

Motverka studieavbrott

framgångsfaktorer i praktiken

PlugInnovation

Om materialet

Detta är första versionen av materialet. Projektgruppen reserverar sig för att innehållet kan komma att revideras och uppdateras i kommande versioner av materialet.

Text och layout, GR Utbildning.

Materialet är © GR Utbildning 2018. Materialet får fritt kopieras och användas i utbildningsverksamhet så länge källa anges.

Innehåll

Inledning	5
------------------	----------

Introduktion

Om Plug In, om riskfaktorer och om att främja fullföljda gymnasiestudier	6
Om Plug In	6
Om studieavbrott och fullföljda studier	6
Riskfaktorer för studieavbrott	7
Studieavbrott är en process	9
Vad ligger bakom studieavbrott – elevernas egna ord:	9
Vad kan skolor göra för att avbryta avbrottsprocessen	9
Hur kan vi mäta elevers involvering och skolanknytning?	10
Vilka faktorer påverkar elevens involvering och skolanknytning?	10
Hur kan skolan stärka elevers anknytning?	11
Framgångsfaktorer i arbetet mot studieavbrott	12
Vad innebär individcentrerade arbetssätt och varför är det viktigt?	13
Erfarenheter från Plug Ins projektverkstäder	13

Kapitel 1

Individcentrerade arbetssätt – vikten av skolanknytning, involvering och helhetsperspektiv	13
Stöd som sträcker sig utöver skolans pedagogiska arbete	14
Vuxenstöd kan spela stor roll	14
Case: Coaching i Mönsterås	15
Case: Möjligheten i Alingsås	16
Case: Burlöv – en heterogen elevgrupp, tre typer av insatser	17
Helhetssyn viktig i arbetet med nyanlända elever	18
Reflektionsfrågor Kapitel 1	18

Kapitel 2

Koll och uppföljning – en förutsättning för att ingen ska falla mellan stolarna	19
Vad innebär koll och uppföljning och varför är det viktigt?	19
Erfarenheter från Plug Ins projektverkstäder	19
Case: Nya EHT-rutiner fångar upp risksignaler snabbt i Mörsil	21
Övergången mellan skolformer kan vara riskfylld	22
Uppföljningsarbete inom KAA	22
Case: Nya EHT-rutiner fångar upp risksignaler snabbt i Mörsil	23
Case: Att arbeta med kartläggning, uppföljning och samverkan över kommungränserna.	24
Case: Språkstödjarna i Lycksele	26
Koll och uppföljning på systemnivå	27
Uppföljning på individnivå kan vara motivationshöjande	27
Uppföljning kan stärka relationsarbetet	27
Case: Elevcoachens funktion i uppföljningsarbetet	28
Reflektionsfrågor Kapitel 2	29

*Kapitel 3***Bemötande - positiva relationer gör skillnad 30**

Vad innebär bemötande och varför är det viktigt?	30
Att arbeta med bemötande påverkar risken för studieavbrott	30
Positiva relationer mellan lärare och elever påverkar relationer mellan elever	30
Erfarenheter från Plug Ins projektverkstäder	31
Att professionalisera relationsarbetet	31
Inom Plug in-projektet lyfts några viktiga utgångspunkter för att professionalisera relationsarbetet:	31
Checklista – konkreta strategier för att bemöta unga som står långt ifrån skolan	32
Case: Fokus på relationella processer gav goda resultat på byggintroduktionsprogrammet	33
Case: Första rummet - vikten av ett gott bemötande i första mötet	35
Case: Att arbeta med bemötande på skolledarnivå	37
Reflektionsfrågor Kapitel 3	39

*Kapitel 4***Samverkan – sammanhållna resurser och stöd med individen i fokus 40**

Vad innebär samverkan och varför är det viktigt?	40
Samverkan är avgörande för eleven	40
Erfarenheter från Plug Ins projektverkstäder	40
Samverkan i skolans förebyggande arbete	41
Case management och samordning av kontakter	41
Case: Coachen som för elevernas talan	42
Samverkan efter ett skolavhopp	43
Samverkan inom det kommunala aktivitetsansvaret	43
Case: Porten i Partille samverkar för att fånga upp unga som hoppat av	44
Reflektionsfrågor Kapitel 4	46

*Kapitel 5***Flexibilitet – beredskap att möta individers och grupper behov 47**

Vad innebär flexibilitet och varför är det viktigt?	47
Erfarenheter från Plug Ins projektverkstäder:	47
Flexibilitet på organisationsnivå	48
Anpassningar i det pedagogiska arbetet	49
Kultur och klimat	49
Case: Beda Hallbergsskolan	50
Flexibilitet inom KAA	52
Case: Elevcoacherna på Hjalmar Strömerskolan	53
Reflektionsfrågor Kapitel 5	55

Litteraturlista 56

- *Inledning* -

Unga som slutfört gymnasiet har bättre möjligheter att aktivt delta i samhället, jämfört med unga inte gjort det. Det finns ett tydligt samband mellan fullföljda gymnasiestudier och etablering på arbetsmarknaden, hälsa, social status och livschanser. Det säger såväl forskning och statistik som erfarenhet¹. Att gå klart gymnasiet kan med andra ord vara en skyddsfaktor från att hamna utan studier eller arbete.

Det är skolans ansvar att stötta elever i att fullfölja sina gymnasiestudier. Men eftersom varje studieavbrott föregås av många olika orsaker är det ett komplext arbete. Det finns idag mycket kunskap om vilka centrala faktorer som påverkar ungas förutsättningar att stanna kvar i skolan och fortsätta sina studier, men det finns ingen mirakelmetod som fungerar i alla lägen. För att lyckas måste man utgå från den lokala kontexten och de lokala förutsättningarna. Inom ramen för Plug In-projektet har man kunnat identifiera ett antal dimensioner som återkommer i samtliga Plug In-verkstäder som varit framgångsrika. Man har helt enkelt kunnat sätta fingret på ett antal nyckelkomponenter som är verksamma i arbetet med att motverka studieavbrott.

Och det är med utgångspunkt i det som faktiskt fungerar som detta metodmaterial tagits fram. Materialet lyfter fram exempel på framgångsrika insatser i en svensk, samtida kontext som visar hur skolor och verksamheter arbetat för att främja fullföljda studier utifrån sina lokala förutsättningar. Målet är att materialet ska fungera som en källa till både inspiration och forskningsförankrad kunskap men även visa på konkreta insatser och strategier för det främjande, förebyggande och åtgärdande arbetet.

Materialet är uppdelat i fem kapitel, ett för varje framgångsfaktor som identifierats inom ramen för Plug In. Kapitlen inleds med en kort genomgång av forskning och erfarenheter från Plug In som följs av intervjuer, case, checklistor, modeller och andra konkreta metoder som kan fungera som stöd i planeringen och i det praktiska arbetet.

¹ Se ex. (<http://www.oecd.org/edu/eag.htm>), Dale, 2010

Introduktion

Om Plug In, om riskfaktorer och om att främja fullföljda gymnasiestudier

OM PLUG IN

Plug In är Sveriges största samverkansprojekt för att motverka studieavbrott. Mellan 2012 och 2018 har hundratals skolor och verksamheter arbetat med att motverka avbrott och främja fullföljda gymnasiestudier inom ramen för Plug In.

Sedan starten har målsättningen varit att på regional och lokal nivå utveckla nya metoder och arbetssätt för att motverka studieavbrott och få unga tillbaka till studier. 2015 startade fortsättningsprojektet Plug In 2.0, med fokus på att utveckla framgångsfaktorerna som identifierats genom Plug In. Resultaten från Plug projektets första omgång visade nämligen att arbetet i projektverkstäderna haft många positiva resultat. På flera av de skolor som deltagit har avbrotten minskat, många unga som har varit utan sysselsättning har stöttats tillbaka till studier, och över 75 procent av de projektverksamheter som startats upp har implementerats i den ordinarie verksamheten. Genom sajten PlugInnovation.se har kunskap och erfarenhet från projekten genererats och spridits och vid projektets slut kommer över 80 kommuner i 8 regioner runt om i landet att ha deltagit i projektet.

Plug In är finansierat av Europeiska socialfonden (ESF) med medfinansiering från medverkande kommuner och regioner. Projektet leds av Sveriges Kommuner och Landsting (SKL) i samverkan med Göteborgsregionens kommunalförbund (GR), Region Jämtland Härjedalen, Regionförbundet i Kalmar län, Region Kronoberg, Region Västerbotten, Region Östergötland, Region Gävleborg samt Kommunförbundet Skåne.

OM STUDIEAVBROTT OCH FULLFÖLJDA STUDIER

Inom internationell forskningslitteratur och policy används ofta begreppet early school leaving (ESL) för att beskriva studieavbrott. Vad som anses vara ESL, det vill säga att lämna studierna i förtid, varierar dock mellan länder och utbildningssystem. Även om inte gymnasieutbildning är obligatorisk i Sverige, är det tydligt att fullföljda gymnasiestudier har en avgörande betydelse för etableringen på arbetsmarknaden och i samhället i stort¹. Statistik från OECD visar att unga i Sverige utan gymnasieutbildning löper fem gånger större risk att på sikt hamna utanför arbete eller studier jämfört med unga som avslutat studierna.²

När Plug In drog igång var det **en av åtta** elever som saknade behörighet att komma in på gymnasiet. Idag är det 17% som inte är behöriga, enligt Skolverket.

En av fyra fullföljer inte sin gymnasieutbildning på fyra år.

¹ SKL, (2016) Utbildning - nyckeln till arbete

² OECD (2016)

Personer som inte avslutat gymnasiet har:

- 43% högre risk för arbetslöshet vid 20 års ålder
- 60% högre risk för arbetslöshet vid 25 års ålder
- 86% högre risk för arbetslöshet vid 29 års ålder
- 3,5 gånger högre risk att få ekonomiskt bistånd vid 20 års ålder
- Drygt 4 gånger högre risk att få ekonomiskt bistånd vid 24 års ålder
- 5 gånger högre risk att få ekonomiskt bistånd vid 29 års ålder³

Forskningen visar att unga som inte fullföljer gymnasiet riskerar att få sämre fysisk och psykisk hälsa, att hamna i kriminalitet eller på andra sätt hamna utanför i samhället.⁴ Utöver det mänskliga lidandet för den unga som inte fullföljer sina studier innebär varje studieavbrott också stora kostnader för samhället. En individ som inte kommer in på arbetsmarknad beräknas kosta samhället 14–15 miljoner kronor under sin livstid, i form av exempelvis förlorade skatteintäkter. Dessa siffror förutsätter också att individen inte dras in i kriminalitet eller missbruk, då blir kostnaderna för samhället större och kan uppgå till uppåt 40–50 miljoner kronor per individ.⁵ Alla som avbryter sina studier hamnar inte i utanförskap, men upp till 8–10 procent är i riskzonen för att hamna utan studier och arbete.

RISKFaktorER FÖR STUDIEAVBROTT

Det finns en lång rad faktorer som visat sig öka risken för att en elev ska avbryta eller avsluta gymnasiet utan fullständiga betyg. Den faktor som tycks ha starkast påverkan på elevens skolprestation är föräldrarnas utbildningsnivå, och i Sverige då särskilt mammans utbildningsnivå.

Skolverkets siffror för 2017 visar att 95,1 procent av eleverna vars föräldrar har eftergymnasial utbildning blir behöriga till gymnasiet. 78,1 procent av eleverna vars föräldrar högst har gymnasieutbildning blir behöriga till gymnasiet.⁶ Historiskt sett har dessa siffror sett ungefär likadana ut. Till exempel visar siffror från 2013 att 87 procent av eleverna med minst en förälder vars utbildningsnivå är högre än gymnasieutbildning klarar godkänt i alla ämnen i grundskolan, medan motsvarande siffra bland elever med föräldrar som inte har gymnasieutbildning är 44 procent.

”I svensk skola pratar vi ofta om genusperspektivet, att pojkar missgynnas i skolan och att skolan misslyckas med att möta pojkarnas behov. Men det socioekonomiska perspektivet – att skolan misslyckas med att stötta elever som kommer från studieovana hem, det pratar vi mer sällan om”

–Anna Liljeström, Ph.D., ansvarig för forskning
och metod inom PlugInnovation.se

3 SKL (2016), Utbildning - Nyckeln till arbete.

4 Rumberger, R. W. & Lamb, S, 2003; OECD; m.fl.

5 Nilsson & Wadeskog

6 Skolverket, 2017

Större internationella forskningssammanställningar⁷ lyfter fram ett antal tongivande individuella och strukturella bakgrundsfaktorer som kan öka risken för att en elev ska göra studieavbrott;

- Socioekonomisk status
- Närsamhällets karaktär
- Kön
- Ett stort antal flyttar
- Språk
- Låga resultat och låg prestation i skolan
- Funktionsnedsättningar
- Fysisk och psykisk ohälsa
- Behov av särskilt stöd
- Självförtroende, självkänsla, motståndskraft och social kompetens
- Låg skolanknytning

8

Det är viktigt att notera att det inte finns några kausala samband mellan dessa bakgrundsfaktorer och studieavbrott. Många av de elever som är påverkade av dessa riskfaktorer gör bra ifrån sig i skolan och avslutar sin gymnasieutbildning, och det har visat sig vara mycket svårt att förutse ett avbrott med utgångspunkt i individuella och strukturella bakgrundsfaktorer. Det är alltid en mängd samverkande faktorer som ligger bakom ett avbrott, och andra faktorer förknippade med skolkontext, utbildningssystem och arbetsmarknad har stor betydelse. Det är med andra ord inte elevens bakgrund som avgör om hen kommer att fullfölja skolan. Det är till stor del det som händer i skolan, och hur väl eleverna lyckas där, som avgör om de kommer att fullfölja sina studier.

⁷ Dale, 2010, NDPC, 2007, Klima, 2013)

⁸ Bearbetat från Dale, 2011 (All-factors framework) NDPC, 2007 m.fl.

STUDIEAVBROTT ÄR EN PROCESS

Forskare är idag eniga om att studieavbrott inte bör beskrivas som en enskild händelse – det är en process som ofta börjar tidigt och pågår under en längre tid. Studieavbrottsprocessen handlar om att en elev gradvis distanserar sig från skolan som ett resultat av ett komplext samspel mellan ovannämnda bakgrundsfaktorer och faktorer som finns både inom och utanför skolan. Distanseringen kan bero på att skolan inte lyckats anpassa undervisning och stöd efter elevens behov, att eleven upplever misslyckanden i skolan, att hen saknar positiva relationer vilket påverkar motivationen eller att skolan inte känns meningsfull för eleven.

För att avbryta processen är det viktigt att skolan fångar upp risksignaler så tidigt som möjligt och sätter in insatser innan distanseringen från skolan gått för långt. Här är det förebyggande arbetet med att öka elevens involvering och skolanknytning viktigt. Bland annat kan systematiska överlämningar från grundskolan spela en stor roll i att gymnasieskolan tidigt får kännedom om elevens situation och kan ha en beredskap för att möta elevens behov.

VAD LIGGER BAKOM STUDIEAVBROTT – ELEVERNAS EGNA ORD:

Forskning visar att många elever i riskzon för studieavbrott har en svag skolanknytning. Men vad berättar eleverna själva om anledningen till varför det lämnat skolan? I en stor sammanställning av internationella studier uppger elever följande orsaker:

- Upplevd brist på meningsfullhet och relevans
- Upplevd brist på motivation
- Upplevd brist på positiva förväntningar
- Dåligt förberedelse från grundskola
- För svåra studier
- Personliga skäl (t.ex. ekonomi, vård av anhöriga eller barn)
- Upplevd brist på säkerhet och välbefinnande i skolmiljön

9

I svensk forskning uppger eleverna följande förklaringar till studieavbrott:

- Skoltrötthet
- Bristande pedagogiskt stöd
- Fysisk eller psykisk ohälsa
- Socialt utanförskap
- Utbildningen hade fel inriktning
- Studierna var för svåra
- Trivdes inte i klassen eller på skolan
- Fick jobb
- Fick inte det stöd som behövdes i skolarbetet
- Behov av mer praktik och mindre teori
- Stökig skolmiljö
- Vuxna som inte bryr sig
- Dåligt bemötande
- Bristfälligt stöd efter frånvaro p.g.a. sjukdom eller missbruk

10

VAD KAN SKOLOR GÖRA FÖR ATT AVBRYTA AVBROTTSPROCESSEN

Många forskare har pekat på att verksamma insatser mot studieavbrott handlar om att stärka elevers engagemang, involvering med skolarbetet och deras anknytning till skolan. Begreppet skolanknytning, som i den internationella forskningen brukar kallas school connectedness, är en viktig faktor som påverkar risken för studieavbrott.

