

Utbildningsförvaltningen, Vägledningscentrum

Övergångsstället

En förebyggande insats för att minska

studieavbrott i Göteborg

Ellinor Dyne och Cathrine Fredriksson

Ta bor

Övergångsstället 2 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

Ta bor

Övergångsstället 3 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

Förord

I det här häftet avses att beskriva om hur personalen inom Övergångsstället vid

Vägledningscentrum/ Utbildningsförvaltningen i Göteborg coachar elever under

övergången mellan grund- och gymnasieskolan. Målgruppen är elever som är

godkända för nationella program men som ändå riskerar att göra studieavbrott i

gymnasieskolan. Det här är en insats som riktar sig till unga inom spektrumet

psykisk ohälsa och som kan vara i riskzonen för att avbryta studierna. Genom

coachande förhållningssätt och sektorövergripande insatser samverkar coacherna

med socialtjänst, sjukvård och skola. Coacherna arbetar för att stärka elevernas

självkänsla, självinsikt och öka deras trygghet, allt för att motverka studieavbrott.

Övergångsstället kan ses som en förebyggande insats som görs innan elevhälsa

och det Kommunala aktivitetsansvaret (KAA) tar vid.

Insatser inom Övergångsstället har inspirerats av tidigare forskning och beprövad

erfarenhet som berör skolavbrott och övergångar mellan olika skolformer/arbete.

Övergångsstället fanns initialt inom projektet Plug In 2.0 och då som en

projektverkstad inom Västra Götalandsregionen. Projektet implementerades i

Vägledningscentrums verksamhet den 1 juli 2017. Idag finns Övergångsstället

med i det projekt som Sveriges kommuner och landsting (SKL) driver och som

är ett fortsättningsprojekt baserat på de erfarenheter som gjordes inom Plug In

2.0. Fortsättningsprojektet som är initierat av Nordiska ministerrådet heter:

Nordisk 0-24: Tvärsektoriellt samarbete för utsatta barn och unga.

Göteborg 2019-05-07

Ellinor Dyne, forskare i pedagogik/utvecklingsledare

Cathrine Fredriksson, samordnare/coach vid Övergångsstället

För mer information kontakta: overgangsstallet@educ.goteborg.se

Ta bor

Övergångsstället 4 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

Innehåll
Förord ... 3

1 Inledning ... 5

1.1 Syfte, mål och målgrupp .. 7

1.2 Normer och fördomar ... 7

2 Metodavsnitt ... 10

2.1 Coachande förhållningssätt ... 10

2.2 Länk till rätt instans – samordnande insatser 11

2.3 Indikatorer – identifiera målgruppen 11

2.3.1 Signallistan ... 12

3 Genomförande .. 13

3.1 Årshjulet .. 13

3.1.1 Besök på grundskolan .. 13

3.1.2 Kontakt med elever och vårdnadshavare 14

3.1.3 Samtal med eleven ... 14

3.1.4 Elevmappen ... 15

3.1.5 Samarbete med studie- och yrkesvägledarna 15

3.1.6 Samarbete med gymnasieskolan och elevhälsan 15

3.2 Systematiskt kvalitetsarbete .. 15

3.2.1 Utvärderingsskalan - elevutvärdering 16

3.2.2 Kvalitetsstöd för hållbarhet ... 16

3.2.3 Kontinuerlig implementering ... 16

4 Avslutande kommentarer ... 18

4.1 Utmaningar på skolenhetsnivå ... 19

4.2 Tvärsektoriella utmaningar .. 19

5 Referenslista ... 20

Bilaga A. Signallistan.. 22

Ta bor

Övergångsstället 5 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

1 Inledning

Övergångar mellan olika skolsystem är tillfällen då elever riskerar att hamna i

någon form av utanförskap som kan innebära att de får svårt att klara av

utbildningen. Den övergång som betraktas som mest riskfylld är övergången

mellan grund- och gymnasieskolan. Den innebär inte bara att eleverna byter

skolform, de väljer också vilket utbildningsprogram de ska gå de närmaste tre

åren (Olofsson, Lundahl, Lexelius, Rolfsman & Östh, 2015). Den riskfyllda

situationen kan ses i förhållande till att det i Göteborg finns ett femtiotal

kommunala grundskolor som har elever i åk 9. Från dessa skolor sprids sedan

eleverna till lika många gymnasieprogram runt om i staden (kommunala och

fristående), förutsatt att de inte väljer att gå på någon av kranskommunernas

gymnasieskolor. Oavsett vad eleverna väljer innebär det att de kommer att gå i

en för dem helt ny skola med nya klasskonstellationer, nya klasskamrater och nya

lärare. Det här tydliggör en känslig period för de unga, en period som kan gå

väldigt bra men den kan också bli alltför svår att klara av. Övergångsställets

arbete riktar sig därför till elever med godkända betyg för nationella

gymnasieprogram men som behöver stöd under övergången mellan grundskolan

och gymnasieskolan.

Forskningen visar att personer utan fullgjord gymnasieutbildning oftare är

arbetslösa, lever på bidrag och är förtidspensionerade, än de som fullgjort

gymnasieskolan (Olofsson et al., 2015; Christenson & Thurlow, 2004). Det kan

ses i förhållande till Skolverkets siffror från 2018 där ungefär 25% av de svenska

gymnasieeleverna lämnar skolan utan godkända betyg.1 Det här handlar om

elever som hade godkända betyg då de kom till gymnasieskolan men som av

någon anledning ändå lämnat utbildningen. Här framgår en problematik som är

intressant att fundera över. Vilka är de här eleverna? Går det att nå dem och

identifiera dem redan i grundskolan? Går det att förebygga och ge stöd så att de

fullföljer gymnasieutbildningen?

Det var också utifrån ovanstående frågor som Övergångsstället initialt började sin

verksamhet och så småningom kom fram till att icke uppmärksammad psykisk

ohälsa kan vara en av anledningarna till att elever avbryter gymnasieskolan.

Övergången mellan grundskolan och gymnasieskolan är en känslig period för de

flesta ungdomar men kanske än mer problematisk blir den för de unga som

dessutom lider av psykisk ohälsa men saknar diagnos. 2 I Göteborg sker

överlämningen mellan grundskolan och gymnasieskolan i huvudsak för de elever

som är diagnostiserade eller ska gå till introduktionsprogrammen. För elever som

inte återfinns inom dessa grupper är det därför inte självklart att det skulle bli en

1 Antalet elever som klarar gymnasieexamen i Göteborg har ökat från 73% år 2014/2015 till 80%
2017/2018 (Källa: Betygsrapport UBF/Gerda 2018). För Göteborgs del innebär det att 20% av
eleverna inte tog gymnasieexamen 2017/2018, vilket bör ses i förhållande till Skolverkets (2018)
siffror för riket om 25%.
2 Med spektrumet psykisk ohälsa menas här även sociala aspekter.

