

RAPPORT

Hörteknik och dess användning i skolan – HODA

RAPPORT

Hörteknik och dess användning i skolan – HODA

*Rapport oktober 2014
Lotta Coniavitis Gellerstedt*

Hörteknik och dess användning i skolan – HODA

Rapport

© Specialpedagogiska skolmyndigheten, 2015

Ansvarig på SPSM: Håkan Bergkvist, samordnare för auditiv miljö

Författare: Lotta Coniavitis Gellerstedt

Omslagsbild: iStockphotos/Tullbergs kommunikationsbyrå

Produktion: Tullbergs kommunikationsbyrå

ISBN: 978-91-28-00589-0, pdf

Best.nr: 00564

Skrifter, rapporter och metodmaterial kan hämtas som pdf-dokument och beställas på Specialpedagogiska skolmyndighetens webbplats www.spsm.se.

Du kan också beställa dessa i tryckt version eller i alternativt format från order@spsm.se.

Innehållsförteckning

Förord	8
Läsanvisning	9
1 Inledning	10
2 Bakgrund	11
3 Litteraturstudie	13
4 Syfte med HODA-studien	14
5 Förståelseram	15
6 Resurser runt elever med hörselnedsättning	21
7 Datainsamlingen i HODA-studien	23
Bruttopopulation, målgrupp, avgränsningar och överväganden i övrigt	23
Bruttopopulationen	23
Målpopulationen	23
Översiktlig beskrivning av datainsamlingen och dess koppling till studiens frågor	23
Provstudie – underlag för datainsamlingen i fas 2	24
Närmare beskrivning av datainsamlingen i fas 1	24
Närmare beskrivning av datainsamlingen i fas 2	24
Bearbetning och redovisning	26
Kvalitet	27
Journaluppgifterna	27
Mätningar, bedömningar och kontroller	27
Svarsfrekvensen	28
Lektionsobservationer	28
Intervjuer och enkäter	28
Sammanfattningsvis	29
Sammanfattning och kommentarer	29

8 Redovisning och analys	30
8.1 Barn och ungdomar med hörselnedsättning vid Hörselhabiliteringen	30
Inledning	30
Bruttopopulationen	30
Målpopulationen	34
Sammanfattning och kommentarer	38
8.2 Elever, lärare och hörselpedagoger i HODA-studien	39
Eleverna	39
Lärarna	42
Hörselpedagogerna	43
Sammanfattning och kommentarer	44
8.3 Skolorna och miljön i skolan	45
Fysisk miljö	46
Social miljö	50
Uppgifts- eller pedagogikrelaterade insatser som lärare eller mentorer gör	55
Sammanfattning och kommentarer	55
8.4 Hörteknik i skolan – förekomst och skick	57
Förekomst av hörteknik	57
Delaktighet	61
Hörteknikens skick	62
Sammanfattning och kommentarer	65
8.5 Hörteknik i skolan – användning	66
Teknikanvändning allmänt	66
Teknikanvändning under den observerade lektionen	71
Sammanfattning och kommentarer	77
8.6 HODA-frågorna	79
1. Vilka specifika hörtekniska lösningar har eleverna förskrivits?	79
2. Fungerar förskrivna hörtekniska tekniskt?	79
3. Svarar förskrivna hörtekniska mot behoven i olika pedagogiska situationer?	79
4. Vilken är elevens egen upplevelse av teknikfunktionen?	80
5. Hur ser förutsättningar ut som rör skolans organisation av undervisning och hörteknik?	80
9 Avslutande diskussion, slutsatser och blick framåt	82
Referenser	84

Bilagedel

Bilagorna det hänvisas till i rapporten finns samlade i en separat pdf-fil.

- Bilaga 1. HODA-projektet
- Bilaga 2. Frågeformulär
- Bilaga 3. Definitioner och begrepp i HODA
- Bilaga 3.1 Ljud och ljus
- Bilaga 4. Informationsbrev
- Bilaga 5. Svarefrekvenser i fas 2
- Bilaga 6. Tabellbilaga till avsnitt 8

Förord

I den här rapporten redovisas Hörteknik och dess användning i skolan, HODA-studien.

Många har medverkat i genomförandet av HODA-studien och först och främst ska ett stort tack riktas till de elever, lärare och hörselpedagoger som tagit sig tid att besvara våra frågor och till de föräldrar och rektorer som möjliggjort datainsamlingen.

Projektets arbetsgrupp har planerat och genomfört HODA-studien. Gruppen har gemensamt utformat studiens uppläggning, intervjuunderlag, observationsschema och enkätfrågor. Flera i gruppen har också varit direkt engagerade i själva datainsamlingen. Arbetsgruppens diskus-

sioner kring insamlade data och resultat har gett viktiga synpunkter och värdefull kunskap. Ett stort tack till arbetsgruppen!

Vi hoppas att redovisningen av HODA-studiens resultat leder till förbättringar av skolsituationen för elever med hörselnedsättning. Många sådana förbättringar är bra även för andra elever och för lärare. En förhoppning är också att HODA-studiens resultat och det datamaterial som finns insamlat kan inspirera till fortsatt forskning inom området hörteknik i skolan.

HODA-studien är omfattande och så är även denna rapport. För den som inte vill läsa allt finns en läsanvisning på nästa sida.

Uppsala och Örebro oktober 2014

Lotta Coniavitis Gellerstedt
författare till rapporten, fil.dr. sociologi

Håkan Bergkvist
projektledare för HODA-uppdraget, Specialpedagogiska skolmyndigheten, SPSM

Läsanvisning

Du som inte vill läsa allt

Vill du inte läsa allt kan du med fördel läsa sammanfattningen av litteraturstudien i avsnitt 3, avsnitt 5 samt de sammanfattningar med kommentarer som avslutar avsnitten 8.1 till och med 8.5 samt avsnitt 8.6, avsnitt 9 och de glimtar från våra lektionsbesök, intervjuer och enkäter som återfinns i rutor och pratbubblor på olika ställen i rapporten.

Du som tittar på diagram och tabeller

Procentberäkningar förekommer ymnigt i redovisningen. Ibland är underlaget litet och andelarna därmed osäkra. Basen för procentberäkningar, alltså det antal som representerar 100 procent, redovisas genomgående. Dels för att påminna om storleksordningen dels för att undvika problem med att förstå hur procentandelar är beräknade.

1 Inledning

I den här rapporten redovisas en studie av situationen i skolan för unga elever med nedsatt hörsel och erfarenhet av att ha hörteknik för skolbruk. Studien handlar om elever i inkluderande skolverksamhet. Fokus ligger på teknik och olika förhållanden som är viktiga för att tekniken ska bli ett bra hjälpmedel och göra eleven delaktig i undervisning och skolarbete.

Studien genomfördes av Specialpedagogiska skolmyndigheten och Karolinska universitetssjukhusets *Hörselhabilitering Barn och Ungdom* med datainsamling under 2013. Projektet har letts av Håkan Bergkvist, samordnare auditiv miljö, Specialpedagogiska skolmyndigheten. Till projektet har en styrgrupp och en arbetsgrupp varit knuten. Se bilaga 1, HODA-projektet.

2 Bakgrund

Den senaste uppgiften om hur många i åldern 0–20 år som har hörapparat¹ i Sverige och som också har hörteknik för skolbruk är från 2009². Det var då uppemot 4 300 som hade hörapparat och drygt hälften av dessa – eller 2 400 barn och unga – hade också hörteknik för skolbruk. Det finns ingen löpande officiell statistik över hur många personer med hörselnedsättning som finns i Sverige. Enligt Hörselskadades Riksförbund, HRF, uppgick antalet personer 0–20 år med hörapparat år 2013 till knappt 4 600³, alltså något fler än vad som gällde 2009. En ökning av antalet är inte orimlig med tanke på att landets befolkning ökar. Gruppen elever i åldrarna upp till 20 år med hörteknik för skolbruk är alltså stor, uppskattningsvis rörde det sig om uppemot 2 600 personer 2013.

De här unga människorna har efter småbarnsår och förskola som en av sina huvuduppgifter att gå i skolan och ta del i undervisning och skolarbete. Detta är både deras rättighet och deras skyldighet under grundskoletiden. De måste då från dag ett hantera effekterna av sin hörselnedsättning i ett sammanhang där kommunikation ofrånkomligen utgör ett mycket viktigt inslag⁴. Skolan har också beskrivits som en av de viktigaste skyddande och gynnande arenorna för barn och ungdom i allmänhet och barn och ungdom i utsatta situationer i synnerhet⁵.

En del barn och föräldrar väljer specialskola med tillgång till teckenspråk och andra väljer skolor med hörselklasser för att få en mer anpassad undervisning. De flesta väljer dock att

gå med hörande kamrater i så kallad inkluderande verksamhet i kommunala eller fristående skolor. Det finns naturligtvis också elever som byter skolform efter behov under sin skoltid. I den här rapporten talar vi enbart om elever som 2013 gick i inkluderande skolverksamhet.

Hur kommer samhället de här eleverna till mötes i deras uppgift att gå i skolan? Är undervisningen tillgänglig på ett sätt som gör dem delaktiga i undervisning och skolarbete?

Som vi ser i faktarutan här nedan är skolans viktigaste styrdokument – skollagen – tydlig om vad som gäller.

Fakta

Ur skollagen, kapitel 1

4 § Utbildningen inom skolväsendet syftar till att barn och elever ska inhämta och utveckla kunskaper och värden. Den ska främja alla barns och elevers utveckling och lärande samt en livslång lust att lära. Utbildningen ska också förmedla och förankra respekt för de mänskliga rättigheterna och de grundläggande demokratiska värderingar som det svenska samhället vilar på.

I utbildningen ska hänsyn tas till barns och elevers olika behov. Barn och elever ska ges stöd och stimulans så att de utvecklas så långt som möjligt. En strävan ska vara att uppväga skillnader i barnens och elevernas förutsättningar att tillgodogöra sig utbildningen.

Utbildningen syftar också till att i samarbete med hemmen främja barns och elevers allsidiga personliga utveckling till aktiva, kreativa, kompetenta och ansvarskännande individer och medborgare.

8 § Alla ska, oberoende av geografisk hemvist och sociala och ekonomiska förhållanden, ha lika tillgång till utbildning i skolväsendet om inte annat följer av särskilda bestämmelser i denna lag.

I diskrimineringslagen (2008:567) finns bestämmelser som har till ändamål att motverka diskriminering och på andra sätt främja lika rättigheter och möjligheter inom utbildningsområdet oavsett kön, könsöverskridande identitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionsnedsättning, sexuell läggning eller ålder. Lag (2014:960).

1 Se faktaruta om Tekniska hörhjälpmiddel i avsnitt 5.

2 Svensk Teknisk Audiologisk Förening, STAF 2010.

3 Hörselskadades Riksförbund, HRF 2014.

4 Se även Åkerström 2014, Studie III.

5 Åkerström 2014:32, Lindén-Boström & Persson 2014:79–80.

- 9 § Utbildningen inom skolväsendet ska vara likvärdig inom varje skolform och inom fritidshemmet oavsett var i landet den anordnas.

Vi kan samtidigt konstatera att samhället ger eleverna olika typer av stöd beroende på var de bor. Landsting, kommuner och enskilda skolor har makt att påverka elevens situation genom exempelvis ett landstings bestämmelser och rutiner kring hjälpmedelsförskrivning, en kommuns val att ha tillgång till hörselpedagoger för sina elever eller ej eller en rektors val att satsa på akustiksanering och pedagogiska resurser eller ej. I den här rapporten talar vi om elever i kommunala och fristående skolor i olika kommuner runt om i Stockholms län.

Men när detta är sagt kan vi också konstatera att elever med hörselnedsättning över hela landet får hörteknik för skolbruk förskrivna och att denna hörteknik är ett av flera verktyg för att eleverna ska bli delaktiga i undervisning och skolarbete. Tillsammans med använd pedagogik och akustiken i klassrummet ingår hörtekniken i den specifika auditiva miljön i skolan som de uppskattningsvis cirka 2 600 eleverna med hörteknik i Sverige befinner sig i.

HODA-projektet har utformats mot bakgrund av ett antal förhållanden som kanske skulle kunna sammanfattas som att centrala aktörer, med uppgift att stödja eleverna, riskerar att för-

lora greppet om just hörtekniken i den auditiva miljön. Det finns en brist på kompetens i hörtekniska frågor i kommuner och skolor. Hörselpedagogkompetens saknas i allt fler kommuner. Vi saknar kunskap om konsekvenserna av pågående teknikskifte från fasta till portabla hörtekniska system. Vi saknar kunskap om vad avvecklingen av den tidigare oberoende utvärderingen av olika hörtekniska system för skolbruk⁶ innebär, mer än att producenternas information får stå oemotsagd. Vi saknar kunskap om vad landstingens fokuseringen på kärnverksamheten betyder på sikt i termer av tappad kompetens kring olika hörtekniska system inom hörselvården. Till detta kommer att pedagogiken i dagens skola ställer krav på att elever ska höra inte bara vad läraren säger utan också vad klasskamraterna säger under diskussioner och redovisningar. Det betyder att både den vuxna läraren och de unga klasskamraterna skulle behöva använda mikrofon på ett smidigt sätt när det finns ett hörsystem i salen. Trots att stora resurser läggs på hörteknik vet vi inte heller så mycket om hur användbar den är.⁷

HODA-studien har utformats för att vi ska få kunskap om hur hörteknik som förskrivits till elever med hörselnedsättning fungerar och används i undervisningen. I avsnitt 4 beskriver vi HODA-studiens syfte närmare.

I nästa avsnitt redovisar vi i sammanfattande form vad vi funnit i en litteraturstudie inom HODA-studiens område.⁸

6 En verksamhet som genomfördes av Hjälpmedelsinstitutet och som utnötjades av landstingen för val och inköp av hjälpmedel.

7 STAF 2010, Bergkvist 2009, 2013, Bergkvist & Norman 2014, Gustafsson 2009.

8 Litteraturstudien till HODA-projektet har genomförts av Sif Bjarnason, Örebro universitet, och redovisas i sin helhet i en separat rapport. Litteraturstudien finns på SPSM:s webbplats: www.spsm.se.

3 Litteraturstudie

En stor mängd litteratur finns som beskriver vilka förutsättningarna är och bör vara för att elever med hörselnedsättning ska kunna vara delaktiga i skolan. Användning av hörteknik, bra akustik i klassrum och lokaler för lärande samt en anpassad pedagogik beskrivs där som grundförutsättningar. Denna typ av litteratur är främst inriktad på *instruktioner och beskrivningar* av hur förutsättningarna ska åstadkommas och bygger i liten utsträckning på studier som studerat faktisk användning av hörteknik i lärandesituationer.

Tillgängliga studier visade att det var vanligt att hörtekniken hade tekniska brister. Det handlade om brister i själva hanteringen, som medförde praktiska svårigheter, men också brister i ljudåtergivningen som medförde glapp och störande biljud. Studien visade även att tekniken kunde fungera och fylla sitt syfte och att detta hängde starkt samman med de *attityder* som fanns hos både den enskilda eleven med hörselnedsättning och hos lärare, kamrater, föräldrar och övrig skol-

personal. Nära sammankopplat med attityder var kunskap om tekniken. Det kunde gälla kunskap om felsökning eller om hur tekniken kunde kontrolleras och naturligtvis hur den skulle hanteras. Här angav många av de personer som intervjuats i olika studier att de saknade *tillräcklig* kunskap och önskade ytterligare fortbildning.

Litteraturstudien (se not 8 sidan 12) visade att få studier har studerat hur hörteknik, som förskrivits till elever med hörselnedsättning, fungerar och används i sitt pedagogiska sammanhang. Detta gäller generellt och när det gäller elevgruppen som går inkluderat i vanlig skola är bristen på systematiska studier och utvärderingar stor. Få studier har tagit ett helhetsgrepp och inkluderat perspektiv som kan identifieras nämligen det tekniska, det pedagogiska, det sociala och det miljörelaterade. Då området så att säga inbjuder till tvärvetenskaplighet tolkas den låga förekomsten av empiriska studier och systematiska utvärderingar som främst beroende på praktiska och metodologiska svårigheter.

4 Syfte med HODA-studien

HODA-studien är genomförd med syfte att leda till ökad delaktighet för elever med hörselnedsättning i inkluderande skolverksamheter. I avsnitt 2 tecknade vi en bakgrund till att HODA-studien började ta form. Vi såg att det var professionella, verksamma inom området hörteknik i skolan, som lokaliserade kunskapsluckor och problemområden. Man kan säga att det var en brist på evidens inom hela området hörteknik i skolan som drev på studien och dess utformning. Det framgår av litteraturstudien att den samlade kunskapen internationellt inom området är klart begränsad. Vi tvingas konstatera att området inte tycks locka till forskning samtidigt som faktiskt en stor del av den forskning som ändå skett är genomförd i Norden. HODA kan därför på många sätt ses som ett steg in i väglöst land och kommer med sin kartläggning och utvärdering att bidra till att utvidga den lilla kunskapsbas som finns. I den här rapportens avslutande avsnitt kommer vi att peka ut några frågor som vi tror vore både intressanta för forskningen och angelägna för professionella inom området att få belysta.

HODA-studiens mål är alltså att ge kunskap om vissa grundläggande förhållanden inom området hörteknik i skolan. Exempel på sådana grundläggande förhållande är vilka hörtekniska lösningar som förskrivs för att användas i skolan. Ett annat är om och hur hörtekniken fungerar pedagogiskt och tekniskt. Ett tredje är om och hur den förskrivna hörtekniken används.

Huvudsyftet med studien är att förbättra underlaget för de professionella i arbetet med att stödja elevers delaktighet i undervisning och

skolarbete. Studiens resultat ska användas för att uppnå en säkrare grund för

- förskrivningsprocessens val av hörteknik till barn och ungdomar i skolan
- rådgivande insatser från stat och landsting till personal inom offentlig och fristående skolverksamhet under statlig tillsyn.

HODA-studiens mål och syfte har konkretiserats till sex frågor som ska besvaras.

1. Vilka specifika hörtekniska lösningar har eleverna förskrivits?
2. I vilken utsträckning används hörtekniken av elever och lärare?
3. Fungerar förskrivna hörtekniska tekniskt?
4. I vilken utsträckning svarar förskrivna hörtekniska mot behoven i olika pedagogiska situationer?
5. Vilken är elevens egen upplevelse av teknikfunktionen?
6. Hur ser förutsättningar ut som rör skolans organisation av undervisning och hörteknik? Exempelvis gruppstorlek, hemklassrum, rutiner kring användning och hantering av hörteknik.

I avsnitt 7 redovisar vi hur studien har genomförts och i slutet av avsnitt 8 återkommer vi till vilka svar på studiens frågor vi har fått. Nu närmast ska vi redovisa vår förståelse av det kunskapsfält vi ska beträda och därefter redovisar vi olika former av stöd som finns runt elever med hörselnedsättning.

5 Förståelseram

Det finns lagar, handlingsplaner, riktlinjer och andra dokument som slår fast att samhället har ansvar för ett sammanhållet utbildningssystem som ska säkerställa att alla får tillgång till en inkluderande utbildning. Skolmyndigheterna i Sverige ser här skolans förmåga att anpassa den pedagogiska, fysiska och sociala miljön som central⁹. Den nya lagen¹⁰ om att bristande tillgänglighet i alla skolformer ska klassas som en form av diskriminering bidrar till en skärpning av kraven på skolorna. FN:s konventioner om Rättigheter för personer med funktionsnedsättningar och Barns rättigheter innehåller också viktiga grundprinciper om jämlikhet och icke-diskriminering, om att barnets bästa ska vara vägledande och att barn ska ha rätt till inflytande¹¹.

I HODA-studien är det eleven med hörselnedsättning som står i fokus. Konkret betyder det här att elevens vardag i skolan står i centrum.

Alla elever i skolan befinner sig under varje lektion i en specifik auditiv miljö som präglas av skolsalens akustik och ljus samt den pedagogik som används under lektionen. Den auditiva miljön i ett givet klassrum förändras när klassen övergår från att exempelvis lyssna på en redovisning till att gemensamt diskutera olika frågor i anslutning till redovisningen. För en elev med hörselnedsättning och hörteknik tillkommer tekniken i den auditiva miljön.

För alla elever påverkar den auditiva miljön möjligheten att lyssna, höra, förstå och komma ihåg vad som sägs. Om det tar mycket kraft att höra och tolka ljuden, finns det risk att lyssnaren

inte har kraft kvar att minnas och bearbeta det som sägs. Det finns alltså en hög sannolikhet att undervisningen då inte fungerar som tänkt – den blir inte tillgänglig eftersom inläringen störs och påverkas av oönskat ljud¹².

