
1

En rapport om förbättringsförslag utifrån

undersökningen Lokal uppföljning av

ungdomspolitiken 2015 i Marks kommun

Sanna Karlsson, Dafne Kulstad
och Tina Leka
2016-07-01

Ungdomsperspektiv på LUPP

2

3

Förord

Vi vill tacka våra handledare Lina Sjöstrand och Thomas Holmgren för att ha gett oss möjligheten att

arbeta med detta och påverka något som vi brinner för – ungdomars levnadsförhållanden. Utan er hade

detta inte varit möjligt. Ert stöd och er respons har varit vägledande och otroligt viktig. Vi vill även tacka

för att det var just vi som blev anställda och för ert förtroende för oss. Det har varit ett lärorikt arbete,

där ni har gett oss möjligheten att utvecklas.

Vi vill även tacka Jonathan Lindberg, vice ordförande i Borås ungdomsråd, tjänstepersonerna Maria

Skarnehall Lövgren, utvecklingsledare på kultur- och fritidsförvaltningen och Andreas Lybacken,

utredare på kultur- och fritidsförvaltningen samt övriga intervjupersoner från föreningslivet i Marks

kommun som deltagit i intervjuer. Era tankar och åsikter har gett nya perspektiv som har berikat denna

rapport.

4

Sammanfattning

Under tre veckor har rapporten arbetats fram med ändamålet “Hur förbättrar vi situationen för

ungdomar?” med skolan som utgångspunkt. Utifrån Marks kommuns LUPP-undersökning 2015 har tre

fokusområden valts ut; ungdomsinflytande, psykisk ohälsa och fritidsintressen. Dessa har sedan

bearbetats, analyserats och diskuterats för att komma fram till förslag på förbättringsåtgärder. Angående

ungdomsinflytande visar LUPP-undersökningen att fler ungdomar vill vara med och påverka, men de

vet inte hur. Vårt arbete har varit att hitta vägar för ungdomar att lättare få inflytande, få en fot in i

vuxenvärlden, samt hitta länken mellan vuxna och ungdomar. Våra förslag till förbättringsåtgärder är

att skapa digitala forum för ungdomar att synliggöra sina åsikter på, skapa en chatt med politiker,

anordna en brevlåda där frågor och förslag kan ställas till politiker och tjänstemän, förbättra skolornas

elevråd och elevkår, men framför allt att skapa ett ungdomsforum, till exempel ett Ungdomsting eller

Ungdomsråd. Ett ungdomsforum är ett bra sätt för unga att få mer inflytande, men även ett sätt att

utveckla och lära unga hur politik och vuxenvärlden fungerar, samtidigt som politiker får tillgång till

ungas åsikter och perspektiv. Ett ungdomsforum skulle kunna bli länken mellan vuxna och ungdomar.

Stressen ökar bland många ungdomar i skolan och därtill ökar den psykiska ohälsan. En åtgärd är att

skolan blir tydligare med information och synliggör den hjälp som finns. Andra åtgärder är att skapa

bättre struktur i skolgången för att reducera stressen samt avdramatisera begreppet psykisk ohälsa och

omvandla det till ett ämne man vågar prata om. Idag drabbas många av psykosomatiska problem. Genom

kunskap om området kan begreppet psykisk ohälsa avdramatiseras och bli mer accepterat.

Fritidsintressen är en viktig del av en individs liv. Enligt LUPP-undersökningen anser många ungdomar

att det finns ganska lite eller ingenting att göra på fritiden, dessutom menar många att det som finns att

göra inte är intressant. Det är fler gymnasieungdomar som anser att det finns lite att göra på fritiden. En

person som idrottar och har en aktiv fritid får bättre skolresultat (Cecilia Helander , 2016), ett bredare

socialt nätverk, bättre sömn samt ett bättre psykiskt och fysiskt mående. Genom att få ungdomar att

fortsätta med sin fritidsaktivitet även i en högre ålder ges fler ungdomar en meningsfull och stimulerande

fritid. Åtgärder som behöver göras är att skapa fler halltider och rekrytera fler ledare, vilket kan uppnås

genom mer ekonomiskt stöd till idrottsföreningarna samt ändra attityden kring satsning och göra det

accepterat att spela endast för skojs skull.

5

Innehållsförteckning
Förord .. 3

Sammanfattning... 4

1. Inledning .. 6

1.1 Syfte .. 6

2. Metod... 6

3. Resultat och diskussion ... 7

3.1 Ungdomsinflytande ... 7

3.1.1 Dagens redskap för ungdomars inflytande i Marks kommun ... 9

3.1.2 Förbättringsförslag ... 10

3.1.2.1 Digitala forum och brevlåda .. 10

3.1.2.2 Ett bättre samarbete mellan elevråd och skolpersonal ... 10

3.1.2.3 Etablera ett Ungdomsforum .. 11

3.2 Psykisk ohälsa ... 14

3.2.1 Befintligt stöd i Marks kommun ... 14

3.2.2 Tabubelagt att må dåligt ... 16

3.2.3 Mer struktur i skolan leder till mindre stress .. 17

3.2.3.1 Förbättringsåtgärder .. 18

3.2.3.1.1 Lärarna informerar eleverna ... 18

3.2.3.1.2 Lärares agerande ... 18

3.2.3.1.3 Enkät före och efter kursen ... 19

3.2.3.1.4 Arbetsgång och respons tydligt kopplade till kunskapskraven............................... 19

3.2.3.1.5 Betygsmatris på skolplattformen .. 20

3.2.3.1.6 Digitalt provschema.. 20

3.2.3.1.7 Samarbete mellan lärare ... 21

3.3 Fritidsintressen .. 21

3.3.1 Vilka fritidsintressen intresserar ungdomar i Marks kommun? ... 21

3.3.2 Hur man kan få fler unga att fortsätta med sin aktivitet ... 22

4. Sammanställning ... 24

5. Källförteckning .. 26

5.1 Referenser .. 26

6

1. Inledning

Hösten 2015 genomfördes undersökningen Lokal uppföljning av ungdomspolitiken (LUPP) i årskurs

åtta och årskurs två på gymnasiet i Marks kommun. Ändamålet med LUPP-undersökningen är att skapa

verktyg för att utveckla den lokala ungdomspolitiken samt att ungdomar ska få mer inflytande. Vi är en

grupp på tre ungdomar som under 2016 har fått möjligheten att arbeta i Marks kommun. Vårt uppdrag

har varit att utifrån bland annat LUPP-undersökningen undersöka och analysera våra egna erfarenheter,

ta inspiration från andra kommuner och de redan existerande verktygen i Marks kommun. Vidare har vi

diskuterat fram olika sätt att förbättra och öka ungdomars inflytande över skola, samhälle och politik.

Vi har inriktas oss på tre huvudområden: ungdomsinflytande, psykisk ohälsa och fritidsintressen. Det är

de områden som sticker ut mest och de som vi anser behöver förbättras. Skolan är som en röd tråd genom

områdena. För mycket läxor i skolan kan leda till stress och att individen känner sig maktlös på grund

av bristen på inflytande. Det påverkar i sin tur personens psykiska hälsa och kan inskränka personens

fritid. Däremot kan en fritidsaktivitet ge positiva effekter på individens hälsa; det kan leda till bättre

skolresultat, mer inflytande och mindre stress, vilket kan påverka den psykiska ohälsan positivt (Cecilia

Helander , 2016). Skolan är ungdomarnas arbetsplats där ungdomar kan nås och det är vår utgångspunkt

i rapporten.

