

Ung i Oslo 2012

Nøkkeltall

Tormod Øia

NOTAT
NR 7/12

Ung i Oslo 2012: Nøkkeltall

Tormod Øia

Norsk institutt for forskning om
oppvekst, velferd og aldring

NOVA Notat 7/2012

Norsk institutt for forskning om oppvekst, velferd og aldring (NOVA) ble opprettet i 1996 og er et statlig forvaltningsorgan med særskilte fullmakter. Instituttet er administrativt underlagt Kunnskapsdepartementet (KD).

Instituttet har som formål å drive forskning og utviklingsarbeid som kan bidra til økt kunnskap om sosiale forhold og endringsprosesser. Instituttet skal fokusere på problemstillinger om livsløp, levekår og livskvalitet, samt velferds-samfunnets tiltak og tjenester.

Instituttet har et særlig ansvar for å

- utføre forskning om sosiale problemer, offentlige tjenester og overføringsordninger
- ivareta og videreutvikle forskning om familie, barn og unge og deres oppvekstvilkår
- ivareta og videreutvikle forskning, forsøks- og utviklingsarbeid med særlig vekt på utsatte grupper og barnevernets temaer, målgrupper og organisering
- ivareta og videreutvikle gerontologisk forskning og forsøksvirksomhet, herunder også gerontologien som tverrfaglig vitenskap

Instituttet skal sammenholde innsikt fra ulike fagområder for å belyse problemene i et helhetlig og tverrfaglig perspektiv.

© Norsk institutt for forskning om oppvekst, velferd og aldring (NOVA) 2012

NOVA – Norwegian Social Research

ISBN (trykt utgave): 978-82-7894-440-0

ISBN (elektronisk utgave): 978-82-7894-441-7

ISSN 1890-6435

Illustrasjon: Gustav Vigeland. Motiver i smijernsport © Vigeland museet/Bono 2012
Desktop: Torhild Sager
Trykk: Allkopi

Henvendelser vedrørende publikasjoner kan rettes til:

Norsk institutt for forskning om oppvekst, velferd og aldring
Munthesgt. 29 · Postboks 3223 Elisenberg · 0208 Oslo

Telefon: 22 54 12 00

Telefaks: 22 54 12 01

Nettadresse: <http://www.nova.no>

Forord

Her er den første av to skriftlige tilbakemeldinger fra prosjektet Ung i Oslo 2012. Av finansielle grunner var det hensiktsmessig å dele prosjektet i to faser. Den første delen som her foreligger, er en omfattende tilbakemelding i form av oversikter, tall og fordelinger. Hensikten er å gi en brei oversikt, eller en situasjonsbeskrivelse, uten å gå i dybden eller lete etter forklaringer. Sentrale tema som blir tatt opp, er fattigdom, sosial bakgrunn, rus, kriminalitet, vold, skole, fritid, psykisk helse, helserelatert atferd, verdier og holdninger.

Oppbyggingen av rapporten består av fire distinkt atskilte deler. Del I inneholder problemstillinger, gjennomgang av de datakildene som er brukt, og sentrale funn og konklusjoner. Del II gir en talloversikt over Ung i Osloundersøkelsen 2012. Del III tar for seg utviklingstrekk og endringer fra 1996 til 2012. Til grunn ligger foruten Ung i Oslo 2012 også Ung i Oslo 1996 og Ung i Oslo 2006. Del IV er en sammenlikning mellom Oslo og resten av landet basert på data henta inn gjennom Ungdata.

Oppdragsgiver er Oslo kommune – i samarbeid mellom Byrådsavdelingen for eldre og sosiale tjenester og Kompetansesenter rus Oslo, Velferdsetaten. Hedda Haakestad har ledet arbeidet med innsamlingen av dataene og har hatt mye av kontakten med skolene.

Tormod Øia

Innhold:

SAMMENDRAG	9
DEL I: KONTEKST	13
1 Innledning	13
1.1 Oppbygging og problemstillinger	13
1.2 Bydelene	14
1.3 Datamaterialet	15
1.3.1 Ung i Oslo 1996 og 2006	15
1.3.2 Ungdata	16
1.3.3 Ung i Oslo 2012	16
2 Funn	18
2.1 Ung i Oslo 2012	18
2.1.1 Foreldre og sosial bakgrunn	18
2.1.2 Skole og utdanning	20
2.1.3 Rus og tobakk	22
2.1.4 Utagerende eller negativ atferd	24
2.1.5 Fritid	25
2.1.6 Helse og helserelatert atferd	28
2.1.7 Holdninger og verdier	29
2.2 Endringer fra 1996 til 2006	31
2.3 Ungdata og Oslo – med vekt på forskjeller	34
DEL II: UNG I OSLO 2012	37
3 Litt om utvalget	37
4 Foreldre og sosial bakgrunn	39
4.1 Utdanning og kulturell kapital	39
4.2 Fattigdom	45
4.3 Kontroll, tillit og oversikt	47
4.4 Grensesetting	58
4.5 Opplevelse av nærmiljøet	60
5 Skole og utdanning	63
5.1 Karakterer, trivsel og opplevelse av skolehverdagen	63
5.2 Uorden og konflikter i undervisningen	71
5.3 Konsentrasjonsvansker	73
5.4 Fravær	76
5.5 Ulike skoletiltak	79
6 Rus og tobakk	81
6.1 Bruk av ulike typer rusmidler	81
6.2 Mer spesifikt om alkohol	84
6.2.1 Ulike typer alkohol	84
6.2.2 Alkoholens kilder og drikkested	86
6.2.3 Majoritetsmisforståelsen	88

6.2.4 Foreldrenes alkoholbruk.....	89
6.2.5 Bydel og fyll	92
6.3 Andre rusmidler.....	94
6.3.1 Hasj og marihuana	94
6.3.2 Andre narkotiske stoffer	96
6.3.3 Sniffing.....	97
6.4 Tobakk	98
6.4.1 Røyking	98
6.4.2 Snusing.....	100
7 Utagerende eller negativ atferd.....	102
7.1 Ulike kriminelle eller antisosiale handlinger	102
7.2 Mobbing	105
7.3. Vold	107
7.3.1 Utsatt for vold	107
7.3.2 Utøvelse av vold.....	109
8 Fritid	112
8.1 Organisasjonsaktivitet.....	112
8.2 Bruk av sentrum.....	116
8.3 Ulike fritidsaktiviteter	120
8.4 Medievaner	121
8.5 Seksualitet	129
8.6 Friluftsliv	130
9 Helse og helserelatert atferd	134
9.1 Psykisk helse	134
9.2 Allmenn helsetilstand.....	136
9.3 Matvaner.....	138
9.4 Fysisk aktivitet.....	141
10 Holdninger og verdier	144
10.1 Religion og tro.....	144
10.2 Synet på likestilling	146
10.3 Politiske prioriteringer	149
10.4 Status i vennemiljøet	153
10.5 Tanker om framtida.....	154
10.6 Tillit til ulike institusjoner eller instanser	156
10.7 Yrkesvalg og krav til yrker.....	158
DEL III: SAMMENLIKNINGER 1996, 2006 OG 2012	161
11 Foreldre og sosial bakgrunn	161
11.1 Andel unge med innvandrerbakgrunn	161
11.2 Opplevelse av nærmiljøet.....	161
12 Skole og utdanning	163
12.1 Trivsel og opplevelse av skolehverdagen	163
12.2 Uorden og konflikter i undervisningen	165
12.3 Konsentrasjonsvansker	166
13 Rus og tobakk	167
13.1 Bruk av ulike typer rusmidler	167
13.2 Røyk og tobakk.....	168

14 Utagerende eller negativ atferd	170
14.1 Ulike kriminelle eller antisosiale handlinger.....	170
14.2 Trusler om vold	171
15 Fritid	172
15.1 Bruk av sentrum.....	172
15.2 Ulike fritidsaktiviteter	174
15.3 Seksualitet	176
15.4 Friluftsliv	177
16 Helse og helse relatert atferd	178
16.1 Psykisk helse	178
16.2 Allmenn helsetilstand.....	179
17 Holdninger og verdier	180
17.1 Religion og tro.....	180
17.2 Synet på likestilling	184
17.3 Politiske prioriteringer	186
 DEL IV: UNGDATA SAMMENLIKNET MED OSLO	 187
18 Foreldre og sosial bakgrunn	187
18.1 Fattigdom	187
18.2 Kontroll, tillit og oversikt	188
18.3 Opplevelse av nærmiljøet.....	190
19 Skole og utdanning	191
19.1 Karakterer, trivsel og opplevelse av skolehverdagen.....	191
19.2 Uorden og konflikter i undervisningen	191
19.3 Tid på lekser	192
20 Rus og tobakk	193
20.1 Bruk av ulike typer rusmidler	193
20.2 Tobakk	196
21 Utagerende eller negativ atferd	197
21.1 Ulike kriminelle eller antisosiale handlinger.....	197
21.2 Mobbing	198
21.3 Vold.....	198
22 Fritid	199
22.1 Organisasjonsaktivitet.....	199
22.2 Ulike fritidsaktiviteter	200
23 Helse og helse relatert atferd	202
23.1 Psykisk helse	202
23.2 Matvaner	203
23.3 Fysisk aktivitet.....	203
24 Holdninger og verdier	205
24.1 Status i vennemiljøet	205
24.2 Tanker om framtida.....	206
24.3 Tilfredshet med ulike sider av livet	207

Sammendrag

Det primære målet med denne rapporten er – ved hjelp av et bredt spektrum av variabler – å gi en oversikt over ulike sider ved osloundoms levekår og oppvekstsituasjon. I tillegg inneholder rapporten to andre sentrale målsettinger. For det første å vise hvilke endringer som har skjedd over tid. Det har tidligere vært gjennomført tilsvarende undersøkelser i 1996 og 2006. For det andre å foreta en sammenlikning av ungdomsmiljøet i Oslo med resten av landet.

Sentrale variabler i beskrivelsen er kjønn, etnisitet og bydel. Etnisitet er definert ut fra et skille mellom unge der begge eller den ene av foreldrene er født i Norge, og unge der begge foreldrene er født i et annet land. Oppvekstvilkår og levekår varierer betydelig mellom ulike bydeler. Her er tentativt – basert på geografi, men også kultur, historie og tradisjon – skilt mellom østkant, vestkant og sentrum.

Ung i Oslo 2012 omfatter hele elevpopulasjonen på 9. og 10. trinn på ungdomsskolen, og 1. trinn i den videregående skolen. Undersøkelsen ble gjennomført ved hjelp av elektronisk spørreskjema i januar og februar måned 2012. I alt 62 skoler deltok og svarprosenten var rundt 72 prosent. Det er alltid vanskelig å avgjøre årsaker til frafall og i hvilken grad frafallet svekker representativiteten. På tre områder er utvalget likevel balansert og representativt. Det gjelder andel unge med innvandrerbakgrunn, andel gutter og jenter og andel som svarte i de enkelte klassetrinna.

Kjønnforskjeller:

- Generelt har foreldrene noe bedre oversikt over jentene når det gjelder hvor de er og hvem de er sammen med på fritida. Det gjensidige tillitsforholdet er også best mellom foreldre og jentene.
- Jenter leser mer lekser. De får også best karakterer. Flest gutter er på ulike måter i ulike konflikter eller opposisjon med lærerne og skolen.
- Jenter drikker seg noe oftere beruset. De foretrekker i større grad rusbrus og vin, mens guttene i større grad drikker øl og sprit. Guttene bruker oftere

hasj eller marihuana. For andre narkotiske stoffer er det bare mindre forskjeller. Guttene røyker og snuser mer enn jentene.

- Med små unntak begår gutter langt flere kriminelle eller antisosiale handlinger. Omfanget av mobbing viser lave tall. Guttene mobber mer enn jentene. Det er også flest gutter som oppgir at de blir mobba. Guttene er mest utsatt for vold – de utøver også klart mest vold.
- Jentene ser ut til å ha det sterkeste vennenettverket. Guttene ser mer på TV, de leser mer aviser, og bruker mer tid på ulike data- og TV-spill. Jentene lytter mer på musikk, og de leser mer ukeblad og bøker.
- Jentene rapporterer om langt flere psykiske belastninger eller problemer sammenliknet med guttene. Det er samtidig en tydelig tendens til at flere jenter opplever at de har problemer med helsa. Klart flest gutter er så fysisk aktive at de blir andpustne eller svette så ofte som 3 ganger i uka.
- Generelt er jentene noe mer religiøse. Jentene er i større grad tilhengere av likestilling mellom menn og kvinner. De har også generelt mer tillit til ulike av samfunnets institusjoner.

Etniske forskjeller:

- Unge med innvandrerbakgrunn har lavere kulturell kapital i den meningen at færre av foreldrene har høyere utdanning og det er mindre bøker hjemme. Unge med norsk bakgrunn får i snitt bedre karakterer.
- Langt flere av de norske drikker alkohol. Det er også en tendens i retning av at unge med innvandrerbakgrunn i mindre grad bruker hasj eller marihuana.
- Mest kriminelle er gutter med innvandrerbakgrunn og minst kriminelle jenter med norsk bakgrunn. Ungdommer med norsk bakgrunn utøver mindre vold. Én forklaring er at flere av dem bor i bydeler der det generelt er mindre vold.
- Unge med norsk bakgrunn driver i langt større grad med ulike friluftrelaterte aktiviteter.
- Unge med innvandrerbakgrunn er i mindre grad fysisk aktive. Spesielt jenter med innvandrerbakgrunn er lite fysisk aktive. Flere unge med innvandrerbakgrunn er misfornøyd med helsa.

- De religiøse forskjellene er store. Langt flere unge med innvandrerbakgrunn er religiøse, og samtidig er det mange av dem som bekjenner seg til islam. De er i mindre grad for likestilling. Unge med innvandrerbakgrunn har i mindre grad tillit til norske instanser og institusjoner. Kamp mot fattigdom og bedre personlig økonomi har høyere prioritet blant unge med innvandrerbakgrunn.

Bydelsforskjeller:

På en rekke områder er det store forskjeller mellom bydelene. Vestkanten danner langt på veg en kontrast til østkant og sentrum. På vestkanten bor det færre unge med innvandrerbakgrunn. Foreldrene har høyere kulturell kapital og bedre økonomi. De har også bedre oversikt over hva de unge gjør på fritida, og hvem de er sammen med. Tillitsforholdet mellom foreldre og barn er best på vestkanten, og klart flest av de unge som gjerne ser at deres egne barn skal vokse opp i strøket der bor.

Elevene på vestkanten får bedre karakterer, færre trives dårlig på skolen, de gruer seg mindre til å gå på skolen, de kjeder seg minst, skulker mindre og opplever i minst grad skolearbeidet som meningsløst. Konflikter mellom lærere og elever er minst utbredt.

På vestkanten drikker foreldrene mest alkohol. Også de unge drikker mer, og de snuser mest, men sniffer minst. Sjølrapportert kriminalitet er minst utbredt på vestkanten. Det samme gjelder ulike former for vold og mobbing.

Klart flest unge på vestkanten er med i ulike typer organisasjoner, og de driver mer med ulike former for friluftsliv. De er minst i sentrum om kveldene og nettene. Færre unge på vestkanten opplever den generelle helsetilstanden som dårlig, de har bedre matvaner, og er mest fysisk aktive.

