

ROMSKA BARN I SKOLOR

Marianne Liedholm

Göran Lindberg

Lund 2010

Innehållsförteckning

<i>Inledning</i>	5
Uppdraget	5
Metod och material	5
<i>Skolornas situation, inställning och strategier</i>	8
Ingen skolgång alls	8
Hög grad av frånvaro	9
Dåliga studieresultat	9
Heterogenitet	10
Minoritetsstatus	11
Strategier och metoder	14
Rutinåtgärder, formellt åtgärdsprogram	15
Skillnad mellan låg-, mellan- och högstadium	18
Manipulering med klasser	20
Romer som medhjälpare och brobyggare	21
Mobbing och andra konflikter mellan elever	21
Hjälp med studier och motivation	23
<i>Föräldrarna</i>	25
Våra kommentarer till omdömena om de romska föräldrarna	29
<i>Eleverna</i>	33
<i>Romsk personal i skolan</i>	36
Romsk personal och frånvaroproblemet	44
Romsk personal i skolan som förebilder	46
Sammanfattande noteringar	48
<i>Pedagogernas situation och betydelse</i>	50
<i>Kontakten föräldrar – skola</i>	57

<i>Skolornas kontakt med omvärlden</i>	62
<i>Åtgärdsförslag och diskussion</i>	69
REFERENSER	82

Romska barn i skolor

Marianne Liedholm & Göran Lindberg*

Inledning

Uppdraget

Detta är en rapport från en undersökning som vi gjort på uppdrag av *Delegationen för romska frågor*. Vår avsikt har varit att studera om särskilda insatser för romska barn kan medföra förbättring av deras skolresultat. Vi har gjort studien i sju skolor i Malmö som i varierande grad har erfarenheter av att ha romska barn bland sina elever. Genom studien försöker vi få en bild av hur dessa skolor ser på de romska barnens skolgång och hur de tar sig an dem för att förbättra deras skolresultat. Vi har velat få kunskap om vad som ser ut att vara hinder för att varaktigt stödja dem i deras skolarbete respektive uppslag om vad som förefaller vara goda idéer för att hindren skall kunna elimineras. Det bör poängteras att vi inte har velat beskriva eller belysa den besvärliga situationen för de romska skolbarnen i allmänhet eftersom vi anser att detta gjorts i flera tidigare undersökningar och inte minst i Skolverkets fördjupningsstudie från 2007.(Skolverket 2007). Vår undersökning är av explorativ natur och gör självklart inte anspråk på att vara representativ för hur man i svenska skolor i allmänhet ser på de romska barnen.

Metod och material

Vår studie är av kvalitativ art och grundar sig i huvudsak på samtalsintervjuer som vi själva genomfört. Detta innebär att vi försöker fånga in hur våra intervjupersoner uppfattar de romska barnens situation i skolan och om och i så fall hur de anser att situationen kan förbättras. I intervjuerna låter vi våra samtalspartner tala fritt om problematiken men utsätter dem också för uppföljande frågor samt frågar hur de ställer sig till olika ”lösningsförslag” som vi har fått uppslag om från olika håll, inte minst från de intervjuer vi gjort tidigare. Därför är ingen intervju den andra lik på annat sätt än att fokus alltid har legat på de romska barnens skolsituation och hur denna kan förbättras med olika åtgärder.

* Författarna är docenter och f.d. universitetslektorer vid Sociologiska institutionen, Lunds universitet.
Marianne.Liedholm@soc.lu.se och Goran.lindberg@soc.lu.se

Intervjuerna har i samtliga fall spelats in. Vi har alltid frågat om detta är i sin ordning och genomgående fått intervjupersonernas medgivanden. Vi har framhållit att vi inte tänker röja namn vare sig på intervjupersonerna eller på skolorna. Ljudupptagningarna har vi själva transkriberat, oftast in extenso och undantagsvis som utförliga referat. Detta utgör ett arbetsmaterial som inte kommer att publiceras annat än som kortare utdrag i vår rapport.

Sammantaget har vi gjort 20 intervjuer för den här i studien. Vid några av dessa har flera personer varit närvarande och kunnat delta i samtalet. Det gör att 34 personer har deltagit i samtalen förutom vi själva. Tilläggas kan att vi som gjort den här undersökningen gjort samtliga intervjuer tillsammans.

Personerna som intervjuats kan delas in i följande kategorier:

- rektorer vid samtliga sju skolor som undersökningen har omfattat
- pedagoger vid två av skolorna varav en för en *särskild undervisningsgrupp*
- elevhälsoteam med bl.a. socionomer, kurator, psykolog och skolsköterska vid en av skolorna
- två av de tre romska modersmåls lärarna i Malmö
- en f.d. romsk modersmåls lärare tillika farmor till romska skolelever
- fem romska elevassistenter/fritidsassistenter tillika föräldrar till romska skolelever
- en romsk brobyggare även han pappa till romska skolelever
- en romsk assistent vid IRIS-skolan i Malmö. Även han pappa till skolbarn.
- personal vid Romska informations- och kunskapscentrat i Malmö. Även dessa har barn som går i skolan
- Romsk pappa tillika föreningsaktiv i romsk förening
- En romsk mamma

Det kan tilläggas att så gott som samtliga romer som intervjuats tidigare har gått i skola i Malmö. Några har erfarenheter från andra länders skolväsenden.

Urvalet av skolor i undersökningen är inte representativt för skolorna i Malmö. Samtliga skolor i vårt urval har romska elever vilket bara det innebär att det är fråga om atypiska skolor även i en stad som Malmö där det bor många romer. Medvetet har vi sen valt att ta med skolor som har romsk personal för att kunna göra jämförelser med skolor som inte har sådan personal. Även detta visade sig innebära att urvalet inte blir representativt eftersom vi oss

veterligen tog med samtliga skolor i Malmö som har romsk personal. Vi fann bara fyra sådana skolor. De resterande tre skolorna i urvalet har således ingen romsk personal i nuläget. I vårt material finns skolor som har samtliga stadier, skolor som har enbart låg- och mellanstadierna respektive skolor som har enbart högstadiet. Avsikten var ursprungligen att kunna kontrastera skolor som gjort ansträngningar att förbättra skolsituationen för de romska barnen med skolor som inte haft denna målsättning. Det skulle det visa sig att skolorna i verkligheten nog är lite mer nyanserade än vad vi tänkte oss då vi startade undersökningen.

De sju skolorna benämns i undersökningen med bokstavsbezeichnungar från A till G.

I vår analys gör vi först en allmän genomgång av de valda skolorna, hur man uppfattar situationen för de romska barnen och vilken strategi som man valt för att tackla de problem som brukar förknippas med romska barns skolgång. Därefter sätter vi fokus på de olika aktörerna dvs. ”föräldrarna”, ”de romska eleverna”, ”pedagogerna” och ”den romska personalen”. Efter detta behandlas skolornas relationer till de romska föräldrarna och skolornas förhållanden till institutioner och organisationer. Avslutningen är en summering och en diskussion av åtgärder för att förbättra de romska barnens skolsituation som vår analys har aktualiserat.

Skolornas situation, inställning och strategier

I den studie av studie av romska barns situation i skolan som vi på uppdrag av *Delegationen för romska frågor* genomfört har vi besökt sju olika skolor i Malmö som alla har romska barn som elever. För att få en så bred bild som möjligt av de problem och möjligheter som råder har vårt urval av skolor i hög grad styrts av skillnader. I vår studie ingår både renodlade högstadieskolor, skolor med alla stadier av elever och en skola som enbart har låg- och mellanstadieelever. Vår ambition har varit att försöka få ett grepp om hur de romska elevernas situation utvecklas från lågstadium fram till det att de slutar grundskolan och diskutera vilka möjligheter och problem som utkristalliserar sig och vilka åtgärder och metoder som kan främja en positiv utveckling. I vårt val av skolor har vi strävat efter att hitta skolor som använt sig av lite olika metoder för att både kunskaps- och värdemässigt ge barnen en bra grund att stå på. Vi har också sett till att vi i studien både har skolor som har romer bland personalen och skolor som inte, bortsett från modersmållärarna, har eller har haft någon rom anställd i skolan. Detta har ökat vår möjlighet att analysera och diskutera betydelsen av vuxna romers närvaro och delaktighet i skolarbetet.

Ingen skolgång alls

I en rapport om romernas situation i Malmö, skriven 2008¹, finns en uppgift att det i Malmö skulle kunna finnas mellan 550 och 670 romska barn, alltså en hel ”normal” skola, som överhuvudtaget inte går i eller är inskrivna i skolan. I vårt förhållandevis välregisserade samhälle förefaller oss dessa både höga och förhållandevis exakta siffror alltför fantastiska för att vara sanna, mer oroväckande finner vi att denna officiella uppgift väckt så lite uppmärksamhet bland press, politiker och myndigheter. Vi frågar oss om det gjorts någon skillnad om det i en rapport stått att mellan 550 – 670 etniskt svenska barn i Malmö överhuvudtaget inte går i eller är inskrivna i skolan. Förmodligen hade reaktionen bestått av ramaskri, och en rad diskussioner och undersökningar satts igång. Vi har i våra intervjuer med representanter för skolorna diskuterat denna uppgift om barn helt utanför skolan, men inte i högre grad fått uppgiften bekräftad. Täta flyttningar och brister i registreringen skulle kunna ge sådana effekter, men å andra sidan är det närmast obegripligt med tanke på de rutiner som finns i mantalsskrivning, de skyldigheter som skolorna har vid utskrivning och inskrivning av elever och det ekonomiska bistånd som många familjer är beroende av.

¹ Söderman, Emma, and Britta Ström. 2008. "Romers situation i Malmö." Malmö: Malmö Stadskontor, Avdelning för Integration och arbetsmarknad.

(Vi läste i en rapport att det skulle vara väldigt många barn, speciellt romska som överhuvudtaget inte dyker upp i skolan, men som är skolpliktiga. Är det en problematik som ni har att de inte kommer hit överhuvudtaget?)

Det enda jag är dålig på är hur det fungerar om man kommer utifrån, men vi har ju en himla koll på flyttning mellan skolorna. Vi kan ju inte skriva ut ett barn härifrån om ingen annan skola har skrivit in det. Det är ett tjänstefel om vi gör det. Därför ska det fungera vattentätt. (Hur fungerar det när det kommer en familj hit och blir mantalsskriven här?)

Då får vi reda på dem när de flyttar in och då tar vi kontakt med dem om de inte tar kontakt själva.

(Så där kan det inte hända så mycket?)

Egentligen inte. Så för mig låter det lite märkligt. Det betyder i så fall att det är underkänt åt skolorna i Malmö stad om det inte funkar med det här systemet. (bitr. rektor skola D)

Helt utan substans tycks uppgiften om konstant frånvaro dock inte vara då vi i våra intervjuer fått konkreta exempel på skolpliktiga barn som i flera år undgått skolan och sedan när de av en slump hittats inlemmats med hjälp av specialarrangemang.

Hög grad av frånvaro

Om helt avsaknad av skolgång på grund av att skolan inte känner till barnen ifråga inte är så vanligt förekommande som den alarmerande uppgiften pekar på, så verkar sporadisk närvaro eller långt gående frånvaro vara desto vanligare bland de romska barnen. Bilden är dock långt ifrån entydig, det finns också romska barn med hög närvaro, frånvaron skiljer sig åt mellan olika stadier och skolorna är olika bra på att förebygga respektive bemästra frånvaro.

(Skiljer sig de romska barnens problem mycket från andra barns?)

Ja det är det är ju det här man fått jobba mycket med och det får man vara enträgen med att man övertygar föräldrarna om att närvaron är viktig för att uppnå målen. (bitr. rektor, skola D)

(Hur är det med närvaron?)

Jättebekymmer, det är vårt största bekymmer med romerna (bitr. rektor skola E)

Vi vet inte riktigt hur många romska barn vi har. Det tar ett tag för en del innan de säger att de är romer. Och så har vi de som är helt öppna med det.

(Märker ni det i frånvaron?)

Nej i frånvaron märker vi det inte. Det gör vi inte. (bitr. rektor skola B)

Vi har många romska barn här, men det skiljer sig mycket mellan grupperna. Vi har bosnisk-romska familjer som fungerar alldeles ypperligt. Deras barn går i skolan varje dag, ingen frånvaro alls. Kanske inte jättestarka rent kunskapsmässigt, men som ändå klarar sin skolgång på ett bra sätt. Sen har vi andra romska familjer som kommer från andra länder, som har andra traditioner, som inte alls har samma skoltradition och som det är svårare att förändra. Så det är viktigt att se att det ser ju väldigt olika ut.

Dåliga studieresultat

Vi har i vår kontakt med representanter för skolorna poängterat att vi är mer intresserade av att hitta positiva exempel och bra metoder än att vältra oss i de problem och dåliga resultat som

ofta framhävs i redovisning av de romska barnens skolgång. Givetvis är vi fullt medvetna om att de romska barnens skolresultat inte sällan är förfärande dåliga, vad annat kan man säga när statistiken visar att de romska barnen endast i undantagsfall, i en skola en elev av ca 100 på sju år, går ut skolan med betyg som ger dem rätt att söka till vanlig gymnasielinje?

Jag tror, och nu har jag jobbat här i 7 ½ år, att hittills har bara en romsk elev gått ut skolan med godkända betyg, fullständiga betyg.

(Och hur många har ni haft?)

Ja, som mest har i väl haft ett hundratal, alltså tillsammans i F1 till F9. (lärare skola A)

En annan skola med likaså förhållandevis många romska elever hade under senare år lyckats bättre än tidigare med sina romska elever. I motsats till tidigare kunde de nu glädja sig åt att det på skolan fanns romska ungdomar som gick ut nian, dock icke med godkända betyg.

(Har ni haft någon som kommit in i det vanliga gymnasiet?)

Hittills. Nej.

(Eller gått ut med betyg så de kan söka?)

Nej, men vi har elever som gått ut. Det hade vi inte tidigare. Men inte med godkända betyg. Förr var det att de hoppade av i sjuan och de var inte här överhuvudtaget, flickor mest. Men nu har vi några tjejer som går ut nian fast utan fullständiga betyg. Dom kan ha några poäng fast inte i kärnämnen som dom behöver. Det vet dom också, de har haft dålig närvaro, svårigheter, ingen positiv inställning till skolan överhuvudtaget. Men dom är här, dom kommer, kanske med 40 % närvaro, men ändå. (bitr. rektor skola E)

Heterogenitet

Även om vi i våra intervjuer fått många problem beskrivna, så har vi dock också stött på motsatsen och hört talas om romska elever som utmärker sig på ett positivt sätt. Skolornas reaktion på problemen har ibland gränsat till vanmakt och uppgivenhet, men vi har också fått höra att det är långt ifrån hopplöst och delgivits exempel på åtgärder som kan leda till en utveckling där skolorna bättre lyckas fånga upp de romska eleverna och ge dem den uppmuntran och det stöd de behöver i sin skolgång. Betydelsen av tidiga insatser har poängterats i flera intervjuer.

Ni vill ha lösningar. Det skulle vi också vilja ha. Då kan vi få Nobelpris. (skola E)

För oss är det inget som utmärker den romska gruppen. Det är en grupp av alla.

(Men det är bara en elev som gått vidare?)

Ja, det är bara en elev som har haft ett komplett betyg men det är många som går vidare till gymnasiet men till IV – programmen.

(Men det tyder väl på att gruppen är väldigt utsatt?)

Det är ju sant. Det är den gruppen ensam om att ha så dåliga resultat. (skola A)

Om man lyssnar på dig så verkar det inte helt hopplöst.

Jag tycker inte det är hopplöst.

(Ni är ju väldigt viktiga i det här stadiet /låg- och mellanstadiet/.

Vi lägger grunden. Sen kan det bli besvärligare. Det är jag också medveten om, men är inte grunden lagd kan man garantera att det blir struligt i sjuan, åttan, nian. (bitr. rektor skola B)

Viktigt att hålla i minnet när man talar om romer och de romska barnens skolgång är den heterogenitet som finns i den romska gruppen. Alla romer har inte samma bakgrund, tillhör inte samma grupp, lever inte under samma förhållanden och har inte samma inställning till eller möjligheter respektive problem att sammanfoga sina liv och sitt engagemang med det som den svenska skolan kräver eller förväntar sig. Eller acceptera det som den svenska skolan vill ge. Även om skillnaderna bland romerna innebär att man bör undvika enkla generaliseringar när man diskuterar de romska barnens skolgång och utbildning, så finns det ändå så många gemensamma nämnare och likheter sett i en utvecklingsprocess som gör det motiverat att klumpa ihop och analysera vad som man kan göra för att förbättra situationen i skolan för de romska barnen och därmed också för romernas situation och framtid.

Det är min erfarenhet från andra skolor där det finns romska elever. Det var mycket få som hade framgång. (bitr. rektor skola A)

Minoritetsstatus

Romernas status som nationell minoritet innebär en särställning som skolorna inte alltid verkar medvetna om. I skolans läroplan från 1994 anges att efter genomgången grundskola ska varje elev ha ”kunskaper om de nationella minoriteternas kultur, språk, religion och historia”.² När vi frågade om minoritetsstatusen gjorde någon skillnad var det ingen skola som bejakade det. En skola hade hoppats på att det skulle betyda ökade resurser till stöd för de romska barnen, men så visade sig inte vara fallet.

Jag hade hoppats att det skulle ha det vad gäller resurser men jag har inte märkt ett dyft av det. Jag försökte en period att söka bidrag för jag tyckte inte vi riktigt levde upp till intentionerna. Men jag har inte gjort det de sista 12 månaderna. (bitr. rektor skola B)

(Om du fick fria resurser vad skulle du använda dem till?)

Om vi pratar romer så skulle jag vilja använda X:s (romsk assistent) kunskap ännu bättre än jag lyckas göra idag. Och fokusera henne mer på de romska barnen. Inte minst på deras eftermiddagstid, inte bara skoltiden utan också på eftermiddagstiden. Därför att man kan leda in dem på några bra aktiviteter på fritid och i gruppaktiviteter så har de igen det sen också när de kommer upp i tonåren. (bitr. rektor skola B)

När vi frågade om hur man undervisade i romernas kultur, språk, religion och historia så fick vi uppfattningen att det inte var något prioriterat. Man skulle enligt en rektor akta sig för exotism. En annan rektor menade att tiderna har förändrats så att elevernas bakgrundshistoria

² Lpo 94 (1994) 1994 års läroplan för det obligatoriska skolväsendet, förskoleklassen och fritidshemmet, 2.2 Kunskaper

och rötter inte blivit så intressanta längre. Romernas kultur och historia förminskades till några elevers bakgrundshistoria istället för att framstå som en viktig kunskap om en av våra nationella minoriteter.

För ett antal år sedan jobbade man mycket med att presentera sina olika bakgrunder. Nu försöker man nog jobba med värdegrund och livsfrågor, kanske mer med det som knyter samman än med det som skiljer. Det känns inte exotiskt längre att man kommer från ett annat land. (bitr. rektor skola C)

I det mångkulturella samhället finns det enligt en intervjuperson knappast plats för romernas historia, även om de är en våra nationella minoriteter.

Om vi säger att vi har en klass med 25 elever så är där kanske 12-13 som har arabiskt ursprung, 5-6 stycken kanske pashto – pakistan, kurdistan och så är det kanske 2 eller 3 som är romer. Och då det man har gemensamt är ändå den svenska skolan och kursplanerna. Det är då också svårt att särskilt lyfta fram just den romska kulturen. Dom är ju en väldigt minoritet i jämförelse med den arabiska kulturen. Då skall ju alla kulturer få genomslag.

Självklart skall man beakta och låta eleverna ta del i varandras erfarenheter, men det tycker jag att det finns det inga hinder för. Men om man i sin undervisning skall lyfta fram alla kulturella skillnader så tror jag att det kan vara sämre. För dom romska eleverna. För om man hela tiden lyfter fram dom som något speciellt, då särbehandlar man dom ju. Då finns det en risk att man stagnerar i det här att vi är inte som ni andra. Men om man behandlar alla på samma sätt oavsett om du är ungersk rom, eller somalier så är de flesta födda i Sverige och går i en svensk skola. Vi brukar säga till dom att ni är svenskar, era föräldrar är kanske födda i ett annat land. Ni har kanske ett annat modersmål. Men de flesta av våra elever är faktiskt svenskar. Dom är oftast födda i Sverige. Det är en balansgång. Samtidigt som man skall låta dom tala och komma fram med sina erfarenheter. (bitr. rektor skola A)

Statusen som nationell minoritet innebär att barnen har rätt till modersmålsundervisning även om det bara finns ett romskt barn i skolan. All modersmålsundervisning i Malmö utgår från Värner Rydénsskolan, där modersmålsenheten är placerad. Anmälan till modersmålsundervisning samlas in av skolorna, men i övrigt administreras modersmålsundervisningen från modersmålsenheten. Skolorna har inget arbetsgivaransvar för modersmålslärarna. Finns det många elever i ett modersmål kan en modersmålslärare placeras på en skola, i övrigt ambulerar modersmålslärarna. Ingen skola har en stationär romsk modersmålslärare. Frekvensen av romska barn som antar erbjudandet om modersmålsundervisning är förhållandevis lågt. I de skolor vi besökte gjorde man, som vi uppfattade det, lite olika affär av modersmålsundervisningen. Enligt en rektor i en skola så framhåller alla skolans lärare vid utdelandet av anmälningsblanketter och i samtal med föräldrar nyttan av modersmålsundervisning.

(Hur gör ni på skolan då, pushar ni, försöker ni motivera barnen att gå på modersmålsundervisning?)

Ja, det gör vi. Vi pratar alltid om det när vi lämnar ut ansökningsblanketter om modersmålets betydelse för svenska. Alltid i samtal med föräldrarna också. Det kan jag nog säga att det stämmer nog för alla lärarna. (bitr. rektor skola B)

I en annan skola verkade man inte lika målmedvetet propagera för modersmålsundervisningen. Anmälningssblanketterna delas ut av skolan, i övrigt är modersmålsundervisningen inte ”skolans bord”. Med tanke på att en del föräldrar är analfabeter väcker detta förfarande vissa frågor.

(Men dom måste få någon information om det och hur uppläggnen är?)

Ja men det får dom. Det delas ut dom här valblanketterna. Och det görs vid den här tiden inför nästa läsår. Så får alla barnen dessa blanketter.

(Dom får dom hem men görs det någon propaganda för det? Kan föräldrarna läsa om det?)

(Ngt irriterat) Vet inte. Alltså du får fråga modersmålsenheten. Vi administrerar inte detta. Delar ut blanketterna, samlar dem, anmäler vilka som behöver studiestöd och skickar dem till modersmålsenheten. Och sen får vi reda på vilka grupper som skall vara här och vi ser att det passar. Sen gör vi inte mer. För det är inte vårt bord. Vi har tillräckligt att göra ändå. (bitr. rektor skola F)

Ett problem med den romska modersmålsundervisningen är de olika dialekter som finns i romani chib. De romska modersmåls lärare som är anställda i Malmö, tre stycken för tillfället, behärskar inte alla dialekterna och vad vi förstår så har inget försök gjorts att skaffa lärare till alla dialekterna. Rektorerna verkar inte heller ha helt klart för sig skillnaderna mellan dialekterna. Vissa dialekter är snarlika varandra och förstås av många medan andra skiljer sig mer. Att förkovra sig i ett modersmål som är väsensskilt från det man talar hemma är både svårt och ointressant.

(Vet du om de romska barnen deltar i modersmålsundervisning?)

De är den grupp som deltar sämst av dem som vi har i modersmålsundervisningen. Och även i studiehandledning. Vi har en som kommer nån gång i veckan ett par timmar. Men de anmäler sig inte. Vi hade en som anmälde sig innan vi kom underfund med att hon ville ha ungerska. Och så kom det en ungersk modersmåls lärare, och så efter ett tag sa att hon fattade inte ett dugg.

(Det finns ju olika dialekter inom romani, som gör att det inte passar alla.)

Nej så ibland när man pratar så märker man det då, så säger dom att det är klart att jag förstår det, det är inte så konstigt, det är inte större skillnad. (bitr. rektor skola B)

En del av den dåliga anslutningen till modersmålsundervisningen beror sannolikt på att det inte finns lärare för alla dialekter. Betydelsen av ett väl utvecklat modersmål har slagits fast i många studier, det ger barnet en god grund att stå på både inom det egna språkområdet och vid inläring av andra språk. Flera av de skolfolk vi talat med framhåller elevernas svaga kunskaper både i modersmålet och i svenska språket, andra talar om att de romska föräldrarna och eleverna inte sällan väljer bort modersmålet, det talas ju hemma, och istället vill satsa på svenskan. Att romani chib inte är ett skrivspråk eller skolspråk kan också vara ett skäl till att välja bort det. Det saknas läroböcker, även om en av modersmåls lärarna själv har skrivit en lärobok på sin dialekt. Vår bedömning är att mer skulle kunna göras för att motivera de romska barnen att förkovra sig i sitt modersmål. Modersmåls lärarnas betydelse går långt

utöver det språkliga, de fungerar också som ett stöd för barnen utifrån den romska kulturens grund och kan med hänvisning till sin egen utveckling uppmuntra och motivera barnen i skolarbetet. Några av de romska modersmållärarna ger under lektionstid studiehandledning på modersmålet, vilket är ett bra stöd för de elever som deltar.

Strategier och metoder

Hur väljer då skolorna att hantera de problem som vissa skolor kopplar ihop med romernas tradition, kultur och långvariga utanförskap i majoritetssamhället, medan andra inte vill knyta problemen specifikt till romsk tradition och kultur utan till föräldrarnas bristande utbildningsgrad och utanförskap i stort. Ser skolorna enbart problem eller uppmärksammar de också möjligheter? En av de skolor vi besökt var vid första kontakten ovillig att specifikt tala om de romska barnens situation. Skolan sa sig vilja betrakta och behandla alla barn lika och inte särskilja romerna. När vi sedan kom till skolan visade det sig dock att de personer vi träffade hade mycket att säga om de romska barnens situation och skolgång som skilde sig från de synpunkter de hade om andra gruppers möjligheter och problem. Vi träffade också i någon skola på uttalanden om romer som vi uppfattade som fördomsfulla snarare än evidensbaserade. Bekantskapen med den romska kulturen verkade överhuvudtaget inte vara så stor om man bortser från den skola som i många år haft en god kontakt med de romska föräldrarna och de skolor som nu involverat vuxna romer i sin verksamhet.

Även om ambitionen att behandla alla lika är lovvärd i många avseenden, respekt och bra bemötande ska givetvis gälla alla, så kan likaprintipen vara en fälla. Olika betingelser kräver givetvis olika insatser, vilket kan hindras om man i hög grad hävdar principen att behandla alla lika.

