

social

NYT FRA SFI

3 / 2015 SEPTEMBER

forskning

TEMA OM HJEMLØSHED

SFI

DET NATIONALE
FORSKNINGSCENTER
FOR VELFÆRD

Indhold


- 3 Hjemløshed kommer sjældent alene
- 5 Unge hjemløse er fra alle sociale lag
- 8 Velfærd betyder noget for hjemløshed
- 10 Fra viden til værdifuld praksis
- 12 Drop silotænkning på socialområdet
- 14 Unge begår mindre kriminalitet efter lovende misbrugsbehandling
- 16 Det er ikke nødvendigvis farerne, der holder unge fra steroider
- 18 Kort lærerkursus styrker elevernes koncentrationsevne
- 20 "For mig er det lidt et før og efter"

KRONIKKEN

social 3 / 2015 SEPTEMBER
forskning

SFI

DET NATIONALE
FORSKNINGSCENTER
FOR VELFÆRD

Hertuf Trolles Gade 11
DK-1052 København K
Telefon 33 48 08 00
Fax 33 48 08 33
sfi@sfi.dk
www.sfi.dk

Social Forskning udgives af
SFI – Det Nationale Forskningscenter
for Velfærd for at orientere om
resultaterne af centrets arbejde.

REDAKTION:

Ulla Haahr (ansvarshavende)
Carsten Wulff
Mads Andersen Høg
Trine Jørgensen
Anne Marie Underbjerg
Michael Ørtz Christiansen

ABONNEMENT:

Social Forskning er gratis og udkom-
mer med fire ordinære numre om året.
Abonnement på de ordinære numre
kan tegnes ved henvendelse til centret
eller på www.sfi.dk. Bladet kan frit
kopieres. Elektronisk abonnement kan
tegnes på www.sfi.dk

GRAFISK DESIGN:

Hedda Bank mdd
FOTOS: Colourbox: Forsiden, side 3, 7,
8, 14, 17 og 19, Ole Bo Jensen: 11
OPLAG: 5.800
ISSN-NR. 0903-7535
TRYK: Rosendahls a/s

Hjemløshed kommer sjældent alene

At være hjemløs handler om meget andet end at mangle et sted at bo. I takt med at antallet af hjemløse stiger, er der flere og flere, der også har psykiske sygdomme og misbrugsproblemer at slås med. Faktisk er 4 ud af 5 hjemløse enten psykisk syge eller har et misbrug, og en tredjedel er udfordret af begge dele.

AF ANNE MARIE UNDERBJERG


"For disse mennesker handler det jo ikke om at få et hjem, men derimod den rette støtte til at kunne finde ud af at være i eget hjem."

Stadig flere må sove på gaden, på sofaen hos venner eller på et herberg. Det viser den femte i rækken af kortlægninger af hjemløshed i Danmark, som SFI netop har udgivet. Kortlægningen viser, at det samlede antal af hjemløse er støt stigende. Der er siden 2009 og til i dag sket en stigning på 23 pct.

Ask Svejstrup, der er sekretariatsleder i interesseorganisationen *SAND – De hjemløses landsorganisation* mener, der skal nye tiltag til for at vende udviklingen: "Vi må konkludere, at hjemløsestrategien fra 2007 ikke har været tilstrækkelig til at bremse stigningen i antallet af hjemløse. Der skal nye løsninger til, hvis udviklingen skal vendes."

FLERE PSYKISK SYGE PÅ GADEN

Men løsningerne er ikke enkle, for hjemløshed handler ikke kun om, at man ikke har råd til at betale huslejen. En stor del af de

hjemløse har helbredsmæssige problemer i form af fysisk sygdom, psykisk sygdom eller misbrugsproblemer.

Fx kan en psykisk lidelse for nogen betyde, at det kan være næsten umuligt at opholde sig i sit hjem, fordi man ikke er i stand til at købe ind, gå ud med skraldet eller betale elregningen. "For disse mennesker handler det jo ikke om at få et hjem, men derimod den rette støtte til at kunne finde ud af at være i eget hjem," forklarer Ask Svejstrup.

Der er en stor del med en psykisk lidelse blandt de hjemløse, der sover på gaden. "De havner her, fordi psykiatrien har vanskeligt ved at løse opgaven, som det er i dag. Desværre er det jo også ofte sådan, at de borgere, der har allermost brug for hjælp, ikke selv kan finde ud af at henvende sig, og så ender de på gaden."

FAKTA OM KORTLÆGNINGEN AF HJEMLØSHED I DANMARK

Med hjælp fra herberger, væresteder og andre sociale tilbud har SFI's forskere talt, hvor mange hjemløse der er i Danmark. Det er femte gang, hjemløsheden kortlægges, og undersøgelsen giver vigtig viden om årsager til hjemløshed.

Den seneste undersøgelse viser, at der er 6.138 hjemløse personer i Danmark. Det er 318 personer flere end ved den forrige tælling i 2013, og det svarer til en stigning på 5 pct. Sammenholdt med 2009, hvor tallet var 4.998 personer, er der siden 2009 sket en stigning på 23 pct.

4 ud af 5 hjemløse er enten psykisk syge eller har et misbrug. Omkring en tredjedel har både en psykisk lidelse og et misbrugsproblem. Siden 2009 er andelen af hjemløse med en psykisk lidelse steget fra 37 pct. til 49 pct. i 2015.

Se resultaterne af den seneste tælling på www.sfi.dk/hjemløs

Andelen af hjemløse, der også lider af en psykisk lidelse, er støt stigende og er steget fra 37 pct. i 2009 til 49 pct. i 2015.

DOBBELTDIAGNOSER ER EN UDFORDRING

Andelen af hjemløse, der har et stofmisbrug, er steget og en betydelig gruppe af de hjemløse har både har en psykisk sygdom og misbrugsproblemer. Andelen af psykisk syge misbrugere er i den seneste tælling opgjort til 32 pct.

Hjemløses støttebehov er således ofte meget komplekse, fortæller SFI-forsker Lars Benjaminsen, som står bag kortlægningen. Det er dog langt fra alle, der får den rette behandling. Ca. en femtedel af de hjemløse er i psykiatrisk behandling, og lidt under en tredjedel er tilknyttet enten alkohol- eller stofmisbrugsbehandling. "Det tyder på, at der blandt de hjemløse med psykisk sygdom og misbrugsproblemer er en stor del, der ikke er tilknyttet de respektive behandlingssystemer. Det gælder især de psykisk syge misbrugere, der ofte har svært ved at få tilstrækkelig støtte og hjælp i enten psykiatrien eller misbrugsbehandlingssystemet," forklarer Lars Benjaminsen.

Ask Svejstrup mener, at det er en gammel problemstilling, at kombinationen af misbrug og psykisk sygdom er en garanti for ikke at få hjælp. "Hverken psykiatrien eller misbrugsbehandlingssystemet er gearede til at håndtere folk med dobbeltdiagnoser, og derfor falder de ofte mellem to stole."

Herudover er det også en udfordring, at kun en fjerdedel af de hjemløse har en kommunal handleplan, der ellers skal bidrage til at etablere en helhedsorienteret løsning, mener Ask Svejstrup. "Det er netop de kommunale handleplaner, der skal sikre forskellige indsatser i forhold til de mangfoldige problemer, hjemløse har."

BÅDE UNGE OG GAMLE

Ved tællingerne i 2013 og 2015 er der sket en markant stigning blandt de unge hjemløse – først blandt de 18-24-årige og nu også de 25-29-årige. Det er dog ikke længere kun blandt de unge, at hjemløsheden stiger.

