

ELEVHÄLSORAPPORT

LÄSÅRET
11 / 12

Utbildningsförvaltningen

Elevhälsoenheterna, Uppdragsavdelningen

på förvaltningschefens uppdrag

Innehållsförteckning	2
Sammanfattning	4
Inledning	8
Metod och underlag	9
Delrapport 1	
<u>Känner eleverna i skolan att de är trygga och har goda förutsättningar att nå målen i lärmiljön?</u>	10
1. Redovisning av resultat	11
1.1 Trygghet och trivsel	11
1.1.1 Hälsoprofiler årskurs 4 och elevhälsoenkäter årskurs F-5	11
1.1.2 Hälsoprofiler årskurs 8 och elevhälsoenkäter årskurs 6-9	12
1.1.3 Elevhälsoenkät F-5 och 6-9	12
1.1.4 Hälsoprofiler årskurs 1 och elevhälsoenkäter årskurs 1-3 i gymnasieskolan	13
1.2 Stöd i lärandet	14
1.2.1 Hälsoprofiler årskurs 4 och elevhälsoenkät årskurs F-5	15
1.2.2 Hälsoprofiler årskurs 8 och elevhälsoenkät årskurs 6-9	16
1.2.3 Hälsoprofiler årskurs 1 och elevhälsoenkät årskurs 1-3 i gymnasieskolan	17
1.3 Hälsa / trivsel i livet	17
1.3.1 Hälsoprofiler årskurs 1 och elevhälsoenkät årskurs F-5	17
1.3.2 Hälsoprofiler årskurs 8 och elevhälsoenkät årskurs 6-9	18
1.3.3 Hälsoprofiler årskurs 1 och elevhälsoenkät årskurs 1-3 i gymnasieskolan	21
1.4 Stockholmsenkäten perioden 2004 – 2010	
1.4.1 Brott	22
1.4.2 Tobak och andra droger	23
1.4.3 Skoltrivsel	27
1.4.4 Psykisk hälsa	32
1.5 Summerat resultat	35
Trygghet och trivsel	35
Stöd i lärandet	36
Trivsel i livet	37
1.6 Analys av resultat och koppling till aktuell forskning	39
1.6.1 Trivsel i skolan	39
1.6.1.1 Trivsel och trygghet förutsättningar för lärande	39

1.6.1.2 Förekomst av kränkningar och värdegrundsarbete	39
1.6.1.3 Elever i skolor i utsatta områden	40
1.6.1.4 Fusk en värdegrundsfråga	41
1.6.1.5 Arbetsro	41
1.6.2 Stöd i lärandet	42
1.6.2.1 Bakgrundsfaktorerens betydelse	42
1.6.2.2 Datorstöd i lärandet	42
1.6.2.3 Skolintresse	43
1.6.2.4 Elevers bedömning av sig själva och andra faktorer av betydelse	43
1.6.2.5 Klasstorlek	44
1.6.2.6 Delaktighet	44
1.6.3 Trivsel i livet	45
1.6.3.1 Elevers trivsel i livet minskar	45
1.6.3.2 WHO:s undersökning av ungdomars hälsa	45
1.6.3.4 Skolprestationer och psykisk hälsa	45
1.6.3.5 Skolklimat och psykosomatisk hälsa	46
1.6.3.6 Olovlig frånvaro	46
1.6.3.7 Idrott och hälsa	47
1.6.3.8 Droganvändning	47
1.6.3.9 Hedersrelaterad problematik i skolan	48
1.7 Sammanfattning med förslag till åtgärder för utveckling i skolan	50
Litteraturförteckning	53
Bilaga I, Skolstöds samlade iakttagelser	54
Bilaga II, sammanställda uppgifter läsåret 2011/2012	55
Elever mottagna i särskolan och elever med fysiska funktionsnedsättningar	55
Vaccinationstäckning och Lex Maria anmälningar	56
Antal elever som haft kontakt med respektive kurator, psykolog, skolsköterska och skolläkare	57
Bilaga III, Elevhälsoenkät – enkät till de elever i grund och Gymnasieskolan som elevhälsopersonalen möter i sitt arbete	58
Delrapport 2	
<u>Slutsatser och goda exempel</u>	59
Delrapport 3	
<u>Psykisk hälsa</u>	67
Delrapport 4	
<u>Behovsgruppsbedömning</u>	72

Sammanfattning

Elevhälsorapporten är en årligen återkommande utvärdering av Utbildningsförvaltningens verksamhet, med fokus på hur skolans elevhälsoarbete stödjer eleverna nå målen. Årets Elevhälsorapport omfattar flera delrapporter. Delrapport 1, 3 och 4 ger en generell bild av elevhälsoområdet i stadens skolor. Delrapport 2 ger goda exempel på elevhälsoarbete.

Delrapport 1 innehåller redovisningar över resultat, slutsatser och trender från elevhälsoområdet. Rapporten gör jämförelser över tid när det gäller elevers stöd i lärandet, trivsel i skolan och trivsel i livet/hälsa.

För elever som besvarat skolhälsovårdens hälsoprofiler som vänder sig till samtliga elever i årskurs 4, 8 och 1 gymnasieskolan gäller att flertalet trivs i skolan och i livet. Av de elever som har kontakt med skolkurator, psykolog och/eller specialpedagog/speciallärare och som har besvarat elevhälsoenkäten är det färre som uppger att de trivs i skolan och i livet. Allt fler elever som besvarat elevhälsoenkäten har dock de två senaste läsåren uppgett att de får stöd i lärandet.

Klassrumsklimatet är av stor betydelse för elevers lärande i skolan. Trygga relationer och en stämning som medger utforskande samtal i klassrummet bidrar till ökad förståelse och ny kunskap. Även om nivån på skoltrivsel är hög i stadens skolor, så redovisar många elever återkommande ett missnöje med stämningen i klassen och skolan. Förekomsten av kränkningar och mobbning har inte minskat, den ligger på en konstant nivå genom flera års mätningar.

Förekomsten av mobbning och kränkande beteende är högre i mer privilegierade områden, visar en färsk underökning. Förklaringen söker man bl.a. i att det demokratiska förhållningssättet är mer utmärkande för skolor i socioekonomiskt utsatta områden.

Generellt sett har betoningen på ett demokratiskt förhållningssätt och en tydlig värdegrund minskat under senare år till förmån för en starkare betoning på prestationer och betyg. Förskjutningen har gett upphov till en hög stressnivå hos både elever och lärare. Fusket i skolan har också ökat!

Många elever tappar i slutet av grundskoletiden intresse och motivation för sina studier. Att då motivera till skolarbete är särskilt viktigt eftersom att gå ut grundskolan med fullständiga betyg har stor betydelse för elevers fortsatta liv. Centralt för elevers motivation och studieresultat är, vid sidan av klassrumsklimatet, lärarledarskapet. I lärarledarskapet ligger lärarens förmåga att bygga relationer och väcka intresse samt genom återkoppling bidra till att eleverna kan bedöma sig själva och därmed få en större delaktighet i sitt eget lärande.

Känslan av delaktighet sjunker med elevernas stigande ålder. Delaktighet bidrar till motivation. Eleverna känner att de tas på allvar. Elever som uppfattar sig vara delaktiga har en bättre psykisk hälsa jämfört med elever som inte upplever sig vara delaktiga.

Den bristande arbetsro många elever rapporterat i flera undersökningar under flera år, behöver inte bara vara ett disciplinärt problem. Den kan också hänga samman med elevernas

upplevelse av att undervisningen inte väcker lust att lära och att arbetssätten i undervisningen inte varierar.

Den digitala tekniken bidrar till nya pedagogiska möjligheter, men ställer höga krav på lärarnas didaktiska och pedagogiska kompetens så att tekniken anpassas efter sammanhang och elevers förutsättningar. I annat fall riskerar elever överväldigas av all stimulans en dator kan ge.

Skolprestationer och psykisk hälsa har en ömsesidig påverkan. Bra skolprestationer kan leda till god självkänsla och vice versa. Särskilt läs- och skrivsvårigheter har visat sig kunna leda till en negativ spiral.

Olovlig frånvaro och skolk indikerar både ohälsa och riskbeteende hos elever. En lovande utveckling är att ströfrånvaron minskat det senaste läsåret. Framst beroende på ett skarpare regelverk för studiebidrag. Det har emellertid inte påverkat de elever som skolkar regelmässigt.

Elever från familjer med svagare hushållsekonomi har i högre grad ett riskbeteende. Det gäller dock inte användningen av cannabis. Benägenheten att använda cannabis är dubbelt så vanlig bland ungdomar som kommer från mer välbeställda familjer. Till skillnad från alkoholanvändningen har cannabisanvändningen ökat i Stockholm de senaste åren.

En grupp elever som riskerar ohälsa är elever som lever under hederskontroll. Att hantera den hedersrelaterade problematiken kan uppfattas som en svår balansgång och rädslan för att uppfattas främlingsfientlig får ibland skolpersonal att värja sig, vilket kan få allvarliga följder för eleven. Skolan har skyldighet involvera familjer i svensk skollagstiftning med dess värdegrund. Ett sätt för kulturerna att mötas och kommunicera skulle kunna vara med hjälp av en modersmåls lärare som ”brobyggare”.

Från Skolstöds iakttagelser noteras att:

- Skolor har fått svårigheter tolka ”särskilt stöd” i enlighet med den nya skollagstiftningen och färre åtgärdsprogram skrivs. Allmänt råder stor osäkerhet kring hur dokumentationsskyldigheten ska tolkas i den nya skollagen.
- Den vanligaste frågeställningen inom elevhälsoområdet är: hur arbetar man inkluderande för att göra skolan tillgänglig för alla elever?
- Intresset för IT i lärandet har ökat hos lärare, framför allt att använda Ipad i undervisningen. Efterfrågan på utbildning är stor.
- Elever i gymnasieskolan, där skolan beviljats verksamhetsstöd, som får särskilda stödinsatser ger färre avhopp!

Delrapport 2 redovisar sammanställda slutsatser och svar på ett antal frågor om skolors arbete med elever i behov av särskilt stöd. Underlaget är hämtat från intervjuer med åtta skolors elevhälso team. Samtliga skolor har ingått i det s.k. Bostonprojektet. Avsikten är att lyfta fram goda exempel på skolors arbete med ett inkluderande elevhälsoarbete.

Med ett inkluderande förhållningssätt blir fokus på särskilt stöd flyttat från det individuella perspektivet till att göra anpassningar inom den ordinarie undervisningen. I de lägre åldrarna

satsas mycket resurser på tidiga insatser. Tydlig arbetsgång och systematisk uppföljning av elevernas resultat gör att elever i behov av särskilt stöd uppmärksammas tidigt. Det motverkar att elever behöver placeras i särskilda undervisningsgrupper.

Med ökad kompetens om inkludering är det idag självklart att ta emot nyanlända och sent anlända elever i den egna verksamheten och man har goda rutiner för det.

Studiehandledning anses som det viktigaste stödet för nyanlända samt tillgången till modersmålsundervisning.

Grundskolor och gymnasieskolor skriver färre åtgärdsprogram än tidigare. En tolkning de gör utifrån nya skollagen. Det finns en osäkerhet om hur man ska tolka skillnaden mellan åtgärdsprogram och IUP.

Rutiner finns för samverkan mellan grundskolor och socialtjänsten kring barn och unga som far illa eller riskerar att fara illa. Socialtjänstens insatser ger effekt på elevers hälsa och lärande.

Skolorna har rutiner för hantering av elevers olovliga frånvaro. Gymnasieskolorna gör olika tolkningar av när frånvaro ska rapporteras till CSN. Skolsköterskor har ett stort ansvar för att uppmärksamma och följa upp korttidsfrånvaro för elever i de lägre åldrarna. Iakttagelser som är viktiga att föra vidare till elevhälsoteamet för en allsidig bedömning.

Rutiner finns för hantering av kränkningar. På grundskolorna har antimobbningsteamerna en central roll. På gymnasiet vilar ansvaret på mentor, rektor och elevhälsoteam.

Delrapport 3 rapporterar från vilka områden skolor arbetar med psykisk hälsa/ohälsa.

Skolhälsovården har i sitt hälsofrämjande uppdrag att arbeta med barn och ungas psykiska hälsa. Utgångspunkten är sju framtagna dimensioner av psykisk hälsa och ohälsa. För att belysa området har en enkät gått ut till skolsköterskorna i grund- och gymnasieskolan.

Enkätsvaren visar att det förebyggande arbetet mot mobbning och arbetet med elevers koncentrationssvårigheter är de vanligaste hälsofrämjande insatserna i grundskolan. I gymnasieskolan prioriteras arbetet mot åtstörningar, nedstämdhet och koncentrationssvårigheter.

Delrapport 4 granskar för behovsgruppsbedömning inkomna utredningar/åtgärdsprogram för verksamhetsstöd/tilläggsbelopp för grundskolelever i kommunala och fristående skolor.

Flertalet kommunala skolor och en stor mängd fristående grundskolor har inför läsåret 2011/2012 ansökt om verksamhetsstöd. I genomsnitt söker de kommunala skolorna för 5,5 % av sina elever och de fristående för 12 % av eleverna. Flest ansökningar kommer från fristående resursskolor.

Cirka hälften av ansökningarna leder till avslag. Många av dem p.g.a. att de är ofullständiga. Studier av de inkomna utredningarna och åtgärdsprogrammen visar viss förbättring av kvaliteten i jämförelse med föregående år. En rad brister kvarstår dock. Det är fortfarande så

att skolorna som grund för sina åtgärdsprogram hänvisar till elevens brister och svagheter. Kopplingar till elevens styrkor och anpassningar i lärmiljön grundat på styrkor förekommer inte.

Huruvida den insats skolan planerar för har ett inkluderande syfte går inte att utläsa av åtgärdsprogrammen.

Den administrativa processen kring bedömningsarbetet har förbättrats sedan föregående år. Antalet ansökningar överskred då vida det förväntade utfallet vilket medförde påverkan i flera led. Inför ansökningarna läsåret 2011/2012 har rutinerna ändrats och hanteringen har därmed förbättrats. Nytt i arbetet med innevarande läsårs ansökningar är att man tvingats utföra avsevärda kontrollfunktioner som inneburit en arbetsbelastning, bl.a. för att skolor kommer in med nya ansökningar för elever som man redan fått avslag på.

Konkreta förslag till åtgärder för utveckling i skolan:

- Att ha tidig och hög uppmärksamhet på elever med läs- och skrivsvårigheter för att förebygga framtida problem både i lärandet och med den psykiska hälsan.
- Att lärarledarskapet i klassrummet stärks för att vidareutveckla klassrumsklimat och ett varierat arbetssätt; hur man ökar elevens delaktighet samt hur man ger en återkoppling som ökar elevernas självvärdering.
- Att ta del och lära av de skolor som arbetar för ökad inkludering.
- Att verka för att fokus vid ansökan om verksamhetsstöd ska ligga på skolans anpassning och utveckling av lärmiljön istället för på elevens individuella svårigheter.
- Att utveckla den digitala kompetensen genom bättre tillgång till teknik i klassrummet, avsatt tid för kollegiala pedagogiska diskussioner samt mer utbildning.
- Att skolorna ser över sitt förebyggande och åtgärdande arbete mot kränkningar och mobbning samt använder de nya Allmänna råden i det fortsatta arbetet. Särskilt gäller detta för skolor i mer privilegierade områden.
- Att lärarna i egenskap av att vara förebild för eleverna när det gäller att respektera läroplanens värdegrund och för att värdegrunden ska vara integrerad i vardagen i en hälsofrämjande skola, ska ges möjlighet till värdegrundsdiskussioner sinsemellan.
- Att skolor fortsätter ha hög bevakning på elevens olovliga frånvaro för att följa om den trend som iakttagits med minskad olovlig frånvaro består samt arbetar för en ytterligare minskning.
- Att eleverna får den mängd undervisning i idrott och hälsa som de har rätt till samt att undervisningen lever upp till innehållet i kursplanen.
- Att skolpersonal tar del av de utbildningsinsatser som staden erbjuder för olika målgrupper, i att förebygga cannabisanvändning.
- Att ge skolpersonal möjlighet diskutera egna och andras värderingar inför mötet med hedersproblematik. Dessutom verka för att modersmåls lärare blir ”brobyggare” för att stimulera kommunikation mellan olika kulturella ståndpunkter.

Inledning

Elevhälsorapporten är en utvärdering av Utbildningsförvaltningens verksamhet under lå 2011/2012, och ska visa att/hur nationella och kommunala styrdokument följs samt hur utvecklingen sker. Viktiga förändringar har skett under läsåret då den nya skollagen trätt i kraft. Elevhälsan är ett nytt begrepp i skollagen och dess förebyggande och hälsofrämjande roll har blivit allt tydligare. Elevhälsorapporten ska belysa hur elevhälsans förebygganden och hälsofrämjande arbete stödjer eleverna att nå målen.

Rapporten utgör en sammanvägd och gemensam bedömning av elevhälsans specialister. Elevhälsans yrkesgrupper är psykologer, skolkuratorer, skolsköterskor, skolläkare och specialpedagoger/speciallärare.

Elevhälsorapporten ingår i stadens kvalitetssystem för de pedagogiska verksamheterna. Rapporten ska ha ett tydligt elevperspektiv.

För att utbildningsförvaltningen/nämnden tillsammans med annan inspektion och granskning ska få en helhetssyn över alla elevers situation i skolan ska elevhälsorapporten innehålla:

- Redovisningar av resultat, slutsatser och trender från elevhälsoområdet och en av elevhälsans specialister sammanvägd och gemensam redovisning/bedömning
- Tydliga återkopplingar till tidigare elevhälsorapporter och enheters kvalitetsredovisningar, inspektörsrapporter och brukarundersökningar över tid så att trender och riktningar blir tydliga
- Respektive enhets iakttagelser
- Analys av resultat som om möjligt knyts till aktuell forskning
- Konkreta förslag till åtgärder för utveckling i skolan
- Delrapporter med särskilt fokus

Innehåll i elevhälsorapportens delrapporter:

Delrapport 1 – jämförelse över tid innehållande studier av elevers: stöd i lärande, trivsel i skolan och trivsel i livet/hälsa samt statistiska uppgifter om andel elever i obligatoriska sarskolan, i gymnasiesarskolan och andel elever med fysiska funktionsnedsättningar i grund- och gymnasieskolan.

Samt vaccinationstäckning, avvikelserapporter, antal Lex Maria anmälningar och antal elever som haft kontakt med respektive skolkurator, psykolog, skolsköterska och skolläkare. För övrigt bedrivs ett omfattande indirekt elevarbete via handledning, konsultation och i olika typer av grupper inom det hälsofrämjande arbetet. Numerären för det redovisas inte.

Delrapport 2 – Slutsatser och svar på frågor om skolors elevhälsoarbete.

Delrapport 3 – Skolors arbete med psykisk hälsa/ohälsa.

Delrapport 4 – Granskning av för behovsgruppsbedömning inkomna utredningar / åtgärdsprogram för grundskoleelever i kommunala och fristående skolor.

Därutöver ingår i delrapport 1 resultat från Stockholmsenkätens mätningar perioden 2004 – 2010.

Elevhälsorapporten är framtagen av Uppdragsavdelningens elevhälsoenheter: Skolstöd, Skolhälsan och Psykologenheten.

Metod och underlag

Delrapport 1 bygger på skolhälsovårdens sammanställning av hälsoprofiler för årskurs 4 och 8 samt årskurs 1 i gymnasieskolan läsåren 2008/2009, 2010/2011 och 2011/2012. Läsåret 2009/2010 togs ingen sammanställning av hälsoprofiler fram p.g.a. extraordinär arbetsbelastning på skolhälsovården i samband med vaccinering mot svininfluensan. Läsåret 2010/2011 infördes ett datoriserat journalföringssystem inom skolhälsovården. Resultatet från hälsoprofilerna hämtas från journalföringssystemet.

Förutom skolhälsovårdens sammanställning av hälsoprofilerna bygger delrapport 1 på en enkätundersökning, i materialet kallad elevhälsoenkät, som psykologer, skolkuratorer och specialpedagoger/speciallärare ställer till de elever de möter i sitt arbete under en period av läsåret. Enkätundersökningen 2011/2012 jämförs i rapporten med elevhälsoenkäter som genomfördes läsåret 2009/2010 och 2010/2011.

Skolhälsovårdens hälsoprofiler vänder sig till *alla* elever i årskurs 4, 8 och årskurs 1 i gymnasieskolan. Elevhälsoenkäten besvaras av de elever som under åtta veckor perioden januari – mars träffar psykolog, skolkurator och/eller specialpedagog/speciallärare. Sammanlagt har 1479 elever besvarat elevhälsoenkäten läsåret 2011/2012. 80 % av eleverna går i grundskolan. Mer information om elevhälsoenkäten finns i bilaga III.

Därutöver hämtas data från Stockholmsenkäten och den årligen genomförda totalundersökningen (tidigare den s.k. Brukarundersökningen).

Från Stockholmsenkäten redovisas utvecklingen av elevers levnadsvanor och deras svar angående skolfrågorna i Stockholmsenkätens senaste fyra mätningar perioden 2004 – 2010.

Skolstöds samlade iakttagelser läsåret 11/12 finns också med i delrapport 1, bilaga I.

Insamlade data angående elever med funktionsnedsättning har lämnats av Grundskole- och Gymnasieavdelningen samt skolhälsovården genom Skolhälsan. Data angående vaccinationstäckning, avvikelserapporter och Lex Maria anmälningar har lämnats av Skolhälsan. Antal elever som haft kontakt med respektive skolkurator, psykolog, skolsköterska och skolläkare har lämnats av Skolstöd, Psykologenheten respektive Skolhälsan. Resultaten redovisas i bilaga II.

Delrapport 2 redovisar sammanställda slutsatser och om möjligt svar på ett antal frågor om skolors arbete med elever i behov av särskilt stöd. Underlaget är hämtat från intervjuer med åtta skolors elevhälsoteam, 2 F – 6, 3 F – 9 samt 3 gymnasieskolor. Intervjuerna gjordes under perioden : februari – april 2012.

Delrapport 3 beskriver skolornas arbete med psykisk hälsa/ohälsa och grundar sig på en enkät till skolors skolsköterskor maj 2012.

Delrapport 4 är en granskning av för behovsgruppsbedömning inkomna utredningar/åtgärdsprogram för verksamhetsstöd/tilläggsbelopp för grundskoleelever i kommunala och fristående skolor. Granskningen bygger på intervjuer med berörda handläggare på enheten för planering och resursfördelning och registraturet samt genomförda stickprov av inkomna åtgärdsprogram och genom sammanställningar av ärenden gjorda i Diabas.

Delrapport 1

Känner eleverna i skolan att de är trygga och har goda förutsättningar att nå målen i lärmiljön

Delrapport 1 avser att årligen redovisa jämförande studier över tid av: stöd i lärandet, trivsel i skolan och trivsel i livet. I årets Elevhälsorapport görs jämförelser med materialet i Elevhälsorapporten för läsåren 09/10 och 10/11. Totalundersökningen redovisas för 2012. Resultat från Stockholmsenkäten redovisas för perioden 2004 – 2010.