Den generella beskrivningen av de romska elevernas dåliga närvaro och svaga skolresultat kan ge ett sken av att vi fått överge vår ambition att hitta goda exempel och strategier och metoder som på ett positivt sätt kan göra skillnad. Enligt en rektor är uppgiften att få de romska barnen till skolan och lotsa dem igenom skolan med goda resultat värt ett Nobelpris, enligt en annan är uppgiften inte så hopplös. Problemområdet är brett och det finns många delområden att bearbeta och ta sig an. Någon enkel och fulländad modell har vi givetvis inte kunnat vaska fram, vilket också skulle gå stick i stäv med problemområdets komplexitet, men väl metoder och åtgärder som visat sig ha positiv effekt. Inte så sällan ligger orsakerna till barnens problem med skolgången utanför skolans horisont, men med hjälp av goda kontakter med föräldrarna, engagerad, kreativ och lyhörd skolpersonal och samverkan med andra instanser kan en hel del göras. Respekt, empati och fokusering på möjligheter och problemlösning

istället för att fastna i hindren är ett allmänt råd från rektorn i en skola, som bland annat har erfarenhet av brobyggare.

Framförallt gäller det som är allmängiltigt oavsett vilken bakgrund man har, det gäller för alla att hitta och kommunicera med varandra, att hitta den minsta gemensamma nämnaren, att förstå att vi vill att barnen ska bli lyckliga och de ska få ett lyckosamt liv. Men naturligtvis vill vi gärna att de ska i den strävan, som vi har gemensam med föräldrarna, att de ska få bli någonting, få ett yrke, om man nu tycker det är lycka i livet, det kanske inte alla tycker. Men förhoppningsvis och då ska vi hjälpas åt att hitta de nämnarna, istället för att hitta, det har alltid retat mig så länge jag jobbat i skolan att skolan är väldigt duktig på att tala om för barn vad de är dåliga på och hitta hinder istället för att vända på steken och tala om för barnen vad de är bra på och vilka andra betingelser som vi kan hjälpas åt med att lyfta dem. Jag är mycket mera lösningsfokuserad att se möjligheterna och det ligger i den här kontakten. Skolan måste bli bra på att kommunicera. När vi inte har linkworker måste vi bli ännu bättre på att bli linkworkers själva och inte gå in i några konstiga roller. Sen tycker jag ha det här speciella som t.ex. den romska brobyggaren är ett utmärkt hjälpmedel. (bitr. rektor skola D)

Rutinåtgärder, formellt åtgärdsprogram

Ingen av de skolor vi besökt har gett upp eller slutat intressera sig för sina elever även om resultaten i vissa fall pekar neråt. Vi har också besökt skolor som kunnat visa upp förbättrade resultat, t.ex. i form av minskad frånvaro. Hög frånvaro är definitivt ett av de stora problemen i de romska barnens skolgång. Hög frånvaro ger allvarliga kunskapsluckor och kunskapsluckor leder lätt till ökad frånvaro. Vilket som är hönan och vilket som är ägget är ibland svårt att avgöra. Hänger man inte med i undervisningen känns det än mer betungande att gå till skolan, eller åtminstone till lektionerna, i intervjuerna har det också talats om elever som gärna går till skolan men framförallt uppehåller sig i korridorerna. Orsakerna till frånvaro är komplexa, det kan handla om allt från dålig hälsa, avsaknad av skoltradition, långvarigt utanförskap, akuta familjeproblem och familjeangelägenheter, till mobbning, gruppträck och dåligt självförtroende. Ökade sociala problem i samhället avspeglar sig i skolans resultatredovisning.

Ibland blir den problematik som inte har med själva skolarbetet att göra så stor att skolan blir en liten del i tillvaron. Det är för mycket annat som tar kraft. (bitr. rektor skola C)

Alla skolor vi besökt har ett åtgärdsprogram för att försöka minska frånvaron, antingen den beror på fysiska eller psykiska bekymmer eller kan rubriceras som ren skolk. Frånvaron registreras noga och efter ett visst antal timmars bortovaro tar mentorn eller klassläraren kontakt med hemmet. Hjälper inte det så går man vidare på åtgärdslistan, vilket innebär nya möten med fler personer involverade, inklusive socialtjänsten. Det sista medlet att ta till är att förelägga vite.

(Vilka årskurser talar du nu om?)

Alltså det är genomgående, det ökar med åldern. Det är ett ringande och jagande och hembesök och hotande med vite och så händer det något i Polen med ett dödsfall och så är hela familjen borta. (bitr. rektor skola E)

Om dessa rutinåtgärder har någon effekt beror i hög grad på de bakomliggande orsakerna till frånvaron men också, och inte minst, på vilken kontakt och vilket förtroende det finns mellan skola och föräldrar och hur kontakten ser ut mellan skola och elev. Chansen att komma till rätta med problemen är större, hävdar flera rektorer, om god kontakt med föräldrarna etablerats redan innan problem uppstått. Vi har också i våra intervjuer fått flera exempel på vilken stor betydelse romsk personal/brobyggare kan ha både för att förebygga problem och hjälpa till när problem uppstått.

Ja, det som hjälper allra bäst är att ha ett nära samarbete med föräldrarna och egentligen att ha det innan det blir något större problem, för då har man det förtroende och tilltron till varandra. Då går det att fortsätta samarbetet. Men även om det är väldigt stora problem, om det är så från början så det är då man börjar kontakta så är kontakten mellan skola och föräldrar viktig, det är det som kan lyfta barnet vidare. (bitr. rektor skola C)

En mindre optimistisk bild ger den intervjuperson som hävdar att de formella kontakterna ofta har effekt ett par dagar sen blir det som innan igen. Mentorerna har också svårt att hinna med alla kontakter och enligt en annan anställd på samma skola så leder ansträngningarna på sikt inte någonstans, speciellt dystert menar denne person det är för flickorna.

(Skulle mentorn behöva ha mera tid?)

A: Ja alltså det är ju nästa stora problem. Det är ju många, många samtal som behövs. Och i många fall kan inte mentorn själv ringa utan han måste jaga en modersmåls lärare. Så det är mycket, mycket socialt arbete och det är, ja vissa lärare har ju ibland ensamma varit ansvariga för en klass med uppåt 25 elever, så det förstår ni att det är en omöjlig uppgift.

B: Och sen lyckas vi ibland få in nån på gymnasiet, så hinner dom inte knappt börja där förrän de giftis bort. Sen tar det inte lång tid förrän de är med barn. Därför får man aldrig igenom dem, flickorna. (svensk personal i skola A)

Hot eller förhandling är en fråga man kan ställa sig vid åtgärder mot stor frånvaro.

Åtgärdslistan avslutas med vite vilket definitivt är ett hot. Men det finns många steg före ett vite träder i kraft eller man kallas till ett möte med många parter inkallade. I de lägre klasserna tar läraren ofta kontakt redan samma dag man misstänker ogiltig frånvaro. Mycket kan redas ut genom kontakter på ett tidigt stadium, förutsatt att de förs i en positiv anda. Högre upp i klasserna sker kontrollerna av frånvaro veckovis och kontakt ska tas senast när eleven har fler frånvarotimmar än skolan satt upp som acceptabelt. En reaktion från skolan då kan vara ett hembesök. Bara vetskapen om detta menar man i en skola kan ha en avskräckande effekt.

Vi har en gräns på tio timmar. Över 10 timmar skall mentorn anmäla till vårt elevvårdsteam och så blir det ett hembesök. Och vi har ett projekt här ute med polis, soc. och skola.

(Är det ofta som ni får tillgripa det?)

Ja, alltså det har ju lite skrämseleffekt för vi har rätt god närvaro här. Men så ibland kan det, när det gäller sjukskriver man istället från hemmet och då legitimerar man frånvaron. Men

har man då för mycket giltig frånvaro så erbjuder man ett besök hos skolläkaren. Så vi försöker ringa in det. (bitr. rektor skola G)

Åtgärdsprogrammet i all ära, det är givetvis alltid bra att ha något att rätta sig efter och, förutom det ger en chans att komma till rätta med problemen, så är det en markering att skolplikt råder. En åtgärd som visat sig ha god effekt och som knyts till förståelse och samverkan snarare än kontroll och repressalier är romsk personal i skolan. I samma skola som talar om viss skrämseleffekt har man anställt en romsk assistent med uppgift att på olika sätt stötta de romska barnen. Den frånvarostatistik vi tagit del av visar att de romska barnens frånvaro minskade drastiskt i och med denna åtgärd. (Mer om detta i avsnittet om romsk personal)

En skola har enligt vår informant blivit mer förhandlingsinriktad än tidigare. Istället för att komma med hot om strängare åtgärder försöker man locka tillbaka eleven till skolan. Man kan börja med att försöka få barnet att gå till skolan en dag i veckan, för att sedan allt efterhand förmå eleven att öka sin närvaro, så att han eller hon kanske till slut kommer varje dag. Erfarenheten från denna skola är att förhandling har bättre effekt än ”den hårda linjen”. Frågan är dock om inte elevens luckor riskerar bli hotfullt stora under ”endagsveckan”. Men om alternativet är allt eller inget, är valet kanske inte så svårt.

V i har ju en tradition att vi har många romska elever. Och vara emot och strida och sånt det funkar inte, utan att deala hela tiden: ”Om ni gör detta så får ni göra det här.” Och då var det att eleverna inte var här alls och då hände det att vi hävdade att de måste vara här en dag i veckan. Så började de att vara här en dag. Nu måste ni vara två dagar i veckan, två dar, fyra dar osv. Att i stället säga att det är skolplikt och att ni måste vara här varje dag, det vet vi att det funkar inte. Det skulle inte gå, inte med alla. Det finns inte en chans. Och de flesta av våra romer kommer inte ut med betyg. (bitr. rektor skola E)

Förhandling kan också förekomma vid mindre extrema tillfällen. Ska familjen åka bort under flera månader kan man, enl. en intervjuperson, försöka förmå familjen att dra ner på tiden några veckor och kanske också lägga resan så att en del av tiden sammanfaller med skolans lov. Enligt våra intervjupersoner så är dock långvariga resor inte så vanliga i den romska gruppen, det finns andra grupper som är mer framträdande i det fallet.

Viss bortovaro som deltagande i begravning är inte möjlig att förhandla bort, det är en så viktig del i den romska traditionen att den inte är förhandlingsbar. Har skolan inte förståelse för det omöjliggörs eller hotas gravt det förtroende som är A och O i samverkan mellan skola och föräldrar.

Hot, inringning, förhandling är åtgärder som man tar till när problemen tornat upp sig. Det är dock inte de åtgärder man egentligen vill prioritera. Tidiga åtgärder, brobyggare redan i förskolan, satsa på kontakt med föräldrarna, läxhjälp, hanterbart stora klasser, tillräckligt

många och välutbildade pedagoger är åtgärder med större förutsättningar och mera positiv klang. Det är dem vi kommer att uppehålla oss vid när vi uppmärksammar de positiva exempel som vi redan vid studiens början var inriktade på att försöka hitta.

Skillnad mellan låg-, mellan- och högstadium

Att problemen accelererar med i takt med att barnen blir äldre är inte så konstigt. De små barnen gör lättare som de blir tillsagda, medan de större oftare vill bestämma själva. Kontakten mellan föräldrar och lärare förändras radikalt när barnen kommer upp i högstadiet och får lärare i olika ämnen istället för klasslärare. Mentorns möjlighet att hålla koll på barnen är inte densamma som klasslärarens. Frånvaron registreras på högstadiet av de olika pedagogerna som undervisar eleven och mentorn får sedan, ofta veckovis, kontrollera närvaron. Reaktionen på högstadiet på frånvaro kan därför dröja både en och två veckor, beroende på vilken gräns för åtgärd skolan har. I de lägre klasserna händer det att läraren ringer hem redan samma dag om eleven inte kommit till skolan och ingen giltig frånvaro meddelats.

Ofta fungerar det bättre upp till sexan. Vi i har ju mycket större omhändertagande på något sätt om det behövs. Och det är en mentor som sköter det här. Kommer inte eleven så ringer alltid läraren hem senast vid fyra och frågar föräldrarna, om de inte anmält bortovaro. (bitr. rektor skola B)

De mindre eleverna hämtas och lämnas också ofta av föräldrarna i skolan varvid ett naturligt tillfälle till kontakt inträder och betydelsen av närvaro och seriositet i skolarbetet kan poängteras. Det har omvitnats i flera intervjuer hur betydelsefullt det är att kontakten med föräldrarna inte sker bara när det uppstår problem utan även när det går bra. Uppmuntran är minst lika viktig som kritik. I de lägre klasserna har det hänt att eleverna hämtats under en period av en assistent eller lärare, det första villkoret för en bra skolgång är att barnen kommer till skolan. Kontakten mellan föräldrar och den från skolan som hämtat har varit bra. Denna åtgärd har efterhand kunnat ersättas av en telefonkontakt. Vad vi ska komma ihåg är att detta är åtgärder i extremfallen, och inte något generellt behövligt. Alla skolor har inte heller prövat hämtning. En av våra intervjupersoner rubricerade åtgärden som ett övergrepp, rasism. Den fråga man då kan ställa sig är om det inte också är ett övergrepp mot barnet att inte ”göra allt” för att det ska komma till skolan.

Det finns mycket som talar för att övergången till högstadium kan innebära en ökad risk för ökade problem och urspårad skolgång. Dels så kommer barnen nu upp i tonåren vilket alltid är ett problem för sig. De romska barnen lever, säger en intervjuperson, i hög grad i en vuxenvärld och blir vuxna tidigt vilket tenderar att minska skolans betydelse för dem. En del

flickor gifts tidigt bort och får barn i unga år. Även om detta har blivit mindre vanligt så har vi fått höra talas om flera fall där flickorna slutat skolan i förtid på grund av att de blivit mammor. När barnen börjar i högstadiet får de ofta nya klasskamrater, och inte minst fler lärare. Klasserna är ofta stora och mentorn kan ha svårt att hinna med alla och kontrollera alla elevers situation och tillstånd. Även de barn som skött sig i låg- och mellanstadiet riskerar att tappa greppet. En allmän oro sprider sig i sexan, enligt en rektor, beroende på de val till högstadium man måste göra, en del skolor bedöms som bättre för de romska barnen andra som sämre. Även om eleverna har preferenser i val av skolor så är det långt ifrån säkert att de får börja i den skola de önskar. Barnen bedöms inte efter prestation utan snarare efter rykten och adresser.

Systemet i högstadiet är förstås möjligt att förändra. En av de skolor vi har besökt har tagit fasta på betydelsen av kontinuitet och en liten men stabil grupp pedagoger kring en viss grupp elever. Enligt denne rektor är de äldre barnen känsligare för byte av vuxenkontakter än de yngre. Ironiskt nog är systemet i skolan uppbyggt på rakt motsatt sätt. Färre lärare i de lägre klasserna, fler i de högre. I linje med behovet av få och säkra vuxenkontakter arbetar man i denna skola med små och kontinuerliga arbetslag, som sägs ha superkoll över sina klasser. Vikarier tas bara in i undantagsfall, bland annat för att inte riskera få in någon person med ”annan värdegrund”. Lärartätheten försöker man få så hög som möjligt, bland annat med hjälp av externa bidrag som läggs på fler vuxna i skolan. Pedagogerna har en strikt reglerad arbetstid, utgångspunkten är alltid vad som är bäst för eleven inte privata önskemål från pedagogerna. Allt detta gör att eleverna blir bekräftade. Skolans resultat är också förhållandevis goda.

(Det låter som att ni har så bra koll på barnen så de ska inte kunna gå igenom nästan hela skoltiden utan att ha lärt sig läsa eller suttit i korridoren större delen av sin skoltid.)

Det förekommer inte här och det beror på att vi har små hus. Vi har små arbetslag, de pedagogerna har superkoll. Vår uppgift som ledning är att se till att de har superkoll. Och hur gör vi det. Ja, vi är mycket ute. Vi tar upp mycket. Vi har regelbundna möten. Vi jobbar mycket med elevhälsa, där vi ser till att det barnet får hjälp på ett tidigt stadium. Bara det att de bor i sina små hus och att pedagogerna har väldigt mycket koll, de har jobbat mycket för att ha bra relation till familjerna.

(Vi har läst oss till i studier att problemen brukar accelerera vid övergången till högstadiet. Det verkar som det händer något med tryggheten.)

Då är det ju hur man löser det. Vi förstår ju, jag kan inte säga vad jag läst det, men i en av skrifterna från skolverket, har jag läst att det är viktigare att se till man ser till att man jobbar med en stabil grupp av pedagoger kring en viss grupp. Problemet innan har varit att man har haft alldeles för många pedagoger runt barnen. De yngre barnen däremot är inte lika känsliga för den här vuxenförändringen som de äldre. Men vi har ju alltid gjort tvärtom, det har varit ämneslärare hit och dit. Det ställer till. Det har vi tänkt på och det är därför vi begränsar gruppen pedagoger som jobbar. (bitr. rektor skola D)

Manipulering med klasser

Till de metoder som provats i skolorna hör särskilda undervisningsgrupper, vilket ofta innebär klasslärare och mindre klass. Med en mindre klass och klasslärare ökar möjligheten för god kontakt både mellan lärare och elev och lärare och förälder. Dessa klasser är inte sällan eftertraktade av eleverna själva men det är bara ett fåtal som placeras i dem, i vissa skolor förefaller dock proportionellt sett förhållandevis många romer finnas i särskild undervisningsgrupp. I särskild undervisningsgrupp placeras enbart barn med särskilda problem och får ses som en nödlösning när deltagande i vanlig klass inte fungerar och särskola inte är aktuell.

Specialarrangemang med romska klasser har vi också träffat på. Generellt sett så har våra intervjupersoner varit negativa till etniskt homogena klasser, men i undantagsfall kan det vara en framkomlig väg. Ett exempel är den lilla klass som bildades för några barn som under flera år undanhållits skolan. Klassen fick också en romsk lärare, vilket visade sig vara en förutsättning för barnens närvaro. Vi har också konfronterats med ett annat exempel på en renodlad romsk klass, med barn i olika åldrar som lyckats mycket bra tack vare starkt engagerade lärare. I vår erfarenhetssamling finns dock också en romsk klass som mer verkade fungera som en uppsamlingsplats för att få barnen till skolan och få lugn i de ”vanliga” klasserna än som en genomtänkt pedagogisk verksamhet. Blandade klasser är annars det som förespråkas i intervjuerna, inte minst med tanke på integration. Även om en etniskt homogen klass till att börja med kan upplevas som en trygghet så har det visat sig att det på sikt vållar anpassningsproblem. Varken föräldrar, pedagoger eller annan skolpersonal har förordat etablerandet av romska klasser utom i undantagsfall. I en skola har man upplevt att oron i klassen steg om klassen var för enhetligt uppbyggd. Konflikterna mellan olika klasser tenderade också att öka. Det uppstod ett ”vi” och ”dom” tänkande både i klasserna och mellan klasserna.

(Är det inte problem när de ska upp i sjuan och ni ska blanda barnen?)

Vi har ju prövat en annan variant. Vi har ju fört över klasser intakta., då har det blivit problem, Man kan ju tycka tvärtom att man behöver kontinuitet. Det har inte funkat så jättebra, utan de vill ha något nytt när de börjar sjuan, de vill ingå i en ny grupp. De har redan tidigare mött varandra, det är ett sätt att förbereda varandra. Vi har ju tillvalsgrupper redan i sexan hos oss.(bitr. rektor skola D)

Klasser väl anpassade till behoven är snarare det som uttrycks som önskemål från skolornas sida, med detta menar man då mindre klasser eller fler pedagoger i klassen.

En del föräldrar är också helt emot en koncentration av romer, de vill placera sina barn i skolor med många svenska elever. Tyvärr så verkar deras ambitioner hindras av vissa skolors

ointresse att ta emot barn med romsk börd eller överhuvudtaget barn från beryktade bostadsområden och adresser. Skolan är plötsligt fullsatt, även om man för en timme sedan gett klartecken vid en telefonkontakt.

Svårigheter att locka barn med goda studieförutsättningar till klasser med mera avancerad profil har omvittnats av en skola. En anledning som framfördes var att barnen saknar stöd hemifrån. Denna skola hade inte någon speciell coach som kunde stötta eleven, vilket finns i en av våra skolor och visat sig vara ett bra grepp. Coachen kan ge dem den puff som pedagogerna inte hinner med och hemmen inte bidrar med.

Det finns romer i varenda klass. Det råkar hända att det finns några fler i en klass. Det finns ett spår som vi kallar det som är bilingual där vi har undervisning på engelska. Där är hälften av undervisningen på engelska. Och där har vi inga romer. Det finns en kille som lätt skulle kunna komma in där, men han vill inte. ... där finns inget stöd hemifrån. Dom är som socialtjänsten säger, självförsörjande. Dom klarar sig själva. (bitr. rektor skola E)

Romer som medhjälpare och brobyggare

Som redan nämnts har flera av de skolor vi besökt haft vuxna romer anställda i skolan. Dessa personer har haft varierande uppgifter såsom hämtning av elever, egen undervisning, assistenter vid undervisning, läxhjälp, de har fungerat som trygghetsskapande faktor, coach, brobyggare (mellan föräldrar och skola, mellan skola och elever, och mellan eleverna själva), konfliktlösare och motivationsskapare, kulturförmedlare/ överbyggare överhuvudtaget etc. En icke obetydlig effekt av deras deltagande i skolarbetet är att de kan fungera som förebild för de romska barnen och statushöjare för den romska gruppen.

Betydelsen av romer anställda i skolan avhandlar vi mera ingående under en egen rubrik.

Mobbning och andra konflikter mellan elever

En anledning till dålig närvaro eller svårigheter att intressera sig för respektive koncentrera sig för skolarbetet är konflikter mellan eleverna eller gruppträck som utövas. Vi har tagit upp detta ämne i våra intervjuer. Situationen har av skolorna inte framställts som alarmerande. Alla skolorna sade sig jobba mycket med värdegrunden och vara observanta på mobbning. Toleransen för glåpord och konflikter verkade ganska hög i flera av skolorna, högre än vad elever och föräldrar finner godtagbart om vi utgår från de problem och exempel föräldrarna försett oss med. Jävla hit och jävla dit, hörde till vardagen enligt en rektor, men det såg man inte så allvarligt på. Ett stort problem i denna skola är däremot konflikterna mellan två grupper av romer och i viss mån också några romska barns aggressiva beteende mot icke-romska elever.

Det är klart att det finns, men vi jobbar ju jättemycket med det. Din jävla rom, jävla zigenare, men så det också jävla hit och jävla dit. Så det är väldigt mycket, dom sinsemellan också. Sen tror jag att dom är en ganska stark grupp. Så att det är nästan åt andra hållet att dom har varit otroligt aggressiva och jobbiga mot andra elever. (bitr. rektor skola E)

I en annan skola skiljer man mellan mobbning och att flippa. Elever kan tydligt utsätta varandra för flippning, vilket verkar betraktas som ett relativt acceptabelt beteende. Frågan är om alla som utsätts för det känner sig oberörda eller om detta påverkar deras koncentration på skolarbetet.

Det förekommer. Men det märkliga är att eleverna säger att här förekommer ingen mobbing på den här skolan, men samtidigt är det ju bråk, varenda rast, så fort som två personer närmar sig varandra så blir det ju bråk. Men man kallar det att flippa, det är inte det här som nöter ned, den ena gången så flippar dom med dig och en annan gång med en annan, Det är inte så att man bara ger sig på en elev. Det tror jag inte är vanligt. Det finns några elever som är utsatta från flera håll men i de flesta fall så verkar det som det är ett spel mellan eleverna.

S: Det är inte alltid så lätt att få syn på det här med mobbing. Men jag tror inte definitivt inte vi har mer mobbing på vår skola, snarare tvärtom att vi har mindre. . . . Det borde finnas en högre tolerans här där mångfalden är så stor. (bitr. rektor skola A)

Även om flera av de företrädare för skolorna vi talat med inte trodde mobbning eller konflikter mellan elever var en stor sak så har vi dock i våra samtal med romska föräldrar hört talas om flera fall av mobbning och trakasserier som i hög grad stört barnens skolgång. Värt att påpeka är att vi bara talat med ett fåtal föräldrar och flertalet av dem är aktivt engagerade i skolfrågor. Trygghet i skolan och på rasterna är en förutsättning för att barnet ska kunna prestera. En förälder befann sig i den positionen att han och hans familj i samverkan med skolan kunde ingripa och vända en negativ situation till en mera positiv.

I början så vet jag att på det på skolan var några som kallade barnen för "jävla zigenare" . Vi kallade dit en rektor och då förklarade vi vad det är för någonting och gick igenom med alla de här barnen och sen visade vi upp vår mat vid olika tillfällen och vi spelade för dem. Vi gjorde positiva saker och visade att vi är också snälla människor och roliga . Sen har det inte hänt mer där. Nu har jag två barn till och min bror har också två barn i skolan så nu är de lite flera så nu vågar man inte säga "jävla zigenare", men alltså det händer ju titt som tätt. Men nu är de ju lite flera, de är ju starka och stolta de här barnen. (romsk förälder i skola A)

En annan förälder berättade om sin 10 åring som blivit mobbad och slagen av olika elever på sin skola. Föräldrarna har haft upprepade samtal med rektorn, det senaste samtalet slutade med att föräldern hotade att anmäla rektorn. Pojkens pappa är upprörd över det bemötande han fått av skolan när han försökt diskutera situationen. Han menar att problemet är att barnen inte ser framtiden i skolan. "Dom måste först och främst bli välkomna och barnen måste integreras så att de kan vara på dessa platser (i skolan) utan att bli trakasserade och mobbade. Vi ser min pojke han har inte varit på skolan i 10 dagar. Igår var han där första gången.(romsk B förälder)

Vi har också hört talas om en elev som varje rast sökte upp den romske brobyggare som fanns på denna skola och stannade med honom till dess att lektionen började. Enligt vår tolkning tyder detta på att barnets kontakt med de andra eleverna inte är den bästa.

En låg- och mellanstadieskola hade enligt vår bedömning lyckats skapa en atmosfär där toleransen och sammanhållningen är mycket stor. Som besökare uppfattade vi omedelbart en värme och närhet i kontakterna som skiljde sig från flera av de andra skolorna. Den redovisning och de exempel vi fick från denna skola var också mycket uppmuntrande. Mobbning var inte ett stort problem på skolan, även om det förekommer, förmodligen mer än skolan upptäcker. Men att något barn blir mobbat på grund av sin romska börd höll rektorn inte för troligt.

(Mobbning som kan störa barnens skolgång, finns det.)

Nej, nej. Det handlar i så fall inte om att de är romer. Det handlar i så fall om något annat.

(Har ni bekymmer överhuvudtaget med det?)

Ja, det är klart att finns. Och det finns mycket mer än vi upptäcker, så är det säkert. Men, nej, det vill jag säga, hur man är klädd här har ingen betydelse. Det retar de aldrig varandra för och det finns verkligen hela skalan här. Och det är tillåtet. (bitr. rektor skola B)

Hjälp med studier och motivation

Skolresultatet beror inte enbart på om barnen är i skolan eller ej. Resultaten hänger givetvis samman med närvaro vid lektionerna, men det omvända gäller också, har man svårt att följa med i undervisningen så undermineras motivationen att gå till skolan. Skolan har en viktig uppgift att ge eleverna den stimulans och hjälp de behöver för att kunna göra sitt bästa och nå det mål som är rimligt för den enskilde individen. Pedagogernas kompetens och attityd till sitt arbete är i hög grad avgörande för elevernas möjlighet att lyckas i sina studier. Med att lyckas menar vi då inte att vara bäst i klassen utan att prestera så bra som möjligt efter egen förmåga. Variation vad gäller klasser och undervisnings grupper är en del i detta utvecklingsarbete, liksom hjälp av romsk personal. För stora klasser eller för liten lärartäthet synes vara ett generellt upplevt problem i de skolor vi besökt, erfarenheterna av och synen på romsk personal varierar mellan skolorna. Vår bedömning, efter att ha fått ta del av olika exempel, är dock att romsk personal är den mest förhoppningsgivande insats man kan satsa på, speciellt om man vill ha en snabb förändring.

