

Ung i Rogaland

Sånn har vi det


Korus Vest
Stavanger


Hva er Ung i Rogaland?

- Vår egen regionale Ungdataundersøkelse. Ungdata ble første gang gjennomført i 2010, men fra 2016 gjennomfør vi kartleggingen som en fylkesundersøkelse – Ung i Rogaland.
- En kvalitetssikret og standardisert spørreskjemaundersøkelse hvor ungdommene får anledning til å fortelle om blant annet foreldre og venner, skole, lokalmiljø, fritidsaktiviteter, helse og trivsel.
- Kompetansesenter Rus vest Stavanger ønsker å presentere resultatene på en slik måte at ungdommenes stemme *tydelig* påvirker samfunnsdebatten, de politiske føringene og tiltak rettet mot ungdommer og deres oppvekst.
- I 2019 har ca 25.000 ungdommer fra 8. klasse til Vg2 valgt å delta i undersøkelsen.

Hva Ung i Rogaland er, og ikke er...

UiR er:

- en populasjonsundersøkelse som vi kan bruke til å forstå hvordan ungdommer generelt har det i en region eller en kommune.
- et velegnet verktøy som kan brukes til å utforme generell, folkehelseorientert politikk og helsefremmende tiltak rettet mot hele eller store deler av ungdomspopulasjonen.
- et verktøy for å forstå og eventuelt bedre ungdommers levekår.

UiR er *ikke*:

- et verktøy for å oppdage og møte enkeltungdommer som sliter.
- (eller i liten grad) særlig velegnet til å identifisere mindre, marginaliserende fenomen eller små marginale grupper.
- et verktøy for å identifisere og slå ned på et, for voksensamfunnet, uønsket atferdsmønster eller fenomen.

Antall respondenter, fordelt på kjønn og år

Problematisering av sammenligning over tid:

- 8. klasse – Vg1 kan vi fint sammenligne i 2013, 2016 og 2019
- *I tilfelle ikke annet oppgis vil derfor alle sammenlikninger over tid gjelde 8. klasse til Vg1.*

		8. trinn	9. trinn	10. trinn	VG1	VG2	VG3	Total
År	2010	3157	2918	2894	1113	260	283	10625
	2012	104	107	105	85	55	26	482
	2013	4954	4640	4633	4118	783	428	19556
	2015	106	126	121	141	123	1	618
	2016	4709	4537	4794	4645	2520	68	21273
	2019	5012	4861	4934	5443	4752	0	25002
Total		18042	17189	17481	15545	8493	806	77556

Ung i Gjesdal 2019

- 398/342 elever
- 92/85 prosent

Tema:

- Å være fornøyd med livet
- Selvbilde, mestring og psykisk helse
- Foreldrerelasjoner
- Vennerelasjoner
- Skoletrivsel
- Sosiale media
- Selvskading og familievold
- Alkohol og cannabis
- Regelbrudd
- «The big picture»


Å være fornøyd med livet

Å være fornøyd med livet

- I Ung i Rogaland stiller vi 6 spørsmål om å være fornøyd.
- Disse spørsmålene er til sammen en god indikator på hvordan ungdommene har det i lokalsamfunnet.
- Det er stor samvariasjon på de 6 spørsmålene og, gitt at populasjonen er stor nok, vil de også indikere hva resten av undersøkelsen vil kunne vise.


Fornøyd med livet


Selvbilde, mestring og psykisk helse

Selvbilde, mestring og psykisk helse

- I Ung i Rogaland 2019 stiller vi spørsmål om selvbilde, som blant annet omhandler i hvor stor grad ungdommen liker seg selv, er fornøyd med hvordan de har det og i hvilken grad de opplever at det de driver med er meningsfullt.
- Spørsmål om mestring omhandler i hvilken grad ungdommen opplever å finne løsninger, er trygge og stoler på egen mestringsevne ved utfordringer.
- Spørsmål om psykisk helse omhandler blant annet i hvilken grad ungdommen opplever tristhet og engstelse, søvnvansker og håpløshet med tanke på fremtiden.


Selvbilde

- I 2019 bruker vi ikke samme «spørsmålsbatteri» knyttet til selvbilde som vi gjorde i 2013 eller 2016
- Vi kan imidlertid sammenligne spørsmålet «jeg liker meg selv slik jeg er» for perioden 2013-2019

Svaralternativ "passer ganske godt" og "passer svært godt"


Selvbilde 2019, fordelt på trinn

- I 2019 bruker vi en selvbilde-variabel konstruert av følgende påstander:
 - jeg er svært fornøyd med hvordan jeg er
 - jeg er ofte skuffet over meg selv
 - jeg liker meg slik jeg er
 - jeg er fornøyd med hvordan jeg har det
 - jeg opplever at det jeg driver med i livet er meningsfullt
- Resultatet deler vi inn i 4 kategorier, fra godt selvbilde til dårlig selvbilde.
- Selvbilde er i stor grad knyttet til spørsmål om relasjoner – jeg liker meg slik jeg er, når andre sier eller viser at de liker meg slik jeg er.