Den nye tælling viser nemlig, at antallet af hjemløse blandt de 50-59-årige også er steget de seneste to år - fra 833 personer i 2013 til 951 personer i 2015.

"I vores fokus på den voksende ungdomshjemløshed må vi ikke overse, at der stadig er en stor gruppe af midaldrende og ældre hjemløse, og at denne gruppe også vokser i øjeblikket," forklarer Lars Benjaminsen.

Ask Svejstrup mener dog, at stigningen blandt de 50-59-årige skyldes, at der i en årrække har været et øget fokus på unge hjemløse. "De ældre hjemløse er blevet overset, og der er ikke tilstrækkeligt med alternativer bomuligheder for denne gruppe. De har måske også levet et langt liv på forskellige institutioner og har brug for et andet tilbud, fx et alternativt plejehjem eller en anden form for botilbud, der ikke er midlertidigt. Disse behov har der bare ikke været plads til under hjemløsestrategien."

SFI-rapport 15:35, Benjaminsen, L. & H.H. Lauritzen: Hjemløshed i Danmark 2015. National kortlægning. 208 sider. ISBN: 978-87-7199-333-6, e-ISBN: 978-87-7199-334-3. Pris 200,00 kr.

Unge hjemløse er fra alle sociale lag

Allerede tidligt i livet bliver nogle hjemløse og opsøger et af landets herberger. Den voksende gruppe af unge hjemløse har i langt højere grad forskellige familiebaggrunde end hidtil antaget. Det er kun lidt under halvdelen af unge hjemløse, der kommer fra udsatte familier.

AF IBEN AUGUSTSEN, JOURNALIST

Når en ung mand eller kvinde søger ophold på et af landets herberger, så er det som regel fordi, andre muligheder er udtømte. Måske er mange dage, uger eller måneder i forvejen tilbragt hos en moster, onkel, bedsteforældre eller venner og bekendte. Til sidst er relationerne ofte slidt op. Når der i løbet af de senere år er kommet flere unge hjemløse, rejser det en række spørgsmål. Hvorfor er der flere unge hjemløse? Hvem er de? Hvordan forebygge?

For at finde svar på spørgsmålene om unge hjemløse har SFI's forsker Lars Benjaminsen analyseret data om 193 unge herbergbrugere og deres forældre. Han har bl.a. set på uddannelse, beskæftigelse, sygdom og misbrug. Især et af resultaterne overrasker ham.

"Vi ser en del unge hjemløse, som kommer fra familier, der ikke passer på den traditionelle udsatprofil. På det her område hersker en lidt ortodoks opfattelse om, at udsatte unge kommer fra udsatte familier, og at udsathedens går i arv. Men der er også en gruppe unge, som ikke kommer fra en udsat familie og alligevel ender på en hjemløshedsinstitution. De udvikler selv psykisk sygdom eller misbrug, måske som selvmedicinering, hvilket bringer dem ud i marginalisering," forklarer Lars Benjaminsen.

PSYKISKE LIDELSER OG MISBRUG

Lidt under halvdelen af de unge hjemløse kommer fra en socialt udsat familie. Blandt dem er 74 pct. af forældrene psykisk syge eller misbrugere, og mange af forældrene er uden arbejde. Lidt over halvdelen af de unge hjemløse kommer imidlertid fra vidt forskellige familiebaggrunde, som afspejler

hele befolkningen. Kun 6 pct. af forældrene til denne gruppe hjemløse er borgere med psykisk sygdom og misbrugsadfærd eller begge dele.

Myten om at hjemløse kun kommer fra samfundets socialt set svageste familier, holder altså ikke. Det er langt fra alle unge hjemløse, der har arvet deres sociale problemer og risikoen for hjemløshed. Over halvdelen af de unge hjemløse kommer fra familier, hvor mor eller far eller begge har erhvervsfaglige eller kortere videregående uddannelser. Desuden kommer 16 pct. af de hjemløse mænd og 13 pct. af de hjemløse kvinder fra hjem, hvor forældrene har lange eller mellemlange videregående uddannelser, og mange af dem er i beskæftigelse.

Det er kendetegnende for både unge hjemløse fra udsatte familier og ikke udsatte familier, at størstedelen har psykiske lidelser eller misbrug af alkohol, hash eller stoffer. De unge hjemløse fra ikke udsatte familier har ikke arvet psykisk sygdom eller misbrugsadfærd fra forældrene, men de udvikler det altså ofte selv. Det er typisk unge, som udvikler psykisk sygdom eller misbrugsproblemer i ungdomsårene, selv om der ikke umiddelbart er stærke indikatorer i deres familiebaggrund for, at de ville udvikle psykosociale problemer.

"Det gælder om at få øje på de unge, som udvikler forskellige former for psykiske lidelser, misbrugsproblemer osv., og nå at iværksætte en tidlig indsats, før de falder ud over kanten. Man skal være opmærksom på, at unge fra udsatte familier kan identificeres tidligt, fordi de er kendte i systemerne, mens den anden gruppe først bliver

"De unge hjemløse fra ikke udsatte familier har ikke arvet psykisk sygdom eller misbrugsadfærd fra forældrene, men de udvikler det altså ofte selv."

synlige langt senere," pointerer Lars Benjaminsen. En del af de unge hjemløse fra ikke udsatte familier vil være helt ukendte i det kommunale system, men når de typisk udvikler psykisk sygdom eller misbrugsproblemer i løbet af ungdommen, kan de dukke op i forbindelse med indlæggelse eller misbrugsbehandling.

RESULTATER KRÆVER SAMARBEJDE

Forskningen i unge hjemløse i Danmark er relativ ny, fordi problemet først i de senere år har nået et omfang, der i 2008 fik politikerne til at skabe landets første hjemløsestrategi. Flere kommuner har nu i flere år arbejdet mere målrettet med at bringe hjemløse ud af hjemløshed, og nu arbejder de også med forebyggelse. Hvis udviklingen skal vendes, kræver det sammenhæng mellem de forskellige offentlige systemer. Det mener SFI's forsker i hjemløshed, og det er også erfaringen i Aarhus Kommune, som har arbejdet mange år med indsats målrettet hjemløse.

Hjemløshed er meget komplekst, fordi det ofte kræver indsats, der vedrører både bolig, beskæftigelse, social støtte og sygdoms- og misbrugsbehandling. Aarhus Kommune har erfaringer med, hvad der virker fra hjemløsestrategien, og det er først og fremmest, at indsatsen skal tage udgangspunkt i den enkeltes behov og koordineres. Pakkøløsninger dur ikke, lyder det.

"Vi afprøver forskellige evidensbaserede metoder. Generelt oplever vi, at det er vigtigt at udsatte mennesker har en støtteperson, der fungerer ligesom en tovholder for de forskellige indsats, der er omkring

dem. Det har en god virkning," fortæller Marianne Damsgaard Hansen, udviklingskonsulent i Udviklingsafdelingen i Aarhus Kommunes socialforvaltning. Hun er projektkoordinator på projekt Unge Hjemløse samt et implementerings- og forandringsprojekt om hjemløse. Her er en helt central opgave at skabe overblik og samarbejde både på tværs af kommunale enheder og også med eksterne samarbejdspartnere fx frivillige organisationer.

Aarhus Kommune har som mange andre kommuner et voksende antal hjemløse også blandt unge, og for at vende den udvikling skal indsatsene være helhedsorienterede, hvilket kræver tæt koordineret samarbejde. På den måde bruges ressourcerne også bedst, vurderer Marianne Damsgaard Hansen. "I forhold til hjemløse ser vi på forsørgelse, uddannelse, beskæftigelse, sociale problemstillinger, bolig osv. og det kræver projekter, der inddrager både beskæftigelsesforvaltningen, to enheder i socialforvaltningen hvor den ene er familie, børn og unge, og den anden er socialpsykiatri og udsatte voksne."

