

Skolefritidsordningen – så ille som sitt rykte?

Resultater fra den nasjonale evalueringen av skolefritidsordningen: Status og utfordringer

Øyvind Kvello og Christian Wendelborg

Innledning

I denne artikkelen beskriver vi de mest sentrale funnene fra forskningsrapporten *Nasjonal evaluering av skolefritidsordningen* (Kvello og Wendelborg 2002). Evalueringen belyste den norske skolefritidsordningen (SFO) i et helhetlig perspektiv på barns oppvekstmiljø, og kvaliteten ved ordningen ble sett ut fra statlige føringer, teori, ansatte, samarbeidspartnere, kommuneadministrasjon, og med en sterk vektlegging av foreldrenes og delvis barnas vurderinger.

Føringer for og utfordringer knyttet til innholdet i skolefritidsordningen

I statlige føringer for SFO vektlegges helhet og sammenheng for barna ved at denne arenaen samarbeider med skole, hjem, samt kultur- og fritidstiltak i lokalmiljøet. Denne arenaen er tenkt å inngå i det forebyggende arbeidet for barn og familier med vanskelige levekår. Fra statlig hold uttrykkes et ønske om en sosialpedagogisk profil på ordningen. Ovennevnte evaluering tyder på at de fleste skolefritidsordninger gir rikelig omfang av barns egeninitierte aktiviteter, men at mange av dem har vansker med å drive plan-

messig forebygging av vansker hos risikoutsatte barn og å stimulere barn med funksjonshemninger, i tillegg til at samarbeid til skoler og hjelpeapparatet er et lite utbygd. Evalueringen viser at få skolefritidsordninger bistår barna med å gjøre lekser og at lokale kultur- og fritidsaktiviteter benyttes i liten grad.

Hvorfor SFO ble opprettet

Det ligger trolig flere motiver bak opprettelsen av SFO. En del utviklingsstrekk i dagens samfunn har økt behovet for tilsyn for de yngste skolebarn før og etter skoletid. Blant disse er: (1) en økning i yrkesaktiviteten blant småbarnsmødre, (2) økning av antall aleneforeldre, (3) statlige føringer for å øke skoletiden og derved kunnskapsmengde for å sikre velferdsutviklingen (siden utdanning er nært knyttet til brutto nasjonalprodukt), samt (4) ønsket om å øke antallet barnehageplasser. Vi skal kort se nærmere på disse fire faktorene:

Det har vært en jevn økning i yrkesaktive mødre i Norge de siste tretti år. Økningen har vært på omkring 25 % for mødre til barn i aldersgruppa tre år til seks år. Over halvparten av yrkesaktive, norske kvinner jobber heltid (NOU nr. 13 1996). I tillegg viser statistikker at norske småbarnsfedre jobber mer overtid enn menn i andre land (St.meld. nr. 40, 1992-93). Behovet for tilsyn av barna har derved økt betraktelig de senere år.

Det er et utviklingstrekk i det norske samfunnet at antall personer som bor sammen er synkende. Omkring 50 % av dagens barn fødes utenfor ekteskap, og etter samlivsbrudd har mor foreldreansvaret alene i omkring 66% av tilfellene. Andelen aleneforeldre har derved økt betydelig siden andre verdenskrig (NOU nr. 17 1998).

Det er et uttalt mål at dagens barn skal lære mer enn tidligere (NOU nr. 6 2001). En for ensidig vektlegging av kunnskapstilførsel i tradisjonell akademisk forstand kan imidlertid virke mot sin hensikt. Et sentralt spørsmål blir om SFO skal være en del av den formelle opplæringen, eller et fristed fra krav om faglig utvikling. Innholdet i SFO er ikke primært et spørsmål om læring eller ikke, men innholdet i og formen på læringen som tilbys. Tradisjonelle skolefag er ikke ment å legges til denne arenaen, men det skal for eksempel legges til rette for leksearbeid (St.meld. nr. 40 1992-93). Det er imidlertid ikke synonymt med at det ikke skjer læring.

Organisering i form av tokarriere- og aleneforeldrefamilier, leder til stort behov for god barnehagedekning. Ved å flytte ett helt årskull over i

skolen fra 1997, fikk man større kapasitet i barnehagene til å ta imot barn i de øvrige aldersgrupper. Det kan absolutt drøftes om dette momentet er en konsekvens av at seksåringene kom inn i skolen eller om det var et delmotiv for opprettelsen av SFO/reform '97. Dette vil ikke bli diskutert her, men det viser at slike beslutninger på makronivå (samfunnsnivå) kan lede til endringer i skolesektoren både i forhold til læringsmålene, metodene og tilsyn/omsorg.

SFO ble primært etablert som en konsekvens av flere samfunnsendringer hvor behovet for at andre enn foreldrene har tilsyn med barna har økt. Cirka tredjeparten av småbarnsfamiliene i Norge opplyser at det på grunn av trafikkforholdene i boområdet ikke er trygt å la et fem år gammelt barn være ute alene (NOU nr. 17 1993). Barn opp til åtteårsalderen leker sjelden mer enn 200 meter fra der de bor (St.meld. nr. 40 1992-93). Det er derfor behov for arenaer hvor barn kan ferdes, og mange av disse legges mer sentralt framfor lokalt, blant annet ut fra økonomiske begrunnelser.