Ett problem för barn med lågutbildade föräldrar, däribland åtskilliga romska föräldrar, är svårigheten att hjälpa barnen med läxor. Den läxhjälp och studiehandledning som skolorna erbjuder är knappast tillräcklig och är inte sällan beroende av extra bidrag eller av ideella insatser.

Vi är väldigt glada när vi haft ekonomisk möjlighet att ha läxläsning på skolan. Det har vi haft i omgångar. Just nu har vi inte det och det är tråkigt. Det är ett bra sätt och då har även de romska barnen kommit. (bitr. rektor skola B)

Skolans krav på föräldrarna måste enligt en intervjuperson vara rimlig och skolan måste inse sin roll att ge barnen det stöd de behöver:

Och där har vi ju vi, naturligtvis i samarbete med föräldrarna, en väldigt viktig uppgift. Och framförallt när det gäller de föräldrarna. Man måste förstå att skolan måste leva upp till sin professionella uppgift. Då kan man inte säga att ni måste läsa läxan mer hemma. Hur ska man kunna göra det om man som de här barnens mamma är analfabet? Hur ska man kunna läsa läxan med dem? Det måste vara rimliga krav. Du måste se till att dina barn går och läger sig så de inte är trötta på morgonen, det är OK, men inte lägga över skoluppgifter på hemmen. (bitr. rektor skola D)

I det vårt avsnitt om pedagogerna och i avsnittet om romsk personal kommer vi att fördjupa oss i undervisningssituationen och vilka insatser som kan behövas eller är önskvärda inom detta område.

Föräldrarna

De romska föräldrarnas och familjernas egenskaper hör till de faktorer som våra intervjupersoner oftast anför som orsak till att många romska barn har stora svårigheter med att klara skolan. Vi berör dessa faktorer i de följande avsnitten.

”Romer saknar ofta skoltradition”

En av de vanligaste förklaringarna till de svårigheter som de romska barnen har i skolan är att de romska barnen kommer från familjer som inte har någon tradition av skolgång. Skolan sägs vara en främmande värld och många är dessutom analfabeter. Möjligheterna för att hjälpa barnen med läxor är inte sällan högst begränsade. Här följer några citat på detta tema.

Mycket av det skolsystem vi har i dag bygger på att föräldrarna skall vara stöd som läxhjälp och se till att barnen gör sina läxor. Och är det då att barnen få inte det här stödet och motivationen att sköta sina läxor. (romsk brobyggare)

Man måste ha en viss förståelse också för romernas situation också. I de arabiska länderna så har man redan en viss skoltradition, dom har gått i skolan och dom har detta på ett sätt inom sig, medan romer dom har det inte. (romsk brobyggare/elevassistent, skola G)

Jag tror att det är svårt för många barn. Det är verkligen det. Det krävs väldigt mycket extra för att de här första åren ska bli välfungerande, så att de känner att de hör hemma i skolan. Så de kan hänga med på det vi arbetar med. Och frånvaron som dyker upp så här gör ju att det blir luckor. Allting hänger i luften. Vad gör vi nu då? Jag tror aldrig jag egentligen kände att jag fick något stöd i föräldrarna, och det var nog helt naturligt, när det gällde läxor till exempel. (lärare skola B)

Hur kan man förbättra: En sak som jag tänker på, och det är inte extremt för den romska gruppen, men det är kanske lite överrepresenterat, det är att skolan inte är så viktig. De har ingen skoltradition. Föräldrarna har kort skoltid bakom sig. Det finns det motsatt också, där det är väldigt mycket åt det andra hållet. Jag som romsk pappa har aldrig fått gå i skolan. Ta vara på den här möjligheten. Vi har såna exempel också. Precis som hos alla andra grupper där man är lågutbildad, det kan slå åt båda hållen. Utbildning är jätteviktig för det har aldrig jag fått eller att utbildning är egentligen inte så viktigt för jag vet inte vad man ska ha den till. Men det sista förekommer ibland att med de romska barnen att vi känner att föräldrarna inte backar upp. (bitr. rektor skola C)

”Romani chib saknar skriftspråk”

Modersmålet *romani chib* som talas i de flesta romska hemmen saknar skriftlig tradition. Det är mycket ovanligt att litteratur på romani förekommer i hemmen. Det talade umgängesspråket skiljer sig begreppsmässigt mycket från det språk som används i skolans undervisning.

Dom är den grupp som deltar sämst procentuellt sett i modersmålsundervisningen och även i studiehandledningen. Vi har en rom som kommer en gång i veckan några timmar. Men dom anmäler sig inte. Och dom anmäler sig inte till romani. Vi hade en som anmälde sig till ungerska, och så kom en ungersk modersmålslärare. Men efter en tid så sa hon, men herregud han pratar ingen bra ungerska. Det visar sig att han pratar inte så bra romani heller. (bitr. rektor, skola B)

Jag tror nog att det är bra om de är med på förskolan. Min erfarenhet av romska hem är att barnen är ju där på de vuxnas villkor. Det är inte så att där är så mycket stimulans med leksaker och lekar, böcker, inget sådant. Ju tidigare, känner man, barnen kommer in i en verksamhet som stimulerar ju bättre är det. (bitr. rektor, skola B)

”Romerna känner sig underlägsna i kontakten med skolan”

Det långa utanförskapet som många av romerna levt i har satt sina spår i form av stark underlägsenhetskänsla och misstänksamhet vid mötena med majoritetssamhället, dess myndigheter och auktoriteter. Detta kan försvåra kontakterna mellan föräldrar och skola.

(Är det något särskilt som du har stött på som man skall ta hänsyn till när det gäller de romska barnen?)

Alltså det är den starka känslan för sin kultur, den tradition man har genom att ha varit utsatt och den misstänksamhet mot andra och mot samhället som detta medfört. (bitr. rektor, skola B)

De flesta romer har inte tidningar. De läser inte ens gratistidningar. De har dåligt språk och vet inte vad man ska läsa om. De känner sig utanför. (romsk brobyggare)

Det är mycket som ligger bakom. Man kan inte bara säga så att de vill inte utan det är mycket annat som ligger bakom. Jag har skrivit uppsats om det. Det är mycket bakom. Det har inte någon status. De fick inte prata sitt språk så som de ville på öppen plats och dom var hela tiden diskriminerade, de var nedtryckta, de hade inte chans att uttrycka sig. Det är så många år av nedtryckning och diskriminering, det kan inte ändras på två - tre år, utan det är inne i romernas attityder. Många gånger gick barnen hem gråtande. Och vad gör föräldrarna, nej det gör inget, du får bli hemma, du går inte till skolan. Föräldrarna ville inte ha psykiskt sjukt barn hemma, de ville inte ha ett gråtande barn hemma. Den attityden går inte bara att ändra, men vi måste försöka att jobba med den. (romsk modersmålslärare)

”Romerna saknar förebilder”

Romerna ser få exempel på romer som kunnat göra karriär i majoritetssamhället. Många romer är istället arbetslösa, har lågstatusjobb eller är bidragsberoende. Det sägs även förekomma att en del romer har inställningen att det tjänar ingenting till att anstränga sig i skolan eftersom även romer som klarat skolan har svårt att få ett arbete som motsvarar kompetensen på grund av diskriminering. Det tycks, säger några av våra intervjupersoner bland skolpersonalen, att romerna i gemen har inställningen att skolan inte är så viktig.

Det är det jag brukar säga, vilka problemområden finns det idag för romer i dagens samhälle. Som hänger ihop med varandra, då måste man titta på den socioekonomiska situationen. Hur och var bor romerna? Och då ser man att man är bidragsberoende, man är arbetslös, man saknar kompetensutveckling,,man är inte aktiv . Det leder till att romer oftast hamnar i segregerade områden, och jag kallar det för riskzoner, där segregationen är finns arbetslöshet, kriminalitet och missbruk. Så romerna hamnar i de här riskzonerna som gör att man skapar inte extraordinära betingelser för att denna grupp skall kunna etablera sig. Och det vet vi att skall man lyckas och kunna etablera sig så måste man lyckas med skolgången. ... Skolorna måste kunna identifiera problemen också för att kunna arbeta med detta. Tyvärr har inte skolorna utvecklat de resurser och metoder som vill till för att hjälpa de svagaste grupperna. (romsk brobyggare)

Ja det var det första dom frågade mig om, vad tror du är nyckeln för att det skall funka och då sa jag att det är föräldrarna. Att dom är med .. Sen å andra sidan de har ju ingen

skoltradition. Det är klart att dom tycker att det är viktigt att barnen skall gå i skolan. Och sen har den äldre generation sett att "har dom som gått i skolan klarat sig? Har dom fått jobb och lägenhet? Och så har dom sett liksom en negativ bild. Stängda dörrar. (romsk brobyggare/elevassistent , skola G).

"Kulturkrockar"

En del av de romska kulturella traditionerna sägs strida emot normerna i den svenska skolan. Detta gäller inte minst sederna kring att någon i släkten blir allvarligt sjuk eller dör. I många romska familjer utgör detta en självklar och legitim grund för att barnen skall kunna vara frånvarande från skolan under kortare eller längre tid.

(Har ni hög frånvaro överhuvudtaget)

Nej det har vi inte. Alltså inte den typen av frånvaro. Den besvärliga för oss är den av föräldrarna sanktionerade frånvaron, alltså att man åker bort i tre månader. Den lite andra mer socialt betingade frånvaron. (bitr. rektor, skola B)

Det bör dock anmärkas i sammanhanget att det inte endast är vissa romers seder och bruk som kan komma i konflikt med den svenska skolnormen. I vårt material har vi skolpersonal som säger sig ha mer bekymmer med en del av invandrarna från mellanöstern i det här avseendet.

Ja, det är faktiskt så att romerna far inte omkring så mycket som araberna gör. I det ljuset är det inte så mycket. Men där kan man väl säga att vi säger att det är inte bra att ni är borta, bara så kan man inte säga, det är mycket längre samtal än så. Nu hade vi faktiskt senast en som skulle till Pakistan och hon skulle vara borta i sex veckor, men det blev tre veckor inklusive sportlovet till slut. Det var ju För faktiskt en sorts förhandling. Hoppas nu bara att det håller så de kommer tillbaka, så det inte bara var ett spel för gallerier. (bitr. rektor, skola B)

"Synen på sjukdom är en annan än den svenska normen"

En annan förklaring, som förs fram av några av de intervjuade, är att det tycks som att många romska föräldrar har en mer tolerant syn än andra föräldrar på vilka sjukdomssymtom som motiverar att barnet stannar hemma från skolan. Frånvaro på grund av sjukdom sägs vara betydligt vanligare bland de romska barnen än bland barn med annan etnisk bakgrund. Skillnaderna kan ju visserligen botten i ekonomiska och miljömässiga faktorer eller i livsstilsfaktorer, men det är knappast troligt att dessa förklarar hela den stora skillnaden som tycks finnas mellan romska barn och andra barn när det gäller "giltig" frånvaro på grund av sjukdom.

Synen som vi svenska föräldrar har pånär min dotter vaknar och säger "Mamma jag har ont i huvudet " Jamen gå till skolan säger jag, om det blir sämre får du ringa. Jag pressar alltså på. Medan romer har en annan syn, säger barnen att dom är sjuka så är dom sjuka och så blir dom hemma. Det är ett sådant exempel. (bitr. rektor, skola G)

Det är naturligtvis svårt att med utgångspunkt från vårt material säga att den här uppfattningen om romernas syn på sjukdom verkligen stämmer. Lika giltig är kanske synen att låg social status, fattigdom, diskriminering och mobbning är stressfaktorer som verkligen gör att de

romska barnen blir oftare sjuka än andra barn. En modersmåslärare uttrycker sig så här om detta:

Det är mycket som ligger bakom. Man kan inte bara säga så att de vill inte utan det är mycket annat som ligger bakom. Jag har skrivit uppsats om det. Det är mycket bakom. Det har inte något status. De fick inte prata sitt språk så som de ville på öppen plats och dom var hela tiden diskriminerade, de var nedtryckta, de hade inte chans att uttrycka sig. Det är så många år av nedtryckning och diskriminering, det kan inte ändras på två - tre år, utan det är inne i romernas attityder. Många gånger gick barnen hem gråtande. Och vad gör föräldrarna,, nej det gör inget, du får bli hemma, du går inte till skolan. Föräldrarna ville inte ha psykiskt sjukt barn hemma, de ville inte ha ett gråtande barn hemma. Den attityden går inte bara att ändra, men vi måste försöka att jobba med den. (modersmåslärare)

”Genetiska orsaker”

Från ett par av våra intervjupersoner hörs också spekulationer att skolsvårigheterna i vissa fall skulle ha genetiska orsaker. Man pekar på att det förekommer att flera syskon i vissa familjer har visat sig ha liknande svårigheter av kognitiv art att tillgodogöra sig undervisningen. Självfallet går det inte att utesluta att genetiska faktorer skulle kunna spela in de anförda exemplen men att defekter av kognitiv art skulle vara mer frekventa i den romska folkgruppen än i andra grupper förefaller oss mycket osannolikt. Man kan emellertid inte utesluta att blotta föreställningen om att den romska folkgruppen på något sätt skulle vara annorlunda utrustat begåvningsmässigt sett, kan ha betydelse för hur skolan ser på de romska barnen. Hur spridd föreställningen är kan vi naturligtvis inte ange utifrån våra enstaka exempel på uttalande från skolpersonals sida. Det är dock i dessa fall snarare skolans inställning till den romska gruppen än de romska föräldrarnas inställning till skolan som är viktig att diskutera. En näraliggande aspekt är emellertid att en hel del av romerna befinner sig i det nedersta socioekonomiska skiktet i samhället och har gjort detta i generationer. Detta ger ofrånkomligen barnen ett handikapp eftersom de går miste om mycket av den stimulans för utvecklingen som mer utbildade och bättre ekonomiskt lottade föräldrar kan ge i form av leksaker och sagoläsning. En lärare ger den här bilden:

Där var en pojke som kom och hade fem, sex nappar om halsen i band som han sög på hela tiden. En liten knatte kröp, han gick inte alls. Han kröp hela tiden här i lokalerna.

- (Lärde han sig inte gå sedan?)

– Jo han började gå men han kröp de första månaderna. (lärare, skola B)

Det ligger nära till hands att tänka att förskolan här har en viktig uppgift genom att kunna kompensera för en del föräldrars möjligheter att ge sina barn stimulans till utveckling. Men tyvärr är möjligheterna och incitamenten för att sätta barnen i förskolan ofta begränsade i den romska populationen främst eftersom arbetslösheten i denna är stor. I flera fall har man också

kunnat konstatera att romska föräldrar, särskilt bland de nyinvandrade, undviker förskolan eftersom de tror att denna miljö är skadlig eller farlig för barnen.

Våra kommentarer till omdömena om de romska föräldrarna

Det kan tilläggas att många av Malmös romer bor i invandrartäta områden där trångboddheten överlag är mycket stor i jämförelse med områden som domineras av etniska svenskar. Trångboddheten påverkar negativt skolbarnens möjligheter att göra läxor i hemmen. Denna situation delar de romska skolbarnen med många andra barn i samma bostadsområden. Men annars är det ganska tydligt att de romska familjerna i större utsträckning än de övriga grupperna har egenskaper som är ofördelaktiga för barnens utsikter att klara skolan. Ett undantag är möjligen paradoxalt nog språkfaktorn. Det visar sig nämligen att även ganska nyligen invandrade romer är mycket angelägna om att lära sig behärska svenska. Någon förklarar det med att romerna sedan gammalt har anpassat sig att leva som minoritet och att det varit viktigt för överlevnaden att lära sig majoritetens språk. Det skulle alltså ingå i den romska kulturen att behärska majoritetens språk vid sidan om det egna språket. Inställningen avspeglar sig i vårt material i att flera av de romska föräldrarna inte önskar att deras barn skall delta i modersmålsundervisningen eftersom de säger att svenskan är så viktig och att det räcker med att man brukar modersmålet i hemmet och i umgängeskretsen. Vi har också flera exempel på att skolpersonal hävdar att de mera sällan behöver använda tolk då de kommunicerar med de romska föräldrarna än med föräldrar med andra för dem främmande modersmål.

Vi ser ingen anledning att betvivla att de flesta av faktorerna som våra intervjupersoner varit inne på är verksamma och att de negativt påverkar de romska barnens utsikter att klara sin skolgång. Men det förtjänar också att påpekas att man kan skönja en gynnsam utveckling som innebär att framförallt de yngre generationerna föräldrar i många fall har en mer positiv inställning än sina föräldrar till skolan. Detta tycks gälla även yngre romska föräldrar som själva har stora brister i sin skolutbildning på grund av att de misskötte sin skolgång.

Här är ett citat från en lärare som tycker sig se en positiv förändring:

I de här familjerna ser skolgången bättre ut för de yngre barnen än för de äldre. I dom två släkter, tre släkter som jag tänker mig framförallt nu. För där är en romsk familj där barnen har haft mycket frånvaro men det har berott då på att mamman har suttit i fängelse och att det har varit mycket sjukt, mycket bekymmer med småsyskon och så. Där har varit stor frånvaro, det har varit en turbulens i familjen. Men nu finns inte den turbulensen och då funkar det bättre för flickorna i skolan och en pojke då. (bitr. rektor, skola F)

Tyvär finner vi i vårt material flera fall där romska föräldrar och även skolpersonal kan peka på att deras ansträngningar att ge barnen bättre utbildning har stäckts av vad som måste betecknas som ren diskriminering av skolor, privata såväl som kommunala, vilka ligger i delar av staden där romer mera sällan bor. En romsk mamma berättar följande:

Det är det också att min son, han gick här till sexan. Jag har sökt andra skolor till honom. X-skolan var den sista jag sökte till honom. Han är så duktig, så vi kan söka annan skola åt honom. Ett och ett halt år sökte jag åt honom i andra skolor, men han fick ingen plats.

(Var det privata skolor?)

Nej, vanliga skolor. Jag sökte och de sa välkommen vi har plats och sen när vi skulle komma på besök, tyvärr vi har inte sån plats.

(Vad tror du det berodde på?)

Att de kom underfund med att vi är romer.

(Du tror det?)

Ja, direkt. Jag har pratat med en. Hon sa ja ni är välkomna, vi är här och vi kan ge er möjligheter. OK: sa jag, vi kommer. Vi körde med pojken, hans omdöme och allt, papperna, närvaro. Nej, han fick inte platsen.

(Känner ni er diskriminerade?)

Ja. Jag var så ohhhh. Min pojke hade tårar i ögonen. Hans kompisar ända från dagis, de har varit tillsammans, de har splittrats.

En av våra intervjupersoner bland rektorerna bekräftar att det verkligen förekommer diskriminering:

Det är klart att... jag kan ju säga att det är förfärligt. Men det förekommer väldigt ofta. Det är inte bara friskolor som hänger sig åt detta fenomen. Vi hade föräldramöte häromdagen och då sa nån att kan inte du ringa till den skolan och säga att den här eleven är väldigt duktig. Jaha du tycker det, sa jag. Och om nån som har en elev som inte är så duktig, tycker du att jag skall ringa och säg det också? Jag gör inte det,

Det har också påpekats för oss att kommunens sociala myndigheter ibland också uppvisar ett beteende som är diskriminerande. För Malmös del finns en regelsamling som rör vilka steg som skall tas då barn trots skolans ansträngningar har upprepad eller lång frånvaro. Anmälan skall då göras till socialtjänsten som har att gå vidare med olika åtgärder. I sista hand kan det bli fråga om att vite bedöms ut. Det har påpekats för oss är att det ofta ser ut att ta mycket längre tid från anmälan till att något görs om det är fråga om romska vårdnadshavare än om det är andra föräldrar med annan etnisk bakgrund.

Vi har ju ett riktmarke när vi märker att någon inte klarar skolan så gör vi anmälningar. Men då känns det, i alla fall vad jag känner, att när vi gör anmälningar att man reagerar inte lika starkt eller man sätter inte in dom insatserna från socialtjänsten som man gör i andra familjer där man har barn som av någon anledning inte sköter sin skolgång. Det kan ha att göra med att man vet med sig att det inte finns den motivationen, eller att man vet att insatserna inte fungerar. (lärare, skola A)

Skolans möjligheter att radikalt påverka föräldrarnas villkor och inställning är givetvis begränsad på kort sikt. Vad vi kan se att några skolor säger att de måste ägna en del av sina

resurser på att bygga upp ett förtroendefullt samarbete med föräldrarna och inte minst med de romska föräldrarna. Man anser här att det blir betydligt svårare att nå goda skolresultat om man inte har detta samarbete med hemmen. Mönstret är dock inte generellt. I vårt material har vi också en skola där vår intervjuperson med emfas hävdar att skolans uppdrag är att i första hand prioritera relationen till de enskilda eleverna och att uppdraget att hålla kontakt med föräldrarna är helt sekundärt i förhållande till detta. Vi återkommer till detta ”undantag” i avsnittet *Kontakten föräldrar - skola*

Det förefaller oss som att den betydelse som man vill ge kontakten med de romska föräldrarna hänger samman med hur man ser på romerna jämfört med andra etniska grupper. Om inställningen är att det är mycket viktigt att alla grupper behandlas jämlikt och att man inte vill ge någon grupp en särställning då blir konsekvensen lätt att man helt förnekar att romska barn skulle ha omständigheter som motiverar att de skall behandlas annorlunda än andra barn. Man kan då hävda att man ser det som viktigare att stödja någon annan modersmålsgrupp, t.ex. den arabiska, eftersom den är mycket större än den romska.

Alltså jag försöker inte göra någon skillnad. Oavsett om du är rom och har hög frånvaro eller om du är arab. Det spelar ingen roll, du skall ha samma förhållningssätt. Vi pratar så mycket om integration, va. Och skall vi hela tiden lyfta fram skillnader så skapar vi inte integration utan segregation. Och det anser jag inte gagnar våra romska elever. Jag har jobbat här i 10 år och jag tycker att det är en skillnad nu. Då upplevde jag att de romska eleverna var ett enda stort gäng sämst på skalan. Dom hade inte alls den statusen som de har idag. Idag känner jag att de är mycket mer accepterade. Av de andra eleverna. (lärare skola A)

Vi återknyter flera gånger till kontakttemat längre fram i rapporten.

Ett sätt att mildra det ofördelaktiga inflytandet från hemsituationen för många romska barn är att erbjuda *läxhjälp*. Flertalet av de skolor som vi kommit i kontakt med i den här undersökningen har eller har ibland haft tillgång till läxhjälp som då alltid ligger utanför ordinarie skoltid. Skolpersonalen som vi intervjuat säger genomgående att läxhjälp är en viktig stödform som de gärna skulle vilja se att deras skola alltid kunde erbjuda. Tyvärr tycks det vara fallet att läxhjälpen som regel inte ryms under skolans ordinarie budget utan blir beroende av tillfälliga projektmedel eller av samarbete med ideella föreningar som Rädda barnen och Rotary. I strama budgetlägen kommer extrainsatser som läxhjälp alltid att sitta löst i jämförelse med sådant som skolan måste erbjuda.

Nej, det beror inte på föräldrarna. Föräldrarna vill ju att barnen ska gå. Dom puffar sina barn, om du ska bli någonting så. Dom är inte som vi, vi hade inte chans, de har chans. Barnen har chanser. Jag vet det är många familjer som jag känner som hela tiden pratar om det. Vi vill att våra barn ska vara någonting i framtiden. Men jag vet inte. Jag tror att det är en del svårigheter som barnen har och de måste ha extra koll. Vad gör de i skolan? (Du och din man kan hjälpa era barn med läxor och så, men alla föräldrar kan kanske inte det.) Nej, det är det som är problemet. Föräldrarna kan inte hjälpa dem. De förstår inte så bra. Också när de är i klassrummet. Det är skillnad för dem. (romsk elevassistent, skola B)

I ett längre perspektiv kan man naturligtvis hoppas att de romska föräldrarnas förutsättningar att ge sina barn stöd att klara skolan skall förbättras genom att de integreras i det svenska samhället med allt vad det innebär. Flera gånger har det påpekats för oss från olika håll att det är helt fel att tro att romer i allmänhet är nöjda med att leva i bidragsberoende. Tvärtom önskar många inget högre än att slippa det förmyndarskap från myndigheters sida som är kopplat till ekonomiskt bistånd. Men vägen till ett oberoende är kantat av stora svårigheter om utgångsläget är mycket dålig grundutbildning och bristande arbetslivserfarenhet. Intresset för vuxenutbildning ser av anmälningarna till IRIS-skolan³ genom åren ut ha varit stort. Det hade varit fullt möjligt att ge flera chansen att gå utbildningen. Vi är osäkra på om samhällsinsatserna för att möta detta intresse och stora behov verkligen varit tillräckliga. Vi anser att samhället här skulle kunna göra stor nytta genom ett kraftfullare ekonomiskt stöd under en trots allt begränsad tidsperiod. Även om inte alla som fullföljer detta slags utbildningar genast kan slippa bidragsberoendet betyder det att de kan stödja sina barn bättre i skolan än vad de i många fall gör i dag. Detta bidrar i så fall till ett undvikande av att utanförskapet för många romer fortsätter för de nya generationerna.

³ IRIS-skolan i Malmö är en vuxenutbildning för romer som startades på initiativ av en romsk förening och Studieförbundet Vuxenskolan 1998. Skolan har erbjudit grundskolekurser för elever som varit alltifrån analfabeter till sådana med grundläggande läs-och skrivfärdighet. F.n. är drivs skolan av ABF som huvudman.

Eleverna

Vilka är de romska elever vi talar om är den första fråga vi kan ställa oss. Det är en fråga som inte är så lätt att besvara. Vi har i vår utvärdering kontaktat sju olika skolor i Malmö. Alla har haft romska barn bland sina elever, men ingen har kunnat ge oss några säkra siffror på hur många romska elever de har. En skola ville inte ens specifikt tala om sina romska elever. Skolorna redovisar inte sina elever efter etnisk härkomst, därtill kommer att alla romer inte vill framträda som romer, en del romer har på grund av den diskriminering de utsatts för bytt namn, vilket gör det svårare att identifiera dem. Till romerna räknas även resande och det är högst tveksamt om skolorna räknat in dessa när vi bett att få komma och diskutera de romska barnens situation i skolorna.