Hur ska hen få det på högstadiet med många lärare? Hur mycket kraft och ork går åt för hen under lektionstid? Det känns som om vår skola inte ställt upp med tekniska hjälpmedel på ett väl fungerande sätt. Vad kommer det sig att hon ändå klarar mycket på ett positivt sätt?

Lärare som har elev med hörteknik i sexan

I figur 1, på nästa sida, ser vi exempel på faktorer inom områdena pedagogik, fysisk miljö och teknik, som sammantaget definierar begreppet auditiv miljö, och som utgör förutsättningar för kommunikation. Man kan fundera över hur man kan påverka de olika faktorerna i figuren i positiv riktning. Vad kan exempelvis en kommun eller en skola göra? Allra enklast – och angeläget för alla i skolan – är förmodligen att förbättra ljud- och ljusmiljön, något som i ett första skede är både billigt och effektivt¹³. Men en förbättring av den auditiva miljön kräver ett systematiskt arbete inom alla de områden som figuren pekar ut¹⁴.

9 Skolverket, Skolinspektionen och Specialpedagogiska skolmyndigheten 2014.

10 Antogs av riksdagen 24 juni 2014 och gäller från 2015.

11 En diskussion av FN:s konvention om Barns rättigheter och utmaningar i tillämpningen av denna i praktiken återfinns i Åkerström 2014, sidan 15 och framåt.

12 Se exempelvis Ljung 2010, Boman och Enmarker 2004. Se även Arlinger 1999, Hygge 1999, Kjellberg 1999, Lehto & Östh 2008.

13 Gustafsson 2009, kapitel 2. Se även Holmberg 2014 och Sveriges Kommuner och Landsting 2011.

14 Se exempelvis Specialpedagogiska skolmyndighetens värderingsverktyg för tillgänglig utbildning <http://www.spsm.se/sv/Stod-i-skolan/Tillganglighet/Varderingsverktyg-for-tillganglig-utbildning/> oktober 2014.

Figur 1
Auditiv miljö, exempel på faktorer

Auditiv miljö. Bergkvist 2014.

I HODA-studien uppfattar vi alltså pedagogik, ljud och ljus samt hörteknik – den auditiva miljön – som viktiga och delvis sammanflätade verktyg i inlärningsprocessen. Men ett klassrum under lektion är inte bara en auditiv miljö utan också en social miljö. Klassrummet kan här¹⁵ ses som en lokal hållpunkt för

- reproducerade relationer – exempelvis relationer mellan lärare och elever eller elever sinsemellan
- sociala positioner – exempelvis position som lärare eller som elev, position som klasskamrat
- handlingsmönster och rutiner – exempelvis hur lektioner påbörjas och avslutas eller hur mikrofoner används under lektionen.

Det är uppenbart att sociala relationer, positioner och handlingsmönster är impregnerade med makt även i ett klassrum, men vi har inte problematiserat detta i uppläggningsen av HODA-studien. Vi återkommer dock till frågor om makt nedan och i våra kommentarer.

¹⁵ Resonemanget här stöder sig på Layder 1997. En kort framställning på svenska i Coniavitis Gellerstedt 2005.

I det inkluderande klassrummet utgör både den vertikala relationen mellan lärare och elever och de horisontella relationerna eleverna emellan arenor för utveckling och lärande¹⁶. I de horisontella kamratrelationerna utvecklas exempelvis social kompetens, språk och självkänsla¹⁷. Det är alltså viktigt att säkerställa varje elevs tillgång till båda arenorna. För elever med hörselnedsättning finns ett uppenbart hinder som måste undanröjas. Hörteknik är ett verktyg för detta och vi ser tillgång till kamratmikrofoner som viktig för att en elev med hörselnedsättning ska ges möjlighet att vara involverad i klassgemensamma uppgifter och att vara delaktig i klassrummet¹⁸.

I Sverige introducerades ett flermikrofon-system i Örebro 2005 för att möta de krav som ställs vid övergången från en mer renodlad kate-

¹⁶ Se även Åkerström 2014, Studie III, där en modell för delaktighet i skolan diskuteras.

¹⁷ Se Ahlström 2014.

¹⁸ Att kamratmikrofoner underlättar för elever med hörselnedsättning att följa med i undervisning och skolarbete framgår av Widén 2014. Där återfinns också en närmare beskrivning av den så kallade Örebromodellen. Se även Skolinspektionen 2009:17 om elevens deltagande i klassen eller skolan.

derundervisning till ökade inslag av dialog och grupparbeten. I Norge är det vanligt att elever med hörselnedsättning i inkluderande skolverk-samhet förskrivs kamratmikrofoner. I Sverige varierar såvitt vi vet praxis¹⁹ och kamratmikrofoner ställer disciplinkrav på både lärare och kamrater som kan vara svåra att leva upp till. Vi kommer att återkomma till detta flera gånger i den här rapporten.

Kända rutiner och handlingsmönster ser vi som potentiella tillgångar för de som deltar i klassens interaktion. De skapar en förutsägbar struktur för hur arbetet bedrivs och innebär en hushållning med kraft samtidigt som de helt eller delvis kan neutralisera maktövertag. Vi utgår från att alla i skolsalen strävar efter att upprätthålla bilden av sig själv som en kompetent deltagare i interaktionen som sådan under lektionen. Rutiner och handlingsmönster kan bidra till att skapa mer likvärdiga möjligheter till kontroll över den interaktion och kommunikation som sker i klassen. Se även Widén 2014 om betydelsen av rutiner för samtalsordningen och Nilholm & Alm 2010 om inkluderande strategier som lärarna använde sig av i en klass som bedömdes vara inkluderande.

Fakta

Tekniska hörhjälpmedel

Se även bilaga 3.

Hörapparater

Begreppet hörapparater används som samlingsbegrepp för bakom-örat-apparater, i-örat-apparater, cros-apparater, benför-ankrade hörapparater, kokleaimplantat med flera.

De flesta hörapparater har två eller flera lyssningsprogram. Man kan välja mellan olika lägen eller program. Alla hörapparater har ett "M-läge" – mikrofonläge. När M-läget är på tar mikrofonen upp ljud i rummet och förstärker dem. I hörapparaters "T-läge" alternativt "FM-läge" tar hörapparaters telespole upp ljud elektromagnetiskt via teleslinga alternativt radiovågor och stänger ute alla andra ljud. Det finns ofta också ett kombinerat "MT-läge" alternativt "MFM-läge".

19 Se även Gustafsson 2009:116–118.

Hörteknik

Teknik (exempelvis slingförstärkare, trådlösa mikrofoner och mottagare) som kompletterar lyssning via hörapparat. Den hörteknik för skolbruk som är aktuell i HODA är fasta installationer med teleslingor och trådlösa mikrofonssystem (med eller utan kamratmikrofoner) och portabla mottagare med lyssning via halsslinga eller mini-FM-mottagare (med eller utan kamratmikrofoner).

Högtalare

Högtalarlösningar med syftet att distribuera talet i klassrummet akustiskt från lärarmikrofon och, i förekommande fall, kamratmikrofoner.

Hittills har vi talat generellt om hörteknik i skolan. Vår förståelse av begreppet hörteknik utgår från att syftet med tekniken är att det önskade ljudet, exempelvis tal, från en avsändare når mottagaren – personen med hörselnedsättning – så ostört som möjligt. Det gäller alltså att förstärka det önskade ljudet utan att samtidigt förstärka annat – oönskat – ljud, som tränger sig in mellan sändare och mottagare. Man talar om behov av ett så bra signal-brus-förhållande som möjligt.

Mot den bakgrunden är det lätt att inse hur sammanflätade de olika delarna i den auditiva miljön är. Om den pedagogiska situationen är sådan att många ska prata, exempelvis under en diskussion, är det meningen att allt som sägs av olika personer ska kunna uppfattas av alla. Om inte hörteknik i form av kamratmikrofoner finns riskerar eleven med hörteknik att gå miste om det som sägs av klasskamraterna. Om det är dålig akustik i klassrummet kommer det oönskade ljudet att störa det önskade ljudet från sändare till mottagare. Om ljudet är dåligt försvåras möjligheterna att stödja kommunikationen visuellt. Undervisningen riskerar alltså att inte bli tillgänglig för eleven med hörteknik i dessa fall.

I strävan att uppnå ett bra signal-brus-förhållande har olika tekniska lösningar, eller hörsystem, lanserats och nya tillkommer. Få hörsystem är speciellt utformade för att passa i skolmiljö. Rent allmänt gäller att hörsystem många gånger präglas av kompromisser mellan

just behovet av ett bra signal-brus-förhållande och exempelvis användar- och användningsanpassning eller driftssäkerhet. Hörsystemen består schematiskt av tre överföringsled²⁰.

- *Sändare*, som i regel utgörs av en eller flera trådlösa mikrofoner.
- *Mottagare* – stationär eller bärbar – som används av lyssnare.
- En *koppling* mellan mottagaren och hörapparaten.

Ljudet överförs via radiovågor från mikrofon till mottagare. Ju kortare avståndet är mellan talarens mun och mikrofonen desto bättre blir signal-brus-förhållandet i systemet. Detta är ett förhållande som har stor betydelse, inte minst vad gäller olika modeller för att eleven med hörselnedsättning ska kunna höra sina kamrater i klassrummet²¹. Ett hörsystem kan kompletteras med högtalare.

I en översikt över utvecklingen pekar Bergkvist²² på att området präglas av

- snabb produktutveckling,
- ökad komplexitet i produkterna, något som kräver mer av användarna
- tillverkarspecifika lösningar, brist på komparabilitet
- skiftande kvalitet vad gäller ljud, driftssäkerhet och pedagogisk funktion.

Historiskt har hörsystemen varit av stationär typ i skolan i Sverige. Traditionellt har fasta teleslingor och mikrofonssystem, baserade på bredbandig radioteknik, använts²³. Med tiden har det dock blivit allt vanligare med bärbara, eller portabla, tekniklösningar. Dessa kan flyttas med till olika klassrum och tycks bli vanligare när eleverna kommer upp på gymnasiet, där

undervisningen ofta sker i flera olika salar. De fasta systemen anses dock ha högre ljudkvalitet och vara mer driftssäkra²⁴. För att en elev med hörteknik ska kunna höra vad klasskamraterna säger har det blivit vanligare att speciella kamratmikrofoner förskrivs.

När en elev har nedsatt hörsel och behöver använda hörteknik i skolan så leder själva användandet ofrånkomligen till ett visst merarbete. All hörteknik är förenad med ett dagligt praktiskt pyssel. Lärar- och kamratmikrofoner ska laddas och finnas där de behövs. Portabla system ska förflyttas mellan klassrum. Felaktigheter måste anmälas och följas upp. Dessutom gäller att läraren, eleven med hörselnedsättning och klasskamraterna behöver ha kunskap om vad som krävs av dem för att hörtekniken ska fungera optimalt. Exempelvis behöver lärare känna till hur man kan kontrollera att den fungerar. Man behöver i klassen ha kunskap om hur mikrofoner sätts på och stängs av och när det ska göras. Man behöver veta när det är nödvändigt med turordning och samtalsdisciplin. Finns inte kamratmikrofoner inom räckhåll för alla i klassen krävs insatser för att den som talar ska få en mikrofon. Hörteknik ställer alltså obönhörligen krav utöver det vanliga. Dessa krav, relaterade till användningen av tekniken i skolan, har med kunskap och med ansvar och rutiner att göra. Positiva attityder behövs till den förändring som kan krävas av hur samtal och dialoger i klassrummet ska ske. Lärarna har här en viktig roll som förebild och pådrivare.

Vår allmänna utgångspunkt i HODA-studien har varit att eleven med hörselnedsättning inte ska vara den som ska ha huvudansvaret för att de specifika krav som hörteknikanvändningen ställer tillgodoses. En sådan inställning är inte självklar. I en fallstudie från USA²⁵ var det eleverna som själva hade det fulla ansvaret för allt praktiskt kring hörsystemen med motiveringen av eleverna på så sätt skulle uppmuntras att ta

20 Gustafsson 2009.

21 Bergkvist & Norman 2014, bild 8 och 9.

22 Bergkvist & Norman 2014, bild 10.

23 Se vidare bilaga 3.

24 STAF 2009, Bergkvist & Gustafsson 2009, Coniavit Gellerstedt 2007.

25 Cawthon 2001. Se sidorna 220–221.

ansvar. Det framgår av HODA:s litteraturstudie²⁶ att Holmström 2013²⁷ har problematiserat frågan om vem som har makten över hörtekniken i klassrummet. Lärare och resurspersoner kan – bland annat genom sitt sätt att förhålla sig till mikrofonanvändningen i klassen – styra vad eleven med hörselnedsättning får ta del av. I HODA har vi snarast sett det som ett gemensamt ansvar för alla i klassrummet att kommunikationen fungerar. För att en sådan inställning inte ska stanna på det retoriska planet kan det behöva översättas till konkreta rutiner, klarlagt ansvar och en samtalsordning som ger alla utrymme – en pedagogisk utmaning.

*Hur arbetar ni för att eleven själv ska ansvara för sin utrustning och kunskapsinhämtning?
Hur arbetar vi vidare med eleverna kring detta?*

Lärare som har elever med hörteknik i sjuan.

Fallbeskrivning

Alice går på högstadiet. I hennes klass är de drygt 30 elever. Det är trångt i klassrummet, där eleverna sitter två och två. Alice sitter långt fram i klassrummet. Belysningen i salen är bra men ljudmiljön är dålig. Bord och stolar alstrar buller och otäta fönster och dörrar släpper också in oönskat ljud. Alice störs av ljud från korridoren under lektioner i SO-salen.

Alice har en måttlig hörselnedsättning och har både fast och portabel hörteknik i skolan. Det portabla systemet låg nu i Alices skåp utanför klassrummet. Det används bara under två lektioner utanför hemklassrummet och var vid vår kontroll oladdat. Den fasta slingan satt i hemklassrummet och fungerade. Förutom lärarmikrofon fanns även 12 kamratmikrofoner. Alices lärare hade felanmält dels trasig lärarmikrofon dels flera av kamratmikrofonerna för flera veckor sedan utan att ännu ha fått några besked om åtgärder. Det finns två högtalare i klassrummet och de fungerade.

Alices lärare, som själv har en hörselnedsättning och använder hörapparat, har inte gått någon kurs eller fått någon fortbildning om att arbeta med elever med hörselnedsättning och har inte heller erfarenhet av någon annan elev med hörselnedsättning än Alice. Visst stöd av hörselpedagog har funnits under 2013.

26 Bjarnason 2014.

27 Se exempelvis Holmström 2013, sidan 78.

När SO-lektionen började hade läraren lagt ut kamratmikrofonerna och tog även undan dem efter avslutad lektion. Läraren kontrollerade att högtalarna fungerade och kontrollerade också med Alice att hon hörde i mikrofonsystemet. Under SO-lektionen förekom både dialog lärare-elever och kortare grupparbeten. Under grupparbetena satt Alice utan hörteknik med sin grupp ute i en trång korridor där det var en helt oacceptabel akustisk miljö.

Under SO-lektionen användes tekniken på ett bra sätt av både lärare och de flesta av klasskamraterna. Men flera kamratmikrofoner fungerade dåligt på grund av att hörtekniken var felaktigt intrimmad och att en del av kamraterna hanterade mikrofonerna fel. Läraren höll god ordning i klassen, var medveten om Alices behov och anpassade sin undervisning utifrån ett hörselperspektiv genom att exempelvis tala tydligt, upprepa svar, skriva på tavlan, ställa kontrollfrågor. Alice framstod som medveten om sina behov och med en god självbild och hon och klasskamraterna föreföll studiemotiverade.

Ansvar för att det portabla hörsystemet laddas och finns på plats är klagjort och ligger på Alice.

Sammanfattningsvis

Alice hade både fast och portabel hörteknik, flera kamratmikrofoner, högtalare och en medveten pedagog med fasta rutiner och ett hörselanpassat förhållningssätt.

Men många brister finns också. Akustiken är dålig. Alice har ingen möjlighet att avläsa kamraterna, det saknades grupprum. Flera kamratmikrofoner i bakre delen av klassrummet fungerade inte på grund av störningar från sändare i skolans närhet. Det saknades också skriftlig instruktion för lärare och vikarier om hur hörtekniken ska hanteras.

Vi bedömer att Alices situation, trots brister, är en av de bättre av de 63 vi har observerat.

I forskningen kring elever med nedsatt hörsel och teknik har frågor om de kommunikativa eller teknikrelaterade strategier som elever och lärare använder belysts. Se Holmström 2013 och Odelius 2010. Kommunikativa strategier som elever med kokleaimplantat i Holmströms studie använder kan exempelvis vara att fråga vad som sagts, att justera teknik, se på den som talar, iaktta vad som görs, söka ögonkontakt med resursperson, be om klagöranden²⁸. Teknikrelaterade strategier som elever använder handlar om hur de väljer att använda hörapparatens olika

28 Holmström 2013, sidan 102.

lyssningsprogram eller lägen i olika situationer²⁹.
I HODA har lärarnas kommunikativa strategier
berörts men inte elevernas.

Sammanfattningsvis står elevens vardag i
skolan i centrum och den auditiva och sociala
miljön i klassrummet är därmed centrala för
HODA-studien och dess utformning.

²⁹ Odelius 2010.

6 Resurser runt elever med hörselnedsättning

Som vi nämnde i avsnitt 2 ovan finns ansvar och resurser på olika nivåer i samhället för att elever med hörselnedsättning ska få tillgång till undervisning och skolarbete. I det här avsnittet ska vi ge en mer detaljerad bild av detta för elever i inkluderande skolverksamhet.

För den enskilda elevens vardag i skolan kan vi förenklat säga att det är människor, lokaler och teknik som är av betydelse.

Elevens kommun och skola har ett centralt ansvar³⁰ för att se till att lärarna runt eleven är tillräckliga till antalet, har pedagogisk kompetens och har kompetens att undervisa elever med hörselnedsättning med eller utan hörteknik. När det blir aktuellt att en elev med nedsatt hörsel ska börja i en klass eller byter skolstadium finns många åtgärder som skolan behöver vidta för att elevens rättigheter ska tillgodoses³¹. Planering, schemaläggning, kompetensförsörjning och information är viktiga insatser för att de människor i skolan som omger eleven ska kunna svara upp mot behoven. Berörda lärare kan också fortlöpa konsultera Hörselemboken, www.horselemboken.se, som vänder sig till såväl elever med hörselnedsättning som deras lärare.

Enligt skollagen ska en samlad elevhälsa finnas i kommunen med bland annat personal med specialpedagogisk kompetens. En kommun kan välja att också ha personal med särskilt ansvar för insatser inom hörselområdet för elever i kommunen, exempelvis hörselpedagoger. En kommun kan även kostnadsfritt begära komplet-

terande övergripande specialpedagogiskt stöd från den statliga Specialpedagogiska skolmyndigheten, exempelvis fortbildning till ett arbetslag i en skola.

Fakta

Exempel på specialpedagoger och speciallärare med kunskap inom hörselområdet

- Kommunal hörselpedagog med övergripande ansvar i en kommun.
- Specialpedagog vid ett landstings hörselhabilitering för barn och ungdom.
- Rådgivare med inriktning hörsel/döv på Specialpedagogiska skolmyndigheten.

Elevens kommun och skola har också ansvar för att lokalerna är lämpliga och anpassade för bland annat elever med hörselnedsättning. Även här krävs en god framförhållning så att behövliga anpassningar är gjorda när en elev börjar i en skola³². Det finns en omfattande lagstiftning som reglerar den fysiska miljön i skolan: skollagen, miljöbalken, byggnadslagstiftningen, arbetsmiljölagen och från 2015 även diskrimineringslagen är centrala här³³.

Ljudmiljön är naturligtvis av stor betydelse i allmänhet och för elever och lärare med hörselnedsättning i synnerhet. Enligt Boverket uppfylls de allmänna kraven om ljudklass C enligt ljudklassningsstandarden SS 25268 uppnås. Som vi ser här nedan ställs dock i princip högre krav när personer med nedsatt hörsel vistas i lokalerna.

30 I Skolinspektionens granskning saknade dock de kommunala huvudmännen en övergripande policy för att möta elever med funktionsnedsättning. Tydligt formulerade och dokumenterade strategier saknades också på skolnivå med undantag för några fristående skolor. Se Skolinspektionen 2009, sidan 12.

