

Analyse av Ungdata i Lister 2019

Risiko- og beskyttelsesfaktorer

GEIR MØLLER

Tittel: Analyse av Ungdata i Lister (2019)
Undertittel: Risiko og beskyttelsesfaktorer hos unge i Lister
Forfatter(e): Geir Møller
Dato: 2019
ISBN:
ISSN: 1891-053X
Prosjekt: Ung i Lister
Prosjektleder: Linn Gyland

Spørsmål om dette notatet kan rettes til:

Telemarksforsking
Postboks 4
3833 Bø i Telemark
Tlf: +47 35 06 15 00
www.telemarksforsking.no

Forord

Kommunene gjennomfører jevnlig UngData-undersøkelser. UngData er en viktig levekårsundersøkelse som forteller oss hvordan ungdom har det og hvordan de lever sine liv. Hver kommune får sine egne resultater, og bearbeider og nyttiggjør seg av dette.

Midler fra Løvetrærutvalget i Agder har gitt oss mulighet til å dykke ned i tallmaterialet og utforske sammenhenger, risiko- og beskyttelsesfaktorer både på Lister-nivå og for den enkelte kommune. Dette er svært viktig med tanke på planlegging og tiltaksutvikling.

Prosjektet har vært organisert gjennom Listersamarbeidet, med representanter fra alle Listerkommunene. Rapporten har vært en sentral del av prosjektet, og har dannet grunnlag både for fagdager, ungdomsmedvirkning, podcast og politisk verksted.

Takk til Geir Møller for en god og oversiktlig rapport. Takk til Agder fylkeskommune for spennende samarbeid. Takk til ungdommer og ansatte i kommunene som har bidratt både i planlegging og gjennomføring av prosjektet.

Hilsen

Prosjektleder Linn Gyland

Folkehelsekoordinator i Lister

[Gå til Listers folkehelsenettsider](#)

Innhold

Sammendrag	6
1. Innledning	12
2. Elever som har svart på undersøkelsen	14
3. Sosioøkonomisk status, risiko- og beskyttelsesfaktorer	16
3.1 Sosioøkonomisk status.....	16
3.2 Risiko- og beskyttelsesfaktorer.....	18
4. Psykiske plager	23
4.1 Forekomst av psykiske plager.....	23
4.2 Sosioøkonomisk status og psykiske plager.....	27
4.3 Hva virker inn på ungdoms psykiske plager.....	31
5. Ungdoms alkoholbruk	37
5.1 Ungdoms tilbøyelighet til å drikke seg beruset	37
5.2 Kjøring i ruset tilstand	44
5.3 Sosioøkonomisk status og bruk av alkohol.....	45
5.4 Hva forklarer ungdoms tilbøyelighet til å drikke seg beruset	47
6. Bruk av cannabis	53
6.1 Ungdoms bruk av cannabis.....	53
6.2 Tilgjengelighet og holdninger til hasj/marihuana	56
6.3 Sosioøkonomisk status og bruk av cannabis.....	59
6.4 Hva kan forklare ungdoms tilbøyelighet til å bruke cannabis?.....	60
7. Skolerelasjoner	64
7.1 Relasjoner til skolen	64
7.2 Relasjoner til lærer.....	69
8. Mobbing	75
8.1 Ungdom utsatt for tradisjonell mobbing.....	75
8.2 Digital mobbing	79

9. Vold	84
9.1 Ungdom utsatt for vold.....	84
9.2 Vold og SØS.....	88
9.3 Risiko- og beskyttelsesfaktorer.....	89
10. Kontakt med skolehelsetjenesten.....	91
11. Risiko og beskyttelse i Lister	95
11.1 Risiko- og beskyttelse knyttet til familien	95
11.2 Risiko og beskyttelse knyttet til skolen	97
11.3 Risiko og beskyttelse knyttet til sosiale relasjoner	99
11.4 Risiko og beskyttelse knyttet til nærmiljøet	100
11.5 Risiko og beskyttelse knyttet til deltakelse.....	102
11.6 Risiko og beskyttelse knyttet til sosialt press	104
12. Vedlegg.....	107

Sammendrag

Denne rapporten inneholder resultater fra Ungdataundersøkelsen i Listerregionen. Dette innbefatter kommunene Lyngdal, Farsund, Flekkefjord, Kvinesdal, Audnedal, Hægebostad og Sirdal. I oppsummeringen av resultatene er todelt. Først oppsummeres hovedresultatene punktvis etter temaene som inngår i rapporten. Dernest oppsummeres noen hovedresultater for hver de fire største kommunene i regionen. I vedlegget til rapporten inngår også radardiagram som viser omfanget av risiko- og beskyttelsesfaktorer for hver enkelt kommune, sammenlignet med andre kommuner i Agder.

Psykisk helse

- Omfanget av psykiske plager øker med økende klassetrinn
- Omfanget av psykiske plager er større blant jenter enn blant gutter
- Det er noe mindre omfang av psykiske plager i Lister sammenlignet med Agder for øvrig. Forskjellene er imidlertid små.
- Blant kommunene i Listerregionen er omfanget av psykiske plager størst i Lyngdal, Kvinesdal og Farsund. Omfanget av psykiske plager er forholdsvis lite i Hægebostad, Audnedal og Sirdal.
- Omfanget av psykiske plager varierer lite etter sosioøkonomisk status
- Faktorer som øker risikoen for psykiske plager er risiko knyttet til skole, nærmiljø, sosialt press og familie.
- Faktorer som reduserer risikoen for psykiske plager er beskyttelse knyttet til sosialt press, skole og deltakelse i organiserte aktiviteter

Ungdoms alkoholbruk

- Ungdoms bruk av alkohol øker i utbredelse fra 9. trinn og frem til VG1. I Listerkommunen er det en klart større andel ungdom som har drukket seg beruset på 9. og 10. trinn enn ungdom på tilsvarende klassetrinn i Agder for øvrig.
- Det er en spesielt stor andel gutter på 10. trinn i Lister som har drukket seg beruset. Dette gjelder spesielt blant 10. klassinger i Kvinesdal og Flekkefjord.
- Elever på videregående skole i Lister har derimot drukket seg beruset i mindre grad i Agder for øvrig.
- Det er i Agder 1 av 4 ungdomsskoleelever som kjenner noen som har kjørt motorisert kjøretøy i ruset tilstand. Denne andelen er noe større i Lister enn i Agder for øvrig.
- Tilbøyeligheten til å drikke seg beruset er større blant de med lav sosioøkonomisk status enn de med høy sosioøkonomisk status. Dette gjelder kun blant ungdomsskoleelever og sammenhengen er tydeligere i Lister enn i Agder for øvrig. Dette skyldes at de med lav sosioøkonomisk status i Lister drikker seg beruset i større grad enn tilsvarende ungdom i Agder for øvrig.
- Faktorer som øker sannsynligheten for å ha drukket seg beruset er risiko knyttet til familie, skole og nærmiljø.

- Faktorer som reduserer sannsynligheten for å ha drukket seg beruset er beskyttelse knyttet til familie, deltakelse og det å være lite sosial.
- Analysene viser at de med høy risiko for å drikke seg beruset, kan beskyttelsesfaktorene bidra til å redusere alkoholbruken.

Bruk av hasj/marihuana

- Bruk av hasj/marihuana øker med økende klassetrinn. I Lister er det 3 prosent av elevene på ungdomsskolen som oppgir at de har brukt hasj/marihuana én eller flere ganger i løpet av de siste 12 månedene. Blant eleven på videregående skole er andelen 10 prosent.
- Det er ikke noe mer bruk av hasj/marihuana blant ungdomsskoleelever i Lister enn i Agder for øvrig. Blant elever på videregående skole er bruken mindre i Lister enn i Agder for øvrig. Dette skyldes primært lite bruk av hasj/marihuana blant guttene.
- I Farsund er det forholdsvis mange på videregående skole som har brukt hasj/marihuana. Dette gjelder spesielt på VG2 og VG3.
- I Kvinesdal og Flekkefjord er det forholdsvis stort bruk av hasj/marihuana blant 10. klassinger sammenlignet med Agder for øvrig. I Lyngdal er bruken omtrent som i Agder for øvrig.
- Blant de som har brukt hasj/marihuana er det langt flere i Lister enn i Agder for øvrig som mener at bruken er lite eller ikke helsefarlig.
- Bruken av hasj/marihuana varierer etter sosioøkonomisk status, dvs. at de med lav sosioøkonomisk status bruker hasj/marihuana i større grad enn de med høy sosioøkonomisk status. Dette gjelder ikke blant elevene på videregående skole i Lister. Blant de med lav sosioøkonomisk status i Lister er det forholdsvis lite bruk av hasj/marihuana sammenlignet med tilsvarende gruppe i Agder for øvrig.
- Faktorer som øker sannsynligheten for å ha brukt hasj/marihuana er risiko knyttet til familie, skole og nærmiljø.
- Faktorer som reduserer sannsynligheten for å ha brukt hasj/marihuana er beskyttelse knyttet til deltakelse og det å være lite sosial.

Skolerelasjoner

- De aller fleste elevene både i Lister og i Agder for øvrig har et godt forhold til skolen
- Andelen ungdom med gode relasjoner til ungdomsskolen reduseres noe med økende klassetrinn, men ungdom i Lister skiller seg generelt ikke fra ungdom i Agder for øvrig.
- Ungdommenes relasjoner til ungdomsskolen varierer mellom kommunene i Lister. I Flekkefjord har ungdom gjennomgående gode relasjoner til skolen, i Farsund har de gjennomgående dårligere relasjoner til skolen, mens i Lyngdal og spesielt Kvinesdal er relasjonen til skolen dalene etter økende klassetrinn.
- Faktorer som bidrar til å svekke ungdommenes relasjoner til skolen, er risiko knyttet til familie, sosiale relasjoner, nærmiljøet og sosialt press.
- Faktorer som bidrar til å bedre ungdommenes relasjoner til skolen, er først og fremst fravær av sosialt press.

Mobbing

- Både tradisjonell og digital mobbing er mest utberedt på ungdomsskolen. Blant ungdomsskoleelever er det i Lister 13 prosent som mobbes (tradisjonelt) månedlig eller oftere. Samtidig er det 20 prosent som oppgir at de har vært utsatt for digital mobbing 2 eller flere ganger i løpet av det siste året.
- Omfanget av tradisjonell mobbing er noe mer utberedt i Lister enn i Agder for øvrig. Dette gjelder spesielt blant elever på 9. og 10. trinn, både blant jenter og gutter.
- Omfanget av digital mobbing er gjennomgående klart større blant jenter enn blant gutter. Blant gutter i Lister er omfanget av digital mobbing mindre enn i Agder for øvrig.
- Omfanget av tradisjonell mobbing er spesielt stort blant elever i Lyngdal. Omfanget av digital mobbing er noe større blant ungdomsskoleelever i Farsund enn i andre kommuner i Lister.
- Faktorer som øker sannsynligheten for å bli utsatt for tradisjonell mobbing er først og fremst risiko knyttet til skole, og i noen grad risiko knyttet til sosiale relasjoner (få venner). Samtidig har gode familierelasjoner i noen grad en beskyttende virkning.
- Faktorer som øker sannsynligheten for å bli utsatt for digital mobbing er risiko knyttet til familie og skole. Gode relasjoner til skolen og familien har samtidig i noen grad en beskyttende virkning.

Vold

- Blant ungdomsskoleelever i Lister er det 20 prosent som har vært utsatt for vold en eller flere ganger i løpet av det siste året.
- Vold er ikke mer utbredt i Listerregionen enn i Agder for øvrig
- Andelen ungdom som utsettes for vold reduseres med økende klassetrinn
- Det er i størst grad gutter som utsettes for vold.
- Blant ungdomsskoleelever i Lister er vold mest utberedt i Lyngdal, og minst i kommunene Audnedal, Hægebostad og Sirdal.
- Faktorer som øker sannsynligheten for å bli utsatt for vold, er risiko knyttet til familie og skole, og i noen grad sosialt press.
- Faktorer som kan bidra til å redusere forekomsten av vold er i noen grad fravær av sosialt press.

Kontakt med skolehelsetjenesten

- Blant ungdomsskoleelevene i Lister er det omtrent 40 prosent som oppgir at de har vært i kontakt med skolehelsetjenesten/helsestasjon (SHT/HFU) for ungdom minst en gang i løpet av det siste året.
- Kontakten med SHT/HFU er større blant jenter enn blant gutter, og blant jentene øker kontakten med økende klassetrinn.

- Kontakten med SHT/HFU varierer en god del mellom kommunene i Lister. Ungdomsskoleelever i Farsund er i størst grad i kontakt med SHT/HFU (53%), mens ungdomsskoleelever i Lyngdal i minst grad er i kontakt med SHT/HFU (29%). Blant elever i videregående skole, er det også forholdsvis lite kontakt med SHT/HFU Lyngdal.
- Ungdom som med flere risikofaktorer er i større grad i kontakt med SHT/HFU enn ungdom med få/ingen risikofaktorer. Det er samtidig bare halvparten av de med mange risikofaktorer som er i kontakt med SHT/HFU.

Lyngdal kommune

- *Psykiske plager*: Blant ungdomsskoleelevene er det en forholdsvis stor andel med mange psykiske plager (20%). Blant elever i videregående skoler er det en forholdsvis liten andel med mange psykiske plager (13%).
- *Bruk av alkohol*: Ikke spesielt høy andel ungdomsskoleelever som har drukket seg beruset. Omfanget ligger omtrent som i Agder for øvrig. Det er heller ikke spesielt stor andel elever på videregående skole som har drukket seg beruset.
- *Bruk av hasj/marihuana*: Bruken av hasj/marihuana i Lyngdal er omtrent som bruken av hasj/marihuana i Agder for øvrig. Blant elevene på videregående skole er bruken imidlertid noe mindre utberedt enn blant tilsvarende elever i Agder for øvrig, spesielt blant elever på VG1.
- *Mobbing*: Det er en forholdsvis stor andel elever som har vært utsatt for tradisjonell mobbing (19%) blant elever på ungdomsskolen. Andelen elever som har vært utsatt for digital mobbing (22%) er på samme nivå som i Agder for øvrig.
- *Vold*: Andelen ungdomsskoleelever som har vært utsatt for vold (26%) er klart høyere enn i Agder for øvrig. Andelen elever på videregående skole som har vært utsatt for vold (15%), er omtrent som i Agder for øvrig.
- *Skolehelsetjeneste (SHT/HFU)*: En forholdsvis liten andel av ungdomsskoleelevene har vært i kontakt med SHT/HFU (29%).

Farsund kommune

- *Psykiske plager*: En forholdsvis stor andel ungdomsskoleelever med mange psykiske plager (18%) sammenlignet med andre kommuner i Listerregionen. Blant elever i videregående skole er andelen med mange psykiske plager forholdsvis høy (28%).
- *Bruk av alkohol*: En forholdsvis liten andel elever på ungdomsskolene oppgir at de har drukket seg beruset, spesielt blant elever i 10. klasse. En noe større andel elever på videregående skole har drukket seg beruset sammenlignet med Agder for øvrig.
- *Bruk av hasj/marihuana*: Andelen ungdomsskoleelever som oppgir at de har brukt hasj/marihuana er klart lavere i Farsund enn i Agder for øvrig. Blant elevene på videregående skoler er derimot andelen som har brukt hasj/marihuana, klart større enn i Agder for øvrig.

- *Mobbing*: Det er en noe lavere andel som har vært utsatt for tradisjonell mobbing (11%) sammenlignet med Agder for øvrig. Andelen som har vært utsatt for digital mobbing (24%) er noe høyere enn i Agder for øvrig.
- *Vold*: Andelen ungdomsskoleelever som har vært utsatt for vold (17%) er noe lavere enn i Agder for øvrig. Andelen elever på videregående skole som har vært utsatt for vold, er omtrent som i Agder ellers.
- *Skolehelsetjeneste (SHT/HFU)*: En forholdsvis stor andel av ungdomsskoleelevene har vært i kontakt med SHT/HFU (53%).

Flekkefjord kommune

- *Psykiske plager*: Litt stor andel ungdomsskoleelever med mange psykiske plager sammenlignet med andre kommuner i Listerregionen (15%), men andelen er ikke større enn i Agder for øvrig. Litt stor andel med mange psykiske plager blant elever i videregående skole (23%), men ikke større enn i andre kommuner i Agder.
- *Bruk av alkohol*: En forholdsvis stor andel av elevene på ungdomsskolen har drukket seg beruset. Dette gjelder på alle klassetrinn. På videregående skole er det en forholdsmessig stor andel elever på VG2 som har drukket seg beruset.
- *Bruk av hasj/marihuana*: Andelen elever på 10. trinn som har brukt hasj/marihuana er høyere enn i Agder for øvrig. Blant elever på videregående skole er andelen som har brukt hasj/marihuana klart lavere enn i Agder ellers.
- *Mobbing*: Andelen ungdomsskoleelever som har vært utsatt for tradisjonell mobbing (14%) er omtrent på nivå med Agder for øvrig. Andelen som har vært utsatt for digital mobbing (17%) er lavere enn i Agder for øvrig.
- *Vold*: Andelen grunnskoleelever som har vært utsatt for vold (17%), er noe lavere enn i Agder ellers. Andelen elever på videregående skole som har vært utsatt for vold (12%), er omtrent som i Agder ellers.
- *Skolehelsetjeneste (SHT/HFU)*: Andelen ungdomsskoleelever som har vært i kontakt med SHT/HFU (40%) er omtrent som for Agder ellers.

Kvinesdal kommune

- *Psykiske plager*: En forholdsvis stor del av ungdomsskoleelevene med mange psykiske plager sammenlignet med andre kommuner i Listerregionen. Blant elever i videregående skole er andelen med mange psykiske plager ikke spesielt høy, og den er lavere enn i Agder for øvrig.
- *Bruk av alkohol*: En stor andel av elevene på ungdomsskolen har drukket seg beruset. Dette gjelder på 9. trinn og spesielt på 10. trinn. Dette i kontrast til andelen på 8. trinn der det er svært få som oppgir at de har drukket seg beruset.
- *Bruk av hasj/marihuana*: Andelen elever på 10. trinn i Kvinesdal som har brukt hasj/marihuana er klart høyere enn i Agder for øvrig. Blant elever på videregående skole er andelen som har brukt hasj/marihuana lavere blant tilsvarende elever i Agder for øvrig.