HELHEDSORIENTEREDE INDSATSER

Overgangen fra barn til voksen er et afgørende tidspunkt for en indsats, og i Aarhus Kommune vil man blandt andet være særlig opmærksom på 17,5-års-samtalerne. Her kan der være en mulighed for at opspore risiko for hjemløshed.

Den nye viden om, at over halvdelen af unge hjemløse kommer fra ikke udsatte familier, og at mange af dem ikke er kendte af kommunen, giver nye udfordringer. Skal man sætte tidligt ind, kræver det, at man

finder disse unge tidligt, og her kan en mulighed være uddannelsesinstitutionerne. Forsker Lars Benjaminsens resultater viser, at de unge hjemløse fra ikke udsatte familier bliver længere i uddannelsessystemet, før de til sidst alligevel falder ud, mens de unge hjemløse, der kommer fra de udsatte familier, typisk falder ud af skolesystemet tidligere.

I Aarhus Kommune er socialforvaltningen opmærksom på de unge, som er ukendte for systemet. Her er de også kommet frem til, at det kan blive nødvendigt at skabe nye samarbejdspartnere på skoler og uddannelsesinstitutioner. Mange hjemløse har haft mange afbrud i deres uddannelse og skoleforløb, så derfor er det naturligt at inddrage kommunens ungdoms- og uddannelsesvejledere.

"Det er jo en udfordring at få fat på de unge, som ikke nødvendigvis allerede er i vores systemer, men som er i risikogruppen, og det kræver, at vi prøver at se anderledes på det. Er der fx nogle andre samarbejdspartnere, vi skal have fat i? Vi er godt i gang på flere områder og kan lægge os i slipstrømmen af de indsats, der kører i fx misbrugsbehandlingen, hvor der er udgående indsats og forskellige former for samarbejde. Det er bare én vej. En anden vej kunne være at gå ud mere bredt informationsmæssigt," siger udviklingskonsulent Marianne Damsgaard Hansen.

MANGEL PÅ BOLIGER

Housing First-tilgangen er basis for hjemløsestrategien både i den gamle hjemløseplan og i den nye. Det er det princip, Aarhus Kommune grundlæggende arbejder ud fra, og det tager udgangspunkt i, at borgeren får en bolig som det første. En stabil boligsituation er forudsætningen for at stabilisere og forbedre fx psykisk sygdom, misbrug og det sociale netværk. Men det er en enorm udfordring at skaffe billige boliger. Boligproblemet har været kendt i Aarhus og andre storbyer i mange år og er en væsentlig barriere for at kunne tilbyde marginaliserede borgere en bolig. Det er derfor væsentligt at få fokus på boliganskaffelse.

Samarbejde og gode indsatsmodeller gør det ikke alene. Der er nogle strukturelle forhold, som skal være på plads. De senere års prioritering på området både nationalt og kommunalt har givet nogle erfaringer, men der er stadig lang vej.

I Aarhus Kommune håber udviklingskonsulenten, at det vil lykkes at inddrage endnu flere parter fx boligforeninger og kollegiekontor i samarbejdet om at løfte opgaven. De er allerede nået langt i at skabe overblikket, som er nødvendigt for at få mest ud af ressourcerne.

"Vi behøver ikke gå rundt og gøre det samme og fx have mange forskellige parallelle indsatser. Kendskabet til hinanden og det at kunne samarbejde, så man ved, lige hvem man skal ringe til, når man står med en konkret udfordring, er utrolig vigtigt," siger Marianne Damsgaard Hansen.

I den nye hjemløseplan støtter staten også forebyggende arbejde i kommunerne. Hidtil har der kun været støtte til at hjælpe nuværende hjemløse ud af hjemløshed, men nu kan der også arbejdes aktivt for at undgå, at hjemløsetallet fortsætter med at vokse.

Der er brug for endnu mere detaljeret viden om, hvordan de unge bevæger sig igennem systemet og støttesystemet i løbet af deres ungdom og tidlige voksenliv. Det kunne måske give svar på, hvor det er, man skal ud hvornår og intervenere.

Artiklen bygger på publikationen:

Lars Benjaminsen, 2015: The variation in family background amongst young homeless shelter users in Denmark, Journal of Youth Studies.


SFI'S DEFINITION PÅ HJEMLØSHED

Som hjemløs regnes personer, som ikke disponerer over egen (ejet eller lejet) bolig eller værelse, men som er henvist til midlertidige boalternativer, eller som bor midlertidigt og uden kontrakt hos slægtninge, venner eller bekendte. Som hjemløs regnes også personer uden et opholdssted den kommende nat.

FORSKNING I HJEMLØSE BYGGER PÅ DATA FRA:

Det Centrale Personregister
Landspatientregisteret
Det Psykiatriske Centralregister
Register over Stofmisbrugere i Behandling
Danmarks Statistik
Ankestyrelsen

HJEMLØSESTRATEGI

2009-2013 – 17 kommuner deltager i hjemløsestrategien, der bygger på Housing First-tilgangen, hvor grundopfattelsen er, at boligen er en basal menneskeret. Hjemløse borgere med psykisk sygdom, misbrug eller andre sociale vanskeligheder tilbydes en helhedsorienteret indsats målrettet normale leve- og boligforhold, individuel social støtte og serviceydelser fra forskellige instanser.

2014-2016 – Implementering og forankring af hjemløsestrategien. 25 kommuner deltager.

(Kilde: Socialministeriet)

Velfærd betyder noget for hjemløshed

Hjemløshed i Danmark og USA har visse ligheder og uligheder. En sammenligning dokumenterer, at velfærdsniveauet har betydning for omfanget af hjemløshed.

AF IBEN AUGUSTSEN, JOURNALIST


”Indsatser over for hjemløse er en god investering både i forhold til de menneskelige omkostninger ved hjemløsheden og set med samfundsøkonomiske briller.”

En sammenligning mellem Danmark og USA viser ikke overraskende, at hjemløsheden samlet set er væsentlig mindre i Danmark end i USA. Et nyt forskningsresultat slår fast, at graden af velfærd, sociale ydelser og samfundsbaseeret sikkerhedsnet betyder noget for, hvor mange der risikerer at blive hjemløse. Det danske system, som i højere grad sikrer hjælp til personer uden arbejde og bolig, betyder, at personer sjældent ryger ud i hjemløshed alene på grund af økonomiske årsager. Omvendt ryger mange amerikanerne ud i hjemløshed netop på grund af fattigdom og mangel på bolig. Når mennesker herhjemme ryger ud i den mest marginaliserede situation som hjemløs, handler det ofte om psykiske lidelser og misbrugsproblemer. Denne gruppe finder vi også i USA, men forskellen er, at

gruppen af hjemløse uden psykiske lidelser og misbrug er væsentlig større i USA end i Danmark.

”En vigtig pointe er, at styrken af velfærdssystemet og graden af social ulighed tilsyneladende betyder noget for omfanget af social marginalisering. Så man skal gøre sig klart, at det, at vi har en relativ lav grad af social ulighed i Danmark og et veludbygget velfærdssystem, er med til at gøre, at vi samlet set reducerer omfanget af hjemløshed. Det betyder så også, at hvis man svækker velfærdssystemet, vil vi alt andet lige se flere, der kommer ud i svær marginalisering, fordi de så ikke bliver samlet op af et velfærdssystem. Jo svagere sikkerhedsnet jo flere dratter igennem,” siger Lars Benjaminsen, forsker, SFI.