31 Se exempelvis Specialpedagogiska skolmyndighetens skrift Framgångsfaktorer i skolan för barn och elever med hörselnedsättning – Till dig som tar emot elev med hörselnedsättning.

32 Jämför Skolinspektionen 2009, sidan 13.

33 Se även Sveriges Kommuner och Landsting 2011.

Fakta

I Svensk Standard SS 25268:2007 om Byggakustik – Ljudklassning av utrymmen i byggnader – Vårdlokaler, undervisningslokaler, dag- och fritidshem, kontor och hotell noteras i avsnitt 5.3.3:

Utrymme som uppfyller ljudklass C eller bättre är tillgängligt men inte optimerat för personer med varierande grad av nedsatt hörsel. För optimering krävs /.../ att ljudnivå från installationer och trafik, speciellt maximalnivån, uppfyller klass B eller bättre samt att efterklangstid, speciellt vid 125 Hz, väljs så kort som det är praktiskt möjligt.

Sedan trettio år är det landstingen som har ansvaret för att studerande med funktionsnedsättningar förses med hjälpmedel i undervisningssituationen. Det är alltså landstingen som förskriver såväl hörapparater som hörteknik. I samband med förskrivningarna ges som regel olika former av informationsinsatser och stöd till eleven och till elevens föräldrar och lärare. Speciella förhållanden gäller då hörapparater utgörs av kokleaimplantat. Kokleaimplantat kan bli aktuellt vid dövhet eller grava hörselnedsättningar och kräver ett operativt ingrepp.

HODA-studien är genomförd i Stockholms län och därför redovisar vi här mer specifikt vilket stöd elever med nedsatt hörsel får av landstinget där.

Alla i åldrarna 0–20 år med konstaterad hörselnedsättning är inskrivna vid Karolinska universitetssjukhusets Hörselhabilitering Barn och Ungdom. Målgrupper är barn, föräldrar, syskon, anhöriga samt förskole- och skolpersonal. Följande stöd erbjuds och sker alltid i samråd med föräldrarna:

- Råd, samtal och information.
- Stöd av psykolog och kurator: introduktionsamtal, krisbearbetning, information om samhällets stöd, utredningar och utvecklingsbedömningar.
- Habiliteringsplanering.
- Hörselmätningar och ordination, inträning och uppföljning av hörapparater och benförankrade hörapparater.

Medicinsk uppföljning: allmänt kring hörsel-skadan och eventuella andra funktionsnedsättningar, remisser, vårdbidrag.

- Teammottagning.
- Utveckling av hörsel, tal, språk och kommunikation.
- Logopedisk och talpedagogisk utredning och behandling.
- Specialpedagogiska samtal med familjen och stöd inför val av förskola och skola samt förlöpande under hela förskole- och skoltiden.
- Tekniska hörhjälpmedel: ordination av personliga hjälpmedel till hem, förskola och skola med information, service och uppföljning.
- Tillsammans med familjen ges information till förskole- eller skolpersonal och uppföljning av förskole- eller skolsituationen då barnet förskrivits hörtekniska hjälpmedel, så kallad hörselkonsultation.
- Rådgivning kring ljudmiljön.
- Gruppverksamhet för barn, ungdomar och föräldrar.
- Kurser i teckenspråk och Tecken som stöd, TSS.
- Kurser och studiedagar för personal som möter barn med hörselnedsättning.

Om man fått kokleaimplantat ges specifikt stöd av *CI-enheten* vid Karolinska universitetssjukhusets öron-, näs- och halsklinik:

- Utredning och operation.
- Inprogrammering och uppföljning av kokleaimplantat.
- Kuratorskontakt kring kokleaimplantatet.
- Regelbunden logopedisk uppföljning.

Barn med kokleaimplantat får alltså parallellt stöd från Hörselhabilitering Barn och Ungdom och CI-enheten under samverkan. Habiliteringsansvaret ligger på Hörselhabilitering Barn och Ungdom.

I det här avsnittet har vi försökt beskriva det ansvar och de resurser på olika nivåer i samhället som finns för att elever med hörselnedsättning ska få tillgång till undervisning och skolarbete. Vi ser att skola, kommun, landsting och stat har viktiga uppgifter för att komma elever med hörselnedsättning till mötes i deras vardag i skolan.

7 Datainsamlingen i HODA-studien

I det här avsnittet beskriver vi populationen i HODA, vilka data som har samlats in och hur det gått till.

Bruttopopulation, målgrupp, avgränsningar och överväganden i övrigt

Bruttopopulationen

Den barn- och ungdomsgrupp som omfattas av studien är elever – med undantag av elever med diagnostiserad auditiv neuropati och elever i hörklass eller specialskola³⁴ – som våren 2013

1. var bosatta i Stockholms län och födda 1997–2003, sju årskullar, och
2. hade förskriven hörapparat³⁵ bilateralt eller monauralt där det andra örat är dövt³⁶ eller vid konduktiv hörselskada där skillnaden i hörselnedsättning mellan höger och vänster öra är sådan att bilateral benledning inte är meningsfull.

För denna bruttopopulation har vissa journaldata tagits fram. Se vidare om fas 1 nedan.

Målpopulationen

För att ingå i den fortsatta HODA-specifika datainsamlingen skulle kriterierna 1–2 enligt ovan gälla i kombination med att

3. eleven är eller har varit förskriven någon typ av hörteknik avsedd att användas i skolan.

Översiktlig beskrivning av datainsamlingen och dess koppling till studiens frågor

HODA-studien omfattade i en första fas *journaldata* för samtliga elever – bruttopopulationen – som uppfyllde de två första kriterierna enligt ovan. Denna barn- och ungdomsgrupp kan beskrivas i termer av elever med hörselnedsättning och hörapparat som våren 2013 enligt journal antingen har förskriven hörteknik för skolbruk, tidigare har haft förskriven hörteknik för skolbruk eller som aldrig fått hörteknik förskriven för skolbruk.

Med hjälp av journaldata i fas 1 beskriver vi översiktligt dessa tre grupper av elever på mellan- och högstadiet, årskurs 4–9, i Stockholms län 2013 i termer av demografi, hörselnedsättning, typ av förskriven individuell hörapparat, typ av förskriven hörteknik för skolbruk med mera. Fas 1 ska bland annat ge underlag för att besvara HODA-studiens fråga 1 ”Vilka specifika hörtekniska lösningar har eleverna förskrivits?”.

I en andra fas gjorde vi flera olika typer av datainsamlingar som gäller elever i målpopulationen, det vill säga elever som nu har eller tidigare har haft förskriven hörteknik för skolbruk:

- En *akustikkontroll* i den sal där eleven har samhällsorienterande ämnen, SO, eller svenska. I första hand har elevens SO-sal kontrollerats. Se även fjärde punkten nedan.

34 Som specialskola räknas i detta sammanhang de regionala och nationella specialskolor för elever som är döva eller har hörselnedsättning som drivs av SPSM i Stockholms län samt Alviksskolan.

35 Se faktaruta i avsnitt 5 eller bilaga 3.

36 Se faktaruta i avsnitt 8.1 eller bilaga 3.

- En *teknikkontroll* i den SO- eller svenska-sal som används av elever med hörteknik. I första hand har tekniken i elevens SO-sal kontrollerats. Se även nedan. Teknikkontrollen genomfördes efter den observerade lektionen.
- Efter medgivande av målsman och elev
 - genomförde vi *intervjuer* med elever i målgruppen
 - bad vi läraren i SO eller svenska att besvara en *enkät*
 - bad vi mentor att besvara en *enkät*
 - bad vi kommunal hörselpedagog att besvara en *enkät* i de fall han eller hon hade kontakt med berörd elev eller skola.
- Efter medgivande av målsman, elev och rektor gjorde vi en *lektionsobservation* i SO- eller svenska-salen för elever som nu har hörteknik för skolbruk. Motivet bakom valet av lektion och därmed klassrum för akustik- och teknikkontroll är att en SO-lektion bedömdes innehålla många olika typer av pedagogiska situationer.

Akustik- och teknikkontrollen genomförde vi för att få svar på studiens fråga 3 ”Fungerar förskriften hörteknik tekniskt?”. Intervjuerna, enkäterna och lektionsobservationerna utformade vi för att belysa studiens övriga frågor.

Underlagen för datainsamlingen återfinns i bilaga 2 och i bilaga 3 återfinns definitioner på begrepp som har använts i studien.

Provstudie – underlag för datainsamlingen i fas 2

Underlag för datainsamlingen i fas 2 diskuterades fram i arbetsgruppen. Utformningen påverkades starkt av de erfarenheter inom professionen som fanns i arbetsgruppen men även av inslag i andra studier, exempelvis Rekkedals. Underlagen prövades sedan i en provstudie som omfattade sex elever som uppfyllde kriterierna 1–3 för att ingå i studien med undantag av att de inte var bosatta i Stockholm län. Provstudien gav oss värdefull information som ledde till anpass-

ningar av protokoll och formulär i huvudstudien. Förändringar genomfördes även senare under datainsamlingen i huvudstudien.

Närmare beskrivning av datainsamlingen i fas 1

Sammantaget var det 229 barn och ungdomar som uppfyllde kriterierna 1–2 för att ingå i bruttopopulationen enligt ovan.

Varje barn eller ungdom tilldelades ett identifikationsnummer som vi sedan har använt genom hela HODA-studien. Kopplingen mellan identifikationsnumret och barnets eller ungdomens personnummer, namn, adress, skola etcetera var tillgänglig enbart för de personer som arbetade med själva datainsamlingen i fas 1 och 2 under sekretess.

Journalerna för de 229 barnen och ungdomarna gicks igenom och vi noterade de uppgifter som skulle ingå i HODA-studien. Vi registrerade uppgifterna i Excel för vidare export till IBM SPSS Statistics, som vi har använt för tabellframställning i studien. Se även avsnittet Kvalitet nedan.

Närmare beskrivning av datainsamlingen i fas 2

Sammanlagt var det 150 barn och ungdomar som uppfyllde kriterierna 1–3 för att ingå i målpopulationen och alltså nu hade eller tidigare hade haft hörteknik i skolan. Bland dessa 150 var det 103, 69 procent, som hade hörteknik enligt journaluppgifterna medan resterande 47, 31 procent, tidigare hade haft hörteknik.

Under våren 2013 kontaktade vi vårdnadshavarna för de ungdomar som var födda 1997, 1998 och 1999 och under hösten 2013 kontaktades vårdnadshavarna för resterande barn i de yngre åldrarna. Inledningsvis skickade vi ett brev med information om studien till vårdnadshavarna där vi bad vederbörande ge tillstånd till att barnet

Tabell 7.1
Svarsfrekvenser i HODA

Deltagande i HODA-studien	Antal	Deltagande i studien (andel)	Andel av målpopulationen för vilken uppgifter finns
Målpopulation: samtliga elever	150	100%	100%
Varav: Deltog i HODA-studien	85	57%	57%
Elevintervju ³⁶ och akustikkontroll har genomförts samt, i de fall eleven hade hörteknik, även klassrumsobservation och teknikkontroll			
Aktuella lärare	85	100%	-
Varav: Deltog i HODA-studien	81	95%	54%
Besvarade enkät			
Aktuella mentorer	85	100%	-
Varav: Deltog i HODA-studien	74	87%	49%
Besvarade enkät			
Målpopulation: elever med hörteknik	103	100%	100%
Varav: Deltog i HODA-studien	63	61%	61%
Elevintervju, akustikkontroll, klassrumsobservation och teknikkontroll har genomförts			
Aktuella lärare	63	100%	-
Varav: Deltog i HODA-studien	61	97%	59%
Besvarade enkät			
Aktuella mentorer	63	100%	-
Varav: Deltog i HODA-studien	56	89%	54%
Besvarade enkät			
Målpopulation: elever som tidigare haft hörteknik	47	100%	100%
Varav: Deltog i HODA-studien	22	47%	47%
Elevintervju och akustikkontroll har genomförts			
Aktuella lärare	22	100%	-
Varav: Deltog i HODA-studien	20	91%	43%
Besvarade enkät			
Aktuella mentorer	22	100%	-
Varav: Deltog i HODA-studien	18	82%	38%
Besvarade enkät			

skulle delta i studien genom att fylla i ett medgivande och man fick även uppge barnets skola med mera. I försändelsen fanns också ett brev riktat direkt till barnet eller ungdomen. Se bilaga 4. Som tack för deltagande utlovades dels två biobiljetter till barnet dels att eventuella brister i den förskrivna hörtekniken i skolan skulle åtgärdas. I de fall medgivandet inte returnerades tog vi telefonkontakt för att möjliggöra mer ingående information om studien och om vad ett medgivande skulle innebära. Många ställde sig då positiva och flera återkom också med det skriftliga medgivandet. Vi inhämtade även tillstånd från rektor via e-post att besöka skolan. Till

berörda kommunala hörselpedagoger skickade vi efter muntlig kontakt en enkät att besvara.

Sammantaget kom 85 elever att delta i studien, vilket innebär en svarsprocent på 57 procent. I flertalet fall har berörd lärare, mentor och kommunal hörselpedagog också besvarat enkäten. I tabellen ovan redovisas mer i detalj hur svarsfrekvenserna ser ut för hela målpopulationen och för de som nu har hörteknik respektive tidigare haft hörteknik.

³⁷ I ett fåtal fall, fyra stycken, kunde intervju inte genomföras med eleven, men alla övriga data inhämtades.

Av eleverna som deltog i HODA-studien var det 17 som hade kommunal hörselpedagog och för 16 av dessa elever – 15 med hörteknik och en som tidigare haft hörteknik – har hörselpedagogen besvarat en enkät.

Vi har studerat de 150 barn och ungdomar som deltagit respektive inte deltagit i HODA-studien i termer av kända bakgrundsvariabler såsom ålder, kön, hörteknik, hörselnedsättning med mera. Se vidare bilaga 5. Sammanfattningsvis kan vi konstatera att för elever *med hörteknik*, som är den grupp som redovisningen i rapporten huvudsakligen handlar om, har vi ett underlag som vi bedömer som helt acceptabelt. Vad gäller elever *som tidigare haft hörteknik* är läget mer bekymmersamt även om vårt underlag totalt motsvarar uppemot hälften av målgruppen. En kraftigt underrepresentation av flickor och en hög svarsprocent bland elever med fler diagnoser måste hållas i minnet vid redovisning av intervju- och enkätuppgifter som rör elever som tidigare haft hörteknik. Redovisningen av elever som tidigare haft hörteknik är också sparsam i rapporten. Vi bedömer dock även att det finns en risk för att barn och unga med utländsk bakgrund är underrepresenterade i HODA bland både elever som nu har och elever som tidigare haft hörteknik. Samma sak kan gälla barn och unga i sär- och tränings-skoleverksamhet. Se även avsnittet Kvalitet nedan.

Datainsamlingen i fas 2 skedde alltså i två omgångar – för de äldre eleverna under våren och för de yngre eleverna under hösten 2013. Under våren genomfördes datainsamlingen av hörsel-ingenjör Sören Holmberg, SPSM, samt speciallärare och samordnare döv/hörsel Carin Norman, SPSM, och under hösten deltog även speciallärare och rådgivare Anna Kjellander, SPSM. Vanligtvis besökte vi en elevs skola vid ett tillfälle då akustikkontroll, elevintervju samt lektionsobservation genomfördes. Även teknikkontroll och lektionsobservation genomfördes i de fall hörteknisk utrustning fanns. Vi lämnade lärar- och mentorsenkät till berörda lärare och dessa besvarades ibland i samband med besöket men annars lämnade vi även ett svarskuvert och dessa enkäter skickades in i efterhand, ibland efter påminnelser. Se även avsnittet Kvalitet nedan.

Utöver de uppgifter som vi samlade in enligt ovan – journalutdrag, mätningar, observationer, intervjuer och enkäter – kom även speciallärare Carin Norman att tillsammans med hörsel-ingenjör Sören Holmberg göra utförliga anteckningar om sina intryck under skolbesöken av helheten kring den enskilda eleven. Dessa anteckningar utgör underlag för de fallbeskrivningar som ingår i redovisningen.

Under de skolbesök som gjordes för datainsamlingen i HODA kom såväl speciallärare som hörselingenjör i nära kontakt med situationen för elever med nedsatt hörsel. De fick en inblick i elevernas pedagogiska, sociala, fysiska och tekniska miljö. I de fall lektionsobservationer gjordes blev denna inblick en intensiv upplevelse av vardagen i skolan. Lektionsobservationerna använde vi här för att få kunskap om teknik-användningen i olika pedagogiska situationer. Berörda lärare har varit mycket tillmötesgående och har av allt att döma gjort som de brukar. Tyvärr fanns dock sällan tillfälle till en omedelbar och heltäckande återkoppling till berörd lärare, mentor eller arbetslag.

I samband med skolbesöken gjorde vi, som sagt, även mätningar av akustik och kontroll av teknik och här har en återkoppling skett. Rektor för de skolor som besökts har fått ett brev med uppgifter om resultaten av akustikmätningen i jämförelse med gällande norm. Vi har skickat en kopia på brevet till Elevhälsan. I de fall kontrollen av mikrofonsystemen visade på brister som inte omedelbart kunde åtgärdas av hörsel-ingenjören har vi rapporterat detta till Hörselhabilitering Barn och Ungdom, Karolinska universitetssjukhuset, för åtgärd.

Bearbetning och redovisning

Data registrerades i Statistical Package for Social Sciences, SPSS, och den fortsatta bearbetningen skedde huvudsakligen i detta program. Vi avstår inte från att redovisa små värden i tabellerna, eftersom vi bedömer risken för identifiering av enskilda elever ”bakvägen” som obefintlig.

Kvalitet

Som framgått är det flera olika typer av uppgifter som vi har samlat in i HODA: journaluppgifter, mätningar, expertbedömningar, lektionsobservationer, intervjuuppgifter från barn och ungdomar, enkätuppgifter från vuxna. Samtliga dessa uppgifter kan vara behäftade med fel av olika slag i insamlings- och registreringskedet. Efter registreringen av de olika underlagen i separata SPSS-filer har vi kört fram frekvenser och tabeller för att kontrollera rimlighet och överensstämmelser mellan uppgifter i olika tabeller och filer. Vi har gjort omfattande kontroller genom att gå tillbaka till våra olika underlag för att reda ut och rätta fel eller uppgifter som framstår som orimliga. Man kan dock inte utesluta att andra typer av fel som uppstått på vägen från datakällan till den slutliga registreringen i SPSS kvarstår. Sådana fel är dock ofta av slumpmässig art och vanligtvis hoppas man på goda grunder att de tar ut varandra.

Det är mer bekymmersamt om det finns fel som är systematiska och snedvrider resultaten. Finns det risker för sådana systematiska fel i HODA-studiens resultat? I resten av det här avsnittet ska vi diskutera denna fråga.

Journaluppgifterna

Journaluppgifter är insamlade och noterade i journalerna³⁸ på Karolinska universitetssjukhusets Hörselhabilitering för andra syften än de som gäller i HODA. Tillsammans utgör de tre elevgrupperna *har hörteknik nu, har tidigare haft hörteknik* respektive *har aldrig haft hörteknik* vår bruttopopulation och de båda första grupperna är vår målpopulation. Klassificeringen av ett barn eller en ungdom till en av de tre grupperna har i första hand styrts av journalanteckningar i Take Care journalsystem, som är mer aktuellt än hjälpmedelsregistret. Vi kan dock av flera olika skäl inte utesluta att en viss osäkerhet finns kring denna klassificering. Det är exempelvis så att

journaluppgifter för inflyttade barn enbart avser den tid barnet varit inskriven vid Hörselhabilitering Barn och Ungdom i Stockholm och inte vad som eventuellt skett vid habiliteringsverksamhet i annat landsting eller annat land. Men sammanfattningsvis är vår bedömning att ingenting i övrigt talar för att det skulle finnas några systematiska under- eller överrapporteringar vad gäller de journaluppgifter som är av intresse i HODA-studien. Ett mindre partiellt bortfall finns på enstaka uppgifter. Vi bedömer att den journalbaserade beskrivningen av förhållandena för bruttopopulationens 229 barn och unga respektive målpopulationens 150 barn och unga i avsnitt 8.1 sammantaget är tillförlitliga. Tillförlitliga journaluppgifter, exempelvis grad av hörselnedsättning, används även i andra redovisningar i avsnitt 8.