- *Mobbing*: Andelen ungdomsskoleelever som har vært utsatt for tradisjonell mobbing, er noe lavere (11%) enn i Agder for øvrig. Andelen som har vært utsatt for digital mobbing (17%) er lavere enn i Agder for øvrig.
- *Vold*: Andelen ungdomsskoleelever som har vært utsatt for vold (21%) er omtrent den samme som i Agder ellers. Andelen elever på videregående skole som har vært utsatt for vold (10%), er lavere enn i Agder ellers.
- *Skolehelsetjeneste (SHT/HFU)*: Andelen ungdomsskoleelever som har vært i kontakt med SHT/HFU (37%) er noe lavere enn i Agder ellers.

1. Innledning

Denne rapporten baserer seg på ungdatabundersøkelsen som ble gjennomført i Agder i 2019. Undersøkelsen tar for seg resultatene fra kommunene i Listerregionen. I regionen inngår kommunene Farsund, Flekkefjord, Lyngdal Hægebostad, Kvinesdal og Sirdal. Som følge av kommunesammenslåing mellom Lyngdal og Audnedal fra 2020, vil også resultatene fra Audnedal kommune inngå i undersøkelsen. Undersøkelsen bygger på data for hele Agder og de øvrige kommunene utgjør et sammenligningsgrunnlag for kommunene i Listerregionen.

Formålet med undersøkelsen er å belyse forhold som kan ha innvirkning på forekomsten av psykisk helse og ulike typer atferd blant ungdom i Listerregionen. Det siste innbefatter bruk av rusmidler, involvering i mobbing og involvering i vold/konflikter mellom ungdom.

Analysene i rapporten bygger på modellen over. Hovedformålet med analysene er å belyse forhold som har innvirkning på ungdoms psykiske plager, bruk av rusmidler, mobbing/vold blant ungdom og relasjon til skolen.

Modellen viser for det første til mulige sammenhenger mellom sosioøkonomisk status og helse/atferd. En rekke undersøkelser har vist til den sosiale ulikheten i helse, men det er ikke like entydig om vi har å gjøre med en tilsvarende sosial ulikhet i ulike typer atferd blant ungdom.

For det andre antyder modellen at ulike risiko- og beskyttelsesfaktorer har innvirkning på ungdoms helse eller atferd direkte. Ulike risiko- og beskyttelsesfaktorer kan samtidig bidra til å forklare sosiale ulikheter i helse/atferd og bidra til å moderere sosial ulikhet. F.eks. kan sammenhengen mellom sosioøkonomisk status og helseplager forklares av at de med lav sosioøkonomisk status har mindre sunt kosthold eller lavere fysisk aktivitet. En modererende beskyttende faktorer kan f.eks. være en inkluderende skole som motvirker en ellers negativ virkning av lav sosial status. Tilsvarende kan vi tenke oss at f.eks. en ellers positiv virkning av høy sosioøkonomisk status kan motvirkes av risikofylte familieforhold.

I rapporten gjennomføres både generelle analyser for hele Agder og analyser av datamaterialet for den enkelte kommune i Lister. Formålet med de generelle analysene er å peke på ulike sammenhenger i datamaterialet. Ungdataundersøkelsen gir ikke muligheter til å belyse empirisk årsakssammenhenger, og sammenhenger må derfor underbygges teoretisk. For mange av sammenhengene vi finner i datamaterialet, finnes det en del annen forskning som tilsier at det er grunn til å snakke om årsakssammenhenger. Dette gjelder f.eks. sammenhengen mellom sosioøkonomisk status og ungdoms helse. I andre tilfeller er det forskningsmessige grunnlaget for å snakke om årsakssammenhenger svakere.

Rapporten er bygd opp på følgende måte. Kapittel 2 inneholder en oversikt over antall respondenter i hver av kommunene, og kapittel 3 en overordnet beskrivelse av de sentrale variablene i analysen, dvs. sosioøkonomisk status, risiko- og beskyttelsesfaktorer. Her presenteres statusen for Lister og Agder. Formålet er å gi en introduksjon til faktorene som inngår i analysen. Rapporten for øvrig er delt inn i tematiske kapitler. Kapitlene 4-10 er hovedtemaene henholdsvis psykiske helse (kap. 4), bruk av rusmidler (kap. 5 og 6), ungdoms relasjoner til skolen (kap. 7), mobbing (kap. 8), vold (kap. 9) og bruk av skolehelsetjenesten og helsestasjon for ungdom (kap. 10). I alle kapitlene presenteres en beskrivende statistikk over det aktuelle temaet, herunder en sammenligning av resultater i Lister kommunene samlet med andre kommuner i Agder. I de fleste kapitlene er det også gjennomført en regresjonsanalyse som undersøker hvilke risiko- og beskyttelsesfaktorer som har innvirkning på temaet som analyseres. F.eks. er vi her opptatt av hvilke faktorer som har innvirkning på ungdoms psykiske helse. Analysene bygger på samme malen i alle de tematiske kapitlene. Samtidig vil de ulike temaene være særegne og kreve ulike tilpasninger. F.eks. er det spesielt relevant å studere bruk av alkohol i et aldersperspektiv fordi det interessante her ikke først og fremst hvem som drikker alkohol, men heller på hvilket klassetrinn alkohol får en allmenn utbredelse.

I kapittel 11 presenteres for hver av kommunene i Lister beskrivende statistikk over aktuelle beskyttelses- og risikofaktorer. Formålet med denne delen er å belyse på hvilke områder de ulike kommunene skårer godt eller mindre godt. Dette kan igjen danne grunnlag for mer strategiske arbeid i kommunene.

2. Elever som har svart på undersøkelsen

I dette avsnittet har vi presentert antall svar fra hver kommune fordelt på klassetrinn og kjønn. Det er to årsaker til at dette er viktig. For det første vil det i enkelte av kommunene bli forholdsvis få enheter i hver kommune når vi bryter ned datamateriale på denne måten. Få personer i en gruppe øker sjansen for at det er tilfeldigheter som slår ut i resultatene. For å unngå dette vil vi i enkelte av analysene presentere resultater for flere kommuner eller utelatte å enkelte kommuner fra resultatene. For det andre vil flere av resultatene fra undersøkelsen varierer forholdsvis mye etter kjønn og alder. Det betyr at dersom det er ujevn kjønnsfordeling i en kommune kan det påvirke enkelte av resultatene forholdsvis mye. På ungdomsskolen er dette ikke noe stort problem, men har en viss betydning på videregående skole. Det at det i enkelte kommuner er elever bare på Vg1 og Vg2, mens andre kommuner har elever på alle trinn, vil kunne påvirke resultatene tilsvarende. Som et grunnlag for å gjøre tilpasninger og tolke resultatene, har vi nedenfor presentert antall svar fordelt på kommune og, klassetrinn og kjønn.

Tabell 2.1 Antall elever som har svart etter kommune og klassetrinn

	8. trinn	9. trinn	10. trinn	VG1	VG2	VG3	Total
Farsund	127	101	102	133	101	125	689
Flekkefjord	113	89	114	146	120	116	698
Lyngdal	111	112	91	64	79	-	457
Kvinesdal	64	82	55	65	35	2	303
Audnedal	68			48	41	-	157
Sirdal	63			11	17	18	109
Hægebost.	61			-	-	-	61
Agder ellers	2710	2649	2581	2743	2590	2022	15295
Total	3125	3225	2943	3210	2983	2283	17769

Figur 2-1 Antall elever som har svart etter kommune og klassetrinn

Tabellen over viser antall elever som har svart på undersøkelsen fordelt på kommune og klassetrinn. I Listerkommunene er det i alt 2484 hvorav 1257 er elever på ungdomsskolen og 1125 er elever på videregående skole. Av tabellen er vi ellers at antallet svar er forholdsvis stort i Farsund, Flekkefjord, Lyngdal og Kvinesdal. I de tre øvrige kommunene er det relativt få svar på ungdomstrinnet og i disse kommunene er det derfor ikke skilt mellom klassetrinnene. Tabellen viser for øvrig at det er videregående elever i alle kommunene bortsett fra i Hægebostad. Det er imidlertid kun i Farsund, Flekkefjord og Sirdal at det er elever på alle tre videregående trinn.

Tabell 2.2 Prosentandel gutter som har svart på undersøkelsen

	8. trinn	9. trinn	10. trinn	VG1	VG2	VG3
Farsund	46 %	44 %	54 %	56 %	49 %	45 %
Flekkefjord	46 %	54 %	50 %	59 %	61 %	47 %
Lyngdal	47 %	60 %	43 %	52 %	67 %	
Kvinesdal	45 %	56 %	35 %	32 %	26 %	
Audnedal		47 %		69 %	61 %	
Sirdal		53 %		64 %	71 %	61 %
Hægebostad		55 %				
Agder ellers	51 %	51 %	50 %	50 %	51 %	45 %

Figur 2-2 Prosentandel gutter etter kommune og klassetrinn

Tabellen over viser kjønnsfordelingen i form av andelen gutter som har svart. Vi ser at det i enkelte kommuner og klassetrinn er forholdsvis ujevnt fordelt. Dette gjelder først og fremst på de videregående trinnene, men i noen grad også på ungdomsskolen. Den største kjønnsforskjellen på ungdomstrinnene finner vi på 9. trinn i Lyngdal og 10. trinn i Kvinesdal. I det første tilfellet er det 60 prosent gutter, mens det i det andre tilfellet er 35 % gutter. På videregående skole ser vi at det gjennomgående er høyere andel gutter i kommunene Flekkefjord, Lyngdal, Audnedal og Sirdal. I Sirdal er det imidlertid forholdsvis få elever totalt og små forskjeller vi her kunne påvirke prosentsetsatsen mye. På den andre siden er det en overvekt av jenter på videregående skole i Kvinesdal. Det er ellers verdt å merke seg at det er en mer jevn kjønnsfordeling på videregående skole i Farsund.

Kjønnsfordelingen på videregående skole reflekterer normalt at ulike yrkesfaglige linjer er lokalisert forskjellige steder. Forklaringen på den høye andelen jenter i Kvinesdal henger dermed sammen med at de her tilbyr typisk kvinnerettede utdanningsløp (helsefag, barne- og ungdomsarbeid etc.). Den videregående avdelingen i Sirdal tilbyr idrettslinje, noe som åpenbart har trukket seg flere gutter enn jenter.

3. Sosioøkonomisk status, risiko- og beskyttelsesfaktorer

3.1 Sosioøkonomisk status

Datamaterialet gir muligheter for å måle sosioøkonomisk status på to ulike måter. Den ene bygger på et direkte spørsmål om ungdommenes vurdering av familiens økonomi (Har familien din hatt god eller dårlig råd i løpet av de siste to årene). Det andre målet som kalles sosioøkonomisk status (SØS) er utarbeidet med bakgrunn i ulike spørsmål om materielle goder og foreldres utdanning. Konkret inngår her spørsmål om antall biler i familien, antall datamaskiner/nettbrett, om ungdommene har eget soverom og hvor mange ganger de har vært på ferie siste året, samt foreldrenes utdanning.

Figur 3-1 Familiens økonomiske situasjon, Lister og Agder forøvrig

Figuren viser hvordan elevene svarer på spørsmålet om familiens økonomiske situasjon i løpet av de to siste årene. Blant ungdomsskoleelevene er det omtrent halvparten som oppgir at de har god råd hele tiden. Videre er det omtrent en tredjedel som svarer at de stort sett har god råd, rundt 15 prosent som mener økonomien har vært både og, og en liten gruppe på omtrent 5 prosent som mener den har vært dårlig eller stort sett dårlig. Vis er at det ikke er vesentlige forskjeller mellom ungdommene i Lister og ungdommene ellers i Agder.

Elevene på videregående skole vurderer imidlertid økonomien som noe dårligere enn elevene i på ungdomsskolen. Det kan være flere forklaringer på dette. En forklaring er at ungdommens forbruk øker på videregående skole og at familiens økonomi derfor oppleves strammere. En annen forklaring kan være at flere på videregående har flyttet hjemmefra, og at dette dermed påvirker vurderingen av økonomien.

Et problem med å bruke dette målet i analysene er at det baserer seg på elevenes subjektive vurdering av familieøkonomien. Den subjektive opplevelsen er relevant, men kan påvirkes av andre forhold enn den faktiske økonomiske situasjonen, f.eks. hvem du sammenligner deg med og hvem som bor i nabolaget. I en spørreundersøkelse som Ungdata er det dessuten en risiko for at en bakenforliggende psykisk tilstand påvirker vurderingen av familieøkonomien. Dersom man har en dårlig dag eller er nedstemt av andre grupper, er det rimelig å anta at det også påvirker vurderingen av familiens økonomi. Det betyr at sammenhenger vi finner mellom den subjektive vurderingen av økonomien og andre egenskaper ved ungdommen, kan bli sterkere enn det de faktisk er som følge av at begge forhold påvirkes av en bakenforliggende psykisk tilstand.¹

NOVA har derfor utarbeidet et alternativ mål på sosioøkonomisk tilstand som i mindre grad påvirkes av ungdommens subjektive vurderinger (Bakken 2019). Dette målet baserer seg på spørsmål om foreldrenes utdanningsnivå og om ungdommene har tilgang på ulike materielle goder (antall datamaskiner, antall biler, antall bøker, om de unge har eget soverom og hvor mange ganger de unge har reist på ferie med familien det siste året). Ved hjelp av dette målet kategoriserer NOVA ungdommene i fem like store grupper som er rangert fra lavest til høyest sosioøkonomisk status. I denne rapporten har vi valgt å heller kategorisere ungdommene etter faktisk verdi på variabelen sosioøkonomisk status. Det betyr gruppene blir ulike i antall, men samtidig mer homogene i forhold til sosioøkonomisk status. Denne kategoriseringen bidrar med andre ord til å synliggjøre de sosioøkonomiske forskjellene på en bedre måte.

Figur 3-2 Sosioøkonomisk status etter skolenivå og region

¹ Ringstad, V. (2000): 'Om subjektivitet i tilfredshetsundersøkelser'. Sosialøkonomen nr. 8.

NOVAS mål på sosioøkonomisk status (SØS) varierer fra 0 til 3,17. I figuren over har vi kategorisert elevene i fire grupper rangert etter verdien på SØS.² Figuren viser at den sosioøkonomiske statusen er noe lavere i Listerregionen enn i Agder for øvrig. Blant grunnskoleelevene ser vi at det er 35 prosent som befinner seg innenfor de kategoriene med lavest SØS, mens tilsvarende for de øvrige kommunene i Agder er 30 prosent. Blant elevene i videregående skole ser vi en tilsvarende tendens til at elevens SØS i Listerregionen er lavere enn i de øvrige kommunene i Agder.

Når vi ser på inntektsstatistikken fra SSB, finner vi ingen vesentlige forskjeller mellom Lister og øvrige kommuner i Agder. Det betyr nødvendigvis ikke at SØS måler feil, men at det måler noe annet enn bare familiens inntekt eller økonomi. I tillegg inneholder SØS også elementer av det som kalles kulturell kapital (utdanning, bøker og feriereiser).

3.2 Risiko- og beskyttelsesfaktorer

Med risikofaktorer forstår vi her egenskaper ved den enkelte ungdoms familiesituasjon eller andre trekk ved oppvekstmiljøet som gir en økt sjanse for en negativ utvikling i form av dårligere helse, skolefravall eller andre negative utfall. I tillegg til familiære og omgivelsesbaserte risikofaktorer, vil det også være individuelle risikofaktorer (som f.eks. medfødte kognitive evner), men dette er forhold som ikke inngår i analysene. Med beskyttelsesfaktor menes forhold rundt den enkelte ungdoms nære familie eller andre forhold i oppvekstmiljøet som reduserer sannsynligheten for en negativ utvikling eller negativt utfall i form av dårlig helse, skolefravall mv.

I denne delen presenteres sju typer risikofaktorer og tilsvarende sju typer beskyttelsesfaktorer. Tabellen under viser de sju typene og hvilke indikatorer som inngår:

Tabell 3.1 Innhold i risiko- og beskyttelsesfaktorer som benyttes i analysen

Familiekapasitet	Relasjoner til foreldre, støtte fra foreldre, alkoholregler, foreldres alkoholbruk
Skoletilknytning	Relasjoner til skolen, støttepersoner på skolen (lærer/andre),
Sosiale relasjoner	Vennerelasjoner, støtte fra venner, støtte fra andre
Nærmiljø (1)	Tilbud i nærmiljøet, mobbing, digital mobbing, vold
Nærmiljø (2)	Tilbud i nærmiljøet
Deltakelse	Organisasjonsdeltakelse nå og tidligere, deltakelse på aktiviteter, bruk av sosiale media
Sosialt press	På å ha en fin kropp, gjøre det bra på skolen, gjøre det bra i idrett, ha mange følgere og likes på sosiale medier, annet sosialt press

² Kodingen er følgende: 1 = 0-1,2; 2 = 1,2-1,8; 3 = 1,8-2,6; 4 = 2,6-3,2

Risiko- og beskyttelsesfaktorene bygger på de samme spørsmålene, men variablene er utformet på ulik måte. En risikofaktor er kodet slik at vi vektlegger den negative siden av ytterpunktet på en skala, f.eks. de som trener lite eller ingenting. Dette ut fra antakelsen om at risikofaktorer er noe som kjennetegner et mindretall av ungdommer. Når vi legger sammen flere variabler (spørsmål) til en samlet risikofaktor, vil ungdommene likevel bli gradert etter en risikoskala. Høye verdier indikerer at de har en høy risiko på flere av variablene som inngår. Tilsvarende har vi kodet beskyttelsesfaktorene som å være den delen som ligger på den positive siden av en skala, f.eks. de som har gode relasjoner til foreldrene eller skolen.

I litteraturen varierer forståelsen av risiko- og beskyttelsesfaktorer. Et forhold er om dette er faktorer som antas å ha en kausal forbindelse til et bestemt fenomen (f.eks. psykisk helse) eller om det kun er en generell beskrivelse uten bestemte antakelser om kausalitet. I det første tilfelle antas en bestemt kausal forbindelse – direkte eller indirekte – mellom risiko-/beskyttelsesfaktorene og et bestemt utfall. Dette underbygges enten teoretisk eller gjennom empiriske studier som kan underbygge slik kausalitet. I det sistnevnte tilfellet vil beskyttelse-/risikofaktorene kun gi en beskrivelse av en bestemt situasjon – bestående av både individuelle egenskaper og kontekstuelle forhold – som statistisk sett gir høyere sjans for et bestemt utfall (uten ambisjoner om å forklare sammenhengene). En tredje forståelse er at beskyttelsesfaktorer er nært knyttet til resiliensbegrepet. Utgangspunktet for dette begrepet var studier av barn som klarte seg godt til tross for dårlige betingelser. Denne forståelsen legger dermed til grunn at beskyttelsen består av individuelle egenskaper som motvirker negative utfall av en kontekst med høy grad av risiko.