I sentrum er det dårligst familieøkonomi. Foreldrene har minst oversikt over hva de unge gjør på fritida. På skolen har elevene størst konsentrasjonsvansker og de skulker mest. Bruk av narkotiske stoffer er mest vanlig i sentrum. Flest er utsatt for vold. Unge i sentrum bruker i størst grad sentrum som fritidsarena både på dagtid, kveldstid og nattestid.

Østkanten skiller seg ut gjennom at klart færrest kan tenke seg å la egne barn vokse opp der de bor. Elevene kjeder seg mest på skolen. De drikker minst, bruker mindre hasj og marihuana, og de røyker og snuser minst. Flest utøver vold.

Endringer fra 1996 til 2012:

- Fra 1996 til 2012 er det en tendens i retning av at flere trives på skolen, mens færre gruer seg. Det har vært en klar utvikling i retning av mindre skulk.
- Det har vært en markert nedgang i andelen unge som det siste året har drukket seg tydelig beruset. De unge røyker mindre, men snuser mer. Andelen som begår kriminelle eller antisosiale handlinger har gått ned. Det samme gjelder andelen som har blitt utsatt for trusler om vold.
- Generelt ser det ut til at de unge er mer hjemme og mindre ute i 2012 sammenliknet med 1996. Det er en tendens i retning av at de unge bruker mindre tid utenom skolen sammen med jamnaldrende.
- Andel som har hatt samleie, har gått tydelig ned fra 1996 til 2012
- Det er en generell tendens i retning av at omfanget av ulike psykiske plager og problemer viser en økning fra 1996 til 2012
- Fra 1996 til 2012 har andelen som oppfatter at de tilhører kristendommen gått klart tilbake. Nedgangen var spesielt sterk fra 1996 til 2006.

Oslo og resten av landet:

Til tross for store forskjeller mellom ulike bydeler og etniske grupper i Oslo, er det generelt forbausende små forskjeller mellom Oslo og resten av landet. På enkelte områder er det likevel noen forskjeller:

- Unge i Oslo bruker mer tid på lekser og det ser generelt ut til at de i større grad prioriterer skole og utdanning.
- Det er en tendens i retning av at unge i Oslo bruker mer hasj eller marihuana. Hasj og marihuana er klart mer tilgjengelig og lettere å skaffe i Oslo.
- De unge rapporterer i klart større grad om ulike psykiske plager og problemer i Oslo sammenliknet med resten av landet.

DEL I:

Kontekst

1 INNLEDNING

1.1 Oppbygging og problemstillinger

Det primære målet med denne samlingen av tall og figurer er å gi en brei oversikt – eller en statusrapport – over ulike sider ved osloundoms levekår og oppvekstssituasjon. Det innbefatter familie, skole, fritid, verdier og holdninger, men også ulike former for utagerende eller negativ atferd, bruk av rusmidler og tema som har å gjøre med livsstil og helse.

Framstillingen eller oppbyggingen av rapporten består av fire distinkt atskilte deler – der del II, III og IV består av tallmateriale presentert i form av figurer:

1. Del I inneholder problemstillinger, gjennomgang av de datakildene som er brukt og sentrale funn og konklusjoner.
2. Del II gir en brei oversikt over Ung i Oslo undersøkelsen 2012. Dette er den klart største delen av rapporten. Inn her går også en systematisk sammenlikning mellom de ulike bydelene.
3. Del III tar for seg utviklingstrekk og endringer fra 1996 til 2006. Til grunn ligger foruten Ung i Oslo 2012 også Ung i Oslo 1996 og Ung i Oslo 2006.
4. Del IV sammenlikner Oslo med resten av landet. Sammenlikningen er basert på at en rekke kommuner i Norge har gjennomført tilsvarende kommunale undersøkelser.

Sentrale problemstillinger er:

- Å vise forskjeller og fordelinger ut fra bydel, kjønn og etnisitet. Det er gjort et skille mellom unge der begge eller den ene av foreldrene er født i Norge og unge med innvandrerbakgrunn – der begge foreldrene er født i et annet land.

- Å vise endringer og trender ut fra tidligere Ung i Oslo undersøkelser. Det betyr at det i Ung i Oslo 2012 har vært nødvendig å replisere en god del av de spørsmåla som er stilt i tidligere undersøkelser.
- Å foreta en sammenlikning av ungdomsmiljøet i Oslo med resten av landet. Ungdata er et felles design for elektronisk spørreskjemabasert kommunale ungdomsundersøkelser. Alle undersøkelserne er knytta opp til en felles base slik at det er mulig å foreta sammenlikninger på tvers av kommuner.

1.2 Bydelene

Et kjennetegn ved Oslo som oppvekstarena, er de mange kommersielle og offentlige tilbudene som mangler på mindre steder. Mangfoldet, både når det gjelder muligheter, utfordringer og fristelser, er stort. Et annet sentralt kjennetegn er kombinasjonen av tetthet og heterogenitet. Kontrastene kulturelt og sosialt, innafor det geografiske rommet byen utgjør, er store. Dette gjelder både i stort – byen sett som helhet – og i det mindre geografiske området som kan kalles nærmiljø eller lokalsamfunn.

Det er tidligere, både i 1996 og 2006, foretatt sammenlikninger av bydelene i Oslo ut fra ulike sosiale indikatorer. Vi vet, også fra andre kilder, at oppvekstvilkår og levekår varierer betydelig mellom ulike bydeler. Det går et sosialt, økonomisk og kulturelt skille mellom østkant og vestkant – noe som mellom annet viser seg i boligpriser, men også i andelen unge med innvandrerbakgrunn.

Oslo skiller seg slik ikke ut fra andre vestlige større byer. Sosiale skiller mellom fattige og rike bydeler ser ut til å være et nærmest universelt fenomen når byer oppnår en viss størrelse. Samtidig er østkant og vestkant et stykke på veg relative begreper. Hva som er østkant og vestkant i Oslo forholder seg ikke bare til himmelretningen, men er også innvevd i historie og tradisjon.

I analysene av dataene fra ungdomsundersøkelsen i Oslo 2006 blei det konstruert en firedeling av byen¹. Delvis basert på boligpriser blei det trukket et skille mellom vestkant, indre øst, etablert østkant og ytre øst. Indre øst tilsvarte stort sett sentrumsbydelene, mens etablert østkant var Nordstrand og

¹ Øia. T. (2007): Ung i Oslo. Levekår og sosiale forskjeller. NOVA rapport 6/07

Østensjø. Disse to bydelene, spesielt Nordstrand, har vært, og er fremdeles, en slags vestkant på østkanten.

I denne framstillingen skal det mer tentativt tas utgangspunkt i en tredeling av byrommet i østkant, vestkant og sentrum:

- Dersom det i tillegg til geografi også legges historiske og tradisjonelle føringer, er det til vestkanten naturlig å regne bydelene Vestre Aker, Ullern, Frogner, Nordre Aker, Nordstrand og til en viss grad Østensjø.
- Østkantbydelene er Søndre Nordstrand, Grorud, Stovner, Alna, og Bjerke.
- Til sentrumsbydelene regnes Gamle Oslo, Grünerløkka, Sagene og St.Hanshaugen. Slik sentrum her er avgrenset ville det være minst like korrekt å kalle dette området sentrum øst.

Når sentrum i denne sammenhengen tydeliggjøres som et særskilt område, er grunnen at denne delen av byen har en nærhet både til byens uteliv og til Oslo som ungdomsmetropol. Det kan gi spesielle utfordringer når disse bydelene samtidig er oppvekstarene og nærmiljøet for barn og unge.

I hvor stor grad går det fremdeles, økonomiske, kulturelle og sosiale skiller, ikke bare mellom ulike grupper av ungdom, men også ut fra hvor i byen den enkelte bor?

1.3 Datamaterialet

1.3.1 Ung i Oslo 1996 og 2006

Det er tidligere gjennomført omfattende ungdomsundersøkelser i Oslo – i 1996 og i 2006. Den nye ungdomsundersøkelsen: «Ung i Oslo 2012», bygger videre på disse undersøkelsene – for mellom annet å kunne gi et bilde av endringer over tid.

Ung i Oslo både i 1996 og 2006 var bredt anlagte tverrsnittstudier. Formålet var å gi et oppdatert bilde av levekårssituasjonen til ungdom. Utvalget omfattet i begge undersøkelser samtlige elever i Osloskolen i de to siste trinna på ungdomsskolen og i 1. videregående. Svarprosenten i 1996 lå på tett oppunder 95 prosent og i 2006 på rundt 93 prosent (Øia 2007 op. cit.).

Tidligere ungdomsundersøkelser i Oslo har hatt som sentrale tema: sosiale og etniske forskjeller, levekårindikatorer, kriminalitet, antisosial atferd og rus. I tillegg kommer skole, forhold til foreldre, fritid og venner. Den nye

undersøkelsen i 2012 har et tilsvarende bredt utgangspunkt. Også den nye undersøkelsen 2012 har fokus på rus og antisosial atferd – og årsaker til denne typen atferd. I tillegg gir undersøkelsen et mer omfattende bilde av de unges oppvekstsituasjon, mestring og tilpasning på ulike arenaer.

1.3.2 Ungdata

For bedre å kunne si noe om Oslo relatert til resten av landet er det som sammenlikningsgrunnlag brukt kommuner som har gjennomført Ungdataundersøkelser i perioden 2010 og 2011. Ungdata er et felles design for elektronisk spørreskjemabasert kommunale ungdomsundersøkelser. Alle undersøkelserne er knytta opp til en felles base slik at det er mulig å foreta sammenlikninger på tvers av kommuner.

I mange av de lokale ungdomsundersøkelsene er ikke klassetrinn oppgitt – det er bare skilt mellom ungdomsskole og videregående. Når Oslo skal sammenliknes med resten av landet er det ikke tilstrekkelig å vite om eleven går på ungdomsskole – vi må også ha klassetrinn for å kunne skille ut 8.ende klassingene. Videre er elevene på 1.videregående noe underrepresentert i Ungdata sammenliknet med Oslo. Det beste er derfor å sammenlikne 9.ende og 10.ende klassetrinn.

De 26 kommunene som dermed danner sammenlikningsgrunnlag med Oslo er: Sørum, Nittedal, Ullensaker, Hamar, Stange, Gjøvik, Østre Toten, Vestre Toten, Gran, Nordre Land, Skien, Tinn, Lyngdal, Sandnes, Karmøy, Tysnes, Kvinnherad, Kvam, Fusa, Austevoll, Øygarden, Hyllestad, Askvoll, Fjaler og Hammerfest. Dette utgjør et nokså bredt og variert utvalg av norske kommuner. Det er god spredning både geografisk og når det gjelder type kommune.

Vi sitter igjen med 7349 ungdomsskoleelever på 9.ende og 10.ende klassetrinn som representerer Norge utenom Oslo og tilsvarende 6613 elever fra ungdomsskolen i Oslo. Begge disse utvalgene er balansert både når det gjelder klassetrinn og kjønns sammensetning.

1.3.3 Ung i Oslo 2012

Ung i Oslo 2012 var lagt opp som en anonym elektronisk undersøkelse. Datainnsamlingen besto grovt sett av to faser – en forberedelsesfase og en gjennomføringsfase. Forberedelsesfasen blei innledet ved at NOVA i samarbeid

med Utdanningsetaten sendte et informasjonsskriv til alle ungdoms- og videregående skoler i Oslo. Brevet ble sendt første uka i desember 2011, og var et varsel om at Ung i Oslo skulle gjennomføres en gang i løpet av uke 4–6 2012. På nyåret ble det sendt ut et nytt skriv til skolene, denne gangen med informasjon om praktisk og teknisk gjennomføring, samt informasjonsbrev til foreldre.

Ung i Oslo 2012 var i utgangspunktet tenkt å omfatte hele elevpopulasjonen på 9. og 10. trinn på ungdomsskolen, og 1. trinn i den videregående skolen. 67 offentlige skoler ble invitert til å delta. Av disse gjennomførte 59. Fem skoler, to ungdomsskoler og tre videregående, reserverte seg aktivt fra deltakelse. Begrunnelsen fra disse skolene var at skolene var overbelastet av undersøkelser og evalueringer, og at dette stjal for mye undervisningstid. To andre skoler hadde ikke anledning til å delta på grunn av sykdom og utskiftninger i administrasjonen i tidsrommet for undersøkelsen. Videre var det to skoler som ikke fullførte på grunn av problemer med nettforbindelse. Alle privatskoler i Oslo fikk også forespørsel om å delta. Tre private skoler ønsket å delta. I alt omfattet undersøkelsen dermed 62 skoler, som talte til sammen 15432 elever. Etter oppfordring fra Utdanningsetaten ble spesialskoler og spesialklasser fritatt.

Skolene blei bedt om å melde inn planlagt tidspunkt for undersøkelsen. Dette ble gjort av bare et fåtall skoler. Ved utgangen av siste ordinære uke for datainnsamling (uke 6) hadde i overkant av halvparten av elevpopulasjonen svart på undersøkelsen, og flere skoler var ennå ikke i gang. Noen skoler ønsket derfor å få utsatt fristen for gjennomføring. I samråd med oppdragsgiver besluttet NOVA å holde undersøkelsen åpen to uker ekstra. Skolene ble tett fulgt opp via e-post og telefon. Skoler som hadde lavere enn 70 prosent oppslutning blant egne elever i slutten av uke 6, ble kontaktet individuelt. NOVA holdt kontakt med skolene via rektor eller en kontaktperson oppnevnt av skoleledelsen. Godt over halvparten (45 skoler) nådde en intern svarprosent over 70. Bare fire skoler endte på en svarprosent under 50.

Da undersøkelsen stengte hadde rundt 10 000 skoleelever svart. Dette tilsvarer 72 prosent av utvalget, og 65 prosent av elevpopulasjonen.

Det er alltid vanskelig å avgjøre årsaker til frafall og i hvilken grad frafallet svekker representativiteten. Noen av elevene har tatt et aktivt valg om ikke å

være med. De kan ha prioritert lekser eller fritid. Svikt i innsamlingsrutiner på enkelte skoler kan også ha bidratt til at en del ikke deltok. På tre områder er utvalget likevel balansert og representativt. Det gjelder andel unge med innvandrerbakgrunn som stemmer godt overens med offisiell statistikk, andel gutter og jenter og andel som svarte i de enkelte klassetrinna. Dette er i det minste en god indikasjon på høy representativitet.

I framstillingen av dataene fra Ung Oslo 2012 er det brukt frekvensfordelinger, krysstabeller og gjennomsnittstall. Sammenlikning av de ulike bydeler ga en utfordring. Totalt sett er utvalget godt balansert mellom de ulike klassetrinna. I enkelte av bydelene er det likevel betydelige forskjeller – for eksempel slik at første videregående er sterkt overrepresentert i forhold til niende klasse. Der klassetrinn og alder kan være relevant, er derfor dataene vekta. Det vil si at hvert klassetrinn teller likt.

2 FUNN

Denne delen er et sammendrag og konsentrat av hva figuroversiktene i del II, III og IV lenger bak viser. Oversikten tar først for seg Ung i Oslo 2012, deretter hvilke endringer som har skjedd fra 1996 til 2012 og til sist sammenlikningen mellom Oslo og resten av landet.