1.1 Syfte

Syftet med den här rapporten är att synliggöra och belysa vad som behöver göras för att förbättra

ungdomars möjlighet och rätt till inflytande och påverkan. Vår rapport kan fungera som en

inspirationskälla, men ger även konkreta exempel på verktyg som både tjänstepersoner och politiker kan

använda sig utav.

2. Metod

Rapporten är framtagen under en arbetsperiod på tre veckor. Den första dagen lästes rapporten Lokal

uppföljning av ungdomspolitik 2015, Marks kommun. Vår rapport utgår huvudsakligen från denna

undersökning och därtill lästes andra rapporter för inspiration och kompletterande information. Den

andra dagen diskuterades LUPP-undersökningen och vi samtalade om vad vi vill påverka i Marks

kommun. Utifrån våra egna önskemål och LUPP-undersökningen bestämde vi tre huvudområden:

 Ungdomsinflytande

 Psykisk ohälsa

 Fritidsintressen

Dessa tre områden ansåg vi viktigast att förbättra. För att komma fram till förbättringsåtgärder till de

olika huvudområdena har dialoger förts med våra handledare folkhälsosamordnare Lina Sjöstrand och

ungdomshandledare Thomas Holmgren samt med tjänstepersonerna Maria Skarnehall Lövgren,

utvecklingsledare på kultur- och fritidsförvaltningen och Andreas Lybacken, utredare på kultur- och

7

fritidsförvaltningen. Vidare har intervjuer förts med Jonathan Lindberg, vice ordförande i Borås

ungdomsråd samt med föreningsaktiva i Marks kommun. Vidare har vi deltagit under en presentation

av LUPP-resultatet i kultur- och fritidsnämnden och sökt information på internet.

3. Resultat och diskussion

3.1 Ungdomsinflytande

I LUPP-undersökningen år 2010 svarade 24 % av både högstadie- och gymnasieungdomar att de vill

vara med och påverka i frågor som rör kommunen. År 2015 hade dessa siffror ökat till 54 % bland

gymnasieungdomar och 51 % bland högstadieungdomar. Det är en ökning som bör värnas, speciellt

eftersom det nationella målet med ungdomspolitiken är att: ”Alla

unga ska ha inflytande över samhällsutvecklingen, goda

levnadsvillkor och makt att forma sina liv” (proposition, 2013/14).

Att ungdomarna är mer intresserade av politik är en positiv

utveckling eftersom ett ökat politiskt inflytande från ungdomar är en

stor tillgång för kommunen. Dels för att ungdomar kan bidra med nya perspektiv, dels för att ungdomar

lever i den värld politiker tar beslut om. För att politiker ska kunna fatta så bra beslut som möjligt som

berör unga måste ungdomar involveras.

Enligt resultatet i LUPP-undersökningen 2015 vet många ungdomar inte hur de ska framföra sina

åsikter. Av de 52 % ungdomar som vill vara med och påverka vet endast 20 % hur de ska gå tillväga.

42 % av de ungdomar som vill vara med och påverka ser sig ha små möjligheter att föra fram sina åsikter

och 37 % av ungdomarna vet inte hur de ska gå tillväga. Detta är statistik som bör tas i beaktande då en

hög andel ungdomar utifrån LUPP-resultatet vill vara med och påverka, men endast 20 % av dem anser

detta möjligt. De som inte anser detta möjligt påstår dessutom att de har en liten tillit till politiker i

Marks kommun. Det visar sig även att ungdomar med litet förtroende för politiker har en mer negativ

framtidstro. Genom att involvera ungdomar i beslut kan ett bättre förtroende byggas upp och en mer

positiv framtidstro uppnås.

 Beslut om

unga kräver

kunskap om unga!”
(civilsamhällesfrågor, 2015)

”

8

Diagrammet visar att år 2010 ville 24 % av både högstadie-och gymnasieungdomarna ha mer inflytande och år

2015 hade dessa siffor ökat till 54 % bland gymnasieungdomarna och 51 % bland högstadieungdomarna.

Diagrammet visar att år 2010 ansåg 12 % av gymnasieungdomarna och 11 % av högstadieungdomarna att de

kunde föra fram sina åsikter. År 2015 ansåg 15 % av gymnasieungdomarna och 20 % av högstadieungdomarna

att de kan föra fram sina åsikter.

24

51

24

54

0

50

100

2010 2015

Ungdomar som vill ha mer inflytande

Högstadieungdomar Gymnasieungdomar

11

20

12
15

0

20

40

60

80

100

P
ro

ce
n

t

Ungdomar som anser att de har stora eller ganska stora
möjligheter att framföra sina åsikter

Högstadieungdomar Gymnasieungdomar

2010 2015

9

Pyramiden till höger är en modell för delaktighet och inflytande.

4. Inflytande handlar om att man faktiskt har varit med och

påverkat. Det är omöjligt att ha inflytande utan tillgänglighet,

deltagande och delaktighet.

3. Delaktighet, för att uppleva att man har möjligheter att

påverka i olika sammanhang, att man verkligen är delaktig,

krävs att både de nedanstående faktorerna är uppnådda.

Graden av delaktighet bygger alltid på individens upplevelse.

2. Deltagande, när man faktiskt deltar i olika aktiviteter,

besöker mötesplatser eller är med i grupper eller andra sammanhang finns möjligheten att göra sin röst

hörd. Att utnyttja sin rösträtt är också en form av deltagande.

1. Att ha tillgång till något - tillgänglighet, alla unga ska ha möjlighet att vara delaktiga i det man är

intresserad av. För att kunna delta måsta man till exempelvis känna att man är respekterad för den man

är. Tillgänglighet är en grundläggande faktor för demokrati och därmed viktig att betona

(Folkhälsoinstitutet, 2002).

För att unga i Marks kommun ska kunna påverka bör dessa fyra stegen tas i beaktande. Första steget är

att politiken måste finnas tillgänglig för ungdomarna. Deltagande och delaktighet är något varje forum

måste arbeta enskilt med. Deltagande ger unga möjlighet att utvecklas, skapa erfarenheter och kunskap.

Dels kunskap om hur verkligheten ser ut, dels kunskap som vidgar vyerna från skolans värld.

Delaktighet skapar nya nätverk och känslan att man åstadkommer någonting - att man är viktig - vilket

främjar den egna utvecklingen, ökar kunskapen om hur samhället fungerar och skapar idéer man kan

använda vid etableringen i samhället. Införs dessa tre grundstenar kommer den fjärde komma naturligt;

ungdomar kommer att få mer inflytande (Jessika Karreskog, 2016). I detta avsnitt tas det fram förslag

till hur Marks kommun kan öka ungdomars känsla av att de kan påverka och hur man kan ge ungdomar

mer inflytande.

3.1.1 Dagens redskap för ungdomars inflytande i Marks kommun

Idag har Marks kommuns ungdomar ett relativt litet utbud av medel för att påverka beslut som berör

dem. Det är något som behöver åtgärdas. Även Barnkonventionen betonar detta; “... barnets rätt att

uttrycka sina åsikter och få dem beaktade i alla frågor som berör honom eller henne” (unicef.se, 2016).

Idag har ungdomarna i Marks kommun tillgång till elevkår och/eller elevråd i skolan, en demokrativecka

för Marks gymnasiums elever samt medborgarförslag som skickas in till kommunens verksamhet. Under

demokrativeckan får Marks gymnasiums elever tillgång till politiken och möjlighet att fråga och lyssna

på politiker, vilket även skapar möjlighet till deltagande och delaktighet.