Statlige føringer for SFO

Diskusjoner om innholdet i barns fritidstilbud på skolen økte i omfang fra slutten på 1980-tallet. Fra høsten 1997 ble alderen for obligatorisk skolestart i Norge endret fra syv år til seks år og tiårig grunnskoleutdanning ble innført (Ot. prp. nr. 46 1996-97, St.meld. nr. 29 1994-95). SFO er primært rettet mot aldersgruppa seks år til ni år (St.meld. nr. 40 1992-93). Statlig tilskuddsordning til SFO er derfor rettet mot elever i første til fjerde klasstrinn, men det gis statlig tilskudd opp til syvende klasstrinn for elever og familier med særskilte behov (Rundskriv F-66-98 1998).

Føringene for skolefritidsordningen kan oppfattes som diffuse og uklare. I stortingsmeldingen *...vi smaa, en Alen lange* (St.meld. nr. 40 1992-93) drøftes konsekvenser for skoleløpet når seksåringene kommer inn i skolen, og at det er naturlig å se skolefritidsordningen som en naturlig konsekvens av dette. Den samme stortingsmeldingen understreker at denne ordningen skal bidra til helhet og sammenheng for barna ved å samarbeide med skole, hjem, samt kultur- og fritidstiltak i lokalmiljøet. SFO bør også inngå i det forebyggende arbeidet for barn som har vanskelige levekår ved å ha et sosialpedagogisk perspektiv på innhold og organisering (ibid.). SFO skal være en arena for lek og fysisk aktivitet og samtidig være en aktiv kulturformidler, lære barna gode matvaner, initiere samarbeid og samvær mellom barna i denne ordningen og eldre elever, samt bidra til inkludering av

barn med annen kulturbakgrunn og barn med særlige behov. Intensjonene og målene for hva SFO skal være og bidra til er relativt omfattende. I stortingsmeldingen *Om skolefritidsordningen* (St.meld. nr. 55 1996-97) vegrer en seg fra statlig hold mot å sette vilkår for innholdet ut over målsetningen og de føringene som er gitt i St.meld. nr. 40 (1992-93). Eksempelvis så stilles det ikke krav til kompetanse og bemanningsnorm - selv om at det understrekes at lederens kompetanse er av stor betydning for kvaliteten på tilbudet (St.meld. nr. 55 1996-97). Det åpnes for en stor lokal frihet for utforming av SFO og dermed ofte også stor variasjon i kvaliteten på det tilbudet som gis. Dette kan også ses som positivt ved at mindre styring fra statlig hold gir større lokal frihet i utforming av innholdet.

SFO er hjemlet i §13-7 i Opplæringsloven (KUF 2001), hvor alle kommuner pålegges å gi et slikt tilbud. Dette gjøres uten at kapasiteten i eller tilgjengeligheten til ordningen defineres. Det anbefales at skolefritidsordningen organisatorisk har rektor som overordnet faglig og administrativ leder (St.meld. nr. 40 1992-93), når ordningen er knyttet til offentlige eller private skoler. Dette gjelder ikke ved skoler der det ikke er rektor eller når private SFO leier lokaler av offentlige skoler (Rundskriv F-66-98 1998). Det er Statens utdanningskontor som fører tilsyn med SFO (Rundskriv F-66-98 1998).

Kort om gjennomføringen av den nasjonale evalueringen av SFO

Læringscenteret (underlagt Utdannings- og forskningsdepartementet) initierte i 2001 evalueringen av SFO i Norge. De ønsket å få informasjon om kvaliteten i det tilbudet disse gir, og i hvilken grad de drives etter intensjonene som er nedfelt i stortingsmeldingene og øvrige føringer for ordningen. Samarbeid mellom SFO og andre arenaer i barns oppvekstmiljø ble særlig vektlagt, samt arbeidet med inkludering av barn med særskilte behov.

For å løse forskningsoppdraget som ble tildelt oss, benyttet vi metode-triangulering, det vil si en kombinasjon av kvalitative og kvantitative forskningsmetoder. Spørreskjema ble sendt ut til foreldre, SFO-ansatte, rektorer, barnehagestyrere, det kommunale hjelpeapparat for barn og unge, og oppvekstledelsen i 20 kommuner. I tillegg hadde vi nærblick på fire skolefritidsordninger i fire kommuner i ulike fylker. Vi benyttet kvalitative

intervju med representanter fra de samme gruppene som fikk tilsendt spørreskjema. Til sammen ble det gjennomført 82 intervju og det ble svart på 1 181 spørreskjema¹. I tillegg hadde vi samtaler med 21 barn om aktiviteter i SFO. Barna ble bedt om å tegne sine favorittaktiviteter. Resultatene fra studien ble framlagt i form av en rapport i juni 2003 (Kvello & Wendelborg 2003).

Resultater fra undersøkelsen

Aktiviteter og innhold i SFO

Aktiviteten i SFO er hovedsakelig frilek, altså aktiviteter basert på barns eget initiativ. Barna forteller i intervjuene at de i høy grad får utfolde seg slik de selv vil og at aktivitetene i stor grad er preget av frilek. Vi ba barna til foreldrene som ble intervjuet i denne studien om å tegne sine favorittaktiviteter i SFO (se eksempel på dette på neste side). Tegning gir andre muligheter for å uttrykke erfaringer og opplevelser enn samtale. Tegningene ga oss både innblikk i barnas oppfatning av arenaen, og er et godt utgangspunkt for intervjuene. I intervjuet rangerte barna aktivitetene, både de tre de likte best og minst – totalt seks aktiviteter. Tegningene viser at barna gis rikelig med utfoldelsesfrihet i SFO.