2.1 Ung i Oslo 2012

Framstillingen av funn fra Ung i Oslo 2012 er delt i tematiske bolker om foreldre, skole og utdanning, rus og tobakk, utagerende atferd, fritid og holdninger og verdier. Bak hver av disse bolkene er det en systematisk oversikt over bydelsforskjeller.

2.1.1 Foreldre og sosial bakgrunn

67,8 prosent av de unge har den ene eller begge foreldrene født i Norge. 32,2 prosent har begge foreldrene født i et annet land. Andelen unge med innvandrerbakgrunn varierer sterkt mellom de ulike bydelene. Den er markert minst i vestkantbydelene og høyest på østkanten og i sentrum.

Langt flere av foreldrene i Oslo har utdanning på universitet eller høgkolenivå sammenliknet med resten av landet. Hele 53,2 prosent av de unge oppgir at begge foreldrene har utdanning på universitet eller høgkole.

Kulturell kapital er målt ved hjelp av spørsmål om hvor mange bøker det er hjemme. Antall bøker varierer sterkt ut fra etnisitet.

Omlag halvparten av de unge oppgir at familien i de to siste åra har hatt god råd hele tida. I underkant av 5 prosent svarer at familien stort sett har hatt dårlig råd, eller at de har hatt dårlig råd hele tida. Flere blant unge med innvandrerbakgrunn oppgir at familien har hatt dårlig råd.

Generelt har foreldrene noe bedre oversikt over jentene når det gjelder hvor de er og hvem de er sammen med på fritida. Bare små mindretall av de unge forsøker å holde fritida skjult for foreldrene sine. Blant disse er guttene i flertall. Unge med norsk bakgrunn utmerker seg i noen grad ved at foreldrene i større grad kjenner «foreldrene til mine venner». Det er også slik at de unge i stor grad kjenner foreldrene til sine beste venner. Vel halvparten, og flest jenter, kjenner foreldrene til sine beste venner «svært godt».

De aller fleste stoler på sine foreldre. Likevel er det små mindretall av unge der dette tillitsforholdet er mer frynsete. Tilsvarende mener de aller fleste unge at foreldrene har tillit til dem. Det er laget et samlemål som skal vise grad av tillit og oversikt mellom foreldre og barn. Jenter med norsk bakgrunn kommer best ut, fulgt av jenter med innvandrerbakgrunn. Dårligst ut kommer gutter med innvandrerbakgrunn.

Tre spørsmål er ment å måle grensesetting – om det er klare regler og grenser for hva den unge kan gjøre hjemme, når den unge skal komme hjem om kvelden og hva «jeg kan gjøre når jeg er ute». Unge er underlagt slike regler i betydelig grad. Samtidig er det her store forskjeller ut fra etnisitet, slik at unge med innvandrerbakgrunn lever under et strengere regime.

Unge deler i stor utstrekning ulike aktiviteter sammen med foreldrene. Det er en liten tendens i retning av at jentene i større grad deltar i slike aktiviteter. 87,3 prosent har sist uke hjulpet til hjemme, 60,1 prosent har besøkt familie og 61,2 prosent har gjort noe sammen med mor eller far som drevet med hobby, spill, trening eller lignende.

Flest gutter, og klart flest unge med norsk bakgrunn, er fornøyd med sitt nærområde i den meningen at de «svært gjerne» eller «gjerne» kunne tenke seg å la egne barn vokse opp på samme sted.

I hvor stor grad er det langs disse temaene økonomiske, kulturelle og sosiale skiller mellom de ulike bydelene. I framstillingen er det tentativt, ut fra

historiske, kulturelle og geografiske føringer, tatt utgangspunkt i en tredeling av byrommet i østkant, vestkant og sentrum.

BYDELSFORSKJELLER: FORELDRE OG SOSIAL BAKGRUNN:			
	Vestkant	Sentrum	Østkant
Innslaget av unge med innvandrerbakgrunn	Klart minst		
Andel av foreldre som har utdanning på universitet eller høyskole	Klart flest		
Antall bøker hjemme	Klart flest		
Dårlig familieøkonomi	Best familieøkonomi	Dårligst familieøkonomi	
Foreldrenes oversikt over hva de unge foretar seg på fritida og hvem de er sammen med	Best oversikt	Minst oversikt	
Unge som forsøker å holde fritida skjult for foreldrene	Ikke tydelig mønster		
Om foreldrene kjenner foreldrene til «mine venner»	Klart mest vanlig	Minst vanlig	
Om de unge stoler på sine foreldre		Flest stoler ikke på foreldrene sine	Flest stoler ikke på foreldrene sine
Om foreldrene stoler på de unge	Ikke tydelig mønster		
Om de unge kjenner foreldrene til sine venner	Best kjennskap til vennenes foreldre		
Om den enkelte kunne tenke seg å la egne barn vokse opp der de nå bor	Klart flest		Klart færrest

2.1.2 Skole og utdanning

Mest vanlig er det å bruke fra en halv til to timer på lekser «en vanlig dag». Jenter og unge med innvandrerbakgrunn leser mest lekser. Det er en svak tendens i retning av at unge på vestkanten leser minst lekser. Jentene får best karakterer. Spesielt gjelder det etnisk norske jenter. Også gutter med norsk bakgrunn får klart bedre karakterer enn unge med innvandrerbakgrunn.

Det store flertallet av elevene trives «svært godt» eller «nokså godt» på skolen. Forskjellene mellom gutter og jenter er små. Et mindretall på rundt 14 prosent svarer at det «stemmer svært godt» eller «ganske godt» at de ofte gruer seg til å gå på skolen. Av disse er det noen flere gutter. Vel halvparten svarer at det «stemmer svært godt» eller «ganske godt» at de kjeder seg på skolen. Det er små forskjeller mellom gutter og jenter. Tilsvarende er det rundt 60 prosent

som mener at de «lærer mye spennende på skolen». Heller ikke her er det vesentlige forskjeller mellom gutter og jenter. Ganske mange 23,6 prosent, opplever skolearbeidet som meningsløst. Av disse er det klart flest gutter.

Flest gutter er på ulike måter i ulike konflikter eller opposisjon med lærerne og skolen. Unntaket er skulking. Noen flere jenter oppgir at de har skulka det siste året. Det siste året har 16,9 prosent av elevene «hatt en voldsom krangel med en lærer», 16 prosent har blitt sendt ut av klasserommet og 9,7 prosent er innkalt til rektor «for noe galt du har gjort».

Ulike former for konsentrasjonsvansker i undervisningen er utbredt. Spesielt er det mange som drømmer seg bort og tenker på andre ting. Jenter med norsk bakgrunn har klart størst problemer med å konsentrere seg. Konsentrasjonsvanskene øker tydelig med økende klassetrinn. Fravær fra skolen i en eller annen form er svært vanlig. Den grunnen som oftest oppgis er sykdom og i minst grad skulk. Jentene er noe oftere borte fra skolen. Det gjelder uansett årsak. Forskjellene er likevel små.

Det ser ut til at guttene har best kjennskap både til skolemegling, mobbetiltak og rusforebyggende program. Guttene har i noe større grad erfaring med skolemegling, både som part, og som megler. Flertallet, men samtidig klart flest av de etnisk norske, og noen flere jenter, har deltatt i et eller annet rusforebyggende program.

BYDELSFORSKJELLER: SKOLE OG UTDANNING			
	Vestkant	Sentrum	Østkant
Tid brukt på lekser	Minst tid på lekser		
Karakterer	Høyest karaktersnitt		
Andel unge som trives dårlig på skolen	Færrest trives dårlig		
Om den enkelte ofte gruer seg til å gå på skolen	Færrest gruer seg		
Om den enkelte kjeder seg på skolen	Kjeder seg minst		Kjeder seg mest
Om den enkelte lærer mye spennende på skolen	Lærer mest spennende	Lærer mest spennende	
Om den enkelte opplever skolearbeidet som meningsløst		I størst grad som meningsløst	I størst grad som meningsløst
Ulike konfliktsituasjoner med skolen eller lærerne	Minst konfliktsituasjoner		
Konsentrasjonsvansker		Størst konsentrasjonsvansker	
Fravær på grunn av sykdom	Ikke tydelig mønster		
Fravær på grunn av skulk	Skulker minst	Skulker mest	
Fravær av «andre grunner»	Minst vanlig		

2.1.3 Rus og tobakk

28,9 prosent har det siste året «drukket seg tydelig beruset», 9,1 prosent har brukt hasj eller marihuana, 4,4 prosent «andre narkotiske stoffer» og 6 prosent har sniffet. Jentene drikker seg noe oftere beruset. Derimot er det en tydelig tendens til at guttene i større grad prøver seg med hasj eller marihuana. For «andre narkotiske stoffer» og sniffing er det bare små forskjeller mellom gutter og jenter. Ikke noe narkotisk stoff utmerker seg gjennom urovekkende høye verdier.

Andelen som siste år har drukket seg tydelig beruset stiger bratt med økende klassetrinn. Det samme gjelder for bruk av hasj eller marihuana. Vi finner derimot ikke noen tydelig sammenheng mellom klassetrinn og bruk av andre typer narkotiske stoffer. Andelen som sniffer går klart ned med økende alder. Det er en markert forskjell mellom de med norsk bakgrunn og unge med innvandrerbakgrunn i andel som drikker seg tydelig beruset. Langt flere av de

norske drikker alkohol. Det er også en tendens i retning av at unge med innvandrerbakgrunn i mindre grad bruker hasj eller marihuana.

Blant de unge er det vanligst å drikke øl, mens det er minst vanlig at de unge drikker sprit eller brennevin. Med økende alder er det klart flere som drikker. Det gjelder for alle alkoholformer. Uansett alkoholform drikker unge med innvandrerbakgrunn klart mindre. Sammenliknes etnisk norske gutter og jenter er det tydelig at jentene drikker oftere. Det gjelder spesielt vin og rusbrus. For øl og brennevin er det fremdeles en tendens til at guttene drikker mest. I denne aldersgruppa drikkes det klart mest «hjemme hos andre». Det drikkes også en del på skolefester – spesielt på videregående. Klart de fleste som drikker alkohol i denne aldersgruppa, oppgir at de får av venner eller får venner til å kjøpe for seg.

Det er et betydelig drikkepress i ungdomsmiljøene – i den meningen at de fleste tror at andre drikker mer enn det de sjøl gjør. Nesten tre av fire ungdommer mener at de drikker mindre enn andre ungdommer på samme alder «som du kjenner». Ut fra hva de unge opplever drikker far noe mer enn mor. Innvandrerforeldre drikker klart mindre enn norske foreldre.

Siste år har rundt 25 prosent blitt tilbudt hasj eller marihuana. Guttene blir oftere tilbudt hasj eller marihuana. Dette samsvarer med at det også er guttene som oftest prøver seg på disse stoffene. Tilgjengeligheten av hasj eller marihuana i ungdomsmiljøene ser ut til å være stor.

Andelen unge i denne aldersgruppa som røyker, er liten. Bare 3 prosent svarer at de røyker daglig. Med økende alder er det klart flere som røyker. Blant elevene i 1.videregående er det opp mot 10 prosent som røyker ukentlig eller oftere. Guttene røyker litt mer enn jentene.

Andelen av de unge som bruker snus, er heller ikke stor. 8,1 prosent og klart flest gutter snuser daglig. Gutter med norsk bakgrunn snuser mest og jenter med innvandrerbakgrunn minst.

Med økende klassetrinn er det flere som snuser. Blant elevene i 1.videregående er det 16,7 prosent som snuser ukentlig eller oftere.

BYDELSFORSKJELLER: RUS OG TOBAKK			
	Vestkant	Sentrum	Østkant
Foreldrenes drikking	Drikker mest	Drikker mest	
Andel unge som sist år har drukket seg tydelig beruset	Flest har drukket seg tydelig beruset		Beruser seg minst
Om den enkelte siste året er tilbudt hasj eller marihuana	Størst tilbud	Størst tilbud	
Andel som sist år har brukt hasj eller marihuana	Høyest andel	Høyest andel	
Bruk av «andre narkotiske stoffer»		Mest vanlig	
Andel som sist år har sniffet		Sniffer mest	Sniffer mest
Røyking	Røyker mest	Røyker mest	
Snusing	Snuser mest		Snuser minst

2.1.4 Utagerende eller negativ atferd

I spørreskjemaet er det et omfattende batteri av spørsmål om den enkelte siste år har vært med på eller gjort ulike kriminelle eller antisosiale handlinger. Vanligst er de minst alvorlige hendelsene som å laste eller kopiere ned filer fra nettet ulovlig, eller å lure seg fra å betale på buss, t-bane og lignende. Minst vanlig er klart kriminelle handlinger som innbrudd eller slåsskamp med våpen. Gjennomgående begår guttene flest av disse handlingene. Til dette er det noen unntak. Like mange jenter unnlater å betale på buss, t-bane og lignende, eller er borte en hel natt uten at foreldrene vet hvor de er. Noen flere jenter klorer eller lugger. Det er også noen flere jenter som stjeler i familien.

Det er laget et samlemål hvor det inngår seks klart kriminelle handlinger: innbrudd, tagging, trusler, slåsskamp med våpen, dyremishandling og hærverk. 87,5 prosent oppgir at de ikke har begått noen slike handlinger det siste året. Det er betydelig forskjeller både ut fra etnisitet og kjønn. Mest kriminelle er gutter med innvandrerbakgrunn og minst kriminelle jenter med norsk bakgrunn.

Omfanget av mobbing viser lave tall. Mellom 2 og 3 prosent blir enten sjøl mobba eller mobber andre «flere ganger i uka». 6 prosent er utsatt for mobbing så ofte som hver 14.dag, mens 4,1 prosent oppgir at de mobber andre

så ofte som hver 14.dag. Gutter mobber mer enn jentene. Det er også flest gutter som oppgir at de blir mobba.

Det er relativt vanlig å være utsatt for ulike former for vold – eller trusler om vold. Minst vanlig er de mest alvorlige formene. I løpet av siste 12 måneder har omlag 15 prosent av de unge vært utsatt for trusler om vold en eller flere ganger, mens i underkant av 4 prosent har blitt skadet så sterkt på grunn av vold at de trengte legebehandling. Guttene, og spesielt gutter med norsk bakgrunn, er mest utsatt for vold.

Det å utøve ulike former for vold er også utbredt. Guttene utøver klart mest vold – som slag, spark, trusler og seksuelt krenkende atferd. 1,3 prosent av jentene mot 3 prosent av guttene oppgir å ha truet noen til å ha samleie med seg, mens 21,1 prosent av jentene mot 32,8 prosent av guttene har slått til noen. Norske ungdommer utøver mindre vold. Det gjelder både for gutter og jenter. En forklaring på at norske ungdommer utøver mindre vold er at flere av dem bor i bydeler der det generelt er mindre vold.

