

Ungt fólk – 2016

Lýðheilsa ungs fólks á Seltjarnarnesi

Niðurstöður rannsóknar meðal
nemenda í 8., 9. og 10. bekk árið 2016

© Rannsóknir & greining 2016

Ungt fólk 2016

Lýðheilsa ungs fólks á Seltjarnarnesi

Niðurstöður rannsóknar meðal
nemenda í 8., 9. og 10. bekk árið 2016

Unnið fyrir Seltjarnarnes

©Rannsóknir & greining 2016

Rit þetta má ekki afrita með nokkrum hætti, svo sem með ljósmyndun, prentun, hljóðritun eða á sambærilegan hátt, að hluta eða í heild, án skriflegs leyfis Rannsókna og greiningar

Efnisyfirlit

Efnisyfirlit.....	3
Yfirlit yfir myndir	4
Yfirlit yfir töflur	9
Inngangur	9
Samstarfið um rannsóknirnar	10
Aðferð og gögn	10
Þátttakendur og framkvæmd.....	10
Mælitæki.....	12
Vímuefnaneysla	13
<i>Þróun vímuefnaneyslu – áfengisneysla, tóbaksnotkun og önnur vímuefnaneysla</i>	<i>13</i>
<i>Daglegar reykingar</i>	<i>13</i>
<i>Munn- og neftóbaksnotkun.....</i>	<i>16</i>
<i>Munn- og neftóbaksnotkun 20 sinnum eða oftár um ævina meðal nemenda í 10. 9. og 8. bekk.....</i>	<i>16</i>
<i>10. bekkur: Munn- og neftóbak 20 sinnum eða oftár um ævina.....</i>	<i>16</i>
<i>9. bekkur: Munn- og neftóbak 20 sinnum eða oftár um ævina.....</i>	<i>17</i>
<i>8. bekkur: Munn- og neftóbak 20 sinnum eða oftár um ævina.....</i>	<i>18</i>
<i>Munn- og neftóbak einu sinni eða oftár síðastliðna 30 daga.....</i>	<i>19</i>
<i>10. bekkur: Munn- og neftóbak einu sinni eða oftár síðastliðna 30 daga.....</i>	<i>19</i>
<i>9. bekkur: Munn- og neftóbak einu sinni eða oftár síðastliðna 30 daga.....</i>	<i>20</i>
<i>8. bekkur: Munn- og neftóbak einu sinni eða oftár síðastliðna 30 daga.....</i>	<i>21</i>
<i>Neysla áfengis um ævina.....</i>	<i>22</i>
<i>Ölvun síðastliðna 30 daga</i>	<i>24</i>
<i>Hassneysla.....</i>	<i>27</i>
<i>Marijúananeysla</i>	<i>28</i>
<i>Kannabisneysla – (hass- eða marijúana).....</i>	<i>30</i>
<i>Amfetamín.....</i>	<i>32</i>
<i>Sniff.....</i>	<i>32</i>
<i>Sveppir sem vímuefni</i>	<i>33</i>
<i>E tafla</i>	<i>33</i>
<i>Viðhorf foreldra nemenda í 10. bekk til neyslu.....</i>	<i>34</i>
Félagslegir þættir	35
<i>Þróun vímuefnaneyslu í 10. bekk á landinu yfir tíma</i>	<i>35</i>
<i>Samvera foreldra og unglunga</i>	<i>35</i>
<i>Eftirlit og stuðningur foreldra</i>	<i>38</i>
<i>Fjárhagsaðstæður heimilisins</i>	<i>41</i>
<i>Útivistartími.....</i>	<i>42</i>
<i>Valfrelsi og áhrif á framgang lífsins</i>	<i>45</i>
<i>Mikilvægi náms.....</i>	<i>46</i>
<i>Líðan í skóla</i>	<i>48</i>
<i>Langar til að hætta í skólanum.....</i>	<i>49</i>
<i>Samskipti við kennara</i>	<i>50</i>
<i>Lestrarörðugleikar.....</i>	<i>51</i>
<i>Vinna með skóla.....</i>	<i>51</i>

Heilsa og líðan.....	52
<i>Punglyndis- og kvíðaeinkenni</i>	52
<i>Svefn</i>	55
<i>Svefn og tíma varið í samskiptamiðla á netinu</i>	56
<i>Svefn og neysla kaffis og orkudrykkja</i>	57
<i>Velliðan nemenda - Staðhæfingar um hugsanir og tilfinningar</i>	59
<i>Skipulagt íþróttar og tómstundastarf</i>	60
<i>Tölvuleikjanotkun</i>	63
<i>Stríðni á netinu eða í gegnum farsíma</i>	66
<i>Lestur</i>	67
<i>Hve oft (ef nokkurn tíma) skoðar þú klámblöð, horfir á klám í sjónvarpi/videói /DVD eða á netinu?</i>	69

Yfirlit yfir myndir

Mynd 1. Hlutfall nemenda í 10. bekk sem reykja daglega, árin 2000 – 2016.	13
Mynd 2. Hlutfall nemenda í 9. bekk sem reykja daglega, árin 2000– 2016.	14
Mynd 3. Hlutfall nemenda í 8. bekk sem reykja daglega, árin 2001 – 2016.	14
Mynd 4. Hlutfall nemenda í 10. bekk sem hafa notað munntóbak 20 sinnum eða oftar um ævina, árin 2010 – 2016.	16
Mynd 5. Hlutfall nemenda í 10. bekk sem hafa notað neftóbak 20 sinnum eða oftar um ævina, árin 2010 – 2016.	16
Mynd 6. Hlutfall nemenda í 9. bekk sem hafa notað munntóbak 20 sinnum eða oftar um ævina, árin 2009 – 2016.	17
Mynd 7. Hlutfall nemenda í 9. bekk sem hafa notað neftóbak 20 sinnum eða oftar um ævina, árin 2009 – 2016.	17
Mynd 8. Hlutfall nemenda í 8. bekk sem hafa notað munntóbak 20 sinnum eða oftar um ævina, árin 2009 – 2016.	18
Mynd 9. Hlutfall nemenda í 8. bekk sem hafa notað neftóbak 20 sinnum eða oftar um ævina, árin 2009 – 2016.	18
Mynd 10. Hlutfall nemenda í 10. bekk sem hafa notað munntóbak einu sinni eða oftar síðastliðna 30 daga, 2009 – 2016.	19
Mynd 11. Hlutfall nemenda í 10. bekk sem hafa notað neftóbak einu sinni eða oftar síðastliðna 30 daga, 2009 – 2016.	19
Mynd 12. Hlutfall nemenda í 9. bekk sem hafa notað munntóbak einu sinni eða oftar síðastliðna 30 daga, 2009 – 2016.	20
Mynd 13. Hlutfall nemenda í 9. bekk sem hafa notað neftóbak einu sinni eða oftar síðastliðna 30 daga, 2009 – 2016.	20
Mynd 14. Hlutfall nemenda í 8. bekk sem hafa notað munntóbak einu sinni eða oftar síðastliðna 30 daga, 2009 – 2016.	21
Mynd 15. Hlutfall nemenda í 8. bekk sem hafa notað neftóbak einu sinni eða oftar síðastliðna 30 daga, 2009 – 2016.	21