I intervjuene framkom samme tendens som i tegningene: barna får i høy grad eksponere seg via aktiviteter slik de selv ønsker. Barna uttrykker at det legges lite føringer eller restriksjoner fra de ansattes side. Barna forteller at det er lite plikter for dem knyttet til denne arenaen. De tre minst likte aktiviteter var derfor ikke rutiner eller styrte aktiviteter fra de voksnes side, men var et resultat av de andre barnas valg. Det handlet om å måtte føye seg i valg av aktivitet for å være i samlek med andre barn. Samlek var som forventet mer verdsatt og vanlig enn alenelek. De fleste tegninger baserer seg derfor på ulike former for sosialt samspill med jevngamle. SFO synes å gi godt rom for barns utfoldelsestrang og kan være en form for motvekt til den økende grad av passivitet man finner blant en del av dagens barn.

¹ Svarprosent: foreldre: 49, ansatte: 67,4, rektorer: 98, barnehagestyrere: 87,8, hjelpeapparat: 90, oppvekstledelse: 90.

Fotball er mange barns favorittaktivitet i SFO. (Illustrasjonen er en av barnetegningene i datamaterialet fra den nasjonale evalueringen av SFO).

SFO-tilbudet er en friarena med voksentilsyn. Både foreldre og SFO-ansatte mener at ordningen mer skal være en friarena, enn tydelig preget av pedagogisk struktur og innhold. De ansatte understreker dette mer enn foreldrene. Foreldre som har barn med særskilt behov, vektlegger mer enn øvrige foreldre nødvendigheten av tydelig struktur og mer voksenstyrte aktiviteter for at arenaen skal være et tilfredsstillende tilbud for deres barn. Lederne av det kommunale hjelpeapparatet har et tilsvarende syn, og uttaler at SFO må ha flere ressurser og mer struktur for at risikoutsatte og sårbare barn skal ha utbytte av SFO-tilbudet. I de statlige føringer vektlegges, som nevnt, frilek, lokale kultur- og fritidsaktiviteter, en sosialpedagogisk

profil, samt forebygging. Det kan oppleves som vanskelig å forene en friarena med voksentilsyn i forhold til prioritert opptak av barn og familier med særskilte behov. Når aktivitetene i stor grad er barns frilek, forutsetter dette gjerne helt andre rammer for virksomheten, enn en kvalifisert oppfølging av barn med særskilte behov. Resultatene i denne undersøkelsen er tydelige i at rammene for SFO gir muligheter for voksentilsyn, men i liten grad forebyggende arbeid eller gode tiltak for barn med særskilte behov. Hjelpeapparatet og foreldre som har barn med særskilte behov ønsker også mer formell kompetanse hos SFO-personalet slik at personalet kan gi et tilfredsstillende tilbud til deres barn. Forskning har vist at både utagering og passivitet blant barn forsterkes i ustrukturerte situasjoner (Ogden 1991). Eksempelvis er norske barnehager for lite voksenstyrte til å kunne hjelpe barn med samspillvansker (Bekkevold 1993). Både personaltettheten og antall ansatte med formell kompetanse er lavere i SFO enn i barnehagen.

Både de ansatte og foreldrene mener at SFO tilbyr de aktivitetene som de anser som viktige. De rapporterer at det er tilstrekkelig med ressurser til å gjennomføre disse aktivitetene. Foreldrene mener imidlertid at forutsetningene for å lykkes med oppgavene er dårligere, enn slik de SFO-ansatte selv vurderer dette.

De fleste av våre informanter mener at SFO greier å tilpasse/differensiere aktiviteter i forhold til barnas forutsetninger, behov og interesser. De SFO-ansatte er mer tilfredse på dette området enn foreldrene og barnehagestyrerne. Representanter fra hjelpeapparatet er de mest kritiske til om SFO ut fra dagens rammer og innhold makter å forvalte en differensiering. Hjelpeapparatet har hovedsakelig kontakt med barn som har særskilte behov og som dermed ofte krever særskilt tilrettelegging. Dette kan forklare hvorfor denne gruppen av informanter og respondenter er de mest kritiske. Det er imidlertid ingen forskjell i svarene mellom foreldre som har barn med særskilte behov eller ikke, når det gjelder den grad SFO klarer å differensiere i forhold til deres barns forutsetninger, behov og interesser. Dette står til en viss grad i motsetning til funnene i våre intervju, hvor majoriteten av foreldre som har barn med særskilte behov mener at SFO er lite egnet for deres barn med mindre det knyttes fagkompetent personale til barna. Vi fant i intervjuene med de SFO-ansatte at de i liten grad hadde forståelse av begrepet differensiering, og derfor hadde tydelige vansker med å fortelle hvordan de sikret dette via virksomhetsplaner og i det daglige arbeidet. Vi fant at det var rimelig å dele informantene i tre grupper knyttet til om barnas interesser, behov og forutsetninger ble ivarettatt: (a) mange foreldre mente at de SFO-ansatte i liten grad maktet å differensiere

og gjerne påpekte at barna måtte være den mest fleksible part, (b) en del foreldre mente at SFO var meget person- framfor systemavhengig og at det derved var store kvantitative og kvalitative forskjeller i tilbudet, samt (c) en del foreldre som var fornøyde med grad av og form for differensiering. Det var en antallsmessig overvekt av gruppe (a) blant våre informanter. Flere i alle disse tre gruppene poengterte at de SFO-ansatte hadde et vanskelig utgangspunkt for å differensiere. Spesielt ble lav personaltetthet, dårlige økonomiske rammer og lite egnede lokaler trukket fram.

