

Forebyggende innsatser i skolen

**Rapport fra forskergrupper oppnevnt av
Utdanningsdirektoratet og Sosial- og helsedirektoratet
om problematferd, rusforebyggende arbeid,
læreren som leder og implementeringsstrategier**

Forebyggende innsatser i skolen

**Rapport fra forskergrupper oppnevnt av
Utdanningsdirektoratet og Sosial- og helsedirektoratet
om problematferd, rusforebyggende arbeid,
læreren som leder og implementeringsstrategier**

**Thomas Nordahl, Øystein Gravrok, Hege Knudsmoen,
Torill M.B. Larsen og Karin Rørnes (red.)**

©Utdanningsdirektoratet 2006
ISBN 82-486-0398-9
Formgivning: Magnolia design as
Trykk: Jonny Fladby as

■ Forord

Målet for opplæringen er å anspore den enkelte til å realisere seg selv på måter som kommer fellesskapet til gode. Dette sier Læreplanverket for Kunnskapsløftet. Skolen og lærebedriften skal tilrettelegge opplæringen slik at alle elever og lærlinger kan få utvikle seg som selvstendige individer. De skal være i stand til å vurdere konsekvensene av og ta ansvaret for egne handlinger. Ikke minst gjelder dette personlige handlingsvalg som angår egen livsstil, egen kropp, fysisk og psykisk helse og sosial funksjon.

Skolen og lærebedriften har en sentral rolle i den viktige oppgaven det er å utdanne mennesker som kan mestre sine egne liv, og som kan bidra til andres mestring. I vår tid innbefatter denne oppgaven å forebygge på flere livsområder. Skolen og lærebedriften skal hjelpe barn og unge til å utvikle kunnskaper, holdninger og strategier, slik at de styrer unna valg som kan gi uheldige konsekvenser for helse og livsstil på kort og lang sikt.

Det er ikke uten grunn at sosial kompetanse gjennom Kunnskapsløftet har fått status som en del av basiskompetansen som skal gjennomsyre all opplæring. For å utvikle elevenes og lærlingenes sosiale kompetanse skal skolen og lærebedriften legge til rette for at de i arbeidet med fagene og i virksomheten ellers får øve seg i samhandling og problem- og konflikthåndtering. Opplæringen skal bidra til utvikling av sosial tilhørighet og mestring av ulike roller i samfunns- og arbeidslivet og i fritiden.

Det er utarbeidet en mengde forebyggende programmer og undervisningsopplegg, særlig på rus- og atferdsområdene. Selv om alle programmene har intensjoner om å drive god og effektiv forebygging, betyr ikke det nødvendigvis at alle har like god effekt for læring og atferd over tid. Vi legger vekt på at de tiltak som tilbys skolene, skal være kunnskapsbaserte og ha den forventede effekt.

Som et kompetanseløft for det helsefremmende og forebyggende arbeidet i skolen har flere forskergrupper på oppdrag fra Sosial- og helsedirektoratet og Utdanningsdirektoratet utarbeidet en rapport om kunnskapsstatus på disse områdene. Forskerne gir i rapporten informasjon om hvilke program og tiltak – særlig i forhold til rus og atferd – de har vurdert til å ha den forventede effekt. Vi håper og tror at alle skoler vil nyttiggjøre seg denne kunnskapen.

Øystein Djupedal
statsråd

Sylvia Brustad
statsråd

Innhold

Innledning	6
Bakgrunn	6
Sammensetning av de ulike utvalgene og deres mandat	7
Habilitet	8
Kriterier for vurdering av de ulike programmene	9
Noter/Referanser	11
Vurdering av program for forebygging av problematferd og utvikling av sosial kompetanse	12
Aggression Replacement Training (ART)	14
Connect / Respekt	17
De utrolige årene (Webster-Stratton)	20
Det er mitt valg 1, 2, 3 og 4	23
Du og jeg og vi to	26
Kreativ problemløsning i skolen (KREPS)	29
Læringsmiljø og Pedagogisk analyse (LP-modellen)	32
Olweus-programmet mot mobbing og antisosial atferd	35
Positiv atferd, støttende læringsmiljø og samhandling i skolen (PALS)	39
Skolemegling	42
Steg for steg	45
Zero	48
Zippys venner	51
Referanser	54
Kunnskapsplattform for forebyggende og helsefremmende arbeid i skolen – med særlig fokus på rusmidler og tobakk	60
Innledning	60
Bakgrunn	60
Avgrensninger	60
Skolen som arena for forebyggende arbeid	60
Hva er forebygging? – Begrepsavklaringer og kunnskapsfokus	61
Lokal skolestrategi – mot et ideal i forebyggende arbeid	63
Skolens samarbeid med foreldre/foresatte og lokalmiljøet	63
Samarbeid med foreldre/foresatte	63
Lokalmiljøssamarbeid	64
Samarbeid med frivillig sektor	64
Forankring i kommunale planer	65
Læringsmiljøets betydning	65
Beskyttende faktorer	65
Risikofaktorer	66
Skolens fysiske miljø	66
Helhetlig plan for skolens forebyggende tiltak	67
Elementer i en helhetlig plan	68
Når bør ulike tiltak iverksettes i skolen?	70
Pedagogiske tilnærminger i forebyggende arbeid	71
Strategier i rusforebyggende arbeid	71
Noter	73
Referanser	74

■ Vurdering av rusprogrammer i skolen	78
Ditt liv	79
Fristil	81
Fryspunkt	83
Full kontroll	85
Hvem blir Norgesmester?	87
Kast Masken	89
Kjærlighet og grenser	91
Kolon Teater	93
MOT	95
Rusfri Diil	98
Rusprat	100
Slå tilbake	102
Sterk & Klar	104
To do or not to do	106
Unge & Rus	108
VÆRRøykFRI	110
Det beste utenlandske skoleprogrammet for rusmiddelforebygging	112
Life Skills Training	113
Referanser	116
■ Læreren som leder	120
Læreren som leder og forbilde for barn og unge	120
Læreren som leder i en inkluderende skole	123
Forståelsen av læreren som leder i en inkluderende skole	124
Felleskap og individualisering	125
Læreren som leder og administrator	125
Ulike former for lederpraksis i klassen	126
Kunnskapsbasert klasseledelse	128
Situasjonsbestemt klasseledelse	129
Klasseledelse, klassemiljø og psykososial utvikling	130
Samarbeid med andre	131
Læreren som leder – forskning og publisering 1996-2006	134
Noter	137
Referanser	138
■ Prinsipper og strategier for implementering	140
Definering og vurdering av organisatoriske forutsetninger	141
Implementeringsfasen – gjennomføringen	144
Evaluering og vedlikehold	148
Sammendrag av de generelle prinsippene og strategiene	149
Referanser	150
■ Avsluttende drøftinger	154
Program med dokumenterte resultater – kategori 3	154
Program med god sannsynlighet for resultater – kategori 2	155
Behovet for en kunnskapsbasert praksis i skolen	155
Skolens sosiale, personlige og helsefremmende oppgaver	157
Bruk av ressurser i forebyggingsarbeidet	158
Forskningsbehov	159
Referanser	160