Totalundersökningen (tidigare Brukarundersökningen) genomförs varje år i årskurs 2, 5 och 8 samt årskurs 2 på gymnasiet.

Stockholmsenkäten är en undersökning som genomförs vartannat år. Den senaste genomfördes i år 2012. Resultat från den har ännu inte sammanställts och ingår därför inte. De teman som undersöks är: droger och spel, brott och utsatthet för brott, psykisk hälsa, skola och fritid samt ett urval risk- och skyddsfaktorer.

Lsårets Elevhälsorapport har liksom rapporten för läsåren 09/10 och 10/11 utgått från en enkät som riktar sig direkt till elever som träffar psykolog, skolkurator och/eller specialpedagog/speciallärare, den s.k. elevhälsoenkäten. Frågorna som ligger till grund för den s.k. elevhälsoenkäten har formulerats utifrån de frågor som skolhälsovården ställer i sina hälsoprofiler till elever i årskurs 4, 8 och årskurs 1 i gymnasiet. Syftet är att kunna jämföra svaren från hälsoprofilerna och elevhälsoenkäten. Att kunna relatera svaren från elever i behov av särskilt stöd till hur det breda elevunderlaget i hälsoprofilerna ser på stödet i lärandet, trivseln i skolan och trivseln i livet.

De tre studerade områdena hänger samman och utgör bakgrund för hur elever lyckas och utvecklas i skolan. I det följande redovisas de tre områdena var för sig. För den enskilda eleven hänger stöd i lärandet ihop med trivseln i skolan och i livet som helhet. Brister på det ena området kan aldrig helt kompenseras av styrkor på de övriga.

De beskrivna områdena redovisas i rapporten dels ur *generellt* perspektiv med sammanställda resultat från skolhälsovårdens hälsoprofiler från årskurs 4, 8 och årskurs 1 i gymnasieskolan samt resultat från Stockholmsenkäten som är en totalundersökning bland elever i åk 9 och åk 2 i gymnasieskolan, dels sett ur *elever i behov av särskilt stöd*s perspektiv med sammanställda svar från den s.k. elevhälsoenkäten.

Resultaten från hälsoprofilerna och elevhälsoenkäten har sammanställts för: elever i årskurs 1 – 5, elever i årskurs 6 – 9 och elever i gymnasieskolan och redovisas under respektive studerade område: *trygghet och trivsel, stöd i lärandet och trivsel i livet/hälsa*.

1. Redovisning av svar på elevhälsoenkäter, sammanställning av skolhälsovårdens hälsoprofiler och Stockholmsenkäten

1.1. Trygghet och trivsel

Figur 1

1.1.1 Hälsoprofiler årskurs 4 och elevhälsoenkäter årskurs F – 5

Av totalt 5477 tillfrågade elever i Skolhälsovårdens hälsoprofiler i årskurs 4 uppger 96 % att de trivs ganska bra eller mycket bra i skolan.

Samma frågor om eleverna känner sig trygga och trivs i skolan ställs i elevhälsoenkäten som riktas till elever i årskurs F-5 som träffar psykolog, skolkurator, specialpedagog/speciallärare ungefär på samma sätt. 89 % av pojkarna och 91 % av flickorna instämmer helt el.

huvudsakligen i påståenden att de trivs och att de känner sig trygga i skolan. D.v.s. av de elever som besvarat innevarande läsårs elevhälsoenkät känner eleverna sig lika trygga och trivs i skolan lika bra jämfört med föregående läsår.

1.1.2 Hälsoprofiler årskurs 8 och elevhälsoenkät årskurs 6-9

Skolhälsovårdens hälsoprofilfråga ”Hur trivs du i skolan”? i årskurs 8 har besvarats av 4786 elever. 97 % uppger att de trivs ganska bra eller mycket bra i skolan. Ingen skillnad mellan pojkar och flickors svar. Siffrorna för läsåret 11/12 är jämförbara med föregående läsår. 98 %, både flickor och pojkar, svarade att de trivs ganska bra eller mycket bra i skolan.

I elevhälsoenkäten som besvaras av elever som har kontakt med psykolog, skolkurator och/eller specialpedagog/speciallärare är det 90 % av pojkarna och 76 % av flickorna som i årskurs 6-9 instämmer helt el. huvudsakligen i påståenden att de känner trygghet och trivsel i skolan. Sammantaget har svaren försvagats något jämfört med föregående läsår, men är bättre än vad resultatet på området var 09/10. Flickornas svar i årskurs 6-9 tyder på att en fjärdedel inte instämmer helt eller huvudsakligen i påståendet att de känner trygghet och trivsel i skolan.

1.1.3 Elevhälsoenkät årskurs F-5 och 6-9

Figur 2

Elevhälsoenkäten innehåller till skillnad från skolhälsovårdens hälsoprofilfrågor ett antal fler frågor under rubriken trygghet och trivsel i skolan. Det handlar bl.a. om stämningen i klassen och om arbetsro. 77 % av svaren från eleverna i årskurs F-5 visar att de instämmer helt el. huvudsakligen i att stämningen är bra i klassen. Dock är det mindre än hälften av eleverna som helt instämmer i påståendet att stämningen är bra i klassen. Så såg svaren ut också från de tillfrågade eleverna läsåret 09/10 och 10/11.

Knappt 70 % av eleverna i årskurs 6-9 besvarar frågan positivt om stämningen i klassen är god både läsåret 09/10, 10/11 och 11/12. Mindre än en tredjedel av eleverna instämmer helt i påståendet och det gäller såväl innevarande som föregående läsår.

Figur 3

Att det inte helt eller huvudsakligen är arbetsro på lektionerna svarar nästan hälften av både pojkarna och flickorna i årskurs 6-9 som möter psykolog, skolkurator och/eller specialpedagog/speciallärare. Situationen på lektionerna årskurs 6-9 har av svaren att döma försämrats i jämförelse med hur eleverna svarade föregående läsår.

1.1.4 Hälsoprofiler årskurs 1 och elevhälsoenkät årskurs 1-3 i gymnasieskolan

I skolhälsovårdens hälsoprofiler för årskurs 1 på gymnasiet har eleverna besvarat frågan "Hur trivs du i skolan?" 3379 elever har tillfrågats. 98 % av gymnasieeleverna uppger att de trivs ganska eller mycket bra (figur 1). Pojkar och flickors svar är jämförbara. Trivseln i gymnasieskolan har ökat.

En lägre andel, 84 % av eleverna i gymnasieskolan som besvarat elevhälsoenkäten riktad till elever som har kontakt med psykolog, skolkurator och/eller specialpedagog instämmer helt el. huvudsakligen i att de trivs i skolan. Svaren har sett ut på liknande sett de båda två senaste läsåren.

Runt 75 % av eleverna alla tre läsåren uppger att stämningen i klassen är helt el. huvudsakligen bra (figur 2). Att det är helt bra stämning i klassen instämmer pojkarna i högre grad än flickorna, 80 % av pojkarna mot 69 % av flickorna. Svaren läsåret 11/12 är jämförbara med svaren läsåret 10/11.

Liksom förra läsåret är man innevarande läsår mest missnöjd med arbetsron på lektionerna (figur 3). Missnöjet har dock minskat i jämförelse med läsåret för två år sedan, även om det bara är 25 % som helt instämmer i påståendet att det är arbetsro på lektionerna.

1.2 Stöd i lärandet

Figur 4

1.2.1 Hälsoprofiler årskurs 4 och elevhälsoenkät årskurs F-5

Av totalt 5477 elever i årskurs 4, svarar 84 % i skolhälsovårdens hälsoprofil att de för det mesta får den hjälp de behöver av sina lärare.

Frågor om stödet i lärandet i elevhälsoenkäten, riktad till elever i årskurs F-5 som träffar psykolog, skolkurator och/eller specialpedagog/speciallärare, handlar konkret om skolarbetet. Resultaten ligger högt. 91 % av eleverna instämmer helt el. huvudsakligen i påståenden om att de kontaktar sin mentor när de undrar över något, att lärarna bedömer de på ett positivt sätt och att de får extra hjälp när de behöver. Samma resultat redovisades föregående läsår.

Figur 5

Mindre positiva inför stödet i lärandet är eleverna, både de som besvarar årets enkät och de som besvarat de två föregående läsårens enkät, när det kommer till huruvida de tycker att de får vara med och bestämma över saker som är viktiga för dem i skolarbetet. Knappt 70 % av eleverna instämmer helt el. huvudsakligen i att de får vara med och bestämma, men bara en dryg tredjedel av eleverna instämmer helt i påståendet om de har möjlighet till delaktighet.

1.2.2 Hälsoprofiler årskurs 8 och elevhälsoenkät årskurs 6-9

Skolhälsovårdens hälsoprofil i årskurs 8 visar att 73 % av eleverna i Stockholms stads skolor upplever att de för det mesta får den hjälp de behöver av sina lärare (figur 4). Flickor och pojkar är ungefär lika nöjda med stödet i skolan. Sett över tid minskar elevernas upplevelse av att de får stöd av lärare i årskurs 8. Läsåret 08/09 uppgav 87 % av eleverna att de var nöjda med stödet, 10/11 76 % och senaste läsåret 73 %.

Elevhälsoenkäten för elever som har kontakt med psykolog, skolkurator och/eller specialpedagog i årskurs 6-9 visar att 75 % av elever i behov av särskilt stöd uppfattar att de får stöd och uppmuntran i sitt lärande. En förbättring i jämförelse med de två tidigare läsåren.

Figur 6

Att elevernas intresse för skolarbetet i årskurs 6-9 sviktar blir synligt. Ca 50 % instämmer helt el. huvudsakligen i påståendet att skolarbetet är intressant och roligt, men bara ca 17 % instämmer helt i påståendet. I stort sett samma siffror som de båda tidigare läsåren.

Elevernas möjlighet till delaktighet ligger i stort sett på samma nivå läsåren 09/10, 10/11 och 11/12. Drygt 60 % av både pojkarna och flickorna i årskurs 6-9 instämmer helt eller delvis i frågan om de får vara med och bestämma över saker som är viktiga för dem i skolarbetet. I de yngre åldrarna är eleverna mer nöjda. Mest nöjda är flickor i årskurs F-5, där nästan 75 % av flickorna beskriver sig som delaktiga (pojkarna 66 %). Minst nöjda är eleverna i årskurs 6-9 oavsett kön där bara en fjärdedel instämmer helt i påståendet att de får vara med och bestämma, ca 60 % om man inräknar svaren på både helt och delvis delaktiga.

1.2.3 Hälsoprofiler årskurs 1 och elevhälsoenkät årskurs 1-3 i gymnasieskolan

Hälsoprofilerna för årskurs 1 gymnasiet ställer frågan ”Får du hjälp av dina lärare när du behöver?” Majoriteten, 85 % av eleverna, uppger att de får den hjälp de behöver (figur 4). Flickor är mer nöjda än pojkar. Förbättringen av elevernas nöjdhet från läsåret 10/11 består, även då uppgav 85 % av eleverna att de får den hjälp de behöver. Motsvarande siffra för läsåret 08/09 var 77 %.

Av elevhälsoenkäten riktad till elever som träffar psykolog, skolkurator och/eller specialpedagog i årskurs 1-3 på gymnasiet framkommer också att majoriteten av eleverna instämmer i påståenden att de får stöd i lärandet. Här kan en förbättring ses i jämförelse med de två föregående läsåren.

60 % av eleverna tycker att skolarbetet är intressant och roligt (figur 6) men här skiljer sig flickor och pojkar åt i sin uppfattning. 68 % av pojkarna uppger att de tycker skolarbetet är

intressant och roligt, medan endast 55 % av flickorna svarar så. Siffrorna läsåret 11/12 överstämmer i stort med svaren från eleverna läsåren 09/10 och 10/11.

Gymnasieelever, 62 % av pojkarna och 64 % av flickorna, upplever att de får vara med och bestämma över saker som är viktiga i skolarbetet (figur 5). Svaren från flickorna läsåret 10/11 ger uttryck för ett större missnöje med möjligheten att få vara med och bestämma jämfört med läsåret 09/10 då 71 % av flickorna tycker det. Det är dock bara en fjärdedel av gymnasieeleverna som instämmer helt i påståendet att de får vara med och bestämma över saker som är viktiga för dem i skolan. En försämring i jämförelse med föregående läsår då en tredjedel av gymnasieeleverna helt instämde i påståendet.

1.3 Hälsa / Trivsel i livet

Figur 7

1.3.1 Hälsoprofiler årskurs 4 och elevhälsoenkät årskurs 1-5

I skolhälsovårdens hälsoprofiler för elever i årskurs 4 ställs frågan ”Hur mår du oftast?” Eleverna har fått värdera sitt mående på en skala 1-4, 5-7 och 8-10 (där 10 är högsta värde).

I diagrammet ovan (figur 7) har värdet på skalorna som redovisar måendet 5-7 och 8-10, lagts samman. 94 % av eleverna skattar sitt mående, trivsel i livet, till mellan 5-10.

De elever som träffar skolkurator och/eller psykolog besvarar också frågan ”jag trivs med livet”. Generellt bland elevernas svar kan avläsas en svagt nedåtgående trend. Det gäller även elever i årskurs F-5. 87 % instämmer helt eller delvis i påståendet att de trivs i livet. Pojkar och flickor skiljer sig lite 90 % av pojkarna instämmer i påståendet medan 84 % av flickorna instämmer.

Indikatorer på Hälsa/Trivsel i livet har i elevhälsoenkäten till elever som träffar psykolog, skolkurator och/eller specialpedagog/speciallärare i årskurs F-5 också andra fårgor. I elevhälsoenkäten besvarar eleverna frågor under rubriken ”Hälsa” om de äter skollunch och om de deltar i idrottslektionerna. De allra flesta elever i årskurs F-5 som besvarat elevhälsoenkäten de tre läsåren instämmer helt eller delvis i påståendet att de äter skollunch varje dag och att de deltar i idrottslektionerna (figur 10 och 11).

1.3.2 Hälsoprofiler årskurs 8 och elevhälsoenkät årskurs 6-9

Skolhälsovårdens hälsoprofil i årskurs 8 visar att 91 % av eleverna skattar sin trivsel i livet på skalan 5-7 och 8-10. Det högsta värdet 8-10 skattas olika av pojkar och flickor. Pojkar 81 % och flickor 67 %. Läsåret 10/11 skattade 80 % av pojkarna och 72 % av flickorna sin trivsel i livet till 8-10. 84 % av pojkarna och 70 % av flickorna uppgav läsåret 08/09 att de trivdes bra eller mycket bra med livet.

Som svar på trivseln i livet bland elever årskurs 6-9 som träffar skolkurator och/eller psykolog instämmer 69 % av eleverna i påståendet helt eller delvis. Pojkar instämmer i högre grad, 77 %, flickor i lägre grad, 65 %.

Figur 8

Enkätsvaren från elever som har kontakt med psykolog el. skolkuratorer i årskurs 6-9 ger en bild av elever som enligt svaren mår mycket bättre än eleverna som besvarade enkäten de båda tidigare läsåren. Läsåret 11/12 svarar 25 % av eleverna som har kontakt med skolkurator eller psykolog att de instämmer helt eller huvudsakligen i påståendet att de känner sig ledsna och nedstämda. En halvering av de instämmande svaren i jämförelse med svaren från de två tidigare läsåren, då motsvarande siffra låg runt 50 %.

Figur 9

Eleverna i grundskolans årskurs 6-9 som har kontakt med kurator eller psykolog inte bara mår bättre i jämförelse med tidigare läsår, betydligt färre instämmer i påståendet att det händer att de skolkar från skolan. Läsåret 11/12 instämmer 17 % att de skolkar ibland, mot 40 % 10/11 och 35 % 09/10. Ett trendbrott?

Figur 10

Tendensen att inte äta skollunch varje dag och inte delta i idrottslektionerna tilltar med åren, men en klar förbättring har skett. Fler elever i årskurs 6-9 som har kontakt med kurator eller psykolog läsåret 11/12 instämmer i påståendet att de äter skollunch alltid eller för det mesta, än vad de gjorde föregående läsår. 78 % 11/12 mot 68 % 10/11 och 65 % läsåret 09/10.

90 % av pojkarna i årskurs 6-9 svarar att de deltar i idrottslektionerna och 76 % av flickorna, sammanlagt 83 % (se figur 11).

Figur 11

1.3.3 Hälsoprofiler årskurs 1 och elevhälsoenkät årskurs 1-3 gymnasieskolan

Ställs resultaten från skolhälsovårdens hälsoprofiler för elever årskurs 1 gymnasieskolan samman, d.v.s. värdet på elevernas skattning av sin trivsel i livet på skalorna 5-7 och 8-10, så uppgår 95 % ett värde mellan 5-10. Men liksom i årskurs 8 skattar flickorna sin hälsa och sin trivsel i livet lägre än pojkar. 69 % av flickorna värderar sitt mående till de högsta nivåer på skalan, mellan 8-10, medan 80 % av pojkarna gör det.

Läsåret 10/11 uppgav 96 % ett värde mellan 5-10, även då sågs en skillnad mellan flickor och pojkar. 83 % pojkar och 68 % flickor angav värden på de högsta nivåerna. 08/09 svarade över 90 % av pojkarna att de trivdes bra eller mycket bra, medan knappt 80 % av flickorna uppgav samma sak (figur 7).

Svaren från elevhälsoenkäten som riktas till elever i årskurs 1-3 på gymnasiet som har kontakt med psykolog, skolkurator och/eller specialpedagog visar att en grupp elever under sin skoltid avstår från att äta skollunch (figur 10). I gymnasieskolan handlar det om drygt 25 % av eleverna som har kontakt med elevhälsans personal. Knappt 75 % av eleverna instämmer i påståendet helt eller delvis att de äter skollunch varje skoldag. Men det är bara hälften som helt instämmer i påståendet. Pojkar och flickor svarar ungefär lika. Trenden att eleverna äter skollunch i mindre omfattning står sig läsåren 10/11 och 11/12 i jämförelse med 09/10.

Eleverna som svarade på årets enkät deltar i mindre utsträckning i idrottslektionerna än eleverna som svarade läsåret 10/11 och läsåret 09/10. Bara drygt 60 % av både pojkarna och flickorna instämmer helt eller delvis i att de regelbundet deltar i idrottslektionerna och helt instämmer bara 45 % av eleverna oavsett kön. Ca hälften av eleverna som besvarar elevhälsoenkäten deltar alltså inte regelbundet i idrottslektionerna!

Andelen gymnasieelever som träffar psykolog eller kurator uppger i jämförelse med tidigare år allt mindre att de stanna hemma från skolan fast de inte är sjuka. En trend som också noteras för grundskolan årskurs 6-9.

De två tidigare läsåren uppgav en tredjedel resp. hälften av gymnasieeleverna som träffar psykolog eller skolkurator att de ibland stannar hemma från skolan fast de inte är sjuka (figur 9). I årets elevhälsoenkät uppger 25 % av eleverna som träffar skolkurator att det händer att de stannar hemma fast de inte är sjuka.

Trenden som påbörjades föregående läsår att betydligt färre elever som träffar skolkurator och psykolog instämmer helt eller delvis i att de känner sig ledsna eller nedstämda står sig (figur 8). 30 % instämmer helt eller delvis i påståendet läsåret 11/12, 26 % läsåret 10/11 mot 60 % läsåret 09/10.

Paradoxalt nog uppger färre elever som möter skolkurator och/eller psykolog att de trivs i livet. 69 % instämmer helt eller huvudsakligen i påståendet att de trivs i livet, pojkar trivs bättre än flickor. 77 % av pojkarna besvarar påståendet att de trivs i livet, medan bara 65 % av flickorna. Sammanlagt 69 % en minskning sedan tidigare läsår.

1.4 Stockholmsenkäten perioden 2004 – 2010

Vartannat år mellan sportlovet och påsklovet har sedan 70-talet en totalundersökning bland elever i årskurs nio och årskurs två i gymnasieskolan genomförts i Stockholm. Undersökningen fokuserade ursprungligen på elevers drogvanor, men har under åren kommit att bli en mer omfattande undersökning av elevers trivsel och levnadsvanor. Frågorna i undersökningen är ett resultat av ett utvecklingsarbete mellan forskare och Socialförvaltningen i Stockholm stad. Undersökningen genomförs i ett samarbete mellan Socialförvaltningen och Utbildningsförvaltningen.

Ett av uppdragen inför Elevhälsorapporten läsåret 2011-2012 var att av resultaten från Stockholmsenkäten se en utveckling avseende enkätens skolfrågor från de fem senaste mätningarna. Då resultaten från 2012 års undersökning ännu inte sammanställts redovisas mätningarna från perioden 2004 – 2010. Förutom skolfrågor redovisas också för sammanhanget relevanta uppgifter om elevers levnadsvanor och psykiska hälsa ur enkäten för samma period.

De resultat från Stockholmsenkäten som redovisas i Elevhälsorapporten avser elever som *går i skola* i Stockholms stad, d.v.s. de elever skolan har ansvar för.

1.4.1 Brott

I Stockholmsenkäten finns ett avsnitt som rör elevernas egen brottslighet, men också utsatthet för brott. I åldern 15 till 17 år är andelen kriminalitet som störst. Pojkarna ligger på en betydligt högre nivå än flickorna. Pojkarna är även överrepresenterade när det gäller utsatthet för brott. En allmän uppfattning i debatten är att våldet har ökat och blivit grövre. Nedan presentation av elevernas svar från de fyra senaste undersökningarna tyder snarare att andelen elever som känt sig allvarligt hotade har minskat. Andelen elever som blivit utsatt för ett grövre våld verkar ligga på en stabil nivå genom de fyra undersökta åren.

Andel elever som känt sig allvarligt hotade under de senaste 12 månaderna

Avser elever som svarat "Ja" på frågan: Har Du varit med om något av följande under de senaste 12 månaderna; Känt dig allvarligt hotad?

Andel elever som blivit misshandlade under de senaste 12 månaderna

Avser elever som svarat "Ja" på frågan: Har Du varit med om något av följande under de senaste 12 månaderna; Blivit misshandlad?

1.4.2 Tobak och andra droger

Rökning är idag en av de största orsakerna till en försämrad hälsa. Sett över en längre tid har den totala rökningen bland ungdomar minskat. Från 2006 har minskningen emellertid avstannat. För pojkar i årskurs 9 har andelen som uppger att de röker ökat.

Andel elever som röker dagligen eller ibland

Avser elever som svarat "Ja, ibland men inte varje dag" eller "Ja, dagligen" på frågan: Röker Du?

Andelen pojkar som snusar är betydligt högre än andelen flickor. Detta gäller i synnerhet i gymnasieskolan årskurs 2. Sett över hela perioden har andelen elever som snusar sjunkit.

Andel elever som snusar dagligen eller ibland

Avser elever som svarat "Ja, ibland men inte varje dag" eller "Ja, dagligen" på frågan: Snusar Du?

Andelen unga som *inte* dricker alkohol har ökat från 2004 (en trend uppmätt i Stockholmsenkäten sedan 1998). Andelen elever i årskurs 9 som 2010 *inte* drack alkohol var högst i Stockholms ytterstadsdelar.