Mynd 16. Hlutfall nemenda í 10. bekk sem hafa einhvern tíma um ævina drukkið áfengi, árin 2009 – 2016.....	22
Mynd 17. Hlutfall nemenda í 9. bekk sem hafa einhvern tíma um ævina drukkið áfengi, árin 2009 – 2016.....	22
Mynd 18. Hlutfall nemenda í 8. bekk sem hafa einhvern tíma um ævina drukkið áfengi, árin 2009 – 2016.....	23
Mynd 19. Hlutfall nemenda í 10. bekk sem hafa orðið ölvaðir einu sinni eða oftár síðastliðna 30 daga, árin 2001- 2016.	24
Mynd 20. Hlutfall nemenda í 9. bekk sem hafa orðið ölvaðir einu sinni eða oftár síðastliðna 30 daga, árin 2001 – 2016.	24
Mynd 21. Hlutfall nemenda í 8. bekk sem hafa orðið ölvaðir einu sinni eða oftár síðastliðna 30 daga, árin 2001 – 2016.	25
Mynd 22. Hlutfall nemenda í 10. bekk sem hafa notað hass einu sinni eða oftár um ævina, árin 2001 – 2016.....	27
Mynd 23. Hlutfall nemenda í 9. bekk sem hafa notað hass einu sinni eða oftár um ævina, árin 2001 – 2016.....	27
Mynd 24. Hlutfall nemenda í 8. bekk sem hafa notað hass einu sinni eða oftár um ævina, árin 2005 – 2016.....	28
Mynd 25. Hlutfall nemenda í 10. bekk sem segjast hafa notað marjúana einu sinni eða oftár um ævina, árin 2010 - 2016.	28
Mynd 26. Hlutfall nemenda í 9. bekk sem segjast hafa notað marjúana einu sinni eða oftár um ævina, árin 2010 - 2016.	29
Mynd 27. Hlutfall nemenda í 8. bekk sem segjast hafa notað marjúana einu sinni eða oftár um ævina, árin 2010 - 2016.	29
Mynd 28. Hlutfall nemenda í 10. bekk sem hafa notað hass EÐA marjúana einu sinni eða oftár um ævina, árin 2010 - 2016.	30
Mynd 29. Hlutfall nemenda í 9. bekk sem hafa notað hass EÐA marjúana einu sinni eða oftár um ævina, árin 2010 - 2016.	30
Mynd 30. Hlutfall nemenda í 8. bekk sem hafa notað hass EÐA marjúana einu sinni eða oftár um ævina, árin 2010 - 2016.	31
Mynd 31. Hlutfall nemenda í 10. bekk sem hafa notað amfetamín einu sinni eða oftár um ævina, árin 2004 – 2016.	32
Mynd 32. Hlutfall nemenda í 10. bekk sem hafa notað sniff (t.d. lím) einu sinni eða oftár um ævina, árin 2004 – 2016.	32
Mynd 33. Hlutfall nemenda í 10. bekk sem hafa notað sveppi (sem vímuefni) einu sinni eða oftár um ævina, árin 2004 – 2016.	33
Mynd 34. Hlutfall nemenda í 10. bekk sem hafa notað E-töflu einu sinni eða oftár um ævina, árin 2004 – 2016.....	33
Mynd 35. Hver heldurðu að viðbrögð foreldra þinna yrðu ef þú gerðir eftirfarandi: Reykja sígarettur; Reykja raf-sígarettur. Hlutfall nemenda í 10. bekk, árið 2016.....	34
Mynd 36. Hver heldurðu að viðbrögð foreldra þinna yrðu ef þú gerðir eftirfarandi: Drekkja þig fulla(n); Reykja hass; Reykja marjúana. Hlutfall nemenda í 10. bekk, árið 2016.	34
Mynd 37. Þróun vímuefnaneyslu unglinga í 10. bekk á Íslandi árin 1997 til 2016.....	35

Mynd 38. Hlutfall stráka og stelpna í 9. og 10. bekk sem segjast oft eða nær alltaf vera með foreldrum sínum utan skólatíma á virkum dögum, árin 2008, 2010 2012, 2014 og 2016.	35
Mynd 39. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segjast oft eða nær alltaf vera með foreldrum sínum utan skólatíma á virkum dögum, árið 2016.....	36
Mynd 40. Hlutfall stráka og stelpna í 9. og 10. bekk sem segjast oft eða nær alltaf vera með foreldrum sínum utan skólatíma um helgar, árin 2008, 2010, 2012, 2014 og 2016.	37
Mynd 41. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segjast oft eða nær alltaf vera með foreldrum sínum utan skólatíma um helgar, árið 2016.	37
Mynd 42. Hlutfall stráka og stelpna í 9. og 10. bekk sem segja að það eigi mjög eða frekar vel við um þau að foreldra þeirra setji ákveðnar reglur um hvað þau megi gera utan heimilis, árin 2008, 2010, 2012, 2014 og 2016.	38
Mynd 43. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segja að það eigi mjög eða frekar vel við um þau að foreldra þeirra setji ákveðnar reglur um hvað þau megi gera utan heimilis, árið 2016.....	38
Mynd 44. Hlutfall stráka og stelpna í 9. og 10. bekk sem segja að það eigi mjög eða frekar vel við um þau að foreldrar þeirra fylgist með því með hverjum þau eru á kvöldin, árin 2008, 2010, 2012, 2014 og 2016.	39
Mynd 45. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segja að það eigi mjög eða frekar vel við um þau að foreldrar þeirra fylgist með því með hverjum þau eru á kvöldin, árið 2016.	39
Mynd 46. Hlutfall stráka og stelpna í 9. og 10. bekk sem segja að það eigi mjög eða frekar vel við um þau að foreldrar þeirra viti hvar þau séu á kvöldin, árin 2008, 2010, 2012, 2014 og 2016. .	40
Mynd 47. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segja að það eigi mjög eða frekar vel við um þau að foreldrar þeirra viti hvar þau séu á kvöldin, árið 2016.	40
Mynd 48. Hlutfall stráka og stelpna í 9. og 10. bekk sem segjast hafa verið úti eftir klukkan tíu að kvöldi, einu sinni eða oftár síðastliðna 7 daga, árin 2008, 2010, 2012, 2014 og 2016.	42
Mynd 49. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segjast hafa verið úti eftir klukkan tíu að kvöldi, einu sinni eða oftár síðastliðna 7 daga, árið 2016.	42
Mynd 50. Hlutfall stráka og stelpna í 9. og 10. bekk sem segjast hafa verið úti eftir klukkan tíu að kvöldi, þrisvar sinnum eða oftár síðastliðna 7 daga, árin 2008, 2010, 2012, 2014 og 2016.	43
Mynd 51. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segjast hafa verið úti eftir klukkan tíu að kvöldi, þrisvar sinnum eða oftár síðastliðna 7 daga, árið 2016.	43
Mynd 52. Hlutfall stráka og stelpna í 9. og 10. bekk sem segjast hafa farið út og komið heim eftir miðnætti, einu sinni eða oftár síðastliðna 7 daga, árin 2008, 2010, 2012, 2014 og 2016. ...	44
Mynd 53. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segjast hafa farið út og komið heim eftir miðnætti, einu sinni eða oftár síðastliðna 7 daga, árið 2016.....	44
Mynd 54. Hve mikið valfrelsi þú býrð við og að hve miklu leyti þú telur þig hafa áhrif á framgang lífsins. Meðaltal á kvarðanum 1-10: þar sem 1 stendur fyrir engin áhrif og 10 mjög mikil áhrif. Nemendur í 8., 9. og 10. bekk, árið 2016.....	45
Mynd 55. Hlutfall stelpna og stráka í 9. og 10. bekk sem telja sig mjög eða frekar örugga þegar þau eru ein að gangi um kvöld í nágrenni við heimili sitt, árin 2006 og 2016.....	45
Mynd 56. Hlutfall stelpna og stráka í 9. og 10. bekk sem telja sig mjög eða frekar örugga ef þau eru ein að gangi um kvöld um helgi í miðborg Reykjavíkur, árin 2006 og 2016.....	46
Mynd 57. Hlutfall stelpna og stráka í 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um þau að finnast námið tilgangslaust, árin 2008, 2012, 2014 og 2016.	46