I denne sammenheng legges det til grunn at det er en kausal forbindelse mellom risiko-/beskyttelsesfaktorer og et bestemt utfall. Dette begrunnes først og fremst teoretisk, samtidig som vi også kan støtte oss på mer solide undersøkelser som støtter opp om de teoretiske antakelsene. Samtidig legges det til grunn en bredere forståelse av beskyttelsesfaktorer enn det som vanligvis forstås med resiliens. Her forstås beskyttelse mer som ressurser barn og unge tilegner seg gjennom at de får dekket sine grunnleggende behov. Samtidig vil slike beskyttelsesfaktorer gjøre barn og unge mer motstandsdyktige mot ulike risikofaktorer.

Risikofaktorer

Figur 3-3 Prosentandel elever med lav/litt risiko og høy risiko fordelt på kommuner i Lister og andre kommuner.

Figuren over viser hvordan ungdoms familierisiko fordeler seg i to ulike risikogrupper, dvs. lav/litt risiko og høy risiko (de uten risiko er utelatt). I Lister ser vi at det er 17 prosent av ungdommene som er klassifisert til å ha høy risiko, mens tilsvarende i de øvrige kommunene i Agder er 16 prosent. Blant elevene på videregående skole er andelen i lister 18 prosent, mens tilsvarende i Agder for øvrig er 20 prosent.

Tabell 3.2 Fordeling av elever etter risiko knyttet til familie, skole, sosiale relasjoner, deltakelse og nærmiljø

		Ungdomsskole		Videregående skole	
		Lister	Agder ellers	Lister	Agder ellers
Familierisiko	Ingen risiko	73 %	74 %	71 %	68 %
	Lav/litt risiko	10 %	10 %	11 %	13 %
	Høy risiko	17 %	16 %	18 %	20 %
	<i>Totalt</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>
Skolerisiko	Ingen risiko	61 %	64 %	61 %	59 %
	Lav/litt risiko	23 %	22 %	28 %	26 %
	Høy risiko	15 %	14 %	11 %	16 %
	<i>Totalt</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>
Sosiale relasjoner	Ingen risiko	71 %	75 %	73 %	74 %
	Lav/litt risiko	16 %	13 %	15 %	14 %
	Høy risiko	13 %	11 %	12 %	12 %
	<i>Totalt</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>
Nærmiljø	Ingen risiko	62 %	59 %	63 %	61 %
	Lav/litt risiko	23 %	24 %	26 %	26 %

	Høy risiko	15 %	18 %	11 %	14 %
	<i>Totalt</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>
Deltakelse	Ingen risiko	73 %	75 %	71 %	76 %
	Lav/litt risiko	9 %	10 %	11 %	8 %
	Høy risiko	18 %	15 %	18 %	16 %
	<i>Totalt</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>

Tabellen over viser fordelingen av ungdom etter ulike grader av risiko knyttet til skole, sosiale relasjoner, deltakelse og nærmiljø. Blant grunnskoleelevene ser vi at andelen med høy risiko varierer mellom 10 og 20 prosent avhengig av type risikofaktor. Når det gjelder skolerisiko og risiko knyttet til sosiale relasjoner, skiller ikke Lister seg vesentlig fra øvrige kommuner i Agder (dvs. andelen med høy risiko). Derimot ser vi at det er en noe høyere andel i Lister med høy risiko knyttet til nærmiljøet og en lavere andel med høy risiko knyttet til deltakelse.

Beskyttelsesfaktorer

Figur 3-4 Andel med ulik grad av familiebeskyttelse fordelt etter kommuner i Listerregionen og andre kommuner i Agder

Figur 3-4 viser ulik grad av familiebeskyttelse fordelt etter skolenivå og region. Her er familiebeskyttelse kategorisert i lav, middels og høy beskyttelse, og omtrent 1/3 er kategorisert som å ha høy beskyttelse. Vi ser at det er liten forskjell mellom ungdomsskoleelever Lister og de øvrige kommunene i Agder. Blant elevene på videregående skole ser vi at det er en noe større andel med høy beskyttelse enn i øvrige kommuner i Agder.

Tabell 3.3 Fordeling av elever etter beskyttelse knyttet til familie, skole, sosiale relasjoner, deltakelse og nærmiljø

		Ungdomsskole		Videregående skole	
		Lister	Agder ellers	Lister	Agder ellers
Familiebeskyttelse	Lav besk.	32 %	33 %	39 %	42 %
	Middels besk.	36 %	37 %	30 %	31 %
	Høy besk.	32 %	31 %	32 %	27 %
	<i>Totalt</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>
Skolebeskyttelse	Lav besk.	45 %	42 %	45 %	48 %
	Middels besk.	25 %	25 %	25 %	24 %
	Høy besk.	30 %	33 %	31 %	28 %
	<i>Totalt</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>
Beskyttelse sosiale relasjoner	Lav besk.	27 %	23 %	26 %	24 %
	Middels besk.	29 %	28 %	26 %	27 %
	Høy besk.	44 %	49 %	48 %	48 %
	<i>Totalt</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>
Beskyttelse nærmiljø	Lav besk.	26 %	30 %	24 %	28 %
	Middels besk.	47 %	47 %	56 %	53 %
	Høy besk.	27 %	23 %	20 %	19 %
	<i>Totalt</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>
Beskyttelse deltakelse	Lav besk.	30 %	27 %	53 %	30 %
	Middels besk.	31 %	29 %	26 %	31 %
	Høy besk.	40 %	44 %	21 %	40 %
	<i>Totalt</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>	<i>100 %</i>

4. Psykiske plager

I dette kapitlet har vi tatt for oss ungdoms psykiske helse. Psykisk helse er viktig for ungdoms utvikling og mestring. Samtidig er det kjent at mange sliter med psykiske plager i ungdomstiden. Det kan være mange årsaker til dette. Både i tidligere Ungdataundersøkelser og andre undersøkelser har det vist seg at omfanget av psykiske plager varierer etter sosioøkonomisk status. Det betyr at jo høyere sosioøkonomisk status, desto bedre er helsen og trivselen. Samtidig er det tidligere også pekt på at psykiske plager kan handle om forholdet til familien, forholdet til skolen og vennerelasjoner.

4.1 Forekomst av psykiske plager

I denne delen har vi med bakgrunn i et spørrebatteri om ungdoms psykiske plager utarbeidet et mål på psykiske plager. Denne baserer seg på følgende spørsmål: Har du i løpet av den siste uka vært plaget av noe av dette? Batteriet er videre bygd opp med følgende tema:

- Følt at alt er et slit
- Hatt søvnproblemer
- Følt deg ulykkelig, trist eller deprimert
- Følt håpløshet med tanke på framtida
- Følt deg stiv eller anspent
- Bekymret deg for mye om ting
- Følt deg ensom

Innenfor hvert tema svarer elevene på om de er helt enig, delvis enig, delvis uenig eller helt uenig. Variabelen psykiske plager baserer seg på en oppsummering av antall tema respondene svarer at det er helt eller delvis enig i påstanden. Det betyr at vi får verdier som går fra 0 og opp til 7, der 0 betyr at de ikke er enig noe av påstandene og 7 betyr at de er enig i alle påstandene. Variabelen er videre kategorisert i følgende fire kategorier: 1) ingen psykiske plager, 1-2 psykiske plager etc.

Figur 4-1 Omfang av psykiske plager fordelt på skolenivå og region

Figur 4-1 viser omfanget av psykiske plager blant ungdom i Lister og i Agder for øvrig. Blant ungdomsskoleelevene i Lister ser vi at det er 17 prosent som oppgir å ha 5-7 psykiske plager, 15 prosent som har 3-4 psykiske plager og 25 prosent som har 1-2 psykiske plager. Dette er omtrent de samme som vi finner i Agder for øvrig. Blant elevene på videregående skole er andelen med flere psykiske plager større, men blant elevene i Lister er andelen med 5-7 plager mindre enn i Agder for øvrig.

Figur 4-2 Omfang av psykiske plager fordelt på klassetrinn, kjønn og region

Figur 4-2 viser andelen av ungdommene som oppgir å ha 5-7 psykiske plager etter klassetrinn og kjønn, fordelt på elevene i Lister og Agder for øvrig. Det overordnede mønsteret er at omfanget av psykiske plager stiger etter økende klassetrinn samtidig som at omfanget er langt høyere for jenter enn for gutter.

I Lister finner vi at mønsteret er omtrent det samme som i hele Agder, dvs. at omfanget øker med alderen og at omfanget er langt større blant jenter enn blant gutter. Det er likevel noen forskjeller. For det første er det ikke en like jevnt stigning etter klassetrinn i Lister som i Agder for øvrig. I Lister ser vi at det er en brattere økning i omfanget fra 8. til 9. klasse enn i Agder for øvrig. For det andre er det ikke en like jevnt stigning etter klassetrinn blant guttene. Fram til VG2 er det en forholdsvis stabil utvikling rundt 12-14 prosent. For det tredje ser vi at det er en nedgang i omfanget blant jentene på VG2, selv om nivået på VG1 og VG2 er omtrent som for Agder ellers.

Figur 4-3 Omfang av psykiske plager blant ungdomsskoleelever i Listerkommunene og andre kommuner i Agder

Omfanget av psykiske plager varierer blant ungdomsskoleelever i Listerkommunene. Samlet for alle ungdomsskoleelevene i Lister er det 17 prosent som oppgir at de ukentlig har 5-7 psykiske plager og 15 prosent som oppgir å ha 3-4 plager. Den kommunen som utmerker seg mest i negativ retning er Lyngdal hvor 20 prosent oppgir å ha 5-7 plager og 17 prosent at de har 3-4 plager. I motsatt ender finner vi kommunen Hægebostad der det kun er 9 prosent som oppgir å ha 5-7 plager og 9 prosent med 3-4 plager. Blant de øvrige kommunene i Agder er det 17 prosent av elevene som oppgir at de ukentlig har 5-7 av de psykiske plagene og 16 prosent at de opplever å ha 3-4 plager.

Figur 4-4 Omfang av psykiske plager blant elever i videregående skole i Listerkommunene og andre kommuner i Agder

Figuren over viser omfanget av psykiske plager blant elever i videregående skole. Gjennomgående ser vi at andelen med flere psykiske plager er lavere i Listerkommunene enn i Agder for øvrig. Unntaket er i Farsund kommune. Her er det i alt 52 prosent som oppgir at de har 3 eller flere plager, mens tilsvarende i Agder for øvrig er 46 prosent. I de andre Listerkommunene varierer andelen mellom noe over 30 prosent til omtrent 40 prosent. I Lyngdal ser vi at andelen med 5-7 psykiske plager er forholdsvis lav (13 prosent).

4.2 Sosioøkonomisk status og psykiske plager

I dette avsnittet har vi undersøkt hvordan psykiske plager varierer etter familiens økonomiske status. Her har vi valgt å bruke både det subjektive målet på familieøkonomi og det sammensatte målet på sosioøkonomisk status.

Figur 4-5 Sammenheng mellom familieøkonomi og psykiske plager. Ungdomsskoleelever. Lister og andre kommuner i Agder

Figurene over viser sammenhengen mellom familieøkonomi og omfanget av psykiske plager (blant elever i ungdomsskolen) i Lister og i andre kommuner i Agder. Vi ser her at omfanget av psykiske plager er mindre blant de med lav inntekt i Lister sammenlignet med øvrige kommuner i Agder. Blant de med dårligst råd er det i Lister 41 prosent som har 5-7 psykiske plager, mens andelen i Agder for øvrig er på 52%.

I utgangspunktet er det rimelig å anta at den økonomiske situasjonen påvirker den psykiske helsen. Når vi bruker et subjektivt mål på familieøkonomi, risikerer vi imidlertid at sammenhengen forsterkes ved at årsaken går motsatt vei. Det betyr at sammenhengen blir forholdsvis sterk fordi personer med mye psykiske plager antakelig vil tendere mot å vurdere økonomien som mer negativ enn det den faktisk er. Dersom vi har to personer med lik økonomisk bakgrunn, men med ulike psykisk helse, er det rimelig å anta at den med dårligst psykiske helse vil vurdere økonomien som dårligere enn den som har bedre psykisk helse.

Figur 4-6 Omfanget av psykiske plager etter sosioøkonomisk status (SØS). Ungdomsskole. Lister og Agder for øvrig.

Figur 4-6 viser sammenhengen mellom målet på sosioøkonomisk status (SØS) og omfang av psykiske plager. Det fremgår at det generelt er en svakere sammenheng ved bruk av SØS enn når ved bruk av subjektivt mål på familieøkonomien. Vi ser likevel at det blant de øvrige Agderkommuner er en klar forventet sammenheng, dvs. at jo lavere sosioøkonomisk status, desto høyere er andelen med mange psykiske plager. Blant de med lav SØS ser vi at det er 25 prosent med 5-7 psykiske plager, mens tilsvarende blant de med høy SØS er 13 prosent.

Blant kommunene i Lister finner vi imidlertid at sammenhengen er forholdsvis svak. Mens det er en forskjell på 4 prosentpoeng mellom de med lavest og høyest sosioøkonomisk status i Lister, er tilsvarende forskjell i Agder for øvrig på 12 prosentpoeng. I Lister finner vi dessuten at andelen uten noen psykiske plager, er høyere blant de med lav sosioøkonomisk status enn det med høy sosioøkonomisk status. Med andre ord finner vi at Lister avviker fra mønstret vi finner i Agder for øvrig. Resultatene kan tolkes dithen at den forholdsvis klare sammenhengen mellom sosioøkonomisk status og psykiske plager som vi finner i Agder for øvrig, er fraværende i Lister. Selv om vi ikke finner noe vesentlig sammenheng mellom SØS og psykiske plager i Lister, er den samlede andelen med mange psykiske plager lik i Lister som i Agder for øvrig. Det betyr med andre ord at omfanget av psykiske plager er jevnere fordelt i Lister, ikke lavere. Når vi ser på gruppen med lav sosio-økonomisk status er omfanget av psykiske plager likevel lavere i Lister (19 prosent) enn i Agder for øvrig (25 prosent).

Figur 4-7 Omfanget av psykiske plager etter sosioøkonomisk status (SØS). Videregående skole. Lister og Agder for øvrig.

Figur 4-7 viser sammenhengen mellom SØS og psykiske plager blant elevene i videregående skole. Her ser vi en klarere sammenheng både blant elevene i Lister og i Agder for øvrig. Samtidig er det også her en svakere sammenheng i Lister enn i andre kommuner. I Agder for øvrig er det i alt 32 prosent med lav SØS som har mange psykiske plager (5-7), mens det er 22 prosent blant de med høy SØS. Tilsvarende i Lister er henholdsvis 26 og 20 prosent. Det viser med andre ord at det blant de med lav SØS er en mindre andel med psykiske plager i Lister (26 prosent) enn blant de med lav SØS i Agder for øvrig (32 prosent). Blant elevene i videregående skole er det samtidig også samlet sett en lavere andel med 5-7 psykiske plager i Lister (22 prosent) enn i Agder for øvrig (26 prosent).

4.3 Hva virker inn på ungdoms psykiske plager

I denne delen har vi undersøkt hvilke forhold som kan bidra til å forklare variasjoner i psykiske plager. Dette har vi gjort ved hjelp av regresjonsmodeller. Regresjonsmodellen måler virkningen av hver enkelt risiko-/beskyttelsesfaktor etter at vi har kontrollert for de øvrige faktorene. Med kontroll menes da at alle andre egenskaper holdes likt. Hvis vi f.eks. ser på betydningen av SØS på psykiske plager, betyr det at alle andre forhold som inngår i analysemodellen holdes må betraktes å ikke variere. Sagt med andre ord, en sammenheng mellom SØS og psykisk helse kan ikke forklares med noen av de andre faktorene i analysen fordi analysemetoden gjør at disse forholdene er like for alle. Samtidig kan sammenhengen påvirke av forhold som ikke inngår i analysen.

I analysemodellen inngår følgende egenskaper/variabler:

- Kjønn
- Klassestrinn
- Sosioøkonomisk status (SØS)
- Risikofaktorer
- Beskyttelsesfaktorer

Som mål på sosioøkonomisk status benyttes SØS. Risiko og beskyttelsesfaktorene omfatter: familieforhold, relasjon til skolen, nærmiljø, sosiale relasjoner og deltakelse. I tillegg har vi tatt med et mål på sosialt press. I presentasjonen av resultatene har vi ikke tatt med resultatene for kjønn og klassestrinn.

For å måle betydningen av de ulike faktorene har vi benyttet såkalte beta-koeffisienter. Dette er et mål på den relative styrken til hver av variablene som inngår i analysen. I prinsippet er dette et mål som går fra -1 til +1, men den vil i denne typene analyser normalt ikke nå sine ytterpunkter. Beta-koeffisienter som ligger mellom +/-0,1-0,2 anses her å være middels sterk sammenheng, mens koeffisienter som er over +/- 0,2 anses å være en sterk sammenheng. En beta-koeffisient med minustegn viser at sammenhengen er negativ og tilsvarende positive når det er pluss-tegn.

Figur 4-8 Risikofaktorer for psykiske plager

Figur 4-8 viser resultatet av regresjonsanalysen der risikofaktorene inngår. Resultatene viser følgende:

- Skolerisiko er den faktoren som i størst grad sammenfaller med stort omfang av psykiske plager (Beta = 0,29). Det innebærer at dårlige relasjoner til skolen og mangel på kontakter, sammenfaller med det å ha stort omfang av psykiske plager.
- Sosialt press i form av skolefaglige prestasjon eller annen form for sosialt press, sammenfaller med stort omfang av psykiske plager (Beta = 0,21).
- Risiko knyttet til nærmiljø (Beta = 0,17) og familie (Beta = 0,14) sammenfaller klart med omfanget av psykiske plager, dvs. at ungdom med dårlige relasjoner til foreldre eller som opplever å ha et dårlig nærmiljø, har langt større tilbøyelighet til å ha psykiske plager enn andre.