Mätningar, bedömningar och kontroller

Tillvägagångssättet vid *mätningarna* av buller, efterklang, ljus, magnetiskt bakgrundsstörfält och slingfält, *bedömningarna* av den akustikrelaterade klassrumsmiljön respektive av teknikens skick och *kontrollerna* av hörtekniken framgår av bilaga 3.

Mätningarna är genomförda med en förenklad procedur och kan betraktas som *indikativa mätningar*. Ingenting talar för att några systematiska fel kan ha uppstått vad gäller mätningarna eller bedömningarna av klassrumsmiljön. Kontrollerna och bedömningarna av tekniken är gjorda av experter med stränga kriterier, se bilaga 3. Sammantaget menar vi att mätningarna, bedömningarna och kontrollerna är av hög kvalitet och ger en god bild av den fysiska miljön i 85 klassrum och av 63 elevers hörteknik och det skick tekniken befann sig i en skoldag under 2013. Vi har heller ingen anledning att tro att just dessa klassrum eller just dessa hörtekniska utrustningar skulle avvika på något systematiskt sätt från andra. Möjligen kunde man tänka att klassrummen skulle ha bättre akustiska förhållanden än klassrum utan elev med hörselnedsättning eller att man gått igenom och kontrollerat hörtekniken inför vårt besök. Vi återkommer till akustikens och hörteknikens skick senare i rapporten.

38 "Take Care" journalsystem samt hjälpmedelsregistret Thord.

Svarsfrekvensen

Av de 150 eleverna i vår målpopulation är det 85, eller 57 procent, som har deltagit i HODA-studien. Uppgifter knutna till dessa elever, deras klassrum, deras lärare och mentorer samt deras hörselpedagoger utgör kärnan i HODA-studien. En svarsfrekvens på 57 procent bland barn och ungdomar i en datainsamling som inte sker i skolans regi är jämförelsevis god³⁹. HODA genomförs i samarbete mellan Hörselhabilitering Barn och Ungdom och Specialpedagogiska skolmyndigheten och vi bedömer att detta jämte möjligheten att få två biobiljetter har haft betydelse för svarsfrekvensen.

Vi kan inte utesluta att de elever som valt att inte delta i HODA skiljer sig från de som deltar genom att uppleva konsekvenserna av sin hörselnedsättning som större, mer problemfyllda och något de helst inte pratar om. Å andra sidan kan det vara så att de, som avstått från att delta, inte upplever några större problem och därför inte känner sig berörda av HODA. Vi saknar alltså underlag för att med bestämdhet uttala oss om huruvida resultaten i fas 2 gäller för hela målpopulationen (eller för den delen alla elever i Sverige, i de aktuella åldrarna, som nu har eller tidigare har haft hörteknik i skolan) eller ej. Däremot kan vi ge en ingående beskrivning av förhållanden relaterade till de 85 elever som deltagit i HODA. Vår bedömning är att många av de resultat vi redovisar och de diskussioner vi för kring resultaten har en bred giltighet.

Lektionsobservationer

Alla 63 eleverna i HODA med hörteknik i skolan accepterade i likhet med respektive rektor att vi observerade en lektion, vanligen en SO-lektion. Som vi nämnt tidigare var motivet bakom valet av lektion, och därmed klassrum för akustik- och teknikkontroll, att en SO-lektion bedömdes innehålla många olika typer av pedagogiska

situationer. Varje lektion observerades av två observatörer som fyllde i ett observationsprotokoll. En av observatörerna fokuserade på tekniken och en på pedagogiken, men båda strävade efter att bevaka såväl teknik som pedagogik. I efterhand gick de två observatörerna igenom sina protokoll, diskuterade avvikande noteringar och enades om en version av protokollet. Inget talar för att några systematiska fel uppstått i denna hantering.

Intervjuer och enkäter

Intervju- och enkätformulären är utformade efter att vi hade genomfört en provstudie. Vi har även gjort vissa förbättringar av formulären efter hand. Men frågorna är många och ibland svåra. Under intervjuerna med eleverna kunde intervjuarna förklara och förtydliga sådant som barnet eller ungdomen inte direkt förstod. Trots detta finns ett mindre partiellt bortfall⁴⁰ på vissa intervjufrågor och i fyra fall kunde intervju med eleven inte genomföras alls. Det gäller några elever i sär- eller träningskola och en nyanländ elev som inte kunde svenska ännu. Övrig datainsamling har dock skett för dessa elever.

De som genomförde intervjuerna med eleverna var samma personer som var observatörer under en lektion. De kunde konstatera att eleverna under intervjun många gånger gav en positiv bild av sin situation och av lärarnas och kamraternas sätt att hantera hörtekniken, något som inte alltid stämde med det intryck som förmedlades i övrigt av vissa kontrollfrågor, den observerade lektionen eller teknikens skick. Vi kan alltså inte utesluta att våra unga uppgiftslämnare på ett systematiskt sätt ger en positiv beskrivning och bedömning av olika företeelser. Anledningar till detta kan vara exempelvis lojalitet, en vilja att vara till lags eller för att de aldrig befunnit sig i, och därför inte kan föreställa sig, en optimal situation vad gäller hörteknik. Vi återkommer med kommentarer till detta på relevanta ställen i redovisningen.

39 Se exempelvis *Barnens miljöhälsoenkät 2011* där en svarsfrekvens på 46 procent bland 12-åringar uppnåddes, något som beskrivs som "i nivå med vad som kunde förväntas". Institutet för Miljömedicin 2013:39.

40 Vi redovisar genomgående det partiella bortfallet i eller i anslutning till tabellerna.

De enkäter som lärare och mentorer fyllt i har också på vissa frågor ett mindre partiellt bortfall. I enkäterna ingår frågor där läraren ombeds göra bedömningar relaterade till elevens hörselnedsättning, till den fysiska miljön i skolan, till hur hörtekniken fungerar i olika pedagogiska situationer med mera. Det kan vara svårt att göra sådana bedömningar, speciellt om man saknar referensramar eller en uppfattning om vad som är optimalt. Vi återkommer med kommentarer till detta på relevanta ställen i redovisningen.

Sammanfattningsvis

Vi bedömer att risken för systematiska fel i HODA är försumbar med några undantag. Vi tror att eleverna kan ha en tendens att underrapportera problem i sin vardag i skolan. Vi tror att elever med utländsk bakgrund är underrepresenterade bland de som ingår i HODA. Vi har

ett partiellt bortfall bland elever i sär- och träningskolan, det vill säga bortfallet gäller dessa elever som uppgiftslämnare – övriga uppgifter relaterade till dessa elever finns.

Sammanfattning och kommentarer

HODA-studien innehåller en mängd uppgifter, från olika datakällor, knutna till elever med hörselnedsättning och erfarenhet av att använda hörteknisk utrustning i skolan. I några delar av vårt underlag finns ett svarsbortfall och en viss underrepresentation förekommer. Vår bedömning är dock att redovisningen av resultaten i avsnitt 8 ger ett fylligt underlag för att besvara studiens frågor och föra en diskussion om de förhållanden som råder i skolan för den här elevgruppen.

8 Redovisning och analys

I det här avsnittet ska vi redovisa resultaten av HODA. Det gör vi under ett antal rubriker som successivt zoomar in mot just hörtekniken och dess användning i skolan. Varje sådant rubrikavsnitt avslutas med sammanfattning och kommentarer. Till varje avsnitt hör också en uppsättning tabeller som återfinns i bilaga 6 och som utgör underlag för vad som sägs i avsnittets text och diagram. Tabellerna ger många gånger mer detaljerad information än diagrammen i texten.

Först kommer ett avsnitt – avsnitt 8.1 – som översiktligt beskriver HODA:s brutto- respektive målpopulation. Vi redovisar även en del förskrivningshistorik för målpopulationen – elever som har, eller som tidigare har haft, hörteknik i skolan. Därefter beskriver vi i avsnitt 8.2 de elever och lärare som har valt att delta i HODA. Det är uppgifter och svar relaterade till dessa personer som vi grundar den fortsatta redovisningen på. Huvudsakligen är det kvantitativa data vi redovisar. Men varje elev är en egen berättelse och tabellernas siffror kompletteras därför ibland med fallbeskrivningar för att ge läsaren exempel på hur helheten kring en enskild elev kan se ut.

Hörtekniken är ett hjälpmedel och i likhet med de flesta andra hjälpmedel gäller att många krav behöver vara uppfyllda för att användaren ska ha optimal nytta av det, som vi nämnt i avsnitt 5 ovan. I avsnitt 8.3 går vi in på den miljö i klassrummet där hörtekniken används och i avsnitt 8.4 tar vi upp själva hörtekniken och i vilket skick den var den skoldag under 2013 då vi besökte skolan. Till sist redovisar vi i avsnitt 8.5 själva användningen av hörtekniken och berör även hur användningen anpassas till den pedagogiska uppgift som tekniken är tänkt att stödja.

I avsnitt 8.6 avslutas avsnitt 8 med att vi återvänder till de frågor som HODA-projektet skulle besvara.

8.1 Barn och ungdomar med hörselnedsättning vid Hörselhabiliteringen

Inledning

För redovisningen i avsnitt 8.1 baserar vi oss genomgående på journaluppgifter insamlade i HODA-studiens fas 1.

Bruttopopulationen

Den barn- och ungdomsgrupp som omfattas av HODA-studien är elever – med undantag av elever med diagnostiserad auditiv neuropati och elever i hörselklass eller specialskola⁴¹ – som var inskrivna vid Karolinska universitetssjukhusets Hörselhabilitering Barn och Ungdom och våren 2013:

1. var bosatta i Stockholms län och födda 1997–2003, sju årskullar,
2. hade förskriven hörapparat bilateralt eller monauralt där det andra örat är dövt eller – vid en konduktiv hörselskada – då skillnaden i hörselnedsättning mellan höger och vänster öra är sådan att bilateral benledning inte är meningsfull. Se även de båda faktaavsnitten nedan.

Denna grupp barn och unga med hörselnedsättning utgjordes av 229 personer i åldern 10–16 år. I detta avsnitt gör vi en kortfattad beskrivning av denna grupp, som vi kallar för bruttopopulationen.

41 Som specialskola räknas i detta sammanhang de regionala och nationella specialskolor för elever som är döva eller har en hörselnedsättning som drivs av SPSM i Stockholms län samt Alviksskolan.

Fakta**Grad av hörselnedsättning
Indelning som används av
Karolinska Universitetssjukhuset.**

Se även bilaga 3.

TMV4: Tonmedelvärde av fyra frekvenser: 500, 1000, 2000 och 4000 Hz

HL: Hearing Level eller hörnivå

Normal = < 20 dB HL

Lätt = 20 – 40 dB HL

Måttlig = 41 – 60 dB HL

Grav = 61 – 90 dB HL

Döv = ≥ 91 dB HL

Fakta**Tekniska hörhjälpmedel**

Se även bilaga 3.

Hörapparater

Bakom-örat-apparater, i-örat-apparater, cros-apparater, benförankrade hörapparater, kokleaimplantat med flera.

De flesta hörapparater har två eller flera lyssningsprogram. Man kan välja mellan olika lägen eller program. Alla hörapparater har ett "M-läge" – mikrofonläge. När M-läget är på tar mikrofonen upp ljud i rummet och förstärker dem. I hörapparatens "T-läge" alternativt "FM-läge" tar hörapparatens telespole upp ljud elektromagnetiskt via teleslinga alternativt radiovågor och stänger ute alla andra ljud. Det finns ofta också ett kombinerat "MT-läge" alternativt "MFM-läge".

Hörteknik

Teknik (exempelvis slingförstärkare, trådlösa mikrofoner och mottagare) som kompletterar lyssning via hörapparat. Den hörteknik för skolbruk som är aktuell i HODA är fasta installationer med teleslingor och trådlösa mikrofonssystem (med eller utan kamratmikrofoner) och portabla mottagare med lyssning via halsslinga eller mini-FM-mottagare (med eller utan kamratmikrofoner).

Högtalare

Högtalarlösningar med syftet att distribuera talet i klassrummet akustiskt från lärarmikrofon, och i förekommande fall, kamratmikrofoner.

Som framgår av diagrammet nedan är det något fler pojkar än flickor – särskilt i de yngre ålderna – som är inskrivna vid Habilitering Barn och Ungdom och som alltså ingår i vår bruttopopulation. I åldersintervallet 10–13 år, fyra årskullar, återfinns vi 53 procent av barnen och i åldersintervallet 14–16 år, tre årskullar, finns 47 procent.

Diagram 8.1.1**Bruttopopulationen efter kön och ålder**

■ Pojkar 14–16 år. 24 % ■ Pojkar 10–13 år. 30 %
■ Flickor 14–16 år. 23 % ■ Flickor 10–13 år. 23 %

Bruttopopulationen, 229 personer, efter kön och ålder.
Se även tabell 8.1.1.

Graden av hörselnedsättning utan hörhjälpmedel framgår av diagrammet nedan. Lätta och måttliga hörselnedsättningar dominerar stort. Samtliga som klassificerats som döva har kokleaimplantat, vanligen på båda öronen. Se även tabell 8.1.6.

Diagram 8.1.2
Grad av hörselnedsättning – TMV4

Bruttopopulationen, 229 personer i åldern 10–16 år, och grad av hörselnedsättning. Grad av hörselnedsättning utan hörhjälpmedel enligt den indelning som Karolinska universitetssjukhuset tillämpar. Se även faktarutan ovan och tabell 8.1.2.

Det vanligaste bland dessa barn och unga, som 2013 var i åldern 10–16 år, är att man fått sin diagnos i 4–5-årsåldern⁴², som vi kan se i diagram 8.1.3.

Svårare hörselnedsättningar diagnosticeras ofta tidigt i barnets liv jämfört med lättare hörselnedsättningar, som framgår av diagram 8.1.4.

Av de 229 barnen och ungdomarna har 88 procent bakom-örat- eller i-örat-hörapparat på båda öronen och åtta procent har koklea-implantat på båda öronen. Resterande fyra procent har kombinationer av olika typer av hörapparater. Se tabell 8.1.5 och 8.1.6. I tabell 8.1.7 kan vi också se att flertalet får sin första hörapparat samma år som diagnosen ställs. Att barn med hörselnedsättning börjar använda

hörapparat tidigt har visat sig betydelsefullt för deras språkutveckling enligt Gustafsson 1984. I vår bruttopopulation fick ungefär vart fjärde barn sin första hörapparat före fyra års ålder och hälften fick sin första hörapparat före sju års ålder. Se tabell 8.1.7 och 8.1.8. Bland de 18 barn som nu har kokleaimplantat på båda öronen har 13, eller 72 procent, fått sin diagnos före två års ålder och sin första hörapparat före tre års ålder.

En tidig diagnos förefaller rimligt nog betyda att man i högre utsträckning både har prövat på och i många fall även lämnat tillbaka hörteknik för skolbruk, se diagram 8.1.5 nedan. Barn och unga som får sin diagnos tidigt har naturligtvis haft längre tid att utveckla ett förhållningssätt till sin nedsatta hörsel, till sina hörapparater och till hörhjälpmedel i övrigt. Detsamma gäller dessa barns familjer, kompisar och andra personer i närheten.

Barn och unga som får sin diagnos när de redan börjat skolan får en annorlunda situation att bemästra, även om hörselnedsättningen jämförelsevis oftare är av lindrigare grad. Av de 68 barn och unga här som fått sin diagnos efter sju års ålder är det 63 procent som har fått diagnosen lätt hörselnedsättning, 31 procent har måttlig hörselnedsättning och 6 procent har grav hörselnedsättning. Se även tabell 8.1.4.

Bland de elever som nu har eller tidigare har haft hörteknik för förskole- eller skolbruk har drygt tre fjärdedelar fått sin första hörapparat före åtta års ålder. Motsvarande andel bland elever som aldrig haft hörteknik är en knapp fjärdedel. Se tabell 8.1.10. Ju högre grad av hörselnedsättning man har, desto vanligare är det att man har hörteknik i skolan, som vi ser i diagrammet nedan. Även om underlaget är litet i gruppen med grav hörselnedsättning – 25 personer – väcks här frågan varför så stor andel ändå aldrig prövat på hörteknik i skolan. Vi kan även se att drygt hälften av de som har en lätt hörselnedsättning aldrig haft någon hörteknik i förskola eller skola. Se tabell 8.1.11. När vi studerar grad av hörselnedsättning och hörteknik i skolan får vi följande bild, se diagram 8.1.6.

I kommande avsnitt av den här rapporten är det de elever som har eller har haft hörteknik

⁴² Hörselscreening av nyfödda genom registrering av otoakustiska emissioner har införts successivt och erbjuds alla nyfödda sedan 2005. Barnen i HODA:s bruttopopulation, som är födda 1997–2003, har alltså i varierande grad erbjudits sådan screening som nyfödda. Att hörselnedsättningar inte upptäckts i samband med screening av nyfödda barn har huvudsakligen två orsaker. Den ena är att barnet hade en liten hörselnedsättning redan vid födseln, som inte upptäcktes vid screening och som sedan progredierat eller att barnet har fått en hörselnedsättning som förvärvats senare. I båda dessa fall brukar hörselnedsättningen upptäckas i samband med fyraårskontrollen på barnavårdscentralen. Den andra orsaken är att "öronbarn" – barn som haft flera öroninflammationer – så småningom får en permanent hörselnedsättning.

Diagram 8.1.3
Ålder vid diagnos av hörselnedsättning

Barnets ålder då diagnosen hörselnedsättning konstaterades. Staplarna summerar till 229 barn och unga i åldern 10–16 år. Se även tabell 8.1.3.

Diagram 8.1.4
Grad av hörselnedsättning och ålder vid diagnos av hörselnedsättning

Grad av hörselnedsättning och ålder vid diagnos av hörselnedsättning. 229 barn och unga i åldern 10–16 år. Bas = bas för procentberäkningen i varje stapel. Observera att åldern redovisas i intervall om fyra årskullar med undantag av sista kategorin som utgörs av fem årskullar. Se även tabell 8.1.4.

Diagram 8.1.5
Ålder vid diagnos av hörselnedsättning och hörteknik i skolan

Ålder vid diagnos av hörselskadan i kombination med hörteknik i skolan. 229 barn och unga i åldern 10–16 år. Bas = bas för procentberäkningen i varje stapel, alltså antalet barn i respektive åldersintervall. Observera att åldern redovisas i intervall om fyra årskullar med undantag av sista kategorin som utgörs av fem årskullar. Se även tabell 8.1.9.

Diagram 8.1.6
Grad av hörselnedsättning och hörteknik i skolan

Grad av hörselnedsättning och hörteknik i skolan. 229 personer i åldern 10–16 år. Samtliga här som är klassificerade som döva har kokleaimplantat, vanligen på båda öronen. Bas = bas för procentberäkningen i varje stapel, alltså antalet barn med respektive grad av hörselnedsättning. Se även tabell 8.1.11.

i skolan – det vill säga de 150 personer som motsvarar de gula och röda delarna av staplarna i de två senare diagrammen på föregående sida – som står i fokus och i synnerhet de 103 elever som nu har hörteknik. Men innan vi lämnar vår bruttopopulation ska vi se om och hur elever med hörselnedsättning och deras lärare får olika typer av stöd. Se även avsnitt 6 om olika typer av stöd kring elever med nedsatt hörsel.

Kommunal hörselpedagog fanns 2013 i ett antal kommuner i Stockholms län⁴³, men för närmare 40 procent av de 229 eleverna i bruttopopulationen gäller att det saknades hörselpedagog i kommunen 2013. Se även tabell 8.1.12. Vi kan också notera att elever som tidigare haft hörteknik i skolan saknar kommunal hörselpedagog i högre utsträckning än de som har hörteknik nu. Har bristande stöd – från exempelvis hörselpedagog – haft betydelse för beslutet att inte längre använda hörteknik i skolan? I HODA får vi inget svar på den frågan. Att kommunal hörselpedagog finns betyder inte heller med automatik att elev eller lärare också får stöd, något vi återkommer till lite senare.

Utöver eventuellt stöd av kommunal hörselpedagog finns även stöd i form av så kallad hörselkonsultation respektive besök i skolan av specialpedagog från Hörselhabilitering Barn och Ungdom. Hörselkonsultation innebär att hörselhabiliteringen på uppdrag av föräldrar eller vårdnadshavare eller eleven själv inbjuder exempelvis ett skolarbetslag för att informera om en elevs hörselnedsättning och för att stödja och säkerställa användningen av tekniska hörhjälpmedel. Besök av specialpedagog handlar exempelvis om uppföljning av genomförd hörselkonsultation, deltagande i elevvårdskonferens eller samtal med lärare kring pedagogik. I vår bruttopopulation om 229 elever med hörselnedsättning har hörselkonsultation respektive besök av specialpedagog från Hörselhabilitering Barn och Ungdom under de senaste två åren i nio fall av tio gällt elever som

nu har eller tidigare har haft hörteknik i skolan. Vi återkommer därför till detta i vår redovisning av målpopulationen nedan.

