

Anne Marie Pile
er utdannet barnevernpedagog,
sexologisk rådgiver fra UiA og journalist.
Hun arbeider i Bufetat og driver Pile
Rådgivning i Grimstad.
ampile64@gmail.com

FAGARTIKKEL

Seksualitet

Hvordan møter vi ungdommer
som vil snakke om sex?
Hvordan kan vi hjelpe
dem til å styre
unna mulige
overgrep
samtidig
som de
aksepterer
sin egen
seksualitet?

Voksen i møte med ung seksualitet

UTFORSKE: Puberteten er tid for å utforske seksualiteten og jakte på kjærligheten. III. foto: Scanpix.

>>

Mange voksne tror at de har kunnskap om seksualitet fordi de selv er seksuelle vesen (Almás 2004). Mangel på kunnskap om seksualitet, manglende refleksjon omkring profesjonalitet, etikk og moral, gjør at man tar utgangspunkt i egen seksualitet og gjør den til det normale. Når en da møter mennesker med en annen orientering, andre oppfatninger av kjønn eller en annerledes seksualitet, blir det nærliggende å stemple dem som syke, syndige eller unaturlige.

For noen fagpersoner blir møtet med det seksuelle mangfoldet så overveldende at etikken glemmes og de overveldes av egne følelser.

Det viser seg også at personer som arbeider med barn som har vært utsatt for seksuelle overgrep oftere karakteriserer seksuell atferd som negativ og problematisk enn andre grupper (Heiman et al., 1998).

Barnevernsarbeidere er en av yrkesgruppene som arbeider med overgrep. Derfor trenger barnevernet fagpersoner som kan forholde seg til dette temaet på en profesjonell og kunnskapsbasert måte.

I Bufetat sine rutiner pålegges lederne ved institusjoner og ungdomssentre å sørge for at en snakker om seksuelle aktiviteter, uttrykksformer, seksuell orientering, grenser og krenkelser med jevne mellomrom.

Det er bra, men det står ingenting om hvilken kompetanse de som skal snakke med ungdommene skal ha. Når det lyses ut ledige stillinger etterspørres heller ikke sexologisk kompetanse, på tross av at den finnes. Vi har blant annet en videreutdanning ved Universitetet i Agder som har eksistert i ti år, og flere sosialarbeidere har tatt denne videreutdanningen.

SEKSUELL HELSE

Kulturen i hjemmet er den første kulturen mennesket møter. Det er her vi legger grunnlaget for hvordan barn tenker og føler. Foreldrenes kultur og religion påvirker barnas moral, menneskesyn og forståelse av kjønn. Det som skjer i hjemmet og måten familien lever på blir det barna opplever som det normale, det blir barnets referanserammer.

Disse erfaringene preger både seksualiteten og karakteren, og måten man forvalter sin seksualitet på er derfor et bilde av disse erfaringene.

Malin Lindroth, ved høgskolen i Malmø, forsker på seksuell helse hos ungdom som er tvangsplassert på barneverninstitusjon. Hennes funn viser at disse ungdommene i gjennomsnitt har sin seksuelle debut når de er omkring 13 år. De er i betydelig høyere grad påvirket av rusmidler når de har sex, og de er oftere utsatt for seksuelle handlinger mot sin vilje. De har mer erfaring med å kjøpe og selge sex, de har oftere enn andre ungdommer vært gravide eller gjort noen gravide. Siden tvangsplassert ungdom sjelden deltar i undersøkelser om seksuell helse, har Lindroth besøkt ca. tyve barneverninstitusjoner og bedt ungdommene om å delta i forskningsprosjektet. Resultatet er ikke publisert enda, men så langt tyder hennes forskning på at ungdom som er under barnevernets omsorg har dårligere seksuell helse enn andre ungdommer.

«Ungdom som er under barnevernets omsorg har dårligere seksuell helse enn andre ungdommer.»