Alle faktorene her har positive verdier, noe som betyr at økningen i risiko, tilsier økt omfang av psykiske plager. Alle resultatene i analysen er statistisk signifikante.

Vi ser at betydningen av SØS er forholdsvis liten i figuren over. Den er likevel statistisk signifikant og den negative verdien forteller at jo høyere sosioøkonomisk status, desto mindre psykiske plager. Når vi kontrollerer for de ulike risikofaktorene, reduseres denne fra -0,08 til -0,02. Med andre ord fanges den sosiale ulikheten i stor grad opp av de ulike risikofaktorene. Det er først og fremst skolerisiko, familierisiko og deltakelse som bidrar til å forklare sammenhengen mellom SØS og psykiske plager. Det betyr at den forskjellen vi finner i utgangspunktet, langt på vei skyldes at det er sosiale ulikheter i familierelasjoner, relasjoner til skolen og vurderinger av nærmiljøet.

I denne analysen har vi laget en modell som inneholder både risiko- og beskyttelsesfaktorer. Det betyr analysen inneholder par av risiko- og beskyttelsesfaktorer, f.eks. både skolerisiko og skolebeskyttelse. Noe forenklet forklart innebære det at en elev enten har høy skolerisiko, høy skolebeskyttelse eller ingen av delene. En elev kan altså ikke ha høy verdi på både skolerisiko og skolebeskyttelse. Det innebærer også at de parvise variablene bør tolkes i sammenheng. Den positive virkningen av en risikofaktor innebærer da at jo mer risiko (sammenlignet med ingen risiko), desto mer psykiske plager. Styrken på risikofaktoren forteller i tillegg hvor mye den påvirker omfanget av psykiske plager. Tilsvarende vil beskyttelsesfaktoren fortelle i hvilken grad økningen omfanget av beskyttelse (sammenlignet med ingen beskyttelse) bidrar til å redusere de psykiske plagene. Det betyr at en bestemt risiko- og beskyttelsesfaktor vil ha henholdsvis positiv og negativ virkning på omfanget av psykiske plager, mens styrken på den ene og andre kan være forskjellig.

Figur 4-9 Risiko- og beskyttelsesfaktorer for psykiske plager

Figuren over viser ulike risiko- og beskyttelsesfaktorene etter hvor stor betydning de har for den psykisk helsen. Den viktigste beskyttelsesfaktoren er fravær av *sosialt press*. Med andre ord er fravær av sosialt press (det å oppnå skoleresultater, likes på sosiale medier, ha en fin kropp etc.) nært assosiert med lite psykiske plager. Fravær av sosialt press kan dermed betraktes som den viktigste beskyttelsesfaktoren. Samtidig ser vi at tilstedeværelsen av sosialt press har en forholdsvis sterk sammenheng med høy grad av psykiske plager, men den er ikke like sterk som den beskyttende faktoren.

Vi ser også at risiko knyttet til *skolen* er sterkt relatert til psykiske plager. Det betyr at det å ha dårlige relasjoner til skolen generelt eller ha dårlig kontakt med lærere eller andre, gir økt omfang av psykiske plager. På den andre side har skolebeskyttelse en positiv virkning, men ikke i

like stor grad som risikofaktoren skole. Risikofaktoren har over dobbelt så stor betydning som beskyttelsesfaktoren.

Figuren viser at risiko knyttet til *nærmiljøet* er relativt sterkt assosiert med psykiske plager. Et positivt nærmiljø ser samtidig ikke ut til å ha noen beskyttende virkning. Dette kan tolkes dithen at det å oppleve å ha et dårlig miljø er relatert til større omfang av psykiske plager, men det å ha et spesielt godt nærmiljø bidrar ikke nødvendigvis til å begrense omfanget av psykiske plager.

Tilsvarende ser vi at betydningen av *familierisiko* er sterkere enn betydningen av *familiebeskyttelse*. Dette kan tolkes som at dårlige familieforhold øker sannsynligheten for å ha psykiske plager, mens det å ha spesielt gode familieforhold ikke gir noe mer beskyttelse. Med andre ord kan det se ut som at rimelig greie familieforhold er nesten vel så bra som det å ha spesielt gode familieforhold. Men er familieforholdene dårlig, så representerer det en stor risiko for psykiske plager.

Vi ser også at *deltakelse* i organiserte eller andre sosiale aktiviteter ser ut til å ha en viss positiv virkning for den psykiske helsen. Det å ikke delta, ser derimot ut til å ikke ha spesielt stor betydning for omfanget av psykiske plager. Med andre ord ser det ut til at det er positivt å delta, men det har liten betydning for den psykiske helsen om man ikke deltar.

Fravær av *sosiale relasjoner* til jevnaldrende representerer en viss risiko for psykiske plager. Samtidig er tilstedeværelsen av gode venner ikke nødvendigvis en beskyttelsesfaktor. Dvs. at det å ha spesielt gode/mange venner, ikke nødvendigvis er noe mer beskyttende enn det å ha rimelig gode venner. Men det å ikke ha venner, ser i noen grad ut til å være assosiert med økte psykiske plager.

Analysene av risiko- og beskyttelsesfaktorene peker på at spesielt skole, men også familie og nærmiljø har stor betydning for ungdoms psykiske helse. Dette skulle tilsi at det å jobbe for et bedre skolemiljø eller bedre den enkelte elevs relasjon til skolen, også ville bedre ungdoms psykiske helse. Samtidig kan det være at ulike typer beskyttelsesfaktorer kan motvirke de negative virkningene av risikofaktorene. F.eks. kan det tenkes at skolebeskyttelse eller beskyttelse i form av sosiale relasjoner kan motvirke de negative virkningene av familierisiko. I denne delen har vi derfor undersøkt nærmere om beskyttelsesfaktorene kan motvirke de negative virkningene av hver enkelt risikofaktor. Dette har vi gjort ved å først analysere de negative virkningene av risikofaktorene, for deretter å undersøke i hvilken grad beskyttelsesfaktorene svekker betydningen av risikofaktorene.

Figur 4-10 Faktisk antall psykiske plager blant ungdom med forventet fire eller flere psykiske plager

Figuren viser fordelingen av den gruppen elever som har estimert å ha 4 eller flere psykiske plager etter omfanget av risikofaktorer, dvs. på bakgrunn av risikoanalysen. Dette omfatter 14 prosent av utvalget. Med andre ord tilsier risikoanalysen at denne gruppen ungdom har såpass mye risiko at de forventes å ha 4 eller flere plager. Til tross for dette, ser vi at en god del har færre psykiske plager. Spørsmålet er da om dette kan forklares ved hjelp av beskyttelsesfaktorene. En analyse av gruppen under viser tydelig at beskyttelsesfaktorene ser ut til å ha en virkning som reduserer antall psykiske plager.

Figur 4-11 Beskyttelsesfaktorer for personer med høy risiko for psykiske plager

Figuren over viser resultatene fra en regresjonsanalyse for den gruppen som på bakgrunn av risikoanalysen forventes å ha 4 eller flere psykiske plager. Resultatene viser at alle de seks beskyttelsesfaktorene er signifikant negative. Det betyr at blant de med høy risiko for å ha mange psykiske plager, så reduseres antall psykiske plager desto mer beskyttelse de har.

I den aktuelle gruppen er gjennomsnittlig antall psykiske plager 5,2. Samtidig er gjennomsnittsverdiene på beskyttelsesfaktorene forholdsvis lave. Men som en illustrasjon kan vi lage et tilfelle. Dersom vi går ut i fra en gjennomsnittlig person i denne gruppen, vil den ha ca 5 psykiske plager (nøyaktig 5,2). Dersom vi styrker skolebeskyttelse maksimalt og beskyttelse i form av minimalt sosialt press, viser analysen at antatt antall psykiske plager reduseres til 3 (nøyaktig 3,2). Dersom vi hadde gjort tilsvarende med 4 av risikofaktorene, reduseres antallet psykiske plager til nærmere 2 (nøyaktig 2,3).

Med det siste eksemplet begynner vi imidlertid å nærme oss ytterkanten for det som er mulig å finne i datamaterialet. Med andre ord er det begrenset hvor mange som har et stort omfang av beskyttelsesfaktorer blant høyrisikogruppen for psykiske plager. I tabellen under har vi vist hvor mange som i praksis har et gitt antall beskyttelsesfaktorer.

Tabell 4.1 Antall beskyttelsesfaktorer (høy verdi) i gruppen med estimert 4 eller flere psykiske plager

Antall beskyttelsesfaktorer (med høy verdi)	Ungdom med estimert opp tom. 3 psykiske plager	Ungdom med estimert 4 og flere psykiske plager
0	7 %	29 %
1	23 %	32 %
2	24 %	24 %
3	23 %	12 %
4	14 %	2,4 %
5	7 %	0,4 %
6	2 %	0,0 %
	100 %	100 %

Tabellen over viser fordelingen av beskyttelsesfaktorer for de med estimert opp til og med 3 psykiske plager (lav risiko) og for de med 4 og flere psykiske plager (høy risiko). Vi ser at blant de med forventet få psykiske plager (lav risiko) er det hele 70 prosent som har 2 eller flere beskyttelsesfaktorer, mens det blant de med forventet mange psykiske plager bare er 39 prosent som har 2 eller flere beskyttelsesfaktorer. Videre ser vi at blant de med få psykiske plager er 23 prosent som har fire eller flere beskyttelsesfaktorer, mens tilsvarende blant de mange psykiske plager bare er knappe 3 prosent. Med andre ord er det i praksis få i høyrisikogruppen som samtidig har mange beskyttelsesfaktorer. Samtidig kan analysene tyde på at det er et potensiale i å styrke beskyttelsesfaktorene på én arena til tross for at det er risikofaktorer tilstede på en annen.

5. Ungdoms alkoholbruk

I løpet av ungdomstiden debuterer en stor del av ungdommene med alkohol. Debutalderen varierer imidlertid mye. Mens noen starter allerede i 8. klasse, er det først når ungdommene starter på videregående skole at alkoholbruk får en viss utbredelse. Samtidig er det kjent tidlig debutalder er en risikofaktor for senere alkoholproblemer. I dette kapitlet har vi sett nærmere på forekomsten av alkoholbruk blant Ungdom i Lister, herunder utbredelsen, hvilke faktorer som kan fremme bruken av alkohol, og hva som eventuelt hemmer eller utsetter bruken.

Den økende utbredelsen av alkohol i løpet av ungdomstiden innebærer at det er aktuelt å presentere resultatene etter klassetrinn. Som følge av at tre av kommunene ikke har informasjon om elevenes klassetrinn (Audnedal, Sirdal og Hægebostad), blir disse utelatte fra analyser der resultater deles på klassetrinn. Det vil si at Lister i denne sammenhengen kun omfatter kommunene Farsund, Flekkefjord, Lyngdal og Kvinesdal. Når vi presenterer resultatene kommunevis vil inngår imidlertid resultatene fra de tre kommunene uten informasjon om klassetrinn. Her vil da de samlede resultatene fra ungdomsskolen kunne sammenlignes med tilsvarende samlede resultater fra de øvrige kommunene. Her vil imidlertid klassestørrelsen på de ulike trinne spille en stor rolle for resultatene. Det vil si at dersom det er relativt mange elever på 10. trinn i disse kommunene, vil det føre til høyere samlet alkoholbruk.

5.1 Ungdoms tilbøyelighet til å drikke seg beruset

I Ungdataundersøkelsen finnes en rekke spørsmål om ungdoms forhold til alkohol. Dette omhandler bl.a. spørsmål om hvor ofte ungdommene har smakt alkohol, om foreldres alkoholbruk og om press på å drikke alkohol. I dette kapitlet har vi tatt for oss spørsmålet om ungdoms tilbøyelighet til å drikke seg beruset. Spørsmålet inngår i et større spørrebatteri og det overordnede spørsmålet lyder: «Hvor mange ganger har du gjort noe av dette det siste året (de siste 12 månedene)?». Det spesifikke spørsmålet er følgende: «Drukket så mye at du har følt deg tydelig beruset». Svaralternativene varierer fra «ingen ganger» og opp til «11 ganger eller mer».

Figur 5-1 Ungdoms tilbøyelighet til å drikke seg beruset, fordelt på skolenivå og region

Figuren viser hvor ofte ungdom oppgir at de har drukket seg beruset i løpet av de siste 12 månedene. Vi ser for det første at hyppigheten er langt høyere blant elever i videregående skole enn blant elever på ungdomsskolen. Samtidig viser grafene det er mest vanlige blant ungdomsskoleelevne er at de har drukket seg beruset 1 gang, mens det er mindre vanlig å ha drukket seg beruset flere ganger. Dette mønsteret ser vi tydelig i Agder for øvrig. I Lister ser vi at det faktisk er mest vanlig å ha drukket seg full 2-5 ganger. Det generelle mønsteret blant ungdomsskoleelevne er motsatt blant elever på videregående skole. Her ser vi at det er mest vanlig å ha drukket seg beruset 6 og flere ganger. Dette mønsteret illustrerer at mange debuterer med alkohol allerede på ungdomsskolen, og at det å drikke seg beruset blir mer vanlig på videregående skole.

Figur 5-2 Andel drukket seg beruset fordelt etter klassetrinn. Lister (summen av tallene i figuren kan avvike fra summerte tall i teksten pga avrundingsregler)

Figuren over viser tilbøyeligheten til å drikke seg beruset blant ungdom i Lister. Blant ungdomsskoleelevene ser vi at andelen som har drukket seg beruset én eller flere ganger øker fra 7 prosent i 8. klasse til 26 prosent i 10. klasse. Videre ser vi at det er et stort sprang fra 10. trinn og opp til videregående. Her øker andelen som har drukket seg beruset fra 26 prosent til 48 prosent. Samtidig ser vi en forholdsvis stor økning i løpet av videregående skole fra 48 prosent i VG1 til 75 prosent på VG3.

Figur 5-3 Andel drukket seg beruset fordelt etter klassetrinn. Agder ellers

Figuren over viser tilbøyeligheten til å drikke seg beruset blant ungdom i andre kommuner i Agder. Generelt ser vi det samme utviklingsmønsteret i Agder for øvrig som i Lister. Utbredelsen blant ungdomsskoleelever er imidlertid mindre i andre Agderkommuner enn i Lister. I Agder ser vi en økning fra 4 prosent på 8. trinn til 19 prosent på 10. trinn. Tilsvarende øker andelen i Lister fra 7 prosent på 8. trinn til 26 prosent på 10. trinn. Vi ser også at de som har drukket seg beruset mer enn én gang er høyere i Lister enn i Agder ellers. Denne andelen øker fra 4 prosent til 19 prosent i Lister, mens i Agder for øvrig er økningen fra 2 prosent til 12 prosent.

Også blant elevene på VG1 finner vi at tilbøyeligheten til drikke seg beruset er større i Lister enn i Agder for øvrig. Mens andelen som har drukket seg beruset er 48 prosent i Lister er tilsvarende andel i øvrige kommuner på 40 prosent. Denne tendensen snur imidlertid i løpet av videregående skole. På VG2 er andelen som har drukket seg beruset omtrent lik (55 og 57 prosent), mens på VG3 er tilbøyeligheten til å drikke seg beruset mindre utberedt i Lister (74 prosent) enn i øvrige kommuner i Agder (78 prosent). En forklaring på disse endringene kan være at rusbruket på VG1 er en gjenspeiling av trenden på ungdomsskolen, mens endringene på VG2 og VG3 skyldes endring i elevgrunnet og større grad av flytting på tvers av kommunegrenser.

Figur 5-4 Andel som har drukket seg beruset én eller flere ganger, fordelt på klassetrinn, kjønn og region

Figuren over viser andelen som har drukket seg beruset mer enn én gang i løpet av det siste året, fordelt på klassetrinn og kjønn. Som vist over er det en noe større utbredelse på 8. trinn i Lister, samtidig som at økningen i utbredelsen er klart større her. Ellers ser vi også at det er en forskjell i utbredelsen mellom jenter og gutter, og spesielt i Lister. På 10. trinn er det i Lister 23 prosent gutter som har drukket seg beruset mer enn én gang, mens tilsvarende blant jentene er 17 prosent. I Agder for øvrig er denne forskjellen mindre. På videregående skole ser vi at kjønnsforskjellene jevner seg ut.

Figur 5-5 Andel ungdomsskoleelever som har drukket seg beruset én eller flere ganger i løpet av det siste året, fordelt på klassetrinn og kommuner i Lister

Figur 5-5 viser hvor stor andel av ungdommene som har drukket seg beruset én eller flere ganger fordelt på klassetrinn og kommuner. Sammenlignet med Agder for øvrig skiller Flekkefjord og Kvinesdal seg ut ved at utbredelsen her er forholdsvis stor. I Flekkefjord er det forholdsvis mange som har drukket seg beruset allerede i 8. klasse, samtidig som vi ser at økningen er betydelig i 9. klasse (22 prosent) og i 10. klasse (34 prosent).

Mønsteret i Kvinesdal er noe annerledes i den forstand at det knapt er noen som har drukket seg beruset i 8. klasse, mens økningen er langt større her enn i Flekkefjord. På 9. trinn er andelen som oppgir å ha drukket seg beruset på 21 prosent, mens det på 10. trinn er hele 46 prosent.

I Lyngdal og Farsund har tilbøyeligheten til å drikke seg beruset et mer likt mønster som i Agder for øvrig. Dette gjelder spesielt i Lyngdal. I Farsund er det videre en mindre utbredelse fra det ene til det andre klassetrinnet, men nivået er forholdsvis høyt på 8. trinn. Her ser vi at det er 8 prosent som oppgir å ha drukket seg beruset, mens økningen er forholdsvis liten opp til 9. trinn og 10. trinn. Det betyr at det på 10. trinn i Farsund er forholdsvis få som har drukket seg beruset.

Tallene fra de øvrige kommunene i Lister (Audnedal, Sirdal og Hægebostad) skiller i undersøkelsen ikke på de ulike klassetrinnene (som følge av få enheter) og vi har derfor ikke tatt disse med i figuren over. Statistikken for ungdomstrinnet samlet sett tyder imidlertid på at tilbøyeligheten til å drikke seg beruset er forholdsvis lav her. Samlet for de tre kommunene er det kun 8 prosent av ungdomsskoleelevene som oppgir at de har drukket seg beruset én eller flere ganger i løpet av det siste året. Dette er den samme utbredelsen som vi finner blant 9. klasseelevene i Agder for øvrig.