KRONISKE HJEMLØSE

Den helt store udfordring er den svære gruppe af kroniske hjemløse. Det er borgere, der har meget lange ophold på herbergerne. De udgør ikke nogen stor andel af herbergsbrugerne, men optager størstedelen af døgnpladserne på herbergerne. Det er 15 pct. af herbergbrugerne, der er de kronisk hjemløse, men denne gruppe benytter 60 pct. af døgnpladserne på de danske herberger. Sammenholdt med at samfundet bruger 1 milliard kroner årligt på at drive herberger, så mener SFI-forsker Lars Benjaminsen, at det er oplagt at arbejde meget mere intensivt på at finde løsninger for denne gruppe. "Når 15 pct. bruger 60 pct. af pladserne, som der ellers ellers er virkelig rift om flere steder, så er det naturligt at stille spørgsmålet, om vi ikke skulle prøve at få dem videre og ud af herbergerne, så de ikke skal være der så lang tid."

Hver aldersgruppe er i en eller anden grad forment af de vilkår, der har været i samfundet i deres opvækst, i deres ungdom osv. Der er mange midaldrende og lidt ældre hjemløse i dag, der måske er faldet ud af samfundet dengang massearbejdsløsheden steg i 1970'erne. Og de kom måske også ud i et misbrug osv., så på den måde er der nogle aftryk af den periode, som folk er vokset op i. Men den høje andel af psykisk sygdom og misbrug går igen på tværs af aldersgrupperne og er en faktor både blandt unge og ældre hjemløse. De unge hjemløse er ofte blevet ramt af psykisk sygdom i ungdomsårene og det tidlige voksenliv, og en del har også tidligt udviklet et misbrug af fx hash eller kokain.

IND OG UD AF HJEMLØSHED

En anden gruppe af hjemløse er dem, vi kalder episodiske hjemløse. De udgør lige som kronikerne også en mindre andel af de hjemløse, men er kendetegnet ved talrige korte ophold på herberger. Det er typisk personer med et kaotisk misbrug, og som veksler mellem perioder hvor de overnatter på gaden, på herberger, på hospital og i fængsel.

De fleste voksne hjemløse opholder sig dog kun på herberg i en kortere periode. De kommer ind på et herberg en enkelt gang eller to og er der kun i kort tid. Denne gruppe af korterevarende hjemløse finder vi i både Danmark og USA, men hvor en stor del af denne gruppe i USA er hjemløse på grund af økonomiske årsager, så rammer også den korterevarende hjemløshed i Danmark mest borgere med psykisk sygdom og misbrug.

Lars Benjaminsen forklarer, "Det er typisk for et forholdsvis intensivt velfærdssystem som det danske, at det primært er de udsatte grupper, som bliver ramt af hjemløshed. Og de har en kompleksitet i deres hjemløshed, der gør, at det kan være udfordrende at skaffe og fastholde en bolig. Vi ved dog samtidig, at de fleste hjemløse borgere kan komme ud af hjemløshed igen, hvis de får den rette hjælp."

"Hjemløshed er ikke en social endestation, som man hidtil har betragtet det," pointerer Lars Benjaminsen. "I dag gør man op med den gængse forestilling om, at hjemløshed er så svært at komme ud af. Det er det også. Men vi er blevet klogere på, at man faktisk godt kan komme videre ud af hjemløshed igen. Det kræver den rette

integrerede indsats, hvor det både er bolig og social støtte, som netop også er afprøvet i hjemløsestrategien." Han mener at indsatsen over for hjemløse er en god investering både i forhold til de menneskelige omkostninger ved hjemløsheden og set med samfundsøkonomiske briller. I den anden ende sparer samfundet mange penge til herberg, hospitalsophold og hvad der ellers typisk sker, når folk er hjemløse.

Artiklen bygger på publikationerne:

Lars Benjaminsen, 2015: Homelessness in a Scandinavian welfare state: The risk of shelter use in the Danish adult population, Urban Studies.

Lars Benjaminsen og Stefan Bastholm Andrade, 2015: Testing a Typology of Homelessness Across Welfare Regimes: Shelter Use in Denmark and the USA, Housing Studies.

Fra viden til værdifuld praksis

AF SOCIAL- OG INDENRIGSMINISTER KAREN ELLEMANN

Mine første måneder, tilbage på posten som social- og indenrigsminister, har været travle. Noget, der har fyldt meget i min kalender, er besøg hos jer, som arbejder med udsatte børn, unge og voksne. Jeg har bl.a. mødt socialrådgivere, socialpædagoger og misbrugsbehandlere, men også frivillige på væresteder og i familietilbud. Mennesker med vidt forskellige funktioner og faglige profiler, men med noget til fælles: engagement og omsorg. Det har været en fornøjelse at opleve.

Til gengæld har jeg også bekymret mig over de store summer, som er i spil. Kommunerne anvender fx årligt omkring 29 mia. kr. på voksenområdet alene, og hertil kommer udgifterne på sundheds- og beskæftigelsesområdet til samme målgruppe. Derfor er det højt på min dagsorden, at vi skal have mere for både engagementet og pengene ude i kommunerne. Det skylder vi de mange mennesker, der har brug for hjælp til mere trygge og selvstændige liv, men også de professionelle, de frivillige og skatteborgerne.

Indimellem kan man støde på et synspunkt om, at varme hjerter og gode intentioner skaber tilstrækkelige resultater: *Når bare vi mener det godt, skal det nok gå, og ingen ved alligevel med sikkerhed, hvad der har effekt.* Heldigvis er det dog blevet mere legitimt at sige: *Nej. Der er faktisk noget, der virker bedre end andet – og det har vi pligt til at satse på.*

De seneste år er der blandt dem, der arbejder med sociale indsatser, kommet større fokus på, at viden om, hvad der virker, bidrager til optimal brug af ressourcerne, og også fra politisk side har der været

opbakning til mere forskning og evaluering på feltet. Nogle gange viser den indsamlede viden, at det, vi har gjort hidtil, har været solidt og har virket efter hensigten. Andre gange viser det sig, at vi med fordel kan smide bestemte tilgange på porten.

FOR LANG VEJ TIL PRAKSIS

Selvom vi har fået mere viden om effekten af indsatserne, har det vist sig sværere end forventet at få guldgruberne bragt systematisk i spil i kommunernes praksis. Selv med de gode resultater fra Hjemløsestrategien, der viser, at vi med bestemte bostøtte-metoder kan hjælpe ni ud af ti hjemløse med at fastholde deres egen bolig, har der været tøven. Det kan man undre sig over. For er kommunerne ikke interesserede i at give bedre hjælp til deres borgere?

Jo, selvfølgelig er de det, men det kan være en udfordring ikke at gøre, som man plejer. Tiden er derfor inde til, at vi mere handlekraftigt bidrager til, at viden bliver omsat til værdifuld praksis. Hjemløsestrategien og Herning Kommunes børneindsats er to eksempler, der kan hjælpe os på vej.

RELEVANT FORMIDLING OG HJÆLP TIL IMPLEMENTERING

Et tæt og respektfuldt samarbejde mellem forsknings- og praksisfeltet er en nødvendighed. Særligt skal formidlingen af forskningen forbedres, så den altid er relevant og 'let at gå til' for kommunerne.

