

Utsatta barn i dagens skola

Referat från ett symposium

Innehåll

Sid

- 4** **2015 års Solsticepris**
- 6** **Välkomnande och invigning av symposiet**
Lena Nyberg, ordförande, Stiftelsen Solstickan
- 8** **Skolidrottens himmel och helvete**
Göran Harnesk, generalsekreterare, Svenska Innebandyförbundet
- 11** **Vad vet vi om våra skolbarn?**
Per-Anders Rydelius, vice ordförande, Stiftelsen Solstickan, och professor, Karolinska Institutet
- 14** **Skolans ökande utmaningar för elever med funktionsnedsättningar**
Nicklas Mårtensson, kanslichef, Autism- och Aspergerförbundet
- 18** **Bortvalda barn – om barn som görs osynliga och aldrig får komma till sin rätt**
Lars H Gustafsson, barnläkare och 2015 års Solsticepristagare
- 23** **Elever som riskerar att hamna utanför**
Peter Ekborg, biträdande generaldirektör, Skolinspektionen
- 26** **Avslutande paneldiskussion**
Lars H Gustafsson, Peter Ekborg, Göran Harnesk, Nicklas Mårtensson och Per-Anders Rydelius

Solsticepriset 2015

Solsticepriset år 2015 har tilldelats Lars H Gustafsson, barnläkare och samhällsdebattör, för att han på ett enastående sätt, kraftfullt och outtröttligt, arbetat med målet att öka allmänhetens förståelse för barn och att samla samhällets krafter för barnens bästa.

Priset, 150 000 kr, delades på sedvanligt sätt ut av Stiftelsens hedersordförande, prinsessan Christina, fru Magnuson, vid Stiftelsens symposium, Utsatta barn i dagens skola, den 7 oktober 2015, på Svenska Läkaresällskapet i Stockholm.

Solsticepristagaren Lars H Gustafsson och Prinsessan Christina, fru Magnuson.
Foto: Peter Knutson

Lars H Gustafsson:

Först vill jag tacka. Jag blev rörd och väldigt glad över priset som jag sätter mycket stort värde på. Och priset ska tillbaka till barnen.

Göran Harnesk, du frågade mig tidigare: Vad är det som driver dig? Är det tur eller skicklighet att du står här idag?

Det som driver mig är barnen. Jag är äldst av sju syskon, har åtta barn själva och sju barnbarn. Barnen har blivit min stora inspirationskälla och drivkraft. När man haft förmånen att leva när barn och arbeta med barn hela sitt liv så vore det konstigt om man inte får den drivkraften. Pengarna ska tillbaka till barnen och eftersom jag arbetat mycket med barn på flykt så blir det dit pengarna går.

Ni säger väl aldrig flyktingbarn hoppas jag? Utan istället just barn som befinner sig på flykt.

Välkomnande och invigning av symposiet

Lena Nyberg, ordförande för Stiftelsen Solstickan

Jag haft den stora äran att vara ordförande för Stiftelsen Solstickan sedan ett antal år tillbaka. Jag har en viss erfarenhet av både barn och äldre frågor, jag har jobbat med sociala frågor, jag är trebarnsmamma och jag tillträdde så sent som i måndags ett nytt jobb som generaldirektör för Myndigheten för ungdoms- och civilsamhällesfrågor, MUCF. Så nu är jag inne i ungdomsfrågor igen efter en tid på Skärgårdsstiftelsen. Min uppgift idag är att hälsa er varmt välkomna till detta symposium som har ett intressant tema eftersom en viktig fråga idag är hur våra barn och ungdomar mår. Vi har en stor debatt om just detta i samhället idag.

Solstickan, denna välkända symbol och denna välkända pojke har funnits väldigt länge. Solstickan som stiftelse grundades 1936, och har som uppgift att ge stöd till förmån för barn och gamla. Det började med koloniverksamhet, som då likasom nu är angeläget för barn och unga som aldrig får lämna staden eller sitt vanliga bostadsområde under lov och ledigheter. Sedan

gick man över till att stötta verksamheter för personer med funktionsnedsättning.

De senaste tjugo åren, varav jag har varit med i fem år, har Solstickan varit en spjutspets för att inspirera och stödja nya idéer som har med äldre och med våra barn att göra. Vi ger ganska omfattande stöd till föreningslivet vilket gör det möjligt för dem att utveckla sin verksamhet. Mera känt är att vi ger stöd till forskning och varje år delar vi ut ett Solstickepris. Vi kommer att få höra förra årets och årets pristagare här idag.

Inriktningen de senaste två åren har varit föreningar som jobbar med barn och unga som har eller haft problem med den psykiska hälsan, där har vi försökt hålla oss. Dagens tema, utsatta barn i skolan, är ett mycket aktuellt tema, de senaste dagarna har det handlat mycket om mobbning i skolan, ett stort och allvarligt problem. När jag tidigare jobbat med yngre barn har jag kunnat konstatera att flatheten bland vuxna när det gäller

mobbning är påtaglig. Många tycker det är jobbigt och besvärligt och även om det finns verktyg, så tycker man att de inte är tillräckligt bra och man väljer att inte agera. Ibland tror jag att det också beror på det system vi har där föräldrar väljer skola. Skolan vill inte avslöja att man har problem, utan försöker mörka för att få fler elever. Skolans miljö skulle vi vuxna aldrig acceptera, en arbetsmiljö med alla de inslag som barn och unga lever i dagligdags skulle få oss vuxna att protestera väldigt tidigt.

Mobbning är ett problem, men det blir allt vanligare att barn och unga drabbas av psykiska problem av olika skäl. Det finns en FN-rapport som säger att ungefär 20 procent av 14 till 24-åringar drabbas i någon form under ett år. En mycket allvarlig siffra.

Min egen myndighet, MUCF, har gett ut rapporten *När livet känns fel* om ungas upplevelser av psykisk ohälsa, mycket vanligare än vad vi vuxna tror. Psykisk ohälsa är ett gigantiskt problem framförallt för individen och de nära, men det kan också leda till stora samhällskostnader om man inte jobbar tidigt och förebyggande. Många fokuserar på ungas etablering på arbetsmarknaden, också MUCF tittar på detta. Men jag skulle vilja säga att ungas hälsa är en viktig faktor, mår man inte bra, då gör

man inte bra resultat i skolan, och då är det inte heller en bra grund för att komma in på arbetsmarknaden. Det verkar vara fler tjejer än killar som hamnar i den här situationen. På individnivå kan det handla om bristande föräldraskap. Har man inte föräldrar som kan stötta eller slåss för en så har man det betydligt svårare i samhället idag. Sedan kan det finnas andra skäl till att man känner sig utsatt, det kan vara den egna kognitiva förmågan, sexuell läggning, identitetssvårigheter, trauman, funktionsnedsättning. Det finns många individuella skäl. Men det finns också samhällsproblem. Det finns mycket negativ stress i skolan. Jag har en son som går sista året i grundskolan, han kommer ofta hem och känner sig stressad av många olika skäl. Inte minst av att det är en stökig miljö i skolan. Den psykosociala miljön är ett bekymmer, man jobbar inte alltid tillräckligt med genusperspektiv och det finns en oro hos många unga. Det finns många utmaningar i dagens skola och dagens program kommer att ge oss en genomgång med många erfarna talare.