Mynd 58. Hlutfall stelpna og stráka í 8., 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um þau að finnast námið tilgangslaust, árið 2016.	47
Mynd 59. Hlutfall stelpna og stráka í 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um sig að líða illa í skólanum, árin 2008, 2012, 2014 og 2016.	48
Mynd 60. Hlutfall stelpna og stráka í 8., 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um sig að líða illa í skólanum, árið 2016.	48
Mynd 61. Hlutfall stelpna og stráka í 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um sig að langa til að hætta í skólanum, árin, 2008, 2012, 2014 og 2016.	49
Mynd 62. Hlutfall stelpna og stráka í 8., 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um sig að langa til að hætta í skólanum, árið 2016.	49
Mynd 63. Hlutfall stelpna og stráka í 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um sig að semja illa við kennarana, árin 2008, 2012 og 2016.	50
Mynd 64. Hlutfall stelpna og stráka í 8., 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um sig að semja illa við kennarana, árið 2016.	50
Mynd 65. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segja að lestrarörðugleikar hafi mikil eða mjög mikil áhrif á námsframmistöðu þeirra, árið 2016.	51
Mynd 66. Hvað vinnur þú marga tíma í launaðri vinnu með skólanum á viku? Hlutfall nemenda í 8.-10. bekk, árið 2016.	51
Mynd 67. Meðaltalsskor þunglyndiseinkenna meðal nemenda í 8., 9. og 10. bekk, greint eftir kynferði, árið 2016.	52
Mynd 68. Meðaltalsskor kvíðaeinkenna meðal nemenda í 8., 9. og 10. bekk, greint eftir kynferði, árið 2016.	52
Mynd 69. Hlutfall stelpna og stráka í 9. og 10. bekk sem skora hæst á þunglyndiskvarðanum, árin 1997 til 2016 fyrir landið í heild, 2012-2016 fyrir sveitarfélag.	53
Mynd 70. Hlutfall stelpna og stráka í 9. og 10. bekk sem skora hæst á kvíðakvarðanum, árin 1997 til 2016 fyrir landið í heild, 2012-2016 fyrir sveitarfélag.	53
Mynd 71. Hlutfall nemenda í 8., 9. og 10. bekk sem segjast neyta ávaxta og grænmetis daglega eða oft á dag, árið 2016.	54
Mynd 72. Hlutfall nemenda í 8., 9. og 10. bekk, sem segjast neyta sælgætis/ kex og sykraðra gosdrykkja daglega eða oft á dag, árið 2016.	54
Mynd 73. Hlutfall nemenda í 8., 9. og 10. bekk sem segjast drekka eitt/einn til þrjú/þrjú glös/bolla af kaffi, kóladykk eða orkudrykk daglega, árið 2016.	55
Mynd 74. Hlutfall nemenda í 8., 9. og 10. bekk sem sofa minna en 6 klst. á nóttu, greint eftir því hve miklum tíma þau verja að jafnaði í að vera á samskiptamiðlum á netinu, árið 2016.	56
Mynd 75. Hlutfall nemenda í 8., 9. og 10. bekk sem hafa átt stundum eða oft erfitt með að sofa eða halda sér sofandi viku fyrir könnun, greint eftir því hve miklum tíma þau verja að jafnaði í að vera á samskiptamiðlum á netinu, árið 2016.	56
Mynd 76. Hlutfall nemenda í 8., 9. og 10. bekk sem sofa minna en 6 klst. á nóttu, greint eftir kaffineyslu, árið 2016.	57
Mynd 77. Hlutfall nemenda í 8., 9. og 10. bekk sem sofa minna en 6 klst. á nóttu, greint eftir neyslu orkudrykkja, árið 2016.	57
Mynd 78. Hlutfall nemenda í 8., 9. og 10. bekk sem hafa átt stundum eða oft erfitt með að sofa eða halda sér sofandi viku fyrir könnun, greint eftir kaffineyslu, árið 2016.	58

Mynd 79. Hlutfall nemenda í 8., 9. og 10. bekk sem hafa átt stundum eða oft erfitt með að sofa eða halda sér sofandi viku fyrir könnun, greint eftir neyslu orkudrykkja , árið 2016.	58
Mynd 80. Hlutfall nemenda í 8., 9. og 10. bekk sem segja að eftirfarandi staðhæfingar hafi oft eða alltaf átt við síðustu tvær vikur fyrir könnun: Ég hef litið bjartsýnum augum til framtíðarinnar; Mér hefur þótt ég gera gagn; Ég hef verið afslöppuð/afslappaður; Mér hefur gengið vel að takast á við vandamál, árið 2016.	59
Mynd 81. Hlutfall nemenda í 8., 9. og 10. bekk sem segja að eftirfarandi staðhæfingar hafi oft eða alltaf átt við síðustu tvær vikur fyrir könnun: Ég hef hugsað skýrt; Mér hefur fundist ég náin(n) öðrum; Ég hef átt auðvelt með að gera upp hug minn, árið 2016.	59
Mynd 82. Hlutfall stelpna og stráka í 9. og 10. bekk sem segjast stunda íþróttir (æfa eða keppa) með íþróttafélagi 1 sinni til 3 sinnum í viku, árin 2008, 2010, 2012, 2014 og 2016.	60
Mynd 83. Hlutfall stelpna og stráka í 8., 9. og 10. bekk sem segjast stunda íþróttir (æfa eða keppa) með íþróttafélagi 1 sinni til 3 sinnum í viku, árið 2016.	60
Mynd 84. Hlutfall stelpna og stráka í 9. og 10. bekk sem segjast stunda íþróttir (æfa eða keppa) með íþróttafélagi 4 sinnum í viku eða oftar, árin 2008, 2010, 2012, 2014 og 2016.	61
Mynd 85. Hlutfall stelpna og stráka í 8., 9. og 10. bekk sem segjast stunda íþróttir (æfa eða keppa) með íþróttafélagi 4 sinnum í viku eða oftar, árið 2016.	61
Mynd 86. Hlutfall stelpna og stráka í 9. og 10. bekk sem segjast taka þátt í skipulögðu tómstundastarfi vikulega eða oftar, árin 2008, 2010, 2012, 2014 og 2016.	62
Mynd 87. Hlutfall stelpna og stráka í 8., 9. og 10. bekk sem segjast taka þátt í skipulögðu tómstundastarfi vikulega eða oftar, árið 2016.	62
Mynd 88. Hlutfall stráka í 8., 9. og 10. bekk árið 2016 eftir því hversu miklum tíma þeir telja sig verja að jafnaði á hverjum degi í að spila tölvuleiki á netinu.	63
Mynd 89. Hlutfall stelpna í 8., 9. og 10. bekk árið 2016 eftir því hversu miklum tíma þær telja sig verja að jafnaði á hverjum degi í að spila tölvuleiki á netinu.	63
Mynd 90. Hlutfall stráka í 8., 9. og 10. bekk árið 2016 eftir því hversu miklum tíma þeir telja sig verja að jafnaði á hverjum degi í að spila tölvuleiki sem eru EKKI á netinu.	64
Mynd 91. Hlutfall stelpna í 8., 9. og 10. bekk árið 2016 eftir því hversu miklum tíma þær telja sig verja að jafnaði á hverjum degi í að spila tölvuleiki sem eru EKKI á netinu.	64
Mynd 92. Hlutfall stráka í 8., 9. og 10. bekk árið 2016 eftir því hversu miklum tíma þeir telja sig verja að jafnaði á hverjum degi í að vera á samskiptamiðlum á netinu.	65
Mynd 93. Hlutfall stelpna í 8., 9. og 10. bekk árið 2016 eftir því hversu miklum tíma þær telja sig verja að jafnaði á hverjum degi í að vera á samskiptamiðlum á netinu.	65
Mynd 94. Hversu margar klukkustundir notar þú að jafnaði á viku til að lesa eftirtalið: Bækur, aðrar en skólabækur. Hlutfall nemenda í 8., 9. og 10. bekk árið 2016.	67
Mynd 95. Hversu margar klukkustundir notar þú að jafnaði á viku til að lesa eftirtalið: Teiknimyndabækur/blöð. Hlutfall nemenda í 8., 9. og 10. bekk árið 2016.	67
Mynd 96. Hversu margar klukkustundir notar þú að jafnaði á viku til að lesa eftirtalið: Dagblöð. Hlutfall nemenda í 8., 9. og 10. bekk árið 2016.	68
Mynd 97. Hversu margar klukkustundir notar þú að jafnaði á viku til að lesa eftirtalið: Tímarit. Hlutfall nemenda í 8., 9. og 10. bekk árið 2016.	68
Mynd 98. Hve oft (ef nokkurn tíma) skoðar þú klámblöð, horfir á klám í sjónvarpi/videói /DVD eða á netinu? Hlutfall stráka og stelpna árið 2016.	69