Folkhälsoinstitutet, Socialdepartementet

S2002/5085/FH (Folkhälsoinstitutet, 2002)

10

För att ungdomar på ett bra sätt ska få inflytande och kunna påverka deras livssituation behövs fler

tillvägagångssätt för det inom kommunen.

3.1.2 Förbättringsförslag

För att ungdomar i Marks kommun ska få mer inflytande har följande åtgärder tagits fram:

 Digitala forum och brevlåda

 Ett bättre samarbete mellan elevråd och skolpersonal

 Etablering av ett ungdomsforum

3.1.2.1 Digitala forum och brevlåda

I dagens samhälle spenderar ungdomar mycket tid på internet. Därför är internet ett bra hjälpmedel för

att skapa kommunikation mellan politiker och de unga medborgarna. Dessutom är Marks kommun en

kommun med stora avstånd mellan orterna, där internet kan underlätta kommunikationen. Därför är

internet ytterligare ett bra sätt att få ungdomar involverade i politiken. Genom att ha en öppen chatt med

politiker där främst ungdomar kan ställa frågor till kommunens politiker involverars ungdomar mer. Ett

komplement för de som inte har tillgång till internet är att ha en brevlåda. Brevlådan bör vara

lättillgänglig och tydligt utsatt, förslagsvis att den sitter utanför Marks kommuns huvudentré. Införs

detta är det viktigt att alla är medvetna om att dessa två kommunikationsvägar finns. Marknadsföring är

därför väsentligt. Eftersom ungdomar är lättillgängliga på internet bör en stor del av marknadsföringen

ske där. Exempelvis kan följande åtgärder göras; lägg in en länk på alla skolors skolplattform där en

tydlig hänvisning till informationen finns, informera om det på Marks kommuns hemsida och på Ung i

Marks Facebook-sida. Dessutom kan lärarna meddela att dessa kommunikationsvägar finns.

Ytterligare ett förslag för att involvera ungdomar i politiken är att skapa en twittervägg. Idag uttrycker

många ungdomar sina åsikter på Twitter och därför är det ett bra sätt för politiker att ta del av ungdomars

åsikter. Twitter bidrar till en miljö där fler våga uttrycka sina åsikter då en skärm distanserar talaren från

lyssnaren. Detta kan leda till att fler våga föra livliga diskussioner och engagera sig mer inom politiken.

3.1.2.2 Ett bättre samarbete mellan elevråd och skolpersonal

Föregångsexempel: Elevrådet på Bäckängsgymnasiet

Under läsåret 2014-2015 på Bäckängsgymnasiet i Borås var en person från skolledningen alltid

närvarande vid varje elevrådsmöte. På Bäckängsgymnasiet hålls elevrådsmöte med alla

klassrepresentanter en gång i månaden. Då är två elevrådsrepresentanter från varje klass samt styrelsen

i elevrådet deltagande. Vid varje elevrådsmöte förs en dagordning och ett protokoll förs.

Elevrådsrepresentanterna får tillfälle att ta upp sina frågor från respektive klass och en dialog skapas

med personen från skolledningen om vad som är möjligt att genomföra, om vad som inte är det och vad

som genomförs i dagsläget. De som är närvarande på mötena får en bättre inblick i hur skolan fungerar

11

som organisation och kan framföra till sina klasskamrater hur skolan arbetar för att genomföra elevernas

önskemål, samt vilka begränsningar och möjligheter som finns.

Förslag på förbättringsområden i Marks kommun

För att skolelever i Marks kommun ska kunna påverka sin skolgång måste det som bestäms på elevråden

vara av relevans. Elever och skolledning måste ha ett seriöst samarbete för att det som eleverna säger

ska tas på allvar, för att man tillsammans ska kunna utveckla skolan i en positiv riktning. Genom detta

finns en person från skolledningen närvarande som tar elevernas frågor på allvar, samt ställer relevanta

frågor till eleverna. Då skapas en länk mellan skolpersonal och elever, samt att eleverna lättare kan vara

med och bestämma om sin skolgång eftersom skolledningen visar riktlinjer för i vilken mån eleverna

har möjlighet att påverka och inte. På så vis undviks att elevrådet endast är tillgängligt på skolan för att

det är ett krav från Skolverket. Istället får eleverna inflytande och kan påverka sin skolgång i en positiv

riktning.

3.1.2.3 Etablera ett Ungdomsforum

Länken mellan ungdomar och vuxna är idag för svag och behöver stärkas. Ett Ungdomsforum kommer

göra denna länk bredare och mer lättillgänglig. Denna länk bör fungera åt båda håll. Unga ska ha

möjlighet att få en fot in i vuxenvärlden och vuxna ska få en fot in i ungdomarnas värld. Detta kommer

öka ungas inflytande och ge dem en chans att påverka och förändra.

Idag har flera kommuner runt om i Sverige olika typer av ungdomsforum. Två av kommunerna är Lund

och Borås kommun. Deras ungdomsforum har vi valt att fördjupa oss inom.

Föregångsexempel: Lunds ungdomsting

2003 hölls Lunds första ungdomsting, där unga mellan 12 – 25 år bestämde hur tinget skulle se ut och

fungera. Tinget är ständigt under utveckling. Under dessa år har ett storting bildats och en rad olika

utskott (Jessika Karreskog, 2016).

Ungdomstinget hålls fyra gånger per år där ungefär 150 st unga är närvarande. Under dessa möten

bestäms vilka frågor som ska prioriteras i framtiden och hur tinget ska disponera sina pengar. Besluten

som tas i tinget arbetar sedan utskotten vidare med för att förverkliga.

Under åren har ungdomstinget till exempel anordnat festivaler, sänkt åldersgränsen för

medborgarförslag, skrivit två böcker och införskaffat en mötesplats (http://www.ungilund.se, 2016).

Föregångsexempel: Borås ungdomsråd

I Borås kommun finns ett centralt ungdomsråd av unga för unga. Ungdomsrådet är uppbyggt utav

stadgar och de samarbetar med Borås stad. Det är Borås stad som ger ungdomsrådet ekonomiskt stöd så

att de kan bedriva sin verksamhet. De har en årlig budget på 100 000 kr, där minst 10 000 kr ska gå till

12

projektansökningar, men de får endast stötta ansökningar som går i linje med deras principer. Pengarna

ska användas för att bedriva och förbättra, ingenting annat. Ungdomsrådet arbetar för att förbättra

situationen för unga och jobbar aktivt mot rasism, mobbning och sexism. Det fungerar som en kanal för

att föra fram ungdomarnas åsikter till bland annat politiker, tjänstepersoner och organisationer.

Ungdomsrådet fungerar även som remissinstans; de får flera remisser från politiker. Det gäller även

frågor som inte berör ungdomarna, men som rör Borås stad i stort. Andra uppgifter de har är att stödja

ungdomsprojekt finansiellt och motverka åldersmaktsordningen. Ungdomsrådet består av unga mellan

åldern 13 - 20 år och för att vara medlem måste man bo, arbeta eller studera i Borås. De som är äldre får

vara kvar utifrån styrelsens beslut. Borås ungdomsråd är även medlem i Svenska ungdomsrådet, som

har hand om många ungdomsråd i Sverige och som anordnar inspirationsdagar som alla medlemmar i

Borås ungdomsråd får delta på. Inspirationsdagarna är till för att utveckla ungdomsrådet som verksamhet

(Jonathan Lindberg, 2016).

