

Skolelevers drogvanor 2013

Göteborg

Skolrapport

Innehållsförteckning

Inledning	3
Bortfall	3
Etiska övervägande	4
Sammanfattning av från rapporten Skolelevers drogvanor 2013 - resultat för hela Göteborg	5
Alkohol	5
Tobak	6
Narkotika	6
Risk- och skyddsfaktorer	6
Risk- och skyddsfaktorer på skolområdet	7
Trivsel i skolan	8
Skolk	10
Struktur och ordning	13
Någon att vända sig till	15
Översikt gällande droganvändande och skolk i stadsdelarna	17
Fördelningen av elever i kommunala och fristående skolor	18
Riskbeteenden bland elever i kommunala och fristående skolor	18
Avlutande kommentarer	19

Inledning

I mars 2013 genomförde Göteborgs Stad en enkätundersökning om drogvanor bland samtliga elever i årskurs 9 och i gymnasiets år 2. Det är fjärde gången som en liknande kartläggning görs i Göteborg. Drogvaneundersökningarna sker i samarbete med Centralförbundet för alkohol- och narkotikaupplysning (CAN). Tidigare undersökningar av skolelevers drogvanor i Göteborg genomfördes 2004, 2007 och 2010.

Enkätfrågorna rör elevernas erfarenheter av alkohol, narkotika och tobak samt skol- och familjesituation. Det huvudsakliga syftet med redovisningar av skolelevers drogvanor är att ge ett underlag till att utveckla det förebyggande arbetet mot droganvändande bland unga. Resultaten av undersökningen av olika riskbeteenden kan kopplas till olika risk- och skyddsfaktorer som kan vara möjliga att påverka.

I en tidigare rapport, Skolelevers drogvanor 2013, har resultat som rör hela Göteborg och stadsdelarna redovisats. Den rapporten bygger på svar från elever boende i stadsdelarna, elever från andra kommuner sorterades bort och ingår inte i rapporten.

Denna skolrapport är tänkt att vara en komplettering till Skolelevers drogvanor 2013. Här ges en analys av några av de samband som finns mellan risk- och skyddsfaktorer inom skolområdet och riskbeteenden hos eleverna. I denna rapport bygger beräkningarna på elever som vårterminen 2013 gick i årskurs 9 i grundskolan och gymnasiets år 2 i kommunala och fristående skolor i Göteborg. Antalet elever var 3 468 i årskurs 9 och 4 188 i gymnasiets år 2. Elevernas svar i drogvaneundersökningen bör ses som en pusselbit bland andra när det gäller ungdomars drogvanor i en stadsdel eller i en skola. Vi får en ögonblicksbild från mars 2013 över hur de elever svarade, som var i skolan den dagen enkäten genomfördes.

Denna rapport är framtagen av Kunskapskällar'n, Social resursförvaltning, Göteborgs Stad. Har du frågor om drogvaneundersökningen i Göteborg eller vill veta mer, kontakta Göteborgs Stad.

Bortfall

I den här typen av skolundersökningar finns två olika slags bortfall. Det ena utgörs av de elever vars klasser av olika skäl inte deltagit i undersökningen och det andra utgörs av de elever som varit frånvarande i samband med datainsamlingen.

Bortfallet på klassnivå utgörs i årskurs 9 av en procent och i gymnasiets år 2 av 13 procent. Klassbortfallet beror oftast på att klassen inte kunnat genomföra enkäten under den anvisade tidsperioden på grund av praktik eller liknande. I vissa fall kan formulären ha

kommit bort eller också har skolan glömt eller inte velat medverka. Det är vanligt att klassbortfallet är större i gymnasiets år 2 än i årskurs 9. Bortfallet på klassnivå kan i princip sägas vara allvarigare i gymnasiet än i grundskolan eftersom sammansättningen av elever på gymnasiet i högre grad sker utifrån intressen och egenskaper. I grundskolan kan elevsammansättningen antas vara mer slumpmässig. Klassbortfallet i Göteborg är lågt.

