Hvilke tanker gjør du deg når du vet at det har vært åtte overdosedødsfall i Sandnes i 2009?

– De fleste av dem har jo vært innom oss. Det gjør jo noe med oss, både bruke-

re og ansatte. Vi minner dem på en verdig måte. Vi går ofte i begravelsen sammen med brukerne, forteller Åse Odland.

Mange var innom mens Rusfri var der. Noen ville gjerne prate med oss, mens andre valgte å holde en lav profil.

«EVA» HAR VÆRT FAST BRUKER siden 2005.

– Det er veldig godt å være her. Vi får mat, og vi får møte andre. Jeg leser litt i avisene, og av og til benytter jeg meg av tilbudet om massasje med oljer. Jeg har rusa meg i ti år. Begynte allerede da jeg var 14. Jeg prøver å gjøre noe med situasjonen min, og nå går jeg på LAR-behandling. Med et par unntak har det gått bra med meg de siste par årene, forteller «Eva» som også har kommet i gang med høyskoleutdanning.

«Ole» har også gjort mange forsøk på å slutte med de tyngste stoffene. Han forteller at han ofte er deprimert og at han av den grunn må bruke valium.

– Det går litt opp og ned for meg også. Akkurat nå går det brukbart. Funkishuset er et slags fristed for meg. Her er det hjelp og støtte å få. De kjører meg hvis jeg trenger skyss, forteller han. ●

• Det handler om å kommunisere hvilke ressurser som finnes i paraplyorganisasjonen Blå Kors på en relevant måte til lokale menigheter og lokalforeninger, mener forebyggingskonsulent Inger Lise Leite og seniorkonsulent Arne Falck.

«Paraplyen» Blå Kors finner sin form

«NYE»
BLÅ KORS

Etter sammenslåingen av medlemsorganisasjonen Blå Kors og paraply-organisasjonen Rusfri, har forebyggingskonsulent Inger Lise Leite og seniorkonsulent Arne Falck jobbet med å utvikle relasjonen til og mellom «Nye» Blå Kors sine 25 medlemsorganisasjoner.

AV STEINAR GLIMSDAL TEKST OG FOTO

– Det at vi nå er en samarbeidsorganisasjon med mange organisasjoner under paraplyen, er noe som vil gjøre fullstendig om på måten Blå Kors tenker og arbeider, sier de to.

– Hva er hovedutfordringen nå for «Nye» Blå Kors?

– **FUSJONEN SKAPTE ET ROM** med nye muligheter for gjensidig utveksling av erfaringer for våre individuelle medlemmer, diakonale virksomheter og de 25 kristne medlemsorganisasjonene. Nå trenger vi å finne fram til redskaper som kan dra nytte av disse mulighetene, svarer de to Blå Kors-konsulentene.

– Vi er inne i en utviklingsprosess og vi trenger å finne de konkrete steg videre, sier de.

– Blå Kors som en «ressursbank» er stikkord her?

– Det handler om å finne en god måte å presentere Blå Kors på overfor organisasjonene, og finne en god struktur på det vi tilbyr. Vi sier til organisasjonene: «Bruk oss!» Men vet vi egentlig hvordan

vi vil at de skal bruke oss? Hvem skal de bruke? Når og hvordan? Nå må vi utvikle en god struktur på hvordan vi bistår våre organisasjoner, sier Inger Lise.

– **I STEDET FOR Å SNAKKE I LITT ABSTRAKTE VENDINGER** om at vi har mange kompetente folk i Blå Kors må vi nå bygge opp en «pool» av mennesker som kan spørres ved henvendelser fra våre medlemmer. En «bank» av ekspertise som det kan gjøres «uttak» fra, sier Arne Falck.

På Blå Kors Nettverkskonferanse i november 2010 vil fokus bli satt på Blå Kors som paraplyorganisasjon. Flere medlemsorganisasjoner er involvert i planleggingen av konferansen som arrangeres 9. november i Østfold.

– **NÅ GJELDER DET Å JOBBE STRUKTURERT** og utvikle et konferansetilbud som gjør at våre medlemmer ser konferansen som relevant og derfor sender sine representanter, sier Inger Lise og Arne.

– Medlemsorganisasjonene i Blå Kors re-

presenterer aktive og livskraftige lokale menigheter og foreninger. Hvilken rolle ser dere for dem i dette bilde?

– Vi tror de fleste lokale menigheter og foreninger tenker mest på det å få i gang gode lavterskeltilbud når temaet rus og diakoni er på agendaen. Vi ser det som en utfordring å få dem til å tenke bredere når det gjelder forebygging, formidling av behandlingstilbud og oppfølging etter behandling. Da handler det igjen om å kommunisere hvilke ressurser som finnes i paraplyorganisasjonen Blå Kors, svarer Inger Lise Leite og Arne Falck.

– Vi håper at vi under Blå Kors generalforsamling skal se fruktene av fusjonen. Samtidig er det viktig å ta høyde for at Blå Kors fra før fusjonen må få bruke den tid som er nødvendig til å venne seg til endringene. Men vi er overbevist om at Blå Kors både lokalt, regionalt og sentralt vil komme til å endre både adferd og tenkning og gå inn i mulighetene som en så stor paraplyorganisasjon innebærer, avslutter de to. ●

FAKTA

Hva slags hjelp?

Organisasjonen Normisjon er en av de 25 medlemmene av «Nye» Blå Kors (hele medlemslista finner du på side 5).

Lederne i Normisjon har fremmet flere ønsker og forventninger til paraplyorganisasjonen:

- Hjelp til å finne veier ut til den praktiske diakonien.
- Hjelp til å takle spørsmål som «Hva er Normisjonens diakonale oppgaver?»
- Ta i bruk Blå Kors sin ruskompetanse internasjonalt i møte med rusproblemene i de land der Normisjon er aktiv.
- Hjelp til å utvikle program for rusforebygging ved de mange skolene som Normisjon driver.
- Blå Kors kan være med og spre erfaringsmaterialet fra Normisjons egne forebyggingsprogram, eksempelvis prosjektet «22B» i Trondheim.

Nittedal kommune Enhet for helse avd. psykisk helse www.nittedal.kommune.no	Kristiansund kommune www.kristiansund.kommune.no	Kvinnherad kommune www.kvinnherad.kommune.no	Nedre Eiker kommune www.nedre-eiker.kommune.no	Frogn kommune Psykisk Helse Helsetjeneste www.frogn.kommune.no	Nordkapp kommune Rehabiliteringstjenesten www.nordkapp.kommune.no	Holmestrand kommune www.holmestrand.kommune.no
Fedje kommune www.fedje.kommune.no	Nøtterøy kommune Rus og Psykiatritjenesten www.noetteroy.kommune.no	Larvik kommune www.larvik.kommune.no	Lærdal kommune Psykisk Helsevern www.laerdal.kommune.no	Ballangen kommune Pleie- og omsorgsetaten www.ballangen.kommune.no	Drammen kommune Omsorgstiltakene www.drammen.kommune.no	Årdal kommune www.ardal.kommune.no
Grimstad kommune Helse og Sosial www.grimstad.kommune.no	Sarpsborg kommune www.sarpsborg.com	Oslo kommune Rusmiddelsetaten www.oslo.kommune.no	Fet kommune www.fet.kommune.no	Vågsøy kommune www.vagsoy.kommune.no	Namsos kommune Helse og Omsorg www.namsos.kommune.no	Eigersund kommune Psykisk Helse Helsetjeneste www.eigersund.kommune.no
Stavanger kommune www.stavanger.kommune.no	Vik kommune www.vik.kommune.no	Klepp kommune www.klepp.kommune.no	Sandefjord kommune Sosialmedisinsk senter www.sandefjord.kommune.no	Aukra kommune Oppvekst og kultur www.aukra.kommune.no	Kongsvinger kommune www.kongsvinger.kommune.no	Karlsøy kommune Et levende øyrike www.karlsøy.kommune.no
Nord-Fron kommune Psykisk helsevern www.nord-fron.kommune.no	Fet kommune Psykisk Helse www.fet.kommune.no	Rælingen kommune avd psykisk helse/rus www.ralingen.kommune.no	Nesna kommune www.nesna.kommune.no	Nesset kommune www.nesset.kommune.no	Lunner kommune www.lunner.kommune.no	Måsøy kommune Psykiatritjenesten www.masoy.kommune.no
Aurskog-Holand kommune Virksomhet for psykiatri og rehabilitering www.aurskog-holand.kommune.no	Sør-Varanger kommune www.sor-varanger.kommune.no		Lillehammer kommune www.lillehammer.kommune.no	Roan kommune Psykisk Helsevern www.roan.kommune.no	Karmøy kommune Skole og Kulturetaten www.karmoy.kommune.no	
Ål kommune Psykisk Helse postmottak@aal.kommune.no www.aal.kommune.no			Tinn kommune www.tinn.kommune.no	Hægebostad kommune www.haegebostad.kommune.no	Fitjar kommune avd Havnahuset Bu og Servicesenter www.fitjar.kommune.no	
Ullensvang Herad Psykiatritjenesten www.ullensvang.herad.no			Kristiansund kommune Enhet Psykisk Helse www.kristiansund.kommune.no		Hjartdal kommune Tjeneste Psykisk Helse www.hjartdal.kommune.no	

Barna sto i fokus under en Blå Kors-kampanje mot alkohol- og narkotikamisbruk i byen Groot Aub i Namibia i oktober i fjor.

NAMIBIA

BEFOLKNING: ca 2,1 millioner.

FORVENTET LEVEALDER: ca 51 år, ca 16 prosent antas å være smittet med HIV - 36 prosent av befolkningen er under 14 år.

ARBEIDSLEDIGHET: ca 49 prosent.

STYREFORM: republikk, presidenten er Hifikepunje Pohamba (representerer SWAPO).

HOVEDSTAD: Windhoek.

ALKOHOLPROFIL: ca 60 prosent av befolkningen er «abstainers» (avholdne), gjennomsnittlig alkoholkonsum er ca 3 liter ren alkohol per år (tall forbundet med stor usikkerhet).

I FØLGE UNICEF er gjennomsnittlig ølkonsum ca. 10 liter per uke. Gjennomsnittsalder for førstegangs-konsum av alkohol er 10 år. 32 prosent av de mellom 10 og 14 år som drikker fikk alkoholen servert av sine foreldre første gang de drakk.

FAKTA

Blå Kors Namibia tar opp kampen

INTER-
NASJONALT

– Vi har en stor jobb foran oss! Flere og flere drikker mer og mer. Debutalderen blir lavere og det gjennomsnittlige konsumet på vei opp.

AV **ANDERS WENGEN** TEKST
BLÅ KORS NAMIBIA FOTO

Vi kjemper mot internasjonale bryggerier, europeiske lobbyister, lokale selgere og politikere med eierinteresser i alkoholbransjen. Men vi er ikke passive. Vi sitter ikke bare og ser på det som skjer. Vi har tatt opp kampen mot alkohol og narkotika. Og med Guds hjelp vil vi vinne!

Vivian Du Preez setter blikket i meg. Hans beslutsomhet formelig durrer:

– Dette er vår kamp. Vi må ta den selv!