Foreldrene rapporterer i denne studien at deres barn generelt trives i SFO og at de selv føler seg trygge når barna er der. I våre intervju med foreldrene var det tydelig at barnets grad av trivsel i barnehagen er en meget god prediktor for senere trivsel i skole og SFO. Likevel viser resultatene at flertallet av foreldrene prinsipielt ikke ville ha hatt barnet sitt i SFO dersom en av de foresatte kunne hatt tilsyn med barnet på dagtid. Dette tyder på at foreldrene ser på tilbudet primært som en tilsynsarena. Det er ingen signifikante forskjeller mellom foreldre som har barn med særskilte behov og øvrige foreldre på dette punktet, men i intervjuene trakk førstnevnte foreldregruppe frem et stort behov for deres barn i å få en sosial trening med jevnaldrende på grunn av barnets særskilte behov. Det ble sett på som vanskelig å oppnå dette i barnets fritid hjemme. For de øvrige foreldre ble samvær med jevngamle nevnt som et argument av foreldrene for å ha barnet i SFO, fordi mange nærmiljø er nokså tomme for barn i alderen seks til ti år i åpningstiden for ordningen. Flere foreldre skisserer derfor at de godt kan tenke seg å ha barnet hjemme, men at en redusert plass i SFO blir viktig for kontakt med jevngamle.

SFO-personalets kompetanse

Nasjonale tall fra Grunnskolens informasjonssystem (GSI 2001-02) viser at bare 8,8 % av SFO-ansatte har førskole- eller lærerutdanning. 15,7 % av personalet har fagbrev i barne- og ungdomsarbeid. 75,5 % er registrert som "Annet personale". Den lave andelen personale med utdanning på høgskolnivå stemmer overens med at det ikke stilles krav til formalutdanning for ansettelse i SFO. Fra statlig hold skisseres likevel et ønske om formell kompetanse hos leder av ordningen (St.meld. nr. 40 1992-93). Norge skiller seg derved sterkt fra eksempelvis Sverige, hvor over 60 % av ansatte i fritidshjem har høgscoleutdanning.

Tall fra GSI viser at personaltetthet i SFO for skoleåret 2001-02 gjennomsnittlig var 16,9 barn per helstilling. Dette er rimelig likt situasjonen i Sverige, hvor personaltettheten i svenske "fritidshem" er cirka én helstil-

ling per 17,5 barn (Skolverket 2001). I SFO er det gjennomsnittlig én helstilling med pedagogisk utdannet personale (på høyskolenivå) per 148 barn (beregnet ut fra tall fra GSI 2001-02).

Det er klare forskjeller mellom gruppene som inngår i vår studie i synet på hvilken bakgrunn og kompetanse SFO-ansatte bør eller skal ha. Et stort flertall av de ansatte i undersøkelsen mener selv at det er tilstrekkelig med personlig egnethet for å jobbe i SFO. Også et flertall av rektorene mener dette. Foreldre var mer delt i synet på dette: rundt halvparten mente at man bør ha fagutdanning for å jobbe i skolefritidsordningen, mens den andre halvparten mener at personlig egnethet er tilstrekkelig. Et klart flertall av barnehagestyrere, representanter fra hjelpeapparatet og oppvekstledelsen mener det er nødvendig med fagbakgrunn for å arbeide i denne arenaen. Flere av de ansatte i hjelpeapparatet var positivt innstilt til bruk av assistenter, men ingen av dem ønsker en arena hvor alle ansatte kun har realkompetanse eller ingen relevant kompetanse. I denne informantgruppen var det større variasjon i ønske om utdanning: de skisserte bredere ”pedagogisk utdanning” og ikke spesielt avgrenset til profesjonen førskolelærer. Foreldre til barn med særskilte behov var spesielt opptatte av fagutdannet personale og foreslo oftere tverrfaglighet hos personalet for at barna deres ble ivaretatt. Hyppigst nevnte profesjonstitler var vernepleier og barnevernspedagog.

Intervju med foreldrene viste at de fleste ønsket faglig utdanning på lederne, men var jevnt over positive til og hadde gode erfaringer med assistentene. Faglig ledelse indikerer imidlertid at de ønsker kvalitetsomsorg mer enn kun et tilsyn med barna. Svært få foreldre ønsket at det kun skulle være assistenter i SFO.

Samarbeid mellom SFO og andre relevante arenaer

Flertallet av informantene mener at skolefritidsordningen skal samarbeide med skolen om innholdet i ordningen. I forhold til disse gruppene er det imidlertid færre SFO-ansatte som mener dette sett i forhold til de øvrige informantgruppene. En stor gruppe av disse ansatte mener at innholdet skal være uavhengig av skolen. Det samme mønsteret finner man når det gjelder syn på om SFO enten bør være samlokalisert med skolen, med barnehagen eller i frittstående lokaler. Det er et klart flertall blant alle informantgrupper i vår studie at arenaen skal være samlokalisert med skolen. Færre SFO-ansatte mener dette sett i forhold til de øvrige informantgrupper: Hele 37 % av de SFO-ansatte mener at ordningen bør legges til frittstående lokaler. Disse resultatene kan tyde på at mange av de ansatte me-

ner at arenaen bør ha en løsere tilknytning til skolen, enn slik det skisseres i de statlige føringer. Våre funn kan kanskje spissformuleres som: ”Ja til samlokalisering, men nei til særlig inngripen eller deltagelse.”

