

ELEVER SOM INTE GÅR I SKOLA

*En liten guide som
stöd för skolgången*

Till läsaren

Denna guide är riktad till personer som arbetar med barn och unga med hög skolfrånvaro, t.ex. skolans och elevvårdens personal samt vårdnadshavarna. I guiden behandlas åtgärder med hjälp av vilka skolgången kan stödas både i skolan och hemma. Centrala faktorer är tidigt ingripande, flexibla arrangemang, samarbete mellan olika aktörer och tillgång till stöd utanför skolan vid behov. Målet med guiden är att öka kunskapen om och förståelsen för faktorer som påverkar skolfrånvaro och möjliga åtgärder.

Svårigheter med skolgången kan vara en indikation på bl.a. ångest eller depression hos barnet eller den unga, mobbning eller svårigheter i sociala situationer. Störningar i dygnsrytmen, bl.a. spelande på natten, kan göra det svårt att komma iväg till skolan. Ibland är kamraternas sällskap utanför skolan mer lockande än att gå till skolan. I vissa situationer kan en elev inte gå till skolan på grund av en allvarlig sjukdom eller multipel allergi, även om eleven själv skulle vilja det.

I den här guiden läggs fokus på frånvaro som beror på psykiska och/eller neuropsykiatriska orsaker som försvårar skolgången. De vanligaste av dessa är ångest eller depression hos barnet eller den unga, rädsla för sociala situationer, autistiska drag eller psykosomatiska symptom. Dessa barn och unga är i regel hemma under skoldagen. Även om vårdnadshavarna är medvetna om frånvaron, behöver de ofta mångsidigt stöd för att säkerställa en regelbunden skolgång för sitt barn.

Guiden har utarbetats som en del av de finskspråkiga projekten Tuuve och Monni Online.

Lisas historia

Lisas skolgång hade varit svår ända sedan lågklasserna Sociala situationer och stora grupper gjorde henne stressad och ledde till raseriutbrott. Ibland vägrade Lisa gå till skolan. Lågklasserna kunde ändå slutföras med hjälp av stödåtgärder och en flexibel klasslärare. I högklasserna kom ensamhet och depressionssymptom in i bilden. Lisa överfördes till särskilt stöd och fick en plats i en liten klass. Trots stödåtgärderna blev det omöjligt att gå till skolan.

I det här skedet inleddes en noggrannare utredning av orsakerna till frånvaron. Det konstaterades att Lisa har autistiska drag, vilka delvis förklarade att hon låser sig och har svårigheter i sociala situationer. Behandlingen av depressionen inleddes med både terapi och medicinering. Lisa studerade hemma i enlighet med anvisningar från skolan och besökte skolan endast när det var prov. Under årskurs åtta fattades ett beslut om undervisning som inte är bunden till årskurserna.

Lisas lärare kontaktade en speciallärare inom ramarna för projektet för stödd webbinläring i specialsituationer (tuuve.fi) och de nätbaserade studierna inleddes i början av det nionde läsåret. I det här skedet fattades beslut om särskilda undervisningsarrangemang. På nätet träffade Lisa projektets speciallärare två gånger i veckan och deltog i gruppkurser. Skoluppgifterna började göra Lisa engagerad i skolans verksamhet igen. Stödet från den specialiserade sjukvården skapade en grund för läkning och småningom kunde Lisa återvända till sin lilla klass. Den förkortade skoldagen hjälpte henne att orka och Lisa kunde fortfarande genomföra en del av studierna på nätet.

Det är viktigt att ingripa **SNABBT** i frånvaro

Problem i skolgången syns ofta till en början endast hemma, när det dag för dag blir allt svårare att komma iväg till skolan. Smånin-gom ökar förseningarna och leder till enstaka frånvarotimmar. Barnet kanske är frånvarande från vissa specifika timmar, en viss tid på dagen eller veckan. I takt med att frånvaron ökar, ökar också risken att barnet eller den unga inte går till skolan alls. Ju längre en sammanhängande frånvaroperiod är, desto svårare blir det att komma tillbaka till skolan. Därför bör man ingripa så tidigt som möjligt i frånvaro. Verksamhetsmodellen för att ingripa i frånvaro bör vara en del av den lokala läroplanen.

Processen för hur frånvaron ökar¹

VARNINGSSIGNALER

Skolans personal och vårdnadshavarna bör vara observanta på de mest typiska varningssignalerna som förutspår problem i skolgången. Sådana är bl.a.:

- Många olovliga frånvarotimmar eller förseningar
- Svårigheter att återvända till skolan efter ledighet eller sjukdom
Frånvaro i synnerhet sådana dagar då det är prov, föredrag eller undervisning i ett visst ämne
- Ökade besök hos skolhälsovårdaren
- Ökade psykosomatiska symptom, bl.a. huvudvärk, ont i magen
Ständig kontakt med hemmet under skoldagen

Benägenheten för frånvaro ökar också vid trauma eller en närståendes död samt vid byte av skola och övergångar mellan olika skolstadier, t.ex. övergången mellan låg- och högklasserna. Även mobbning ökar risken för frånvaro. Ibland kan frånvaro som ursprungligen berott på ett fysiskt symptom (t.ex. migrän eller astma) utvecklas till ett problem med anknytning till skolgången, även om det fysiska symptomet är under kontroll. Oavsett vilken faktor som utlöser frånvaron, förorsakar frånvaron alltid också ytterligare psykisk press för eleven.

