

SKOLPSYKOLOGERNAS OCH SKOLKURATORERNAS VERKSAMHETSBERÄTTELSE 2011-2012

Sammanfattning

Skolpsykologens och skolkuratorns arbete består dels av arbete inom skolans mångprofessionella elevvårdsgrupp, konsultation och övrigt samarbete med lärare, dels av direkt klientarbete med elever och deras familjer. Skolpsykologen och skolkuratorn samarbetar med hjälpinstanser utanför skolan. I år har fler elever än tidigare fått hjälp även av utomstående instanser. Arbetet är såväl förebyggande som ingripande.

Under läsåret har skolpsykologerna och skolkuratorerna arbetat med 614 elever/studerande. Detta innebär att 13 % av lågstadieleverna och 18 % av högstadieleverna, samt 8 % av gymnasieeleverna fått hjälp av skolans psykolog eller kurator. C. 3 % av grundskoleleverna har skötts i samarbete med hjälpinstanser utanför skolan. Flertalet elever har fortfarande skötts med skolans egna resurser. De flesta elevärenden har aktualiserats av skolans personal.

I de lägre årskurserna dominerar inlärningssvårigheter vid sidan av beteendeproblematik, känslomässiga svårigheter och familjeproblematik. I de högre årskurserna uppmärksammas beteendesvårigheter i hög grad och även känslomässiga svårigheter och problem med kamratrelationer.

Skolkuratorns och skolpsykologens insatser innebär oftast utredande och stödjande samtal med elever, lärare och föräldrar. Skolpsykologens arbete inbegriper även psykologiska utredningar och planering av undervisningsarrangemang. Under året har skolpsykologerna och kuratorerna deltagit i 443 elevvårdsmöten. Förebyggande insatser i klasser och grupper har gjorts c. 260 gånger och har bl.a. gällt samarbetet mellan elever.

Under läsåret inleddes projektet Välfärd för barn och unga inom östra distriktet i Helsingfors. Projektet engagerar även psykologer och kuratorer och det kommer att fortsätta inkommande läsår.

Personalresurser

Personalmässigt har situationen för kuratorernas och psykologernas del varit utmanande.

Av fem kuratorsbefattningar har tre skötts på heltid, en på 80 % och en på 70 %. Vid längre eller kortare ledigheter har vikarier kunnat rekryteras.

När hösten inleddes var fyra av fem skolpsykologsbefattningar besatta. En av skolpsykologerna arbetar 80 %, de övriga heltid. En heltidsbefattning samt ett 70 %:s vikariat lediganslogs.

Bristen på svenskspråkiga psykologer försvårade rekryteringen. En skolpsykolog anställdes för oktober-december 2011 för 70 %:s arbetstid. Fr.o.m. oktober 2011 köpte utbildningsverket tjänster av två psykologer från privata sektorn. En av dessa psykologer utförde arbetsuppgifter i två lågstadieskolor under perioden oktober-december 2011. Den andra psykologen utförde arbetsuppgifter i en skola till läsårets slut. Från och med årsskiftet kunde en psykolog anställas på heltid på den lediga befattningen.

Fördelning av resurserna till skolorna

Skolkuratorerna har arbetat huvudsakligen inom årskurserna 7-10 och i gymnasierna. Arbetstiden har fördelats så att kuratorerna arbetar tre dagar i veckan på högstadieskolan och två dagar på gymnasiet.

Kuratorerna har åtagit sig vissa uppgifter i årskurserna 1-6 och psykologerna har i sin tur åtagit sig vissa uppgifter i årskurserna 7-9.

Psykologerna har i huvudsak haft arbetsuppgifter från förskolor och fram till årskurs 6. Psykologerna har ansvarat för verksamheten i 2-4 skolor per man. Vid fördelningen har man tagit hänsyn till elevantalet i skolan och skolornas geografiska placering.

Kuratorerna har haft möjlighet att konsultera skolpsykolog vid behov, framför allt gällande elever med inlärningsproblematik i högstadiet. Skolpsykologerna har haft möjlighet att konsultera skolkurator i fall med svår familjeproblematik på lågstadierna. Minervaskolan har haft tillgång till både skolpsykolog och skolkurator.