Ta bor

Övergångsstället 6 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

överlämning även om så skulle behövas.3 En utgångspunkt är därför att här finns

några av de elever som är godkända för nationella program men som ändå är i

behov av förebyggande stöd under övergången mellan skolformerna.

På sikt resulterar psykisk ohälsa i att elever sätter parentes kring skolarbetet vilket

innebär att de har svårt att fullfölja sina studier och deras framtidsmöjligheter

minskar (Hiltunen, 2017). De här eleverna riskerar att avbryta skolan i förtid,

vilket är problematiskt då en lyckad skolgång är en förutsättning för framtida

sysselsättning och möjligheten att leva ett rikt liv (Rumberger, 2011). Elever som

finns inom spektrumet psykisk ohälsa kan ha godkända betyg och i hög grad vara

närvarande i skolan vilket gör att de inte alltid uppfattas som att de är i riskzonen

för skolavbrott. De finns därför inte inom de mer normgivande ramarna för skol-

avbrott. Psykisk ohälsa kan därför beskrivas som en riskfaktor som så att säga

går under radarn för mer kända riskfaktorer som dåliga betyg och hög

skolfrånvaro.

Skolavbrott som sådant beror dock oftast inte på en enskild faktor utan är ett

resultat av en lång process, en process som startat redan under de tidiga skolåren

(Rumberger, 2011). På liknande sätt går att säga att psykisk ohälsa oftast har

startat tidigare, att det kan finnas flera orsaker till att en person mår dåligt. I

Regeringens strategidokument för psykisk hälsa 2016-2020 beskrivs betydelser

av ohälsa som att:

Psykisk ohälsa är ett begrepp som innefattar allt från psykiska

besvär som stör välbefinnandet och påverkar våra dagliga liv till

psykisk sjukdom. Det är ett vitt spektrum av tillstånd av olika

karaktär och definieras antingen av en individs upplevelse eller

som ett kliniskt definierbart sjukdomstillstånd. Psykiska besvär

beskriver olika tillstånd då människor visar tecken på psykiska

symtom som sömnsvårigheter, oro och ångest eller nedstämdhet.

De psykiska besvären kan på olika sätt påverka funktions-

förmågan. Det betyder inte alltid att personen har en psykisk

sjukdom, symtomen behöver inte vara så omfattande att det är

fråga om en sjukdom utan kan vara normala reaktioner på en

livssituation. (s.6)

I Regeringens strategidokument 2016-2020 ses främjande och förebyggande

insatser som ett av fem fokusområden för att motverka ohälsa, ett område som

också Folkhälsomyndigheten prioriterar.4 Det kan konstateras att den nationella

riktningen visar hur viktigt det är att identifiera hälsofrämjande insatser i sin

helhet. Det ökar relevansen för att exempelvis inte bara se till elevens skolgång

då det gäller hälsa och skolavbrott utan också hur viktigt det är att förhålla sig till

elevens hela livssituation (Furlong et al., 2003). För att få denna helhetssyn är det

därför angeläget att förhålla sig till påverkansfaktorer såsom hemmet, fritiden och

sociala kontakter. Då är det också viktigt att utgå från individens behov och forma

3 Idag 2019 finns en samverkansgrupp i Göteborg där utbildningschefer från
Grundskoleförvaltningen och Utbildningsförvaltningen arbetar med att utveckla rutiner för
övergången mellan grundskolan och gymnasieskolan.
4 https://www.folkhalsomyndigheten.se/livsvillkor-levnadsvanor/psykisk-halsa-och-
suicidprevention/psykisk-halsa/ hämtad 2018-12-14

https://www.folkhalsomyndigheten.se/livsvillkor-levnadsvanor/psykisk-halsa-och-suicidprevention/psykisk-halsa/
https://www.folkhalsomyndigheten.se/livsvillkor-levnadsvanor/psykisk-halsa-och-suicidprevention/psykisk-halsa/

Ta bor

Övergångsstället 7 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

insatserna så att de stärker elevernas självförtroende och självinsikt (Worrel &

Hale, 2001).

Övergångsstället ingår på nationell nivå i det Nordiska ministerrådsprojektet:

Tvärsektoriellt samarbete för utsatta barn och unga i åldern 0-24 (Nordiska 0-

24). I projektet fokuseras inte bara individcentrerade insatser utan också hur olika

instanser kan samverka utifrån individens behov. Projektidén stämmer väl

överens med det material och de metoder som används i Övergångstället. Här är

insatserna dels redskap som kan bidra till att stärka elevernas självkänsla, skapa

trygghet och framtidstro och dels är de av samordnande karaktär. Det senare

genom att coacherna länkar eleven till den instans som hen har behov av att nå

för att få adekvat hjälp. Förhoppningen är att insatserna ska främja bättre hälsa

hos eleven och i förlängningen bidra till att den går färdigt gymnasieskolan.

Av de 152 elever som funnits i Övergångsställets regi från 2015-2017 har endast

tre elever hoppat av gymnasieskolan, varav två återgått till studier och en har

börjat arbeta.5 Det här är ett resultat som kan betraktas som en indikation för att

individinriktad coachning och samverkansinsatser mellan olika instanser är

användbara verktyg som stödjer elever till bättre hälsa.

1.1 Syfte, mål och målgrupp
Syftet är att genom coachande förhållningssätt motivera och ge stöd till behöriga

elever i årskurs 9 under övergången till gymnasiet, elever som finns inom

spektrumet psykisk ohälsa. Mer preciserat är syftet att minska andelen studie-

avbrott genom att öka elevernas trygghet, självkänsla och självinsikt.

Målet är att genom ett individcentrerat bemötande verka för minskad ohälsa och

att eleven ska klara övergången mellan skolformerna bättre. Ett mer långsiktigt

mål är att eleverna ska fullfölja gymnasieutbildningen.

Målgruppen är elever med godkända betyg för nationella program och som av

grundskolans personal anses vara i behov av stöd under övergången från

grundskolan till gymnasiet. Mer precist utgörs målgruppen av elever som finns

inom spektrumet psykisk ohälsa men som ännu inte alltid uppvisar tydliga

riskindikatorer som frånvaro eller låga skolresultat. De här eleverna upp-

märksammas mer sällan då de har godkända betyg och därför inte heller får det

stöd de har rätt till.

1.2 Normer och fördomar
Övergångsställets verksamhet strävar efter ESF-projektens riktlinjer om att öka

jämställdhet och motverka diskriminering genom att fokusera på likvärdighets-

principerna: Jämställdhet, tillgänglighet och icke diskriminering. I den här

rapporten definieras likvärdighetsprinciperna som att:

5 I de fall då en elev hoppar av skolan under insatstiden kontaktas Kommunala aktivitetsansvaret
(KAA) som i sin tur tar kontakt med den unge. Det innebär att det skapats ytterligare en
sektorsövergripande insats, en rutin som behövs då inget annat hjälper.