Innledning

I skolen får barn unge en rekke ulike sosiale erfaringer, de etablerer relasjoner til andre medelever, deres identitet og selvoppfatning påvirkes, de lærer om egen helse og danner et grunnlag for egne valg, blant annet i forhold til rusmidler. Denne sosiale og personlige utviklingen de får i skolen, kan få minst like store konsekvenser for det videre liv som hvordan de presterer i de ulike skolefagene.

De fleste elevene lærer og får erfaringer i skolen som gjør at de utvikler seg i en positiv retning og blir "gagnlege og sjølvstendige menneske i heim og samfunn" som det heter i formålsparagrafen i opplæringsloven. Men det finnes også til enhver tid barn og unge i grunnopplæringen som får en rekke negative erfaringer og ikke utvikler seg i en ønskelig retning. Disse elevene kan oppleve massive nederlag, være sosialt isolerte, bli utsatt for mobbing, ha et dårlig forhold til lærerne sine, mistrives og ha vanskeligheter med å komme på skolen. De kan være bråkete, urolige og utagerende, og noen kan vise eller stå i fare for å vise alvorlige atferdsproblemer som tyveri, hærverk, vold og rusmisbruk. Denne typen negative erfaringer og atferd øker sannsynligheten for at disse barn og unge som voksne vil kunne få vanskeligheter med å komme seg inn på arbeidsmarkedet, ha problemer i forhold til rusmidler, ha tendenser til å utøve kriminalitet og få en dårlig fysisk og psykisk helse.

I dag har vi dessuten kunnskap som viser at det er en sammenheng mellom elevenes atferdsproblemer i skolen og deres faglige læringsutbytte (Nordahl 2005). Videre er det også slik at elever med god sosial kompetanse har en klar tendens til å ha bedre faglige prestasjoner enn elever med lav sosial kompetanse. Dette viser at forebyggende arbeid i forhold til elevenes sosiale og personlige utvikling ikke bare er et mål i seg selv, det er også svært viktig for at elevene skal få best mulig faglig læringsutbytte.

Skolens betydning for barn og unges utvikling og læring ser ut til å bli stadig større, blant annet fordi barn og unge tilbringer en stadig større del av sin oppvekst i pedagogiske institusjoner. Flertallet er i barnehager, skoler og skolefritidsordninger hele dager fem dager i uka fra de er tre til de er atten år. For barn og unge kan det derfor både være u hensiktsmessig og for sent om skolen først iverksetter tiltak når de viser en problematisk atferd, eller helt klart har en negativ utvikling. Det er avgjørende at skolen også driver et forebyggende arbeid som fremmer en god helse og en positiv sosial og personlig utvikling. Denne rapporten har til hensikt å gi skoleeier, skoleledere og lærere et godt grunnlag for å drive forebyggende arbeid i skolehverdagen. På et forskningsmessig grunnlag er det her gitt anbefalinger om hva det er hensiktsmessig å gjøre i skolen for å oppnå best mulige resultater for barn og unge.

■ Bakgrunn

Etter oppdrag fra daværende Helsedepartementet og Utdannings- og forskningsdepartementet satte Sosial- og helsedirektoratet og Utdanningsdirektoratet i gang utarbeiding av veiledere for skoleverket om ulike former for helsefremmende og forebyggende arbeid i skolen. Sosial- og helsedirektoratet skulle utarbeide en kunnskapsoppsummering om rusforebyggende intervensjoner med skole som arena der det skulle foretas en vurdering og anbefaling av ulike program og tiltak i skolen. Dette arbeidet ble todelt med en egen gruppe som utarbeidet en kunnskapsstatus, og en forskergruppe som skulle vurdere ulike rusforebyggende program. Utdanningsdirektoratet skulle revidere Rapport 2000 (KUF/BFD 2000). Denne rapporten var en vurdering av ulike programmer for å redusere problematferd og utvikle sosial kompetanse. Utdanningsdirektoratet skulle også lage en kunnskapsstatus om læreren som leder i forbindelse med innføringen av Lærerplanverket

for Kunnskapsløftet. Tilknyttet disse vurderingsarbeidene hadde også begge direktoratene til hensikt å utarbeide strategier for implementerings- og endringsarbeid i skolen. Her skulle det vurderes hvilke strategier som er hensiktsmessige å anvende for å implementere forskningsbasert kunnskap i grunnopplæringen.

De to direktoratene bestemte at disse ulike arbeidene skulle ses i sammenheng og legges under felles paraply. Hensikten med dette var å unngå bruk av ulike kriterier for vurdering av programmer og tiltak til bruk i skoleverket, samtidig som en ville sikre seg mot overlappende arbeid. Videre skulle arbeidet publiseres som en felles rapport for skoleverket og dermed gjøre det enklere for skoleledere og lærere å få tilgang til denne kunnskapen. Med dette ville direktoratene også sikre at det ble gitt mest mulig entydige faglige anbefalinger til skoleverket. På denne bakgrunn ble det i tillegg til utvalget som skulle lage en kunnskapsstatus om rus,¹ nedsatt fire forskergrupper som skulle gjennomføre arbeidet innenfor følgende områder:

- Vurdering av programmer for reduksjon av problematferd og utvikling av sosial kompetanse
- Vurdering av ulike programmer for rusforebyggende arbeid i skolen
- Utvikling av kunnskapsstatus om læreren som leder
- Implementeringsstrategier i skolen

Disse fire forskergruppene har hatt regelmessige fellesmøter for å komme fram til felles faglige prinsipper i arbeidet. Men innenfor det enkelte vurderingsområdet er hver enkelt forskergruppe ansvarlige for sitt arbeid. Den praktiske koordineringen av arbeidet har vært utført av Utdanningsdirektoratet i samarbeid med Sosial- og helsedirektoratet. Det er professor Thomas Nordahl, Høgskolen i Hedmark, som har ledet arbeidet.