Konkret mener jeg også, at der er brug for et øget fokus på omkostningseffektive metoder: Hvis ny viden skal blive til kommunal praksis og dermed komme udsatte borgere til gavn, skal den enkelte kommune


"Vi skal have blik for løsninger, der går på tværs af de klassiske målgrupper og den faglige og forvaltningsmæssige organisering."

kunne omlægge sin indsats på grundlag af informationer om, hvorfor det betaler sig for netop den. Det nytter ikke, hvis vi kun har meget dyre metoder på hylderne, som ingen kan overskue at gå i kast med. Vi skal desuden være villige til at investere i støtte, der hjælper kommunerne med implementeringen.

I Hjemløsestrategien har der ikke kun været arbejdet med at udvikle og afprøve nye metoder. Der har også været afsat midler til implementeringsstøtte og til at effektevaluere og regne på udbyttet. Derfor ved vi også, at metoderne faktisk kan betale sig. Det er afgørende viden, som vi nu skal sikre, at endnu flere får glæde af.

HELHEDSORIENTERET TILGANG

Sociale problemer er ofte komplekse og gensidigt forstærkende, og derfor får vi mest ud af vores viden i praksis, hvis vi ikke ser på den som isolerede klumper. Vi skal have blik for løsninger, der går på tværs af de klassiske målgrupper og den faglige og forvaltningsmæssige organisering. Heri ligger også et potentiale for at sikre mere omkostningseffektive indsatser.

Vi ved fra de seneste års hjemløsetællinger, at mange kæmper med både misbrug og psykiske vanskeligheder. En vigtig lære fra Hjemløsestrategien er da også, at med en housing first-tilgang kombineret med bostøtte-metoder, hvor man arbejder helhedsorienteret med de komplekse sociale problemer, kan det lykkes at give de fleste hjemløse mulighed for at blive i deres egen bolig og få bedre styr på deres liv.

Den tilgang kan vise sig at få positive effekter for andre udsatte. Fx kan den

kommende afprøvning over for voldsramte kvinder vise sig nyttig, når de skal forlade et krisecenter og begynde en ny tilværelse uden vold.

VILJE, VEDHOLDENHED OG KIG TIL ROLLEMODELLER

Skal man ændre på sine vaner, kræver det også vilje, rollemodeller og vedholdenhed. Herning Kommune har arbejdet systematisk med at tilrettelægge en sammenhængende indsats på børneområdet – fra tidlig forebyggelse til anbringelser og fra skoler og sundhedsplejen til socialområdet, kombineret med en udstrakt brug af evidensbaserede programmer.

Det tegner til at blive en succeshistorie, hvilket skyldes, at man for år tilbage besluttede at sætte spørgsmålstejn ved den måde, man hidtil havde gjort tingene på. I Herning har man kigget til Sverige og Norge og spurgt, om ikke den tilgang, som virker hos dem, også vil være effektiv i Danmark. Og efter flere års hårdt arbejde har det vist sig, at, jo, den virker også her og har været investeringen værd.

Det er ikke let at ændre vaner, men jeg er fortrøstningsfuld, når jeg tænker på alle de gode kræfter, der er på det sociale område i kommunerne og blandt fagfolk, forskere og frivillige. Jeg stiller mig som social- og indenrigsminister i spidsen for en styrket bevægelse hen imod en mere vidensbaseret socialpolitik i Danmark – og jeg er overbevist om, at mange gerne vil gå den vej sammen med mig.

Drop silotænkning på socialområdet

Sociale problemer er som regel komplekse og svære at håndtere isoleret. En af de største udfordringer er at få mange gode intentioner til at spille sammen til borgerens bedste.

AF AGI CSONKA, ADM. DIREKTØR I SFI

Henrik tænder en morgenjoint. Det bliver heller ikke i dag, at han kommer hen på erhvervsskolen. Han vil rigtig gerne være tømrer, men han er ordblind og er lidt flov over det – så han har svært ved at følge med i skoleforløbet. Han sidder i sofaen i sin vens lejlighed.

Her har han boet det meste af tiden, siden han for et par måneder siden blev smidt ud af sin gravide kæreste, fordi han i et raserianfald havde smadret fjernsynet. I morgen skal han snakke med en psykiater om den uro, han altid føler, og som gør, at han har svært ved at koncentrere sig. Måske dukker han op til den aftale – måske ikke.

SOCIALE PROBLEMER KOMMER SJÆLDENT ALENE

I regeringsgrundlaget sættes der fokus på flere vigtige områder: På det generelle plan skal det brede fokus på effekter af indsatser fortsætte, og arbejdet med at indsamle og systematisere data skal styrkes, og mere specifikt vil regeringen bl.a. bekæmpe hjemløshed og forbedre stofmisbrugsbehandlingen.

Men den korte opremsning af Henriks morgensituation afspejler endnu en stor, generel udfordring på socialområdet: nemlig at sociale problemer sjældent kommer alene, og samspillet mellem dem er meget komplekst.

SFI's undersøgelser peger på, at der – som i eksemplet med Henrik – er et stort sammenfald mellem misbrug, psykisk sygdom og hjemløshed. Hjemløsetællingen fra 2015 viser, at 49 pct. af de hjemløse også har en psykisk sygdom, 37 pct. misbruger hash, 19 pct. bruger hårde stoffer, og

37 pct. har et alkoholmisbrug. Fra andre undersøgelser ved vi, at omkring 50 pct. af stofmisbrugere har fået en diagnose for psykisk sygdom.

Men de "multidimensionelle" problemer, som forskerne kalder det, finder vi også på mange andre områder: Fx blandt udsatte børn, hvor eventuelle psykiske problemer, boligforhold, forældrenes evner, søskende og venners påvirkning og skolens krav bare er nogle af komponenterne. Eller i forhold til sårbare mennesker, som har svært ved at komme ind på arbejdsmarkedet pga. en kombination af dårligt fysisk eller psykisk helbred, alkoholmisbrug, dårlig hygiejne og manglende uddannelse. Fortsæt selv listen...

INDSATSER PÅ MANGE NIVEAUER

Multidimensionaliteten i sociale problemer er ikke ny, og mange har påpeget den før mig. Men den egentlige udfordring er, at det sociale arbejde stadig er organiseret i siloer, hvor den ene hånd ikke altid ved, hvad den anden gør, så at sige.

En udsat ung kan fx modtage flere forskellige sociale indsatser, som forskellige dele af det sociale system har sat i værk for at hjælpe. Måske finder man en praktikplads og en ungdomsbolig, men får ikke gjort noget ved hash-misbruget.

De komplekse problemstillinger kræver indsatser på mange niveauer, men vi ved faktisk ikke noget om, hvordan de forskellige indsatser påvirker hinanden. Arbejder vi sammen, eller modarbejder vi i virkeligheden hinanden? Hvad betyder det for en ung hash-misbruger, at han får sit eget sted, hvor han kan sidde og ryge med vennerne?


SFI-KONFERENCEN OM SOCIAL ARV OG MARGINALISERING

Tirsdag den 8. december planlægger SFI at afholde en stor konference om social arv og marginalisering i København. Meld dig til vores nyhedsbrev SFI Update på www.sfi.dk, så sender vi dig en invitation til konferencen, når vi har programmet på plads.

”De komplekse problemstillinger kræver indsatser på mange niveauer, men vi ved faktisk ikke noget om, hvordan de forskellige indsatser påvirker hinanden.”

En social indsats bliver aldrig givet i et isoleret miljø, men vi mangler viden om omfanget af multiple indsatser, og hvordan de spiller sammen.

GØR GOD LATIN TIL KONKRET PRAKSIS

Der er imidlertid nye helhedsorienterede løsninger, som viser gode takter i forhold til at løse komplekse og multidimensionelle problemer. Hjemløsestrategien tager netop udgangspunkt i en helhedsorienteret indsats ved hjælp af vidensbaserede indsatser som eksempelvis Assertive Community Treatment (ACT). ACT er rettet mod hjemløse, der også har svære psykiske problemer og er ude i et massivt misbrug.