Ta bor

Övergångsstället 8 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

Jämställdhet berör likvärdighet mellan kvinnor och män som ska

ha samma möjlighet att forma samhället och sitt eget liv. Området

omfattar bland annat frågor som makt, inflytande, ekonomi, hälsa,

utbildning, arbete och fysisk integritet.6 Här är människors lika

värde centralt.

Tillgänglighet innebär att identifiera strukturer och hinder som

finns samt undanröja dessa så att alla individer har möjlighet att

delta i insatserna oavsett psykisk eller fysisk funktionsnedsättning.

Lika möjligheter och icke diskriminering. Det kompensatoriska

perspektivet innebär att alla individer möts utifrån sina

förutsättningar och den nivå de befinner sig. Det kan exempelvis

gälla social och kulturell bakgrund. Icke diskriminering innebär i

sin tur att motverka diskriminering och främja likarättigheter och

möjligheter oavsett kön, könsöverskridande identitet eller uttryck,

etnisk tillhörighet, religion eller annan trosuppfattning,

funktionshinder, sexuell läggning eller ålder. (SOU 2007/08:95)

I arbetet med normer är det viktigt att personalen är självkritisk och resonerar om

vilka normer det är som styr och påverkar. Speciellt viktigt är det att vara med-

veten om sina egna normer och hur dessa påverkar i samtal, handlingar och gester.

Initialt var det därför en utmaning för Övergångsställets personal att arbeta mer

aktivt med normer. Arbetslaget träffades därför varje vecka under två års tid och

diskuterade sina egna fördomar liksom mer samhälleliga normer och synliggjorde

dessa, allt i förhållande till Övergångsställets insatser. Det konstaterades att en

norm inte alltid behöver vara negativ men att det är viktigt att vara medveten om

att den finns och att alla människor har fördomar. Likaså kan det bli problematiskt

då två normer korsar varandra, en norm som är helt ofarlig i ett sammanhang kan

tillsammans med en annan norm förändras radikalt (intersektionalitet).

En mer övergripande norm som direkt synliggjordes för Övergångsställets

personal var att det skulle finnas fler tjejer än killar inom spektrumet psykisk

ohälsa. Likaså identifierades föreställningar om att tjejer är lugnare och mer sköt-

samma än killar som i sin tur är mer utåtagerande och högljudda. Samtidigt insåg

vi att det även kunde finnas några killar inom spektrumet psykisk ohälsa, att

killarna kanske diskriminerades eftersom samhällsnormen utgår från att det finns

flest tjejer inom psykisk ohälsa. Det gjorde att insatserna inom Övergångsstället

kom att avgränsas till att fokusera på mer normgivande föreställningar om genus

i förhållande till jämställdhet, tillgänglighet och icke diskriminering. Det innebar

att allt material, i alla insatser och samtal arbetade coacherna medvetet för att

prata om elever och inte identifiera dem som killar eller tjejer. Detta med

utgångspunkt i att även om skolpersonalen är medveten om att det finns fördomar

så är det lätt att påverkas ändå, att tanken dras till utåtriktade killar om vi ger ett

sådant exempel och så vidare. Detsamma gällde samtalen med eleverna, speciellt

då det rörde deras framtidstro och tankar om utbildning och yrke.

Övergångsställets verksamhet har gett goda resultat men går det med säkerhet att

säga att vi nått ”rätt elever”? Under projekttiden var alla elever kvar i gymnasie-

6 http://www.regeringen.se/regeringens-politik/jamstalldhet/ Hämtad 2017-03-30

Ta bor

Övergångsstället 9 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

skolan efter den första terminen, men var inte det resultatet lite väl bra för att vara

sant? Föra att säkerställa insatsen startades därför ett samarbete med forskare från

Plug In 2.0 som hjälpte till att identifiera olika områden i samband med psykisk

ohälsa och skolavbrott. På så sätt togs det material fram som grundskolans

personal sedan använt för att identifiera eleverna. Materialet kallas Signallistan

och beskrivs i kommande kapitel.

Ta bor

Övergångsstället 10 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

2 Metodavsnitt

Den grundläggande metoden i insatsen för Övergångsställets målgrupp är

coachande förhållningssätt. Här har Övergångsstället inspirerats av Neuro-

lingvistisk Programmering (NLP) som är en beteendemodell som skapades av

Richard Bandler och John Grinder. Det är en modell som synliggör vilka

påverkansfaktorer som styr en människa och hur dessa går att bryta, förändra och

förbättra så att individen får nya konstruktiva tankebanor. Genom individ-

centrerade samtal som innehåller frågor där personen själv får sätta ord på sina

tankemönster kan hen komma fram till en lösning. Det är en processande modell

som innebär att coachen inte behöver ha exakt kännedom om allt utan svaren

kommer från den som coachas (Robbins, 2000).

Insatserna inom Övergångsstället är dels av coachande karaktär och dels av mer

samordnande karaktär. Överlag betraktas coachernas insatser som ett neutralt

vuxenstöd utan de känslomässiga band som exempelvis vårdnadshavare eller

lärare har. För Övergångsställets del är coachande förhållningssätt också att

motivera eleven inför skolan och framtiden. Stödet gör att eleven kan identifiera

sig med skolan, utveckla sociala relationer och se sitt eget ansvar för att komma

vidare i livet (jfr Lehr, et al, 2003).

2.1 Coachande förhållningssätt
Coachande förhållningssättet utgörs främst av lösningsfokuserade samtal som

hjälper eleverna att identifiera olika mål och strategier för att nå målen.

Coachning är inte rådgivning eller terapi utan kan liknas vid en verktygslåda där

coachen ger olika redskap till individen som hjälp för att komma vidare i

processerna. Det innebär att:

- förändra till önskvärda resultat och tillstånd

- tydliggöra styrkor/egenskaper

- kortsiktiga och långsiktiga mål

- ändra/bryta tankemönster

- insikter/konsekvenser

Det individcentrerade arbetssättet betyder att coachen, utan att värdera det eleven

säger och ger uttryck för, samlar in information och kartlägger utifrån ett helhets-

perspektiv. Därefter hjälps coachen och eleven åt att återskapa informationen och

på så sätt forma en infallsvinkel som gör att eleven kan se nya möjligheter i sin

vardag.

Ett vanligt mål är att hjälpa elever att ta fram strategier för att stärka deras själv-

förtroende och självkänsla. Coachen ställer då grundläggande frågeställningar

och utifrån svaren ställs följdfrågor som eleverna begrundar och blir uppmärk-

sammade över vad de innebär. På så sätt får de möjlighet att fundera kring sina

styrkor och egenskaper och hur de på ett effektivt sätt kan se och erkänna för sig

själva att styrkorna faktiskt existerar. Därefter får de sätta upp mål och ta fram

Ta bor

Övergångsstället 11 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

strategier, dels för att kunna möta sin vardag och dels för att få framtidsmål som

gör att de kan fullfölja gymnasieutbildningen. Målen kan handla om att skapa nya

rutiner eller belysa dygnrutinerna, för till exempel elevernas kost- och

sömnvanor. Därefter följs målen och strategierna upp och backup-planer görs för

att de inte ska uppleva ett misslyckande om det inte blir som det var tänkt.