Enkelt sammanfattat kan man säga att ju starkare skolanknytning, desto större chans att eleven kommer att stan fullfölja sina studier. En elev med svag skolanknytning som upplever att skolan är meningslös och att hen inte hör hemma där kommer förmodligen inte att komma till skolan eller göra sitt skolarbete. För dessa elever är det relationella arbetet helt avgörande och starka positiva relationer till lärare eller andra vuxna kan göra stor skillnad.

9 NCDP m.fl.

10 SCB, 2007; Ungdomsstyrelsen 2013, GR Dropouts 2011

HUR KAN VI MÄTA ELEVERS INVOLVERING OCH SKOLANKNYTNING?

Inom forskningen finns ett antal indikatorer som kan användas för att undersöka elevers skolanknytning. Dessa innefattar kognitiva, sociala, psykologiska, affektiva, akademiska och beteendemässiga dimensioner. Olika forskare på området har fokuserat på olika dimensioner¹¹, men några centrala delar som visat sig vara viktiga i relation till avbrott är följande:

Beteendemässigt:

- Är eleven närvarande på lektioner?
- Kommer eleven i tid?
- Deltar eleven aktivt på lektioner?

Akademiskt:

- Slutför eleven skoluppgifter?
- Gör eleven läxor?
- Klarar eleven skolarbetet?
- Hur ser skolresultaten ut med betyg, provresultat m.m.

Kognitivt:

- Hur tar sig eleven an sitt lärande?
- Hur ser elevens inlärningsstrategier och problemlösningsförmåga ut?
- Hur uppfattar eleven kopplingen mellan studierna och sina framtida mål?

Psykologiskt:

- Hur värderar eleven skola och utbildning?
- Känns det meningsfullt och relevant för eleven att vara i skolan?
- Affektivt/socio-emotionellt:
- Känner eleven tillhörighet i skolan, har hen kompisar?
- Upplever eleven att hen ingår i ett socialt sammanhang med fungerande positiva relationer till lärare och jämnåriga?

VILKA FAKTORER PÅVERKAR ELEVENS INVOLVERING OCH SKOLANKNYTNING?

Elevens skolanknytning påverkas alltså av individuella faktorer kopplade till mående och livssituation och av institutionella faktorer kopplade till skolans utformning, innehåll och resurser samt till utbildningssystemet. Forskare har sammanställt olika indikatorer som visat sig ha ett tydligt samband med studieavbrott, detta för att kunna identifiera elever som kan vara i behov av olika typer av stöd för att fullfölja sina studier, och för att bättre kunna förstå hur elevers möjligheter att fullfölja sina studier påverkas av skolor och utbildningssystem.¹²

Individuella faktorer att uppmärksamma i skolan omfattar:

- Frånvaro (och andra normbrytande beteenden)
- Låga skolresultat
- Funktionsskillnader
- Neuropsykiatriska diagnoser och koncentrationssvårigheter
- Fysisk eller psykisk ohälsa
- Negativa relationer
- Sårbara grupper såsom barn placerade i samhällets vård
- Låg självkänsla eller självförtroende
- Motståndskraft
- Tidigare erfarenheter av låg involvering med skolan

¹¹ Bl.a. Fuhrlog, Christensen, 2008; Sinclair et al. 2003; Lehr et.al. 2003, 2004, 2008; Lamb, 2008 m.fl

¹² Här använder vi Dale, 2010 – syntes av olika studier

Institutionella faktorer som kan påverka skolanknytningen:

- Personalens kompetens när det kommer till att arbeta med elever i riskzon för studieavbrott
- Den sociala sammansättningen på skolan
- Skolan och klassernas storlek
- Undervisningens kvalitet
- Lärartätheten
- Brist på kompetensutveckling
- Brist på resurser
- Brist på studie- och yrkesvägledning
- Brister i skolans relationella arbete
- Brist på stödfunktioner på skolan (t.ex. kuratorer)

Faktorer i läro- och kursplaner som kan påverka skolanknytningen:

- Upplevd brist på meningsfullhet och relevans i kurs- och läroplan
- Inlåsning i yrkesinriktade eller akademiska kurser som inte passar eleverna
- Pedagogik som fokuserar på läroplanens innehåll snarare än elevernas behov
- Brist på alternativa utbildningsvägar
- Minskat fokus på elevens helhetsutveckling¹³

HUR KAN SKOLAN STÄRKA ELEVERS ANKNYTNING?

Studier visar att barn och unga som får rätt stöd har mycket bättre chanser att klara skolan. Skolan kan med andra ord göra stor skillnad för att påverka de strukturella och individuella riskfaktorer som kan ligga bakom en låg skolanknytning. Genom att anpassa undervisningen efter elevers behov och skapa ett tryggt klimat med positiva relationer kan skolan skapa större meningsfullhet, relevans, nyfikenhet, motivation och trygghet¹⁴

Skolan kan också arbeta för att stärka kopplingen mellan skolvardagen och elevens framtidsmål för att göra skolarbetet mer relevant och meningsfullt. Det är viktigt för elever att se hur skolan hänger ihop både med livet utanför och med framtiden. En trygg miljö som präglas av positiva relationer kan också stärka elevers känsla av tillhörighet.

Forskning visar att storleken på klasser och grupper inte har så stor betydelse för de elever som har en god skolanknytning. För dessa elever är kvaliteten på undervisningen viktigare än klasstorleken. Men för elever som har svag skolanknytning kan klasstorlek spela stor roll. Effektstudier som gjorts i USA visar tydligt att för elever med många individuella och strukturella riskfaktorer har undervisning i mindre grupper en tydlig positiv effekt. En longitudinell studie visade exempelvis att eleverna som gått i mindre grupper i lågstadiet fullföljde sina studier i större utsträckning men klarade sig bättre även efter skolan.¹⁵

Skolor behöver arbeta förebyggande med de faktorer som diskuterats ovan, men även ha en repertoar av insatser att ta till för elever som behöver interventioner.

13 Bearbetat från Dale, 2011

14 Hattie, Sundberg m.fl.

15 Finn et al, 1997

FRAMGÅNGSFAKTORER I ARBETET MOT STUDIEAVBROTT

Inom ramen för PlugInnovation har ett antal fallstudier genomförts på projektverkstäder från Plug In 1.0. Utgångspunkten för fallstudierna har varit vad som fungerar i arbetet med att motverka studieavbrott och vilka villkor som gör det möjligt för elever att stanna kvar i skolan. Syftet har varit att beskriva hur olika förebyggande och riktade insatser i skolan och andra verksamheter utformats och varför de upplevs fungera, samt att lyfta fram de mest centrala verksamma dimensionerna i arbetet.

Genom dessa fallstudier har ett antal faktorer identifierats som är återkommande i alla projekt som arbetar framgångsrikt med att fler elever ska stanna i skolan. De framgångsfaktorer som identifierats är följande:

- Individcentrerade arbetsätt
- Koll och uppföljning
- Bemötande
- Flexibilitet
- Samverkan

Dessa framgångsfaktorer är i sig inte nya – de återfinns i forskningen kring framgångsrika skolor. Fallstudierna har undersökt hur framgångsfaktorerna kontextualiseras i skolornas lokala sammanhang och hur skolorna lyckats implementera dem utifrån sina förutsättningar.

På många sätt hänger framgångsfaktorerna ihop och samverkar med varandra. Koll och uppföljning är en självklar förutsättning för att kunna identifiera elevers och grupperns behov och följa upp insatser. När det kommer till genomförandet av insatser är bemötande och goda relationer centralt för att arbetet ska fungera och vikten av att bli sedd är något många elever själva lyfter fram. Eftersom allt arbete ska utgå från individers eller grupperns enskilda behov blir flexibilitet i insatser, arbetsätt och metoder oerhört viktigt. Samverkan inom skolan och mellan skolan och andra aktörer har möjliggjort många insatser inom projektet och är en viktig förutsättning för ingen ska falla mellan stolarna. Det individcentrerade arbetsättet med ett holistiskt perspektiv på elevernas behov och förutsättningar har varit utgångspunkten för alla insatser som tagits fram inom ramen för projektet.

Därför är det också i detta perspektiv som det här materialet tar sin början. ■

Kapitel 1

Individcentrerade arbetssätt – vikten av skolanknytning, involvering och helhetsperspektiv

VAD INNEBÄR INDIVIDCENTRERADE ARBETSSÄTT OCH VARFÖR ÄR DET VIKTIGT?

Att arbeta individcentrerat med ett holistiskt perspektiv innebär att skolan ser på elevens behov och förutsättningar som en helhet och adresserar även de behov som sträcker sig utanför skolans pedagogiska ansvar. Det handlar om att utreda vad det är som hindrar just den här eleven från att komma till skolan just nu, för att sedan kunna sätta in anpassade insatser.

Att arbeta holistiskt och salutogent handlar om att inte bara fokusera på problem utan att också försöka hitta vad det är som faktiskt fungerar i elevens liv och som går att bygga vidare på. Man behöver titta på hela livshjulet, alltså inte bara på de delar som innefattas av skolan utan även på faktorer som familj, vänner, kärlek, fritid, fysisk och psykisk hälsa, mat, sömn, motion, inre trygghet, bostad, ekonomi och självkänsla.

ERFARENHETER FRÅN PLUG INS PROJEKTVERKSTÄDER

Den holistiska synen på elevers behov har varit utgångspunkten i flera av projektverkstäderna, även om insatserna som arbetats fram har sett olika ut i de olika skolorna och verksamheterna.

På organisationsnivå har projektverkstäder:

- Arbetat fram nya strukturer för att uppföljningsarbetet ska fånga upp en bredare spännvidd av behov och riskindikatorer, genom exempelvis skolsociala kartläggningar
- Vidareutvecklat studie- och yrkesvägledningens funktioner och arbetssätt för att stärka kopplingen mellan elevernas studier och deras framtida mål samt stötta deras helhetsutveckling
- Hittat sätt att konkret utveckla och professionalisera det relationella arbetet, t.ex. genom förstärkt mentorstid, nya roller på skolan och kompetensutveckling
- Vidareutvecklat undervisningens form och innehåll, för att förbättra tillgänglighet och meningsfullhet, t.ex. i form av autentiskt lärande, formativa arbetssätt och ämnesövergripande arbete
- Anställt nya funktioner på skolan, t.ex. i form av elevcoacher

ETT HOLISTISKT SYNSÄTT

betraktar helheten, inte bara detaljerna. Det filosofiska begreppet holism kommer från grekiska holos, som betyder hel eller odelad, och handlar om att helheten är större än summan av delarna och att ingenting kan beskrivas utan sin kontext.

STÖD SOM STRÄCKER SIG UTÖVER SKOLANS PEDAGOGISKA ARBETE

När det kommer till unga som befinner sig i mer komplexa situationer kan ett vardagligt strukturstöd vara avgörande för att orka fortsätta i skolan. Flera projektverkstäder har arbetat med elevcoacher och mentorer som kunnat ge elever ett mer generellt socialt vuxenstöd utöver det pedagogiska stöd som vanligtvis erbjuds av skolan.

På individnivå har skolor och verksamheter arbetat med att bredda sin befintliga repertoar med stödinsatser genom att:

- Erbjudna studiestöd både på ämnesnivå och med hjälp av specialpedagog, utöver ordinarie insatser
- Erbjudna strukturstöd för både skolarbete och i vardagen
- Utveckla motivationshöjande insatser, t.ex. i form av friskvård, sociala aktiviteter, samtalsstöd och motiverande samtal
- Utveckla självstärkande insatser, t.ex. i form av mental träning, självbilsarbete och KBT-inspirerat arbete
- Erbjudna färdighetsträning, t.ex. i form av social träning, samhällsorientering och problemlösning
- Erbjudna coaching och vägledning
- Erbjudna studie- och yrkesvägledning i ett brett perspektiv
- Ordna kontakt med mentorer
- Erbjudna kurativt stöd

VUXENSTÖD KAN SPELA STOR ROLL

Vuxenstöd kan spela stor roll för unga med mycket svag skolanknytning, som är hemmasittare eller som avbrutit sina studier och befinner sig långt ifrån skolkontexten. Dessa ungdomar kan behöva hjälp att gradvis närma sig skolans sociala sammanhang. För att nå dem och hitta ingångar till studierna behöver skolan ofta tänka utanför ramarna. Man behöver arbeta förutsättningslöst och både utforska personens förmågor och intressen för att hitta motivation men även adressera olika trösklar och utmaningar för att i nästa steg närma sig studier.

Inom ramen för Plug In har skolpersonal utifrån ett helhetsperspektiv analyserat vad som hindrar de unga från att vara i skolan och lyckas med sitt skolarbete, och sedan försökt hitta olika lösningar. För att kunna börja bygga en förtroendefull relation kan skolan även behöva hitta nya kontaktytor för att nå ungdomarna, genom sms, sociala medier eller på fysiska platser som köpcentrum eller fritidsgårdar. Det kan handla om att hjälpa till med något så praktiskt som stöd att våga stå vid busshållplatsen och vänta på bussen tillsammans med andra elever.

”Jag hade nästan gett upp för det kändes så tungt och stressigt. Sedan fick jag träffa coachen och SYV och de hjälpte mig att komma ut på praktik, det var jättebra och jag lärde mig massor. Coachen och SYV hjälper mig med det jag behöver, inte bara i ämnena. Ibland behöver man ju hjälp att må lite bättre för att orka med skolan också... Jag har sagt sedan ettan att jag vill lägga av. Jag kan bara skicka iväg ett meddelande och skriva 'nu är jag så trött på det här, nu orkar jag inte mer'. 'Jo, du klarar det här, kom igen', skriver hon då och det känns som att hon tror att det går.”

– Elev som fått stöd via ungdomscoachen i Mönsterås

Case: Coaching i Mönsterås

I Mönsterås Plug In-verkstad arbetade man med individanpassade åtgärder för att hjälpa elever med hög frånvaro. En ungdomscoach hade i uppdrag att kontakta elever med hög frånvaro, elever som haft svårt att klara sina kurser samt unga som redan avbrutit sina studier. I så kallade framtidssamtal arbetade coachen och ungdomen för att tillsammans hitta personliga mål för vägen framåt och varje samtal utgick från individens specifika livssituation. Ibland användes även arbetsförmedlingens intressetest för att identifiera elevens intressen och fungera som underlag för diskussioner om jobb och framtid.

Alla insatser togs fram gemensamt av ungdomen själv och ungdomscoachen. De olika insatserna utgick alltså från varje individuell situation och kunde bland annat innefatta:

- Möte med studievägledare
- Distanstudier som ett sätt att komma bort från en skolmiljö som inte fungerar
- Studiebesök på andra gymnasieskolor, folkhögskolor eller arbetsplatser
- En periods heltidspraktik
- Distanstudier som ett alternativ till det vanliga skolsystemet
- Kontakt med och hjälp att skriva in sig på arbetsförmedlingen
- Kontakt med andra resurser som socialtjänst eller landsting

”Vi lärare har inte möjlighet eller resurser att träffa eleverna och gå och fika till exempel. Det kan handla om väldigt många timmar av bara att försöka få dem att vilja träffas. Det finns ingen given mall för hur lång tid det tar och då blir ju andra uppdrag lidande. Ska man göra det korrekt behöver man ägna det heltid och helhjärtat.”

– Lärare och programansvarig i Mönsterås

TIPS FRÅN UNGDOMSCOACHEN:

- Möt ungdomarna på deras villkor, på en plats, tid och sätt där de är trygga
- Var närvarande på de platser där unga befinner sig, på nätet, ungdomsgårdar eller i korridoren
- Prova olika kontaktformer, t.ex. SMS, Facebook, brev, personligt hembesök, posters
- Var flexibel när det kommer till tid, ofta behöver man kunna trappa upp eller ner intensiteten i kontakten

Case: Möjligheten i Alingsås

För att kunna sätta individens behov i centrum och erbjuda ett brett stöd startade Alingsås kommun ett samverkansprojekt mellan Utbildningsförvaltningen, Socialförvaltningen, Arbetsförmedlingen och Kultur- och Fritidsförvaltningen. Bakgrunden var att andelen unga som gick på försörjningsstöd ökade i kommunen, samtidigt som ungdomsarbetslösheten steg. Kartläggningar visade också att många av dessa ungdomar saknade gymnasiekompetens.