Härmed förklarar jag symposiet invigt!

Skolidrottens himmel och helvete

Göran Harnesk, generalsekreterare i Svenska Innebandyförbundet

Jag vill börja med att tacka för Solstickepriset från förra året. Jag gav min del av gåvan till Grunden Bois. Det är en förening som låter alla vara med – oavsett förmåga och funktionsnedsättning. Jag har sett killarna spela fotboll. Då stod det 14 000 och grät på läktarna, så rörda var de. De visar framför allt glädje för idrotten och respekt för varandra. Och det är för mig vad idrott går ut på.

”Aldrig att jag går till skolan i morgon! Det är gympa och jag är värdelös. De andra skrattar åt mig...”

Det här citatet kommer från en trettonårig flicka som jag pratade med när jag satt i BRIS jourtelefon. Och samma tjej finns kvar idag också – fast i andra skepnader. Så det är en stor utmaning vi har.

”Jag är ny i skolan. I klassen har det gått rätt bra, men på idrotten är det ett helvete. De har delat in sig i bra och dåliga. Jag fick komma i den dåliga gruppen direkt. Det är ren mobbing. Och jag som har älskat gypalektionerna...”

Den här fjortonåriga killen upplevde det så här när han kom till en ny skola. Idrottslärarna är duktiga – men de orkar kanske inte alltid se den här typen av gruppindelningar.

Låt oss börja med lite skolhistorik: Per Henrik Ling, den svenska gymnastikens fader, grundade idrottshögskolan för närmare 200 år sedan. 1842 skulle gymnastiken införas i folkskolan och även flickor skulle omfattas av undervisningen. Tänk att allmän rösträtt infördes så mycket senare. ”Skolan ska verka för att eleverna stimuleras till daglig fysisk aktivitet.” Det blir ju en paradox när idrottsundervisningen drastiskt har minskat under åren.

Idrott är så mycket mer än bara fysisk hälsa och bli rakare i ryggen. Idrott handlar även om:

- Psykisk hälsa – förmågan att kunna tänka klart och sammanhängande.
- Emotionell hälsa – att uppleva känslor av rädsla, vrede, sorg, glädje – och kunna uttrycka dessa på ett lämpligt sätt.

- Social hälsa – förmågan att skapa och underhålla relationer till andra.
- Andlig hälsa – att hitta ett lugn i sin själ.

Det här är ett gigantiskt uppdrag. Samtidigt som alla undersökningar visar att ungdomar idag är mindre fysiskt aktiva än tidigare. Vi tappar hela tiden utövare. Fast – vi kan ju bara mäta organiserade utövare, vi kan inte mäta om folk ger sig ut och springer på egen hand eller går på gym.

”Jag gick in i duschen, vilket inga andra gjorde, när jag kom ut hade alla tjejer gått sin väg och där stod fyra killar. De hade tagit mina kläder och rykte av mig handduken. När jag berättade för gypamajen sade han att jag inte borde duscha...”

Friends rapport visar att det är stor brist på närvarande vuxna i barnens omklädningsrum. Men det här är vuxnas ansvar. Och vi måste engagera oss varje dag, året om. Vi ser att idrottslärarna vill freda sin egen privata zon – och då får ombytena klaras själva.

De flesta barn och ungdomar tycker att idrotten är betydelsefull – men de tycker allt ifrån att de vill vara mer aktiva på idrottslektionerna till att de helst vill slippa. Det finns ett mycket stort spektra.

Vi är mindre aktiva idag. Stressen i skolan bidrar. Det är för stor del av eleverna som inte tycker att idrott är viktigt, vi kan inte nöja oss med att 75 % är nöjda. Många tvivlar på att idrottslektionerna är nyttiga för dem. Det är jag förvånad över. Ungarna är inte heller säkra på att idrotten påverkar deras studieresultat positivt.

Det finns också massor av mobbing och kränkande behandling i samband med idrottslektionerna. Och jag är självkritisk – vi har inte lyckats få upp de här frågorna på agendan som vi borde. Vi har inte råd att ta paus. Vuxna säger att ”det går kanske över”. Ja – eller så blir det värre? Det är ett helvete som vi inte bara kan lämna ungar i. Många blir besvikna över att lärarna bara tittar bort. Varför, undrar barnen. Vårt svar blir: Därför att det är besvärligt.

”Gympan i skolan räddade verkligen mitt liv! Jag fick utlopp för min energi och kunde känna mig duktig. Läraren såg mig för den jag var.”

Den här killen i gymnasieskolan behövde idrottslektionerna. Vi lär barnen att sitta stilla. Där ser vi inte till varje enskild individs behov. En kille som kanske var charmig med sin rörelseglädje i förskolan blir en bråkstake i skolan. Han hade behövt röra mer på sig. Vi vet att fysisk aktivitet i puberteten ger stora hälsovinster senare i livet.

Bland annat stärks skelettet, vilket förebygger benskörhet som vuxen. Träning ger psykiskt välmående, ökad självkänsla och bättre skolresultat. Men idag har vi en mer stillasittande livsstil. Det behöver inte vara någon elitistisk träning för att ge resultat. Det behöver bara vara rörelse, det visar all samlad forskning. Se till att få ut energin i kroppen – då blir alla resultat bättre. Sitt inte still under mer än två timmar.

Tränar jag som barn – ja, då orkar jag mer som vuxen.

”Det var någon på kommunen som hade tvingat skolan och idrottsföreningarna att samarbeta. Det blev mycket bättre då. Nästan alla håller på med någon idrottsaktivitet även om man inte tävlar”

Lösningen är: **Barn behöver rörelse.** Regelbunden fysisk aktivitet är viktig för elevernas hälsa och därför bör grundskoleelever ha så mycket rörelse som möjligt under skoldagen. Organiserad och spontan rörelse är lika viktig. Barn behöver utevistelse. De behöver rörelsepauser under lektionen. Språklekar är ett effektivt sätt att förbättra språkinläringen.

Ju mer aktiva föräldrar – desto mer aktiva barn. Det finns tydliga klasskillnader. Materialsporterna är dyra. Rika föräldrar kan priori-

tera. Det finns också ett dilemma mellan vem som kan hämta och lämna vid aktiviteterna idag. Det var inte folkrörelseidéns tanke. Miljön betyder mycket för att inspirera till rörelse.

Vi måste också skapa miljöer som skyddar mot mobbing. Man tar lättast bort mobbingen innan den ens har börjat.