Utöver personliga samtal och sms behöver coachen ibland ha en tätare

kommunikation för att på så sätt bryta negativa mönster av exempelvis

skolfrånvaro. I insatsen ingår därför att följa upp elevernas skolnärvaro via ett

system kallat Hjärntorget som används inom Göteborgs Stads kommunala skolor.

Skolnärvaron är också ett redskap att använda i elevsamtalen för att identifiera

vad i elevens situation som kan vara en möjlighet eller ett hinder.

2.2 Länk till rätt instans – samordnande insatser
På en holistisk och mer övergripande nivå bidrar coachningens hälsofrämjande

insatser till att skapa kontaktytor för och mellan vårdnadshavare och skolor

liksom med andra sektorer som exempelvis socialtjänsten och

ungdomsmottagningen. Övergångsställets coacher fungerar därmed som en länk

till den instans som eleven är i behov att få kontakt med. Det kan exempelvis

gälla kontakter med skola, specialpedagog, mentorer, kurator samt studie- och

yrkesvägledare. Om eleven lämnar gymnasieskolan under det att Övergångs-

ställets insats pågår kontaktar coachen Kommunala aktivitetsansvaret (KAA),

som då tar ansvar för uppföljningen.

Genom att se till helheten kring en individ finns sålunda möjligheter att insatsen

inte bara blir kortvarig utan att den ger förutsättningar för bättre hälsa och därmed

motverkar studieavbrott över en längre tid.

2.3 Indikatorer – identifiera målgruppen
De indikatorer som tagits fram inom Övergångsställets verksamhet och som

identifierar målgruppen tar sin utgång i tidigare forskning inom studieavbrott. De

tidigare forskningsområdena är 1) Psykologisk/affektiv dimension. Hur eleven

identifierar sig med skolans värderingar? Stämmer hemmets och skolans normer

överens liksom hur skola och utbildning värderas i hemmet. Elevens upplevelse

av social tillhörighet och anknytning till skola, lärare och andra elever. 2)

Kognitiv dimension: Elevens framtidssyn, mål och meningsfullhet mellan

skolans roll i förhållande till framtiden. Elevens förmågor till

problemlösningsstrategier, inlärningsstrategier och insikt om sin egen roll i

lärandet. 3) Beteende dimension: Omfattar skolnärvaro, aktivitet under lektioner,

inlämning av uppgifter i tid, normbrytande beteenden som bråk, avstängning från

skolan, bryta mot skolans regler. 4) Skolarbetesdimension: Omfattar skolresultat

och betyg. Tar eleven ansvar för skoluppgifter i skolan/hemma? Hur ser

utvecklingen ut i förhållande till skolinsatser (Christenson, et al. 2000;

Christensson, 2002).

Ta bor

Övergångsstället 12 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

Från dessa fyra dimensioner har det inom Övergångsstället formulerats ca 30

frågeställningar som personalen i grundskolan använder då de ska identifiera

eleverna, materialet kallas Signallistan.

2.3.1 Signallistan

Signallistan är ett frågeformulär som inspirerats av den tidigare forskningen för

skolavbrott som ger en tydlig bild över vilka elever som befinner sig i riskzonen

för att avbryta sina gymnasiestudier.7 Varje fråga kan ses som en indikator men

framförallt ska de ses tillsammans utifrån nedanstående dimensioner. De indi-

katorer för studieavbrott som används inom Övergångsstället är:

- Psykologiska/affektiv dimension: svag anknytning till skolpersonal och

andra elever, sociala missförhållanden.

- Kognitiv dimension: bristande motivation, panikångest.

- Beteendedimension: tyst och tillbakadragen, inaktiv på lektionerna.

- Akademisk dimension: elev från hem utan studievana, bristande rutiner.

Signallistan bidrar till en mer heltäckande bild över elevens situation och vilka

områden som coachen behöver fokusera på. Dokumentet behandlas utifrån

personuppgiftslagen och förmedlas från grundskolan till coacherna personligt,

via konfidentiellt e-post. Därefter avidentifieras elevmaterialet och Signallistan

arkiveras.

Elevernas skolsituation kan naturligtvis förändras beroende på livssituationen.

Om det exempelvis rör sig om mobbning kan eleven må bättre i en annan skola,

med andra kamrater, annat stöd och en ny gemenskap men samtidigt är det

relevant att vara medveten om att distanseringen ofta blivit till över tid. Med det

menas att om en elev har en historia av frånvaro, låga betyg eller har utvecklat en

låg självkänsla, om det finns upplevelser av utanförskap eller bristande vuxenstöd

är det inget som försvinner direkt, utan upplevelsen finns kvar och påverkar

individen på olika sätt. Här kan Övergångsställets insatser ha betydelse och finnas

med och stärka eleven under en tid då påfrestningen ökar, då vardagen förändras

med en ny skolform.8

7 Se bilaga A. Signallistan.
8 Då coacherna träffar eleverna använder de Hjärntorget, Göteborgs kommunala skolors
närvarosystem som ytterligare en indikator. På så sätt går det att följa upp elevernas skolnärvaro
och snabbt identifiera om en elev uteblir från skolan.

Ta bor

Övergångsstället 13 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

3 Genomförande

Insatserna inom Övergångstället präglas av a) samverkan kring den unge b)

flexibilitet c) öppet bemötande och d) koll och uppföljning av skolnärvaro. De

olika insatserna omfamnar elevens behov, allt från ett individanpassat stöd till att

också stärka banden mellan eleven och omgivningen liksom skolan. I kapitlet

som följer finns en övergripande beskrivning av insatserna under ett kalenderår

och ett årshjul som beskriver när skolan eller vårdnadshavarna kontaktas liksom

hur målgruppen identifieras.

3.1 Årshjulet
Inför varje nytt kalenderår skickar coacherna en inbjudan till grundskolans

kommunala rektorer för årskurs 9 som sedan anmäler om skolan vill delta. Detta

arbete sker parallellt med den fortsatta kontakten med det nuvarande årets elever

i insatsen, som i december kommer ha sitt avslutningssamtal.

