

A
B
C
D
E

Handläggare: Kjell Jansson
Tfn: 50803194

Spånga-Tensta stadsdelsnämnd

Ansökan till Länsstyrelsen i Stockholms län angående projektmedel till projekt Hjulstakomet

Sammanfattning

Elever med utagerandeproblematik i låg och mellanstadiet får ofta inte det stöd de behöver i skolan. Barnens utagerande i hemmet är också ofta ett problem för föräldrarna. För att barnen ska få det stöd de behöver fordras att man arbetar i skolan och hemmet utifrån samma metoder och förhållningssätt. Projektet syftar till att, med utgångspunkt från Komet, ett evidensbaserat föräldraträningsprogram som också finns i formen lärarkomet, skapa förutsättningar för att de berörda barnen ska kunna tillgodogöra sig undervisningen.

Förslag till beslut

Stadsdelsnämnden ansöker om projektmedel hos Länsstyrelsen med 535.000 kr till Hjulstakomet för att vidareutveckla stödinsatserna för låg- och mellanstadieelever med utagerandeproblematik.

Maria Häggblom
Stadsdelsdirektör

Ante Hemphälä
Avdelningschef

PROJEKT HJULSTAKOMET

Bakgrund och syfte

En kommunal grundskola har ett skolpliktsansvar, vilket innebär att skolan är skyldig att se till att de barn som är skolpliktiga (7-16 år) går i skolan. En kommunal skola har ett definierat ansvarsområde för ett visst antal skolpliktiga barn och ska bereda alla barn plats i skolan. Tidigare hänvisades alla barn till den närmaste skolan och fullföljde oftast sin skolgång i den skola man hörde till. Sedan det fria skolvalet infördes kan föräldrar välja skola för sina barn. Om en förälder väljer en annan skola än skolpliktsskolan - och inte är nöjd med valet - finns det alltid en garanterad plats i den skola man hör till. En grundskola kan aldrig säga nej till att ta emot ett barn som hör till skolans ansvarsområde. Vilka problem en elev än har är det skolans skyldighet att ordna för att eleven i fråga får den hjälp han eller hon behöver.

På senare tid har andelen elever med behov av särskilt stöd ökat. Det finns omvittnat från många skolor och i Hjulsta Skolor ser vi en markant ökning av elever som behöver särskilda insatser för att klara skolgången. Många av dessa elever är diagnostiserade och har behov av anpassad undervisning och speciella läromedel. Men en stor grupp elever som lärarna har problem med i skolan har aldrig testats och har kanske inte heller neuropsykiatriska svårigheter. Dessa elever är socialt handikappade, upplevs som bråkiga och besvärliga och svåra att komma till tals med. De är inte sällan aggressiva och utagerande och när lärarna söker hjälp från föräldrarna ser de ofta, att föräldrarna har samma problem med barnet hemma som de har i skolan. Dessa barn skapar stora problem i klasserna och inte sällan reagerar andra föräldrar och ställer krav på att de barn som

uppträder destruktivt ska bort från klasserna. Skolan har ofta inga andra möjligheter än att på olika sätt försöka omplacera ”bråkstakarna” i grupper där de gör så liten skada som möjligt. Det är inte alltid dessa placeringar gynnar de barn som har dokumenterade svårigheter att hantera sociala situationer, men övriga elever får lugn och ro.

En ordinär grundskola har oftast inga möjligheter att bilda smågrupper med särskilt kompetenta lärare, som skulle kunna ta hand om elever med ovan beskrivna beteendeproblem. Kompetensen saknas och kontakten med föräldrar, som själva har stora problem med sina barn, blir bristfällig. Ändå är det kanske just det som skulle behövas – lärare som har utbildning i och är särskilt lämpade för att ta hand om elever med stora sociala svårigheter och som samtidigt kan nå och arbeta med föräldrarna. En lösning har tidigare varit att söka plats på specialskolor för elever med behov av särskilt stöd. Detta låter sig inte längre göras i samma utsträckning som tidigare, eftersom dessa placeringar blir allt dyrare. Skolan har helt enkelt inte råd att betala kostnader på upp emot en halv miljon per år för en placerad elev. Vi måste på sikt räkna med att själva, på hemmaplan, kunna ta hand om alla våra egna elever. Därför behövs nya modeller för hur man kan undervisa socialt svårhanterade elever inom ramen för vanlig grundskoleverksamhet.

Tidigare utvärderingar och erfarenheter visar på att för att nå goda resultat i elevernas skolarbete så fordras en samsyn mellan skola och föräldrar när det gäller uppfostringsfrågor och regler. Tidigare utvärderingar och erfarenheter visar också på att en samsyn och ett gott samarbete mellan skola och socialtjänst när det gäller barn i riskzon är nödvändigt för att våra samlade resurser ska komma barnen till godo. För att dessa barn ska få möjlighet att utvecklas på ett positivt sätt och kunna tillgodogöra sig skolarbete och kunskapsinhämtning måste skola, socialtjänst och föräldrar ha ett gott samarbete, samt tänka och agera utifrån samma förhållningssätt när det gäller barnens uppfostran.