Andel elever som inte dricker alkohol

Avser elever som svarat "Dricker ej alkohol" på frågan: Hur ofta dricker Du vid ett och samma tillfälle alkohol motsvarande minst: 18 cl sprit (en halv kvarting), en helflaska vin, fyra stora flaskor stark cider/alkoläsk, fyra burkar starköl eller sex burkar folköl?

Andel elever som storkonsumerar alkohol minst en gång i månaden

Avser elever som svarat "Nej, blir aldrig bjuden" på frågan: Händer det att Du blir bjuden på alkohol av dina föräldrar/vårdnadshavare?

Den genomsnittliga åldern för rökdebut 2010 var 13,7 år enligt Droger, brott och trygghet (Socialförvaltningen, 2010) och något senare för snusdebut. Den genomsnittliga åldern för att ha berusat sig första gången på alkohol var 14,6 år (pojkar) och 14,5 år (flickor). Medelåldern för att första gången ha provat narkotika var enligt samma källa 15,5 år (pojkar) och 15,4 år (flickor).

Andel elever som någon gång använt narkotika

Avser elever som svarat "Ja" på frågan: Har du någon gång använt narkotika? Med narkotika avses t.ex. hasch, marijuana, amfetamin, ecstasy, LSD, kokain, heroin, GHB.

Föräldrars attityd till rökning och föräldrars bjudvanor av alkohol påverkar ungdomars rökning resp. alkoholkonsumtion. Ju generösare föräldrarna är på dessa områden, desto mer röker och dricker ungdomarna både hemma och ute med kompisar.

Andel elever som aldrig blir bjudna på alkohol av föräldrar/vårdnadshavare

Avser elever som svarat "Nej, blir aldrig bjuden" på frågan: Händer det att Du blir bjuden på alkohol av dina föräldrar/vårdnadshavare?

1.4.3 Skoltrivsel

Av Stockholmsenkäten framkommer, precis som av de svar som har getts på skolhälsovårdens Hälsoprofiler och elevhälsoenkäten, att flertalet elever trivs bra i skolan. Det gäller både årskurs 9 i grundskolan och årskurs 2 i gymnasieskolan.

Avser elever som svarat "stämmer ganska väl" eller "mycket väl" på frågan: Hur väl stämmer följande påstående in på din skolsituation?; Jag trivs bra i skolan.

Förekomsten av skolk indikerar en mängd svårigheter, både hos eleven och i skolsituationen. Andelen elever som skolkat mycket, d.v.s. fyra dagar eller mer det senaste läsåret har vid de två senaste mätningarna legat tämligen konstant för både flickor och pojkar. Det handlar om drygt 20 % eller knappt 20 % av eleverna i årskurs 2 gymnasiet och en ca 7 % för eleverna i grundskolan.

Andel elever som skolkat fyra eller fler dagar det senaste läsåret

Avser elever som svarat "Ja, 4-10 gånger" eller "Ja, 10-20 gånger" på frågan: Har du skolkat en hel dag från skolan det här läsåret?

Kamratstödet är av stor betydelse för elever. Att ha goda relationer är en förutsättning för att eleverna ska känna den trygghet i skolan som både ska bidra till en god social utveckling och till att kunna lyckas i skolarbetet. Pojkarnas upplevelse av att ha blivit utsatta för kränkningar och andra trakasserier har minskat något mellan åren 2008 och 2010. En marginell minskning gäller för flickor samma period, men drygt 15 % av flickorna i årskurs 9 upplever 2010 att de har blivit trakasserade på något sätt.

Andel elever som blivit mobbade eller trakasserade under det senaste läsåret

Avser elever som svarat "Ja" på frågan: Har du känt dig mobbad eller trakasserad i skolan det här läsåret?

Andelen elever som uppger att de mobbat ligger ganska konstant, med undantag för den grupp som mest utsätter andra för kränkningar – pojkar årskurs 9, där har det skett en minskning vid den senaste mätningen.

Andel elever som mobbat andra under det senaste läsåret

Avser elever som svarat "Ja" på frågan: Har Du varit med om att mobba eller trakassera andra elever i skolan det här läsåret?

Fusk är ett beteende bland elever som är förhållandevis vanligt både i grundskolan och i gymnasieskolan. Det ligger också tämligen konstant vid de fyra mättillfällena. Dock med en dryg 10 % ökning bland flickor i årskurs 9. 2010 uppger drygt 50 % av flickorna i årskurs 9 att de har fuskat i samband med förhör och prov det senaste läsåret.

Andel elever som har fuskat på läxförhör eller prov det senaste läsåret

Avser elever som svarat "Ja" på frågan: Har Du fuskat på läxförhör eller prov i skolan det här läsåret?

Studier som inriktar sig på skolans psykosociala arbetsmiljö och dess betydelse för elevers psykiska hälsa och utveckling lyfter särskilt fram elevers möjlighet att ha inflytande över sin studiesituation, att man som elev tas på allvar och möjligheten att få stöd av sin lärare. Stockholmsenkäten har frågor med anknytning till dessa områden.

Även om en svag förbättring kan skönjas vad gäller elevinflytande så är det ca 40 % av eleverna i grundskolan som inte upplever sig delaktiga i planeringen i skolan och ungefär hälften av eleverna i gymnasieskolans årskurs 2.

Andel elever som instämmer i att elever är med och planerar vad som skall göras i undervisningen

Avser elever som svarat "Stämmer mycket bra" eller "Stämmer ganska bra" på frågan: Vi elever är med och planerar vad vi skall göra i undervisningen.

Som framkommer av nedan är frågan om huruvida elever är nöjda eller missnöjda med om deras inställning tas på allvar lite klurigt formulerad. Diagrammet visar emellertid att flertalet elever *inte* är missnöjda med om de tas på allvar, men runt 30 % av eleverna i grundskolan och runt 40 % av eleverna i gymnasiet är missnöjda.

Andel elever som inte är missnöjda med om elevernas åsikter tas på allvar i skolan

OBS. Eftersom frågan förändrades efter 2004 så redovisas här åren 2006-2010. För åren 2006-2010 gäller frågan om elevers inställning inte tas på allvar. Därmed skiljer sig denna fråga mot övriga skolfrågor och för att höga procenttal även här ska indikera positiva elever redovisas här andelen studenter som inte instämmer i att elevers inställning inte tas på allvar. Det är därmed

viktigt att påpeka att frågan inte är synonym med andelen elever som är nöjda utan snarare beskriver elever som inte är missnöjda.

Andelen elever som upplever att de får stöd när de behöver det dippade vid 2006 års undersökning och där ligger mätvärdena generellt kvar för grundskolan, med viss förbättring i gymnasieskolan. Ca 65% av flickorna i årskurs 2 gymnasiet instämmer 2010 i att man får hjälp när man behöver mot knappt 59 % 2006.

Andel elever som instämmer i att om man inte förstår så får man direkt hjälp av läraren.

Avser elever som svarat "Stämmer mycket bra" eller "Stämmer ganska bra" på frågan: Om man inte förstår får man direkt hjälp av läraren.

1.4.4 Psykisk hälsa

En tillfredsställande hälsa är en viktig förutsättning för barn och unga ska kunna tillgodogöra sig undervisningen i skolan. Under senare år har de kommit flera rapporter som pekat på att psykiska och psykosomatiska hälsobesvär bland svenska ungdomar har ökat. Det tyder också resultaten från de fyra senaste presenterade drogvanundersökningarna på. Självrapporterade upplevelser av huvudvärk, dålig aptit, nervös mage och svårt att somna.

Mellan 30 – 40 % av flickorna i årskurs 9 och årskurs 2 i gymnasieskolan rapporterar vid alla fyra mättillfällena att de upplevt besvär med huvudvärk, dålig aptit och nervös mage en gång i veckan eller oftare. För pojkar ligger siffrorna mellan 15 - 20 %.

Andelen elever som haft svårt att somna en gång i veckan eller oftare under det senaste läsåret vid alla fyra mättillfällena är ännu större. Det gäller för drygt 45 % för flertalet flickor och runt 40 % för pojkar. Precis som för övriga psykosomatiska besvär ligger värdena ganska stabilt på samma nivå genom åren 2004 – 2010.

Andel elever som haft svårt att somna en gång i veckan eller oftare under det senaste läsåret

Avser elever som svarat "Ungefär 1 kväll/vecka" eller "Flera kvällar i veckan" på frågan: Hur ofta har Du under detta läsåret haft svårt att somna?

Även svaren på frågan om eleverna känner sig deppiga och ledsna ligger ganska konstant på samma nivå genom åren 2004 – 2010. Ca 35 % av flickorna och ca 15 % av pojkarna svarar att de ofta känner sig ledsna och deppiga utan att veta varför.

Andel elever som känner sig ledsna och deppiga

Avser elever som svarat "Ganska ofta" eller "Väldigt ofta" på frågan: Känner Du dig ledsen och deppig utan att veta varför?

En majoritet av eleverna, och med en viss ökning genom åren, svarar att de ofta känner att det är riktigt härligt att leva. Men det är också en mycket stor grupp, för flickor handlar det om

runt 30 %, som av svaren att döma inte så ofta upplever känslan av att det är riktigt härligt att leva.

Andel elever som ofta känner att det är riktigt härligt att leva

Avser elever som svarat "Ganska ofta" eller "Väldigt ofta" på frågan: Hur ofta tycker Du att det är riktigt härligt att leva?

Till en god psykisk hälsa hör att ha en någorlunda god självkänsla och en tilltro till sin egen förmåga. Fler flickor än pojkar vill ändra på sig, är mindre nöjda med sitt utseende och känner ofta att de inte duger ingenting till. Värden som har varit stabila över de fyra mättillfällena.

Andel elever som vill ändra mycket på sig

Avser elever som svarat "Ganska mycket" eller "Väldigt mycket" på frågan: Hur mycket skulle du vilja ändra på dig själv?

Andel elever som ofta känner att de duger inget ting till

Avser elever som svarat "Ganska ofta" eller "Väldigt ofta" på frågan: Hur ofta tycker Du att Du inget duger till?

1.5 Summerat resultat

Elevhälsans egna undersökningar; skolhälsovårdens hälsoprofiler för samtliga elever årskurs 4, 8 och årskurs 1 gymnasieskolan och elevhälsoenkäten för elever som har kontakt med skolkurator, psykolog och eller specialpedagog/speciallärare, visar sinsemellan generella skillnader. I hälsoprofilerna upplever fler elever skoltrivsel och trivsel i livet jämfört med elever som besvarat elevhälsoenkäten. Medan allt fler elever som besvarat elevhälsoenkäten under de två senaste läsåren upplever att de får stöd i lärandet.

Trygghet och trivsel

I summerat resultat redovisas resultat från skolhälsovårdens hälsoprofiler, elevhälsoenkäten som varje år tillställs de elever som har kontakt med psykolog, skolkurator och/eller specialpedagog/speciallärare, Stockholmsenkäten som görs vart annat år i årskurs 9 och årskurs 2 gymnasiet samt totalundersökningen som görs varje år i årskurserna 2, 5, 8 samt årskurs 2 gymnasiet (tidigare den s.k. Brukarundersökningen).

Enligt samtliga senast redovisade mätningar trivs de allra flesta elever i skolan och de känner sig trygga där. Det gäller för mellan 85 – 90 % av eleverna. Ett undantag är totalundersökningens mätning för årskurs 8 där 78 % uppger att de trivs i skolan och alltså över 20 % uppger att de inte gör det eller gör det i mindre utsträckning. Även elevhälsoenkäten som besvaras av elever som har kontakt med elevhälsopersonal visar lägre värden för trivsel och trygghet i årskurs 6-9.

När frågorna i elevhälsoenkäten går in lite mer specifikt kring situationen i skolan och klassen så framkommer en grupp på mellan 20-30 % i samtliga årskurser både i grund och i gymnasieskolan som inte är nöjda med stämningen i klassen. Totalundersökningen i

årskurserna 2, 5, 8 och årskurs 2 i gymnasieskolan visar liknande värden på frågan om stämningen är bra på skolan. Lägst värderar elever i årskurs 8 stämningen på sin skola. 33 % är inte nöjda. Lika för pojkar och flickor.

Ett område som kan vara förknippat med stämningen är förekomsten av kränkande beteende. I årets totalundersökning visas att eleverna i årskurs 2 i relativt hög omfattning, 34 %, instämmer i frågan om de blivit retade av andra elever i skolan. I årskurs 5 och 8 i totalundersökningen är det ca 20 % som uppger att de blivit illa behandlade av någon annan elev på skolan. Stockholmsenkäten, som tillfrågar elever i årskurs 9 och 2 i gymnasieskolan, visar att det är flickor årskurs 9, 16 %, som blir mest utsatta för mobbning och kränkningar och pojkar i årskurs 2 gymnasiet som blir minst utsatta, 6 %. Svaren skiljer sig inte mycket åt mellan Stockholmsenkätens fyra mätningar under perioden 2004 – 2010.

Det är framför allt pojkar årskurs 9 som utsätter andra för mobbning och andra kränkningar enligt Stockholmsenkäten. En viss minskning i det mobbade beteendet kan mätningarna visa. Från 30 % av pojkarna i 2006 års mätning till 25 % 2010.

Viktiga områden för skolan att ständigt arbeta med är värdegrundsfrågor och likabehandling. Det handlar om att sträva mot en psykosocial miljö med bra kamratskap och utvecklande sociala relationer. Även synen på fusk och vad det innebär att vara juste och rättvis tillhör området värdegrund. En påtagligt ökande trend kring fusk synliggörs i Stockholmsenkätens mätningar under perioden 2004 – 2010. 40 % av flickorna i årskurs 9 svarade att de fuskade vid prov och förhör 2004. 2010 gav drygt 50 % av flickorna det svaret. Eleverna vid gymnasieskolan fuskar i mindre utsträckning. Där svarar drygt 35 % av eleverna att de fuskar.

Bristen på arbetsro är återkommande i de rapporter som belyser frågan om huruvida eleverna tycker att de kan arbeta i lugn och ro på lektionerna. Elevhälsoenkäten visar för årskurs F-5 och för gymnasiet att drygt 60 % upplever arbetsro på lektionerna. I årskurs 6-9 är det hälften av eleverna som svarar att de upplever arbetsro. Någon förändring har inte skett jämfört med de mätningarna som gjordes läsåren 09/10 och 10/11. Totalundersökningen i årskurs 2, 5 och 8 samt gymnasiet årskurs 2, 2012 visar liknande siffror. 58 % i årskurs 2 svarar att de kan arbeta i lugn och ro, 63 % i årskurs 5 och 46 % i årskurs 8 och knappt 50 % i gymnasiet årskurs 2.

Stockholmsenkäten sammanställer också siffror för elevernas trygghet och trivsel i samhället utanför skolan. I jämförelse med tidigare år visade Stockholmsenkätens mätning från 2010 att antalet elever som känt sig hotade under de senaste 12 månaderna minskat. Mellan 10-15 % av eleverna i årskurs 9 och årskurs 2 gymnasiet uppgav 2010 att de känt sig allvarligt hotade, mot mellan 10 -20 % vid mätningen 2008. Även andelen elever som blivit misshandlade under de senaste 12 månaderna har minskat något i jämförelse med tidigare år, om än marginellt. 2010 uppgav ca 4 % av flickorna i årskurs 9 och årskurs 2 gymnasieskolan och ca 7 % av pojkarna i årskurs 9 och årskurs 2 gymnasieskolan att de blivit misshandlade de senaste 12 månaderna. I jämförelse med 2006 då nästan 9 % av pojkarna i årskurs 2 i gymnasieskolan uppgav att de blivit misshandlade. Siffran för flickor ligger konstant.

Stöd i lärandet

Flertalet elever som besvarat skolhälsovårdens hälsoprofiler, elevhälsoenkäten, Stockholmsenkäten samt totalundersökningen svarar att de får stöd och hjälp i skolan om de behöver det, lärarna upplevs som kunniga och de bemöter eleverna på ett bra sätt. Upplevelsen av att få stöd är starkast bland de yngre eleverna, 91 % i både elevhälsoenkäten årskurs F-5 och totalundersökningen årskurs 2. Svagast upplever eleverna stödet i årskurs 6-9.

73 % av eleverna som besvarar hälsoprofilerna och 76 % av eleverna i årskurs 6-9 som besvarar elevhälsoenkäten upplever att de får stöd när de behöver och 72 % i totalundersökningen årskurs 8. Av Stockholmsenkäten framkommer att 60 % av pojkarna i årskurs 9 instämmer i påståendet att man får direkt hjälp av läraren om man inte förstår. Elever som möter skolkurator, psykolog och/eller specialpedagog i uppger i högre utsträckning att de får stöd i sitt lärande jämfört med elever som besvarat hälsoprofilerna och övriga totalundersökningar.

Upplevelsen av att få stöd i lärandet har enligt elevhälsoenkätens mätningar förbättrats i gymnasieskolan de två senaste läsåren. Läsåret 11/12 svarade 80 % av eleverna att de fick stöd i sitt lärande i jämförelse med 09/10 då 70 % av eleverna instämde i att de fick stöd i sitt lärande. En liknande men svagare utveckling kan ses i Stockholmsenkäten för perioden 2004 – 2010.

Intresset för skolan och upplevelsen av att undervisningen väcker lust att lära, är högt bland de yngre eleverna. Det visar både elevhälsoenkäten och totalundersökningen årskurs 2. Flickorna svarar mest positivt, 84 % i elevhälsoenkäten. I de högre årskurserna svalnar intresset. Mindre än hälften av eleverna som besvarar elevhälsoenkäten årskurs 6-9 och 40 % av eleverna i totalundersökningen årskurs 8 instämmer i påståendet att skolarbetet är intressant och att lärarnas undervisning väcker lust att lära. I gymnasieskolan ökar intresset något enligt svaren på elevhälsoenkäten. Enligt svaren i totalundersökningen årskurs 2 gymnasieskolan ökar intresset i mindre omfattning. 54 % av eleverna instämmer i påståendet att undervisningen motiverar att lära mer.

I likhet med tidigare år så är också känslan av få vara delaktig och få möjlighet påverka det som är viktigt i skolan något som följer elevernas ålder. De yngre eleverna känner sig ofta mer nöjda med möjligheten till inflytande än de äldre. Minst nöjda är enligt totalundersökningen årskurs 2 gymnasieskolan. 40 % av eleverna instämmer i att de får vara med och påverka undervisningen och hur skolarbetet ska utformas. Ungefär hälften av eleverna i samma undersökning svarar att deras synpunkter tas på allvar.

Stockholmsenkäten perioden 2004 – 2010 visar en svag förbättring vad gäller andelen elever som instämmer i att de är med och planerar vad som ska göras i undervisningen. 60 % av eleverna i årskurs 9 känner sig delaktiga i planeringen och ca 50 % i gymnasiet årskurs 2. På frågan i Stockholmsenkäten om eleverna är missnöjda med om deras åsikter tas på allvar så svarar 30 % i årskurs 9 att de är missnöjda och 40 % i årskurs 2.

Trivsel i livet

Resultaten från de olika redovisade undersökningarna på frågor som rör trivseln i livet och den psykiska hälsan är motsägelsefulla och svårtolkade.

Sammanställningen av skolhälsovårdens hälsoprofiler visar att runt 90 % av eleverna skattar sin trivsel i livet på skalan 5-7 och 8-10 på en 10-gradig skala. Pojkar skattar sin trivsel i livet högre än flickor.

Stockholmsenkäten visar i sina mätningar perioden 2004 – 2010 att en svagt ökande andel elever instämmer i påståendet att det ofta känner det riktigt härligt att leva. Vid mätningen 2010 instämde ca 70 % av eleverna i påståendet. Pojkarna är mer positiva än flickorna.

Majoriteten av elever som besvarar elevhälsoenkäten som ställs till elever som har kontakt med kurator och/eller psykolog instämmer också i att de trivs bra med livet. Men sett i

perspektiv av tre läsår är det en nedåtgående trend. Den gäller alla årskurser. Störst minskning finns i årskurs 6-9. Läsåret 10/11 instämde 86 % av eleverna i påståendet att de trivs i livet. Läsåret 11/12 instämmer 69 % i samma påstående. Svaren i gymnasieskolan visar samma utveckling. Läsåret 10/11 instämde 79 % i påståendet att de trivs i livet. Läsåret 11/12 är siffran 62 %.

Andelen elever som inte känner sig tillfreds i livet läsåret 11/12 ökar i jämförelse med tidigare läsår, samtidigt som svaren på frågor kring huruvida eleverna känner sig ledsna och nedstämda motsägelsefullt nog har minskat i jämförelse med tidigare läsår. Om det är en tillfällighet att elevernas svar bryter mot annan rapportering eller om det handlar om ett trendbrott och att ett bättre ”mående” inträffat, vet vi inte. Tittar man på svaren från Stockholmsenkäten perioden 2004 – 2010 syns en konstant självrapportering av ohälsa och upplevelse av att vara ledsen och deppig. Mellan 30 – 40 % av flickorna och 15 – 20 % av pojkarna i årskurs 9 och årskurs 2 i gymnasieskolan rapporterar vid alla fyra mättillfällen att de känner sig ledsna och deppiga samt att de upplever besvär med huvudvärk, dålig aptit och nervös mage. Sömnsvårigheter rapporterar ännu fler elever.

Andelen elever som ger uttryck för låg självkänsla och tilltro till sin egen förmåga har också legat konstant genom Stockholmsenkätens fyra mättillfällen. Flickor vill i högre grad än pojkar ändra på sig. Det gäller för ca 30 % av flickorna både i årskurs 9 och i årskurs 2 gymnasieskolan. Runt 20 % av flickorna i både grund- och gymnasieskolan svarar att de ofta upplever att de inte duger någonting till. Färre än 10 % av pojkarna svarar att de ofta upplever att de inte duger någonting till.

Olovlig frånvaro och skolk kan indikera ohälsa och otrivsel. Här kan ett eventuellt trendbrott i svaren på elevhälsoenkäten synas. Elever som har kontakt med kurator och/eller psykolog uppger inte olovlig frånvaro i samma utsträckning läsåret 11/12 som tidigare. I årskurs 6-9 har andelen elever med olovlig frånvaro minskat från 40 % läsåret 10/11 till 17 %. I gymnasieskolan är minskningen framför allt stor om man gör jämförelse två läsår tillbaka. Läsåret 11/12 rapporterar 25 % av eleverna som besvarar elevhälsoenkäten olovlig frånvaro, läsåret 10/11 rörde sig andelen om 30 % och läsåret 09/10 57 %.

Stockholmsenkäten rapporterar från perioden 2004 – 2010 inte om samma minskande trend. Där ställs frågan om eleven har skolkat fyra eller fler dagar det senaste året. För grundskolan ligger svaren på om eleven har skolkat konstant runt 7 % och för gymnasieskolan årskurs 2 konstant runt 20 %, oavsett kön.