De SFO-ansatte rapporterer at det i liten grad er lagt til rette for samarbeid med skole og barnehage i planlegging av aktiviteter i SFO. Særlig gjelder dette samarbeid med barnehagen. I intervjuene ble dette også gjensidig understreket av barnehagestyrerne. Dette er lett å forstå siden det ofte er mange barnehager som soner til hver SFO. Når det gjelder samarbeid mellom SFO og skolen, kan vi skille de SFO-ansatte i tre ulike grupper: (a) En gruppe som mente at det bør være et tydelig skille mellom denne ordningen og skolen og lite samarbeid. Disse utgjorde et mindretall av de SFO-ansatte. (b) Majoriteten av de ansatte mener de har noe samarbeid med skolen. (c) Noen av de ansatte forteller at de har jobbet bevisst med å utvikle godt og nært samarbeid med skolen og har utviklet formelle rutiner. De har erfart at man må jobbe på individnivå for å bedre samarbeidet med skolen, altså at innsats på systemnivå ikke er tilstrekkelig. Rektorene rapporterer et bedre samarbeid mellom skole og SFO, enn det de SFO-ansatte gjør. Jevnt over mener foreldrene at det er lite samarbeid mellom denne ordningen i forhold til skole og barnehage. Foreldre som har barn med særskilte behov savner i større grad enn øvrige foreldre samarbeid mellom skole, barnehage og SFO. Disse foreldrene rapporterer at kunnskapen om deres barns særskilte behov ikke i tilfredsstillende grad overføres mellom disse systemene og at foreldrene får et for stort ansvar i opplæring av de SFO-ansatte.

I St.meld. nr. 55 (1996-97) og St.meld. nr. 40 (1992-93) vektlegges at innhold i SFO skal utformes i nært samarbeid med foreldrene. De ansatte mener at de i høyere grad informerer foreldrene, enn det foreldrene selv beskriver. Likevel rapporterer foreldrene at de mottar tilstrekkelig med informasjon fra SFO gjennom organiserte møter, planer og skriv. Intervjuene viser at: (a) få foreldre har totaloversikt over informasjonsflyten mellom skolefritidsordning og hjem (ingen av de foreldrepar som vi intervjuet ga like svar på hvordan de ble informert av SFO), og (b) de SFO-ansatte selv hadde bare delvis oversikt, men at de SFO-ansatte sammenlagt kom fram til samme informasjonsmengde og -former som leder av SFO. Både SFO-ansatte og foreldre mener det er lite samarbeid mellom SFO og hjemmet. Jevnt over opplever foreldrene at SFO legger til rette for en høy grad av foreldrepåvirkning, men foreldrene opplyser at de i svært liten grad benytter seg av denne muligheten. De SFO-ansatte har derved tilrettelagt for foreldrepåvirkning i tråd med statlige føringer. Foreldrene som ble intervjuet

fortalte at det er to hovedgrunner til at de i så liten grad påvirker ordningen: (a) at de ikke har særlig kjennskap til SFO og innholdet i tilbudet, og (b) at de i høyere grad ville ha engasjert seg hvis de var misfornøyde med tilbudet. Foreldre som har barn med særskilte behov benytter seg i høyere grad enn øvrige foreldre av den påvirkningsmuligheten de gis. Den sistnevnte foreldregruppa framstår også som minst fornøyde med SFO.

Foreldrene som deltok i studien sa seg i utgangspunktet positive til å motta råd eller veiledning fra SFO-ansatte om stimulering og oppdragelse av barna hjemme. Samtidig stilte foreldrene seg tvilende til at de SFO-ansatte hadde kompetanse til dette – i alle fall ikke de ufaglærte.

I de statlige føringer vektlegges at tilbudet i SFO skal planlegges i samarbeid med fritids- og kulturinstitusjoner og foreldre. De ansatte understreker at det ikke er lagt godt til rette for samarbeid med kulturinstitusjoner. De ansatte mener årsakene er: (a) åpningstider som er utenom SFO-tiden, (b) for dårlig økonomi til å benytte seg av tilbudene, og (c) for lav personaltetthet til å splitte opp barnegruppa og dra på utflukter. Resultatene fra den nasjonale evalueringen av SFO indikerer med andre ord at denne arenaen også på dette området er et relativt isolert system i barns oppvekstmiljø.

Integrering og inkludering av barn med særskilte behov i SFO

Barn med særskilte behov er prioritert ved opptak til SFO. 15 % av statstilskuddet er øremerket denne barnegruppa. Undersøkelsen viser at ordningen ikke er en ekskluderende arena: barn med særskilte behov prioriteres ved opptak, og både foreldre som besvarer spørreskjemaene og SFO-ansatte mener at barn med særskilte behov tilbys aktiviteter på linje med øvrige barn. Samtidig vet man at for å lykkes med inkludering av barn med særskilte behov, vil tilrettelegging i form av differensiering være nødvendig. Dataene viser lav grad av differensiering og at personalet i SFO gjennomgående er ukjente med selve begrepet og delvis en slik tenkning. Vi har dermed data hvor foreldre og SFO-ansatte på den ene siden mener barn med særskilte behov er integrert og inkludert på linje med andre barn, mens det på den andre siden finnes holdepunkter for at det i SFO ikke er ressurser eller kompetanse til å gi alle barn et tilfredsstillende tilbud. Foreldre til barn med særskilte behov er mer negative når de intervjues, enn når samme informantgruppe besvarer spørreskjemaene.