Figur 5-6 Andel elever i videregående skole som har drukket seg beruset én eller flere ganger i løpet av det siste året, fordelt på klassetrinn og kommuner i Lister

Vi har også tatt med oversikten over tilbøyeligheten til å drikke seg beruset blant elevene på videregående skole i Lister. Resultatene viser at det både i Farsund og Flekkefjord er en noe større andel elever på VG1 som har drukket seg beruset sammenlignet med Agder for øvrig. På VG2 skiller de to kommunene seg fra hverandre ved at det i Flekkefjord er en langt høyere andel som har drukket seg beruset enn i Farsund. På VG3 er det ingen forskjeller mellom de to kommunene. Ellers fremgår det av figuren at andelen som har drukket seg beruset i Lyngdal og Kvinesdal er omtrent på samme nivå som i Agder for øvrig.

5.2 Kjøring i ruset tilstand

Figur 5-7 Andel ungdomsskoleelever som svarer «ja» på spørsmål om kjøring i ruset tilstand

Figuren over viser andelen av ungdomsskoleelever som svarer «ja» på spørsmål om kjøring og alkoholbruk. På det første spørsmålet om ungdommene kjenner andre som har kjørt i beruset tilstand, er det nesten 30 prosent i Lister som svarer «ja». Tilsvarende andel blant andre kommuner i Agder er 24 prosent. På spørsmål om ungdommene har vært passasjer med sjåfør som har drukket alkohol, er det i underkant av 10 prosent som svarer ja. Her er det ikke vesentlig høyere andel i Lister sammenlignet med Agder for øvrig. Det er kun en liten andel på 3 prosent som svarer at de selv har kjørt etter å ha drukket alkohol, og heller ikke her er andelen vesentlig høyere enn i Agder for øvrig.

Figuren over viser at andelen som har kjennskap til eller erfart kjøring med alkohol, er høyere enn blant ungdomsskoleelevene. Her ser vi at det er 64 prosent av elevene i Lister som oppgir at de kjenner andre som har kjørt i beruset tilstand. ...

I Kvinesdal ble det også stilt spørsmål om ungdommene var enig eller uenig følgende to påstander:

- «Det er greit å kjøre moped eller annet motorisert kjøretøy når en har drukket alkohol»
- «Det er greit å sitte på når sjåføren har drukket alkohol»

På begge spørsmålene var det kun 3 prosent som svarte at de var enig i de to påstandene.

5.3 Sosioøkonomisk status og bruk av alkohol

Denne delen inneholder en analyse av sammenhengen mellom sosioøkonomisk status (SØS) og i hvilken grad ungdom har drukket seg beruset.

Figur 5-8 Andel ungdomsskoleelever som har drukket seg beruset fordelt etter region og sosioøkonomisk status (SØS)

Vi ser her at det er en forholdsvis klar negativ sammenheng mellom sosioøkonomisk status og tilbøyeligheten til å drikke seg beruset. Med andre ord, jo høyere sosioøkonomisk status, desto mindre tilbøyelig er ungdommene til å drikke seg beruset. Sammenhengen ser ut til å være tydeligere blant ungdom i Lister enn ungdom i Agder ellers.

Når vi tester for sammenhengen mellom ungdommenes subjektive vurdering av familieøkonomien og det å drikke seg beruset, finner vi en tilsvarende sammenheng. Blant ungdomsskoleelevene som opplever å ha dårligst råd, er det 23 prosent som svarer at de har drukket seg beruset, mens blant de som opplever å ha best økonomi er tilsvarende andel 9 prosent.

Figur 5-9 Andel elever i videregående skole som har drukket seg beruset fordelt etter region og sosioøkonomisk status (SØS)

Blant elevene på videregående skole ser vi at det ikke er noe sammenheng mellom SØS og det å drikke seg beruset. Tar vi utgangspunkt i de med middels-lav SØS, ser vi likevel en tendens til at rusbruken er lavere, desto høyere SØS. Samtidig er det også en noe mindre rusbruk blant de med lav SØS. Forskjellene vi ser er imidlertid relativt små både i Lister og i Agder for øvrig.

5.4 Hva forklarer ungdom tilbøyelighet til å drikke seg beruset

Denne delen inneholder en analyse av risiko- og beskyttelsesfaktorer som kan bidra til å forklare variasjoner i ungdommenes tilbøyelighet til å drikke seg beruset. Analysene bygger på regresjonsmodeller som måler sammenhengen mellom hver enkelt risiko-/beskyttelsesfaktor og ungdoms tilbøyelighet til å drikke seg beruset. I analysemodellen inngår følgende egenskaper/variabler:

- Kjønn
- Klassetrinn
- Sosioøkonomisk status (SØS)
- Risikofaktorer
- Beskyttelsesfaktorer

Risiko og beskyttelsesfaktorene omfatter: familieforhold, relasjon til skolen, nærmiljø, sosiale relasjoner og deltakelse. I tillegg har vi tatt med et mål på sosialt press. I presentasjonen av resultatene har vi ikke tatt med resultatene for kjønn og klassetrinn.

For å måle betydningen av de ulike faktorene har vi benyttet såkalte beta-koeffisienter. Dette er et mål på den relative styrken til hver av variablene som inngår i analysen. I prinsippet er dette et mål som går fra -1 til +1, men i denne typene analyser vil målet normalt ikke nå sine ytterpunkter. Beta-koeffisienter som ligger mellom +/-0,1-0,2 anses her å være middels sterk sammenheng, mens koeffisienter som er over +/- 0,2 anses å være en sterk sammenheng. En beta-koeffisient med minustegn viser at sammenhengen er negativ og tilsvarende positive når det er plusstegn.

Figur 5-10 Risikofaktorer som har sammenheng med ungdoms tilbøyelighet til å drikke seg beruset

Figur 5-10 viser resultatene fra regresjonsanalysen og betydningen de ulike risikofaktorene har for ungdoms tilbøyelighet til å drikke seg beruset. Den faktoren som ser ut til å ha størst betydning er familierisiko (0,17). I denne risikofaktoren inngår både mål på ungdommens relasjon til foreldrene, regler for alkoholbruk og familiens eget drikkemønster. Det er kjent fra andre undersøkelser at alle disse forholdene har betydning for ungdoms alkoholbruk, og spesielt regler for alkoholbruk og foreldres eget alkoholbruk. Figuren viser vider at risiko knyttet til både skole, nærmiljø og deltakelse har en viss betydning for ungdoms alkoholbruk. Det betyr med andre ord at jo dårligere relasjon til skolen, jo dårligere kvalitet på nærmiljøet og jo mindre deltakelse i aktiviteter, desto større sjanse for at ungdommene drikker seg beruset oftere. Den faktoren som avviker fra det øvrige mønstret er sosiale relasjoner. Denne faktoren måler risiko forbundet med å ha lite venner eller dårlig kvalitet på vennerelasjonene. Her ser vi imidlertid at denne har en negativ virkning på alkoholbruken, dvs. at jo færre venner eller dårlige vennerelasjoner, desto mindre sannsynlig er det for at ungdommen drikker seg beruset. Det illustrerer at det å drikke er en sosial aktivitet blant ungdom, og noe paradoksalt vil fravær av venner i denne sammenheng fremstå som en beskyttelsesfaktor. I avsnittet om psykiske plager så vi derimot at fravær av sosiale relasjoner sammenfalt med omfanget av psykiske plager. Samtidig var dette en viktig beskyttelsesfaktor for de som hadde forventet høy grad av psykiske plager.

Figur 5-11 Virkninger av ulike risikofaktorer på ungdoms rusbruk etter klasstrinn

Siden utbredelsen av alkohol går fra å være et rusmiddel for de helt få i 8. klasse til å bli mer allment på videregående skole, vil det være ulike sosiale mekanismer som forklarer utbredelsen av alkoholbruk. Dette vil handle om mange ulike forhold, bl.a. lokale kulturer, og som det er vanskelig å belyse i hele sin bredde ved hjelp det foreliggende datamaterialet. Figur 5-11 kan imidlertid gi en viss pekepinn på betydningen av ulike risikofaktorer over tid. Grafene er basert på delanalyser for hvert klasstrinn og viser hvordan sammenhengene mellom de aktuelle risikofaktorene og rusbruken endrer seg over tid. Figuren til venstre viser for det første at fravær av sosiale relasjoner har en økt betydning over tid. Med andre ord har det ingen betydning i 8. klasse, men har en tydelig «beskyttende» virkning når elevene kommer opp på 10. trinn og første trinn på videregående. Dette er også på de klasstrinnene at alkoholbruken får størst utbredelse og blir mer allment blant ungdommene. Tilsvarende ser vi at fravær fra deltakelse i organiserte aktiviteter har en klar økende betydning fra 8. klasse og opp mot 10. klasse. I figuren til høyre ser vi også at (dårlig) nærmiljøet har økende betydning helt frem til 2. trinn på videregående. Den siste faktoren er familierisiko. Denne har generelt stor betydning helt fra 8. klasse og frem til første trinn på videregående. Det interessante her er imidlertid at denne svekkes forholdsvis mye på 2. og 3. trinn på videregående. Med andre ord vil familieforhold spille en stor rolle som risiko for bruk av rusmidler i perioden der alkohol får en økende utbredelse, men etter dette svekkes familiens betydning som risikofaktor. Det er grunn til å tro at dette har sammenheng med at betydningen av ungdommens sosiale miljø får større betydning. Risiko knyttet til skolen ser ut til å være like høy uavhengig av klasstrinn, dvs. at skolen betyr like mye uavhengig av hvilket klasstrinn man går i.

Figur 5-12 Risiko og beskyttelsesfaktorer som sammenfaller med tilbøyeligheten til å drikke seg beruset (beta-verdier).

Figuren over inneholder både risikofaktorer og beskyttelsesfaktorer som har signifikant effekt på tilbøyeligheten til å drikke seg beruset. Analysen er gjennomført ved at vi først har analysert risikofaktorene og deretter inkludert de risikofaktorene som har en signifikant betydning på rusbruken (stepwise-prosedyre). Vi ser for det første at beskyttelse knyttet til *familien* bidrar til redusert rusbruk, mens risiko knyttet til familien bidrar til økt rusbruk. Samtidig ser det ut til at beskyttelsesfaktoren har en sterkere virkning enn risikofaktoren. På samme måte som over, blir fravær av *sosiale relasjoner* (benevnt som risikofaktor) en faktor som begrenser rusbruken. I denne sammenheng blir dermed det som er en risikofaktor i andre sammenhenger en beskyttelsesfaktor. Det er også vært å legge merke til at sosiale relasjoner som beskyttelsesfaktor ikke har noen innvirkning på rusbruken. Den tredje faktoren som ser ut til å begrense rusbruken er *deltakelse* i organisert virksomhet. Samtidig ser vi at risikofaktoren deltakelse har en omtrent tilsvarende motsatt virkning, dvs. at fravær av eller liten deltakelse gir høyere bruk av rusmidler. Til slutt ser vi at risiko knyttet til skole og risiko knyttet til nærmiljø begge ser ut til å gi høyere rusbruk, mens de tilsvarende beskyttelsesfaktor ikke bidrar til å redusere rusbruken. Det betyr f.eks. at dårlige relasjoner til skolen øker sannsynligheten for rusbruk, mens gode relasjoner ikke bidrar til å redusere rusbruken noe mer enn de som verken har spesielt gode eller dårlige relasjoner til skolen.

Figur 5-13 Sammenligning av drikkemønster til ungdom med høyt predikert rusbruk og alle ungdom

Figur 5-13 viser hvordan drikkemønstret er for de med høyt predikert alkoholbruk (med bakgrunn i risikoanalysen) sammenlignet med alle ungdom. Blant de med forventet høyt alkoholbruk, ser vi at det er samlet er 76 prosent som har drukket seg beruset og totalt 43 prosent som har drukket seg beruset 6 eller flere ganger. Samtidig er det også en del som oppgir at de ikke har drukket seg beruset til tross for at de har flere risikofaktorer som tilsier det motsatte. En antakelse er at dette kan forklares ved tilstedeværelsen av beskyttelsesfaktorer. Figuren nedenfor viser resultatet av en analyse som kun omfatter de med høyt predikert alkoholbruk.

Figur 5-14 Analyse av beskyttelsesfaktorer for gruppen med høyt predikert alkoholbruk

Figuren over viser at flere beskyttelsesfaktorer har signifikant negativ betydning for alkoholbruken blant de med høyt predikert alkoholbruk. Dette gjelder spesielt beskyttelse i form av gode familierelasjoner. I tillegg ser vi at både skole, nærmiljø og deltakelse har en beskyttende virkning. Tilstedeværelsen av beskyttelsesfaktoren kan med andre ord bidra til å forklare hvorfor noen ikke drikker eller drikker lite til tross for at risikofaktorene tilsier større alkoholbruk.

Tabell 5.1 Fordeling av antall beskyttelsesfaktorer blant ungdom med lavt og høyt predikert rusbruk og

Antall beskyttelsesfaktorer	Ungdom med lavt predikert alkoholbruk	Ungdom med høyt predikert alkoholbruk
0	8 %	18 %
1	22 %	31 %
2	24 %	23 %
3	22 %	16 %
4	14 %	7 %
5	7 %	3 %
6	2 %	1 %
Totalt	100 %	100 %

Tabell 5.1 viser fordelingen av beskyttelsesfaktorer for de med lavt predikert alkoholbruk og de med høyt predikert alkoholbruk. Blant de med lavt predikert alkoholbruk er det 70 prosent som har 2 eller flere beskyttelsesfaktorer, mens tilsvarende blant de med høyt predikert alkoholbruk er 51 prosent. Videre ser vi at blant de med lavt predikert alkoholbruk er det 23 prosent som har 4 eller flere beskyttelsesfaktorer, mens tilsvarende blant de med høyt predikert alkoholbruk er 11 prosent. Her ser vi med andre ord at det er forholdsvis mange som har høyt predikert alkoholbruk som også har en del beskyttelsesfaktorer. Analysene over tyder på at dette bidrar til å redusere alkoholbruken til tross for høy risiko.

6. Bruk av cannabis

Ungdommenes bruk av cannabis er mindre utbredt enn alkoholbruken, men det er det mest brukte av alle ulovlige rusmidler. Samtidig er det på samme måte som med alkoholbruken, en økende utbredelse i bruken av cannabis i løpet av ungdomsskolen og videregående skole. I dette kapitlet har vi undersøkt ungdommenes bruk av cannabis i Listerregionen. På samme måte som for alkoholbruken analyseres utviklingen i bruken etter alder, forskjeller mellom kjønn og hvilke risiko- og beskyttelsesfaktorer som kan ha innvirkning på bruken av cannabis.

6.1 Ungdoms bruk av cannabis

I Ungdataundersøkelsen finnes flere spørsmål som er relatert til cannabis. I undersøkelsen inngår det spørsmål om eget bruk, om man har blitt tilbudt cannabis og spørsmål om ungdommen opplever de å røyke hasj/marihuana som risikofyllt. I denne delen har vi kort presentert hvordan ungdom fra Listerregionen har svart på spørsmålet om eget bruk.

Figur 6-1 Andel som har brukt cannabis én eller flere ganger, fordelt på skolenivå og region

Figur 6-1 viser andelen av elevene på ungdomsskolen og videregående skole som svarer at de har brukt hasj/marihuana en eller flere ganger i løpet av de siste 12 månedene. Blant ungdomsskoleelevene i Lister er det 3 prosent som oppgir at de har brukt hasj/marihuana. Denne andelen er lik som i Agder for øvrig. Blant elevene på videregående skole, er andelen i Lister 10 prosent, mens tilsvarende i Agder for øvrig er på 14 prosent.

Figur 6-2 Bruk av cannabis én eller flere ganger i løpet av siste året, fordelt på region og kjønn

Figuren viser bruken av hasj/marihuana fordelt på klassetrinn, kjønn og region. Fordi forekomsten er forholdsvis liten på 8. og 9. trinn har vi slått disse to klassetrinnene sammen i figuren. Grafene viser generelt at bruken av hasj/marihuana øker med økende klassetrinn. Samtidig ser vi at bruken av hasj/marihuana er mer utbredt blant gutter enn blant jenter på ungdomsskolen. Blant guttene på ungdomsskolen i Lister er det samlet 5 prosent som oppgir å ha brukt hasj/marihuana, mens tilsvarende blant jentene er 2 prosent. På videregående skole jevner imidlertid kjønnsforskjellens seg ut. Her er andelen omtrent 10 prosent både for gutter og jenter.

Ungdommenes bruk av hasj/marihuana i Lister skiller seg noe fra bruken ellers i Agder. Hovedsakelig handler dette om at det er en mindre andel i Lister som har brukt hasj/marihuana. Dette skyldes først og fremst at det er mindre bruk blant gutter på videregående skole i Lister, men ikke blant jenter. Mens det i Lister er 10 prosent av guttene på videregående skole som har brukt hasj/marihuana, er tilsvarende andel i Agder for øvrig på 17 prosent.

Figur 6-3 Bruk av cannabis en eller flere ganger i løpet av siste året, fordelt på kommuner i Lister

Figuren over viser andelen elever som har brukt hasj/marihuana fordelt på de fire største kommunene i Lister og i Agder forøvrig. For det første ser vi her at det er en forholdsvis stor utbredelse på videregående trinn i Farsund. Samtidig er det i Farsund svært liten bruk blant ungdomsskoleelever. Til sammenligning ser vi at hasj/marihuana er mer utbredt blant ungdomsskoleelever i de øvrige kommunene, men mindre utbredt på videregående skole. Spesielt ser vi i Flekkefjord og Kvinesdal at det er en forholdsvis stor økning fra 8./9.-trinn og opp til 10. trinn. I Lyngdal er utviklingen mellom klassetrinnene omtrent som i Agder for øvrig.

Figur 6-4 Bruk av cannabis en eller flere ganger i løpet av siste året, fordelt på kommuner i Lister

I figuren over har vi også tatt med de tre små kommunene Audnedal, Hægebostad og Sirdal, men da uten å skille på klassetrinn. Her fremgår det at hasj/marihuana nærmest er fraværende på ungdomsskoletrinnene i Hægebostad og Audnedal, mens andelen i Sirdal er forholdsvis høy sammenlignet med de øvrige kommunene. Samtidig dreier dette seg om forholdsvis få elever, og resultatene må derfor tolkes med en viss forsiktighet.