LEDEREN I BLÅ KORS NAMIBIA understreker igjen sitt hovedpoeng, det som har vært hans ledelsesprinsipp siden han ble leder for organisasjonen tidlig i 2008. At man kan godt ta i mot hjelp, tips, kurs og støtte, men man skal aldri forvente at noen andre gjør jobben.

– Det er vi som namibiere som har latt alkoholindustrien få foffeste, det er vi som har latt dem markedsføre seg fritt, og det er vi som har tilrettelagt for at vi nå sliter som vi gjør. Det er kun vi som kan gjøre det godt igjen. Vi må gå vårt folk kunnskap og alternativer, og vi må jobbe

utrettelig for å snu utviklingen. Det vil ta lang tid, det vil koste i både tid og penger, men det er vi beredt til!

Mot slutten av 2007 var Blå Kors Namibia en liten organisasjon i krise. Etter oppstarten i 2001 hadde de hatt en jevnlig nedgang i både medlemmer og aktiviteter. Nå sto de nærmest på bar bakke uten verken medlemmer, prosjekter eller initiativ. Det var nødvendig å ta noen grep. Heldigvis fikk de hjelp av Blå Kors sitt ressurscenter i Lesotho. De tok noen telefoner og kjørte de 3 500 kilometerne til Windhoek for å rydde opp. Etter enda noen nye telefoner og møter var et nytt team på plass, denne gang med Vivian som leder. Han tok umiddelbart grep og nå, etter kun to år, er Blå Kors Namibia en av de største og mest effektive Blå Kors-organisasjonene i Afrika med sine ni ansatte og over 300 aktive medlemmer.

– **VI STARTET MED BLANKE ARK.** Vi ble enige om å la historie være historie og fokusere på hva vi ville bli. Vår første beslutning var å lage oss en base, et kontor der vi

kunne fokusere på engasjement, kreativitet og hardt arbeid. Vi fikk ryddet opp i det administrative, og ganske snart så vi fruktene av arbeidet vårt. I 2009 var Blå Kors Namibia en av organisasjonene i Afrika som fikk støtte fra TV-aksjonen Blå Kors 2008. Prosjektet går ut på å jobbe tett med noen utvalgte skoler for å øke bevisstheten rundt de negative følgene av alkoholbruk og å gi ungdommene alternativer. Blå Kors Namibia har tatt innover seg at en rekke frittstående informasjonsmøter sjelden fører frem. Skal man få resultater må man jobbe tett med utvalgte skoler over lang tid. Det er kvalitet som er nøkkelen, ikke kvantitet. De har derfor valgt seg tre skoler der de er til stede hver eneste dag. Her følger de opp enkeltelever, etablerer rusfrie møteplasser og er gode forbilder for elevene. I tillegg jobber de med lærerne og med nærmiljøet rundt skolene. Resultatene har ikke latt vente på seg.

– Vi gjør fortløpende evalueringer av prosjektet og resultatene til nå er overraskende gode. Vi har etablert aktivitetsgrup-

per på alle skolene. Vi hadde forventet 15-20 medlemmer per skole etter første år. Den minste gruppen vi har nå har over 100 medlemmer. Det er tydelig at vi har truffet et behov, forklarer den fornøyde lederen. I løpet av året er planen å utvide til seks skoler. På sikt håper de å kunne ha prosjekter på 60 skoler over hele landet.

I tillegg til skoleprosjektet har organisasjonen oppfølgingsgrupper for personer som har vært til behandling for alkohol eller narkotikamisbruk, de er med i arbeidet med å få en ny alkoholpolitikk for Namibia og de jobber tett med enkelte lokalsamfunn utenfor hovedstaden Windhoek der problemene er spesielt store. Ett av disse samfunnene er gruvebyen Groot Aub.

WILLIE VRIES SOM ER FORMANN I GROOT AUB sin samfunnskomité forteller om en virkelighet som preges av frafall fra skolen, tyveri, knivstikking, familievold og drap. I de aller fleste tilfellene er alkohol en medvirkende årsak. At foreldre som er

alkoholikere bruker pengene som skulle gått til skolepenger på rusmidler bidrar til at stadig flere og yngre personer slutter på skolen, og dessverre begynner også mange av dem å ruse seg. Noen allerede på barneskolen. Etter at Blå Kors begynte sitt arbeid i byen ser han nå likevel en positiv endring i byen.

– På grunn av de jevnlig besøkene fra Blå Kors er det nå flere som ser hvor stort problemet er. Dersom dette arbeidet fortsetter har jeg håp om at vi skal greie å snu den negative trenden, sier Willie Vries.

AT ALKOHOLPROBLEMENE I NAMIBIA ER STORE er det ingen tvil om. Heldigvis er den politiske bevisstheten om problemet økende og i løpet av 2010 legges det frem en ny alkoholpolitisk plattform der også Blå Kors Namibia har bidratt. Mulighetene for å ta Namibia et langt skritt i retning mot bedre kontroll av alkoholindustrien og bedre tilbud for forebygging og behandling har aldri vært bedre. Blå Kors er en viktig aktør på alle disse om-

rådene.

– Vi satser sterkt på å bli en ledende aktør på det ruspolitiske feltet i Namibia. Vårt hovedfokus vil nok forbli på det forebyggende, men som en av de få organisasjonene som jobber med dette feltet blir vi stadig oppfordret til å bidra på andre områder også. Vi får daglige henvendelser av personer, organisasjoner og bedrifter som ønsker hjelp til å ta tak i problematikken. Vi svarer og bidrar så godt vi kan, men vår kapasitet er begrenset. Det ligger i planene våre fremover å øke inntektene våre og å få på plass flere internasjonale partnere slik at vi med årene kan hjelpe enda flere enda bedre. Det er et langt stykke frem, men med vilje, engasjement og støtte fra hele Blå Kors-familien er vi sikre på at vi skal komme dit vi vil, avslutter Vivian Du Preez. ●

- Du må være nysgjerrig på deg selv, sier Sølvi Lie (til h) og Sunniva Myklebust Wathne. De mest kreative av alle de kreative på Haugaland.

Over: Berit Stavland viser hva akupunktur her. Vernepleierstudent Anne Knutsen er litt spent, men roer seg kjapt ned. Akupunktur virker slik.

Til venstre: Asbjørn Indrehus (til v) har ansvar for den fysiske treninga. Tore er blant de aller ivrigste.

Kroppsbevissthet gir ro. Berit Simonsen trenger ikke heve stemmen når hun instruerer.

Opplevelser og tanker kan formidles på et lerett.

Alle sanser er i bruk på Haugaland

HAUGALAND
A-SENTER

Behandling av rusmisbrukere – det kan sannelig være så mangt. Vi dro til Blå Kors-virksomheten Haugaland A-senter i Haugesund. Der tar de i bruk de aller fleste sanser i møtet med pasientene.

AV **TOR-STEINAR JOREM** TEKST OG FOTO

– Vi er en relativt liten institusjon, men vi er moderne og framtidsrettet i det vi gjør, forteller direktør Kari B. Gunnarshaug og fagsjef Geir Iversen.

– Skal du som behandler rendyrkede ideene dine bør du satse på en liten institusjon som Haugaland A-senter, sier de to. De rendyrker ideene sine på Haugaland. Vi sjekket den kreative behandlingsbiten, men det skjer åpenbart mye mer enn de glimtene vi presenterer.

AKUPUNKTUR er ikke Haugaland alene om, men spennende lell. Vi valgte ikke å stille vår egen lille øreflipp til disposisjon...

– Alle får et tilbud om akupunktur. Mange prøver det, og noen ønsker å fortsette med det. For mange kan det handle om å oppnå ro. Akupunktur kan også hjelpe mot abstinenser, søvnmangel, ge-

nerell uro og angst. Det kan ta vekk «rusuget» hos pasientene, forteller sosionom Berit Stavland.

Hun kan fortelle at det er fem til sju ulike punkter i øret som benyttes i behandlingen. Fra øret går det en rekke nervertråder til ulike deler av kroppen, og det er disse som aktiveres ved akupunktur.

– Pasientene sier de blir roligere av behandlingen og at de blir mer mottakelige for annen behandling, sier Berit Stavland før hun sender oss videre til neste Haugaland-post.

KROPPSBEVISSTHETSGRUPPEN har i likhet med akupunktur en beroligende effekt på pasienten. Liv Berit Simonsen, som har ansvaret for gruppen, mener at kjennskap til egen kropp og psyke er en nødvendighet for å oppnå maksimal effekt av et behandlingsopplegg.

Omtrent slik fungerer det: Deltakerne ligger på golvet. Instruktøren snakker rolig. Ber deltakerne gjøre seg kjent med sin egen kropp. Kjenne på kroppen der og da. Kjenne på pulsen, lytte, legge merke til ting. Alt annen skal kobles ut.

– Fysisk og mental balanse henger sammen. Det er viktig å kjenne seg selv, å akseptere seg selv. Når du sliter med et rusproblem er det mye uro i kroppen. Det er lurt å kjenne seg selv såpass godt at en greier å roe seg ned, sier hun. En time i uka møtes kroppsbevissthetsgruppen, kvinner for seg og menn for seg.

BILLETTERAPI høres kreativt og morsomt ut. Det er det visst også. Og nyttig. Psykolog Sølvi Lie og barnevernspedagog Sunniva Myklebust Wathne kan fortelle at man gjennom billedterapien kan kommunisere uten et verbalt språk.

– Noen sier det er en fin måte å rydde i sitt indre liv. Gjennom et bilde kan du gi uttrykk for tanker, følelser og konflikter. Det er ikke tilfeldig når noen sier at «*et bilde uttrykker mer enn tusen ord*», forteller de to som har bygget opp sitt eget studio i en av de mange bygningene på Haugaland A-senter.

– *Hva med oss som følte at vi dummet oss ut i hver eneste tegnetime på skolen?*

– Dette krever ingen spesielle tegneferdigheter, men du må være nysgjerrig på deg selv. Det handler mer om å oppleve enn å prestere. Dette er en skapende prosess, en måte å uttrykke seg på, sier de. Om lag 25 prosent av pasientene er med på opplegget.

– Det handler om å ta i bruk hele sansesystemet sitt. Nemlig å få tilgang til hele seg, sier Sølvi Lie og Sunniva Myklebust Wathne.

Framtid, ambivalens, ditt rom, tilfluktsstedet, beskyttelse, kronjuveler. Det er noen av de stikkordene pasientene får å bryne seg på, utstyrt med lerret og pensel.

– De skaper noe. Så snakker vi. Det er mye å ta tak i. Målet er at de skal se at de er noe mer enn en rusmisbruker, forteller de to.

DE SPREKE er ikke nødvendigvis så mange når de ankommer Haugaland. Men når de drar har det ofte endret seg, det sørger miljøterapeut Asbjørn Indrehus for.

– Det er dokumentert at trening har en virkning på mange av de lidelsene pasientene har. Trening kan redusere medisinerbruken, og for mange kan dette bli et reelt alternativ til rus, sier Indrehus.