■ Sammensetning av de ulike utvalgene og deres mandat

I hvert av direktoratene ble det rekruttert fagpersoner fra ulike kompetansemiljøer til å delta i dette vurderingsarbeidet. Samtidig ble det også utformet mandater for hver gruppe. Nedenfor er sammensetning og mandatet for hvert utvalg gjengitt.

Vurdering av programmer for reduksjon av problematferd og utvikling av sosial kompetanse

Stipendiat Hege Knudsmoen,
Universitetet i Oslo (leder)
Professor Per Holth, *Høgskolen i Akershus*
Professor Poul Nissen,
Danmarks pedagogiske Universitet
Førsteamanuensis Jon Håkon Schultz,
Universitetet i Oslo
Rådgiver Arne Tveit,
Midt-Norsk Kompetansesenter for Atferd
Førsteamanuensis Torbjørn Torsheim,
Universitetet i Bergen

”Det skal gis en forskningsbasert vurdering av ulike programmer og opplæringspakker som har som formål å forebygge og mestre problematferd og føre til økt sosial kompetanse og et godt læringsmiljø i grunnopplæringen. Utvalget skal gi råd og anbefalinger om videre bruk av programmene i grunnopplæringen.”

Vurdering av ulike programmer for rusforebyggende arbeid i skolen

Professor Thomas Nordahl,
Høgskolen i Hedmark (leder)
Førsteamanuensis Henrik Natvig,
Universitetet i Oslo
Førsteamanuensis Oddrun Samdal,
Universitetet i Bergen
Psykolog Reidar Thyholdt,
Universitetet i Bergen
Professor Britt Unni Wilhelmsen,
Høgskolen i Bergen

”Det skal gis en forskningsbasert vurdering av ulike programmer og opplæringspakker som har som formål å være rusforebyggende. Med rusforebyggende menes både alkohol, narkotika og tobakk, det vil si avhengighetsskapende midler.”

Kunnskapsstatus om læreren som leder

Høgskolelektor Karin Rørnes,
Høgskolen i Tromsø (leder)
MST leder/veileder Terje Overland,
MST Hedmark og Oppland
Professor Erling Roland,
Senter for atferdsforskning
Seniorrådgiver Kirsti Tveitereid,
Lillegården kompetansesenter

”Det skal foretas en gjennomgang av forskningsbasert kunnskap omkring ulike aspekter ved læreren som leder i opplæringen. Utvalget bør legge særlig vekt på den eventuelle betydning det har for elevenes faglige og sosiale læring. Ut fra gjennomgangen komme med anbefalinger om hvordan læreren best kan framstå som en leder i opplæringen.”

Implementeringsstrategier i skolen

Førsteamanuensis Torill M. Bogsnes Larsen,
Universitetet i Bergen/Betanien DH (leder)
Førsteamanuensis Kari Lamer,
Høgskolen i Oslo
Professor Willy Tore Mørch,
Universitetet i Tromsø
Professor Dan Olweus, *Universitetet i Bergen*
Psykolog Sturla Helland, *Kvinnherad kommune*

”Utvalget skal på et forskningsmessig grunnlag vurdere og utarbeide oversikt over hvilke prinsipper for implementering som ser ut til å være nødvendige for å oppnå resultater tilknyttet forebygging og redusering av ulike atferdsproblemer, utvikling av sosial kompetanse og etablering av hensiktsmessige læringsmiljøer i skolen.”

Kunnskapsplattform for forebyggende og helsefremmende arbeid i skolen

Samfunnsgeograf Øystein Gravrok,
Nordnorsk kompetansesenter - Rus
Sosiolog Vegard A. Schancke,
Nordnorsk kompetansesenter - Rus
Sosiolog Marit Andreassen,
Nordnorsk kompetansesenter - Rus
Sosiolog Pål Domben,
Nordnorsk kompetansesenter - Rus

■ Habilitet

I et lite land som Norge er det svært vanskelig å finne fagpersoner med kompetanse innenfor de ulike fagområdene som selv ikke har arbeidet med enten utvikling, innføring eller evaluering av programmer og tiltak i skoleverket. Det innebærer at flere av fagpersonene i de ulike utvalgene kan ha et habilitetsproblem i forhold til enkelte programmer. Dette habilitetsproblemet er løst ved at ingen av fagpersonene har vurdert program de selv eller egen institusjon har hatt en rolle i forhold til. Videre er det ikke foretatt noen vurdering av ulike programmer i møter der alle forskergruppene har vært til stede. Det er heller ikke gitt opplysninger på tvers av faggruppene om hvordan enkeltprogrammer er blitt vurdert, og hvilken anbefaling de har fått.

De ulike faggruppene har hatt fellesmøter for å komme fram til de kriterier som de enkelte faggruppene har brukt i vurdering av de forskjellige pedagogiske programmene eller undervisningsoppleggene. Disse kriteriene har det vært bred enighet om, og de er anvendt systematisk i faggruppene. Dette har helt klart styrket habiliteten og etterprøvbareheten av arbeidet. Disse kriteriene er gjengitt nedenfor.

■ Kriterier for vurdering av de ulike programmene

I vurderingen av ulike programmer² knyttet til problematferd, sosial kompetanse og skolen som rusforebyggende arena er det avgjørende å ha kriterier som gir mulighet for et felles vurderingsgrunnlag. Kriteriene skal sikre at programmene blir vurdert ut fra de samme kravene og standardene. Videre skal kriteriene også være utgangspunktet for de anbefalinger som blir gitt til skoleverket. Gjennom å anvende disse kriteriene skal forskergruppene ha et godt grunnlag for å vurdere hvert enkelt program.

Kriteriene er bygd opp etter modell av inndelinger som både er brukt i internasjonal og nasjonal sammenheng tidligere (Ferrer-Wreder m. fl. 2005, Babor m. fl. 2003). Det kunnskapsmessige grunnlaget (teoretisk og empirisk), implementeringsstrategiene og evalueringresultatene er de tre områdene som er mest vektlagt i utviklingen av kriteriene. Det legges vekt på at programmene både bør vise til og anvende teoretisk og empirisk kunnskap innenfor det aktuelle fagområdet. Videre bør programmene ha implementeringsstrategier som sikrer en god gjennomføring.