I de tre minste kommunene i Lister er det bare Audnedal og Sirdal som har elever på videregående skole. Resultatene her viser at andelen av disse som har brukt hasj/marihuana er forholdsvis lav i Audnedal, og forholdsvis høy i Sirdal. Også her dreier dette seg om forholdsvis få elever.

6.2 Tilgjengelighet og holdninger til hasj/marihuana

Ungdataundersøkelsen inneholder også spørsmål om ungdom har blitt tilbudt hasj/marihuana og om deres vurdering av om mulige skadevirkninger. I denne delen har vi presentert resultatene på disse spørsmålene og sammenlignet svarene i Lister og i Agder for øvrig.

Figur 6-5 Andel ungdom som oppgir at de har blitt tilbudt hasj/marihuana en eller flere ganger i løpet av siste året

Figuren over viser at det er en klart større andel som oppgir at de er tilbudt hasj/marihuana enn de som faktisk har brukt det. F.eks. er det i Lister 6 prosent av elevene i 8. og 9. klasse som oppgir å ha brukt hasj/marihuana, mens det er 13 prosent som oppgir at de har fått tilbud. Tilsvarende på 10. trinn er det 11 prosent som oppgir å ha brukt hasj/marihuana, mens det er 20 prosent som har blitt tilbudt stoffet. Det er med andre ord omtrent dobbelt så stor andel som oppgir at de er tilbudt hasj/marihuana, enn de som oppgir å ha brukt det. Dette mønstret gjelder imidlertid ikke i Lister på første og andre trinn på videregående. Her ser vi at andelen som er tilbudt hasj/marihuana er relativt lav sammenlignet med Agder ellers og sammenlignet med andelen som har brukt hasj/marihuana. Dette kan tyde på at det i Lister er noe mer «lukket» miljø enn det vi har i andre deler av fylket.

Figur 6-6 Ungdommenes vurdering av hvor skadelig hasj/marihuana er, fordelt på klassetrinn og region.

Figuren over viser hvordan elever på ungdomsskolen vurderer de helsemessige skadevirkningene av å bruke hasj/marihuana. Her ser vi at oppfatningene endrer seg forholdsvis mye fra 8. og 9. trinn til 10. trinn. Mens det i Lister er hele 83 prosent som oppgir at det er ganske eller veldig helsefarlig, er tilsvarende andel på 10. trinn bare 62 prosent. Samtidig er det en forholdsvis liten andel også på 10. trinn som mener at det ikke er helsefarlig (11 prosent). Dette mønsteret ser ut til å være forholdsvis likt i Lister og i Agder forøvrig.

Figur 6-7 Ungdommenes vurdering av hvor skadelig hasj/marihuana er, fordelt om de har brukt hasj/marihuana og region.

Figuren over viser at det naturlig nok er de som har brukt hasj/cannabis som også vurderer skadevirkningen som minst. Blant de som har brukt hasj/marihuana er det en forholdsvis liten andel som mener at bruken er veldig eller ganske helsefarlig. Her ser vi imidlertid at brukene i Lister i lang mindre grad opplever at det har skadevirkninger sammenlignet med brukerne i andre deler av fylket. Mens det blant brukerne i andre deler av fylket er hele 53 prosent av brukerne som mener hasj/marihuana er veldig/ganske helseskadelig, er tilsvarende andel i Lister bare 22 prosent. Samtidig ser vi at det er hele 41 prosent av brukerne i Lister som mener at det ikke er helseskadelig, mens tilsvarende andel i fylket for øvrig bare er 29 prosent.

6.3 Sosioøkonomisk status og bruk av cannabis

Denne delen inneholder en analyse av sammenhengen mellom sosioøkonomisk status og bruk av cannabis.

Figur 6-8 Andel som har brukt cannabis etter SØS og region, ungdomsskoleelever

Figurene over viser at det er en viss sammenheng mellom sosioøkonomisk status og bruk av cannabis blant ungdomsskoleelever, dvs. at jo høyere sosioøkonomisk status, desto mindre er andelen som har brukt cannabis. Blant ungdomsskoleelevene er dette mønstret likt både i Lister og i andre kommuner i Agder.

Figur 6-9 Andel som har brukt cannabis etter SØS og region, elever på videregående skole

Blant elevene i videregående skole finner vi at det er en sammenheng mellom sosioøkonomisk status og bruk av hasj/marihuana blant de øvrige kommunene i Agder, men ikke blant elevene i Lister. I de øvrige kommunene ser vi at det er mest bruk blant de med lav sosioøkonomisk status. I Lister er det ingen slik sammenheng. Det interessante her er at fravær av forventet sammenheng skyldes at de med lav sosioøkonomisk status i Lister i forholdsvis liten grad bruker hasj/marihuana. Mens det i Lister er 10 prosent av de med lav sosioøkonomisk status som har brukt hasj/marihuana, er tilsvarende andel i Agder for øvrig på 19 prosent. Blant de med høy sosioøkonomisk status er det imidlertid ingen forskjell.

6.4 Hva kan forklare ungdoms tilbøyelighet til å bruke cannabis?

Denne delen inneholder regresjonsanalyse av faktorer som har innvirkning på ungdoms bruk av cannabis. Innledningsvis undersøkes hvilke risikofaktorer som kan virke inn på bruken, herunder hvordan dette varierer etter klassetrinn. Dernest har vi undersøkt i hvilken grad ulike beskyttelsesfaktorer virker inn på risikofaktorene og bruken av cannabis.

Risikofaktorer

Figur 6-10 Risikofaktorer som har sammenheng med ungdoms bruk av cannabis

Figur 6-10 viser resultatene fra regresjonsanalysen av ulike risikofaktorens betydning for bruk av cannabis. For det første viser den at risikofaktorene fanger opp hele betydningen av sosio-økonomisk status, dvs. at den sosiale ulikheten i bruk av cannabis kan i sin helhet forklares av de ulike risikofaktorene. For det andre viser figuren et forholdsvis likt mønster som analysen av alkoholbruk. Det vil si at familierisiko betyr forholdsvis mye for bruken av cannabis, i tillegg til risiko knyttet til skole og nærmiljø. Risiko knyttet til nærmiljø har imidlertid noe mindre betydning når det gjelder bruk av cannabis (sammenlignet med alkoholbruk). På samme måte som i analysen av alkoholbruk ser vi også her at sosialt press har en negativ virkning på bruken av cannabis. Det betyr altså at liten sosialt nettverk, teknisk sett kan betraktes som en beskyttelsesfaktor på bruk av rusmidler. Samtidig vil dette i andre sammenhenger kunne representere en betydelig risikofaktor, f.eks. når det gjelder psykisk helse.

Figur 6-11 Virkning av ulike risikofaktorer på ungdoms bruk av hasj, etter klassetrinn

På samme måte som med alkoholbruk, er den en økende utbredelse av cannabis i løpet av ungdomstiden. Det betyr at de ulike risikofaktorene også her kan ha ulike betydning etter som ungdom blir eldre. En vesentlig forskjell er imidlertid at bruken av cannabis ikke får den masseutbredelsen som alkohol. Som vist over er det i tredjeklasse på videregående omtrent 20 prosent som har brukt cannabis, mens det på samme klassetrinnet er opp mot 80 prosent som har drukket seg beruset.

Figur 6-11 viser betydningen av fire risikofaktorer i løpet av perioden fra 8./9. klasse og frem til vg3. Den første figuren viser at betydningen av risiko knyttet til familie og skole øker svakt jo høyere klassetrinn. Det betyr for det første at svak tilknytning til skolen representerer en økt risiko jo høyere klassetrinn man går på. Videre ser vi at betydningen av familien øker spesielt fra ungdomsskolen og til vg1. Dette kan ha sammenheng med at dårligere familierelasjoner gjør at man blir spesielt utsatt ved overgang til videregående der eksponeringen for cannabis øker. Samtidig ser vi at betydningen av familierisiko avtar fra vg1 og frem til vg3.

Figuren til høyre viser at risiko knyttet til nærmiljø og deltakelse øker med økende klassetrinn. Spesielt ser vi at nærmiljøet får økt betydning fra 8. og 9. klasse til 10. klasse. Det betyr at dårlig nærmiljø og liten aktivitet øker sjansen for at ungdom har røykt hasj, og at denne risikoen øker over tid. Det er nærliggende å tro at økningen i betydningen av risiko skyldes at ungdom i større grad blir eksponert for hasj jo høyere klassetrinn de er på. Med andre ord kan vi anta at det er kombinasjonen av risiko og eksponering for cannabis som gjør at risikofaktorene får økt betydning.

Risiko- og beskyttelsesfaktorer

Figur 6-12 Risiko og beskyttelsesfaktorer som sammenfaller med bruk av cannabis

Figur 6-12 viser analysen der vi både har med risiko- og beskyttelsesfaktorer. Resultatene her tyder på at beskyttelsesfaktorene i liten grad motvirker risikofaktorene. For det første påvirkes risikofaktoren når vi tar med beskyttelsesfaktorene i modellen. Risiko knyttet til familie, skole og nærmiljø er like betydningsfulle i denne modellen som i modellen med bare risikofaktorer. Den eneste faktoren som ser ut til å bli påvirket er deltakelse. I figuren over ser vi at beskyttelsesfaktoren deltakelse har en negativ virkning på bruken av cannabis, dvs. at deltakelse reduserer sannsynligheten for bruk av cannabis. Samtidig svekkes betydningen av risikofaktoren deltakelse. Dette kan med andre ord tolkes dithen at deltakelse i aktiviteter har en mer beskyttende faktor mer enn at fravær av deltakelse representerer en risiko.

7. Skolerelasjoner

En av beskyttelse og risikofaktorene vi har benyttet i analysene over er skolerelasjoner. Foruten familiefaktoren, har denne forholdsvis stor betydning i mange sammenhenger. Bl.a. har skolerisiko/-beskyttelse stor betydning for ungdoms psykiske helse. I dette kapitlet har vi derfor undersøkt nærmere hva som kjennetegner de med gode og dårlige skolerelasjoner. Dette med bakgrunn i et spørrebatteri der elevene blir bedt om å svare på hvor enig eller uenig de er i følgende påstander:

- Jeg trives på skolen
- Lærerne mine bryr seg om meg
- Jeg føler at jeg passer inn blant elevene på skolen
- Jeg kjeder meg på skolen
- Jeg gruer meg ofte til å gå på skolen

Med bakgrunn i de fem påstandene har vi summert opp antall påstander som elevens svarer positivt, dvs. der de svarer «enig» på de tre første og der de svarer «uenig» på de to siste. Det betyr at vi får en variabel med verdier fra 0-5 der 5 betyr at elevene gir uttrykk for å være fornøyd med alle de fem sidene ved skolen og der 0 betyr at de ikke er fornøyd med noen.

Ut over dette har vi også tatt for oss et spørsmål om eleven opplever å ha kontakt med lærer eller andre ansatte på skolen. Dette spørsmålet er en del av et spørrebatteri, og det overordnede spørsmålet er: «Tenk deg at du har et personlig problem. Du føler deg utafør og trist og trenger noen å snakke med. Hvem ville du snakket med eller søkt hjelp hos?» Et av alternativene i spørrebatteriet er «Lærer eller andre ansatte på skolen». Svarkategoriene er «helt sikkert», «kanskje» og «nei».

7.1 Relasjoner til skolen

I denne delen har vi presentert resultatene fra det første spørrebatteriet om elevenes tilknytning til skolen. Innledningsvis presenteres resultatene for hvert av spørsmålene i spørrebatteriet for Lister som helhet og for øvrige kommuner i Agder. Deretter presenteres et samlemål basert på spørrebatteriet og som vi kaller «skolerelasjoner». Med utgangspunkt i dette målet sammenligner vi resultatene mellom kjønn og klassetrinn. Avslutningsvis gjennomføres en regresjonsanalyse der vi undersøker hvilke risiko- og beskyttelsesfaktorer som samvarierer med ungdommenes skolerelasjoner.

Figur 7-1 Andel ungdom i Lister og Agder ellers som er helt eller litt enig ulike påstander om sitt forhold til skolen.

Figuren over viser hvordan elevene svarer på de ulike spørsmålene i spørrebatteriet om sine relasjoner til skolen. Gjennomgående ser vi at en stor del av elevene trives godt på skolen, de fleste opplever at lærerne bryr deg og de opplever å passe inn. Mellom 80 og 90 prosent svarer helt enig eller litt enig på disse påstandene. Det er også små eller ingen forskjeller mellom ungdom i Lister og ungdom ellers i Agder. Det er samtidig en god del som svarer at de er helt/litt enige at de kjeder seg på skolen, men heller ikke her ser vi forskjeller mellom ungdom i Lister og i andre deler av fylket. Til slutt ser vi at det er vel 1/4 av ungdommene som oppgir at de gruer seg til å gå på skolen. Denne andelen er også lik i Lister og i fylket ellers.

Figur 7-2 Antall trivselsfaktorer knyttet til skolen fordelt på skolenivå og region

Figuren over viser antall trivselsfaktorer fordelt på skolenivå og region. Det fremgår her at andelen med 5 trivselsfaktorer er lavere på ungdomsskolen enn på videregående skole. Blant ungdomsskoleelevene er trivselsfaktoren noe lavere i Lister enn i Agder ellers, dvs. at andelen med 5 trivselsfaktorer er lavere i Lister og andelen med 0-2 trivselsfaktorer er noe høyere. Blant elevene på videregående skole er det derimot en høyere trivselsfaktor blant ungdommene i Lister.

Figur 7-3 Skolerelasjoner, variasjoner mellom kjønn og skolenivå

Figurene over viser hvor stor andel av elevene som har positiv verdi på 4 eller 5 av påstandene over, dvs. at de kan betraktes å ha gode skolerelasjoner. Gjennomgående ser vi at det er små variasjoner mellom både kjønn og klasstrinn. Vi ser imidlertid en tendens blant ungdomsskole-elevne at skolerelasjonene svekkes noe fra 8. trinn til 10. trinn. Dette gjelder både blant gutter og jenter og i Lister som i Agder for øvrig. Blant elevene i videregående skole finner vi ikke samme mønster.

Figur 7-4 Variasjon og skolereelasjoner mellom klassetrinn og kommuner i Lister

Figurene over viser andelen elever som oppgir å ha 4 eller 5 gode skolereelasjoner. Blant ungdomsskoleelevene ser vi at det er noen variasjoner mellom kommunene. Her er andelen med gode skolereelasjoner gjennomgående høy. I motsatt ende finner vi Farsund og Lyngdal der andelen med gode skolereelasjoner er lavere. Kvinesdal skiller seg fra de øvrige kommunene ved at det er en stor andel med gode skolereelasjoner på 8. trinn, mens denne andelen synker betydelig på 9. og 10. trinn.

Blant elevene på videregående skole ser vi og så at det er forholdsvis mange med gode skolereelasjoner i både Flekkefjord og i de tre minste kommunene. Andelen med gode skolereelasjoner er

lavere i både Farsund, Lyngdal og Kvinesdal. De sistnevnte kommunene er likevel på høyde med andre kommuner i Agder.

Figur 7-5 Analyse av risikofaktorerens betydning for skolerelasjonene

Figuren viser at det er en rekke risikofaktorer som ser ut til å ha innvirkning på ungdommenes skolerelasjoner. Av størst betydning er ungdommenes vurdering av nærmiljøet, dvs. at jo dårligere de opplever at nærmiljøet er, desto dårligere relasjoner har de til skolen. Samtidig ser vi at nærmiljø som beskyttelsesfaktor (dvs. opplevelsen av å ha et godt nærmiljø), spiller en forholdsvis liten rolle. Dette kan tolkes dithen at et godt nærmiljø ikke nødvendigvis fremmer gode skolerelasjoner, men et dårlig nærmiljø kan bidra til å svekke relasjonen til skolen. Noe av forklaringen på at nærmiljøet spiller en såpass stor rolle har sammenheng med at det her inngår mål på om ungdommene er utsatt for mobbing eller vold i nærmiljøet, forhold som også kan være relatert til skolen.³

7.2 Relasjoner til lærer

Det andre spørsmålet om ungdommenes relasjoner til skolen handler mer spesifikt om kontakten med lærere eller andre på skolen. Dette spørsmålet inngår i et spørrebatteri med der det overordnede spørsmålet er: «Tenk deg at du har et personlig problem. Du føler deg utafør og trist og trenger noen å snakke med. Hvem ville du snakket med eller søkt hjelp hos?». Det spesifikke alternative et er «Lærer eller andre ansatte på skolen».

³ Dersom vi tar ut mobbing og vold, reduseres beta-koeffisienten fra -0,25 til -0,08.

Figur 7-6 Elevenes relasjoner til lærere eller andre på skolen fordelt på skolenivå og region

Figuren viser for det første at den største andelen av ungdommene svarer at de ikke opplever at de kan snakke med eller søke hjelp hos lærere eller andre på skolen. Dette utgjør nesten 60 prosent blant ungdomsskoleelevene og nesten 70 prosent blant elevene på videregående skole. Motsatt ser vi at det er omtrent 10 prosent av ungdomsskoleelevene og 5 prosent av elevene på videregående skole som oppgir at de helt sikkert har mulighet til å snakke med eller søke hjelp hos lærer.

Figur 7-7 Relasjoner til lærer eller andre på skolen, fordelt på skolenivå og kommuner i Lister

Figurene over viser andelen som oppgir helt sikkert eller kanskje på spørsmålet om relasjonen til lærer. Det er små variasjoner mellom ungdomsskoleelevene i Lister bortsett fra i Kvinesdal der andelen som opplever at de helt sikkert eller kanskje kan ta kontakt, er klart lavere enn i de øvrige kommunene. Her er den samlede andelen omtrent 30 prosent, mens den er 40 prosent eller mer i de øvrige kommunene.

Tilsvarende finner vi at det er forholdsvis store variasjoner blant elevene på videregående skole. I størst grad opplever ungdommene å ha mulighet for å ta kontakt i Lyngdal, Kvinesdal og i de tre minste kommunene. Her er andelen også klart høyere enn i Agder for øvrig. Elevene i Farsund og Flekkefjord opplever derimot i mindre grad å at de kan ta kontakt med lærer eller andre på skolen.

Vi har også undersøkt hvorvidt relasjonen til lærer varierer mellom elevenes sosioøkonomiske status.