Enligt svaren på elevhälsoenkätens frågor om skollunch och deltagande i idrottslektioner så svarar nästan samtliga elever i årskurs F-5 att de deltar i idrotten regelbundet och 90 % att de äter skollunch varje skoldag. Av eleverna i årskurs 6-9 som besvarar elevhälsoenkäten är andelen som deltar i idrottslektionerna regelbundet 83 % (90 % pojkar, 76 % flickor) och andelen som äter skollunch varje skoldag 78 %, en ökning med drygt 10 % sedan föregående läsår. Andelen elever i gymnasieskolan som regelbundet äter skollunch är mindre än 75 % och andelen som regelbundet deltar i idrotten är knappt 60 %. En rejäl minskning i jämförelse med de båda tidigare läsåren.

Sett ur ett samhällsperspektiv är också elevers droganvändning ett mått på elevers hälsa. Alkoholkonsumtionen har generellt minskat i Stockholmsenkätens mätning 2010 i jämförelse med tidigare mätningar under perioden 2004 – 2010. Även om andelen elever som

storkonsumerar enligt Stockholmsenkätens definition ligger ganska konstant. Det som ökar något är andelen elever som *inte* dricker alkohol.

Vad gäller narkotikaanvändning kan en negativ trend märkas. I Stockholmsenkätens mätning 2008 kunde en ökning av narkotikaanvändningen i samtliga årsgrupper noteras. I mätningen 2010 var utvecklingen fortsatt negativ, det vill säga andelen elever som någon gång provat narkotika ökar. Undantaget är flickor i årskurs 9 där en svag minskning skett. Andelen elever både i årskurs 9 och i årskurs 2 i gymnasieskolan som någon gång har provat narkotika är högre bland unga i Stockholms stad jämfört med unga i riket, enligt CAN:s (Centralförbundet för alkohol och narkotikaupplysning) undersökning 2010.

1.6 Analys av resultat och koppling till aktuell forskning

1.6.1 Trivsel i skolan

1.6.1.1 Trivsel och trygghet förutsättningar för lärande

Resultaten på frågorna, *Jag känner mig trygg i skolan* och *Jag trivs i skolan* visar att de allra flesta elever både trivs och känner sig trygga i skolan. Att trivas och känna sig trygg är också grundläggande för välbefinnandet och ger förutsättningar för lärandet.

Att skolan inte bara är centrum för lärande och kunskap utan också en social mötesplats har visats i tidigare Elevhälsorapporter (08/09, 09/10 och 10/11). Då hänvisades bl.a. till Sherps skolutvecklingsforskning (Sherp, 2004). Av Sherps forskning framkommer att det finns ett tydligt samband mellan ett gott lärande och att klimatet i klassen är sådant att eleverna känner sig trygga att reflektera och uttrycka sina ståndpunkter. I NTA:s skrift om kunskapsbyggande, Naturvetenskap och teknik för alla, understryks också betydelsen av det goda klassrumsklimatet för lärandet, där eleverna känner sig trygga med varandra. Då kan eleverna i utforskande samtal med varandra och läraren närma sig nya sätt att tänka och förstå (Schoultz, 2012).

I likhet med vad som framhölls i föregående års Elevhälsorapport är det angeläget att understryka att det av elevernas svar på frågorna om trivsel och trygghet i skolan inte framkommer om det avser trivsel och trygghet på lektioner eller om deras svar mer speglar hur de trivs med sina kompisar på rasten.

1.6.1.2 Förekomst av kränkningar och värdegrundsarbete

När man i olika undersökningar ställer mer detaljerade frågor kring det som rör ”trygghet och trivsel”, framkommer en något annorlunda bild av tryggheten och trivseln. T.ex. är långt ifrån alla elever nöjda med stämningen i klassen och på skolan. Det visar elevhälsoenkäten och totalundersökningen för 2012. En dålig stämning kan vara förknippat med ett klimat där kränkande beteende förekommer.

Att stadens skolor har svårt hitta strategier för att förbättra situationen när det gäller förekomsten av trakasserier och kränkningar visar både totalundersökningen och Stockholmsenkäten. Genom Stockholmsenkätens mätningar hela perioden 2004 – 2010 ligger förekomsten på en ganska konstant nivå. Det gäller för runt 15 % av eleverna i grundskolan årskurs 9 och för 7 % av eleverna i gymnasiet årskurs 2. Att ha blivit utsatt för kränkande behandling är den skolklimatsaspekt som ger den största negativa effekten på den psykosomatiska hälsan enligt en rapport från CHESS (Stockholmsenkäten, Rapport 2008:1).

Socialstyrelsen visar i en rapport (Socialstyrelsen, 2012) baserad på en nationell undersökning bland elever i årskurs sex och nio att elever som bor hos andra än föräldrarna har en högre förekomst av psykisk ohälsa och är betydligt mer utsatta för mobbning, särskilt om de går på en högpresterande skola. Sannolikt är många i den här gruppen samhällsplacerade barn, säger Socialstyrelsens utredare Marie Berlin. Högst nivå av psykisk ohälsa rapporterar utlandsfödda barn som inte bor tillsammans med sina föräldrar, där ensamkommande flyktingbarn antas utgöra en betydande andel. Rapporten visar vidare att bland samtliga elever ökar risken för att bli mobbad för dem som har ett utagerande beteende. Om många elever på skolan har beteendebesvär ökar risken för mobbning, likaså förefaller en hög koncentration av mobbade elever på skolan vara kopplade till negativa hälsoeffekter även för elever som inte är mobbade.

Enligt BRIS (BRIS rapporten, 2012) tar allt flera barn kontakt med BRIS och berättar om att de blivit mobbade. Enligt rapportskrivaren skäms ofta de utsatta och tar på sig skulden för det som händer. Mobbningen ger dem sämre självförtroende och känslan av att vara värdelös förs över på olika situationer både i skolarbetet och på fritiden. Skolk och självskadebeteende är två sätt som barnen beskriver att de använder för att hantera de svåra känslorna på, enligt rapporten.

Skolverket har nyligen givit ut Allmänna råd för arbetet mot diskriminering och kränkande behandling (Allmänna råd, Skolverket, 2012). Anledningen till att Skolverket beslutat om nya allmänna råd är dels att lagstiftningen har ändrats, dels att det genom Skolverkets utvärdering av metoder mot mobbning har framkommit vilka insatser som kan ha effekt mot kränkningar och mobbning. Dessutom framkommer det av förordet till de Allmänna råden att både Diskrimineringsombudsmannen och Skolinspektionen har funnit att skolverksamheter behöver förbättra arbetet med att förebygga och åtgärda trakasserier och kränkande behandling.

Att arbeta mot förekomst av kränkningar och trakasserier ingår som en del i arbetet med att utveckla de värderingar, attityder och beteenden som ska rymmas under skolans värdegrund. Det som karaktäriserar skolklimatet och skolans "laganda". Enligt en intervju i tidningen LÄRA med filosofen, lärarutbildaren och författaren Roger Fjellström (Stöd och Stimulans, nr 8) har under de senaste åren värdegrundsfrågorna sjunkit undan till förmån för satsningar på betyg och disciplin. På frågan hur värdegrundsfrågorna ska föras ut i skolvardagen menar Roger Fjellström att det finns *två* sidor. "Värdegrunden som den formuleras i läroplanerna är något som lärarna ska förmedla. De ska lära ut vad den innehåller och vad begreppen står för, t.ex. att eleverna ska fostras till humanistiska, demokratiska medborgare. Sedan ska också läraren själv, i sin yrkesutövning respektera värdegrunden och genom sina handlingar bli en förebild för eleverna". För att värdegrunden ska vara integrerad i vardagen fodras ett tanke- och diskussionsarbete lärarna emellan, menar Fjellström.

1.6.1.3 Elever i skolor utsatta områden

Elever i mer utsatta områden upplever att det förekommer mindre trakasserier och mobbning i skolan än vad elever gör som går i skolan i mer privilegierade områden. Det visar en undersökning gjord av Stattin och Nilsson för Örebro Universitet (Socionomen 2012:2). Eleverna trivdes också bättre i skolan och kände sig tryggare där i jämförelse med elever i mindre utsatta områden. Förklaringen söker man i undersökningen till skolornas organisation och stabilitet samt demokratiska förhållningssätt, där eleverna upplever sig delaktiga, värdefulla och respekterade. Det skapar en kontrast till elevernas upplevelser utanför skolan

med mycket våld och hotfull stämning, men också en kontrast till den uppfostringsstil många föräldrar i utsatta bostadsområden använder med mer kontroll för att hålla sina barn säkra. Allra tydligast visade sig effekten av skolan som ”trygg hamn” för invandrarungdomar i utsatta områden (Socionomen, 2012:2).

1.6.1.4 Fusk en värdegrundsfråga

Fusk kan knappast vara acceptabelt inom den värdegrund som ska gälla i skolan. Av Stockholmsenkäten för perioden 2004 – 2010 framkommer en ökande trend att fuska, framför allt bland flickor i årskurs 9. Minst fuskar eleverna i gymnasieskolan. Av det skulle en slutsats kunna vara att fusket hänger samman med flickors stress och strävan att prestera bättre med en önskan om höga betyg inför gymnasievalet. Hur skolan ska se på och bemöta fusk är en utmaning framöver! I vardagen handlar det om lärarledarskapet och lärarens förmåga att inge eleverna förtroende för att de regler som gäller verkligen efterlevs. I rapporter både från Skolverket (Skolverket, 2011) och Statens Folkhälsoinstitut (2009) betonas behovet av att lärare systematiskt måste arbeta med att utveckla sig själv som ledare så att eleverna ska kunna känna tilltro läraren och skolsystemet.

1.6.1.5 Arbetsro

Många elever upplever att det inte är arbetsro på lektionerna. Det gäller för både grund- och gymnasieskolan. Av svaren på elevhälsoenkäten läsåren 09/10, 10/11 och 11/12 framkommer att en förhållandevis stor andel elever som har kontakt med kurator, psykolog och/eller speciallärare/specialpedagog inte har arbetsro på lektionerna. I årets rapport, liksom i förra årets, är det runt 40 % oavsett årskurs och stadium som inte instämmer i påståendet helt eller delvis att de är arbetsro på lektionerna.

Totalundersökningen för 2012 visar ännu högre värden för elever som inte upplever arbetsro, knappt 50 % av eleverna i gymnasiets årskurs 2 svarar att de har arbetsro på lektionerna. Flickor anser sig generellt sätt i högre grad störda än pojkar. Enligt tjänsteutlåtandet ”Elevernas fysiska och psykosociala arbetsmiljö i skolan” till Utbildningsnämnden 2012-05-24 skiljer sig resultaten på frågan om arbetsro åt mellan klasser och man menar att det är sällan som en hel skola har ordningsproblem. Inför resultatdialogerna mellan cheferna för grund- resp. gymnasieskolan och rektorer har förvaltningen försökt se vad som orsakar variationen mellan klasser och försökt förstå hur eleverna tolkar frågan. Det har då visat sig för gymnasieskolan att tre frågor samvarierar. Har man höga värden på ”Det är arbetsro på mina lektioner”, har man höga värden på frågan ”Undervisningen motiverar mig att vilja lära mer” och frågan ”Det är variation på arbetssätt på mina lektioner”. Många skolor arbetar nu, enligt tjänsteutlåtandet, med att på liknande sätt analysera resultaten från totalundersökningen och vidta åtgärder utifrån detta. Förvaltningen har identifierat studieron som ett utvecklingsområde och arbetar också övergripande med att fördjupa analysen av vad som ligger bakom resultaten, enligt tjänsteutlåtandet.

Intressant i detta sammanhang är J. Åmans ESO-rapport, ”Att lära av de bästa” (2011:8). Han skriver, att ledarskapet över klassen upprätthålls, är en nödvändig förutsättning för verksamheten. Om eleverna har respekt för sin lärare och elevernas intresse väcks, kan kontrollen och den effektiva inläringen gå hand i hand. Kontrollen över klassen för att skapa arbetsro måste inte ske genom hårda disciplinära åtgärder. Energi, smittande entusiasm och en tydlig struktur kan i praktiken betyda mer. Tydliga mål sätts upp som att läraren systematiskt söker återkoppling från eleverna i syfte att utvärdera om undervisningen påverkar dem på avsett vis. Att utveckla lärarnas undervisningskicklighet kommer att vara avgörande om Sverige ska vara en av de främsta skolnationerna, menar Åman.

1.6.2. Stöd i lärandet

1.6.2.1 Bakgrundsfaktorers betydelse

Svenska elever presterar allt sämre i internationella kunskapsmätningar och en stor mängd förklaringar har framförts i den offentliga debatten. I föregående års Elevhälsorapport (10/11) redovisas några av orsakssambanden. Särskilt boendesegregationen och socioekonomiska bakgrundsfaktorer, som t.ex. föräldrarnas utbildningsbakgrund beskrivs som viktiga förklaringar till att vissa elevgrupper är mer utsatta för risken att inte lyckas nå målen i skolan. Från undersökningar redovisas att för elever med socioekonomisk svagare bakgrund är strukturerade lektioner och anpassad pedagogik av särskild betydelse för deras möjlighet att nå högre resultat. Det är också viktigt att kunskaperna står i fokus, att de finns förväntningar på att alla elever ska kunna utveckla sitt lärande, att elevernas erfarenheter tas tillvara och att de känner sig uppskattade (Elevhälsorapporten 10/11).

I Bo Vinnerljungs forskning (2011) om socialt utsatta barn belyses särskilt skolans betydelse för att ge barnen förutsättningar att klara sig i livet. Med begreppet ”socialt utsatta” avses barn och unga vars familj lever med långvarigt stöd från socialtjänsten eller som är placerade i familjehem och på institution. Eftersom skolprestationer är en variabel riskfaktor, d.v.s. den kan påverkas i motsats till kön, erfarenheter från tidig barndom m.m., blir det intressant att utifrån aktuell forskning formulera vilka pedagogiska konsekvenserna som blir resultatet av att som barn och ungdom vara socialt utsatt. Som jämförelse med beskrivningar kring pedagogiska konsekvenser av att ha en fysisk eller neuropsykiatrisk funktionsnedsättning. Vilka är då de pedagogiska konsekvenserna? Eleven möts av låga förväntningar på skolprestationer från lärare, föräldrar och familjehem/institution. Eleven saknar tillgång till dator och internet samt till stöd och utrymme för läxläsning/skolarbete. Elevens kunskapsluckor och bristande koncentration/fokus påverkar elevens studieresultat. Även elevens sociala integrering (skolaktiviteter, fritid, kamratrelationer) och självbild (självförtroende, självkänsla, framtidstro) påverkar studieresultatet liksom elevens hälsa och då nämns främst syn (glasögon) och psykiska ohälsa, men även elevens fysiska hälsa (Vinnerljung, 2011).

1.6.2.2 Datorstöd i lärandet

Vilka effekter införandet av en dator till varje elev har på elevers lärande, utveckling och resultat, studeras av forskare vid Örebro universitet (Åtsrapport, 2011). Man undersöker också vilken inverkan förekomsten av elevdatorer har på lärarnas roll och arbetssätt. Forskningsprojektet, ska följa ett antal skolor i tio av landets kommuner och en friskolekoncern till och med 2013. Enligt en enkät som har gjorts så anser både lärare och elever att elevernas ensamarbete ökar när de har varsin bärbar dator. En del elever önskar att de inte behövde någon dator i skolarbete, för de klarar inte att låta bli Facebook och andra sajter säger Åke Grönlund, professor i informatik. Enligt honom finns det både för- och nackdelar med en dator per elev. Skolor som klarar att använda en-till-en på ett pedagogiskt bra sätt når framgång och elever som har lätt för sig i skolan får större möjligheter. Men de som har svårt att koncentrera sig får det ännu svårare. En del elever klarar inte av att ha mer än en källa åt gången och absolut inte tio.

Enligt Åke Pålshammar, neuropsykolog och universitetslektor vid Uppsala universitet är de förmågor som tränas framför skärmen inte alltid de vi hittills ansett viktiga som att läsa och tänka på djupet och bibehålla koncentrationen under en längre tid. Det är skillnad på den stimulansdrivna uppmärksamheten framför tv- och dataskärmen och den inifrändrivna

förmågan att själv fokusera på en uppgift även om det tar emot, enligt Pålshammar. Uthållighet måste man träna länge och få uppmuntran ifrån tidig ålder. Har man inte tränat på uthålligheten är det lätt att ge upp när läraren säger ”läs och reflektera över den här texten”. Man KAN i själva verket inte, för hjärnan har då inte tränat upp den kapaciteten. Vid skärmen tränas, ”multitasking” att hålla många bollar i luften, snabbt skumma och skanna av. För att dessa förmågor ska utvecklas förutsätts att eleven har ett bra arbetsminne och god koncentrationsförmåga. Om inte kan det bli hjärnstress istället, säger Pålshammar (Lärarnas tidning 2011:19).

1.6.2.3 Skolintresse

De undersökningar som ligger till grund för årets Elevhälsorapport visar att flertalet elever svarar att de får stöd och hjälp i skolan. Att lärarna upplevs som kunniga och att de bemöter eleverna på ett bra sätt. Svagast upplever eleverna stödet i årskurs 6-9. Det är också i den åldersgruppen som eleverna upplever undervisningen minst intressant och då de tappar en stor del av lusten av att lära. I SKL:s elevundersökning 2012 (Skolvärlden 12-05-28) är andelen elever som upplever lust att lära i årskurs 8, 45 % (att jämföra med 71 % i årskurs 4). Att eleverna tappar engagemang för skolan i de högre årskurserna i grundskolan gäller både för Sverige och ett stort antal länder i Europa och Nordamerika visar HBSC undersökningar (Health Behaviour in School-aged Children study), gjorda av WHO (Världshälsoorganisationen, 2009/2010). Elever i åldrar runt 13-15 år är i en tid i livet då den egna identiteten formas i samspel med andra och intresset främst är fokuserat på kamrater. Samtidigt är betydelsen av att då motivera dem till skolarbete särskilt viktigt. Rapporten ”Att främja barns och ungas psykiska hälsa” (Karolinska Institutets folkhälsoakademi, 2011:22) betonar betydelsen av att unga går ur grundskolan med fullständiga betyg. Det tillhör en av de viktigaste skyddsfaktorerna för psykisk hälsa längre fram i livet och för möjligheten att framöver ta sig in på arbetsmarknaden (samma rapport).

Även i ESO-rapporten 2011 (2011:8) betonas vikten av att motivation väcks och hålls vid liv upp genom grundskoleåren. Den uppstår i samverkan och i en interaktion mellan lärare och elev. Läraren måste kommunicera tydliga förväntningar och motiverande budskap om både framgång och misslyckande och ge informativ feedback. Rapporten skriver också om vilka faktorer som motverkar motivation. Det är om eleverna upplever brist på respekt, känner isolering och främlingskap. Det kan också handla om utvecklingsmässiga förändringar, kamratpåverkan eller kommunikationsfruktan. Även föräldrarnas förväntningar och ambitioner har stor betydelse. De avgörande faktorerna för motivationen är dock enligt rapporten studiero, klassrumsklimat och ledarskap i klassrummet.

1.6.2.4 Elevers bedömning av sig själva och andra faktorer av betydelse

En internationell översikt, med data från ungefär 200 miljoner elever, presenterar vilka faktorer som har störst betydelse för elevers studieresultat (Karolinska Institutets folkhälsoakademi, 2011:22). Den mest betydelsefulla faktorn visade sig vara elevernas bedömning av sig själva (self-reported grades). Den vetskapen utgör också den grundläggande tanken med IUP-processen och den formativa bedömningen i den svenska skolan. Forskning om formativ bedömning visar att det inte finns något verktyg för elevers lärande som är mer kraftfullt än elevens utveckling av en mer metakognitiv förmåga. Det innebär att eleven har förståelse för sitt eget lärande och känner till sina styrkor och utvecklingsbehov (Grundskoletidningen 3/2012).

Utöver betydelsen av elevernas bedömning av sig själva, visar den internationella översikten:

- Att samspelet mellan lärare och elev är centralt

- Att undervisningen inte bara handlar om att lära ut utan att skapa en positiv känsla för fortsatt kunskapsinhämtning
- Att det är betydelsefullt att fortlöpande skaffa sig kunskap om elevernas lärande
- Att lärare behöver vara passionerat engagerad i sin undervisning.

(Karolinska Institutets folkhälsoakademi, 2011:22)

1.6.2.5 Klasstorlek

Det finns ytterligare en faktor i svensk skola som tycks ha betydelse och det är klasstorleken det visar en ny IFAU studie av Fredriksson m.fl. (2011). En klasstorleksminskning med fem elever har visat sig ha positiva effekter på både studieresultaten under grundskoletiden och löner i vuxen ålder.

1.6.2.6 Delaktighet

Upplevelsen av att få vara delaktig och få möjlighet påverka det som är viktigt i skolan följer elevernas ålder. Mest delaktiga känner sig de yngre eleverna, minst delaktiga uppger sig eleverna i gymnasieskolan vara. Liknande uppgifter redovisas i tidigare Elevhälsorapporter. I Elevhälsorapporterna från 09/10 och 10/11 skrivs om betydelsen av delaktighet för elevers lärande. Bl.a. hänvisas till undersökningar som visar att elevers delaktighet i den egna lärandeprocessen stärker deras lärande. Skolor som arbetar med delaktighet som strategi både generellt i undervisningen och som metod att möta enskilda elevers behov, utvecklar eleverna både socialt och kunskapsmässigt (Elevhälsorapport 09/10).

Studier av delaktighetens betydelse för barn och unga har framför allt gjorts inom hälso- och sjukvård. Ann-Marie Stenhammar har i ”Lyssna på mig! Barn och ungdomar med funktionsnedsättningar vill vara delaktiga i möten med samhällets stödsystem” gjort en systematisk kunskapsöversikt (Högskolan i Halmstad, 2009). Där sätts delaktighetsbegreppet i relation till FN:s Barnkonvention artiklar 3 och 12 och begreppet känsla av sammanhang, KASAM, och dess funktion i sammanhanget med delaktighet. Med titeln ”Lyssna på mig!” vill författaren illustrera att en viktig dimension av delaktighet för barn med funktionsnedsättning är att vuxna lyssnar och tydligt visar att de räknar med barnets synpunkter. Sin ev. brist på kompetens visar barnet genom att själv sätta gränser t.ex. inför ett beslut, och vänder sig då till en vuxen för att få stöd. Förutsatt att barnet känner att den vuxne är kompetent på området – om inte söker barnet inte stöd. Presenterade undersökningar i kunskapsöversikten visar att ökat inflytande har goda positiva effekter på barnets hälsa. Med ”barn” avses åldrar upp till 18 år

Högskolan i Halmstad satsar för närvarande på en rad projekt för att visa hur den psykiska hälsan stärks av att barn i åldrarna 8 – 16 år involveras i beslutsfattande på en nivå som motsvarar erfarenheter, behov, ålder och förmåga.

Ann-Christine Vallberg Roth problematiserar ”det kompetenta barnet” i boken ”Skola och barndom” (Pedagogiska magasinet 12-05-02). Vallberg Roth hänvisar till forskning om hjärnan och menar att vi idag har förväntningar på att barnet ska göra individuella planeringar innan de har utvecklat denna förmåga. Skolans utmaning idag ligger i att finna en balans mellan barns behov av vuxenstöd och trygghet, och deras rätt till medbestämmande och inflytande.