Elevvårdarresursen är lika stor i låg- och högstadiet när man räknar psykolog- och kuratorsarbetsdagar i relation till elevantalet. Resursen i grundskolan är mer än dubbelt så stor som i gymnasiet. Satsningen är således störst inom grundskolan i linje med tanken om tidigt ingripande. Dessutom har grundskoleleverna lagstadgad rätt till elevvårdstjänster, vilket studeranden vid andra stadiet ännu saknar.

Samarbete inom utbildningsväsendet och inom servicenätverk för barn- och unga

Undervisningschefen är kuratorernas och psykologernas chef. Kuratorernas och psykologernas arbete planeras och koordineras av undervisningschefen

tillsammans med ledande kurator och ledande psykolog. Kuratorer och psykologer har samlats för sex gemensamma möten under läsåret.

En psykolog och en kurator har varit utsedda att representera elevvården i den svenska krisgruppen för daghem och skolor.

Våren 2010 inleddes samarbete mellan huvudstadsregionens skolpsykologer och skolkuratorer inom ett projekt finansierat av undervisningsministeriet. Inom projektet strävade man till att **utveckla förebyggande arbetsmetoder** genom fortbildnings- och handledningsgrupper över kommungränserna. Detta läsår har ledande kuratorer och psykologer haft möjlighet att delta i tre utbildningstillfällen om ledarskap.

Huvudstadsregionens skolkuratorer och skolpsykologer ordnade tillsammans med huvudstadsregionens nätverk för utveckling av specialundervisningen (PKS-KELPO) en mäsas för särskilt stöd och elevvård . **Mässan Att lära och växa** hölls 7-8.12 2011 i Gamla Hamnen och samlade lärare, elevvårdspersonal, beslutsfattare och föräldrar.

Samarbetsprojektet **SABIR**, vars målsättning var att utveckla samarbetet mellan socialmyndigheter, utbildningsväsendet och barnpsykiatri för att **skapa användarvänliga verksamhetsformer för barn och föräldrar**, avslutades med slutseminarium 8.9.2011. Nya samarbetsformer mellan dagvård och barnskydd etablerades. En modell för inledande samarbetsmöten utarbetades.

Projektet för **tidigt ingripande vid skolfrånvaro** har etablerats som samarbetsform mellan Folkhälsans tonårspoliklinik, svenska barnskyddet och de svenska högstadieskolorna i Helsingfors. Verksamheten koordineras av Folkhälsans tonårspoliklinik. I fyra elevers ärenden har nätverksmöten hållits.

Projektet Välfärd för barn och unga i Helsingfors inleddes på svenska linjen för dagvård och utbildning efter årsskiftet. Projektet genomförs i östra distriktet. I projektet deltar östra distriktets skolpsykolog och skolkurator och ledande psykolog och kurator. Projektresultatet kommer att ingå som en del i den handbok för elevvård och specialundervisning som skrivs på svenska linjen för dagvård och utbildning.

Ledande skolpsykolog och skolkurator har träffat **huvudstadsregionens ledande elevvårdspersonal** två gånger för utbyte av information.

Arbetet inom kuratorsgruppen och psykologgruppen

Skolkuratorerna har träffats varannan vecka för kuratorsmöte, handledning eller utbildning. På kuratorsmötena har kuratorerna kunnat konsultera varandra i svårare elevärenden och diskutera aktuella gemensamma frågor. Kuratorsgruppen har träffat familjerådgivningens personal på ett samarbetsmöte samt gjort ett studiebesök till Familjelinjen. Skolpsykologer och – kuratorer deltog i ett samarbetsmöte med barnpsykiatriska poliklinikens personal.

Psykologerna har träffats c. 1 gång per vecka för intern handledning och planering. Psykologgruppen har även träffats med familjerådgivningens personal, psykologer från Folkhälsans habiliteringsavdelning samt Vandas skolpsykolog för samarbetsmöten. Psykologerna har haft handledning med neuropsykolog tre gånger under hösten samt konsulterat en privatpraktiserande psykolog två gånger under våren.

Både ledande psykologen och ledande kuratorn har handlett praktikanter under våren. Kuratorspraktikanten studerade vid Svenska social och kommunalhögskolan och psykologpraktikanten vid institutionen för psykologi och logopedi vid Åbo Akademi.

Ledande psykolog och kurator har gått en utbildning i arbetshandledning och konsultation och har inom ramen för utbildningen handlett grupper för personal från dagvården och den grundläggande utbildningen.