Figur 7-8 Relasjoner til lærer eller andre på skolen, fordelt etter SØS og region, ungdomsskoleelever

Vi ser av figurene over at det er små variasjoner mellom gruppene med ulik sosioøkonomisk status. I Lister kan vi se en tendens til at de med lav SØS har bedre kontakt enn de med høy SØS, men et tilsvarende mønster finner vi ikke ellers i Agder.

Figur 7-9 Relasjoner til lærer eller andre på skolen, fordelt etter SØS og region, elever på videregående skole

Blant elevene i videregående skole ser vi en noe tydeligere tendens til at de med lav SØS har bedre relasjoner til lærerne. Dette er tydeligst i Lister, men vi ser også et tilsvarende mønster i Agder for øvrig.

Figur 7-10 Kontakt med lærer eller andre på skolen etter SØS og kommune, ungdomsskoleelever

Figurene over viser hvordan kontakten med lærer varierer etter sosioøkonomisk status blant ungdomsskoleelever. Mens det i Flekkefjord er en klar tendens til at de med lav SØS har best kontakt, er det motsatt i Kvinesdal. Her er det de med høyest SØS som opplever å ha best kontakt. I Farsund og Lyngdal er det et mer usystematisk mønster.

Blant elevene på videregående skole er det gjennomgående mønstret at de med lav SØS har bedre kontakt enn de som har høyere SØS.

Figur 7-11 Risiko og beskyttelsesfaktorens betydning for kontakt med lærer eller andre på skolen

Figuren viser faktorer som øker sannsynligheten for det å ha kontakt med lærer eller andre på skolen. Gjennomgående ser vi at beskyttelsesfaktorene har en positiv betydning for elevenes kontakt med læreren (eller oppfatningen av å ha mulighet til kontakt). Både gode skolerelasjoner og familierelasjoner, og delvis fravær av sosialt press, ser ut til å fremme økt oppfatning av at det er mulig å ta kontakt med læreren.

Et annet interessant resultat er at mangel på sosiale relasjoner reduserer sannsynligheten for å ha kontakt med lærer eller andre voksne på skolen. Det er grunn til å tro at dette er ungdom som ellers har en tilbøyelighet til å «gå under radaren», dvs. at de har vanskeligheter med sosiale relasjoner generelt, og dermed også relasjoner til voksne. I noen grad ser vi også at familierisiko reduserer sannsynligheten for kontakt med lærer, men denne sammenhengen er forholdsvis svak.

Av modellen ser vi også at enkelte av risikofaktorene gir en positiv virkning. Dette gjelder skolerisiko og deltakelse. Dette kan tyde på at personer i risikogruppen også opplever å ha mulighet til kontakt, men denne virkningen er langt svakere enn beskyttelsesfaktorene. Samtidig ser vi at det både er en positiv virkning av skolerisiko og skolebeskyttelse. Dette tyder på at vi har å gjøre med en U-formet sammenheng, dvs. at gode skolerelasjoner i stor grad fremmer kontakt, mens det samme i noen grad også gjelder jo svakere skolerelasjonene er.

8. Mobbing

I denne delen har vi presentert resultater om både tradisjonell mobbing og digital mobbing. Med tradisjonell mobbing menes da om ungdom er utsatt for «plaging, trusler eller utfrysing av andre unge på skolen eller i fritida». I undersøkelsen har respondentene svar på hvor ofte dette skjer, dvs. om det er daglig, ukentlig, hver 14. dag eller månedlig.

Digital mobbing er målt ved å sette sammen fire ulike spørsmål om ulike typer krenkelser eller utfrysing på mobil eller nett i løpet av de 12 siste månedene. De fire spørsmålene er:

- At noen via nettet eller mobil har truet deg
- At noen via nettet eller mobil har skrevet sårende ting til deg eller om deg
- At noen har lagt ut sårende bilder eller videoer av deg på nettet eller mobil
- At noen har stengt deg ute fra sosiale ting på nettet

På hvert av spørsmålene ble respondentene bedt om å oppgi hvor ofte de hadde vært utsatt for krenkelser/utfrysing, og målet på digital mobbing er konstruert ved å måle den maksimale verdien på den typen krenkelser/utfrysing som skjer oftest.

8.1 Ungdom utsatt for tradisjonell mobbing

Figur 8-1 Omfang av tradisjonell mobbing fordelt på skolenivå og region

Figur 8-1 viser hvor ofte ungdom i Lister og i Agder ellers blir utsatt for mobbing. Grafene viser at det samlet sett ikke er noen forskjeller mellom Lister og Agder. På ungdomsskolen er det 6 prosent som oppgir at de mobbes ukentlig eller oftere og 7 prosent som oppgir at de mobbes hver 14 dag eller månedlig.

Figur 8-2 Omfang av tradisjonell mobbing fordelt på klassetrinn, kjønn og region

Figur 8-2 viser andelen som oppgir at de mobbes månedlig eller oftere. Det fremgår at mobbing oftest forekommer på ungdomstrinnet. I Lister ser vi at det er en økning i omfanget fra 8. trinn og opp til 9. trinn, og blant guttene er det på 9. trinn hele 18 prosent som oppgir at det er utsatt for mobbing månedlig eller oftere. Etter dette reduseres andelen noe på 10. trinn og på videregående skole.

Figur 8-3 Omfang av tradisjonell mobbing fordelt på kommune og skolenivå

Figuren over viser at omfanget av mobbing varierer forholdsvis mye mellom kommunene. Blant ungdomsskoleelevene ser vi at spesielt Lyngdal, og i noen grad Flekkefjord, skiller seg negativt ut fra de øvrige kommunene i Lister. Blant de øvrige kommunen er andelen på 11 prosent, mens i Lyngdal er den på 19 prosent og i Flekkefjord 14 prosent. Blant elevene på videregående skole er det mindre variasjoner.

Figur 8-4 Risikofaktorer som samvarierer med omfanget av mobbing. Beta-koeffisienter.

Figur 8-4 viser at den største risikofaktoren for å bli mobbet er knyttet til skolen. Det er dermed lærliggende å anta at skolemiljøet fremmer mobbing. En slik antakelse har også generell støtte i forskningslitteraturen om mobbing. Samtidig kan vi heller ikke se bort ifra at noe av sammenhengen kan skyldes at de som utsettes for mobbing, og som følge av mobbingen, vil utvikle dårlige relasjoner til skolen.

Den andre faktoren er familierisiko, dvs. at jo dårlige relasjoner du har til dine foreldre, desto større sjans har du for å bli mobbet.

Den tredje faktoren er sosiale relasjoner. Denne viser at personer som kjennetegnes av å ha lite sosiale relasjoner, har større sjans for å bli utsatt for mobbing. Igjen vil det imidlertid være et spørsmål om årsaksrekkefølgen, dvs. om man blir mobbet fordi man ikke inngår i sosiale relasjoner, eller om man mister de sosiale relasjonene som følge av at man blir mobbet.

I noen grad ser vi også at et dårlig nærmiljø synes å gi økt sannsynlighet for mobbing.

Figur 8-5 Risiko og beskyttelsesfaktorer som har betydning for å bli utsatt for mobbing

Figur 8-5 viser resultatet fra analysen av risiko- og beskyttelsesfaktorer som har betydning for det å være utsatt for mobbing. Vi ser her at det kun er gode relasjoner til familien som i noen grad har en beskyttende virkning. Dette innebærer også at virkningen av familierisiko svekkes. Med andre ord tyder dette på at dårlige relasjoner til foreldre gjør ungdommen mer sårbar for mobbing, mens gode relasjoner har en beskyttende virkning. Til forskjell ser vi at dårlige relasjoner til skolen øker sannsynligheten betydelig for å være utsatt for mobbing, mens gode relasjoner ikke har en tilsvarende beskyttende virkning.

8.2 Digital mobbing

Figur 8-6 Omfang av digital mobbing (siste 12 mnd), fordelt etter skolenivå og region

Figur 8-6 viser at det blant ungdomsskoleelever er omtrent 40 prosent som oppgir at de har blitt utsatt for digital mobbing en eller flere ganger i løpet av de siste 12 månedene. Blant elevene på videregående skole er andelen lavere, men i Lister er likevel andelen på 33 prosent.

Dersom vi bare tar for oss de som opplever å ha vært utsatt for digital mobbing 2 eller flere ganger, er andelen 20 prosent i blant ungdomsskoleelever i Lister og 16 prosent blant elevene på videregående skole. Vi ser generelt at andelen utsatt for digital mobbing er noe lavere i Lister enn i Agder for øvrig.

Figur 8-7 Andel ungdom som har vært utsatt for digital mobbing, fordelt etter klassetrinn, kjønn og region

Figur 8-7 viser andelen som har vært utsatt for digital mobbing 2 eller flere ganger i løpet av de siste 12 månedene. Figuren viser for det første at jenter i større grad utsettes for digital mobbing enn gutter. For det andre ser vi at det blant jenter er avtakende tendens etter ungdomsskolen. Dette gjelder både i Lister og i Agder for øvrig. En tilsvarende avtakende tendens ser vi også blant gutter på ungdomsskoletrinnet i Lister. Dette i motsetning til i Agder for øvrig der det først er en økende tendens frem til 10. klasse og en avtakende tendens fra første trinn på videregående skole.

Figur 8-8 Digital mobbing 2 eller flere ganger siste 12 måned, fordelt på skolenivå og kommuner

Figur 8-8 viser andelen som har vært utsatt for digital mobbing blant elever på ungdomsskole og videregående skole, fordelt på kommunenivå. Blant ungdomsskoleelevene er det to kommuner som skiller seg ut ved at relativt mange oppgir at de har vært utsatt for digital mobbing. Dette er Farsund og Lyngdal, men andelen er ikke vesentlig høyere her enn i Agder for øvrig. Blant elevene på videregående skole er det en spesielt høy andel som utsettes for digital mobbing i Kvinesdal, men heller ikke her er andelen vesentlig høyere enn i Agder for øvrig.

Figur 8-9 Risikofaktorer som svamvarierer med det å være utsatt for digital mobbing

Figur 8-9 viser resultater fra regresjonsanalysen der vi har tatt med sosioøkonomisk status og fem av de seks risikofaktorene. Risikofaktoren sosialt press er utelatt som følge av at den korrelerer sterkt med digital mobbing, noe som tilsier at målet på sosialt press inneholder mye av det samme som digital mobbing.

Resultatene fra analysen viser for det første at det er risiko knyttet til familie og skole som har størst betydning for omfanget av digital mobbing. Det vil si at jo dårligere relasjoner til foreldre og skole, desto mer utsatt er man for digital mobbing. Det er for øvrig en svak positiv sammenheng mellom SØS og det å være utsatt for digital mobbing, dvs. at jo høyere sosioøkonomisk status, desto mer utsatt er man for digital mobbing. Sammenhengen er imidlertid svak.

Figur 8-10 Risiko og beskyttelse - digital mobbing

Figuren viser som over, at de faktorene som betyr mest er risiko knyttet til familie og skole. Disse svekkes imidlertid noe når inkluderer beskyttelsesfaktorene skole og familie. Beskyttelsesfaktorene er imidlertid langt svakere enn risikofaktorene. Det betyr at det som øker sannsynligheten for å bli utsatt for digital mobbing først og fremst er dårlige relasjoner til familie og skole. Samtidig vil gode relasjoner i noen grad også kunne ha en beskyttende virkning.

Vi ser også at beskyttelse knyttet til deltakelse, dvs. at man er aktivt med i organisert eller uorganisert sosialt liv, øker sannsynligheten for å bli utsatt for digital mobbing. Dette har trolig sammenheng med at jo mer sosiale ungdommene er, desto mer eksponerer de seg også for digital mobbing.

9. Vold

I denne delen har vi sett nærmere ungdom som er utsatt for vold. For å belyse dette temaet, har vi tatt utgangspunkt i et spørrebatteri der ungdommene blir spurt om de i løpet av de siste 12 månedene har blitt utsatt for trusler om vold eller ulike typer vold. De aktuelle spørsmålene er:

- Jeg har blitt utsatt for trusler om vold
- Jeg har blitt slått uten å få synlige merker
- Jeg har fått sår eller skade på grunn av vold uten at jeg trengte legebehandling
- Jeg har blitt skadet så sterkt på grunn av vold at det krevde legebehandling

På hvert av spørsmålene oppgir respondentene hvor ofte de har vært utsatt for trusler eller vold (1 gang, 2-5 ganger og 6 og flere ganger). I analysene har vi slått sammen de tre siste spørsmålene som omhandler fysisk vold, dvs. at vi måler hvor ofte de har vært utsatt for minst en av de tre typene vold.

9.1 Ungdom utsatt for vold

Figur 9-1 Andel ungdom utsatt for vold/trussel om vold, fordelt på region. Ungdomsskoleelever

Figur 9-1 viser hvordan elevene svarer på spørsmålet om vold, inkludert trussel om vold. Vi ser at det i Lister er 10 prosent av ungdommene som oppgir at de har vært utsatt for trussel om vold, en andel som er noe lavere enn i Agder for øvrig. Videre ser vi at det er 17 prosent som oppgir at de har blitt slått uten å få synlige merker, 9 prosent som har fått skader som følge av vold, og

2 prosent som har vært utsatt for vold som har krevd behandling. Andelen av ungdommene i Lister som oppgir å ha blitt utsatt for vold, er omtrent som i Agder for øvrig.

Figur 9-2 Andel ungdom utsatt for vold/trussel om vold, fordelt på region. Elever på videregående skole.

På videregående er det en mindre andel som oppgir at de er utsatt for vold. Blant ungdom i Lister er det 10 prosent som oppgir at de har blitt slått uten å få synlig merker, mens det er 8 prosent som har blitt utsatt for vold med påfølgende skade. Dette er noe lavere andel enn det vi finner i Agder for øvrig.

Figur 9-3 Andel ungdom som oppgir at de er utsatt for vold én eller flere ganger siste året, fordelt på skolenivå og region

Figur 9-3 viser andelen ungdom som har vært utsatt for vold i en eller annen form (dvs. eksklusiv spørsmål om trussel om vold). Som vist over, fremgår det her at omfanget er noe mindre utbredt i Lister enn i Agder for øvrig, både blant ungdomsskoleelever og elever på videregående skole. I Lister er det likevel omtrent 20 prosent av ungdomsskoleelevene som oppgir at de har vært utsatt for vold én eller flere ganger.

Figur 9-4 Andel ungdom utsatt for vold én eller flere ganger siste året, fordelt etter klassetrinn, kjønn og region.

Figur 9-4 viser andelen utsatt for vold fordelt etter klassetrinn, kjønn og region. Generelt ser vi at andelen som utsettes for vold reduseres jevnt etter økende klassetrinn. Videre fremgår det at gutter er mer utsatt for vold enn jenter. Dette gjelder både på ungdomsskolen og videregående skole. Selv om vi over så at omfanget av vold var lavere i Lister enn i Agder for øvrig, ser vi her at dette gjelder spesielt blant jentene, både på ungdomstrinnet og på videregående skole. Det betyr at guttene på ungdomsskolen i Lister faktisk er noe mer utsatt for vold enn gutter på ungdomsskolen i Agder for øvrig. Dette gjelder imidlertid ikke blant gutter på videregående skole. Her ser vi at ungdom i Lister er mindre utsatt enn ungdom i Agder for øvrig.

Figur 9-5 Ungdom utsatt for vold én eller flere ganger siste året, etter kommune og skolenivå

Figur 9-5 viser variasjoner mellom kommuner i andelen om oppgir at de har vært utsatt for vold én eller flere ganger i løpet av det siste året. Andelen varierer noe mellom kommunene, spesielt på ungdomstrinnet. På den ene siden har vi her de tre minste kommunene Audnedal, Hægebostad og Sirdal der det kun er 12 prosent som oppgir at de har vært utsatt for vold. På den andre siden er det 26 prosent av ungdomsskoleelevene i Lyngdal som oppgir at de har vært utsatt for vold. Blant elevene på videregående skole er det mindre forskjeller, men vi ser også her at andelen utsatt for vold er størst i Lyngdal (15 prosent).

9.2 Vold og SØS

Figur 9-6 Andel ungdom utsatt for vold etter sosioøkonomisk status (SØS), skolenivå og region

Figur 9-6 viser at det i Agder (utenom Lister) er en tendens til at de med lavest SØS er mer utsatt for vold enn de mer høye SØS. F.eks. er det blant elever på ungdomstrinnet 23 prosent av de med lav SØS som har vært utsatt for vold, mens tilsvarende blant de med høy SØS er 20 prosent. Den samme tendensen finner vi også blant elever på videregående skole. Dette mønstret finner vi imidlertid ikke igjen blant ungdom i Lister. Blant ungdomsskoleelevene er det ingen vesentlige forskjeller mellom de ulike gruppene, bortsett fra de med høyest SØS der andelen utsatt for vold er noe lavere enn blant de øvrige gruppene. Blant elevene på videregående skole er det ingen systematisk sammenheng.

9.3 Risiko- og beskyttelsesfaktorer

Figur 9-7 Risikofaktorer for å bli utsatt for vold

Analysen av risikofaktorer viser at det er spesielt risikofaktorer knyttet til familie og skole som er relatert til det å øke sannsynligheten for å være utsatt for vold. I noen grad ser vi også at det å oppleve sosialt press er forbundet med å være utsatt for vold.

Figur 9-8 Risiko- og beskyttelsesfaktorer for å bli utsatt for vold.

Figur 9-8 viser som over at det er familierisiko og skolerisiko har stor betydning og svekkes i liten grad selv om vi inkluderer beskyttelsesfaktorene. Det er kun to beskyttelsesfaktorer som ser ut til å være relevant. Den ene er fravær av sosialt press og den andre er skolebeskyttelse. Begge disse beskyttelsesfaktorene er forholdsvis svake.