1.6.3. Trivsel i livet

1.6.3.1 Minskad trivsel i livet

Majoriteten av elever trivs i livet, t.ex. instämmer 70 % av eleverna i Stockholmsenkätens mätning 2010 i att de ofta känner det riktigt härligt att leva. Pojkar är mer positiva än flickor.

Elevhälsoenkäten visar dock en nedåtgående trend sett över tre läsår. En minskande andel elever instämmer i påståendet att de trivs i livet. Den självupplevda psykiska hälsan uttryckt i Stockholmsenkäten ligger ganska konstant över fyra mättillfällen. Runt en tredjedel av eleverna uppger olika typer av psykosomatiska symtom.

1.6.3.2 WHO:s undersökning av ungdomars hälsa

Uppgifterna från de undersökningar som ligger till grund för årets Elevhälsorapport stämmer överens med internationella studier. I WHO:s undersökning HBSC (Health Behaviour in School-aged Children, 2009/2010) slås fast att unga människor idag har bättre hälsa och utbildningsmöjligheter än tidigare generationers barn. Trots det utsätter de sig för risker genom ohälsosamt liv (röker, dricker och äter ohälsosamt) och upplever själva en dålig psykisk hälsa. I undersökningen konstateras att ungdomarna därför inte kan ta tillvara sin fulla potential.

I WHO: undersökning visas hur flickors upplevda ohälsa ökar under tonåren. Det är ingen skillnad mellan pojkar och flickors tillfredsställelse i livet fram till 11 års ålder, därefter minskas upplevelsen av att må bra, framför allt bland flickor i Sverige och Polen. Andra könsskillnader från 11 års ålder är att flickor minskar i vikt och att de skattar sin hälsa sämre än pojkar. Trots att flickor är mer intresserade av sådant som är bra för hälsan som att äta frukt och borsta tänderna, är de mycket mindre nöjda med sin kropp än vad pojkar är. I den internationella undersökningen visas att i genomsnitt 22 % av 15-åriga flickor går på någon form av viktkontrolldiet, trots att bara 10 % är överviktiga. Medan i genomsnitt 9 % av pojkarna går på diet, fast 18 % är överviktiga.

I vissa länder bl.a. i Sverige och Storbritannien har flickor en större benägenhet för riskbeteende som att dricka sig berusad och ha tidigt sex.

För övrigt rapporterar WHO:s undersökning att ungdomar som lever i hushåll med svag ekonomi i de allra flesta länder oftare rapporterar dålig hälsa. Svag hushållsekonomi leder oftare till mindre fysiska aktiviteter, övervikt, hög alkoholkonsumtion och regelbunden tobaksrökning hos ungdomarna. Även kontakten mellan föräldrar och ungdomar och tillgång till goda, nära vänner samvariera med hushållets inkomster och försämras när hushållets inkomster är låga.

Dock finns det ett riskbeteende bland ungdomar som ökar med ökande inkomster i hushållet och det är benägenheten att använda cannabis, enligt WHO:s undersökning. Det kan vara mer än dubbelt så vanligt att använda cannabis bland ungdomar som kommer från välbeställda familjer än de som kommer från mindre välbeställda familjer.

1.6.3.4 Skolprestationer och psykisk hälsa

Kungliga vetenskapsakademien (KVA) presenterade år 2010 en litteraturöversikt över samband mellan skolprestationer och psykisk hälsa. Denna visade att skolprestationer och psykisk ohälsa har en ömsesidig påverkan som kan leda till positiva och negativa spiraler. Bra skolprestationer kan leda till god självkänsla. Låg självkänsla och utagerande beteenden kan

leda till sämre skolprestationer. Särskilt läs- och skrivsvårigheter kan ge negativa effekter, skolan bör därför enligt KVA ha metoder för och kunskap som kan underlätta denna inläring. Läger eleven ner mycket tid på skolarbetet utan att förbättras ökar risken för försämrad psykisk hälsa. Svårigheter i tidig skolålder tenderar att vara stabila över tid. Goda skolresultat har positiva effekter på självuppfattningen. Bland äldre skolbarn är sambandet mellan svag skolprestation och psykisk ohälsa starkare hos flickor än pojkar (Karolinska Institutets folkhälsoakademi, 2011:22).

1.6.3.5 Skolklimat och psykosomatisk hälsa

I en analys av samband och förändringar i Stockholmsenkäten för 2004 och 2006 med avseende på skolklimat och psykosomatisk hälsa bland niondeklassare fann man en signifikant koppling mellan psykisk hälsa hos eleverna och tillgången till lärarhjälp och en reducerad andel elever som utsätts för kränkningar. Elever som uppgav att deras åsikter tas på allvar, att de får vara delaktiga i planeringen av undervisningen och att de snabbt kan få hjälp av läraren vid behov samt att det är låg förekomst av elever som utsätts för kränkande behandling hade signifikant bättre psykosomatisk hälsa jämfört med elever som inte fullt ut instämde i dessa påståenden. Att ha blivit utsatt för kränkande behandling var emellertid den skolklimatsaspekt som gav upphov till den största effekten på den psykosomatiska hälsan enligt rapporten (Stockholmsenkäten, Rapport 2008:1).

1.6.3.6 Olovlig frånvaro

I resultatet från elevhälsoenkäterna sett över tre läsår visas ett trendbrott: andelen elever som är olovligt frånvarande och stannar hemma fast de inte är sjuka har minskat. Minskningen är störst i gymnasieskolan där över hälften av eleverna som besvarade enkäten läsåret 09/10 uppgav att de stannade hemma fast de inte var sjuka, medan innevarande läsår en fjärdedel instämmer i samma påstående. Dessvärre syns inte samma positiva trend i Stockholmsenkätens mätningar. Där ställs frågan om eleven har skolkat fyra eller flera dagar det senaste året. Det kan vara så att den frågan besvaras av elever med mer avancerade skolkvanor.

En orsak till det att den olovliga frånvaron minskat är att reglerna för att få studiebidraget indraget har skärpts efter årsskiftet, enligt en artikel i Dagens Nyheter (DN, 12-04-20). Fram till och med 31 december 2011 kunde gymnasieelever ha upp till 20 procent otillåten frånvaro under en studieperiod, vanligen en månad, innan skolan kontaktade CSN (Centrala studiestödsnämnden), som i sin tur fattade beslut om att dra in elevers studiebidrag. Det som nu gäller är att skolorna ska rapportera eleverna till CSN redan efter några timmars otillåten frånvaro. I DN-artikeln intervjuas Klas Elfving, pressekreterare på CSN. Enligt honom spreds mycket information om ändringen när den var på väg att genomföras. Medvetenheten har ökat bland eleverna om att de riskerar bli av med studiebidraget om de skolkar och CSN har enligt Elfving fått många signaler om att skolket i stort har minskat på landets gymnasieskolor sedan årsskiftet.

Elever som skolkar äventyrar inte bara studiebidraget utan även hela familjens ekonomi. Flera ersättningar från Försäkringskassan är kopplade till elevens studiebidrag.

För de elever som har mer avancerade skolkvanor har dock risken för indraget studiebidrag inte utgjort något hinder. Deras olovliga frånvaro ligger på en konstant nivå i Stockholmsenkäten för perioden 2004 – 2012.

1.6.3.7 Idrott och hälsa

Elevernas deltagande i idrottslektionerna har ökat i årskurserna 6-9 visar elevhälsoenkäten 2012. I gymnasieskolan har dock deltagandet minskat i jämförelse med tidigare år.

Att motion och idrott i skolan skärper inlärningsförmågan och ger bättre betyg har Ingegerd Ericson vid Malmö högskola visat. Under nio år genomförde Ingegerd Ericson motorikobservationer av balans och koordinationsförmåga och jämförde med resultaten på diagnostiska prov i årskurs 2 samt slutbetyg i årskurs 9. Nästan alla elever i interventionsgruppen jämfört med 89 procent i kontrollgruppen klarade grundskolans mål och uppnådde behörighet till gymnasieskolan. Det är framför allt pojkarnas resultat som ligger bakom slutresultatet (Malmö högskolas webbplats 12-04-17).

Mot ovan resultat kan ställas Skolinspektionens granskning av undervisningen i ämnet idrott och hälsa. Enligt Skolinspektionen har många skolor svårt garantera att eleverna får den mängd undervisning i ämnet som de har rätt till och att undervisningen lever upp till innehållet i kursplanen. Idrott och hälsa är indelat i tre kunskapsområden: rörelse, hälsa och livsstil samt friluftsliv och utevistelse. Granskningen visar samma resultat som vid Skolinspektionens flygande tillsyn av idrott och hälsa 2010 att bollspel dominerar starkt på lektionerna. Skolinspektionen pekar i granskningen på flera utvecklingsområden:

- Lärare i idrott och hälsa behöver utveckla fler arbetssätt för att koppla läroplanen och kursplanens innehåll till undervisningen
- Skolorna måste se till att eleverna får den undervisning de har rätt till
- Lärare i idrott och hälsa behöver i större utsträckning anpassa undervisningen till elevernas erfarenheter och tänkande.

(Skolinspektionen, pressmeddelande 12-05-15)

1.6.3.8 Droganvändning

Stockholmsenkäten perioden 2004 – 2010 visar att den totala rökningen bland ungdomar minskat fram till 2006, därefter har minskningen avstannat. Flickor i årskurs 2 gymnasiet hade en topp 2008, då 40 % av flickorna svarade att de röker till en något lägre konsumtion i mätningen 2010. För pojkar ökar konsumtionen.

En studie om riskfaktorer för rökning bland flickor i gymnasiets årskurs 2 (Unga och rökning, Socialförvaltningen 2010) presenterar en sammanfattning av de faktorer som enligt studien ökar risken för daglig rökning bland 17-åriga flickor i Stockholms stad:

- Umgänge – hon har många kamrater som röker. Det är enligt studien runt 13 gånger högre risk att elever är dagligrökare om hälften eller flera av deras kamrater röker.
- Skolan – hon skolkar och visar tecken på misslyckanden i skolarbete i form av låga eller inga betyg. Det är enligt studien en och en halv gånger högre risk att elever som skolkat minst en hel dag det senaste läsåret också är dagligrökare.
- Familj – hon har föräldrar som tillåter rökning och familjemedlemmar som röker.
- Fritid - hon har relativt mycket fickpengar till fritid och nöje. Rökningen är allra mest förekommande i de mer välbeställda stadsdelarna i innerstan.
- Egenskaper – hon har ett spänningssökande beteende, sämre självkänsla, ofta nedstämd och har svårt tåla att bli provocerad.

(Unga och rökning, Socialförvaltningen 2010)

Alkoholkonsumtionen har generellt minskat, även om storkonsumenterna är ungefär lika många sett över Stockholmsenkätens mätningar 2004 – 2010.

En allvarligt ökande trend kan noteras när det gäller narkotikaanvändning! Narkotika har blivit allt vanligare bland ungdomar i Stockholm har Stockholmsenkäten kunnat visa perioden 2004 - 2010. Det gäller framför allt för pojkar och pojkarna i några stadsdelar utmärker sig särskilt. Speciellt gäller det för pojkarna på Kungsholmen där var fjärde pojke i årskurs 9 vid mätningarna 2010 uppgav att de någon gång använt narkotika. Även pojkarna i Rinkeby-Kista ligger högt, medan andelen bland flickor är störst bland de som bor på Södermalm. Cannabis är det preparat som enligt Stockholmsenkäten är det i särklass vanligaste bland unga. Användningen av preparatet kan ge såväl fysiska som psykiska komplikationer, varav störningar i den psykiska mognaden anses allvarligast bland ungdomar (Cannabis, vårt gemensamma ansvar, Socialförvaltningen 2012).

Enligt rapporter i massmedia under våren 2012 (bl.a. SvD 120504) rapporterar polisen att narkotika är ett stort problem bland ungdomar. Man misstänker att narkotikaförsäljning sker både på och utanför skolor. Citypolisen planerar flera tillslag mot Stockholmskolor i jakt på narkotika bland elever, enligt Patrick Widell, chef för polisens ungdomsrotel.

I den WHO undersökning som redovisas ovan, visas att många riskbeteenden samvarierar med ungdomar som kommer från hushåll med låga inkomster. Det gäller inte för användning av cannabis. Ungdomars benägenhet att använda cannabis ökar med familjens inkomster. Det kan vara mer än dubbelt så vanligt att använda cannabis bland ungdomar som kommer från välbeställda familjer än de som kommer från mindre välbeställda familjer (Health Behaviour in School-aged Children, WHO report 2009/2010)

Riksdagen antog under våren 2011 propositionen ”En samlad strategi för alkohol-, narkotika-, dopings- och tobakspolitiken”, den så kallade ANDT-strategin för perioden 2011- 2015. Därefter fattade regeringen ett beslut om ett åtgärdsprogram för 2011. Stockholm har, tillsammans med Göteborg och Malmö, inlett en trestadssamverkan och enats om att prioritera cannabisförebyggande arbete för ungdomar upp till 25 år. Staden planerar vidare att genom ökad kunskap höja kunskapsnivån i det förebyggande arbetet. Under andra halvåret 2011 fick stadsdelsförvaltningarna ett ekonomiskt tillskott i syfte att utveckla arbetet. Spridning av nya kunskaper och erfarenheter kommer att ske genom att utbildningsmaterial tas fram och genom att erbjuda utbildningsinsatser för olika målgrupper, t.ex. föräldrar, skolpersonal, fritidsledare, poliser och andra vuxna som är kända av och dagligen träffar ungdomar och har de ungas tillit (Cannabis, vårt gemensamma ansvar, Socialförvaltningen 2012).

1.6.3.9 Hedersrelaterad problematik i skolan

Elever som lever under hedersrelaterad kontroll av sina familjer kan påverkas både i sin fysiska och psykiska hälsa. I skolan kan eleverna vara begränsade både i sina möjligheter i lärandet och i sina möjligheter att fritt utvecklas och utnyttja sina rättigheter på det sätt som svensk lagstiftning anger. I syfte att skilja ut den grupp flickor men också pojkar som lever med hedersrelaterade normer och begränsningar gjordes 2008 en enkätundersökning i årskurs nio på 36 grundskolor i Stockholms stad (Schlyter m.fl., 2009).

11 % av samtliga flickor i undersökningen uppfyllde kriterierna för det som undersökningen definierat som att leva med hedersrelaterade normer och begränsningar. Flickorna uppfyllde kriterierna för sexuell kontroll, att inte få delta i vissa skolinslag och/eller har restriktioner beträffande vanligt förekommande fritidsaktiviteter. 7 % av samtliga flickor svarade också att de hade varit utsatta för begränsningar, hot och våld i ett hedersrelaterat sammanhang.

Att hantera hedersrelaterad problematik i skolan uppfattas som svårt. I en undersökning beskriver rektorer att hedersproblematik utgör ett dilemma genom att det är svårt balansera mellan svensk lagstiftning och familjens rätt att uppfostra sina barn – och att respektera olika kulturella uttryck (Lahdenperä, 2008).

I forskningsrapporten ”I skolans vilja att åtgärda hedersrelaterat våld: etnicitet kön och våld” (Gruber, 2007) behandlas hur skolan arbetar med att åtgärda hedersrelaterat våld. Summerat resultat från rapporten visar att skolpersonal definierar hedersvåldet som en kulturell handling. Det får enligt Gruber till följd att det individuella och specifika fallet, den enskilda elevens situation, vanligen en flickas, inte blir vägledande för de tolkningar skolan gör, utan vägledande blir bara elevens etniska identitet och kön. Skolans åtgärder mot hedersrelaterat våld tenderar att resultera i en praktik som både särskiljer och stigmatiserar, hur mycket välvilja och engagemang som än kan ligga i skolans ambition att åtgärda hedersrelaterat våld menar Gruber.

Just risken för stigmatisering och rädsla för främlingsfientlighet kan av skolpersonal bli ett hinder för både förebyggande värdegrundsarbete beträffande jämställdhet och åtgärdande arbete mot hedersrelaterat förtryck. Enligt kunskaps- och forskningsöversikten SOU 2010:83 får inte rädsla för föräldrarnas reaktioner eller rädsla för att skapa etniska motsättningar får inte stå i vägen för alla elevers rätt till kunskap oberoende av kön och etnicitet.

I ”Hedersord till rektor” (Myndigheten för skolutveckling, 2007) konstateras ”att det vi vet idag är att ungdomar vill ha mer stöd samt att skolans personal är osäker och behöver stöd”. Ett arbete på tre nivåer förmedlas 1) läroplansuppdraget; 2) blick för utsatthet hos elever samt, 3) när situationen är akut. De två första nivåerna handlar om det förebyggande arbetet som bl.a. innefattar riskbedömningar, bearbetning av värderingar och samverkan inom och utom skolan.

Förutom skolans styrdokument styr också Sveriges officiella integrationspolitik verksamheten i skolan. I regeringens fyra övergripande mål med integrationspolitiken, i regeringens skrivelse ”Egenmakt och utanförskap” (SOU 2010:84), slås bl.a. lika rättigheter och möjligheter för alla oavsett kön och kulturell bakgrund, fast. Därmed kopplas hedersproblematiken lätt till en bristande jämställdhetsfråga. SOU-rapporten som är en kunskapsöversikt över den hedersrelaterade problematiken skriver att ”betrakta hedersrelaterad problematik enbart som en jämställdhetsfråga där flickorna ska emancipieras från patriarkaliskt förtryck, innebär att bortse från det faktum att alla familjemedlemmar i ett familjecentrerat barnuppfostringssystem (till skillnad från den svenska barncentrerade uppfostran) är involverade, såväl mammor som systrar och kan ha sin del i ”förtrycket”. I detta synsätt bortser man också ifrån att pojkar likaså kan vara föremål för samma förtryck med tvångs gifte eller strikta regler för könsumgänge”.

Skolan har till uppgift att arbeta för att involvera hela familjen för att göra det svenska samhället och den svenska skolan begriplig. I kunskaps- och forskningsöversikten SOU 2010:84 menar man att i ett bra samarbete med både elever och föräldrar så bör skolan med mångkulturella elever och föräldrar sträva mot ”ett välfungerande interkulturellt samarbete med både elever och föräldrar” (SOU 2010:84).

Utifrån ett interkulturellt perspektiv är det nödvändigt att kunna kommunicera och förstå varandras kulturella ståndpunkter. Då kan det behövas en person som känner sig hemma i båda kulturerna. För att kunna göra det begripligt vilka grundläggande värden den svenska

lagstiftningen vilar på, är det bra att involvera modersmåslärarna som ”brobyggare” (SOU 2010:84). Skolpersonal behöver liksom föräldrarna få förståelse för föräldrarnas värderingar och känslor – speciellt den rädsla som är förknippad med att vara förälder i ett nytt land med ”försvagad föräldraroll” (SOU 2010:84).

I samma forsknings- och kunskapsöversikt konstateras att anvisningar för hur skolan ska hantera hedersproblematik finns och skolan uppmanas upprätta både handlingsplaner och åtgärdsplaner. Däremot finns det mycket begränsat i anvisningar från myndigheter hur det praktiska arbetet på olika nivåer ska gå till. Avslutningsvis efterlyser man mer praktisk forskning om hedersrelaterad problematik i skolan, som syftar till att både kartlägga förekomsten och hur den påverkar skolans arbete och hur skolorna ska kunna tackla problemen (SOU 2010:84).

1.7 Sammanfattning med förslag till åtgärder för utveckling i skolan

Betydelsen av det goda klassrumsklimatet för lärandet betonas i årets Elevhälsorapport liksom i tidigare rapporter. Eleverna ska känna sig trygga i att ha utforskande samtal med varandra och med läraren för att öka sin förståelse och lära sig tänka i nya banor. I de undersökningar som årets Elevhälsorapport hänvisar till, rankar eleverna sin trygghet och trivsel i skolan högt, men när frågor ställs hur stämningen är i klassen och på skolan då uppger många elever att de är missnöjda.

Över tid rapporterar en konstant nivå elever att det förekommer kränkningar och mobbning i skolan, vilket gör bilden av den trygga skolan mindre övertygande. Runt 15 % av eleverna i grundskolans årskurs 9 och 7 % av eleverna i gymnasieskolan årskurs 2 har vid mätningar vart annat år under perioden 2004 – 2010 uppgett att de blir utsatta för kränkande handlingar.

I en nyligen presenterad undersökning från Socialstyrelsen lyfts särskilt de barn fram som är placerade på institution och i familjehem som en grupp som är mer utsatta för mobbning än andra. Även utagerande barn uppges bli mer utsatta. Blir många elever mobbade i skolan har det negativ inverkan även på elever som inte är mobbade. I en annan ny undersökning, gjord vid Örebro Universitet, visas att det förekommer mindre trakasserier och mobbning i skolor i utsatta områden än i skolor i privilegierade områden. Förklaringen söker man i skolan som stabil organisation samt i det demokratiska förhållningssättet som är mer utmärkande för skolor i mer utsatta områden. Eleverna känner sig delaktiga, värdefulla och respekterade. Särskilt elever med invandrabakgrund upplever skolan i utsatta områden som en ”trygg hamn”. De upplever skolan som en kontrast till samhället utanför skolan.

Skolverket har nyligen givit ut Allmänna råd för arbetet mot diskriminering och kränkande behandling, bl.a. på grund av att man funnit att många skolor behöver förbättra sitt arbete med att förebygga och åtgärda trakasserier och kränkande behandling.

Betydelsen av delaktighet för elever återkommer både som förutsättning för lärande, trivsel och psykisk hälsa. Elever som upplever att deras åsikter tas på allvar blir mer motiverade i sitt lärande, utvecklas bättre socialt och har en bättre psykisk hälsa jämfört med elever som inte instämmer i att de är delaktiga. Elevers delaktighet innebär dock att pedagoger kan balansera elevers rätt till medbestämmande och inflytande med deras behov av vuxna som inger stöd och förtroende.

Motivation, intresse och delaktighet blir särskilt viktigt under de sista grundskoleåren då många elever tappar intresset för skolan. Lärarledarskapet och ett klassrumsklimat som stimulerar motivation och intresse med sikte på att alla elever ska lämna grundskolan med godkända betyg, blir avgörande.

Fusket har ökat bland elever de senaste åren framför allt i grundskolan. En orsak kan vara den prestationsstress många elever upplever, främst flickor. Det kan också tyda på att de demokratiska spelreglerna inte har förankrats, så att eleverna saknar förtroende för att de regler som finns verkligen gäller. Under de senaste åren har det varit mer tyngd på betyg och prestationer och mindre tid kan ha ägnats åt att förankra de demokratiska rättigheterna och skyldigheterna.

Att inte uppleva arbetsro på lektionerna inverkar både på lärandet och trivseln i skolan. Många elever störs av bristen på arbetsro. Men brist på arbetsro behöver inte bara vara ett disciplinärt problem. En studie i gymnasieskolan i Stockholm visar att bristen på arbetsro samvarierar med elevernas upplevelse av att undervisningen motiverar att lära mer och att det är variation på arbetssätt i undervisningen.