Ett problem är att barn ALLTID jämför sig med varandra. I andra ämnen kan de lämna in sina prov så att ingen ser resultatet. Men i gymnastiken blir det uppenbart vem som hoppar högst, längst, gör flest mål eller springer fortast.

Utmaningen är att göra idrotten så lite prestationsinriktad som möjligt. Att det är kul att röra på sig. Fokus ska ligga på det. Men det kräver mycket av lärarna.

Vad vet vi om våra skolbarn?

Om det psykiatriska kunskapsområdet och exceptionella barn

Per-Anders Rydelius, vice ordförande för Stiftelsen Solstickan och professor på Karolinska Institutet

Det är fördel att som jag, bli inringd med kort varsel. Det ger lite av poetens frihet. Vi har också en fördel i att svensk barnpsykiatri startade i skolan, det är många som inte vet att den första mottagningen öppnades 1915 i Stockholms folkskola av en pionjär, en kvinnlig psykiatriker som hade arbetat med barn med inlärningsproblem. Hon märkte att de blev aggressiva, rastlösa och uppfattades som lata. Hon ville lära sig mer om dem och la i och med det grunden till ämnet skolpsykiatri. Det var två länder i världen som utvecklade skolpsykiatri ungefär från första världskriget och framåt, och det var Sverige och Schweiz. I Schweiz fanns en professor i läkepedagogik som använde sig av pedagogisk kunskap för att förbättra barns hälsa. I Schweiz utvecklades också kunskapen kring barns kognition, till exempel via Piaget.

I Sverige fick vi ett ämne som hade sin storhetstid i femtio år. Skolpsykiatrins arbetsområden var:

- Barn med specifika svårigheter, läs- och skrivproblem, matematiksvårigheter

- Barn med begåvningshandikapp
- Barn med långsam inlärningsförmåga
- Barn som mognar långsamt
- Särilingar (den grupp som vi idag säger har Aspergers syndrom)
- De överbegåvade
- Beteendestörda

Har utvecklingen sedan stått still? Sverige var världsledande på läs- och skrivforskning fram till 1960, sedan ansågs det här förlegat. Då tränades till exempel ljudrörelser, något som sedan glömdes bort men nu återkommit. Nu är man tillbaka vid kopplingen med det fonologiska, hur en rörelse kan omvandlas till ett ljud.

Sedan lärde vi oss mognadens effekter. Som att kroppen förändras, hjärnan förändras, beteendet, kognitionen och den sociala kompetensen förändras också. Vi lärde oss att flickor som grupp ligger två år före jämnåriga pojkar kognitivt fram till 15, 16 års ålder. Men vi lärde oss också att barn är oerhört olika. Som exempel kan jag visa en bild på fyra barn. Hur gamla är de? 8, 10, 12 och 14 år är deras levnads-

åldrar men det ögat ser är något annat och det får man inte tro på.

Den 8-åriga pojken var väldigt trevlig och socialt kompetent och hans lärare övervärderade honom och blev väldigt besviken när han inte levde upp till hennes förväntningar. Här var problemet att han var åldersadekvat begåvad. Vi fick jobba länge med läraren för att hon skulle förstå att hon måste anpassa sig till honom. Det andra barnet på bilden var en flicka med långsam inlärningsförmåga som mådde väldigt dåligt. För henne fick vi ändra skolform, så att hon kunde blomma upp. Det tredje barnet på bilden var en flicka som hade problem hemma och därför fick det jobbigt i skolan. Det fjärde barnet var en flicka som hade en IQ på 150 men var sent biologiskt mogen. Det var båda föräldrarna också. En del barn mognar väldigt långsamt.

En svensk barnneurolog visade redan i slutet på 1960-talet att hjärnan mognar till efter 20 års ålder och flickhjärnor mognar annorlunda än pojkhjärnor. Med modern teknik har man kunnat se att olika delar i hjärnan mognar i olika takt fram till 25 års ålder.

Barn med adhd, har generellt en hjärna som mognar normalt men i långsammare takt. Kognitionen ligger två-tre år efter jämnåriga. Beteendet förändras med åldern.

Om vi tittar på samma kriterier som för adhd skulle hälften av alla små pojkar upp till skolstart kunna få diagnosen om du bara tittar på symptomen. För alla utom för fem procent försvinner det här beteendet.

Ett intelligenstest mäter inte begåvning utan min förmåga att klara det skolan kräver av mig vid en viss levnadsålder. Man ska inte tänka i IQ-termer utan utnyttja testets konstruktion, som mäter relationen mellan funktionsåldern och den kognitiva åldern.

Man ska fråga sig hur barnets inlärningsålder är. Begåvning och inläring är inte konstant utan förändras över tiden. De mognadsberoende faktorerna är inte linjära.

Några barn är väldigt snabba, andra behöver tid, men kommer ikapp. Det gör att vi har ett praktiskt problem med stora grupper i skolan. I en väldigt stor klass måste läraren förstå att det kan finnas både lågstadie-, mellanstadie- och högstadieelever. Det kan till och med finnas gymnasie- och universitets elever. Då kommer frågan hur stor grupp en lärare klarar? Svaret är tolv elever. Göran Hägg, som precis gått bort, sa att det är aldrig meningsfullt att hålla ett samtal i ett sällskap större än ett ordinärt middagssällskap. Det vill säga 8 till 12 personer.

När vi införde enhetsskolan fanns det en tanke att för de barn som hade låg inlärningsförmåga ha kvar speciallärarresurser. Tyvärr blev det inte riktigt så.

Barn med långsam inlärningsförmåga har ett antal kognitiva problem som för de flesta mognar bort. Men med svårigheter i grupp och med svårigheter med kamrater ökar risken att inte må riktigt bra.

Det finns också en annan grupp som har svårigheter i dagens skola och det är de särskilt begåvade barnen. Om inte kraven matchar min förmåga ökar risken att jag slås ut, blir skoltrött, skolkar och inte lär mig det jag ska. Det här är barn i riskzon. Det här förstod man på 1930 och 40-talet. Då skulle Sverige bygga upp en skola på läkepedagogisk grund och den kom 1946. Då blev alla skolmognadstestade för att planera för skolstarten. Då testades om jag var mogen för att lära mig att läsa, skriva och räkna och mogen socialt. Den differentierade skolan var bra på många sätt, adhd och beteendestörningar fanns men de var mindre vanliga än idag.

Vi vet ännu idag inte vad adhd är. Det troliga är att adhd är en normalvariation och att beteendeproblemen är stress.