Under projektets gång utvecklades en plattform för det kommunala informationsansvaret (det som idag utvecklats till det kommunala aktivitetsansvaret) som låg i anslutning till den kommunala gymnasieskolan. Plattformen skulle fånga upp unga som avbrutit sina gymnasiestudier och genom olika typer av insatser stötta dem tillbaka till studier eller annan sysselsättning. Verksamheten kom även gradvis att omfatta ett förebyggande arbete med elever i gymnasieskolan som riskerade att avbryta sina studier.

EN KOMMUNAL SOFFA:

Tanken var att skapa det man inom projektet kallar för en kommunal soffa – ett multi-kompetent team under ett och samma tak där ungdomen kan landa utan att riskera att falla mellan stolarna. Syftet var att skapa en sammanhållen process för ungdomar som riskerar utanförskap, genom att ta ett helhetsgrepp kring samordning av kartläggning, kontakter, utformning av insatser och kontinuerlig uppföljning.

Bland annat tog man fram en gemensam inskrivningsprocess och arbetade för att skapa en samsyn kring eleverna och deras behov i varje led. Insatserna som togs fram genom projektet utgick från varje individs behov och kunde handla om allt från coachning och studiestöd till samhällsorientering och social samvaro.

Case: Burlöv – en heterogen elevgrupp, tre typer av insatser

Inom ramen för Plug In 2.0 genomförde Burlövs kommun insatser riktade till nyanlända ungdomar som gick språkintrouktion eller individuellt alternativ på gymnasieskolans introduktionsprogram. Utgångspunkten för arbetet var att elevgruppen är heterogen – att eleverna är olika när det kommer till kön, intressen och bakgrund men även när det gäller deras individuella förutsättningar och behov. Därför har också arbetet med varje elev utgått från ett individuellt förhållningssätt, något som ställt höga krav på flexibilitet och samverkan mellan projektets personal.

Satsningens övergripande målsättning var att öka de nyanlända elevernas skolanknytning och minska risken att hamna i utanförskap när det gäller arbetsliv och vidare utbildning. Arbetet skedde genom tre olika typer av insatser: kartläggning, individualisering och ett forum man kallat för Framtidsverkstaden.

Enligt Skolverket har nyanlända elevers första tid i skolan visat sig vara avgörande för den framtida skolgången. För att kunna planera elevens utbildning behöver skolan tidigt göra en bedömning av elevens kunskaper. I Burlöv använde man sig av Skolverkets kartläggningsmaterial¹ för att förbättra kvaliteten på sina kartläggningar. Det skedde även ett utvecklingsarbete på skolan för att förbättra organisationen kring mottagandet av nyanlända elever. Dessa skedde genom pedagogiska diskussioner i arbetslaget samt genom organisatoriska förändringar med ansvarig personal.

Man arbetade även med att individualisera undervisningen, med målsättningen att utifrån individuella behov skapa flexibla utbildningsstrukturer och undervisningsformer. Detta arbete handlade om att utveckla både schemaläggning och undervisning, bland annat genom att införa en studieverkstad med tid för individuellt arbete samt en utökning av mentorstiden då elever får individuell handledning av sin lärare. Målet var att synliggöra, dokumentera, följa upp och utvärdera extra anpassningar och elevers kunskapsutveckling.

Framtidsverkstaden är ett schemalagt forum där grupp vägledning, förebyggande elevhälsoarbete, motivation och integration i svenska samhället kunde kopplas till individen och undervisningen som sker i språkintrouktionen. Framtidsverkstaden, som idag är en integrerad del av verksamheten, leds av studie- och yrkesvägledare, kurator och en elevcoach som anställts inom ramen för projektet för att driva det operativa arbetet, fånga upp elever i riskzon och intensifiera och förbättra kontakt med HVB-hem och gode män för elevens trygga skolgång.

Vid projektets slut hade man inom kommunen uppnått organisatoriska förändringar, förbättrad samverkan med HVB-hem, förbättrad kontakt med gode män, ökad kunskapsnivå hos elever, minskade studieavbrott, förbättrad närvaro och stärkt skolanknytning. Idag genomförs speciallärare och studie- och yrkesvägledare en strukturerad kartläggning av nyanlända elevers kunskap. Elevcoachen är nu en del av skolordinarie verksamhet och har en naturlig plats i elevhälsoteamet samt är mentor för 90 elever.

¹ <https://bp.skolverket.se/web/kartlaggningsmaterial/start>

HELHETSSYN VIKTIG I ARBETET MED NYANLÄNDA ELEVER

I arbetet med nyanlända elever är det holistiska perspektivet av stor vikt. Skolan måste kunna möta eleverna där de befinner sig och så snart som möjligt kartlägga såväl kunskapsnivå, skolbakgrund och erfarenheter som psykiskt mående och hemmiljö. Resultaten från kartläggningen behöver sedan förankras hos undervisande lärare så att de kan anpassa sin undervisning efter det som framkommit.

Vid övergång mellan introduktionsprogram eller förberedelseklass och ordinarie undervisning behöver skolan säkerställa att information om den nyanlända eleven inte går förlorad och att det finns strukturer för samarbete och kommunikation mellan verksamheterna.¹⁶ ■

¹⁶ Skolinspektionen (2015, s.6)

REFLEKTIONSFRÅGOR KAPITEL 1

Här följer ett antal reflektionsfrågor som du antingen kan arbeta med på egen hand eller tillsammans med ditt arbetslag.

- ▶ Hur arbetar skolan idag för att fånga upp elevers olika behov och utforma relevant stöd? Vilka yrkesgrupper är delaktiga i detta arbete?
- ▶ Använder ni särskilda verktyg/arbetsätt för att undersöka och följa upp elevers behov utifrån ett holistiskt perspektiv, t.ex. genom skolsociala kartläggningar¹⁷?
- ▶ Hur kan skolan arbeta för att stärka helhetssynen på elever, deras behov såväl som förmågor, färdigheter och intressen?
- ▶ Hur kan skolan se till att olika yrkesgrupper inom och utanför skola samverkar för att bättre fånga upp elevers behov och utforma ett relevant stöd?
- ▶ Skulle arbetet kunna organiseras annorlunda (när det kommer till arbetsätt, struktur eller verktyg) för att motivera och engagera eleverna utifrån deras individuella styrkor och erfarenheter?

¹⁷ https://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl_=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2F-Blob%2Fpdf2846.pdf%3Fk%3D2846

Kapitel 2

Koll och uppföljning – en förutsättning för att ingen ska falla mellan stolarna

VAD INNEBÄR KOLL OCH UPPFÖLJNING OCH VARFÖR ÄR DET VIKTIGT?

Koll och uppföljning är en grundläggande förutsättning i arbetet med att motverka studieavbrott och främja fullföljda studier. Det handlar om att ha beredskap, rutiner och strategier för att identifiera elever i riskzon, något som brukar kallas för early warning systems. Nästa steg är att utifrån elevens behov sätta in anpassade insatser. Det är också viktigt att följa upp elevens progression och kontinuerligt stämma av om insatserna har gett effekt. Även när det kommer till övergången mellan skolformer och till arbetet som görs inom det kommunala aktivitetsansvaret är systematisk uppföljning en viktig komponent. Koll på läget är med andra ord en nödvändig förutsättning för att skolledning, skolpersonal och andra berörda aktörer ska kunna identifiera behov och utvecklingsområden, både på individnivå och inom organisationen i stort.

Indikationer på att en elev befinner sig i riskzon

- Att ha koll på sina elever är ett systematiskt arbete som kräver samsyn kring vilka tecken som finns på att en elev befinner sig i riskzon för studieavbrott. Det kan till exempel handla om att eleven:
 - Distanserar sig från skolan och skolarbetet
 - Drar sig undan från skolans sociala sammanhang
 - Har hög eller ökande frånvaro
 - Får försämrade skolresultat
 - Har sena ankomster
 - Får försämrade relationer till personal och elever i skolan

Det är viktigt att fånga upp dessa tecken tidigt, framförallt när det kommer till de kognitiva aspekterna. Om all skolpersonal känner till dessa tecken blir det lättare att fånga upp elever och tidigt sätta in förebyggande insatser. Det är också viktigt skolan har rutiner för att utreda orsakerna bakom riskfaktorerna och därefter upprätta en handlingsplan som kan användas för att stämma av elevens utveckling och utvärdera insatser.

ERFARENHETER FRÅN PLUG INS PROJEKTVERKSTÄDER

Flera av Plug Ins projektverkstäder har fokuserat på uppföljningsarbete. Det har handlat både om förebyggande strategier för att få koll på elever i behov av stöd, men också om ett riktat uppföljningsarbete med insatser på individ- och gruppnivå. Flera skolor som deltagit i projektet har fokuserat på att kartlägga riskindikatorer och skapa rutiner för att uppmärksamma både elevens behov och deras utveckling.

Skolor har bland annat arbetat med:

- Utveckling av nya rutiner för överlämningen mellan grundskola och gymnasieskola
- Tidiga uppföljningssamtal med nya elever i början av termin eller läsår
- Utformning av nya strukturer, t.ex. utökad mentorstid, förändrade arbetslagsstrukturer eller samverkansteam som kan förbättra och påskynda identifieringen av riskindikatorer
- Förstärkt mentorskap i årskurs 1
- Nya funktioner såsom elevcoacher som anställts med uppdrag att fånga upp och stötta elever utifrån olika behov
- Systematisering av material, rutiner och arbetssätt för kartläggning och uppföljning av elevers behov och progression
- Organisationsförändringar i form av elevnära arbetslag och särskilda studiecenter
- Uppföljning är en central del av skolans systematiska kvalitetsarbete

Genom uppföljningsarbetet får skolan kunskap och lärdomar om elever i riskzonen. Om denna kunskap dokumenteras och tas tillvara på ett systematiskt sätt kan den bidra till verksamhetens kvalitetsarbete. Skolan kan till exempel analysera återkommande mönster i riskindikatorer kopplat till olika program eller elevgrupper. Analyserna kan sedan användas för att stärka det förebyggande arbetet. Flera skolor som deltagit i Plug In har använt lärdomar från uppföljningsarbetet för att utveckla sin verksamhet, genom bland annat:

- Systematisering av rutiner för överlämning mellan grundskola och gymnasiet
- Systematiska intervjuer med lärare, rektorer och elever för att kartlägga hur väl undervisningens format svarar mot elevernas behov
- Organisationsmässiga förändringar i form av elevnära arbetslag och studiecenter
- Integrering av elevhälsan i verksamhetens alla delar
- Utveckling av formativa arbetssätt i undervisningen.

VAD BÖR INGÅ I SKOLANS SYSTEMATISKA UPPFÖLJNINGSBETE

kring studieavbrott och elever i riskzonen? Skolan behöver system, rutiner och tydliga handlingsplaner för att kunna följa riskindikatorer på ett verksamt sätt. Systemet måste innefatta faktorer som studieresultat samt närvaro och andra beteendeindikatorer, men även ge en bild av elevens helhetssituation och hans sociala, fysiska och psykiska välbefinnande.

Case: Nya EHT-rutiner fångar upp risksignaler snabbt i Mörsil

Mörsils skola är en F-9 skola i Åre kommun. Skolans meritvärde hade sedan 2011–2015 ständigt sjunkit, vilket enligt skolans egna analyser hade sin förklaring främst i faktorer som berör skolans arbetssätt och den inre organisationens struktur och kultur. Under 2015–2017 drevs ett delprojekt inom ramen för Plug In på skolan, som gav resultat. Svenskfödda elevers meritvärde höjdes från 204 till 224 och från att ha haft 0 procent nyanlända elever som blivit behöriga till gymnasiet har skolan nu cirka 16 procent behöriga av totala andelen nyanlända elever i årskurs 9.

Skolans utgångspunkt var att de aktiviteter och insatser som togs fram inom ramen för Plug In skulle vävas in och integreras i skolans vardag. Insatserna skedde på två nivåer, dels genom riktat stöd till individer och dels genom förändringar på organisationsnivå. Skolan har satsat mycket energi på att öka tillgängligheten av flexibelt stöd för elever. Bemötande, positiva relationer och att stärka skolanknytningen har stått i fokus, något som inneburit allt från flexibel undervisning i en studiegård till att förändra elevhälsoteamets rutiner.

Utöver en omstrukturering av elevhälsans arbete har även teamets kompetens utökats med en skolpsykolog. Elevhälsans mötesstruktur har anpassats så att personalen tidigt ska kunna upptäcka elever i riskzon för att inte klara sina delmål och som därmed riskerar att inte nå full måluppfyllelse. Rent konkret har det inneburit att påskynda processen från att en oro väcks via kartläggning av behov till åtgärd. Detta har gjorts genom vad man kallar orosmail. Så fort någon i personalen känner oro över att en elev inte kommer kunna uppnå kunskaps- eller trygghetsmål så skickas detta i ett mail till rektor med rubriken ”oro”. Varje vecka sammanställer rektor och elevhälsan veckans oro och fördelar sina kompetenser utifrån elevernas behov. Tillsammans med ansvarig lärare skapar elevhälsan en handlingsplan för att eleven så snabbt som möjligt ta sig till en position där hans kunskap kan utvecklas i en trygg miljö. Insatserna följs upp regelbundet och två gånger per termin samlas elevhälsan för en heldag med analys och reflektion för att synliggöra insatsernas resultat och se över vad som behöver korrigeras eller utvecklats.

Skolans rektor beskriver att de nya rutinerna kring orosanmälan och eventuella behov av stöd, och de veckovisa träffarna med elevhälsoteamet medfört att teamet alltid har en uppdaterad bild av elevernas situation och progression. Insatser kan påbörjas snabbare än tidigare för att förhindra att elever tappar i progression och motivation.

ÖVERGÅNGEN MELLAN SKOLFORMER KAN VARA RISKFYLLD

Forskning och erfarenhet visar att övergången mellan olika skolformer, framförallt mellan grundskola och gymnasium, är kritisk för många elever. Övergången kan bli en stor omställning, bland annat eftersom både studietakten och kraven ökar på gymnasiet. Denna övergång blir ofta särskilt svår för nyanlända elever.¹⁸

För att förebygga att elever halkar efter redan i början av sin gymnasietid, får försämrade resultat eller inte trivs (faktorer som på sikt kan öka risken för studieavbrott) måste överlämningsprocesserna systematiseras. Med väl utarbetade rutiner för överlämning får eleverna bättre förutsättningar att lyckas och skolan kan fånga upp viktig information tidigt. Exempel på rutiner för överlämning:

- Att förlägga hälsosamtal och kartläggningssamtal tidigt på terminen
- Att låta gymnasieskolan ta del av grundskolans åtgärdsprogram för att upptäcka elevens stödbehov och se vilka stödinsatser som tidigare satts in
- När det gäller nyanlända elever kan skolan behöva göra en mer detaljerad kartläggning av kunskaper, färdigheter och förmågor för att kunna utforma en studieplan på rätt nivå.

TIPS!

Ett exempel på hur överlämningen mellan skolformer kan systematiseras hittar du i Region Östsams instruktioner kring överföring av uppgifter från avlämnande skola till mottagande skola. Dokumentet kan laddas ner på [PlugInnovation.se](http://pluginnovation.se)

http://pluginnovation.se/sites/default/files/instruktioner_over-foring_av_uppgifter_fran_avlamnande_skola_till_mottagande_skola_inom_ostergotlands_lan.pdf

UPPFÖLJNINGSSARBETE INOM KAA

Unga som avbryter sina gymnasiestudier och som ännu inte gått vidare till andra studier, arbete eller praktik ingår i det kommunala aktivitetsansvaret (KAA). De som arbetar inom KAA behöver fungerande samverkans- och uppföljningssystem för att identifiera, komma i kontakt med och stötta unga som ofta befinner sig i komplexa situationer.

De Plug In-verkstäder som verkat inom KAA beskriver uppföljning som helt centralt för arbetet, av olika anledningar. Mycket handlar om att skapa system och rutiner inom kommunen för att snabbt kunna hitta elever som skrivits ut från skolan och avgöra om det verkligen rör sig om ett avbrott eller om det är ett skolbyte eller programbyte. Nästa steg är att hitta fungerande rutiner för samverkan mellan centrala aktörer och för uppföljning av de aktiviteter och stödinsatser ungdomarna fått ta del av.