Arbete inom skolans elevvård

▪ Elevvårdsgrupper

En grundpelare i elevvårdsarbetet på skolorna är det mångprofessionella arbetet inom elevvårdsgrupperna. Grupperna sammankommer regelbundet, oftast en gång i veckan. Lärare och elevvårdspersonal deltar. Grupperna är ett forum för diskussion om elevernas utveckling och ger möjlighet att diskutera åtgärder för barn och unga vars utveckling väcker oro. Under året har 443 elevvårdsmöten hållits. Inom grundskolan behandlas varje klass två gånger under ett läsår. Dessutom sammankommer elevvårdsgruppen för att behandla aktuella elevvårdsärenden.

Förändringarna i lagen om grundläggande utbildning gällande specialundervisning och elevvård har fortsättningsvis präglat elevvårdsgruppernas arbete. Elevvårdsgruppens arbete dokumenteras på den blankett som tagits fram på utbildningsverket. I enlighet med den nya lagens krav skall det i alla elevärenden, som tas upp i elevvårdsgruppen göras en anteckning om vem som inlett ärendet, vad frågan gäller, beslut om fortsatta åtgärder med motivering, vem som deltagit i behandlingen av ärendet och vilka uppgifter om eleven som lämnats och till vem de lämnats.

Elevvårdsgrupperna har tagit ställning till pedagogiska bedömningar och varit med och skrivit pedagogiska utredningar. Även planerna för elevens lärande har gett elevvårdspersonalen arbete.

▪ **Förebyggande arbete**

Kuratorerna har deltagit i vänelevsverksamheten i sina högstadieskolor. Kuratorerna har även engagerat sig i besöksdagar för blivande 7:or , startveckor och lägerskolor för 7:orna på hösten.

På flera gymnasier har kurator fört minisamtal med alla elever i åk.1, för att kartlägga vilka elever som behöver mera stöd och hjälp och för att sänka tröskeln för eleverna att ta kontakt med kurator vid behov.

Kuratorer och psykologer har i förebyggande syfte arbetat med elevgrupper i skolan. Inriktningen har varit kamratstödande verksamhet och arbete för att skapa gruppanda i en klass. Verksamhetsformer har varit temagrupper för elever och studerande, lektioner och kartläggningar av klasser. C. 260 insatser har gjorts i grupper och klasser.

För att förbereda elevernas övergång från åk.6 till åk.7 har kuratorerna och psykologerna deltagit i överlåtelsemöten med givande och mottagande skolors elevvårdsgrupper. Syftet med mötet är att med föräldrarnas samtycke överföra information som kan underlätta elevens övergång till en ny skola. Psykologerna har deltagit i överlåtelsemöten angående elever som inleder sin skolgång tillsammans med förskolpersonal och föräldrar. Även överlåtelsemöten gällande enskilda elever har hållits och då har föräldrarna deltagit.

Arbete med elever och föräldrar

Skolpsykologerna och skolkuratorerna har under läsåret arbetat med 614 elever/studerande och i de flesta fall med deras föräldrar.

Antalet elever fördelar sig på följande sätt: 49 % från förskolan till årskurs 6, 34 % från årskurs 7-10 och 16 % från gymnasiet. Grundskolan har tilldelats en större psykolog- och kuratorsresurs i enlighet med gällande lagstiftning.

Resurserna utnyttjas aktivt av elever och föräldrar. 18 % av eleverna i årskurs 7-10 har kontakt med kuratorn och 13 % av eleverna i förskolan - åk.6 har kontakt med skolpsykologen. I gymnasiet har 8 % av de studerande kontakt med kuratorn.

Antal flickor/ pojkar läsåret 2011-2012

Förskola-åk.6

Flickor	38%
Pojkar	62%

Årskurs 7-10

Flickor	60%
Pojkar	40%

Gymnasiet

Flickor	75%
Pojkar	25%

I lågstadiet är pojkarnas problematik något synligare än flickornas. För andra året är andelen flickor som har kontakt med skolkurator i högstadiet större än andelen pojkar. I gymnasiet är flickorna i majoritet, vilket dels återspeglar könsfördelningen i gymnasiet, dels flickornas större benägenhet att ta kontakt med kuratorn.

Orsaker till klientkontakter i förskola-åk.6

	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012
Inlärningssvårigheter	40%	36%	34%	33%	28%
Undervisningsarrangemang	8%	15%	12%	12%	10%
Beteendesvårigheter	14%	13%	19%	17%	21%
Känslomässiga svårigheter	19%	19%	16%	20%	17%
Kamratrelationer	9%	7%	9%	10%	15%
Problem inom familjen	9%	9%	10%	7%	9%

Andelen elever som kommer till psykologen för en utredning av inlärningssvårigheter och stödåtgärder i anslutning till dessa (inlärningssvårigheter och undervisningsarrangemang) har detta läsår minskat något.