BESTÄMMELSER

Enligt lagen om grundläggande utbildning ska läropliktiga delta i grundläggande utbildning eller annars förvärva kunskaper som motsvarar den grundläggande utbildningens lärokurs. Lagen förpliktar utbildningsnordnaren (kommunen) att följa elevernas frånvaro och underrätta elevens vårdnadshavare om olovlig frånvaro. Vårdnadshavaren ska för sin del se till att läroplikten fullgörs. Om en läropliktig inte deltar i utbildning som ordnas med stöd av denna lag, skall den kommun där han är bosatt övervaka hans framsteg.²

En elev är skyldig att gå i skolan. Olovlig frånvaro i sig leder inte till att en elev behöver gå om årskursen, men om eleven nästan inte alls deltar i undervisningen, proven eller andra möjligheter att påvisa kunskap som erbjuds eleven, inhämtar eleven inte heller några godkända studieprestationer. Då riskerar eleven få underkänt i läroämnena. Man ska alltid ingripa i olovlig frånvaro också med elevvårdsmetoder och i samarbete med vårdnadshavaren sträva efter att trygga elevens skolgång.

Om en elev inte kan delta i skolundervisningen på grund av sjukdom, men elevens hälsotillstånd tillåter studier till exempel hemma, kan elevens undervisning ordnas genom att ge eleven handledning, studiematerial och bedömningsrespons som stöder inläringen hemma eller på någon annan plats.³ Eleven kan visa sitt kunnande till exempel genom skriftliga prov, muntliga prov, portföljer, projektarbeten, fotografering och videoinspelning av prestationer samt påvisa färdigheter för läraren efter skoldagen eller på en plats utanför skolan. Man ska alltid sträva efter att eleven i så stor utsträckning som möjligt deltar i den undervisning som ges i skolan.

Läroplanen betonas användningen av mångsidiga bedömningsmetoder under studierna för alla elever. Även lindriga inläringssvårigheter och bristfällig språkkunskap hos eleverna bör beaktas i bedömnings- och provsituationer. Eleven har rätt att få behövlig stödundervisning, specialundervisning på deltid, handledning och annat stöd i en situation där eleven på grund av sjukdom, inläringssvårigheter, frånvaro till följd av en svår livssituation eller andra orsaker riskerar att halka efter i sina studier.

Om elevens prestation på årskursen riskerar att bli underkänt i något läroämne ska detta diskuteras med vårdnadshavaren och eleven under läsåret samt åtgärder vidtas för att stöda lärandet. Innan en elev stannar kvar på årskursen ska eleven ges möjlighet att med ett separat prov visa att eleven tillägnat sig kunskap och färdigheter på en godkänd nivå. Det separata provet kan inkludera mångsidiga muntliga, skriftliga och andra provuppgifter, med hjälp av vilka eleven på bästa sätt förmår visa vad han eller hon kan.⁵

VARFÖR ÄR DET SVÅRT ATT GÅ TILL SKOLAN?

När en elevs frånvaro är oroväckande är det till en början viktigt att kartlägga varför barnet eller den unga inte vill eller kan gå i skolan regelbundet. Kartläggningen kan innehålla observationer, samtal och insamling av frånvaroinformation t.ex. från Wilma. Dessutom kan en enkät som utarbetats för ändamålet användas i kartläggningen. I Finland används SRAS-R-enkäten för skolfrånvaro⁴ och snart också ISAP-kartläggningen av skolgången. Det kan också vara nödvändigt att utreda möjliga inlärningssvårigheter, vilka redan i sig kan göra skolgången påfrestande.

Det är viktigt att orsakerna utreds på ett mångsidigt sätt, eftersom det ibland inte är den orsak man först tror som är den viktigaste faktorn som ökar eller upprätthåller frånvaron. Bakomliggande orsaker till frånvaro kan vara bland annat

- ett behov att undvika negativa känslotillstånd eller situationer med anknytning till skolan eller en allmän känsla av ångest/depression hos eleven,
- ett behov att undvika sociala situationer och/eller bedömningssituationer
- ett behov att söka uppmärksamhet hos närstående
- ett behov att söka kännbart belönande situationer utanför skolan.¹

Förutom lärarna och vårdnadshavarna kan också bl.a. hälsovårdaren eller skolkuratorn delta i kartläggningen av orsakerna till frånvaron. Målet med kartläggningen är att öka elevens, familjens och skolpersonalens förståelse för orsakerna till frånvaron samt bidra till att rikta stödåtgärderna på rätt sätt. Det är viktigt att reagera på all frånvaro och fundera över frånvarons inverkan på skolprestationerna. Ofta är orsakerna till frånvaron sammankopplade med varandra och det behövs multiprofessionellt samarbete för att stöda eleven att fortsätta sin skolgång. När orsakerna har klarlagts utarbetas en gemensam plan, med hjälp av vilken man strävar efter att stöda skolgången.