Det ses også på som vesentlig at programmene har evalueringer som kan vise resultater innenfor sitt målområde, og at dette bygger på en evalueringdesign som gir mulighet for å dokumentere resultater. Resultater knyttes i dette arbeidet til atferdsendring hos barn og unge innenfor de aktuelle målområdene og i noen grad til endring på mellomliggende variabler.

I vurderingen av programmenes innhold og aktiviteter er det lagt vekt på at programmene skal anvendes i skoleverket og ha en pedagogisk forankring. I forhold til evalueringen av programmene har forskergruppene forsøkt å finne en balanse som gjør at tilnærminger og kriterier fra flere forskningstradisjoner blir ivaretatt.

Nedenfor presenteres en tredelt inndeling som ble anvendt av begge forskergruppene i vurderingen av programmene.

1 Program med lav sannsynlighet for resultater

- Disse programmene kjennetegnes ved at de har lav kunnskapsmessig forankring. Det vil si at de i liten grad bygger på teori og/eller empiri som kan sannsynliggjøre ønskede resultater innenfor innsatsområdet.
- Programmene bærer preg av at intensjoner, ideologi og antakelser har fått prioritet foran forskningsbasert kunnskap om det området programmet omhandler.
- Disse programmene har sjelden klare implementeringsstrategier. De vil dermed ikke bli en del av institusjonens daglige virksomhet. Mange av programmene kjennetegnes ofte ved liten og tidsavgrenset innsats. Programmene kan også kjennetegnes ved at det brukes egne instruktører eller at det avholdes en forestilling som den enkelte skole og lærer ikke har noe ansvar for.
- Programmene er ofte ikke evaluert og i de tilfeller det eksisterer evalueringer, er det sjelden mulig å dokumentere noen utvikling eller endring i atferd hos barn og unge.
- Den kognitive orienteringen i programmene kan ha en ensidig fokusering ved at informasjonsformidling er en sentral strategi for å endre atferd. Flere av programmene legger også vekt på at det skal foregå en holdningspåvirkning og senere atferdsendring ved å gi elever enkeltstående emosjonelle opplevelser.
- I programmene legges det sjelden vekt på betydningen av interaksjonen mellom barn/unge og deres omgivelser.

2 Program med god sannsynlighet for resultater

- Program med god sannsynlighet for resultater bygger på teoretisk og/eller empirisk kunnskap som gir støtte til antakelser om positive resultater av programmet. De har en forankring i grunnleggende teoretiske tilnærminger til fagområdet, eller de kan også være utviklet ut fra empirisk kunnskap om for eksempel sammenhenger mellom innsatsområder og elevatferd.
- Den teoretiske og/eller empiriske forankringen er påpekt og dokumentert i programbeskrivelser, veiledninger eller manualer. Innholdet og aktivitetene i programmet skal ha en klar sammenheng med dette kunnskapsgrunnlaget.

- Programmene har ikke dokumentert effekt på aktuelle resultatområder. Dette kan skyldes at programmene enten ikke er evaluert, eller at de ikke er evaluert med en design som kan dokumentere resultater.
 - Program med sannsynlig effekt vil ha implementeringsstrategier som forankrer tiltaket over tid i skolen. Det legges som regel vekt på at ansatte i institusjonene skal ha et klart ansvar for implementering og gjennomføring av programmet.
 - I forhold til endring av atferd vil dette ofte innebære noe mer enn ensidig kognitive tilnærminger ved f.eks. kun å formidle informasjon.
 - Programmene vil i noen grad bygge på kunnskap om sammenhenger mellom atferd og omgivelser. Dette kan innebære en vektlegging av å bidra til endringer i lærings- og oppvekstmiljøet gjennom å styrke beskyttelsesfaktorer.
- 3 Program med dokumenterte resultater**
- Program med dokumenterte resultater bygger på forskningsbasert kunnskap som gir støtte til antakelser om positive resultater av programmet. De har en forankring i grunnleggende teoretiske tilnærminger og/eller empirisk kunnskap innenfor fagområdet.
 - Disse programmene er godt utprøvd i aktuelle institusjoner, og de har gjennom minst en evaluering dokumentert positive resultater av programmet.
 - Evalueringen(e) har en design som gir muligheter for å dokumentere resultater. Dette innebærer at forskningsdesignen skal tilfredsstillende følgende kriterier:
 - Det er en før- og ettermåling i evalueringen (pre- og postdesign). Rene etterundersøkelser basert på subjektiv estimering av resultater fra ulike informantgrupper er ikke tilstrekkelig.
 - Evalueringen har et sammenligningsgrunnlag. Det kan være en sammenligningsgruppe, en kohort eller annen dokumentasjon om barn og unges vanlige atferd/kunnskap innenfor aktuelle målområder.
 - I evalueringene måles det flere variabler enn kun innsatsfaktorer og resultater for å kunne vurdere eventuelle positive og negative sideeffekter.
 - Resultatene skal dokumenteres på ønskede resultatvariabler i programmet. Evalueringresultatene kan være knyttet til endring av mellomliggende variabler forutsatt at det eksisterer kunnskap om sammenhengen mellom mellomliggende variabler og ønskelig resultatvariabel.
 - Programmet skal primært være evaluert i Norge. Hvis det ikke eksisterer norske evalueringer, skal programmene være evaluert i minst to uavhengige utenlandske studier der den ene skal være under "normale forhold". Programmet skal heller ikke være endret på innholdsmessige komponenter gjennom oversettelse og bruk i Norge.
 - Evalueringdesignen blir også vurdert ut fra flere kriterier uten at det stilles krav til at disse skal være oppfylt. De viktigste av disse vurderingsspørsmålene er:
 - Er utvalgene randomisert, og beskriver evalueringen hvordan utvalgene er trukket?
 - Inkluderer evalueringen måling av ønskede og uønskede sideeffekter av programmet?
 - Bygger evalueringen på multiple informanter?
 - Inkluderer evalueringen en oppfølgingsmåling mer enn seks mnd etter initieringen av tiltaket?
 - Tar de statistiske analysene hensyn til effekter på individ-, gruppe- og skolenivå?
 - Har programeffekten blitt gjentatt minst én gang i en uavhengig studie under "normale betingelser"? Det vil si at det ikke skal være tilført mer ressurser og annen støtte til programmet enn det som vil gjøre det mulig å gjennomføre programmet i de fleste pedagogiske institusjoner.
 - Programmene har klart definerte implementeringsstrategier som forankrer tiltaket over tid. Det legges ofte vekt på at ansatte i barnehagen/skolen skal ha opplæring og ansvar for gjennomføringen.
 - Programmene omfatter som regel alle ansatte, og har sjelden kun en teoretisk forankring som for eksempel en emosjonell eller en kognitiv tilnærming.