BYDELSFORSKJELLER: UTAGERENDE ELLER NEGATIV ATFERD			
	Vestkant	Sentrum	Østkant
Samlemål basert på klart kriminelle handlinger		Mest egenrapportert kriminalitet	Mest egenrapportert kriminalitet
Mobbing		Mest mobbing	Mest mobbing
Opplevd vold	Minst opplevd vold	Mest opplevd vold	
Utøvelse av vold	Minst utøvelse av vold		Mest utøvelse av vold

2.1.5 Fritid

57,2 prosent oppgir at de er med i en organisasjon, lag eller forening. Noen flere gutter, og flest norske, er med i en organisasjon, lag eller forening. Det er klart vanligst å være med på ulike aktiviteter i et idrettslag. Generelt faller organisasjonsdeltakelsen med økende alder.

Det er flest unge i sentrum på fredag og spesielt lørdag. Færrest unge i sentrum er det på søndagene. Dette mønsteret gjelder både for dagtid, kveldstid og nattestid. En vanlig ukedag er om lag 15 prosent av de unge i sentrum på dagtid, 7 til 8 prosent på kveldstid og 2 prosent på nattestid – det vil si etter klokka 24.00. Norske jenter og gutter med innvandrerbakgrunn er

oftest i sentrum på dagtid. Minst i sentrum på dagtid er norske gutter. På kveldene er det unge med innvandrerbakgrunn som oftest er i sentrum. Spesielt gjelder det for guttene. Også på nattestid er unge med innvandrerbakgrunn, og spesielt guttene, de som oftest oppholder seg i sentrum.

Generelt er det svært vanlig å «være sammen med venner» i ulike sosiale sammenhenger. Omlag 75 prosent av de unge har vært «sammen med venner hos dem» minst en gang siste uke. Tilsvarende er det 65,6 prosent som har vært sammen med «venner hjemme hos meg» og 68,3 prosent som har brukt størstedelen av «kvelden ute sammen med venner». Guttene går oftere på burgersted eller gatekjøkken, men jentene oftere går på kafé eller kaffebar. Spesielt blant jenter er det svært vanlig å rusle rundt for å se eller handle i butikker. Hele 97,6 prosent oppgir at de har vært på internett siste uke.

45,2 prosent av de unge oppgir at de mest er med andre unge i en vennegjeng «som holder sammen». Vel 20 prosent er mest sammen med «en eller to faste», mens 2 prosent ikke så ofte er «sammen med jevnaldrende». Forskjellene mellom gutter og jenter er små.

Guttene ser noe mer på TV. Vanligst er det å bruke rundt 1 time daglig på å se TV. Radio som aktivt medium – i den meningen at de unge «hører på» radio – står svakt hos de unge, og svakest hos guttene. Generelt er det flest jenter som lytter mye til musikk. 26,2 prosent av jentene oppgir at de daglig bruker mer enn 3 timer på å lytte til musikk. Samtidig er det mange ungdommer – og spesielt gutter – som bruker lite tid på musikk,

Det store flertallet av de unge gjør unna avislesingen på under 30 minutter. Gutter leser mest aviser. Tegneserier er ikke populært i denne aldersgruppa. Nesten tre av fire leser ikke tegneserier. Guttene leser tegneserier mest. De unge bruker heller ikke lang tid på å lese ukeblad. Tre av fire gutter mot vel 50 prosent av jentene bruker ikke noe tid på ukeblad. Jenter bruker noe mer tid enn gutter på å lese bøker (ikke skolebøker). En gjennomsnittsdag er det 41,2 prosent av guttene og 32,7 prosent av jentene som ikke bruker noe tid på boklesing. 6,4 prosent og flest jenter bruker 2–3 timer eller mer. Unge med innvandrerbakgrunn leser flere bøker (ikke skolebøker). Dette til tross for at disse ungdommene har færre bøker hjemme. Jenter leser mest.

Unge ser filmer/DVD i svært varierende grad. Nesten en av tre bruker ikke noe tid en vanlig dag, mens mer enn hver tredje ungdom bruker en time

eller mer daglig. En del ungdommer, og spesielt gutter, bruker mye tid på TV-spill eller dataspill. Forskjellen mellom kjønnene er svært markert. 64,4 prosent av jentene mot 12,7 prosent av guttene bruker ikke tid på TV-spill eller dataspill. De unge har også fått spørsmål om hvor lang tid de bruker en gjennomsnittsdag på å bruke datamaskinen utenom skolen. 2,9 prosent oppgir at de ikke bruker noe tid, mens 37,6 prosent oppgir at de bruker mer enn 3 timer. Det er liten forskjell mellom gutter og jenter. Uten tvil har datamaskinen blitt de unges suverent viktigste medium. De unge bruker datamaskinen i stor grad til å være innom ulike sosiale medier. 71,7 prosent oppgir at de daglig bruker 1 time eller mer på Facebook. Tilsvarende er det høye tall for andel som «chatter» med andre, snakker med andre via Skype eller lignende og som er inne på andre sosiale medier. Generelt ser det ikke ut til å være store forskjeller mellom gutter og jenter, eller ut fra etnisitet.

Samla, for alle disse ulike formene for mediebruk, er det svært mye tid som går med. Regnestykket går ikke alltid opp. En forklaring er at unge har, eller tror at de har, evne til å gjøre mange ting på en gang – for eksempel å kombinere lekselesing med å lytte til musikk. Generelt sier disse tallene noe om at media er nærværende i svært mange og ulike sosiale situasjoner.

Flest gutter oppgir å ha hatt samleie. Jenter med innvandrerbakgrunn oppgir i minst grad å ha hatt samleie. Med økende alder øker andelen unge som oppgir å ha hatt samleie – fra 14,5 prosent i 9.ende klassetrinn til 34,2 prosent i 1.videregående.

Et klart mindretall er aktive skigåere. Rundt 20 prosent av de unge går på skitur en gang i uka eller oftere i perioden det er sesong. Guttene går noe mer på ski. Det er heller ikke spesielt utbredt å bruke marka til fotturer. Omlag 16 av de unge prosent går på fottur i skog og mark ukentlig eller oftere. Jentene er noe mer aktive. Sammenliknet med skiturer og med fotturer er det mindre vanlig å stå slalåm eller kjøre snøbrett. Grønne friområder og parker blir brukt i ganske stor grad – spesielt av jentene. Uansett friluftrelatert aktivitet er det markerte forskjeller ut fra etnisitet.

BYDELSFORSKJELLER: FRITID			
	Vestkant	Sentrum	Østkant
Medlemskap i organisasjoner, klubber eller lag	Klart mest vanlig		
Antall kvelder i sentrum siste uke	Færrest kvelder	Flest kvelder	
Antall dager i sentrum siste uke		Flest dager	Færrest dager
Antall netter (etter klokka 24.00) i sentrum siste uke	Færrest netter	Flest netter	
Friluftrelaterte aktiviteter	Mest vanlig		

2.1.6 Helse og helserelatert atferd

Jentene rapporterer om langt flere psykiske belastninger eller problemer sammenliknet med guttene. Mer enn halvparten av jentene har «i løpet av den siste uka» følt at «alt er et slit» og tilsvarende mer enn halvparten har vært «veldig mye» eller «ganske mye plaget» av at de bekymrer «seg for mye om ting». Rundt en av tre jenter har følt «håpløshet med tanke på framtida», følt seg «ulykkelig trist eller deprimert» eller følt seg «stiv eller anspent». Jenter med innvandrerbakgrunn er mindre plaget av dårlig psykisk helse sammenliknet med norske jenter. Ellers er det små forskjeller mellom etnisk norske og unge med innvandrerbakgrunn.

77,5 prosent vurderer sin egen helse som «meget god» eller «god». 4,4 prosent mener helsa er «dårlig» og 1,3 prosent «meget dårlig». Det er en tydelig tendens til at flere jenter opplever at de har problemer med helsa. Flere unge med innvandrerbakgrunn er misfornøyd med helsa.

60,1 prosent, og flest gutter, spiser frokost hver dag. Tilsvarende er det 62,5 prosent av de unge som spiser lunsj, formiddagsmat eller niste hver dag. Bare halvparten av de unge, og noen flere gutter, spiser middag med familien hver dag. Kveldsmat inntas mer uregelmessig. Spesielt mange jenter dropper kveldsmaten.

På basis av disse fire spørsmåla om matvaner er det laget et samlemål for gode matvaner ut fra i hvor stor grad den enkelte vanligvis spiser frokost, lunsj og kveldsmat hver dag, og i tillegg middag sammen med familien hver dag. Gutter har bedre matvaner enn jenter. Dårligst matvaner har jenter med innvandrerbakgrunn.

Halvparten av de unge, og klart flest gutter, er så fysisk aktive at de blir andpustne eller svette så ofte som 3 ganger i uka. 9,3 prosent er «aldri» eller «nesten aldri» fysisk aktive slik at de blir andpustne eller svette. Unge med innvandrerbakgrunn er i mindre grad fysisk aktive. Spesielt jenter med innvandrebakgrunn er lite fysisk aktive. Vanligst er det å trene eller konkurrere i et idrettslag, men det er omtrent like vanlig å trene på skolen utenom skoletida.

BYDELSFORSKJELLER: HELSE OG HELSERELATERT ATFERD			
	Vestkant	Sentrum	Østkant
Andel som vurderer helsa til å være dårlig		Flest opplever å ha dårlig helse	Flest opplever å ha dårlig helse
Psykiske plager	Ikke tydelig mønster		
Gode matvaner	Best matvaner		
Fysisk aktivitet	Mest fysisk aktive		

2.1.7 Holdninger og verdier

Flest av de unge, 40,2 prosent, oppfatter at de tilhører kristendommen. Av disse er det flest jenter. 33,4 prosent og flest gutter mener at de ikke tilhører noen religion eller trosretning. 19,5 prosent bekjenner seg til islam, mens 6,9 prosent svarer «annen religion eller trosretning». Det er store forskjeller ut fra etnisitet. Blant unge med innvandrerbakgrunn bekjenner rundt 57 prosent seg til islam. Generelt er jentene noe mer religiøse. 35 prosent av guttene mot 26,7 prosent av jentene er enige i at «jeg tror ikke på noen gud». 10,7 prosent av de unge tror ikke på noen gud, men på en høyere makt, mens 32,8 prosent «vet at det finnes en gud».

Jentene er i større grad tilhengere av likestilling mellom menn og kvinner. Til en viss grad er det også etniske forskjeller – men forskjellene mellom gutter og jenter er klart størst. Bare små mindretall er uenige i at «kvinner og menn bør ha like rettigheter». Tilsvarende mener de aller fleste at «kvinner og menn bør ha like stor innflytelse over politikk og samfunnsliv». Samtidig er det ganske mange – og klart flest gutter som mener at far er «familiens overhode».

De unge blir bedt om å ta standpunkt til et omfattende sett av mulige synspunkter eller målsettinger for samfunnet. På topp er lov og orden, arbeid til

alle og det å beskytte miljøet mot forurensing. Helt på bunnen kommer privatisering av offentlige skoler. På noen områder er det tydelige kjønnsforskjeller.

Kamp mot fattigdom og bedre personlig økonomi har høyere prioritet blant unge med innvandrerbakgrunn. Det samme gjelder å senke avgifter på bensin og diesel, redusere antall skilsmisser, privatisering av offentlige skoler og det å overlate mer av omsorgen for gamle til barn og slektninger. Unge med innvandrerbakgrunn viser også mer solidaritet med fattige land. De vil gi mer oljepenger til fattige land og ta i mot flere flyktninger og innvandrere. Norske ungdommer er mer opptatt av å beskytte norsk kultur mot innvandrer kulturer, men samtidig mindre opptatt av å beskytte norsk kultur og språk mot anglofil påvirkning.

Å være til å stole på framholdes som den viktigste egenskapen for å få høy status i vennemiljøet, mens det som gir minst status er å røyke sigaretter. Annet som er viktig, er å ha et bra utseende. Guttene legger mer vekt på idrettsferdigheter, være god til å slåss og det å være i opposisjon til voksne.

73,1 prosent av de unge tror at de «vil komme til å få et godt og lykkelig liv». Unge med innvandrerbakgrunn tror i mindre grad at de vil få et godt og lykkelig liv. Bare 24,2 prosent, flest gutter og flest norske, tror at de «vil oppleve en omfattende miljøkatastrofe som vil påvirke hele verden». Rundt 80 prosent av jentene og rundt 70 prosent av guttene mener at de vil komme til å ta utdanning på universitet eller høyskole. Unge med innvandrerbakgrunn tror i noen grad at de vil få flere barn.

De unge har i varierende grad tillit til ulike av samfunnets instanser eller institusjoner. Mest tillit hos de unge har helsevesenet og politiet, og minst tillit har media og kirken. Jentene viser gjennomgående noe høyere tillit sammenliknet med gutter. Samtidig er det betydelige forskjeller ut fra etnisitet. Unge med innvandrerbakgrunn har i mindre grad tillit til norske instanser og institusjoner.

Et spørsmål ber de unge vektlegge ulike forhold eller forutsetninger i valg av framtidig yrke. Lønn betyr mest når de unge skal velge yrke. Det har også stor betydning: «at jeg kan få bruke mine spesielle evner og anlegg» og «at det er liten sjanse for å bli arbeidsledig». De unge legger minst vekt på å kunne bli kjendis. Generelt er det nokså små forskjeller mellom gutter og jenter. Flest jenter er likevel opptatt av at de gjennom jobben kan gjøre noe for andre og arbeide med mennesker.

2.2 Endringer fra 1996 til 2006

Hvilke endringer har skjedd fra 1996 til 2012. Sammenlikningsgrunnlaget er Ung i Oslo 1996, Ung i Oslo 2006 og Ung i Oslo 2012.

Familie:

- Fra 1996 til 2012 har andel unge med innvandrerbakgrunn økt fra 21,5 prosent til 32,2 prosent.

Skole:

- Fra 2006 til 2012 er det en tendens i retning av at færre ønsker at egne barn skal vokse opp i strøket der de sjøl bor. For norske ungdommer er det data tilbake til 1996. Både sammenliknet med 1996 og 2012 var det flest i 2006 som ønsket at egne barn skal vokse opp i strøket der de sjøl bor.
- Fra 1996 til 2012 går tendensen i retning av at flere trives på skolen. Samtidig blir det færre som «gruer seg» til å gå på skolen.
- Det ser ut til at færrest elever kjedet seg i 2006. Ellers er det vanskelig å se noe klart mønster.
- Fra 1996 til 2012 har det vært en klar utvikling i retning av mindre skulk. Det er også færre som har blitt innkalt til rektor «for noe galt du har gjort». Derimot er det små endringer i andelen som har hatt «en voldsom krangel med en lærer».
- Det mangler data fra 1996 om konsentrasjonsvansker i undervisningen. Hovedbildet viser små endringer fra 2006 til 2012.

Rus og tobakk:

- Andelen som sniffer har gått tydelig opp fra 2,6 prosent i 1996 til 6,1 prosent i 2012.
- Det har vært en markert nedgang i andelen unge som det siste året har drukket seg tydelig beruset – fra 45,2 prosent i 1996, til 28,8 prosent i 2012.
- Bruken av hasj og marihuana gikk tydelig ned fra 1996 til 2006, mens det fra 2006 til 2012 ikke var noen endring.
- Det er en liten tendens i retning av at bruk av «andre narkotiske stoffer» har økt fra 2006 til 2012.

- De unge røyker mindre. Fra 1996 til 2012 har andelen som røyker daglig gått ned fra 19,4 prosent til 3,0 prosent.
- Fra 1996 til 2006 var det en tydelig økning i andel som brukte snus. Fra 2006 til 2012 er det bare små endringer.