Kategorier "Godt selvbilde" og "ganske godt selvbilde"


Mestring

- 5 helt nye spørsmål:
 - Jeg klarer alltid å løse problemer hvis jeg prøver hardt nok
 - Hvis noen motarbeider meg, så kan jeg finne måter og veier for å få det som jeg vil
 - Jeg føler meg trygg på at jeg vil kunne takle uventede hendelser på en effektiv måte
 - Jeg beholder roen når jeg møter vanskeligheter fordi jeg stoler på mestringsevnen min
 - Hvis jeg er i knipe, så finner jeg en vei ut
- 88 prosent i undersøkelsen havner i kategoriene «god mestring» og «meget god mestring».
- Det er en tydelig sammenheng mellom selvbilde og mestringsevne. Men vi vet ikke hva som påvirker mestringsevnen.
- Vi vet egentlig lite om forholdet mellom nettopp mestring og selvbilde.

Selvbilde og mestring, Rogaland


Psykisk helse

- Vi stiller 6 spørsmål knyttet til psykisk helse:
 - Har du i løpet av den siste uken følt deg plaget av:
 - at alt er et slit
 - søvnproblemer
 - å være ulykkelig, trist eller deprimert
 - håpløshet med tanke på fremtiden
 - stivhet eller anspenthet
 - å være bekymret for mye om ting
- Vi kan si noe om graden av psykiske plager, og om trenden i samfunnet, men vi skal være forsiktige med å sette etiketter. Vi måler populasjonen, ikke individene.


Psykisk helse, fordelt på klassetrinn

Andelen med høy grad av psykiske plager


Psykiske plager, ungdomsskolen 2016-2019, Rogaland

- Det er ikke kun andelen elever med høy grad av psykiske plager som har økt.
- Det er en forskyvning av populasjonens helsetilstand – «alle» er noe mer plaget.
- Hva slags tiltak er mest velegnet til å møte en forandring i hele ungdomspopulasjonen?


Selvbilde og psykiske plager, Rogaland

- Hønen eller egget?
- Kan eg gjørr någe med det?
- Hvem vil enklest mestre/håndtere en kort eller lang periode med mye uro, nedstemthet, engstelse etc?


Foreldrerelasjon

Kontroll og tillit

Foreldrekontroll

- Kontroll er også tillit.
- Sammen med skolen er hjemmet den viktigste arenaen for ungdommers oppvekst.
- Det er for eksempel en sammenheng mellom høy grad av kontroll og lav grad av «risikofylt» atferd.
- Høye, stabile verdier vil *ikke* kunne forklare eventuelle variasjoner i ungdommers besvarelser ellers (regelbrudd, rus, psykisk helse).

Svaralternativ "passer svært godt" og "passer ganske godt"


Foreldretillit 2016-2019

- Jenter krangler mer med foreldre enn gutter og vil i mindre grad snakke med foreldrene om de har et personlig problem.
- Elever i 8. klasse krangler minst med foreldrene. Krangling går ned noe i Vg1.
- Andelen som helt sikkert vil snakke med foreldrene om de har et personlig problem minker med alderen.


Vennerelasjoner

Om felleskap og ensomhet

- Størst endring er i opplevelse av ensomhet.
- Jenter føler seg mer ensomme, men gutter står for den største økningen fra 2016 til 2019 – både i prosent og prosentpoeng.


Følelsen av samhörighet og ensomhet

- Inkludert svaralternativet «av og til» vil 90 % finne noen å være sammen med hvis de ønsker det.
- Samvariasjonen mellom de tre spørsmålene om at «ingen kjenner meg», «folk er rundt meg» og «følelsen av ensomhet» er sterk – men det er ikke samme 10 prosent!
- Andelen som finner noen å være sammen med er nokså lik mellom kjønn, men ellers har jenter en dårligere score.


Omgangsform

- Mindre bevegelse enn det vi hadde forventet.
- Små forskjeller mellom gutter og jenter.
- De små forandringene er like mellom kjønn.