Bortfallet på individnivå, frånvarande elever vid undersökningstillfället, var 16 procent i årskurs 9 och 21 procent i gymnasiets år 2. Sjukdom var den vanligaste orsaken till individuellt bortfall både i grundskolan och i gymnasiet. Således uppgick svarsfrekvensen till 84 procent bland eleverna i grundskolan och 79 procent bland eleverna i gymnasiet.

Etiska överväganden

Det läggs stor vikt vid elevernas anonymitet och integritet vid denna typ av frågeundersökningar, som innehåller delvis känsliga frågor. Även om svarsmaterialet totalt sett utgör ett stort underlag, blir det vid uppdelning per skola i flera fall ett för litet antal svarande elever för att kunna redovisas. Därför redovisas inte svar där underlaget är så litet att det finns risk för att enskilda individer ska kunna identifieras.

De etiska principer för redovisning som CAN upprättat för skolundersökningar innebär att skolor med totalt färre svarande elever än 50 inte redovisas. En annan princip gäller redovisning av varje enskilt riskbeteende, där det måste vara minst fem elever som svarat ja på detta.

På CANs hemsida finns en mer detaljerad redogörelse för hur skolundersökningarna genomförs.

Sammanfattning från rapporten Skolelevers drogvanor 2013 - resultat för hela Göteborg

Här följer en kort sammanfattning av resultaten för eleverna som bor i Göteborg. Mer utförlig statistik finns att få i rapporten Skolelevers drogvanor 2013.

Alkohol

Allt färre skolelever i Göteborg har druckit alkohol. Andelen elever som 2013 svarade att de någon gång druckit alkohol minskade från 70 till 50 procent i årskurs 9 sedan den första undersökningen 2004. Även berusningsdrickandet fortsatte att minska.

Intensivkonsumtionen av alkohol, det vill säga andelen elever som druckit sig berusade minst en gång i månaden, mer än halverades bland niorna jämfört med 2007. Även i gymnasiets år 2 minskade andelen som berusningsdruckit från 47 procent till cirka 30 procent sedan 2007.

Undersökningen 2013 visade också att allt fler elever debuterat senare med alkohol. Drygt sex procent av eleverna i årskurs 9 svarade att de druckit alkohol när de var 13 år eller yngre. 2010 var motsvarande siffra närmare 12 procent. I 2010 års undersökning uppgav 12 procent av eleverna i årskurs 9 att de blivit bjudna på alkohol i eget glas av föräldrarna. Denna andel hade 2013 sjunkit till åtta procent. Det minskande drickandet och högre debutåldern resulterade i att andelen elever som uppgett negativa konsekvenserna på grund av alkohol sjunkit. Elever som svarade att de hamnat i bråk, råkat ut för olyckor eller haft oönskat sex minskade markant.

Sannolikt beror den sjunkande alkoholkonsumtionen bland unga på en kombination av flera faktorer. Som exempel kan nämnas:

- Förebyggande satsningar har de senaste åren bland annat handlat om att öka restriktiviteten bland föräldrar. Forskning visar att föräldrarnas attityd till ungdomars drickande är av stor betydelse. Ungdomar som blir bjudna på alkohol av sina föräldrar dricker mer än ungdomar som har restriktiva föräldrar.
- Ungdomar flyttar hemifrån senare idag än tidigare, vilket medför en förlängd ungdomstid. Ökad möjlighet till föräldrakontroll kan ha bidragit till nedgången.
- Fler ungdomar kommer från kulturer med återhållsamma alkoholvanor.
- En generell hälsotrend bland unga i Europa har medfört en minskad alkoholkonsumtion.
- Ungdomar umgås mer vid och via nätet, bland annat med spel. Alkoholen har fått konkurrens som social plattform och rum för identitetsprovande.

Tobak

Andelen elever som rökte dagligen minskade från sju till fyra procent sedan undersökningen 2010. I gymnasiets år 2 svarade elva procent av eleverna att de rökte dagligen. Flickorna rökte i större utsträckning än pojkarna. Snusandet minskade både i årskurs 9 och i gymnasiets år 2.