Förklaringar till varför svenska elever presterat allt sämre i internationella jämförelser har fått stor uppmärksamhet de senaste åren. Boendesegregation och socioekonomiska bakgrundsfaktorer som t.ex. föräldrars utbildningsbakgrund har lyfts fram som avgörande orsaker. Forskningen visar dock att mycket går att göra för att kompensera för svagare utgångsläge. Lärarledarskapet samt lärarens förmåga att bygga relationer till eleverna och ge dem återkoppling och därmed öka deras bedömning av sig själva, har visat sig ha stor betydelse för deras studieresultat.

Idrott och motions inverkan på inlärningsförmågan uppmärksammas allt mer. Framför allt pojkar presterar bättre i skolan när de får en varierad och anpassad undervisning i idrott och hälsa.

Datorn som stöd i lärandet blir allt vanligare. Med datorn är det som med andra verktyg i lärandet, de måste anpassas till elevens förutsättningar. Med rätt anpassning kan eleven nå framgångar. Däremot kan en elev med t.ex. koncentrationssvårigheter som utrustas med en dator bli överväldigad av all den stimulans som en dator innebär. Då ger datorn mer stress än nytta.

Elever inte bara presterar sämre idag de mår också sämre psykiskt. Skolprestationer och psykisk hälsa har en ömsesidig påverkan. Bra skolprestationer kan leda till god självkänsla. Låg självkänsla och utagerande beteende kan leda till sämre skolresultat. Särskilt läs- och skrivsvårigheter har visat sig kunna leda till en negativ spiral. Att unga människor mår sämre psykiskt är ett förhållande som tycks gälla för stora delar av västvärlden. Trots att ungdomar idag har bättre förutsättningar för god hälsa och godare utbildningsmöjligheter än tidigare generationers ungdomar, så utsätter de sig för fler risker genom ohälsosamt liv och upplever en sämre psykisk hälsa. Enligt WHO:s undersökningar hänger mycket av det ohälsosamma livet och ohälsan samman med familjens ekonomi. Både riskbeteenden och dåliga relationer med anhöriga och vänner ökar när familjens ekonomi är dålig.

Ungdomars riskbeteenden med låg fysisk aktivitet, hög alkoholkonsumtion och regelbunden tobaksrökning samvarierar alltså med familjers svaga hushållsekonomi. Ett riskbeteende är dock undantaget. Benägenheten att använda cannabis är dubbelt så vanligt bland ungdomar

som kommer från välbeställda familjer än de som kommer från mindre välbeställda familjer. Cannabis- och övrig narkotikaanvändning är en ökande trend bland Stockholms ungdomar. Det är idag ytterst viktigt att all personal som kommer i kontakt med ungdomar har tillräckligt god kunskap inom det förebyggande området för att kunna möta ungdomars resonemang och tolka riskbeteenden. Ett massivt utbildningsmaterial håller på att tas fram i staden för att kunna erbjuda utbildningsinsatser för olika målgrupper.

Olovlig frånvaro och skolk indikerar både ohälsa och riskbeteende hos elever. Emellertid ser det ut som om den olovliga frånvaron, d.v.s. det mer lågfrekventa skolket, kraftigt håller på att minska i stadens skolor. En bidragande orsak tycks vara att reglerna för indraget studiebidrag har skärpts efter årsskiftet. Medvetenheten har ökat bland eleverna om att de inte bara själva riskerar bli utan pengar. Elever som skolkar äventyrar hela familjens ekonomi eftersom flera ersättningar från Försäkringskassan är kopplat till studiebidraget. Samma positiva trend går dock inte att avläsa för de elever som mer systematiskt är olovligt frånvarande från skolan, d.v.s. elever med en hög frekvens av skolk har inte låtit sig påverkas av att de riskerar mista eller har mist sitt studiebidrag.

Elever som lever under hedersrelaterad kontroll kan i skolan var begränsad i sitt lärande och sina möjligheter att fritt utvecklas. En underökning från 2008 visar att 11 % av flickorna i de 36 undersökta grundskolorna lever under det som definieras som hedersrelaterad kontroll. Att hantera den hedersrelaterade problematiken kan uppfattas som en svår balansgång mellan svensk lagstiftning, familjers rätt att uppfostra sina barn och respekten för olika kulturella uttryck. Rädslan för att uppfattas som främlingsfientlig får ibland skolpersonal att värja sig för arbete mot hedersrelaterat förtryck.

Skolan har till uppgift att arbeta för att involvera familjer i den svenska skolan med dess värdegrund. För det krävs någon form av interkulturellt samarbete med kommunikation kring kulturella ståndpunkter. Då kan det behövas en person som känner sig hemma i båda kulturerna. Modersmåls lärarna kan vara lämpliga sådana ”brobyggare”.

Med hänvisning till ovan föreslår vi följande utvecklingsområden för skolan:

- Att ha tidig och hög uppmärksamhet på elever med läs- och skrivsvårigheter för att förebygga framtida problem både i lärandet och med den psykiska hälsan.
- Att lärarledarskapet i klassrummet stärks för att vidareutveckla klassrumsklimat och ett varierat arbetssätt; hur man ökar elevers delaktighet samt hur man ger en återkoppling som ökar elevernas självvärdering.
- Att utveckla den digitala kompetensen genom bättre tillgång till teknik i klassrummet, avsatt tid för kollegiala pedagogiska diskussioner samt mer utbildning.
- Att skolorna ser över sitt förebyggande och åtgärdande arbete mot kränkningar och mobbning samt använder de nya Allmänna råden i det fortsatta arbetet. Särskilt gäller detta för skolor i mer privilegierade områden.
- Att lärarna i egenskap av att vara förebild för eleverna när det gäller att respektera läroplanens värdegrund och för att värdegrunden ska vara integrerad i vardagen, ska ges möjlighet till värdegrundsdiskussioner sinsemellan.
- Att skolor fortsätter ha hög bevakning på elevers olovliga frånvaro för att följa om den trend som iakttagits med minskad olovlig frånvaro består samt arbetar för en ytterligare minskning.
- Att eleverna får den mängd undervisning i idrott och hälsa som de har rätt till samt att undervisningen lever upp till innehållet i kursplanen.

- Att skolpersonal tar del av de utbildningsinsatser som staden erbjuder för olika målgrupper, i att förebygga cannabisanvändning.
- Att ge skolpersonal möjlighet diskutera egna och andras värderingar inför mötet med hedersproblematik. Dessutom verka för att modersmåls lärare blir ”brobyggare” för att stimulera kommunikation mellan olika kulturella ståndpunkter.

Litteraturförteckning:

Allmänna råd, Skolverket, Arbete mot diskriminering och kränkande behandling, 2012:8
 BRIS rapporten 2012. Tema Psykisk ohälsa
 Elevhälsorapporter läsåren 08/09, 09/10 och 10/11
 ESO-rapport 2011:8, Att lära av de bästa, om svensk skola i ett internationellt forskningsperspektiv, Johannes Åman
 DN 2012 04 20
 IFAU-rapport 2012:5. Långsiktiga effekter av mindre klasser, P. Fredriksson, H. mOosterbeek, B Öckert
 Karolinska Institutets folkhälsoakademi 2011:22, Att främja barn och ungas psykiska hälsa
 Lärarnas tidning 2011:19
 Malmö högskolas webbsida 2012-04-12, Bunkefloprojektet. Om motion och idrott.
 Myndigheten för skolutveckling, 2002. Hedersord till rektor
 Pedagogiska magasinet 2012 05 02
 Sherp, 2003. Förståelseorienterad och problembaserad skolutveckling
 Scholutz, 2012. NTA och kompetensutveckling
 Stockholmsenkäten, Rapport 2008:1, Socialtjänstförvaltningen
 Socialstyrelsen 2012
 Socionomen, 2012:2
 Skolverket 2011, Rapport 353, Utvärdering av metoder mot mobbning
 Skolvärlden 2012-05-28
 Stenhammar, Högskolan i Halmstad 2009, Lyssna på mig
 Skolinspektionens pressmeddelande 2012 05 15
 Socialtjänstförvaltningen, Rapport 2010, Unga och rökning
 Socialtjänstförvaltningen 2012, Cannabis, vårt gemensamma ansvar
 Svenska Dagbladet 2012 05 04
 SOU 2010:83
 SOU 2010:84
 Tjänsteutlåtande UtbN 2012-05-24, Elevernas fysiska och psykosociala arbetsmiljö i skolan
 WHO HBSC survey 2009/2010. Social determinants of health and wellbeing among young people.
 Örebro universitet, Årsrapport 2011, Unosuno.

Bilaga I, Skolstöds iakttagelser läsåret 2011/2012

Organisationsnivå

- De nya styrdokumenterna upptar skolors engagemang och utvecklingsarbete, annat får stå tillbaka.
- Skolor har fått svårt att efter införandet av den nya skollagen definiera ”särskilt stöd”. Osäkerheten om hur ”särskilt stöd” ska definieras har lett till stora skillnader mellan när och för vad skolor ger stöd och skolor.
- Allt färre åtgärdsprogram skrivs och skolor famlar i sitt arbete med att dokumentera; IUP, pedagogiska utredningar, åtgärdsprogram.
- Det förekommer skolor som helt avstår från att skriva åtgärdsprogram för att man därmed inte ska kunna förväntas utge ”särskilt stöd”.
- De nya styrdokumenterna tillsammans med förvaltningens nya organisation och en rad andra förändringar har lett till ökad osäkerhet ute på skolorna. En ängslan inför att inte göra rätt. Stöd och riktlinjer efterfrågas.

Gruppenivå

- IT i lärandet har blivit allt intressantare för lärare. Skolledare tar initiativ till utbildning för lärargrupper för att öka den digitala kompetensen. Skolor frågar också ofta efter hjälp med att göra den idag mest aktuella produkten – iPad, till ett verksamt verktyg med appar anpassade för elever i behov av särskilt stöd.
- Många grupper inom skolan behöver ökade kunskaper om utvecklingsstörning. Det gäller dels de grupper som i enlighet med det nya regelverket förväntas bidra med utredningar inför ansökan om mottagande i särskolan. Det gäller också generellt för att öka all skolpersonals förståelse för elever mottagna i särskolan.

Individnivå

- Hur skolan ska arbeta inkluderande med en elev, är den vanligaste frågeställningen skolpersonal har i samband med handledning och konsultation. Hur anpassningen och delaktigheten ska se ut för eleven på både organisations-, grupp- och individnivå.
- Elevers rätt till anpassningar vid prov skiljer sig åt mellan skolor. Det är avhängigt skolans definition av behov av särskilt stöd.
- Avhoppet på gymnasiet minskar när elevens behov uppmärksammas och eleven får stöd. Det gäller både för elever där skolan beviljats verksamhetsstöd för hjälpmedelsbedömning för kompensatoriska hjälpmedel och för verksamhetsstöd för pedagogiska insatser.
- Psykisk ohälsa och psykosocial problematik utgör idag en allt vanligare grund för skolans ansökan om verksamhetsstöd.

Bilaga II, statistisk serier, sammanställda uppgifter läsåret 2011/2012

Elever mottagna i särskolan

Antalet Stockholmselever i obligatoriska särskolan:

Stockholms kommunala skolor	715
Stockholms fristående skolor	90
Andra kommuners kommunala skolor	37
Andra kommuners fristående skolor	60
Summa:	902

Antalet Stockholmselever i gymnasiesärskolan:

Stockholms kommunala skolor	351
Andra kommuners skolor el. i fristående skolor	189
Summa:	540

Fysiska funktionsnedsättningar

TOTAL

Syn	Hörsel	Rörelsehinder
217 (272)	349 (393)	308 (313)

Siffror inom parantes = förra läsåret 2010 / 2011

GRUNDSKOLAN + GRUNDSÄR

Syn	hörsel	rh	syn – sär	hörsel – sär	rh - sär
103 (145)	255 (272)	124 (169)	35 (28)	31 (18)	90 (40)

GYMNAIET + SÄR GYMNAISET

Syn	hörsel	rh	syn-sär	hörsel- sär	rh-sär
33 (50)	27 (62)	50 (66)	39 (32)	21 (10)	38 (34)

FRISKOLOR

Syn gr	hörsel gr	rh gr	syn – gy	hörsel – gy	rh - gy
4 (16)	15 (29)	3 (4)	7 (1)	4 (2)	3 (0)

Bortfall: 1 grundskola, 1 gymnasieskola och 2 grundfriskolor – sammanlagt ca 1330 elever

Vaccinationstäckning, avvikelserapporter och Lex Maria anmälningar

Avvikelse­rapporter och Lex Maria

Sammanlagt har under året 2011, 55 medicinska avvikelserapporter inkommit från skolhälsovårdens personal. En av avvikelserna har lett till anmälan enligt Lex Maria. Anmälan enligt Socialstyrelsens föreskrifter SOSFS 2008:1, om brister i medicinteknisk produkt i hälso- och sjukvården och informationssystem har gjorts till leverantören av datajournalssystemet PMO och Läkemedelsverket.

Vaccinationstäckning

Skolhälsovården har erbjudit och vaccinerat eleverna i förskoleklass, år 4, 5 och 6 enligt nationella barnvaccinationsprogrammet som beslutas av Socialstyrelsen. I övriga årskurser har elever som saknar fullgott skydd erbjudits och kompletteringsvaccinerats. Målet är att alla elever ska få ett fullgott skydd och att staden uppnår en vaccinationstäckning på minst 95 %. Läsåret 2010/2011 var vaccinationstäckningen i staden 96 % samtliga vacciner sammantaget i den nationella sammanställning som görs varje år i årskurs 6.

Läsåret 2011/2012 visar Skolhäl­sans granskning av statistik tagen 11 juni -2012 en vaccinationstäckning på:

Förskoleklass:	85,8 %	MPR
År 4	89,6 %	DTP
År 5 och 6	84,0 %	HPV flickor födda 1999 och 2000
År 6	89,3 %	MPR
Övriga år grundskolan	3395 st.	utförda kompletteringsvaccinationer

Gymnasieskolans har i uppdrag att kompletteringsvaccinera elever som saknar fullgott skydd samtliga vacciner från grundskolan.

Gy år 1	191
Gy år 2	284
Gy år 3	199
Totalt antal vaccinerade	674

Statistiken bygger på det antal vaccinationer som är dokumenterade i journalsystemet PMO i förskoleklass, år 4, 5 och 6. Elever som inte följer klassen utan har individuella vaccinationsprogram och elever som saknar 4 sista siffror i personnumret eller har skyddad identitet ingår inte i resultatet. Med dessa elever medräknade stiger vaccinationstäckningen i %.

Skolhälsovården har fått utökad vaccinationsuppdrag under året 2011. Humant pappilomvirus, HPV, tillkom och ska ges med 3 doser till alla flickor vid 11-12 års ålder i år 5 och 6. Fler vacciner väntas tillkomma närmaste åren. För att kunna hålla vaccinationstäckningen på nivå 95 % måste skolsköterskans tid dimensioneras så att det går att genomföra det nationella vaccinationsprogrammet på ett patientsäkert sätt. Några skolor har nu uppnått ett så högt elevantal per skolsköterska så det utgör en risk för kvalitet och säkerhet i vaccinationsarbetet.

Antal elever som under läsåret haft kontakt med respektive skolkurator, psykolog, skolsköterska och skolläkare

Statistik för skolsköterskor och skolläkare har hämtats i journalsystemet PMO 11 juni 2012.

57 939 individer har haft 142 15 kontakter med skolsköterska.

13 513 individer har haft 15 186 kontakter med skolläkare.

5097 anteckningar har registrerats som administration och hör samman med kontakter.

Statistiken för skolkuratorer och psykologer bygger på det antal elever vars ärende fortlöpande dokumenteras. Antalet elevkontakter är betydligt högre.

Skolkurator: 67 elever / heltid skolkurator, varav 48 % pojkar och 52 % flickor

Psykolog: 40 elever / heltid psykolog

Bilaga III

Elevhälsoenkät – Enkät till de elever i grund- och gymnasieskolan som elevhälsopersonalens möter i sitt arbete

Metod

Hur upplever de elever som elevhälsans personal möter i sitt arbete – trivsel i skolan, stöd i lärandet och trivsel i livet?

För att få svar på dessa frågor skickade Uppdragsavdelningen i januari 2012 ut en elevhälsoenkät till skolkuratorer, psykologer och specialpedagoger/ speciallärare i Stockholms stads kommunala och fristående skolor. Enkäten besvarades av de elever som kom i kontakt med elevhälsopersonalen under perioden 9 januari till 2 mars, totalt 8 veckor.

Resultat

Sammanlagt har 1479 elever har svarat på elevhälsopersonalens enkät. 80 procent är grundskoleelever. 54 procent av det totala antalet elevenkäter har besvarats av elever i år F-5.

- Av det totala antalet elever har 62 procent besvarat enkäten via specialpedagoger/speciallärare, 33 procent har svarat på skolkuratorernas enkät och 5 procent av eleverna har svarat på skolpsykologernas enkät.
- 90 procent av de elever som besvarade specialpedagogers/ speciallärares enkät är grundskoleelever.
- Samtliga elever som besvarade skolpsykologernas enkät är grundskoleelever.
- Fördelningen mellan de som besvarat skolkuratorernas enkät är 60 procent grundskoleelever och 40 procent gymnasieelever.
- Fördelat på kön så har 61 procent av specialpedagogerna/ speciallärares enkäter i grundskolan besvarats av pojkar. Motsvarande är att 61 procent som besvarat skolpsykologernas enkät är pojkar. 35 procent av grundskoleeleverna som besvarat skolkuratorernas enkät är pojkar.
- I gymnasiet har 48 procent av specialpedagogerna/ speciallärares enkäter besvarats av pojkar. 44 procent av gymnasieeleverna som besvarat skolkuratorernas enkät är pojkar.

Totalt har 53 procent av elevhälsoenkäterna besvarats av pojkar och 47 procent av flickor.

Delrapport 2

Slutsatser och om möjligt svar på skolors elevhälsoarbete

Intervjuer med åtta elevhälsoteam

Elevhälsoteam inklusive rektorer, från både grundskolor och gymnasieskolor i stadens egen regi, intervjuades utifrån frågeställningar baserat på beställning av Elevhälsorapport för läsåret 2011/2012. Underlaget avser att lyfta fram goda exempel på skolors arbete med:

- Tidig upptäckt av elever som har svårt att nå målen och vilket stöd de i så fall erbjuds
- I vilken omfattning upprättas åtgärdsprogram
- Hur ser mottagandet och anpassningen av undervisning ut för nyanlända och sent anlända elever
- Hur har samverkan med myndigheter bidragit till att barn, som far illa eller riskerar fara illa, får ett bättre stöd för hälsa och lärande
- Beskriv skolans rutiner för hanteringen av olovlig frånvaro och olika former av kränkningar
- Har ett inkluderande förhållningssätt gett en högre grad av måluppfyllelse?
- Hur gör ni så att elever med funktionsnedsättningar blir delaktiga i skolarbetet?

Urvalet av skolor gjordes utifrån deltagande skolor i det s.k. Boston projektet. Sedan 2009 har 21 grundskolor och 6 gymnasieskolor i staden deltagit i en utbildning vid Harvard Graduate School of Education, Boston, Mass, US. Syftet med utbildningen är att öka inkluderingen i stadens skolor. Begreppet inkludering är ett vitt begrepp och omfattar såväl elevernas möjligheter till måluppfyllelse, psykosociala arbetsmiljö och tillgänglighet i skolmiljön. Deltagande skolor har förutom själva resan och utbildningen på Harvard ingått i ett nätverk som under ett år av litteraturstudier, föreläsningar samt nätverksträffar arbetat för en ökad inkludering i sina skolor. De senaste två åren har bägge nätverken genomfört en fördjupning i Instructional Rounds in Education. En metod med syfte att utveckla undervisningens kärna dvs förhållandet mellan elev - lärare –innehåll – uppgift. Metoden bygger på klassrumsbesök på varandras skolor i mindre grupper för att samla fakta som sedan kan systematiseras och ger underlag för förbättringar i själva undervisningen.

Tidig upptäckt av elever som har svårt att nå målen och vilket stöd de i så fall erbjuds

Alla grundskolor som intervjuades kan redovisa planer och olika typer av screening för tidig upptäckt av elever i behov av stöd. Tydlig arbetsgång och resultatdialoger med rektor gör att insatser kan planeras in tidigt. Insatser i läs och skriv är det som främst kan beskrivas och redovisas för. Redan i förskoleklass är kraven tydliga och elever som inte hänger med får extra insatser. Bemanningen på de lägre stadierna är man mån om att prioritera. Ofta är specialpedagog och/eller speciallärare kopplade till särskild klass eller arbetslag. På flera håll har man intensivläsningsperioder av Nya Zeeländsk ”Reading Recovery” karaktär. Överhuvudtaget är läs och skrivinläring ett prioriterat område och man låter inte längre elever i skolstarten ”mogna till sig” utan svag språklig medvetenhet föranleder insatser för att stimulera inläringen. Redan i år 1 är skolan medveten om vilka elever som behöver extra insatser och har inte läskoden knäckts innan jul i år 1 blir eleven föremål för extra insatser och/eller psykologutredning. Skolorna anpassar konferenssystemet så att det stöder pedagogiken, d.v.s. skapar forum för lärare/lärlag att mötas. Även omfattande dokumentationssystem redogörs det för. Helt klart går det att se att omfattande kvalitetsarbete

har föregåtts dagens system med planer och dokumentation av de tidiga åldrarnas läs och skrivinlärning.

Även på matematikområdet finns motsvarande ansträngningar även om de inte är lika tydliga. Flera skolor beskriver att det ska bli nästa steg för att kvalitetssäkra undervisningen även om några skolor redan ligger långt framme även inom detta område.

Även i de högre åldrarna inom grundskolan screenas elever med standardiserade test. Vid misstanke om dyslexi skriver Elevhälsan remiss till SLL för utredning.

Flera skolor beskriver olika typer av stödverksamheter inom skolans ram t ex ”Lilla hemmet”, ”Andra hemmet”, Läxläsningshjälp, Studion.

På gymnasienivå screenas elevernas kunskaper i svenska. Specialpedagoger presenterar sig i klasserna. Elever på gymnasiet är väl förtrodda med sina rättigheter och söker själva upp lärare och kräver stöd. Även på denna nivå finns konferenssystem som stöder elever i behov av särskilt stöd, ”bilagekonferenser”, ”åtgärdskonferenser”, ”hälsosamtal”. Man beskriver tydliga arbetsgångar för elevärenden och en strävan efter att få med föräldrarna i arbetet med att stödja eleverna är något som eftersträvas på gymnasieskolorna. Det gäller även myndiga elever. Föräldrar ses om en resurs i de flesta sammanhang.

Gymnasieskolan beskriver att de har bra rutiner i arbetslagen och att innan ett ärende tas upp med elevhälsan ska lärarna kunna svara på följande frågor: Vad säger eleven? Vad säger föräldrarna? Vad har du som lärare gjort? Frånvarostatistik? Det ger en tydlighet kring vem som har ansvaret för eleverna. Det finns numera bättre dokumentation på elever när de startar i gymnasiet, betyg, journaler, bilagor, medföljande utredningar. Även introduktionssamtalet i skolstarten ger läraren värdefull information om förväntningar och önskemål på skolgången. Gymnasieskolor beskriver olika stödinsatser som elever kan ta del av som t ex ”mattestugor”, ”öppen resursskola”, ”Resurscentrum”, ”resurssamordnare”. En gymnasieskola erbjuder extra undervisning på kvällstid samt undervisning på sportlov och påsklov för de som så önskar och har behov av det.

