
1

Mistrivsel hos unge

• Tidlig opmærksomhed

• Den første kontakt

• Samtalen

• Og hvad gør jeg så?

OPMÆRKSOMHEDS-
GUIDE

For undervisere
og vejledere •

Dialog-barometret
Hvor på skalaen er din bekymring for den unges

trivsel? Brug dette indtryk

•	 Når du sammenfatter dine egne indtryk

•	 Når du drøfter dine indtryk med en kollega

•	 Når du snakker med den unge

Viften
Hvad kan jeg spørge om? Viften giver eksempler på

den unges forskellige livsområder, og den kan være

en hjælp til at give samtalen retning:

•	 Du folder samtalen ud ved at spørge lidt rundt i 	

	 hver af de forskellige dele af den unges liv

•	 Du samler samtalen ved at spørge ind til, hvilke 	

	 af delene, der lige nu fylder mest for den unge. 	

	 Hvor brænder det på? Hvad er mest vigtigt?

•	 Brug evt. dialog-barometret på de områder af

	 den unges liv, som du bliver særligt opmærksom 	

	 på: Hvor bekymret er der grund til at være?

To gode værktøjer

KLASSEN

FAGLIGHED FAMILIE

VENNER/
RELATIONER

TRIVSEL FRITID

Modelfotos: Elever
fra EUC Kalundborg
og EUC Holbæk.
Fotograf:
Ann Malmgren

Indhold
5	 Den første tvivl

7	 Opmærksomhedsfasen

9	 Inden kontakt

11	 Kontaktfasen

15	 Tak for samtalen

16	 Handlefaser

Det er positivt, at lærerne prikker
elever på skulderen, som ser ud
til at have det svært og spørger:
har du det fint?

(Elev fra ungdomsuddannelse)

”

4

5

Vær ikke bange for at henvende dig, hvis du fornemmer,

at en ung mistrives. Det er dig, der ser det, så følg din

intuition. Tag det første skridt.

Denne guide er udarbejdet som en hjælp til undervisere,

der dagligt omgås unge. Hvad gør jeg med min tvivl eller

bekymring for den unges trivsel? Skal jeg handle? Hvor

langt bør jeg gå? Hvor stopper min rolle, og hvordan får jeg

mig selv med? Hvordan handler jeg professionelt, så min

opmærksomhed bliver til gavn for den unge?

Her er nogle erfaringer, du måske kan bruge til at afklare

den allerførste tvivl, om du skal gøre mere ved noget, du

har lagt mærke til:

Lad tvivlen komme den unge til gode –
hør den unges perspektiv
•	 Det er ok at spørge, selvom det kun er en fornemmelse

•	 Den unge kan selv sige til eller fra

•	 Den unge går ikke i stykker af at blive spurgt – du kan 	

	 ikke gøre situationen værre

•	 De fleste unge vil gerne ses og have din opmærk-

	 somhed

•	 Nogle unge kan virke utilnærmelige eller mener ikke 	

	 selv, at der aktuelt er et problem. Men netop det, at 	

	 du spørger til dem, kan betyde, at de på et senere tids-	

	 punkt selv tager kontakt til dig eller en anden

Når du overvejer at tage kontakt til en ung på baggrund af noget, du
har lagt mærke til – en bekymring om mistrivsel – kan det være svært
og give anledning til tvivl:
•	 Har dét, jeg har lagt mærke til, reelt noget på sig?
•	 Er jeg den rette til at henvende mig?
•	 Hvordan vil den unge reagere?
•	 Har jeg de rette forudsætninger og kompetencer til at gøre det?

Den første tvivl
– skal jeg gøre noget?

D
en første tvivl

Spørg hellere tidligt ... det kan blive for sent
•	 Jo før du tager kontakt, desto større mulighed er der 	

	 for at tage hånd om eventuelle problemer, inden den 	

	 unge får det værre eller måske dropper ud af skolen

•	 Problemer har en tendens til at vokse, hvis den unge 	

	 går med dem alene for længe

•	 Det er ikke sikkert, den unges forældre har lagt 		

	 mærke til mistrivsel, da mange unge i høj grad

	 holder det for sig selv eller bruger meget tid

	 sammen med vennerne

•	 Du har som lærer en særlig mulighed for og

	 forpligtelse til at reagere på mistrivsel

Del din bekymring med kollegaer, en leder
eller andre i dit netværk.
•	 Ved at inddrage andre bliver du mindre alene med 		

	 bekymringen, og det bliver i højere grad en professi	-	

	 onel end en personlig overvejelse

•	 Hvor bekymret er du? Hvor bekymret er din kollega? 	