Narkotika

Användandet av narkotika hade mellan de två senaste undersökningarna inte minskat i samma grad som alkoholen och tobaken. Åtta procent av eleverna i årskurs 9 och 21 procent av eleverna i gymnasiets år 2 svarade att de använt narkotika. Trots att detta var någon procentenhet lägre än vid undersökningen 2010, låg eleverna i Göteborg 2013 fortfarande högre än riksgenomsnittet. Cannabis (hasch och marijuana) var den klart dominerande drogen. Bland de elever som använt narkotika var det nästan hälften som svarade att de använt spice. Spice är en örtblandning som innehåller syntetiska cannabinoider. Även spice röks men ger mer allvarliga akuta skadeverkningar jämfört med cannabis. Få elever uppgav att de använt andra droger än cannabis och spice.

Risk- och skyddsfaktorer

Forskningen inom preventionsområdet handlar bland annat om risk- och skyddsfaktorer, faktorer som ökar respektive minskar risken för till exempel psykisk ohälsa, kriminalitet och alkohol- och narkotikamissbruk. Risk- och skyddsfaktorer beskrivs som attityder, förmågor, föreställningar och beteenden som bedöms påverka uppkomsten av problem. De är ofta desamma för olika typer av problem och många studier visar också att olika problembeteenden ofta förekommer hos samma person. Enstaka riskfaktorer har i allmänhet en begränsad betydelse, men ett ökat antal leder till en ökad risk.

Effektiva alkohol- och drogförebyggande insatser handlar om att påverka viktiga risk- eller skyddsfaktorer. Skyddande faktorer kan fungera som en sköld mot konsekvenser av att befinna sig i riskzonen. En faktor är skyddande om den i första hand stärker banden mellan människor och i andra hand skapar tydliga regler för ett beteende.

Eftersom olika typer av problembeteenden, till exempel bristande skolanpassning, drogmissbruk och kriminalitet, har många gemensamma riskfaktorer, så kan insatser mot ett problembeteende ge effekter på andra. Risk- och skyddsfaktorer kan ses på olika områden som inom familjen, skolan och fritiden. Mer finns att läsa om risk- och skyddsfaktorernas betydelse på Kunskapskällar'ns hemsida <http://socialutveckling.goteborg.se/kk>

Risk- och skyddsfaktorer inom skolområdet

Skolan kan utgöra en stark skyddsfaktor för barns och ungdomars psykiska och sociala utveckling. De främsta skyddande faktorerna utgörs av ett gott skolklimat och att eleverna trivs och har framgång i skolan. De som misslyckas i skolan löper större risk att hamna utanför och använda droger.

Skolans pedagogiska uppdrag och det förebyggande arbetet samspelar och förstärker varandra. Enligt forskningen om risk- och skyddsfaktorer skapar en god lärandemiljö och trivsel i skolan både bättre förutsättning för inläring och minskar risken för alkohol- och droganvändande. Viktiga verktyg för att påverka skyddsfaktorer inom skolområdet är att främja skolkännsort och föräldrasamverkan samt att göra insatser som stärker lärarledarskapet. God struktur, lugn och trygg inlärningsmiljö, engagerade lärare är exempel på skyddande faktorer när det gäller barns och ungdomars utveckling. Detta går hand i hand med de förhållanden som anses stärka skolan i sitt uppdrag att förmedla kunskap.

Ett bristande intresse för skolan, skolk och dåliga betyg är tydliga riskfaktorer. Likaså är låga förväntningar, oordning och brist på struktur i skolmiljön, exempel på riskfaktorer.

Nedan kommer några av sambanden mellan risk- och skyddsfaktorer och olika riskbeteenden att redovisas. Elevernas svar i drogvaneundersökningen 2013 används för att påvisa dessa samband.

Trivsel i skolan

Ett gott skolklimat är en av de faktorer som kan ha en skyddande effekt. Inom skolforskningen har man sett att skolklimatet påverkar skolans förutsättningar för att lyckas med sitt kärnuppdrag, att förmedla kunskap. Elever som trivs och fungerar väl i skolan lär sig lättare och löper dessutom mindre risk för att utveckla olika typer av problem. Begreppet skoltrivsel innefattar elevens hela skolsituation, även umgänget med kamraterna på rasterna. I diagrammet nedan visas hur eleverna svarade på frågan om trivsel i skolan.