Indsatsen består af et tværfagligt udgående indsatsteam med bl.a. socialpædagog, psykiater, misbrugsbehandler, sygeplejerske, socialrådgiver og medarbejder fra jobcentret, som kan yde individualiseret støtte, og dermed hjælpe borgeren til at blive i en ny bolig. Andre kan klare sig med en lidt mindre specialiseret indsats i form af en Intensiv Case Manager (ICM), der er brobygger mellem forskellige andre indsatser. Det kunne fx være noget for vores Henrik.

Og det gør en forskel. Evaluering af hjemløsestrategien peger på, at 9 ud af 10 hjemløse med sådanne evidensbaserede metoder har formået at komme i en bolig og fastholde den. Og netop derfor arbejder man bl.a. på at gøre ACT og ICM mere udbredt som en del af forankringen af hjemløsestrategien.

Så der bliver arbejdet med problemstillingen, og der er redskaber – også på andre

områder end hjemløse – der kan afhjælpe multidimensionelle problemer. Men vi har stadig langt igen. Som nævnt ved vi ikke meget om, hvordan forskellige indsatser påvirker hinanden. Konteksten af forskellige indsatser og andre omkringliggende forhold er vigtigt at tage med i betragtning, når vi snakker vidensbaserede indsatser og implementering af disse.

Og så er vi nødt til at se på, hvordan vi organiserer det sociale arbejde. Mange steder arbejder man på tværs af forvaltninger og organisationer, men der er stadig problemer med silotænkning, og at den enkelte borger kan møde mange forskellige medarbejdere, der skal hjælpe igennem i forskellige systemer.

Og det er måske den allerstørste udfordring. Samarbejde på tværs og koordinerede indsatser, har længe været god latin, uden at det rigtig har rykket ved den måde, der arbejdes på mange steder. Men det er strengt nødvendigt at gøre den gode latin til konkret praksis, hvis vi skal hjælpe en ung mand som Henrik på rette vej.

Denne artikel er blevet bragt i Altinget.dk 10. september 2015

Unge begår mindre kriminalitet efter lovende misbrugsbehandling

SFI har evalueret tre behandlingsmodeller, som fokuserer på andet og mere end at reducere de unges brug af rusmidler. Og de ser lovende ud. Et af midlerne er at skabe motivation under behandlingen, fortæller forsker.

AF MICHAEL ØRTZ CHRISTIANSEN


Fra 59 procent til 26 procent. Andelen af unge, som ryger hash to eller flere gange om ugen, er markant mindre ved udskrivningen fra behandlingsmodellerne U-turn, U18 og MST-SA, end den er ved indskrivningen. SFI har evalueret de tre indsatser for unge med et problematisk forbrug af rusmidler, og fælles for dem er, at de ser ud til at give resultater.

"Vi kan se, at de unge generelt ryger mindre hash, og de unge giver selv behandlingen en stor del af æren for den positive udvikling," siger seniorforsker Jan Hylde Pejtersen.

Han har været projektleder på rapporten *Unge i misbrugsbehandling – en evaluering af tre behandlingsindsatser*, som også dokumenterer ændringer i en række andre forhold.

"Det handler om, at de får en positiv identitet og en positiv selvforståelse."

MINDRE KRIMINALITET

De unge deltagere er efter indsatserne bedre til at passe skolen, og de har et bedre psykisk helbred efter behandlingen.

"Derudover kan vi se af svarene, at andelen, der har begået kriminalitet, er reduceret markant efter endt behandling," siger Jan Hyld Pejtersen.

SFI har både før og efter behandlingen spurgt de unge, om de har begået kriminalitet inden for de seneste 30 dage. Og andelen af unge, der svarer til ja til det spørgsmål, er på alle indsatser lavere ved udskrivningen end ved indskrivningen. Det mest markante fald er fra 45 til 14 procent og er registreret på U-turn.

ARBEJDER MED ANDET END RUSMIDLER

De tre behandlingsmodeller har flere fællesnævner end de lovende resultater. Fælles for dem er også, at de ikke kun fokuserer på, at rusmidlerne skal lægges på hylden. Fokus er også rettet mod andre forhold i de unges liv i både U18, MST-SA og U-turn.

Hvis vi vælger at se nærmere på sidstnævnte, så tages der i den behandlingsmodel først og fremmest udgangspunkt i, hvad de unge ønsker. Det fortæller post.doc. Mads Bank fra Institut for Folkesundhedsvidenskab ved Københavns Universitet. Han har forsket i behandlingsmodellen siden 2009 og har netop forsvaret sin ph.d.-afhandling *Brugerdrevne standarder og affektiv subjektivering – en undersøgelse af styringsstrategier i pædagogisk og socialt arbejde*, hvori han blandt andet udforsker, hvordan en kommunal institution

bruger U-turn i arbejdet med unge, der har et problematisk forbrug af rusmidler.

"Det første skridt er at tage udgangspunkt i, hvad de unge ønsker af positive forandringer i deres liv. Det kan være, at de ønsker at få en 9. klasses-eksamen, så de på den måde er en del af det normale skolesystem. Og det kan være, at de ønsker at få en bedre relation til deres familie. Det kan også være nogle ting, som de unge ikke nødvendigvis ved på forhånd," siger Mads Bank.

MÅL OG MOTIVATION UDVIKLES I FORLØBET

Når de unge starter på U-turn - pointerer Mads Bank - har de oftest ikke lyst til at stoppe med at ryge hash. Derfor tager behandlerne udgangspunkt i de områder, hvor de unge er motiveret for forandring. Det kan – som nævnt før – være i forhold til skole eller familie.

"Så udvikles der løbende mål eller motiver. Hele spørgsmålet er, hvordan man kan finde en måde at leve sit liv på en fornuftig måde. Og det er det, som modellen kvalificerer de unge til," siger Mads Bank og understreger kontrasten til mere traditionelle former for behandlingsmodeller:

"I andre former for behandling fokuserer man på rusmidlet, og så sker der bare det, at når borgeren kommer tilbage til sit normale miljø, så har man ikke skabt noget, der kan fastholde det".

HVAD BLIVER DE UNGE I STAND TIL AT GØRE?

Fokus i U-turn-modellen er altså at skabe et fundament, som ikke kollapser, når de unge forlader behandlingen. Et fundament

som grundlæggende er bygget på de unges egne kompetencer.

"Noget rigtig vigtigt er, hvad bliver de unge i stand til at gøre? Det er jo dem, der gør noget. Det afgørende er, at der bliver sat en ramme, så de unge bliver i stand til at gøre noget, og det er jo en kombination af det, de unge gør, og behandlingsindsatsen," siger Mads Bank og fortsætter:

"Det handler om, at de får en positiv identitet og en positiv selvforståelse".

Mads Bank sammenligner tilgangen til behandlingen i U-turn med den måde, man skaber forandring på i skolen eller i virksomheder, hvor fokus er på at skabe mulighed for udfoldelse og ikke på, hvad der ikke virker.

"På den måde ligner behandlingsmodellen måske mere skolesystemets måde at skabe borgere på, end den ligner hospitalets," siger Mads Bank.

SFI-rapport 15:24, Termansen, T., T. Dyrvig, N.K. Niss, J.H. Pejtersen: Unge i misbrugsbehandling. 176 sider. ISBN: 978-87-7119-315-2. e-ISBN: 978-87-7119-316-9. Pris: 170,00 kr.