Den här skolan var dålig på många sätt, för den gav inte alla samma chans. Att lämna skolan med ett avgångsbetyg som sa att man hade ett lätt begåvningshandikapp, det var helt gale. Så vi tänkte att nu ska vi ha en skola för alla. Då gjorde vi ett litet tankefel när vi planerade skolan utifrån det genomsnittliga barnet, vi glömde bort att en stor grupp inte platsar i en skola av den här typen och nu har vi fått massor med skolproblem. Framtidens skola kan inte vara en skola där var femte lämnar utan fullgjorda avgångsbetyg. En skola för alla måste se annorlunda ut. Vi kan inte ha stora grupper, vi kan inte blanda barn som är sinsemellan för olika. Vi måste tänka på mognadens betydelse och använda de gamla skolpsykiatriska kunskaperna.

Vi måste förstå att barn är olika. Vi måste göra något åt dagens skola och det finns lösningar om vi tar hänsyn till mognadsvariationen och könsskillnaderna.

Skolans ökade utmaningar för elever med funktionshinder

Nicklas Mårtensson, kanslichef för Autism-och Aspergerförbundet

Jag är en lärare som arbetat i särskolan, såväl i grundskolan som i gymnasiet, i ämnena historia och samhällskunskap. Och som sådan kopplar jag mitt anförande till de gamla grekerna. Sokrates sade en gång att repetitionen är kunskapens moder. Så för en del av er kanske det här blir just – repetition.

Hur ser det ut idag? Fler och fler blir obehöriga till gymnasieskolan. I senaste kullen var 14,4 % av eleverna inte behöriga. Det är mer än 14 000 elever. En mycket hög siffra. En stor del av de här eleverna lider dessutom av psykisk ohälsa. Vad beror de här 14 procenten på? Och vad händer om vi inte får in dem i skolan igen?

Idag ser vi generellt sett ett högre snittbetyg. Men också ökande skillnader. Skillnaden i betyg ökar. Både mellan flickor och pojkar och mellan dem som blir antagna och som inte blir det. Om vi tittar på utvecklingsnivån hos hela populationen vad gäller IQ-variationer, så ser vi att i det svagbegåvade spektrat, på en IQ-nivå på runt 70-85, där ham-

nar 10-15 % av eleverna. Hur klarar de av skolan? De flesta av dem har en funktionsnedsättning, många har en diagnos – men de har det svårt ändå.

Idag ligger det ett stort fokus på analys, abstraktion och teoretiserande i skolan. Skolan är helt anpassad för de 85-90 % av eleverna som klarar detta. Ta en vanlig artikel i DN idag. Hur många förstår den? Det gör 8 av 10 som läser den. Några kommer tycka att den är enkel att läsa. Några att den är svår att förstå. Så är det med skolan också.

Frånvaro i skolan är en konsekvens av att något inte fungerar. Hur många är borta – egentligen? Varför? Hur kan vi stötta dem?

1650 elever är helt frånvarande under en månads tid. 12 000 elever är sporadiskt frånvarande under två månader och längre. Och 150 elever är fullständigt frånvarande under ett års tid. I grundskolan är hälften av flickorna med autism-diagnoser regelbundet frånvarande från

undervisningen. Mycket av detta beror på bristande anpassning, bristande kompetens hos lärarna samt frånvaro av adekvat stöd.

Särskilt stöd sätts dessutom in alldeles för sent. Ibland så sent som i årskurs 9. Man kan ju rent konspiratoriskt tro att det handlar om stöd för att eleven ska komma in på gymnasiet. Varför får elever mindre stöd i årskurs sju än i årskurs sex? Jo, man byter skola och överlämnningen fungerar inte. En del verkar tro att eleven ska upp till nästa nivå som ett tabula rasa – ett oskrivet blad. Men det fungerar inte så. Överlämningen är oerhört viktig. Det handlar om förlorade år utan rätt stöd.

I grundskolan har idag 14 % av eleverna åtgärdsprogram. I årskurs nio handlar det om 21 % av pojkarna och 16 % av flickorna. Bara 1,4 % av eleverna får stöd i form av särskild undervisningsgrupp. Där kan man anpassa kraven efter elevernas behov.

I årskurs 5 har en lärare att undervisa en grupp elever där deras kunskapsnivå skiljer sig åt så pass mycket som 10 år. Det är så spretigt. Och många är duktiga på en sak – men kunskapsmässigt ojämna i övrigt. Hur ska man kunna ge rättvis stöttning vad gäller hjälpmedel och bemötande till en så spretig skara?

Vi på Autism- och Aspergerförbundet hade fram till förra året tillsammans med SRF (Synskadades Riksförbund) och FUB (Riksförbundet för barn, ungdomar och vuxna med utvecklingsstörning) ett gemensamt projekt som heter ”Vägar till arbete”. Där har man presenterat en bedömning av elever i 14 punkter, som tar upp bland annat

- Vilka färdigheter finns?
- Var behövs det sättas in stöd?
- Hur fungerar arbetsminnet?

Andra områden som tas upp är bland annat behov av struktur och lässtöd.

Ett viktigt område handlar om gruppstorlek. I en medlemsenkät ställde vi frågan “Vilken är den bästa skollösningen för ditt barn?”

- 86 % var nöjda med placering i resursskola.
- 54 % var nöjda med placering i särskola och
- 35 % var nöjda med placering i vanlig klass.

Rent allmänt kan sägas att det behövs mer av lärarstöd, tekniskt stöd samt stöd vad gäller perception samt upplevelser av ljud och ljus. När 14 % inte klarar målen är de här faktorerna en del av lösningen. Det är också bra att fokusera på rätt sak i undervisningsinnehållet. Det fanns 500 strävansmål beskrivna i Läroplan för Grundskolan från 1994. Ingen enda fråga hade analys i sig.

I den nya Läroplanen från 2011 handlar det om övergripande för- mågor av generell art.

- 1 Analysförmåga. Det är doku- menterat svårt för elever med funktionsnedsättningar. Det är en svår utmaning att se struk- turer och får ihop teoretiska resonemang.
- 2 Kommunikativ förmåga. Hur har jag lärt mig? Hur ser proces- sen runt min inläring ut? Om man har autismdiagnoser så finns det en utpräglad svårighet kring social kommunikation. Om man kan ämnet, men inte känner sig trygg i klassen så kan man kanske ändå inte kommu- nicera verbalt. Det är ett stort krav på eleven – förutom det teoretiska innehållet.
- 3 Metakognitiv förmåga. Hur har jag nått fram till det som jag har gjort? Där ska man förstå hur man tänker. Men tänk om man inte kan förmedla hur? Det här är ett nytt krav – en stor skillnad från läroplanen -94.
- 4 Förmåga att hantera informa- tion. En procedurförmåga.
- 5 Begreppslig förmåga. Något som man börjar utveckla redan i tidig ålder.

De tre översta förmågorna finns med i 80 % av kunskapskraven. Ordet resonera finns med på 89 ställen. Varför valde jag si och inte så? Många klarar inte av detta.

Hur ska man närma sig de här fär- digheterna? Man måste börja i tidig ålder, träna ofta samt på andra sätt än de man brukar göra.