Yfirlit yfir töflur

Tafla 1.	Fjöldi þátttakenda í 8., 9. og 10. bekk í grunnskóla Seltjarnarness.	12
Tafla 2.	Vímuefnaneysla, lykilþættir á Seltjarnarnesi árin 2013-2016	13
Tafla 3.	Hve oft hefur þú reykt raf-sígarettur(rafrettur) um ævina. Hlutfall (%) nemenda í 8., 9 og 10.bekk á landinu. Hve oft hefur þú reykt raf-sígarettur (rafrettur) um ævina. Hlutfall nemenda í 8., 9 og 10. bekk, árið 2016.....	15
Tafla 4.	Hve oft hefur þú reykt raf-sígarettur (rafrettur) að jafnaði síðust 30 daga. Hlutfall nemenda í 8., 9. og 10. bekk, árið 2016.	15
Tafla 5.	Hlutfall nemenda í 10. bekk í grunnskóla Seltjarnarness, árin 2015 og 2016 sem hafa drukkið áfengi (stundum eða oft) á tilteknum stöðum.....	26
Tafla 6.	Hlutfall nemenda í 9. og 10. bekk, sem telja foreldra sína oft eða nær alltaf eiga í fjárhagslegum erfiðleikum, árið 2016.....	41
Tafla 7.	Hvað sefur þú að jafnaði margar klukkustundir á nóttu. Hlutfall nemenda í 8., 9. og 10. bekk, árið 2016.....	55
Tafla 8.	Hversu oft hefur það gerst hjá þér í vetur: Þú sent andstyggileg eða særandi skilaboð til einstaklings eða hóps. Hlutfall nemenda í 8., 9. og 10. bekk árið 2016.	66
Tafla 9.	Hversu oft hefur það gerst hjá þér í vetur: Þú fengið andstyggileg eða særandi skilaboð frá einstaklingi eða hópi. Hlutfall nemenda í 8., 9. og 10. bekk árið 2016.	66

Inngangur

Forvarnarstarf meðal unglinga í grunnskólum hefur verið mjög öflugt undanfarin ár og er hið svokallaða „íslenska módel“ nú notað sem fyrirmynd starfs víðs vegar í Evrópu. Rannsóknir & greining hefur kappkostað að hámarka nýtingu rannsóknargagnanna með því að greina staðbundnar niðurstöður fyrir sveitarfélög, skóla og aðra á hverju ári og koma niðurstöðunum til vettvangs. Í dag er svo komið að Rannsóknir & greining vinnur á annað hundrað skýrslur á ári úr gögnum rannsókna í 5.-7. bekk, 8.-10. bekk og framhaldsskólum fyrir fyrrgreinda aðila.

Í þessari skýrslu er greint frá niðurstöðum úr *Ungt Fólk* rannsókninni árið 2016. Vímuefnaneysla unglinga er skoðuð yfir tíma og ítarlega skipt niður eftir flokkum og þá eru umfangsmiklar niðurstöður er varða lýðheilsu ungmenna settar fram. Greindir eru þættir sem hafa áhrif á líkur á áhættu hegðun og vímuefnaneyslu, svo sem samband við foreldra, eftirlit og útivistartími, viðhorf til náms, líðan í skóla og þátttaka í

skipulögðu íþróttastarfi og tómstundastarfi. Einnig er greint frá niðurstöðum um tölvunotkun og neteinelti meðal nemenda.

Samstarfið um rannsóknirnar

Rannsóknir & greining hefur kappkostað að hámarka nýtingu rannsóknargagnanna með því að greina staðbundnar niðurstöður fyrir sveitarfélög, skóla og aðra á hverju ári og koma niðurstöðunum til vettvangs, ekki síðar en þremur til fjórum mánuðum eftir hverja gagnasöfnun. Í dag er svo komið að Rannsóknir & greining vinnur á annað hundrað skýrslur á ári úr gögnum rannsókna í 5.-7. bekk, 8.-10. bekk og framhaldsskólum fyrir fyrrgreinda aðila. Samstarfsaðilar Rannsókna & greiningar eru fjölmargir en stuðningur mennta- og menningamálaráðuneytisins við rannsóknirnar hefur gert það að verkum að flest sveitarfélög í landinu nýta sér upplýsingar úr rannsóknunum þar sem greint er frá högum og líðan barna og ungmenna á hverjum stað.

Í þróun og framkvæmd *Ungt fólk* rannsókna hefur starfsfólk Rannsókna & greiningar og mennta- og menningarmálaráðuneytisins notið góðs af einstöku samstarfi við skólastjórnendur, kennara og nemendur í grunn- og framhaldsskólum landsins. Án samstarfs þessara aðila væru rannsóknirnar ekki framkvæmanlegar.

Aðferð og gögn

Þátttakendur og framkvæmd

Gögnin sem þessi skýrsla byggir á eru byggð á könnun sem lögð var fyrir alla nemendur í 8. til 10. bekk á Íslandi í febrúarmánuði árið 2016. Framkvæmd og úrvinnsla rannsóknarinnar var á vegum Rannsókna & greiningar í Háskólanum í Reykjavík. Spurningalistar voru sendir í alla skóla á landinu þar sem kennarar sáu um að leggja þá fyrir eftir skýrum fyrirmælum. Með hverjum spurningalista fylgdi ómerkt umslag sem þátttakendur settu listann í að útfyllingu lokinni. Ítrekað var fyrir þátttakendum að rita hvorki nafn né kennitölu á spurningalistana svo útilokað væri að rekja svörin til þeirra. Jafnframt voru þeir vinsamlegast beðnir um að svara öllum spurningunum eftir bestu samvisku og biðja um hjálp ef þeir þyrftu á að halda. Allir nemendur sem sátu í kennslustundum daginn sem könnunin fór fram svöruðu spurningalistanum. Samtals fengust gild svör frá 3478 nemendum í 8. bekk, 3507 nemendum í 9. bekk og 3572 í

10. bekk (bekkur ótilgreindur: 130 einstaklingar). Heildarsvarhlutfall á landsvísu var 86,0%.