Ett ungdomsforum i Marks kommun

Som tidigare nämnts visar LUPP-undersökning 2015 att fler unga vill vara med och påverka, det vill

säga att det eftertraktas att få uttrycka sina åsikter. Därför är ett ungdomsforum relevant. Jonathan

Lindberg, vice ordförande i Borås ungdomsråd, som idag är bosatt i Marks kommun säger; “Ända sedan

jag började i Borås ungdomsråd har jag tänkt; shit, tänk om Mark hade ett likadant ungdomsforum!”

Förslaget att bilda ett ungdomsforum i Marks kommun är ett sätt att ge ungdomar mer inflytande och

chansen att påverka och förändra mer. Jonathan Lindberg menar att: “Ungdomar kan verkligen

åstadkomma mycket, det trodde jag inte innan jag var med i ungdomsrådet!”.

Som tidigare nämnts är Marks kommun en kommun med stora avstånd mellan orterna. Därför bör

styrelsen i ungdomsforumet bestå av representanter från hela kommunen. Lättast är att få kontakt och

informera unga om detta genom skolan, det är då viktigt att man når ut till många skolor. På så sätt blir

samarbetet mellan skolans elever och ungdomsrådet lättare och elever kan lättare föra fram sina åsikter,

idéer, önskemål och frågor direkt till ungdomsforumet. Tanken är att klasserna har klassråd där de tar

upp förslag till skolans representant som sedan för det vidare till ungdomsstyrelsen som kan föra vidare

det till politikerna. Detta ska även fungera i omvänd ordning, det vill säga att styrelsen informerar

elevkåren eller elevrådet via representanterna om vad som händer och beslutas. De för det sedan vidare

till klasserna. På så vis involveras och informeras alla skolungdomar i besluten. Det kommer även stärka

och förbättra klassråden på skolorna, då de kan vara med och bestämma mer konkreta beslut. Det lägger

även press på de skolorna som inte har elevrådsmöten att införa det. Detta leder i sin tur till att unga får

vara med och påverka politiken på riktigt. Det är dock viktigt att poängtera att politikerna framför

relevanta frågor med tyngd så att det blir substans i det unga får vara med och bestämma om. Ungdomar

13

är medborgare i kommunen och därför bör frågorna som tas upp inte endast vara frågor som berör

ungdomar utan även frågor som berör alla medborgare. På så vis blir det tyngd i det som diskuteras.

Alla ungdomar går inte i skolan. Det finns ungdomar som har tagit studenten och ungdomar som valt att

inte gå på gymnasiet. Även dessa ungdomar ska ha möjlighet att vara med i ungdomsforumet och

styrelsen. Därför ska det vid val av nya styrelsemedlemmar alltid finnas plats för de som inte går i

skolan, men som vill vara med och påverka.

Ungdomsforumet bör vara öppet för alla ungdomars tankar och idéer. Stormöten som hålls ett

visst antal gånger per år där ungdomar från hela kommunen är välkomna att delta och ta upp

sina förslag kommer att ge alla unga denna möjlighet. Ett arvode skulle kunna införas till

styrelsen som en ersättning för att kunna ta sig till och från mötena. På så sätt involveras så

många tankar som möjligt i ungdomsforumet. Ungdomsforumet bör även vara ett sätt för

politiker och ungdomar att diskutera de frågor som är aktuella i politiken. Därför föreslås att

styrelsen i ungdomsforumet ett antal gånger per år träffar en grupp politiker för att diskutera

detta. Då måste politikerna vara bra på att informera i förtid om vad som är aktuellt i politiken,

dels för att ungdomarna ska få en chans att tycka till, dels för att undvika att mötena fungerar

som en frågestund där ungdomarna ställer frågor till politikerna och politiker ställer frågor till

ungdomarna om saker som ingen från respektive part kan besvara. Att komma förberedda till

mötena ger givande diskussioner för båda parter (Gry, Lundberg , Kratz , Westerlund, &

Marasovic , 2014).

“Ända sedan jag började i Borås ungdomsråd har jag tänkt; shit,

tänk om Mark hade ett likadant ungdomsforum!”
- Jonathan Lindberg, vice ordförande i Borås ungdomsråd

14

På bilden illustreras en modell för hur ungdomsforumet kan fungera. Det är viktigt att förstå att det ska gå åt båda

hållen. Klassrepresentanter ska kunna föra fram sina önskemål och idéer till elevkår/elevråd som för vidare till

ungdomsforumet som i sin tur för vidare det till politiker. Tvärtom ska även politiker kunna ställa frågor till

ungdomsforumets styrelse som för vidare det till elevråden/elevkåren som slutligen för det vidare till

klassrepresentanterna. På så sätt blir politiken för unga i Marks kommun mer tillgänglig, samt att ungdomar

kommer kunna påverka och få mer inflytande.

3.2 Psykisk ohälsa
LUPP-undersökningen 2015 belyser att unga i Marks kommun känner sig stressade och att många inte

vet vart de ska vända sig om de mår dåligt. Av de som har medverkat i LUPP-undersökningen svarade

83 % på högstadiet att de blivit mobbade, trakasserade eller utfrysta i skolan och 65 % var den

motsvarande siffran på gymnasiet (Cecilia Helander , 2016). Skolan är en viktig arena eftersom

uppkomsten av psykosomatiska besvär till stor del förekommer i skolmiljön enligt LUPP-

undersökningen 2015. Därför är det viktigt att det görs en större insats i skolan för att förhindra besvären.

3.2.1 Befintligt stöd i Marks kommun

Marks kommun har olika verksamheter dit unga kan vända sig om de mår dåligt. I Marks kommun

finns:

 Primärvården

 BUP (barn- och ungdomspsykiatri)

 Ungdomsmottagningen

 Socialtjänsten

 Ungdomsutvecklarna

 Elevhälsan

Många av dessa platser finns dessutom lättillgängliga för unga och fungerar som ett skyddsnät för dem.

Både elevhälsan och ungdomsutvecklarna har sina kontor på skolor i en miljö där elever ständigt rör sig.

15

Trots alla dessa möjligheter att få hjälp vet inte 17 % av högstadieungdomarna i LUPP-undersökningen

2015 vart man ska vända sig om man blir illa behandlad eller mår dåligt. Bland gymnasieungdomarna i

samma LUPP-undersökning är denna siffra 26 % (Cecilia Helander , 2016).

Av de som svarat att de varit utsatta för mobbning, trakasseri eller utfrysning under de senaste sex månaderna

har 83 % högstadieeleverna och 65 % av gymnasieungdomarna angett att det skett i skolan.

Hur kan man få de unga att förstå vilken hjälp de har runt omkring sig? Bättre marknadsföring skulle

hjälpa de unga att förstå och se vilken hjälp det finns samt vilka rättigheter de har. Enligt Skollagen

måste det till exempel finnas en elevhälsa för alla elever där skolläkare, skolsköterskor, psykologer och

kuratorer ska finnas tillgängliga på skolan (http://www.skolverket.se, 2016). Det är i skolan flest unga

befinner sig samtidigt. Skolan är därför en bra plats att nå ut till unga med information om vilken hjälp

det finns för dem. Det är dessutom i skolan flest unga känner sig mobbade, trakasserade eller utfrysta.

Bland högstadieungdomarna svarade 83 % att det är i skolan de blev mobbade, trakasserade eller utfrysta

och bland gymnasieungdomarna var motsvarande siffra 65 % (Cecilia Helander , 2016). Att informera

unga i skolan skulle kunna leda till att fler vågar använda sig av den hjälp som finns då de informeras i

den miljö där mest mobbning förekommer.