När vi träffar SKL och John Hattie säger han: Lyssna till barnen och deras förankring. Vad kan de? Lek redan med fyraåringar och prata med dem och systematisera runt begrepp. Gärna visuellt.

Det finns faktiskt krav även i läro- planen för förskolan där det står att man ska utveckla sin förmåga att reflektera och ge uttryck för egna uppfattningar och andras perspe- ktiv.

Det behövs mer kunskap om funk- tionsnedsättningar. Det behövs samverkan med föräldrar och med tidigare pedagoger i barnets liv. Frågor som behöver besvaras är.

- Vad behöver jag stöd med?
- Vad fungerar bra?
- Var är man trygg?
- Vad tar energi?

Man kan också göra en inventering. Är det bra i matsalen? I jympasa- len? I omklädningsrummet? I biblioteket? Är det jobbigt i en grupp med fem personer? Med tre? Går det bättre att skriva på dator än för hand?

Så kan man göra checklistor. Som tar upp saker som att man ska gå in fem minuter innan lektionen bör-

jar, kolla pennor och böcker, se till att allt material är med, fråga läraren om du inte förstår, lägg in material i skåpet efter lektionen och likande saker.

Vi hoppas förstås att den här sortens kunskap kan sippra ner genom systemet. Den kan nämligen göra stor nytta.

Bortvalda barn – om barn som görs osynliga och aldrig får komma till sin rätt

Lars H Gustafsson, barnläkare

Ni ska nu få stifta bekantskap med Melinda, Rosa och Elvis och fundera över vad det kan betyda att vara bortvald och vad vi kan göra åt det.

Melinda är fjorton år och går i årskurs åtta. Hon har alltid varit något av en drömmare som gärna suttit för sig själv inne på sitt rum, där hon fantiserat och lekt med dockor. Det gör hon fortfarande när ingen ser henne, men allt mer tid tillbringar hon också framför spegeln.

Melinda har alltid haft svårt att passa tider. Hon har sin egen inre klocka som ingen riktigt förstår sig på. Utom hon själv förstås. Det leder till att hon ofta kommer för sent. Också när mamma väckt henne och sett till att hon kommer iväg i tid kan det hända att hon missar början av första lektionen. Någonting på skolvägen fångade plötsligt hennes intresse, eller om det nu bara var hennes fantasier, och så glömde hon

för en stund att det var skolan hon var på väg till.

I många år hade de vuxna överseende med Melindas egenheter. För man såg att hon samtidigt var en på många sätt rikt begåvad tjej. Hon lärde sig läsa snabbast av alla, och hon har alltid varit en bokslukare av rang. Hon kan bli sittande på biblioteket i timmar, försjunken i en bok hon hittat, under senaste året nästan alltid på vuxenavdelningen. Också musiken betyder mycket för Melinda, och man ser henne oftast med hörlurar över öronen. Hon spelar gitarr riktigt bra och har börjat skriva texter till egna låtar, som hon också framför ibland tillsammans med en tjejkompis, som spelar elbas.

Tidigare har Melinda inte haft några problem att hänga med i skolan. Hon har legat ungefär på medel, utom i svenska där hon hört till de bästa, främst för att hon skriver så bra. Men

nu sedan något år tillbaka fungerar skolan allt sämre för Melinda. Så fort det blev tal om betyg tappade hon lusten. Hon hatar alla former av prov och presterar ofta långt under sin förmåga. Hon säger att hon ibland inte kan sova inför ett prov, och då kan det hända att hon uteblir, trots att hon säkert hade kunnat klara provet bra bara hon gick dit. Melinda har fått komma till skolans kurator på samtal. Kuratorn trodde att det rörde sig om något slags ”prestation-sångest”. Men det tror inte Melinda. Hon har bara inte lust att konkurrera om betyg och sådant. Och hon hatar alla former av tidsgränser. Det är det som är det värsta med proven, säger hon – att de ska vara klara på viss tid.

Melinda har börjat tycka allt sämre om skolan och skolkar allt oftare. I stället ägnar hon sig åt sin musik, åt att läsa och åt ”att göra ingenting”, som hennes pappa brukar säga. Men det förstår inte Melinda. Hon gör hela tiden en massa saker, fast det inte syns utåt. Hon har redan flera romaner inne i huvudet, känns det som. Men att skriva dem blir för jobbigt. Och då skulle väl vuxna börja bedöma dem också, och det vill hon inte.

Inte heller förstår Melinda när kuratorn frågar om hon känner sig deprimerad. Hon känner sig inte alls så. Hon vill bara få vara i fred just nu.

Och hon gillar inte skolan. Ska det vara så svårt att förstå? Hennes mentor försöker uppmuntra henne att hänga på i skolan igen. Det är bara ett drygt år kvar av grundskolan, säger han. Sedan kommer gymnasiet, och det blir en helt annan sak. Då kan hon välja ett program som passar henne, kanske musik-estet till och med. Men då måste hon börja läsa nu. Och helst komma i tid till lektionerna. Så att hon får de betyg hon behöver för att kunna välja det hon vill.

Det är just sådant prat som gör Melinda nästan vansinnig. När de vuxna sätter press på henne på det viset. Passa tider. Jaha. Hon varken kan eller vill. Börja läsa. Jaha. Hon läser mer än någon annan i klassen. Hon passar helt enkelt inte in.

För att markera det börjar hon klä sig i svart. Bildläraren frågar om hon tänker bli emo. Som om läraren visste någonting om sådant! Melinda tänker inte bli någon speciell sort. Hon försöker bara förstå vem Melinda är. Och varför ingen annan fattar det. Och varför skolan bara ställer krav. I stället för att försöka förstå. På riktigt.

(Utdrag ur Lars H Gustafsson. Elevehälsa börjar i klassrummet. Studentlitteratur 2009)

Som skolläkare har jag pratat med Melinda. Vad ska vi göra med henne? Fundera och ge ditt bästa råd till mig!

Melinda finns i verkligheten, hon mår bra nu, funkade bra. Tillsammans har vi gjort berättelsen. Jag har mött ganska många Melindor. Vi kommer med våra trubbiga verktyg, funderar över neuropsykiatri. Eller: Är hon deprimerad? Har hon prestationsångest? Nej, hon ställer inte upp på de beskrivningarna. Då står vi där. Ska vi försöka göra om henne? Eller är det skolan vi ska göra om? Hon är en resursstark tjej, vi kan lära mycket av henne. Vad är det som hindrar oss?

Vad hade Ellen Key sagt? Hon hade gillat Melinda. Ellen Key skrev den kända boken *Barnets århundrade*, som utkom år 1900. Där finns ett kapitel om "själamorden i skolan". Ellen Key skulle nickat och sagt: "Ja, Melinda henne känner jag, ni kommer väl ihåg vad jag skrev: "Den nuvarande skolans resultat - vilka äro de? Utsliten hjärnkraft, svaga nerver, hämmad originalitet; slappat initiativ, förslöad blick på de omgivande verkligheterna; kvävd idealitet under den feberaktiga iveren att nå fram till en 'tjänst'". Pisa kan slänga sig i väggen, här har vi en skolkritiker av rang!