Utagerende eller negativ atferd:

- Fra 1996 til 2006 var det en relativt klar nedgang i antall kriminelle eller antisosiale handlinger. Denne tendensen er ikke like klar fra 2006 til 2012. I første rekke er det mindre alvorlige forhold eller handlinger som har gått ned fra 2006 til 2012. Det gjelder spesielt «sneket på buss, tog, kino o.s.v.».
- Fra 1996 til 2012 er det en markert nedgang i andelen som det siste året har blitt utsatt for trusler om vold.

Fritid:

- Noen færre bruker sentrum på dagtid i 2012 sammenliknet med 2006. Data fra 1996 mangler. Bruk av sentrum på kveldstid viser stor stabilitet fra 2006 til 2012. Tendensen går i retning av at noen flere oppholder seg i sentrum nattestid i 2012 sammenliknet med 2006.
- Andel som siste uke minst en kveld har vært hjemme hele kvelden sammen med mor og far, har økt fra 75,5 prosent i 1996 til 90,4 prosent i 2012. Samtidig har andelen som har brukt minst en kveld ute sammen med venner gått ned fra 83,0 prosent i 1996 til 68,3 prosent i 2012. Det er også en tydelig nedgang i andelen unge som har vært sammen med venner «hjemme hos meg».
- Flest i 2012 har oppholdt seg på et gatehjørne, utenfor en kiosk, bensinstasjon eller lignende. Det er også flest i 2012 som har gått på burgersted eller gatekjøkken. Til gjengjeld er det klart færre som har kjørt eller sittet på med bil, motorsykkel eller moped for moro skyld.
- Andel unge som har besøkt nabo har gått tydelig ned – fra 36,1 prosent i 1996 til 28,0 prosent i 2012. Til gjengjeld er det i 2012 noen flere som har vært på besøk hos familie siste uke.
- Fra 1996 til 2012 har andelen som oppgir at de mest er sammen med en «vennegjeng» økt fra 28,3 prosent til 45,2 prosent. Samtidig har andelen som oppgir at de mest er sammen med «en eller to faste», gått ned fra 44,8 prosent til 22,2 prosent.

- Andel som har hatt samleie, har gått tydelig ned fra 1996 til 2012. I 1996 var det 30,3 prosent som oppga at de hadde hatt samleie, mot 23,2 prosent i 2012.
- Spørsmål om ulike friluftslivsrelaterte aktiviteter manglet i 1996. Fra 2006 til 2012. har andelen som går på skitur i skog og mark ukentlig eller oftere økt fra 13,4 prosent til 19,6 prosent. Tilsvarende har andelen som går fotturer økt fra 11,4 prosent til 16,1 prosent. Derimot har andelen som kjører snøbrett eller slalåm gått noe ned.

Helse og helselatert atferd:

- Det er en generell tendens i retning av at omfanget av ulike psykiske plager og problemer viser en økning fra 1996 til 2012.
- Spørsmål om hvordan den enkelte vurderer sin egen helse mangler i 1996. Fra 2006 til 2012 har andelen som mener helsetilstanden er «god» eller «meget god» gått tilbake.

Holdninger og verdier:

- Andelen som vet at det finnes en gud har økt fra 1996 til 2012 – fra 22,3 prosent til 33,0 prosent. Tilsvarende har andelen som ikke tror på noen gud økt fra 26,6 prosent til 30,6 prosent. Blant unge der begge foreldrene er født i Norge, er det ingen økning i andelen som vet at det finnes en gud fra 2006 til 2012, mens andelen som ikke tror på noen gud har økt fra 30,7 prosent i 1996 til 40,6 prosent i 2012.
- Fra 1996 til 2012 har andelen som oppfatter at de tilhører «kristendommen» gått ned fra 59,0 prosent til 40,3 prosent. I samme periode har andelen som mener de tilhører islam økt fra 13,2 til 19,7 prosent. Blant de som har begge foreldrene født i Norge, har andelen som mener de tilhører kristendommen gått ned fra 68,7 prosent til 49,9 prosent. Nedgangen var spesielt sterk fra 1996 til 2006.
- Fra 1996 til 2012 er det en svak tendens til at verdier knytta til likestilling mellom menn og kvinner har styrka seg. Data mangler fra 2006.
- Oppslutning om ulike politiske prioriteringer viser høy grad av stabilitet fra 2006 til 2012. Spørsmålet blei ikke stilt på samme måte i 1996.

2.3 Ungdata og Oslo – med vekt på forskjeller

I dette avsnittet er Oslo sammenliknet med resten av landet. Grunnlaget for sammenlikning er 26 kommuner som har gjennomført ungdataundersøkelser i 2010 og 2011.

Foreldre og sosial bakgrunn:

- Familieøkonomien oppleves gjennomgående som bedre i Oslo sammenliknet med resten av landet.
- Det er en tendens til at færre i Oslo mener at mine foreldre kjenner foreldrene til mine venner. Samtidig er det flere i resten av landet som forsøker å holde fritida skjult for foreldrene.
- Unge i andre deler av landet besøker nabo og familie noe oftere.
- Det er en liten tendens i retning av at unge i Oslo i mindre grad ønsker at egne barn skal vokse opp i strøket der de bor.

Skole og utdanning:

- Det er en liten tendens i retning av at elevene i Oslo skulker mer.
- Unge i Oslo bruker mer tid på lekser.

Rus og tobakk:

- Det er en tendens i retning av at unge i Oslo bruker mer hasj eller marihuana.
- Hasj og marihuana er klart mer tilgjengelig og lettere å skaffe i Oslo.
- Foreldrene i Oslo ser ut til å være noe mer restriktive når det gjelder å la de unge få lov til å drikke alkohol.
- Tendensen går i retning av at færre unge i Oslo drikker alkohol. Ser vi bare på unge med norsk bakgrunn er det likevel slik at unge i Oslo drikker mer.

Ulike kriminelle eller antisosiale handlinger:

- For de mest alvorlige kriminelle forhold eller handlingene, der omfanget er svært lite, er det vanskelig å finne markerte forskjeller mellom Oslo og resten av landet. Derimot, for forhold eller handlinger som har en viss utbredelse, er det en tydelig tendens i retning av at unge i Oslo i mindre grad begår slike handlinger. Det gjelder alt fra hærverk og nasking i

butikker til å laste eller kopiere ned filer ulovlig fra nettet. Unntaket er unnaluring eller sniking på buss, trikk, bane, kino og så videre. Unge i Oslo unnlater i større grad å betale i slike sammenhenger.

Fritid:

- Like mange i Oslo oppgir at de er med i organisasjoner, lag eller foreninger, men i resten av landet er det flere som tidligere har vært medlem.
- Idrettslag står noe sterkere i Oslo, mens fritidsklubb eller ungdomshus står sterkere andre steder i landet.
- Andre steder i landet er det flere som driver med stell og pass av dyr. Det er også flere som rusler rundt i butikker for å se eller handle.
- I Oslo går de unge mer på burgersted eller gatekjøkken og på kafé eller kaffebar. I resten av landet er det vanligere å kjøre eller sitte på med bil, oppholde seg på et gatehjørne og generelt være sammen med venner. Disse forskjellene er likevel gjennomgående små.

Helse og helserelatert atferd:

- De unge rapporterer i klart større grad om ulike psykiske plager og problemer i Oslo sammenliknet med resten av landet.
- Unge i Oslo trener noe mer på helsestudio eller treningsstudio, mens unge i resten av landet i noe større grad trimmer eller trener på egen hånd.

Holdninger og verdier:

- For å oppnå status i vennemiljøet er det viktigere i Oslo å være god på skolen, å være flink i idrett og å ha moteriktige klær.
- Flere utafor Oslo tror at de vil bli boende i Norge «når du er voksen».
- Klart flest i Oslo er av den meningen at de vil ta utdanning på universitet eller høgskole.
- Det er en liten tendens i retning av at flere i Oslo er fornøyd med foreldrene sine og med det norske samfunnet. Flere i Oslo er også «svært fornøyd» med utseendet sitt.

Oppsummert Ungdata og Oslo:

Til tross for store forskjeller mellom østkant, sentrum og vestkant i Oslo, er det med noen unntak små forskjeller mellom Oslo og resten av landet. De viktigste unntaka ser ut til å være:

- Unge i Oslo har dårligere psykisk helse.
- Unge i Oslo har høyere utdanningsaspirasjoner og de bruker mer tid på lekser.
- Hasj og marihuana ser ut til å være mer tilgjengelig og utbredt i Oslo.

DEL II:

Ung i Oslo 2012

Her presenteres, i form av figurer, sentrale fordelinger i Ung i Oslo undersøkelsen 2012. I enkelte av bydelene er det forskjeller ut fra klassetrinn – slik at for eksempel første videregående er overrepresentert i forhold til niende klasse. Der klassetrinn og alder kan være relevant, er derfor dataene vekta slik at hvert klassetrinn teller likt.

3 LITT OM UTVALGET

Utvalget på rundt 10 000 elever er jevnt fordelt på de tre klassetrinna 9.ende, 10.ende og første videregående.

Det er i hele utvalget 49,6 prosent gutter og 50,4 prosent jenter. 67,8 prosent har en eller begge foreldrene født i Norge og 32,2 prosent har begge foreldrene født i et annet land.

Innslaget av unge med innvandrerbakgrunn varierer sterkt mellom de ulike bydelene. Innslaget er markert minst i vestkantbydelene og høyest på østkanten og i sentrum.

4 FORELDRE OG SOSIAL BAKGRUNN

4.1 Utdanning og kulturell kapital

Langt flere av foreldrene i Oslo har utdanning på universitet eller høgskolenivå sammenliknet med resten av landet. Dette er også en viktig grunn til at elevene i Osloskolene gjør det bedre på nasjonale prøver.

Her er svært store forskjeller mellom de ulike bydelene. Foreldrene på vestkanten har høyest utdanning. Hvor mye av disse forskjellene skyldes at innvandrerforeldre har lavere utdanning?

Forskjellene blir noe mindre, men fordelingen er den samme. Andelen der begge foreldrene har utdanning på universitet eller høyskolenivå stiger fra 27 prosent til 39,8 prosent i Alna og fra 30 prosent til 46 prosent i Gamle Oslo. Fremdeles er det store forskjeller i utdanningsnivå mellom ulike bydeler.

Generelt er det stor forskjell ut fra etnisitet, slik at unge med etnisk norsk bakgrunn har langt flere bøker «hjemme hos dere».

Unge som bor på vestkanten, har klart flest bøker hjemme. Færrest bøker er det på østkanten og i sentrum.

Unge der den ene eller begge foreldrene er født i Norge. Andel som har minst 100 eller flere bøker "hjemme hos dere" ut fra bydel

Fordelingen holder seg også for de etnisk norske.

4.2 Fattigdom

Fattigdom er et vanskelig begrep som kan defineres og måles på ulike måter. Dette er et enkelt mål på subjektivt opplevd fattigdom. Unge med innvandrerbakgrunn opplever i større grad at de lever i familier med dårlig økonomi.

Andelen unge som opplever at familien har dårlig økonomi varierer sterkt med bydel – fra 11,3 prosent på St. Hanshaugen til 2,0 prosent i Vestre Aker. Det er flest som opplever fattigdom i sentrum og færrest på vestkanten.

4.3 Kontroll, tillit og oversikt

Generelt har foreldrene noe bedre oversikt over jentene når det gjelder hvor de er og hvem de er sammen med på fritida. Det er bare små etniske forskjeller.

Andel som mener det passer "ganske dårlig" eller "svært dårlig" at foreldrene pleier å vite hvor jeg er og hvem jeg er sammen med på fritida (vekta)

Spesielt i enkelte av sentrumsbydelene er det mange som rapporterer at foreldrene mangler oversikt over hvor de unge oppholder seg og hvem de er sammen med på fritida.

Utsagnet: "Foreldrene mine kjenner de fleste av de vennene jeg er sammen med på fritida" mot kjønn og etnisitet

Igjen er det tydelig at foreldrene har god oversikt over de unges fritidssituasjon og hvilke venner de unge er sammen med. Tendensen er at foreldrene har noe bedre oversikt over hvem jentene er sammen med.

Utsagnet. "Mine foreldre kjenner de fleste av de vennene jeg er sammen med på fritida" andel som mener det passer "ganske dårlig" eller "svært dårlig" - mot bydel (vekta)

Det ser ut til at foreldrene har dårligst oversikt i sentrum og best oversikt på vestkanten.

Utsagnet. "Jeg forsøker å holde mesteparten av fritida mi skjult for foreldrene mine" – ut fra kjønn og etnisitet

Bare små mindretall av de unge forsøker å holde fritida skjult for foreldrene sine. Blant disse er guttene i klart flertall. Jenter med innvandrerbakgrunn rapporterer i størst grad at dette «passer svært dårlig».

Utsagnet. "Jeg forsøker å holde mesteparten av fritida mi skjult for foreldrene mine" – Andel som mener det passer "ganske godt" eller "svært godt" ut fra bydel (vekta)

Her er det vanskelig å se noe tydelig mønster knytta til skillet mellom østkant, vestkant og sentrum.

Ung med norsk bakgrunn utmerker seg i noen grad ved at foreldrene i større grad kjenner «foreldrene til mine venner».

Det er vanligst at foreldrene «kjenner foreldrene til mine venner» på vestkanten, og minst vanlig i sentrum».

Utsagnet: "Jeg stoler på mine foreldre" ut fra kjønn og etnisitet

Generelt stoler de unge på sine foreldre. Likevel er det små mindretall der dette tillitsforholdet er mer frynsete.

Utsagnet: "Jeg stoler på mine foreldre. Andel som mener det passer "ganske dårlig" eller "svært dårlig" ut fra bydel (vekta)

Flest unge har mangelfull tillit til sine foreldre på østkanten og i sentrum.

Igjen bekreftes det generelle bildet. Det er et utbredt tillitsforhold mellom foreldrene og de unge. Likevel er det en del unge som mener at foreldrene ikke fullt ut har tillit til dem.

Her er det vanskelig å se noen tydelige skiller mellom østkant, sentrum og vestkant.

Basert på følgende seks utsagn som alle omhandler relasjoner til foreldrene, er det laget et samlemål for tillit og oversikt mellom foreldre og barn:

Foreldrene mine kjenner de fleste av de vennene jeg er sammen med på fritida
Foreldrene mine pleier å vite hvor jeg er, og hvem jeg er sammen med på fritida
Jeg forsøker å holde mesteparten av fritida mi skjult for foreldrene
Jeg stoler på mine foreldre
Mine foreldre stoler på meg
Mine foreldre kjenner foreldrene til mine venner

Skåren på hvert enkelt spørsmål er slik at «passer svært godt» gir 3, «passer ganske godt» gir 2, «passer ganske dårlig» gir 1 og «passer svært dårlig» gir 0. Unntaket er utsagnet: «Jeg forsøker å holde mesteparten av fritida mi skjult for foreldrene». Her er verdiene snudd slik at for å skåre 3 må den enkelte ha svart «passer svært dårlig». Summen som framkommer, er delt på 6 ut fra antall spørsmål, slik at målet går fra 0 til 3. Desto høyere verdi desto tettere og bedre er relasjonene.