Målpopulationen

De barn och unga som nu har eller som tidigare har haft hörteknik i skolan utgör vad vi här kallar målpopulationen. Det är en grupp om 150 elever i åldern 10–16 år som förskrivits hörteknik för skolbruk. Det handlar om olika typer av fasta och portabla mikrofonssystem som ska ge eleven förutsättningar att bli delaktig i vad som händer i klassrummet. För elever med hörselnedsättning är tillgång till hörteknik alltså en del av skolans tillgänglighet. Tillgång till hörteknik är ofta ett nödvändigt, men aldrig ett tillräckligt, villkor för att elever med nedsatt hörsel ska bli delaktiga i undervisning och skolarbete.

Som vi såg i diagram 8.1.6 och tabell 8.1.11 har vår målpopulation som grupp jämförelsevis högre grad av hörselnedsättning än de barn och unga som aldrig fått någon hörteknik för skolbruk förskrivna. Vi såg även att elever som fått hörteknik för skolbruk också i högre grad har fått sin diagnos och sin första hörapparat i tidig ålder jämfört med elever som aldrig fått hörteknik för skolbruk. Se tabell 8.1.9 och 8.1.10.

Av diagram 8.1.8 nedan kan vi se vid vilken ålder barnen i vår målpopulation har fått hörteknik för skolbruk, även förskolebruk, förskrivna första gången⁴⁴. Vi ser att åren runt skolstarten för många barn innebär att man också prövar hörteknik.

Drygt var tionde elev i målpopulationen har fått hörteknik för förskole- eller skolbruk förskrivna samma år som hörselnedsättningen diagnosticerades. Se tabell 8.1.15. Som vi kan se av diagram 8.1.9 nedan är det vanligaste att det första hörsystemet förskrivs inom några år efter det att diagnosen satts.

43 Haninge, Huddinge del av 2013, Järfälla del av 2013, Lidingö, Nacka, Norrtälje del av 2013, Sigtuna, Stockholm och Södertälje kommuner.

44 "Första gången" avser här första gången under den tid man varit inskriven vid Hörselhabilitering Barn och Ungdom. Barn som kommit inflyttade till Stockholms län från andra delar av landet eller från utlandet kan ha en tidigare historik som inte finns noterad i de journaler som ligger till grund för vår redovisning här.

Diagram 8.1.8**Ålder då man fått hörteknik för förskole- eller skolbruk första gången**

Ålder då man fått hörteknik för förskole- eller skolbruk förskrivna första gången. Staplarna summerar till 150 barn och unga i åldern 10–16 år som nu har eller tidigare haft hörteknik i skola eller förskola. Se även tabell 8.1.14.

En majoritet, cirka 57 procent, av de 150 eleverna som har förskrivits hörteknik har fått hörteknik förskrivna av Hörselhabilitering Barn och Ungdom vid flera – som mest tre – förskrivningstillfällen. Andelen som har fått hörteknik förskrivna i flera omgångar är 67 procent bland elever som fortfarande har hörteknik i skolan och 36 procent bland elever som tidigare haft hörteknik i skolan. Se även tabell 8.1.16 och tabell 8.1.17. Vi kan dock utgå ifrån att elever som tidigare haft hörteknik i skolan, enligt vår klassificering här, senare under sin skoltid kan komma att förskrivas ny hörteknik. Det kan naturligtvis även bli aktuellt med hörteknik senare under studie- och arbetslivet.

Cirka tre fjärdedelar av eleverna i målpopulationen fick ett fast system förskrivet första gången de fick ett hörsystem för förskole- eller skolbruk. Om vi studerar det andra och tredje förskrivna hörsystemet är detta ett fast system för en betydligt lägre andel. Se tabell 8.1.18. Det är alltså rimligen inte ovanligt att elever börjar med ett fast system och senare övergår till – eller kompletterar med – ett portabelt system. I diagram 8.1.10 ser vi att de portabla systemen blir mer vanliga vid andra och tredje förskrivningstillfället. Detta

Diagram 8.1.9**Tid mellan diagnos och första hörsystemet**

Tid som förflyter mellan diagnos av hörselnedsättningen och förskrivningen av det första hörsystemet för förskole- eller skolbruk. Staplarna summerar till 150 barn och unga som fått hörteknik för förskole- eller skolbruk förskrivna. Se även tabell 8.1.15.

kan sammanhänga både med att barnet blir äldre och bedömningen då görs att ett portabelt system behövs och med att det överhuvudtaget blir allt vanligare att förskriva portabla hjälpmedel.

Diagram 8.1.10**Typ av hörsystem som förskrivits vid varje förskrivningstillfälle**

Typ av hörsystem som har förskrivits vid första, andra respektive tredje förskrivningstillfället. Bas = bas för procentberäkningen i varje stapel. Annan utrustning: utrustning att användas utan hörapparat. Se även tabell 8.1.18.

Det är vanligare med flera förskrivningar ju högre grad av hörselnedsättning man har, som framgår av diagrammet nedan. Som vi ser bryts dock mönstret något av de elever som är klassificerade som döva och som fått kokleaimplantat.

Diagram 8.1.11
Grad av hörselnedsättning och antal förskrivningar

Antal förskrivningsomgångar och grad av hörselnedsättning för 150 elever som nu har eller tidigare haft hörteknik. Bas = bas för procentberäkningen i varje stapel. Se även tabell 8.1.19.

Bland de 103 elever som har hörteknik nu är det mer än var tredje, 37 procent, som har fått ett eller flera fasta system förskrivna och har alltså enbart erfarenhet av fasta system enligt förskrivningarna. Nästan lika många, 34 procent, har först fått ett eller flera fasta system och därefter ett portabelt system. Knappt var femte, 17 procent, har fått ett eller flera portabla system och har alltså enbart erfarenhet av portabla system enligt förskrivningarna. Se även tabell 8.1.20.

Om vi studerar vilken typ av hörsystem som förskrivits vid senaste förskrivningstillfället till de 103 elever i olika åldrar som nu har hörteknik i skolan ser vi i nedre delen av tabell 8.1.21 att det är något fler som fått ett portabelt system förskrivet senast. Mönstrena skiljer sig dock på ett oväntat sätt mellan yngre och äldre elever – det

är vanligare med portabla system bland de yngre och fasta system bland de äldre. Vi kan också notera att bland de portabla systemen är det de med halsslinga⁴⁵ som dominerar, även bland de yngre eleverna som vanligen har hemklassrum.

Som vi ser i diagram 8.1.12 nedan är det de äldre pojkarna som oftare fått ett fast system förskrivet jämfört med både de yngre pojkarna och flickorna i båda åldersgrupperna. Samtidigt måste påpekas att underlaget för procentberäkningarna är litet och varje barn kan representera en hög procent – som mest cirka sju procent bland de äldre flickorna – vilket gör att mönstren knappast kan bedömas som stabila enbart på detta underlag utan snarare väcka frågor för fortsatta studier.

Diagram 8.1.12
Elever med hörteknik nu och typ av hörteknik senaste förskrivningen

Typ av hörsystem vid senaste förskrivningen till 103 elever som har hörteknik i skolan nu. Ålder: elevens ålder 2013. Annat: utrustning att använda utan hörapparat. Se även tabell 8.1.21.

Det är inte alltid noterat i journalerna att hörsystem blivit återlämnade även om en elev inte längre använder hörteknik i skolan. Det kan exempelvis bero på att hörsystemet används av

45 Se bilaga 3: Tekniska hörhjälpmiddel.

en annan elev. Bland de 47 elever som tidigare haft hörsystem i skolan har de flesta lämnat tillbaka det när de var 10–13 år gamla. Är detta en särskilt känslig ålder, då hörteknik helst inte ska finnas? Se även tabell 8.1.22.

För de elever som inte längre har hörteknik i skolan är underlaget för redovisningen i diagram 8.1.13 nedan ännu mindre än vad som gällde elever som har hörteknik i skolan nu. Vi ser att fasta och portabla system var lika vanliga bland flickorna i båda åldersgrupperna medan fasta system var vanligare än portabla bland de yngre pojkarna.

Diagram 8.1.13
Elever som tidigare haft hörteknik. Typ av hörsystem senaste förskrivningen

Typ av hörsystem vid senaste förskrivningen till 47 elever som tidigare har haft hörteknik i skolan. Ålder: elevens ålder 2013. Annat: utrustning att använda utan hörapparat. Se även tabell 8.1.23.

Ser vi till hela målpopulationen och den senast förskrivna hörtekniken så är det marginellt fler portabla system som förskrivits. Se tabell 8.1.24 och tabell 8.1.25. Som vi ser i diagram 8.1.14 till höger, förefaller de portabla systemen ha blivit vanligare på senare år. Kanske är detta ett uttryck för det teknikskifte vi nämnde i avsnitt 5. Uppgifterna för 2013 avser dock enbart de förskrivningar som gjorts under våren.

Diagram 8.1.14
Senaste hörsystemet.
Årtal för förskrivning och typ av hörsystem

Typ av hörsystem som förskrivits senast till de 150 eleverna i målpopulationen. Observation ett: 47 av eleverna har inte längre hörteknik i skolan. Observera två: förskrivningarna under 2013 avser enbart vårens förskrivningar. Se även tabell 8.1.24.

Det har länge förekommit att en extra lärarmikrofon har använts som kamratmikrofon och skickats runt i klassen. Förskrivningar av särskilda kamratmikrofoner till de 150 eleverna i vår målpopulation i Stockholms län skedde för första gången i blygsam skala 2006, då en elev fick fem kamratmikrofoner. Sedan dess har totalt drygt 70 förskrivningar av kamratmikrofoner gjorts. Antalet kamratmikrofoner varierar stort mellan som minst en kamratmikrofon till som mest 16 kamratmikrofoner vid förskrivningstillfället. Vi kan inte relatera antalet förskrivna kamratmikrofoner till klasstorlek. Vanligast var förskrivning av sex kamratmikrofoner, tätt följt av nio eller tio mikrofoner. Medeltalet ligger på 7,4 kamratmikrofoner per förskrivningstillfälle. Se även tabell 8.1.26. Det är genomgående mer vanligt att flickor får kamratmikrofoner förskrivna. Det framstår också som mer vanligt att få kamratmikrofoner vid andra än vid första förskrivningstillfället, vilket naturligtvis kan bero på att det överhuvudtaget blir allt vanligare att förskriva kamratmikrofoner. Se tabell 8.1.27. I tabellerna 8.1.28–31 ser vi hur kamratmikro-

foner förskrivits i relation till grad av hörselnedsättning, typ av hörapparat, kön och om man har hörteknik nu eller tidigare har haft hörteknik.

Som vi nämnde tidigare ges bland annat stöd från Hörselhabilitering Barn och Ungdom i form av besök av specialpedagog respektive hörselkonsultation. I diagrammet nedan ser vi omfattningen av detta stöd till elever med olika grad av hörselnedsättning som nu har eller tidigare haft hörteknik i skolan. Vi erinrar oss att samtliga barn som har klassificerats som döva har fått kokleaimplantat och dessa barn får – parallellt med stöd från Hörselhabilitering Barn och Ungdom – speciellt stöd av CI-teamet vid Karolinska universitetssjukhuset och detta stöd ingår inte i redovisningen nedan.

Diagram 8.1.15
Stöd från Hörselhabilitering Barn och Ungdom:
Besök av specialpedagog respektive
hörselkonsultation senaste två åren

Andelar av eleverna i åldern 10–16 år som nu eller tidigare haft hörteknik i skolan, 150 personer, som fått stöd från Hörselhabilitering Barn och Ungdom i form av besök av specialpedagog respektive hörselkonsultation under de senaste två åren efter grad av hörselnedsättning. Se även tabell 8.1.32.

Sammanfattning och kommentarer

Redovisningen som vi gjort i detta avsnitt kan ses som en journalbaserad verksamhetsstatistik som gäller alla de barn och ungdomar med hörselnedsättning i åldern 10–16 år i Stockholms län som står i fokus för intresset i HODA-studien.

Vi kunde konstatera att det var något fler pojkar än flickor som var inskrivna vid Hörselhabilitering Barn och Ungdom och att lätta och måttliga hörselnedsättningar dominerade. Vi såg också att svårare hörselnedsättningar ofta diagnosticerades tidigt i barnets liv och att en tidig diagnos också ofta betyder att man har erfarenhet av hörteknik. För de flesta aktualiseras hörteknik första gången under åren runt skolstarten och många gånger får barnen och ungdomarna hörteknik förskrivna vid flera tillfällen. Ser vi vilken typ av hörsystem som förskrivits senast är det något vanligare att detta är ett portabelt system bland elever som nu har hörteknik. Något oväntat var det mer vanligt med portabla system bland de yngre samtidigt som fasta system dominerade bland äldre pojkar.

I avsnittet har några frågor dykt upp som vi ska kommentera här. En fråga var hur och av vem resonemangen förs om huruvida en elev ska ha hörteknik i skolan eller ej. Hur kommer det sig exempelvis att ungefär en fjärdedel av eleverna med grav hörselnedsättning aldrig har prövat hörteknik i skolan? En förklaring skulle kunna vara att eleven saknar kognitiva förutsättningar för användning av hörteknik. Det är dock enbart en av de aktuella eleverna som i journalerna har någon ytterligare diagnos noterad vid sidan av hörselnedsättningen. För flertalet tycks alltså gälla att någon eller några av eleven själv, föräldrarna, berörd skolpersonal och personal inom habiliteringen kommit fram till att hörteknik inte behövs eller ska prövas. I HODA får vi inga svar på frågor om hur man kommer fram till ett beslut om att pröva hörteknik i skolan eller ej. Hörtekniken ställer speciella krav på skolan för att eleven ska bli delaktig och nå målen men det gör naturligtvis också avsaknaden av hörteknik om man har en elev med hörselnedsättning.

En annan fråga var om den individuella prövningen av behov av hörteknik i skolan har

resultat i ett könsmonster. Här skulle fortsatta studier behövas⁴⁶. En undran väcktes också inför det stora antalet förskrivningar av portabla system, inte sällan med halsslinga, till de yngre eleverna, som vanligen har hemklassrum. Är den portabla utrustningen ett komplement till en fast installation eller är det elevens enda utrustning? Vi får inget klart svar på den frågan i HODA. Sammantaget motiverar kanske frågorna om ett könsmonster och en oväntat hög förskrivning av portabla system till de yngre en gemensam reflektion inom förskrivningsverksamheten kring frågan hur de individuella prövningarna av behoven går till. En löpande, könsuppdelad, verksamhetsstatistik som med jämna mellanrum tas upp till diskussion kan också vara ett steg på vägen mot en medveten och transparent förskrivningspraktik.

Som vi såg innebar åren kring skolstarten ofta att eleverna började använda hörteknik. Detta är en påminnelse om att skolor behöver vara förberedda på att nybörjarelever med exempelvis en hörselnedsättning kan komma när höstterminen startar. En framförhållning i planeringen så att skolstarten blir så bra som möjligt är viktig för både eleven och berörda lärare.

8.2 Elever, lärare och hörselpedagoger i HODA-studien

I detta avsnitt presenterar vi de elever, lärare och hörselpedagoger som har ingått i HODA-studien.

Eleverna

Eleverna är 85 barn och ungdomar födda 1997–2003 och de var alltså 10–16 år när studien genomfördes. Det är 48 pojkar, eller 56 procent, och 37 flickor, 44 procent. Drygt en tredjedel av eleverna fick diagnosen nedsatt

⁴⁶ Åkerström resonerar om flickors och pojkars olika erfarenheter av delaktighet i skolan och föreslår fortsatt forskning kring ett antal olika hypoteser om detta. Se Åkerström 2014, sidan 106.

hörsel före fyra års ålder. Se även tabell 8.2.1. En stor majoritet, drygt 85 procent, av HODA-eleverna har i-örat eller bakom-örat hörapparater medan ett fåtal har koklea-implantat och enstaka har andra typer av hörapparater. Se tabell 8.2.2. Av diagrammet nedan framgår vilken grad av hörselnedsättning eleverna har.

Diagram 8.2.1
Grad av hörselnedsättning

Grad av hörselnedsättning hos 85 HODA-elever som nu har eller tidigare har haft hörteknik i skolan. Grad av hörselnedsättning utan hörhjälpmedel enligt den indelning som Karolinska universitetssjukhuset tillämpar. Se även tabell 8.2.3 och bilaga 3.

Samtliga 85 HODA-elever har nu, eller har tidigare haft, hörteknik för skolbruk. De går på mellan- och högstadiet⁴⁷ och uppger att de använder sina hörapparater i stor omfattning i skolan. Drygt 60 procent av de 82 elever som har besvarat frågan använder sina hörapparater hela tiden⁴⁸ i skolan – på lektioner och raster och i matsalen. Det är ungefär samma andel som i en studie från 2006⁴⁹. Samtliga HODA-elever med koklea-implantat i ett eller båda öronen använder dem hela tiden i skolan. Andelen i HODA-studien som

⁴⁷ Två elever gick på lågstadiet när datainsamlingen gjordes. De har i redovisningen förts till mellanstadiet.

⁴⁸ "Alltid" eller "För det mesta".

⁴⁹ Coniavitis Gellerstedt 2006. Här gällde det elever 13–19 år i samtliga skolformer. Elever på grundnivå använde hörapparat i högre utsträckning än på gymnasienivå och kvinnliga elever mer än de manliga.

hela tiden använder sina hörapparater är högre bland pojkar än bland flickor. Ungefär 30 procent av eleverna använder sina hörapparater mer selektivt under vissa lektioner eller aktiviteter. Var fjärde elev använder till exempel sällan eller aldrig sina hörapparater under gymnastiklektionerna. Några elever, sex procent, säger att de aldrig använder sina hörapparater i skolan. Ingen av dessa har längre hörteknik i skolan⁵⁰. Se tabell 8.2.4.

Vi såg att det var tre elever som inte hade besvarat frågan om hörapparatanvändning. Det finns fyra elever där intervju inte kunnat genomföras och ytterligare några där endast få frågor besvarats. Det gäller elever i träningsverksamhet eller särskola och i ett fall en elev som nyligen kommit till Sverige. I vissa fall har dock frågor, som exempelvis den om hörapparatanvändning, besvarats av läraren.

Klass- eller gruppstorleken är reducerad på grund av behoven hos eleven med hörselnedsättning i åtta av de 67 fall där vi har uppgift om detta. Det motsvarar cirka 12 procent. Av de åtta elever detta gäller följer sju grundskolans och 1 följer grundsärskolans läroplan. I avsnitt 8.5 nedan kan vi se att i de 63 klasser där hörteknik fanns var det ungefär hälften som var färre och hälften som var fler än 20 elever. I en fjärdedel av klasserna var antalet elever under 15.

Vi har bitt elevernas lärare i samhällsorienterande ämnen, SO-lärare⁵¹, att bedöma sin elevs aktivitet i jämförelse med klasskamraternas aktivitet på lektioner i helklass respektive under grupparbete. Med aktivitet menar vi då exempelvis att svara på frågor, att ställa frågor eller att delta i diskussioner. Som vi ser av diagrammet till höger bedömer lärarna vanligtvis att hennes eller hans elev med hörselnedsättning är aktiv under lektionerna i samma utsträckning som kamraterna. Men i mer än vart fjärde fall gör läraren bedömningen att eleven med nedsatt hörsel är mindre aktiv än kamraterna.

Diagram 8.2.2
Lärares bedömning av elevens aktivitet jämfört med klasskamraternas

Elevernas aktivitet i helklass respektive under grupparbete enligt SO-lärares bedömning. De röda respektive de gula staplarna summerar till 100 procent av 81 elever som nu har eller tidigare haft hörteknik i skolan. Se även tabell 8.2.5 och 8.2.6.