Diagram1. Andel elever som svarade att de trivs bra respektive dåligt i skolan.
Anges i procent av samtliga svar i **årskurs 9**. 2013.

Diagram2. Andel elever som svarade att de trivs bra respektive dåligt i skolan.
Anges i procent av samtliga svar i **gymnasiets år 2**. 2013.

En klar majoritet av eleverna trivdes bra i skolan. Över 80 procent svarade detta både i grundskolan och i gymnasiet, medan endast sex procent i årskurs 9 och tre procent i gymnasiets år 2 angav att de trivdes ganska eller mycket dåligt i skolan. Vid en uppdelning mellan kommunala och fristående skolor finns ingen skillnad när det gäller trivsel i skolan varken i årskurs 9 eller på gymnasiets år 2.

Vid tidigare kartläggningar har det visat sig att elever som trivs dåligt i skolan, skolkar ofta och riskerar att misslyckas i skolan löper större risk att hamna i drogmissbruk och kriminalitet. Nedan har skoltrivsel satts i relation till fyra olika riskbeteenden; intensivkonsumtion, använt narkotika, röker och/eller snusar och skolkat.

Diagram 3. Andelen som trivdes bra eller dåligt i skolan i relation till olika riskbeteenden. Anges i procent av samtliga svar i **årskurs 9**, 2013.

Diagram 4. Andelen som trivdes bra eller dåligt i skolan i relation till olika riskbeteenden. Anges i procent av samtliga svar i **gymnasiets år 2**, 2013.

I den grupp som svarade att de trivdes dåligt fanns en större andel elever som hade ett riskbeteende. Särskilt stor var skillnaden när det gäller skolka, i år 9 var det sju procent i gruppen som säger att de trivdes bra som skolka regelbundet, jämfört med 33 procent i gruppen som svarat att de trivdes dåligt. Motsvarande förhållande i gymnasiet var 14 respektive 46 procent. I årskurs 9 var det i princip dubbelt så vanligt med intensivkonsumtion (berusningsdrinkande minst en gång per månad) av alkohol, att ha använt narkotika och tobak bland de elever som trivdes dåligt, jämfört med dem som trivdes bra.

Skolk

Skolk är ett riskbeteende som i andra kartläggningar visat på starka samband med andra riskbeteenden. Regelbundet skolk är starkt kopplat till skolmisslyckande. Upprepat skolk måste ses som en larmsignal och insatser för att motverka skolk och skolmisslyckanden är viktiga förebyggande åtgärder. Många skolor har på senare år goda erfarenheter av att göra insatser för att öka skolnärvaron och tidigt fånga upp skolkande barn och ungdomar. I nedanstående diagram ges en bild av hur skolket hade förändrats mellan undersökningarna 2010 och 2013 för både flickor och pojkar.

Tabell 1. Andel elever som skolkat ett par gånger i månaden eller oftare.
Andel i procent av samtliga svar. 2010 – 2013.

	Grundskolan årskurs 9		Gymnasiet år 2	
	2010	2013	2010	2013
Flickor	15	11	28	16
Pojkar	12	9	26	17
Samtliga elever	14	10	27	17

Både i årskurs 9 och gymnasiet år 2 hade andelen som svarade att de skolkat minskat vid den senaste undersökningen jämfört med 2010. I årskurs 9 hade andelen sjunkit från 14 till 10 procent och i gymnasiet år 2 hade det skett en förändring från 27 till 17 procent.

Tabell 2. Andel elever som skolkat ett par gånger i månaden eller oftare i stadsdelarna.
Anges i procent av samtliga svar efter boende. 2013.

Stadsdel	Grundskolan årskurs 9			Gymnasiet år 2		
	Flickor	Pojkar	Totalt	Flickor	Pojkar	Totalt
Angered	15	16	16	22	17	20
Askim-Frölunda-Högsbo	7	6	7	14	17	16
Centrum	8	3	5	17	24	21
Lundby	14	13	13	19	17	18
Majorna-Linné	14	5	10	19	14	17
Norra Hisingen	12	6	9	16	17	16
Västra Göteborg	7	8	8	15	14	15
Västra Hisingen	14	10	12	18	18	18
Örgryte-Härlanda	13	7	10	13	20	17
Östra Göteborg	12	6	9	21	20	20
Göteborg totalt	11	9	10	16	17	17

Den stadsdel som hade störst andel skolkande elever i årskurs 9 var Angered, 16 procent. I gymnasiet år 2 var det 21 procent som skolkat regelbundet i Centrum. Både i Angered och i Östra Göteborg var siffran 20 procent.