I Malmö bor enligt rapporten "Romers situation i Malmö" cirka 6000-7000 romer⁴, då är inte resandefolket inräknat. I samma rapport indelas romerna i sex olika grupper; lovara, kalderasha, rumungri, arli, gorber och kalé. I denna uppräknning ingår inte heller, som synes, de resande. Nationaliteterna fastställs till nio: svenska, ungerska, polska, tjeckiska och slovakiska, rumänska, ukrainska romer, romer från forna Jugoslavien, under senare år anlända romer från Balkan och romer av övrig nationalitet. Flest antal romer uppges komma från Balkan, Tjeckien och Slovakien, sammanlagt mellan 4500. Det beräknas finnas mellan 250-300 svenska romer. Resandefolket finns fortfarande inte med i beräkningen. Enligt Resandefolkets Riksorganisation bor det mellan 2000 – 3000 resande i Malmö. Utifrån dessa siffror har man uppskattat att det i Malmö finns cirka 1000 romska barn i åldrarna 7 – 15 år, fortfarande är inga resande inräknade. I rapporten räknar man med att 450 romska barn finns i skolorna, stadsdelarna sägs känna till 330 stycken. Alltså skulle en hel skola kunna fyllas med 550 – 670 romska barn som inte finns inskrivna i skolorna. Antalet är häpnadsväckande och förmodligen mer en konsekvens av en osäker beräkningsgrund än en trovärdig bild av verkligheten. En faktor som kan spela in är att en del romer hellre anger sin nationalitet än sin romska identitet.

Vår uppgift i denna rapport är inte att bekräfta eller ifrågasätta dessa siffror. Vi vill dock genom att redovisa de beräknade siffrorna och indelningarna belysa vilken heterogen grupp romerna är. När vi talar om de romska barnen är det således barn med mycket olika bakgrundsförhållanden som vi beskriver. En del barn är födda i Sverige och har föräldrar som

4 Söderman, Emma, and Britta Ström. 2008. "Romers situation i Malmö." Malmö: Malmö Stadskontor, Avdelning för Integration och arbetsmarknad.

gått i svensk skola, andra har föräldrar som nyligen kommit till Sverige och inte har någon erfarenhet alls av den svenska skolan. Knappast några har en högre utbildning. Både föräldrarnas bakgrund och nuvarande situation påverkar barnens skolgång, det är dock långt ifrån säkert att föräldrar som inte själva fått gå i skolan är ointresserade av sina barns skolgång. Reaktionen kan vara den motsatta, barnen ska ta vara på det som vi har missat. Vi har i våra intervjuer träffat på flera unga romska föräldrar som uttryckt förhoppningen att deras barn ska ta studierna på mera allvar än de själva gjort. Dessa föräldrar har ställt krav både på skolan och på sina barn. Utbildning, menar de är barnens enda möjlighet att få en bra framtid. Vi har också från flera håll fått höra att de romska föräldrarna i allt högre grad är positiva till att flickorna avslutar sin skolgång innan de gifter sig och får barn.

Som redan antytts så är dock skillnaderna mellan barnens familjeförhållande och livssituationer mycket stora. De föräldrar vi talat med är de i skolsammanhanget mera aktiva. De övriga har vi inte kunnat nå. Vi har dock i våra intervjuer med rektorer, pedagoger och romer som arbetar i skolan eller som på annat sätt aktivt arbetar för romernas utveckling fått en liten inblick i barnens högst skiftande verklighet. En del av de barn vars skolgång vi diskuterat lever i en utbildningsorienterad värld, andra har en levnadssituation som är så jobbig att skolan blir en bisak. En del barn har en språklig utveckling som passar in i den svenska skolan, medan andra saknar både ett välutvecklat modersmål och kunskap i svenska språket. De vars föräldrar inte kan svenska har extra svårt att kommunicera med svenska skolan. Många föräldrar har så låg utbildning att de inte kan hjälpa sina barn med läxor, de som är analfabeter eller inte behärskar svenska språket kan varken bistå barnen med läxorna eller läsa den information som skolorna sänder ut.

Trångboddhet och överhuvudtaget dåliga bostäder tillhör många romska barns vardag. Även om flyttning är relativt vanlig bland romerna är det svårt för dem att få en för familjen lämplig bostad. En av våra intervjupersoner tvingades byta namn för att få söka en lägenhet, som hon sedan inte fick.

Vi har i flera intervjuer fått beskrivet de svårigheter romska barn har att få tillträde till de skolor de önskar gå i. Detta förhållande ger en dålig signal till eleverna och tär på deras självkänsla.

En del barn utsätts för mobbning på grund av sin romska identitet. Vi har i vår kontakt med föräldrar fått flera exempel på den störning detta innebär i barnens skolgång, även om skolorna inte anser att de romska barnen drabbas mer av mobbning än andra barn. Ett mobbat

barn drar sig för att gå till skolan och uppmärksamheten under lektionerna störs av tankar på vad som kan hända under rasterna.

Att inte bli sedd av lärarna eller bli behandlad på ett annat sätt än andra barn framställs också i intervjuerna som en skyms mot barnen och ett hot mot deras skolgång:

Jag tycker att läraren ska se mina barn som vilka andra barn som helst och kunna vara lika engagerad och ambitiös och vilja lära det här barnet och inte tänka inom sig själv: Den här pojken är en romsk pojke, han kommer ändå inte att bli något, så jag kan lika väl satsa på Lisa som sitter bredvid här och engagera mig i henne. Hon kommer att bli någonting. Och det så många tänker, tyvärr. Och det här märker de romska barnen att de får inte samma uppmärksamhet kanske som alla andra. Då drar man sig för att räcka upp handen och fråga efter hjälp, för de får ingen hjälp ändå. (romsk förälder A)

Barnen är borta två veckor. När de kommer till skolan frågar inte läraren inte var var du, vad hände med dig? Varför var du inte i skolan? Okej, du är i skolan idag. Sitt ner, gör någonting. De frågar inte eleven. De bryr sig inte om. Det är så tråkigt i skolan. Jag mår inte bra. Om barnet är borta två veckor och inte har någon som intresserar sig för honom eller henne. (modersmåslärare)

Den stora arbetslöshet som finns bland romerna utgör också ett problem med tanke på barnens skolgång. Arbetslösa föräldrar är en dålig förebild för barnen.

Jamen hur måste dom känna sig när de ser att föräldrarna sitter hemma och föräldrarna har inte jobb. Var ska dom få någon förebild, från vem? Ska jag gå till skolan och min mamma har inte jobb, min pappa har inte jobb. Det finns jättemycket i det. Och det tar tid. Men man måste ha medel så man kan jobba med dessa människor. Det spelar en jättestor roll att man ska kunna hjälpa dessa människor. (modersmåslärare)

Vi har i våra intervjuer fått höra talas såväl om barn som är briljanta i sin skolgång och som skulle kunna ”fylla en viktig funktion för hela den romska gruppen när hon börjar klättra” och barn som inte kan klockan eller har någon läsförståelse när de går i sjuan. Vi har träffat på barn som hållits undan från skolan under flera år och barn som går regelbundet i skolan, vi har hört talas om ett barn som vill bli polis när han blir stor, men också hört om ett barn som inte vill gå till skolan då hon inte förstår vad de pratar om. Med dessa exempel vill vi ge en bild av de olika betingelser som kan gälla när man talar om de romska barnen. Samtidigt talar de romska barnens generellt sett dåliga skolresultat ett enhetligt språk, mötet mellan barnens betingelser och skolans värld leder, trots barnens olika begåvning och olika betingelser, fram till ett likartat slut, en skolavslutning utan fullständiga betyg.

Romsk personal i skolan

Sex av våra sju skolor har eller har haft erfarenheter av romsk personal i lite olika roller. Den sjunde skolan, skola F, där det nu går ca 20 romska elever, har enligt vår sagesman aldrig haft behov av att ha romsk personal. Inte ens då man för några år sedan hade så många som 8 ”linkworkers” representerande olika modersmål som pashto, arabiska, kurdiska, serbokroatiska och albanska, kände man behov av en romsk elevassistent. Den förklaring som ges är att de romska barnen på skolan i allmänhet haft ursprung från Bosnien och att språk- och kommunikationsproblemen därmed inte upplevts som särskilt svåra. Man har också på denna skola minimal kontakt med de romska modersmåls lärarna i staden eftersom bara några enstaka av de romska barnen anmäler sig till modersmålet och att de därför får gå på andra skolor för detta ändamål.

En genomgång av samtliga skolors inställning till romsk personal ger följande resultat.

Skola A

Skola A, som är den som haft och fortfarande har flest romska barn inskrivna, har för tillfället ingen egen personal med romsk bakgrund. En av de romska modersmåls lärarna har dock modersmål med 6-7 romska barn vars föräldrar invandrat från Polen.

Hon är här tre tillfällen/lektioner i veckan. Hon kan även vara inne i F1- F5. Det är lite spännande att se att det är dom som har minst motivation att gå i skolan, som har högst frånvaro, det är de polska romerna. Och det är dom som har modersmåls lärare och har det stödet. Det är väldigt uppskattat. (lärare skola A)

Rektorn säger att man i allmänhet har mycket god nytta av modersmåls lärarna när det gäller kontakter med föräldrarna men att de ännu inte hunnit etablera detta samarbete med den romska modersmåls läraren. Det kan också tänkas att man upplevt behovet mindre eftersom man säger att romerna i området i allmänhet talar svenska.

Dom flesta romska föräldrarna pratar ganska bra svenska. När jag skall ringa hem till de romska föräldrarna så har jag inte behövt hjälp där. Det är föräldrar med annan bakgrund som jag har behövt det för. (lärare skola A)

För några år sedan deltog skolan i ett arbetsmarknadsprojekt med sex elevassistenter med olika modersmål.

Dom här tjänsterna vi hade, jag tror dom kallade modersmåls stödlärare. Jag tror att det var 4 eller 6 som vi hade. 2 romska , 2 arabiska och 2 ytterligare språk.

(När var detta?)

Jag skulle tro runt 2005 eller så där. Dom var här i tre terminer.

(Hur var erfarenheterna av dem?)

Ja, det fungerade ju bra. NN och NN, tror jag dom hette. Och dom hade ju romerna. De var ju inte utbildade lärare men det blev ju nästan så att de hade de romska barnen i egna undervisningsgrupper. Till och från..... det var i tre terminer det varade. Det tar en termin innan det börjar komma igång och sen den tredje terminen funkade det jättebra. Och sen fick vi inte mer anslag till det. Och då skulle vi anställa 4 -5 personer som skulle vara ute i rasthallen istället. Jag tycker det är bättre att skolorna ger oss resurser, vilka insatser vi behöver. Men tyvärr är det arbetspolitiska insatser man gör och då tittar man på dom som är arbetslösa just nu och så satsar man på det. Vi hade mer än gärna fortsatt med brobyggarna.

(Ni hade velat ha dom kvar.)

Ja

(Så finns det ju olika romska grupper. Kan en brobyggare kommunicera med alla?)

(Det mumlas lite och räknas upp de olika grupperna som man har.)

Slutsatsen är nog att det är svårt att via en brobyggare kommunicera med alla.

När projektet var slut fick assistenterna i vanlig ordning sluta. Det kan tilläggas att detta gäller samma skola där den biträdande rektorn endast sett en romsk elev lämna skolan med godkända betyg under de 7 ½ år som han arbetat där. Vi frågade också om inte skola A skulle kunna använda sina ordinarie medel för att behålla något som man egentligen tycker fungerar bra. Vi får då det väntade svaret att skolans ekonomi är mycket ansträngd och att man måste koncentrera sig på det som man måste erbjuda.

Alla tror ju att grundskolan badar i resurser men så är det ju inte. Och allt hänger ju samman med ekonomi och vi tvingas spara. Och vi har fått tydliga riktlinjer från vår stadsdelsförvaltning att ni måste spara. Och då tvingas vi till en tjänstefördelning där vi verkligen sparar och vi har tvingats till en lärartäthet som är lägre än genomsnittet.

(Men hur hänger detta ihop. Jag har hört att skolpengen i Malmö fördelas i någon mån efter behovet och att stadsdelar som denna har en högre tilldelning än andra?)

Jo det gör det också. Vår stadsdel får en större andel än de övriga. Men sen är det att vi har haft ett budgetunderskott sedan flera år vilket gör oss tvungna att betala tillbaka. För några år sedan hade vi 6 miljoner i skuld och nu är vi nere i 2 miljoner. Vi har alltså på de här åren sparat 4 miljoner. Plus då att individ och familj tar många resurser så där är enorma kostnader. Och skolan har inte fått 100 % av sin tilldelning under ett antal år. Jag kan inte säga hur det är nu men innan har vi fått mindre tilldelning än vad vi skulle haft enligt reglerna.(bitr. rektor, skola A)

Det är vårt bestämda intryck att skola A inte har en romsk brobyggare eller elevassistent högt på sin önskelista. Skulle skolan få mer resurser som man fritt kunde råda över skulle man vilja anställa fler lärare. Därefter skulle man kunna tänka sig brobyggare, men inte ens då tycks romsk personal vara bland de första som man vill knyta till sig.

(Hade ni anställt någon rom som brobyggare om ni hade haft pengar eller resurser?)

Nej nån rom tror jag inte. Det är många gånger så att de här projektpengarna riktas men skulle vi själv få disponera, att vi får anställa en person, jag tror nog att då hade vi kanske mer satsat på en arabisk person.

Det skall tilläggas att skola A är en skola omfattande hela grundskolan men vi har där endast intervjuat personal på högstadiet.

Skola B

Skola B, som ligger i samma stadsdel som skola A, har däremot enbart klasser på låg- och mellanstadiet. Där har man sedan ett par terminer en romsk elevassistent som har delar av sin tjänstgöring på fritidshemmet som hör till skolan. Tongångarna från skola B är också mer positiva till nyttan av att ha romsk personal på skolan. Rektorn svarar så här på vår fråga:

(Men att ha romsk personal, vad man än kallar sig, det menar du är en tillgång.)

Ja, det är en tillgång. Likaväl som det är en tillgång att ha arabisk personal. Det är guld värt. (bitr. rektor på skola B)

Men en lärare på samma skola uttrycker sig lite mer osäkert. Hon tror att föräldrarna och skolpersonalen uppskattar att ha romsk personal, men är inte säker på om barnen märker någon skillnad:

(Tror du det har någon betydelse om man har romsk personal anställd på skolan?)

Föräldrarna kan nog tycka det ibland. Att det kan vara bra. Och vi kan tycka det. Men jag är inte så säker på att barnen upplever någon skillnad. Det tror jag inte de gör.

Tilläggs kan att denna lärare har lång erfarenhet av att undervisa romska barn. På 80-talet hade skola B en grupp med enbart romska barn där hon undervisade tillsammans med en annan svensketnisk lärare. De uppnådde mycket goda resultat och flera romer som vi mött talar med beundran om hur väl de blev omhändertagna av dessa pedagoger.

Den romska elevassistenten, vi kan kalla henne Rebecka, kom som ungdom från Slovakien på 90-talet, är utbildad i Sverige som barnsköterska men har inte lyckats få arbete inom sitt yrke trots att hon säger sig ha sökt anställningar i hela Skåne.

(Du började först som assistent åt ett romskt barn? Vad var det du började med?)

Jag var med en flicka, den flickan skulle börja i tvåan, hon hade kommit från en annan skola, jättesvårt för henne med läsning, läsförståelse och svenskan.....Jag var med henne nästan hela dagarna. Hon gick så upp på en termin, så snabbt, jättebra gick det..... Vi hade samma språk, jag var hela tiden med henne, förklarade för henne, vi skrev vad det betydde, vi författade böcker också. Ibland när hon hade tid kom hon hem till mig. Hon var välkommen att komma och få läxhjälp också. Så vi var några gånger tillsammans också på kvällarna.

Skola B är trots sitt läge i en mycket invandrartät stadsdel en mycket stabil och omtyckt skola där personalen tycks stortrivs och stanna länge på sina tjänster. Man arbetar mycket med att upprätta goda kontakter med omgivningen. Den lärare som vi intervjuat har arbetat på skolan sedan tidigt 80-tal. Hon beskriver stämningen så här:

Vi turas om. Vi sitter med barnen och sjunger när hela skolan sjunger, vi har fördelat, så vi sitter med föräldrarna och dricker kaffe och så har barnen bakat något och där sitter ganska ofta föräldrar. Jag har inte sett några romer som sitter där, det har jag inte gjort men det finns någon mormor och farmor och någon mamma som är mammaledig med småbarn. Sen har vi även en mammagrupp som startat. Och den gruppen träffas då regelbundet med olika delar av personalen för gympa och i slöjdsalen.

Rektorn på skola B har en gång anställt Rebecka för att stödja en bestämd elev med behov av särskild hjälp. När då denna elev så småningom gått vidare till en annan skola upphörde den ursprungliga möjligheten till finansiering av tjänsten. Det har ändå gått att ha kvar Rebecka genom att sätta in henne på andra uppgifter bl.a. i fritidshemmet som hör till skolan. Rektorn ser möjligheter att med Rebeckas hjälp knyta romska föräldrar närmare till skolan:

(Skulle man kunna engagera föräldrarna kollektivt på något sätt så att de också stöttade varandra? Inspirerade varandra att prata skola och)

Ja, och det vill man ju kunna göra liksom i den här mammagruppen. Nu tror jag inte att det är någon romsk mamma med i den gruppen. Och det skulle man kunna utveckla om man hade lite mer resurser. Då skulle man kunna använda Rebecka till detta med de romska mammorna om hon var friare att använda.

Skola C

Skola C ligger i en gammal stadsdel i Malmö. Bebyggelsen är blandad och det är också befolkningen om man ser till nationellt ursprung. Där bor också en hel del människor med svensketnisk bakgrund men dessa tycks i stor utsträckning sätta sina barn i skolor utanför stadsdelen. Skola C är därför också en skola där inslaget av elever med invandrarbakgrund är helt dominerande.

Även skola C har sedan några år en romsk elevassistent, vi kan kalla henne Eva, som anställdes för att stödja tre romska elever. Barnen hade aldrig tidigare gått i någon skola trots att de under flera år vistats med sina familjer i ett barackområde i stadens utkant som då drevs av de sociala myndigheterna. Att de upptäcktes tycks vara en ren slump:

Jag har varit ensam lärare för dom tills nu i höstas. För då fick de skära ned på tider och allting och då skrev de in de här barnen i en SU-grupp. Och där är jag då ihop med en annan lärare, men där är ju andra elever också. Men jag är ju med de här tre barnen....Jag har ju fått börja från början med de här barnen, de kunde inte alfabetet, inte läsa inte skriva sitt namn. Jag har fått ta det från grunden. ...Romani och svenska. Jag har läst mycket för dom på svenska, översatt från romani och från svenska

(Hur har det gått för dem anser du?)

Sådär. Det är svårt med så gamla barn. Men det är klart att dom kan ju läsa nu och dom förstår ju svenska och så. Flickorna har lite svårare, pojken har kommit längre. Dom kommer till skolan. Jag har inte haft problem när jag undervisat dom själv. Den när de sattes in i den här SU-gruppen så har det varit komplikationer för där är ju andra elever och det är inga vanliga elever för det är ju problemelever och där har det varit lite så där med skolgången....

Eva har ingen pedagogisk utbildning. Hon har bakgrund i en polsk invandrarfamilj men är född i Sverige. Här har Eva själv gått ut med godkända betyg från den skola där hon nu arbetar och hon känner flera i personalen från sin egen skoltid.

Jag har haft heltid innan, dom har skurit ner till 40 procent. Så jag har kämpat i flera månader utan resultat. Och de här barnen har ju heltid men de klarar sig inte utan mig. Utan på grund av att jag har fått deltid så har vi fått skära ned deras tid också. De kommer inte om

jag inte är här. Så dom får sluta till lunch. När jag går hem så går dom också hem..., om jag tänker på de barnen som jag undervisar så känner de en jättestor trygghet.

Detta att elevassistentens tjänstgöring är knuten till bestämda barn med särskilda behov vållar alltså kontinuitetsproblem här liksom fallet var på skola B och, som vi ska se, även vid skolorna D och G.

Rektorn på Skola C säger att man också dragit nytta av en romsk brobyggare som inte är knuten direkt till skolan utan arbetar mer övergripande på stadsdelsnivå.

Vi använder honom dels för att han ibland har kontakt med föräldrar som vi inte har lyckats etablera kontakt med, så han hjälper till i det läget. Eller för att han vet mer än vi - eller för att vi behöver hjälp med kontakt även om han inte haft kontakt tidigare. ... Vi använder honom dels för att han ibland har kontakt med föräldrar som vi inte har lyckats etablera kontakt med, så han hjälper till i det läget. Eller för att han vet mer än vi - eller för att vi behöver hjälp med kontakt även om han inte haft kontakt tidigare. (bitr. rektor skola C)

Denne brobyggare har kunnat hjälpa skolan vid några tillfällen då det blivit allvarliga konflikter med särskilt en romsk familj. Genom hans medling har av allt att döma konflikten kunnat lösas utan att polisen eller socialtjänsten har behövts kopplas in, vilket annars hade varit nödvändigt enligt vad brobyggaren själv uppger.

Jag möter familjen, nu ska ni höra, jag tror inte det tog mer än 40 minuter, då har jag etablerat redan ett förtroende för den rollen jag har och fått dom att de skall erkänna att deras barn skall komma till skolan. Under de här 40 minuter får jag familjen med på att de skall sända sina barn till skolan och fortsätta på skolan. (Rektorn) ringer mig dagen efter och säger: Fantastiskt! Och då tänker jag att vem skulle från socialtjänsten eller skolan klarat av detta?

När vi frågar vår intervjuperson på skolan hur hon ser på vikten av att det finns romsk personal gör hon ett påpekande som vi känner att hon delar med många bland pedagogerna överhuvudtaget, nämligen att det är viktigt att en sådan personal har en kompetens som går utöver att de enbart är romer.

(På några skolor har man ju haft romer anställda, om vi pratar romer, som assistenter eller brobyggare. Vad tror du om det?)

Det som gäller överhuvudtaget menar jag är att vi behöver fler vuxna i skolan, men de vuxna som ska vara här måste ha en kompetens. Det är inte bara att man är vuxen, man behöver ha en profession och det är med den man är här. Om det sen är att man är lärare eller att man är skolsköterska, eller socialpedagog eller socialsekreterare. Det är inte bara romer eller mormor eller så, man behöver kompetensen för att hitta rätt.

Skola D

Skola D ligger i samma stadsdel som skola F. Liksom denna saknar skola C romsk personal. Men fram till det senaste årsskiftet har man här haft en romsk elevassistent anställd, i första hand för att hjälpa en synskadad romsk flicka att klara sin skolgång. När behovet för detta minskade, fann skolan att man kunde klara sig med färre elevassistenter och man såg sig

nödsakad att avskeda den romska assistenten som var senast anställd och hade lägre allmän kompetens än de övriga. Men detta beklagas av den rektor som vi intervjuat:

Jag tänkte på den här assistenten. Jag kan ju tycka att det var lite synd att det blev som det blev, för vi hade väldigt stor nytta av honom. Han hade ju själv en bakgrund, jag tror att hans mamma kom ifrån Ungern, hans pappa från f.d. Jugoslavien. Men han hjälpte då verkligen till, inte bara när det gällde denna familjen utan när (han sa)... .. "Dom känner jag, jag känner familjen". Det kan ju vara på gott och ont men han kunde prata med någon som inte gick till läkare och som hade problem med sin syn. Då kunde han snacka och så hade vi ett möte och så blev det en förändring. Och det kan ju hon aldrig ersätta, den här barnskötaren, det språkliga och då är vi ju helt och hållet i händerna på modersmåslärarna eller på tolkar... .. Den här killen han hade ju vad gäller utbildning lite på fötterna. Och vi anställde ju honom för att hjälpa den här flickan, en som verkligen behövde hans hjälp. Han hade så mycket luckor så han kunde inte hjälpa henne, däremot så hade vi nytta och glädje av honom vad gällde kommunikation. Man skulle ju vilja ha råd att ha någon som är brobyggare.

Intervjupersonen säger längre fram i samtalet att han tidigare arbetat i en annan skola i Malmö och att han där ofta fann hur lätt det uppstod svårigheter i kommunikationen:

När jag jobbade ute i Rosengård så märkte jag det ofta. Det tyckte jag var rätt tydligt att man inte kunde känna ett förtroende, ömsesidigt. Det är klart jag kände förtroende men de kände inget förtroende för mig. De hade utgått från att jag var majoritetskulturen och de var minoritets. Jag hade redan satt min etikett på dem. Och så var det bra.

(Det är väl där man kan tänka sig att brobyggaren kan göra en insats.)

Ja, och det är väl precis där han har gjort framsteg när det gäller den här grunden.

Man skulle kunna säga att ödet för denne f.d. elevassistenten också illustrerar det som vi var inne på i avsnittet om skola C, nämligen att det ses vara viktigt att de som anställs har en tydlig yrkesidentitet vilken går utöver den att enbart vara rom. Tyvärr är det idag svårt att hitta romer som har en passande utbildning för rollen att vara elevassistent. Vi återkommer till detta när vi summerar erfarenheterna från de Malmöskolor som vi studerat.

Skola E

Skola E är en grundskola med ca 430 elever av vilka 50-60 är romer. Skolan har en lång tradition av att ha många romska barn. Under årens lopp har man tidvis känt sig nödsakad att ordna särskilda undervisningsgrupper för romska barn som inte skötte sin skolgång. I samband med utvärderingen av storstadssatsningen hade vi anledning att titta närmare på denna grupp som hade en romsk elevassistent. Denne gjorde visserligen så gott han kunde men han saknade den yrkesmässiga kompetensen för att undervisa dessa barn. Vi var starkt kritiska till att han fick arbeta utan sakkunnig hjälp från pedagogerna. I ett senare skede startades en studieverkstad som en tid också hade en assistent med romsk anknytning. På studieverkstaden arbetade flera assistenter med olika kompetenser och den riktade sig till alla barn på skolan som behövde extra stöd. Här var kopplingen till de ordinarie klasserna starkare eftersom det i princip var lärarna som ”skickade” dit elever när de tyckte att de behövde extra stöd. Men när

vi nu möter samma rektor som vi intervjuade för några år sedan har han en format en ganska bestämd uppfattning om behovet av romska brobyggare på skolan.

Alltså brobyggare det har vi ju haft. Jag måste säga att jag tror inte på det. Jag tror att i slutändan handlar det om att ha en länk mellan skolan och föräldrarna. Varför kan det inte gå direkt? Varför kan det inte bygga på vår relation? Det blev inte bra med vår studieverkstad i den delen. Kom aldrig igång. Föräldrarna vill ändå- och visst kan man ha dem. Brobyggarna, som hjälp till att tolka. Men inte till att föra ut information till slut. Då blir det väldigt konstigt. ... (Längre fram i intervjun) ... Det som det egentligen visade sig sen, att det handlar om att någon skall tro på det. Vilken bakgrund och vad, det har faktiskt ingen betydelse. Respekt och förståelse det har vi byggt på här i skolan. I många år. Vi har ju en tradition att vi har många romska elever

Det är alltså fråga om en rektor som är luttrad efter många års kamp för att få de romska barnen att sköta sin skolgång. Han säger sig inte tro på att brobyggare kan göra mycket till eller ifrån i denna svåra uppgift. Men icke desto mindre har han anställt en romsk assistent som arbetar dels på högstadiet men mest på fritidshemmet. Rektorn säger att assistenten började som s.k. plusjobbare för några år sedan och det sågs då som en fördel att han hade romsk bakgrund. Men, tillägger rektorn, det visade sig snabbt att det inte var detta som var det viktigaste. Det finns en misstro mellan två grupper av romer på skolan, eftersom assistenten tillhör en av de grupperna så har han svårt i sina kontakter med barn från den andra gruppen. Assistenten gör nu ett utmärkt jobb som fritidsledare men det är begränsat i vilken utsträckning han också kan fungera som brobyggare.