Jenter med norsk bakgrunn kommer best ut, fulgt av jenter med innvandrerbakgrunn. Dårligst ut kommer gutter med innvandrerbakgrunn.

De unge, og spesielt jentene, har godt kjennskap til foreldrene til sine venner. Bare små mindretall kjenner ikke foreldrene.

Unge med innvandrerbakgrunn kjenner i mindre grad foreldrene til sine venner.

På vestkanten er det klart flest av de unge som kjenner foreldrene til sine venner «svært godt».

Også kontrollert for etnisitet er det flest av de unge på vestkanten som kjenner foreldrene til sine venner «svært godt».

Unge deler i stor utstrekning ulike aktiviteter sammen med foreldrene. Det er en liten tendens i retning av at jentene i større grad deltar i slike aktiviteter.

4.4 Grensesetting

De aller fleste mener at det passer «svært godt» eller «ganske godt» at det hjemme er «klare regler og grenser for hva jeg kan gjøre». Spesielt gjelder dette unge med innvandrerbakgrunn.

De fleste unge har avtaler med sine foreldre om når de kan komme hjem om kvelden. Igjen er det store forskjeller ut fra etnisitet.

De unge har også begrensninger når det gjelder hva de får lov til av foreldrene å gjøre når de er ute. Her er forskjellene mellom de med norsk bakgrunn og unge med innvandrerbakgrunn mindre tydelig.

4.5 Opplevelse av nærmiljøet

Flest gutter og klart flest gutter med norsk bakgrunn er fornøyd med sitt nærområde i den meningen at de «svært gjerne» eller «gjærne» kunne tenke seg å la egne barn vokse opp på samme sted.

Ut fra dette kriteriet er unge på vestkanten klart mest fornøyd med nærmiljøet sitt. Minst fornøyd er de på østkanten.

Fordelingen endrer seg ikke om det korrigeres for etnisitet. Her er det tydelig at det er bydel og ikke etnisitet som er avgjørende. Det vil si unge på østkanten er mindre fornøyd med sitt nærmiljø uavhengig av etnisitet.

5 SKOLE OG UTDANNING

5.1 Karakterer, trivsel og opplevelse av skolehverdagen

Flertallet bruker fra en halv til 2 timer på lekser. Jentene bruker mest tid på lekser.

Det er en tydelig tendens i retning av at unge med innvandrerbakgrunn bruker mest tid på lekser.

Tabellen er ikke helt entydig. Likevel er det en tendens i retning av at unge på vestkanten leser minst lekser. Det er ikke nødvendigvis noen sterk sammenheng mellom hvor mye tid som brukes på lekselesing og oppnådde karakterer.

Det er tydelige forskjeller både ut fra kjønn og etnisitet.

Elevene på vestkanten oppnår høyest snittkarakterer.

Det store flertallet av elevene trives «svært godt» eller «nokså godt». Forskjellene mellom gutter og jenter er små.

Færrest av elevene trives dårlig på vestkanten og flest i sentrum og på østkanten.

Et mindretall og flest gutter gruer seg ofte til å gå på skolen.

I sentrum og på østkanten er det flest som gruer seg til å gå på skolen.

Ganske mange, vel halvparten, oppgir at de kjeder seg på skolen.

De unge kjeder seg mest på østkanten og minst på vestkanten.

Et klart flertall opplever at de lærer mye spennende på skolen.

Det er en tendens til at unge i sentrum og på vestkanten i størst grad opplever at de lærer mye spennende på skolen.

Ganske mange, og klart flest gutter opplever skolearbeidet som meningsløst.

Unge i sentrum og på østkanten opplever i størst grad skolearbeidet som meningsløst.

5.2 Uorden og konflikter i undervisningen

Det er klart flest gutter som på ulike måter er i konflikter med lærerne og skolen. Unntaket er skulking. Noen flere jenter oppgir at de har skulka det siste året.

På grunnlag av disse fire spørsmåla er det utvikla et samlemål for konflikter i skolen.

Følgende figur viser samlet for alle de fire hendelsene: «hatt en voldsom krangel med en lærer», «blitt sendt ut av klasserommet», «blitt innkalt til rektor» og skulking – hvor mange som har gjort en eller flere av disse handlingene ingen ganger, fra 1 til 4 ganger og 5 ganger eller mer.

Guttene har opplevd flest slike konflikter.

Følgende figur viser tilsvarende hvor mange som har gjort eller opplevde en av disse hendelsene minst en gang, fordelt på bydel.

Det er en tendens i retning av at denne typen problemer er minst utbredt på vestkanten.

5.3 Konsentrasjonsvansker

Ulike former for konsentrasjonsvansker er utbredt. Spesielt er det mange som drømmer seg bort og tenker på andre ting.

Basert på disse 6 spørsmåla er det laget et samlemål for konsentrasjonsvansker. Det går fra 0 til 6 ut fra hvor mange av disse opplevelsene den enkelte har «hver dag» eller «flere ganger i uka».

Jenter med norsk bakgrunn har klart størst konsentrasjonsvansker.

Med økende klassetrinn er det en tydelig tendens til at også konsentrasjonsvanskene øker.

Unge i sentrum har størst konsentrasjonsvansker.

5.4 Fravær

Fravær fra skolen i en eller annen form er svært vanlig. Den grunnen som oftest oppgis er sykdom og i minst grad skulk. Hva som ligger i fravær av «andre grunner» er ikke så lett å bestemme, men denne formen for fravær er også utbredt. Det er tydeligvis enkelt å få fri fra skolen.

Fravær fra skolen på grunn av sykdom gir ikke noe tydelig skille mellom bydelen ut fra delet mellom østkant, vestkant og sentrum.

Ungdom i sentrum skulker mest. Minst skulkes det på vestkanten.

Det er en tendens i retning av at unge på vestkanten i minst grad er borte fra skolen «av andre grunner».

Jentene er noe oftere borte fra skolen. Det gjelder uansett årsak. Forskjellene er likevel små.

5.5 Ulike skoletiltak

Ut fra dette har guttene best kjennskap både til skolemeglning, mobbetiltak og rusforebyggende program. Imidlertid ligger det en uklarhet i spørsmålsformuleringene. Svaralternativene var «ja» og «nei». Det går ikke klart fram om «ja» betyr at det er et slikt tiltak på skolen, eller om eleven kjenner til at det enten er eller ikke er et slikt tiltak på skolen.

Guttene har i noe større grad erfaring med skolemegling, både som part, og som megler.

Flertallet, og samtidig klart flest av de med norsk bakgrunn, svarer at de har deltatt i et eller annet rusforebyggende program. I prinsippet skal alle ha vært gjennom denne typen opplegg. Likevel er det mange som ikke har noen erindring om dette.

6 RUS OG TOBAKK

6.1 Bruk av ulike typer rusmidler

Jentene drikker seg noe oftere beruset. Derimot er det en tydelig tendens til at guttene i større grad prøver seg med hasj eller marihuana. For «andre narkotiske stoffer» og sniffing er det bare små forskjeller.

Andelen som siste år har drukket seg tydelig beruset stiger bratt med økende klassetrinn. Det samme gjelder for bruk av hasj eller marihuana. Vi finner derimot ikke noen tydelig sammenheng mellom klassetrinn og bruk av andre typer narkotiske stoffer. Dette er overraskende. Andelen som sniffer går derimot ned med økende alder.

Det er en markert forskjell mellom etnisk norske og unge med innvandrerbakgrunn i andel som drikker seg tydelig beruset. Langt flere av de med

norsk bakgrunn drikker alkohol. Det er også en tendens i retning av at unge med innvandrerbakgrunn i mindre grad bruker hasj eller marihuana.

I følgende fordeling som viser andel som oppgir at de noen gang har brukt ulike typer stoffer, er de som har svart 40 ganger eller mer på alle luka ut. Det utgjør 1,1 prosent av hele utvalget. Dette gir en viss underrapportering.

Ser vi bort fra sovepiller eller beroligende kjøpt legalt, hasj/marihuana og hjemmebrent, er nivåene til dels svært lave. Det er verdt å merke seg at andelen som noen gang har brukt «sniffestoffer» ser ut til å være lavere enn andelen som oppgir at de har «sniffet (for eksempel lim)» siste år.

6.2 Mer spesifikt om alkohol

6.2.1 Ulike typer alkohol

Det er vanligst å drikke øl, mens det er minst vanlig at de unge drikker sprit eller brennevin.

Med økende alder er det klart flere som drikker. Det gjelder for alle alkoholformer.

Tabellen viser markerte forskjeller mellom jenter med norsk bakgrunn og jenter med innvandrerbakgrunn i hvor mye de har drukket ulike alkoholformer. Tilsvarende er det også store forskjeller, men ikke like markerte, mellom gutter med norsk bakgrunn og gutter med innvandrerbakgrunn. Sammenliknes norske gutter og jenter er det tydelig at jentene drikker oftere. Det gjelder spesielt vin og rusbrus. For øl og brennevin er det fremdeles en tendens til at guttene drikker mest.

Denne enklere og mer oversiktelige figuren viser at guttene drikker mere øl og sprit, mens jentene drikker mest rusbrus og vin.

6.2.2 Alkoholens kilder og drikkested

I denne aldersgruppa drikkes det klart mest «hjemme hos andre». Det drikkes også en del på skolefester – spesielt på videregående.

I følgende figur er prosentberegningen basert på andel som har svart på det påfølgende spørsmålet i spørreskjemaet.

De fleste får av venner eller får venner til å kjøpe for seg.

6.2.3 Majoritetsmisforståelsen

Figuren knytter an til teorien om majoritetsmisforståelsen. Denne teorien hevder at det i ungdomsmiljøene er et fiktivt drikkepress fordi de unge tror at andre drikker mer enn det de sjøl gjør. En alternativ tolking vil være at fordelingen handler om sjølbilde og hvordan de unge ønsker å framstå relatert til andre. I så tilfelle er denne fordelingen et kraftig signal om at det i ungdomsmiljøene finnes sterke koder i retning av at man ikke skal drikke for mye – eller ikke være den som blir fullest på en fest.

6.2.4 Foreldrenes alkoholbruk

Ut fra hva de unge opplever drikker far noe mer enn mor. Samlet drikker foreldrene til dels forbausede lite. De unge oppgir at 34,9 prosent av mødrene mot 40,9 prosent av fedrene drikker alkohol en gang i uka eller oftere. Det kan tyde på at en del av de voksnes drikking holdes skjult for de unge.

Norske foreldre drikker klart mest.

Andel unge der minst en av foreldrene drikker alkohol så ofte som "daglig" eller "flere ganger i uka" - mot bydel

Foreldrene på vestkanten og til dels i sentrum drikker klart mest. Dette samsvarer godt med at de unge også drikker mest i disse bydelene.

Unge der den ene eller begge foreldrene er født i Norge: Andel unge der minst en av foreldrene drikker så ofte som "daglig" eller "flere ganger i uka" mot bydel

Mønsteret holdes seg. Også når det korrigeres for etnisitet er det foreldrene i sentrum og på vestkanten som drikker mest.

6.2.5 Bydel og fyll

Unge på vestkanten drikker klart mest. Hvor mye av dette skyldes etniske forskjeller i alkoholbruk?

Når vi bare ser på de med norske foreldre blir forskjellene mellom sentrumsbydelene og vestkanten mye mindre. Derimot drikkes det fremdeles klart minst på østkanten.

6.3 Andre rusmidler

6.3.1 Hasj og marihuana

Guttene blir oftere tilbudt hasj eller marihuana. Dette samsvarer med at det også er guttene som oftest prøver seg på disse stoffene.

Tilgjengeligheten av hasj eller marihuana i ungdomsmiljøene ser ut til å være stor.

Hasj eller marihuana ser ut til å være mest utbredt og tilgjengelig i sentrum og på vestkanten.

Unge i sentrumsbydelene og på vestkanten eksperimenterer i størst grad med hasj og marihuana. Klart minst utbredt er disse stoffene på østkanten.

6.3.2 Andre narkotiske stoffer

Det er en tendens i retning av at unge i sentrum bruker narkotiske stoffer mest.

6.3.3 Sniffing

Det ser ut til å være minst sniffing på vestkanten.

6.4 Tobakk

6.4.1 Røyking

Andelen unge i denne aldersgruppa som røyker, er ikke stor.

Med økende alder er det klart flere som røyker.

Det er små forskjeller mellom etnisk norske og unge med innvandrerbakgrunn. Tendensen går i retning av at guttene røyker litt mer.

Det ser ut til at de unge i størst grad røyker i sentrum og på vestkanten.

6.4.2 Snusing

Andelen av de unge som bruker snus, er heller ikke stor. Klart flest gutter snuser daglig.

Med økende klassetrinn er det flere som snuser.

Gutter med norsk bakgrunn snuser mest og jenter med innvandrerbakgrunn minst.

Bruk av snus er mest utbredt på vestkanten og til dels i sentrum.

7 UTAGERENDE ELLER NEGATIV ATFERD

7.1 Ulike kriminelle eller antisosiale handlinger

I overstående figur er alle som har kryssa av for 11 ganger eller mer på samtlige spørsmål om kriminelle eller antisosiale handlinger, fjernet. Det utgjør 0,7 prosent – slik at snittet for hver enkelt handling blir 0,7 prosent lavere enn det ellers ville blitt. Framgangsmåten gir en liten underrapportering. Hadde disse vært beholdt hadde vi derimot fått en liten overrapportering.

Vanligst er de minst alvorlige hendelsene som å laste eller kopiere ned filer fra nettet ulovlig eller lure seg fra å betale på buss, t-bane og lignende. Minst vanlig er de klart kriminelle handlingene som innbrudd eller slåsskamp med våpen. Gjennomgående begår guttene flest av disse handlingene. Til dette er det noen unntak. Like mange jenter unnlater å betale på buss, t-bane og lignende, eller er borte en hel natt uten at foreldrene vet hvor de er. Noen flere jenter klorer eller lugger. Det er også noen flere jenter som stjeler i familien.

Basert på faktoranalyse inngår følgende klart kriminelle handlinger i samlemål for kriminalitet:
Vært i slåsskamp hvor du har brukt våpen (for eksempel kniv)
Truet til deg penger eller ting
Brutt deg inn for å stjele noe
Med vilje ødelagt eller knust vindusruter, busseter, postkasser eller lignende (gjort hærverk)
Pint eller plaget dyr
Sprayet eller tagget ulovlig på vegger, bygninger, tog, buss eller lignende

Samlemålet er bygget opp slik at for hver enkelt handling gir 0 ganger 0, 1 gang gir 1 og 2 eller flere ganger gir 2. I og med at det inngår 6 ulike handlinger varierer derfor målet fra 0 til 12. 86,8 prosent har ikke begått noen slike handlinger siste år.

Det er betydelig forskjeller både ut fra etnisitet og kjønn. Mest kriminelle er gutter med innvandrerbakgrunn, og minst kriminelle jenter med norsk bakgrunn.

Verdien på samlemål for kriminalitet fordelt på bydel (vekta)

Mest kriminalitet er det i sentrum og på østkanten og minst på vestkanten. Forskjellene er til dels betydelige.