Á Seltjarnarnesi fengust gild svör frá 39 nemendum í 8. bekk, 39 nemendum í 9. bekk og 52 nemendum í 10. bekk, en heildarsvarhlutfall á Seltjarnarnesi var um 91%.

Tafla 1. Fjöldi þátttakenda í 8., 9. og 10. bekk í grunnskóla Seltjarnarness.

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
8.bekkur:	63	66	41	63	54	69	56	46	55	47	39	39
9.bekkur:	76	68	54	66	63	54	65	55	42	56	43	39
10.bekkur:	73	66	60	63	63	69	47	70	51	50	49	52
Bekkur ótilgreindur:			3	2	4	1	0	0	0	4	4	
Alls:	212	200	158	194	184	193	168	171	148	157	135	130

Mælitæki

Mælitæki rannsóknarinnar eru ítarlegir spurningalistar, fyrir nemendur í 8.-10. bekk, sem hafa verið þróaðir ár frá ári, fyrst af starfsfólki Rannsóknastofnunar uppeldis- og menntamála en frá árinu 1998 af Rannsóknum & greiningu. Spurningarnar eru mótaðar af fagfólki í félagsvísindum þar sem farið er eftir ströngum kröfum um að þær geti af sér öruggar niðurstöður, að áreiðanleiki og réttmæti sé ávallt í fyrirrúmi. Spurningalistinn fyrir 8.- 10. bekk árið 2016 inniheldur 88 spurningar í mismunandi mörgum liðum á 31 blaðsíðu.

Vímuefnaneysla

Tafla 2. Vímuefnaneysla, lykilþættir á Seltjarnarnesi árin 2013-2016¹

Bekkur:	Daglegar reykingar	Rafrettur um ævina	Munntóbak 1 x sl. 30 daga	Neftóbak 1 x sl. 30 daga	Ölvun sl. 30	Hass	Marijúana
10. bekkur:	4% +	16% ÷	4% +	4% 0	4% +	2% +	2% *
9. bekkur:	0% *	5,3% ÷	0% *	0% *	0% ÷	0% ÷	0% ÷
8. bekkur:	0% *	15% ÷	0% *	0% *	3% +	0% *	0% *

Þróun vímuefnaneyslu – áfengisneysla, tóbaksnotkun og önnur vímuefnaneysla

Daglegar reykingar

Mynd 1. Hlutfall nemenda í 10. bekk sem reykja daglega, árin 2000 – 2016.

¹ Taflan sýnir hlutfall fyrir einstaka vímuefni og hvort neysla hafi aukist milli ára (+); hlutfall sé óbreytt (*) eða hvort dregið hafi úr neyslu (÷).

Mynd 2. Hlutfall nemenda í 9. bekk sem reykja daglega, árin 2000– 2016.

Mynd 3. Hlutfall nemenda í 8. bekk sem reykja daglega, árin 2001 – 2016.

Tafla 3. Hve oft hefur þú reykt raf-sígarettur(rafrettur) um ævina. Hlutfall (%) nemenda í 8., 9 og 10.bekk á landinu. Hve oft hefur þú reykt raf-sígarettur (rafrettur) um ævina. Hlutfall nemenda í 8., 9 og 10. bekk, árið 2016.

Raf-sígarettur fjöldi skipta:	Landið			Seltjarnarnes		
	8.b	9.b	10.b	8.b	9.b	10.b
Aldrei	90,7	80,7	73,8	84,6	94,7	84,3
1x-5x	6,4	11,7	14,0	12,8	5,3	11,8
6x-19x	1,1	3,6	5,2	0,0	0,0	2,0
20x eða oftar	1,9	4,1	7,0	2,6	0,0	2,0

Tafla 4. Hve oft hefur þú reykt raf-sígarettur (rafrettur) að jafnaði síðust 30 daga. Hlutfall nemenda í 8., 9. og 10. bekk, árið 2016.

Raf-sígarettur daglega:	Landið (%)			Seltjarnarnes (%)		
	8. b	9. b	10. b	8. b	9. b	10. b
Aldrei	97,1	94,2	91,3	97,4	100,0	98,4
Sjaldnar en einu sinni á dag	2,2	4,1	5,6	2,6	0,0	0,0
1-10 sinnum á dag	0,4	1,1	1,8	0,0	0,0	0,0
11 sinnum eða oftar á dag	0,3	0,6	1,2	0,0	0,0	2,0

Munn- og neftóbaksnotkun

Munn- og neftóbaksnotkun 20 sinnum eða oftar um ævina meðal nemenda í 10. og 8. bekk

10. bekkur: Munn- og neftóbak 20 sinnum eða oftar um ævina.

Mynd 4. Hlutfall nemenda í 10. bekk sem hafa notað munntóbak 20 sinnum eða oftar um ævina, árin 2010 – 2016.

Mynd 5. Hlutfall nemenda í 10. bekk sem hafa notað neftóbak 20 sinnum eða oftar um ævina, árin 2010 – 2016.

9. bekkur: Munn- og neftóbak 20 sinnum eða oftar um ævina.

Mynd 6. Hlutfall nemenda í 9. bekk sem hafa notað munntóbak 20 sinnum eða oftar um ævina, árin 2009 – 2016.

Mynd 7. Hlutfall nemenda í 9. bekk sem hafa notað neftóbak 20 sinnum eða oftar um ævina, árin 2009 – 2016.

8. bekkur: Munn- og neftóbak 20 sinnum eða oftar um ævina.

Mynd 8. Hlutfall nemenda í 8. bekk sem hafa notað munntóbak 20 sinnum eða oftar um ævina, árin 2009 – 2016.

Mynd 9. Hlutfall nemenda í 8. bekk sem hafa notað neftóbak 20 sinnum eða oftar um ævina, árin 2009 – 2016.

Munn- og neftóbak einu sinni eða oftár síðastliðna 30 daga.

10. bekkur: Munn- og neftóbak einu sinni eða oftár síðastliðna 30 daga.

Mynd 10. Hlutfall nemenda í 10. bekk sem hafa notað munntóbak einu sinni eða oftár síðastliðna 30 daga, 2009 – 2016.

Mynd 11. Hlutfall nemenda í 10. bekk sem hafa notað neftóbak einu sinni eða oftár síðastliðna 30 daga, 2009 – 2016.

9. bekkur: Munn- og neftóbak einu sinni eða oftar síðastliðna 30 daga.

Mynd 12. Hlutfall nemenda í 9. bekk sem hafa notað munntóbak einu sinni eða oftar síðastliðna 30 daga, 2009 – 2016.

Mynd 13. Hlutfall nemenda í 9. bekk sem hafa notað neftóbak einu sinni eða oftar síðastliðna 30 daga, 2009 – 2016.

8. bekkur: Munn- og neftóbak einu sinni eða oftar síðastliðna 30 daga.

Mynd 14. Hlutfall nemenda í 8. bekk sem hafa notað munntóbak einu sinni eða oftar síðastliðna 30 daga, 2009 – 2016.

Mynd 15. Hlutfall nemenda í 8. bekk sem hafa notað neftóbak einu sinni eða oftar síðastliðna 30 daga, 2009 – 2016.

Neysla áfengis um ævina

Mynd 16. Hlutfall nemenda í 10. bekk sem hafa einhvern tíma um ævina drukkið áfengi, árin 2009 – 2016.

Mynd 17. Hlutfall nemenda í 9. bekk sem hafa einhvern tíma um ævina drukkið áfengi, árin 2009 – 2016.