Vi tvingas konstatera att rektorn på skola E ser ganska skeptiskt på nyttan av romska brobyggare i varje fall så länge som de inte även har helt andra kvalifikationer än att enbart vara romer. Inställningen kan hänga samman med att skolan rymmer två distinkta grupper av romer som tycks vara svåra att nå samtidigt. Det är dels fråga om en grupp polska romer och dels en stor grupp bosniska romer. Från andra stadsdelar har vi fått höra att de senare i allmänhet har lätt att anpassa sig till den svenska skolan på grund av att de oftast har fått tagit del av en skoltradition som skapades i forna Jugoslavien, men detta gäller uppenbarligen inte här. Vi får se det hela som en illustration på att segregationen i en stad som Malmö verkligen är djupgående.

Skola F

Skola F, som ligger i samma stadsdel som skola E, berördes redan i inledningen av det här kapitlet. Vi kunde då konstatera att man inte hade någon romsk personal och att man inte heller kände något behov av detta. Om man finge extra resurser är vår sagesman klar över hur hon skulle vilja sätta in dem:

(Om ni hade haft mer pengar skulle ni vilja minska klasserna då?)

Ja, eller sätta in mer vuxna. Men du behöver inte minska klasserna. Men mer lärare. Men du behöver inte göra klasserna mindre men du kan ha två lärare i samma klass.

(Det skall vara pedagogiskt utbildade vuxna?)

Det ska vara pedagogisk personal. Vi har inte behov av extra vuxna. Ofta har man mer besvär av dom än man har nytta. Vi vill ha lärare i så fall. Men det handlar inte bara om det. För vi vill ha rätt lärare. För du kan inte bara göra som du alltid har gjort. Du måste tänka om. Vad gäller undervisningskurserna. (bitr. rektor, Skola F).

Skola G

Vårt sista exempel utgörs av skola G som ligger i en stadsdel i utkanten av Malmö. På 90-talet fick denna ort en rätt betydande inflyttning av romska familjer. Skola G, som är en högstadieskola och en angränsande låg- och mellanstadieskola, fick rätt snart många romska barn bland sina elever. De vanliga problemen, som brukar förknippas med romska barn, alltså hög frånvaro och dåliga skolresultat, infann sig. På båda skolorna har man anställt romska brobyggare. Låg- och mellanstadieskolan har gjort sig av med sin för något år sen. På skola G arbetar den romska brobyggaren, vi kan kalla honom Jakob, kvar ännu en tid men är uppsagd liksom för övrigt många lärare. Skolan har nämligen fått ett kraftigt reducerat elevantal. Även de romska eleverna har minskat i antal, från 15 – 20 när Jakob började till 4 eller 5 idag.

På intervjun är både den biträdande rektorn och Jakob närvarande vilket naturligtvis kan färga en del svar som vi får. Men vi ser det ändå som helt påfallande att Jakob blivit väl integrerad i lärarkollegiet och att han anses göra stor nytta för de romska barn som han har fått ge stöd både genom att gå in som assistent under lektioner och genom att ta emot elever på sitt rum.

Alltså jag vill säga att vi inte har Jakob här bara för att han är en rom utan vi har han för att han är en god vuxen, för att vi är rätt blandade här. Det tycker jag är viktigast. Vi är flera som kommer från konstiga ställen än du.

(Har ni också en särskild undervisningsgrupp här?)

Ja det har vi men där är inga romer just nu. Vi har den filosofin att dessa är inte permanenta utan att elever som går där skall slussas ut till sina klasser så fort detta är möjligt. Och så har ju du jobbat med de romska barnen också. De har gått hos dig på raster och håltimmar och så har du peppat dom och sen har de gått till sina vanliga klasser igen. (bitr. rektor, skola G).

Som vi kan se av ovanstående citat trycker rektorn hårt på den pedagogiska nytta som man haft av Jakob. Det har alltså inte enbart varit den kommunikativa brobyggjarrollen som varit viktig för skolan utan också det faktum att Jakob visat sig ha god kompetens för den pedagogiska sidan av skolarbetet. När nu Jacob kanske måste sluta som romsk brobyggare överväger man om det inte ska gå att hitta en roll för Jakob som en av skolans ”coacher”, d.v.s. som extra stöd för elever som blivit skoltrötta med dåliga resultat som följd trots att de begåvningsmässigt bedöms ha goda förutsättningar att klara skolan bra.

Det är dags att summera denna genomgång av våra sju skolors erfarenheter och inställning till romsk personal. Vi har kunnat se att alla skolorna utom en har haft eller har romsk personal. Vi har också kunnat se att den romska personalen som regel är anställda under mycket otrygga förhållanden. Det är för det mesta fråga om arbetsmarknadsprojekt med rätt kort varaktighet eller om tjänster som knyts till hjälpbehov för bestämda elever. När de senare slutar skolan eller klarar sig på egen hand upphör finansieringen av tjänsten.

Flera av skolorna är positiva till att ha romsk personal knutna till sig men vi kan också se att denna inställning nästan undantagslöst tycks innehålla en reservation, nämligen att det inte räcker att vara en romsk vuxen i skolan. Det fördras också att densamma har en kompetens att kunna bistå i det rent pedagogiska arbetet eller i skolans kurativa verksamhet.

Romsk personal och frånvaroproblemet

Att romska barn ofta har hög frånvaro kan utan tvivel ses som en av de viktigaste faktorerna som påverkar deras skolgång negativt. Hög frånvaro ger stora luckor i en elevs förmåga att förstå vad som lärs ut på lektionerna och detta minskar i sin tur lusten att delta. På hög frånvaro följer därför gärna ytterligare hög frånvaro i form av skolk. En annan reaktion är, kan vi förmoda, att man visserligen är närvarande på lektioner men att tiden ägnas åt aktiviteter som stör inlärningsklimatet i klassen.

Det har påpekats för oss att det är mycket viktigt att frånvaroproblemen uppmärksammas tidigt under skolgången. Ett stort ansvar ligger då på klassläraren och hans eller hennes engagemang. En av våra intervjupersoner som undervisade ett tiotal romska barn i början av 80-talet berättar så här om hur hon och en lärarkollega lyckades höja närvaron:

Jag följde de barnen tills de slutade här och började i högstadiet. Och vi fick ju börja från grunden. Man kan ju uttrycka det som att vi hämtade barnen, men så uttryckte vi oss inte, utan vi satsade på gemensam skolväg. Så varje morgon, jag kom med bussen, så hoppade jag av gick ner till Aa-vägens vändplats och så stod jag där 20 minuter före skolan började. Så såg dom från fönstren att jag var där. Så kom barnen och så gick vi tillsammans hit. Och det gjorde vi tror jag, nästan hela första läsåret. Men det resulterade ju i att barnen var i tid i skolan och de var här alltid. (lärare, skola B)

Att läraren ovan drar sig för att säga att barnen hämtades är säkert betydelsefullt. För man på tal att skolorna skulle kunna låta hämta romska barn som tenderar att ha hög frånvaro är det nog flera som reagerar som denna rektor:

Ja, brobyggaren var med och vi underlättade, de bor inte långt härifrån, men brobyggaren hämtade dem varje morgon och så körde han hem dem varje eftermiddag. Det är ju inte OK. Det talade vi om för honom, vi kan inte ta ansvar för det. Samtidigt var det bra. Därför då kom de hit.

En annan rektor tar direkt avstånd:

(Det finns ju ställen där dom har gått hem och hämtat barnen.)

Nej det gör inte vi. Mycket, mycket sällan. Jag tycker det är ett övergrepp. Det är inte vår uppgift.

En av våra intervjuade romska elevassistenter som själv praktiserat hämtning av ett par elever som gick i 5:an och 6:an menar att detta var enda sättet att få dem till skolan. Han hade för övrigt egna erfarenheter att bli hämtad under sin skoltid och han kände det uppenbarligen inte som en kränkning:

Jag tyckte mycket om NN (läraren i klassen). Hon knackade ibland på vår dörr och sa att nu får ni släppa era barn till skolan, nu får du komma till skolan. Hon kom ibland och hämtade mig. Det gick bra för alla där.

På skola G började den romske brobyggaren med att hämta de romska barnen som i annat fall hade stannat hemma:

Ja och det fungerade bra i början men så tänkte jag att jag måste ju vända på det för nån gång måste det vända, de måste ju komma själva. Och sen provade jag att ringa istället. Då kom vissa men andra kom inte så man var tvungen att gå och hämta dom. Men det viktigaste var ju att få dom att komma till skolan.

På samma skola förde man under några terminer statistik på de romska barnens frånvaro. I den kan man tydligt avläsa effekten av Jakobs ansträngningar att höja deras närvaro. Statistiken gäller ca 12 elever som var frånvarande i genomsnitt 375 timmar per elev under vårterminen 2005. Under höstterminen samma år som var Jacobs första på skolan, sjönk denna frånvaro till ungefär 100 timmar per elev. Därefter har det varit något stigande siffror igen men den håller sig hela tiden mer än 100 procent under toppnoteringen.

Jacob förklarar vidare hur han gick till väga:

Och nästa steg var ju att försöka få dom att höja sina studier, speciellt i matte, svenska och engelska. Och det funkade faktiskt jättebra i början, i och med att jag var ju inne på lektionen, där dom behövde mest hjälp, t ex matten, och så var jag där och försökte hjälpa dom. Och ibland var det så att jag hade två, tre stycken på mitt eget rum. En gång hade jag en som jag bad läsa något vilket han gjorde. Men så frågade jag honom "vad har du förstått"? "Inget" "Ja men läs en gång till" och han svarat att det står något om det och det, men jag fattar

inget. Ok säger jag, men vi tar det på romani. Så gör vi det och då säger han VA! Det var ofta det var så faktiskt.

På högstadiet är det i allmänhet helt ohållbart att mentorn skall gå så långt som att handgripligen hämta elever. Rektorn på Jacobs skola är fullt medveten om Jacobs insats:

Och där har du, Jacob, varit till en stor hjälp för att där är inga av våra lärare som har kunnat gå hem och hämta elever. Det hade kanske blivit coacher och kurator istället. Men där har ju du fyllt en jättestor funktion när vi hade så många romer här.

Ur kommentarerna från olika håll har vi också kunnat avläsa att det inte enbart är den romska personalens direkta ingripande mot ogiltig frånvaro som har effekt utan också det faktum att de finns på skolan och kan påverka personalen i deras syn på de romska barnen:

Det är ju en grej och det säger jag inte bara för att jag jobbar här det är att dom anställer fler brobyggare. Som kan vara den här länken från hemmet till skolan. Bl.a. att läraren förstår, som rektorn sa, oss mer också, hur vi tänker. Det händer att det finns många lärare som inte visar så mycket intresse och engagemang när det är romska barn. Det ser man t.ex. på frånvaron. Här hade man t.ex. en frånvaro på nästa 100 procent och så gör man inte så mycket åt den.

En annan viktigt effekt som rektorn på skola E uppmärksammar gäller den trygghet som det kan skänka de romska eleverna att det finns en romsk vuxen på skolan som de kan tala med när det känner att detta behövs.

Vad som blivit bättre är att närvaron har ökat. Vi har anställt en rom som indirekt gjort att dom känner sig tryggare. Att vi har ändrat inställning också under tiden. Försöker se möjligheter, förändra, anpassa. Inte den hårda sidan utan som jag sade, lite förhandling. Om du ger så får du. Så man lockar på det sättet och försöker bygga på eleverna. (bitr. rektor skola E)

Romsk personal i skolan som förebilder

Flera av våra intervjupersoner är inne på att det är viktigt att de romska barnen får förebilder som visar att det är möjligt även för romer att få kvalificerade jobb i samhället. En romsk elevassistent som erinrar sig sin egen uppväxt och kommer ihåg hur han såg på möjligheterna att som klara sig bra i skolan:

(Vad tror du att det betyder att du finns här som en förebild. För det är du väl också?)

Ja, jag minns när jag själv gick i skolan så var det en lärare som sa till mig, "Jacob, du skall bli bäst i klassen". Jag skrattade och tänkte, räcker det inte med att jag går på gymnasiet, jag är rom. Det räckte med det. Det fanns inga förebilder som man kunde titta på, om han har klarat det så kan jag också. Men det gick ju bra, OK nu kan andra säga att om Jacob fixade det så kan jag också. Det tror jag faktiskt, det är viktigt. (romsk brobyggare, skola G)

En av våra intervjuade som är starkt engagerad för romernas sak såsom ordförande för en romsk förening men som också är far till flera skolbarn, trycker också på vikten att de romska barnen får förebilder inte minst i skolans värld:

Det handlar ju om förebilder också. Om jag talar om mina egna barn, om mina egna barn kommer till skolan och de ser att det finns romer som jobbar i skolan och har samma status

som andra, då är de ju en förebild och då kan de ju växa upp och själva bli en romsk lärare. Men om jag växer upp som barn och jag inte ser några andra romer i samhället som arbetar, vilken ambition ska jag ha då att bli något som vuxen. Det är inte lönt för mig att gå i skolan för jag ser ingen annan som jobbar ändå. (romsk förälder, skola E).

Det är alltså fråga om självbilden som de romska barnen bygger upp på grundval av vad de ser omkring sig i samhället och naturligtvis inte minst i skolan.

Jättestor betydelse om de har romer i skolan. Barnen kan se förebilder, de kan se att jag har en chans. Om jag inte kunde tänka att jag kan göra det för att jag är rom skulle jag inte gå till universitet. (romsk modersmåls lärare)

Särskilt på en av skolorna i vår undersökning är rektorn vi talat med helt klar över att detta att ha romsk personal som förebilder är viktigt för de romska barnen.

Tanken var egentligen att hon bara skulle jobba med romskt. Men så är det den bistra ekonomiska verkligheten gör sig också påmint om detta och jag försökte också söka lite extra pengar för jag ville också göra lite för henne, s a s, att ta vara på den kompetensen och kunskapen som hon har och som hon kan förmedla inte bara till barnen för hon kan också göra det till den övriga personalen. Och som förebild för när man ser som rom att hon blir integrerad i personalgruppen så ger det också signaler till barnen. Och dom ser att hon möts med respekt och att hon är med personalen, ja då är inte de där gajerna så farliga va? Och hon blir sedd. Så en period tänkte jag, var ska jag få pengar? Men då yppade sig andra saker som gjorde att jag kunde använda henne för andra saker också (än bara för de romska barnen). (bitr. rektor, skola B).

Vi kan notera att detta med förebilder kan vara viktigt även för romer som i vuxen ålder strävar efter att reparera sina misslyckanden i skolan under uppväxtåren. En romsk assistent som arbetat på IRIS-skolans från dess start i slutet av nittiotalet säger att även vuxna elever behöver förebilder för att behålla sin motivation för studier. Det skulle vara mycket bra, anser han, om man kunde visa att det finns en fortsättning efter IRIS, något som eleverna kan gå vidare med, förebilder. Han skulle vilja arbeta för att sådana kurser startades. Som exempel nämner han att kurser för elevassistenter skulle kunna vara en sådan utbildning. Han skulle vilja se många fler konkreta vägar för romer som kämpar med sin grundutbildning. Det är, tycks han mena, lätt att tappa motivationen om man inte klart kan visa att utbildningen leder fram till något som eleven har nytta av.

Vi kan väl inte säga att man på de andra skolorna i undersökningen trycker särskilt hårt på förebildsaspekten. Man medger gärna att det är viktigt att barnen har vuxna förebilder men man är mera tveksam till om de måste vara romer. Den här rektorn, som trycker hårt på att skolans personal skall vara pedagoger ställer en motfråga:

(Vad tror du om det här att romska barn saknar förebilder. Dom har inga som har lyckats, inga som har utbildat sig?)

Ja dom vuxna som är där får ju försöka vara förebilder. Jag vet inte om det finns några lärarutbildade romer? ... Alla vuxna här måste ju agera förebilder. (bitr. rektor, skola F)

En rektor säger så här när vi för förebilder på tal:

(Ni har haft några romer som jobbat här så dom skulle kunna vara som förebilder)

Ja visst det är självklart men jag tänker ändå att man behöver inte vara en rom för att vara en förebild. Man kan alltid hitta någon förebild. Det behöver inte ha med bakgrund att göra. I det här fallet då vi hade romer här så funka det inte alls. Då sa föräldrarna att "vi vill inte ha någon rom. Vi vill ha en svensk".

Vad vi förstår menar rektorn att det inte är givet att en rom vilken som helst kan fungera som förebild bara för att han får arbete i skolan. En förutsättning är, tycks han anse, att personen ifråga accepteras av de romska föräldrarna. Rektorn bekräftar återigen sin skeptiska hållning till att anställa särskilda romska brobyggare enbart för att överbrygga kulturkrockar. Det ser vi i följande utdrag ur intervjun

(Men som förebild också. Att man har en rom som förebild..)

Absolut. Men vi har ju provat så många olika saker, och återigen jag tror inte att en linkworker kan vara en person som, men återigen, det behöver inte vara en rom men han kan underlätta att han kommer från ett annat land. Ibland säger man du är ju också invandrare, och att man bytt land då har man ibland något gemensamt. Sen har dom ju i Oxie startat coacher som också visat positiva resultat. Man träffar ungdomar som har potential att fixa betyget men så har det kommit något i vägen och då försöker man fånga dom och väcka dom att ta tag i detta, alltså något av den stilen)

(Men där platsar inte romer då?)

Jo det kan man nog tänka sig

(Ja men som du har beskrivit det så har många av romerna inte potentialen?)

Ja men som vi har en här som jag blir så frustrerad över som kunde ha bra betyg egentligen, toppen, lätt att lära sig och men han vill inte. En sådan typ skulle behöva handledas och uppmuntras. (bitr. rektor, skola E)

Men observera att denne ställer sig försiktigt positiv till "coacher" vilka tar sig an enskilda skoltrötta men rätt begåvade elever för att ge dem en motivation att fullfölja sina studier. Dock, tycks han mena, att romska elever sällan blir aktuella för sådan "coaching", även om det är tänkbart att de finns. Han nämner i sammanhanget en romsk ungdom som har "potentialen".

Sammanfattande noteringar

Vi har sett att sex av de sju skolorna har erfarenheter av romsk personal på skolan. Den sjunde skolan har visserligen aldrig haft någon personal med romsk bakgrund men där hade man å andra sidan goda erfarenheter av ett tidigare projekt med "linkworkers" som hade varierande etnisk bakgrund. Denna skolas inställning till brobyggare av detta slag ser ut att ha ändrats åt det negativa hållet efter det att man tvingades avveckla det av ekonomiska skäl, i varje fall om man skall gå efter vad vår uppgiftslämnare säger.

Flera av de intervjuade rektorerna menar att de gärna ser att de får romsk personal men att det måste vara romer med någon slags yrkeskunskap. Det räcker inte med att vara bara en romsk

vuxen. I första hand tänker man då på att det skall vara pedagoger men någon nämner också att det kan vara fråga om att fungera som kuratorer.

I vårt material finns exempel på ett fall där en romsk elevassistent sannolikt varit en nödvändig förutsättning för att få tre romska barn till skolan eller till någon ordnad undervisning alls. Mot bakgrund av vad vi fått höra om att det finns ett stort antal skolpliktiga romska barn, hundratals bara i Malmö enligt en uppskattning, som eller högst sporadisk söker sig till en skola, bör här finnas ett mycket stort behov av insatser. Man kan med fog fråga sig vad det ska bli av dessa barn och vad det i slutänden kommer att kosta för samhället att negligera detta problem år efter år.

Hög frånvaro är ett skolproblem som nästan överallt förknippas med romska barn. I vårt material finns en högstadieskola där insatser från en romsk brobyggare lyckades höja närvaron med mer än 100 %.

Flera av våra romska intervjupersoner vittnar om hur viktigt de anser att det är att barnen får förebilder som visar att det är möjligt även för romer att få kvalificerade arbeten i samhället. Några av våra intervjupersoner bland skolfolket har också klart för sig att detta är viktigt för romerna medan andra hellre talar om att alla vuxna skall vara föredömen för de unga. Här finns, menar vi, också ett fält, där samhällsinsatser, om de sätts in på vidareutbildning av romer, kan få en stor verkan i framtiden. Vi kommer att återkomma till detta i vår slutdiskussion.

Pedagogernas situation och betydelse

Vi har i vår studie bara intervjuat ett par pedagoger, vilket inte är tillräckligt för att vi utifrån intervjuerna med dem ska kunna göra någon mera ingående analys av pedagogernas situation och betydelse. Om vi utgår från de samlade intervjuerna (intervjuerna med pedagoger, rektorer, romsk personal och föräldrar) har vi dock en hel del information och synpunkter som är relevanta för utvärderingen.

Pedagogernas stora betydelse har betonats, de är A och O i utbildningen. Hög lärartäthet och stabila lärarlag är önskemål som i princip framförts i flertalet av de intervjuer vi gjort med personer som jobbar inom skolan. Lärartätheten bedöms ofta som viktigare än klassernas storlek, med flera lärare i varje klass kan man gruppera i klassen efter behov. En skola förordade dock mindre klasser överhuvudtaget, 20 elever eller färre i varje klass, förutom särskilda undervisningsgrupper för elever som inte kan tillgodogöra sig undervisningen i helklass. Hög lärartäthet och små grupper var den förklaring som framfördes i de två skolor som tyckte sig ha situationen under relativt bra kontroll.

Vi jobbar mycket strukturerat, här finns en tanke. Vi jobbar med små grupper, man ser till att anställa, vi plockar inte in vikarie utom i undantagsfall, vi ser till att ha kontinuitet. (bitr. rektor skola D)

I en annan skola svarade en pedagog på vår fråga om skolans tillstånd att ”*allting är bra*”, möjligen kunde hon önska sig att skolan var mindre trångbodd. Att skolan fungerade så bra som den gjorde menade hon berodde på att man hade ett troget och samstämt lärarlag, en god ledning och ett stort engagemang både inom skolan och utåt.

Det här är en bra skola att jobba med. Vi har en skolledning som ser till vårt bästa hela tiden. Kollegerna är helt fantastiska. Stämningen är väldigt god. Vi har ett kulturutbud och det är en fröjd för allt som handlar om kultur är lika positivt alltid och vi engagerar oss åt alla håll och barnen får ju också en möjlighet att tillgodogöra sig så mycket utifrån att det inte är bara klassrumsundervisning, utan det händer mycket runt omkring så att deras olika förmågor kan komma till sin rätt. (lärare skola B)

Den goda stämning som finns på denna skola gör att lärarna ofta stannar kvar länge på skolan i sin tjänst, en av pedagogerna som varit där sedan 1981 säger att de som inte är kvar är de som gått i pension. Ny personal kommer enligt vår informant till, men i lagom takt. En viktig faktor menar hon är att valet av arbetsplats är ett frivilligt val. Stabil lärarkår och god arbetsstämning är genomgående; ”*den positiva inställningen till arbetet och till barnen och till att se utmaningar istället för problem, den finns här hela tiden*”.

Genom att skolan inte är så stor, cirka 320 elever, och att alla känner alla, uppstår en känsla av hematmosfär i skolan. Gamla elever kommer gärna hit med sina barn. Våra informanter på denna skola betonar också den fördel det är för eleverna att de slipper täta lärarbyten. De har

tyvärr i flera fall sett hur trygga och skötsamma elever tappat greppet när de kommit till en skola med täta lärarbyten och många pedagoger i samma klass. Tilläggas bör att denna skola är en låg- och mellanstadieskola, vilket ger andra betingelser att arbeta i än en högstadieskola. Skolan med små grupper och strukturerat arbetssätt är dock en F- 9 skola. En fördel med den skolan, förutom arbetssättet och den relativt höga lärartätheten är att skolan är uppdelad i mindre hus, något som främjar sammanhållningen. Ledningen tar också ett klart ansvar både för lärarna och för eleverna. Lärarnas arbetstider regleras strikt utifrån elevernas behov.

Vår uppgift som ledning är att se till att de har superkoll. Och hur gör vi det. Ja, vi är mycket ute. Vi tar upp mycket. Vi har regelbundna möten. Vi jobbar mycket med elevhälsa, där vi ser till att det barnet får hjälp på ett tidigt stadium. Bara det att de bor i sina små hus och att pedagogerna har väldigt mycket koll, de har jobbat mycket för att ha bra relation till familjerna. (bitr. rektor skola D)

Dessa båda skolor har också sett till att anställa romsk personal när behovet av det har infunnit sig. I den ena skolan kämpar rektorn för att ”med alla medel” behålla sin romska assistent, som hon menar är betydelsefull inte bara för de romska eleverna utan för hela skolan. Den andra skolan har inte kvar sin romske medarbetare, när de akuta problemen lösts med hjälp av den romske assistenten fick svensk personal ta över.

Lärartätheten i några av de skolor vi besökte var lägre än vad som gällde i Malmö som helhet och även i jämförelse med medeltalet i hela landet. Tilldelningen av medel till skolorna i Malmö tar visserligen hänsyn till skolornas specifika behov, men dras en skola med budgetunderskott så kan skolan tvingas minska lärartätheten. Detta är orsaken till att en skola i ett av Malmös mest problemfyllda områden har lägre lärartäthet än skolorna i Malmö som helhet, något som våra intervjupersoner bedömer som otillfredsställande ”i en stadsdel som vår behövs det givetvis mycket högre lärartäthet än i andra stadsdelar”.

I denna högstadieskola med lägre lärartäthet än snittet Malmö, med barn av många nationaliteter, däribland många araber och en relativt stor grupp romer, i princip inga etniska svenskar, hög genomströmning av barn och i genomsnitt 7 1/2 års skolgång i svensk skola för barnen var frustrationen bland skolpersonalen påtaglig. De tycker att de gör ett bra jobb utifrån de resurser de har, men är inte nöjda med resultatet. I vissa klasser har en lärare varit ansvarig för en klass med uppemot 25 elever, vilket en av våra intervjupersoner betecknar som en omöjlighet.

Det är ju många, många samtal som behövs. Och i många fall kan inte mentorn själv ringa utan han måste jaga en modersmållärare. Så det är mycket, mycket socialt arbete, vissa lärare har ju ibland ensamma varit ansvariga för en klass med uppåt 25 elever, så det förstår ni att det är en omöjlig uppgift. (bitr. rektor skola A)

I en annan högstadieskola med många romer, 12-13 % av skolans cirka 450 elever är romer, var frustrationen nästan ännu större. De romska barnen tillhör olika grupper av vilka flera är i konflikt med varandra. Kriminalitet, rökning, osund livsstil, coca-cola till frukost, förekomst av missbruk, dålig närvaro, är vardagsproblem i skolan. I detta klimat ska god undervisning bedrivas. Skolan har provat olika metoder, särskild romsk grupp, studieverkstad, särskild undervisningsgrupp, men ingen modell tycks fungera. Klassernas storlek varierar. De har t.ex. en klass med 30 elever och tre pedagoger, vilket innebär att klassen kan delas i tre grupper efter elevernas behov, med 15, 10 eller 5 elever i varje grupp. Femgruppen består enligt vår intervjuperson oftast av romer, som jobbar i den lilla gruppen i de teoretiska ämnena men förs till helklass vid praktisk – estetiska övningar. Detta för att de inte ska bli så isolerade. Flera av eleverna kommer själva och ber om att få börja i särskola, där de menar de kan lära sig mer.