Unge der den ene eller begge foreldrene er født i Norge. Verdien på samlemålet for kriminalitet fordelt på bydel (vekta)

Mønsteret holder seg med minst kriminalitet på vestkanten.

7.2 Mobbing

Omfanget av mobbing viser lave tall. I fortsettelsen er det satt en grense for mobbing på hver 14. dag eller oftere.

Gutter mobber mest. De er også sjøl mest utsatt for å bli mobba.

Tendensen er klar i retning av at det er minst mobbing på vestkanten. Forskjellene mellom bydelene er betydelige.

7.3. Vold

7.3.1 Utsatt for vold

Ulike former for vold eller trusler om vold er relativt utbredt i ungdomsmiljøene. Minst vanlig er de mest alvorlige formene for utøvelse av vold.

Guttene er mest utsatt for vold. Noe av forklaringen på dette er nok at gutter også utøver mest vold.

Det er laget et samlemål for opplevd vold basert på disse fire spørsmåla. For hvert enkelt spørsmål gir «ingen ganger» 0, «en gang» gir 1, «2 til 5 ganger» gir 2 og «6 ganger eller mer» gir 3. Målet varierer dermed fra 0 til 12. 75,7 prosent skårer 0. De har altså ikke opplevd noen voldsepisoder siste år.

Igjen bekreftes det at guttene oftere utsettes for ulike former for vold. Det gjelder i særskilt grad gutter med norsk bakgrunn.

I sentrumsbydelene er det mest opplevd vold – og på vestkanten minst. Forskjellene er likevel ikke spesielt store.

**Unge der den ene eller begge foreldrene er født i Norge.
Verdien på samlemål for opplevd vold mot bydel (vekta)**

Her er forskjellene noe større. Unge med norsk bakgrunn er mest utsatt for vold i sentrum og på østkanten.

7.3.2 Utøvelse av vold

I fortsettelsen handler det om ulike former for utøvelse av vold. De som har svart 18 ganger eller mer på alle de 8 ulike formene for utøvelse av vold som er nevnt i spørreskjemaet, er luka ut. Det utgjør 0,9 prosent.

Det å utøve ulike former for vold er utbredt. Guttene utøver klart mest vold.

Samlemål for utøvd vold går fra 0 til 8 etter hvor mange av disse handlingene den enkelte har utført det siste året.

Ungdommer med norsk bakgrunn utøver mindre vold. Det gjelder både for gutter og jenter.

Det er klart mest utøvelse av vold på østkanten og til dels i sentrum.

Mønsteret holder seg. Det er mest utøvelse av vold på østkanten og i sentrum. Samtidig blir ikke nivåene lavere. En forklaring på at norske ungdommer utøver mindre vold er derfor at flere av dem bor i bydeler med lite vold.

8 FRITID

8.1 Organisasjonsaktivitet

Noen flere gutter og flest med norsk bakgrunn er med i en organisasjon, lag eller forening.

Klart flest unge på vestkanten er med i ulike typer lag og organisasjoner.

Mønsteret holder seg. Fremdeles er det flest på vestkanten som er med i ulike typer lag og organisasjoner, men forskjellene blir mindre skarpe.

Det er klart vanligst å være med på ulike aktiviteter i et idrettslag.

Generelt faller organisasjonsdeltakelsen med økende alder.

8.2 Bruk av sentrum

Beregningen for hvor mange som har vært i sentrum de enkelte ukedagene på dagtid, kveldstid og nattetid (etter midnatt) er basert på andel som har svart på foregående spørsmål – om de har vært i sentrum siste uke.

Det er flest unge i sentrum på fredag og spesielt lørdag. Dette gjelder både for dagtid, kveldstid og nattetid.

Kveldsopphold er omgjort til et samlemål der 0 er ingen kvelder i sentrum siste uke og 7 alle kvelder i sentrum.

Unge med innvandrerbakgrunn er oftere i sentrum på kveldstid. Spesielt gjelder det for guttene.

Unge som bor i de sentrumsnære bydelene bruker sentrum mest på kveldstid.

Opphold i sentrum om dagen er omgjort til et samlemål der 0 er ingen dager i sentrum siste uke og 7 alle dager i sentrum.

Jenter med norsk bakgrunn og gutter med innvandrerbakgrunn er mest i sentrum på dagtid. Norske gutter er minst i sentrum på dagtid.

Unge som bor i sentrumsnære bydeler bruker sentrum mest også på dagtid.

Opphold i sentrum om natta (etter midnatt) er omgjort til et samlemål der 0 er ingen netter i sentrum siste uke og 7 alle netter i sentrum.

Her er betydelige forskjeller i retning av at unge med innvandrerbakgrunn oftere oppholder seg i sentrum etter midnatt. Spesielt gjelder dette guttene.

Mønsteret gjentar seg. Unge fra de sentrumsnære bydelene er mest i sentrum også om natta.

8.3 Ulike fritidsaktiviteter

Det er generelt svært vanlig å «være sammen med venner» i ulike sosiale sammenhenger. Guttene går oftere på burgersted eller gatekjøkken, men jentene oftere går på kafé eller kaffebar.

De aller fleste er på internett.

Vanligst er det å holde til i en vennegjeng. Forskjellene mellom gutter og jenter er små.

8.4 Medievaner

Unge med innvandrerbakgrunn har en tydelig tendens til å lese flere bøker. Dette til tross for at disse ungdommene har færre bøker «hjemme hos dere».

Jenter leser mest bøker.

Guttene ser noe mer på TV. Vanligst er det å bruke rundt 1 time daglig på å se TV.

Bare små mindretall er aktive radiolyttere. Radio som aktivt medium – i den meningen at de unge «hører på» radio – står svakt hos de unge, og svakest hos guttene.

Her er det stor spredning. Generelt er det flest jenter som lytter mye til musikk.

Det store flertallet av de unge gjør unna avislesingen på under 30 minutter. Gutter leser mest aviser.

Nesten tre av fire leser ikke tegneserier. Guttene leser tegneserier mest.

De unge bruker heller ikke lang tid på å lese ukeblad. Jentene leser mest.

Her er stor spredning. Nesten en av tre bruker ikke noe tid, mens mer enn hver tredje ungdom bruker en time eller mer.

En del ungdommer, og spesielt gutter, bruker mye tid på TV-spill eller dataspill. Forskjellen mellom kjønnene er svært markert.

Godt over halvparten av de unge bruker 2–3 timer eller mer på datamaskin utenom skolen daglig. PC-en er helt tydelig det mediet som har størst gjennomslagskraft. Det er små forskjeller mellom gutter og jenter.

Jentene leser mest. Likevel er det et klart flertall, også blant jentene, som bruker mindre enn 30 minutter.

Denne oversikten bekrefter at datamaskinen er mediet med størst gjennomslagskraft. Minst tid bruker de unge på aviser, tegneserier og ukeblad. Kjønnforskjellene er spesielt store for dataspill og TV-spill.

De unge bruker svært mye tid på disse nye nettbaserte sosiale mediene. Generelt ser det ikke ut til å være store forskjeller mellom gutter og jenter.

Forskjellene ut fra etnisitet er små.

8.5 Seksualitet

Generelt er det flest gutter som oppgir å ha hatt samleie. Jenter med innvandrerbakgrunn oppgir i minst grad å ha hatt samleie.

Med økende klassetrinn er det flere som oppgir å ha hatt samleie.

8.6 Friluftsliv

Et klart mindretall er aktive skigåere. Guttene går noe mer på ski.

Det er heller ikke spesielt utbredt å bruke marka til fotturer. Jentene er noe mer aktive.

Færre sammenliknet med andel som går på ski er aktive som snøbrett eller slalåmkjørere. Jentene er minst aktive.

Det er relativt vanlig å bruke grønne områder til ulike former for rekreasjon. Jentene er mest aktive.

Uansett friluftrelatert aktivitet er det markerte forskjeller ut fra etnisitet.

De fire spørsmåla om friluftrelaterte aktiviteter er omgjort til et samlemål for friluftaktiviteter. For hvert enkelt spørsmål gir svaralternativet «aldri eller nesten aldri» verdien 0, «en eller et par ganger i måneden» og «sjeldnere enn en gang i måneden» gir verdien 1, og «omtrent en gang i uka» eller oftere gir verdien 2. Samlemålet for fritidsaktiviteter går dermed fra 0 til 8.

Det er mest vanlig at unge driver med ulike friluftaktiviteter på vestkanten.

Mønsteret holder seg, men sammenhengen er ikke like tydelig. Fremdeles er det unge på vestkanten som i størst grad driver med ulike friluftaktiviteter.

9 HELSE OG HELSERELATERT ATFERD

9.1 Psykisk helse

Nivåene er til dels svært høye. Det gjelder spesielt for jentene.

Det er på enkleste måte laget et samlemål for psykiske plager. Målet går fra 0 til 6 etter antall symptomer som den enkelte oppgir. Det vil si etter antall ganger den enkelte har kryssa av for «veldig mye» eller «ganske mye plaget».

Jenter med innvandrerbakgrunn er mindre plaget av dårlig psykisk helse sammenliknet med jenter med norsk bakgrunn. Ellers er det små forskjeller mellom etnisk norske og unge med innvandrerbakgrunn.

Det er vanskelig å finne noe samlende mønster ut fra tematikken østkant, sentrum og vestkant.

9.2 Allmenn helsetilstand

Et klart flertall vurderer sin egen helse som «meget god» eller «god». Det er en tydelig tendens til at flere jenter opplever at de har problemer med helsa.

Noen flere unge med innvandrerbakgrunn opplever problemer med helsa.

Det er en tydelig tendens i retning av at færre av de unge på vestkanten opplever helseproblemer.

9.3 Matvaner

6 av 10 unge, og flest gutter, spiser frokost hver dag.

Tilsvarende er det 6 av 10 unge som spiser lunsj, formiddagsmat eller niste hver dag.

Bare halvparten av de unge, og flest gutter, spiser middag med familien hver dag.

Kveldsmat inntas mer uregelmessig. Spesielt mange jenter dropper kveldsmaten.

På basis av disse fire spørsmåla om matvaner er det laget et samlemål for gode matvaner. Målet går fra 0 til 12. 12 betyr at den enkelte vanligvis spiser frokost,

lunsj og kveldsmat hver dag, og i tillegg middag sammen med familien hver dag.

Gutter har bedre matvaner enn jenter. Dårligst matvaner har jenter med innvandrerbakgrunn.

Best matvaner er det på vestkanten og dårligst i sentrum og på østkanten.

9.4 Fysisk aktivitet

Halvparten av de unge er fysisk aktive slik at de blir andpustne eller svette så ofte som 3 ganger i uka. Gutter er klart mer fysisk aktive enn jenter.

Det er betydelige forskjeller ut fra etnisitet. Spesielt jenter med innvandererbakgrunn er lite fysisk aktive.

Unge på vestkanten er mest fysisk aktive.

Mønsteret og forskjellene mellom bydelene holder seg langt på veg. Det ser derfor ut til at det er geografiske og ikke etniske forskjeller som er den viktigste forklaringsfaktoren.

Andel som driver med ulike former for fysisk aktivitet ukentlig eller oftere - mot kjønn

Vanligst er det å trene eller konkurrere i et idrettslag, men det er omtrent like vanlig å trene på skolen utenom skoletida. Med unntak av dans er det guttene som er mest aktive.

10 HOLDNINGER OG VERDIER

10.1 Religion og tro

Flest tilhører kristendommen. Hver tredje ungdom, og flest gutter, oppgir at de ikke tilhører noen religion eller trosretning.

Her er svært store forskjeller ut fra etnisitet.

Så mye som hver tredje ungdom er overbevist om at det finnes en gud. Nesten like mange og klart flest gutter tror ikke på noen gud.

Igjen bekreftes at det er sterke etniske forskjeller.

10.2 Synet på likestilling

Forskjellene er hele vegen tydelige mellom gutter og jenter.

Også blant etnisk norske ungdommer er forskjellene tydelige mellom gutter og jenter.

Unge der begge foreldrene er født i et annet land. Ulike utsagn om likestilling med svar skalert fra 1 til 10. "Du gir flere poeng desto mer enig du er" – kontrollert for kjønn

Jenter med innvandrerbakgrunn er tydelig mer for likestilling sammenliknet med guttene.

Ulike utsagn om likestilling med svar skalert fra 1 til 10. "Du gir flere poeng desto mer enig du er" – kontrollert for etnisitet

Generelt er unge med norsk bakgrunn noe mer for likestilling. Det gjelder spesielt synet på om kvinner skal ta seg arbeid utefor hjemmet og synet på far som familiens overhode.

10.3 Politiske prioriteringer

Ulike synspunkter eller målsettinger for samfunnet. Andel som svarer "svært viktig" ut fra alternativene "svært viktig", "litt viktig" og "ikke viktig" – mot kjønn (DEL 2)

På topp er lov og orden, arbeid til alle og det å beskytte miljøet mot forurensing og helt på bunnen privatisering av offentlige skoler. På noen områder er det tydelige kjønnsforskjeller.

Ulike synspunkter eller målsetninger for samfunnet. Andel som svarer "svært viktig" ut fra alternativene "svært viktig", "litt viktig" og "ikke viktig" – mot etnisitet (DEL 1)

Ulike synspunkter eller målsetninger for samfunnet. Andel som svarer "svært viktig" ut fra alternativene "svært viktig", "litt viktig" og "ikke viktig" – mot etnisitet (DEL 2)

Kamp mot fattigdom og bedre personlig økonomi har høyere prioritet blant unge med innvandrerbakgrunn. Det samme gjelder avgifter på bensin og diesel, redusere antall skilsmisser, privatisering av offentlige skoler og det å overlate mer av omsorgen for gamle til barn og slektninger. Unge med innvandrerbakgrunn viser også mer solidaritet med fattige land. De vil gi mer oljepenger til fattige land og ta i mot flere flyktninger og innvandrere. Unge med norsk bakgrunn er mer opptatt av å beskytte norsk kultur mot innvandrer kulturer, men samtidig mindre opptatt av å beskytte norsk kultur og språk mot anglofil påvirkning.

10.4 Status i vennemiljøet

Å være til å stole på framholdes som den viktigste egenskapen for å få høy status i vennemiljøet, mens det som gir minst status er å røyke sigaretter. Guttene legger mer vekt på idrettsferdigheter, være god til å slåss og det å være i opposisjon til voksne.

10.5 Tanker om framtida

Unge med innvandrerbakgrunn tror i mindre grad at de vil få et godt og lykkelig liv.

Bare et mindretall tror at de vil oppleve noen omfattende miljøkatastrofe. Etnisk norske gutter er i størst grad av en slik oppfatning og jenter med innvandrerbakgrunn i minst grad.

Jentene mener i større grad at de vil komme til å ta utdanning på universitet eller høyskole. Det er minimale etniske forskjeller.

De fleste tror at de vil få 2 til 3 barn. Unge med innvandrerbakgrunn tror i større grad at de vil få flere enn 3 barn.

10.6 Tillit til ulike institusjoner eller instanser

Helsevesenet har størst tillit, tett fulgt av politiet. Minst tillit har media og kirken. Generelt har jentene mer tillit til ulike instanser eller institusjoner sammenliknet med guttene.

Generelt har unge med norsk bakgrunn mye mer tillit til ulike av samfunnets institusjoner eller instanser. Dette kan handle om integrasjon eller mangel på integrasjon.