18 EU-kommissionens rapport https://ec.europa.eu/education/sites/education/files/monitor2017-se_en.pdf

Case: Nya EHT-rutiner fångar upp risksignaler snabbt i Mörsil

Mörsils skola är en F-9 skola i Åre kommun. Skolans meritvärde hade sedan 2011–2015 ständigt sjunkit, vilket enligt skolans egna analyser hade sin förklaring främst i faktorer som berör skolans arbetssätt och den inre organisationens struktur och kultur. Under 2015–2017 drevs ett delprojekt inom ramen för Plug In på skolan, som gav resultat. Svenskfödda elevers meritvärde höjdes från 204 till 224 och från att ha haft 0 procent nyanlända elever som blivit behöriga till gymnasiet har skolan nu cirka 16 procent behöriga av totala andelen nyanlända elever i årskurs 9.

Skolans utgångspunkt var att de aktiviteter och insatser som togs fram inom ramen för Plug In skulle vävas in och integreras i skolans vardag. Insatserna skedde på två nivåer, dels genom riktad stöd till individer och dels genom förändringar på organisationsnivå. Skolan har satsat mycket energi på att öka tillgängligheten av flexibelt stöd för elever. Bemötande, positiva relationer och att stärka skolanknytningen har stått i fokus, något som inneburit allt från flexibel undervisning i en studiegrupp till att förändra elevhälsoteamets rutiner.

Utöver en omstrukturering av elevhälsans arbete har även teamets kompetens utökats med en skolpsykolog. Elevhälsans mötesstruktur har anpassats så att personalen tidigt ska kunna upptäcka elever i riskzon för att inte klara sina delmål och som därmed riskerar att inte nå full måluppfyllelse. Rent konkret har det inneburit att påskynda processen från att en oro väcks via kartläggning av behov till åtgärd. Detta har gjorts genom vad man kallar orosmail. Så fort någon i personalen känner oro över att en elev inte kommer kunna uppnå kunskaps- eller trygghetsmål så skickas detta i ett mail till rektor med rubriken "oro". Varje vecka sammanställer rektor och elevhälsan veckans oro och fördelar sina kompetenser utifrån elevernas behov. Tillsammans med ansvarig lärare skapar elevhälsan en handlingsplan för att eleven så snabbt som möjligt ta sig till en position där hans kunskap kan utvecklas i en trygg miljö. Insatserna följs upp regelbundet och två gånger per termin samlas elevhälsan för en heldag med analys och reflektion för att synliggöra insatsernas resultat och se över vad som behöver korrigeras eller utvecklats.

Skolans rektor beskriver att de nya rutinerna kring orosanmälan och eventuella behov av stöd, och de veckovisa träffarna med elevhälsoteamet medfört att teamet alltid har en uppdaterad bild av elevernas situation och progression. Insatser kan påbörjas snabbare än tidigare för att förhindra att elever tappar i progression och motivation.

Case: Att arbeta med kartläggning, uppföljning och samverkan över kommungränserna.

Valdemarsviks Plug In-verkstad som pågick mellan 2012 och 2015 fokuserade på att utveckla det förebyggande arbetet för att stötta fler elever att fullfölja sina gymnasiestudier. Eftersom kommunen inte har en egen gymnasieskola och eleverna går på skolor i angränsande kommuner var ett viktigt delmål för verkstaden att etablera samverkansformer med skolorna för att dela information kring elevernas progression och samarbeta kring eventuella insatser.

Eleverna från Valdemarsvik går gymnasiet i Söderköping och Norrköping och hemkommunen upplevde att man inte hade koll på hur det gick för dem. Därför blev stödet till elever med hög frånvaro alltför reaktivt och kom ofta in för sent, när ett avbrott redan var ett faktum.

Projektet inleddes med en kartläggning av var Valdemarsvikseleverna läser vidare efter grundskolan och av deras närvaro:

- Kartläggningen utfördes med hjälp av information från gymnasieantagningsenheter och från administrationen av utbetalningen till skolorna
- För att bedöma vilka elever som var i störst behov av insatser sammanställdes och analyserades frånvarostatistik från de berörda skolorna i syfte att ringa in elever med hög frånvaro eller andra tecken på att det förelåg svårigheter eller risk för avhopp
- De aktuella skolorna besöktes för genomgång av situationen för eleverna med hög andel frånvaro
- Under besöket diskuterades frånvaromönster, vad som gjorts tidigare kring eleverna, åtgärdsprogram och hur projektets elevcoach skulle kunna komplettera det arbete som skolans personal bedrev för att förändra situationen för eleverna
- Elever i riskzon intervjuades en eller flera gånger för att deras syn på hinder och möjligheter skulle fångas upp

Målet för projektet var att stötta eleverna och öka deras närvaro, men också att hitta rutiner för samverkan kommuner emellan och att stärka samarbetet mellan socialtjänst och skola. Tidigt i projektet sammanställdes statistik på vilka elever som hade mer än tjugo procent frånvaro. Det visade sig vara många, fler än var fjärde elev. Anders Bevemyr är socialsekreterare inom råd och stöd i Valdemarsviks kommun och hans uppdrag var att i rollen som elevcoach träffa både elever och skolpersonal på berörda skolor.

- Jag pratade med varje elev i kanske en kvart och frågade hur de tänkte kring sin gymnasieutbildning och kring att de var borta mycket från skolan. Jag berättade också att kommunen satsar mycket pengar på varje elev, runt 400 000 kronor, något som många blev ganska chockade av, säger Anders.

Samtalen med eleverna följdes av möten med rektor, mentor, elevvårdspersonal och annan personal på skolan. Fokus låg på att gå igenom elevens situation och försöka utreda vad som orsakat den höga frånvaron och vilka behov av stöd eleven hade. I vissa fall upptäcktes brister i skolornas koll på elevers frånvaro.

- Ibland fick jag kommentaren ”det var ju bra att du kom, för annars hade jag inte lagt märke till frånvaron”. Jag tror att det är många som skulle behöva ha bättre koll. För elevernas skull, säger Anders.

Elever i behov av stöd erbjuds olika typer av åtgärder och individuell uppföljning i form av motiverande samtal och coachning, praktiskt vardagsstöd eller stöd för att komma i kontakt med andra aktörer för vidare insatser, som socialtjänst eller barn-och ungdomspsykiatri.

Projektet har fått resultat, både på organisations- och individnivå. Fler unga har identifierats, fångats upp och fått tillgång till stöd. Samverkan och kartläggningarna har riktat uppmärksamheten mot enskilda ungdomar, men även mot skolornas interna arbete för att främja närvaro och stötta elever. Frånvaro och andra riskindikatorer relaterade till studieavbrott har placerats på agendan på ett systematiskt sätt på de skolor som deltagit och nya rutiner och arbetssätt har etablerats.

- Inom socialtjänsten ser vi inte på skolresultat, utan på det psykosociala måendet, att det ska fungera runtomkring eleverna. När vi förde samman vårt perspektiv med skolans fick vi ett 24-timmarperspektiv på eleverna. Jag visste om det var tufft hemma och skolorna hade koll på vad som hände på skoltid. Tillsammans fick vi grepp om elevens helhetssituation, säger Anders.

ANDERS BEVEMYRS TIPS FÖR KOMMUNER OCH ANDRA EXTERNA AKTÖRER SOM VILL ARBETA MED KOLL OCH UPPFÖLJNING I SAMARBETE MED SKOLOR:

- Hitta rätt personer att samverka med. Ett bra sätt är att etablera kontakt med rektorerna för att förankra arbetet från början.
- Det är viktigt att våga göra! Att agera och våga ställa frågor om frånvaro och koll.
- Fråga på ett öppet sätt, utan förutfattade meningar. Våga visa att du inte vet allt om skolans värld.
- Återrapportering är viktigt för att alla ska ha en chans att agera.
- Lyssna på de unga. Man kan ofta förstå deras val att inte gå till skolan och då är det kanske något i situationen som behöver förändras.

Case: Språkstödjarna i Lycksele

Genom Plug In-verkstaden Samspråka utvecklade gymnasieskolan Tannbergsskolan i Lycksele nya arbetssätt för att stötta skolans växande grupp nyanlända elever. Dessa arbetssätt har nu implementerats i den ordinarie verksamheten.

Första steget i projektet var att kartlägga nyanlända elevers situation på skolan. Man märkte att det fanns många i elevgruppen som hade svårt att klara sina kurser och det skedde en del avhopp. Specialpedagogen Karoline Holmgren var projektledare för Samspråka och hon berättar att det innan projektstart fanns många olika uppfattningar om vad gruppen nyanlända behövde, men eftersom ingen riktig kartläggning hade gjorts visste man inte om dessa uppfattningar var förankrade i verkligheten

Av den anledningen gjordes en grundlig kartläggning med en förstudie på individ-, grupp- och skolnivå. Man tittade även på forskning för att få en större bild. I kartläggningen framkom att de nyanlända eleverna på skolan hade svårigheter både när det kom till språket och när det kom till ämnesspråket och ämnesrelaterade begrepp. Det framkom också att ämneslärarna hade dålig kännedom om gruppen nyanlända elevers egentliga behov av stöd.

Insatsen som togs fram utifrån denna kartläggning var vad skolan kallar språkstödstimmar, två timmar där eleverna hade en ämneslärare till hjälp och själva bestämde vad de behövde arbeta med. Eleverna fick hjälp med allt från att läsa ett kapitel i en lärobok till att få förklaringar av ämnesspecifika ord eller hjälp att skriva texter. Elever som siktade mot högre betyg men saknade svenskkunskaperna kunde få hjälp att formulera sig för att kunna visa sina kunskaper.

Resultaten visade sig snabbt. Tidigare år hade man på skolan märkt att gruppen nyanlända elever ofta fick svårigheter att klara skolan i årskurs ett och redan vid höstlovet brukade elever ur denna grupp ha fått svårigheter att hänga med. Samspråka startade i augusti och samma höst gjordes en uppföljning vid just höstlovet. Det visade sig att ingen av de elever som deltog i projektet låg efter, ingen hade missat prov eller inlämningsuppgifter utan höll tempot med sin ordinarie klass. Vid läsårets slut gjordes en ny utvärdering som visade att de elever som hade fått språkstöd två timmar i veckan hade klarat minst E i alla sina kurser. Några hade också lyckats höja sina betyg.

Genom att låta eleverna styra innehållet på språkstödstimmarna fick ämneslärarna upp ögonen för vad eleverna faktiskt uppfattade som svårt i ämnet. Flera av lärarna nämnde i utvärderingen att detta blev som en omedveten kompetensutveckling där de fick en ny syn på sin egen undervisning. Dessa aha-upplevelser kring elevernas behov spred sig också till kollegorna.

KOLL OCH UPPFÖLJNING PÅ SYSTEMNIVÅ

Mätning och uppföljning på kommunnivå är en framgångsfaktor när det kommer till att motverka studieavbrott. I kommuner som utifrån sina politiska mål årligen mäter och följer upp studieavbrott är det fler elever som fullföljer sina gymnasiestudier.¹⁹

Kommunen behöver ha koll på ungdomar i riskzon för studieavbrott och enligt det kommunala aktivitetsansvaret har kommunen en skyldighet att hålla koll på de som redan avbrutit sina studier, även de som går i gymnasiet utanför kommungränsen. Frånvaro och andra riskindikatorer behöver följas upp på ett systematiskt sätt. Den statistik som genereras genom datasamling kan användas både som ett arbetsredskap och som beslutsunderlag i arbetet med att förhindra studieavbrott. Statistikverktyg kan också användas för att följa upp genomförda insatser.

UPPFÖLJNING PÅ INDIVIDNIVÅ KAN VARA MOTIVATIONSHÖJANDE

Genom att kontinuerligt följa upp elevens progression utifrån lagom högt ställda mål kan eleven få syn på sin egen utveckling, något som är en central del i formativa arbets-sätt. Strukturerad avstämning och återanknytning kan därmed skapa meningsfullhet. Utgångspunkten för ett coachande förhållningssätt är att ha tydliga mål och en tydlig plan, samt att ständigt återkoppla till dessa för att eleven ska kunna följa sina egna framsteg. I många Plug In-verkstäder har skolorna märkt att för de elever som har skolmisslyckanden bakom sig är just uppföljning och synliggörandet av framsteg en nyckel för att de ska vilja investera sin tid och energi i insatsen. En tät och kontinuerlig uppföljning i form av exempelvis samtal, möten eller sms från skolans eller kommunens håll kan hjälpa till att synliggöra individens utveckling för hen själv och samtidigt öka elevens delaktighet i sitt eget lärande och i skolarbetet.

Uppföljning kan också fungera motivationshöjande, något som både unga och personal från flera olika Plug In-verkstäder beskriver. En förutsättning för det är att ungdomen själv är delaktig i uppföljningsprocessen och att målsättningarna är relevanta, tydliga och uppnå- eliga. Om uppföljningen dessutom fokuserar på att lyfta fram elevens förmåga och styrkor kan det också bidra till att eleven får större självkännet, stärkt självkänsla och stärkt självförtroende.

UPPFÖLJNING KAN STÄRKA RELATIONSARBETET

När det kommer till att etablera förtroendefulla relationer mellan elever och vuxna på skolan eller inom KAA kan just uppföljningsarbetet vara en bra utgångspunkt, eftersom det ofta kräver regelbundna samtal och möten. Ungdomen och personalen får chansen att lära känna varandra och känna tillit till varandra. För många unga är upplevelsen av att bli sedd och lyssnad till viktig.

”*En elevcoach berättade för mig att hen skickat sammanlagt över 6000 sms till de 40 elever som ingick i deras satsning. Sms:en handlade om allt från att fråga hur eleven mår till att kolla så att hen kommit iväg till skolan. Sms blev en oerhört viktig kontaktyta och för coachen var mobiltelefonen ett ovärderligt verktyg. Intressant nog ansåg rektorn inte att personalen ens behövde mobiltelefoner när projektet drog igång.*

– Ulrik Fostvedt, processledare inom Plug In.

Case: Elevcoachens funktion i uppföljningsarbetet

I Strömsund arbetade en elevcoach förebyggande inom ramen för Plug In med de elever i kommunens gymnasieskola som riskerade att avbryta sina studier. I projektet ingick även en förstärkning av studie- och yrkesvägledningen och utökade möjligheter till studie-stöd i ett studierum som är bemannat vissa fasta tider.

Coachens funktion var att komplettera och samordna pedagogernas, mentorernas och elevhälsans arbete kring elever som riskerade att göra studieavbrott. Detta genom att ta ett övergripande helhetsperspektiv kring deras behov och utveckling samt genom att utforma individuella stödinsatser. Coachen ingick i elevhälsoteamet tillsammans med kurator, studie- och yrkesvägledare, skolsköterska och specialpedagog och kunde på så sätt stärka samordningen av arbetet och stödinsatser kring eleverna.

Coachen fångade upp elever genom elevhälsoteamets uppföljningar och elevkontakter, genom kontakt med ledningen, genom orosanmälningar eller genom direktkontakt med pedagogerna. Tillsammans med kurator hade coachen koll på den löpande frånvarorapporteringen för att fånga upp elever i behov av mer stöd. Coachen träffade även alla klasser på skolan och berättade om sitt arbete sin och funktion och rörde sig ute på skolan för att skapa så många kontaktytor som möjligt. Hen närvarade också vid överlämningar från grundskolan för de elever som skulle börja på introduktionsprogrammen för att skapa så bra förutsättningar som möjligt för att eleverna ska få rätt stöd för att kunna lyckas i gymnasiet. Elever kunde även själva kontakta coachen direkt genom mail eller telefon.

I varierande omfattning träffade även coachen eleverna individuellt. Målet var att få en helhetsbild av elevens situation i relation till studierna för att kartlägga behov och förutsättningar. Individens livssituation var alltid utgångspunkten för arbetet och kartläggningen omfattade fysisk och psykisk hälsa, den sociala situationen och välbefinnandet samt elevens mål och drömmar om framtiden.

Arbetet har gett resultat, i och med införandet av en elevcoach tillsammans med utvecklingen av det förebyggande arbete på skolan fångas nu fler unga upp, som tidigare riskerat att lämna skolan utan fullföljda gymnasiestudier. Det har skett en tydlig utveckling i arbetssätten, rutinerna och metoderna kring unga som är i behov av stöd som sträcker sig utanför det akademiska arbetet exempelvis motivationshöjande insatser av olika slag. ■

REFLEKTIONSFRÅGOR KAPITEL 2

Här följer ett antal reflektionsfrågor som du antingen kan arbeta med på egen hand eller tillsammans med ditt arbetslag.