Att få ett ansikte på de personer man kan prata med skulle även leda till att det inte blir lika skrämmande

att ta steget att gå dit och be om stöd. Att öppna upp sig för en helt främmande person kräver från en del

elever mer mod än att öppna upp sig för någon man träffat tidigare. Presentationer av

ungdomsutvecklarna, elevhälsopersonal, BUP, ungdomsmottagningen och primärvårdspersonal i

skolan, där de kommer ut i klasserna, skulle därför kunna leda till att de användes mer flitigt och att fler

unga vet vart de ska vända sig om behovet finns.

83

65

0

10

20

30

40

50

60

70

80

90

Högstadieungdomar Gymnasieungdomar

p
ro

ce
n

t

Hur många som blir mobbade, trakasserade eller utfrysta
på skolan

16

3.2.2 Tabubelagt att må dåligt

Riksförbundet Hjärnkoll (NSPH/Hjärnkoll, 2016) har genomfört en undersökning som visar att psykisk

ohälsa är ett vanligt problem som det pratas för lite om. Det har blivit som en norm att inte prata om

psykiska problem, vilket kan vara en av anledningarna till att unga inte vet vilken hjälp som finns

eftersom man inte vill erkänna att man behöver den.

Om attityden till psykisk ohälsa förbättras är det något både individen och samhället vinner på. Det finns

en acceptans för kroppsliga sjukdomar och kroppsliga skador, särskilt de som syns. Därför borde det

inte vara tabu att prata om psykiska besvär. Det är många som någon gång varit drabbade av psykisk

ohälsa eller haft någon i sin omgivning som mått dåligt. Det är inget ovanligt och bör därför inte

betraktas så. Det bör informeras, läsas och pratas öppet om ämnet, för att ta ett steg i rätt riktning när

det gäller att normalisera psykisk ohälsa. “... det ska bli lika allmänt accepterat att berätta att man mår

dåligt som att man har ont i benet.” (http://www.mynewsdesk.com, 2016)

En satsning på en utveckling och förbättring inom psykiatriområdet kommer inte att leda någonstans om

attityden inte samtidigt förändras gentemot personer med psykisk sjukdom. Om föräldrarna kämpar för

att barnet ska få rätt diagnos, men kampen skrattas bort av skolpersonalen med ord som att ”alla barn

har svårt att sitta still” och “det försvinner med åldern”, eller om försöken att berätta om faderns

självmord möts med spänd stämning och obehaglig tystnad runt bordet i matsalen i skolan är det svårt

för oss alla att våga sträcka ut en hjälpande hand till någon som behöver den eller själva söka hjälp i tid.

För att åtgärda detta krävs ett medvetet och aktivt arbete för att samtalet om psykisk ohälsa ska bli något

normalt och tillåtet i samhället vi lever i. Kunskap är det som tänder ljuset i detta mörka rum av ovisshet.

Det behövs förståelse och kunskap i hur man ska handskas med dessa personer för att de ska ha samma

möjlighet till ett “normalt” liv med en chans till utveckling och likvärdig behandling som de som inte är

drabbade.

Det krävs ofta mycket mod till att söka hjälp. Därför är det ytterst viktigt att de ungdomar som tar steget

blir bra behandlade och tas på fullt allvar, annars är risken stor att de inte längre vänder sig till den

hjälpen som erbjuds då de kan känna att det är meningslöst. I vården är väntetiderna ofta långa och det

kan bidra till att ungdomarna drar sig undan för att tidsspannet mellan det att de sökt hjälp till att de

faktiskt får hjälp är för stort. För att hjälpen ska ge resultat måste eleverna kunna gå dit relativt ofta,

vilket kan vara svårt eftersom det ofta inte finns tider och väntetiderna blir för långa. I skolorna skulle

det vara bra om skolsköterskorna och kuratorerna har längre arbetstider eller om behovet är stort att

elevhälsoteamet då utökas. Dessutom behövs mer personal med kunskap om psykisk ohälsa. Om en elev

till exempel får en panikångestattack i klassrummet eller i korridoren ska läraren vara tillräckligt kunnig

för att veta hur hen ska hantera situationen. Det finns kurser i hur man ska bemöta unga med psykisk

17

ohälsa. Ett exempel är Liljeholmens folkhögskolas film “Hur bemöter vi ungdomar med psykisk

ohälsa?” (folkhögskolas, 2014)

3.2.3 Mer struktur i skolan leder till mindre stress

Luppundersökningen 2015 visar att 32 % av Marks kommuns högstadieungdomar, i årskurs åtta, samt

41 % av gymnasieungdomarna i årskurs två, är stressade flera gånger i veckan eller oftare. Därtill vill

ungefär lika många killar som tjejer i högstadiet och fler tjejer än killar på gymnasiet vara med och

bestämma om läxor och prov. Sett till diagrammet är det en betydligt lägre andel som får vara med och

bestämma än vad de önskar. En parallell kan dras att stressen i skolan beror på att eleverna saknar

inflytande över den egna skolsituationen. Artikeln ”Tydlig struktur skapar arbetsro” menar att en strikt

struktur gör elever lugnare, skapar arbetsro och hjälper elever att komma igång direkt med sina

arbetsuppgifter (http://skolvarlden.se, 2016). För att motverka stress behövs en tydligare struktur i

skolan - både i skolan som organisation men även i kommunikationen mellan lärare och elever.

Diagrammet visar hur många killar respektive tjejer i högstadiet i åk. 8 och gymnasiet åk. 2 som vill påverka

respektive hur mycket de får vara med och bestämma om läxor och prov.

70

64

90

88

25

14

26

35

67

64

71

68

31

27

27

35

0 20 40 60 80 100

Läxor;
högstadieungdomar

Prov; högstadieungdomar

Läxor;
gymnasieungdomar

Prov; gymnasieungdomar

Hur mycket vill eller får du som elev vara med och
bestämma om följande?

kille/får

kille/vill

tjej/får

tjej/vill

18

Diagrammet belyser hur många i högstadiet respektive gymnasiet som känner sig stressade.

3.2.3.1 Förbättringsåtgärder

3.2.3.1.1 Lärarna informerar eleverna

För att eleverna ska uppleva att de är förberedda inför proven måste lärarna vara tydliga med vilken

kunskap som förväntas inför prov. För att uppnå detta krävs att lärarna skriver upp vilka sidor i boken

som ska pluggas in, vilka stenciler som ska vara pålästa och vilka genomgångar som är relevanta. Det

är även viktigt att läraren skriver in information på skolplattformen och uppdaterar den vid behov. På så

sätt behöver inte läraren upprepa informationen för de elever som missat just den lektionen, eftersom

informationen finns tillgänglig för alla kursmedlemmar på skolplattformen. Elever är andrahandskällor

och då finns det risk för att missförstånd uppstår.

3.2.3.1.2 Lärares agerande

En bidragande faktor till den psykiska ohälsan skulle kunna vara lärares och skolors agerande. LUPP-

undersökningen 2015 visar att nästan hälften av eleverna på både högstadiet och gymnasiet menar att

skolan inte agerar om en lärare kränker en elev, skolan agerar inte om en elev mobbar en annan elev och

en stor andel av eleverna anser även att lärare och elever inte bemöter varandra med respekt. Att agera

när någon blir kränkt eller mobbad bör vara en självklarhet för samtlig skolpersonal. Att det är så många

elever som menar att skolan inte agerar är något som måste åtgärdas. Detta är en bidragande faktor till

att fler elever känner stress eftersom skolan är elevernas arbetsmiljö och den bör vara trivsam och trygg.