Noter

- ¹ Arbeidet med Kunnskapsplattformen bygger på opprinnelig igangsatt arbeid i Sosial- og helsedirektoratet i samarbeid med alle landets kompetansesentra innen rusmiddelfeltet.
- ² Med program menes avgrensede undervisningsopplegg eller pedagogiske strategier som er utviklet for å oppnå læringsresultater hos elevene innenfor de aktuelle områdene for denne vurderingen. Programmene skal ha en dokumentasjon i form av beskrivelser av mål, innhold, implementeringsstrategier og resultater som gjør det mulig å vurdere dem.

Referanser

Babor, T m. fl. (2003): *Alcohol no ordinary commodity. Research and public policy*. Oxford: Oxford University Press.

Ferrer-Wreder, L., Stattin, H., Cass Lorente, C., Tubman, J.G. og Adamson, L: (2005): *Framgångstika preventionsprogram för barn og unga. En forskningsoversikt*. Kristianstad: Forlagshuset Gothia AB

KUF/BFD (2000): *Vurdering av program og tiltak for å redusere problematferd og utvikle sosialkompetanse*. Innstilling fra faggruppe oppnevnt av Kirke-, utdannings- og forskningsdepartementet og Barne- og familiedepartementet. Rapport 2000. Oslo: Kirke-, utdannings- og forskningsdepartementet.

Nordahl, T. (2005): *Læringsmiljø og pedagogisk analyse. En beskrivelse og evaluering av LP-modellen*. Rapport 19/05. Oslo: NOVA

Det er eierne eller forvalterne av program og undervisningsopplegg som har gitt forskergruppen oversikt over det som foreligger av dokumentasjon, når det gjelder aktuelle programmer og undervisningsopplegg.

Mandatet for arbeidet er å gi en forskningsbasert vurdering av aktuelle programmer og undervisningsopplegg. Det har ikke vært ressurser og tid for forskergruppen til å foreta egne studier eller innhente ny dokumentasjon eller nye data i vurderingen av hvert enkelt program og/eller undervisningsopplegg. Programmer som har visst dokumentert effekt i andre land, inngår i utvalget.

Det viste seg at flere programmer og undervisningsopplegg som ble rapportert inn, ikke var fulgt opp med evaluering. Det samme var status for den forrige gjennomgangen av programmer på dette området i 2000. Siden 2000 viser det seg imidlertid at en del programeiere har iverksatt evalueringsstudier av sine programmer, men det er store variasjoner på kvaliteten av evalueringene.

Avsluttende drøftinger

De ulike faggruppene har i sitt arbeid støttet på en rekke utfordringer og problemstillinger knyttet til realiseringen av skolens ulike forebyggende innsatser. Videre gir vurderingene av de ulike programmene visse anbefalinger for framtidig forskning. Nedenfor er det foretatt en avsluttende drøfting av de mest sentrale utfordringene som har vært vurdert i og mellom forskergruppene, og det er også gitt en oversikt over de programmene som i rapporten blir anbefalt brukt i skolen.

■ Program med dokumenterte resultater - kategori 3

Nedenfor er det satt opp en tabell over de programmene som gjennom evalueringer har dokumenterte positive resultater på sine innsatsområder. Dette er de programmene som har fått den beste vurderingen (kategori 3). Programmene er satt opp i alfabetisk rekkefølge.

Navn på program	Innsatsområde	Målgruppe	Omtalt på side
Aggresjon Replacement Training (ART)	Sinnekontroll og sosiale ferdigheter	Elever som viser/står i fare for å vise atferdsproblem	14
Connect (Respekt)	Atferdsproblemer	Alle elever i grunnskolen	17
De utrolige årene (Webster-Stratton)	Atferdsproblemer	Elever som viser/står i fare for å vise atferdsproblem i barnehagen og på småskoletrinnet.	20
Du og jeg og vi to	Sosial kompetanse	Alle barn i barnehage og elever på småskoletrinnet	26
LP-modellen (Læringsmiljø og Pedagogisk analyse)	Atferdsproblemer og læringsmiljøet i skolen	Alle elever i grunnskolen	32
Olweus-programmet	Mobbing	Alle elever i grunnskolen	35
PALS (Positiv atferd, støttende læringsmiljø og samhandling i skolen)	Atferdsproblemer	Alle elever/elever som viser/står i fare for å vise atferdsproblem	39
Unge & Rus	Rusforebygging med vekt på alkohol	Alle elever på ungdomstrinnet samt foreldre	108
VÆRrøykFRI	Holde unge røykfrie	Alle elever på ungdomstrinnet	110
ZERO	Mobbing	Alle elever i grunnskolen/elever som er involvert i mobbing	48
Zippys venner	Sosial kompetanse og emosjonelle vansker	Alle elever på 1. trinn i grunnskolen	51

■ Program med god sannsynlighet for resultater – kategori 2

I tabellen nedenfor er det satt opp en oversikt over programmer som bygger på teoretisk og/eller empirisk kunnskap som gir støtte til antagelser om positive resultater. Det er gjennom evalueringer imidlertid ikke dokumentert resultater på innsatsområdene. Programmene har fått den nest beste vurderingen (kategori 2).