SKOLANS VERKSAMHETSKULTUR HAR BETYDELSE

I grunderna för läroplanen fästs det vikt vid skolornas verksamhetskultur, vilken utgör en grund för välbefinnande och trygghet och således skapar förutsättningar för lärande. Dessa synvinklar omfattar allt skolarbete och styr allas individuella arbete. I verksamheten beaktas individualiteten och likvärdigheten för medlemmarna i gemenskapen samt gemenskapens behov. Skolans förfaranden är flexibla och möjliggör en mångsidig verksamhet. Rörelse och gemensamma aktiviteter som främjar mentalt välbefinnande är en naturlig del av varje skoldag. Den gemensamma elevvärden är en viktig del av verksamhetskulturen.

Eleverna har jämlika möjligheter att få handledning och stöd för sin utveckling och sitt lärande. Välvilja och vänlighet värdesätts i gemenskapen. Mobbning, våld, rasism eller annan diskriminering accepteras inte och man ingriper i osakligt beteende. En förutsägbar och stressfri vardag eftersträvas i skolarbetet. Upplevelser av att bli hörd och behandlas rättvist bygger förtroende. En lugn och tolerant atmosfär, goda sociala relationer och en trivsamt omgivning främjar arbetssituation. Växelverkan, samarbete och mångsidig verksamhet är faktorer som främjar lärandet och välbefinnandet för alla medlemmar i gemenskapen.⁵

ELEVÅRDEN STÖDER VÄLBEFINNANDET

När en elev regelbundet är borta från skolan behövs det ofta ett planmässigt samarbete mellan många aktörer. I skolan är det elevvården som stöder främjandet och upprätthållandet av ett gott lärande, den psykiska och fysiska hälsan samt det sociala välbefinnandet. Detta inkluderar bl.a. psykolog- och kuratorstjänsterna samt skolhälsovårdens tjänster. Elevvårdsarbetet indelas i två delar: gemensam elevvård och individuell elevvård⁶.

Den gemensamma elevvården syftar till att främja alla elevers lärande, välbefinnande, hälsa, sociala ansvarsfullhet, interaktion och delaktighet samt hälsa, tryggheten och tillgängligheten i studiemiljön. Bland annat genom att ingripa i mobbning och förebygga ensamhet kan man påverka frånvaron innan den blir problematisk. En verksamhetskultur som ökar samhörigheten i skolan engagerar unga i skolgången, även om den unga har utmaningar t.ex. med anknytning till den psykiska hälsan på personlig nivå.

LÄS MER OM ELEVÅRD:

<http://www.julkari.fi/handle/10024/137137>

Gemensam elevvård

Kontinuerlig förstärkning av elevens anknytning till skolan

Individuell och gemensam elevvård

Eleven kan återskapa en positiv anknytning till skolan

Individuell elevvård
Mångprofessionellt samarbete som stöd för elevens anknytning till skolan

Den **individuella elevvården** är fokuserad på enskilda elever och grundar sig på elevens rätt att få tillräckligt stöd för att eliminera svårigheter. Detta innebär möjlighet att få skolhälsovårdstjänster, kurators- och psykologtjänster samt annan sektorsövergripande individuell elevvård som genomförs i en expertgrupp. En sådan sektorsövergripande expertgrupp samlas om en enskild elevs behov av stöd behöver utredas och tjänster ordnas.

Om det i bakgrunden till en frånvarande elevs eller ung persons utmaningar i skolgången finns tecken på utmaningar med anknytning till den mentala hälsan lönar det sig att inkludera skolpsykologen i samarbetet i ett så tidigt skede som möjligt. Skolpsykologen kan ge råd om strategier för bl.a. avslappning, problemlösning eller självregleringsfärdigheter. Om det finns ett behov av tjänster inom den specialiserade sjukvården, till exempel vid barn- eller ungdomspolikliniken, kan skolläkaren skriva en remiss. Skolkuratoren kan för sin del berätta om de alternativ som kommunens socialsektor kan erbjuda i fråga om bl.a. familjearbete och stödpersonsverksamhet. För att de olika aktörerna ska ha ett så öppet och smidigt samarbete som möjligt mellan expertgruppens möten lönar det sig att säkerställa att vårdnadshavaren ger sitt tillstånd till informationsöverföring.

STÖD FÖR INLÄRNING OCH SKOLGÅNG

Enligt lagen om grundläggande utbildning har den som deltar i utbildning under arbetsdagarna rätt att få undervisning enligt läroplanen, elevhandledning och tillräckligt stöd för inläring och skolgång genast när behov uppstår. Inom förskoleundervisningen och den grundläggande undervisningen används **tre stödnivåer**²

SÄRSKILT STÖD

Om intensifierat stöd inte är tillräckligt kan eleven överföras till särskilt stöd. Det särskilda stödet består av specialundervisning och annat stöd som eleven behöver. Inom det särskilda stödet kan man t.ex.

- definiera individuella lärokurser i läroämnena
- ändra timfördelningen

INTENSIFIERAT STÖD

är ett mer fortlöpande, intensivt och individuellt stöd för elevens inläring och skolgång. Inom det intensifierade stödet kan man bl.a.