Men så kommer dom själva och frågar: När skall jag gå i särskolan? Dom tycker att dom passar där. Jag har två stycken som kommer nästan varje dag: "när ska jag börja där? När ska jag börja där? Där kan jag lära mig någonting." ... Men dom är inte särskoleelever. Dom är väldigt låga det är dom . Men inte särskoleelever. (bitr. rektor skola E)

I särskolan finns nio elever, varav fem är romer. Förutom särskola så finns i denna skola två särskilda undervisningsgrupper med sju elever i varje. En biträdande rektor i denna skola framför en idé om någon sorts drop-in- skola, där eleven kan bli mött där han eller hon befinner sig. Problemet i denna skola är att elever i samma klass befinner sig på helt olika nivå, vilket gör undervisningssituationen extra svår:

Som det är som nu så kommer man in och andra har gått jättelångt och så hänger dom inte med. Och läraren blir helt frustrerad. Hur skall jag få henne eller honom att hänga med. Det är ett sånt enormt bekymmer med det. Jag vet inte hur det rent praktiskt skulle utformas. (bitr. rektor skola E))

En möjlighet som vår intervjuperson tycks anamma är att anställa en coach som skulle kunna hjälpa till att fånga upp elever som inte tar vara på sina möjligheter.

Man träffar ungdomar som har potential att fixa betyget men så har det kommit något i vägen och då försöker man fånga dom och väcka dom att ta tag i detta, alltså något av den stilen (men som du har beskrivit det så har många av romerna inte potentialen?)

Ja men, vi har en här som jag blir så frustrerad över som kunde ha bra betyg egentligen, toppen, lätt att lära sig, men han vill inte. En sån person skulle behöva handledas och uppmuntras. (bitr. rektor skola E)

Idén om studiecoach och mer personal med specialuppgifter framfördes också i vårt samtal med en annan skola. Om denna skola fick mer resurser så skulle man enligt en biträdande rektor välja att lägga dessa på att anställa socialsekreterare och studiecoach.

Då skulle vi ha socialsekreterare på plats här, både för att arbeta direkt med barnen och för att handleda lärarna och hitta nya vägar tillsammans med lärare. Och vi hade velat ha studiecoach eller något sådant. Någon som jobbar med en del av barnen, om vi nu tar den visserligen lilla klicken som inte går in på lektionerna men ändå är här, som finns i

korridorerna. Att prata med dem och hitta metoder för att få trenden att vända. (bitr. rektor skola C)

Om coacherna behöver vara romer eller inte är tveksamt. Erfarenheter från en skola med icke-romska coacher visar dock att de romska barnen inte fångades upp av dessa.

Vi har ju två stycken, vi kallar dem coacher, som hjälper eleven som inte kan få godkänt i, speciellt i kärnämnen. Skulle de säga till en rom att gå dit så gör dom inte det. Det fungerar inte. Man har provat det har inte fungerat. (bitr. rektor skola G)

Poängteras bör att vi i intervjuerna också fått exempel på vilken betydelse uppmuntran från icke romer kan ha. Detta gäller då personer som någon vuxen uppfattat som särskilt duktig, men betydelsen av att bli uppmuntrad och sedd gäller förstås på alla ”duktighetsnivåer”. En romsk assistent menar att visade man bara mer intresse för de romska eleverna så skulle det hjälpa. En del lärare, menar denne assistent, är trötta på sin uppgift, medan hon själv snarast är besjälad av jobbet.

Jag ser ju på vissa lärare att ”ah, jag är så trött på det här”. Jag har det här jobbet för att jag älskar det. Jag har det för eleverna. (romsk elevassistent)

En svensk pedagog med lång erfarenhet av att undervisa romer är ett strålande exempel på vad enskilda pedagoger kan betyda för barnen. Hon valde för många år sedan att arbeta med en romsk klass som hon menar många av hennes kolleger skulle ha valt bort. Hon engagerade sig djupt i klassen och deras familjer och fick en mycket god kontakt med alla familjerna, klassen bestod av ett tiotal barn. När vi nu flera tiotals år senare gjort vår studie har vi av en slump träffat på en elev från denna klass som spontant berättat om hur bra det var för honom att gå i denna klass. Engagemang, uppmuntran, tro på och synliggörande av eleven ger inte bara utdelning i stunden, det finns också kvar på sikt.

Jag tror åtminstone här på skolan att föräldrarna har ett stort förtroende för skolan. Då sköter ni det så sköter vi det här. De som kommer / på besök/ det är väl de som har gått här och upplevt en lyckad skolgång och inte känner kalla kårar när de hör skola utan de dyker upp. Här är precis som vanligt, de känner sig hemma och vi känner igen dem. Då blir det helt annorlunda. Då fungerar det. (lärare skola B)

Betydelsen av engagerad undervisning, bra kommunikation och ett allmänt gott omhändertagande gäller givetvis inte bara romska barn utan alla barn. Man kan också uttrycka det omvänt, det som gäller för alla barn gäller också för romska barn. Pedagogerna har ett stort ansvar för barnens utveckling, något som i besparingssituation kan vara svårt att leva upp till.

De romska brobyggarna och modersmåslärarna får inte bortses ifrån, varken i det pedagogiska arbetet eller i kontakterna med barn och föräldrar. De kan, enligt vad som framkommit i våra intervjuer, vara en hjälp både i undervisningen och i kommunikationen med föräldrarna. Modersmåslärarna ger studiehandledning och flera av brobyggarna har

hjälp till vid instudering och läsläsning, då både språklig och kulturell översättning kan behövas. I kommunikationen med föräldrarna har man kunnat dra nytta av modersmåls lärarna och brobyggarna/assistenterna både i goda och konfliktfyllda situationer. Den romska personalen kan också rent allmänt pusha eleverna och hjälpa till att skapa den trygga atmosfär som eleverna behöver. Förutsättningen är att det fungerar mellan de olika parterna och de som ska samverka får det stöd som kan behövas.

I ett par av de skolor vi besökt kan elever få en student på Malmö Högskola som mentor. Genom detta arrangemang får eleverna kontakt med en värld helt utanför sin egen. Tanken är att studenten ska fungera som en förebild för barnet och vara en koppling till högskolan. Näktergalsprojektet heter det projekt som riktar sig till yngre elever, ett annat mentorsprojekt riktar i första hand till elever i åttonde klass. Vi har hört talas om ett par romska elever som deltar i ett sådant projekt, en romsk pojkes deltagande hindrades dock av mammans rädsla för att pojken skulle kunna komma i kontakt med ”fel personer”.

Det kan vara nödvändigt med uppmuntran och stimulans från olika håll för att barn ska orka ta sig igenom skolan med glans, speciellt om varken föräldrar eller kompisar sätter studier särskilt högt. Kompisarna kan dock, precis som föräldrarna ha helt olika inställning till skolan. Skolmotiverade kompisar kan liksom intresserade föräldrar vara ett bra stöd för en elev som tvekar om sin egen skolgång. Intresset för det vanliga skolarbetet kan också höjas genom inspirerande fritidssysselsättningar. En av rektorerna skulle om hon fick mer resurser vilja satsa en del av pengarna på fritidsaktiviteter, gärna med hjälp av sin romske assistent. Denna rektor menade således att en rikare fritid för barnen skulle kunna ha god effekt även på deras skolarbete och en hjälp för pedagogerna.

Alltså då skulle jag vilja använda X (romsk assistent/ kunskap ännu bättre än jag lyckats göra idag. Och fokusera henne mer på de romska barnen. Och inte minst på deras eftermiddagstid. Inte bara skoltiden utan också på eftermiddagstiden. Därför att om man kan leda in dem på några bra aktiviteter på fritid och i gruppaktiviteter så har de igen det sen också när de kommer upp tonåren. (bitr. rektor skola B)

En lärare på samma skola betonar också kompis effekten och betydelsen av att ta vara på de olika intressen barnen kan ha, inklusive idrott och musik. Hur man trivs i och värderar skolan beror inte enbart på vad som händer i skolsalen utan också på vad som händer utanför lektionerna. Viktigt är då att det finns fritidsaktiviteter som kan fånga upp eleverna och att aktiviteterna finns på nära håll. Återigen poängteras betydelsen av influenser från olika håll. Det är viktigt att kompetenta pedagogers engagemang och kunskap utnyttjas till fullo, men vad som kommer ut av deras arbete är också i hög grad beroende av vad som i övrigt händer i barnens värld.

Jag tror att många tycker det kan vara nog med de nio åren. Tyvärr är det så. Men det beror ju på vilka kompisar man får. Får man kompisar som är studiemotiverade, eller om man har någon talang som ligger vid sidan av. Där är dom som är jätteduktiga i fotboll och kommer man då igång med det så kommer man in i ett annat sammanhang där det är på ett annat sätt. Musik, vi har haft någon elev som har varit väldigt duktig att spela trummor. Men jag tror inte det gav någonting, för vill man utvecklas sitt kunnande så, vi har lite här på skolan men annars måste man ta sig till musikskolan, ta sig till Bergsgatan . (pedagog skola B)

Pedagogerna kämpar med att få kontakterna med föräldrarna att fungera. Till utvecklingssamtalen kommer oftast föräldrarna, en skola erbjuder utvecklingssamtal i hemmet om familjerna önskar det. Enligt en modersmålslärare vill några romska familjer inte gå på utvecklingssamtal om inte modersmålsläraren också deltar. Till föräldramöten är det svårt att få med de romska föräldrarna, ibland hjälper det dock att ringa och påminna. En skola lockar med föräldragrupper och föräldracafé med underhållning som ”hela skolan sjunger”. I något fall har romska föräldrar deltagit, som resultat av att en romsk assistent också gått med. Enligt en av de brobyggare vi talat med så kan föräldrarnas tveksamhet till föräldramöten bero på att föräldrarnas språk och är skolspråket väsensskilt, även om båda är svenska.

Man upplever inte att skolan möter dem där de finns i sin verklighet. Och det var en mamma som sa till mig att jag har faktiskt varit på ett av föräldramöten och då prata dom, prata och prata, jag fattade ingenting, jag vet inte vad jag gjorde där. Så sa jag: men sa du inte att du inte förstod, ”men vem skulle jag säga det till, läraren stod ju med 30 föräldrar”. (brobyggare på stadsdelsnivåer.)

Betydelsen av att skolfolket uttrycker sig på som alla förstår påtalas också av de föräldrakommunikatörer som finns i en stadsdel i Malmö.

Första bemötande är viktigast av allt. Första gången de kallas till skolan kommer alla dit. Men sen kommer de inte då de inte förstått något och det har använts akademiska ord som inte jag heller förstod. (föräldrakommunikatörer)

Kontakten med föräldrarna är viktig, påpekar en förälder, men det är också viktigt att skolan vid tar hänsyn till att skolan ofta är en främmande värld för föräldrarna. De måste uppmärksamma att *romerna ofta känner sig främmande och underlägsna i skolan värld.*

Det stora jobbet med att få god kontakt med föräldrarna sker i det dagliga arbetet. En pedagog berättar hur ett enträget ringande från hennes sida till slut resulterade i att föräldern också tog kontakt. Kontakten med föräldrarna är helt central, säger en rektor. *”Fungerar det inte mellan oss och föräldern då händer det nästan aldrig att det fungerar mellan oss och barnen.”*

Av resultaten i skolorna och av intervjuerna framgår tydligt att de romska barnens skolgång inte fungerar som den borde. Många olika åtgärder kan behöva sättas in för att förbättra skolgången. Med utgångspunkt från pedagogerna kan sägas att det som skolorna i första hand hoppas på är ökad lärartäthet och kompetent övrig personal, som på olika sätt kan vara en hjälp både i undervisningssituationen och i kommunikationen med föräldrarna och som kan

bidra till den trygghet som barnen är så beroende av. Betydelsen av kompetens och rätt attityd poängteras med emfas. Det räcker inte med en vuxen till i skolan, det behövs personer som passar in och har rätt kompetens för sin uppgift. För att pedagogernas strävan ska lyckas behövs också medel så att barnen kan få den hjälp med läxläsning de behöver.

Skolorna och pedagogerna har provat olika typer av undervisningsgrupper, inklusive romska klasser. I princip alla de intervjupersoner vi talat med har ställt sig avvisande till romska klasser. Det är inte bra för integrationen och kan öka de romska elevernas svårigheter när de kommer upp på gymnasienivå. Man kan dock tänka sig att romska undervisningsgrupper eller -klasser kan behövas i undantagsfall.

Kontakten föräldrar – skola

Som vi underströk i ett tidigare avsnitt betraktas i allmänhet relationen mellan skola och vårdnadshavarna som mycket viktig för att de romska barnens skolgång skall bli lyckad. Ett avvikande från detta synsätt representeras möjligen av den rektor på skola F som insisterar på att skolan alltid i första hand måste koncentrera sig på sin relation till barnet. Det är skolans främsta uppdrag att utbilda barnet. Kontakten med föräldrarna blir då av sekundär art enligt henne:

(Vi förstår att du ser det som att föräldrarnas bakgrund är viktig för barnens skolframgång. Men hur kommer ni åt detta . Hur jobbar ni för att få föräldrarna att tänka om och hjälpa föräldrarna att ..)

Alltså vårt uppdrag är ju att hjälpa barnen, att

(Ja men då måste man kanske göra genom att få föräldrarna,,)

Ja, men vi måste börja med barnen. Och sen måste vi liksom i ett andra led jobba med att få föräldrarna med oss. För det viktiga är att vi kan liksom inte börja med att hjälpa föräldrarna och sen hoppas över tid att detta skall hjälpa barnen. För vårt uppdrag är i första hand barnen. I andra hand föräldrarna. För när föräldrarna ändå ser att barnen trivs och att de börjar få skolframgångar då kan vi få med föräldrarna. Så vi kan inte jobba med föräldrarna först för det är inte vårt uppdrag. Vårt är första hand barnen. Ser vi att barnen far illa så är det ju social anmälan , med kapitel 12 eller vad det är, men då får vi göra det. Men vi måste först börja med barnen.

(Men dålig närvaro då?)

Jamen det är inte vårt huvudsakliga problem. Om jag går in här och tittar på barn med dålig närvaro. Då har jag två namn som omedelbart poppar upp i huvudet. Men romerna , dom har inte någon dålig frånvaro.

(Är det då att man behöver hjälpa barnen med läxläsning om föräldrarna inte kan ..?)

Ja men där är inte de romska barnen specifika. Det måste vi göra med alla barn. (bitr. rektor, skola F)

Det är tydligt att denna rektor värjer sig mot tanken att allt måste börja med att skolan upprättar en god föräldrakontakt. Vi bör emellertid inte tolka henne som att hon anser att en god föräldrakontakt är oviktig. Det är väl snarast som att hon betraktar en god relation till barnet som en väg till att skapa en bra relation till föräldrarna vilket sedan i sin tur kan tänkas göra det enklare för skolan att fullfölja sitt uppdrag som ju otvetydigt är att ge barnen en god utbildning.

Det skall också sägas att denne rektor hör till dem som vill tona ned vikten av att särskilda insatser sätts in för just de romska barnen. På hennes skola finns inte särskilt många romska barn (vi kommer gemensamt fram till att högst 20 barn av samtliga ca 600 är romer) och dessa är i huvudsak av bosniskt ursprung som invandrat under 1990-talet. De bosniska romerna och romer som överhuvudtaget kommer från forna Jugoslavien har i allmänhet en bättre grundutbildning än vad fallet är för romer som kommer från länder som Rumänien och Polen.

Detta underlättar givetvis anpassningen till svenska förhållanden. Samma iakttagelse återges i nedanstående citat som görs av en lärare på en skola med betydligt fler romska barn än den tidigare kommenterade:

Jag tänker på att i ett väldigt tidigt skede, då man ser en tendens till mycket frånvaro, att man direkt, alltså att man är uppmärksam på det och kanske ännu mer när det gäller de romska eleverna. Så att man inte kommer in i det här mönstret att man har hög frånvaro. Men jag tycker det är svårt och man skall akta sig för att generalisera. Vi har många romska barn här men det skiljer sig mycket i de olika romska grupperna. Vi har bosnisk-romska familjer som fungerar alldeles ypperligt. Deras barn går i skolan varje dag, har ingen frånvaro alls. Kanske inte jättestarka rent kunskapsmässigt men som ändå klarar sin skolgång på ett bra sätt. Sen har vi dom här andra romska familjer som kommer från andra länder, Polen bland annat, som har andra traditioner, som inte har alls samma skoltradition och som det är svårare att förändra. Så det är också viktigt att se att det ser ju väldigt olika ut. (Svensk lärare för SU-grupp med många romer, skola A)

Synsättet som rektorn i skola F förde fram att man måste börja med barnen för att via en god relation till dem också kunna nå föräldrarna är något udda i vårt material. Det vanliga är att man trycker mycket hårt på att en god föräldrakontakt är av yttersta vikt särskilt när det uppstår problem, t.ex. med ett barns närvaro.

(Ska man börja med barnen eller med föräldrarna eller jobba med båda samtidigt?)

Samtidigt. Om vi förutsätter att barnen är här är det dem vi arbetar med direkt, men kontakt med föräldrarna måste vi knyta, barnen är här ju redan. (bitr. rektor, skola C)

Kontakterna med föräldrarna kan givetvis vara olika svåra att ta, inte bara språkproblem kan försvåra kommunikationen utan också föräldrarnas misstänksamhet och känsla av underläge. En enligt vårt bedömande empatisk och lättillgänglig rektor förklarade att han ofta upplevt brist på ömsesidighet i sina kontakter med romska föräldrar, åratals av utanförskap som skapat misstänksamhet mot representanter för majoritetssamhället har fungerat, medvetet eller omedvetet, som ett störande moment i kommunikationen mellan rektorn och de romska föräldrarna.

När man hanterar såna här saker så är det väldigt lätt att man går in i, att man utgår från att alla i omgivningen ser ner på en. Det här med minoritetskulturen, att man kastar sig i, istället för att utgå från att omgivningen vill min grupp lika väl som andra, så finns ju den kulturen. När jag jobbade i en annan skola märkte jag det ofta. Det tyckte jag var rätt tydligt att man inte kunde känna ett förtroende, ömsesidigt. Det är klart jag kände förtroende men de kände inget förtroende för mig. De hade utgått från att jag var majoritetskulturen och de var minoritets. Jag hade redan satt min etikett på dem. Och så var det bra. (bitr. rektor skola D) .

För att optimera stödet till barnen och ungdomarna krävs ett förtroendefullt förhållande mellan skola och hem och metoderna att skapa denna goda relation är många. Utvecklingssamtalen är ett givet tillfälle att kommunicera på men det räcker knappast. Att föräldrarna även i övrigt är välkomna till skolorna är inte självklart för alla. Föräldragrupper och föräldrakafé är arrangemang som någon skola satsat på. Besökarna är inte alltid så många, men som rektorn för skolan uttrycker det, en är bättre än ingen. Det har också visat sig att föräldrar med goda

erfarenheter från sin egen skoltid gärna kommer till skolan för att prata om sina barn. På en skola erbjuder sig mentorerna att förlägga utvecklingssamtalen till barnens hem. Vinsten med detta är att föräldrarna inte känner sig i underläge och barnen är stolta över att få visa upp sina hem. En lärare berättar att hon och en kollega inför terminsstart gjorde hembesök hos eleverna, förutsatt att familjerna ville ta emot dem. I detta fall uppskattades besöken av alla, betydelsefullt var säkert att dessa pedagoger hade ett grundmurat gott rykte. Flera intervjupersoner har framhållit betydelsen av att ringa hem till föräldrarna även när det går bra för eleven.

En väl etablerad relation är viktig för det väl fungerande skolarbetet men inte minst betydelsefull när något kärvar. Alla föräldrar är dock inte intresserade av regelbunden kontakt med skolan, skolan ska sköta sitt och föräldrarna sitt, eller de har inte ork att ta itu med skolfrågan. Alla föräldrar tycker inte heller att skolan är så viktig. Ibland lägger språksvårigheter hinder för en spontan kommunikation. Brobyggare eller annan romsk personal som varit knutna till skolan har visat sig vara ”guld värda”, som en rektor uttrycker det, i kontakterna med föräldrarna. Vi har hört talas om missförstånd och tvister som kunnat lösas upp på ett bra sätt med hjälp av en förmedlande brobyggare. Vi har också fått beskrivet hur information som annars varit svår att få ut kunnat spridas genom de nätverk som den romska personalen har.

Det absolut vanligaste sättet för kontakt mellan skolan och hemmen torde vara att klassläraren eller mentorn samtalar direkt med vårdnadshavarna, antingen detta sker öga mot öga eller via telefon. Finns inga särskilda problem förknippade med en elev händer det förmodligen att denna kontakt inskränker sig till de utvecklingssamtal som måste föras varje termin. Vi har inte träffat på någon ur skolpersonalen på de skolor som vi intervjuat på som sagt att denna slags kontakt är särskilt problematisk då romska barn och föräldrar är inblandade. Det är också ovanligt att föräldrarna uteblir vid utvecklingssamtalen.

Vi har ju mycket större omhändertagande kan man säga av eleverna. Och det är en mentor som sköter det här. Och om eleven inte kommer en dag så ringer ju alltid läraren hem senast på tiorasten och frågar.

(Händer det att föräldrarna avvisar er. Att det är svårt att få kontakt?)

Ja men det är verkligen undantagsfall. Flera av lärarna här gör också hembesök. Erbjuder sig att komma hem. Tvingar sig inte på någon. "så kan vi ha utvecklingssamtal hemma".

(Av vilken anledning?)

Ja, att man också bygger lite förtroende med föräldrarna. En förälder som kommer till skolan är alltid i underläge. Och barnen blir alltid väldigt stolta att få visa upp sig, att fröken kommer hem. (bitr. rektor skola B)

Det är lärarna i första hand om man nu tänker sig att problem skapas inte över en natt från ett icke problem till kolossala problem. Det är läraren som bygger upp relationen med

föräldrarna. Och det är formaliserade utvecklingssamtal men det är också väldigt mycket kontakter hela tiden. När barnen är små är man kanske här mer och hämtar och lämnar men även äldre. Vi har ju flera föräldrar som kommer hit en gång i veckan och träffar lärarna och pratar. (bitr. rektor skola C)

Vårt bestämda intryck är att kontakten mellan skola och vårdnadshavarna i allmänhet fungerar smidigt på låg- och mellanstadiet. Här finns klasslärare som vistas med barnen dagligdags och finns det då också en kontinuitet i lärarkåren blir det ännu lättare att få en god relation till hemmen. Vi har varit på en skola, ganska liten och enbart med klasser på låg- och mellanstadiet, som, trots att den ligger i ett område som i varje fall i media brukar betecknas som mycket oroligt, har lyckats få mycket goodwill hos befolkningen. Här känns det naturligt att anstränga sig lite extra för att arbeta upp en god relation.

Det är jätteviktigt. De är de viktigaste för barnen och kan vi inte samarbeta så blir det ju inte bra. Och vi gör väldigt mycket för det. Vi har speciella arbetsgrupper också som arbetar med föräldrar. Nu t.ex. har vi på torsdagskvällar alltid mamma grupp.

(Är det många som deltar i den?)

Ett tiotal kanske. Sen har vi café på fredagar och det kommer alltid några. Och det är bättre än ingen.

(bitr. rektor skola B)

På skolorna med högstadium blir det genast mer komplicerat att upprätthålla goda kontakter med hemmen. Orsaken som oftast anges är att klasserna oftast är stora och att klassläraren, som på de lägre stadierna har mött sin klass varje dag, här är utbytt mot ett system med flera ämneslärare. En av lärarna får visserligen rollen som mentor för klassen, men denne kan omöjligt upprätta samma omedelbara och nära kontakt med sina elever som klassläraren på de lägre stadierna har.

Ja, en orsak är säkert att t.o.m. årskurs 5 så har man en klasslärare. Dom har oftare en snabbare kontakt med föräldrarna om det händer någonting. Här kan dom i princip ha en 5-6 olika lärare en dag, så man har ju inte en samlad bild.

Samme rektor fortsätter längre fram i samtalet med att säga att han ser kontakter med föräldrar som ytterst viktig men samtidigt svåra att upprätta:

Det är väl det som vi jobbar mest med utan att ha helt lyckats. I vissa fall lyckas vi men annars kan vi nog säga att bland det svåraste är att få kontakt med föräldrarna. Och det är när vi har föräldramöten så är det väldigt få föräldrar som kommer. Vi är ofta fler från skolans personal än vad där är av föräldrar. (bitr. rektor skola A)

Det är en erfarenhet att föräldramöten med formen att föräldrar kallas till gemensamma träffar med ett lärarlag för att få höra om kursplaner och olika skolprojekt, bevistas mycket sällan av de romska barnens föräldrar. Detta tycks gälla på samtliga skolor. En förklaring ges av en romsk förälder:

Problemet är att det ju inte alla föräldrar som ens kan svenska. Och då är det svårare att kunna följa upp de här breven som kommer från skolan eller när läraren ringer och frågar

varför är han inte i skolan, om det har hänt något eller kan du komma på föräldramöte. Om man då inte förstår vad läraren säger, det finns ju inga förutsättningar för att man skall kunna följa barnens utveckling då.

En brobyggare med lång erfarenhet säger så här om romernas inställning till föräldramöten:

Dom är nästan aldrig där. Det känner jag till. Och jag har frågat dom. Och det finns många orsaker men oftast att man känner inte att man kan bidra. Man upplever inte att skolan möter dem där de finns i sin verklighet. Och det var en mamma som sa till mig att "jag har faktiskt varit på ett av föräldramötena och då prata dom, prata och prata, jag fattade ingenting, jag vet inte vad jag gjorde där". Så sa jag men sa du inte att du inte förstod, "men vem skulle jag säga det till, läraren stod ju med 30 föräldrar"

Vi har emellertid också exempel på att det inte behöver vara helt utsiktslöst att få även romer till föräldramöten förutsatt att man använder rätt taktik.

Innan jag kom till skolan kom ingen romsk förälder till föräldramötena. De fattade helt enkelt inte att de var inbjudna. Kanske kunde de inte läsa på lappen som eleven lämnade. Men nu kommer nästan alla. Saken är den att de flesta romer lever utan kalender och att man därför måste säga till dem samma dag som mötet skall äga rum. (romsk elevass. skola G)

Kanske är det dock klokast att inte överbetona betydelsen av att många romer intar en reserverad hållning till föräldramötena. Betydligt viktigare för att skapa en god relation är säkerligen det personliga mötet eller samtalet mellan lärarna och de enskilda föräldrarna. Sunt förnuft säger oss att det gäller att försöka bygga upp ett förtroendekapital så tidigt som möjligt och helst då det också finns goda saker att meddela föräldern om elevens utveckling. Skall relationen upprättas då det endast finns negativa budskap blir det självfallet mycket svårare att nå bra resultat. Om vi bortser från utvecklingssamtalen, vilka givetvis är mycket viktiga, tycks det oss att flesta kontakterna på högstadiet mellan lärarna och de enskilda föräldrarna gäller negativa händelser som skolk eller konflikter i skolan. Det är säkert inte lätt att få en god kontakt under dessa omständigheter om man inte tidigare byggt upp ett ömsesidigt förtroende.