Det er ikke nødvendigvis farerne, der holder unge fra steroider

Unge har mange argumenter for ikke at bruge steroider, men de helbredsmæssige risici topper ikke listen over grunde til at holde sig fra det muskelopbyggende medikament. Steroider er snyd og direkte klamt, lyder den primære dom.

AF MICHAEL ØRTZ CHRISTIANSEN

Overdimensionerede muskler. Grimme tatoveringer. Dårlig moral.

Ordet 'steroider' vækker ikke de mest positive associationer, når man spørger danske unge. I hvert fald ikke hos de 52 unge, der deltager i den undersøgelse, som seniorforsker ved SFI Signe Ravn arbejder med. Undersøgelsen baserer sig på kvalitative interviews og fokusgrupper, hvor de unge blandt andet diskuterer, hvordan de opfatter forskellige former for risikotagning, herunder brug af steroider. I en netop publiceret artikel fra undersøgelsen, som Signe Ravn har skrevet sammen med Julia Coffey fra University of Newcastle, konkluderer forskerne, at unge har helt andre holdninger til steroider, end de har til stoffer som kokain og ecstasy.

Det muskelopbyggende stof, der er kendt som en ulovlig smutvej til bedre præstationer i elitesport, men også som et udbredt stof blandt amatører i danske fitnesscentre, er for langt de fleste forbundet med noget stærkt negativt.

"Der er mange affektive udtryk i spil omkring det. Det vækker afsky, og de unge lægger ekstremt stor afstand til folk, der bruger steroider. Det er klamt og nærmest noget, de væmmes ved," siger Signe Ravn.

MERE OMFATTENDE END ANDRE STOFFER

Steroider adskiller sig fra andre stoffer på flere måder. Hvor målet med for eksempel hash, kokain eller ecstasy er en øjeblikkelig rus, så er målet med steroider at opbygge musklerne over længere tid. Netop udsigten til at skulle udsætte kroppen for stofferne over en længere periode fremhæver

flere af de unge som et argument for ikke at skyde genvej til en mere muskuløs krop via steroider.

"Det (steroider) er ligesom for en længere periode. Eller også så bliver det måske ukontrollerbart. Jeg er også bange for, at hvis jeg virkelig kunne lide virkningen af steroiderne, hvor ville det så tage mig hen? Man har jo set – det har jeg jo selv haft tæt ind på livet – hvordan ens omgangskreds, hvis de har taget steroider, hvordan deres person bliver. Mere ligeglad og 'fuck det hele'... Det er meget det, stofferne det er bare for i aften, og lige så snart jeg har sovet, så er de væk," siger en af de unge fra undersøgelsen.

DET HANDLER OM LIVSSTIL

De unge i undersøgelsen - hvoraf kun én har taget steroider - forbinder brug af steroider med en 'pakke' eller en hel livsstil, som langt de fleste af dem ikke kan se sig selv i.

"Det er jo også bare så identitetskabende," som en af de unge formulerer det.

Derudover betragter nogle af de unge brug af steroider som et tegn på manglende viljestyrke og noget snyderi.

"Det er nok det; det er så kunstigt at tage steroider. Det er sgu det samme, som når en pige sminker sig alt for meget, altså det er alt for kunstigt. Hvis man vil træne og blive stor, så skal man sgu også gøre det ærligt, så man bagefter kan sige, at 'det her, det er sgu noget jeg har opnået, fordi jeg gerne har villet det, og fordi jeg har villet kæmpe for det'".

På den måde er det at bruge steroider altså ikke blot noget, som de lægger afstand til, fordi det er en livsstil, de ikke

"De unge ved godt, at det kan være farligt, men det er nogle andre ting, der er vigtige, når de gør op med sig selv, om de har lyst til at eksperimentere med steroider eller ej."


OM UNDERSØGELSEN

Denne artikel er baseret på den videnskabelige artikel *Steroids, it's so much an identity thing! Perceptions of steroid use, risk and masculine body image*, som blev publiceret i *Journal of Youth Studies* den 24. juli 2015.

Artiklen er den første publikation fra Signe Ravns post.doc.-projekt, finansieret af Det Frie Forskningsråd – Samfund og Erhverv. Projektet handler om unges risikotagning, risikoforståelser og ungdomskultur blandt unge på gymnasier og erhvervsuddannelser. Med afsæt i kvalitative interviews og fokusgrupper med 52 unge i alderen 17-25 år, rekrutteret fra gymnasier og erhvervsskoler i tre forskellige regioner af Danmark, undersøger projektet, hvordan unge forstår forskellige former for risici, samt hvilken rolle risikotagning spiller i de unges hverdagsliv. Projektet løber fra 2013-2016.

Signe Ravn er sociolog og seniorforsker på SFI. Udover selve post.doc.-bevillingen til projektet modtog Signe Ravn også den prestigefulde Sapere Aude 'Ung Eliteforsker'-bevilling i forbindelse med projektet.

kan identificere sig med. Det handler også om, at det er dårlig smag og dårlig moral.

NOK OPLYSNINGSKAMPAGNER?

Hvad kan man så bruge den viden til - altså at de unge associerer brugen af steroider med en frastødende livsstil, og at det er dette og ikke de helbredsmæssige risici, de fremhæver som det første, når talen falder på steroider?

Jo, måske skal man ikke tænke så meget på at proppe flere fakta om alvorlige bivirkninger som impotens, blodpropper, hårtab, aggression og depression i hovederne på de unge.

"De unge kender overordnet godt til de forskellige risici," siger Signe Ravn og uddyber:

"Det handler ikke om, at bare man bliver ved med at oplyse, så skal de nok forstå det en dag. De unge ved godt, at det kan være farligt, men det er nogle andre ting, der er vigtige, når de gør op med sig selv, om de har lyst til at eksperimentere med steroider eller ej".

Kort lærerkursus styrker elevernes koncentrationsevne

Med 30 timers efteruddannelse i klasseledelse til læreren bliver elever i indskolingen bedre til at koncentrere sig og læse, viser et af de første danske lodtrækningsforsøg i skole regi. Konsekvensen må blive bedre indlæring, spår skolelederne.

AF MICHAEL ØRTZ CHRISTIANSEN

Der bliver mindre af det her:

*Sid lige stille!
Hører du efter?
Følg lige med her, ikk!*

Og der kommer mere ro på i klassen, når den, der står ved tavlen, whiteboardet eller smartboardet har været på et kursus i anerkendende klasseledelse. I hvert fald kan SFI efter at have gennemført projektet *Effekter af klasseledelse på elevers trivsel og læring* konstatere, at indskolings elever i klasser, hvor læreren har været på et sådant kursus, bliver bedre til at sidde stille og deltage i undervisningen.

"Hvis læreren bliver uddannet i at håndtere elever, som måske ikke følger undervisningen på normal vis, så stiger elevernes koncentrationsevne efterfølgende," siger professor og projektleder Anders Holm om en af konklusionerne fra undersøgelsen, der er foretaget i samarbejde med Center for Strategisk Uddannelsesforskning (CSER).

Mere præcist bliver koncentrationsevnen 4 procent bedre i klasser, hvor læreren har været på et kursus i anerkendende klasseledelse, end i klasser hvor læreren ikke har.

FØRSTE LODTRÆKNINGSFORSØG

Den bedre koncentration er blot en af de positive konsekvenser, som SFI med relativ stor sikkerhed kan konkludere, der er ved at sende læreren på kursus i anerkendende klasseledelse. Konklusionen er baseret på et af de første danske randomiserede kontrollerede forsøg (RCT) i skolen, hvor det ved lodtrækning blev afgjort, hvilke lærere

der skulle på kurset i klasseledelse, og hvilke lærere der ikke skulle.