- använda särskilda prioriterade områden, dvs. studera endast det mest centrala i olika läroämnen

ALLMÄNT STÖD

är det primära sättet att svara på elevens stödbehov. Detta innebär i regel enskilda pedagogiska lösningar och handlednings- och stödverksamhet. Inga särskilda undersökningar eller beslut krävs för att inleda stödet. Inom ramarna för det allmänna stödet kan man använda bl.a.

- Differentiering: material, tid, stöd
- Särskilda undervisningsarrangemang, t.ex. för att ändra timfördelningen
- Undervisning som inte är bunden av årskurserna: eleven stannar inte kvar på klassen⁷

Differentiering är ett sätt att svara på olikhetsutmaningar i undervisningsgruppen. Man kan till exempel differentiera arbetssätt, material eller den tillgängliga tiden enligt elevens behov.

Särskilda prioriterade områden: En metod som kan användas för differentiering är att definiera särskilda prioriterade områden för studierna. Då är målet att hjälpa eleven att tillägna sig det innehåll som är nödvändigt för att göra framsteg i studierna. Man bör observera att eleven fortfarande behöver också annat stöd för att klar av studierna inom de prioriterade områdena som har definierats för eleven och nå de gemensamma mål som fastställts i läroplanen. Särskilda prioriterade områden för studierna kan användas endast inom ramarna för intensifierat eller särskilt stöd och det är läraren som undervisar eleven som ansvarar för att definiera de prioriterade områdena. Prioriterade områden definieras i planen för elevens lärande eller i Individuell plan för hur undervisningen ska ordnas (IP) i de läroämnen där lärokursen inte har individualiserats. De särskilda prioriterade områdena för studierna utgörs av det mest centrala innehållet för den egna årskursen som definierats i läroplanen, dvs. det s.k. kärninnehållet.⁸

Särskilda prioriterade områden bidrar till studieframgången under ett utmanande skede av livet. Genom att koncentrera sig på det mest väsentliga har eleven kvar resurser för att bli starkare och möjligen också vara framgångsrik i andra läroämnen.

Individualisering av lärokursen: Om det inte trots stöd är möjligt att nå ens de centrala målen för ett läroämne, kan läroämnets lärokurs individualiseras. Individualisering av lärokursen innebär att definiera målnivån i enlighet med elevens förutsättningar. Individualiseringen av lärokursen motiveras i den pedagogiska utredningen och ett beslut om särskilt stöd fattas. Målen för och innehållet i den individualiserade lärokursen härleds från de allmänna målen för årskursens lärokurs. Även mål och innehåll som gäller lägre årskurser kan användas. Målen beskrivs detaljerat i elevens IP. Detta är viktigt, eftersom undervisningen och bedömningen genomförs utifrån de mål som registrerats i IP.⁵

Särskilda undervisningsarrangemang, 18 §: Flexibilitet i elevens studier, undervisning och bedömning kan också eftersträvas med hjälp av särskilda undervisningsarrangemang. Studierna för en elev kan delvis ordnas på annat sätt än vad som bestäms och föreskrivs i lagen om grundläggande utbildning, om detta bl.a. är motiverat av skäl som har samband med elevens hälsotillstånd.²

Med hjälp av denna paragraf kan man t.ex. vid behov förkorta skoldagen eller befria eleven från vissa studier eller en del av studierna under en överenskommen tidsperiod. Om detta görs på grund av en sjukdom, är det bra att skaffa ett läkarintyg och foga det till beslutet. Om det är fråga om en elev som får särskilt stöd fattas beslutet som en del av beslutet om särskilt stöd. I IP beskrivs det hur elevens studier genomförs i praktiken. I fråga om andra elever än dem som får särskilt stöd fattas ett separat förvaltningsbeslut och därefter uppgörs en plan för elevens lärande.

Årskursintegrerad undervisning, dvs. studier enligt ett eget studieprogram, möjliggör flexibilitet i den tid som används till studierna. Eleven kan alltså gå framåt långsammare i vissa studier än i det årskursbaserade systemet.

Med hjälp av årskursintegrerade studier kan man undvika att redan genomförda studier inte räknas tillgodo, vilket annars sker om eleven stannar kvar på årskursen. Inom den årskursintegrerade undervisningen definieras timfördelningen samt läroämnenas mål och innehåll per studiehelhet.

En elev som framskrider långsammare kan ändå studera tillsammans med sin undervisningsgrupp. En elev som studerar enligt sitt eget studieprogram får vid slutet av läsåret ett läsårsbetyg över studier som avlagts med godkänt resultat och går vidare till nästa årskurs.

Ett studieprogram ska uppgöras för en elev som studerar inom ramarna för årskursintegrerad undervisning. För att årskursintegrerad undervisning ska kunna genomföras förutsätts ett beslut om sådan undervisning i den lokala läroplanen. Möjligheten ska också nämnas när årskursintegrerad undervisning används för en enskild elev.^{9, 13} Användningen av årskursintegrerad undervisning kan möjligen förebygga att studierna avbryts.