	 Og hvorfor? Brug evt. dialog-barometret på side 2

Det er godt, de spørger med det
samme, hvis de kan se at fra-
været stiger, eller hvis man er
mentalt fraværende i timerne.

(Elev fra ungdomsuddannelse)

”
6

7

Hvilke forandringer eller signaler kan være tegn på

mistrivsel? Hvordan kan du spotte mistrivsel, før det bliver

et alvorligere problem?

Her er nogle bud på, hvad der kan være tegn på mistrivsel.

Der findes dog ingen facitliste, og en ung kan godt udvise

nogle af disse tegn uden at mistrives. Punkterne gælder

begge køn.

I sociale relationer
•	 Du får indtryk af, at den unge lever et atypisk

	 ungdomsliv

•	 Den unge skifter kammeratskabskreds

•	 Den unge bliver holdt ude af de andre

•	 Den unge bliver mobbet eller mobber selv andre

•	 Tegn på isolation, ensomhed

•	 Den unge ses i fritiden i grupper, hvor rusmidler er 	

	 samlingspunktet

•	 Vennerne kommer og fortæller bekymret om den unge

•	 Pludseligt behov for voksenkontakt hos den unge

Væremåde
•	 Den unge er fraværende og/eller har mange sygedage

•	 Mangel på engagement, sløser med lektier, følger ikke 	

	 med i timerne

•	 Overholder ikke aftaler

•	 Den unge fortæller historier, der vækker din undren

•	 Den unge virker indesluttet eller mentalt fraværende

•	 Den unge har kort lunte, optræder udadreagerende, 	

	 taber evt. helt kontrollen med sin vrede

•	 Distræt og glemsom (forsvinder ejendele?)

•	 Den unge trækker sig fra fællesskabet eller har en 		

	 asocial adfærd

•	 Signaler om selvdestruktiv, selvskadende eller risiko-

	 betonet adfærd

•	 Den unge virker nedtrykt eller opgivende, evt. med 		

	 fravær af drømme og ambitioner

•	 Signaler om markante holdningsændringer

Fysiske tegn hos den unge
•	 Mangelfuld personlig hygiejne

•	 Synlig vægtforandring, evt. ændring i spisevaner

Opmærksomhedsfasen
– tidlige tegn på mistrivsel

O
pm

æ
rksom

hed

•	 Går lige pludselig tildækket i usædvanlig grad, 		

	 f.eks. mange lag tøj eller kun i lange ærmer/bukser 	

	 (måske for at skjule vægttab, graviditet, cutting?)

•	 Usædvanlig træt (svært ved at sove/falde til ro om 		

	 natten?)

•	 Dramatisk skift i udseende

•	 Kropslig uro, rastløshed

•	 Synligt påvirket af rusmidler eller har eftervirkninger

•	 Blanke øjne, sorte rande under øjnene, gusten hud 		

	 (tegn på hashmisbrug?)

Andre ting at have øje for
•	 Overgangsfaser, skift til ny uddannelse, flytning,

	 skilsmisse, dødsfald eller andre familiehændelser

•	 Reducerede fritidsaktiviteter

•	 Den unge låner penge gentagne gange

•	 Overdreven hemmelighedsfuld om sin færden og sine 	

	 ejendele

•	 Kriminalitet

•	 Vær opmærksom på de ”usynlige” unge, som aldrig 	

	 vækker opsigt – gemmer de på problemer?

Sammenfat dine indtryk
•	 Hvor bekymret er du?

•	 Hvis du bruger dialog-barometret side 2: Er din 		

	 bekymring oppe i det røde felt, tæt på eller

	 langt fra?

8

9

Inden du tager den første kontakt
– nogle overvejelser

Giv dig selv tid til at gøre dig nogle tanker om, hvad du

egentlig gerne vil sige til den unge – og hvordan du

vil forklare, at du er blevet opmærksom på ham eller

hende.

•	 Hvad gør mig opmærksom/bekymret ved netop 		

	 denne unge?

•	 Hvem er problemet mest et problem for?

•	 Hvad vil du have ud af kontakten?

•	 Har du som lærer nogle personlige grænser for, 	

	 hvordan og hvor meget du involverer dig? Det er

	 vigtigt at respektere sine egne grænser og udfordre 	

	 dem med omtanke.

•	 Tal evt. med en kollega om det du gerne vil sige til 	

	 den unge inden samtalen.

Rammen
•	 Vælg et tidspunkt, hvor du og den unge ikke bliver 	

	 presset på tid – skal det være med det samme eller 	

	 evt. senere samme dag?