10.7 Yrkesvalg og krav til yrker

Følgende spørsmål har denne introduksjonsteksten: «Vi er interessert i hva du tror kommer til å ha betydning for ditt valg av yrke. Kryss av for hvor mye du tror tingene nedenfor **virkelig** kommer til å bety for hva slags yrke du velger. Svaralternativene er «betyr ingen ting», «betyr nesten ingen ting», «betyr litt», «betyr en god del» og «betyr en god del».

Ulike forhold som betyr "en god del" eller "veldig mye" for valg av yrke – mot kjønn DEL 2:

Lønn betyr mest når de unge skal velge yrke. Det har også stor betydning: «at jeg kan få bruke mine spesielle evner og anlegg» og «at det er liten sjanse for å bli arbeidsledig». De unge legger minst vekt på å kunne bli kjendis. Generelt er det nokså små forskjeller mellom gutter og jenter. Flest jenter er likevel opptatt av at de gjennom jobben kan gjøre noe for andre og arbeide med mennesker.

DEL III:

Sammenlikninger 1996, 2006 og 2012

Grunnlaget for disse sammenlikningene er ung i Oslo undersøkelsene 1996, 2006 og 2012.

11 FORELDRE OG SOSIAL BAKGRUNN

11.1 Andel unge med innvandrerbakgrunn

Andelen unge med innvandrerbakgrunn viser en økning fra 1996 til 2012.

11.2 Opplevelse av nærmiljøet

Følgende figur viser andel som vil la sine barn vokse opp i strøket der de bor 2006 sammenliknet med 2012. Spørsmålet blei i 1996 ikke stilt til unge med innvandrerbakgrunn:

Fra 2006 til 2012 er det en tendens i retning av at færre ønsker at egne barn skal vokse opp i strøket der de sjøl bor.

Følgende figur viser tidsspennet fra 1996 til 2012. Unge med innvandrerbakgrunn er utelatt. Grunnen er at disse ikke var med i 1996.

Fremdeles er det flest i 2006 som vil la egne barn vokse opp der de bor.

12 SKOLE OG UTDANNING

12.1 Trivsel og opplevelse av skolehverdagen

I 2012 var spørsmålet: Trives du på skolen, mens elevene i 1996 og 2006 skulle ta stilling til utsagnet: Jeg trives på skolen. Tilsvarende var svaralternativene i 2012: «Ja, svært godt», «ja ganske godt», «nei nokså dårlig» og «nei, svært dårlig» I 1996 og 2006 var svaralternativene som gjengitt på figuren.

Med dette forbeholdet er det en økende trivsel fra 1996 til 2006 og videre fra 2006 til 2012.

Andelen som gruer seg til å gå på skolen gikk ned fra 1996 til 2006 og videre fra 2006 til 2012.

Det ser ut til at færrest av elevene kjedet seg i 2006.

12.2 Uorden og konflikter i undervisningen

Fra 1996 til 2012 har det vært en klar utvikling i retning av mindre skulk. Det er også færre som har blitt innkalt til rektor «for noe galt du har gjort». Derimot er det små endringer i andelen som har hatt «en voldsom krangel med en lærer».

12.3 Konsentrasjonsvansker

Her mangler data fra 1996. Hovedbildet viser små endringer.

13 RUS OG TOBAKK

13.1 Bruk av ulike typer rusmidler

Andelen som bruker ulike typer sniffestoffer har vist en tydelig økning fra 1996 til 2012. I samme periode har det vært en markert nedgang i andelen som har drukket seg fulle. Bruken av hasj og marihuana gikk tydelig ned fra 1996 til 2006, mens det fra 2006 til 2012 ikke var noen endring. Det er en liten tendens i retning av at bruk av «andre narkotiske stoffer» har økt fra 2006 til 2012.

13.2 Røyk og tobakk

NB: Svaralternativet «røyker, men ikke daglig» er i 2012 erstatta med to muligheter: «røyker sjeldnere enn en gang i uka» og «røyker ukentlig, men ikke hver dag».

Fra 1996 til 2006 var det en sterk nedgang i andel unge som røykte. Også fra 2006 til 2012 har det vært en nedgang, men ikke like sterk.

NB: Svaralternativet «snuser, men ikke daglig» er i 2012 erstatta med to muligheter: «snuser sjeldnere enn en gang i uka» og «snuser ukentlig, men ikke hver dag».

Fra 1996 til 2006 var det en tydelig økning i andel som brukte snus. Fra 2006 til 2012 er det bare små endringer.

14 UTAGERENDE ELLER NEGATIV ATFERD

14.1 Ulike kriminelle eller antisosiale handlinger

Figuren viser ulike kriminelle eller antisosiale handlinger siste år: 1996, 2006, 2012. Tallene er her ukorrigert. Fra 1996 til 2006 var det en relativt klar nedgang i antall kriminelle eller antisosiale handlinger. Denne tendensen er ikke like tydelig fra 2006 til 2012. I første rekke er det mindre alvorlige forhold som har gått ned fra 2006 til 2012. Det gjelder spesielt «sneket på buss, tog, kino o.s.v.».

14.2 Trusler om vold

Andelen voldsepisoder av denne typen viser en klar nedgang fra 1996 til 2012.

15 FRITID

15.1 Bruk av sentrum

Fordeling på ukedaget er stort sett den samme i 2012 og 2006. Noen færre bruker sentrum på dagtid i 2012 sammenliknet med 2006. Data fra 1996 mangler.

Fordeelingen viser stor stabilitet fra 2006 til 2012.

Tendensen går i retning av at noen flere oppholder seg i sentrum nattestid i 2012 sammenliknet med 2006.

15.2 Ulike fritidsaktiviteter

Her er noen endringer fra 1996 til 2012. I 2012 er det flere som har vært hjemme hele kvelden «sammen med mor og far», færre har brukt størstedelen av kvelden «ute sammen med venner» og færre har vært sammen med venner «hjemme hos meg». De unge ser ut til sosialt å være mindre sammen.

Svaralternativet «annet» var ikke brukt i 2012. I 1996 svarte 1,3 prosent «annet» og i 2006 3,0 prosent. Generelt har det vært en kraftig endring fra 1996 til 2012. Færre holder sammen med «en eller to faste», mens flere er med i en vennegjeng. Det er også flere i 2012 som svarer at det er nokså tilfeldig hvem de er sammen med. Dette kan ha sammenheng med at svaralternativet «annet» mangler.

15.3 Seksualitet

Flest gutter oppgir at de har hatt samleie. Andel som har hatt samleie går tydelig ned fra 1996 til 2006.

15.4 Friluftsliv

Her mangler data fra 1996. Andelen som bruker marka til skiturer og fotturer har økt fra 2006 til 2012. Derimot er det en tendens til at færre kjører slalåm eller snøbrett.

16 HELSE OG HELSERELATERT ATFERD

16.1 Psykisk helse

Med små unntak har det i perioden fra 1996 til 2012 vært en generell tendens i retning av at flere rapporterer om ulike psykiske problemer og plager.

16.2 Allmenn helsetilstand

I 2012 sammenliknet med 2006 er det færre som rapporterer sin egen helse som «god» eller «meget god».

17 HOLDNINGER OG VERDIER

17.1 Religion og tro

Andelen som vet at det finnes en gud har økt fra 1996 til 2012. Det samme gjelder andelen som ikke tror på noen gud.

Blant unge med bakgrunn er det fra 1996 til 2012 en tydelig tendens i retning av at flere ikke tror på noen gud.

Unge der begge foreldrene er født i et annet land. Utsagn om religion og tro (9.ende, 10.ende og 1.videregående)

Endringene fra 1996 til 2012 er gjennomgående små.

Spørsmålet om hvilken religion den enkelte tilhører var mer detaljert utformet i 1996 og 2006 sammenliknet med 2012. I 1996 og 2006 var svaralternativene foruten kristendommen og islam: hinduist, buddhist, jøde, humanetiker, annet/agnostiker og ingen religion/ateist. For å kunne sammenlikne er hinduist, buddhist, jøde og annet/agnostiker omgjort til «annen religion eller trosretning» mens, humanetiker og ingen religion/ateist er omgjort til «ingen religion eller trosretning».

Andelen som oppfatter at de tilhører den kristne religionsformen gikk markert tilbake fra 1996 til 2006. Fra 2006 til 2012 er det bare mindre endringer. I denne perioden har innslaget av islamsk tro økt. Det samme gjelder for andre religioner eller trosretninger.

Blant de med norsk bakgrunn har det bare vært små endringer fra 2006 til 2012. Derimot var det tydelige endringer i perioden fra 1996 til 2006.

Unge der begge foreldrene er født i et annet land. Hvilken religion eller trosretning den enkelte tilhører (9.ende , 10.ende og 1.videregående)

Relativt sett har andelen som oppfatter at de tilhører islam gått noe tilbake mens annen religion eller trosretning har økt.

17.2 Synet på likestilling

Disse spørsmåla blei ikke stilt i 2006. I perioden fra 1996 til 2012 har det generelt vært en liten tendens i retning av at de unge i større grad inntar standpunkt i retning likestilling.

Tendensen er litt tydeligere, men likevel svak, i retning av at unge i 2012 i større grad er for likestilling.

Også blant unge med innvandrerbakgrunn er det en liten tendens i retning av at de i større grad er for likestilling i 2012 sammenliknet med 1996.

17.3 Politiske prioriteringer

Oppslutning om disse ulike politiske prioriteringene viser høy grad av stabilitet fra 2006 til 2012. Spørsmålet blei ikke stilt på samme måte i 1996.

DEL IV:

Ungdata sammenliknet med Oslo

Som sammenlikningsgrunnlag med Oslo 2012 er det brukt 26 kommuner som alle har gjennomført ungdatabundersøkelser. I dette utvalget er første videregående underrepresentert. Derfor er det bare sammenliknet for niende og tiende klassetrinn.

18 FORELDRE OG SOSIAL BAKGRUNN

18.1 Fattigdom

Det kan se ut til at familieøkonomien gjennomgående oppleves som bedre i Oslo sammenliknet med resten av landet.

18.2 Kontroll, tillit og oversikt

Forskjellene er små. Det er en tendens til at færre i Oslo mener at mine foreldre kjenner foreldrene til mine venner. Samtidig er det flere i resten av landet som forsøker å holde fritida skjult for foreldrene.

Forskjellene er små.

Unge i andre deler av landet besøker nabo og familie noe oftere.

18.3 Opplevelse av nærmiljøet

Det er en liten tendens i retning av at unge i Oslo i mindre grad ønsker at egne barn skal vokse opp i strøket der de bor.

19 SKOLE OG UTDANNING

19.1 Karakterer, trivsel og opplevelse av skolehverdagen

Her er små eller ingen forskjeller.

19.2 Uorden og konflikter i undervisningen

Forskjellene er igjen små. Det er likevel en liten tendens i retning av at elevene i Oslo skulker mer.

19.3 Tid på lekser

Unge i Oslo bruker mer tid på lekser.

20 RUS OG TOBAKK

20.1 Bruk av ulike typer rusmidler

Generelt er det små forskjeller. Likevel er det en tendens i retning av at unge i Oslo bruker mer hasj eller marihuana.

Foreldrene i Oslo ser ut til å være noe mer restriktive når det gjelder å la de unge få lov til å drikke alkohol.

Hender det at du drikker noen form for alkohol? (9.ende og 10.ende klassetrinn)

Tendensen går i retning av at færre unge i Oslo drikker alkohol. Forskjellene er likevel små. Samtidig er det en liten tendens til at flere i Oslo har et regelmessig alkoholforbruk.

Hasj og marihuana er mer tilgjengelig i Oslo.

Hasj og marihuana er lettere å skaffe i Oslo.

20.2 Tobakk

Forskjellene er små mellom Oslo og resten av landet.

Bruk av snus er jevnt fordelt mellom Oslo og resten av landet.

21 UTAGERENDE ELLER NEGATIV ATFERD

21.1 Ulike kriminelle eller antisosiale handlinger

Her er andel som har kryssa av for 11 ganger eller mer på alle fjerna. Det gjelder 0,5 prosent i Ungdatamaterialet og 0,9 prosent i Osломaterialet. Generelt ser de unge ut til å være noe mer lovlige i Oslo. Unntaket er å lure seg fra å betale på buss, kino o.s.v. Hadde vi ikke valgt å fjerne de som har kryssa av for 11 ganger eller mer, så hadde denne forskjellen blitt 0,4 prosent mindre. Det hadde gjort utslag for de minst vanlige kriminelle eller antisosiale handlinger. Likevel endres ikke hovedbildet.

21.2 Mobbing

Forskjellene er små.

21.3 Vold

Hovedbildet er små forskjeller.

22 FRITID

22.1 Organisasjonsaktivitet

Det er ingen forskjeller i andel som er med i organisasjoner, klubber eller lag. Derimot er det noen flere som har vært med tidligere andre steder i landet.

Idrettslag står noe sterkere i Oslo, mens fritidsklubb eller ungdomshus står sterkere andre steder i landet.

22.2 Ulike fritidsaktiviteter

Utafor Oslo er det flere som driver med stell og pass av dyr. Det er også flere som rusler rundt i butikker for å se eller handle.

I Oslo går de unge mer på burgersted eller gatekjøkken og på kafé eller kaffebar. I resten av landet er det vanligere å kjøre eller sitte på med bil, oppholde seg på et gatehjørne og generelt være sammen med venner. Disse forskjellene er likevel gjennomgående små.

Her er helt minimale forskjeller.

23 HELSE OG HELSERELATERT ATFERD

23.1 Psykisk helse

De unge rapporterer i større grad om ulike psykiske plager i Oslo sammenliknet med resten av landet.

23.2 Matvaner

Forskjellene er minimale.

23.3 Fysisk aktivitet

Forskjellene er minimale.

Andel som deltar i ulike fysiske aktiviteter ukentlig eller oftere (9.ende og 10.ende klassesertrinn)

Unge i Oslo trener noe mer på helsestudio eller treningsstudio, mens unge i resten av landet i noe større grad trimmer eller trener på egen hånd. Hovedbildet er likevel små forskjeller.

24 HOLDNINGER OG VERDIER

24.1 Status i vennemiljøet

Hovedbildet er små forskjeller. Likevel er det viktigere i Oslo å være god på skolen, å være flink i idrett og å ha moteriktige klær.

24.2 Tanker om framtida

Sjansene for å bli arbeidsledig vurderes nokså likt. Flere utafor Oslo tror at de vil bli boende i Norge «når du er voksen». Det er likevel ikke store forskjeller. Like mange tror at de vil få et godt og lykkelig liv. Det er heller ingen forskjeller i andel som mener at de vil oppleve en omfattende miljøkatastrofe.

Klart flest i Oslo er av den meningen at de vil ta utdanning på universitet eller høgskole.

24.3 Tilfredshet med ulike sider av livet

Tendensen går i retning av at noen flere i Oslo er «svært fornøyd» med foreldrene sine.

Forskjellene er små.

Det er små forskjeller.

Igjen er forskjellene små.

Det er en liten tendens i retning av at unge i Oslo er mest fornøyd med det norske samfunnet.

Her er ingen forskjeller.

Flest i Oslo er svært fornøyd med utseendet sitt.