Två saker skjuter Ellen Key in sig på. Vi möter inte barnen där de är.

Vi tror att vi ska förmedla en massa kunskaper till barnen. Okej, säger Ellen Key, det finns en sådan del, men vi ska låta barnen hjälpa oss att utveckla skolan. Vi missar allt Melinda kan – liksom många andra barn. Skolan har missat att hjälpa barnet utveckla sin fantasi menar Ellen Key också: "Otaliga grymheter begås nu av människor som ej är onda, men så fantasilösa att de ej inser andras lidande genom dessa grymheter." Mycket av det vi ser runt om i världen handlar om detta. Skolan innehåller för lite lek, förr fanns idrott och lek på schemat. Skolan måste ge mycket mer plats för det, menar Ellen Key. Jag tror inte hon skulle vara riktigt nöjd idag, men hon skrev också att vi måste ha tålmod, ungefär 200 år kommer det att ta, sa hon.

Melinda blir bortvald av skolan. Man kan bli bortvald på många andra sätt också.

Nästa tjej som ni ska få lära känna finns i Anna Höglunds bok *Att vara jag* (Lilla Piratförlaget 2015). Anna Höglund har tillägnat boken dottern Isadora, som säkert bidragit med sin erfarenhet. En underbar bok i jagform som berättar om Rosa och en 13-åringens inre liv. Så här skriver förlaget om boken: "Rosa vill inte se sig själv utifrån, genom någon annans ögon. Hon vill se själv och söker förklaringar. Hur ser det ut egentli-

gen? Vad är det för känsla av skam som har kletat sig fast på hennes kropp? Och varför får killar göra fel – utan att vara fel?"

Det här är en tjej som känner sig rätt bortvald hemma. Och det blir inte så mycket bättre när hon kommer till skolan.

(Högläsning ur boken *Att vara jag*).

Det här är ett fint tjejporträtt. Det visar hur snabbt det kan gå från det att man är med och delaktig tills en dag – plötsligt finns man inte och är utanför. Det finns studier kring bortvalda barn som tittat på om det finns särskilda drag hos de här barnen. Nej, det kan hända vem som helst, när som helst. Kanske gäller det vuxna också på arbetsplatser. Det kan vara väldigt svårt att förstå vad som riktigt händer. När man läser om Rosa har man verkligen svårt att förstå att hon ska bli bortvald, för det är en härlig tjej. Anna Höglund illustrerar så fint hur det kan kännas när man söker upp en vuxen och säger till, då får man tillbaka: "Men hur gör du själv då?" När någon i mobbningssammanhang äntligen vågar närma sig en vuxen så blir just det kanske den största kränkningen.

Vad kan skolan göra här? För att se, upptäcka, vara närvarande och fatta? Jag vet bara ett svar och det är att finnas närmare eleverna och

utveckla vår egen inlevelseförmåga och fantasi så att vi förstår vad det är som sker. Jag ser det som ett av skolans allra viktigaste uppdrag att utveckla de här egenskaperna. Att tillsammans fundera mera över vad verklig medkänsla är. Här finns mycket ny forskning kring medkänsla. Jag har skrivit om det i min nya bok, som kommer i januari 2016 (*Relationsrevolutionen*, utges av Norstedts) och är mycket inspirerad av Tania Singer och hennes forskargrupp i Leipzig. Vad hon hela tiden framhåller är att medkänsla är ett komplext begrepp, mycket mer än att bara känna med. Om man bara känner med då förtrötts man ganska snabbt. Vi måste lära oss att reflektera, mötas i samtal och söka handlingsalternativ. Ibland kan jag tänka att det vore bra med mindre psykologi och mera filosofi i skolan. Det handlar om att leva sig in, vara närvarande, lyssna på barnen själva. De sitter ofta själva inne med lösningen.

Den sista personen vi ska möta är Elvis Karlsson. Maria Gripes böcker om honom kom i början på 1970-talet och är ett av de stora svenska barnporträtten. Elvis har fått sitt namn eftersom hans mamma dyrkade Elvis Presley, det är hennes stora idol. Elvis känner sig alltid som ett vikarierande barn, istället för en egen person. "Dig fick jag för mina synders skull", säger mamma ibland. Hans pappa gillar

fotboll, tittar ofta på någon match på TV och han försöker få Elvis att spela fotboll. Elvis är speciell, lite av en särpling, drömmare, blyg och han känner sig verkligen bortvald av sina föräldrar. Han har några viktiga vuxna personer i sitt liv och det är farfar och Peter, som är 20 år, som bor lite för sig själv. Det är förresten samme Peter som är nattpappan i Maria Gripes bok om Julia. Maria Gripe beskriver en ganska rörande vänskap mellan den här lilla killen på sex-sju år och Peter.

Så börjar Elvis skolan och det blir katastrof. Han kissar på sig på uppropet. Fröken Magnusson är en ung, vikarierande lärare som tar hand om Elvis på ett väldigt fint sätt när det här händer. Det blir samtal med skolpsykologen som leder till att Elvis får skoluppskov ett år. Men han hade lärt känna Anna-Rosa, och det blir ett exempel på hur ett barn i samma ålder kan vara den viktigaste stödpersonen man har. Hon övertalar Elvis att komma tillbaka till skolan och göra ett nytt försök. Elvis pratar med fröken Magnusson och hon säger javisst, och så börjar han skolan igen.

Fröken ägnar honom mycket tid, men sedan blir han som de andra i klassen och fröken måste ju ta hand om dem också. Och då börjar Elvis stöka för han känner sig bortvald av fröken Magnusson. Särskilt när

det blir sång, för det hatar han. Det här går inte riktigt bra. Så en dag när han varit extra besvärlig så står fröken plötsligt i hans väg.

(Högläsning ur Maria Gripes *Elvis! Elvis!* Bonniers 1973)

Efter det här samtalet då fröken Magnusson på allvar lyssnar på Elvis och möter honom i hans funderingar vänder det för honom. Han är inte längre bortvald, han blir invald av sin fröken. Som trots att hon är ung hittar ett sätt att nå honom. Fortsättningen av boken är en fin skildring av hur han sedan blir Elvis Karlsson i sin egen rätt. Det blir också en fin bild av hur skolan, när den är som allra bäst, inte bara kan välja bort ett barn – utan välja in.

Elever som riskerar att hamna utanför

Peter Ekborg, Biträdande generaldirektör, Skolinspektionen.

Det är alltid svårt att vara sist. Jag har ju fått ta del av så mycket intressant kunskap här idag.