De går på turer, eller rettere sagt noen går mens andre småløper. Haugaland A-senter har fått sitt eget moderne treningsstudio. De kan stikke en tur bortom et enda mer avansert treningsstudio, eller de kan dra et eller annet sted for å spille fotball og volleyball. Sosialt, morsomt, utviklende og en viktig faktor for å komme seg ovenpå igjen.

Haugaland er en liten, men likevel stor, institusjon. Det vrirmler av gamle æverdige og innholdsrike bygninger på begge sider av Haralds gate midt i Haugesund. Stedet har sjel.

– *Hvordan orker dere å jobbe på et slikt sted?* er det mange som spør oss. Da svarer vi: *Hvordan orker dere å jobbe andre steder enn her?*, sier fagsjef Geir Iversen og direktør Kari B. Gunnarshaug. ●

FAKTA

HAUGALAND A-SENTER

Haugaland A-senter er en del av Blå Kors Vest AS og gir tilbud om utredning og behandling til personer med rusmiddel- og avhengighetsproblemer og deres pårørende. Institusjonen driver på oppdrag fra Helse Vest og inngår som en del av spesialisthelsetjenesten. Institusjonen har en velkvalifisert, tverrfaglig og erfarne behandlerstab.

INSTITUSJONEN ligger sentrumsnært plassert i Haugesund og består av:

POLIKLINIKKEN: Poliklinisk behandling kan bestå av individualsamtaler, parsamtaler, familiebehandling og nettverksorienterte tilnærminger. I tillegg har institusjonen et poliklinisk behandlingstilbud for personer med spilleavhengighet.

DØGNENHET: Døgnenheten har 14 heldøgns plasser og seks dagplasser. Døgnenheten har et spesialisert tilbud til kvinner, som alltid utgjør rundt halvparten av de innlagte pasientene.

HJEMMESIDE: www.bk-vest.no

Kan bli et virtuelt mareritt

SPILLADFERD

Du kan drømme deg bort. Du får nye venner, du jakter suksess og får det innimellom. Du knuser monstre fra verdensrommet. Du kan lemleste og du kan redde liv. Artig, mener faktisk mange. Men du risikerer å måtte betale. I form av sosial isolasjon, trøtthet, depresjoner og kanskje en litt slankere lommebok.

AV TOR-STEINAR JOREM TEKST OG FOTO

Over: Psykologspesialist ved Borgestadklinikken, Ingjerd Meen Lorvik, advarer sterkt mot overdreven spilling på nettet. Pass på ungene, er rådet til foreldrene.

Under: World of Warcraft er et av de heftigste, og mest populære, rollespillene på nettet.

En fantasiverden med supermodeller, fantasifigurer med umenneskelige egenskaper, det onde og det gode i mer eller mindre skjønn forening. Er du dyktig nok kan du kanskje manøvrere tredjedivisjonslaget Tangmoen til topps i Champions League.

– Dette er en verden som kan være spennende. Du samarbeider med andre, du lærer å tenke taktisk og du skaper noe. Men det er også en kynisk og spekulativ verden som jeg vil karakterisere som farlig for noen av brukerne, sier psykologspesialist og klinikkisjef Ingjerd Meen Lorvik ved Borgestadklinikken i Skien.

- JEG KJENNER TENÅRINGER SOM HAR TAPT TITUSENVIS AV KRONER på rollespill på nettet. Og husk at dette er en type spill som gjerne har tiåringen som målgruppe, sier Meen Lorvik.

Vi kan «gamble» eller vi kan «game». Vi kan drømme, men så mye lenger kommer vi ikke.

«Gambleren» spiller på nettet for å vinne penger. «Gameren» vil underholdes.

Rollespill, actionspill og ulike eventyrvarianter på netter er det som trekker.

Å bli en «gamer» er billig. Men når du er hekta oppdager du gjerne at pengene begynner å renne i et forunderlig tempo. I motespillet GoSupermodel koster det penger å kle opp modellene med siste nytt. Spillene har gjerne en egen virtuell økonomi med egne mynter. Mynter som kan kjøpes med norske kroner. Vil du oppover i nivåene kan det også koste penger. Og oppover vil man jo gjerne.

Kredittkort er kanskje ikke så vanlig blant 10-åringene. Spillprodusentene fisker det problemet med å tilby betaling via mobilen. Mobil har jo tiåringen, og det er ikke alltid beskjeden om at mamma og pappa må være enige fungerer.

BORGESTADKLINIKKEN har lenge jobbet med spillproblematikk knyttet til gambling på nettet. De har utarbeidet to manualer som nærmest fungerer som ei «kokebok» for behandlerne. Nå er de i ferd

med å lage en liknende manual som retter seg mot ungdom med en problematisk spilleadferd på online rollespill. De mottok 625.000 kroner til tiltaket via regjeringens handlingsplan mot spillproblemer. Sammen med blant annet psykolog Helge Molde har Ingjerd Meen Lorvik frontet disse tre prosjektene.

– Dette er en helt ny verden for mange. Men vi vet at det er mange, ikke minst ungdom helt ned til tiårsalderen, som lar disse spillene prege tilværelsen sin, sier Ingjerd Meen Lorvik som ber foreldre følge ekstra godt med.

– Det er viktig at de vet hva ungene holder på med. Sitter de på rommet sitt med PC-en i time etter time er det på tide å reagere. Lag regler for PC-bruken og flytt om nødvendig PC-en ut på stua, sier hun.

De nye nettspillene er mange, og relativt ukjente for de av oss som har passert 25 år. 10-15-åringene er derimot eksperter og vel så det.

– Mange av spillene er svært fengende. Spillprodusentene har faktisk hjelp av psykologer slik at de kan lage spill som fanger mest mulig. Her snakker vi om et marked som ønsker å rekruttere flest mulig unge, forteller Meen Lorvik.

Hun nevner i fleng:

- **Everquest:** Her sloss du mot monstre og fiender for å finne skatter.
- **World Of Warcraft (WOW):** Rollespill hvor oppdrag utføres sammen med andre og hvor fiender nedkjempes.
- **Habbo Hotel:** En skapt virtuell verden hvor brukerne setter premissene. Aldersgrense 12 år, men selvsagt vanskelig å følge opp. Bruker habbomynter som kan kjøpes via telefon.
- **GoSupermodel:** Motepreget spill retter mot til dels svært unge jenter. Klær og utstyr kan shoppes.

– Men hva skjer med de unge som blir bitt av basillen?

– For mange kan det som sagt være positivt. Men vi ser også at virkningen kan være helt annerledes. Vi vet at mange bruker mye tid. Har du spillvenner i for eksempel Japan og USA blir jo døgnrytmen snudd helt på hodet. Ungene kan spille seg gjennom hele natta.

– Brukerne får nye «venner» på nettet, men det betyr også at de isolerer seg fra omverdenen inne på rommene sine. De går ikke lenger ut blant andre venner. Vi snakker om angst, søvnproblemer, fysiske problemer og også skuld fra skolen, sier Ingjerd Meen Lorvik.

På Borgestadklinikken har Ingjerd Meen Lorvik hatt kontakt med ungdom med en problematisk spilleadferd.

– Vi kommer nok til å prøve ut den nye spillmanualen på poliklinikken vår for å se hvordan den fungerer. Målgruppen vår vil befinne seg i aldersgruppen 12-20 år, sier Ingjerd Meen Lorvik.

Siden 2007 har Meen Lorvik vært leder for Norsk Forening for Pengepillproblematikk. En jobb hun for øvrig overtok etter tidligere overlege ved Blå Kors Senter i Oslo, Hans Olav Fekjær. ●

TIPS

TIPS TIL FORELDRENE

- Innføre stille-/leggetid fordi man skal på jobb/skole neste morgen.
- Innføre tidsperioder hvor det er ok å være på nettet.
- Være nøye med å avsette tid til andre gjøremål.
- Felles måltider og samtalerom i familien.
- Plassere PC-en synlig for foreldrene.
- Innføre konsekvenser hvis reglene brytes – for eksempel inndragning av PC-en i en uke.

DATASPILL

- Dataspill gir spenning, opplevelser og er lett tilgjengelig på nettet. Men mange får tapsopplevelser, søvnproblemer, pengeproblemer og problemer på skolen.
- Medietilsynets Trygg Bruk-undersøkelse (2009) viser at ni av ti barn mellom 9 og 16 år spiller dataspill, halvparten av dem mer enn tre timer i uken.
- De fleste er alene når de spiller.
- 80 prosent brukte ikke penger sist de spilte online. (Synnovate MMI 2008)
- **DATASPILL PÅ NETT** koster penger i form av abonnement og for å oppnå fordeler/framgang i spillet. Mange spill er også helt gratis.
- **MMORPG-SPILLET WARS OG WARCRAFT** har ca. 10 millioner brukerkontoer.
- En virtuell økonomi med egen myntenhet preger mange av spillene.
- Mange unge forteller at det er lettere å diskutere sine personlige problemer med sine online-venner enn venner i den virkelige verden.

FAKTA

Ny undervisningsperm i kommunikasjon

– Alle leter etter gode måter å undervise på. Jeg mener at vi har fått det til. Boka vår er tilpasset Duedalen. Pasientene fortjener kvalitet, og vi er forpliktet til å gi dem det.

Roger Sjørnsen ved Duedalen Blå Kors Behandlingscenter i Stavanger er sikker i

sin sak. Sjørnsen har bred erfaring i emnet kommunikasjon, og han har nå laget en undervisningsperm som han håper flere av Blå Kors behandlingstilbud kan dra nytte av.

– Rus handler om mye mer enn å slutte

Roger Sjørnsen ved Duedalen Blå Kors Behandlingscenter har utarbeidet en arbeidsperm om temaet kommunikasjon. (Foto: Tor-Steinar Jorem)

med noe. Det handler minst like mye om å starte på noe nytt. Rusen skal byttes ut. En viktig del av forandringsarbeidet på vei mot et liv uten rus handler nettopp om å kommunisere. Både med seg selv og med omgivelsene, sier Roger Sjørnsen.

– Det er selvsagt litt skolepreg over dette, men i vår tankegang er undervisning den aktiviteten som skal føre deg fram til et mål. Å undervise er å hjelpe andre fram til en ny tilstand, sier Roger Sjørnsen.

Permen er laget slik at den lett kan tilpasses andre behov og undervisningsmåter. Sjørnsen kan også fortelle at permen er konstruert slik at stoffet enkelt kan oppdateres og skiftes ut.

Permen omfatter 20 tema som i utgangspunktet skal dekkes med undervisning over to til fem timer. Undervisningen i samtlige temaer følger en felles mal: Intensjonen, metaforer – et bilde eller historie som motiverer, miniforesning, en demonstrasjon/praktisk øvelse, instruksjon i hvordan få pasienten til å bruke det en har lært, ressursbank, evaluering av timen.

De som ønsker å prøve ut permen kan få den ved å kontakte Roger Sjørnsen ved Duedalen Blå Kors Behandlingscenter i Stavanger.

Vil løfte fram barnet

– Vårt ønske er å løfte fram barnet. De er så viktige at de fortjener å være i sentrum, sier snart bokaktuelle Anne Brandt og Tone Hestmo Grenvik på Lade Behandlingscenter Blå Kors.