HEMUNDERVISNING ELLER UNDERVISNING SOM SKOLAN ORDNAR I HEMMET

Finland kan läroplikten också fullgöras på annat sätt än att gå till skolan, till exempel i form av hemundervisning. En elev som inte går till skolan kan också erbjudas detta alternativ, men skolan kan inte förplikta vårdnadshavaren att undervisa sitt barn hemma ens under en begränsad tid. Det är alltid vårdnadshavaren som fattar beslutet om hemundervisning. Efter att beslutet fattats ansvarar vårdnadshavaren också för arrangemangen kring den läropliktigas studier och för undervisningen. Vårdnadshavaren ansvarar för att läroplikten fullgörs. Enligt lagen om grundläggande utbildning ska den kommun där den läropliktiga är bosatt övervaka den läropliktigas framsteg om han eller hon inte deltar i undervisningen. Det allmänna förfarandet är att kommunen utser en undersökande lärare som har till uppgift att utreda och bedöma den läropliktigas framsteg. Övervakningstillfällena ordnas i regel en eller två gånger per år.

Om en läropliktig inte deltar i den grundläggande undervisningen som kommunen ordnar, är kommunen inte heller skyldig att tillhandahålla tjänster eller förmåner för den läropliktiga.

En elev som undervisas hemma kan alltså bli utan

- behövlig stödundervisning
- behövlig specialundervisning; hemundervisningen inkluderar inte särskilt stöd, dvs. det är inte möjligt att individualisera lärokursen och tidigare beslut om stöd upphör att gälla
- kostnadsfria läroböcker, studiematerial och hjälpmedel
- kostnadsfria skolmältider, skolhälsovårdstjänster, skoltransporter och andra elevvårdstjänster.¹⁰

En elev som inte går i skolan behöver ofta ett mångsidigt stöd och många olika tjänster. Därför är hemundervisningen inte det bästa alternativet för att fullgöra läroplikten i fall där utmaningar med anknytning till skolgången förekommer. Hemundervisning förväxlas lätt med undervisning som skolan ordnar i hemmet, som är en annan sak. När skolan ordnar undervisningen hemma, förblir eleven skolans elev och har således rätt till tjänster och förmåner. Undervisning som skolan ordnar i hemmet kan vara ett nödvändigt tilläggsstöd eller tilläggsstöd i undervisningsarrangemangen för en elev som inte går till skolan.

DE VANLIGASTE PROBLEMEN

När en elev inte går till skolan blir känslorna mellan eleven, vårdnadshavarna och skolpersonalen ofta spända, eftersom alla är oroad över elevens situation. Ur vårdnadshavarens synvinkel kan problemet ses som ett ingrepp i målen och undervisningen samt som att arbetsmängden som hemmet får är orimlig. Vårdnadshavarna kan uppleva att de får ett för stort ansvar för skolarbetet.

För skolans del är det en utmaning att personalen inte alltid har uppdaterad information om situationen för en elev som studerar hemma samt om hur ärendena framskrider inom socialsektorn och den specialiserade sjukvården. Att erbjuda undervisning utanför skolan, ordna tillvalsämnen och garantera mångsidiga bedömningsmöjligheter medför egna svårigheter med skolans begränsade resurser.

För att hjälpa eleven är det viktigast att bibehålla kontakten mellan eleven, skolan och vårdnadshavarna utan att försöka hitta skyldiga. En gemensam satsning för att få eleven att återvända till skolan ger bäst resultat.

- Barn/ Ung
- Vårdnadshavare och familj
- Skolans stödfunktioner, elevvården
- Sociala tjänster barnskyddet, specialsjukvård

HUR KAN MAN STÖDA SKOLGÅNGEN?

Lagen om grundläggande utbildning ger skolorna många olika möjligheter att skraddarsy undervisningen när det är svårt att vara närvarande i skolan. Stödet för inläring och skolgång möjliggör stöd på olika nivåer. Med hjälp av årskursintegrerad undervisning och särskilda undervisningsarrangemang kan skolgången göras mycket flexibel om det behövs.

Arrangemang i lärmiljön

Om studier i en stor grupp inte lyckas kan studierna i många kommuner ordnas delvis eller helt i en mindre grupp, t.ex. i en rehabiliteringsklass. Det blir lättare för eleven om det finns en plan som beskriver vad som kan göras om ångesten blir för svår under lektionen eller skoldagen. Inom ramarna för de möjligheter skolan erbjuder kan undervisningen också ordnas i lokaler utanför skolan, t.ex. på biblioteket eller någon annan lugn plats. Vid behov kan skoldagen och/eller skolveckan förkortas för att stöda elevens ork i beslutet om särskilt stöd eller genom särskilda undervisningsarrangemang (18 § i lagen om grundläggande utbildning). Beslut om detta fattas som en del av beslutet om särskilt stöd eller med ett separat beslut om eleven inte får särskilt stöd. Även undervisning och handledning via nätet kan stöda engagemanget i studierna och återkomsten till skolan.

Nätverk av trygga människor

Det är viktigt att eleven har en trygg vuxen i skolan (t.ex. klassföreståndaren eller hälsovårdaren), som känner till situationen och är anträffbar under skoldagen. Dessutom bör det säkerställas att det finns en "stödelev" eller en vän som eleven kan umgås med bl.a. under raster och måltider. Ibland är det nödvändigt att eleven har en personlig stödperson eller familjearbetare som kan hjälpa eleven att komma iväg hemifrån och ända fram till skolan.