Våre observasjoner viste tydelig at personaltettheten var for lav til å gi et godt tilbud til barn med særskilte behov. I tillegg var formalkompetansen jevnt over for lav til at tiltakene virket nyttige ut fra barnets vansker.

Unntaksvis så vi godt arbeid med barn som hadde særskilte behov. Disse var knyttet til skolefritidsordninger med god personaltetthet og fagutdannet personale sammenlignet med gjennomsnittet i norske SFO. I de SFO som i liten grad lyktes med inkludering og stimulering/tiltak rundt barn med særskilte behov, fant vi at de SFO-ansatte i høy grad hadde sosial kontroll i form av å fotfølge barna slik at de ikke skulle skade seg selv og/eller andre. På den ene siden var det i disse SFO lite stimulering av barna og lav grad av inkludering, mens det på den andre siden krevde tett oppfølging fra personalet, som derved gikk på bekostning av de voksnes tid til de øvrige barna.

SFO er ikke hjemlet i lovverket for hjelpeapparatet. Flere representanter fra hjelpeapparatet understreker at de kun forholder seg til skolen og at det er skolens ansvar å forholde seg til SFO. For SFO-ansatte er hjelpeapparatet lite synlig og flere foreldre som har barn med særskilte behov, opplyser at de ikke vet om hjelpeapparatet er inne i forhold til deres barn i SFO eller skole, eller om tiltakene eventuelt er koordinerte de to arenaene imellom. Representanter fra hjelpeapparatet mener at SFO har et til dels stort potensial for forebygging av vansker og tiltak overfor risikoutsatte barn, men de rapporterer at de i liten grad utnytter dette potensialet. Lederne av hjelpeapparatet understreker at det kreves bedre økonomiske rammer, tydeligere og delvis annerledes struktur, samt et mer kvalifisert personale for at SFO skal være en god arena for de mest risikoutsatte barna eller familier med særskilte behov.

Hvordan SFO kan bli bedre

Forskning, både i Norge og Sverige, viser at skolekulturen ofte blir den dominerende i samarbeidet med arenaer fundert på førskole- og fritidspedagogikk (Haug 1991, Skolverket 1999, Torstenson-Ed & Johansson 2000). Skolens tyngdepunkt er skolefaglig formidling, mens barns frilek og eksponering for kulturelle aktiviteter er hovedinnhold i SFO. En god koordinering mellom skole og SFO vil gi barna en helhetlig dag. I dag er skole og SFO i mange tilfeller dårlig koordinert i forhold til hverandre og grad av samarbeid og samarbeidsformer er lite varierte.

I forbindelse med vår evaluering av SFO ga vi fem anbefalinger for å videreutvikle arenaen:

Anbefaling nr. 1: Vi anbefalte å etablere et tettere, mer formalisert samarbeid mellom skole og SFO, som kan skape en mer helhetlig dag for barna.

Dette må baseres på en tydeliggjøring av roller og innhold slik at skolekulturen ikke blir for dominerende i forhold til SFO. Begrepet helhetlig dag kan inngå i begrepet heldagsskole, men de to begrepene er ikke synonymmer.

Bare 8,8 % av de SFO-ansatte har førskole- eller lærerutdanning. SFO skal prioritere opptak av barn med særskilte behov, og delta i det kommunale forebyggende arbeidet. En sammenligning med andre nærliggende arenaer viser at i svenske "fritidshem" har over 60 % av de ansatte høgskoleutdanning. I Norge har nesten samtlige fast ansatte lærere i skolen formalkompetanse, og 33 % av ansatte i norske barnehager har høgskoleutdanning. I denne studien er foreldrene positive til assistentene i SFO. En god SFO må imidlertid baseres på faglig funderte planer for virksomheten og veiledning av assistentene. For å sikre godt faglig arbeid og en arena som er i utvikling og ikke stivner i sin praksis og blir repeterende mer enn utviklende, en arena som styres av synsing mer enn fakta og etterprøvd kunnskap, kreves ofte faglig påfyll. Tid til veiledning av de ansatte vil ofte være mangelfull og må kompenseres via formalutdanning hos flere av de ansatte. En økning av antall ansatte med formalkompetanse vil trolig lede til høyere grad av stabilitet: høy "turn-over" blant SFO-ansatte er et tema som vekker bekymring hos våre informanter. Informantene opplever det som frustrerende at en betydelig andel av de ansatte er engasjert for bare kortere perioder. Det innebærer at mange av de ansatte knapt rekker å lære seg navnene på barna, før de slutter – for å sitere mange av våre informanter.

Anbefaling nr. 2: Det anbefales at SFO får samme andel personale med fagkompetanse som barnehagen, det vil si omkring 33 % med fagutdanning.

I forbindelse med senket obligatorisk skolestart i 1997 fikk skolen en økning i førskolelærere som ansatte. Disse utgjør kun 9 % av totalbemanningen i skolen (St.meld. nr. 16 2001-02). Fram til da hadde norsk skole personalmessig vært særdeles ensidig sammensatt, det vil si utelukkende lærerutdannede. Mange av informantene i denne studien var opptatte av tverrfaglig sammensetning hos de SFO-ansatte for både bedre å registrere barnas behov og ivaretagelse av disse på ulike måter.