Skolornas kontakt med omvärlden

I detta avsnitt ska vi titta på vilken hjälp skolorna, i sitt arbete med de romska barnens utbildning, har av ideellt arbetande personer och romska föreningar som befinner sig utanför skolan. Ett riktmärke i arbetet med romerna som en romsk brobyggare sätter upp är att utvecklingen måste ske **med** och inte **för** romerna.

Romska Kulturcentret (RKC) och Romska Informations- och Kunskapscentret (RIKC) är två inrättningar i Malmö som är villiga att informera och bistå skolorna för att förbättra de romska barnens skolgång. Romska Kulturcentret drivs på ideell basis. Informations- och Kunskapscentret, som varit igång cirka ett år, är ett projekt tillkommet genom ett avtal mellan den statliga Delegationen för Romska Frågor och Avdelningen för Integration och Arbetsmarknad i Malmö stad. Tre personer är anställda i projektet, av vilka två är romer. Ytterligare två romer är verksamma i projektet, en av dem arbetar ideellt, den andre är anställd i en vuxenutbildning för romer men lägger 50 % av sitt arbete på Informations- och Kunskapscentret.

Romska Kulturcentret är öppet för allmänheten mellan klockan 10 och 16 varje vardag förutom under semesterperioden. I lokalen finns en permanent utställning i vilken romernas levnadsbetingelser och levnadsöden levandegörs genom bilder, text, föremål och kläder. Utställningen visas av medlemmar i föreningen, alltså av romer med ingående erfarenheter både av hur det var förr och hur det är nu och med förhoppningar på framtiden. I lokalen finns också ett café där man visar ambulerande foto- och konstutställningar med romsk anknytning. Ett rum i föreningslokalen innehåller ett bibliotek med böcker både på romani och på svenska, alla med romsk anknytning. I lokalen finns också en biosalong där man visar filmer om romer. Man använder sig också av dockteater för att fånga de mindre barnens intresse. Utöver arbetet med att hålla den permanenta verksamheten igång, som riktar sig både till spontana besökare och inbokade grupper, så har kulturföreningen anordnat kulturaktiviteter av specifikt slag, såsom romsk kulturvecka, internationell kvinnodag med romsk touche, romsk nationaldag, högtidlighållande av stängningen av Auschwitz. Medlemmar i föreningen erbjuder sig också att hålla föreläsningar och på andra sätt ge information om romernas historia och den romska kulturen, detta kan ske både i föreningslokalen och på andra platser.

Två av de skolor vi besökt har vid olika tillfällen och i olika ärenden haft kontakt med Romska Kulturföreningen i Malmö.

I en av de skolor vi studerat hade man enligt en representant för kulturföreningen tagit kontakt med föreningen närmast i ett krisläge.

(Är det många skolor som känner till att ni finns och söker er kontakt? Ni har ju er utställning och ni kan komma ut och prata. Eller undviker dom det?)

Både ja och nej. Det finns ju skolor som bjuder in oss men sen finns det skolor som vi själva måste bjuda in oss till. Här är någonting som inte är riktigt bra, då vill vi gärna komma in och berätta lite om vad romer är och kultur och historia. Men skolan är ju som den är. De inser problemet först när det skett och det är då de kontaktar oss. När man har ett problem. Som skola X, de kontaktade oss när de hade problem med sina 40-50 romska barn. De kommer inte till skolan, vi har problem med föräldrarna, kan ni hjälpa oss? Kan ni lösa det, ungefär. Man låter problemet växa och växa och så väntar dom att vi kommer som en vit häst och bara löser allting. Istället för att förebygga allt det här.

Vi gav dem olika förslag att de skulle få arbeta med sin romska kultur och historia ett par timmar i veckan som bonus för att de skulle komma till skolan och till lektionerna. Och sen ha en uppföljning av detta och ett framträdande kanske som avslutning. Hur det har fungerat har de inte meddelat. Eftersom de inte hört av sig förmodar vi det har gått bra.

Skolan väntade enligt vår intervjuperson väl länge med att ta hjälp eller söka alternativa lösningar. Problemen med de romska barnen i denna skola kvarstår, men har enligt skolpersonal förbättrats något, bland annat genom att man nu oftare förhandlar än hotar. För ett par år sedan ägnade man en del av sin personalutbildning åt förkovran i romernas kultur och historia. I denna utbildning medverkade både personer från Romska Kulturcentret och personer från Malmö Högskola. Samma skola har också i sina försök att komma tillrätta med de romska barnens skolgång haft diskussioner med en annan skola i staden och de romer som varit anställda där.

Vi har haft kontakt med en bosnisk rom. Alltså vi har haft med kontakt med skola X. Där hade dom två stycken romer. Dom var här när vi hade politikerbesök. Dom har vi haft och så Kaldaras /Romska Kulturcentret/ har vi haft väldigt mycket. Vi hade utbildning med personalen, både utställning och en kväll där vi diskuterat utifrån en film. Och han har berättat bakgrunden och historiken och där var en film om giftermål. Det kan väl vara två år sedan. Och det var en jättestor utställning på Malmö Högskola samtidigt. Så det var en föreläsning också på Malmö högskola. (bitr. rektor skola E)

Den andra skolan har haft en mera regelbunden kontakt med personer från det romska kulturcentret. En bidragande till den goda kontakten mellan denna skola och R.K.C. kan vara att en person med anknytning till centret har sina barn på skolan. Både lärare och elever från skolan har varit och tittat på den utställning om romer som finns på kulturcentret och även sett film där. Rektorn poängterar särskilt betydelsen av att de som jobbar på centret och visar utställningen själva representerar en del av romernas verklighet. Rektorn är också positiv till att romska barn kan gå till centret och få hjälp med sina läxor. Det finns läxhjälp på skolan men erbjudandet från RKC skulle kunna bli ett bra komplement.

De jobbar väldigt mycket. Jag och en kollega har varit där och träffat dem. De erbjuder ju också läxhjälp och de erbjuder också besök däruppe, för att man ska visa upp de romska traditionerna och kulturen på ett positivt sätt. I har ju en egen här, men det blir ju ett bra komplement.

(... har lärarna varit och tittat på utställningen?)

Ja, framförallt de lärare som jobbar i dom lagen har varit där. Viktigt är framförallt att man lär sig, det handlar ju inte bara om att gå och se utställningen, för de representerar ju en del av verkligheten. Det är ju inte så mycket man som lärare möter det i utbildningen och kan se den här bredden av olika kulturer inom romska kulturer. (bitr. rektor skola D)

Även om några skolor aktivt har dragit nytta av vad Romska Kulturcentret har att erbjuda, så är det långt ifrån lätt för dem att bli den informations- och samverkanspartner man eftersträvar att bli. För inte så länge sedan skickade man från centret ut en skrivelse till alla rektorer i Malmös skolor och bjöd in till en gemensam träff för att visa vad centret har att erbjuda och för att informera om och diskutera frågor som rör romerna. Ingen skola svarade på den skriftliga inbjudan.

Kulturcentrets ordförande, f.d. modersmållärare, har också skrivit till skolorna och erbjudit gratis läxhjälp, utan att få något som helst svar.

Förra året skrev jag till alla skolorna här i Malmö om att vi kan ställa upp med läxhjälp och det skulle inte kosta skolorna någonting. Det var ingen som svarade. Jag skickade det till skolorna, jag skrev att jag ställer mig helt gratis till förfogande för jag tycker det är synd om barnen. De får vara här. Jag hade gjort i ordning ett rum här för att jag skulle kunna hjälpa dem med läxläsning. Men ingen anmälde sig, vad ska vi göra. Vi har våra barnbarn men det finns ju många andra. (ordförande romskt kulturcenter)

En tredje skola av dem vi besökt, skola A, har tidigare haft någon sporadisk kontakt med kulturcentret. Denna skola ställer sig tveksam till att man gör så stor affär av den romska identiteten, ”om man i sin undervisning skall lyfta fram alla kulturella särdrag så tror jag att det kan vara sämre. För dom romska eleverna. För om man hela tiden lyfter fram dom som något speciellt, då särbehandlar man dom ju. Då finns det en risk att man stagnerar i det här att vi är inte som ni andra”. Den uttalade rädslan för särbehandling kan vara en orsak till skolans ointresse att söka kontakt med det romska kulturcentret. Intresset att uppmärksamma de romska frågorna och den romska kulturen hejdas både av hänsyn till de romska eleverna och med hänsyn till alla de andra kulturerna som finns i skolan. Det finns en annan fråga som också kommer upp i diskussionen om lämpligheten att kommunicera med en romsk förening. En av deltagarna i den gruppintervju vi gjorde i skola A, säger att en kontakt vid något tillfälle visat sig ha en negativ effekt. På vilket sätt fick vi aldrig klarhet i, men en omständighet som berörs i flera av våra intervjuer är romernas uppdelning i olika grupper och den animositet som finns mellan vissa grupper. Detta är något som både skolor och brobyggare får ta hänsyn till och arbeta med att överbrygga. En brobyggare med förankring i en grupp kan inte självklart bygga broar mellan skola och föräldrar, om den grupp det gäller står i konflikt med hans egen. De romska grupperingarna kan, om de är starka och protektionistiska, vara en försvärande omständighet både vad gäller skolornas möjlighet att samverka med olika romska föreningar och i samband med romernas möjlighet att agera gemensamt i frågor som drabbar

dem alla, t.ex. de romska barnens otillfredsställande skolgång. Några av våra romska intervjupersoner hävdar dock att det är fullt möjligt att krav på samhället i intressefrågor kan betraktas som legitima även om de framförs av romer som i övrigt inte kan sägas representera alla romska grupperingar. Intressefrågor kan också enligt en intervjuperson förhoppningsvis bli en samlande faktor för romerna själva.

Till skillnad från vad som gällde Romska Kulturcentret, som ändå anlitas av vissa skolor, så har enligt våra intervjupersoner ingen av de skolor vi studerat haft kontakt med Romska Informations- och Kunskapscentret, inte ens den skola som ligger i närheten av centret. Detta bekräftas av personalen på informationscentret som säger att de, trots att man informerat skolorna om möjligheten att vända sig till dem, inte efterfrågats av någon skola. En kontakt mellan skola och informationscenter borde, åtminstone teoretiskt sett, kunna vara givande för båda parter, då en av centrets uppgifter är att *”genom samverkan med andra verksamheter i Malmö Stad utveckla samarbetsformer för att öka kunskaperna kring romsk kultur och levnadsförhållanden för att bättre bemöta önskemål och behov hos romer”*⁵. På eget initiativ har någon från personalen besökt ett par skolor, den ena skolan är inte belägen i Malmö.

Med skolan har vi bara haft två kontakter, en i Eslöv och en här i Malmö, och vi har pratat om hur det är att vara både rom och svensk medborgare. Hur det romska utvecklas i ett samspel med det omgivande samhället. Så det är ganska intressant och det är kanske första gången som vi har romer som är utbildade bland kommunanställda. Så vi försöker utveckla beroende på vilka problem vi upptäcker. ” (anställd RIKC)

Informationscentret har inte haft så lång tid på sig att utveckla kontakter med skolorna, men tydligt är att skolorna inte direkt kastar sig över de möjligheter till samverkan som uppenbarar sig.

Att de romska barnens skolgång ofta inte fungerar som man skulle önska sig är ett känt faktum. Samtliga skolor vi studerat har haft bekymmer med detta och man skulle då kunna tänka sig att skolorna kände behov av att utbyta erfarenheter med andra skolor och tillsammans försöka hitta framkomliga vägar. Så har också skett i ett par fall, som vi fått beskrivna. Givetvis är det också möjligt att det funnits fler kontakter mellan skolorna än vi fått reda på i vår begränsade studie. Vid de möten vi hört talas om har samtalen bland annat gällt erfarenheterna av att ha romsk personal i skolan. Rektorn på en av de skolor som initierat ett möte med en annan skola säger att även om det inte är särskilt vetenskapligt så kan man dra lärdomar. Han beklagar att erfarenhetsutbytet mellan skolorna inte är så stort vare sig inom

⁵ Halilovic, Mujo. 2009. "Romskt informations- och kunskapscenter Delrapport." Malmö: Malmö stad SDF Kirseberg.

stadsdelen eller mellan stadsdelarna. ”Du kan aldrig utveckla någon verksamhet om du inte tar in impulser utifrån. Det sker inget nytt, då sitter man still i båten. Det är inga vågor.”

Även om ingen skola har någon lösning som kan användas i alla sammanhang, så skulle ett erfarenhetsutbyte leda framåt. Att stagnera och acceptera en i grunden icke-acceptabel situation är förödande både för barnen och för skolorna. Myndigheter, politiker, skolor kan inte, säger en av våra intervjupersoner, *finna sig tillrätta med att skolresultaten inte minst för de romska barnen är undermåliga*. Han menar att de måste rikta resurser direkt till de svaga grupperna och inte satsa bara på dem som det går bra för. En förälder som engagerat sig i skolan förstår inte hur skolan tänker om de inte använder alla medel och hjälp från alla håll och kanter för att förbättra situationen.

Jag tycker att både som förälder och som aktiv i de här frågorna tycker jag det låter skrämmande. Rektorer säger att vi har bara ett barn här som klarat sig men vi har inga planer på att förbättra. Jag är involverad i väldigt många såna här frågor. Man tänker att Malmö stad är ju är en stor kommun som har enorma resurser och man säger sig kunna spegla mångfald eller man vill stötta de nationella minoriteterna, men hur gör de det.

Jag kan förstå att för 30 -40 år sedan när man kom in från vagn och tältlivet att man inte visste hur man skulle behandla romer. Romerna själva visste inte heller hur de skulle behandlas. Men idag, när man lever i ett modernt samhälle, vi är inte de enda invandrarna längre, det finns så många andra grupper, att det fortfarande ska vara ett så stort problem att lösa den här skolfrågan. (romsk förälder, aktiv i romsk förening)

Vi har i våra intervjuer både hört talas om insatser som gjorts av föreningar och av enskilda personer, som skolorna dragit nytta av eller kunnat dra nytta av. Rädda barnen och Rotary har hjälpt till med läxhjälp på några skolor, men deras krafter är också begränsade. En romsk förälder berättar att hon under några år både ordnade läxläsning för romska barn i sitt hem och ledde en dansgrupp för romska barn. Utgifterna för dansen, speciellt dyrbart var tyget till de romska dräkterna, bekostades med egna medel, då gruppen inte lyckades få gehör för de bidrag de sökte. Både läxhjälpen och dansgruppen är nu vilande, för en fortsättning behövs aktivt stöd från andra, både mänskligt och i pengar.

De skulle dansa, uppträda, de skulle ha fina kjolar till vilka det behövs fem-sex meters tyg bara till kjolen, skorna och allt som hör till. Det kostade jättemycket. Vi tog från våra egna fickor och gav till dem. Om vi skulle köra någonstans, min väninna körde buss, allt eget. Vi sökte jättemycket hjälp men fick inte. ... Ibland hade vi träning hemma hos oss. Med 20- 25 barn.

Ni hade läxhjälp hemma hos dig också?)

Ja, det var två år hos mig, men sen orkade jag inte mer. Jag var själv med min kollega. (romsk förälder skola C)

En romsk modersmåls lärare försökte få igång ett samarbete med skolorna då hon ville ordna läxläsning i vilken föräldrar och barn skulle delta samtidigt. Hon gav upp sitt försök efter att

ha blivit hänvisad runt till olika personer, men aldrig träffade någon person som kunde eller ville ta sig an frågan.

Jag har kontaktat Malmö stad, den ena kopplade mig till den andra, och den andra till den tredje, och de visste inte hur de skulle kunna ge mig ett svar. Sen när jag kommit till en sista hand sa han att jag ska ringa dig tillbaka, men det gjorde han aldrig. Jag ringde en gång till honom. Han gjorde inget och då blev jag trött på det. Men jag hade den tanken att jag måste hjälpa till att få föräldrarna till skolan, att de ska kunna få hjälp med barnens läxor. Men jag själv kan inte ordna allt, om jag inte får hjälp. Och det jag ser i Malmö stad, det är så stor brist i det. Och jag anklagar dem verkligen hela tiden. Jag får inte den hjälp jag behöver. Jag vet inte, de gjorde för den albanska, för den somaliska gruppen, arabiska på samma sätt, men de gjorde inget för mig och mina elever. (modersmåls lärare)

I Malmö finns en romsk brobyggare som arbetar med romer i flera stadsdelar. Han har enligt en rektor på en skola varit till stor nytta när problemen dragit ihop sig, han själv menar att han ofta blivit tillkallad i ett väl sent stadium, vilket gör problemen svårare, dock inte omöjliga, att lösa. Alla skolor har inte använt sig av honom och en del har mottagit honom med tvekan. Han ser det som en mycket viktig uppgift att förändra de romska föräldrarnas syn på skolan och vad den kan göra för barnen, men man måste också jobba med skolorna för att få igång en samverkan med dem.

Jag kan säga som så att jag har utarbetat ett samarbete. Sen är det så att vissa skolor inte velat lyssna och så har man fått slå sig igenom barriärer. Det känns ibland främmande för personalen och skollärdningen och så får man försöka övertyga dem om att jag kan vara till nytta. Från början ser man det bara på ett sätt och när jag då kommer in och försöker ändra deras syn blir det en viss reservation. Detta är också en process.

Nu är det så att skolorna efterfrågar mig. Inte alla och samtidigt känner jag att den resursen som jag bidrar med och den insatsen räcker inte för behovet. Sen jobbar jag även på en strukturell nivå också. Jag jobbar med personalen, jag försöker öka deras kompetens och kan hålla föredrag för dom och kanske bidra med något. Det finns två olika sätt att arbeta på, jag menar att det borde finnas sådana som mig, som jobbar övergripande med att utforma modeller inom skolan. Och där behöver inte finnas så många personer, där kan finnas enstaka, men att jobba med det mer praktiska så behövs det absolut flera. För de direkta insatserna måste man se till att de finns ute i verksamheterna. (romsk brobyggare på stadsdelsnivåer)

Till de ”utomstående” som skolorna skulle kunna samarbeta med finns två föräldrakommunikatörer anställda i stadsdelen Rosengård. Vi har varit i kontakt med dem och generellt set fått värdefull information om hur kontakten mellan föräldrar och skola fungerar. Ingen av dem är dock rom och de har inte heller haft någon kontakt med de romska föräldrarna, vilket enligt vår tolkning visar hur uppdelat samhället är. Att de i sitt uppdrag ska, eller har möjlighet att, serva olika skolor kan också ha betydelse för att de inte fått någon kontakt med romska föräldrar. Närhet och kontinuitet är alltid viktigt när man ska bygga upp ett förtroende, och kanske mer viktigt än annars om man ska nå romska föräldrar, som ofta stigmatiserats i gruppmentalitetens anda.

Av det som redovisats här om samverkan med personer och inrättningar utanför skolan framgår att det finns krafter bland romerna själva, både på det personliga planet och i föreningar och institutioner som skulle kunna utnyttjas bättre. Samverkan mellan skolan och romerna själva synes vara en reell möjlighet, för att inte säga en nödvändighet, om man inom rimlig tid ska lyckas förbättra de romska barnens möjligheter att klara skolan. (Samverkan finns också inskrivet i de nationella minoriteternas rättigheter.⁶) Vi har i vår utvärdering sett på bevis på vad man kan åstadkomma i samverkan, men också hur svårt det är att föra utvecklingen framåt om inte alla parter är med på noterna och hur svårt det kan vara att få igång en samverkan. Samverkan och ökad delaktighet är inte något som uppstår av sig självt utan måste byggas upp genom en förtroendefull dialog, vilket inte är så lätt om det i relationen finns en kvardröjande misstro. Brobyggare, d.v.s. personer som står med ett ben i vardera ”läger” och har båda parter förtroende, har här visat sig ha en betydelsefull uppgift.

⁶ Lag (2009:724) om nationella minoriteter och minoritetsspråk 5 §. Förvaltningsmyndigheter ska ge de nationella minoriteterna möjlighet till inflytande i frågor som berör dem och så långt det är möjligt samråda med representanter för minoriteterna i sådana frågor.

Åtgärdsförslag och diskussion

När vi presenterade vår undersökning för våra intervjupersoner framhölls att vi inte var ute för att ytterligare belägga eller belysa de problem som är förknippade med många romska barns skolgång. Flera mycket större och grundligare utredningar än vår lilla studie har gjort detta under senare år och vi gör inte anspråk på att lägga till något i denna dystra problembild. Vårt mål och vårt uppdrag är istället, påpekade vi, att undersöka om personer som nästan dagligen konfronteras med denna problematik också har några erfarenheter av eller tankar om hur förhållandena kan förbättras.

Ursprungligen hade vi också en tanke på att det fanns skolor i Malmö som var mycket bättre än andra när det gäller att ge de romska barnen en trygg och bra skolgång. Men vi fann redan vid våra förberedande studier att så enkel är inte världen inrättad ens i Malmö. Det fanns knappast någon skola om vilken det kunde sägas att här ser det verkligen ut som man har en modell för hur man kan göra för att romska barn ska klara sin skolgång bättre än vad som ännu är fallet för förfärande många av dem och att här har vi skolor som definitivt förefaller negligera problematiken. Istället fann vi att alla skolorna har tankar om vad som kan göras för att förbättra för de romska barnen men att ingen sitter inne med någon magisk formel som lovar att lösa allt. Under några olika rubriker, som avser olika infallsvinklar av problematiken har vi försökt redovisa och analysera detta. Det är nu dags att försöka summera. Vi väljer då att strukturera vad som kommit fram genom en diskussion av olika tänkbara åtgärder, satsningar och prioriteringar som förts fram av våra intervjupersoner.

Mer romsk personal

Det finns en varierande inställning till att ha romsk personal i skolan i form av elevassistenter, brobyggare eller pedagoger överhuvudtaget. Våra intervjupersoner med romsk bakgrund anser undantagslöst att detta är mycket viktigt för att de romska barnen skall lyckas bättre i skolan. Rektorer och lärare är i allmänhet mer reserverade och det är bland dessa vanligt att man sätter upp villkoret att det skall vara personal som även har någon slags yrkesidentitet t.ex. som pedagog och kurator. Det räcker inte att enbart vara en vuxen rom är en vanlig åsikt. Kravet på kompetens gör det i praktiken svårt att rekrytera romsk personal i dagsläget eftersom det ännu finns få romer som har en passande utbildning. Vi återkommer till detta längre fram.

Det finns många argument för att skolorna, som har fler än enstaka romska barn, bör sträva efter att engagera fler personer med romsk bakgrund. Nedan har vi listat några av de viktigaste som förekommer i vårt material

Romsk personal i skolan påverkar positivt:

- romska barns trygghet i skolan
- romska barns motivation för skolarbetet
- romska barns närvaro i skolan
- romska barns möjligheter att hänga med i undervisningen genom direkt elevassistans på lektioner och i läxhjälp
- romska barns syn på möjligheten att även romer kan arbeta och bli respekterade i skolan
- romska föräldrars förståelse för skolans värdegrunder
- romska föräldrars känsla av trygghet av att ha sina barn i skolan
- skolpersonalens förståelse för de romska barnens situation i skolan
- skolpersonalens och elevernas kunskap om romernas kultur och historia
- skolans kapacitet för att lösa eventuella konflikter med romska föräldrar
- skolans kapacitet för att lösa interna konflikter och mobbningsfall där romska barn är inblandade

En viktig förutsättning för att effekterna av att ha romsk personal i skolan skall bli positiva är dock, menar vi, att den romska personalen kan fungera som brobyggare⁷. Detta innebär bland annat att den måste vara respekterad både hos skolpersonalen och hos de romska föräldrarna. Att det också är viktigt att den romska personalen har någon slags utbildning som passar i skolan har vi redan berört. Det är betydelsefullt inte minst för att den skall känna sig som en fullgod del i kollegiet. Ytterligare en aspekt som hör hit är vikten av att den romska personalen kan känna större anställningstrygghet än vad som nu oftast är fallet då de är projektanställda.

Finns det då inget som talar mot att fler romer bör anställas i skolan? Vi har sett att det förekommer hos några av de intervjuade en mening om att det är fel att peka ut just de romska barnen som särskilt angelägna att stödja. En särbehandling kan, menar man, få konsekvensen

⁷ Vi stödjer oss här på tidigare erfarenheter av hur brobyggare i allmänhet fungerar, se t.ex. Liedholm, Marianne, and Göran Lindberg. 2006. "Professional link-work as a tool for integration." in *Favoriser les liens sociaux de proximité : de nouvelles pratiques d'intervention sociale dans les villes européennes ?* Bruxelles. European seminar, Brussels, 4-5 December 2006: Facultés Universitaires Saint-Louis, Bruxelles.

att stigmatiseringen av romerna blir ännu starkare. Ett annat motargument är att romerna inte är ensamma om att ha en hög andel som har svårt att klara skolan. Det finns ju även andra grupper av barn som är handikappade i den svenska skolmiljön av olika skäl. Är inte dessa barn lika mycket värda?

Mot de senare motargumenten kan invändas att knappast någon annan grupp har samma stämpel av att vara ”förlorare” i den svenska skolan som romerna. Ett absolut krav att alla skall behandlas lika tar inte hänsyn till de extremt dåliga förutsättningarna som många av de romska barnen har för att lyckas i skolan. Ett misslyckande att vända på denna utveckling kommer sannolikt att göra att även nästa generation romska barn får samma svårigheter som den nuvarande att klara skolan. Tilläggas kan att romernas status som nationell minoritet gör det angeläget att något görs även ur ett legalt perspektiv.

Högre lärartäthet i de hårt belastade områdena

När man frågar pedagoger i skolorna om vad som krävs för att barn skall klara skolan bättre blir svaret oftast högre lärartäthet. Romerna bor oftast i bostadsområden som är invandrantäta och som överhuvudtaget har många barn som kräver stora extra insatser för att klara sin skolgång. Om man strävar efter att ge alla barn, oavsett social och etnisk bakgrund, en chans att klara skolan måste olikheterna i elevsammansättning mellan skolområdena återspeglas i en klart högre resurstilldelning till de invandrantäta skolorna. I Malmö och säkert även i flertalet andra kommuner med samma problematik har man fördelningsnycklar som tar denna hänsyn. Det kan emellertid ifrågasättas om resursförstärkningen är tillräcklig stor för att den ska kunna räcka till de extra insatser som behövs i dessa skolor och som motiveras av språkliga och andra brister hos eleverna.

Vi betvivlar inte att flertalet pedagoger önskar se och stödja varje elev och ge var och en så mycket stöd som det är rimligt att kräva. Läraren gläds när han eller hon ser att en elev når resultat och utvecklas efter sina mentala förutsättningar. Det är bara det att lärararbetet blir betydligt tyngre i en skolklass där ett flertal barn har stora luckor i grunderna och där språkhindren hos många av barnen är stora. Av denna anledning är det lätt att förstå varför pedagogerna i invandrantäta skolor prioriterar högre lärartäthet som generell metod för att förbättra elevernas skolresultat.