3.1.1 Besök på grundskolan

I januari och februari kontaktar och besöker Övergångsställets coacher

grundskolorna. Vid besöket närvarar rektorer och exempelvis elevhälsan och

mentorer. Därefter identifierar grundskolans personal med hjälp av Övergångs-

ställets material de elever som är behöriga till nationella program på gymnasiet

och som kan ingå i insatsen. I ett första steg används Orosskalan, som är en färdig-

Ta bor

Övergångsstället 14 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

ställd klasslista. 9 Efter varje elevs namn finns en skala från 0–4, där skol-

personalen ringar in hur mycket oro de känner för elevens förutsättningar att klara

gymnasieskolan, och då med utgångspunkt i psykisk ohälsa. För de elever som

finns i den övre del av skalan, det vill säga får mest poäng, används därefter

Signallistan. Det är det verktyg som mer ingående identifierar elever utifrån olika

riskfaktorer inom dimensionerna, psykologisk/affektiv, kognitiv, beteende och

akademisk.

3.1.2 Kontakt med elever och vårdnadshavare

Efter det att grundskolans personal identifierat vilka elever som är i behov av

Övergångsställets insatser kontaktar skolan dels eleverna och dels deras

vårdnadshavare. Skolans personal informerar vårdnadshavarna om insatsen och

att eleverna är välkomna på ett inledningssamtal med coachen.10 När coachen har

träffat eleven kontaktar coachen vårdnadshavarna och de skriver under en med-

givandeblankett. Den senare innebär att vårdnadshavarna godkänner att

coacherna får ta del av elevernas närvarouppgifter och klasscheman på

gymnasiet.11

3.1.3 Samtal med eleven

Det inledande elevsamtalet sker under vårterminens mitt och ett andra samtal

under slutet av terminen. Eleverna kontaktas därefter i augusti innan gymnasie-

utbildningen börjar för att stämma av hur de upplever den kommande starten på

gymnasiet. Då har de också möjlighet att ställa frågor och ventilera eventuella

funderingar. I det här läget sker kontakten främst via sms och telefonsamtal men

det förekommer även mejl och personliga möten - allt utifrån elevernas behov av

stöd.

Under början av september sker en ny avstämning med respektive elev och ett

nytt möte bokas in på den nya skolan. Nu kontaktar coachen även gymnasie-

skolan och informerar, i första hand rektor, om att eleven ingår i Övergångsstället

och att coachen kommer att besöka eleven på skolan. Nu lämnas även den

medgivandeblankett som vårdnadshavarna skrivit under till rektorn.

Eleverna är alltid välkomna att kontakta coacherna om de har frågor, funderingar

eller annat som de kan vara hjälpta av, exempelvis om de vill byta program eller

skola. Då kan coacherna snabbt hjälpa dem att komma i kontakt med studie- och

yrkesvägledare. Under höstterminen sker därefter flera avstämningstillfällen, allt

utifrån elevernas behov av stöd. Sedan följer ett avslutande samtal i december.

Efter detta samtal kan eleverna kontakta coachen om de vill, däremot söker

coachen inte upp eleverna mer.

9 Orosskalan används som en mall för att identifiera eleverna, därefter kasseras den.
10 Insatsen är frivillig, vilket innebär att eleverna kan tacka nej till stödet från Övergångsstället. Det
innebär att skolans information till vårdnadshavarna är extra viktig i dessa fall, inte minst utifrån
skolans kompensatoriska uppdrag där den unge har rätt till det stöd den behöver. I det här fallet har
skolans personal identifierat att eleven är i behov av Övergångsställets stöd.
11 Medgivandeblanketten används främst i de fall då eleven valt att gå på en friskola. De
kommunala gymnasieskolorna i Göteborg använder ett närvarosystem som är tillgängligt för
coacherna att ta del av.

Ta bor

Övergångsstället 15 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

3.1.4 Elevmappen

Elevmappen innehåller olika former av materialstöd som exempelvis grund-

läggande kartläggning över elevernas livssituation. Här finns också direkta

samtalsförslag som social situation, fritid, och skolsituationen. Elevmappen

består av:

− elevuppgiftsblankett

− inledningsfrågor

− kartläggningsmallar samt förslag på frågeställningar inom de olika

områdena

− handlingsplan

− material för struktur och rutiner

− utvärderingsverktyg

− medgivandeblankett

Avsikten är att materialet ska bidra till att stärka elevens självförtroende,

framtidstro och därmed också stärka hälsan.

3.1.5 Samarbete med studie- och yrkesvägledarna

Eftersom Övergångsstället finns inom samma organisation som Göteborgs

kommunala studie- och yrkesvägledning, är det också ett naturligt tillfälle att

samarbeta med studie- och yrkesvägledarna. Exempelvis pratar de med rektor då

inbjudan till skolorna går ut och berättar om Övergångsstället. Likaså har de en

betydande roll då eleven behöver prata om framtida studie- och yrkesvägar eller

byta gymnasieprogram.

3.1.6 Samarbete med gymnasieskolan och elevhälsan

Som ett led i arbetet med att stärka elevens självinsikt och förmåga att påverka

sin egen situation blir eleven alltid informerad inför att coacherna kontaktar

gymnasieskolan. Eftersom coachen bara finns med under elevens första termin

på gymnasiet är också både elevhälsa och mentor viktiga samarbetspartner.

Genom att de blir delaktiga i elevens behov finns också förutsättningar för en mer

långsiktig lösning för elevens situation. Samarbetet med elevhälsan är också ett

tydligt exempel på hur coachen kan fungera som en länk mellan olika instanser

beroende på hur elevens behov av stöd ser ut.

3.2 Systematiskt kvalitetsarbete

Då Övergångsställets material växte fram utvärderades och dokumenterades varje

insats utifrån den kvalitetssäkringsmodell som används vid Utbildnings-

förvaltningen i Göteborg och som utgår från frågorna: Vad ville vi, vad gjorde vi,

hur blev det och hur är det då bäst att gå vidare? (Tiller, 2009). Nästa

utvärderingstillfälle utgår från den föregående utvärderingens sista fråga: Hur är

det då bäst att gå vidare? och på så sätt kvalitetssäkras och systematiseras arbetet.

Ytterligare en större utvärdering görs i arbetsgruppen vid årsskiftet i samband

Ta bor

Övergångsstället 16 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

med att insatsen är över. I denna analys ingår även den utvärdering som beskrivs

under följande rubrik.

Varje insats inom Övergångsstället har belysts kontinuerligt utifrån aktuell

forskning och beprövad erfarenhet. För den senare har utgåtts från Skolverkets

definition för innebörder av beprövad erfarenhet.12

3.2.1 Utvärderingsskalan - elevutvärdering

Vid inledningssamtalet får eleverna fylla i tre frågeställningar som utgår från

elevernas upplevelse i nuläget när det gäller deras självkänsla, trygghet och

fungerande relationer. Frågorna, som också är en utvärderingsskala, är graderade

från 0–10, där noll är mindre bra och tio är mycket bra. Under årets gång kan

skalan tas fram om det behövs, dels som ett redskap om eleven mår sämre och

dels för att kunna se om situationen förändrats. Vid avslutningssamtalet fyller

eleverna återigen i utvärderingsskalan samt svarar på frågor som fokuserar på a)

hur eleverna har upplevt Övergångsställets insatser, b) om de upplever en skillnad

i nuläget jämfört med när de gick i nian och c) hur de ser på framtiden.