- ▶ Vilka är de vanligaste orsakerna till studieavbrott på din arbetsplats?
- ▶ Från vilka program sker flest avhopp? När, var, hur o.s.v.
- ▶ Vilka elever är i riskzonen för studieavbrott i din verksamhet och varför?
- ▶ Hur arbetar ni idag med frånvarorapportering?
- ▶ På vilket sätt har skolan gemensamma, systematiska mätningar och uppföljningar av elevers närvaro eller andra riskindikatorer på skolan?
- ▶ Används frånvarorapporteringen (och/eller andra riskindikatorer) för att förändra, förbättra och kartlägga orsaker till frånvaro och undersöka elevens behov av stöd?
- ▶ Används frånvarorapporteringen (och/eller andra riskindikatorer) för att göra anpassningar av undervisningen och verksamheten?

Kapitel 3

Bemötande - positiva relationer gör skillnad

VAD INNEBÄR BEMÖTANDE OCH VARFÖR ÄR DET VIKTIGT?

Inom pedagogisk forskning har man länge sett att stabila, förtroendefulla relationer till lärare är viktiga inte bara för elevers välbefinnande, utan också för deras lärande och motivation.²⁰ Elever behöver helt enkelt känna sig sedda, bekräftade och trygga i sina relationer med de vuxna på skolan för att må bra och kunna prestera. I Skolinspektionens återkommande granskningar av gymnasieskolors arbete beskrivs lärares engagemang, förväntningar och lyhörddhet inför elever som viktiga komponenter för att stötta elever att fullfölja sina studier.²¹

TRYGGA RELATIONER PRÄGLAS AV:

- Förtroende ■ Tillit ■ Intresse ■ Respekt ■ Medkänsla ■ Omsorg

ATT ARBETA MED BEMÖTANDE PÅVERKAR RISKEN FÖR STUDIEAVBROTT

Positiva relationer är en av de mest avgörande faktorerna för om elever ska trivas i skolan, känna sig engagerade och orka slutföra sina studier. Det gäller särskilt för elever som har svag skolanknytning eller en komplicerad skolbakgrund²². En större studie från USA visar på att förtroendefulla och trygga relationer mellan elever och lärare har lika stor bäring på elevers möjlighet att lyckas i skolan som relationerna mellan föräldrar och barn.²³ Det innebär att ett medvetet arbete med att skapa och upprätthålla positiva relationer kan delvis väga upp de negativa faktorer som påverkar eleverna utanför skolan. Positiva relationer är med andra ord än central skyddsfaktor²⁴

” Skolans arbete har potential att kompensera för de riskfaktorer, exempelvis föräldrarnas utbildningsnivå, som är kopplade till skolmisslyckanden och utanförskap. Skolan kan med ett medvetet, systematiskt arbete utjämna skillnaderna!

Anna Liljeström, Ph.D., ansvarig för forskning och metod inom PlugInnovation.se

POSITIVA RELATIONER MELLAN LÄRARE OCH ELEVER PÅVERKAR RELATIONER MELLAN ELEVER

Ny svensk forskning visar även att varma, lyhörda och stödjande lärare minskar risken för mobbning. Att lärare medvetet arbetar för att utveckla den typen av varma och stödjande relationer till sina elever gör också skolan tryggare generellt och gör att elever presterar bättre.²⁵ Forskningen beskriver att ett särdrag hos lärare till elever som presterar bättre än vad som kan förväntas utifrån deras socioekonomiska bakgrund – att de bemöter och behandlar elever med värme och respekt.²⁶

20 Hattie, 2011,

21 Skolinspektionen, 2009, 2015

22 (Dowson et al, Weissberg et al 2003 m.fl.Esqivel et al 2003).

23 Bergin & Bergin, 2009

24 Dale, 2010

25 Allen, Kern, Vella-Brodrick, Hattie & Waters, 2016

26 Thornberg, 2011

”*Positiva, varma och stöttande lärar-elevrelationer är bland de viktigaste faktorerna som bidrar till att elever känner samhörighet med skolan.*

Robert Thornberg, professor i pedagogik på institutionen för beteendevetenskap och lärande på Linköpings universitet. ²⁷

ERFARENHETER FRÅN PLUG INS PROJEKTVERKSTÄDER

Bemötande och relationsarbete som en viktig dimension i en stärkt skolanknytning har stått i fokus i flera Plug In-verkstäder. Där har man bland annat arbetat med:

- Att stärka mentorskapsuppdraget genom utökad kontakttid
- Att utveckla mentorsuppdraget med nytt innehåll, nya former och nya arbetssätt
- Att stärka personalens kunskap och kompetens kring vikten av de relationella processerna och bemötande samt gemensamma bemötandestrategier
- Att utveckla nya strategier, förhållningssätt och verktyg i mötet med elever, till exempel i form av ett coachande, salutogent förhållningssätt och motiverande samtal
- Att utveckla nya funktioner, som elevcoacher och andra resurspersoner som genom att bygga relationer kan verka för att stärka skolanknytningen med elever i riskzon
- Att utveckla nya rutiner och strukturer för introduktionsperioden för nya elever på skolan – även särskilda insatser för att snabbare inkludera nyanlända elever
- Att utveckla särskilda program, insatser, forum eller strukturer för elever som är i behov av ett utökat vuxenstöd, social träning och bygga relationer med andra unga

ATT PROFESSIONALISERA RELATIONSARBETET

Hur kan då skolor arbeta med att stärka och systematisera sitt relationsarbete på både kort och lång sikt? Det går inte att förlita sig på att trygga och positiva relationer ska uppstå av sig själva. För att utveckla relationsarbetet krävs ett medvetet arbete med tydliga rutiner och ett systematiskt förhållningssätt, precis som i allt annat utvecklings- och kvalitetsarbete.

De senaste åren har ett antal svenska forskare börjat att tydligare systematisera det växande forskningsfältet relationell pedagogik. De har bidragit till att lyfta det som ofta brukar kallas tyst kunskap, genom att skapa ett tydligare språkbruk kring begrepp som bemötande, förhållningssätt och relationsskapande aktiviteter.²⁸ Deras forskning lyfter fram hur lärare i sina klassrum kan använda konkreta strategier för att bygga tillit och förtroende. För att arbetet ska fungera krävs rutiner och utrymme på både organisations- och individnivå som säkerställer att alla medarbetare får möjlighet – och känner ansvar för att utveckla sin relationella kompetens kring till exempel lågaffektivt bemötande.

INOM PLUG IN-PROJEKTET LYFTS NÅGRA VIKTIGA UTGÅNGSPUNKTER FÖR ATT PROFESSIONALISERA RELATIONSARBETET:

- Gemensamma visioner för bemötande och förhållningssätt är viktigt för eleverna
- Skolpersonalen behöver få ta del av kunskap om relationella processer och om olika verktyg kring bemötande och förhållningssätt. De behöver också få stöd att tillsammans diskutera och utveckla konkreta bemötandestrategier
- Det är verksamt att arbeta med gemensamma bemötandestrategier kring elever och/eller grupper
- Det behöver finnas genomtänkta strukturer, forum och strategier för aktiviteter i och utanför klassrummet som stöttar det relationella arbetet
- Skolans likabehandlingsplaner behöver innefatta tydliga checklistor med åtgärder när en elev inte trivs eller känner sig utanför
- Skolan behöver ha gemensamma strategier för att stötta och inkludera elever. Det kan handla om samarbetsövningar, medvetna gruppval eller schemabrytande aktiviteter.

²⁷ <https://old.liu.se/uv/lararummet/venue/larar-elevrelationens-betydelse-i-antimobbningsarbetet?l=sv#9> (2017-12-13)

²⁸ Se Aspelin m.fl; Frelin, Nordenbro et al, 2008; Olsson 2010

CHECKLISTA – KONKRETA STRATEGIER FÖR ATT BEMÖTA UNGA SOM STÅR LÅNGT IFRÅN SKOLAN

När det kommer till arbetet med unga som avbrutit sina studier och som befinner sig långt från skolkontexten är det relationella arbetet och bemötandestrategier extremt viktiga. Här följer några tips för arbetet som tagits fram av Temagruppen Unga²⁹

- ✓ Se till att ha tid och verkligen vara närvarande för individen som du möter
- ✓ Finn ditt sätt för att möta individen förutsättningslöst och låt hen känna sig hörd och sedd
- ✓ Visa empati och att du genuint bryr dig om personen - var nyfiken, visa intresse och engagemang
- ✓ Möt alla med respekt - likvärdigt men inte likadant, utan anpassat efter individen
- ✓ Ha ett lösningsfokuserat förhållningssätt – sätt fokus på personens styrkor och se bortom diagnoser
- ✓ Skapa ett gemensamt vi där deltagaren är ansvarig för sin egen resa för att nå målet
- ✓ Inge hopp genom att ha individanpassade förväntningar, ställ krav och tro på deltagaren/eleven
- ✓ Skapa förtroende för dig och din organisation
- ✓ Visa tålamod och uthållighet - stå kvar då andra faller
- ✓ Var medveten och reflektera över fördomar och normer som kan påverka ditt bemötande

²⁹ Källa: Myndigheten för Ungdoms- och Civilsamhällesfrågor har sammanställt lärdomar och goda exempel kring bemötande inom ramen för ett antal ESF-finansierade arbetsmarknadsprojekt. Strategierna kommer från denna sammanställning.

Case: Fokus på relationella processer gav goda resultat på byggintroduktionsprogrammet

På Lerums gymnasium ville man skapa fler vägar in till byggprogrammet eftersom man upplevde att dörrarna var helt stängda för elever som inte var behöriga. Inom ramen för Plug In startades ett yrkesintroduktionsprogram med inriktning bygg. Tanken var att pröva ett nytt koncept som kunde påskynda processen med att göra elever behöriga, och särskilt elever som nyligen anlänt till Sverige. För byggläraren Peter Kristensson och projektledaren Karin Glisell var det relationella arbetet en viktig utgångspunkt.

- Våra urvalskriterier var att eleverna skulle vara intresserade av ett yrke inom bygg och att de ville jobba i grupp tillsammans med andra, berättar Karin.

Eleverna valdes ut efter en noggrann process med intervjuer och studiebesök. Karin och Peter deltog även i överlämningskonferenser från grundskolan, allt för att vara så förberedda som möjligt för att ta emot eleverna. Planeringen pågick under en hel termin och Karin och Peter berättar att tanken om gruppdynamik, tillhörighet och gemenskap fanns med redan från början som en del av utbildningens upplägg.

- Även om vi har gjort saker tillsammans, fiskat och åkt skidor och så, så är det inte de schemabrytande aktiviteterna som varit viktigast för gruppen. Relationsarbetet har pågått varje dag, hela tiden. Gruppen har alltid varit i fokus, säger Peter Kristensson

Gruppen bestod av sju elever, varav fyra var födda i Sverige och saknade behörighet till gymnasiet och tre var nyanlända elever från Afghanistan, Eritrea och Somalia. Alla elever informerades om att det fanns ett tydligt mål med insatsen – de skulle bli behöriga till byggprogrammet på ett år. Lärarnas egna mål var att minst tre av eleverna skulle bli behöriga. När den första årskullen slutade kunde man konstatera att sex av sju hade blivit behöriga och fem av dem går idag i årskurs ett på skolans byggprogram.

Peter Kristensson berättar att tiden tillsammans med byggintroduktionsgruppen varit den bästa i hans yrkesliv. Både han och Karin Glisell berättar att relationerna i gruppen varit starka, vilket bidragit mycket till det positiva resultatet. De tycker mycket om sina elever och eleverna tycker också om varandra.

Karin och Peter tror att själva gruppsammansättningen med både nyanlända och svenskfödda elever varit en framgångsfaktor för gruppens sammanhållning. Det har bland annat gett naturliga ingångar till samarbete bland eleverna. Under vissa lektioner har de svenskfödda eleverna fått i uppgift att stötta sina klasskompisar med språket genom att förklara svåra ord, något som stärkt deras självförtroende och skapat starka band i gruppen. De

nyanlända eleverna var motiverade och tog skolarbetet på stort allvar, något som smittade av sig på gruppen.

Även om planeringen pågick länge innan utbildningen startade igång anpassade man också arbetssättet under tidens gång och utifrån elevernas behov och förutsättningar. Bland annat började man arbeta med en tydlig struktur för skoldagens start och slut för att göra eleverna trygga.

- Jag märkte att många av eleverna ville bli bekräftade i att de gjorde rätt och befann sig på rätt plats. De hade ett behov av att veta när en lektion började, vad man förväntades göra och när lektionen var slut. Så vi började med att ta i hand efter att vi haft en byggdag i verkstaden, för att tacka för idag och markera ett tydligt avslut, säger Peter.

Man började även skriva upp dagens agenda, lunch och hålltider på tavlan för att skapa en tydlig struktur. Ett arbetssätt som idag har implementerats på hela byggprogrammet. Det har skapat en tydlighet och trygghet som påverkat klimatet positivt

- Jag upplever en stor skillnad i beteende bland årets elever jämfört med tidigare år, säger Peter.

Idag har projektverksamheten blivit en del av skolans ordinarie verksamhet och en ny grupp byggintroduktionselever är redan igång.

Peter Kristenssons och Karin Glisells framgångsfaktorer för arbetet med gruppbaserad ykresintroduktion:

- Gruppen måste få känna sig trygg och omhuldad, det är t.ex. viktigt att de får ett eget hemklassrum som de startar dagen i varje dag
- Engagemang är viktigt, yrkesläraren som är kopplad till gruppen måste vara motiverad och verkligen vilja jobba med gruppen
- Projektledare och projektgrupp behöver kunskap och förståelse för hur grupper fungerar och om hur man kan arbeta kontinuerligt med gruppens relationer
- Alla vuxna som deltar i projektet behöver vara lyhörda för gruppens behov
- Var tydliga med vilka regler och förutsättningar som gäller i gruppen
- Ha höga förväntningar på eleverna och deras förmåga. Visa att du tror på att de kommer att klara av målet
- Skapa en känsla av tillhörighet. På Lerums gymnasium räknades eleverna till byggprogrammet redan från början, även om de var inskrivna på introduktionsprogrammet. Eleverna identifierade sig hela tiden som byggelever, något som bidrog till deras känsla av tillhörighet
- Ha en tydlig målsättning som alla känner till, från elever och lärare till projektgrupp och skolläring

Case: Första rummet - vikten av ett gott bemötande i första mötet

Målgruppen för Plug In-verkstaden Första rummet i Skellefteå är elever som är inskrivna i gymnasieskolan men som riskerar att inte fullfölja studierna på grund av hög frånvaro eller psykisk ohälsa som påverkar deras skolsituation. Första rummet finns tillgänglig som en individuell stödåtgärd inom elevens åtgärdsprogram. För en del elever på introduktionsprogrammet som är i behov av mer omfattande stöd finns även en möjlighet att delta i en större stödsats med Första rummet som en del av studieplanen. Samtliga insatser utgår från elevens behov och kan handla om allt från självstärkande och motivationshöjande aktiviteter till ett mer generellt utökat vuxenstöd.

Första rummet innefattar både en individuell verksamhet och en gruppverksamhet. Den individuella delen består av enskilda arbetspass med mental träning och avslappning i kombination med bildarbete utifrån elevernas behov och önskemål. Läraren Carita Green-Granström som är projektledare är utbildad i bildterapi och mental träning. Efter att ha arbetat med unga med psykisk ohälsa i många år har hon verktyg för att hjälpa elever att utveckla strategier för att hantera oro och stress och stärka deras egna resurser. Metoden har sin grund i kognitiv beteendeterapi. Gruppverksamheten består av två halvdagar i veckan med aktiviteter som förenar såväl pedagogiskt som psykosocialt stöd genom mental träning, social färdighetsträning, friskvård och lärande genom olika projekt, studiebesök och undervisning.

Pedagogerna som är knutna till Första rummet arbetar mycket medvetet med att skapa förtroendefulla relationer för att möjliggöra en öppen kommunikation och kunna stötta de unga i deras lärande och utveckling. Ett positivt bemötande och genomtänkt förhållningssätt är avgörande, inte minst när det kommer till första kontakten med en elev.

Oavsett om den första kontakten sker per telefon eller öga till öga fokuserar Carita Green-Granström på att vara positiv och visa intresse för eleven som individ med egna intressen och tankar. Det är viktigt att aldrig döma eleven utan att ha ett salutogent förhållningssätt. Eleven måste förstå att det finns en genuin vilja att hjälpa.