Pedagogiskt stöd

Skolan ska komma överens om vem som ansvarar för den totala situationen med anknytning till elevens studier. Genom att dra nytta av differentierad undervisning och särskilda prioriterade områden kan den sammanlagda bördan av det som studeras lättas. Strukturering av studierna, t.ex. genom att sammanställa en tydlig tidtabell för framskridandet och en läsordning, gör det lättare att nå målen. Med hjälp av elektroniska eller läroboksbaserade studiepaket som utarbetats för studier i hemmet kan eleven vid behov gå framåt i ett läroämne åt gången.

Mångsidig bedömning

Eleven ska ges möjligheter att visa vad han eller hon kan med hjälp av mångsidiga metoder som lämpar sig för elevens situation. När kunskapsnivån bedöms är det viktigt att eleven har möjlighet att visa sin faktiska kunskap med hjälp av olika muntliga, skriftliga och andra prov som lämpar sig för elevens situation. På detta sätt får läraren den information som behövs och kan på ett tillförlitligt sätt bedöma framstegen och kunnandet, ge uppmuntrande och vägledande respons samt utfärda ett betyg. 11 Också när undervisningen skraddarsys ska bedömningen grunda sig på målen för undervisningen. Målen ska klargöras för eleven och vårdnadshavaren. Om studierna framskrider i enlighet med målen för den allmänna undervisningen är det möjligt för eleven att eftersträva också goda vitsord i de flesta ämnena med hjälp av flexibla undervisningsarrangemang och en mångsidig bedömning, även om eleven har varit frånvarande.

HUR KAN VÅRDNADSHAVAREN STÖDA SKOLGÅNGEN?

Sträva efter att upprätthålla en diskussion med ditt barn i alla situationer. En vanlig vardag stöder skolgången.

Hjälp ditt barn att få tillräckligt med sömn på nätterna samt upprätthålla en normal dygnsrytm. Detta kan innebära att telefonanvändningen och spelandet begränsas under natten.

Stöd en regelbunden måltidsrytm och hälsosamma val genom din egen verksamhet.

Motion och hobbyer främjar både orken och vänskapsrelationerna. Det är viktigt att barnet rör sig i olika miljöer och inte bara sitter hemma.

OM DITT BARN VÄGRAR GÅ TILL SKOLAN:

1. Be om hjälp så fort som möjligt!
Ju längre frånvaron fortsätter, desto svårare är det att återvända till skolan. Godkänn inte med din underskrift sådan frånvaro vars orsaker du inte helt säkert känner till. Förutom lärarna eller rektorn kan du också kontakta bl.a. skolhälsovårdaren, skolpsykologen eller skolkuratoren.
2. Observera och utred genom diskussioner med ditt barn vad som gör det svårt att gå till skolan.
3. Var vänlig men bestämd. Vårdnadshavaren kan genom sin verksamhet stärka barnets tro på sig själv och stöda skolgången. Att överdriva problemen och undvika sådant som skapar rädsla kan å sin sida öka barnets rädsla och ångest.
4. Om frånvaron fortsätter ska du begära ett skolmöte. Skolan kan också sammankalla en sektorsövergripande expertgrupp för att stöda barnet. Gruppen kan bl.a. överväga vilka social- och hälsovårdstjänster det är möjligt att få för att underlätta situationen.

Chatt för svenskspråkiga unga
<https://arligttalat.fi/>

Sekaisin-chatten är en riksomfattande chatt för unga. Syftet med chatten är att stöda den mentala hälsan och hjälpa unga att klara av mentala problem:
<https://sekaisin247.fi/>
<https://www.mielenterveystalo.fi/sv>

STÖDD WEBBINLÄRNING

Elever som är borta från skolan har i vissa fall möjlighet att delta i undervisning som ordnas via nätet. Med webbinläring avses en situation där läraren och eleven fysiskt är på olika platser. Inom ramarna för webbinlärningsprojekten (Tuuve och Monni Online) har Valteri, Otavia (tidigare Otavan Opisto) och samarbetskommunerna skapat en modell där en elev som studerar hemma får undervisning och handledning via en distansanslutning.

Innan webbinläringen inleds i skolan har man i regel prövat många olika sätt att stöda eleven som stannar hemma. När situationen verkar bli utdragen och den egna kommunens alternativ har testas kommer initiativet att utnyttja webbinläring ofta från föräldrarna eller skolans personal. I samband med att studierna inleds utarbetas en plan för eleven, vilken innehåller en personlig kombination av närundervisning samt webbundervisning och -handledning. I vissa fall ingår även distansundervisning som streamas från den egna skolan.

I slutskedet av den grundläggande utbildningen har eleverna inom ramarna för projekten tillgång till Otavias Muikku-inlärningsmiljö, där läroämnena studeras i form av kurser enligt en plan. Eleven kan gå framåt enligt sin egen tidtabell i nonstop-kurserna och/eller delta i gruppkurser som genomförs enligt en fastställd tidtabell och innehåller undervisning av en ämneslärare. Det är viktigt att komma ihåg att eleven inte lämnas ensam i sin webbinläring, utan att studierna stöds och följs antingen på nätet eller av den egna skolan i form av närstöd. Webbmötena är för många elever det första steget mot att återuppta kontakten med andra unga och samtidigt ett steg mot en normal skolgång.