•	 Find et egnet samtalerum (uforstyrret, væk fra

	 gangen, med stole og bord, med behageligt lys)

•	 Flyt evt. samtalen ud (f.eks. walk-and-talk)

•	 Sæt din mobiltelefon på lydløs – eller orientér på 	

	 forhånd om, hvorfor den eventuelt må være tændt

Læg lærerrollen fra dig inden samtalen
•	 Husk at høre, hvad den unge siger – husk på, at den 	

	 unge kender sit eget liv bedst

•	 Hold de gode råd tilbage – hold i stedet fast i din 	

	 egen nysgerrighed, på dette tidspunkt handler det 	

	 om at få mere at vide

•	 Undlad enhver antydning af sanktioner, forbud eller 	

	 kontrol

•	 Pas på med at moralisere, vær ikke bedrevidende 	

	 og undgå at kritisere den unge eller fordømme den 	

	 unges handlinger – også selvom den unge fortæller 	

	 om ting, der kan være ubehagelige at høre om

•	 Mød den unge som et ungt menneske – ikke som en 	

	 problembærer

Før første kontakt

Det er noget med de spørgsmål,
de stiller … de er ikke så gode
til at komme ind til personer
og sådan noget med det mere
personlige og ’hvordan går det
så derhjemme’. Det er op til en
selv faktisk.

(Elev fra ungdomsuddannelse)

”

10

11

Kontaktfasen
– redskaber til samtalen

En måde at åbne samtalen:
Når du tager den første kontakt, kan du tage afsæt i en

helt konkret observation, du har gjort. Noget som har

vakt din nysgerrighed og bekymring – og som du nu

gerne vil dele med den unge. Med andre ord: ”Sig hvad

du ser – se hvad der sker!”

Eksempler på åbninger:
•	 ”Jeg har lagt mærke til […] og er blevet bekymret 	

	 for, om ...”

•	 ”Da jeg her forleden så/hørte, at […] blev jeg

	 nysgerrig efter at høre din oplevelse af det der skete 	

	 ...”

•	 ”Jeg kan se, at […], så jeg vil gerne høre lidt om, 		

	 hvordan du har det … i skolen … i klassen … med 	

	 dine venner ...derhjemme ...”

•	 ”Hvad tænker du om det, jeg har lagt mærke til?”

•	 ”Hvad handler det her om set med dine øjne?”

•	 ”Hvor bekymret er der grund til at være?” Anvend 	

	 evt. dialog-barometret på side 2

Vær gerne med det samme åben om, hvor lang tid I har

til at snakke sammen – og vær fra starten tydelig om

dit formål med samtalen: At undersøge din bekymring

ved at få lidt mere at vide fra den unge selv.

Spørgsmålstyper du kan bruge i samtalen
Der er mange måder at spørge på. Dine spørgsmål

er dine redskaber i samtalen. Det gælder både om at

kunne bruge flere værktøjer og om at vælge det helt

rigtige redskab til opgaven.

Dit valg af spørgsmål har især indflydelse på, hvordan

den unge oplever det at tale med dig om sine private

forhold – og dermed får dine spørgsmål også betyd-

ning for, om den unge føler sig tryg og godt tilpas ved

at dele sin viden med dig.

Her beskrives kort tre spørgsmålstyper, som har vist

sig meget hjælpsomme i samtaler med unge. Når der

skal spørges ind til private og måske sensitive emner

for den unge, er det godt at kende lidt til hver af disse

typer af spørgsmål og at kunne veksle imellem dem

efter dit eget gehør. Spørgsmålene behøver ikke at

blive stillet i en bestemt rækkefølge.

Sam
talen

12

SPØRGSMÅLSTYPE 1:
Tryghedsskabende spørgsmål
Det er godt at bruge tryghedsskabende spørgsmål,

fordi de hjælper den unge til at føle sig set, forstået og

rummet. Den unge får lettere ved at åbne sig. Når der

på den måde skabes tillid og fortrolighed mellem jer,

bliver det lettere at få uddybet den unges perspektiv.

En måde at stille tryghedsskabende spørgsmål kan

være at lade det indeholde tre dele. Først bekræfter

eller gentager du det, du netop har hørt den unge

fortælle. Dernæst udtrykker du i ord en anerkendelse

af betydningen af det sagte. Og så beder du den unge

fortælle mere om det, du nu er blevet nysgerrig på.