10. Kontakt med skolehelsetjenesten

I denne delen har vi undersøkt hvorvidt ungdom er i kontakt med skolehelsetjenesten (SHT) og helsestasjon for ungdom (HFU). Videre har vi undersøkt hvorvidt dette varierer mellom ulike grupper, dvs. etter kjønn, klassetrinn, sosioøkonomisk status og risikogrupper. Et underliggende spørsmål her er også om ungdom med risiko blir «fanget opp» av tjenesten. Dette må imidlertid ses i sammenheng med at det også er andre tjenester som kan ha en tilsvarende eller overlappende funksjon som helsetjenesten. Det betyr med andre ord at selv om risikogrupperne ikke nødvendigvis har kontakt med SHT/HFU, kan de ha kontakt med andre helsetjenester eller tjenester som PPT eller miljøterapeuter i skolen. I undersøkelsen har vi slått samme spørsmålet om SHT og HFU.⁴ Dessuten har vi også laget en variabel som i tillegg omfatter fastlege og psyko-

Figur 10-1 Andel elever som har kontakt med skolehelsetjenesten (SHT) eller helsestasjon for ungdom (HFU) i løpet av de siste 12 månedene, fordelt på skolenivå og region

Figuren viser andelen av elevene som oppgir at de har vært i kontakt med SHT/HFU fordelt på skolenivå og region. Det fremgår her at omtrent 40 prosent av alle har vært i kontakt med SHT/HFU en eller flere ganger. Det er for øvrig små forskjeller i bruken av SHT/HFU mellom skolenivå og region.

⁴ I praksis betyr det at vi har satt maksverdien på kontakten med enten SHT eller HFU.

Figur 10-2 Andelen elever i kontakt med SHT/HFU etter klassetrinn, kjønn og region

Figuren viser at jenter i større grad enn gutter har kontakt med SHT/HFU. Samtidig ser vi at andelen som har kontakt øker med økende klassetrinn. Blant jentene i Listerregionen er det 48 prosent av jentene som oppgir at de har vært i kontakt med SHT/HFU, mens det blant jentene på VG3 er hele 69 prosent. Blant guttene er det en lavere andel som har kontakt med SHT/HFU samtidig som det ikke er økende kontakt slik det er for jentene. Det er ingen vesentlige forskjeller mellom ungdom i Lister og ungdom i Agder for øvrig.

Figur 10-3 Kontakt med SHT/HFU etter kommuner i Lister, ungdomsskoleelever

Figur 10-3 viser andelen ungdomsskoleelever som har kontakt med SHT/HFU i kommunene i Lister. Resultatene viser at kontakten varierer forholdsvis mye. Mens det i Farsund er 53 prosent som oppgir at de har vært kontakt med SHT/HFU minst én gang, er tilsvarende andel i Lyngdal 29 prosent. Vi ser ellers at det er noe under eller omtrent 10 prosent som oppgir at de har hatt kontakt 3 eller flere ganger. Unntaket er Farsund der andelen er nesten 20 prosent.

Figur 10-4 Kontakt med SHT/HFU etter kommuner i Lister, videregående skole

Figur 10-4 viser andelen elever på videregående skole som har kontakt med SHT/HFU én eller flere ganger. På samme måte som for ungdomsskoleelevene ser vi at Farsund og Lyngdal er ytterpunktene. Mens det i Farsund er 48 prosent som har vært i kontakt med tjenestene, er tilsvarende andel i Lyngdal 32 prosent.

Figur 10-5 Sammenheng mellom omfang i kontakten med SHT/HFU og skolerisiko

Figurene over viser at ungdom med høy skolerisiko i større grad enn ungdom med liten eller ingen risiko i større grad har kontakt med SHT/HFU. Forskjellene mellom riskogrupperne er imidlertid ikke store, og forskjellen kommer først og fremst til uttrykk ved at høyrisikogruppen har flere besøk. I Lister ser vi at det blant de uten skolerisiko er 9 prosent som har hatt kontakt med SHT/HFU, mens andelen blant de med høy risiko er på 20 prosent. Samlet er det imidlertid bare 50 prosent av de med høy risiko som har hatt kontakt med SHT/HFU.

Vi finner noe av det samme mønstret når det gjelder familierisiko og risiko knyttet til nærmiljøet. Blant de med høy risiko er det også her 50 prosent som har vært i kontakt med SHT/HFU, mens det blant de uten risiko er omtrent 40 prosent som har vært i kontakt med SHT/HFU.

Figur 10-6 Antall risikofaktorer og kontakt med SHT/HFU

Figur 10-6 viser sammenhengen mellom antall risikofaktorer og antall ganger ungdommene har vært i kontakt med SHT/HFU. Antall risikofaktorer er beregnet ved å summere opp på hvor mange av følgende risikofaktorer ungdommene har høy verdi: familie, skole, sosiale relasjoner, nærmiljø og deltakelse.

Figurene viser at det er en sammenheng mellom antall risikofaktorer og antall ganger ungdommene har vært i kontakt med SHT/HFU. Forskjellene er imidlertid ikke store, og blant de med 3-5 risikofaktorer er det ikke flere enn 50 prosent i Lister som har vært i kontakt med tjenestene.

11. Risiko og beskyttelse i Lister

Dette kapitlet inneholder en oversikt over risiko og beskyttelsesfaktorer for hver av kommunene i Lister. Hvert delkapittel inneholder først en punktvis oppsummering av hvilken betydning de ulike risiko- og beskyttelsesfaktorene har på forhold som psykisk helse, alkoholbruk, bruk av hasj/marihuana mv. Dernest presenteres en oversikt over statusen i de ulike kommunene og en punktvis oppsummering av kommuner som skårer høyt/lavt på de ulike risiko- og beskyttelsesfaktorene.

11.1 Risiko- og beskyttelse knyttet til familien

Risikofaktorer

Høy risiko knyttet til familie har betydning for følgende forhold:

- Mer psykiske plager, i noen grad
- Større tilbøyelighet til å drikke seg beruset, i noen grad
- Større tilbøyelighet til bruk av hasj/marihuana, i stor grad
- Dårligere relasjoner til skolen, i noen/stor grad
- Større sjanse for å bli utsatt for tradisjonell mobbing, i noen grad
- Større sjanse for å bli utsatt for digital mobbing, i stor grad
- Større sjanse for å bli utsatt for vold, i stor grad

Figur 11-1 Andel ungdom med høy risiko knyttet til familien, fordelt på skolenivå og kommuner

Oppsummering av figuren:

- Kommunene Farsund, Flekkefjord og Kvinesdal har blant ungdomsskoleelevene en relativt stor andel med høy risiko knyttet til familien
- Kommunen Audnedal spesielt, og dels Hægebostad og Sirdal har relativt lav andel ungdomsskoleelever med risiko knyttet til skolen
- Kvinesdal har en relativt høy andel elever i videregående skole med høy risiko knyttet til familie.
- Sirdal har en lav andel elever i videregående skole med høy risiko knyttet til familie

Beskyttelsesfaktorer

Høy beskyttelse knyttet til familie har betydning for følgende forhold:

- Mindre tilbøyelighet til å drikke seg beruset, i stor grad
- Bedre relasjoner til skolen, i liten/noen grad
- Bedre relasjon til lærer, i stor grad
- Mindre sjanse for å bli utsatt for tradisjonell mobbing, i liten/noen grad
- Mindre sjanse for å bli utsatt for digital mobbing, i liten/noen grad

Figur 11-2 Andel ungdom med høy beskyttelse knyttet til familien, fordelt på skolenivå og kommuner

Oppsummering av figuren:

- Kommunene Audnedal og Hægebostad har en forholdsvis høy andel ungdomsskoleelever med høy beskyttelse knyttet til familien
- Det er en forholdsvis stor andel elever i videregående skole i Lister med høy familiebeskyttelse. Dette gjelder spesielt i Audnedal.

11.2 Risiko og beskyttelse knyttet til skolen

Risikofaktorer

Høy risiko knyttet til skole har betydning for følgende forhold:

- Mer psykiske plager, i stor grad
- Større tilbøyelighet til å drikke seg beruset, i noen grad
- Større tilbøyelighet til bruk av hasj/marihuana, i stor grad
- Større sjanse for å bli utsatt for tradisjonell mobbing, i stor grad
- Større sjanse for å bli utsatt for digital mobbing, i stor grad
- Større sjanse for å bli utsatt for vold, i stor grad

Figur 11-3 Andel ungdom med høy risiko knyttet til skolen, fordelt på skolenivå og kommuner

Oppsummering av figuren:

- Kommunene Kvinesdal og Farsund har blant elevene på ungdomsskolen en relativt høy andel elever med høy risiko knyttet til skolen.
- I Hægebostad spesielt, og dels i Flekkefjord og Audnedal, er det en forholdsvis liten andel elever med høy risiko knyttet til skolen
- I Farsund er det en relativt høy andel elever på videregående skole som har høy risiko knyttet til skole.
- I de øvrige kommunene er det en forholdsvis lav andel videregående elever med høy risiko knyttet til skole.

Beskyttelsesfaktorer

Høy beskyttelse knyttet til skolen har betydning for følgende forhold:

- Mindre psykiske plager, i noen grad
- Bedre relasjoner til lærer, i stor grad
- Mindre sjanse for å bli utsatt for digital mobbing, i liten/noen grad

Figur 11-4 Andel ungdom med høy beskyttelse knyttet til skolen, fordelt på skolenivå og kommuner

Oppsummering av figuren:

- Hægebostad har en forholdsvis høy andel ungdomsskoleelever med høy beskyttelse knyttet til skolen.
- I Lyngdal og Kvinesdal er andelen elever med høy beskyttelse knyttet til skolen, lavere enn i andre kommuner i Lister og i Agder.
- I Audnedal er det spesielt stor andel elever i videregående skole med høy beskyttelse knyttet til familien.
- I Farsund er det en relativt liten andel elever i videregående skole med høy beskyttelse knyttet til familien.

11.3 Risiko og beskyttelse knyttet til sosiale relasjoner

Risikofaktorer

Høy risiko knyttet til sosiale relasjoner har betydning for følgende forhold:

- Mer psykiske plager, i noen grad
- Mindre tilbøyelighet til å drikke seg beruset (egentlig en beskyttelsesfaktor, men risikofaktor i andre sammenhenger).
- Mindre tilbøyelighet til bruk av hasj/marihuana (egentlig en beskyttelsesfaktor, men risikofaktor i andre sammenhenger).
- Dårligere relasjoner til skolen, i stor grad
- Dårligere relasjoner til lærer eller andre på skolen, i noen grad

Figur 11-5 Andel ungdom med høy risiko knyttet til sosiale relasjoner, fordelt på skolenivå og kommuner

Oppsummering av figuren:

- I Flekkefjord er det en forholdsvis høy andel elever i ungdomsskolen som med stor risiko knyttet til sosiale relasjoner.
- I Audnedal, Hægebostad og Sirdal er det en forholdsvis liten andel ungdomsskoleelever med stor risiko knyttet til sosiale relasjoner.
- I Kvinesdal, Lyngdal og Audnedal er det en forholdsvis høy andel elever på videregående skole med stor risiko knyttet til sosiale relasjoner.
- I Sirdal er det spesielt få elever i videregående skole med stor risiko knyttet til sosiale relasjoner.

Beskyttelsesfaktorer

Beskyttelsesfaktorer knyttet til sosiale relasjoner har ingen beskyttende virkning på noen av de faktorene som er studert i undersøkelsen. Som vist over har imidlertid manglende lite sosiale relasjoner en «beskyttende» virkning på bruk av alkohol og hasj/marihuana.

Figur 11-6 Andel ungdom med høy beskyttelse knyttet til sosiale relasjoner, fordelt på skolenivå og kommuner

Oppsummering av figuren:

- I Hægebostad er det en forholdsvis stor andel ungdomsskoleelever med høy beskyttelse knyttet til sosiale relasjoner
- I Lyngdal og Kvinesdal er det en forholdsmessig liten andel ungdomsskoleelever med høy beskyttelse knyttet til sosiale relasjoner

11.4 Risiko og beskyttelse knyttet til nærmiljøet

Risikofaktorer

Høy risiko knyttet til nærmiljøet har betydning for følgende forhold:

- Mer psykiske plager, i stor grad
- Større tilbøyelighet til å drikke seg beruset, i noen grad
- Større tilbøyelighet til bruk av hasj/marihuana, i stor grad
- Dårligere relasjoner til skolen, i stor grad

Figur 11-7 Andel ungdom med høy risiko knyttet til nærmiljøet, fordelt på skolenivå og kommuner

Oppsummering av figuren:

- Lyngdal har spesielt høy andel ungdomsskoleelever som har stor risiko knyttet til nærmiljøet.
- Kommunene Audnedal og Hægebostad har lav andel ungdomsskoleelever med stor risiko knyttet til nærmiljøet
- Lyngdal har noe høy andel elever i videregående skole med stor risiko knyttet til nærmiljøet
- Kommunene Farsund, Flekkefjord og Audnedal har noe lavere andel elever i videregående skole med stor risiko knyttet til nærmiljø, sammenlignet med Agder for øvrig.

Beskyttelsesfaktorer

Høy beskyttelse knyttet til nærmiljø har betydning for følgende forhold:

- Mindre sjanse for å bli utsatt for digital mobbing, i liten/noen grad

Figur 11-8 Andel ungdom med høy beskyttelse knyttet til nærmiljøet, fordelt på skolenivå og kommuner

Oppsummering av figuren:

- I Flekkefjord og Hægebostad er det en forholdsvis stor andel ungdomsskoleelever med høy beskyttelse knyttet til nærmiljøet.
- I Audnedal og Kvinesdal er det en forholdsvis liten andel ungdomsskoleelever med høy beskyttelse knyttet til nærmiljøet.
- I Sirdal er det en forholdsmessig stor andel elever i videregående skole med høy beskyttelse knyttet til nærmiljøet.
- I Kvinesdal er det en forholdsmessig liten andel elever i videregående skole med høy beskyttelse knyttet til nærmiljøet.

11.5 Risiko og beskyttelse knyttet til deltakelse

Risikofaktorer

Høy risiko knyttet til deltakelse har betydning for følgende forhold:

- Større tilbøyelighet til å drikke seg beruset, i liten/noen grad
- Dårligere relasjoner til skolen, i noen grad

Figur 11-9 Andel ungdom med høy risiko knyttet til nærmiljøet, fordelt på skolenivå og kommuner

Oppsummering av figuren:

- Lyngdal og Kvinesdal har en forholdsvis stor andel ungdomsskoleelever med høy risiko knyttet til deltakelse
- Hægebostad og Sirdal har en lav andel ungdomsskoleelever med høy risiko knyttet til deltakelse
- Ingen kommuner har spesielt stor andel elever i videregående skole med høy risiko knyttet til deltakelse
- Sirdal har spesielt liten andel elever i videregående skole med høy risiko knyttet til deltakelse

Beskyttelsesfaktorer

Høy beskyttelse knyttet til deltakelse har betydning for følgende forhold:

- Mindre psykiske plager, i noen grad
- Mindre tilbøyelighet til å drikke seg beruset, i noen grad
- Mindre tilbøyelighet til bruk av hasj/marihuana, i noen grad
- Bedre relasjoner til skolen, i liten/noen grad

Figur 11-10 Andel ungdom med høy beskyttelse knyttet til nærmiljøet, fordelt på skolenivå og kommuner

Oppsummering av figuren:

- I Kvinesdal er det en forholdsvis liten andel elever i ungdomsskolen som har høy beskyttelse knyttet til deltakelse.
- I Sirdal er det en stor andel elever med høy beskyttelse knyttet til deltakelse.
- I de øvrige kommunene i Listerregionen er det en lav andel med beskyttelse knyttet til deltakelse.

11.6 Risiko og beskyttelse knyttet til sosialt press

Risikofaktorer

Høy risiko knyttet til sosialt press har betydning for følgende forhold:

- Mer psykiske plager, i stor grad
- Dårligere relasjoner til skolen, i noen grad
- Større sjans for å bli utsatt for vold, i liten/noen grad

Figur 11-11 Andel ungdom med høy risiko knyttet til sosialt press, fordelt på skolenivå og kommuner

Oppsummering av figuren:

- Det er gjennomgående lavere sosialt press blant ungdomsskoleelever i Lister-regionen sammenlignet med Agder for øvrig
- Størst sosialt press blant ungdomsskoleelever finner vi i kommunene Lyngdal, Sirdal og Farsund
- Kommunene Farsund, Flekkefjord og Kvinesdal har en relativt stor andel elever i videregående skole som opplever stort sosialt press, men ikke vesentlig høyere andel enn i Agder for øvrig
- Kommunene Audnedal, Lyngdal og Sirdal har en relativt liten andel elever i videregående skole som opplever stort sosialt press.

Beskyttelsesfaktorer

Høy beskyttelse knyttet til sosialt press har betydning for følgende forhold:

- Mindre psykiske plager, i stor grad
- Bedre relasjoner til skolen, i stor grad
- Bedre relasjoner til lærer, i liten/noen grad
- Mindre sjanse for å bli utsatt for vold, i noen grad

Figur 11-12 Andel ungdom med høy beskyttelse knyttet til sosialt press, fordelt på skolenivå og kommuner

Oppsummering av figuren:

- I Lister kommunen er det en stor andel ungdomsskoleelever som opplever lite sosialt press.
- I Audnedal og Lyngdal er det en forholdsvis stor andel elever i videregående skole som opplever lite sosialt press.

12. Vedlegg

Figur 12-1 Risikofaktorer blant ungdomsskoleelever i Lyngdal og Agder ellers

Figur 12-2 Beskyttelsesfaktorer blant ungdomsskoleelever i Lyngdal og Agder ellers

Figur 12-3 Risikofaktorer blant ungdomsskoleelever i Farsund og Agder ellers

Figur 12-4 Beskyttelsesfaktorer blant ungdomsskoleelever i Farsund og Agder ellers

Figur 12-5 Risikofaktorer blant ungdomsskoleelever i Flekkefjord og Agder ellers

Figur 12-6 Beskyttelsesfaktorer blant ungdomsskoleelever i Flekkefjord og Agder ellers

Figur 12-7 Risikofaktorer blant ungdomsskoleelever i Audnedal og Agder ellers

Figur 12-8 Beskyttelsesfaktorer blant ungdomsskoleelever i Audnedal og Agder ellers

Figur 12-9 Risikofaktorer blant ungdomsskoleelever i Hægebostad og Agder ellers

Figur 12-10 Beskyttelsesfaktorer blant ungdomsskoleelever i Hægebostad og Agder ellers

Figur 12-11 Risikofaktorer blant ungdomsskoleelever i Kvinesdal og Agder ellers

Figur 12-12 Risikofaktorer blant ungdomsskoleelever i Kvinesdal og Agder ellers

Figur 12-13 Risikofaktorer blant ungdomsskoleelever i Sirdal og Agder ellers

Figur 12-14 Beskyttelsesfaktorer blant ungdomsskoleelever i Sirdal og Agder ellers