Bland kommunala grundskolor var andelen elever som skolkat ett par gånger i månaden eller oftare cirka 10 procent och i de fristående grundskolorna var motsvarande siffra nio procent. I gymnasiet år 2 var siffran för de kommunala gymnasierna 19 procent medan andelen som skolkat i de fristående gymnasierna var 15 procent.

Sambanden mellan skolk och andra riskbeteenden har ofta beskrivits inom forskningen. Om en skola har många skolkande elever är det ofta ett tecken på att elever inte trivs och att det finns problem till exempel med droger. Nedan har skolk ett par gånger i månaden eller oftare satts i relation till olika riskbeteenden.

Diagram 5. Andelen som skolkat ett par gånger i månaden eller oftare i relation till andra riskbeteenden. Anges i procent av samtliga svar i **årskurs 9, 2013**.

I grundskolan fanns tydligast samband mellan skolk och andra riskbeteenden. De elever i årskurs 9 som skolkat regelbundet svarade i betydligt högre utsträckning att de också intensivkonsumerat alkohol. Sex gånger så många bland dem som skolkat uppgav att de använt narkotika någon gång, fyra gånger så många svarade att de använt tobak eller hade sniffat, jämfört med dem som inte skolkat.

Diagram 6. Andelen som skolkat ett par gånger i månaden eller oftare i relation till andra riskbeteenden. Anges i procent av samtliga svar i **gymnasiets år 2**, 2013.

Även i gymnasiets år 2 bekräftades ett samband mellan skolk och andra riskbeteenden. I gruppen som hade skolkat ett par gånger i månaden eller oftare var det nästan dubbelt så många som intensivkonsumerat alkohol, nästan tre gånger så många som använt narkotika, dubbelt så många som använt tobak och tre gånger så många som hade sniffat någon gång, jämfört med dem som inte skolkat.

Struktur och ordning

Framgång i skolan är en viktig skyddsfaktor och centralt för att klara skolans mål är arbetsro. Att skapa struktur och ordning, trygghet i klassrummet och ha tydliga förväntningar på eleverna är viktiga delar i lärarledarskapet. En trygg inlärningsmiljö och social/emotionell kompetens hos eleverna kan innebära att vardagskonflikter med och mellan eleverna kan hanteras på ett sätt som innefattar både värme och struktur.

I den nuvarande CAN-enkäten finns tre frågor som berör ovanstående. Dessa handlar om hur väl eleverna känner till vilka ordningsregler som gäller i skolan, om lärarna ställer höga krav på eleverna och om någon vuxen ingriper om någon blir trakasserad eller mobbad.

Diagram 7. Andel elever som svarade på om de visste vilka ordningsregler som gällde på skolan, att lärarna ställde höga krav på eleverna och om vuxna ingrep om någon blev trakasserad eller mobbad. Anges i procent av samtliga svar i **årskurs 9** och i **gymnasiets år 2**. 2013.

Både i grundskolan och i gymnasiet svarade majoriteten av eleverna att ovanstående påståenden stämde ganska eller mycket bra. Merparten kände till vilka ordningsregler som gällde och tre fjärdedelar tyckte att lärarna ställde höga krav. I årskurs 9 var det dock 31 procent som ansåg att vuxna inte ingrep när någon blev trakasserad eller mobbad. Motsvarande siffra på gymnasiet var 23 procent.

I följande tabell har dessa tre påståenden som rörde ordningsreglerna, lärarnas krav och om någon ingrep vid trakasserier satts i relation till fyra olika riskbeteenden; intensivkonsumtion, använt narkotika, röker och/eller snusar och skolkat.