Navn på program	Innsatsområde	Målgruppe	Omtalt på side
Det er mitt valg	Sosial kompetanse og ansvar for egne valg	Alle elever i grunnskolen og videregående opplæring	23
Fristil	Rusforebygging med vekt på alkohol	Alle elever på 9. trinn i grunnskolen	81
Kjærlighet og grenser	Rusforebygging	Alle elever 6. – 8. trinn i grunnskolen	91
KREPS (Kreativ problemløsning i skolen)	Atferdsproblemer og sosial kompetanse	Elever som viser/står i fare for å vise atferdsproblem	29
Skolemegling	Konflikthåndtering og holdningsdanning	Alle elever i grunnskolen og videregående opplæring	42
Steg for Steg	Sosial kompetanse	Alle barn i barnehagen og 1. – 7. trinn i grunnskolen	45
To do or not to do	Rusforebygging	Alle elever på 9. trinn i grunnskolen	106

■ Behovet for en kunnskapsbasert praksis i skolen

Det brukes i dag store ressurser på både å forebygge og redusere ulike problemer blant barn og unge i og utenfor skolen. Denne innsatsen og de ulike programmene som anvendes, er ofte svakt forankret i teori og empiri, og de er i for stor grad preget av at de iverksettes etter at problemene har vist seg. Dessuten er det fortsatt slik at mye av det arbeidet som gjøres og de tiltakene som iverksettes, sjelden blir evaluert på en tilfredsstillende

måte. Dette innebærer at mye av både den pro-aktive og re-aktive pedagogiske praksisen i norsk skole bygger på subjektive erfaringer, synsing og private oppfatninger. Vi risikerer dermed at mye av den forbyggende innsatsen ikke gir ønskede resultater, og det er også en fare for at enkelte tiltak kan være direkte skadelige for barn og unge.

Hensikten med denne rapporten er å dreie inn-satsen for barn og unge i retning av en mer kunnskapsbasert praksis. Det vil si at pedagogisk praksis så langt som mulig bør bygge på *forskningsbasert kunnskap* om hva som virker og ikke virker, enten dette er dokumentert gjennom evalueringer, eller det bygger på teori og empiri som sannsynliggjør ønskede resultater. I dag finnes det forskningsbasert kunnskap som sier at noen bestemte tiltak ser ut til å være hensiktsmessige for å forebygge og redusere rusmisbruk og ulike andre former for atferdsproblemer blant barn og unge. Denne kunnskapen er utviklet gjennom forskning som har hatt fokus på hvilke resultater som oppnås i det pedagogiske arbeidet i barnehagen, skolen og hjemmet. Den aktuelle forskningen kan i noen grad benevnes som evidensbasert forskning. Det vil si at det er forskning som har stilt spørsmål om hvilke resultater ulike tiltak gir for ulike grupper av barn og unge, og under hvilke betingelser resultatene oppnås (Tengvall 2003).

Denne evidensbaserte forskningen som det her henvises til, har vært utsatt for relativt sterk kritikk fra ulike hold (McCall m.fl. 1997). I denne kritikken hevdes det ofte at arbeid med mennesker er så komplisert at det vil være nesten umulig å beskrive f.eks. pedagogiske tiltak på en slik måte at de kan ta hensyn til denne kompleksiteten. Det er også argumentert for at dette lett kan føre til en instrumentalisme som gjør at programmene og tiltakene ikke tar tilstrekkelig hensyn til det spesielle i enhver pedagogisk situasjon. Deler av denne kritikken må betraktes som relevant, og den er i noen grad tatt hensyn til i flere av de programmene som er anbefalt i denne rapporten. Det grunnleggende spørsmålet i evidensbasert forskning er: Hvilke tiltak er det som gir ønskede resultater, og under hvilke betingelser? Dette spørsmålet vil det alltid være relevant å stille. Av hensyn til barn og unge vil det være etisk uforvarlig ikke å spørre om det vi gjør gir resultater.

Denne argumentasjonen for en kunnskapsbasert praksis er ikke et uttrykk for at all annen type kunnskap er irrelevant. *Den erfaringsbaserte kunnskapen* som finnes hos lærere og andre profesjoner som forholder seg til barn og unge, bør fortsatt brukes. Men erfaringsbasert kunnskap vil alltid være subjektiv og ikke generalisert. Derfor bør den vurderes i forhold til forskningsbasert kunnskap. Dette vil kreve at lærere og skoleledere setter seg inn i kunnskap om hva som virker og ikke virker. Det betyr at denne type faglitteratur må leses. Denne rapporten er tenkt å være et bidrag til at det pedagogiske personalet i skolen kan sette seg inn i forskningsbasert kunnskap om pedagogisk praksis, og gjennom dette kunne få korrigert sin erfaringsbaserte kunnskap.

Det eksisterer også kunnskap som vi ofte kaller *brukerbasert kunnskap*. Dette vil i skolen være kunnskap som bygger på erfaringer som elever og foreldre har fått etter å ha deltatt i og mottatt ulike pedagogiske tiltak. Denne type kunnskap er vesentlig og skal tas hensyn til. Dette gjøres ofte i evalueringer der nettopp brukerne er viktige informanter. Ut fra denne type evalueringer ser det ut til at det særlig er den erfaringsbaserte kunnskapen hos lærere som ikke i tilstrekkelig grad har tatt hensyn til denne brukerbaserte kunnskapen.

En fjerde type kunnskap kan vi kalle *etisk basert kunnskap*. Det vil si at det som iverksettes i skoler og barnehager, skal bygge på kunnskap som gjør den pedagogiske praksis etisk forvarlig. Dette innebærer at ulike tiltak og program som anvendes, ikke skal anvende metoder eller tilnærminger i arbeidet med barn og unge som er etisk uforvarlige.

Dette viser at det finnes flere typer kunnskap enn den evidensbaserte. Men det underslår ikke behovet for å anvende evidensbasert forskning ved å etablere en kunnskapsbasert praksis. Det store problemet i dagens skole er ikke at vi mangler kunnskap om hva som virker eller ikke virker. Problemet er at denne kunnskapen ikke iverksettes i praksis. En av grunnene til dette kan være en forslitt og uheldig fortolkning av begrepet metodefrihet. Det ser ut til at mange lærere tolker metodefrihet i retning av at de kan gjøre hva de selv mener er best, eller hva de selv ønsker. Dette kan ikke være en hensiktsmessig betydning av dette begrepet. Metodefrihet bør bety frihet til å velge mellom det som vi i dag har kunnskap om kan gi de ønskede resultater for barn og unge, frihet til å velge størst mulig grad av kunnskapsbaserte tiltak og strategier.

En annen grunn til den manglende kunnskapsbaserte praksisen i skolen kan knyttes til statens manglende vilje til å styre pedagogisk praksis. Vektlegging av målstyring kan lett bringe oppmerksomheten vekk fra nødvendigheten av at pedagogisk praksis bygger på kunnskap. Ut fra den betydning som her er tillagt kunnskap som sannsynliggjør eller dokumenterer resultater, bør staten signalisere at det bør stilles klare krav til hvilken kunnskap den pedagogiske praksis skal bygge på.