48

18

56

22

0

20

40

60

80

100

Tjejer Killar

Känt sig stressade under de senaste sex månaderna

Högstadieungdomar Gymnasieungdomar

19

Diagrammet visar hur många procent elever på högstadiet åk 8 respektive gymnasiet åk 2 som menar att skolan

inte agerar om en elev mobbar en annan elev eller om en lärare kränker en elev. Mittenstapeln visar hur många

elever som menar att lärare och elever inte bemöter varandra med respekt.

3.2.3.1.3 Enkät före och efter kursen

För att lärare ska kunna utvecklas och anpassa sina lektioner utifrån eleverna som studerar kursen är det

relevant att göra en enkät före och efter kursen. Denna enkät önskar vi vara obligatorisk för varje kurs

och skola. På så vis får läraren en uppfattning av hur eleverna önskar att kursens arbetsgång och

arbetssätt kommer vara utformad och vid kursens slut hur de upplevde att den var. Med en mer

individanpassad kurs ökar elevernas inflytande och stressen minskar eftersom kursen är mer anpassad

efter hur eleverna arbetar. Eleverna kan även bättre använda sin fulla potential när kursen är utformad

efter hur de som individer arbetar bäst. En enkät efter kursen ger läraren möjlighet att utveckla sin

lärarkompetens eftersom eleverna får lyfta upp vad som har varit bra respektive vad som kunde göras

bättre. På så sätt vet läraren vad som fungerar och vad hen bör utveckla till nästa kurs för att kunna lära

ut sina kunskaper till eleverna på bästa sätt. Resultatet blir att både elever och lärare får en bättre chans

till utveckling och utnyttjande av sin fulla potential. Exempel på enkät före och efter kursen finns under

bilagor.

3.2.3.1.4 Arbetsgång och respons tydligt kopplade till kunskapskraven

För att det som eleverna lär sig ska upplevas meningsfullt krävs det en förståelse av anledningen till

inlärningen. Därför är det relevant att läraren för varje nytt arbetsområde förklarar för eleverna på vilket

sätt det är kopplat till kunskapskraven. Dessutom, för att elever ska få en större förståelse för betyget

hen får efter ett prov krävs en återkoppling av läraren som är tydligt kopplad till kunskapskraven. Det

krävs även en god återkoppling där läraren anger på vilket sätt eleven kunde svara för att uppnå ett högre

betyg, om så önskas. På så sätt skapas dels en förståelse hos individen för varför hens skrivsätt och

51

38

44

44

37

57

39

33

43

43

42

46

0 20 40 60 80 100

Min skola agerar inte om en
lärare kränker en elev

Elever och lärare som inte
bemöter varandra med

respekt i skolan

Min skola agerar inte om en
elev mobbar en annan elev

procent

Trivsel i skolan

hög/tjej

hög/kille

gym/tjej

gym/kille

20

tankesätt hamnar på en viss betygsnivå, dels vad som kan utvecklas och hur hen ska utveckla det för att

uppnå den betygsnivå hen önskar. Med ökad förståelse för kunskapskraven uppstår mindre frågetecken

angående hur individen ska göra för att uppnå en viss betygsnivå, stimulansen kan öka och stressen

orsakad av oförståelse för den egna situationen kan minska.

Till en början kan det ta längre tid för läraren att ge respons eftersom hen inte är van vid att ge en utförlig

respons på provpappret eller på den digitala inlämningsuppgiften. Men när läraren rättar provet måste

det finnas en tanke bakom betyget som är kopplad till kunskapskraven. Då finns redan den responsen

som eleverna behöver, men den ska ner på papper. På så vis ger läraren mer av den kunskap som hen

besitter till eleverna, som då kan utvecklas, lära sig mer i skolan och ta till sig kunskap optimalt.

3.2.3.1.5 Betygsmatris på skolplattformen

För att eleverna tydligt ska se hur de ligger till i respektive kurs är det väsentligt att ha en digital

betygsmatris i varje kurs på skolplattformen. Att den är digital gör att det blir mindre omständligt för

lärarna eftersom de då inte behöver ta fram en fysisk betygsmatris till eleverna varje gång eleverna vill

veta hur de ligger till i kursen. Denna betygsmatris bör fyllas i efter varje prov och uppgift för att den

ska hållas uppdaterad. Då ser eleverna tydligt hur de ligger till i kursen i dagsläget och eventuellt vad

de har kvar för att uppnå det eftersträvade betyget. Det bör även vara möjligt för läraren att lägga in

kommentarer i betygsmatrisen för att förtydliga för eleven om så behövs.

Detta system finns på Bäckängsgymnasiet i Borås. Om en viss kunskapsnivå är uppfylld på ett visst

kunskapskrav markeras den kunskapsnivån i betygsmatrisen grön. Om kunskapsnivån istället är delvis

uppfylld markeras den gul och vid behov läggs en kommentar in för att förtydliga för eleven varför den

nivån var gulmarkerad. Kommentaren är kopplad till responsen som eleven fått och det blir då tydligt

för eleven varför kunskapsnivån är gulmarkerad och vad som krävs för att få den grönmarkerad, det vill

säga uppnådd. Om en kunskapsnivå inte är uppnådd är den vitmarkerad.

3.2.3.1.6 Digitalt provschema

För att arbetsbelastningen i skolan inte ska bli för stor kan ett digitalt provschema införas. Alla lärare

som en klass har bör ha tillgång till klassens provschema och det bör vara bestämt gemensamt på skolan

hur många prov, inlämningar och uppgifter som maximalt får innehas per vecka. Provschemat ska kunna

uppdateras av både lärare och elever för att avspegla den verkliga arbetsbelastningen. Med en jämnare

fördelad arbetsbelastning hålls eleverna stimulerade och det undviks att eleverna blir översvämmade av

arbete och ger upp. För att detta inte ska uppstå måste maxantalet prov, läxor och inlämningar per vecka

vara noga anpassat efter vad som är rimligt. Alla individer har olika toleransgräns för hur mycket

arbetsbelastning de tål för att hållas stimulerande och då måste denna maxgräns omfattar så många

elever som möjligt. Ett förslag är maximalt två till tre prov per vecka, men inte flera veckor i sträck.

21

3.2.3.1.7 Samarbete mellan lärare

Att lärare i samma ämne gemensamt bestämmer vad de ska lära ut till eleverna skapar ett större omfång

av kunskap och eleverna på skolan får då likartad kunskap. Då undviks att lärare har olika krav för de

olika betygsnivåerna och orättvisan i att vissa klasser lättare uppnår kunskapsnivåerna än en annan klass

kan undvikas. Ett samarbete mellan lärarna i samma ämne gör att eleverna får likartad betygsbedömning.

Samarbetet ger även ett större spann av kunskap hos lärarna, vilket i sin tur ökar garantin att eleverna

får den kunskap de behöver, att de lär sig det som Skolverket begär och att inlärningen blir mer

konsekvent.

3.3 Fritidsintressen

3.3.1 Vilka fritidsintressen intresserar ungdomar i Marks kommun?

Fritiden är en viktig del i ungas liv. Tillgången till meningsfulla kultur- och fritidsaktiviteter har stor

betydelse för ungdomars psykiska hälsa, informella lärande och sociala utveckling. Det är ett sätt att

skapa relationer, få fler kamrater och bygga sociala nätverk. Bättre hälsa och skolresultat är ytterligare

positiva effekter (Cecilia Helander , 2016). Dessutom menar Wagansson i artikeln ”Idrott som

socialisationsmiljö - en resurs med potential för mer” (Wagansson, 2016) att idrott lär unga att ta ansvar,

vad som är rätt eller fel och håller dem borta från trubbel.