Mynd 18. Hlutfall nemenda í 8. bekk sem hafa einhvern tíma um ævina drukkið áfengi, árin 2009 – 2016.

Ölvun síðastliðna 30 daga

Mynd 19. Hlutfall nemenda í 10. bekk sem hafa orðið ölvaðir einu sinni eða oftar síðastliðna 30 daga, árin 2001- 2016.

Mynd 20. Hlutfall nemenda í 9. bekk sem hafa orðið ölvaðir einu sinni eða oftar síðastliðna 30 daga, árin 2001 – 2016.

Mynd 21. Hlutfall nemenda í 8. bekk sem hafa orðið ölvaðir einu sinni eða oftar síðastliðna 30 daga, árin 2001 – 2016.

Tafla 5. Hlutfall nemenda í 10. bekk í grunnskóla Seltjarnarness, árin 2015 og 2016 sem hafa drukkið áfengi (stundum eða oft) á tilteknum stöðum.

Staður:	2015 (%)			2016(%)		
	Seltj.nes	Höfuðborgar- svæðið	Landið	Seltj.nes	Höfuðborgar- svæðið	Landið
Heima hjá mér:	0	1	2	4	2	2
Heima hjá öðrum:	2	4	5	4	6	6
Í bænum:	2	3	4	4	3	4
Á skemmtistað eða pöbb:	0	1	1	2	2	2
Á grunnskólaballi:	0	0	1	4	1	1
Á framhalds- skólaballi:	0	1	1		1	1

Hassneysla

Mynd 22. Hlutfall nemenda í 10. bekk sem hafa notað hass einu sinni eða oftar um ævina, árin 2001 – 2016.

Mynd 23. Hlutfall nemenda í 9. bekk sem hafa notað hass einu sinni eða oftar um ævina, árin 2001 – 2016.

Mynd 24. Hlutfall nemenda í 8. bekk sem hafa notað hass einu sinni eða oftar um ævina, árin 2005 – 2016.

Marijúananeysla

Mynd 25. Hlutfall nemenda í 10. bekk sem segjast hafa notað marijúana einu sinni eða oftar um ævina, árin 2010 - 2016.

Mynd 26. Hlutfall nemenda í 9. bekk sem segjast hafa notað marijúana einu sinni eða oftar um ævina, árin 2010 - 2016.

Mynd 27. Hlutfall nemenda í 8. bekk sem segjast hafa notað marijúana einu sinni eða oftar um ævina, árin 2010 - 2016.

Kannabisneysla – (hass- eða marjúana)

Mynd 28. Hlutfall nemenda í 10. bekk sem hafa notað hass EÐA marjúana einu sinni eða oftar um ævina, árin 2010 - 2016.

Mynd 29. Hlutfall nemenda í 9. bekk sem hafa notað hass EÐA marjúana einu sinni eða oftar um ævina, árin 2010 - 2016.

Mynd 30. Hlutfall nemenda í 8. bekk sem hafa notað hass EÐA marjúana einu sinni eða oftár um ævina, árin 2010 - 2016.

Amfetamín

Mynd 31. Hlutfall nemenda í 10. bekk sem hafa notað amfetamín einu sinni eða oftar um ævina, árin 2004 – 2016.

Sniff

Mynd 32. Hlutfall nemenda í 10. bekk sem hafa notað sniff (t.d. lím) einu sinni eða oftar um ævina, árin 2004 – 2016.

Sveppir sem vímuefni

Mynd 33. Hlutfall nemenda í 10. bekk sem hafa notað sveppi (sem vímuefni) einu sinni eða oftar um ævina, árin 2004 – 2016.

E tafla

Mynd 34. Hlutfall nemenda í 10. bekk sem hafa notað E-töflu einu sinni eða oftar um ævina, árin 2004 – 2016.

Viðhorf foreldra nemenda í 10. bekk til neyslu

Mynd 35. Hver heldurðu að viðbrögð foreldra þinna yrðu ef þú gerðir eftirfaranandi: Reykja sígarettur; Reykja raf-sígarettur. Hlutfall nemenda í 10. bekk, árið 2016.

Mynd 36. Hver heldurðu að viðbrögð foreldra þinna yrðu ef þú gerðir eftirfaranandi: Drekkja þig fulla(n); Reykja hass; Reykja maríjúana. Hlutfall nemenda í 10. bekk, árið 2016.

Félagslegir þættir

Próun vímuefnaneyslu í 10. bekk á landinu yfir tíma

Mynd 37. Próun vímuefnaneyslu unglunga í 10. bekk á Íslandi árin 1997 til 2016.

Samvera foreldra og unglunga

Mynd 38. Hlutfall stráka og stelpna í 9. og 10. bekk sem segjast oft eða nær alltaf vera með foreldrum sínum utan skólatíma á virkum dögum, árin 2008, 2010, 2012, 2014 og 2016.

Mynd 39. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segjast oft eða nær alltaf vera með foreldrum sínum utan skólatíma á virkum dögum, árið 2016.

Mynd 40. Hlutfall stráka og stelpna í 9. og 10. bekk sem segjast oft eða nær alltaf vera með foreldrum sínum utan skólatíma um helgar, árin 2008, 2010, 2012, 2014 og 2016.

Mynd 41. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segjast oft eða nær alltaf vera með foreldrum sínum utan skólatíma um helgar, árið 2016.

Eftirlit og stuðningur foreldra

Mynd 42. Hlutfall stráka og stelpna í 9. og 10. bekk sem segja að það eigi mjög eða frekar vel við um þau að foreldra þeirra setji ákveðnar reglur um hvað þau megi gera utan heimilis, árin 2008, 2010, 2012, 2014 og 2016.

Mynd 43. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segja að það eigi mjög eða frekar vel við um þau að foreldra þeirra setji ákveðnar reglur um hvað þau megi gera utan heimilis, árið 2016.

Mynd 44. Hlutfall stráka og stelpna í 9. og 10. bekk sem segja að það eigi mjög eða frekar vel við um þau að foreldrar þeirra fylgist með því með hverjum þau eru á kvöldin, árin 2008, 2010, 2012, 2014 og 2016.

Mynd 45. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segja að það eigi mjög eða frekar vel við um þau að foreldrar þeirra fylgist með því með hverjum þau eru á kvöldin, árið 2016.

Mynd 46. Hlutfall stráka og stelpna í 9. og 10. bekk sem segja að það eigi mjög eða frekar vel við um þau að foreldrar þeirra viti hvar þau séu á kvöldin, árin 2008, 2010, 2012, 2014 og 2016.

Mynd 47. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segja að það eigi mjög eða frekar vel við um þau að foreldrar þeirra viti hvar þau séu á kvöldin, árið 2016.

Fjárhagsaðstæður heimilisins

Tafla 6. Hlutfall nemenda í 9. og 10. bekk, sem telja foreldra sína oft eða nær alltaf eiga í fjárhagslegum erfiðleikum, árið 2016.

Fjárhagsaðstæður:	Seltjarnarnes	Höfuðborgar- svæðið	Landið
Foreldrar þínir eru illa staddir fjárhagslega	0	3	4
Foreldrar þínir hafa ekki efni á því að reka bíl	0	3	3
Foreldrar þínir hafa varla næga peninga til að borga brýnustu nauðsynjar	9	5	5
Foreldrar þínir hafa ekki ráð á þeirri tómstundastarfsemi sem þú vilt helst stunda	3	3	3

Útivistartími

Mynd 48. Hlutfall stráka og stelpna í 9. og 10. bekk sem segjast hafa verið úti eftir klukkan tíu að kvöldi, einu sinni eða oftar síðastliðna 7 daga, árin 2008, 2010, 2012, 2014 og 2016.