Tabell 3. Andel elever som svarade att det stämde ganska eller mycket bra alternativt stämde ganska eller mycket dåligt att de visste vilka ordningsregler som gällde på skolan, att lärarna ställde höga krav på eleverna och att vuxna ingrep om någon blev trakasserad eller mobbad, i relation till olika riskbeteenden. Anges i procent av samtliga svar i årskurs 9 och i gymnasiets år 2. 2013.

Riskbeteenden anges i procent	Grundskolan årskurs 9				Gymnasiet år 2			
	Intensivkonsumerat	Använt narkotika	Röker/Snusar	Skolk	Intensivkonsumerat	Använt narkotika	Röker/snusar	Skolk
Eleven vet ordningsreglerna	10	7	14	9	31	19	32	16
Eleven vet inte ordningsreglerna	21	17	26	21	39	25	40	28
Lärarna ställer höga krav	10	8	15	9	31	18	32	15
Lärarna ställer inte höga krav	13	10	14	16	33	27	36	23
Vuxna ingriper om någon blir trakasserad	9	7	13	7	31	19	32	14
Vuxna ingriper inte om någon blir trakasserad	14	11	19	16	33	24	36	24
Samtliga elever	11	8	15	10	31	21	33	17

Elevgruppen som angett att det stämde att de vet vilka ordningsregler som gällde ska jämföras med de elever som angett att de inte vet ordningsreglerna. Dessa två grupper har samkörts med olika riskbeteenden. På samma sätt jämförs de två elevgrupperna som tyckte att lärarna ställde respektive inte ställde höga krav på eleverna och likaså grupperna som menade att vuxna ingrep respektive inte ingrep när någon blev trakasserad eller mobbad.

Andelen elever i årskurs 9 som svarade att de inte kände till vilka ordningsregler som gällde i skolan var i princip fördubblad inom de olika kategorierna med riskbeteenden jämfört med dem som kände till reglerna. De elever som tyckte att det inte stämde att lärarna ställde höga krav och att någon ingrep vid trakasserier eller mobbning hade också i något större utsträckning intensivkonsumerat och använt narkotika än de som tyckte att påståendena stämde. Skillnaden mellan elevgrupperna blev störst när det gällde skolk. Även i gymnasiets år 2 visades en skillnad mellan elevgrupperna när det gällde förekomsten av riskbeteenden.

Någon att vända sig till

Läraren spelar otvivelaktigt en stor roll för elevers psykiska och sociala utveckling och är en viktig vuxen som finns i elevernas närhet. Genom elevhälsans personal kan dialogen med eleverna utvecklas och ungdomar få hjälp att förändra ohälsosamma levnadsvanor.

Diagram 8. Andel elever som angav hur lätt eller svårt det var att vända sig till en lärare eller elevvårdspersonal, om de fick problem eller bara ville prata med någon. Anges i procent av samtliga svar i **årskurs 9**. 2013.

Diagram 9. Andel elever som angav hur lätt eller svårt det var att vända sig till en lärare eller elevvårdspersonal, om de fick problem eller bara ville prata med någon. Anges i procent av samtliga svar i **gymnasiets år 2**. 2013.

I princip fördelade sig eleverna ganska jämt på de tre svarsalternativen när det gällde upplevelse av att kunna vända sig till antingen en lärare eller elevvårdspersonal på skolan. Lite svårare tyckte eleverna att det var att prata med någon elevvårdspersonal.

Ovanstående svar om möjligheten att prata med någon vuxen i skolan sätts här i relation till olika riskbeteenden.

Tabell 4. Andel elever som angav hur lätt eller svårt det var att vända sig till en lärare eller elevvårdspersonal, om de fick problem eller bara ville prata med någon, i relation till olika riskbeteenden. Anges i procent av samtliga svar i årskurs 9 och i gymnasiet år 2. 2013.