I vilken omfattning upprättas åtgärdsprogram?

Grundskolor med elever i år F-5(6) menar att de tidigare skrev väldigt många åtgärdsprogram. Idag skrivs färre. De dokumenterar stödbehov och stödinsatser i elevens individuella utvecklingsplan (IUP) i stället. En grundskola angav att de upprättar 4-10 åtgärdsprogram/per klass. I en F-9-skola har 10 procent av eleverna ett åtgärdsprogram p.g.a. att de inte når kunskapskraven och/eller behöver stöd för sin sociala utveckling. På en annan F-9-skola har 5 elever åtgärdsprogram. De säger sig göra samma tolkning som Lars Werner, jurist och sekreterare i Skollagskommittén, att åtgärdsprogram endast ska upprättas när extraordinära åtgärder krävs för att skolan ska klara av att möta elevens stödbehov. De menar att anledningen till att rektors beslut krävs för upprättande av åtgärdsprogram är att det handlar om resurser och prioriteringar. Vad gäller stöd för elevens kunskapsmässiga utveckling så upprättas en handlingsplan i IUP:n. Några skolor nämner att skollagens nya skrivning om åtgärdsprogram och särskilt stöd innebär ett problem eftersom det för ansökan om verksamhetsstöd från utbildningsförvaltningen krävs att eleven har ett åtgärdsprogram.

En av de intervjuade gymnasieskolorna uppger att för 90 procent av de gymnasieelever som inte når upp till kunskapskraven är anledningen en kombination av kunskapsmässiga (inlärnings- och koncentrationssvårigheter) och sociala faktorer. Vilket visar sig i låga studieresultat och hög frånvaro. För två av tre gymnasieskolor uppges 10 procent av eleverna ha åtgärdsprogram, medan den tredje gymnasieskolan säger sig ha tolkat den nya skollagen så

att åtgärdsprogram ska upprättas endast vid t ex beslut om placering i liten undervisningsgrupp, anpassad studiegång och för elevassistent. För samtliga elever i de små undervisningsgrupperna upprättas handlingsplaner kopplade till elevens individuella studieplan.

Hur ser mottagande och anpassning av undervisning ut för nyanlända och sent anlända elever?

Generellt finns det en önskan om att själva vilja administrera mottagandet av nyanlända inom den egna skolan. Det finns rutiner för kartläggning av elevernas kunskapsnivå och planering av insatser. Man uttrycker skepsis kring utbildningsförvaltningens planer på centrala direktiv om omhändertagandet av nyanlända. Det ses som ett steg mot ökad exkludering! Kunskapen om att ta hand om nyanlända bedöms finnas i den egna byggnaden. Idag är många lärare utbildade i svenska som andra språk. Särskilt är det aktuellt med de yngre eleverna där kamratkontakter och studiehundledning är den bästa medicinen för att snabbt komma in i språket och det svenska samhället. Inte så sällan är eleverna traumatiserade vilket ställer stora krav på lärare och skola.

Ju senare elever anländer desto större problem upplevs de få i skolan. Det är många samhällsfrågor som skolan måste hantera. I de fall föräldrarna är med sina barn och ungdomar i Sverige försöker skolorna på alla nivåer aktivera dem. Skolor ordnar aktiviteter för barn och föräldrar på kvällstid. Utan föräldrarnas stöd är det svårt att hjälpa nyanlända och sent anlända elever. Den första tiden handlar om att försöka skapa struktur och trygghet för eleverna. Det finns oftast en särskilt ansvarig person på skolan för de nyanlända och det gäller att tidigt undersöka hur stora kunskapsluckorna är samt dokumentera dem. Det ämne som är svårast att täppa till kunskapsluckorna i är engelska. Många elever halkar ohjälpligt efter i engelska. Det är ämnet svenska som både elever och lärare lägger mest tid och vikt vid. De flesta skolor vittnar om att man helst av allt vill hjälpa eleverna inom den egna verksamheten och att det är den bästa modellen.

Skolorna ges under intervjuerna tillfälle att berätta s.k. ”solskenshistorier” som visar hur skolorna har lyckats med sina nyanlända. En pojke med gravt autistiska drag började svensk skola i årskurs 4 och startade i mindre grupp men avslutade sin skolgång i en ordinarie klass med betyg i all ämnen. Något skolan inte klarat tidigare. En flicka kom från Sydamerika i 5:an och klarade nationella prov på vårterminen. En annan flicka som kom från Indien till 4:an var klassens bästa elev tre år senare. Gymnasiet kan berätta om en ”sent anländ” Vietnamesisk elev som direkt kunde starta med att läsa matematik och som tre år senare får stipendium för bästa resultat i skolan och som kommer in på KTH efter gymnasiet. Studiehundledning anses som det viktigaste stödet för nyanlända samt tillgången till modersmålsundervisning.

Hur har samverkan med myndigheter bidragit till att barn som far illa eller riskerar fara illa få ett bättre stöd för hälsa och lärande?

Socialtjänst och polis är exempel på myndigheter i och utanför kommunen som grundskolor och gymnasieskolor samverkar med kring enskilda barn som far illa eller riskerar att fara illa är. I det förebyggande arbetet nämns socialtjänst, polis och fritid. I skolans samverkan med landstinget kring enskilda elever nämns BUP, SPSM, autism/adhd-center, habiliteringen (för konsultation kring funktionsnedsättning) samt barnmedicin, mellanvården och vuxenpsykiatri. Det finns rutiner, en åtgärdstrappa, på grundskolorna för hur en anmälan till socialtjänsten ska gå till.

Samverkan och insatser från socialtjänstens sida som bidragit positivt till grundskoleelevers lärande och hälsa är; stödperson eller kontaktfamilj till barnet, jourfosterhem, föräldrastöd i familjen, familjeterapeuter, LSS-nätverksmöten som socialtjänsten står för rörande enskilda elever i särskolan och deras föräldrar och när socialtjänst och BUP samlar nätverk kring hemmasittande elever. Man påtalar att insatser från socialtjänsten måste ses på lång sikt. ”Först mår barnet sämre, t ex vid placering/omhändertagande”. Positivt är att socialtjänsten har blivit bättre på att återkoppla till skolan. Andra samverkansparter vars insatser haft positiv effekt på elevers lärande och hälsa är stöd från intresseföreningar och habilitering vid elevers ADHD- och anorexi-problematik. BUP bjuder in skolan i högre utsträckning för återföring av sitt arbete med barn och unga. En grundskola berättar om en negativ spiral i samverkan med socialtjänst en i anmälningsärenden där skolan upplever sig vara ”samordnare för elever i djup kris, under flera år”. Även förebyggande insatser sägs ge positiv effekt för enskilda grundskoleelever t.ex. socialtjänstens konsultativa forum och en preventionssamordnare som ordnar föräldrautbildning och samverkansdagar i stadsdelen. Bra samarbete med närpolis och fältassistenter som kan närområdet och som har funnits där i 20 år bidrar till att unga i riskzonen får stöd. Elevhälsoteam finns på alla grundskolor i omgivningen och det bidrar till en bra samverkan mellan skolorna.

De intervjuade gymnasieskolorna samarbetar med socialtjänst, LSS, Maria Ungdom, BUP, Unga vuxna, ungdomsmottagningar, polis, Röda korset, Frälsningsarmen, olika stödboenden och Ung station som är en stödfunktion inom socialtjänsten för föräldrar med invandrarbakgrund. Gymnasieskolornas stora upptagningsområde påverkar rutiner för anmälan till socialtjänsten eftersom eleverna kommer ifrån olika stadsdelar och kommuner. Det påverkar också förutsättningar för samverkan med andra myndigheter och verksamheter i förebyggande syfte. Gymnasieskolornas beskrivning av positiva effekter för elever av samverkan med socialtjänsten inleds med att det ”på längre sikt blir det bra för eleven efter anmälan även om det är jobbigt i början”. Det gäller framförallt vid anmälan om misstänkt drogmissbruk. Socialtjänsten reagerar med snabba insatser vid våld och hedersrelaterad problematik. Så också vid drogmisstankar. Ordnat boende ger positiv effekt i form av ökad närvaro. Kontaktpersoner som stöd för den unges sociala situation ger effekt på läxläsning och förbättrad relation till föräldrar. Erfarenheten visar dock att effekten blir sämre när kontaktpersonen ersätter vårdnadshavarna i dialogen med skolan.

Beskriv skolans rutiner för hantering av olovlig frånvaro

Samtliga intervjuade grundskolor och gymnasieskolor har rutiner för hantering av olovlig frånvaro där mentorer/klasslärare, elevhälsoteam och rektorer har en central roll. Vanliga orsaker till elevers frånvaro är deras sociala situation utanför skolan och psykisk ohälsa. Ett gymnasium uppskattar att 20 procent av eleverna står för 90 procent av frånvaron.

De intervjuade grundskolorna beskriver olika rutiner. Det gemensamma är att sjukfrånvaro anmäls av vårdnadshavare via skolwebben. En F-5/6-skola har som rutin att om en elev ofta är sjukanmäld eller om en elev varit sjuk i 14 dagar i sträck så ringer skolsköterskan till vårdnadshavare och erbjuder hjälp. Som nästa steg har elevhälsoteamet möte med elevens föräldrar. Rektor har vid behov samtal med vårdnadshavare om skolplikt. Vid en F-9-skola tas elevens frånvaro upp i arbetslaget innan det hamnar hos elevhälsoteamet. Vid sjukfrånvaro i tidig ålder tar skolsköterskan kontakt med vårdnadshavare som får en tid hos skolläkaren. Detta för att utesluta sjukdom.

Rutiner kring rapportering av elevers olovliga frånvaro till CSN skiljer sig åt mellan de intervjuade gymnasieskolorna. På ett gymnasium finns följande rutin för hantering av olovlig frånvaro; Samtliga lärare fyller i frånvaro varje dag. Expeditionen ger varje vecka handledare/mentorer en frånvarosammanställning på sina elever. Mentor ger, efter egen bedömning, eleven en muntlig varning. Vid fortsatt frånvaro utfärdar rektor en skriftlig varning. Då har eleven två veckor på sig att visa att frånvaron upphör. Vid fortsatt frånvaro skickas en rapport till CSN. Vårdnadshavare kan se och rapportera frånvaro digitalt i Fronter. För att komma åt den frånvaro som blir då elever går hem efter halva dagen så ska eleven fylla i en blankett för sjukanmälan på expeditionen där de kryssar för att de ringt sin vårdnadshavare innan de går hem. En annan gymnasieskola började arbeta mer systematiskt med frånvaron för att ”få till en likabedömning”. Elevhälsoteamet går igenom frånvaron en gång i månaden. Skolk och särskilda skäl utreds och rektor fattar beslut om när studiebidraget ska dras in.

För att komma tillrätta med den höga frånvaron tillämpar en gymnasieskola en pedagogisk modell som ”bättre svarar mot elevens behov”. Pedagogiska kartläggningar, höga förväntningar på närvaro och studieresultat samt en god pedagogik är några ingredienser. En insats som gjort stor skillnad och där en specialpedagog har rollen som resurssamordnare. Det har resulterat i att elever med särskilda behov har gått från 90 procent frånvaro till 100 procent närvaro.

Beskriv skolans rutiner för hantering av olika former av kränkningar

Samtliga intervjuade grundskolor och gymnasieskolor har en likabehandlingsplan med åtgärdsstrappa (Upptäcka → Utreda → Åtgärda) som beskriver rutiner för hantering av olika former av kränkningar.

En förutsättning för att tidigt upptäcka och åtgärda kränkningar är att alla elever, vårdnadshavare och skolpersonal känner till de rutiner som finns. En grundskola beskriver just detta implementeringsarbete. Den årliga likabehandlingsplanen baseras på en riskanalys för år F-9 där eleverna och de yngre elevernas föräldrar får besvara en enkät. Varje arbetslag formulerar ett mål och förslag på åtgärder. Ur det skapas ett helhetsmål för skolans likabehandlingsarbete. Det förebyggande och akuta arbetet görs av de som ingår i likabehandlingsgruppen. För att värna lärarens arbetstid går de in och löser konflikter genom medlingssamtal. De övriga grundskolorna beskriver en arbetsgång och ett arbetssätt i olika former av antimobbingsgrupper/trygghetsgrupper som utreder, åtgärdar, följer upp, utvärderar och dokumenterar. Ett systematiskt arbetssätt som ses som en framgångsfaktor.

Olika exempel på grundskolorns främjande och förebyggande arbete är; Skolans medverkan i PS (Prevention i Skolan) under 2 år som har bidragit till användandet av en analysmodell utifrån ”situation – beteende – konsekvens”. Skolsköterskans hälsosamtal i åk 4. Livskunskap, hemlig vän, känslökort, EQ-verkstad, inte välja arbetskamrat i klassrummet, 2 elever per klass som är kamratstödjare (förebilder). Väl synliga vuxna rastvakter på alla stadier.

”Solsystemet”, en samlingsplats på skolgården, dit ensamma elever kan gå för att uppmärksamma andra på att de vill ha en kompis.Handledning och konsultation till personal om förhållningssätt. Tjejgrupper och stödsamtal för enskilda elever hos kurator/psykolog kring kamratrelationer. Rektor informerar vid höstterminsstarten alla elever om skolans värdegrund och likabehandlingsarbete. Värdeord på skolan är: Respekt, Omtanke, Trygghet (ROT). Ordningsreglerna tas upp i alla klasser. Alla elever skriver på våren ett brev till rektor (en slags utvärdering av läsåret).

De intervjuade gymnasieskolorna har likartade rutiner. De som vanligtvis anmäler kränkningar är andra elever, vårdnadshavare eller eleven själv. En skola beskriver en tydlig gång för anmälningar av kränkande särbehandling där en anmälningsblankett finns på hemsidan. Den fylls i av elev och/eller vårdnadshavare, ibland med hjälp av skolkurator. Blanketten skickas till rektor som rapporterar vidare till gymnasiechef. Målsättningen är att handledaren/mentorn så fort som möjligt pratar med den utsatta eleven och vårdnadshavare. Den kränkta eleven tilldelas en stödperson ur elevhälsoteamet. På gymnasiet är det ofta att elever känner sig kränkta av lärare. Då utreder rektor ärendet. Kränkningar och trakasserier mellan elever sker oftast på nätet utanför skoltid. Något som sedan måste hanteras inom skolans ram.

Som ett exempel på främjande och förebyggande arbete går en gymnasieskola Skolverkets utbildning om likabehandling (7,5 p). De använder Diskrimineringsombudsmannens ”husmodell” och utgår i kartläggningsarbetet ifrån en större elevenkät, på flera olika språk.

Har ett inkluderande förhållningssätt gett högre grad av måluppfyllelse?

Sedan deltagandet i utbildningen på Harvard anser skolorna att de helt klart arbetar mer inkluderande. Specialpedagogen/specialläraren använder mer av sin tid i klassrummet. Eleverna tas inte ur den ordinarie undervisningen i samma omfattning. Genom att specialpedagogen arbetar inom klassens ram blir de en modell för klassläraren. Man pratar också i högre utsträckning med eleverna om *vad de lär sig* istället som tidigare *vad de gör* i skolan. Skolorna som intervjuas har överhuvudtaget tagit intryck vid studiebesöken i Boston; Boston Art Academy och Dr Hendersson Inclusive School. Förutom förhållningssättet till elever har Boston skolorna andra idéer som man tagit efter. Det gäller ledarskapet i klassrummet som man imponerades av samt rutiner som ger struktur och tydlighet. Flera skolor anser sig att ha fått mycket av eget utvecklingsarbete ”bekräftat” på Harvard och att de själva upplever att de är på rätt väg. Betydelsen av gemensam planering av lektioner och mer samarbete i läroplanen framstår som än viktigare sedan inkluderingstanken slagit rot i skolan. En rektor berättar om sitt arbete med att följa upp pedagogernas arbete och elevernas resultat. Ett par gånger om året förs en resultatdialog där varje elevs resultat redovisas för, samt vilken plan som finns för att förbättra resultaten. För ökad inkluderingen ställer rektor frågan till varje lärare: ” Hur gör du när du planerar för alla elever?” En fråga som sätter just den pedagogiska inkluderingen i centrum.

Stöd i mindre grupper är insatser av kortare karaktär och istället lägger man mer stöd ute i klasserna. Externt placerade elever har minskat radikalt. En skola beskriver att de tidigare haft 25 elever externt placerade mot 6 vid intervjutillfället. Det är svårast att klara svårt autistiska elever. Det har skolorna inte kunskap för ännu. Rektorer och elevhälsoteamen reflekterar över elevassistenters roll i skolan. Ska resursen satsas på mer kvalificerad personal i stället? Borde inte de elever som har störst behov av stöd få den mest kvalificerade läraren.

På gymnasieskolorna beskrivs elever som numera är inkluderade som tidigare varit exkluderade från sin ordinarie grupp. En gymnasieskola har elever med diagnosen Asperger som går tre år i vanlig gymnasieklass men som sedan får ett extra år för att avsluta sina studier. Lärarna har utbildats av skolpsykiater kring olika funktionsnedsättningar. Skolledning följer upp lärares arbete för ökad inkludering. På vissa håll har man ökat personaltätheten där man behöver arbeta för ökad inkludering.

Man är mer medveten idag om att en anpassning av undervisningen också innebär att redovisningar ska anpassas efter elevernas behov t.ex. förlängd skrivtid, muntliga prov och alternativa verktyg/kompensatoriska hjälpmedel.

En av följdfrågorna berör hur många elever som har funktionsnedsättning av olika slag. Samtliga skolor kan räkna upp de olika funktionsnedsättningar som finns representerade i skolan samt även numerär förekomst. Både skoledning och elevhälsoteam kände till den exakta numerären på de olika svårigheterna som finns representerade på skolorna! En del funktionsnedsättningar är uppenbara för betraktaren men det kan vara svårt att få tillåtas ge stöd till de elever som hör med bara ett öra eller som har synnedsättning. Eleverna förnekar eller förminskar ofta sina svårigheter.

Sammanfattning

Det står helt klart att man i de skolor som intervjuats har utvecklat verksamheten mot ökad inkludering. Ambitionen att ingen elev ska hamna mellan stolarna är tydlig. Särskilt i de lägre åldrarna satsas resurser på tidiga insatser. Man är också tydlig och insiktsfull i det att det är skolan som har ansvaret för att elever ska lyckas. Problem förläggs där de ska läggas d.v.s. i den egna verksamheten när man tillerkänner sig ett inkluderande förhållningssätt. Även inställningen till föräldrars medverkan i skolan visar på en ökad öppenhet att se föräldrar som en resurs och inte som en orsak till elevers skolsvårigheter. I områden med många kulturer försöker man ta vara på de olikheter som finns och skapar möten mellan skola och hem.

Vad gäller planeringen av resurser försöker man tänka om vad gäller elevassistenter som allt mer ses som en dålig lösning på pedagogiska problem. Gemensam planering, samarbete i lärarlag och specialpedagogiska insatser förs fram som mer framgångsrik väg att slå in på.

Antalet externt placerade elever har minskat mycket vilket borde kunna vara ett mått på ökad inkludering i skolan. Man framför alla elevers rätt att få vistas i sitt naturliga sammanhang. Dock finns det elever som inte klarar att inkluderas i ordinarie klasser som t ex gravt autistiska elever. I det sammanhanget framförs att det är bristen på kunskaper och stöd som är hindret för att inkludera även dessa elever.

Det är tydligt att med ökad kompetens om inkludering, i form av synsätt, förhållningssätt och arbetssätt, ser man det idag som självklart att ta emot nyanlända och sent anlända elever i den egna verksamheten och man har goda rutiner för detta.

Grundskolorna och gymnasieskolorna skriver färre åtgärdsprogram än tidigare. En tolkning de gör utifrån nya skollagen. Vid stödbehov upprättar grundskolorna en handlingsplan inom ramen för elevens IUP även om det finns en osäkerhet om hur man ska tolka skillnaden mellan åtgärdsprogram och IUP. Rutiner för den ”nya” åtgärdsprogramprocessen saknas. Endast en grundskola uppger att de har en bra rutin för anmälan, utredning, beslut, upprättande av åtgärdsprogram och besvärshänvisning.

Grundskolorna har rutiner för samverkan med socialtjänsten för barn och unga som far illa eller riskerar att fara illa. För gymnasiet finns inte några sådana samverkansrutiner eftersom elever kommer ifrån många olika stadsdelar och kommuner. Överlag har skolorna goda erfarenheter av samverkan med socialtjänsten vars insatser ger effekt på elevers hälsa och lärande.

Skolorna har rutiner för hantering av elevers olovliga frånvaro. Gymnasieskolorna gör olika tolkningar av när frånvaro ska rapporteras till CSN. Skolsköterskor har ett stort ansvar för att uppmärksamma och följa upp korttidsfrånvaro för elever i de lägre åldrarna. Iakttagelser som är viktiga att föra vidare till elevhälsoteamet för en allsidig bedömning.

Rutiner finns för hantering av kränkningar. På grundskolorna har antimobbningsteamerna en central roll. På gymnasiet vilar ansvaret på mentor, rektor och elevhälsoteam.

Delrapport 3

Psykisk hälsa

Uppdrag inom området barns- och ungas psykiska hälsa

Skolhälsovården har i sitt uppdrag att arbeta med barn- och ungdomars psykiska hälsa. I det hälsofrämjande arbetet ingår att tidigt upptäcka elever med ökad sårbarhet och avgöra vari denna består.

De 5 dimensionerna av psykisk hälsa och ohälsa som Folkhälsoinstitutet nationella kartläggning av barns och ungas hälsa i årskurs 6 och 9 hösten 2009 tar upp med tillägg av mobbning och tobak - alkohol och droger ska enligt uppdraget vara utgångspunkten för skolornas arbete.

- Psykosomatiska besvär
- Nedstämdhet
- Koncentrationssvårigheter
- Bristande välbefinnande
- Problemens påverkan på elevens vardagsliv
- Mobbning
- Tobaks - alkohol-/drogbruk

Utbildningsförvaltningens förutsättningar för uppdraget:

Rektor leder elevhälsoarbetet. Folkhälsoinstitutets kartläggning i årskurs 6 och 9 år 2009 med tillägg av mobbning och tobak – alkohol - drogbruk ska vara utgångspunkten. Vilka områden som ska prioriteras avgörs genom överenskommelse mellan rektor och skolhälsovården vid respektive skola.

Samverkan med övriga yrkesprofessioner inom elevhälsan ska ske i för elevhälsan gemensamma fall och utifrån de rutiner som respektive skola har för elevhälsans yrkesgrupper. Elevernas psykiska hälsa ska följas upp och redovisas i den årliga elevhälsorapporten.