- Och jag är uppriktig, säger Carita. Jag tycker att det är spännande att möta varje elev som kommer till mig.

Det finns många anledningar till att eleverna kommer till Första rummet. Det kan handla om psykisk ohälsa, låga resultat eller stressrelaterad problematik. Men själva problematiken står inte i fokus under de första mötena. Carita kan ofta dra slutsatser om vilka problem eleven har utifrån vad de berättar om sina liv.

-Jag säger tidigt i kontakten med eleven att de inte behöver prata problem med mig om de inte vill. Istället brukar jag fråga om de har något särskilt mål med att komma till Första rummet. Om de bara berättar om sina mål så brukar jag kunna dra slutsatsen att motsatsen till målbilden är deras problem, säger Carita.

CARITA GREEN-GRANSTRÖMS CHECKLISTA FÖR ETT BRA BEMÖTANDE MED INDIVIDEN I FOKUS:

- ✓ Fokusera på möjligheter och strategier. Ofta har eleven själv svaren på vad som krävs för att de ska ta sig dit de vill. Vuxna tenderar att fokusera på problemen, men dem är ju eleven redan medveten om.
- ✓ Var lösningsfokuserad och tro på elevens förutsättning att klara sina mål.
- ✓ Det är viktigt att skuldavlasta och tona ner det som eleven uppfattar som misslyckanden i processen.
- ✓ Peppa eleverna och ge dem hopp om att de kommer att klara sina mål. Busa och skoja med dem!
- ✓ Möt eleven kontinuerligt, helst varje dag. Ju tätare möten desto snabbare ser vi effekt. Det är viktigt eftersom stress och sömnlöshet är en vanligt förekommande problematik och eftersom att snabba framsteg ökar motivationen.
- ✓ Ge eleven uppgifter att träna på, redan efter första kontakten. Följ upp effekterna och hur det har känts för eleven.
- ✓ Prata om avslappning och hur eleven kan gå ner i varv. Det är många som lever med stress och inte vet hur de ska göra för att slappna av.
- ✓ Hjälp eleven med att skapa positiva bilder av hur de vill att det ska bli.
- ✓ Anpassa nivån så att eleven slipper misslyckas – hellre göra mindre och lyckas än satsa på något svårt och misslyckas.
- ✓ ”Fokusera inte på det negativa – hitta lösningar!”

Hon säger att hennes arbete med Första rummet mycket handlar om att förmedla hopp.

- Eleverna ska känna att metoderna är beprövade och fungerar för andra. Det är skitjobbigt för den som tror att de är ensamma med sina problem! Det är skönt att höra: du är inte den första som tänker så här. Det här kan vi jobba med. Det här kan vi göra något åt – vi tillsammans.

Mikaela Pettersson, en elev som deltagit i Första rummet berättar sin historia:

”Jag var helt förstörd när jag kom hit, det spelade ingen roll vad som skulle hända med mig. Jag kom in hit och jag fick en kram. Det gav mig hopp och glädje. Och så blev jag lite rädd. Det var så länge sen jag kände hopp. Jag satt med Carita vid ett runt bord. Redan efter första gången jag var här så mådde jag bättre. Hon visade mig vägar för hur jag skulle göra, och hon förklarade på olika sätt tills jag förstod. Det kändes som att hon såg just mig och inte klumpade ihop mig med alla andra elever.

Vi började träffas en gång i veckan. Jag kände mig som ett problembarn som inte var menat att vara något annat, att livet inte kunde bli bra. Men hos Carita blev frågan inte ”Hur ska du ta dig dit?” utan frågan blev ”Hur ska vi ta dig dit?”. Ensam är stark – det tycker jag är bullshit. Man behöver nån. Jag lärde mig hantera saker på nya sätt.

Om jag inte hade fått den hjälpen av Carita hade jag aldrig, och då menar jag aldrig, tagit gymnasieexamen. Om barn tidigt i skolan fick lära sig det jag har fått lära mig här, då hade många fler klarat sig bra i skolan. När jag tog studenten kändes det som en fantastisk hämnd på allt och alla!”

MIKAELA PETERSSONS TIPS TILL SKOLPERSONAL FÖR ETT GOTT BEMÖTANDE:

- Visa alltid att du tror på eleven. Även om eleven är jättejobbig och även om det inte ser ut att gå så bra. Du måste tro på att eleven kan lyckas – och säga det. En vuxen i skolan som talar om vad jag inte kommer att klara – de har fel jobb.
- Tro inte på allt du hör om eleven från andra. Bygg dig en egen uppfattning. Varje vuxen måste ge varenda elev en chans att visa att ryktena inte stämmer. Det första intrycket måste de vuxna trycka bort. Det kan vara ett skal som döljer allt möjligt. Elever kan spela teater och säga att de mår jättebra.
- Fokusera inte på det negativa, på problemen. Hitta lösningar! När jag fick min diagnos blev det svårt för mig att tro att jag skulle kunna koncentrera mig. Då sa Carita att vi kan boka tid med rektor och se till att jag får extra hjälp och uppgifter som passar mig. Man behöver nån som står bakom ryggen och knuffar fram en.
- Tänk på tonläget, tänk på hur du hälsar! Om du är arrogant i tonen så gör det mig osäker. Men om du säger: ”Hej! Vad kul att du är här!” då vågar jag öppna upp efter ett tag och prata om vad jag har varit med om.
- Håll kontakten! Carita fortsatte höra av sig, hon gick ut och åt lunch med mig. Det kunde jag inte fatta. Att hon ville synas ihop med en sån tjej som jag på stan! Det betydde jättemycket. Det borde vara obligatoriskt för vuxna som jobbar med såna elever som mig!

Case: Att arbeta med bemötande på skolledarnivå

Skolledaren Angelica Faktus har lång erfarenhet av att arbeta med bemötande på skolledarnivå. Under sin tid som rektor på Åre gymnasieskola drev hon en Plug In-verkstad med fokus på att omvandla betyget F till målpuffyllelse.

- Som skolledare måste jag vara högst medveten om att det finns elever som inte hänger med när tåget går. En del stökar, andra blir tysta och försvinner och jag måste vara medveten om allihopa, säger Angelica.

För att få till ett bra bemötande behöver skolledningen ha en plan och se till att den följs upp i verkligheten. Det kräver något som Angelica kallar för ett situationsanpassat och strategiskt komboarbete.

- Det här klarar inte en skolledare själv, det krävs en grupp som arbetar tillsammans kring eleverna. Den gruppen måste bestå av de människor som fungerar bäst i förhållande till elever som ligger i riskzonen för avbrott, personer som är skickliga och håller i och håller upp eleverna. Det kan inte vara en grupp som jag måste försvara eleverna inför, säger hon.

Resursgruppen som Angelica Faktus arbetade med består av en blandning av förstelärare, elevassistenter, specialpedagoger och elevhälsoteamet. Specialpedagogerna arbetar i sina vanliga roller medan pedagogerna och assistenterna är med i klassrummet och noterar och antecknar. Pedagogernas funktion är också att bemanna den studiegård som finns som en parallell studiemiljö i förhållande till klassrummen. Den är välbesökt, inte minst av elever som har social fobi eller möter andra hinder i den ordinarie undervisningssituationen.

- Tänk dig att du har ett neuropsykiatriskt hinder för din koncentrationsförmåga eller har svårt att sköta dig på det sätt som förväntas i ett klassrum. Då får du ofta en skoltid med många tillsägelser och till slut låser det sig. Vi får inte komma till den situationen att det låser sig! Vi kan inte heller exkludera elever. Istället behöver vi skapa studiegårdar och andra platser som öppnar för studiero. Studiegårdarna är supersuperviktiga för att rädda enskilda elever kvar på gymnasiet. Barn väljer ju inte sina liv. Inget barn säger "äsch, jag väljer ett liv med social fobi eller med ADHD". Vi har i alla fall lyckats med att lyfta eleverna från periferin till centrum. Nu finns de med på dagordningen, säger Angelica.

Det har varit en utmaning att hitta system för hur ordinarie lärare och resursteamet ska samverka kring elevernas enskilda bekymmer och situation. När det kommer till

förändringsarbetet i ordinarie undervisning har Angelica många tankar kring att öka den pedagogiska tillgängligheten.

- Vi skolledare måste inspirera lärare att förändra sina arbetssätt så att undervisningen blir tillgänglig för alla. Det är en långsiktig process.

Angelica Faktus har en bakgrund inom elevhälsan. Hon tror att det har färgat hennes ledarroll.

- Jag har jobbat som både kurator och skolledare och även undervisat. Jag är övertygad om att klarar vi av att jobba med elevernas inre och stärka deras självkänsla så lyckas vi bättre som skola. Vi måste härja i vardagen för att komma dit. De framgångsfaktorer och metoder som vi har sett genom PlugIn-projekten hjälper mig mycket i den processen. ■

CHECKLISTA FÖR HUVUDMÄN OCH SKOLLEDNING I DET RELATIONELLA ARBETET:

- ✓ Systematisk kompetensutveckling relationellt förhållningssätt för personal
- ✓ Inventering av vilka relationella kompetenser som saknas på skolan
- ✓ Tydliggör vikten av relationell kompetens i kommande rekryteringar
- ✓ Tydliggör skolans rutiner och system för en professionell och hållbar inkluderande verksamhet
- ✓ Underlätta för elever och vuxna att bygga relationer till varandra, bland annat genom att se över hur ramarna för tillgänglighet och kontaktid ser ut

REFLEKTIONSFRÅGOR KAPITEL 3

Här följer ett antal reflektionsfrågor som du antingen kan arbeta med på egen hand eller tillsammans med ditt arbetslag.

- ▶ Hur ser relationerna eleverna emellan och mellan vuxna och elever ut på din skola?
- ▶ Hur hittar ni information om relationer, och vilka underlag använder ni i analysen?
- ▶ Vad behöver personalen för att kunna bemöta elever på ett positivt sätt och kunna bygga förtroendefulla relationer?
- ▶ Har personalen tillräcklig kunskap och kompetens kring olika strategier och verktyg för att kunna bemöta elever med varierande behov?
- ▶ Vilka hinder ser du för att ett gott bemötande ska genomsyra hela verksamheten?
- ▶ Vad har du och dina medarbetare för behov för att kunna skapa en skola där ett välfungerande antimobbningsarbete förekommer?
- ▶ Vilka behov har ni när det kommer till att möjliggöra att alla vuxna i skolan tar sitt ansvar med ett gott bemötande mot samtliga elever?
- ▶ Finns det strukturer, utrymme och mål på plats för att utveckla det relationella arbetet?
- ▶ Hur arbetar ni mot mobbning och kränkande behandling idag? Använder ni några modeller eller program? Hur följer ni upp mobbningsärenden? Vilka brister och styrkor ser du med hur ni arbetar idag?
- ▶ Hur blir eleverna delaktiga i arbetet mot mobbning och kränkande behandling?
- ▶ Hur skulle skolklimatet vara i en skola där alla elever trivs och vill vara?
- ▶ Hur skulle du vilja att arbetet mot mobbning strukturerades vid din arbetsplats?
- ▶ Hur skulle skolan kunna arbeta för att begreppet "hela skolans insats" ska genomsyra arbetet och att alla arbetar som ett lag när det kommer till frågor om mobbning och kränkande behandling?

Kapitel 4

Samverkan – sammanhållna resurser och stöd med individen i fokus

VAD INNEBÄR SAMVERKAN OCH VARFÖR ÄR DET VIKTIGT?

En elev som avbrutit sina studier eller som riskerar att göra det befinner sig ofta i en komplex situation, både i och utanför skolan. Eleven behöver ofta olika typer av stöd vilket leder till att hen får ett stort antal kontaktpersoner och kontaktytor att hålla ordning på. För många av dessa elever känns det oklart hur, med vem och varför olika kontakter ska tas. Om aktörer inom och utanför skolan hittar en fungerande samverkan där eleven står i fokus kan antalet kontaktytor minskas och arbetet med att behålla eleven i skolan blir enklare och mer effektivt.

SAMVERKAN ÄR AVGÖRANDE FÖR ELEVEN

För unga med en bakgrund av skolmisslyckanden eller funktionsnedsättningar av olika slag blir mängden av kontakter, möten och separata insatser ofta särskilt utmanande. Inom ramen för Plug In beskriver många unga själva att samverkan är avgörande för om de kommer att kunna ta till sig stödet som erbjuds.

Den här bilden kommer visar en kommuns insatser och kontakter kring unga som avbrutit sina studier. Många olika aktörer och projekt är inblandade i arbetet, men det saknas en tydlig ansvarsfördelning, koordinering och uppföljning av arbetet och av de olika kontakterna och insatserna. Det medför att unga refereras fram och tillbaka mellan olika aktörer utan att det går att se resultat av insatserna. Ibland refereras unga till samma insats flera gånger trots att den inte fungerade. Resultatet blir att ungdomar faller mellan stolarna och hamnar utanför sysselsättning och stöd.

ERFARENHETER FRÅN PLUG INS PROJEKTVERKSTÄDER

Skolor och andra verksamheter som deltagit i Plug In har utvecklat strukturer, forum, rutiner, arbetssätt och nya funktioner för att möjliggöra ett produktivt samarbete kring elever och unga i behov av olika typer av stöd.

Skolor som deltagit i Plug har bland annat arbetat med:

- Utveckling av system och rutiner för att dela information, samordna insatser och samarbeta kring insatser kring unga i behov av stöd från olika aktörer inom och utanför skolan
- Samverkansrutiner/strukturer inom skolor med syfte att dela information om elevernas behov och förmågor, sprida kunskap och öka kompetensen hos personalen som ska möta eleverna
- Stärkt Integrering av elevhälsan i alla delar av skolans verksamhet
- Skapa samsyn och gemensamma strategier kring bedömningskriterier, värderingar, kunskapssyn, förhållningssätt och bemötande

Verksamheter som arbetar med unga som avbrutit sina studier har bland annat fokuserat på:

- Att skapa system och rutiner för att kunna identifiera och kontakta unga som avbrutit sina studier
- Rutiner för samverkan mellan statliga och kommunala aktörer för att säkerställa att unga ungdomar faller mellan stolarna
- Samordning av behovsbedömningar, insatser och resurser för att kunna erbjuda ett sammanhållet stöd

SAMVERKAN I SKOLANS FÖREBYGGANDE ARBETE

När en elev har hög frånvaro eller visar andra tecken på att hen är på väg att avbryta sina gymnasiestudier finns ofta olika resurser att tillgå. Skolan erbjuder samtal och möten med till exempel specialpedagog, kurator, mentor, skolsköterska, undervisande lärare, studie- och yrkesvägledare och rektor. Utöver det har elever som befinner sig i mer komplexa situationer också kontakt med aktörer utanför skolan, som individ- och familjeomsorgen eller sjukvården.

Om det saknas fungerande strukturer för samverkan mellan dessa olika aktörer faller det på elevens ansvar att själv samordna kontakter, hålla ordning på mötestider och vid varje ny kontakt berätta om sin situation. Det blir många gånger svårt för eleven att förstå hur stödinsatserna hänger ihop och det stora antalet möten med många olika personer riskerar också att förvärra elevens kanske redan bristande tillit till skolan, något som kan leda till att hen distanserar sig ytterligare från skolsammanhanget och det blir mindre meningsfullt att fortsätta i skolan. Insatserna som satts in för att förebygga att skolavhopp kan med andra ord få rakt motsatt effekt om de inte utgår från ett elevcentrerat perspektiv.

CASE MANAGEMENT OCH SAMORDNING AV KONTAKTER

För elever med särskilda behov kan det ofta vara svårt att ha många relationer och kontakter omkring sig. Ändå är det ofta dessa elever som har flest kontakter - med specialpedagog, speciallärare, socialtjänst, kurator, mentor, ämneslärare och rektor såväl som olika professionella utanför skolkontexten. Med så många kontakter är risken stor att saker börjar falla mellan stolarna och att eleven inte kan skapa en stark och förtroendefull relation till någon av alla de vuxna omkring hen.

Case management är ett samlingsnamn för olika sätt att samordna insatser för individer med flera olika behov av vård och insatser. Modellen används ofta inom sjukvården men kan även fungera bra för elever med särskilda behov. Metoden går ut på att en person utgör navet i arbetet med eleven och är den som kallar till möten, samordnar åtgärder och följer upp. Eleven får då chansen att skapa en stark relation till en person, istället för att behöva navigera bland flera olika kontakter. Kontaktpersonen kan vara en kurator, någon från elevhälsoteamet eller en annan person som eleven litar på.