Anbefaling nr. 3: Det anbefales en tverrfaglig sammensetning i SFO, men en ivaretagelse av en pedagogisk profil på ordningen.

Fram til 1970-tallet var lærerutdanningen toårig. Dagens rektorer har jevnt over to til tre års utdanning. Bare omkring 40 % av skolelederne har formell lederutdanning – og bare 8 % har lederutdanning i et omfang på 20

vekt tall eller mer (St.meld. nr. 16 2001-02). Det kan være behov for å supplere skoleledelsen med annen kompetanse for å sikre et bredt tilfang av ideer og erfaring. Det anbefales at skolen i sterkere grad supplerer ledelsesgruppen med personer som har annen formal- og realkompetanse enn lærer.²

Anbefaling nr. 4: Det anbefales at SFO-leder er medlem i skolens ledergruppe.

Det kommunale hjelpeapparatet har jevnt over ikke lyktes i å innfri statlige føringer for forebyggende virksomhet framfor behandling, og systemrettede tiltak sett i forhold til de individrettede. Det foreligger flere programmer for forebygging av vansker. Felles for mange av disse er at de gir best resultat hvis de settes inn tidlig i barnas liv. Skolen regnes som en god arena for forebygging. Den stramme fag- og tidsstrukturen i skolen er imidlertid en ulempe for mange av denne type forebyggingsprogram. SFO har ikke den samme strenge tids- og fagstrukturen som skolen. Det er tydelig i de statlige føringer for SFO, at barn og familier med særskilte behov skal prioriteres ved opptak. Det er rimelig å vurdere et tettere forhold mellom skole og skolefritidsordning på dette området, hvor forebyggingsprogrammer koordineres mellom de to arenaene.

Anbefaling nr. 5: Det anbefales vurdert å styrke personaltettheten i SFO – i tillegg til nevnte økning i formalkompetanse – for å styrke SFO som en forebyggende arena.

Avslutning

Det kan argumenteres for at SFO er en nedprioritert arena sett i forhold til barnehage og skole. Et tegn på det er stortingsmeldingen *Om skolefritidsordningen* (St.meld. nr. 55 1996-97), som både i form og innhold er tynn. Meldingen er på under ti sider og argumenterer for lokal frihet og overlater ansvaret for kvaliteten i SFO-tilbudet for en stor del til kommunene. Det fører til en variert og tilfeldig kvalitet i tilbudet som gis til barn og foreldre rundt om i Norge. Dette kan innebære et brudd på det bærende prinsipp i Norge om at en skal ha et likeverdig tilbud uansett sosial og geografisk bakgrunn. Likevel er SFO en arena som nyter oppmerksomhet – særlig i valgkamptider. Flere politiske partier og medier har tatt opp forhold rundt

² Delvis åpnes det for en slik praksis i Opplæringsloven.

SFO. Det kan komme av at dette er en arena som man er blitt avhengig av og som flere mener har blitt stemoderlig behandlet.

Utviklingstrenden tyder på redusering av statlige overføringer til kommunene som er øremerket SFO. Kommuner er kun lovpålagt å ha et tilbud om SFO – antall plasser eller hvor SFO skal være plassert er ikke spesifisert. Dette har ført til at man i flere kommuner har kuttet i budsjettet for SFO og økt foreldrebetalingen. Dette kan ekskludere enkelte familier fra et slikt tilbud – kanskje de familiene som trenger det mest.

Det er vektlagt at SFO skal være en forebyggende arena og være en motvekt for negative trekk ved samfunnsutviklingen. Dette frembringer flere dilemmaer: (1) dersom innholdet i SFO skal stimulere eller gi erfaringer som barn ellers ikke får i sitt oppvekstmiljø, vil dette gi et skille mellom barn som går i SFO og barn uten et slikt tilbud. En kan da diskutere frivilligheten ved et slikt tilbud, siden mange foreldre ofte føler behov for å være yrkesaktive, samt at mange nabolag er nokså tomme for barn i åpningstiden til SFO. (2) I Norge er det understreket at foreldrene har hovedansvaret for sine barns sosialisering. Dersom SFO skal være en motvekt til foreldres manglende tid og evne til å ta av seg barnas behov, øker dette tiden det offentlige tar seg av barna. (3) I skolen har man en sterkere tradisjon på å kontrollere barn med atferdsvansker, enn å bidra til positiv endring/kurering. Denne tenkningen kan lett overføres til SFO, som leder til at arenaen ikke i særlig grad makter å drive forebygging og å være et godt tilbud til risikoutsatte barn eller familier med særskilte behov.

Videreutvikling av SFO er også trukket fram i NOU nr. 16 (2003). I denne NOU tas det utgangspunkt i den nasjonale evalueringen av SFO og det rettes særlig oppmerksomhet mot tilretteleggingen for barn med særskilte behov. Utvalget mener at personalet i SFO bør ha tilstrekkelig kompetanse til å kunne gi denne gruppen av barn et godt tilrettelagt tilbud. Utvalget påpeker at siden barna oppholder seg ved SFO forholdsvis mange timer per dag, er det viktig at SFO bidrar til å nå målet om at barnas oppvekstmiljø skal ses i en helhetlig sammenheng. Utvalget legger derfor opp til et tettere samarbeid mellom skole, SFO og det kommunale hjelpeapparatet. Ifølge utvalget må kommunene ta et helhetlig ansvar for SFO og utvikle rammeplaner for disse. Denne innstillingen (NOU nr. 16) er i høy grad bygd på eller refererer til den nasjonale evalueringen av SFO som vi gir deg resultatene fra i denne artikkelen.