Det är kommunens och samhällets ansvar att dels erbjuda ett stort utbud av olika intresseinriktningar för

olika åldrar, dels att bevaka tillgängligheten och se till att ingen utestängs från en meningsfull och

stimulerande fritid (Cecilia Helander , 2016). Med tanke på de positiva aspekterna med idrott är det

viktigt att undersöka varför en stor andel av ungdomarna i LUPP-undersökningen 2015 anser att det

finns ganska lite eller ingenting att göra på fritiden, samt att många anser att det finns aktiviteter att göra

men ingenting som är av intresse för dem. LUPP-undersökningen 2015 visar att det finns en efterfrågan

på mötesplatser, aktiviteter som intresserar ungdomar, ett bredare utbud av sport och idrott, samt

utomhusaktiviteter för ungdomar. För att skapa fritidsaktiviteter som passar alla ungdomar är det

relevant att göra ytterligare undersökningar av vad det är som saknas. Både idrottsföreningar, kulturella

aktiviteter och kurser bör finnas tillgängliga för ungdomar. Då kan ungdomar få en meningsfull och

stimulerande fritid som är utvecklande för varje individ, samtidigt som Marks kommun erbjuder

fritidsaktiviteter som passar alla.

22

3.3.2 Hur man kan få fler unga att fortsätta med sin aktivitet

Ungdomar som har en berikande och trivsam fritid mår bättre (Cecilia Helander , 2016), men hur skapar

man en mer givande fritid för fler unga? LUPP-resultatet 2015 visar att fler högstadieungdomar svarade

att det finns mycket att göra på fritiden jämfört med gymnasieungdomarna. Övergången mellan

högstadiet och gymnasiet är en period där mycket händer och många väljer att till exempelvis sluta med

sin idrott. I en undersökning skriver M.H och N.S: “Mer än 80 procent av alla ungdomar går någon

gång med i en idrottsförening. Men vid 20 års ålder är ’bara’ ungefär hälften kvar.” I diagrammet under

framgår det hur mycket aktiviteter unga tycker det finns att göra på sin fritid (Cecilia Helander , 2016).

Diagrammen belyser att fler gymnasieungdomar anser att det finns lite eller ingenting att göra på

fritiden. I enlighet med Markus H. och Nikola S. undersökning, påvisar det att äldre ungdomar, så som

gymnasieungdomar, tenderar i att sluta med sin idrottsaktivitet.

Diagrammen visar i hur många gymnasieungdomar i årskurs 2 respektive högstadieelever i årskurs 8 som utifrån

LUPP-undersökningen 2015 anser att det finns ganska lite eller ingenting att göra på fritiden, respektive att det

finns saker att göra men inget som intresserar dem

Många ungdomar slutar med sin idrott någon gång under högstadiet. Vid den åldern sker uttagningar till

landslag och region. Det sätts mer press på individen; det handlar inte längre om att spela endast för

nöje, utan det handlar om att prestera och vinna. För många släcker det lusten att fortsätta utöva idrotten

i föreningen (Idrottsaktiva, 2016). Vid en äldre ålder blir den sociala biten dessutom en faktor som upptar

mer plats i individens liv. Det kan göra att hen inte vill eller kan träna lika mycket som de som satsar på

idrotten fullt ut. Genom att skapa ett annat alternativ för de ungdomar som i dagsläget väljer att sluta

med sin idrott eftersom det inte finns plats för att utöva idrotten i föreningen om det inte sker fullt ut,

kan de fortsätta utöva den även i en äldre ålder. Då kanske andelen unga i LUPP-undersökningen som

ansåg att det finns saker att göra men inget av intresse kan minska.

I intervjuer med ungdomar som är aktiva i idrottsföreningar, samt vuxna som är insatta, förtydligas de

tidigare nämnda faktorer som är avgörande för varför ungdomar slutar med sin idrott vid övergången

från högstadiet till gymnasiet. Faktorerna är en mer seriös satsning, studier som upptar mer tid, jobb,

pojk-eller flickvänner, kompisar, fester och fritid (Idrottsaktiva, 2016);

27
43

0
20
40
60
80

100

Högstadieungdomar Gymnasieungdomar

P
ro

ce
n

t

Unga som anser att det finns
ganska lite eller ingenting att

göra på fritiden

60 61

0
20
40
60
80

100

Högstadieungdomar Gymnasieungdomar

P
ro

ce
n

t

Unga som anser att det finns
grejer att göra men ingenting

som intresserar dem

27
43

0
20
40
60
80

100

Högstadieungdomar Gymnasieungdomar

P
ro

ce
n

t

Unga som anser att det finns
ganska lite eller ingenting att

göra på fritiden

23

“Jag tror att många tycker att det blir för seriöst och att de inte orkar satsa på det viset som man börjar

göra runt 15 - 16 års åldern. Jag tror också att många runt den åldern tycker att det tar för mycket tid;

man vill kunna göra annat också” (Idrottare, ungdom 4)

“Folk börjar satsa. Det är inte lika kul längre när man har pressen på sig; att man måste prestera för

att vara med. Sen blir det mycket mer träningar i veckan, folk hinner inte med, de ska samtidigt jobba

och plugga. Det är mycket liksom” (Idrottare, ungdom 6).

Satsning är ett problem menar de intervjuade ungdomar. Det är framför allt föreningarnas vilja att bilda

lag endast med de bästa spelarna och prioriteringen att vinna som ställer till problem.

Nu kan jag bara prata utifrån mitt lags perspektiv, men ibland får man inte själv välja om man ska satsa

eller inte, utan man forslas bara upp - vare sig man vill eller inte. De skiter lite i det. Om du är bra ska

du spela där uppe och om du är dålig ska du inte det. Så man får inte bestämma själv vad man vill göra

med sitt idrottsval. (Idrottare, ungdom 6)

Inom lagidrotter är det viktigt att föreningarna tänker om och har en förståelse för att vissa deltagare

inte vill satsa helhjärtat. Därför krävs en förändring av attityden kring elitsatsning; att det idag inte är

accepterat att inte vilja satsa fullt ut vid en högre ålder. Förändras attityden kan man undvika att

ungdomar tappar intresset och slutar.

Vi frågade ungdomarna om de tror att det är möjligt att skapa motionslag, det vill säga lag i föreningarna

som tränar för skojs skull och inte pressas. De svarade att de tror att det är möjligt, men då är det viktigt

att det finns hallar tillgängliga, lämpliga halltider, samt tränare som ansvarar för träningen. De som har

intervjuats menar även att det finns potentiella ledare för motionslagen bland de som utövar idrotten i

föreningarna, men att de måste ha en inkomst. Istället för att arbeta ideellt väljer dessa potentiella ledare

att arbeta på en arbetsplats där de får lön. Därför är det viktigt att lön införs för dessa potentiella ledare

så att motionslag kan startas upp.

