

Barn och ungdomars hälsa och välbefinnande

Utveckling, risker och skydd i en överblick från
utbildningspolicy till skolans vardag

Mara Westling Allodi
Specialpedagogikens dag
14 mars 2018

Specialpedagogik och elevhälsa: min ingång

- Det sociala klimatet i lärmiljöer som förebyggande specialpedagogik på skolnivå och klassrumsnivå
- Systematiska översikter
- School, Learning & Mental Health
- Pojkars och flickors psykiska hälsa i skolan

Elevhälsa, psykisk hälsa och välbefinnande

Barn och ungdomars psykiska hälsa definieras som förmågan att uppnå och behålla ett optimalt välbefinnande och sätt att fungera psykologiskt. Denna förmåga ska relateras till de psykologiska och sociala kompetenserna som etableras under utvecklingen. Barn och ungdomarnas psykiska hälsa inkluderar självkänsla, känsla av att ha en trygg identitet och att vara en värdefull person; tillgång till sunda relationer till andra, förmåga att vara aktiv och kapabel att utvecklas, förmåga att växa genom att utnyttja utvecklingsmöjligheter och utmaningar samt kulturella resurser.

Psykisk hälsa och ohälsa

- **Internaliserande symptom:** oro, ängslighet, nedstämdhet, depression, ätstörning, sömnsvårigheter; psykosomatiska symptom: magont, huvudvärk
- **Externaliserande symptom:** beteende och uppförandestörning, aggressivitet, anti-socialt beteende; problem med hyperaktivitet, uppmärksamhet
- **Hälsa:** emotionellt, socialt och psykologiskt välbefinnande; indikatorer kan vara delaktighet, självuppfattning, engagemang, autonomi, kontroll.

Vad är det som är annorlunda för barn och ungdomar?

- Optimalt fungerande – men som tar hänsyn till mognad och utveckling
- Psykisk ohälsa kan visas på andra, atypiska sätt jämfört med vuxna
- Svårare att skatta för barn
- Kvalitet i miljöer (familj, förskola, skola) kan betraktas som mått på psykisk hälsa

Vad visar nationella utvärderingar?

Regionala skillnader i psykisk ohälsa bland barn och unga vuxna

I december förra året presenterade Socialstyrelsen en rapport om utvecklingen av psykisk ohälsa bland barn och unga vuxna åren 2006-2016. Bland barn i åldern 10-17 år var ökningen över 100 procent på tio år. Nu finns även regionala siffror över andelen barn och unga vuxna med psykisk ohälsa år 2016.

Psykisk ohälsa bland barn och unga vuxna 2016, Sveriges län.

Andel (%) barn och unga vuxna med minst ett vårdtillfälle inom slutenvård eller specialiserad öppenvård på grund av någon psykiatrisk diagnos*, eller med minst ett uttag av något psykofarmaka** under 2016.

Län	Pojkar 10-17 år	Flickor 10-17 år	Män 18-24 år	Kvinnor 18-24år
Riket	10,2	8,2	10,6	15,2
Stockholm	12,4	9,5	11,7	16,4
Uppsala	11,3	8,6	11,0	15,9
Södermanland	10,3	7,9	10,8	15,4
Östergötland	8,2	6,9	9,5	14,0
Jönköping	7,9	6,2	9,7	14,1

Socialstyrelsen 2017

Stockholms
universitet

Förskolans kvalitet och måluppfyllelse

Skolinspektionen 2018

Några centrala slutsatser:

- Förskolan har flera styrkor som ger goda grundförutsättningar för barnen
- Förskolan i Sverige har stora kvalitetsvariationer och brister i likvärdighet
- Det pedagogiska arbetet är inte tillräckligt målstyrt och undervisningen blir därmed otydlig
- Kompetens och kunskap hos förskolepersonal är inte alltid tillräcklig för att klara uppdraget
- Ansvar och roller är fortfarande oklara och odefinierade i många förskolor och i hela styrkedjan
- Ledning och styrning kräver uppdragskunskap, strukturella förutsättningar och kommunikation

Figur 1. Andel (procent) 11- 13- och 15-åringar som uppger att de haft minst två psykiska* och/eller somatiska besvär mer än en gång i veckan under de senaste sex månaderna, fördelat på kön och ålder, under perioden 1993/1994–2013/2014.**

Psykiska besvär. Skolbarn % i

Flickor

Psykiska besvär. Skolbarn % i

Pojkar

Källa: Skolbarns hälsovanor, Folkhälsomyndigheten.

Utredningar och insatser

Regeringskansliet

Regeringen tillsätter utredning för stärkt elevhälsa

UPPDRAG

Psykisk Hälsa

- uppdragpsykiskhalsa.se -

Stödlinjen

Stödlinjen

Vägledning för elevhälsa

skolekteska
elevhälsa
samsyn
tillgänglighet
speciallärare
systemiskt
samtal
SPSM
hälsofrämjande
förbyggande
delaktighet
teamutveckling
likvärdighet
skolekare

Stödmaterial elevhälsa

Ta del av Stödmaterial elevhälsa för ett mer förebyggande och hälsofrämjande arbetssätt.

STOCKHOLMS
UNIVERSITET
Stockholms
universitet

Överenskommelsen för psykisk hälsa 2018

Överenskommelsen mellan staten och Sveriges Kommuner och Landsting (SKL) 2018 omfattar 1 414 miljoner, en ökning med 529 miljoner. Regeringen bedömer att det finns ett stort behov av att vidga satsningen inom psykiatri och psykisk hälsa, vilket välkomnas av SKL.

Vilka kan orsakerna vara?