Det er cirka 3 000 kroner i differanse mellom de SFO med høyest versus lavest foreldrebetaling. Vår studie viser at denne differansen ikke systematisk er knyttet til kvalitetsforskjeller i ordningen. Foreldrene i vår stu-

die fortalte at – uansett hvor høy foreldrebetalingen er – er prissettingen grei! Foreldrene fortalte at de ikke var særlig orienterte om hva andre skolefritidsordninger hadde i foreldrebetaling og stilte lite spørsmål ved prisfastsettelsen. Kvalitetsbedring i SFO handler derved trolig mye om tenkingen hos de ansatte i skole og SFO, og ikke bare økonomiske rammer og lokaliteter.

Litteratur

- Bekkevold, A. 1993. *Den pedagogisk-psykologiske tjenesten og barnehagen*. Oslo: Barne- og familiedepartementet.
- GSI. 2001-02. *Grunnskolen informasjonssystem*. (<http://www.wis.no/gsi/>).
- Haug, P. 1991. *Institusjon, tradisjon og profesjon. Sluttrapport frå vurderinga "Forsøk med pedagogisk tilbod til 6-åringar"*. MF-rapport 9103. Volda: Møreforskning.
- KUF. 2001. *Opplæringslova med forskrifter. Med utdrag fra forarbeid og kommentarer 2001*. Oslo: Kirke-, utdannings- og forskningsdepartementet.
- Kvello, Ø. & Wendelborg, C. 2002. *Nasjonal evaluering av skolefritidsordningen. Belyst i et helhetlig perspektiv på barns oppvekstmiljø*. NTF-rapport 2002:4. Steinkjer: Nord-Trøndelagsforskning
- Kvello, Ø. & Wendelborg, C. 2003. *Det kommunale hjelpeapparatet for barn og unge: Kommunestørrelse relatert til organisering av samarbeid mellom og effektiviteten i hjelpeapparatet*. NTF-rapport 2003:3. Steinkjer: Nord-Trøndelagsforskning.
- NOU nr. 17. 1993. *Levekår i Norge. Er gresset grønt for alle?* Oslo: Finans- og tolldepartementet.
- NOU nr. 13. 1996. *Offentlige overføringer til barnefamilier*. Oslo: Barne- og familiedepartementet.
- NOU nr. 17. 1998. *Barnefordelingssaker – avgjørelsesorgan, saksbehandlingsregler og delt bosted*. Oslo: Barne- og familiedepartementet.
- NOU nr. 6. 2001. *Oppvekst med prislapp. Om kommersialisering og kjøpepress mot barn og unge*. Oslo: Barne- og familiedepartementet.
- NOU 16. 2003. *I første rekke Forsterket kvalitet i en grunnopplæring for alle*. Oslo: Utdannings- og forskningsdepartementet.
- Ogden, T. 1991. Sosial kompetanseutvikling – en oppgave for skolen? I: T. Ogden og R. Solheim, red. *Spesialpedagogikk. Perspektiver* (81–91). Oslo: Universitetsforlaget.
- Ot.prp. nr. 46. 1997-98. *Om lov om grunnskolen og den vidaregåande opplæringa (Opplæringslova)*. Oslo: Kirke-, undervisnings- og forskningsdepartementet.
- Rundskriv F-66-98. 1998. *Rundskriv angående lover og forskrifter om skolefritidsordningen*. Oslo: Kirke-, utdannings- og forskningsdepartementet.
- Skolverket. 1999. *Finns fritids? En utvärdering av kvalitet i fritidshem*. Rapport nr. 186. Stockholm: Skolverket.
- Skolverket. 2001. *Integrationen förskoleklass, grundskola och fritidshem. Rapport til regeringen*. Stockholm: Skolverket.

- St.meld. nr. 16. 2001-02. *Kvalitetsreformen: Om ny lærerutdanning. Mangfoldig – krevende relevant*. Oslo: Utdannings- og forskningsdepartementet.
- St.meld. nr. 29. 1994-95. *Om prinsipper og retningslinjer for 10-årig grunnskole – ny læreplan*. Oslo: Kirke-, utdannings- og forskningsdepartementet.
- St.meld. nr. 40. 1992-93.. ... *vi smaa, en Alen lange. Om 6-åringer i skolen – konsekvenser for skoleløpet og retningslinjer for dets innhold*. Oslo: Kirke-, utdannings- og forskningsdepartementet.
- St.meld. nr. 55. 1996-97. *Om skolefritidsordningen*. Oslo: Kirke-, utdannings- og forskningsdepartementet.
- Torstenson-Ed, T. & Johansson, I. 2000. *Fritidshemmet i forskning och förändring. En kunnskapsöversikt*. Stockholm: Skolverket.

Øyvind Kvello
Høgskolen i Sør-Trøndelag
Avdeling for lærerutdanning og tegnspråk
N-7004 Trondheim, Norge
e-post: oyvindk@alt.hist.no

Christian Wendelborg
Nord-Trøndelagsforskning
N-7465 Trondheim, Norge
e-post: chw@ntforsk.no