Jag heter Peter Ekborg och jobbar vid Skolinspektionen som är en tillsynsmyndighet för svensk skola. Vi beskriver läget och påtalar brister i förhållande till de styrdokument som är beslutade av Sveriges Riksdag. För skolan är inkludering av, och anpassning till, enskilda elever en central funktion. Min egen bakgrund är att jag har arbetat som lärare i matte och fysik. Då arbetade jag i utsatta områden och älskade arbetet med utmanande elever. Därför tänker jag börja med temat ”utanför”. För skolan är en ju avbild av samhällslivet.

I praktiken har vi idag fått en 12-årig skolgång, nästan alla börjar idag gymnasiet. Men skolan tappar många under de sista åren. 70-75 % lämnar gymnasiet med något i betyg som de har användning för i livet. Det blir stora tapp. Vi har alla hört att det är kris i svenska skolan. PISA-resultaten faller stort. Och jag blir förvånad om vi brutit den trenden

redan vid nästa mätning. Vi faller mest av alla OECD-länder. Det som särskilt oroar är att skillnaden mellan hög och lågpresterande elever ökar.

De bästa 10-12 % i skolan har fortfarande samma resultat, men de som är i botten tappar rejält. De står för nästan hela tappet. Vilket har medfört att vårt nationella självförtroende fått sig en knäck. Samtidigt pekar resultaten uppåt mätt i betyg.

Skolverket räknar med att runt 14 000 i den årskull som lämnade grundskolan i våras ej är behöriga att börja på något vanligt gymnasieprogram. De börjar på individuella programmet istället. Det här är en alltför stor del av eleverna eftersom vi har runt 100 000 elever i varje årskull. En mindre del kan förklaras med ökad tillströmning av nyanlända elever.

Vilka grupper hamnar utanför? Elever med funktionshinder och nyanlända. Kommer nyanlända tidigt klarar de sig bättre. Men då ska de komma till Sverige innan de börjar i årskurs 6. För elever som kommer senare går det sämre.

Elever med föräldrar som har låg utbildning ligger också i riskzonen.

Staten är tydlig med att det är en stor kompensatorisk uppgift skolan har. Förebyggande åtgärder är centrala. Hur tar vi hand om dem som är på plats? Ute i skolorna tittar vi på flera saker och ser att flera orsaker går att ringa in.

Undervisningen är kärnan i skolverkets uppdrag. God undervisning bygger på att en absolut trygg miljö finns. Tryggheten är ingenting som är isolerat till klassrummet. Hur fungerar skolan i stort? Anpassas undervisningen efter medelnivån i den grupp som läraren har framför sig? Det är fullt förståeligt att anpassat stöd är svårt – men det är avgörande för att kunna möta elever på den nivå där de befinner sig.

Förväntningar på elever. Höga förväntningar skapar bättre resultat. Förväntningarna är inte alltid vad de borde vara. Skolan ska ställa stora krav och ge förutsättningar. Det är särskilt tydligt i vissa delar av den svenska skolan. Som i yrkesutbildningen på gymnasiet. Där är förväntningarna på eleverna alltför ofta låga i gymnasiegemensamma ämnen. Vilket är helt fel inställning.

Avgörande för om stöd till elever ska fungera är om de får det i rätt tid. Det finns gott om exempel på elever som fått stöd alldeles för

sent. Tyvärr. Och antalet åtgärdsprogram som gjorts är tyvärr inte någon bra värdeåtgärd på stöd – bra stöd handlar snarare om lärare som lyckas anpassa undervisningen vilket minskar behovet av särskilt stöd. Det går.

I vår regelbundna tillsyn letar vi efter avvikelser i förhållande till den idealbild som beskrivs i våra styrdokument. Men vi gör också en kvalitetsgranskningar på djupet. Till exempel har vi djupintervjuat elever som gjort avbrott i sina gymnasiestudier. Granskningen visar att 2/3-delar av eleverna inte har fått något erbjudande om det stöd som de har rätt till.

Det finns också tydliga framgångsfaktorer: Att ha en förtroendefull relation till en vuxen på skolan och att lärarna har höga förväntningar på eleven är ett par sådana faktorer. Att lärarna har hög kompetens och förmåga att samverka med andra är också viktigt för framgång.

Elevhälsan har också stor betydelse. Uppdraget för elevhälsan har förändrats. Elevhälsan ska främst arbeta förebyggande. I vår granskning av elevhälsan 2014 framkom att det är otillräckligt tillgång på skolpsykologer och i viss mån kuratorer. I den elevenkät som gjordes framträdde en hel del negativa känslotillstånd och tecken på begynnande psykisk ohälsa. Men

vad säger elevhälsan om det? Det är ett bortglömt område, inte i fokus. Elevhälsans arbete är i stort sett åtgärdande, i mycket liten omfattning förebyggande.

Där man uppmärksammar psykisk ohälsa fungerar det bättre. Eleverna känner inte till elevhälsans funktion. När vi tittar på skolnivå ser vi att de som lyckas bäst har ett medvetet elevhälsoarbete och en uthållig, stark struktur.

Så kommer vi till ämnet omfattande frånvaro. Vi har i ett separat projekt samlat anmälningsärenden från föräldrar, cirka 70 stycken – där det funnits lång och omfattande frånvaro. Vi gav kritik i många fall. I sex fall gjorde vi vitesförelägganden. Vi kunde konstatera att även där det förekommer lång frånvaro så flyttas eleverna upp till nästa årskull – per automatik. Det finns mycket lite av dialog runt var eleven faktiskt befinner sig kunskapsmässigt. Vi skissar just nu på ett direktiv en mer omfattande granskning på området. Där tänker vi följa ett antal elever för att se vad som lyckas och vad som misslyckas av tidigare insatser. Vilka är framgångsfaktorerna?

Vi misstänker också att det finns ett stort mörkertal vad gäller långvarig frånvaro och funderar på en större nationell undersökning för att få veta hur många elever det faktiskt rör sig om.

Vilka insatser ska man göra? Det gäller att angripa rätt orsaker. Det gäller att ha kunskap om nuläget och göra en vettig analys. Just det är en väldigt vanlig brist hos såväl kommunala som fristående huvudmän idag. Det finns kompensatoriska problem. Där behövs kompensatoriska åtgärder i form av aktiv resursfördelning. Lagg resurserna där de behövs bäst! Och resurser, det är mer än pengar, det är också personal och kompetens. Alltför få kommuner antar den utmaningen. De bästa lärarna behövs på de skolor som har de största utmaningarna.

Det finns också en ökande lärarbrist. Vi måste locka fler till yrket. Och behöriga, välutbildade lärare klarar jobbet bättre än de andra. Elevhälsan behöver också stärkas.