Anne Brandt er psykolog mens Tone Hestmo Grenvik er spesialpedagog. I løpet av våren bryter de en barriere. Boka de skal utgi er den aller første fagboka som er skrevet av ansatte på Lade Behandlingscenter.

Anne og Tone «fant hverandre» i 2005. Tone hadde jobbet på Avdeling for gravide og småbarnsfamilier (AGS) siden starten i 2003, mens Anne kom to år senere. Fellesnevneren er at begge oppfatter seg som genuint opptatte av barns vilkår.

– **VI TENKTE JO IKKE BOK** da vi startet samarbeidet, men vi ble bare så ivrige. Det var vel sommeren 2008 at vi bestemte oss for å prøve. Vi så at mange grupper hadde behov for å vite mer om dette temaet, sier de to.

Når tematikken dreier seg om barn sliter de to med å fatte seg i korthet. Derfor ligger det an til ei innholdsrik fagbok på bortimot 400 sider.

– Det blir ei bok som vi håper blir ei pensumbok både i høyskolesystemet og blant de som jobber i fagfeltet. I tillegg til å være nyttig for dem som arbeider direkte med barn og familier, mener vi at den også er aktuell for dem som jobber innen russektoren og i psykiatrien med voksentklinter, sier de to.

BOKA KOMMER TIL Å INNEHOLDE en teoretisk del, en metodedel, forskningsstoff samt flere kliniske eksempler fra arbeidssituasjonen på AGS.

Utgangspunktet for boka var et prosjekt de selv har gitt tittelen «BUMBIS». I oversatt form blir det «behandling og utvklingsstøtte med barn i sentrum».

– Vi har satt fokus på familien med både barn og foreldre. Vi kan ikke se på barnet isolert. For oss er det viktig også å kunne se barna i forhold til foreldrene sine. Et trist barn har gjerne triste foreldre. Uheldige mønstre etablerer seg svært raskt, og vår oppgave er å kunne hjelpe så tidlig som mulig, sier de to.

Bokaktuelle til våren: Anne Brandt (t.v.) og Tone Hestmo Grenvik. (Foto: Tor-Steinar Jorem)

3 x 60 år

De er alle tre født innenfor en tiddagers periode i mars 1950: (f. v.) eldstejenta og økonomikonsulent **Kari Løkkeli** (født 21. mars på St Joseph Hospital i Fredrikstad), unggutten og seniorrådgiver **Arne Falck** (tatt med keisersnitt 31. mars på Betanien Hospital i Oslo) og organisasjonssjef **Sigrun Ryan Degnes** (født 28. mars på Mysen sykestue). I dag er de kolleger ved Blå Kors hovedkontor. Sigrun har jobbet ved hovedkontoret helt siden 1. desember 1985, Arne siden 1. mai 2001 og Kari siden 1. oktober 2008. Vi gratulerer alle de tre jublantene! (Foto: Steinar Glimsdal)

- Vi kan ikke fornekte vår tid

Institusjonsprest Solveig Tuft Johansen har skrevet en tenke- og samtalebok. (Foto: Tor-Steinar Jorem)

– Dette er en bok for troende, tvilende og tvilsomme mennesker, sier Solveig Tuft Johansen som er institusjonsprest på Borgestadklinikken. Boka hennes som nettopp er utgitt av Luther Forlag har fått tittelen «Bare natten har verdensrom». Og tittelen er hentet fra et av André Bjerkes mange dikt:

– Vi lever i en tid med forandringer som påvirker vårt syn på virkeligheten. Det å holde fast på troen i det bibelske uforanderlige budskapet kan være strevsomt. Vi kan ikke fornekte vår tid. Jeg vil gi tankegods og livshjelp til folk slik at de kan leve godt i den tiden vi er i, sier Solveig Tuft Johansen.

Motivasjonen til å skrive ei bok har hun fått fra omgivelsene sine.

– Mange sier at de tenker på samme måte som meg, men at de mangler ord til å uttrykke det. De har oppfordret meg til å skrive det ned. Dette er en tenke- og samtalebok. Jeg føler at vi trenger større rom. Vi må ikke gjøre det trangere enn det allerede er, sier hun.

Barnas Stasjon nummer fire er på gang. Det er Kristiansand Blå Korsforening som har fått klarsignalet, og sørlendingene håper på oppstart innen jul.

Snart klart for Kristiansand!

Sørlendingene har fått seks millioner kroner som et konkret resultat av TV-aksjonen i 2008. Forprosjektgruppa har nettopp kommet i gang, og leder for gruppa, Rannveig Lyngroth, er glad for at Kristiansand får Barnas Stasjon nummer fire.

– Jeg er glad for at Blå Kors nå setter fokus på barna. Det er dessverre ikke så mange tilbud til barna i denne gruppen. Vi vet at det er mer enn 100 000 barn som lider på grunn av foreldrenes rusmisbruk, og mange av disse befinner seg her i Kristiansand, sier Rannveig Lyngroth.

LOKALITETENE er allerede på plass. Kristiansand Blå Korsforening disponerer flere hus i sentrum, og adressen til Barnas Stasjon blir Gyldenløves gate 60. I dag er det kafé og bruktbuikk i disse lokalene.

– Det er fine og spennende lokaler, men det kreves en del oppussing for å få 2010-standard på lokalitetene, sier Rannveig Lyngroth som er ansatt som barnevernsrådgiver i Kristiansand.

KNUT ARE JØLSTAD er ansatt som prosjektleder. Jølstad er sosionom med mange års erfaring fra arbeid med barn.

I disse lokalene kommer Barnas Stasjon nummer fire til å holde til. (Foto: Tor-Steinar Jorem)

PÅ FERIE MED BLÅ KORS

Jovisst blir det Blå Kors-ferier også i 2010. I fjor arrangerte vi ti ferier fra Jylland i sør til Alta i nord. Reprisene blir spennende. Her er en foreløpig oversikt. Oppdatert oversikt vil etter hvert dukke opp på hjemmesidene våre www.blakors.no

REGION MIDT OG NORD

• 21.-25. juni på **Rondeheim Fjellstuer**. Barnas Stasjon Hamar, Trondheim og Fredrikstad skal feriere der samtidig med fem familier hver. Til sammen 15 familier.

• 9.-13. august. Familieferie på **Tømmerneset** (2 mil fra Finnsnes i Troms).

• Henvendelse Thore Forsgren tlf. 979 53 929

REGION SØR

• 5. juli-10. juli. **Birkeland Folkehøgskole**. Sørlandsferie med mutter'n. For mødre med barn inntil 15 år. Søknadsfrist 31.mai

• Henvendelse Aslaug Stallemo tlf. 91644896

• 11. juli-16. juli. **Birkeland Folkehøgskole**. Sørlandsferie med fatter'n. For fedre med barn inntil 15 år. Søknadsfrist 31. mai

• Hevendelse Erik Ryger. kontor tlf. 41684616

• 2. august-7. august. **Birkeland Folkehøgskole**. Sørlandsferie med mutter'n. For mødre med barn inntil 15 år. Søknadsfrist 31. mai.

• Henvendelse Eva Ellingsberg tlf. 90833539

• 1. august-4. august **Sibyllelækken i Nøtterøy**. Ungdomsleir fra 14 år og oppover.

• Henvendelse Helge Haga.

Blå Kors-butikk på nett

Ta en tur inn på www.blagaver.no – Blå Kors' egen webshop! Her kan du bestille fine T-skjorter, kalender, brettspill, vakre symbolkort, CD-singel og boka «Barn og fulle folk». Og det beste av alt: Disse fine gaveartiklene hjelper mennesker! Inntektene av salget går til Blå Kors' arbeid for barn og unge som vokser opp i hjem preget av rusmisbruk.

www.blagaver.no

En modig måljeger

VIKING-
SPILLEREN

Vigrestad – Bryne – Viking. For fotballfans på Sørvestlandet er dette ingen naturlig rekke. Det skal rett og slett mot til for å ta denne runden. Vidar Nisja har mot. I Rogaland benevnes gjerne en overgang mellom klubbene Bryne og Viking som «den umulige vei».

AV TOR-STEINAR JOREM TEKST OG FOTO

23-åringen vet at det finnes tusenvis av jenter og gutter som ser opp til nettopp ham. Det er alt annet enn uvesentlig hva han sier og gjør. Slik er det bare.

– Jeg tenker ikke på meg selv som et idol. Men jeg synes det er fint å ha en mulighet til å vise at jeg står for noe. Hvis jeg er tydelig får jeg respekt. Vingling er ikke bra, sier Vidar Nisja.

RUSFRI MØTTE NISJA rett etter en Viking-trening helt på tampen av 09-sesongen. Et par dager etter at de holdt Rosenborg til 0-0 på Viking Stadion. Mens den ene etter den andre satte kursen hjem etter endt trening inviterte han oss inn i de flotte klubblokalene i et av landets mest moderne fotballanlegg. Det oser gammel fotballstorhet i Viking-lokalene. 2009 ble nok en aldri så liten nedtur.

I motsetning til Rusfris tusendte (RBK-supporter fra A-Å) har Vidar Nisja stor tro på at Rosenborg vil bli mulig å slå i 2010. Laget har skiftet trener, og Åge Hareide er mannen som skal snu stemningen blant kresne og godt vante Viking-supportere. – Viking er en stor og fin klubb å være i. I høst var vi preget av resultatene, men vi tenker hele tiden på å fokusere på det positive, sier han.

VIKING-SPILLEREN ER KRISTEN, og han har også valgt å være tydelig når temaet rus og alkohol kommer opp. Dette er viktig for 23-åringen.

– Rus hører ikke sammen med idrett. Den kombinasjonen funker ikke for meg. Jeg vil bli best mulig, og da dropper jeg det som kan ødelegge. Men jeg respekterer de som velger annerledes enn meg. Viking er ingen avholdsklubb, og det hender at spillerne tar seg en øl etter en kamp. Og jeg går ikke hjem av den grunn, sier han.

Vidar snakker om en god arv hjemmefra. Foreldrene støttet ungene sine og stilte opp både på kamp og trening.

– Jeg er vokst opp i en kristen familie hvor alkohol ikke var vanlig. Det er klart jeg er preget av nettopp det. Å være kristen i Viking er ikke vanskelig. Her er det både kristne, muslimer og ateister. Jeg tror lagkameratene legger merke til hva jeg står for. For meg er det for eksempel naturlig å unngå banning. Det hører liksom ikke med. Det finnes så mange andre ord jeg kan bruke, sier han.

– *Hvorfor er troen så viktig for deg?*

– For meg har troen på blitt en naturlig del av mitt liv. Kristendommen er en grunnstein i livet mitt.

Vidar Nisja er *nesten* fast etablert som kantspiller/indreløper på et av Norges beste lag. I fjor stilte han fra start i de aller fleste kampene. Han har også spilt 21 kamper på aldersbestemte landslag. Både på banen – og utenfor banen – har han en offensiv legning. I 2007 skåra han ett mål i sin første Viking-sesong. Året etter doblet han til to, i 2009 dobla han til fire, og trenden med å doble har han sansen for.