I en amerikansk studie fant forskerne at barn som var seksuelt misbrukt (Friedrich, Grambsch, Damon et al., 1992) langt oftere viste en seksualisert atferd enn barn som ikke hadde vært misbrukt. Derfor er det viktig å skille mellom det som er vanlig, sunn seksuell lek og utforskning,

og seksuell atferd barn kan vise etter å ha vært utsatt for krenkelser. Klinisk erfaring viser også at det er stor mangel på kunnskap om barns normale seksuelle utvikling, både blant fagfolk og foreldre (Zeuthen, 2009). På en barnevern-sintitusjon vil en treffe ungdommer mellom 13 og 18 år.

De som jobber i institusjonene må forutsettes å kjenne til hva som er normal seksuell utvikling fra barn til voksen.

Tenåringer kan være veldig usikre på det som skjer med kroppen deres og er opptatt av om det som skjer med dem er normalt. De sammenligner seg stadig med sine jevnaldrende.

Etter hvert blir de mer selvstendige og er ikke lenger så knyttet til sine foreldre. De er tryggere på om de er hetero, bifile eller homofile og har eksperimentert med parforhold.

Når en ser på hva som regnes for vanlig seksuell utvikling hos ungdom, og funnene til Malin Lindroth, så ser en at det er all grunn til bekymring for barn som er tvangsplassert på institusjon.

PROFESJONALITET

For å arbeide profesjonelt med seksualitet kreves det at en har gjennomgått en prosess i forhold til egne fordommer. Ifølge Almås og Benestad (2006) består denne prosessen av følgende stadier:

Desensivering hvilket betyr at en må venne seg til situasjoner som generer frykt. Derfor må man oppsøke områder hvor det selges sex, se live show og besøke klubber i ulike subkulturer. Slik blir man mer komfortabel med ulike seksuelle emner, variasjoner og uttrykksformer. Det er helt nødvendig å utfordre sine egne fordommer og egne tabuforestillinger. En må kunne forholde seg til porno uten å bli overveldet av personlige følelser.

Sensivering betyr at en har fokus på egne følelser og holdninger til seksuelle emner: Hvordan tenker jeg? Hva føler jeg? Det er enkelt å tro at man aksepterer alt, fra et intellektuelt ståsted. Derfor må en eksponere seg for konkrete situasjoner.

Inkorporering er en prosess hvor en integrerer ny infor-

masjon i allerede eksisterende kunnskap. Denne integreringen vil for de fleste medføre at de må endre de av sine holdninger og verdier som er basert på fordommer og feilinformasjon.

Etter hvert som en tilegner seg kunnskap og erfaring, og erfarer egne følelser i møte med seksuelle og kjønnsidentitetsmessige situasjoner, vil man merke at det skjer en endring. Man utvikler nye og mer nyanserte holdninger. På samme vis som en har endret seg når en har utdannet seg til barnevernpedagog, sosionom eller vernepleier.

MEDIENE

Unge mennesker forbruker mange mediekkanaler. Medievirkeligheten påvirker tanker og følelser, den former vårt begjær, våre fantasier og seksuelle tenningsmønstre. Grensene utfordres, mellom det offentlige og det private, mellom kropp og teknologi, og mellom kropp og samfunn.

Vi eksponeres stadig for nye kroppsgallerier. Disse hentes i økende grad fra positurer, estetikk og mentaliteter fra pornografien. Pornoer renner over i populærkulturen på stadig nye og fikserer måter, og elementer fra porno blir i økende grad identitetsrekvisitter for folk flest. Porno er blitt brukskunst for folket med et stadig bredere tilbud, den er trendskapende og fungerer som barometer

på tidsånden. Madonna gav ut boken *Sex* i 1992, og boken var i lang tid inspirasjon for seksualiseringen av masskulturen (Kolnar, 2011).

I rap-artisten Snoop Doggs videoer presenteres vi for en slags hermetisert mas-

kulinitet gjennom «male bonding» og ritualer hvor kvinner er erotiske rekvisitter. En subkultur hvor menn vil ha seksuelle tjenester og hvor kvinnen forventer at mannen skal gi dem penger for det.