■ Skolens sosiale, personlige og helsefremmende oppgaver

Det er både i politiske og vitenskapelige sammenhenger påpekt at skolen har to hovedoppgaver eller motiver, og at balansen mellom disse oppgavene er avgjørende for hvilken skole vi får. Den ene oppgaven benevnes av Slagstad (1998) som det instrumentelle motivet i utdanningen. Dette dreier seg om å få mest mulig kompetanse ut av befolkningen, og innenfor dette motivet vil det lett bli et sterkt fokus på fagene og elevenes lærings-

utbytte. Slagstad beskriver den andre oppgaven som det identitetsdannende motivet knyttet til at elevene skal settes i stand til å møte livet personlig og sosialt. Her er skolens dannende oppgaver vektlagt, og fagene skal ikke være et mål i seg selv, men i større grad inngå i dannelsen av det enkelte individ.

I dag kan det se ut til at internasjonale sammenligningsundersøkelser og bekymringer om kunnskapsnivået til norske elever, danner grunnlaget for den politiske og faglige debatten om grunnopplæringen. Dette fører lett til at det instrumentelle motivet står langt framme i ulike forslag og tiltak knyttet til endringer i norsk skole. Denne vektleggingen av det instrumentelle motivet og bekymringen om kunnskapsnivået fører også lett til en uheldig polarisering av debatten om norsk skole. I politisk sammenheng ser vi at dette fører til overforenklede påstander om at vi for eksempel må velge mellom en kunnskapsskole eller en omsorgsskole. Denne type påstander er det vanskelig å finne støtte for i forskningen. Det ser ut til at skoler som gir elevene god faglig kunnskap, også er skoler som ivaretar de identitetsdannende oppgavene på en god måte (Ogden 2004).

Denne rapporten er ikke å betrakte som et bidrag til eller en støtte for en ensidig vektlegging av skolens sosiale, personlige og helsefremmende oppgaver. Det finnes ingen standpunkter eller vurderinger i denne rapporten som underslår eller trekker i tvil betydningen av at barn og unge i norsk skole skal få et best mulig faglig læringsutbytte. Tvert imot er det slik at tydelige lærere i skolen som forebygger og reduserer atferdsproblemer, etablerer gode betingelser for faglig læring. Dette kommer også klart fram i for eksempel PISA-undersøkelsen der det som forklaring på situasjonen i norsk skole uttrykkes at mange lærere er utydelige som voksenpersoner, og at de har problemer med å etablere ro og orden i klasserommet (Kjærnsli m. fl. 2004).

Samtidig er det slik at uansett hva vi vektlegger av mål, innhold og metoder i skolen, så vil hver enkelt elev få og danne seg sosiale og personlige erfaringer. Denne påvirkningen eller innflytelsen på barn og unge kan ingen skole eller lærer unndra seg. I skolen vil derfor alle barn og unge få erfaringer som påvirker deres selvoppfatning og identitet. Opplevelser av å lykkes og mestre vil være langt mer heldige for identiteten enn opplevelser av en stadig strøm av nederlag. Elever som er sosialt attraktive og inkludert i jevnalderfellesskapet, vil ha langt gunstigere erfaringer fra skolegangen enn barn og unge som er ensomme, utsatt for mobbing og ekskludert fra fellesskapet. Skolen og lærerne kan både påvirke og motvirke en uheldig utvikling innenfor disse områdene. Vi har i dag også kunnskap som viser at betingelser i skolen både kan bidra til å utvikle, opprettholde og forsterke atferdsproblemer. Dette gjelder også alvorlige atferdsproblemer som tyveri, hæverk og vold. Det er videre slik at skolen både kan påvirke og motvirke ulike former for antisosial atferd hos barn og unge som viser nær sammenheng med senere rusmisbruk (Ferrer Wreder m.fl. 2005, Babor m. fl. 2003). Samlet kan vi si at ved lav bevissthet i den enkelte skole og en lite kunnskapsbasert praksis, kan skolen for noen barn og unge være en risikofaktor i utviklingen. Det vil si at opplæringsstilbudet de mottar i skolen, kan være en faktor som øker sannsynligheten for skjevutvikling senere i livet.

Men grunnopplæringen kan også fungere som en beskyttende faktor i alle barn og unges utvikling. Den kan bidra til at alle elever kommer ut av skolen med god selvoppfatning, positive sosiale erfaringer, en hensiktsmessig atferd og med kompetanse til å gå inn i et yrke eller med planer for videre utdanning. En slik skole vil gjennom forebyggende arbeid kunne bidra til en reduksjon sosiale problemer, kriminalitet, rusmisbruk og gi bedre forutsetning til å komme inn i arbeidslivet. Denne rapporten har til hensikt å bidra til dette og samtidig danne et godt grunnlag for skolens identitetsdannende oppgaver i forhold til alle barn og unge.

■ **Bruk av ressurser i forebyggingsarbeidet**

Det er i denne rapporten argumenter for å utvikle en mer kunnskapsbasert praksis i skolen. En slik utvikling vil også stille krav til statlige og kommunale myndigheter som støtter programutviklere og inngår avtaler om bruk av ulike programmer. En relativt stor andel av programmene og undervisningsoppleggene som anvendes for å forebygge rus- og atferdsproblemer, har liten sannsynlighet for at det kan oppnås resultater. Til tross for det er flere av disse programmene av de mest brukte i det forebyggende arbeidet, og det bevilges betydelige ressurser for at disse programmene skal anvendes i skolen. Videre er det slik at mange av eierne til disse programmene også mottar betydelig statlig støtte for drift og videreutvikling av programmene. Særlig innenfor det forebyggende rusarbeidet gis det støtte til et relativt stort antall programmer.