Inom Plug In-projektet har många projektverkstäder prövat att utforma nya funktioner och strukturer för att skapa en sammanhållen process för elever som är i behov av olika typer av stöd – och för att koordinera arbetet förstås är.

Case: Coachen som för elevernas talan

På Söderslättskolan i Trelleborg drevs en Plug In-verkstad med fokus på introduktionsprogrammen. En del av satsningen var på en elevcoach - matteläraren Jonas Lovén som fick en viktig roll i elevernas liv. Han höll daglig sms-kontakt med många av dem, och vissa gick han bokstavligen och hämtade i hemmet varje morgon för att få dem att komma till skolan.

- Elever som tappat motivationen har ofta dåligt självförtroende. De vet att många vuxna är besvikna på dem. Vi måste göra allt för att få dem att tro på sig själva igen, och få dem att lita på vuxna igen. Först därefter kan du få dem att börja gå på lektionerna, säger Jonas Lovén.

När projektet drog igång ringde Jonas hem till elevernas föräldrar för att berätta att skolan fått extra resurser för att hjälpa elever som har svårt att koncentrera sig på skolarbetet. Föräldrarna bjöds in för att prata om vad skolan kunde göra som inte tidigare gjorts. Tillsammans kom man fram till att eleverna behövde mer träning i studieteknik, mer struktur på vardagen och mer flexibel schemaläggning. Jonas hade också nära kontakt med projektelevernas lärare:

- Jag bad dem till exempel att inte ge dessa elever frågan om de inte räckt upp handen, att få en fråga som de inte kan svara på kan kännas jobbigt och utpekande, säger han.

Jonas hade också ett excelark där han förde in elevernas provresultat för att ha koll på att de inte behövde skriva ett nytt prov kort efter att de misslyckats med tidigare prov. Han fick också möjlighet att ändra i elevernas scheman, genom att exempelvis ta bort morgonlektionerna. En elev ville till exempel inte äta i skolan och då bestämdes det att han till en början bara skulle gå i skolan på förmiddagarna.

- Annars hade han inte kommit alls. För att få dem tillbaka till skolan måste man vara flexibel, säger Jonas.

När året var slut hade 8 av projektets 36 inskrivna elever nått full behörighet och fem saknade bara ett betyg av de åtta som krävs för att komma in på ett nationellt program. Det bedömdes som ett gott resultat, med tanke på att ingen av dem förmodligen hade klarat det utan denna extra insats.

SAMVERKAN EFTER ETT SKOLAVHOPP

Elever som redan har avbrutit sina studier och inte gått vidare till andra studier, jobb eller praktik behöver ofta stöd från exempelvis individ- och familjeomsorg, arbetsmarknadsenhet, hälso- och sjukvård, arbetsförmedling och försäkringskassa. För att individen ska få så effektiv hjälp som möjligt behöver det finnas en struktur för samverkan mellan kommun, landsting och stat.

Även om myndigheter och kommuner har krav på sig att samverka kring unga i utsatta situationer saknas ofta struktur och formella rutiner för denna samverkan. Det försvårar arbetet med att ta fram lämpliga insatser men gör det också svårare att säkerställa likvärdigheten inom kommunen och mellan kommuner³⁰.

SAMVERKAN INOM DET KOMMUNALA AKTIVITETSANSVARET

Genom en lagändring har kommunernas ansvar för unga som inte påbörjar eller fullföljer gymnasieutbildningen skärpts. Det som tidigare var ett informationsansvar har blivit ett aktivitetsansvar (KAA). Samverkan mellan aktörer kan göra stor skillnad för elever inom KAA och det finns många exempel på hur KAA-samverkan kan bli mer effektiv:

- Att samla olika kommunala aktörer i samma byggnad i exempelvis Navigatorcenter kan skapa möjligheter för samverkan på ett naturligt sätt
- Multikompetenta team kan skapa en mer sammanhållen process
- Att utse en kontaktperson i form av en koordinator eller case manager som håller ihop alla kontakter och kontinuerligt är den som träffar eleven. Det underlättar för eleven att kunna fokusera på sin egen situation.

30 SOU:2013, SOU 2017

Case: Porten i Partille samverkar för att fånga upp unga som hoppat av

I Partille kommun hade man redan innan lagändringen från informations- till aktivitetsansvar insett vikten av samverkan över myndighets- och förvaltningsgränser. Man arbetade med uppföljning genom en samverkansform som kallades ungdomsnätverket. Margareta Antonsson är chef för social- och arbetsförvaltningen i Partille kommun och en av initiativtagarna till PlugIn-verkstaden Porten vars syfte är att fånga upp och hjälpa så många unga som möjligt till studier, jobb eller annan meningsfull sysselsättning. Porten beskrivs som en vägledande slussverksamhet som hjälper eleven navigera mellan de olika kontakterna med skola, myndigheter och kommunala aktörer.

- Arbetsförmedlingen och socialförvaltningen ställer helt andra krav än vad skolan gör. Helt plötsligt läggs väldigt mycket ansvar på dig som är ung. Du ska klara att hålla kontakten, att söka jobb på den öppna arbetsmarknaden och mycket annat, säger Margareta Antonsson

Inom ramen för Porten samverkar utbildningsförvaltningen och social- och arbetsmarknadsförvaltningen med kultur- och fritidsförvaltningen. Samarbetet utgår från det ungdomsnätverk som tidigare fanns i kommunen där personal från olika professioner arbetade med unga som hoppat av skolan eller var i riskzon.

Nätverket ville utveckla sitt arbete och tillsammans med styrgruppen tog man fram idéer för arbetet framåt. Underlaget skickades till kommunens förvaltningschefer. Ungefär samtidigt drog Plug In igång och frågan om avhopp var högaktuell i Göteborgsregionen.

- Då tog vi underlaget från ungdomsnätverket och sökte om att vara med i Plug In. Vi hade ju redan kommit fram till hur vi vill jobba i Partille och vi tänkte att Plug In kunde innebära en skjuts framåt och även finansiera en projektledartjänst. Förankringsarbetet och idéerna fanns ju redan på plats, säger Margareta Antonsson.

För att få till en systematisk samverkan där ingen faller mellan stolarna krävs förankring i alla led. Margaretas tips till förvaltningschefer som vill stärka samverkansarbetet är att verkligen lyssna på sina medarbetare.

- För mig är det ganska enkelt. Om man som ansvarig person ser en utsatt målgrupp så måste man samla de medarbetare som har kontakt med målgruppen. Chefsnivån räcker inte till, det är inte vi chefer som sitter på lösningen, säger Margareta.

Hennes sätt att arbeta är att först prata med medarbetarna i den egna förvaltningen för att de ska kunna starta upp samtal med anställda i andra förvaltningar. På så sätt kan förslag förankras ordentligt i organisationerna. Därefter tar Margareta kontakt med de andra förvaltningscheferna.

- När man för samtal med dem som jobbar nära målgruppen måste man också vara beredd på att ta ansvar, fördela budgeten på ett nytt sätt och anställa nya professioner. Med tanke på de nya lagkraven för det kommunala aktivitetsansvaret var det ju också självklart att vi i vår förvaltning behövde ha samverkan med skolan och arbetsförmedlingen för att hjälpa målgruppen på bästa sätt, säger Margareta Antonsson.

John Nelander var projektledare för Plug In-verkstaden Porten i Partille kommun under projekttiden. Han beskriver att samverkan kring KAA behöver fungera som en jojo-rörelse.

- Samverkan behöver finnas i alla led i verksamheten och röra sig både upp och ner mellan nivåerna, men även i sidled, säger John Nelander.

John beskriver också vikten av att arbetet är förankrat framförallt hos första linjens chefer eftersom det ofta är deras personal vars arbetstid tas i anspråk av samverkansarbetet.

Margareta Antonsson beskriver hur viktigt det är att alla ser på kommunens unga som allas ansvar.

- Tydligheten behöver komma från politikerna. Sedan måste vi skapa organisationer där vi tar till vara medarbetarnas kunskap. Våra chefer ska ha ett coachande förhållningsätt som uppmuntrar till kreativitet. Cheferna behöver också ha strukturer för att samla ihop medarbetarnas tankar och idéer så att de formaliseras och går att jobba vidare med, säger Margareta Antonsson

Nivåer av samverkan inom ramen för Porten:

- Tjänstemän från tre kommunala förvaltningar samt Arbetsförmedlingen och Ungdomsmottagningen samverkade kring ungdomsuppföljningen i en samverkansstruktur som var förankrad på förvaltningschefs nivå
- Inom Porten fanns samordnad tillgång till och användning av de lokala datasystemen
- Insatser samordnades genom Porten

John Nelanders tips för att arbeta i samverkansteam över förvaltnings- och myndighetsgränser:

- Arbetet måste vara förankrat hos och sanktionerat av berörda chefer
- Rätt kompetenser ska vara kopplade till verksamheten
- Det krävs en samordnande funktion som håller ihop arbetet
- För att arbetet ska kunna implementeras på riktigt behöver den övergripande handlingsplanen vara förankrad i alla led
- Det behöver finnas fungerande system för datainhämtning ■

REFLEKTIONSFRÅGOR KAPITEL 4

Här följer ett antal reflektionsfrågor som du antingen kan arbeta med på egen hand eller tillsammans med ditt arbetslag.

- ▶ Vilka samarbetar skolan idag med kring individer i verksamheten som är i behov av många olika typer av stöd, eller individer som befinner sig komplexa situationer?
- ▶ Vilka aktörer skulle ni behöva samverka med för att bättre kunna stötta fler individer att kunna klarar sin skolgång, eller närma sig arbetsmarknaden?
- ▶ Vilka aktörer eller kompetenser saknar ni i arbetet med att stötta unga i riskzonen?
- ▶ Vad är utmaningarna i samarbetet kring dessa individer?
- ▶ Har ni hittat produktiva lösningar på olika utmaningar skolan haft när det kommer till samverkan? I så fall vad?
- ▶ Har ni identifierat några verksamma mekanismer som får samarbetet att fungera väl?

Kapitel 5

Flexibilitet – beredskap att möta individers och grupper behov

VAD INNEBÄR FLEXIBILITET OCH VARFÖR ÄR DET VIKTIGT?

Både forskning och erfarenhet visar att det finns många likheter bland unga som inte fullföljer sina gymnasiestudier, när det kommer till bakomliggande faktorer³¹. Men det finns också mycket som skiljer dem åt, framförallt när det gäller deras behov och förutsättningar. För att förebygga studieavbrott måste därför skolor kunna arbeta flexibelt för att möta elevernas olika behov. Erfarenhet från Plug In-projektet visar att skolor som är medvetna om elevernas olikheter och som har en beredskap för att arbeta flexibelt lyckas bättre med att förebygga studieavbrott. Enligt forskningen innebär detta att skolor behöver kunna anpassa både sina preventionstrategier och sina interventioner utifrån individer och grupper behov i den miljön där de befinner sig³². Det kan innebära allt från att tillsätta insatser för elever i behov av särskilt stöd eller till att skapa beredskap för att stötta elever tillbaka efter tillfällig sjukdom eller annan frånvaro. Flexibilitet är även en viktig framgångsfaktor på systemnivå

ERFARENHETER FRÅN PLUG INS PROJEKTVERKSTÄDER:

Flexibilitet har varit en utgångspunkt för projektverkstädernas arbete med att ta fram individanpassade insatser för att möta elevernas behov och fånga upp elever med svag skolknytning. Det har också varit viktigt på organisationsnivå när det kommer till anpassningar av utbildningens innehåll och format. Skolor har exempelvis arbetat med följande delar:

Individuella studieplaner:

- Möjlighet att läsa i olika takt och att blockläsa
- Elever varvar sina teoretiska studier med praktik eller arbetsmarknadsinriktade program
- Elever varvar ämnesstudier med olika typer av självstärkande insatser

Strukturella förändringar på skolan

- Studieceter på skolan, där eleverna kan få holistiskt stöd utifrån sina behov
- Stödlärare som integrerats i schemat för att löpande stötta elever vid uppkomna behov
- Mindre grupper som eleverna kan vara i vid behov
- Schemalagd tid för studiestöd, integrerad med övrig undervisning
- Utökad mentorstid för att stötta elevers helhetsutveckling
- Skolpersonal, eller andra professionella får nya roller eller funktioner för att ge ett holistiskt stöd i och utanför skolan, t.ex. elevcoacher och koordinatörer

31 Skolverket, Sundin, 2008, Olofsson och Bäckman, 2012 m.fl

32 Research (Zepeda, S. (2004). *Instructional Leadership for School Improvement*. Larchmont, NY : Eye on Education. Brown, R. (2004) *School Culture and Organization: Lessons from Research and Experience*. A background paper written for the Denver Commission on Secondary School Reform. Available at: http://www.dpsk12.org/pdf/culture_ organization.pdf; Fullan, M.G. (1991). *The New Meaning of Educational Change*. (2nd edn) New York: Teachers College Press

Flexibla undervisningsformer och undervisningsinnehåll

- Onlineundervisning
- Anpassningar av undervisningen för elevers olika behov ex. funktionsnedsättningar eller språkutvecklande arbetssätt
- Ämnesövergripande arbete, t.ex. i projektform
- Samordning av kunskapskrav och mål i elevarbeten över ämnesgränser
- Arbete med autentiska lärprojekt som musik, teater, filmprojekt, utställningar eller renovering av cyklar till barn i utsatta länder
- Samverkan med andra aktörer i samhället genom studiebesök, föreläsningar och temaarbeten
- Särskilda koncept med holistisk fokus ex. coachning och personlig utveckling
- Självstärkande aktiviteter på schemat, i form av bildarbete, samarbetsaktiviteter och coachning

Individuellt stöd utifrån ett holistiskt perspektiv

- Tillgång till intensivt och kontinuerligt studiestöd
- Strukturstöd
- Coachning
- Motiverande samtal
- Vuxenstöd
- Samtalsstöd
- Stresshantering
- Mental träning för att stärka elevers motståndskraft och personliga utveckling
- Praktiskt vardagsstöd
- Social träning
- Sociala aktiviteter
- Livskunskap
- Samhällsorientering
- Vägledning
- Lotsning till andra aktörer och stöd även utanför skolan

FLEXIBILITET PÅ ORGANISATIONSNIVÅ

Flexibilitet på organisationsnivå innebär i praktiken att skolan är beredd att anpassa både strukturer och arbetssätt efter elevernas behov. Det kan handla om att låta eleverna välja ämnen utifrån intresse och färdighetsnivå, genom att erbjuda bredd och flexibilitet i studie- och läroplaner³³. Det kan också handla om att anpassa undervisningen så att den blir mer relevant för eleverna, och utforma verksamma stödsystem.

³³ Lamb, S., Walstab, A., Teese, R., Vickers, M., & Rumberger, R.W. (2004). *Staying on at School: Improving Student Retention in Australia*. Brisbane: Queensland Department of Education and the Arts.

”Det som jag skulle vilja göra ännu bättre – det är att skapa än mer flexibilitet inom skolans ramar. Jag tror att vi måste försöka behålla eleverna i skolan och arbeta förebyggande så mycket det går. Om en elev vill avbryta studierna så kan vi koppla på det kommunala aktivitetsansvaret – men i samverkan med skolan. Insatserna behöver hänga ihop med skolan och med lärandet och skolan behöver hitta alla möjligheter till flexibilitet. Istället för att starta permanenta grupper någon annanstans kanske man kan bryta ner verksamheten i mindre enheter, för i det lilla kan man vara mer flexibel. Kanske behövs det en fysisk plats inom skolan dit man kan få gå och få hjälp med strukturstöd. Då blir det också tydligt att det är allas ansvar – nu har vi den här gruppen och det här är vårt ansvar.”

– Tillförordnad gymnasiechef på en skola som inom ramen för Plug In fokuserat på att arbeta förebyggande utifrån ungas behov och stötta dem att vara kvar i skolan istället för att skrivas ut.