Orsakerna till att en elev är mer eller mindre aktiv än kamraterna under lektionerna kan vara många. I de fall då lärarna har bedömt att en elev har lägre grad av aktivitet än kamraterna bedömer de att denna lägre aktivitet är relaterad till just elevens mikrofonsystem eller hörselnedsättning i flera fall. Se tabell 8.2.5 och 8.2.6. Vi ser även i tabellerna att lärarna oftare bedömer att pojkarna i HODA-studien är mer aktiva än klasskamraterna både vad gäller arbete i helklass och i grupp jämfört med motsvarande bedömning av flickorna. Frågan om pojkar och flickor tar lika stort utrymme i klassrummet har i tidigare studier också ofta besvarats med att pojkarna tillåts ta mer utrymme. Se genomgång i Thurfjell & Viklund 2006.

I detta sammanhang ska vi nämna att under tre av de 63 observerade lektionerna i HODA kunde våra observatörer konstatera att HODA-eleven inte alls var delaktig i undervisningen och skolarbetet. Observatörerna gjorde även bedömningen att ytterligare anpassningar av undervisning och skolsal kunde göras men att frågan om skolplacering ändå gjorde sig påmind. I samtliga

50 Jämför Skolinspektionen 2009, sidorna 17–18.

51 I vissa fall är det läraren i svenska som besvarat enkäten. Det finns ett visst bortfall av lärare: För fyra av de 85 eleverna saknas uppgifter från deras lärare. Andelarna här och i det följande baseras alltså på uppgifter från 81 lärare till 81 elever med hörselnedsättning.

tre fall rörde det sig om elever som är döva eller har grav hörselnedsättning som följde grundskolans läroplan.

Av de 85 elever som deltar i HODA är det 20 procent som bor i kommuner med kommunal hörselpedagog och som också fått stöd – nästan alla av dessa elever har hörteknik i skolan. Ytterligare drygt 40 procent bor i kommuner med kommunal hörselpedagog, men det finns inga uppgifter om att de fått något stöd av kommunens hörselpedagog. Resterande knappa 40 procent av eleverna bor i kommuner där det saknas kommunal hörselpedagog. Se tabell 8.2.7 Vi återkommer till detta i sammanfattningen av det här avsnittet.

Eleverna har fått besvara frågan ”Finns det någon hörselpedagog eller annan som ger stöd i hörselfrågor på skolan?”. En dryg fjärdedel av eleverna uppger att det finns en sådan person på skolan. Elevernas lärare har fått besvara frågan ”Har din elev kontakt med någon hörselpedagog?”. Enligt elevernas lärare har drygt 40 procent av eleverna kontakt med hörselpedagog, men mer än hälften av lärarna, 57 procent, vet inte hur det förhåller sig med detta. Se även tabell 8.2.8 och 8.2.9. Som vi har nämnt i avsnitt 6 finns det många aktörer runt elever med nedsatt hörsel. Flera av dessa är pedagoger – specialpedagoger från Hörsselhabilitering Barn och Ungdom, kommunala hörselpedagoger eller skolans egna specialpedagoger eller speciallärare. Varken elever eller lärare kan antas med bestämdhet veta vilken typ av pedagog som ger stöd i ett enskilt fall.

Enligt lärarna är det 14 procent av eleverna som har elevassistent och i ytterligare en dryg fjärdedel av elevernas klasser finns någon klassassistent eller annan resursperson under lektionerna. Se tabell 8.2.10.

Ofta är elever som har hörselnedsättning ensamma om detta i klassen. Habiliteringen, Hörselskadades Riksförbund och andra utanför skolan arrangerar därför gruppaktiviteter för att barn och ungdomar med nedsatt hörsel ska få tillfälle att träffa andra i samma situation.

Ungefär var tredje av de 78 elever som har besvarat frågan, har deltagit i någon sådan

gruppaktivitet under de senaste två åren. Detta är vanligare bland pojkarna än bland flickorna och vanligare bland de yngre än bland de äldre HODA-eleverna. Se tabell 8.2.11

De 85 eleverna med nedsatt hörsel i HODA har alla fått besvara en fråga om de tycker att det skulle vara bra om det fanns flera elever med hörselnedsättning i klassen. Som framgår nedan är det viktigare för flickor än för pojkar att ha en klasskamrat i samma situation.

Diagram 8.2.3
”Skulle det vara bra om det fanns en annan elev med nedsatt hörsel i din klass?”

Andel flickor respektive pojkar som tycker det skulle vara bra om det fanns någon annan elev med hörselnedsättning i klassen. De röda staplarna summerar till 100 procent av svaren från 33 flickor och de gula summerar till 100 procent av svaren från 45 pojkar. Det partiella bortfallet: 7. Se även tabell 8.2.12.

Av de 85 HODA-eleverna har 63 hörteknik i skolan och resterande 22 elever har tidigare haft hörteknik i skolan. I tabell 8.2.13 ser vi vilken typ av hörsystem HODA-eleverna har fått vid senaste förskrivningstillfället. Fasta respektive portabla hörsystem har förskrivits i samma utsträckning. Vid en uppdelning efter elevens ålder kan man se att det är något vanligare med fasta system bland de äldre och portabla system bland de yngre. Fokus i redovisningen i kommande avsnitt ligger på de elever som nu använder hörteknik i skolan. Men erfarenheter

av hörteknik i skolan, som är gjorda av elever som inte längre använder den, kommer också att redovisas.

Lärarna

Lärarna är de lärare som eleverna har i SO eller i några fall svenska. Det finns uppgifter från 81 av de 85 elevernas lärare. Läraren är i cirka 60 procent av fallen även elevens mentor. *Mentorerna* är alltså oftast just SO-lärarna men här finns även många som har eleven i andra ämnen. Det finns uppgifter från 74 mentorer till de 85 eleverna i HODA.

Av mentorerna är det drygt 60 procent som haft eleven i flera läsår. Motsvarande siffra bland lärarna är något lägre, cirka 53 procent. Bland lärarna är det också ett litet antal som vikarierade för ordinarie lärare och alltså hade eleven helt tillfälligt då vi besökte skolan. Sammantaget betyder detta att mötet mellan lärare eller mentor och elev med hörselnedsättning i många fall, runt 40 procent, har skett för första gången innevarande läsår. Se tabell 8.2.14.

Av mentorerna är det knappt hälften, eller 45 procent av de 67 mentorer som besvarat frågan, som uppger att de har vidtagit någon åtgärd för att underlätta elevens delaktighet i klassrummet. Det kan exempelvis handla om stöd, extra resurs eller mindre klass. Se avsnitt 8.3 nedan.

På frågan om det finns rutiner för vem som ansvarar för att informera berörd personal om konsekvenserna av elevens hörselnedsättning och hur eventuell hörteknik används uppger en dryg tredjedel, 36 procent, av de 66 mentorer som besvarat frågan att det inte finns eller att de inte känner till om det finns sådana rutiner. För uppemot två tredjedelar gäller alltså att rutiner och ansvar är klarlagda.

Det vanligaste är att informationen om att eleven har hörselnedsättning har meddelats mentorerna genom någon på skolan: rektor eller skolledare, elevens tidigare lärare eller mentor, elevhälsan. Men i drygt vart femte fall är det elevens föräldrar som varit den som först informerat läraren. Se tabell 8.2.15.

Vi har även bett mentorerna tala om vem

som har gett mest användbar information om hur man kan stödja en elev med hörselnedsättning under lektionerna genom exempelvis pedagogiska strategier. Som vi ser i diagram 8.2.4 nedan spelar framförallt hörselpedagogerna och habiliteringens specialpedagoger mycket viktiga roller i överföringen av kunskap om hur man kan anpassa undervisningen. Vi kan också konstatera att lärarkollegor, eleven själv och föräldrar är viktiga.

Diagram 8.2.4
"Vem har gett dig mest användbar information om hur du kan stödja en elev med hörselnedsättning under lektionerna genom pedagogiska strategier mm?"

HODA-elevernas mentorer: aktörer som gett mest användbar information om stöd. Bas: 67 mentorer. Se även tabell 8.2.16.

Vi har även frågat mentorerna till de elever som har hörteknik i skolan om vem som gett mest användbar information om hur mikrofonsystemet fungerar och ska hanteras för en sammanlagt optimal funktion. Som vi ser i diagrammet nedan har hörselingenjörer eller andra tekniker en viktig funktion här vid sidan av eller tillsammans med hörselpedagoger och habiliteringens specialpedagoger. Vi kan också konstatera att eleven själv och elevens föräldrar i ungefär vart tionde fall är den viktigaste informationskällan både vad gäller stöd under lektionerna, som vi såg ovan, och mikrofonsystemet.

Diagram 8.2.5
”Vem har gett dig mest användbar information om hur mikrofonsystemet fungerar och ska hanteras för en sammantaget optimal funktion?”

Aktörer som gett mest användbar information om mikrofonsystemet till mentorer som har elever med hörteknik. Se även tabell 8.2.17.

Av de 18 mentorer som har elever med tidigare erfarenhet av hörteknik i skolan är det uppemot 70 procent som känner till att eleven tidigare har haft ett hörsystem i skolan. Drygt hälften av dessa mentorer bedömer att eleven skulle ha nytta av ett hörsystem i skolan.

Vi har bett lärarna att tala om vilken grad av hörselnedsättning⁵² de tror att deras elev har utan sina hörapparater. En sådan bedömning kan vara svår att göra. Bedömningen är inte – som i journalerna – medicinsk utan snarare funktionell. En dryg tredjedel av lärarna, cirka 37 procent, känner till eller gör ändå en bedömning av sin elevs hörselnedsättning som överensstämmer med vad som anges i elevens journal. Merparten av lärarna, cirka 59 procent, bedömer att eleven har en högre grad av hörselnedsättning än vad som är noterat som medicinsk hörselnedsättning i journalen och ett litet fåtal bedömer att deras elevs hörselnedsättning är lindrigare än vad som gäller enligt journal. Se tabell 8.2.18.

52 I termer av "lätt hörselnedsättning", "måttlig hörselnedsättning", "grav hörselnedsättning" respektive "döv".

Knappt hälften av lärarna, cirka 47 procent, saknar helt erfarenhet av att undervisa elever med hörselnedsättning men en dryg tredjedel, cirka 35 procent, har haft en eller flera andra elever med hörselnedsättning i mer än ett läsår. Se tabell 8.2.19. Drygt hälften av lärarna, cirka 53 procent, uppger att de själva eller någon i arbetslaget gått någon kurs eller fortbildning som handlar om att arbeta med elever med hörselnedsättning. Samtidigt är det nästan var femte lärare, 18 procent, som inte känner till om någon sådan kurs eller fortbildning skett. Se tabell 8.2.20. Ungefär hälften av lärarna, cirka 51 procent, uppger att de själva eller arbetslaget har kontakt med någon hörselpedagog medan cirka 30 procent inte har sådana kontakter. Återigen är det ungefär var femte lärare som inte känner till hur det förhåller sig. Se tabell 8.2.21.

En knapp tredjedel av lärarna, cirka 31 procent, anser att de har tillräckliga kunskaper om de pedagogiska konsekvenserna av nedsatt hörsel medan övriga är mer tveksamma. Lärare med tidigare erfarenhet av elever med hörselnedsättning framstår som mer tveksamma om de egna kunskaperna är tillräckliga. Se tabell 8.2.22. En stor majoritet av lärarna, cirka 84 procent, anser också att de har visst eller stort behov av utbildning eller fortbildning kring undervisning och stöd till elever med hörselnedsättning. Se tabell 8.2.23.

Vad var det du inte hörde?

Lärares svar då elev sade till att hen inte hört

Hörselpedagogerna

Vi såg i förra avsnittet att det var cirka 60 procent av de 150 eleverna i målpopulationen som bodde i kommuner där det fanns kommunal hörselpedagog hela eller delar av 2013. Se tabell 8.1.12. I Stockholms läns 26 kommuner fanns hösten 2013 totalt sex kommunala hörselpedagoger. Att det finns en kommunal hörselpedagog betyder dock inte att man med automatik får tillgång till en sådan om man är en elev med nedsatt hörsel. Det är 17 av eleverna i HODA-studien som fått stöd av en kommunal hörselpedagog. I 16 av dessa fall – det gäller 15 elever med hörteknik i skolan

nu och en elev som tidigare haft hörteknik i skolan – har berörd hörselpedagog besvarat enkäten. Se även tabell 8.2.7. Det är alltså ett litet underlag för den beskrivning av några förhållanden kring hörselpedagogernas arbete som vi gör nedan.

På frågan om vem som gett hörselpedagogen uppdraget att arbeta med stöd kring den aktuella eleven svarar hörselpedagogerna att tio av de 16 uppdragen kommit från skolans rektor eller kommunens stödenhet eller båda gemensamt. I två fall svarar man att uppdraget kommit från en lärare och ytterligare två svarar att det ingår i uppdraget som hörselpedagog. I ett fall är det en tidigare hörselpedagog som förmedlat uppdraget och i ett annat fall är det specialpedagogen på en skola som gett uppdraget.

Det stöd som hörselpedagogen ger kan utformas på olika sätt. I tabell 8.2.24 finns uppgifter om detta. Vi ser att stöd riktat till arbetslaget är den allra vanligaste typen av stöd, ofta i kombination med stöd enskilt till eleven eller stöd till klassen. Det vanligaste tycks vara att, om hörselpedagogen träffar eleven själv så sker det en gång per termin. Som regel dokumenteras stödet och de flesta hörselpedagoger bedömer att det stöd som ges är tillräckligt och de kan också själva påverka stödets omfattning och utformning. Vi har också frågat hur stor del av hörselpedagogens stöd som är teknikrelaterat. Med det menar vi att stödet är relaterat till hörhjälpmiddel och mikrofonsystem. Det teknikrelaterade stödet förekommer i relativt stor omfattning.

Vanligen är det hörselpedagogen, eventuellt tillsammans med mentor eller hörselingenjör, som har ansvar för att informera berörd personal om konsekvenserna av elevens hörselnedsättning och hur mikrofonsystemet fungerar, men i några fall saknas rutiner för sådan information. Se tabell 8.2.25. I samma tabell kan vi se att de kommunala hörselpedagogerna ofta tycker att både de själva och berörda lärare har behov av fortbildning som gäller undervisning och stöd till elever med hörselnedsättning.

Det är relativt vanligt att hörselpedagogerna bedömer att elevens aktivitet på lektionerna är lägre än kamraternas och fler än hälften av de som besvarat frågan bedömer att faktorer relaterade till hörselnedsättningen försvårar elevens aktivitet. Se tabell 8.2.26.

Sammanfattning och kommentarer

Flertalet elever i HODA-studien använder sina hörapparater i skolan i hög utsträckning. I jämförelse med sina klasskamrater är de flesta lika eller mer aktiva under lektionerna, enligt lärarnas bedömning, men det finns också elever som är mindre aktiva och i en del fall är detta relaterat till hörselnedsättningen eller hörtekniken. Få elever har stöd av någon hörselpedagog eller tillgång till jämnåriga i samma situation. Många elever, främst kvinnliga, skulle gärna vilja ha en klasskamrat i samma situation.

Många av lärarna i HODA-studien saknar erfarenhet av att undervisa elever med hörselnedsättning och många har träffat den elev som ingår i HODA-studien för första gången innevarande läsår. Rutiner på skolan för information om konsekvenserna av en elevs hörselnedsättning och hur eventuell hörteknik ska användas finns oftast, men långtifrån alltid. Betydelsen av hörsel- eller specialpedagoger och hörselingenjörer när det gäller att förmedla kunskap och information till lärare framstår som mycket stor. Behov av utbildning och fortbildning av lärare som har elever med hörselnedsättning föreligger ofta.

I avsnittet finns det några resultat som vi ska kommentera här. Orsakerna till att en elev är mer eller mindre aktiv än kamraterna under lektionerna kan vara många. Vi såg att i några fall har lärarna bedömt att elevens lägre aktivitet under lektionerna är relaterad till mikrofonsystemet eller hörselnedsättningen. Även hörselpedagogerna bedömer i relativt stor utsträckning eleverna som mindre aktiva än sina kamrater. En sådan situation är inte förenlig med skolans styrdokument avseende rätt till delaktighet. Se utdrag ur skollagen i avsnitt 2.

Vi såg även att flickorna oftare än pojkarna bedömdes vara mindre aktiva. Det är något man funnit även i andra studier av elever, men vi kan inte utesluta att hörselnedsättningen också upplevs som ett större problem av flickorna, något vi återkommer till. Detta skulle då kunna betyda att flickorna håller en låg profil i klassen.

Som vi redovisat i avsnitt 2 kan elever med hörselnedsättning välja att gå i specialskola, hörselklass eller tillsammans med hörande kamrater.

Val av skola och skolform ligger helt på föräldrar och eleven själv, ofta efter diskussioner med professionella inom hörselområdet. Under de 63 lektionsobservationerna som vi har genomfört har observatörerna i några fall ändå funderat över skolplaceringen. Det gällde tre fall där elever – med grav hörselnedsättning eller dövhet – uppenbarligen inte alls var delaktiga i undervisning och skolarbete. Vi kan konstatera att skolan i inget av dessa tre fall lyckats komma eleven till mötes.

Det framgick av redovisningen ovan att rutiner för information till berörd personal om konsekvenserna av en elevs hörselnedsättning och hur eventuell hörteknik ska användas i många fall fanns. Men en dryg tredjedel av elevernas mentorer uppgav ändå att det inte fanns sådana rutiner eller att de inte kände till hur det förhöll sig med detta. Enligt Skolinspektionens rapport om skolsituationen för elever med funktionsnedsättning i grundskolan ges sådan information främst då elever tas emot i skolan och vid enstaka terminsstarter. Utarbetade rutiner och ansvar vad gäller ny personal eller nya elever som kommer mitt i terminen saknades ofta på de skolor man besökt⁵³. Sammantaget finns det alltså ett klart behov av att varje kommun och varje skola har en klar, dokumenterad och känd strategi för olika insatser då elever med hörselnedsättning – eller annan funktionsnedsättning – kommer till skolan.

Vi såg i avsnittet ovan att ungefär hälften av lärarna inte har någon kontakt med hörselpedagog. Vi vet också att många kommuner saknar hörselpedagog samtidigt som just hörselpedagogen är en mycket viktig person när det gäller att förmedla kunskap till lärare och arbetslag om konsekvenserna av en elevs hörselnedsättning och hur man kan arbeta för att underlätta elevens delaktighet i undervisning och skolarbete. Våra resultat pekar alltså på att betydelsen av den typ av stöd som en hörselpedagog kan ge är stort. Bristen på hörselpedagoger i många kommuner kan i ljuset av detta inte ses som något annat än ett stort problem.

Vi konstaterade att merparten av lärarna, cirka 59 procent, bedömer att eleven har en högre grad

av hörselnedsättning än vad som är noterat som medicinsk hörselnedsättning i journalen. Vi ska inte överdriva betydelsen av detta, men innebär det att läraren ofta uppfattar elevens sätt att agera i klassen och i enskilda samtal – med eller utan hörteknik – som tecken på en hörsel som är förknädd med problem som läraren tycker är svåra att hantera? Vad innebär det i termer av dels lärarens förväntningar på eleven, dels krav på den egna insatsen och skolans satsning, för att ge eleven tillträde till olika arenor för lärande? Detta är frågor som vi inte finner svaret på i HODA-studien.

De lärare som har erfarenhet av att undervisa elever med hörselnedsättning framstår som mer tveksamma till om de själva har tillräcklig kompetens för denna uppgift jämfört med lärare utan tidigare erfarenhet. Erfarenheten bidrar alltså troligen till verklighetsförankrade insikter om de krav som ställs. Detta kan ha betydelse för skolans planering när elev med hörselnedsättning ska tas emot genom att man dels kan sträva efter att utnyttja den kompetens man eventuellt redan har dels har framförhållning vad gäller den fortbildning av lärarkåren som krävs.

8.3 Skolorna och miljön i skolan

Miljön i skolan står i fokus för debatt, pågående nationella inspektioner⁵⁴, tillsynsprojekt⁵⁵ och beskrivningar⁵⁶. I HODA är det den teknik- och

53 Skolinspektionen 2009, sidan 13.

54 Arbetsmiljöverket genomför en flerårig satsning på grund- och gymnasieskolans område. Under perioden 2013–2016 kommer 30 procent av landets skolor och alla skolhuvudmän med fem eller fler skolor att inspekteras. <http://www.av.se/teman/skola/inspektioner/Diskrimineringsombudsmannen> genomför en granskning av lika-behandlingsarbetet vid 150 skolor. <http://www.do.se/sv/Om-DO/granskningar/Granskning-av-150-skolor/> hämtat juni 2014. Skolinspektionen har även granskat skolsituationen för just elever med funktionsnedsättning i grundskolan. Skolinspektionen 2009.