- Samhällsförändringar
- Kvalitetsbrister i förskola och skola
- Brister i särskilt stöd
- Skolstart
- Skolövergångar
- **Skolmiljöerna** kan gynna psykisk hälsa och välbefinnande: kan skydda men kan också skada
- Höga krav, små möjligheter att påverka, bristande emotionellt stöd, mobbning

Arbetsmiljöns betydelse för
symtom på depression och
utmattningssyndrom

En systematisk litteraturöversikt

Februari 2014

Kunskap, motstånd & ifrågasättande

- Det sociala klimatet i lärandemiljöer är ett verktyg för lärande och välbefinnande
- Bra relationer stödjer och skyddar
- Dock: nedvärdering av känslomässiga aspekter
- Uppdelning av kognitiva och känslomässiga förmågor
- Den känslomässiga, socio-emotionella utvecklingen är viktig men den behandlas inte utförligt i utbildningsdokument
- Är vi överens att detta ingår i lärarens uppdrag?

Managementprinciper i utbildningsektorn och andra reformer

- Decentralisering, målstyrning, kontroll, konkurrens, standards, mätningar.
- Kvalitetsutveckling drivs av konkurrensen
- Dock: om enheterna inte är homogena, vet man redan vem som vinner
- Effekter: tillbakagång av inkludering och likvärdighet
- Tillkortakommanden läggs på eleverna – och på "problemskolor"

En narcissistiskt utbildningssystem

- Idealelev, grandiosa mål
- Icke-realistiska målsättningar av perfektion
- Brist på empati
- Letar efter fel, skambelägger
- Förnekande av barnens autentiska, riktiga behov
- Dubbelbestraffning
- Destruktiva effekter

Allodi M.W. (2017) A Critical Review of Ideology, Policy and Circumstances in the Swedish Context Related to Inclusive Education Organisational Climate and Students' Wellbeing. In: Dovigo F. (eds) *Special Educational Needs and Inclusive Practices*. Studies in Inclusive Education. SensePublishers, Rotterdam

Särskilt stöd i den svenska skolan
och internationellt

- en jämförande analys av policy och praktik för
specialpedagogiska insatser och särskilt stöd

Mara Westling Allodi

Specialpedagogiska institutionen

En skenhelig och enkelspårig specialpedagogisk diskurs

- Specialpedagogiska tolkningar och kritik har påverkat policy och praktik och kan ha hindrat insatser
- Inkludering har tolkats som likriktning homogenisering och passivitet
- ...och som om man *bör* ignorera helt individuella behov för att undvika att kategorisera
- Tidiga insatser för barn i behov av stöd motverkas, då de uppfattas som utpekande - och till och med oetiska

~~inkludering = ignorering~~

Globala mål

THE GLOBAL GOALS

For Sustainable Development

4 QUALITY EDUCATION

Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all.

Goal 4 in Action Explore the Targets

Education liberates the intellect, unlocks the imagination and is fundamental for self-respect. It is the key to prosperity and opens a world of opportunities, making it possible for each of us to contribute to a progressive, healthy society. Learning benefits every human being and should be available to all.

<https://www.globalgoals.org/4-quality-education>

En modell av sociala förmågor (OECD 2015)

- openness to experience (open-mindedness)
- conscientiousness (task performance)
- emotional stability (emotional regulation)
- extraversion (engaging with others)
- agreeableness (collaboration).

Välbefinnande i utbildningspolicy: Ontario

Well-being is a positive sense of self, spirit and belonging that we feel when our cognitive, emotional, social and physical needs are being met. It is supported through equity and respect for our diverse identities and strengths. Well-being in early years and school settings is about helping children and students become resilient, so that they can make positive and healthy choices to support learning and achievement both now and in the future.

– Ontario's Well-Being Strategy for Education: Discussion Document, 2016, p. 3

Positive school climate

- has a powerful influence on students' motivation to learn;
- helps reduce the number of incidents of aggression, violence and harassment in schools;
- lessens the negative impact of socio-economic context on academic performance;
- acts as a "protective factor" for learning and positive life development; and
- contributes to improved academic outcomes, personal development and well-being.

Student WELL-BEING

Lundqvist, J., Allodi Westling, M., & Siljehag, E. (submitted). Needs and values of children with and without special educational needs in early school years: A study of young children's views on what matters to them.

Aktuellt internationellt

Erasmus 2018

Viktigt att granska effekterna och att använda evidens-baserade program

Relevanta granskningar från SBU

- SBU. Skolbaserade program för att förebygga självskadebeteende inklusive suicidförsök. En systematisk litteraturöversikt. Stockholm: Statens beredning för medicinsk och social utvärdering (SBU); 2015. SBU-rapport nr 241.
- SBU. Program för att förebygga psykisk ohälsa hos barn. En systematisk litteraturöversikt. Stockholm: Statens beredning för medicinsk utvärdering (SBU); 2010. SBU-rapport nr 202.

Rekommendationer i klassrummet

- Se till att varje barn gör saker som det klarar av – varje dag
- Se till att inget barn upplever ständiga nederlag och misslyckanden
- Erbjud utmaningar som går att hantera
- Utveckla det sociala klimatet och det sociala samspelet för alla barn
- Varma relationer ger trygghet så att man vågar växa
- Utveckla inre motivation, autonomi, kreativitet
- Erkänn olika behov och riskfaktorer
- Motverka stereotyper, grupptänkande och diskriminering

Rekommendationer på policy- och organisationsnivå

- Prioritera barnens bästa i utbildningssystemet
- Fatta beslut utifrån kunskap om barns utveckling och behov
- Förstärka och betona humanistiska värderingar och målsättningar i utbildningssystemet och i praktik
- Realistiska mål
- Integrera kunskapsmål och socio-emotionella målsättningar i läroplanen
- Minska genomslaget av marknadseffekter
- Sätt upp och följ upp konkreta mål och indikatorer av ökad inkludering, likvärdighet och välbefinnande