3.2.2 Kvalitetsstöd för hållbarhet

Årshjulet är inte bara en beskrivning över de olika insatserna under ett år, det är

också ett strukturstöd för personalen. Årshjulet visar när personalen behöver

kontakta elever, skolor eller utföra andra uppgifter under året. Där framgår också

när det är dags för uppföljningar och utvärderingar för både målgruppen och

arbetsinsatsen.

Ett annat kvalitetsstöd är översiktsmallen, en excelfil där olika data förs in.

Eleverna är där avidentifierade men det går att utläsa exempelvis kön, skola,

program, närvaro och resultat samt data som hämtats in från elev-

utvärderingsskalan. Översiktsmallen går att använda vid sammanställningar och

resultatredovisningar i förhållande till målgruppen, uppdelat i kön, ursprung,

gymnasieval eller geografiskt var de bor alternativt går i skolan. Det innebär

möjligheter att jämföra med tidigare resultat. På så sätt går det att förbättra,

utveckla och säkerställa arbetet.

3.2.3 Kontinuerlig implementering

Det behöver finnas ett långsiktigt perspektiv när det gäller de strukturer och

rutiner som tas fram liksom de metoder som används inom ett utvecklingsarbete.

Inom Övergångsstället utgicks det från coachande förhållningssätt, en

välfungerande metod som vi ville testa i ett nytt sammanhang det vill säga vid

övergången mellan grund- och gymnasieskola. Med utgångspunkt i tidigare

12 För att benämna en erfarenhet beprövad menar Skolverket att den måste vara prövad, dokumenterad och

genererad under en längre tidsperiod och av många. I Skolverkets tolkning av skollagen byggs den beprövade
erfarenheten i verksamheten och av professionen och den är lika relevant som den akademiskt framtagna

kunskapen. Om beprövad erfarenhet är delad, dokumenterad och utvärderad då kan den också bli överförbar

och komma till nytta och användas i flera kontexter. (https://www.skolverket.se/skolutveckling/forskning-

och-utvarderingar/forskningsbaserat-arbetssatt/forskningsbaserat-arbetssatt-nagra-nyckelbegrepp)

Ta bor

Övergångsstället 17 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

erfarenheter av coachning utvecklades och kulturanpassades arbetet efter den

struktur som fanns i Göteborg Stad.13 Initialt fanns projektet inom satsningar mot

psykisk ohälsa i staden för att därefter bli en av verkstäderna inom Plug In 2.0.

För att driva och så småningom implementera ett projekt är det också nödvändigt

att projektidén är väl förankrad hos ledningen, vilket kräver kontinuerliga möten

mellan projektmedlemmar och ledningsgruppen. Det är också viktigt att in-

volvera övrig personal. På så sätt ökar delaktigheten och det skapar en känsla av

att ”det här gör vi tillsammans” hos hela personalgruppen. Vår upplevelse är att

när alla, både ledning och övrig personal, blir delaktiga och får förståelse för

projektinsatsen skapas de förutsättningar som är nödvändiga för att ett projekt ska

kunna förankras i den befintliga verksamheten.

Projektet har också förankrats genom att finnas med i olika nätverk, delta i

konferenser, prata med grannkommuner eller andra som arbetat med liknande

frågor. Detta förutsatte också informationsmaterial för presentationer, utskick,

foldrar och en kortare film om projektet, dess syfte, målgrupp, genomförande och

resultat.

Till sist är det relevant att påpeka att arbetet aldrig får vara personbundet. Därför

behövs också informationsmaterial som gör att ny personal lätt kan sättas in i

arbetets processer och insatser. 14 Övergångsstället tog därför fram ett

informationsmaterial som sammanfattar de olika insatserna liksom när de ska

genomföras. Där framgår vilka interventioner som tillhör respektive

riskfaktorsområde och som kan påverka elevens nuläge, behov och förut-

sättningar. Interventionerna, som beskrivs mer utförligt under rubriken

Signallistan i metodkapitlet är en handledning för vilket stöd som coachen ger till

eleven.

Genom att redan under projektets gång förbereda för implementeringen sker den

kontinuerligt i takt med att projektet utvecklas. Det innebär att projektet i princip

redan är implementerat då det ska övergå i den befintliga verksamheten.

13 Projektet har inspirerats av en liknande metod i Uppsala där man också arbetat med övergångar
och coachning. Arbetet som bedrevs i Uppsala hade lagts ner då Övergångsstället startade.
14 Bilaga B Rollbeskrivning ger en översikt över materialet till ny personal.

Ta bor

Övergångsstället 18 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

4 Avslutande kommentarer

Det finns två mer framträdande områden inom Övergångsställets verksamhet. Det

är dels övergångar mellan skolsystem/skola och arbete och dels förebyggande

insatser för att motverka skolavbrott vid psykisk ohälsa.

Övergångar mellan olika skolformer har visat sig vara tillfällen då elever riskerar

att lämna skolan (Olofsson, et al 2015). Därför behövs insatser som främjar

individens behov och hjälper den unge inför den förändring som en ny skola, nya

lärare och nya klasskonstellationer som gymnasieskolan innebär. Övergångs-

ställets insats med coachande vuxenstöd mellan grund- och gymnasieskolan har

visat sig vara ett bra verktyg för att ge stöd i en dylik förändringssituation. Inte

minst visar elevutvärderingarna att elevernas självkänsla och trygghet inför nya

situationer har stärkts, vilket innebär en värdefull nyckel inför framtiden. Överlag

innebär Övergångsställets arbete att eleverna får långsiktiga redskap inför studie-

och yrkesvalsvägar.

Resultatet visar att det finns en subgrupp inom den grupp av elever som blir

godkända till nationella gymnasieprogram. Denna subgrupp blir särskilt utsatt vid

övergången mellan grundskolan och gymnasieskolan. Det är också vår målgrupp,

det vill säga ungdomar inom spektrumet psykisk ohälsa. De här eleverna har

oftast hög skolnärvaro och godkända betyg men de avbryter ändå

gymnasieskolan. Vår upplevelse är att lärarna gör ett fantastiskt arbete men att de

måste fokusera på elever som saknar godkända betyg, alternativt är utåtagerande.

De här eleverna kräver mer direkta insatser vilket innebär att unga inom det mer

diffusa området psykisk ohälsa får stå tillbaka – de syns inte i sammanhanget.

Genom att finnas med i övergången mellan de båda skolformerna går det att säga

att Övergångsställets insatser svarar upp för denna mer dolda elevgrupp.