Riskbeteenden anges i procent	Grundskolan årskurs 9				Gymnasiet år 2			
	Intensivkonsumerat	Använt narkotika	Röker/Snusar	Skolk	Intensivkonsumerat	Använt narkotika	Röker/snusar	Skolk
Om du får problem eller skulle vilja prata med någon, hur lätt eller svårt är det att vända sig till lärare								
Mycket eller ganska lätt	9	5	11	6	30	17	31	9
Mycket eller ganska svårt	14	12	21	15	31	25	36	13
Om du får problem eller skulle vilja prata med någon, hur lätt eller svårt är det att vända sig till elevvårdspersonal								
Mycket eller ganska lätt	9	6	12	7	30	18	28	10
Mycket eller ganska svårt	13	11	19	14	32	24	38	12
Samtliga elever	11	8	15	10	31	21	33	17

I tabellen jämförs elevgrupperna som tyckte att det var lätt respektive svårt att prata med en lärare om man fick problem. På samma sätt jämförs grupperna med varandra som tyckte att det var lätt respektive svårt att prata med elevvårdspersonal om man fick problem. Jämförelsen gällde i vilken utsträckning eleverna uppgett att de intensivkonsumerat alkohol, använt narkotika eller tobak samt skolkat.

De elever som svarat att det var svårt att vända sig till någon lärare eller elevvårdspersonal hade i högre utsträckning intensivkonsumerat alkohol, använt narkotika och tobak samt skolkat än eleverna som tyckte det var lätt att vända sig till en lärare eller elevvårdspersonal.

Översikt gällande droganvändande och skolk i stadsdelarna

Tabell 5. Översikt över intensivkonsumtion av alkohol, använt narkotika och skolk i stadsdelarna. Anges i procent av samtliga svar i **årskurs 9**. 2013. (Elever boende i stadsdelen)

Riskbeteenden anges i procent	Intensiv- Konsumtion/ Berusningsdrinkande	Använt narkotika någon gång	Skolk 2-3 ggr/månad eller oftare
Stadsdel			
Angered	4	4	16
Askim-Frölunda-Högsbo	11	8	7
Centrum	16	7	5
Lundby	4	7	13
Majorna-Linné	13	15	10
Norra Hisingen	9	7	9
Västra Göteborg	14	8	8
Västra Hisingen	14	9	12
Örgryte-Härlanda	14	6	10
Östra Göteborg	8	11	9
Elever i grundskolor i Göteborg	11	8	10
Totalt 3 468 elever			

Tabell 6. Översikt över intensivkonsumtion av alkohol, använt narkotika och skolk i stadsdelarna. Anges i procent av samtliga svar i **gymnasiets år 2**. 2013. (Elever boende i stadsdelen)

Riskbeteenden anges i procent	Intensiv- Konsumtion/ Berusningsdrinkande	Använt narkotika någon gång	Skolk 2-3 ggr/månad eller oftare
Stadsdel			
Angered	13	13	20
Askim-Frölunda-Högsbo	35	22	16
Centrum	44	34	21
Lundby	25	16	18
Majorna-Linné	39	33	17
Norra Hisingen	31	20	16
Västra Göteborg	34	19	15
Västra Hisingen	32	21	18
Örgryte-Härlanda	37	22	17
Östra Göteborg	22	18	20
Elever i gymnasieskolor i Göteborg	31	21	17
Totalt 4 188 elever			

Fördelningen av elever i kommunala och fristående skolor

Tabell 7. Andel elever som gick i kommunal respektive fristående grundskola och gymnasium. Anges i procent av samtliga svar. 2013.

Organisationstyp	Grundskolan årskurs 9			Gymnasiet år 2		
	Flickor	Pojkar	Totalt	Flickor	Pojkar	Totalt
Kommunal	69	71	70	44	48	46
Fristående	30	28	29	56	52	54

I årskurs 9 gick 70 procent av de svarande eleverna i kommunala skolor och 29 procent i fristående grundskolor. I gymnasiets år 2 var det något fler elever som gick i fristående gymnasier jämfört med kommunala gymnasier.

Riskbeteenden bland elever i kommunala och fristående skolor

Nedan görs en jämförelse mellan elevernas svar när det gäller olika riskbeteenden som till exempel intensivkonsumtion av alkohol, använt narkotika och rökning i de kommunala och de fristående skolorna.