Mynd 49. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segjast hafa verið úti eftir klukkan tíu að kvöldi, einu sinni eða oftar síðastliðna 7 daga, árið 2016.

Mynd 50. Hlutfall stráka og stelpna í 9. og 10. bekk sem segjast hafa verið úti eftir klukkan tíu að kvöldi, þrisvar sinnum eða oftar síðastliðna 7 daga, árin 2008, 2010, 2012, 2014 og 2016.

Mynd 51. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segjast hafa verið úti eftir klukkan tíu að kvöldi, þrisvar sinnum eða oftar síðastliðna 7 daga, árið 2016.

Mynd 52. Hlutfall stráka og stelpna í 9. og 10. bekk sem segjast hafa farið út og komið heim eftir miðnætti, einu sinni eða oftar síðastliðna 7 daga, árin 2008, 2010, 2012, 2014 og 2016.

Mynd 53. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segjast hafa farið út og komið heim eftir miðnætti, einu sinni eða oftar síðastliðna 7 daga, árið 2016.

Valfrelsi og áhrif á framgang lífsins

Mynd 54. Hve mikið valfrelsi þú býrð við og að hve miklu leyti þú telur þig hafa áhrif á framgang lífsins. Meðaltal á kvarðanum 1-10: þar sem 1 stendur fyrir engin áhrif og 10 mjög mikil áhrif. Nemendur í 8., 9. og 10. bekk, árið 2016.

Mynd 55. Hlutfall stelpna og stráka í 9. og 10. bekk sem telja sig mjög eða frekar örugga þegar þau eru ein að gangi um kvöld í nágrenni við heimili sitt, árin 2006 og 2016.

Mynd 56. Hlutfall stelpna og stráka í 9. og 10. bekk sem telja sig mjög eða frekar örugga ef þau eru ein að gangi um kvöld um helgi í miðborg Reykjavíkur, árin 2006 og 2016.

Mikilvægi náms

Mynd 57. Hlutfall stelpna og stráka í 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um þau að finnast námið tilgangslaust, árin 2008, 2012, 2014 og 2016.

Mynd 58. Hlutfall stelpna og stráka í 8., 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um þau að finnast námið tilgangslaust, árið 2016.

Líðan í skóla

Mynd 59. Hlutfall stelpna og stráka í 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um sig að líða illa í skólanum, árin 2008, 2012, 2014 og 2016.

Mynd 60. Hlutfall stelpna og stráka í 8., 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um sig að líða illa í skólanum, árið 2016.

Langar til að hætta í skólanum

Mynd 61. Hlutfall stelpna og stráka í 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um sig að langa til að hætta í skólanum, árin, 2008, 2012, 2014 og 2016.

Mynd 62. Hlutfall stelpna og stráka í 8., 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um sig að langa til að hætta í skólanum, árið 2016.

Samskipti við kennara

Mynd 63. Hlutfall stelpna og stráka í 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um sig að semja illa við kennarana, árin 2008, 2012 og 2016.

Mynd 64. Hlutfall stelpna og stráka í 8., 9. og 10. bekk sem segja það oft eða nær alltaf eiga við um sig að semja illa við kennarana, árið 2016.

Lestrarörðugleikar

Mynd 65. Hlutfall stráka og stelpna í 8., 9. og 10. bekk sem segja að lestrarörðugleikar hafi mikil eða mjög mikil áhrif á námsframmistöðu þeirra, árið 2016.

Vinna með skóla

Mynd 66. Hvað vinnur þú marga tíma í launaðri vinnu með skólanum á viku? Hlutfall nemenda í 8.-10. bekk, árið 2016

Heilsa og líðan

Þunglyndis- og kvíðaeinkenni

Mynd 67. Meðaltalsskor² þunglyndiseinkenna meðal nemenda í 8., 9. og 10. bekk, greint eftir kynferði, árið 2016.

Mynd 68. Meðaltalsskor³ kvíðaeinkenna meðal nemenda í 8., 9. og 10. bekk, greint eftir kynferði, árið 2016.

² Lægsta gildi 0 og hæsta 27. Því hærra sem gildið er því meiri þunglyndiseinkenni. Spurningar er mæla þunglyndi: Þú varst leið(ur) eða hafðir lítinn áhuga á að gera hluti, þú hafðir litla matarlyst, Þér fannst þú einmana, þú grést auðveldlega eða langaði að gráta, þú áttir erfitt með að sofna eða halda þér sofandi, þú varst niðurdregin(n) eða dapur/döpur, þú varst ekki spennt(ur) fyrir að gera nokkurn hlut, þér fannst þú vera hægfara eða hafa lítinn mátt, þér fannst framtíðin vonlaus.

³ Lægsta gildi 0 og hæsta 9. Því hærra sem gildið er því meiri kvíðaeinkenni. Spurningar er mæla kvíða: *Taugaóstyrk; Skyndilega hræðslu án nokkurrar ástæðu; Þú varst uppspennt/ur.*

Mynd 69. Hlutfall stelpna og stráka í 9. og 10. bekk sem skora hæst á þunglyndiskvarðanum, árin 1997 til 2016 fyrir landið í heild, 2012-2016 fyrir sveitarfélag.

Mynd 70. Hlutfall stelpna og stráka í 9. og 10. bekk sem skora hæst á kvíðakvarðanum, árin 1997 til 2016 fyrir landið í heild, 2012-2016 fyrir sveitarfélag.

Mynd 71. Hlutfall nemenda í 8., 9. og 10. bekk sem segjast neyta ávaxta og grænmetis daglega eða oft á dag, árið 2016.

Mynd 72. Hlutfall nemenda í 8., 9. og 10. bekk, sem segjast neyta sælgætis/ kex og sykraða gosdrykkja daglega eða oft á dag, árið 2016.

Mynd 73. Hlutfall nemenda í 8., 9. og 10. bekk sem segjast drekka eitt/einn til þrjú/þrjú glös/bolla af kaffi, kóladrykk eða orkudrykk daglega, árið 2016.

Svefn

Tafla 7. Hvað sefur þú að jafnaði margar klukkustundir á nóttu. Hlutfall nemenda í 8., 9. og 10. bekk, árið 2016.

Hvað sefur þú að jafnaði margar klukkustundir á nóttu	Seltjarnarnes			Höfuðborgarsvæðið			Landsmeðaltal		
	%			%			%		
	8.b.	9.b.	10.b.	8.b.	9.b.	10.b.	8.b.	9.b.	10.b.
meira en 9 klst:	5,1	5,1	2,0	8,9	4,6	3,0	8,1	4,6	2,9
um 9 klst:	43,6	15,4	7,8	26,5	18,1	9,5	25,4	18,3	10,9
um 8 klst:	30,8	48,7	41,2	37,4	36,6	32,7	38,3	36,8	33,1
um 7 klst:	20,5	23,1	33,3	19,5	27,0	33,9	18,9	25,6	32,3
um 6 klst:	0,0	7,7	11,8	5,0	8,9	15,0	6,1	9,5	13,7
minna en 6 klst:	0,0	0,0	3,9	2,6	4,8	6,0	3,2	5,2	7,1

Svefn og tíma varið í samskiptamiðla á netinu

Mynd 74. Hlutfall nemenda í 8., 9. og 10. bekk sem sofa minna en 6 klst. á nóttu, greint eftir því hve miklum tíma þau verja að jafnaði í að vera á samskiptamiðlum á netinu, árið 2016.