ANPASSNINGAR I DET PEDAGOGISKA ARBETET

Pedagogiska anpassningar kan handla om att ta bort håltimmar ur schemat eller låta elever som har svårt att hantera flera processer samtidigt läsa färre ämnen i taget. För elever som kommer från hem där det saknas studietradition och för elever med svag skolanknytning är begrepp som erfarenhetsbaserat lärande och relationell pedagogik extra viktiga³⁴. Forskare inom studieavbrottsområdet rekommenderar att skolor använder sig av erfarenhetsbaserat och autentiskt lärande med dessa elever, det vill säga ett lärande som har koppling till och är relevant även utanför skolans värld.³⁵ Studie- och yrkesvägledningen är i det sammanhanget mycket viktig för att stötta eleverna att hitta kopplingarna mellan studierna och deras framtida mål, och för att utforska sina förmågor och styrkor, hitta olika studievägar, se möjligheterna på arbetsmarknaden och kunna göra kompetenta val för sin framtid.³⁶ För nyanlända elever som kommit sent in i det svenska skolsystemet är flexibilitet särskilt avgörande. Det handlar om att skapa möjligheter för elever att få fortsätta utvecklas i sina ämneskunskaper samtidigt som de tillägnar sig de nödvändiga språkkunskaperna.

KULTUR OCH KLIMAT

Det är viktigt att skolans kultur och klimat främjar både personalens intresse för och deras förmåga att anpassa sina arbetsätt efter elevers olika behov. Förändringar går att åstadkomma genom beslut på organisationsnivå, till exempel genom att:

- skolan systematiserar samverkan med kommunen, näringslivet, föreningslivet och andra aktörer
- skolan skapar tydliga rutiner för hur lärare upprättar individuella arbetsplaner
- skolan ser över och utformar olika typer av interna stödsystem³⁷

34 Hugo, 2007, 2012, m.fl. äv svenska forskning

35 National Research Council, 2004, p.94)

36 Rapporter från GU m.fl., Skolverket, 2012

37 OECD rapporterna, övergripande

Case: Beda Hallbergsskolan

Beda Hallbergs gymnasium i Kungsbacka är en liten skola med små studiegrupper och tydlig struktur där flexibilitet är ett av ledorden. Cecilia Tengelin Danielsson, specialpedagogisk ledare, var en av de som var med och startade Beda Hallberg inom ramen för Plug In. Här berättar hon om olika aspekter av flexibilitet, inkludering och det relationella arbetet.

Om att ha många miljöer på en och samma skola

”För att kunna skapa inkludering för många elever måste vi skapa många olika miljöer på samma skola. Vi behöver ha en palett: stort och litet, enskilt arbete och arbete i grupp, möjlighet att göra och möjlighet att bara lyssna. Många unga har en bild av vad en skola ska vara och där är vi ibland lite före. Det gäller att vi ser till att de hänger med i våra nya metoder och att de ser syftet med lärandemålen.”

Om flexibilitet vid skolstarten

”Vid skolstart har vi haft introduktionsveckor som gått ut på att alla skulle lära känna varandra genom sociala aktiviteter. Och först gjorde vi samma saker med alla elever, men vi upptäckte ju snart att vi måste göra olika. Många vill ut och grilla och lära känna de andra eleverna men för vissa är det en katastrofal skolstartsaktivitet, lära känna-aktiviteter kan vara rena skräcken. En del ville helt enkelt bara börja läsa med en gång, de var inte beredda att socialisera. Så då avsatte vi lärare för det också och informerade om det alternativet redan första dagen.”

Om att skapa en skola för eleverna

”Redan innan vi fick reda på att vi kunde få medel genom PlugIn för att starta skolan hade vi planer på något slags lärcenter. Vi ville inte arbeta med smågrupper för elever med särskilda behov på de större skolorna, vi ville istället starta en skola för alla elever som av olika anledningar ville ha ett annat pedagogiskt upplägg och en annan miljö.

Vi fick fria händer att starta en skola baserad på forskning. Så vi läste forskning som bara den, vi intervjuade elever och bestämde oss för att starta skolan tillsammans med dem.

Vi rekryterade lärare som hade stort intresse för skolutveckling och hög energi. Vi ville skapa en skola för eleverna, frågan var hur kan vi sy ihop ett samhällsprogram runtomkring individen.”

Om flexibla vägar mot kursmålen

”Eleverna ska nå kursmålen. Men hur de gör det behöver vi inte bestämma på förhand. De kan läsa vad de vill, när de vill, där de vill. Jag frågar eleverna vad de är bra på och försöker ringa in vad vi har att börja att bygga på. Alla människor har gjort något bra och vill något bra. Det behöver vi fånga upp.”

Om flexibel schemaläggning

”Vissa elever vill ha gemensamma genomgångar och arbete i grupp, andra mår bättre av att arbeta enskilt. Långa arbetspass passar många elever, bland andra de som behöver lång upptaktstid och sedan vill jobba ostört när de väl kommit igång. Ofta läggs hela schemaläggningen på högstadiet och gymnasiet upp utifrån tillgången till matsal och idrotts-hall. Det skapar bland annat håltimmar, ett koncept som få vuxna skulle acceptera - att gå hem en stund mitt på dagen och sedan komma tillbaka och jobba lite till. Det kan vara svårt för skolledare på stora skolor att förändra schemaläggningen. Man måste försöka ta makt över schemastrukturerna och se över vad det är som gör att arbetspassen ser ut som de gör, varför man fortsätter med korta, snuttierade lektionspass och så vidare. Även lärarna kan tänka på ett nytt sätt när det kommer till schemat, med längre lektionspass kan lärare jobba ihop för att få till ett bättre lärande.”

Om rumslig flexibilitet

”Vi har målat våra lokaler i varma färger och vi har möbler som är utvalda för att inte vara så ’skoliga,’ det är mer en hemmakontorsmiljö med soffor och fåtöljer vid sidan om borden. Det har andra gymnasium blivit avundsjuka på, vilket är lite festligt. Vad är det som säger att inte alla kan ha det så? Vi försöker även ändra på ordmiljön genom att ta bort negativa, värdeladdade ord. Istället för lektioner säger vi lärpas, vi säger lärstudio och inte klassrum, vi säger inte mentorer utan bedor. Vi ska visa att det här är något annat än det som många elever har känt ett obehag av i sina tidigare skolerfarenheter.”

FLEXIBILITET INOM KAA

Elever som har skolmisslyckanden bakom sig kan behöva få närma sig studier och sociala sammanhang gradvis, i sin egen takt. Det ställer förstås krav på flexibilitet hos de som arbetar med det kommunala aktivitetsansvaret (KAA) eller i andra verksamheter som stöttar unga i att återuppta sina gymnasiestudier.

Flera KAA-verksamheter som deltagit i Plug In beskriver att flexibla lösningar ofta är en utgångspunkt för att kunna nå ungdomar som inte fullföljt sina studier och som kanske lider av psykisk ohälsa eller befinner sig i en komplex livssituation. Det kan innebära att pröva olika kontaktvägar för att nå fram till eleven, men även att hitta flexibla, individbase-rade lösningar för att stötta eleven att komma tillbaka till skolan, studierna och det sociala sammanhanget.

Flera av KAA-verksamheterna i Plug In beskriver att bara att få kontakt med en individ kan ta lång tid, kräva många olika strategier och behöva ske på olika arenor. Innan man ens kan börja sätta in verksamma insatser föregås arbetet ofta av mängder av intensiva relationella insatser som syftar till att bygga en förtroende- full relation. Det kan handla om att hålla kontakt med eleven genom sociala medier eller att aktivt söka upp dem där de befinner sig, på fritidsgårdar eller köpcentrum.

”Jag tror särskilt vi måste hitta mer flexibilitet i utformningen av studie- planerna för de här unga som har en bra bit kvar till ett nationellt program, eller är i svåra situationer så att skolan blir tuff. Vi måste hitta sätt att sätta ihop en individuell studieplan och hålla dem kvar så att de kan få en del av utbildningen avslutad i alla fall. Det är ju mycket bättre med ett samlat betygsdokument än ett avbrott och att de hamnar i en passiv situation. Om vi kan hitta sätt att hålla dem kvar och avsluta viktiga delar så kan de lättare komplettera och vi kan hjälpa dem till nästa steg.”

– IM-lärare som deltagit i Plug In.

Case: Elevcoacherna på Hjalmar Strömerskolan

På Hjalmar Strömerskolan i Strömsund har flexibilitet varit en viktig utgångspunkt för skolans arbete med att snabbt fånga upp och arbeta förebyggande med elever som riskerar att avbryta sina studier. Sedan hösten 2012 har man inom ramen för Plug In ändrat sina arbetssätt och rutiner för samverkan och även utvecklat en ny elevcoach-funktion.

Projektet startades av flera anledningar. I kommunen fanns en ökande andel nyanlända elever som behövde bli behöriga till de nationella programmen i snabbare takt, något som krävde både strukturella förändringar och en utveckling av introduktionsprogrammen. Men det fanns även elever på andra program som var i behov av mer stöd än det skolan traditionellt kan erbjuda, i form av exempelvis motivation och vägledning eller stöd med övergripande planering och struktur. Erfarenheter från tidigare kartläggningar visade att många av eleverna som befann sig i riskzon hade låg självkänsla och låga studieresultat från grundskolan, ofta i kombination med läs- och skrivsvårigheter. Många av dem kom från studieovana hem och behövde hjälp att hitta kopplingen mellan studierna och framtida mål.

En elevcoach fick uppdraget att genom samverkan och samordning skapa en bättre struktur kring elever i riskzon. Elevcoachen kompletterar pedagogernas, mentorernas och elevhälsans arbete genom att ha ett helhetsperspektiv på elevernas behov. Arbetet handlar bland annat om att:

- Samverka med både elevhälsoteam och pedagoger kring informationsutbyte, samordning och planering av insatser
- Kartlägga och utforma individuella insatser för elever i behov av stöd
- Ge strukturstöd till elever kring både skolarbete och samordning av insatser genom regelbundna möten för återkoppling och uppföljning
- Coacha eleverna mot de mål de satt upp

Elevcoachens uppdrag var upplagt enligt följande struktur:

- Elevcoachen finns på plats på skolan måndag till torsdag. Under dessa dagar genomförs individuella insatser i form av motivationshöjande samtal, strukturstöd och pedagogiskt stöd. Coachen kan nås på plats eller via mail, telefon, sms och sociala medier.
- Elevcoachen rör sig ute bland eleverna i korridorer och besöker även alla klasser och berättar om vilken typ av stöd som erbjuds.
- Elevcoachen samarbetar med skolans kurator som är ansvarig för frånvarorapportering till CSN, och följer upp elever med hög frånvaro genom personlig kontakt. Genom dessa samtal undersöks orsaker till frånvaro, eventuella stödbehov och översikt över elevens studiesituation skapas.
- Elevcoachen deltar i överlämnade konferenser från grundskola till undervisande lärare för åk 1, samt vid samtal med elever och föräldrar som är aktuella för ett introduktionsprogram. Information om elevernas måluppfyllelse i de ämnen de saknar betyg överförs snabbt för att elevernas individuella studieplaner ska kunna upprättas.
- Elevcoachen finns med i skolans elevhälsoteam för att förstärka samordningen av arbetet kring elever i behov av stöd. Denna strategi stärker informationsöverföringen mellan elever och skolpersonal och förbättrar samordningen av insatser.
- Elevcoachen har även fått kompetensutveckling kring kartläggning av funktionsnedsättningar för att kunna fånga upp eventuella stödbehov som inte tidigare kartlagts.
- Elevcoachen använder även den interna TV-kanalen för att lägga upp pedagogiska tips och information som alla skolans elever kan använda sig av.

Lärare på skolan uttrycker att deras arbetssituation har påverkats positivt av samarbetet med elevcoachen. Flera lärare beskriver att coach-funktionen bidrog till de själva kunde fokusera mer på sitt eget pedagogiska uppdrag.

”Det här är ju den där resursen som sätts till utöver, som lättar på min börda på något sätt också. För jag vet ju att jag inte hinner och det gör inte nästa lärare heller. Här är ju någon som hinner göra det som jag inte hinner eller får läge att göra... då kan jag andas ut på ett annat sätt för man mår ju inte bra av att man inte hinner...”

– Lärare på Hjalmar Strömerskolan

Elevcoachen och de övriga nya arbetssätten som tagits fram inom projektverkstaden har gett resultat, bland annat genom att personalen fått större kunskap om elevers stödbehov och om vikten av bemötande. Skolan har även fått förbättrade kartläggningsprocesser och rutiner för arbetet med elever i riskzon. Även samverkansprocesserna inom skolan har förbättrats. De elever som fått hjälp av coachen har generellt fått förbättrade resultat i form av ökad närvaro och ökad måluppfyllelse. I ett fall skedde ingen förbättring gällande närvaro eller måluppfyllelse men eleven stannade kvar på skolan och fullföljde sitt program.

Skolan har tagit fram ett antal framgångsfaktorer för elevcoachens arbete:

- Coachens roll har varit förankrad inom hela organisationen
- Tydligt ledarskap
- Betoning på relationellt arbete, bemötande och förhållningssätt
- Insatser har utformats utifrån ett holistiskt perspektiv
- Både coachens formella kompetens och den informella kompetensen i form av egenskaper och förhållningssätt har varit av betydelse
- Flexibilitet i mötet med individen och i inom organisationen
- Samverkan mellan personal inom skolan samt med externa aktörer
- Förstärkning av en sammanhållen process kring eleverna och deras helhetsutveckling

REFLEKTIONSFRÅGOR KAPITEL 5

- ▶ Här följer ett antal reflektionsfrågor som du antingen kan arbeta med på egen hand eller tillsammans med ditt arbetslag.
- ▶ Hur ser behoven ut hos eleverna på skolan, i de olika programmen och klasserna?
- ▶ Vad vet ni om elevernas individuella och strukturella riskfaktorer?
- ▶ Vilka behov hos eleverna och klasserna kan mötas inom den ordinarie verksamheten genom att förändra strukturer, arbetssätt eller stödsystem?
- ▶ Hur anpassar skolan idag verksamheten efter elevernas behov, när det kommer till t.ex. scheman, studieplaner, undervisningens innehåll och form och stödsystem?
- ▶ Har skolan en bred repertoar av stödåtgärder inom verksamheten eller i samverkan med andra aktörer utifrån elevers varierande behov? Till exempel studiestöd i olika former, strukturstöd, och socioemotionellt stöd?
- ▶ Vilken flexibilitet önskar vi att vi hade kunnat uppnå i vår verksamhet?

Litteraturlista

Här följer ett urval av den litteratur som refereras till i materialet. Litteraturlistan kan komma att uppdateras i kommande versioner av materialet. Se PlugInnovation.se för ytterligare litteratur och forskningshänvisningar.

Frelin, A. (2011). Relational underpinnings and professionalism – a case study of a teacher’s practices involving students with experiences of school failure. Faculty of Education and Business Studies, University of Gävle, SE-801 76, Gävle, Sweden.

Nordenbo, S-E., Søgaard Larsen, M., Tiftikçi, N., Wendt, E., & Østergaard, S. (2008). Teacher Competences and Pupil Achievement in Pre-School and School. A Systematic Review Carried out for The Ministry of Education and Research, Oslo. Copenhagen: Danish Clearinghouse for Educational Research, School of Education, University of Aarhus

Utbildning - nyckeln till arbete. Rapport, SKL 2016

Weissberg, R., Kumpfer, K., & Seligman, M. (2003). Prevention that Works for Children and Youth: An Introduction. *American Psychologist*, 58(6-7), 425-432.

Hattie, J. A. C. (2009). *Visible learning: A synthesis of over 800 meta-analyses relating to achievement*. London, UK: Routledge.

Finn, J. D., and Rock, D. A. (1997). Academic success among students at risk for school failure. *Journal of Applied Psychology*, 82, 221–234.

Det handlar om oss – unga som varken arbetar eller studerar: <http://www.regeringen.se/4929b6/contentassets/8c80288aa8224d4c869f129b957d1848/det-handlar-om-oss--unga-som-varken-arbetar-eller-studerar-sou-20179.pdf>

GR Dropouts kartläggningsrapport: http://www.plugininnovation.se/sites/default/files/kartlaggningsrapport_DO_1.2.pdf

OECD (2016). *Education at a Glance 2016: OECD Indicators*, OECD Publishing, Paris.

Lamb, Stephen, Walstab, Anne, Teese, Vickers, Margaret and Rumberger, Russell (2004) *Staying on at school: Improving student retention in Australia Report for the Queensland Department of Education and the Arts Centre for Post-compulsory Education and Lifelong Learning*, University of Melbourne

Nilson och wadeskog: *DET ÄR BÄTTRE ATT STÄMMA I BÄCKEN ÄN I ÅN Att värdera de ekonomiska effekterna av tidiga och samordnade insatser kring barn och unga* Ingvar Nilsson & Anders Wadeskog 2008-02-20