Det här är ett litet axplock av insatser som är möjliga att göra. Och för att återkoppla till Göran Harnesks anförande: Vi har gjort en flygande inspektion av ämnet idrott och hälsa. Då besökte vi 200 idrottslektioner samtidigt. Och vi konstaterade att det var väldigt mycket bollspel och väldigt lite hälsa. Det finns en tydlig tävlingsinriktning trots att det inte finns med i kursplanen. Det kan bero på en tradition bland idrottslärarna – för det är i alla fall inte statens inriktning.

Avslutande paneldiskussion

med Lars H Gustafsson, Peter Ekborg, Göran Harnesk, Nicklas Mårtensson och Per-Anders Rydelius.

Vad vore bra i det systematiska kvalitetsarbetet? Vad säger Skolinspektionen om vilka framgångsfaktorerna är för att undvika att barn hamnar i utsatthet?

Peter Ekborg: Jag tror det är ganska enkelt i grunden. Sedan är det mycket svårare att genomföra i praktiken. Det handlar om att känna till: Hur ser det ut idag? Att ha grepp om sin verksamhet som skolhuvud-

man. Kunna göra en vettig analys där man inte bara beskriver sin verksamhet utan funderar över: vad finns det för styrkor och svagheter. Först sedan kan man sätta in relevanta åtgärder. Det hamnar ofta i den politiska nämnden eller hos styrelsen hos den fristående huvudmannen. Det är där man behöver fatta besluten för att komma vidare. Det är det mer fluffiga svaret utan att gå in på enskilda frågor.

Från vänster: Per-Anders Rydelius, Nicklas Mårtensson, Göran Harnesk, Lars H Gustafsson och Peter Ekborg.
Foto: Peter Knutson

Många av de samhällsvärderingar som finns kommer från, eller finns i skolan. Hur vi kan göra för att förbättra de värderingarna så att vi hindrar mobbning och utfrysning till exempel?

Nicklas Mårtensson: Grunden måste vara att börja i tidig ålder. Ju tidigare man gör en sak desto mindre fördomar har barn. Så ju tidigare man gör värderingsövningar eller pratar värderingar desto bättre.

Göran Harnesk: Jag vill stärka det som Nicklas säger med ett exempel från verkliga livet. När jag kom tillbaka till Rinkeby i egenskap av generalsekreterare på BRIS, då var det fyra killar som man redan på förskolan sett levde under dysfunktionella förhållanden. Men vi gjorde inget då för vi var tvungna att lägga pengarna på tyngre saker. Nu var de här killarna i 20-årsåldern och gravt kriminella. Vi måste tänka utanför boxen mycket tidigare för att skapa bra förändringar. Då måste vi ha ledare som tänker utanför de ramar som blivit satta. Elevhälsan säger att de vill ha tydliga riktlinjer? Hur skulle ni kunna bidra till det? Hur ska man få beslutsfattare att prioritera resurser till tidiga insatser och elevhälsan?

Per-Anders Rydelius: I svensk skola byggdes det upp en psykisk och somatisk skolhälsovård. I de stora kommunerna hade man ett team där man samarbetade. Det fungerade väldigt bra, men sedan blev det omodernt. Läs de gamla läroböckerna i skolhygien, där står vad de olika befattningshavarna förväntas göra. Ordet skolhygien är inte det bästa men det fanns skolpsykiatriker och skolhälsoöverläkare. Det är bara att modernisera språket.

Nicklas Mårtensson: Vi hoppas mycket på att man ska stärka rektornas och skolhuvudmännens roll.

Göran Harnesk: Jag har problem med det kommunala självbestämmandet, det blir ett lotteri för barnen vilket stöd man får. Man behöver sätta en lägstanivå som måste hållas och rucka på det kommunala självstyret.

Lars H Gustafsson: Jag har varit skolläkare i ett antal kommuner och det som slagit mig är att det är väldigt olika i kommunerna. De ansvariga på tjänstemannasidan, om den personen brinner för detta då kan det bli väldigt bra. Elevhälsan binds upp av att skolpsykologer gör neuropsykiatriska utredningar.

Det blir ingen tid för det förebyggande arbetet. Vi måste förena elevhälsotänket med det pedagogiska och inte göra så stor skillnad. För att ta ett konkret exempel: det är inte säkert att det är elevhälsan som är bäst på att lösa ett problem med långtidsfrånvaro. En erfaren pedagog kan göra hembesök, stötta och bjuda in de eleverna. Elevhälsan börjar i klassrummet, det har jag kallat min bok och det är min övertygelse att det är så det måste gå till. Frågan är om det är riktlinjer eller en djupgående ideologisk diskussion om vad elevhälsan är som behövs.

Peter Ekborg: Jag är inte heller säker på att riktlinjer är den huvudsakliga lösningen. Vi har en ganska tydlig reglering, bra styrdokument, uppfyll dem! Skolinspektionen är statens redskap att se till att detta faktiskt sker. Vi kritiserar allt oftare detta och följer också upp. Det leder till att fler börjar fokusera på det förebyggande. Riktlinjer, nja det är inte det första.

Lena Nyberg: Kanske behöver vi en annan skoldebatt? När jag går på föräldramöten kan jag konstatera att de numera bara handlar om betygssättning. Vi kanske behöver en samhällsdebatt om hur barn och

unga mår och hur de har det i sin vardag istället för att fokusera på prestation.

Nicklas Mårtensson: Hur ser vi på begreppet elevhälsa och eleverna? Från början är de våra barn och det handlar inte bara om hälsa i skolan. Det är främjande över hela dygnet och året. Då borde vi koppla in föräldrar, BUP och habilitering som jobbar på ett hälsofrämjande sätt för att kunna behålla och utveckla viktiga förmågor som inte ligger inom skolans normala uppdrag.

Om ni för en dag vore utbildningsminister, och fick se till att riksdagen fattade ett klokt beslut, vilket skulle det vara?

Peter Ekborg: Det är väldigt vanskligt att lyfta en enskild fråga. Ett bredare svar är att jag tycker att skolans styrdokument är bra, problemet är att de inte omsätts i handling. Den kedjan måste vi angripa i första hand.

Lars H Gustafsson: Det är ett beslut som jag hoppas verkligen kommer och det är att vi ska göra Barnkonventionen till svensk lag. Där har vi en startpunkt och skulle kunna få en riktig diskussion utifrån ett barnrättstänkande.

Göran Harnesk: Inför ordet hur? Visa verkstad, börja jobba. Visa hur varje barn ska bli sett osv.

Nicklas Mårtensson: Vad är eleverna i behov av? Vad fungerar för mina elever? Anpassa stöd och engagemang.

Per-Anders Rydelius: Jag skulle knyta an till Ellen Key och de tankar ur vilka svensk skolpsykiatri växte fram, nämligen begreppet läkepedagogik. Idag är det förenat med antroposoferna, men då var det var ett grundämne, som alla svenska lärare måste läsa. Det har att göra med att anpassa kraven individuellt till det enskilda barnets förmåga och inneboende kapacitet. Det ska vara ledtråden.