– Det hadde gjort seg. Jeg føler at jeg har hatt en god progresjon, og jeg har aldri lagt skjul på at jeg har en drøm om å spille i utlandet. Leeds har alltid vært et favorittlag. Da jeg var guttunge drømte jeg om å spille for Leeds.

– *Men Leeds er neppe bedre enn Viking?*

– Akkurat nå, ja. Men de er på vei oppover igjen snart, smiler han.

– *Viking slet i 2009-sesongen, du vurderte aldri å be Gud om at Viking skulle vinne noen flere kamper?*

– Nei, men jeg kan be foran kampene om at ingen av spillerne skal bli skadd. Jeg ber derimot aldri om å få sette en «brasse» rett i krysset – det drømmer jeg bare om, smiler han.

Vidar Nisja foran en av «hedersveggene» i Viking-lokalene. I 2010 vil han vil han vinne noe med Stavanger-laget.

Som guttunge drømte han om Leeds, inntil videre er han Viking-spiller. Det er omtrent like gjevt.

(Til orientering: en «brasse» er en nytelse å se på. Spilleren har ryggen mot mål; han slenger seg rundt, foten befinner seg minst halvannen meter opp i lufta når den treffer ballen klokkerent. Ballens kurve i retning vinkelen ser ut som en rett stigende strek. Ballen har en hastighet på ca. 100 km/t når den treffer nettmaskene. Etterfølges av stormende jubel fra målskåper.)

– *Hva sier de andre spillerne når du gang etter gang takker nei til halvliteren?*

– De synes egentlig det er helt ok. Gutta setter stor pris på at jeg er avholdsmann. De vet at jeg alltid kan være sjåføren deres... Og jeg liker å ha kontroll på det jeg gjør og sier.

DET ER FOTBALL DAGEN LANG for Vidar Nisja. Det er jobben hans. Han har som målsetting å studere noen fag i tillegg,

men i likhet med fotballspillere flest sliter med å komme i gang.

– Jeg har forsøkt å lese religion, men jeg kommer jo aldri i gang. Jeg er litt usikker på hva jeg skal bli etter at karrieren er over, men kanskje satser jeg på å bli lærer. Å jobbe med mennesker er noe jeg har lyst til, sier han.

– *Fra Bryne til Viking, det er ingen tradisjonell vei å gå for en fotballspiller?*

– Jo, for meg så. Jeg fikk høre det en stund etter overgangen. Det kom en del meldinger. Men det var vel mest fleip, sier Vidar Nisja. Vigrestadgutten som kom til Brynes A-lag allerede som 17-åring. I 2007 ble det altså Viking. ●

Snill dame i røff bil. Anne-Lise Ulvin beskriver seg som litt sprø, men rusmisbrukerne i Drammen er glad i henne.

En glød som blir sterkere og sterkere

BLÅ KORS-
«PENSJO-
NISTEN»

Anne-Lise Ulvin er pensjonist, sånn på papiret. Men den tidligere spesialsykepleieren ved Bragernes Behandlingssenter i Drammen gir seg ikke. Gløden er der fortsatt, en medmenneskelig glød.

AV TOR-STEINAR JOREM TEKST OG FOTO

– Så lenge jeg kan har jeg på en måte plikt til å hjelpe. Det er Blå Kors-ånden, det sier Anne-Lise Ulvin.

Vi møtte henne en iskald vinterdag hjemme i eneboligen i Drammen. Da hadde hun hatt en ufrivillig pause på grunn av sykdom. Hun lengtet ut igjen.

ANNE-LISE ULVIN ER ET BEGREP blant rusmisbrukerne i Drammen. Når hun er borte fra «jobben» sin blir det lagt merke til.

– Jeg liker ikke å sitte inne på denne måten. Rusmisbrukerne trenger meg. De må jo ha hjelp til å holde seg edrue. Mat trenger de også, sier den spreke 72-åringen.

Hun farter Drammen rundt for å hjelpe. Med seg har hun mat og ord. Det er det rusmisbrukerne trenger aller mest.

– Det er mye som er bra i dagens rusomsorg, men det er jammen mye som fungerer dårlig også. Tenk, det er lange

ventelister for å få akutt hjelp. Det er jo ikke akutt hjelp å la folk vente i månedsvis. Og så får de beskjed om at de må bli edrue før de kan få hjelp. Det er jo *det* de trenger hjelp til å bli. Jeg tror det er mange som dør i ventekøen, sier spesialsykepleieren som har 30 år bak seg på Blå Kors-institusjonen i Drammen.

– *Hvem er disse menneskene som du bruker av fritida di for å hjelpe?*

– Det er mange fine mennesker skal jeg si deg. De hører med blant mine beste venner. Da jeg var alvorlig syk for noen år siden viste de en omsorg for meg som var helt fantastisk. Mange lurar på om jeg ikke er redd når jeg oppsøker rusmisbrukerne. Jeg har aldri vært redd, først og fremst fordi det er ingen av dem som har gjort meg noe vondt, sier hun.

MEDMENNESKELIGHET lærte hun hjemme. Faren var diakon i Frikirken, og hun bodde i et åpent hjem. Da hun våknet om

morgenen var det ikke uvanlig at sofaen i stua var opptatt.

– Faren min lærte meg at vi skal hjelpe mennesker i nød. Den ballasten fikk jeg med meg, forteller hun.

Anne-Lise Ulvin er et spesielt menneske. Hun har litt bildilla og kjører rundt i en engelsk kabriolet (MG). Hun beskriver seg selv som feminist til fingerspissene og synes det både er riktig og viktig å gå i tog 8. mars.

– Jeg kjemper mot all urettferdighet. Det er noe jeg ikke kan tolerere uansett hvem det måtte ramme, forteller hun engasjert.

– *Tror du på en Gud som kan hjelpe deg med å skape rettferdighet?*

– Jeg er ikke aktiv i noen menighet, men jeg tror på Gud. Aftenbønn ber jeg hver kveld. Men jeg sliter litt med kristne som for eksempel ukritisk støtter alt det Israel gjør. Jeg er opptatt av palestinerne også, sier hun. ●

- Jeg finner skatter på skjulte steder

INSTITUSJONS-
PRESTEN

Presten skal være lytteren. Det er slik Solveig Tufte Johansen ser rollen sin som institusjonsprest på Borgestadklinikken Blå Kors. Lytte, forstå, samtale.

AV TOR-STEINAR JOREM TEKST OG FOTO

– Jeg erfarer at pasientene trenger min tjeneste som prest. Jeg er ingen terapeut, men først og fremst en lytter. Mange trenger å lesse av seg tunge byrder. Det kan være noe de har båret på et helt liv. For mange er det lettere å fortelle det til en prest, sier Solveig Tufte Johansen som siden 1997 har jobbet som prest på Borgestadklinikken. I tillegg er hun pastor i Skien Misjonskirke.

DET VAR LITT TILFELDIG at hun ble ansatt som institusjonsprest. Borgestadklinikken ønsket seg en prest som også hadde en helsefaglig utdanning.

– På Borgestadklinikken møter jeg mennesker som befinner seg i et annet livsmønster enn de jeg møter i menigheten min. Det setter jeg stor pris på. Jeg møter dem som mennesker. De har så mange kloke tanker og framtidsplaner. Her finner jeg skatter på skjulte steder, sier Solveig Tufte Johansen.

Hun legger ikke skjul på at hun i sitt møte med pasientene har møtt mange utfordringer.

– De som begynte å ruse seg i ung alder har gått glipp av mange modningsår. De har mye å ta igjen. Det handler ikke bare om å bli rusfri, men også om det å finne plassen sin i en verden det kan være vanskelig å leve i.

– *Hva får du selv i ditt møte med pasientene?*

– Jeg har mange samtaler der pasientene gir meg veldig mye. Jeg får på mange måter et innblikk i menneskelivets mange muligheter. Jeg sitter ikke ovenfor en «stakkar» når jeg samtaler med en av pasientene, sier hun.

SOM INSTITUSJONSPREST på Borgestadklinikken legger Solveig Tufte Johansen

– Jeg sitter ikke ovenfor en «stakkar» når jeg samtaler med en av pasientene, sier Solveig Tufte Johansen.

stor vekt på det nære og gode samarbeidet med de øvrige ansatte. Hun kan fortelle at terapeutene er flinke til å bruke henne.

– I samtaler med terapeutene hender det ofte at pasientene blir bedt om å kontakte meg. Dette samspillet hvor terapeuten er et bindeledd mellom pasienten og meg er viktig. Alle pasientene vet at jeg har full taushetsplikt.

– *Får du vite mye som det kan vært fristende å gå videre med?*

– Pasientene vet at de kan stole på meg. Men det har hendt at de selv har gått vi-

dere med det etter at de har åpnet seg for meg, sier hun.

I ADVENTSTIDA tar hun med seg pasientene og arrangerer Håpsgudstjeneste. Et høydepunkt i jobben hennes.

– Pasientene er med på å utforme innholdet i gudstjenesten. At røsten deres blir hørt i kirkerommet er uvurderlig. De gir innspill – og jeg som prest formidler det videre. Mange føler at de får en verdighet ved å være med, sier Solveig Tufte Johansen. ●

 Haugesund Sparebank avd. Bømlo 5443 BØMLO Tlf. 03 240	Ancor Flexibles Drammen AS Nedre Eikerv. 12 3045 DRAMMEN Tlf. 32 20 21 00	Eina Almanning 2843 EINA Tlf. 61 15 94 50	HTR Elektro Dagali, 3580 GEILO Tlf. 32 08 98 65	Lerøy Alfheim A/S Skuteviksbodene 1 / 2 5035 BERGEN Tlf. 55 30 39 00	
 MEDIEHUSET FJELLANDSVEIEN Svanedamsv 10 4664 KRISTIANSDS Tlf. 38 11 30 00	Båtsenteret A/S Holmestrand Weidemanns g 5 3080 HOLMESTRAND Tlf. 33 05 27 00
Jæren Folkehøgskule Søren Øvretveits veg 9 4352 KLEPPE Tlf. 51 78 51 00	Lampeland Bakeri og Konditori AS Dyrmyrg 5 3611 KONGSBERG Tlf. 32 73 31 45	Brenden & Co Stillasutleie AS Nedre Kallbakkvei 80 1081 OSLO Tlf. 22 68 40 85 Mobil 934 84 600	Pedagogisk-Psykologisk Teneste Luster Rådhuset 6868 GAUPNE Tlf. 57 68 55 19	Inter Revisjon Moss AS Halløka 4, 1534 MOSS Tlf. 69 20 45 00	Grorud DPS Rosenberg 15 B 0905 OSLO Tlf. 22 16 82 00	Luster Kyrkjeleg Fellesråd 6866 GAUPNE Tlf. 57 68 55 00
Gabriel Østråt A/S Bedriftsv. 11 4300 SANDNES Tlf. 51 68 25 30	Flanderborg Rammer og Kunst Nedre Flanderborg 5 7374 RØROS Tlf. 72 41 05 90	Melhus Regnskap AS 7212 KORSVEGEN Tlf. 72 87 82 00	Hadelandsbakeriet AS Rådhus 35 2770 JAREN Tlf. 61 32 81 38	Stenberg Bedriftsrådgivning AS Gl Riksv 333 3055 KROKSTADELVA Tlf. 928 37 440	
 Panvulk Aslakov. 20 0753 OSLO Tlf. 22 51 48 00	Friis Arkitekter AS Stasjonsvegen 7 3630 RØDBERG Tlf. 32 74 15 94