Andelen arbetsuppgifter i relation till beteendesvårigheter och kamratrelationer har i sin tur ökat något.

Orsaker till klientkontakter i årskurs 7-10

	2007- 2008	2008- 2009	2009- 2010	2010- 2011	2011- 2012
Inlärningssvårigheter	6%	5%	6%	4%	3%
Undervisningsarrangemang	5%	3%	3%	2%	2%
Beteendesvårigheter	24%	28%	22%	26%	33%
Känslomässiga svårigheter	22%	18%	15%	19%	21%
Kamratrelationer	35%	39%	42%	37%	26%
Problem inom familjen	7%	7%	13%	12%	14%

Orsaker till klientkontakter i gymnasiet

	2007- 2008	2008- 2009	2009- 2010	2010- 2011	2011- 2012
Inlärningssvårigheter	1%	1%	1%	3%	2%
Undervisningsarrangemang	6%	1%	0%	1%	1%
Beteendesvårigheter	20%	17%	28%	18%	17%
Känslomässiga svårigheter	53%	51%	37%	37%	40%
Kamratrelationer	6%	15%	9%	14%	20%
Problem inom familjen	14%	14%	24%	27%	20%

Också i högstadierna har kuratorerna arbetat mera med beteenderelaterade svårigheter. Andelen arbetsuppgifter i samband med problem i kamratrelationer har minskat i jämförelse med fjolåret. Många elever behöver ändå hjälp med att lösa konflikter som växer dem över huvudet. I gymnasierna dominerar de känslomässiga problemen.

Kontakttagare

	Förskola- åk.6	Årskurs 7-10	Gymnasiet
Eleven	3%	22%	48%
Föräldrarna	21%	13%	9%
Skolan	69%	63%	36%
Kamrater	-	-	3%
Annan	7%	2%	4%

Skolans personal är oftast de som uppmärksammar problemen och kontaktar psykologen eller kuratorn. Föräldrarna är aktivast under lågstadietiden. I gymnasierna är det främst studerandena själva som tar kontakt med kuratorn.

Kontakt med samarbetsinstanser i enskilda elevärenden

Merparten av vårt arbete är fokuserat på elevernas skolsituation och samarbetet kring eleven är förlagt till skolans mångprofessionella elevvårdsgrupp. I 52 elevers ärenden har skolpsykologen samarbetat med den svenska familjerådgivningsbyrån, Folkhälsans habiliteringsavdelning, Barnpsykiatriska polikliniken, barnskyddet eller annan hjälpinstans. Antalet elever i vars ärenden man samarbetar med övriga instanser har minskat från förra läsårets 83 elever till 52 elever detta läsår.

Skolkuratorerna har i 78 elevers ärenden samarbetat med barnskydd, ungdomspsykiatrisk poliklinik eller annan service.

Arbetsformer

Besöken hos skolkurator eller skolpsykolog innebär ofta utredande samtal och stödsamtal med enskilda elever. I lågstadierna träffar psykologerna även i hög grad elever för psykologiska utredningar och i samband med utredningarna utför psykologerna en hel del skriftligt arbete, bl.a. utlåtanden, remisser och sammanfattningar. I lågstadierna tillkommer även många konferenser med föräldrar och skolpersonal. Konferenser hålls också i högstadierna, men i mindre utsträckning.

Planer inför läsåret 2012-2013

Under det gångna läsåret har den nya lagstiftningen kring specialundervisning och elevvård förverkligats i det dagliga arbetet. Arbetet med pedagogiska bedömningar och utredningar behöver ännu utvecklas för att bli en integrerad del av skolans verksamhet. Vårdnadshavarnas deltagande i elevvårdsarbetet kräver fortsatt uppmärksamhet.

Skolpsykologernas arbete inom samtliga förskolor kommer fortsättningsvis att definieras och konkretiseras.

Projektet Välfärd för barn och unga kommer att fortsätta inkommande läsår.

Folkhälsans, barnskyddets och utbildningsverkets projekt för tidigt ingripande vid skolfrånvaro har blivit en permanent verksamhetsform som riktar sig till årskurserna 7-9.