To eksempler på tryghedsskabende
spørgsmål i tre led:
•	 Første led: “Du siger, at du tror, din far ikke kan 	

	 lide dig ...” (læreren bekræfter det sagte, gerne 		

	 ved at bruge elevens egne ord). Andet led: ”Det 	

	 må føles svært ...” (læreren anerkender betydnin-	

	 gen). Tredje led: ”Kan du fortælle lidt mere om 		

	 din far og de tanker, du gør dig om at bo sammen 	

	 med ham?” (læreren forbliver nysgerrig og beder 	

	 om at få det sagte yderligere uddybet)

•	 Første led: ”Som jeg hører dig, kan du slet ikke 		

	 koncentrere dig i timerne ...” (læreren gentager

	 så ordnært som muligt det, eleven har fortalt). 		

	 Andet led: ”Så begynder jeg at forstå, at det kan 	

	 være ret svært at følge med ...” (læreren anerkend-	

	 er, at det sagte har en betydning). Tredje led: ”Og

har du altid haft det sådan, eller hvornår er det kom-

met?” (læreren spørger nysgerrigt videre om det,

eleven har fortalt)

Det centrale for tryghed og tillid er, at den unge føler,

at her er en voksen, som evner at sætte sig ind i den

unges oplevelse og erfaringer. Og som er ægte inter-

esseret i at komme til at kende og forstå den unges

situation endnu bedre.

Du kan nogle gange blive i tvivl om det, en ung fortæller

dig – måske passer det ikke helt med dine egne indtryk

eller din forståelse.

•	 Vær på dette tidlige tidspunkt i samtalen meget

	 varsom med at bringe andre versioner af

	 virkeligheden frem

•	 På blot et øjeblik kan samtalen udvikle sig til en

	 konkurrence om, hvad der er ‘sandheden’. Dette 	

	 er utrygt for den unge

•	 Bliver den unge utryg, vil mange opleve det

	 ubehageligt, og de vil vælge ikke at dele mere om 	

	 deres liv. Så får du ikke mere at vide (og det var

	 ellers formålet med samtalen)

13

SPØRGSMÅLSTYPE 2:
Detektiv-spørgsmål
En detektiv afdækker de konkrete forhold i en sag:

Hvem, hvad, hvor, hvornår? Spørgsmålene er lige-

fremme og har til formål at indsamle konkrete infor-

mationer. Brug din nysgerrighed og interesse for den

unge som brændstof for afdækningen.

Eksempler på detektiv-spørgsmål:
•	 “Hvor længe har du gået med de tanker?”

•	 “I hvilke situationer optræder følelsen af 		

	 magtesløshed?”

•	 “Hvor ofte har du det sådan?”

•	 “Har du talt med andre om det?”

•	 “Hvad kan du ellers lide at lave?”

•	 “Hvad kunne det være godt at få hjælp til?”

SPØRGSMÅLSTYPE 3:
Antropolog-spørgsmål
Antropologen interesserer sig ikke blot for konkrete

facts, men også mere bredt for kulturen rundt omkring

den unge, den unges historie, familie, netværk og

andre livssammenhænge. Hvordan hænger den unges

tilværelse egentlig sammen?

Antropolog-spørgsmål er gode til at opnå en fornem-

melse af, hvad den unge prøver på at overkomme – og

hvordan den unge selv oplever, at hændelser, personer

og erfaringer hænger sammen. Hvordan forholder

andre sig til den unge? Er der forskel på problemet i

forskellige sammenhænge? Hvordan passer det, der

sker lige nu, med andre ting i den unges forhistorie?

Eksempler på antropolog-spørgsmål, der afdækker

sammenhænge i den unges livsverden:

•	 “Hvem er – ud over dig – mest påvirket af

	 problemet? Hvorfor det? Er det ok for dig?”

•	 “I hvilke situationer optræder problemet oftest? 		

	 Hvad kan grunden være til det? Hvad betyder det for 	

	 dig?”

•	 “Hvad synes din far, I skal gøre? Hvorfor synes han 	

	 mon det? Hvordan påvirker det dig?”

•	 “Er der nogen i din familie, du er særligt knyttet til? 	

	 Hvorfor er det lige blevet dén person, tror du? Hvad 	

	 tænker hun/han om det, der sker?”

•	 ”Har du prøvet noget lignende før i dit liv? Hvad 		

	 var det, der lignede? Er noget anderledes nu? Er 	

	 der nogen erfaringer fra dengang, som du kan bruge 	

	 nu?”

	

Når man bliver trukket ud af de
lærere der, så er det altså ude
på gangen. Du har måske ikke
lyst til at sidde og udtrykke dine
inderste følelser, når der bare
kommer mennesker forbi. Så
har man faktisk slet ikke lyst til
at sige noget. Men det var bare
noget, der skulle overstås.