NÄRUNDERVISNING

DISTANSUNDERVISNING
FRÅN DEN EGNA SKOLAN

PALAVRER VIA
NÄTET

MATERIAL PÅ NÄTET
(ENBART PÅ FINSKA)

DISTANSHANDLEDNING
OCH
STÖDUNDERVISNING

UNDERVISNING VIA NÄTET

MER INFORMATION
OM WEBBINLÄRNING
FINNS PÅ ADRESSEN

www.tuuve.fi

$$x + y = z$$

DISTANSUNDERVISNING SOM STREAMAS, DVS. DIREKTSÄNDS

Studierna kan också stödas med hjälp av streaming, vilket innebär att undervisningen förmedlas till eleven via nätet. Streaming kan bidra till att möjliggöra skolgången i situationer där elevens fysiska eller psykiska skick hindrar en normal skolgång, men eleven har tillräcklig motivation för studierna och omständigheterna är lämpliga för distansstudier. Varje distansundervisningssituation är individuell och ska alltid planeras med beaktande av elevens ålder och hälsotillstånd. Även den tekniska beredskapen påverkar hur streamingen planeras, genomförs och lyckas.

För streamingen behövs apparatur som lämpar sig för videokonferenser. Det ska finnas en dator i klassen från vilken undervisningen sänds. Eleven kan delta i undervisning via både dator och mobila enheter. Förutom datorer behövs det också kameror och mikrofoner samt ett program för distansanslutning (t.ex. Skype, Adobe Connect, Blackboard Collaborate, Teams etc.). Den senaste tekniken är distansstyrda robotar och kameror, vilka eleven själv kan kontrollera och styra oberoende av platsen.

Webbinlärningsmodeller

Modeller som inte är beroende av var eleven befinner sig fysiskt:

dubbelriktad webbinläring i realtid, i denna modell deltar eleven i undervisningen tillsammans med hela klassen

enkelriktad webbinläring i realtid, i denna modell följer eleven undervisningen, men deltar/kommenterar inte

webbhandledning, en undervisningssituation mellan endast läraren och eleven, i denna modell är studierna inte beroende av tid eller plats: eleven följer en inspelad undervisningssituation, webbkurser.

Pekkas historia

Pekkas skolgång avbröts när han konstaterades ha leukemi. Under sjukdomstiden började arrangemang för skolgången inledas inte bara av den egna skolan, utan också av sjukhusets rehabiliteringshandledare, sjukhuskolans speciallärare och anställda vid den lokala cancerstiftelsen. Redan i ett tidigt skede av sjukdomen kom man överens om att skolgången kan stödas med hjälp av webbinläring utöver den undervisning som ges av sjukhuskolan och hemma. Stöd och rådgivning för detta arrangemang erhöles från Tuuve-projektet, som utredde skolans och hemmets tekniska beredskap samt gav råd om vilken apparatur som använts framgångsrikt i motsvarande situationer.

När apparaturen var klar ordnades ett besök i skolan via Tuuve. Läraren fick anvisningar om webbinläring; vad som är bra att beakta samt hur klassens elever och vårdnadshavarna kan informeras om arrangemanget. Det viktigaste var dock att man fick testa webbanslutningen i praktiken. Först testades den inom skolan mellan olika klasser och därefter mellan klassen och elevens hem. När man hade fått anslutningen att fungera var det klasskamraternas tur att kontakta Pekka via distansanslutningen. Samhörigheten och glädjen att åter ses var påtaglig. Webbinläringen återställde kontakten mellan barnen och det var återigen möjligt att umgås och studera tillsammans.

SKOLGÅNGSFÖRMÅGAN PÅVERKAS SIST OCH SLUTLIGEN AV MÅNGA SAKER¹²

Individens hälsotillstånd

- allmän hälsa
- fysiska symptom
- psykiska symptom
- inlärningssvårigheter

Individens funktionsförmåga

- verksamhetsstyrning
- tidshantering
- att hålla reda på saker och uppgifter
- sociala färdigheter
- reglering av känslor och beteende
- hantering av aggression
- problemlösningsfärdigheter

Individens resurser

- personlighet
- resiliens
- livskontroll
- styrkor
- självkänsla
- vård- och stödåtgärder

Studiemiljö

- fysiska lokaler och omständigheter
- gruppens storlek och dynamik
- de andra specialelevnas antal
- de vuxnas antal och verksamhet
- klass- och skolgemenskapen
- lärarnas gemenskap
- klimat, förväntningar, värden

SKOLGÅNGSFÖRMÅGA

Faktorer som påverkar motivationen

- tidigare erfarenheter
- jagbild
- tillägnad roll
- subjektiv/objektiv nytta som kan förväntas

Undervisning

- resurser
- stödåtgärder och beaktande av svårigheter
- pedagogiska metoder
- ledning av gruppen
- lärarens attityd
- stödet till läraren

Studiefärdigheter

- orientering
- uppfattning om sig själv som elev
- inlärd och tillägnade tekniker
- tidsanvändning