Hjulsta skolor har tidigare haft ett gott samarbete med Familjeresursen i Spånga-Tensta SDF, bla. utifrån ett lyckat projekt (SkolART) kring en regional högstadiegrupp där elever, föräldrar, lärare och socialsekreterare arbetade med ART som pedagogisk metod i skolarbetet.

Målgrupp

Barn i åldrarna 6-12 år med en utagerande beteendeproblematik och deras föräldrar.

Metod och genomförande

Utgångspunkten i samarbetet ska vara Komet, ett evidensbaserat föräldraträningsprogram som socialsekreterare och familjestödjare vid Familjeresursen är utbildade i. Komet utgår enkelt beskrivet från att barn gör mer av det som de blir uppmärksammade för. Blir de uppmärksammade för negativa handlingar så ökar de, blir de

uppmärksammade för positiva beteenden, så ökar de. De barn som hör till projektets målgrupp har ofta skaffat sig och blivit uppmärksammade för ett negativt beteende, vilket är nödvändigt att vända, dels för att de ska kunna tillgodogöra sig skolarbetet, dels för att situationen i hemmet, som ofta är kaotisk, ska bli bättre.

Hjulstakomet är arbetsnamnet på en modell, ett projekt, som går ut på att låta lärare som har särskild lärarkompetens få arbeta med en liten grupp elever (ca 5 st) med beteendeproblematik enligt den modell som framgångsrikt har prövats i Komet för föräldrar. Erfarenheter visar att barn som tidigt får hjälp med sina beteendeproblem har större chanser att lyckas i skolan framöver. I skolan brottas vi med disciplin- och uppförandeproblem på högstadiet och tänker många gånger, att om vi hade kunnat förebygga med insatser tidigare hade de svåra sociala problemen kring utagerande och omotiverade tonåringar kunnat undvikas. Vi vet också att det är lättare att motivera föräldrar när barnen är yngre.

Föräldrarna till barnen kommer att delta i Kometgrupper för att lära sig ett förhållningssätt där barnen uppmärksammas för positiva beteenden och där samvaron barn-föräldrar blir positiv för båda parter. Pedagogernas förhållningssätt till barnen kommer också att utgå och utformas från grundtankarna i Komet.

Lärare i Hyllingeskolan har genomgått en utbildning i Lärarledarskap som bygger på samma principer som i Komet. Projektidén bygger på att låta två grupper starta, en grupp med 6 – 9 åringar och en med 10 -12 åringar. Dessa grupper skulle ledas av varsin lärare med Lärarledarskapsutbildning som påbyggnad på ordinarie lärarutbildning.

För att också kunna nå och involvera föräldrarna i arbetet skulle en erfaren specialpedagog/socialarbetare knytas till teamet och rikta sitt arbete mot föräldrarna enligt en utvecklad Föräldrakometsmodell i samarbete med Kometledare vid Familjeresursen. Denna samordnare (specialpedagog/socialarbetare) skulle också handleda lärarna och aktivt vara med i barngrupperna. Modellen går således ut på att knyta ihop erfarenheter från Lärarledarskapskurserna med vunna erfarenheter från Komet för föräldrar och låta dessa erfarenheter bilda en bas för en undervisningsmodell, som kan användas för elever som har svårt att ”platsa” i vanliga klasser. Chansen att lyckas med eleverna är helt beroende av föräldrarnas medverkan i barnets arbete med att utveckla goda beteenden. Därför måste elev- och föräldrabete pågå parallellt och arbetet måste samordnas.

Skolans satsning blir alltså två lärare med utbildning i Lärarledarskap eller motsvarande. Antal elever som berörs blir när grupperna är utbyggda 10 elever. Familjeresursens satsning blir de socialsekreterare som kommer att hålla i Kometgrupperna för föräldrarna. Skolan har för ändamålet lämpliga lokaler. Såvitt vi vet har det tidigare inte prövats att arbeta enligt en undervisningsmodell som bygger på tidiga samordnade insatser och som i första hand utgår ifrån socialtjänstens goda erfarenheter av föräldrabete. För skolans del innebär idén ett nytänkande.

Förväntat resultat

Ett tätt samarbete mellan skola – socialtjänst utifrån en gemensam metod och gemensamma förhållningssätt och som riktar sig till både barn och föräldrar skapar optimala förutsättningar för att påverka barnens beteende i en positiv riktning. Detta skapar i sin tur optimala förutsättningar för att barnen ska kunna tillgodogöra sig undervisningen.