Alla skolsköterskor i kommunala grund- och gymnasieskolor ombads besvara en enkät i maj 2012, se bilaga. Frågan ställdes ”vilket område inom psykisk hälsa har din skola speciellt prioriterat att arbeta med, med utgångspunkt från Folkhälsoinstitutets nationella kartläggning 2009”.

Referens: Statens Folkhälsoinstitut, slutrapport Kartläggning av psykisk hälsa bland barn och unga. Resultat från den nationella totalundersökningen i årskurs 6 och 9 hösten 2009, ISSN 1651-8624.

<http://www.fhi.se/Publikationer/Alla-publikationer/Kartlaggning-av-psykisk-halsa-bland-barn-och-unga/>

De kommunala skolornas val av områden psykisk hälsa/ohälsa

Grundskolan:

Av 144 skolor har svar inkommit från 140 skolor, dvs. 97 %.

98 skolor har redovisat område/områden. 42/140 skolor har lämnat frågan om område obesvarad. Samtliga skolor framhåller att arbete på individnivå pågår hela tiden inom alla de 7 områdena som frågan gällde. Uppdraget att välja har uppfattats vara otydligt. Av det skälet uppger många skolor att man inte gjort ett val.

Svaren nedan baseras på de 98 skolor (70%) som svarat utförligt på frågan vilket område man valt. Några skolor anger mer än ett område:

Område	Antal skolor
Psykosomatiska besvär	9
Nedstämdhet	12
Koncentrationssvårigheter	24
Bristande välbefinnande inkl stress och ätstörningar	5
Problemens inverkan på elevens vardagsliv	4
Mobbning	36
Alkohol/droger	10
Annat	9

Koncentrationsstörning:

Minnesträning med Robomemo.

Handledning. Utbildningsmaterial för pedagoger. Lösningssinriktad pedagogik.

Satsning på arbetsro bl a personalförstärkning vb.

Tekniska hjälpmedel, ex daisyspelare, dator, tankekartor.

Stöd till mentorer som har elever med konc problem.

Mobbning:

36 skolor redovisar mobbingteam och trygghetsgrupper.

Elevenkäter förekommer för att hitta otrygga platser och situationer för eleverna.

Likabehandlingsplan och värdegrundsarbete.

Maktlekar på skolgården uppmärksammas – vuxna ”stör” mer.

Elevdemokratiplan.

Friends.

Ängelverksamhet

Charlie-lektioner

Rastvärdar

Olweusprogram

Studietillfällen för personal o föräldrar om nätmobbing

Medling

Kompisstödjare

Extra vuxenresurser i oroliga klasser

Fadderverksamhet

Tydliga skolregler

Livskunskap

Tjej- o killgrupper

Vänskapsvecka

Pratstuga

Gymnasieskolorna:

Av 26 gymnasieskolor har svar inkommit från 25 skolor, dvs 96%.

14 skolor har lämnat frågan om område obesvarad. Samtliga framhåller man att man arbetar med alla 7 områdena på individnivå. Uppdraget har uppfattats vara otydligt. Av det skälet uppger många skolor att man inte gjort ett val.

Svaren nedan baseras på de 11 skolor (44%) som svarat utförligt på frågan vilket område man valt. Några skolor anger mer än ett område:

Område	Antal skolor
Psykosomatiska besvär	1
Nedstämdhet	4
Koncentrationssvårigheter	4
Bristande välbefinnande, stress	
Inkl. ätstörningar	5
Inverkan på vardagslivet	0
Mobbning	0
Alkohol/droger	0
Annat	0

Bristande välbefinnande, stress, ätstörning + nedstämdhet:

ACT

Mindfulness

Disa

Enkät trygghet

Kamratstödjare

Värderingsövningar

Koncentrationssvårigheter:

Kartläggning av studiesituationen med avseende på studiero

Minnesträning med RoboMemo

Ökad och systematisk uppmärksamhet hos all personal för tidig upptäckt

Exempel på redovisat resultat av skolornas arbete med psykisk hälsa/ohälsa

Grundskola

Skolsköterska och Skolkurator har haft samtal med flickor i åk. 6, ”tjejgrupper” för att stärka flickornas självkänsla och trivsel i skolan, minska psykisk stress, mobbning och kränkningar. Enligt pedagogerna mår flickorna bättre och det har blivit ett lugnare klimat i årskursen.

Grundskola

Arbetat med materialet ”Gruppen som grogrund” och ”Tillsammans” för att vidareutbilda personal. Kompisgrupper, Lekgrupper, Fadderverksamhet, Likabehandlingsplan, Tjej- och Killsnack i åk 5. Rena mobbningsärenden som kommer till Trygghetsgruppen har minskat drastiskt då man arbetar mer förebyggande än tidigare.

Grundskola

Skolan arbetar aktivt för att eleverna ska känna sig trygga i skolan. Tryggnetsgrupp, Likabehandlingsplan, Antimobbingteam. Skolsköterskan arbetar på individ - och gruppnivå. Skolan har utsett ett arbetslag som koncentrerar sig på förebyggande arbete mot diskriminering, trakasserier och kränkningar. Arbetet följs upp systematiskt med lokal trygghetsenkät som eleverna fyller i två ggr per år. Likabehandlingsplanen utvärderas och analyseras två ggr. per år. Effektkjedjor utformas för att lyfta fram bästa respektive sämsta resultat. Därefter utformas en plan för vad som ska förebyggas och främjas.

Grundskola

Har arbetat med fördjupade pedagogiska kartläggningar som resulterat i vidare utredning av koncentrationen. Man har lyft elevens starka sidor, anpassat (minskat) arbetsmaterialet. Man använder hjälpmedel som tankekartor, tydliga scheman på bänken, dator, alfasmart, Daisy-spelare. Elever arbetar i perioder i mindre grupper och enskilt med specialpedagog/speciallärare. Gäller övervägande pojkar. Fler elever har nått målen i respektive årskurs.

Grundskola

Speciellt fokus har lagts på arbetsro i klassrummen. Vid behov har bemanningen i klassen förstärkts. Man arbetar med minnesträningsprogrammet RoboMemo för elever man har bedömt ha nytta av det. Bra resultat hos elever som genomgått träningen. Skolan föll ut på koncentrationssvårigheter och bristande välbefinnande i kartläggningen och har kunnat notera något ökad arbetsro samt ökad koncentration bland elever som genomgått Robo Memoträning.

Gymnasieskola

Strukturerat arbetssätt med hälsosamtals fråga ”Hur trivs du med livet skala 1-10”. Skolsköterskan erbjuder längre samtal vid skattning under 5. Vid behov, remiss till psykiatrin. I andra fall fortsätter skolans personal hålla kontakten med eleven. Flera elever har blivit hjälpta av förebyggande arbete.

Gymnasieskola

All personal deltar i arbetet med att identifiera koncentrationssvårigheter på tidigt stadium. Skolsköterskan frågar eleverna vid hälsosamtal i åk 1. Vid misstanke om svårigheter görs bedömning av specialpedagog. Ger god kontroll över vilka elever som har behov av extra stöd. Eleverna klarar av sina studier på ett bra sätt.

Bilaga

Blankett för redovisning av skolornas arbete med psykisk hälsa/ohälsa

Utbildningsnämnden har i ledningssystemet uppdragit åt skolhälsovården att arbeta med psykisk hälsa/ohälsa i de kommunala skolorna.

Resultaten sammanställs och redovisas för staden som helhet i Elevhälsorapporten 2011-12.

Vi ber vi dig som skolsköterska att besvara nedanstående frågor:

Skola:.....

Vilket område (markera med X) av psykisk ohälsa har din skola speciellt prioriterat att arbeta med, med utgångspunkt från Folkhälsoinstitutets nationella kartläggning av den psykiska ohälsan hos barn och unga? Se din skolas resultat (spindeldiagram) i denna länk!: <http://www.fhi.se/Statistik-uppfoljning/Kartlaggning-psykisk-halsa/Resultat-av-kartlaggningen/?folder=/Documents/Vart-uppdrag/BoU/Resultat+av+kartl%c3%a4ggning/01+Stockholms+l%c3%a4n/0180+Stockholm/>

Psykosomatiska besvär	
Nedstämdhet	
Koncentrationssvårigheter	
Bristande välbefinnande inklusive stress och ätstörningar	
Problemens inverkan på elevens vardagsliv	
Mobbning	
Alkohol/droger	
Annat	

Beskriv kortfattat hur ni har arbetat med det valda området:

Möjligt/lämpligt att redovisa något per kön?

Resultat:

Om din skola valt att arbeta med flera områden – använd en blankett per område.

Spara ner blanketten, fyll i och mejla till skolhalsan.statistik@stockholm.se

Delrapport 4

Behovsgruppsbedömning

I Delrapport 4 ska för behovsgruppsbedömning inkomna handlingar granskas. Granskningen av inkomna handlingar bygger på rapporter hämtade från Diabas.

Resultat:

- **Antal ”ansökningar” per skola i förhållande till skolans storlek och årskurser**

2011-10-31 som är sista datum för ansökan år 2011, fanns 3163 i Diabas registrerade ansökningar som inkommit under år 2011. 28 % av ansökningarna kom från 117 fristående skolor (inkl. skolor i annan kommun). Resterande ansökningar kom från 129 av Stockholms kommunala grundskolor. 129 kommunala grundskolor har sökt för 2250 elever, 117 fristående grundskolor har sökt för 913 elever.

Av de 20 skolor som sökt för fler än 10 % av sina elever är:

5 Fristående Resursskolor, en 1-6, en f-6, en f-9, en 6-9

10 Fristående grundskolor, två f-3, en f-5, en f-7, fyra f-9, en 4-9, en 6-9

5 Kommunala grundskolor (där Alviksskolans hörselklasser ingår), alla f-9

De fem fristående Resursskolorna har alla färre än 200 elever. Av resterande 15 skolor är 10 skolor med färre än 200 elever.

De kommunala skolor som ansöker om tilläggsbelopp söker för mellan 1 % - 16 % av skolans elever.

I genomsnitt söker de kommunala skolorna för 5,5 % av eleverna. Av underlaget framkommer inget som tyder på att skolans storlek eller vilken årskurs eleverna går i påverkar antalet ansökningar. De kommunala skolor som har en hög andel ansökningar (söker för fler än 9 % av sina elever) är skolor som ligger i socioekonomiskt mindre starka områden.

I genomsnitt söker de fristående skolorna för 12 % av sina elever. Spridningen mellan skolorna är 1 % – 100 %, då är de fristående resursskolorna inräknade och där återfinns fyra skolor som söker för 67 % – 100 % av sina elever. De fristående skolor med hög andel ansökningar (söker för fler än 9 % av sina elever), resursskolorna ej medräknade, återfinns inte enbart i socioekonomiskt mindre starka områden utan både i innerstan och i förorten.

- **Elevernas åldrar och fördelat på kön**

Att ur Diabas få fram uppgifter på elevernas åldrar är en enligt registraturet mycket tidskrävande uppgift, varför vi valt avstå från att ta fram den uppgiften.

Kön registreras inte i Diabas.

- **Antal elever per skola som bedömts enligt behovsgrupp 1**

De ansökningar som bedömdes som behovsgrupp 1 registrerades under 2011 som avslag. Inom behovsgrupp 1 ryms förutom de ärenden som är bedömda att tillhöra behovsgrupp 1 även ansökningar där bedömaren i en utredning kunnat se att en elev har behov som kan motsvara en högre behovsgrupp men saknat åtgärder från skolan som möter elevens behov. Bedömargruppen betonar att de flesta ansökningarna som fått avslag har gällt elever som inte omfattats av extraordinära stödbehov.

- Antal elever i kommunala grundskolor som år 2011 fått avslag eller har bedömts enligt behovsgrupp 1 och där skolan därmed fått avslag, är 1349 stycken. 2250 ansökningar från 129 skolor behandlades under 2011. De kommunala skolorna har fått avslag på 59 % av sina ansökningar.
- Antal elever i fristående skolor som 2011 fått avslag eller bedömts enligt behovsgrupp 1 och som därmed lett till avslag är 447 stycken. 117 fristående skolor sökte tilläggsbelopp för 913 elever 2011. De fristående skolorna har fått avslag på 49 % av sina ansökningar.

Antalet avslag per skola varierar från inget avslag till avslag på samtliga ansökningar. Antalet avslag per skola i förhållande till skolans storlek har granskats med stickprov. Underlaget utgjordes av de sammanlagt 236 skolor som fått avslag. Därifrån är var 10:e utplockad, sammanlagt 25 skolor fördelat på 18 kommunala och 7 fristående. Avslagen varierar mellan 33% och 100%.

Avslag i förhållande till skolans storlek

- **Färre än 200 elever**

8 av skolorna har färre än 200 elever och de har fått avslag på mellan 38% och 100% av sina ansökningar. Av dessa 8 skolor är 3 kommunala och 5 fristående verksamheter.

- **Mellan 200 – 600 elever**

15 av skolorna har mellan 200 – 600 elever och de har fått avslag på mellan 46% och 91 % av sina ansökningar. Av dessa är 2 skolor fristående och 13 kommunala verksamheter.

- **Fler än 600 elever**

2 av skolorna har fler än 600 elever och de har fått avslag för 57 % respektive 80 % av sina ansökningar. Båda dessa skolor är kommunala.

2011-12-31 fanns beslut på 1812 avslag. Avslagsbesluten gäller de ansökningar som inkom 2011 från totalt 236 skolor. Som jämförelse fick 1027 ansökningar avslag 2010. De kom från totalt 207 skolor.

- **Antal ansökningar per elev**

Ansökningar där en elev har haft flera ansökningar gäller främst resursskolor då eleven kan ha sökt flera skolor och flera skolor kan då ha sökt tilläggsbelopp för eleven. Antalet ansökningar per elev har inte gått att få fram.

En ”handfull” skolor har enligt en uppskattning av bedömargruppen också gjort nya ansökningar när de fått avslag på tidigare ansökan.

- **Ansökningshandlingarna**

Under 2011 avslogs de ansökningar som inte var kompletta. Med icke komplett ansökan avses ansökan som saknar pedagogisk utredning och/eller åtgärdsprogram.

Under 2011 har förtydliganden begärts när ansökan är komplett men bedömningen mycket svår att göra. För 2011 finns det uppgifter i Diabas om att bedömarna har begärt förtydliganden i 16 ärenden.

Åtgärdsprogrammets kvalitet har granskats med stickprov på åtgärdsprogram från kommunala och fristående skolor. Underlaget utgjordes av de ansökningshandlingar för behovsgruppsbedömning och extra verksamhetsstöd som diarieförts i Diabas 2011-10-31, vilket var 3163 stycken. Därifrån är var 50:e utplockad, sammanlagt 62 ansökningar. Till 94 %, d.v.s. 56 stycken, av dessa ansökningar fanns åtgärdsprogram bifogade och det är dessa som är granskade.

1. I 56 av 58 åtgärdsprogram fanns en pedagogisk utredning/kartläggning med, 96 %.
2. Synpunkter från elev och/eller vårdnadshavare fanns med i 41 åtgärdsprogram, 73 %.
3. I 44 åtgärdsprogram är skolans åtaganden tydliga, 79 %. T.ex. beskriver en skola att läraren ska få handledning av specialpedagog, att eleven vissa lektioner ska ingå i mindre grupp och att eleven ska få konkret material och anpassade läromedel.
4. En koppling mellan de kortsiktiga målen och skolans åtgärder är tydlig i 38 åtgärdsprogram, d.v.s. 68 %. T.ex. beskriver samma skola som i ovan exempel att ett kortsiktigt mål är att ”eleven ska nå lus 16” och det målet är kopplat till skolans åtgärder att anpassa läromedel och ge viss undervisning i mindre grupp.
5. I 15 åtgärdsprogram fanns datum utsatt för utvärdering, 27 %
6. Mål som är utvärderingsbara fanns i 36 åtgärdsprogram, 64 %. T.ex. skriver en skola att ett kortsiktigt mål för eleven är att ”vara säker på talens grannar inom talområde 1-100”. En annan skola skriver att elevens kortsiktiga mål är att ”kunna klockan (hel, halv, och kvart).
7. Skolors inkluderingssyn är svår att tyda i de granskade åtgärdsprogrammen. I 11 åtgärdsprogram, 19 %, har setts åtgärder som handlat om att arbeta med gruppstärkande övningar i klassen, att organisera flexibla grupper och användande av alternativa verktyg.

Punkterna 1 – 7 ovan kan jämföras med den studie av åtgärdsprogram som gjordes i föregående års Elevhälsorapport, delrapport II (Elevhälsorapport läsåret 2010/2011). En förbättring har skett, men en hel del av den kritik som då riktades mot skolornas arbete med åtgärdsprogram finns kvar. Bl.a. blandar skolorna ofta ihop elevens mål med skolans åtgärder. De kortsiktiga målen som ska beskrivas i åtgärdsprogrammet ska vara elevens. Skolans åtgärder ska sedan kunna relateras till elevens mål. En annan sak är elevernas och föräldrarnas delaktighet som inte framkommer i tillräcklig omfattning. Om vikten av delaktighet skriver Lisa Asp Onsjö (2008):

”Skolan har ett stort ansvar att göra det möjligt för föräldrarna att delta. Samverkan med elev och föräldrar är helt avgörande för om åtgärdsprogrammet leder till en bättre skolsituation. Det är inte meningsfullt att förelägga ett färdigt åtgärdsprogram för elev och föräldrar, där alla viktiga beslut redan är tagna.”

Flera skolor skriver att åtgärdsprogrammet ska utvärderas under vårterminen eller höstterminen. Några skriver att utvärdering görs under vecka x. Tid för utvärdering ska skrivas in vid upprättandet av åtgärdsprogrammet. I *Mer om... Elevers rätt till kunskap och särskilt stöd*, skriver Skolverket (2011):

”För att eleven ska få det stöd som hon eller han behöver för att nå kunskapsmålen eller för att komma till rätta med andra svårigheter, måste skolan löpande följa upp och utvärdera åtgärderna. I den tredje delen av åtgärdsprogrammet ska det framgå hur och när man ska följa upp och utvärdera åtgärderna.”

Sammanfattande intryck från granskningen av åtgärdsprogrammen som bifogas ansökningarna om tilläggsbelopp är att skolorna som grund för åtgärdsprogrammen hänvisar till elevernas svagheter och brister, och någon koppling till elevernas styrkor förekommer inte, vilket är avsikten enligt Skolverkets allmänna råd (Skolverket, 2008). Vid kartläggning och utredning behöver naturligtvis både elevens styrkor och svagheter beaktas, men åtgärdsprogrammet ska främst ta fasta på de anpassningar som behöver göras i undervisning, organisation och lärandemiljö samt bygga vidare på elevens styrkor.

Skolors inkluderingssyn är svårt att uttyda av det inskickade materialet. Många skolor söker medel för assistenter, men huruvida assistentens arbete ska göra eleven mer inkluderad och socialt delaktig framgår sällan. Samma svårigheter att uttyda skolans inkluderingssyn gäller för skolor som söker medel för att kunna erbjuda en elev plats i en liten grupp. Om det är en exkluderande placering för större delen av skoldagen eller ett väl avgränsat stöd med en tydlig tillhörighet i ordinarie klass framkommer sällan.

- **Administrativa processen**

Uppgifter om den administrativa processen vid behovsgruppsbedömning bygger på samtal och intervju med bedömare vid enheten för planering och resursfördelning vid Tillhandahållavdelningen.

Antalet ansökningar

Antalet inkomna ansökningar överskred även 2011 förväntat utfall och medförde stor påverkan i flera led. Arbetsgången i den administrativa processen; inkomna handlingar, hanteringen under processen och hanteringen av beslut har enligt bedömare ändå fungerat bättre detta år.

Under våren 2011 tydliggjordes och ändrades en del rutiner och ett flödesschema togs fram. När dessa rutiner verkställdes förbättrades hanteringen avsevärt. Tydligare direktiv till skolorna om de inskickade dokumenten önskades från registraturet och även där kan man se en förbättring.

Antalet telefonsamtal till bedömargruppen har minskat. Kontrollfunktionen däremot har ökat markant vilket gör att varje ärende tar längre tid. Den utökade kontrollfunktionen har införts successivt under 2011. Detta eftersom bedömarena känt igen en del namn som återkom vid flera tillfällen under samma år och själva började undersöka. Som exempel har man sett att en ”handfull” skolor gjort nya ansökningar när de fått avslag på tidigare ansökan. De nya ansökningarna har ofta haft mycket små förändringar i underlag. Detta trots att det i informationsbrevet som skickats till skolorna tydligt står: ”Byte av behovsgrupp kan endast ske vid dokumenterat väsentliga förändringar av elevens behov eller skolans insatser”. Den utökade kontrollen ska också göra att det blir synligt att flera skolor kan ha sökt för samma elev. Detta gäller främst resursskolor då elevens föräldrar kan ha sökt till flera skolor.

Dokument och ärendehantering

Utbildningsförvaltningen använder programmet Diabas för dokument och ärendehantering. Problem med Diabas har liksom förra året fördröjt arbetet med ansökningarna. Problem med mycket långa uppstartstider i Diabas har medfört fördröjning av arbetet med handläggning av ansökningar.

Handläggning

Under 2011 har alla ansökningar som saknat pedagogisk utredning och ett aktuellt åtgärdsprogram avslagits vilket kan ha bidragit till att det är fler avslag detta år.

För hanteringen av skolans ansökan och möjlighet att göra väl avvägda bedömningar är underlaget med pedagogiska utredningar och åtgärdsprogram grundläggande. Det finns en stor variation i de dokument som skolorna skickat in, men underlagen för bedömning har varit fullständiga i fler ärenden än tidigare år, uppskattar gruppen. Kvaliteten på de pedagogiska utredningarna och även åtgärdsprogrammen är mycket varierande och kan bli bättre, vilket skulle underlätta bedömningsarbetet.

Ett par av bedömnarna uttrycker en farhåga att skolor för att motivera ett stort stödbehov och därmed högre behovsgrupp skriver mycket om elevers svårigheter och mindre om styrkor. Att elever har rätt till särskilt stöd oavsett om skolan får tilläggsbelopp eller inte behöver enligt bedömningsgruppen förtydligas.

- Likvärdighet i bedömningsarbetet

Förutsättningen för att göra likvärdiga och bra bedömningar är att ha tillräckligt med tid till varje ärende och att bedömnarna har möjlighet till ett nära samarbete med regelbundna möten. I och med att kontrollfunktionen (det vill säga att fler uppgifter gällande ansökan ska kontrolleras) har utökats tar varje bedömning längre tid än tidigare. För att den sökande skolan lättare ska förstå bedömningen skrivs sedan 2012-01-01 en motivering in i alla bedömningar.

I bedömningsgruppen finns nu en bred specialpedagogisk kompetens vilket är bra för arbetet. I vissa ärenden har gruppen tidigare saknat medicinsk och juridisk kompetens, vilket man nu hämtar in vid behov.

Litteratur:

- Mer om... *Elevers rätt till kunskap och särskilt stöd*
Granskad oktober 2011, Skolverket
- Asp Onsjö, L (2008) *Åtgärdsprogram i praktiken, Att arbeta med elevdokumentation i skolan* Studentlitteratur