För de romska barnen spelar det naturligtvis en stor roll om de får en lärare som orkar uppmärksamma och ge uppmuntran åt var och en. Vi har flera exempel i vårt material där romer talar om enskilda lärare som har betytt mycket för dem att trots stora sociala handikapp klara en skolgång. Betydelsen av att bli sedd och få individuellt utformat stöd har betonats i

flera intervjuer. Det gäller att möta individen där han eller hon är och gå vidare utifrån det. Vi har också fått beskrivet den näst intill omöjliga situationen som en del lärare upplever sig ha, då de ska hinna med att hjälpa barn som befinner sig på mycket olika nivå och även hinna med att hålla god kontakt med föräldrar. Högre lärartäthet är ett viktigt inslag i kampen mot otillfredsställande skolresultat. De skolor vi bedömt som mest välfungerande har varit förhållandevis väl försedda med lärare. De har också haft en stabil lärarkår, utan stor omflyttning. Men lärartätheten har inte varit hela förklaringen till de relativt goda resultaten. Skolorna har också sett till att ta in annan personal som behövts, t.ex. romsk personal, och att anpassa arbetsmetoderna efter behoven. Till de metoder som förordats hör att satsa på små och kontinuerliga arbetslag och samhörighet i skolan, vilket främjar lärarnas och elevernas känsla av trygghet, som är en viktig förutsättning både för utläring och för inläring.

Med detta vill vi ha sagt att hög lärartäthet inte är den alltomfattande lösningen på skolans problem. Det finns inte heller någon anledning att ställa olika insatser emot varandra. Ska skolorna lyckas få igenom de romska barnen (givetvis de andra barnen också) med godkända betyg behövs en lärartäthet och lärarsammansättning som motsvarar barnens behov, vilket i de fall vi studerat betyder hög lärartäthet, men det behövs också personal som behärskar de kulturella och språkliga nycklarna och metoder och arrangemang som går utöver det traditionella. Det vore olyckligt, tror vi, att ställa upp önskemål om högre lärartäthet som ett alternativ till särskilda insatser för de romska barnen. Båda strategierna behövs.

Prioritering av tidiga insatser

Vi har flera intervjupersoner som trycker starkt på att insatser för att de romska barnen ska klara skolan sätts in tidigt. Detta inkluderar att få de romska föräldrarna att sätta sina barn i förskolan och att redan där upprätta goda relationer till dem. Det gäller, menar man, att redan då få föräldrar att inse att skolan vill alla barn väl och att skolan är viktigt för att barnen skall klara sig bra i samhället under sitt vuxna liv.

Vi har fått en känsla av att skolan inte alltid upptäcker att barn kan ha problem med sin skolgång redan på låg- och mellanstadiet. De romska barnen sticker då inte alltid ut särskilt mycket i förhållande till andra barn och eventuella problem med närvaro och grunderna riskerar att inte uppmärksammas i tillräckligt hög grad.

Först på högstadiet blir problemen och luckorna i kunskapsgrunden riktigt tydliga. På detta stadium är det emellertid mycket svårare att rätta till vad som brustit tidigare. Vi har sett hur även romska elevassistenter varit chockerade när de fått klart för sig hur stora kunskapsluckor

som en del av de romska eleverna uppvisar. Det är ofta fråga om brister i elementära grunder som gör det svårt för dem att följa den ordinarie undervisningen med behållning.

Skolorna som har dessa elever tycks i allmänhet svara på problemet genom att sätta dem i särskilda undervisningsgrupper. Överallt ser vi hur romska elever är starkt överrepresenterade i dessa. Där kan de få en lugnare inläringssituation i små grupper med en klasslärare istället för med flera olika ämneslärare. Detta förefaller oss vara ett adekvat sätt att möta problemet och vi har sett att det inte sällan är en populär skolform bland elever. Vi gissar att det kan ha att göra med att de här har större möjligheter att bli sedda som individer. Men faktum är att lärarna och eleverna här ändå ställs inför svåra utmaningar att ta igen vad som tidigare brutit. Det bästa hade givetvis varit om dessa elever fått stöd i sin inläring redan på låg- och mellanskolestadiet.

Vi har i vårt material uppgifter från flera romer som berättat att de på låg- och mellanstadiet gick i en klass som enbart bestod av romer. Den leddes av svenska pedagoger som gjorde ett mycket gott arbete och blev högt uppskattade såväl av eleverna som av deras föräldrar. Det visar sig också att en hög andel av dessa barn har klarat sig ganska bra senare i livet. Men när vi frågar om hur det sen var på högstadiet i blandade klasser får vi svaret att övergången dit kunde upplevas som chockartat besvärlig efter den trygga skolgången på de lägre stadierna. Ingen av de romer vi talat med vill egentligen rekommendera homogena romklasser.

Detsamma gäller för övrigt rektorerna i vår undersökning. På en skola hade man för några år sedan haft särskilda klasser på högstadiet för bl.a. romer och araber. Men försöken slog inte väl ut. Enligt uppgift blev konsekvensen av uppdelningen att det utvecklades en ”vi-känsla” och en ”de-känsla” som ledde till antagonism och disciplinära svårigheter. Försöket fick avbrytas.

Vi kan bara hoppas att de tidiga nationella prov som nu skall införas, kommer att utnyttjas för att tidigt sätta in åtgärder för att stödja barn som annars riskerar att gå igenom låg- och mellanskolestadiet med stora brister. Detta gäller naturligtvis inte enbart romska barn.

Åtgärder för att aktivera romska föräldrar

Romska föräldrar skulle lättare kunna få sina behov uppmärksammade i skolan om de i högre utsträckning än nu kunde uppträda kollektivt och genom de hjälpinstanser (t.ex. Informations- och Kunskapscentret för Romer i Malmö) som finns i samhället. Ett problem som ofta anförs är den splittring som finns bland romerna själva men vi har också förstått att det finns möjlighet för romerna att samlas kring en intressefråga och att en gemensam intressefråga kan bedömas som legitim av olika grupper även om de som driver den inte representerar alla

romer. Stöd till frivilliga organisationer och samhällsinstitutioner som har de romska frågorna på sin agenda bedömer vi som mycket viktig. Hela vår utvärdering visar på behovet av samlade krafter och behovet av att romerna reagerar på och agerar i skolfrågan. De och samhället har inte råd med den misslyckade skolgång som flertalet romska barn utsätts för.

Åtgärder för att förbättra kontakten mellan skolan och föräldrarna

Alla skolor poängterar hur viktig kontakten med föräldrarna är för att man på ett bra sätt ska lyckas lotsa barnet genom skolan. Den betyder mycket både i positiva lägen och när det uppstår problem. Möjligheten att stoppa en negativ utveckling ökar om föräldrar och skola samarbetar, bäst är om en god relation upprättats redan innan ett problem uppstår. Att ta kontakt med föräldrarna först när det blivit problem är inget bra utgångsläge.

Synen på ansvaret för kontakterna mellan hem och skola skiljer sig något mellan skolorna. Flertalet skolor menar att det är skolans uppgift att försöka etablera en bra kontakt med föräldrarna eller annan vårdnadshavare. Kontakten med elever och föräldrar, menar de flesta vi talat med, bör utvecklas parallellt, men vi har också i en skola träffat på åsikten att eleven är skolans primära uppgift och föräldrarna kommer i andra hand. Detta betyder dock inte att man i denna skola inte anser föräldrakontakterna viktiga, men man sätter eleven i första rummet.

Kontakterna med föräldrarna är inte alltid så lätta att upprätta, språkproblem kan försvåra kommunikationen, föräldrarnas misstänksamhet och känsla av underläge kan lägga hinder i vägen, föräldrarna kan inta ståndpunkten att skola och föräldrar inte ska sammanblandas eller rent allmänt känna tvekan inför kontakterna med skolan. För många föräldrar är det inte självklart att föräldrarna alltid är välkomna till skolan. Utbildning och egna erfarenheter av skolan påverkar intresset för kontakt med skolan.

Vårt intryck är att kontakterna mellan skola och hem är lättare att upprätthålla på låg- och mellanstadiet än på högstadiet, bland annat att på grund av att lärarna är färre på lågstadiet och på grund av att tillfälle till kontakt uppstår när föräldrarna hämtar och lämnar de yngre barnen. På högstadiet får barnen fler lärare och kontakterna kan lätt tunnas ut. Inte sällan byter barnen skola vid inträdet i högstadiet och nya kontakter ska upprättas.

En grundregel för bra kommunikation som utpekats av skolorna är att den måste präglas av respekt, vilket dock inte är detsamma som ett tandlöst möte. En annan grundregel är att kontakten måste upprättas på ett tidigt stadium. Det gäller att försöka bygga upp ett förtroendekapital så tidigt som möjligt, helst då det också finns goda saker att meddela föräldern om elevens utveckling. Skall relationen upprättas då det endast finns negativa budskap blir det mycket svårare både att kommunicera och att nå bra resultat.

Kommunikationen mellan skola och förälder sker i många olika sammanhang och med olika metoder. Vi listar här några av de tillfällen och metoder som praktiserats i de skolor vi besökt.

- Hembesök har praktiserats i en skola, både som första möte och vid utvecklingssamtal. Erfarenheterna av dessa är goda, förutsättningen är att föräldrar och barn i förväg ställt sig positiva till dem. Vinsten med att träffas i hemmet är bland annat att föräldrarna inte känner sig i underläge och barnen ofta är stolta över att visa upp sina hem.
- Utvecklingssamtalen är ett givet tillfälle till kontakt mellan skola och hem. Till dem kommer oftast de romska föräldrarna. Utvecklingssamtalen är ett personligt möte med många potentialer. Vi har dock hört talas om föräldrar som vill ha romsk personal med sig till föräldramötet, vilket ger en antydning om att utvecklingssamtalet kan kännas skrämmande för den enskilda föräldern. Behärskar föräldrarna inte svenska språket måste man ha hjälp av en tolk, vilket förtar lite av den personliga kontakten.
- Skolorna ordnar ibland föräldramöten för att ge allmän information om skolan eller i samband med att något generellt problem uppstått. De romska föräldrarna kommer sällan till dessa möten. Åtgärder som rekommenderas i intervjuerna är att skolan måste bemöda sig om att tala ett språk som föräldrarna begriper, och att inte bara informera utan även föra en dialog. Möten med barnen närvarande, speciellt om barnen har en uppgift i arrangemanget, lockar fler föräldrar, även romska föräldrar. En åtgärd som visat sig ha effekt är att i nära anslutning till mötet ringa och påminna de romska föräldrarna om mötet. De romska föräldrarna sägs inte ha någon almanacka. Brobyggare med god relation till föräldrarna har också kunnat locka föräldrar till föräldramöten eller få dem att gå genom att säga att de ”ska gå dit”. Faktum är dock att föräldramöten hittills inte besökts av så många romska föräldrar. Viktigt är förstas att alla föräldrar kan ta del av den information som skolan vill sprida och delta i den diskussion som kan uppstå om skolfrågor, men med tanke på den enskilde elevens skolgång är det personliga mötet mellan skola och föräldrar väl så betydelsefullt, och det sker inte så lätt i en större grupp.
- Föräldracafé och mammagrupp är exempel på verksamheter som en skola anordnat för att öka kontakterna mellan skola och hem. De romska föräldrarna har dragit sig för att besöka dem, men enligt uppgift från en romsk brobyggare kan de romska mammorna tänka sig att delta om brobyggaren går med.
- COPE, som är en kurs i vilken föräldrar kan diskutera sin roll som förälder och även kontakten med skolan, har funnits i de skolor vi besökt, men enligt de uppgifter vi fått

har inga romska föräldrar deltagit. Den fråga man ska ställa är om det skulle vara mer lockande för de romska föräldrarna att delta om de romska föräldrarna kunde samlas i en egen kurs. Vi känner till att en romsk COPE grupp bildats i en grannkommun.

- Viktigast av allt är de täta vardagskontakterna mellan skola och föräldrar. Det är här den goda relationen skapas, eller i värsta fall förstörs. I denna kommunikation gäller förstås också ömsesidig respekt och hänsynstagande. Vardagskommunikationen sker oftast mellan pedagog och förälder. Med hänsyn till att pedagog och förälder ofta kommer från olika kulturer, lever i olika sociala sammanhang, talar olika språk även om båda talar svenska, eller i värsta fall inte alls förstår varandras språk, så är det inte givet att den spontana vardagskontakten blir den öppning till dialog som man hoppas på. Kontakten kan också störas av att flera föräldrar samtidigt pockar på uppmärksamhet eller av tidsbrist från båda håll. Utan att ifrågasätta betydelsen av spontan kontakt kan sägas att planerade vardagskontakter, eller okomplicerade telefonsamtal där man pushar eller diskuterar lösningar på mindre problem kanske är väl så viktiga.
- Romsk personal av alla kategorier är viktiga för kontakterna mellan skola och förälder. De romer som arbetar i skolan har ett eget nätverk som de kan sprida information genom. De har ofta lättare att få kontakt med de romska föräldrarna, de kan förklara för lärarna beteenden och budskap som lärarna inte känner till eller känner igen, de talar samma språk som föräldrarna men är också bevandrade i skolans regler och språk. Den romska personalen kan ge konkreta råd till lärarna om hur de ska förhålla sig till de romska föräldrarna för att få en bra kontakt, de kan givetvis också tipsa föräldrarna om hur de ska bete sig i sina kontakter med skolan. Den romska personalen kan öka parternas förståelse för varandra och ibland, har det visat sig, även få igång en positiv dialog när en dialog inte förefallit möjlig. De romer som arbetar i skolan har kontakt med eleverna och kan därigenom även fungera som elevernas budbärare. Som brasklapp måste tilläggas att avgörande för den romske personens möjlighet att fungera som brobyggare och hjälp i kommunikationen är att han eller hon har förtroende hos de olika parter som ska kommunicera.
- I en stadsdel finns det två personer anställda som föräldrakommunikatörer. De har som uppgift att arbeta med kontakterna mellan skola och hem. Ingen av dem är rom och det visar att ingen av dem har haft någon kontakt med romska föräldrar. De har inte specifikt riktat sig till romerna och inte heller sökts upp av några romska föräldrar.

- God kunskap om den romska kulturen och insikt i de sociala förhållanden eleverna lever i är en bra grund både i en dialog med föräldrarna och i kontakten med barnen. Man kan inte bortse från bakgrundens betydelse vare sig man talar om skolresultat eller kommunikation med föräldrar. Rent allmänt är säkert pedagogerna i de invandrantäta områden vi talar om kulturellt väl kompetenta. De får en god insikt i olika kulturer i sitt dagliga arbete. Detta hindrar dock inte att ökad kulturkompetens kan underlätta såväl i kommunikationerna som i det pedagogiska arbetet. Som nämnts flera gånger menar vi att romsk personal kan öppna många portar och även bidra med nya nycklar i ett låst sammanhang. Med hänsyn till de stora problem som finns med de romska barnen och i kontakterna med de romska föräldrarna så tror vi att skolorna skulle kunna ha nytta av att uppdatera sin kunskap om romernas kultur och situation. En ypperlig möjlighet att samtidigt öka sina kontakter med romerna är att vända sig till dem själva för att få mer information. I Malmö finns flera föreningar och institutioner som kan ställa upp med detta.

Läxhjälp

Ett av de viktigaste områden att sätta in insatser på, för att förbättra de romska barnens skolresultat menar vi är att erbjuda dem mer hjälp i studierna. Mer hjälp behövs i många fall både som studiehandledning under ordinarie lektioner och som läxhjälp efter lektionerna. Vi har sett att stöd från en romsk assistent/brobyggare eller modersmåls lärare under ordinarie lektion betyder mycket för den elev som inte förstår vad som skrivs på tavlan eller inte hänger med i vad som sägs under lektionerna. Även om eleven kan läsa är det inte säkert att eleven förstår vad han eller hon läser. Det är mycket lättare att reda ut begreppen om förklaring kan ges både på svenska och på romani. Allt stöd ska ges på ett tidigt stadium i skolan. De romska eleverna, som ofta inte gått i någon förskola, ligger inte sällan efter redan vid skolstarten och kan därför behöva extra stöd och uppmuntran redan i första klass. Personlig kontakt och konkret hjälp när det tar emot är A och O för barnens möjlighet att klara skolan, det gäller för de romska barnen lika väl som för andra barn.

Det ges hemläxor i de svenska skolorna som barnen förväntas klara av utanför lektionerna. Den elev som inte gör sina läxor eller inte klarar av att genomföra dem kommer snart på efterkälken, om han eller hon inte har förkunskaper som täcker det som läxan handlar om. Ofta erbjuder skolorna viss läxhjälp, hur mycket eller om de överhuvudtaget kan ge någon läxhjälp beror på skolans ekonomiska situation. Ibland har elever fått hjälp med läxorna genom ideella insatser från föreningar eller enskilda personer. Vi har också sett exempel på att

erbjudanden om läxhjälp utifrån inte kunnat genomföras då skolorna inte varit beredda att ta emot den, eller haft beredskap att ställa upp med hjälp att organisera den

Många romska föräldrar har inte den utbildning som behövs för att kunna hjälpa barnen med läxorna, en del är analfabeter. Många barn klarar säkert sina läxor på egen hand, men har man kommit efter redan vid genomgången i skolan kan läxan bli ett oöverstigligt hinder. Det räcker inte med ett påpekande hemma att man måste göra läxan, för att barnet ska klara läxan behövs också någon person som det kan diskutera med och få uppgiften förklarad av.

Efter vad som framkommit i våra intervjuer och med stöd i de dåliga skolresultat som de romska eleverna nästan genomgående har, menar vi att det är nödvändigt att skolorna sätter in mer hjälp både som studiehandledning och som läxhjälp. Om man vill göra något åt de otillfredsställande skolresultaten räcker det inte med att erbjuda läxhjälp som extraordinära åtgärder när ekonomin tillåter eller förlita sig på ideellt arbetande personer, som visserligen gör en god insats men som inte kan förväntas göra hur mycket som helst. I en situation där hemmen inte har de kunskaper som behövs eller den kraft som behövs för att hinna med att hjälpa barnen, måste skolorna ta sitt ansvar för de hemläxor de levererar. Att hemläxorna är gjorda och förstådda är inte bara en förutsättning för att eleverna ska kunna ta till sig den kunskap skolan ska förmedla, det är också en förutsättning för att lektionerna ska bli givande och stimulerande.

Läxhjälpen måste givetvis ges av personer som själva förstår vad läxan handlar om. Bäst vore om läxhjälpen kunde ges av pedagogiskt utbildad personal under skoltid, eller åtminstone i nära anslutning till skoltid. I avsaknad av denna möjlighet eller som ett komplement till det som skolan kan erbjuda menar vi att skolorna bör underlätta för andra personer eller organisationer att få tillträde till skolan och ge barnen läxhjälp. I samband med de romska barnen har vi också sett att språklig och kulturell översättning kan vara en hjälp. Den romska personal som trätt in som läxhjälp har, förutsatt att de haft tillräckligt med grundkunskaper, gjort en bra insats. De kan också fungera som en romsk förebild som kan sporra barnen i sina studier.

Utbildning av fler romer för anställning som skolpersonal

I ett tidigare avsnitt argumenterades för att skolor med mer än en handfull romska barn anställer romsk personal. Det gjordes emellertid ett förbehåll, nämligen att det bör vara utbildad personal. I annat fall är det svårt att integrera den bland den övriga skolpersonalen och många av fördelarna med att ha vuxna romer på skolan går då förlorade. Det är också ett faktum att antalet romska barn på en skola med behov av studiestöd kan minska kraftigt från

ett år till ett annat. Om då den romska personalen på skolan inte kan göras nyttig på annat sätt måste den sluta. Är den däremot utbildad och välfungerande t.ex. som elevassistenter, kan den sättas in för att även stödja andra barn än de romska.

Men det råder stor brist på romer som har en utbildning som gör dem lämpliga att direkt gå in som elevassistenter, coacher, fritidsassistenter eller för att fylla kurativa behov. Bristen beror ytterst på att få romer i förfluten tid har gått eller klarat gymnasiet. I själv verket har ju en huvuddel av de yngre och medelålders romerna inte ens behörighet att påbörja gymnasiestudier på grund av att de misslyckats med sina grundskolestudier eller invandrat i en ålder då det inte varit aktuellt för dem att gå i den obligatoriska skolan i Sverige. Här finns kort sagt ett mycket viktigt område för insatser från samhällets sida vad avser kompletterande grund- och gymnasieutbildningar och olika former av yrkesutbildning som gör romer lämpliga att gå in i någon funktion i skolan.

I samhället finns ju en hel del inrättningar för vidareutbildning men steget in i dessa kan vara oöverstigligt långt för många romer med bristfällig grundutbildning. Det behövs därför riktade insatser för att få fler romer att utbildade sig. Erfarenheter från Malmö visar att intresset från romernas sida att gå på sådana utbildningar är mycket stort och att efterfrågan överstiger utbudet. Här har exempelvis IRIS-skolan, som för ett tiotal år sedan startades av en romsk förening med stöd från Studieförbundet Vuxenskolan, gått över i annan regi och efterhand fått sin verksamhet starkt beskuren. Med större intresse från samhällets sida och med större inflytande från romerna själva, skulle denna och liknande skolor kunna göra en jätteinsats för att ge fler romer grundskole- och gymnasiekompetens.

Grundskole- och gymnasiekompetens är i allmänhet ett villkor för att det sedan skall gå att vidareutbilda sig till exempelvis elevassistenter eller modersmållärare. Men vi har förstått att det även finns ont om möjligheter för vidareutbildning. Det har påpekats för oss från romskt håll att det skulle höja studiemotivationen hos många av romerna som kämpar med att skaffa sig en grundutbildning om de konkret kunde se vägar att skaffa sig ett yrke. Vi måste komma ihåg att de flesta ju saknar förebilder från sin egen krets. Ett förslag som framförs är att exempelvis att anordna vidareutbildning till elevassistent i anslutning till skolor som IRIS.

Insatser för bevarande och utveckling av romani chib

Endast få romska föräldrar tycks vara intresserade av att anmäla sina barn till modersmålet. Ointresset har ibland sin grund i att de enbart erbjuds modersmålsundervisning på en romsk dialekt som ligger långt från den de själva talar. En annan orsak tycks vara att många romska föräldrar prioriterar att deras barn lär sig svenska och att de inte riktigt har klart för sig eller

tror på den forskning som tycks visa att detta kan underlättas om de behärskar sitt eget modersmål grundligt. Om forskningsresultaten stämmer även när modersmålet saknar skriftlig tradition, som fallet är med romani chib, låter vi vara osagt men det kan inte uteslutas att romerna har rätt i sin intuition att det inte är lika viktigt för deras barn att vara duktiga på sitt modersmål för att lära sig ett andra språk.

Men sen tillkommer naturligtvis de kulturella skälen för att romani chib bör stödjas. Den romska folkgruppen är ju numera en erkänd nationell minoritet och språket måste anses som omistlig del av den romska kulturen och identiteten. Om inte barnen lär sig sitt modersmål ordentligt är risken påtaglig att detta med tiden försvinner i takt med att romerna blir integrerade i majoritetssamhället. Här är inte platsen att fördjupa sig i vilka konsekvenser detta i så fall kommer att få för bevarandet av den romska kulturen i Sverige men man kan befara att de skulle bli långtgående. Vi menar att de kulturella bevekelsegrunderna utgör fullgoda skäl för att modersmålsundervisningen för romani chib skall bli bestående trots det svaga intresset från många romska föräldrar i dagsläget.

Ett skäl till att romerna underutnyttjar rätten till modersmålsundervisning är att inte tillräcklig hänsyn tas till att romanis chib talas i olika dialekter som i en del fall gör att romer med olika stamtillhörighet har svårt att kommunicera med varandra. Det tycks oss som att detta hinder inte uppmärksammas i tillräcklig utsträckning. Vi har också sett exempel på skolor som inte anser att det är deras sak att närmare ta reda på hur det förhåller sig med de romska barnens olika dialekter eller att ge närmare information till föräldrarna. Det blir då gärna enbart ett utdelande av informationsblad och anmälningsblanketter till eleverna för att dessa skall ta hem dem till föräldrarna. Men i många fall kan man misstänka att föräldrarna har svårt att ta till sig informationen på grund av språksvårigheter eller rent av för att de är analfabeter. Vi misstänker att detta lätt leder till att beslutsunderlaget för den instans som administrerar modersmålsundervisningen för de olika skolorna blir bristfälligt.

Det har också sagts till oss att det finns brist på modersmåls lärare för flera av de dialekter som förr var ovanligare här men som under senare år vunnit inflöde här på grund av den stora inflyttningen av romer från länderna i östra Europa.

Vi kan se att det är en viktig uppgift för de romska kulturella föreningarna att propagera för att romernas egen inställning till sitt språk förändras. Fler romer måste övertygas om att det är viktigt att romani chib utvecklas och att deras barn blir stolta över att behärska det,

Det kan emellertid ta tid att ändra på efterfrågan på modersmålsundervisningen. Men modersmåls lärare skulle kunna göra en stor insats om de i större utsträckning än vad som nu

är fallet utnyttjades för att ge studiestöd till romska elever under skoltid. Om modersmåslärarna kunde knyts fastare till de skolor som har många romska barn skulle det vara lättare att dra nytta av deras kompetens på skolorna . De skulle då i ännu högre grad också kunna bistå lärarna i deras föräldrakontakter än vad som fallet är idag.

Skolorna och romernas status som nationell minoritet

Vi har sett hur skolorna i de invandratäta områden tvekar eller i några fall ställer sig helt avvisande till uppgiften att lyfta fram kunskap om den romska kulturen trots att den romska gruppen numera har stöd i lagen för att detta skall ske. Argumentet är att detta blir ogörligt i en situation då alla barnen på en skola har minoritetsstatus i det svenska samhället. Att då lyfta fram en av grupperna som särskilt viktig att sprida kunskap kring strider mot en annan princip som säger att alla skall behandlas som lika.

Vi kan förstå att det kan kännas som ett dilemma men anser ändå att skolorna, oavsett om de har några romska elever eller ej, måste finna vägar för att klara av detta. Vi menar att undervisningen om samtliga fem nationella minoriteter lämpligen bör belysas i de olika skolämnen där detta känns naturligt som t.ex. historia, samhällskunskap och religion. Ett uppslag kan vara att engagera de nationella minoriteternas kulturföreningar att bistå i denna uppgift.

Vi har också noterat att skolpersonalens kunskap om de nationella minoriteterna ibland kan vara ganska svag. Även för dessa kan det vara motiverat att i olika sammanhang anknyta till vad de kulturella föreningarna kan erbjuda på studiedagar och vid liknande tillfällen.

REFERENSER

- Halilovic, Mujo. 2009. "Romskt informations- och kunskapscenter Delrapport." Malmö: Malmö stad SDF Kirseberg.
- Liedholm, Marianne, and Göran Lindberg. 2006. "Professional link-work as a tool for integration." in *Favoriser les liens sociaux de proximité : de nouvelles pratiques d'intervention sociale dans les villes européennes ?* Bruxelles. European seminar, Brussels, 4-5 December 2006: Facultés Universitaires Saint-Louis, Bruxelles.
- Lpo 94 (1994) 1994 års läroplan för det obligatoriska skolväsendet, förskoleklassen och fritidshemmet, 2.2 Kunskaper
- Lag (2009:724) om nationella minoriteter och minoritetsspråk 5 §.
- Skolverket. 2007. *Romer i skolan- En fördjupad studie*. Stockholm: Skolverket.
- Söderman, Emma, and Britta Ström. 2008. "Romers situation i Malmö." Malmö: Malmö Stadskontor, Avdelning för Integration och arbetsmarknad.