Dette er et hallikregime, og artisten uttalte i et intervju at alle menn er halliker, det som skiller dem er utøvelsen av rollen. I *Huztlaz – Diary of a pimp*, introduserer også artisten seg som «the pimpfather». Artisten er også kjent for hasjrøyking på scenen, kriminalitet og pågripelser med våpen. Han leverer både livsstil og identitetsrekvisitter, videoene hans er bare et tastetrykk unna, på Youtube.

>>

«Om de definerer seg som offer eller overlever, vil få stor betydning for videre livskvalitet.»

Ungdom generelt henter ofte sin kunnskap fra inter-nettporno og venner. Mange kan føle seg presset til å eksperimentere med alle slags former for sex, kompliserte stillinger og til å prestere langt over evne.

Mange har sett mye nettporno, mens de som er tvangs-plassert oftere har sett såkalt «hard porn». Dette medfører at de har et svært feilaktig bilde av den menneskelige seksualfunksjonen.

Derfor er det viktig å gi dem kunnskap, blant annet for å forebygge at de blir overgripere. Ungdom på barneverninstitusjon har ofte lite skolegang og derfor har de også gått glipp av samlivsundervisning.

På akuttinstitusjonen der jeg jobber spør jeg ofte ungdommene hvor de har hentet sin kunnskap. Når de da svarer internett, er det en god anledning til å informere om pornoindustrien og samtidig gi seksualopplysning.

SEXOLOGI I PRAKSIS

I mitt arbeid som teamleder ved akuttinstitusjonen har jeg jevnlig samtaler med ungdommene. Jeg opplyser alltid om at jeg er utdannet sexologisk rådgiver og at jeg derfor kan en del om seksualitet.

Det er naturlig å spørre ungdom om de har kjæreste, jeg spør i samme slengen om de har en gutt eller jente som kjæreste. Mange spør om jeg tror de er homo. Jeg svarer at jeg spør alle ungdommene om det, fordi jeg vet at det kan være utfordringer knyttet til det å være skeiv. Har de ikke kjæreste spør jeg om de ønsker seg en gutt eller en jente som kjæreste. Jeg spør dem også om kjønnsidentitet, det gjør jeg ganske enkelt ved å spørre om hvordan de har det med kroppen sin, om de føler seg som gutt, jente eller begge deler.

Jeg spør om seksuell orientering fordi unge homofile ofte har tanker knyttet til selvmord og oftere er utsatt for vold, ifølge en NOVA-rapport.

Når det gjelder transseksuelle, så hevder de som arbeider klinisk med denne gruppen at det også for dem er høy selvmordsfare. Når jeg spør dem om dette, så forklarer jeg også hvorfor jeg spør.

Når jeg finner det nødvendig har jeg også med en del om seksuell helse i utskrivningsrapporten.

ATFERD SOM FORSTYRRER

Noen ungdommer har en seksualisert atferd som kan virke svært forstyrrende på omgivelsene. Det kan handle om onani, det kan handle om blotting eller et seksualisert språk. Det hjelper ikke å si at det ikke er lov, de trenger en forklaring på hvorfor det er slik og de trenger å bli speilet på sin atferd.

Dersom dette dreier seg om onani, så kan en lage avtaler om hvor det er greit å onanere. Onani er en intim og privat handling, og noe de kan gjøre når de er alene, enten på badet eller på rommet sitt. På samme tid kan man signalisere at det er fint at de onanerer, slik at de blir kjent med egen kropp og seksualitet. Hvis det er snakk om hyperonani trenger de sexologisk rådgivning.

Ved blotting er det viktig å ta dette opp på en skikkelig

måte, da det kan dreie seg om et seksuelt tenningsmønster som på sikt kan gjøre dem til lovbrytere. Seksuelle tenningsmønstre sitter dypt i oss, men det er fullt mulig å kultivere alternativer ved sexologisk rådgivning.

Det samme gjelder for de ungdommene som deler de mest intime betroelser helt uten filter og de som stadig kommenterer andres utseende med et seksualisert språk.