Initialt fanns en förutfattad mening om att det skulle finnas fler tjejer än killar

inom spektret psykisk ohälsa. Det här menar vi är en samhällsnorm som pekar ut

olikheter mellan killar och tjejer och som exempelvis säger att tjejer med ångest

blir mer synliga än killar. Erfarenheterna från Övergångsställets resultat visar att

bland de 152 elever som deltagit under åren 2015 - 2017 fanns 78 tjejer och 74

killar, vilket innebär att det finns betydligt fler killar inom psykisk ohälsa än vad

den förväntade normen säger. Genom att identifiera att den rådande samhälls-

normen inte håller går det också att förändra så att både killar och tjejer får mer

jämlikt och adekvat stöd.

Genom att se till olika dimensioner inom psykisk ohälsa visas på både killars och

tjejers riskfaktorer gällande studieavbrott. 15 På så sätt går det att synliggöra de

tidiga varningssignaler som finns innan mer kända riskfaktorer som skolfrånvaro

och låga skolresultat är ett faktum.

15 De fyra dimensioner som Övergångsstället använder sig av är. Psykologiska/affektiv dimension: svag

anknytning till skolpersonal och andra elever, sociala missförhållanden. Kognitiv dimension: bristande
motivation, panikångest. Beteendedimension: tyst och tillbakadragen, inaktiv på lektionerna. Akademisk
dimension: elev från hem utan studievana, bristande rutiner (jfr Christenson, et al. 2000; Christensson, 2002).

Ta bor

Övergångsstället 19 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

Numera erbjuds samtliga rektorer i de kommunala grundskolorna i Göteborg med

årskurs 9, att delta i Övergångsstället. Idag är det därför kö till Övergångsställets

verksamhet och coacherna får tillsammans med grundskolans personal avgränsa

vilka elever som ska få ta del av stödet eller inte. Det här går att uttrycka som att

Övergångsställets verksamhet ger skolorna redskap att identifiera en målgrupp

som de inte alltid har haft möjlighet att uppmärksamma tidigare. Därför fyller

Övergångsstället också ett behov i skolans arbete med att ge stöd till ungdomen

inför framtiden. Övergångsställets verksamhet är idag implementerad vid

Utbildningsförvaltningen/Vägledningscentrum i Göteborg. Här arbetar två

coacher med ca 60 elever varje år.

4.1 Utmaningar på skolenhetsnivå
En av utmaningarna på skolenhetsnivå har varit att erbjudandet om Övergångs-

ställets stödinsatser inte alltid nått eleverna utan stannat hos grundskolans

rektorer. Det visade sig att det fanns flera anledningar till att rektorerna inte

skickade erbjudandet vidare. En anledning var att flertalet elever med invandrar-

bakgrund saknade grundläggande kunskaper i svenska språket, vilket resulterade

i att de hade svårigheter med att bli behöriga till nationella program. Den andra

anledningen var tiden. Rektorerna var och är överhopade med arbete och hade

inte alltid möjlighet att prioritera bland mejlen, vilket gjorde att Övergångsställets

erbjudande ”glömdes bort.” Slutligen hade flera skolor så många projekt igång

att Övergångsstället bortprioriterades. Samtliga orsaker är intressanta att

reflektera över, inte minst att det finns så många projekt vid skolorna att de inte

går att härbärgera dem.

4.2 Tvärsektoriella utmaningar
Det är viktigt att på strukturell nivå förbereda olika sektorer så att de samverkar

utifrån individens behov. Det är därför relevant att identifiera de frågor som kan

ställas och som gör att verksamheterna utformas på ett sådant sätt att de till-

sammans identifierar, verkar och ger stöd till målgruppen. Det innebär exempel-

vis att på huvudmannanivå bestämma vilka insatser och åtgärder som behövs för

att målgruppen ska få ett så tidigt stöd att problematiken aldrig behöver uppstå.

Detta beroende på att psykisk ohälsa oftast har en längre historik som kan upp-

täckas redan i tidiga åldrar (Rumberger, 2011).

Övergångsställets goda resultat kan utvecklas på flera nivåer i samhället. Om de

coachande insatserna exempelvis indikeras på strategisk nivå innebär det att fler

elever erbjuds relevant stöd för att fullfölja sin utbildning. På så sätt skulle fler

unga människor erbjudas förutsättningar för ett bättre vuxenliv med god hälsa,

minskade bidragsbehov och ökade chanser till jobb eller fortsatta studier.

Övergångsställets koncept ska dock inte begränsas till att bara gälla övergången

mellan grund- och gymnasieskolan. Det går att anpassas till olika verksamheter

och användas vid andra övergångar som exempelvis övergångar mellan andra

skolformer, mellan skola och arbetsliv eller arbetsliv till pension.

Ta bor

Övergångsstället 20 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

5 Referenslista

Christenson, S. L. (2002). Families, educa- tors, and the family-school

partnership: Issues or oppor- tunities for promoting children’s learning

competence? Paper prepared for “The Future of School Psychol- ogy

Continues” conference, Indianapolis, IN.

Christenson, S.L. & Thurlow, M.L. (2004). School Dropouts: Prevention

Considerations, Interventions, and Challenges. Current Directions in

Psychological Science, v.13, pp. 36-39.

Christenson, S. L., Sinclair, M. F., Lehr, C. A., & Hurley, C. M. (2000).

Promoting successful school completion. In K. M. Minke & G. C. Bear (Eds.),

Preventing school problems — Promoting school success: Strategies and

programs that work. pp. 211-257.

Furlong, J., Whipple, A.D., St.Jean, G., Siemental, J., Soliz , A. & Punthuna, S.

(2003). Multiple Context of Shool Engagement: Moving Toward a Unifying

Framework for Educational Research and Practice. The California Shool

Psychologist, v. 8. pp. 99-113.

Hiltunen, L. (2017). Lagom perfekt. Erfarenheter av ohälsa bland unga tjejer

och killer. Linnéuniversitetet. Lund: Arkiv förlag.

Lehr, C. A., Hansen, A., Sinclair, M. F., & Christenson, S. L. (2003). Moving

beyond dropout toward school completion: An integrative review of data-based

interventions. School Psychology Review, v. 32, pp. 342-364.

Olofsson, J., Lundahl, L., Lexelius, A., Rolfsman, E. & Östh, J. (2015). Ungas

övergångar mellan skola och arbete. Förutsättningar, lokala strategier och

åtgärder. Umeå Universitet.

Regeringens strategi inom området psykisk hälsa 2016–2020. Fem

fokusområden fem år framåt. http://samordnarepsykiskhalsa.se/wp-

content/uploads/2016/08/psykisk_halsa_210x240_se_webb.pdf

Robbins, A. (2000) Din gränslösa styrka. Svenska förlaget liv & ledarskap AB.

Rumberger, R. (2011). Droping out: Why Students Drop Out of Highschool and

What Can Be Done About It. Harvard University Press.

Skolverket. (2014). Övergångar inom och mellan skolor och skolformer. Hur

övergångar kan främja en kontinuitet i skolgången från förskolan till

gymnasieskolan.