55 Folkhälsomyndigheten driver ett nationellt tillsynsprojekt om inomhusmiljön i skolan 2014–2015. Projektet kommer att ha fokus på ventilation och städning samt egenkontroll inom dessa områden. <http://www.folkhalsomyndigheten.se/amnesomraden/tillsyn-och-regelverk/tillsyn-miljobalken/inomhusmiljon-i-skolan/>

56 SCB genomför undersökningar av barns levnadsförhållanden. Se till exempel Barns upplevelser av skolan, SCB 2012.

akustikrelaterade miljön i skolan som står i centrum. För att hörteknik ska fungera på ett bra sätt gäller att både fysisk och social miljö i klassrummet är stöd – och inte hinder – för användningen.

De 85 eleverna i HODA-studien går i olika skolor runt om i Stockholms län. I det här avsnittet ska vi titta närmare på den fysiska och sociala miljön i de här skolorna.

Den fysiska miljön har studerats i ett av skolans klassrum – den sal där våra elever får sin undervisning i SO alternativt svenska. Det är alltså inte hela skolans miljö som har undersökts.

Fysisk miljö

I det klassrum där eleven får undervisning i SO eller svenska har vi undersökt vissa aspekter av klassrumsmiljön. Detta har skett genom att vi gjort *mätningar* av buller, efterklang och ljus samt *bedömningar* av salens möbler, dörrar, fönster och närmiljö vad gäller buller. Mätningarna är gjorda med en förenklad procedur och får betraktas som ”indikerande mätningar”. Man kan läsa mer om hur mätningarna och bedömningarna har gått till och vad vi menar med *bra*, *acceptabelt* respektive *dåligt* i bilaga 3. Vi har också frågat elever och lärare hur de själva bedömer ljudmiljön i klassrummet. Det är alltså en viktig del av den auditiva miljön som vi har undersökt. Se även avsnitt 5.

I bilaga 3.1 om standarder och normer som gäller ljud och ljus kan man läsa mer i detalj om vad som krävs när elever med hörselnedsättning vistas i lokalerna.

Vår undersökning av ljud- och ljusmiljön i 85 klassrum är gjord inom ramen för HODA-studien, som fokuserar elever med hörselnedsättning och hörhjälpmedel i skolan. För denna elevgrupp är en god ljud- och ljusmiljö särskilt viktig för att kunna tillgodogöra sig och vara delaktig i undervisning och skolarbete. Se även bilaga 3.1. En god ljudmiljö är en förutsättning för att hörhjälpmedel av olika slag ska ge optimalt resultat för en person med hörselnedsättning. En god ljusmiljö bidrar till att det blir lättare att se vad som skrivs på tavlan, att se ansiktsuttryck och att

avläsa tal visuellt. Ljud- och ljusmiljön är alltså en del av skolans tillgänglighet för barn och ungdomar med nedsatt hörsel. Även för många andra elever är en god ljud- och ljusmiljö i klassrummet särskilt viktig, exempelvis barn och unga med koncentrationssvårigheter eller då undervisningsspråket skiljer sig från elevens förstaspråk⁵⁷. Klassrumsmiljön är naturligtvis också en viktig del av berörda lärares arbetsmiljö.

Ljudmiljö

I *Svensk Standard SS 25268.2007* definieras fem ljudfunktioner avseende en lokals akustiska kvalitet. De fem ljudfunktionerna är efterklang, bakgrundsbuller, stegljudsdämpning, luftljudsisolering samt ljudnivå från yttre ljudkällor. Utifrån dessa kan en lokal klassificeras som tillhörande en av fyra ljudklasser: A, B, C eller D. Ljudklass C anger den miniminivå som uppfyller Boverkets föreskrifter medan ljudklass D är avsedd att tillämpas endast när ljudklass C av olika tekniska, antikvariska eller ekonomiska skäl inte kan uppnås. Ljudklasserna A och B motsvarar mycket bra respektive bra ljudmiljö. I Svensk standard noteras att för personer med varierande grad av hörselnedsättning rekommenderas minst ljudklass B.

I HODA har vi genomfört indikerande mätningar vad gäller efterklang och bakgrundsbuller. Övriga ljudfunktioner är alltså inte undersökta. I bilaga 3.1.A redovisar vi hur vi tolkat Svensk standard och gör sammantaget bedömningen att vi sannolikt gjort en mildare bedömning än om vi utvärderat samtliga fem ljudfunktioner och strikt följt villkoren för respektive ljudklass.

I Svensk standard finns angett vilka krav som ställs på ljudnivån på bakgrundsbullret respektive efterklang för att en lokal ska anses tillhöra en av de fyra ljudklasserna A, B, C eller D. I de två diagram som följer nedan visar vi dels bakgrundsbuller dels efterklang i klassrummen.

57 Se exempelvis Arlinger 1999, sidan 40.

Diagram 8.3.1
Bakgrundsbuller, sammanvägd bedömning

■ Krav för ljudklass B/C 30,6% ■ Krav för ljudklass D 69,4%

Sammanvägd bedömning av A-vägt och C-vägt buller i 85 klassrum. Det framgår av figuren att inget klassrum uppfyllde kraven för ljudklass A. Se även tabell 8.3.1 och bilaga 3.1A.

Vi ser att bullernivån oftast är helt oacceptabel i klassrummen. Dessvärre är inte resultaten av våra mätningar unika. Enligt rapporter från 2003⁵⁸ respektive 2007⁵⁹ var det 50 respektive drygt 80 procent av klassrummen som inte klarade Boverkets minimikrav.

Även bilden av efterklang, eller eko, är nedslående som vi ser i nästa diagram.

Diagram 8.3.2
Efterklang, sammanvägd bedömning

■ Krav för ljudklass A 11,8% ■ Krav för ljudklass B 24,7%
■ Krav för ljudklass C 11,8% ■ Krav för ljudklass D 51,8%

Sammanvägd bedömning av efterklang 125 och 250-4000 Hz i 85 klassrum. Se även tabell 8.3.2 och bilaga 3.1.A.

58 Arbetsmiljöverket 2003.

59 Sjöström 2007.

Genom att väga samman uppmätt bakgrundsbuller och uppmätt efterklang får vi en sammanfattande bedömning av den akustiska miljön, se vidare bilaga 3 och 3.1.A. I diagrammet nedan ser vi att lite drygt vart femte klassrum klassificeras som acceptabla eller bra, vilket svarar mot att de uppfyller Boverkets minimikrav. Merparten av dessa uppfyller de strängare krav som gäller då personer med hörselnedsättning är verksamma i lokalen. Men den sammanvägda bedömningen av den akustiska miljön är ändå sammantaget oroväckande, inte minst mot bakgrunden att tidigare mätningar, som sagt, också visat på en helt oacceptabel situation: Under några år i början av 2000-talet gjordes akustikmätningar i ett antal klassrum i Skåne. Resultaten var uppseendeväckande dåliga och trots att flera skolor fått påpekanden hade få förbättringar gjorts⁶⁰.

Diagram 8.3.3
Akustisk miljö, sammanvägd bedömning

■ Bra 18,9 % ■ Acceptabel 3,5 % ■ Dålig 77,6 %

Akustisk miljö – sammanfattande mått på uppmätt buller och efterklang – i 85 klassrum. Se även tabell 8.3.3 och bilaga 3 och 3.1.A.

Våra bedömningar av salens möbler, dörrar, fönster och närmiljö vad gäller buller ger dessvärre också en dyster bild. Lättast att åtgärda för skolan är troligen salsmöblerna, exempelvis att skaffa bord av akustiktyp och att sätta buller-

60 Sjöström 2007, Larsson & Rikardson 2008.

dämpande tassar på stols- och bordsben. I 34 av de 85 klassrummen, 40 procent, har inga sådana åtgärder vidtagits. Se tabell 8.3.4. I 86 procent av klassrummen är dörrarna otäta eller bullriga och i 44 procent av salarna gäller samma sak fönstren. Vi har bedömt att störande buller utanför fönstren förekommer i 39 procent av klassrummen. Störande buller utanför salen – i korridor, angränsande klassrum – förekommer i uppemot hälften, 46 procent, av de 85 klassrummen. Se tabell 8.3.5.

Vi har försökt sammanfatta bullerrelaterade faktorer i klassrumsmiljön i ett enkelt mått där vi vägt samman våra bedömningar av salens möbler, dörrar, fönster och närmiljö vad gäller buller, se vidare bilaga 3. Resultaten framgår av nedanstående diagram. Mätt på detta sätt har närmare hälften, 46 procent, av våra 85 elever med nedsatt hörsel och alla deras klasskamrater och lärare SO-salar som är utrustade och placerade på ett sätt som är dåligt ur bullersynpunkt.

Diagram 8.3.4
Bedömning av bullerrelaterade faktorer i och utanför klassrummet

Sammanfattande mått på bedömning av bullerrelaterade faktorer i och utanför 85 klassrum. Se även tabell 8.3.6 och bilaga 3.

Det är svårt att inte dra slutsatsen att ljudmiljön sammanfattningsvis är dålig. Vad säger då lärare och elever om den akustiska miljön i skolan?

Av de 78 SO-lärare som besvarat frågan är det enbart cirka 6 procent som tycker att akus-

tiken i SO-salen är dålig. Resten tycker att den är bra, cirka 85 procent eller utmärkt, cirka nio procent. Se tabell 8.3.7. Vi har också bitt elevernas mentorer att bedöma skolans anpassning av ljudmiljö respektive möbler och inredning till elever med hörselnedsättning. Det är 65 respektive 64 mentorer som har gjort sådana bedömningar. En av fyra mentorer, cirka 26 procent, tycker att anpassningen av ljudmiljön är otillräcklig och cirka 14 procent tycker att skolans anpassning av möbler och inredning är otillräcklig. Det stora flertalet bedömer alltså att skolan har gjort rimliga eller tillräckliga anpassningar. Som vi påpekat tidigare är bedömningar av detta slag bland annat beroende av vilka referensramar man har. Se tabell 8.3.8.

I SCB-redovisningen Barns arbetsmiljö och inflytande i skolan 2012–2013⁶¹ uppger 60 procent av elever i åldern 10–18 år att det brukar vara lugnt i klassrummet på lektionerna. Det betyder rimligen att resterande 40 procent blir störda på olika sätt under lektionen. I HODA har eleverna fått en mer direkt fråga om störande ljud i SO-salen⁶² och det är 79 elever som har besvarat den. Drygt hälften, 53 procent, av dessa HODA-elever blir störda av olika ljud i SO-salen under lektionerna. Man fick tala om vad det var som var störande och man kunde ange flera olika saker som störde. I diagrammet nedan kan man se hur många procent av de 79 eleverna som störs av olika typer av ljud under lektionerna i SO-salen. Se tabell 8.3.9.

61 http://www.scb.se/sv/_/Hitta-statistik/Statistik-efter-amne/Levnadsforhallanden/Levnadsforhallanden/Undersokningarna-av-barnslevnadsforhallanden/Aktuell-pong/261123/ Juni 2014.

62 Frågan lyder: "Om du tänker på salen där du har SO – finns det ljud i SO-salen som stör dig under lektionerna?"

Diagram 8.3.5
Störande ljud

Ljud som stör eleverna under lektionerna i SO-salen. Procent av 79 elever. Varje elev kunde uppge flera källor till störande ljud och därför summer staplarna till mer än 100 procent. Det partiella bortfallet: 6. Se även tabell 8.3.9.

Vi ser att ungefär var tredje elev blir störd av sina klasskamrater. Detta är något som man funnit även i andra studier. I en studie av Boman och Enmarker var det just sådana ljud som klasskamraterna producerade som uppfattades som mest störande⁶³. Vi ser att också ljud som tränger in i klassrummet utifrån och från angränsande lokaler upplevs som störande av många. Bland de ”andra ljud” som enstaka elever kan uppleva som störande återfinns exempelvis ”Två elever håller in sina mikrofoner samtidigt. Surrar” eller ”När man använder mikrofon och lägger den på bordet” eller ”Slammer av pennor på bildlektionen”.

Under de 63 observerade lektionerna i klassrum med elever med hörteknik noterade observatörerna eventuell förekomst av elevproducerat störande ljud under olika typer av pedagogiska situationer som förekom under lektionspasset. De pedagogiska situationer som vi har urskiljt är *dialog*, *monolog*, *grupparbete* och *egenarbete*. Se vidare avsnitt 8.5 om innebörden

63 Boman & Enmarker 2004.

av dessa. Som vi ser av diagrammet nedan förekommer störande ljud från kamraterna under minst var fjärde situation och särskilt ofta då man har grupparbete.

Diagram 8.3.6
Förekomst av elevproducerat störande ljud

Andel av aktuella lektionspass med olika pedagogiska situationer då elevproducerat störande ljud förekom. Bas = antal lektionspass med respektive pedagogisk situation. Se även tabell 8.3.10.

Observatörerna har också noterat andra typer av störande ljud. Det handlar exempelvis om att dörrar eller fönster är öppna, elever och lärare kommer och går, störande ventilation, störande ljud från korridorer, andra klassrum, skolgård, pågående borring i huset, biltrafik. Se tabell 8.3.10.

Ljusmiljö – Ljusstyrka

Om ljudmiljön alltså är dålig så framstår ljusmiljön i termer av ljusstyrka genomgående som relativt god i klassrummen. Man ser av diagrammet nedan att det uppmätta ljuset⁶⁴ är bra eller acceptabelt i nio SO-salar av tio.

64 Ljuset gick att mäta i 78 av de 85 klassrummen.

Diagram 8.3.7
Uppmätt ljus

Uppmätt ljus i 78 klassrum, SO-salar. Se även tabell 8.3.11 och bilaga 3 och 3.1.B.

Under de 63 observerade lektionerna i klassrum med elever med hörteknik noterade dock observatörerna att det sällan fanns direkt belysning av klassrumstavlan.

Vi har bitt elevernas mentorer att bedöma om skolans anpassning av ljusmiljön är tillräcklig eller ej för elever med hörselnedsättning. Av de 64 mentorer som besvarat frågan anser drygt hälften, cirka 52 procent, att anpassningen är tillräcklig, men många, cirka 14 procent, tycker att den är otillräcklig. Se tabell 8.3.8.

Övrigt

Vi har mätt det magnetiska bakgrundstörfältet på den plats där eleven med hörselnedsättning sitter. För höga värden på detta kan leda till oönskat ljud som stör eleven genom hörapparat. I de 63 lektionssalarna var värdena för höga i tre fall. I 24 salar var värdena acceptabla och i 36 var värdena bra.

Social miljö

Relationerna mellan lärare och elever och eleverna sinsemellan är en viktig del av den sociala miljön i skolan. Vi vet att mobbning, orättvis behandling av lärare och utanförskap före-

kommer bland elever i skolan⁶⁵, men i HODA har vi inte ställt några allmänna frågor om den sociala miljön. Fokus ligger i stället på frågor om ansvar och rutiner kring användningen av hörtekniken. Men innan vi går in på ansvar och rutiner ska vi försöka spegla något av elevernas känslor i sina relationer till hörtekniken i den sociala klassrumsmiljön.

När de elever som nu har hörsystem i skolan fick ta ställning till påståendet ”Det är pinsamt att ha mikrofonssystem” instämde uppemot var femte elev. Men en stor majoritet, cirka 66 procent, tyckte inte att det stämde. I diagrammet nedan kan vi se att det är en skillnad mellan flickor och pojkar här.

Diagram 8.3.8
”Det är pinsamt att ha mikrofonssystem”

Flickors och pojkars svar på påståendet om att det är pinsamt med mikrofonssystem. Röda respektive gula staplar summerar till 100 procent av 27 flickor respektive 31 pojkar som besvarat frågan. Se även tabell 8.3.12.

Ett annat påstående var ”Jag känner mig bekväm med det mikrofonssystem jag har”. I diagrammet nedan ser vi hur pojkar och flickor förhållit sig till påståendet. Även här ser vi en skillnad mellan pojkar och flickor.

65 Se exempelvis SCB 2012 och 2014.

Diagram 8.3.9
”Jag känner mig bekväm med det mikrofonsystem jag har”

Flickors och pojkars svar på påståendet om de är bekväma med det hörsystem de har. Röda respektive gula staplar summerar till 100 procent av 26 flickor respektive 31 pojkar som besvarat frågan. Se även tabell 8.3.13.

Sammantaget tycks det alltså finnas en ganska stor minoritet bland eleverna, särskilt bland flickorna, som uttrycker negativt laddade känslor i relation till hörtekniken i den sociala klassrumsmiljön. Detta är också ett intryck som de som intervjuat eleverna förmedlar.

De elever som tidigare har haft hörsystem i skolan har fått frågan vad som var den viktigaste anledningen till att mikrofonsystemet inte längre används i skolan. Svaret ”Jag hörde lika bra utan, det behövdes inte” är det absolut vanligaste. Så svarar tre fjärdedelar av de 20 elever som besvarat frågan. Detta är förstås också ett mycket rimligt svar. Som vi ser i avsnitt 8.4 är några ytterligare anledningar att lärarna ofta glömde mikrofonen, att det var krångligt eller besvärligt med systemet eller att det var pinsamt och utpekande.

För att hörteknik ska fungera optimalt krävs naturligtvis först och främst att hela systemet är i gott skick och fungerar rent tekniskt i alla sina delar och att det används. Vi återkommer i avsnitt 8.4 och 8.5 till frågor om hörsystemets skick och användning. I förra avsnittet studerade

vi andra viktiga förutsättningar för att hörtekniken ska fungera bra: ljud- och ljusmiljön. Här ska vi titta närmare på förutsättningar som är relaterade till den sociala miljön i klassrummet.

Ansvar

När en elev har nedsatt hörsel och behöver använda hörteknik i skolan så leder själva användandet ofrånkomligen till ett visst merarbete, som vi nämnt i avsnitt 5. Hörteknik ställer alltså oundvikligen vissa krav utöver det vanliga. Vissa av dessa krav, relaterade till användningen av tekniken i skolan, har med kunskap att göra, andra gäller ansvar och rutiner.

För att merarbetet kring hörtekniken ska ske smidigt krävs att det är klart vem som ansvarar för praktiska frågor och att det finns fungerande rutiner i klassen vad gäller användningen av hörsystemet. Vi menar att det inte är eleven med hörselnedsättning som själv ska axla huvudansvaret för att hon eller han ska få *tillgång till* det som sker i klassrummet. Läraren, klasskamraterna och eleven med hörselnedsättning behöver känna till och tillämpa rutiner så dessa blir verktyg för interaktionen i klassrummet och ett ansvar för alla. Om i stället eleven med hörselnedsättning ständigt behöver påminna lärare och kamrater om att använda mikrofoner för att få tillgång till kommunikationen i klassen, är risken att hörselproblemen tillåts dominera den personlighet eller identitet som hon eller han visar upp i klassen. Sådant kan upplevas som pinsamt, inte minst bland unga i puberteten. En följd av bristande rutiner kan bli att eleven håller en låg profil och tappar mycket av vad som sägs.

I det följande ska vi gå närmare in på vad elever som nu har hörteknik i skolan och deras lärare säger om ansvar och rutiner.

Ansvar för laddning

De elever som har hörteknik i skolan har fått frågan ”Är det klargjort, exempelvis i åtgärdsprogram, vem som har ansvar för att mikrofonerna sätts på laddning varje dag?”. Av de 58 elever som har besvarat frågan är det 71 procent som svarar ja och det är då vanligen lärare som har

ansvaret. Näst vanligast är att eleven själv har ansvaret. Resten har svarat nej på frågan om klargjort ansvar, 17 procent, eller vet inte, 12 procent. Se även tabell 8.3.14.

Eleverna har även fått frågan "Vem brukar för det mesta se till att mikrofonerna sätts på laddning varje dag?". Det vanligaste är att det är en lärare som sköter laddningen. Så svarar 56 procent av de 57 elever som besvarat frågan. I ytterligare cirka 9 procent är det läraren tillsammans med eleven själv eller någon klasskamrat som brukar sköta om laddningen. Drygt var femte elev, 21 procent, sköter dock själv om laddningen. I övrigt är det klasskamrater eller elevassistent som ser till att mikrofonerna laddas. Se även tabell 8.3.15.

Även lärarna har fått en liknande fråga: "Vem ansvarar för att mikrofonerna sätts på laddning varje dag efter lektionen eller lektionerna?". Det absolut vanligaste svaret är att det är en lärare som har ansvar för laddningen av mikrofonerna. I vissa fall delas ansvaret mellan läraren och eleven eller mellan läraren och klasskamraterna eller mellan läraren och andra vuxna i klassen. I drygt vart tionde fall är det eleven själv som ensam eller tillsammans med läraren har ansvar för laddningen. Se även tabell 8.3.16.