 STIFTETSEN BLÅ KORS Tlf. 69 30 18 40 www.blakors.no	Jessheim videregående skole Ringv. 50 2050 JESSHEIM Tlf. 63 92 78 00	
 FEMINA Dokke- og Plurmet. asen Søndre Torv 2 3510 HØNEFOSS Tlf. 32 12 14 67	
 Østfold kollektivtrafikk 1702 SARPSBORG Tlf. 69 11 70 00	Advokat Atle Roll-Matthiesen Kong Ringsg 16 3510 HØNEFOSS Tlf. 32 12 10 53	Klippoteket Jernbanegata 1 D 3110 TØNSBERG Tlf. 33 31 18 12	Sunkost Ulsteinvik Vikemyra 1 Blåhuset 6065 ULSTEINVIK Tlf. 70 01 17 80

 TOLLPOST GLOBE Øran Vest 6300 ÅNDALSNES Tlf. 09 300	Horten Rørløggerbedrift A/S Storg. 64, 3182 HORTEN Tlf. 33 04 36 54	
 VIL-KAM SKRIVERBARN AS 6401 MOLDE Tlf. 71 24 59 90	ANONYM STØTTE	
 Nordnorsk Pensjonsskole 8920 SØMNA Tlf. 75 02 92 80	Price Lagerbutikk AS Nybruveien 7 3055 KROKSTADELVA Tlf. 32 23 10 80	Vegårshei Sparebank 4973 VEGÅRSHEI Tlf. 37 17 00 60
Den Norske Kirke Tunsberg Bispedømme Håkon V g 1 3116 TØNSBERG Tlf. 33 35 43 00	
 Nordvest Miljø Tlf. 33 35 43 00	
 Åsen & Øvrelid as 6801 FØRDE Tlf. 57 72 38 50	
 GHV MONTASJE	Wonderland AS Øran Øst 6300 ÅNDALSNES Tlf. 71 22 78 00	
 Sykehuset forlandet HF Divisjon Psykisk helsevern Furnesv 26 2380 BRUMUNDAL Tlf. 62 33 30 00	BygdePosten Vikersundg. 3370 VIKERSUND Tlf. 32 78 34 40

 EIKUM HOTEL Buene 3, 6869 HAFSLO Tlf. 57 68 06 00	Tannlege Tor Frost Nielsen Strandg. 19 5013 BERGEN Tlf. 55 32 67 24	Begravelsesbyrået Yngvar Bjørnsrud AS Rådhusv 9 3370 VIKERSUND Tlf. 32 77 94 00 www.bjornsrud.no	Mascot Electronic AS Mossev. 109 1624 GRESSVIK Tlf. 69 36 43 00	Son Kro AS Storg 31, 1555 SON Tlf. 64 95 70 08	
 MANGER 5936 MANGER Tlf. 56 34 98 60	
 Kloppen LAMELLTRE AS 2850 LENA Tlf. 61 16 07 88 Fax. 61 16 03 65

 Elkjøp Elkjøp Vesterålen avd. Bø 8470 BØ I VESTERÅLEN Tlf. 76 11 46 90	Finnøy Grave og Sprengningsservice AS Judaberg 4160 FINNØY Tlf. 51 71 25 36 Mobil 932 51 900	
 SLAF B. Rukke Nesmoen 3540 NESBYEN Tlf. 32 07 00 02	
 Høgskolen i Molde avd for vernepleierutdanninga 6402 MOLDE Tlf. 71 21 40 00	AVIS BILUTLEIE Storehagen 4 6800 FØRDE Tlf. 57 72 50 80	
 VIKØRSTA 6893 VIK I SOGN Tlf. 57 69 86 50	Sparebanken More Midsund 6475 MIDSUND Tlf. 71 27 81 00

 Krisesenteret i Follo IKS Incestsenteret i Follo IKS Åpent hele døgnet hele året Langbakken 9, 1430 AS - Tlf. 64 97 23 00	Advokathuset Roll-Matthiesen og Braseth Kong Ringsg 16, 3510 HØNEFOSS Tlf. 32 12 10 53	Mikro Dataregnskap AS Røykenveien 293 1389 HEGGEDAL Tlf. 66 79 69 30	Lid Jarnindustri A/S 5600 NORHEIMSUND Tlf. 56 55 38 00			

 Steffensrud 2846 BØVERBRU - Tlf. 61 19 91 00	
 BM BYGGMAKKER	
 Sirdal kommune Psykisk helsevern 4440 TONSTAD - Tlf. 38 37 90 00 Ta kontakt med avd. Psykisk Helse: 38 37 91 30 / 38 37 91 49	Hurum Produkter A/S Åsv. 7, 3475 SÆTRE Tlf. 32 79 29 20			
Johan R. Sunde AS - SPAR 6037 EIDSNES Tlf. 70 19 07 03	Matspecialen AS Ole Deviks vei 26, 0666 OSLO Tlf. 23 03 95 00	Oslo Universitetssykehus Klinikk Psykisk Helse og Avhengighet Kirkev 166, 0450 OSLO Tlf. 22 11 80 80	Christensen Teppe & Tapet Håndverk AS Tollbug 16a 3044 DRAMMEN Tlf. 32 83 20 74			

 Manifestsenteret Psykisk ideer og rut Hyggenv 29, 3440 RØYKEN Tlf. 31 29 76 50 - Fax. 31 28 33 54 www.manifestsenteret.no post@manifestsenteret.no Utredning, behandling og rehabilitering	forebygging.no Kunnskapsbase og interaktiv arena for forebyggende og helsefremmede arbeid. Nett-tjenesten utvikles gjennom et bredt samarbeid mellom fagmiljøer i Norge. Forebygging.no inneholder mer enn 10.000 fagernner med særlig fokus på rusforebyggende arbeid.	
 Nordea				

Gol Blomsterforretning Sentrumsv 92 3550 GOL Tlf. 32 07 42 73	
 AMFI BORG Klokkergårdsv 31 1711 SARPSBORG Tlf. 69 16 67 00	Vestfold Asfalt AS Rav 571 3239 SANDEFJORD Tlf. 918 77 707	Engelsviken Slipp AS 1628 ENGALSVIK Tlf. 69 33 31 65	Juel Johansen Bilruter ANS Rådalsv. 16 1663 ROLVSØY Tlf. 69 33 51 39	
 Alta Kraftlag a/l Markv. 46, 9510 ALTA Tlf. 78 45 09 00	
 HAVTRYGD Zachariasbryggen 5014 BERGEN Tlf. 55 55 74 00
Takst Team Trøndelag Vestre Rosen 73 7092 HEIMDAL Tlf. 72 88 96 55 www.taksteam.no	Ringeriks-Kraft Fossv 7-9 3510 HØNEFOSS Tlf. 32 11 95 00	Rex AS Industriv. 5 1825 TOMTER Tlf. 69 92 49 49	A. DIDRIKSEN KIROPRAKTORSENTER MINKF www.kiropraktor-senteret.no Klinikk for Muskel- Ledd- Nervenlidelser TLF 577 29945		
 SIRUS Statens institutt for rusmiddelbehandling	
Monica's Hårsalong 3647 HVITTINGFOSS Tlf. 32 76 66 11 Åpningstider: man-ons-fre 10-17 tir 11-20, tor 10-18	Brødrene Mørken Transport AS Lefsrød, 3174 REVETAL Tlf. 33 39 53 33	J L Bruvik A/S 5871 BERGEN Tlf. 55 53 51 50	
 ALGRØY ELEKTRO AS Tollnes Næringspark, 5357 Fjell Allé ei-installasjoner, datanettverk og alarmanlegg Tlf. 56 33 62 40 Faks 56 33 53 19 Lampebutikk Sartor Senter. Tlf. 56 33 62 40		Øvre Slottsg, 0157 OSLO Tlf. 22 34 04 00 Fax. 22 34 04 01	

 DYNATEC 1814 ASKIM Tlf. 69 83 80 10	
 KONGSBERG ENTREPRENØR AS Skrubmoen 17, 3619 SKOLLENBORG Tlf. 464 70 000	
 forebygging.no		Medi Buskerud AS Erik Børresens allé 9 3015 DRAMMEN Tlf. 32 80 80 80		

 Finnås Kraftlag 5430 BREMNES Tlf. 53 42 89 00	Bentzen Moss Begravelsesbyrå A/S Solgaard Skog 4, 1539 MOSS Tlf. 69 25 11 15	Fosterheimstenesta i Molde Postadresse: Fylkeshuset, 6404 Molde Besøksadresse: Julsundv. 49 A, Molde Tlf. 466 17 400 - Fax 71 25 82 70				

Jæren Distriktpsykiatriske Senter

Opne forelesningar våren 2010
på M44 i personalkantina 2. etg. kl. 19.00 - 20.00

Tema:

- 14.01: Ein og ein halv times føreløsing om korleis ein kan forstå eit menneske med psykopatiske trekk.
- 21.01: Det kommunale tilbodet innan rus/psykiatri.
- 28.01: Å komma gjennom sorga for å gå vidare.
- 04.02: Fysisk aktivitet og psykisk helse.
- 11.02: Veggen tilbake til arbeid.
- 18.02: Søvn og søvnevanskar.
- 25.02: Vinterferie.
- 04.03: Nye trendar i psykiatrien - erfaringskonsulenter.
- 11.03: Når menneske i krise treng nokon å snakka med.
- 18.03: Ernæring og kosthald som gagnar kropp og sjel.
- 25.03: Korleis forstå manisk/depressiv lidning.
- 08.04: Tru og livssyn i psykisk helsevern.
- 15.04: Å vera pårørende til rusavhengig eller fengselsinnsett.
- 22.04: Verdien av kreativ aktivitet.

Ansvarlig:

- Oppfølging av haustens føreløsing. Psykolog Paul Nordgren, JDPS
- Leiar for tenesteutvikling og samhandling Elisabeth S Sande, JDPS
- Sybille Greiner, org. Leve
- Helsesportspedagog James Best, JDPS
- Fagleiar Anne Gunn Sandanger NAV og Wendy Pollack, erfaringskonsulent LMS, JDPS
- Psykolog Lars-Erik Larsen, JDPS
- Erfaringskonsulent Målfrid Frahm Jensen, Psyk. divisjon, SUS repr. frå Kirkens SOS
- Ernæringsspesialist Sissel Mugaas og Inge Asheim, Leiar av Brukerrådet, JDPS
- Overlege Ann Mari Huse, JDPS, og erfaringskonsulent Wendy Pollack, JDPS
- Institusjonsprest Johannes Høyvik, JDPS
- Lill Christin Salte, Veiledningssenteret for pårørende, Sandnes
- Repr. frå Svendsenhuset, aktivitetssenteret i Time kommune

FØLG MED OSS PÅ www.blakors.no

Når «de glemte barna» blir store

Anja-Therese Bakke

Bergen og Sandnes har fått et nytt gratis tilbud til barn og unge av foreldre med rusrelaterte vansker. Tilbudet heter TUBA og er en forkortelse for Terapi og rådgivning for Unge som er Barn av foreldre med Alkoholproblemer. Formålet med TUBA er å gi denne gruppen unge mennesker mellom 14 og 35 år et tilbud på egne premisser. Her skal den unge være i fokus og få muligheten til å snakke om det som er vanskelig med en psykolog eller en terapeut.