Skolverket (2018). Rapport 468. Beskrivande data 2017. Förskola, skola och

vuxenutbildningen.

SOU 2007/08:95. Ett starkare skydd mot diskriminering. Regeringens

proposition.

Tiller, T. (2009). Aktionslärande, forskande partnerskap i skolan. Stockholm:

Liber.

Worrel, F.C. & Hale, R.H. (2001). The Relationship of Hope in the Future and

Perceived Shool Climate to School Completion. School Psychology Quarterly,

no. 4, pp. 370-388.

Ta bor

Övergångsstället 21 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

https://www.folkhalsomyndigheten.se/livsvillkor-levnadsvanor/psykisk-halsa-

och-suicidprevention/psykisk-halsa/ Hämtad 2018-12-14

http://www.regeringen.se/regeringens-politik/jamstalldhet/ Hämtad 2017-03-30

https://www.skolverket.se/skolutveckling/forskning-och-

utvarderingar/forskningsbaserat-arbetssatt/forskningsbaserat-arbetssatt-nagra-

nyckelbegrepp. Hämtad 2018-12-12

https://www.folkhalsomyndigheten.se/livsvillkor-levnadsvanor/psykisk-halsa-och-suicidprevention/psykisk-halsa/
https://www.folkhalsomyndigheten.se/livsvillkor-levnadsvanor/psykisk-halsa-och-suicidprevention/psykisk-halsa/
https://www.skolverket.se/skolutveckling/forskning-och-utvarderingar/forskningsbaserat-arbetssatt/forskningsbaserat-arbetssatt-nagra-nyckelbegrepp.%20Hämtad%202018-12-12
https://www.skolverket.se/skolutveckling/forskning-och-utvarderingar/forskningsbaserat-arbetssatt/forskningsbaserat-arbetssatt-nagra-nyckelbegrepp.%20Hämtad%202018-12-12
https://www.skolverket.se/skolutveckling/forskning-och-utvarderingar/forskningsbaserat-arbetssatt/forskningsbaserat-arbetssatt-nagra-nyckelbegrepp.%20Hämtad%202018-12-12

Ta bor

Övergångsstället 22 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

Bilaga A. Signallistan

Övergångsstället

Signaler från eleven i nuläget

Övergångsstället ger stöd till elever som är behöriga till gymnasiet, men som visar

tecken på att vara i risk för avbrott. Följande riskfaktorer har identifierats generellt när

det gäller studieavbrott. Elever som hoppar av gymnasiet uppfyller ofta flera av dem.

Ha dem därför i åtanke när ni identifierar elever till Övergångsstället. Även andra

faktorer kan spela in såsom att ha upplevt ett trauma (till exempel ha förlorat en

förälder), funktionsnedsättningar och hälsa (hos både elever och vårdnadshavare)

eftersom de kan påverka skolanknytningen och skolarbetet.

Elevens namn: _________________________________ Datum: _________________

Elevens mobilnummer: ______________________ Personnummer: _______________

Skolans namn: ___Klass: _________

Vårdnadshavares namn: __

Vårdnadshavares mobilnummer: ___

Namn på skolans kontaktperson: ___

Kontaktpersonens mobilnummer och e-postadress: _____________________________

Kontaktuppgifter till grundskolepersonal som gymnasieskolan kan kontakta vid behov

gällande eleven:

__

__

Har eleven behov av stöd (stödundervisning, extra anpassningar, åtgärdsprogram,

kontakt med elevhälsa, annat)?:

__

__

__

Kommentarer:

__

__

__

Upplever du en oroskänsla för eleven? Kan du kryssa för ett par eller flera punkter i

kolumnen “Alltid” eller “Ofta” på nästa sida. Om så är fallet, kan det vara en möjlig

indikation på att eleven platsar i Övergångsstället. Sätt kryss i den kolumnen som du

upplever stämmer in på eleven:

Ta bor

Övergångsstället 23 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

Riskfaktorer: Alltid Ofta Ibland Aldrig Vet inte

Distanserad från kamrater

Ensam och osäker

Mobbad

Har inga vänner eller svårt att få vänner

Socialt utanförskap

Sociala missförhållanden

Känner inte tillhörighet till skolan

Anknytning till elever är svag

Lägger inte tid på skolarbete/ skolrelaterade saker

Elev från hem utan studievana

Bristande rutiner i vardagen

Läxläsning sker sällan eller uteblir helt

Orolig och ofokuserad

Tyst och tillbakadragen

Hög frånvaro

Distanserad från skolan och skolarbetet

Bristande social kompetens

Inaktiv på lektioner

Elev som ”inte syns” i klassrummet

Ser inte koppling mellan skola och framtida mål

Ingen drivkraft i skolan

Drivkraft utanför skolan

Ingen problemlösare

Bristande struktur och tydlighet

Koncentrationssvårigheter

Panikångest

Bristande motivation

Bristande engagemang

Psykisk ohälsa

Otrygg

Tidigare trauman/ kriser

Värderar sig själv lågt (självkänsla)

Lågt självförtroende

Låg medvetenhet om sina styrkor (självinsikt)

Saknar engagerade vårdnadshavare/ vuxenstöd

Ta bor

Övergångsstället 24 (25)

En förebyggande insats för att minska studieavbrott i Göteborg

Göteborgs Stad, Utbildningsförvaltningen, Vägledningscentrum Ellinor Dyne och
Cathrine Fredriksson

Bilaga B. Rollbeskrivning

Rollbeskrivning

Samordnaren är processledare för verksamheten. Det innebär bland annat att

sammanställa utvärderingar, rapportera till verksamhetschefen/ ledningsgruppen samt ta

den första kontakten med grundskolerektorerna.

Coachernas uppgifter är att vara delaktig i verksamhetens processer och övergripande

uppgifter under året och att:

- Ge stöd till behöriga elever vid övergången från grundskolan till gymnasieskolan

utifrån den enskilde elevens behov, till och med höstterminen i årskurs ett på gymnasiet.

Arbeta utefter Övergångsställets årshjul för personal.

- Samverka med grundskolans personal som identifierar de ungdomar som kan komma

att bli aktuella för Övergångsstället.

- Etablera en relation med ungdomen och vårdnadshavare.

- Vara en länk till gymnasieskolan och andra instanser utifrån ungdomens

förutsättningar och behov.

- Sammanställa och se över elevernas årsresultat i Översiktsmallen.

Övergripande uppgifter

- Utvärdering och utveckling av arbetet och arbetsmaterialet.

- Regelbundna möten/ avstämningar.

- Utskick, presentera och marknadsföra verksamheten.

- Utvärderingar av verksamheten termins- och årsvis enligt Tillers (2009) modell.

- Kontinuerlig utvärdering av arbetet och arbetsmaterialet.

- Uppdatera och ha en överblick över arbetsdokument, informationsmaterial och

kontaktuppgifter.

Utbildningsförvaltningen, Vägledningscentrum