Enkelte ungdommer kler seg svært utfordrende, og deres klesvalg kan virke svært forstyrrende på ansatte. Mange ser ut som prostituerte, og byr seg gjerne fram til personalet. Dette gjør oss usikre og redde. Vi må våge å snakke om temaet, og vi må se på dagens kontekst.

SKAMMEN

Tidligere var det mye angst og skam knyttet til selve seksualiteten. I dag er skammen mer knyttet til kroppens utseende, det er for eksempel skambelagt å være overvektig (Fogth Mikkelsen 2008).

Vi lever i en ekshibisjonistisk kultur som hyller fraværet av sjenanse. Via media eksponeres vi daglig for glamour-modeller og for reality-deltakere som har samleie foran kamera, i håp om stjernestatus i kjendisuniverset. Disse setter standard for utseende og kropp.

Idrettsstjerner, popstjerner og politikere har også begynt å kle av seg foran kamera, de stiller seg ut med lavt

«Det er enkelt å tro at man aksepterer alt, fra et intellektuelt ståsted.»

blikk og retusjert solbrun hud. Måten de kler seg på blir derfor en måte å iscenesette seg selv på, de designer sin egen identitet.

Ungdom søker spenning, og seksualitet er spennende. Ungdommen påvirkes også av at høyt konsum gir status. Seksualiteten presenteres som et stort erotisk lunsjbord, hvor man stadig må forsøke nye retter.

Samtidig drømmer mange unge om eksklusiv kjærlighet og romantikk. Dette er vanskelige motsetninger, og derfor trenger ungdom mer enn noensinne erotisk kompass.

Vi ser også at en del ungdom har en seksuell atferd som bærer preg av selvskading. Ofte foregår dette i miljøer hvor det også brukes mye rusmidler. Disse ungdommene spiller russisk rulett med egen helse når de eksponerer seg for smitte. De får gjerne dop i bytte for seksuelle handlinger, ungdommene selv opplever det ikke som prostitusjon.

Ungdommer kan forstå dette som om de har gjort en god «deal», når de får røyk, alkohol eller andre rusmidler i bytte mot seksuelle tjenester. Andre kan utføre seksuelle handlinger i bytte for omsorg, materielle ting som dyre merkeklær, transport, mat, bolig osv.

Fagfolk vil gjerne definere det som overgrep eller prostitusjon, men ungdommene vil ikke stemples som offer eller hore (Pedersen 2005). Det er selvsagt åpenbart at de utnyttes, men fagfolk må tilnærme seg dette med klokhet.

Vi må unngå «mønstergjenkjennelse», bagatellisering og unødvendig drama. Men vi må også våge å spørre: «Hvordan klarer du deg når du er på rømmen? Hvor får du

penger til mat og klær fra og hva må du gjøre for å få det?»

Kanskje svarer ungdommen med følgende replikk: «Tror du at jeg er hore?»

Du kan for eksempel svare at vi vet at ingenting er gratis, og vi vet at mange ungdommer må utføre seksuelle handlinger for å få tak i ting.

Vi må også snakke med ungdommene om internett og hvordan voksne som ønsker å utnytte unge tilnærmer seg dem via nettet, såkalt grooming. Det kan være svært lærerikt for voksne å lage en falsk profil på et nettsted for ungdom, for å få en realitetsorientering.

«Mange kan føle seg presset til å eksperimentere med alle slags former for sex...»

senskadene som er beskrevet i litteraturen.

Barn kan vise samme symptomer som voksne umiddelbart etter overgrepet, det vil si fortrenning, angst, sinne, skam og sorg. En har også sett trivselsproblemer som tristhet, søvnproblemer, engstelse og dårlig appetitt.

Disse symptomene er tydeligst når barnet selv vurderer det som overgrep.

Mennesker som har vært utsatt for seksuelle overgrep i barndommen er mer seksuelt aktive i ungdommen enn >>

sine jevnaldrende. De debuterer ofte tidlig, har mange partnere og skifter ofte partner (Graugaard, Møhl, Hertoft, 2006).