Misbruk av rusmidler er ikke bare en personlig lidelse for den enkelte eller en samfunnsmessig utfordring. Det er en lidelse som også rammer de personer som er følelsesmessig knyttet til rusmiddelbrukeren. Spesielt sårbare er barna. De er emosjonelt knyttet til sine foreldre og avhengige av at de voksne kan gi dem tilstrekkelig omsorg. Til tross for foreldrenes manglende tilstedeværelse forblir de fleste barna lojale mot de voksne. De må forholde seg til det folk flest bare går forbi på sin vei hjem fra byen eller festen. Disse barna går på tå hev i sin egen stue for ikke å forstyrre mamma eller pappa som sover ut bakrusen. Dette er de «glemte barna» – barna som lider i ensomhet. Dette er barn som vokser opp med et hjelpebehov som hjelpeapparatet i flere år dessverre har gitt minimal oppmerksomhet. Frem til nå.

HVEM ER DE GLEMTE BARNA? Svært mange barn i Norge vokser opp med foreldre som misbruker rusmidler i ulik grad. Siden det ikke foreligger noen eksakt oversikt over antall rusmiddelbrukere i Norge, er det vanskelig å anslå antall barn som lever i risiko som følge av foreldrenes misbruk. Noen estimerer tyder på at 150 000-230 000 norske barn befinner seg i denne gruppen. Når en skal kategorisere foreldrenes misbruk må barnas erfaringer i høy grad vektlegges. Det er barnas opplevelse av foreldrenes atferdsmessige endringer som er det vesentlige og ikke hvor mange glass vin som er konsumert. For mange er det å vokse opp med foreldre med rusmisbruk preget av ensomhet, sorg, tap og et stort behov for kontroll – uten at deres problemer blir anerkjent av de voksne.

HVA KJENNETEGNER DA EN FAMILIE MED RUSPROBLEMER? I en optimal familie vil

de voksne forsøke å tilrettelegge hjemmet slik at barna får best mulige oppvekstvilkår. De glemte barna får ikke den samme muligheten da de ofte mangler gode rollemodeller og et raust hjem til å utfolde seg i. En familie, hvor det misbrukes rusmidler, er en dysfunksjonell familie med egne regler for oppførsel og ansvarsfordeling. Foreldrene er ikke i stand til å fylle sine foreldreforpliktelser. En familie med rusproblematikk kjennetegnes som mindre organiserte, vanskeligheter med å opprettholde daglige ritualer, ensomhet, høyere konfliktnivå og kommunikasjonsvansker mellom familiens medlemmer.

ekstra vanskelig for denne gruppen. En vet egentlig ikke hva en vil eller hva som er normalt i forhold til resten av samfunnet. Voksne barn av rusmiddelbrukere rapporterer også ofte om problemer med å opprettholde nære og intime personlige forhold. En søker stadig etter å finne noen som kan være nær en, men de gamle spøkelsene fra barndommen skremmer en fra å slippe noen inn på seg.

Det er ikke automatisk i at barn av en misbruker vil utvikle problemer. De glemte barna er en svært heterogen gruppe. Noen er svært ressurssterke og utvikler seg til å bli plikttoppfyllende og

giverglede. En del av midlene ble øremerket til ulike hjelpetiltak for unge og voksne barn av foreldre med rusproblemer, og TUBA er et av satsningsprosjektene til Blå Kors. TUBA ble opprinnelig startet i Danmark i 1997, og per dags dato er det etablert 10 ulike avdelinger i Danmark. Målgruppen til TUBA er personer mellom 14 og 35 år som preges av en vanskelig oppvekst og ikke finner seg til rette i de allerede eksisterende hjelpetiltakene. Hovedmålsetningen til TUBA er å skape et tilbud på de unges premisser. En ønsker å gi de glemte barna en mulighet til å bearbeide sine vonde erfaringer som er påført dem i en ung og sårbar alder.

TUBA ER MED HENSIKT LAGT UTENFOR RUSINSTITUSJONENE, nettopp for å markere at dette er et sted som kun er for de unge. Tilbudet er gratis og en trenger ingen henvisning. Dermed slipper en å gå veien om andre instanser for å få hjelp. For å benytte seg av tilbudet til TUBA trenger en ikke å oppfylle kriterier for en diagnose slik en må i andre spesialiserte tjenester. Målsettingen er at en skal bli møtt som en hel person av et hjelpeapparat som ikke nødvendigvis setter diagnostiske merkelapper på ens vansker. Tilbudet skiller seg fra en del andre lavterskelstilbud da en i TUBA tilbys individualterapi eller gruppeterapi så lenge det ansees som nyttig for den unge. Det er også muligheter for rådgivning. Hovedfokus i behandlingen er den unges opplevelser, følelser og reaksjoner. Der en skal få anledning til å fortelle sin historie fra sitt ståsted, få hjelp til å håndtere relasjonelle utfordringer og bedre mestre livets overganger. •

” Voksne barn av rusmiddelbrukere rapporterer ofte om problemer med å opprettholde nære og intime personlige forhold. En søker stadig etter å finne noen som kan være nær en, men de gamle spøkelsene fra barndommen skremmer en fra å slippe noen inn på seg.

Det å ha et minimum av trygghet og stabilitet rundt seg er essensielt for et barns utvikling. Dette behovet ligger i oss alle og sikrer vår egen overlevelse. Når foreldrene ikke makter å skape et trygt hjem, tar barna på seg foreldrenes oppgaver for å oppnå en form for familiestruktur, og de søker å sikre sin egen trygghet ved å ta ansvar for sine foreldre. I tillegg vil mange barn nesten automatisk ta på seg et følelsesmessig ansvar hvor de er overbevist om at foreldrenes misbruk er deres skyld, og en «snill nok» vil mamma eller pappa slutte å drikke.

BARNES EKSEPSJONELLE EVNE TIL Å TILPASSE SEG fører til at de setter sine egne behov til side for å opprettholde en stabil familiestruktur for alle parter. En konsekvens av å vokse opp i et hjem med lite nærhet, trygghet og rom for utfoldelse, er at en utvikler en mangelfull håndtering av livets kommende utfordringer. Dermed kan det å flytte hjemmefra, velge studium eller arbeid, etablering av personlige forhold og stifte familie bli

dyktige. Likevel kan en del slite med å være trygg nok på seg selv eller «overstrekke» seg i forhold til andre personer. For noen vil uttrykket sitte hardt i og en utvikler hemmende psykiske plager. Voksne barn av rusmiddelbrukere rapporterer hyppigere om angst, depresjoner, tvangshandlinger, lav selvtillit og selververd, atferdsproblemer, hyperaktivitet, relasjonsvansker og skolevansker samt en rekke psykosomatiske symptomer. I en familie der det misbrukes rusmidler er der en større risiko for grenseoverskridende atferd. Noe som kan føre til økt sannsynlighet for at barna utsettes for vold og seksuelle overgrep. For noen av de «glemte barna» blir også veien til å utvikle et eget misbruk av rusmidler kort.

NRKS TV-AKSJON HØSTEN 2008 gikk til Blå Kors og organisasjonens arbeid med forebygging, behandling og oppfølging av personer og familier som sliter med alkohol- og narkotikabruk. Under TV-aksjonen viste det norske folk stor

Noen har knapt nok nådd konfirmasjonsalderen. Pur unge tenåringer med andre ord. Andre nærmer seg pensjonisttilværelsen. Mange er midt-i-mellom. Vi har møtt to av dem. Hva får Yngve Andersen og Marie Øina til å bruke fritida si på Blå Kors Ungdom? BKU driver et allsidig arbeid, og den aller største grupperingen er speidere. Om lag 350 herlige BKU-speidere har vi.

DE BRUKER FRITIDA SI PÅ BLÅ KORS UNGDOM

NAVN: MARIE ØINA
ALDER: 19 ÅR
BOSTED: IVELAND
SPEIDER: SIDEN HUN VAR 13 ÅR
VERV: SPEIDERLEDER I VENNESLA

Biff til den «eldre» garde, pølse og pinnebrød for den yngre. For en BKU-leder under 20 skal det være smakfullt, det skal passe inn i den dypeste skauen og det skal være enkelt. Og det bør vrirle av små og store speidere.

Marie Øina er blant de yngre BKU-lederne. En sånn type som fjortisspeiderne gjer ser opp til med et beundrende uttrykk. Og bare så det er sagt; pølsa og pinnebrødet kan lages lekker over bålet. Marie er kokkelærling og dermed en naturlig autoritet i faget.

KRISTINA, TANTA TIL MARIE, var den som fristet ungjenta med inn blant BKU-speiderne. Marie oppdaget at hun var den fødte speider og har vært det siden. Hun forsvant med andre ord ikke da hun sa takk for seg på ungdomsskolen. Hun rykket tvert i mot oppover i speiderhierarkiet.

– Jeg vet ikke hvor lenge jeg blir med. Kanskje det blir vanskelig når jeg får egne barn en gang, men det kan jo hende at jeg kommer tilbake, sier Marie som de to siste årene også har havnet i BKU-styret. Hun liker visst å styre litt...

Hun er speiderleder i BKU-troppen i Vennesla. En tropp hun beskriver som litt unormal. Her holder nemlig guttene og jentene ut til de nærmer seg 20 år. Så er det en god del smårollinger, og relativt få midt-i-mellom.

DET ER EN VELDIG SOSIAL TILVÆRELSE å være speider. Vi elsker å være ute. Helgeturer og kveldsturer. Kano, lavvo og jeg vet ikke hva. Åtte kanoer disponerer vi, og de brukes flittig, forteller Marie.

Marie kan fortelle at speidere liker å være på farten. Det gjelder i aller høyeste grad BKU-speidere. Og to ganger i året møtes alle BKU-speiderne. Siden de aller fleste har tilhold på det blide Sørlandet er det et populært treffpunkt. Første fellestreff er på Utsira til sommeren.

– Hva synes du om speiderledere over 50?

– Tja, Yngve er en slik en. Han er veldig populær. Han har alltid et godt ord å komme med. Og så er det tydelig at han har det godt når han får være ute i naturen, sier Marie som ikke kan love at hun holder ut like lenge som veteranen.

NaPP!

NAVN: YNGVE ANDERSSON
ALDER: 56 ÅR
BOSTED: KRISTIANSAND
SPEIDER: SIDEN HAN VAR 12 ÅR
VERV: SPEIDERLEDER I FLERE TIÅR.
HAR VÆRT STYREMEDLEM I BKU OG
BLÅ KORS NORGE

Gi mannen en saftig biff og en steikepanne. Spe på med egenplukkede kantareller. La det dukke opp speidere bak hvert et tre. Gjerne mange av dem også. I en slik setting har Yngve Andersen det fortreffelig.