(Elev fra ungdomsuddannelse)

”

Sam
talen

Det skal være nogen der har lyst
til at hjælpe dig, og som har en
almindelig menneskelig forstå-
else. Ikke bare en holdning om,
at nu skal vi have denne her 5
minutters samtale, så vi kan få
sat det kryds og få det overstået
... og som har lavet det hver dag
i 25 år.

(Elev fra ungdomsuddannelse)

”

14

15

Tak for samtalen
– måder at runde kontakten af

Både du og den unge har brug for, at samtalen afslut-
tes på et passende tidspunkt og på en værdig og frem-
adrettet måde. Her er nogle forslag, som kan være en
hjælp til at runde samtalen godt af:

•	 Vend tilbage til nogle af de undtagelser fra proble-	
	 met, som du har lagt mærke til i løbet af samtalen 	
	 og spørg ind til dem: ”Hvad er det især, der har 	
	 fungeret eller som fungerer allerede? Hvordan vil 	
	 den unge bruge disse færdigheder eller evner i den 	
	 kommende tid?”
•	 Spørg ind til, hvilke relationer der vil kunne støtte 	
	 den unge: ”Hvem andre kender til dette, vil kunne 	
	 forstå dette, vil du kunne snakke med?”
•	 Foreslå eller opsummér sammen med den unge, 	
	 hvad der er det næste skridt, sig evt. ”Det er jeg i 	
	 tvivl om, men jeg vil gerne undersøge hvad der kan 	
	 gøres.”
•	 Aftal konkret, om I skal snakke sammen igen og 	
	 hvornår. Vær gerne tydelig om, at du gerne vil høre 	
	 mere, men at du ikke har mere tid nu.
•	 Foretag et bekymringstjek: ”Hvor bekymret synes 	
	 du, jeg skal være? Hvorfor/hvorfor ikke?” Brug evt, 	
	 dialog-barometret side 2

Efter samtalen
At vende samtalen med en kollega bagefter kan være
en hjælpsom måde til selv at komme bedre på plads
med, hvordan samtalen er forløbet, hvad du egentlig
fik at vide, og hvor det nu har ført dig hen.

•	 Hvad gik godt, og hvad gik mindre godt?
•	 Fik du skabt de rammer, du gerne ville?
•	 Fik du sagt det, du ville – på en måde, der gav
	 mening for den unge?
•	 Fik du en feedback fra den unge, du kunne bruge 	
	 fremadrettet?
•	 Hvor førte samtalen hen, hvilke næste skridt 		
	 snakkede I om?
•	 Skal andre informeres, og skal der følges op på 		
	 sagen?
•	 Hvad er din kollegas perspektiv, hvis den unge ikke 	
	 så noget problem – eller måske ikke var klar til at 	
	 snakke om det?
•	 Hvordan har du det nu? Kan du gå videre i din dag 	
	 med ro i sindet?

Det er næsten altid en rigtig god idé at spørge eleven
senere, hvordan det så er gået. Efter sam

talen

Ungdomsuddannelsernes
Psykologiske Center Nordvestsjælland
Skarridsøgade 37, 4450 Jyderup
www.upcn.dk

Interne tiltag, f.eks.:
Samtaler med (kon-
takt)lærer/mentor/
studievejleder/psyko-
log. Klasserumsinter-
vention.

Den unge afkræfter
bekymringen. Evt.
løbende opfølgning
på den unge

Bekymring afkræftes
i lærerteam. Evt.
Senere opfølgning

Læreren vælger selv at
have den første samtale
med eleven

Bekymring for
en elev

Læreren kontakter
åben rådgivning eller
hotline for sparring,
f.eks.: psykologisk
rådgivning (UPCN),
ungerådgiver/behand-
ler på misbrugsområ-
det, Livslinien, andre

Læreren tager sin
bekymring med tilba-
ge til lærer-teamet
eller leder, hvor sagen
drøftes.

Læreren overdrager
sin bekymring til en
kollega, studie-
vejleder eller leder,
som tager den første
samtale med eleven.

Sagen drøftes i
Lærerteam. Stadig
bekymret?

Kollega/ leder har en
samtale med eleven

Den unge hjælpes
videre til
studievejleder

Læreren har en
samtale med eleven

Henvisning til andre
tilbud/ eksterne tiltag,
f.eks.:
Kontakte forældre,
henvisning til
egen læge, psykiatrisk
akutmodtagelse,
socialrådgiver, mis-
brugsrådgivning,
andre rådgivnings-
tilbud.

Handlefaser