“Jag tror att det skulle gå om klubbarna fick pengar” (Idrottare, ungdom 1)

“Det kommer finnas tillräckligt med unga, men frågan är om det finns folk som kan anordna det. Det

är större chans att det går om man får betalt; betala någon som kan arrangera det” (Idrottare, ungdom

2)

24

“Vad gäller olika typer av lagsporter kräver det mer arbete bakom. Många gånger behövs material,

planer, hallar och så vidare. Så det krävs att en eller fler personer tar ansvar för att jobba med det”

(Idrott, ungdom 4)

“De som slutar med sin idrott för att börja med egenträning vill kunna träna under tider som passar

dem bäst och inte sena kvällstider som kl. 21.00–23.00” (Vuxen, 1)

“Många föreningar har dock potentiella ledare, med dem väljer hellre att sitta i kassan på Hemköp

eller ICA och tjäna pengar än att jobba ideellt” (Vuxen, 1)

Som intervjupersonerna nämner är det viktigt att även motionslagen prioriteras. Speciellt halltiderna är

viktiga. Ungdomar som slutar med sin idrott menar att idrotten tar upp för mycket av deras tid. Om de

istället tränar i motionslag med bra halltider och färre träningar ökar sportens tillgänglighet och det blir

lättare för dem att fortsätta med sin sport. Att kunna fortsätta med sin fritidsaktivitet är viktigt för

individens utveckling och hälsa. En person som idrottar och har en aktiv fritid får bättre skolresultat ett

bredare socialt nätverk, bättre sömn och ett bättre psykiskt och fysiskt mående. De får en mer givande

fritid. (Cecilia Helander , 2016)

4. Sammanställning
Följande åtgärder till de tre huvudområdena ungdomsinflytande, psykisk ohälsa och fritidsintressen har

tagits fram:

Politiskt inflytande

 Chatt med politiker

 Brevlåda för ungdomar till politiker och tjänstemän

 Medieforum där ungdomars åsikter och perspektiv synliggörs

 Etablering av ett ungdomsforum i Marks kommun

Psykisk ohälsa

 Förbättring av elevråd och elevkår i form av ett bättre samarbete mellan skolledning och elever

 Förändra attityden kring psykisk ohälsa genom kunskap och information om den hjälp som finns

att få

 Mer struktur i skolan

- Bättre information från lärare till elever

- Enkät före och efter kurser

- Tydligt arbetssätt och respons utifrån kunskapskraven

- Betygsmatris på skolplattformen

25

- Digitalt provschema

- Samarbete mellan lärare i samma ämne

Fritidsintressen

 Undersökning om vad ungdomar önskar göra på fritiden

 Ekonomiskt stöd till idrottsföreningar för att rekrytera ledare, utöka halltider och hallar.

Vi önskar att dessa förslag på förbättringar kommer tas i beaktande då vi anser det vara de största

bristerna i Marks kommun idag. Lupp-undersökningen är en undersökning som visar ungdomars syn på

sin livssituation, deras levnadsvanor, attityder och möjlighet till inflytande. Därför är det viktigt att

resultatet och vårt arbete synliggörs och tas i beaktande. Detta för att förbättra ungars

levnadsförhållanden och möjlighet till inflytande lokalt. Vår rapport är relevant som underlag i politiska

beslut och prioriteringar.

26

5. Källförteckning

5.1 Referenser
Cecilia Helander . (2016). Lokal uppföljning av ungdomspolitiken 2015. Mark : Marks kommun .

Jessika Karreskog. (den 17 06 2016). http://www.ungilund.se. Hämtat från

http://www.ungilund.se/Global/Ungilund/Allt%20borjar%20med%20oss%20-%20boken.pdf:

Cecilia Helander . (2016). Lokal uppföljning av ungdomspolitiken 2015. Mark : Marks kommun .

civilsamhällesfrågor, M. f.-o. (Regissör). (2015). Ungdomsenkäten Lupp [Film].

Folkhälsoinstitutet, S. (2002).

folkhögskolas, L. (Regissör). (2014). Hur bemöter vi ungdomar med psykisk ohälsa [Film].

Gry, S., Lundberg , A., Kratz , G., Westerlund, C.-O., & Marasovic , O. (2014). Ungdomsinflytande i

Härryda kommun . Härryda : Härryda kommun .

http://skolvarlden.se. (den 22 06 2016). Hämtat från skolvarlden.se:

http://skolvarlden.se/artiklar/tydlig-struktur-skapar-arbetsro

http://www.aftonbladet.se. (den 23 06 2016). Hämtat från aftonbladet:

http://www.aftonbladet.se/debatt/debattamnen/sport/article20567774.ab

http://www.boras.se. (den 17 06 2016). Hämtat från boras.se:

http://www.boras.se/forvaltningar/stadskansliet/stadskansliet/kvalitetochutveckling/barnochun

ga/ungdomsradet/ungdomsradet.4.82f0a312665003f0d800044146.html

http:/NSPH/hjärnkoll. (den 21 06 2016). Hämtat från mynewsdesk.com:

http://www.mynewsdesk.com/se/hjarnkoll/pressreleases/psykisk-ohaelsa-vanligt-men-

fortfarande-tabubelagt-552950

http://www.skolverket.se. (den 21 06 2016). Hämtat från http://www.skolverket.se/regelverk/juridisk-

vagledning/elevhalsa-1.126285

http://www.ungilund.se. (den 17 06 2016). Hämtat från http://www.ungilund.se/sv/Lunds-

ungdomsting/: http://www.ungilund.se/sv/Lunds-ungdomsting/

Idrottsaktiva. (den 21 06 2016). Varför slutar unga idrotta. (S. K. Dafne Kulstad, Intervjuare)

Jonathan Lindberg, v. o. (den 17 06 2016). Borås Ungdomsråd . (S. K. Dafne Kulstad, Intervjuare)

Per Nilsson. (2007). Ungdomar, fritid och hälsa. Ungdomsstyrelsen.

proposition, R. (2013/14). Med fokus på unga- en politik för goda levnadsvilkor, makt och inflytande .

Subotic, M. H. (2010). Avhopp inom föreningslivet . Malmö : Malmö högskola .

unicef.se. (den 01 07 2016). Hämtat från https://unicef.se: https://unicef.se/barnkonventionen/las-

texten

Wagansson, S. (2016). Idrotten som socialisationsmiljö . Karlsatd : Karlstad Universitet .

www.boras.se. (den 17 06 2016). Hämtat från

http://www.boras.se/forvaltningar/stadskansliet/stadskansliet/kvalitetochutveckling/barnochun

ga/ungdomsradet/ungdomsradet.4.82f0a312665003f0d800044146.html:

27

BILAGA 1 (Enkät före kursen)

BILAGA 2 (Enkät efter kursen)

28

 Enkät före kursen - Bilaga 1

Vilka förväntningar har du på den här kursen?

Vad tycker du är roligt respektive mindre roligt med det här ämnet?

Finns det någonting som du vill veta mer om inom det här ämnet?

Finns det någonting som du tycker är svårare som du önskar att vi fokuserar extra på?

Vilket eller vilka arbetssätt föredrar du?

Hur lär du dig information bäst?

Vad tycker du är viktigt att jag som lärare gör för att göra kursen så intressant som möjligt?

29

Enkät efter kursen - Bilaga 2

Vad tycker du har varit bra med kursen?

Vad tycker du har varit mindre bra? På vilket sätt kunde det blivit bättre?

Stämde dina förväntningar överens med kursens innehåll?

Vad det någonting med kursen som förvånade dig? Vad i sådana fall?

Vad har du lärt dig?

Hur upplever du att arbetsmetoderna har varit?

30

Önskar du att vi hade arbetat på något annat sätt för att du skulle lära dig mer och bättre? På

vilket eller vilka sätt i sådana fall?

Vad har jag som lärare gjort bra respektive mindre bra? Hur kan min undervisning bli bättre?