Det er derfor noe underlig at en relativt stor andel av ressursene i forebyggingsfeltet brukes på programmer og innsatser som har et svært lite potensial til å kunne forebygge og redusere atferdsproblemer og rusmisbruk (Babor m. fl. 2003). En forklaring på dette kan være at bevilgninger og støtte på dette feltet har vært mer ideologistyrte enn kunnskapsbaserte. Forebyggende arbeid er til en viss grad et marked der det er klare økonomiske interesser. Denne rapporten gir noen anbefalinger for hvordan departement, direktorater og kommuner kan styre og anvende de ressursene som brukes på dette feltet i tiden framover. Det er imidlertid ikke slik at det kun er anbefalte programmer som bør få støtte framover. Også andre programmer bør få støtte til videreutvikling, og det må kunne legges opp til å utvikle nye programmer som har forankring i teoretisk og empirisk kunnskap.

■ **Forskningsbehov**

I den forrige rapporten som omhandlet en vurdering av ulike forbyggende innsatser i skolen (BFD/KUF 2000), ble det gitt klare anbefalinger om flere evalueringer med fokus på resultater. Denne anbefalingen er i noen grad fulgt opp, og det er i 2006 langt flere programmer som er evaluert på en slik måte at det er mulig å svare på spørsmålet om de gir ønskede resultater. Men stadig er det slik at det store flertallet av evalueringer og forskningsopplegg ikke har design eller problemstillinger som gjør at det kan gis svar på hva som virker og ikke virker. Det betyr at det fortsatt er behov for mer forskning som har fokus på resultatoppnåelse. Videre har flere programmer vide og utydelige målformuleringer som bør tydeliggjøres før forskning iverksettes.

Rapporten er ikke et uttrykk for en ensidig anbefaling av evidensbasert forskning. Det er fortsatt viktig med mer prosessorienterte og kvalitative tilnærminger innen dette forskningsfeltet. Utviklingsarbeid i skolen bør følges opp med ulike former for evalueringer. Det finnes imidlertid forskningsspørsmål som gjør det nødvendig å ha fokus på om ulike innsatser gir resultater som er i samsvar med de behov barn og unge har. Tilknyttet denne type forskningsspørsmål er det behov for evalueringsopplegg som gir noen bestemte utfordringer:

Økonomiske rammer

For å kunne gi svar på om ulike tiltak og programmer gir ønskede resultater, kreves det en stor arbeidsinnsats i form av datainnsamling og dataanalyser. Dette innebærer at det er behov for større økonomiske ressurser for å gjennomføre denne type forskning enn mer enkle evalueringsopplegg. Det kan se ut til at de økonomiske rammene som har vært satt av til evalueringer av ulike forbyggende innsatser, ikke har vært tilstrekkelig til at det har vært mulig å kunne dokumentere om tiltakene har gitt resultater.

Kompetanse hos oppdragsgiveren

Det kreves en viss kompetanse for å kunne utvikle evalueringsdesign som kan gi svar på om det oppnås ønskede eller uønskede resultater. Når mye av forskningen innenfor feltet er anbudsorienterte, vil det også stille krav til oppdragsgiverens kompetanse i forhold til å vurdere de ulike forskningsdesignene. Det kan være at oppdragsgivere ikke i tilstrekkelig grad har forstått hvilke krav som må stilles til forskningsdesign, når målet er å kunne dokumentere resultater. Spørsmålet er om departement, direktorater og andre oppdragsgivere har den nødvendige kompetansen til å vurdere kvaliteten på ulike forskningsopplegg som har til hensikt å måle resultater.

Kompetanse i forskningsmiljøer

I dag er det svært få forskningsmiljøer i Norge som har kompetanse til å kunne gjennomføre evalueringer som kan gi svar på hvilke resultater som oppnås av ulike program og tiltak, som skal forebygge og redusere problemer hos barn og unge. Denne forskningskompetansen tar det tid å utvikle, og det er nødvendig å kunne arbeide med denne type forskning over tid for at kompetanse skal opprettholdes og videreutvikles. Det er derfor avgjørende at det i høyere grad legges til rette for at forskere og forskningsmiljøer som i dag har kompetanse på denne type evalueringer, fortsatt får gjennomføre slike evalueringer. Dette kan bidra til mer stabilitet og kontinuitet i forskningen og dermed sterkere forskningsmiljøer enn det som eksisterer i dag.

Forskningsgruppene vil også anbefale at slike kunnskapsbaserte vurderinger som nå er foretatt gjennom denne rapporten, blir gjentatt med en viss regularitet. På denne måten kan nye programmer og evalueringer bli vurdert ut fra de kriteriene som er anvendt i denne rapporten. Ved å ha en nettbasert versjon av rapporten kan nye vurderinger også lett bli tilgjengelig for lærere og skoleledere.

Referanser

Babor, T m. fl. (2003): *Alcohol no ordinary commodity. Research and public policy*. Oxford: Oxford University Press.

Ferrer-Wreder, L., Stattin, H., Cass Lorente, C., Tubman, J.G. og Adamson, L: (2005): *Framgangstika preventionsprogram för barn og unga. En forskningsoversikt*. Kristianstad: Forlagshuset Gothia AB

Kjærnsli, M. Lie, S. Olsen, R. V., Røe, A. og Trumo, A (2004): *Rett spor eller ville veier?* Oslo: Universitetsforlaget.

KUF/BFD (2000): *Vurdering av program og tiltak for å redusere problematferd og utvikle sosialkompetanse*. Innstilling fra faggruppe oppnevnt av Kirke-, utdannings- og forskningsdepartementet og Barne- og familiedepartementet. Rapport 2000. Oslo: Kirke-, utdannings- og forskningsdepartementet.

McCall, R. B., Green, B. L., Strauss, M. S. og Groark, C. J. (1998): Issues in community-based research and program evaluation. I: Damon, I (red): *Handbook of child psychology*. New York. John Wiley

Ogden, T. (2004): *Kvalitetsskolen*. Oslo: Gyldendal Akademisk.

Slagstad, R. (1998): *De nasjonale strateger*. Oslo: Pax forlag

Tengvald, K. (2003): Evidensbasert praktik – om strövan att öka kunskaperna om verkningsfulla insatser. I: N. Varg (red). *Perspektiv på kunskapsutveckling inom socialtjänsten*. Stockholm: Socialstyrelsen.

SOSIAL- OG HELSEDIREKTORATET

Postboks 7000 St. Olavs plass
0130 Oslo

Tlf: 810 200 50
www.shdir.no
postmottak@shdir.no

UTDANNINGSDIREKTORATET

Postboks 2924 Tøyen
0608 Oslo

Tlf: 23 30 12 00
www.utdanningsdirektoratet.no
post@utdanningsdirektoratet.no