Derfor bør en spørre ungdom som har et «utagerende» seksualliv om de noen gang har opplevd grenseoverskridelser. Om de ikke vil si noe om det, bør en i det minste snakke med dem om grenser. En sexologisk rådgiver vil også kunne hjelpe dem med å lære å sette grenser. Det finnes enkle øvelser for dette, som ungdom også kan oppleve som spennende og som derfor er mer pedagogisk tilgjengelig. Dette handler om helt enkle ting som å observere seksualiteten i kulturen, og sanseøvelser som kan hjelpe dem til å bli bevisste på seksualiteten.

I litteraturen beskrives ofte offergjøring på tre nivåer. Det første er selve traumet, det andre er hvordan det blir håndtert og det tredje handler om hvordan offeret integrerer traumet i selvpoppfattelsen. Om de definerer seg som offer eller overlever, vil få stor betydning for videre livskvalitet (Graugaard, Møhl, Hertoft, 2006).

Det er store motsetninger mellom jussen og psykologien. I juridisk sammenheng skal man bevise at man

er offer, både for å få gjerningspersonen dømt og for å få erstatning, mens fokuset i det terapeutiske rom bør være på å bli en overlever.

Å være offer eller overlever er et tema vi bør snakke mer åpent om utenfor terapirommet, og vi bør reflekteres mer over hva som er overgrep og hvem som har definisjonsmakten.

Videre lever vi i en kultur hvor overgrep ofte beskrives som verre enn å dø eller at man er ødelagt for livet. Det å definere seksuelle overgrep på denne måten kan gjøre at mange tror at det de selv har opplevd ikke er overgrep, fordi de ikke ønsker de var døde, eller ikke opplever seg selv som ødelagt for livet.

Mange fagfolk er så utrygge på overgrep-temaet at de ikke klarer å snakke om det. Dette medfører at temaet blir tabubelagt og offeret kan oppleve at det de har vært utsatt for er så grusomt at det ikke engang kan snakkes om. En kan da komme til å kjeppjage ungdommer inn i offerrollen, en fremtid som Nav-avhengig og en selvpoppelse som «taper». Dette er dårlig butikk både for individ og samfunn. ■

«Mange ser ut som prostituerte, og byr seg gjerne fram til personale. Dette gjør oss usikre og redde.»

LITTERATUR

Almås/Benestad: *Sexologi i praksis*, Universitetsforlaget, 2 utgave. 2006.

Almås, Elsa: *Sex og sexologi*, Universitetsforlaget, 2004.

Fogth Mikkelsen, Jan: *Etikk og Moral*, Tiderne skifter forlag, 2008.

Friedrich, W. N., Grambsch, P.,

Damon, L., Hewitt, S. K., Lang, R. A., & Broughton, D. (1992). Child Sexual Behavior Inventory: Normative and clinical comparisons. *Psychological assessment*, 4(3), 303-311.

Graugaard, Christian, Møhl, Bo,

Hertoft, Preben, Red: *Krop, sykdom og seksualitet*, Hans Reitzels Forlag, 2006.

Kolnar, Knut: *Pornutopia: glamour, kjendiskult, porno-chic, lisstilssex, konsum og begjær*. Tapir akademisk forlag, Trondheim, 2011.

Heiman, M. L., Leiblum, S., Cohen Esquilin, S., & Melendez Pallitto, L. (1998). A Comparative Survey of Beliefs About «Normal» Childhood Sexual Behaviors. *Child Abuse & Neglect*, 22(4), 289-304.

Larsson, I. (2000). Differences and

similarities in sexual behaviour among pre-schoolers in Sweden and USA. *Nordic Journal of Psychiatry*, 54(4), 251-257.

Pedersen, Willy: *Nye seksualiteter*, Universitetsforlaget, 2005.

World Health Organization: *Standards for Sexuality Education in Europe*, Federal Centre for Health Education. 2010.

Zeuthen, Katrine: *Kærlighed og overlevelse, barneseksualitet og seksuelle traumer*. Akademisk Forlag, 2009.