54 år gamle Yngve Andersen er speider i sjel og sinn. Tilfældigheter og gode kompiser gjorde han til speider da han var tolv. «En gang speider, alltid speider» heter det. For Yngve stemmer det, de fleste andre forsvinner nok rundt konfirmasjonsalderen.

– Jeg er speider, og du skal ikke se bort fra at jeg er speideleder i 2030 også, sier han.

AT DET VAR I BLÅ KORS UNGDOM HAN BLE SPEIDER ER OGSÅ LITT TILFELDIG. Men i ettertid har han skjont at det var det eneste rette.

– Blå Kors har et verdigrunnlag jeg liker. Det kristne budskapet ligger i bunnen, og rusmidler er også et tema vi gjerne snakker om, sier han.

BKU-speiderne er mange på Sørlandet. Det har alltid vært slik, og i BKU håper man det forblir slik.

– Det er nok færre speidere i dag enn da jeg var ung. Men det er tendenser i samfunnet i dag som gjør meg litt

utrygg. Det er mange andre aktiviteter som trekker. Vi har også et lederproblem. Vi sliter med å finne mange nok nye ledere, sier Yngve Andersen.

I KRISTIANSAND ER DET OM LAG 40 SPEIDERE i dag. I storhetstida på 80-tallet var tallet 160. BKU-speiderne var byens største speidergruppe.

– Men hvorfor speider, Yngve?

– Selve idéen tiltaler meg. Allsidigheten og variasjonen. Vi skal utvikle deltakerne til ansvar og ikke minst selvstendighet. Vi lar dem få mange oppgaver; du kan si at vi begynner tidlig å lete etter de nye lederne, sier han.

Biffen skal altså i panna, og skal vi tro Yngve skal den steikes over et bål. Komfyren duger ikke i det hele tatt.

– Vi er ute nesten hele tiden. Nå om vinteren hender det vi overnatter ute i lavvo eller snøhule. Et slikt liv gjør noe med oss. Jegunner egentlig ingen å gå glipp av det, sier representanten for de litt eldre BKU-lederne.

” Det er diverre slik at omsynet til «dei aller svakaste» blir brukt for å grunnlegge framlegg om meir liberal politikk. Men dette er etter mitt syn humanisme på avvegar. Det har aldri hjelpe eit einaste menneske å bli plassert i kategorien «dei aller svakaste». Her skulle vi ha vore lydige mot kongen vår som i ein nyttårstale rådde til at vi avvikla den språkbruken.

AV GENERALSEKRETÆR
GEIR GUNDERSEN

Kva er då eit menneske?

Det er opna ei ny runde i diskusjonen om norsk narkotikapolitikk. Det helsar vi i Blå Kors velkomen. Politikk er pr. definisjon pragmatisk, «det moglege sin kunst». Difor treng vi ein levande samtale om alle politikkområde, også narkotikapolitikken. Så ære vere ein Willy Pedersen og ein Kjetil Lund for deira initiativ.

Det eg ønskjer i denne omgang er ikkje å ta stilling til framlegget om liberalisering av politikken gjennom legalisering av narkotikabruk, inklusive former for behandling gjennom utdeling av narkotiske stoff. Blå Kors står for eit restriktivt grunnsyn når det gjeld rammene for ruspolitikken, men desse rammene kan alltid diskuteras. Det eg ønskjer å sette lyset på er nokre av dei underliggjande verdspørsmåla og særleg det følgjande: Kva er det for eit menneskesyn som kjem til syne i måten vi faktisk behandlar rusmisbrukarane på i vårt samfunn? Eg er komen til at eg må gi RIO, rusmisbrukarane sin interesseorganisasjon, rett i deira påpeiking av følgjande to tendensar:

- Reduksjon av rusmisbrukarane sitt menneskeverd gjennom stakkarslegging og sentimentalisering. Her fungerer media ofte som nyttige idiotar.
- Reduksjon og pulverisering av samfunnet sitt ansvar for å yte rusmisbrukarane den hjelpa dei faktisk treng for å bli herrar i eige liv og kome ut av destruktive rusvanar.

Det er diverre slik at omsynet til «dei aller svakaste» blir brukt for å grunnlegge framlegg om meir liberal politikk. Men dette er etter mitt syn humanisme på avvegar. Det har aldri hjelpe eit einaste menneske

å bli plassert i kategorien «dei aller svakaste». Her skulle vi ha vore lydige mot kongen vår som i ein nyttårstale rådde til at vi avvikla den språkbruken. Vi myndiggjer ingen på den måten, og vi underslår den styrken som desse menneska faktisk har.

Vi kan altså tale om ei dobbel undergraving av menneskeverdet:

Først ved at vi tek frå ei gruppe menneske ansvaret for sitt eige liv gjennom sosiale og/eller medisinske forklaringar og påfølgjande offerstempling, så ved at vi svekker samfunnet si plikt til å stille opp med sine ressursar for at menneske i djup naud kan få hjelp.

Kva er eit menneske? spør songaren i Salme 8: «Når eg ser din himmel, eit verk av dine fingrar [...] kva er då eit menneske sidan du tek deg av det?» Så svarar han slik på sitt eige retoriske spørsmål: «Du gjorde han lite ringare enn Gud, med ære og herlegdom krona du han.»

Eg skulle ønskje at det var menneske si storheit – og ikkje deira elendigheit – som kom i fokus, både når vi tenkjer på dei av oss som er rusmisbrukarar og dei av oss som er representantar for samfunnsmakta. I Blå Kors vil vi halde fast på at det aldri er for seint, og at det alltid er destruktivt å ta frå eit menneske den fridomen det faktisk har til å velja. Så vil vi seie at det humanistiske nivået i eit samfunn viser seg gjennom viljen til å bruke store ressursar til dei som treng det mest og til å gi hjelpa ei individuelt tilpassa form som respekterer mottakarens menneskeverd. •

Geir Gundersen

Generalsekretær Geir Gundersen kommenterer her narkotikadebatten i Norge slik den blant annet fortøner seg i norske media. Her sees faksimile fra VG søndag 3. januar i år.

PÅ MAIL :)

Paal-André Grinderud: - Les denne boka!

«Jeg har anmeldt en bok, som dere bør omtale.» skrev Paal-André Grinderud i en mail til oss. «Denne boken er nemlig den fineste jeg har lest i mitt liv.» fortsatte han.

Boka heter «Løpe baklengs» og er skrevet av debutanten Cecilie Trimo.

«Denne boken berører mitt hjerte så sterkt. Jeg har tenkt å beskrive bokens to første sider. Det sier så mye om resten av boken, og mitt håp er at du vil lese den. Denne boken er følsom og godt skrevet, den beste jeg har lest på lenge.

Bokens første sider handler om en drøm. Atle Fjeld er elleve år gammel, og han løper i en drøm. Denne drømmen gjentar seg ofte. Han løper gjennom en skog og det er en stor gul sommerfugl som flagrer foran ham. Han kommer til et forfallent slott, hvor veggene som skulle beskytte slottet, er borte.

I drømmen er det noen som jager ham, og han er redd for at det som jager han snart vil ta ham igjen. Han får en idé: Han kan jo løpe baklengs. Han gjør det, men faller. Atle forsøker igjen, men faller. Han tar to skritt bakover, og faller. Til slutt står han igjen ved det overgrodde slottet, og klarer ikke å komme seg noe sted.

De to første sidene i boken legger føringene for resten. Den er så sterkt skrevet, at jeg følte angsten tok meg. Ikke en angst jeg har kjent som voksen, men mer den jeg kjente som barn. Jeg tenker at boken er akkurat passe sterk og på samme tid mild. Denne boken kan bli en god følgesvenn for mange unge som sliter på hjemmebane.

Jeg tror også at den kan få flere til å si i fra om hemmeligheter som ikke er gode, og kanskje komme seg ut av det hemmelige landet, og kanskje slutte å løpe baklengs. Boken tar for seg et så viktig tema, og er skrevet så vakkert, at den berører noe av det dypeste i meg. Ikke bare fordi jeg har opplevd noe av det samme som hovedpersonene i boken, men fordi boken rett og slette er skrevet på en så bevegende og underfundig måte.

Løpe baklengs gir håp, forståelse og forfatteren har stor integritet.»

Paal-André Grinderud

Det handler om barn! Derfor!

En Barndomsvenn-familie fra Trøndelag:
Lene Bjørkmo Staven,
Jørgen, Hanna og
Hans Olav Staven.

BARNDOMS-
VENN

Lene Bjørkmo Staven fikk høre om konseptet, ringte straks mannen sin, og dermed ble familien Staven en av de aller første Barndomsvenn-familiene til Blå Kors.

AV **TOR-STEINAR JOREM** TEKST OG FOTO

– Det var ingenting å lure på. Vi likte konseptet veldig godt. I Barndomsvenn-prosjektet skal det handle om å hjelpe barn, og det setter vi pris på, sier Lene Bjørkmo Staven og Hans Olav Staven.

DET VAR MILDT SAGT «LIVAT» hjemme hos familien Staven da Rusfri avla et besøk. De bor landlig til i Malvik som er nabokommunen til Trondheim. Det som gjør det spesielt «livet» er familiens to barn, Jørgen på fire og et halvt år og storesøster Hanna på seks. Det aner oss at de synes det er ok at mamma og pappa har sørget for at de tilhører en Barndomsvenn-familie.

– Alle barn har krav på en trygg og god oppvekst. Vi vet at ikke alle får det, og da

er det flott at Blå Kors velger å fokusere på alle disse barna, sier Lene og Hans Olav.

LENE JOBBER SOM AVDELINGSLEDER PÅ AGLO opplæringscenter på Skatval. Hun har ansvaret for den aller yngste elevgruppen på skolen. I november deltok hun på Blå Kors sin nettverkskonferanse i Stjørdal, og det var her hun for første gang fikk høre om Barndomsvenn-prosjektet.

Hans Olav som er fysioterapeut innrømmer at han ble litt overrasket da han oppdaget allsidigheten i organisasjonen Blå Kors.

– Jeg tenker på rusmisbruk og behandling av alle de som har et rusproblem. Det er vel slik mange av oss opplever Blå Kors. Derfor er det så fint å se at organisasjonen

nå også jobber aktivt ovenfor barn, sier Hans Olav Staven.

Det er ikke alle som vet hvordan de skal bli en Barndomsvenn. Lene ble så ivrig da hun hørte om konseptet at hun utforsket fremgangsmåten med en gang. Her er den oppskriften hun valgte å bruke:

DET VAR BARE SÅÅÅÅ ENKELT. Hun manøvrerte seg elegant inn på www.blakors.no, klikket seg videre inn på fanen «Bli barndomsvenn», og der og da registrerte hun familien Staven fra Malvik som en ekte Barndomsvenn. Den alternative måten er å ringe tlf. 22 03 27 40. De alternative måtene er å ringe tlf. 22 03 27 40 eller å benytte kupongen på side 3. Dette kan du også prøve! ●