Aktiviteter med venner

- Utviklingstrekkene er like for begge kjønn.
- Gutter er langt mer aktive med å spille online og jentene er noe mer aktive på sosiale medier.
- Forskjeller på trinn: yngre er mer hjemme, mer aktive med online-spill og på sosiale medier.

Svaralternativ 1. gang eller mer (siste syv dager)


Skoletrivsel

Skoletrivsel

- «Skoletrivsel» er ikke det samme som «fornøyd med skolen» - det førstnevnte er *helt åpenbart* et relasjonelt fenomen.
- Sammen med spørsmål knyttet til hjem og foreldrerelasjoner er skoletrivsel svært sentralt for å forstå andre fenomen som selvbilde og psykisk helse.
- Skolen er en selvfølgelig helsefremmende arena i det offentlige samfunn.
- I ungdomsskolen er det ingen signifikante forskjeller mellom ulike skoler, men på videregående er det grunn til å tro at økt heterogenitet kan gi utslag på spørsmål om f. eks. selvbilde og psykisk helse.


Skoletrivsel i ungdomsskolen og videregående skole, 2016-2019

Ungdomsskolen - svaralternativ "helt enig" og "litt enig".


Videregående skole - svaralternativ "helt enig" og "litt enig".


Skoletrivsel 2019, fordelt på trinn


Skolepress og skoletrivsel, Rogaland

- I 2019 stiller vi 3 spørsmål om skolestress:
 - Jeg blir stresset av skolearbeid
 - Jeg føler meg utslitt på grunn av skolearbeid
 - Jeg har mer skolearbeid enn jeg klarer å gjøre
- De 3 spørsmålene slår vi sammen til en ny variabel: «Skolepress».
- 33 prosent (20) er i kategorien «å oppleve skolepress» «svært ofte».
- Koblingen mellom skoletrivsel og skolepress er relativt svak i Rogaland.

Skoletrivsel og skolepress


Skolen som arena for å fremme eller hemme god psykisk helse, Rogaland


Sosiale medier

Sosiale medier

- De aller fleste ungdommer bruker sosiale media hver dag.
- Kobling mellom bruken av sosial medier og ulike former for mobbing på sosiale medier er svært liten. Med noe unntak for bruk mer enn tre timer.
- Kobling mellom vennerelasjoner, omgangsformer og lignende er tilsvarende svak.
- Alt tyder på at bruk av sosiale medier eksisterer på tvers av alt...

Hvor lang tid bruker du på sosiale medier per dag


Mobbing på sosiale medier

- Vi stiller fire spørsmål om digital mobbing (12 mån).
 - Har du blitt truet via nett eller mobil
 - Har noen via nett eller mobil skrevet sårende ting til eller om deg
 - Har noen lagt ut sårende bilder eller videoer av deg på nett eller mobil
 - Har noen stengt deg ut fra sosiale ting på nett
- Vanligst forekommende er at noen har skrevet sårende ting om eller til deg. 30 prosent av elevene er blitt utsatt, og 5 prosent er blitt utsatt 6 ganger eller mer .
- Gutter blir noe mer utsatt for trusler på nett, men på de andre spørsmålene har jentene høyere score. Jenter er noe hyppigere brukere av sosiale medier.
- Digital mobbing avtar noe i VGS.


Selvilde og digital mobbing, Rogaland

- Der er en tydelig sammenheng mellom digital mobbing og selvbilde, samt digital mobbing og ensomhet.
- Allerede i forbindelse med noe digital mobbing, ser vi tydelige utslag i tabellen.
- De som blir hyppig utsatt for alle typer digital mobbing er ikke representert blant de med godt selvbilde.
- Selvbildet blir til i relasjon med andre – jeg liker meg selv, når andre liker meg. Enkel logikk tilsier at ulike typer mobbing, også digital, vil ha motsatt effekt.

Selvilde og digital mobbing


Selvskading og vold i nære relasjoner

Temadag

- Sammen med RVTS Vest inviterer KoRus Vest Stavanger til temadag om selvskading og familievold.
- Invitasjon kommer, men sett av datoen torsdag den 17. oktober.
- Vi oppfordrer kommunene til å invitere med ungdommer.


Selvskading og selvmord

- Tallene fra Ung i Rogaland viser at 22 prosent har forsøkt skade seg og 6 prosent ta sitt eget liv de siste 12 månedene.
- Der er en sterk sammenheng mellom selvskading og selvmordsforsøk, og der er ingen tydelig grense.
- Der er en sterk sammenheng mellom selvskading på den ene siden og ensomhet, selvbilde og psykiske plager på den andre siden.
- Kommuner hvor ungdommene har det generelt sett bra har derfor en tydelig lavere andel ungdommer som rapporterer om at de skader seg selv.
- Ungdommer som skader seg selv diskuterer sine problem med foreldrene i langt mindre grad enn ungdommer som ikke skader seg selv.