Frågan om "alkohol det senaste året" var ställd på följande sätt; Har du någon gång druckit alkohol under de senaste 12 månaderna? Måttet "intensivkonsumtion" innebär att man vid ett och samma tillfälle, minst en gång i månaden, dricker en viss mängd alkohol, som motsvarar 25 cl sprit, en flaska vin, fyra stora starköl eller starkcider eller sex stora öl med 3,5 % alkohol. "Föräldrars bjudvanor" innebär att eleven uppgett att denne blivit bjuden på alkohol av föräldrarna under det senaste året, enstaka glas eller flera. Använt narkotika och använt cannabis har ingen 12-månadersgräns, utan frågan gäller om eleven använt detta någon gång i livet. "Dagligrökande" och "dagligsnusande" handlar om att eleven svarat ja på att denne fortfarande röker eller snusar och gör detta dagligen eller nästan dagligen.

Tabell 8. Andel elever med olika riskbeteenden i relation till skolform, kommunal eller fristående. Anges i procent av samtliga svar i årskurs 9.

Organisationstyp	Alkohol det senaste året %	Intensiv- konsum- tion %	Föräldrars bjudvanor %	Använt narkotika någon gång %	Använt cannabis någon gång %	Daglig- rökande %	Daglig- snusande %
Kommunal grundskola	41	9	7	7	6	4	2
Fristående grundskola	49	14	10	10	8	7	3
Totalt för grundskola	44	11	8	8	7	5	2

Tabell 9. Andel elever med olika riskbeteenden i relation till skolform, kommunal eller fristående. Anges i procent av samtliga svar i **gymnasiets år 2**.

Organisationstyp	Alkohol det senaste året %	Intensivkonsumtion %	Föräldrars bjudvanor %	Använt narkotika någon gång %	Använt cannabis någon gång %	Daglig-rökande %	Daglig-snusande %
Kommunalt gymnasium	75	31	32	20	19	14	7
Fristående gymnasium	78	32	34	20	18	13	5
Totalt för gymnasium	76	32	33	20	18	14	6

I årskurs 9 framkommer att det bland eleverna i de fristående grundskolorna är en något större andel elever som redovisat riskbeteenden än bland eleverna i de kommunala skolorna. Denna skillnad finns inte i gymnasiet.

Avslutande kommentarer

I Göteborg liksom i övriga riket har alkoholkonsumtionen bland unga sjunkit kraftigt. Detta beror troligen på att ungdomar har funnit andra sätt att umgås till exempel via nätet och alkoholen spelar då inte samma roll. Ett arbete med att öka restriktiviteten hos föräldrar och begränsa möjligheter för ungdomar att få tag i alkohol har sannolikt också påverkat.

Det mest oroande är den fortsatt höga andelen elever som svarat att de använt narkotika och då i princip cannabis; hasch eller marijuana. Vi vet att THC-halten, den verksamma substansen i drogen, idag jämfört med förr oftast är mycket högre. Detta innebär en betydligt kraftfullare drog, som hos unga människor kan ge bestående och oreparerbara skador. Dessutom har nätdrogen spice blivit vanlig bland ungdomar som använt narkotika. Om spice vet man idag inte lika mycket som om cannabis, men erfarenheter under de senaste åren har visat på stora konsekvenser för unga människor med både allvarliga fysiska och psykiska skadeverkningar.

Skolan är viktig för ungdomars psykiska och sociala utveckling och kan utgöra en skyddsfaktor ur ett drogförebyggande perspektiv. Skolk och otrivsel i skolan har ett samband med olika riskbeteenden. Likaså har det betydelse om det är god struktur och ordning i skolan och om eleverna har någon vuxen att vända sig till. Skillnaden är relativt stor både mellan stadsdelarna och mellan skolorna när det gäller andel elever som använder alkohol och narkotika. På skolor och bland elevgrupper verkar det skapas olika normer runt ett alkohol- och droganvändande. Detta är värt att beakta vid skapande av drogpolicys och drogförebyggande insatser i skolmiljön.

Kunskapskällar´n ingår i verksamhetsområdet Social utveckling, en resurs för kostnadsfri kompetensutveckling, konsultation och samverkan för dig som arbetar i Göteborg. Förebyggande arbete inom det sociala området står i fokus. Social utveckling erbjuder också stöd till organisationer inom social ekonomi.

Läs mer på: socialutveckling.goteborg.se

Göteborgs Stad
Social resursförvaltning