Barnen får det stöd de behöver i hemskolan, vilket gör att det är lätt att succesivt slussa ut dem i vanlig klass. Resurserna för barn med behov av särskilt stöd når fler när man inte behöver köpa platser i skolor med behandling.

Implementering i ordinarie verksamhet

Efter projekttiden kan samordnartjänsten permanentas genom de medel som omfördelas från köpta platser till egen verksamhet.

Projektid

2008-08-15 – 2010-08-14

Utvärdering/uppföljning

En styrgrupp bestående av rektor, chef för Familjeresursen och samordnaren träffas och följer upp verksamheten en gång per månad. Föräldrarna får fylla i en enkät/intervjuas vid slutet av varje termin om hur de tycker att deras barns beteende har förändrats. Barnen intervjuas om hur de tycker att lärare och föräldrar stöder/hjälper dem framåt i deras kunskapsinhämtning.

Projektbudget – Hjulstakomet år 1

Huvudman: Spånga-Tensta stadsdelsförvaltning el

Utbildningsförvaltningen

Projekt: Hjulstakomet

Ansvarig kontaktperson: Elisabeth Sörhuus och Kjell Jansson

Budgeten avser tiden: 2009-08-15 – 2009-08-14

Projektid: start 2008-08-15 slut 2010-08-14 = 2 år

Kostnader

Personalkostnader inkl soc. avg:

lön samordnare/specialpedagog 500.000

lön två lärare 1.000.000

lönekostnader Kometgruppleddare

2 p X 5 t/v X 11 tillfällen = 110 t

två terminer = 220t 55.000

Utvärdering: Egen utvärdering

Administration:	Bekostas av Hjulsta skolor
Planerade aktiviteter:	Bekostas av Hjulsta skolor
Andra kostnader:	Utbildning Kometledare 15.000
Totalsumma projektkostnader:	1.570.000
Finansiering	
Egen insats	1.035.000
Annan finansiering	
Ekonomiskt stöd från andra	
Andra intäkter:	
Sökt projektbidrag från Länsstyrelsen:	535.000

Sammanfattning av ansökan om tidiga insatser Projekt Hjulstakomet

Projektets namn	Hjulstakomet
Huvudman	SDF Spånga-Tensta
Kontaktperson	Elisabeth Sörhuus tel. 508 41 353, elisabeth.sorhuus@utbildning.stockholm.se Kjell Jansson tel. 508 03 194, kjell.jansson@spanga-tensta.stockholm.se
Total projekttid	2008-08-15 – 2010-08-14
Bakgrund till ansökan	Elever med en utagerandeproblematik i låg och mellanstadiet får ofta inte det stöd de behöver i skolan för att kunna tillgodogöra sig undervisningen. Vid kontakter med föräldrarna visar det sig ofta att samma beteendeproblem från barnens sida finns i hemmet. Den lösning som finns för närvarande är att köpa plats på skola med behandling, men fler behövande elever skulle, med samma resurser, kunna få insatser om de gavs i hemskolan. För att barnen ska få det stöd de behöver fordras att man arbetar i skolan och hemmet utifrån samma metoder och förhållningssätt.

ABCDE

Sid 7 (8)

Målgrupp	Barn i åldrarna 6-12 år med en utagerande beteendeproblematik och deras föräldrar.
Metod	Metoden utgår från Komet, ett evidensbaserat föräldraträningsprogram som också finns i formen lärarkomet. Detta kombineras med arbets sättet lärarledarskap, vilket innebär att man utarbetar samma förhållningssätt till barnen i skolan som i hemmet .
Genomförande	En låg och en mellanstadiegrupp med ca 5 elever i varje bildas med en lärare i varje grupp. En samordnare/specialpedagog ansvarar för implementeringen av undervisningsmodellen i grupperna och deltar aktivt i dessa. Samordnaren har ansvar för föräldrakontakten och leder Kometgruppen för föräldrar tillsammans med personal från Familjeresursen.
Samverkanspartners	Hjulsta skolor, Utbildningsförvaltningen och Familjeresursen, SDF Spånga-Tensta
Förväntat resultat	En gemensam metod och förhållningssätt mellan skola och socialtjänst i arbetet med barn och föräldrar skapar optimala förutsättningar för att eleverna ska kunna tillgodogöra sig skolundervisningen.
Utvärderingsmetod och genomförande	En styrgrupp följer upp verksamheten 1 gång/månad. Föräldrarna intervjuas i slutet av varje termin hur deras barns beteende har ändrats. Barnen intervjuas hur de tycker att deras föräldrar och lärare stöder dem i deras kunskapsinhämtning.
Kostnad ansökningsåret	Totalt: 1.570.000 Egen finansiering 1.035.000 Bidrag som söks hos Länsstyrelsen 535.000
Postgironummer	55459-2

ABCDE

Sid 8 (8)