Ville du snakket med foreldrene dersom du har et personlig problem, Rogaland


Vold i nære relasjoner

- Vi finner en tydelig samvariasjon med spørsmål om å bli utsatt for vold, med ikke-synlige og synlige skader.
- Ingen tydelig kobling til andre spørsmål i undersøkelsen.
- Vi vet foreløpig ikke noe om hva ungdommene legger i begrepet «slått med vilje».
- 1 av 3 har forsøkt å gi beskjed. Undersøkelsen forteller oss ikke om hvem (f eks venn, lærer eller helsesykepleier), eller om de har fått respons.
- Ytterligere analyser vil bli presentert i forbindelse med fagdagen.

Har noen voksen i familien slått deg med vilje (12 mån)


Har du forsøkt si fra til noen om at en voksen har i familien din har slått deg med vilje


Alkohol og cannabis

Barnet ditt ruser seg! / Ruser barnet ditt seg?

Andelen som verken har brukt cannabis eller drukket seg tydelig beruset det siste året.


Beruselse og cannabis, Rogaland

- Tabellen sier *ikke* noe om andelen ungdommer som drikker seg beruset.
- Det er de ungdommer som drikker seg beruset som også bruker cannabis.


Vært tydelig beruset de siste tolv månedene


Beruselse de siste 12 månedene, fordelt på klassetrinn i 2019


Bruk av hasj/marihuana/cannabis de siste 12 månedene


Bruk av hasj/marihuana/cannabis de siste 12 månedene, fordelt på klassetrinn


Forandring i status for hasj

- Den største økningen er for svaralternativet «har ingen betydning». Det kan eventuelt indikere en økt toleranse.
- Utviklingen har samme tendens i ungdomsskolen som på VGS, men statusøkningen for hasj er tydeligere i ungdomsskolen.
- Vi ser samme forandring i forhold til alkohol, men forandringen er mindre. Dette skal ses i lys av en allerede tidligere høyere status.


Helsefaren ved bruk av alkohol, hasj og tobakk

- Rangeringen av helsefare er lik på ungdomstrinnet og VGS, men samtlige produkter vurderes som mindre farlige på VGS.
- Andelen som mener at produktet er «veldig helsefarlig» på VGS fordeler seg som følger:
 - Tobakk 59 prosent
 - Hasj 49 prosent
 - Snus 37 prosent
 - Alkohol 20 prosent


Regelbrudd

Regelbrudd

- Vi lager en regelbrudd-variabel av følgende spørsmål:
 - Tatt i butikken uten å betale
 - Vært i slåsskamp
 - Med vilje ødelagt eller knust vinduer, buss-seter, postkasser eller lign.
 - Sprayet eller tagget ulovlig på vegger, bygninger, tog, buss eller lignende
 - Lurt deg fra å betale på kino, idrettsstevner, buss, tog eller lignende
 - Vært borte en hel natt uten at foreldrene dine visste hvor du var
 - Skulket skolen
- Det vanligst forekommende regelbruddet, med størst økning, er å lure seg fra å betale, fulgt av å skulke skolen.


Regelbrudd, fordelt på år


Hvem begår regelbrudd

- De aller fleste ungdommer begår ikke regelbrudd, eller i veldig liten grad.
- Blant ungdommer i kategoriene «de erfarne» og «gjengangere» finner vi noe mer utagerende og grenseoverskridende atferd enn ellers.
- Den største sammenhengen finner vi til foreldrekontroll og bruk av tobakk, alkohol og cannabis.

Cannabis og regelbrudd


Highlights fra kommunen

- Dårligere selvbilde og økt grad av psykiske plager, sterkt knyttet til skolen som arena.
- Redusert trivsel generelt, med høy grad av kjedsomhet og meget høy grad av å grue seg spesifikt. Stor andel som opplever omfattende skolepress.
- Økt rusbruk og forandringer i holdninger til rus. Muligens også en kobling til mer «ute-aktiviteter».

Ung i Rogaland
Sånn har vi det

Ungdommenes budskap

- Ikke stress oss (målepunkter i skolen)
- Ha fokus på det vi får til, og ikke det vi ikke får til
- Få oss til å tro på at vi er gode nok som vi er
- Gi oss pauser/hjelp til å ta pauser, gjerne med grenser (skolepress, sosiale medier)
- Vi trenger voksne som er tilstede og snakker med oss


SE OSS!!!