Mynd 75. Hlutfall nemenda í 8., 9. og 10. bekk sem hafa átt stundum eða oft erfitt með að sofa eða halda sér sofandi viku fyrir könnun, greint eftir því hve miklum tíma þau verja að jafnaði í að vera á samskiptamiðlum á netinu, árið 2016.

Svefn og neysla kaffis og orkudrykkja

Mynd 76. Hlutfall nemenda í 8., 9. og 10. bekk sem sofa minna en 6 klst. á nóttu, greint eftir kaffineyslu, árið 2016.

Mynd 77. Hlutfall nemenda í 8., 9. og 10. bekk sem sofa minna en 6 klst. á nóttu, greint eftir neyslu orkudrykkja, árið 2016.

Mynd 78. Hlutfall nemenda í 8., 9. og 10. bekk sem hafa átt stundum eða oft erfitt með að sofa eða halda sér sofandi viku fyrir könnun, greint eftir kaffineyslu, árið 2016.

Mynd 79. Hlutfall nemenda í 8., 9. og 10. bekk sem hafa átt stundum eða oft erfitt með að sofa eða halda sér sofandi viku fyrir könnun, greint eftir neyslu orkudrykkja, árið 2016.

Vellíðan nemenda - Staðhæfingar um hugsanir og tilfinningar

Mynd 80. Hlutfall nemenda í 8., 9. og 10. bekk sem segja að eftirfarandi staðhæfingar hafi oft eða alltaf átt við síðustu tvær vikur fyrir könnun: Ég hef litið bjartsýnum augum til framtíðarinnar; Mér hefur þótt ég gera gagn; Ég hef verið afslöppuð/afslappaður; Mér hefur gengið vel að takast á við vandamál, árið 2016.

Mynd 81. Hlutfall nemenda í 8., 9. og 10. bekk sem segja að eftirfarandi staðhæfingar hafi oft eða alltaf átt við síðustu tvær vikur fyrir könnun: Ég hef hugsað skýrt; Mér hefur fundist ég nán(n) öðrum; Ég hef átt auðvelt með að gera upp hug minn, árið 2016.

Skipulagt íþróttá og tómstundastarf

Mynd 82. Hlutfall stelpna og stráka í 9. og 10. bekk sem segjast stunda íþróttir (æfa eða keppa) með íþróttafélagi 1 sinni til 3 sinnum í viku, árin 2008, 2010, 2012, 2014 og 2016.

Mynd 83. Hlutfall stelpna og stráka í 8., 9. og 10. bekk sem segjast stunda íþróttir (æfa eða keppa) með íþróttafélagi 1 sinni til 3 sinnum í viku, árið 2016.

Mynd 84. Hlutfall stelpna og stráka í 9. og 10. bekk sem segjast stunda íþróttir (æfa eða keppa) með íþróttafélagi 4 sinnum í viku eða oftar, árin 2008, 2010, 2012, 2014 og 2016.

Mynd 85. Hlutfall stelpna og stráka í 8., 9. og 10. bekk sem segjast stunda íþróttir (æfa eða keppa) með íþróttafélagi 4 sinnum í viku eða oftar, árið 2016

Mynd 86. Hlutfall stelpna og stráka í 9. og 10. bekk sem segjast taka þátt í skipulögðu tómstundastarfi vikulega eða oftár, árin 2008, 2010, 2012, 2014 og 2016.

Mynd 87. Hlutfall stelpna og stráka í 8., 9. og 10. bekk sem segjast taka þátt í skipulögðu tómstundastarfi vikulega eða oftár, árið 2016.

Tölvuleikjanotkun

Mynd 88. Hlutfall stráka í 8., 9. og 10. bekk árið 2016 eftir því hversu miklum tíma þeir telja sig verja að jafnaði á hverjum degi í að spila tölvuleiki á netinu.

Mynd 89. Hlutfall stelpna í 8., 9. og 10. bekk árið 2016 eftir því hversu miklum tíma þær telja sig verja að jafnaði á hverjum degi í að spila tölvuleiki á netinu.

Mynd 90. Hlutfall stráka í 8., 9. og 10. bekk árið 2016 eftir því hversu miklum tíma þeir telja sig verja að jafnaði á hverjum degi í að spila tölvuleiki sem eru EKKI á netinu.

Mynd 91. Hlutfall stelpna í 8., 9. og 10. bekk árið 2016 eftir því hversu miklum tíma þær telja sig verja að jafnaði á hverjum degi í að spila tölvuleiki sem eru EKKI á netinu.

Mynd 92. Hlutfall stráka í 8., 9. og 10. bekk árið 2016 eftir því hversu miklum tíma þeir telja sig verja að jafnaði á hverjum degi í að vera á samskiptamiðlum á netinu.

Mynd 93. Hlutfall stelpna í 8., 9. og 10. bekk árið 2016 eftir því hversu miklum tíma þær telja sig verja að jafnaði á hverjum degi í að vera á samskiptamiðlum á netinu.

Stríðni á netinu eða í gegnum farsíma.

Tafla 8. Hversu oft hefur það gerst hjá þér í vetur: Þú sent andstyggileg eða særandi skilaboð til einstaklings eða hóps. Hlutfall nemenda í 8., 9. og 10. bekk árið 2016.

Hversu oft hefur það gerst hjá þér í vetur:	Fjöldi skipta	Seltjarnarnes (%)	Höfuðborgar svæðið (%)	Landið (%)
Þú sent andstyggileg eða særandi skilaboð til einstaklings eða hóps á netinu	Aldrei	81,7	78,5	78,1
	1x-2x	12,7	14,8	15,4
	3x eða oftar	5,6	6,7	6,5

Tafla 9. Hversu oft hefur það gerst hjá þér í vetur: Þú fengið andstyggileg eða særandi skilaboð frá einstaklingi eða hópi. Hlutfall nemenda í 8., 9. og 10. bekk árið 2016.

Hversu oft hefur það gerst hjá þér í vetur:	Fjöldi skipta	Seltjarnarnes (%)	Höfuðborgar svæðið (%)	Landið (%)
Þú fengið andstyggileg eða særandi skilaboð frá einstaklingi eða hópi á netinu	Aldrei	69,0	67,0	65,9
	1x-2x	16,7	17,4	18,2
	3x eða oftar	14,3	15,6	15,8

Lestur

Mynd 94. Hversu margar klukkustundir notar þú að jafnaði á viku til að lesa eftirtalið: Bækur, aðrar en skólabækur. Hlutfall nemenda í 8., 9. og 10. bekk árið 2016.

Mynd 95. Hversu margar klukkustundir notar þú að jafnaði á viku til að lesa eftirtalið: Teiknimyndabækur/blöð. Hlutfall nemenda í 8., 9. og 10. bekk árið 2016

Mynd 96. Hversu margar klukkustundir notar þú að jafnaði á viku til að lesa eftirtalið: Dagblöð. Hlutfall nemenda í 8., 9. og 10. bekk árið 2016.

Mynd 97. Hversu margar klukkustundir notar þú að jafnaði á viku til að lesa eftirtalið: Tímarit. Hlutfall nemenda í 8., 9. og 10. bekk árið 2016.

Hve oft (ef nokkurn tíma) skoðar þú klámblöð, horfir á klám í sjónvarpi/videói /DVD eða á netinu?

Mynd 98. Hve oft (ef nokkurn tíma) skoðar þú klámblöð, horfir á klám í sjónvarpi/videói /DVD eða á netinu? Hlutfall stráka og stelpna í 8. – 10. bekk árið 2016.