Individens livssituation

- familjens och omgivningens stöd för skolgången
- omsorg om de grundläggande behoven
- livssituationens stabilitet, förändringar
- stressande erfarenheter
- mobbing

MER INFORMATION:

www.tuuve.fi

www.monnionline.fi

<https://otavanopisto.muikkuverkko.fi>

www.etaopetus.fi/sairastuminen

www.toimintakykyarvio.fi

www.koulunkayntikyky.fi

www.sijoitettulapsikoulussa.fi

<https://www.mielenterveystalo.fi/>

www.mielenterveysseura.fi

www.finlex.fi

www.oph.fi

<https://www.youtube.com/watch?v=RZT-SAA6UROE&t=43s>

https://info.edu.turku.fi/etaopetus/images/files/Kouluun_l%C3%A4helt%C3%A4_ja_kaukaa.pdf

KÄLLOR

1. Kearney, C.A. (2018) *Helping School Refusing Children and Their Parents. A guide for School-Based Professionals*. Oxford University Press, 2nd ed. Även tillgänglig på adressen http://www.socca.fi/files/7723/Kearney_-_Helping_School_Refusing_Children_and_Their_Parents_A_Guide_for_School-based_Professionals.pdf
2. *Lagen om grundläggande utbildning 628/1998, 477/2003*. <https://www.finlex.fi/sv/laki/ajantasa/1998/19980628>
3. https://www.edu.fi/perusopetus/oppilaan_arviointi/ops2004/oppilaan_poissaolot_ja_arviointi
4. *SRAS-R-enkät om skolfrånvaro för föräldrarna* http://www.socca.fi/files/7719/Koulupoissaolokysely_-_vanhemmat.pdf enkät för barn och unga http://www.socca.fi/files/7718/Koulupoissaolokysely_-_lapsi_nuori.pdf
5. *Grunderna för läroplanen för den grundläggande utbildningen 2016*, https://www.oph.fi/lp2016/grunderna_for_laroplanen
6. *Hietanen-Peltola, Marke; Laitinen, Kristiina; Autio, Eva; Palmqvist, Riia (2018) Yhteisestä työstä hyvinvointia : opiskeluhuoltoryhmä perusopetuksessa* <http://www.julkari.fi/handle/10024/136782>
7. https://www.oph.fi/utbildning_och_examen/grundlaggande_utbildning_stod_for_larande_och_skolgang
8. https://www.oph.fi/lagar_och_anvisningar/anvisningar_och_rekommendationer/grundlaggande_utbildning/information_om_anordnande_av_stod/sarskilt_prioriterade_omraden
9. https://www.edu.fi/perusopetus/oppilaan_arviointi/ops2004/jousto_oppilaan_arviointiin_vuosiluokkiin_sitomattoman_opiskelun_avulla
10. https://www.oph.fi/lagar_och_anvisningar/anvisningar_och_rekommendationer/grundlaggande_utbildning/hemundervisning
11. *Halinen, I & Kartovaara, E. 2012*. <https://docplayer.fi/30851025-Eri-tisopetuksen-kansalliset-kehittamispaiivat.htmls-ras>
12. *Puustjärvi, A. 2017. Koulukuntoisuus/koulunkäyntikyky. Krävande särskilt stöd i förskoleundervisningen och den grundläggande utbildningen. Utvecklingsgruppens slutrapport. Undervisnings- och kulturministeriets publikationer 2017:34*, http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/80629/OKM_34_2017.pdf
13. https://www.oph.fi/download/182989_foreskrift_bilaga_866.pdf

$$X + Y = Z$$

Denna guide är riktad till personer som arbetar med barn och unga med hög skolfrånvaro, bl.a. skolans och elevvårdens personal samt vårdnadshavarna. I guiden behandlas åtgärder med hjälp av vilka skolgången kan stödas både i skolan och hemma. Centrala faktorer är tidigt ingripande, samarbete mellan olika aktörer och tillgång till stöd utanför skolan vid behov. Målet är att öka kunskapen om och förståelsen för faktorer som påverkar skolfrånvaro och möjliga åtgärder.

KOM IHÅG!

- Ingrip i olovlig frånvaro i ett tillräckligt tidigt skede
- Utred den verkliga orsaken till frånvaron
- Sök sektorsövergripande stöd via olika nätverk
- Skraddarsy undervisningen och inlärningsmiljön
- Se till att eleven får tillräckligt mycket pedagogiskt stöd och har möjlighet att visa sin kunskap på ett mångsidigt sätt
- Stöd lärandet, oavsett om studierna sker hemma eller i skolan. Att göra skoluppgifter ökar uppfattningen om att klara av saker och gör barnet/den unga engagerad i skolan på nytt.

ISBN 978-952-7166-80-2

9 780201 379624

Guidens innehåll:

Projektet Tuuve och Monni Online
Johanna Sergejeff, Tiina Pilbacka-Rönkä
& Harri Mantila

Illustrationer och ombrytning: Anni Nykänen

OTAVIA
MIKKELIN KAUPUNGIN LIIKELAITOS

Opetus- ja
kulttuuriministeriö

Euroopan unioni
Euroopan sosiaalirahasto

Vipuvoimaa
EU:lta
2014–2020