"Den ene gruppe fik interventionen, og den anden gjorde ikke. Enhver forskel mellem de to grupper kan tilskrives effekten af interventionen. Så det er på et ret højt evidensniveau," siger Anders Holm.

Et andet positivt resultat er, at især drengene i klassen forbedrer deres læsefærdigheder, når læreren har fået nogle flere værktøjer til at lede klassen, men undersøgelsen siger ikke noget generelt om, hvorvidt elevernes faglige kompetencer stiger, efter læreren har været på kursus.

"Hvis de først bliver bedre til at koncentrere sig og så bliver bedre fagligt, så kan det godt være, at vi har været for hurtige til at afslutte undersøgelsen til at kunne se effekterne af det," siger Anders Holm.

INDLÆRINGEN MÅ BLIVE BEDRE?

Formand for Skolelederforeningen, Claus Hjortdal, glæder sig over at se den første danske undersøgelse af, hvilken effekt klasseledelseskurserne egentlig har.

Og den logiske konsekvens af bedre klasseledelse og dermed bedre koncentrationsevne hos eleverne må ifølge skolelederformanden også være, at eleverne bliver fagligt bedre.

"Når elevernes koncentration bliver skærpet, så må man forvente, at deres indlæring også bliver forbedret. Det er den klare forventning, der må ligge i det her. Men det kan vi ikke se endnu," siger Claus Hjortdal.

TÆT PÅ LÆRERENS HVERDAG

Skolelederformanden begrundet succes- sen med klasseledelseskurset med, at det

"Når elevernes koncentration bliver skærpet, så må man forvente, at deres indlæring også bliver forbedret."


OM UNDERSØGELSEN

I lodtrækningsforsøg sammenligner man typisk en interventionsgruppe med en kontrolgruppe, der ikke modtager nogen form for opkvalificering. I dette projekt sammenligner vi imidlertid to interventioner, fordi den realistiske situation typisk vil være, at lærere, der ikke modtager en bestemt intervention, for eksempel opkvalificering i klasseledelse, vil modtage andet pædagogisk input og anden opkvalificering. De lærere, der ikke deltog i klasseledelseskurset, deltog i et kursus i IT-didaktik.

Begge opkvalificeringskurser i forsøget blev udviklet og gennemført af undervisere fra Professionshøjskolen Metropol. Kurserne havde et omfang af 30 timer fordelt på 5 sammenhængende dage samt en opfølgingsdag på 6 timer 3 til 4 uger efter kursets afslutning. De deltagende lærere blev fordelt på kurserne ved lodtrækning.

er meget instruktivt og tæt på lærerens hverdag.

Kurserne skal være meget hands-on, understreger Claus Hjortdal:

"Og det er det omkring klasseledelse. Det drejer sig meget om nogle råd til, at man kan få en bestemt effekt ved at gøre sådan eller en anden effekt ved at gøre sådan," siger Claus Hjortdal.

Han mener, at kurset har en længere levetid i klasselokalet end de mere fagligt snævre kurser.

"Faglige kurser giver typisk et indspark til 2-3 gode idéer, og når lærerne så har brugt dem, så løber de tør og går tilbage til de gamle idéer. Et kursus i klasseledelse handler jo om, hvordan man agerer i klasselokalet, og det er jo mange gange i løbet af en time, man reflekterer over, hvad man får gjort eller ikke gjort. Man bliver oftere konfronteret med det, og derfor tror jeg, at det har en større effekt, selv om det er korte kurser".

SFI-rapport 15:32, Keilow, M., M. Friis-Hansen, R.M. Kristensen & A. Holm: Effekter af klasseledelse på elevers læring og trivsel. 176 sider. ISBN: 978-87-7119-325-1. e-ISBN: 978-87-7119-326-8. Pris: 170,00 kr.

KLASSELEDELSE

”For mig er det lidt et før og efter”

For Dorthe Gundersen er der ingen tvivl om, at det har gavnnet både hende og eleverne i indskoling på Fuglsanggårds-skolen i Virum, at hun har været på kursus i, hvordan man leder en klasse.

AF MICHAEL ØRTZ CHRISTIANSEN

50-årige Dorthe Gundersen er en af de lærere, der har været på kursus i anerkendende klasseledelse. Hun underviser i indskoling på Fuglsanggårdsskolen i Virum nord for København og tog kurset i 2011. SFI har spurgt Dorthe Gundersen, hvad hun har fået ud af kurset.

Før flød det lidt mere ud. Nu har jeg fået langt mere struktur på min undervisning. Ikke fordi det hele sejlede inden kurset, men jeg har fået mere struktur på det efterfølgende.

For mig er det lidt et før og efter. Der er sket et holdningskifte, og jeg kan godt være lidt irriteret over, at jeg ikke lærte nogle af de her ting på seminariet.

Hvad har du lært på kurset?

Underviserne på kurset var ekstremt dygtige, og de gav mig lidt frit valg på alle hylde med værktøjer, som jeg kan bruge i min hverdag. Det kan for eksempel være at bruge ikoner til at fortælle børnene, hvad de skal lave i løbet af dagen. Det kan være en simpel øvelse med at kaste en bold frem og tilbage til og mellem eleverne, hvor de lærer at give taletid til hinanden, og så er jeg

blevet bedre til at bruge dialogisk læsning.

Jeg er sådan lidt matematik-pigen, hvor det nok har kørt lidt "bum-bum" og "så må du da forstå det", men jeg er blevet mere opmærksom på eleverne. Jeg er blandt andet begyndt at skrive ned, hvad børnene siger, og så læser jeg det op senere i en sammenhæng, så børnene opfatter det som en anerkendelse af, hvad de har sagt.

I rapporten konkluderer SFI, at børnene er blevet bedre til at koncentrere sig. Er det også din opfattelse?

Ja, det synes jeg, de er. Der er kommet mere struktur på min undervisning, og så kan de bedre overskue det og dermed også bedre koncentrere sig om det, de ved, der skal ske. Ikonerne, der viser, hvad der skal ske i løbet af dagen, virker. De giver børnene et overblik, og så kan de bedre koncentrere sig om det, de er i gang med, fordi de har vidst, hvad der skulle ske.

Hvad har kurset givet dig som lærer?

Jeg har fået mere ro på, og jeg er blevet mere opmærksom på, hvad jeg gør som lærer. Jeg synes selv, at jeg mestrer det bedre, og jeg synes, at jeg rammer flere

børn, end jeg gjorde før. Netop fordi jeg er blevet mere opmærksom på, hvad der virker, og hvad der ikke virker, og det giver jo en større tilfredshed ved at være lærer.

Det er 4 år siden, du har været på kurset, men det virker til, at du stadig kan huske meget fra kurset – og bruger meget fra kurset. Hvorfor står det så klart i erindringerne?

Det er det bedste kursus, jeg har været på. Vi lærte nogle ting, som er meget tæt på den hverdag, vi har som lærere. De andre kurser, jeg har været på, har også været fine, men det her gav os nogle konkrete værktøjer, som vi kunne bruge med det samme. Og så hjælper det lidt, at vi var tre kollegaer af sted, så vi kan holde hinanden lidt op på, at vi skal bruge de ting, vi lærte.

SFI kan på baggrund af denne effektmåling ikke konkludere, hvorvidt der er sket noget med det faglige niveau i de klasser, hvor læreren har været på et kursus i anerkendende klasseledelse. Hvad er din fornemmelse?

Jeg synes, de er blevet bedre fagligt.