Ansvar för att flytta portabla hörsystem

Portabla mikrofonssystem kan flyttas mellan de olika klassrum där de används. Av de 63 HODA-eleverna som har hörteknik är det 36 som har ett portabelt system. Eleverna har fått frågan "Är det klargjort, exempelvis i åtgärdsprogram, vem som har ansvar för att mikrofonerna flyttas mellan olika lektionssalar?". Av de 36 elever som har ett portabelt system och som besvarat frågan är det 69 procent som svarar att ansvaret är klargjort. I närmare hälften av dessa fall är det en lärare som har ansvaret. Eleven själv har ansvaret i cirka en tredjedel av fallen. För närmare en femtedel, 19 procent, av de elever som har ett portabelt system och som besvarat frågan om ansvaret är klargjort gäller att ansvaret inte är klargjort eller att de inte vet hur det förhåller sig. För resten av eleverna, elva procent, gäller att det inte är aktuellt att flytta mikrofonerna, systemet

används alltså inte som ett portabelt system som flyttas mellan olika klassrum. Se även tabell 8.3.17.

Eleverna har även fått frågan "Vem brukar ta med sig mikrofonerna mellan lektionerna?". Av de 25 elever i HODA som besvarat frågan och både har portabelt system och använder det i olika klassrum är det eleven själv som brukar ta med sig mikrofonerna i 40 procent av fallen. Nästan lika vanligt, 36 procent, är att läraren sköter om detta. I vissa fall, 16 procent, är både elev och lärare eller elev och elevassistent engagerade i flytten av mikrofoner. En klasskamrat sköter om mikrofonflytten i åtta procent av fallen. Se även tabell 8.3.18.

Lärarna har också fått en liknande fråga: "Om mikrofonssystemet är ett portabelt system som kan flyttas mellan lektionssalarna: Vem ansvarar för att utrustningen flyttas mellan lektionssalarna?". Vi kan konstatera att även lärare till elever som inte har något portabelt system i vissa fall har besvarat frågan. Det exempelvis kan bero på att frågan är svår, speciellt om man inte har klart för sig att det finns både fasta och portabla system även om vi nämner detta inledningsvis i enkäten. När de "felaktiga" svaren tagits bort framgår att 41 procent av de 34 lärare som har elever med portabla system svarar att det är en lärare som har detta ansvar, i några fall tillsammans med eleven med hörselnedsättning eller en elevassistent. I 21 procent av fallen är det eleven själv som har ansvaret, i några fall tillsammans med läraren. Det händer även att en elevassistent har ansvaret, någon gång tillsammans med lärare. Av de aktuella lärarna är det 15 procent som inte vet eller som inte har besvarat frågan om ansvar för att det portabla systemet flyttas mellan lektionssalarna. Se även tabell 8.3.19.

Ansvar för att mikrofonssystemet fungerar

De elever som har hörteknik i skolan nu har fått ta ställning till ett antal påståenden, bland annat följande allmänna påstående "Det är mitt ansvar att se till att mikrofonssystemet fungerar under lektionen". Svaret skulle anges som en markering på en 5-gradig skala där ena extreman var

”Stämmer helt” och andra ”Stämmer inte alls”. Se tabell 8.3.20.

Som framgår i diagrammet nedan instämmer uppemot hälften av eleverna helt eller delvis i detta påstående. Vi kan också notera i tabellen att pojkar tycks mindre benägna att se detta som sitt ansvar.

Diagram 8.3.10
”Det är mitt ansvar att se till att mikrofon-systemet fungerar under lektionen”

■ Stämmer helt eller delvis 43 % ■ Varken eller 19 %
 ■ Stämmer inte eller inte alls 38 %

Elevernas syn på ansvaret för att mikrofonsystemet fungerar under lektionerna. Andelarna är beräknade på de 58 elever med hörteknik nu som besvarat frågan. Se även tabell 8.3.20.

Rutiner

Rutiner som gäller situationen kring en elev med hörselnedsättning behöver finnas både på skolan och i klassrummet. Rutiner bidrar till trygghet och hushållning med energi. Av de lärare som är mentorer för elev som har hörteknik i skolan är det ungefär en fjärdedel, 24 procent, som uppger att det saknas rutiner på skolan för vem som ansvarar för att informera berörd personal om konsekvenserna av elevens hörselnedsättning och hur hörtekniken används. Frågan är lite oklar, men vi tolkar ändå svaret ”Finns inte” som en avsaknad av informationsrutiner i samband med att en elev kommer till en ny klass.

Fallbeskrivning

Lucas går på högstadiet. Det är 16 elever i hans klass. Eleverna var placerade i u-form och Lucas har en bra placering med överblick över alla i klassrummet. Belysningen i salen var bra, men ljuset på tavlan var dåligt och akustiken var dålig. Absorbenterna på väggen var övermålad, vilket påverkar deras bullerdämpande funktion negativt. Lucas störs av flera ljud i och utanför klassrummet under lektioner i SO-salen.

Lucas har en måttlig hörselnedsättning och har både fast slinga och portabelt hörsystem i skolan. Det fanns två lärmikrofoner men inga kamratmikrofoner. Lucas använder sina hörapparater men varken det portabla eller det fasta systemet. Det fasta systemet var inte inkopplat i vägguttaget och det portabla systemet förvarades i Lucas skåp och var vid vår kontroll oladdat.

Under SO-lektionen förekom redovisning med PowerPoint och salen var och förblev mörk med fördragna gardiner hela lektionen. Lucas hade svårt att avläsa sina kamrater. Läraren har inte haft någon elev med nedsatt hörsel tidigare och har inte heller gått någon kurs eller fortbildning. Läraren känner inte till om Lucas använder sina hörapparater och inget speciellt görs för att möta Lucas behov. Lugn och studiemotiverad klass.

Sammanfattningsvis

Lucas har både fast och portabel hörteknik. Han är bra placerad i klassrummet och använder sina hörapparater hela tiden.

Men ingen hörteknik användes eller fungerade. Det fanns ingen skriftlig information om hur hörteknikens ska användas för lärare och vikarier. Lucas har en lärare som är omedveten om hans behov och ingen anpassning skedde heller för att underlätta hans delaktighet i undervisningen.

Vi bedömer att Lucas situation är en av de sämre av de 63 vi har observerat.

Diagram 8.3.11
”Finns det rutiner för vem som ansvarar för att informera berörd personal om konsekvenserna av elevens hörselnedsättning och hur hörtekniken används?”

Förekomst av rutiner för att informera berörd personal. Andelarna är beräknade på de 50 mentorer med elev med hörteknik i skolan som besvarat frågan. Se även tabell 8.3.21.

När det gäller rutiner för mikrofonanvändning i klassrummet har elever och lärare fått frågor kring detta. En stor majoritet av eleverna med hörteknik i skolan, 88 procent, har svarat ”Ja” på frågan ”Tycker du att lärarna har bra rutiner för hur de använder sin lärarmikrofon”. Det gäller även frågan ”Tycker du att det finns bra rutiner i klassen för när och hur kamraterna ska använda kamratmikrofoner under lektionerna?”, även om andelen här är lägre, 64 procent. Några är osäkra, men flera har besvarat frågorna med ”Nej” – åtta procent respektive 29 procent. Det framstår alltså sammantaget som att eleverna i stor utsträckning är nöjda med lärarnas rutiner. Det finns dock andra frågor och svar i intervjun som talar för att den bilden kan behöva nyanseras. Vi kommer att se senare att många elever tycker att en viktig förbättring av hör-systemet vore att läraren alltid använde mikrofon. Uppemot en tredjedel av de elever som har kamratmikrofoner är mindre nöjda med rutinerna kring användningen av dessa. Se även tabell 8.3.22.

Av de 61 lärarna med elev som har hörteknik i skolan svarar 85 procent att de har rutiner för när och hur de använder lärarmikrofon. Närmare hälften av lärarna, 49 procent, kontrollerar också rutinmässigt att eleven hör i mikrofonsys-

temet. Det sker främst genom att kolla upp med eleven själv eller genom högtalare. Men uppemot hälften av lärarna, 49 procent, saknar sådana kontrollrutiner.

Fallbeskrivning

Maja går på mellanstadiet. I hennes klass är de 28 elever. Eleverna var placerade i U-form i klassrummet och Maja har en bra placering långt fram med överblick över alla i klassrummet utan motljus med fönstret i ryggen. Belysningen i salen var bra men akustiken dålig. Man hade dock tänkt på att anpassa ljudnivån genom tennisbollar som stolstassar på alla stolsben. Elevernas kläder hängde i salen vilket bidrog till att dämpa oönskat ljud. Man hade också en skylt på tavlan med ”Vi pratar en i taget och i mikrofon för allas skull. Vi skapar lugn och ro”, och man hade pinnar med elevernas namn för att fördela ordet utan handupp-räckning eller rop. Pennor i samma färg var samlade på ett ställe för att minimera skrammel när man letar efter en färg. Grupp- rum fanns i anslutning till klassrummet.

Maja har en måttlig hörselnedsättning och har både fast och portabel hörteknik i skolan. Till det fasta systemet hörde en lärar- mikrofon och 12 kamratmikrofoner. Det portabla systemet var helt nytt och hade inte börjat användas ännu. Lärarlaget skulle först lära sig det nya systemet. I dagsläget hade Maja ingen till- gång till hörteknik i grupprum, musik, slöjd, bild och idrott.

Majas lärare hade tidigare haft elever med hörselnedsättning och gått kurs. Skolan har alltså tagit vara på befintlig kompetens när Maja började. Det finns en kommunal hörselpedagog som ger stöd till skolan, läraren och Maja.

När SO-lektionen började låg alla kamratmikrofoner utlagda i askar på borden. Askarna var försedda med tassar och bidrog därför inte till oönskat ljud. Läraren var en god pedagog med pondus, som var medveten om Majas behov. Läraren var bland annat noga med taldisciplin och gav klara instruktioner. Arbets- klimatet var tyst och lugnt. Medvetna och kloka klasskamrater använde tekniken på bra sätt. All hörteknik fungerade. Maja och klasskamraterna föreföll studiemotiverade.

Sammanfattningsvis

Maja hade både fast och portabel hörteknik, flera kamrat- mikrofoner och en medveten pedagog. Skolan har tagit vara på kompetens hos läraren. Tekniken fungerade och användes bra och utan särskild uppmaning. Ljuddämpande åtgärder hade vidtagits. Hörselpedagog fanns.

Men det fanns ingen skriftlig information om hur tekniken ska användas för lärare och vikarier. Ventilationen var störande och det saknades bra ljus på tavlan. Vi hörde också knaster i några kamratmikrofoner.

Vi bedömer att Majas situation är en av de bättre av de 63 vi har observerat.

Påminna

Både elever och lärare med hörteknik har fått frågan om vem som påminner läraren om att använda mikrofon om han eller hon har glömt det. Enligt eleverna är det eleven själv, eventuellt tillsammans med klasskamraterna, som påminner i fyra fall av fem, 79 procent. Enligt lärarna är det eleven själv som påminner i drygt hälften av fallen, 57 procent. När det gäller kamratmikrofoner så är det vanligen flera personer, bland annat läraren och eleven själv, som brukar påminna om användning. Se även tabell 8.3.23.

Fallbeskrivning

Elsa går på mellanstadiet. Hennes grupp består av 26 elever och ibland är man 52 elever i storclass. Elsa sitter långt fram i klassrummet i en gruppmöblering med 4–6 elever i varje grupp. Hon har en bra placering i salen och kan avläsa kamraterna. Belysningen i salen var bra, men dåligt ljus på tavlan och akustiken var dålig. Klassen var också stökig och arbetsbullret uppmättes till 70 decibel (dB(A)) då det var grupparbete. Elsa störs av ljud från klasskamraterna och från andra klassrum.

Elsa har en måttlig hörselnedsättning och har både fast och portabelt hörsystem i skolan. Det finns två lärarmikrofoner och 7 kamratmikrofoner. Skriftlig information om hörteknikens användning fanns uppsatt på synligt ställe i salen. Det portabla systemet används inte.

SO-lektionen pågick under en timme och en kvart utan paus. När lektionen började fanns inga kamratmikrofoner utplacerade. Läraren använde sin mikrofon under hela lektionen men visste inte hur den fungerade. Mikrofonen var inställd så att den alltid var på, men läraren tryckte och trodde hon stängde av mikrofonen när hon talade med andra elever. Elsa fick alltså lyssna på samtal som inte var avsedda för henne.

Under grupparbetspasset gick Elsa själv och hämtade kamratmikrofonerna till sina kamrater. De användes dock mycket sällan och kamraterna hade ingen mikrofondisciplin. Läraren ingrep inte och Elsa sa inte heller något till kamraterna. Men Elsa säger i intervjun att när kamraterna inte använder mikrofon hör hon ingenting och det bästa är när det är tyst i klassrummet och den som talar talar tydligt.

Läraren har ringt och felanmält glapp, överhörning mellan klassrummen och att bommikrofonen är för stor.

Sammanfattningsvis

Elsa hade både fast och portabel hörteknik. Hennes placering i salen är bra och hon kan avläsa kamraterna. Elsa använde sina

hörapparater hela tiden. Lärarmikrofonen användes hela tiden. Information om hörteknikens användning fanns uppsatt.

Men många brister finns. Inga kamratmikrofoner användes. Ingen tid för återhämtning och paus för Elsa. Hon klagar på att slingljudet är alldeles för starkt. Stökig grupp och mycket dålig klassrumssituation med oordning och dålig struktur. Dålig kunskap hos både lärare och elever om hur tekniken ska handhas.

Vi bedömer att Elsas situation är en av de sämre av de 63 vi har observerat.

Uppgifts- eller pedagogikrelaterade insatser som lärare eller mentorer gör

Som vi nämnt tidigare var det uppemot hälften av mentorerna som hade initierat någon form av åtgärd för att underlätta elevens delaktighet i klassen, exempelvis extra resurs, mindre klass. Se även tabell 8.3.24.

Det finns också olika sätt för lärare att underlätta för elever med hörselnedsättning att vara delaktiga under lektionerna. Sådana pedagogiska strategier är exempelvis att upprepa klasskamraternas svar, att skriva på tavlan eller att demonstrera visuellt på andra sätt. Läraren kan också underlätta genom att be klasskamraterna att tala tydligt och ta bort hand från mun. Den här typen av åtgärder kan underlätta även för andra elever. Det är också mycket vanligt att lärare använder sig av dem. Av de sammanlagt 68 mentorer som besvarat frågor om detta är det fler än tre av fyra, 78 procent, som alltid eller för det mesta gör det. Se även tabell 8.3.25 och 8.3.26.

Sammanfattning och kommentarer

Den fysiska miljön i skolorna

Ljudmiljön är oroväckande dålig för flertalet elever och lärare. Ljuskvaliteten är som regel bra, med undantag av att direkt belysning av tavlan oftast saknas.

Vi såg alltså att ljudmiljön i klassrummen ofta var dålig och även att eleverna själva tyckte att de blev störda av olika ljud i klassrummet.

Betydelsen av detta kan vara mycket stor. I en studie⁶⁶, som inte fokuserade just elever med nedsatt hörsel, konstaterade man att exponering för meningsfullt men irrelevant tal och för trafikljud påverkar möjligheten att ta till sig och tillgodogöra sig kunskap. I en annan studie, från Skåne⁶⁷, som handlade om anpassningar i skolan för elever med hörselnedsättning, betecknades de dåliga resultaten av gjorda ljudmätningar som förbluffande mot bakgrund av den betydelse som kunskapssamhället anses ha för Sveriges förmåga att hävda sig i den globala konkurrensen, se Larsson & Rikardson 2008:5. Man framhåller också att en optimering av den akustiska miljön bör ses som en investering för framtiden, eftersom en brist på anpassning genererar kostnader på sikt.

“Utgifterna kommer när elever inte kan tillgodogöra sig undervisningen och kanske därför måste komplettera eller göra om utbildningen som vuxna. Den största kostnaden till följd av bristande anpassning uppstår troligen när de drabbade inte får samma möjligheter att vara delaktiga som andra. Det slår både mot den enskilde och samhället på ett överblickbart, men i varje fall kostsamt sätt.”

Sjöström 2007: 41

Nu – några år senare – när många oroar sig för resultaten i skolan i Sverige, kan vi återigen konstatera att den viktiga ljudmiljön i skolan är oacceptabel. Att ta fram en handlingsplan för hur ljudmiljön i våra skolor ska förbättras framstår som minst sagt angeläget.

Den sociala miljön i skolorna

De flesta av eleverna som nu har ett hörsystem i skolan ger uttryck för att det varken känns pinsamt eller obekvämt att ha ett hörsystem. Men

det finns en ganska stor minoritet, särskilt bland flickorna, som är mer tveksamma.

Sammanfattningsvis visar resultaten vidare på att det många gånger saknas plan för vem som har ansvaret och rutiner på skolorna när det gäller att informera berörd personal om konsekvenserna av en elevs hörselnedsättning och hur man hanterar hörsystemet. Frågan kring detta i lärarenkäten är något oklar men svaren väcker ändå en oro för hur det går till när en elev kommer till ett nytt skolstadium eller en ny klass.

Vems är ansvaret? – Jag fick själv söka information, men visste inte vart jag skulle vända mig. Eleven själv stod för den mesta informationen men var otroligt blyg och förminskade sina “problem”. Inte förrän i mitten av terminen fick jag en förfrågan från en specialpedagog med speciell inriktning om jag behövde extra information. Besöket kom framemot jul och då hade halva nian redan passerat! Så vems är ansvaret att jag som lärare får den information jag behöver för att kunna lära min elev det den har rätt till?

Mentor till elev med hörteknik i nian

Hälften av lärarna kontrollerar rutinmässigt att eleven hör i mikrofonsystemet – i övriga fall kan alltså lärare och kamrater använda mikrofon utan att HODA-eleven hör något och kanske inte heller säger till.

Det vanligaste är att läraren har och tar ansvar för att mikrofonerna laddas. Var femte elev sköter dock själv om laddningen. I de fall det finns ett portabelt hörsystem som ska flyttas mellan olika klassrum är det ungefär lika vanligt att det är läraren som att det är eleven som har och tar ansvar för att mikrofonsystemet flyttas med. Men det förekommer inte så sällan att det är oklart vem som har ansvaret.

Vi kan alltså konstatera att det finns elever med hörselnedsättning och hörteknik som har en vardag i skolan som kan präglas av oklarhet kring ansvaret för praktiskt merarbete kring hörtekniken såsom laddning och förflyttning av mikrofoner. Det finns också många elever som

66 Boman och Enmarker 2004. Se även Lehto & Östh 2008.

67 Larsson och Rikardson 2008. Se även Sjöström 2007.

har och tar – eller måste ta – ansvar för detta. Vi ser även att många elever tycker att rutinerna kring mikrofonanvändningen är bra, men samtidigt är det många gånger eleverna själva som måste påminna om mikrofonerna när det glöms bort. För elever som inte längre har hörsystem i skolan finns också några anger som en orsak till att de slutade – vid sidan av att de hörde bra utan och inte behövde det – att läraren ofta glömde använda mikrofonen. Det framgår även av resultaten att det många gånger finns problem kring användningen av kamratmikrofonerna och detta är något vi återkommer till senare i rapporten.

Den bild av den sociala miljön i skolan som träder fram genom våra tämligen specifikt hörteknikrelaterade frågor är ganska spretig och situationen för eleverna varierar stort. Alltifrån Majas klass, där man har skapat rutiner som bidrar till en samtalsordning som fungerar, till Lucas klass, där inga rutiner fanns och ingen anpassning till hans behov hade gjorts. Vi noterade att flickor oftare än pojkar tycks ha negativt laddade känslor i relation till sin hörteknik. Underlaget i vår studie är litet men vi kan samtidigt konstatera att flickor framstår som mer sårbara även i andra studier⁶⁸.

8.4 Hörteknik i skolan – förekomst och skick

Samtliga HODA-elever har nu eller har tidigare haft hörteknik i skolan. Som vi påpekat i avsnitt 7 är klassificeringen av ett barn eller en ungdom till en av dessa kategorier inte helt lätt att göra på ett entydigt sätt. Samma sak gäller när vi ska registrera vilken hörteknik en elev har i skolan när vi kommer dit. Anledningarna till detta är flera. Dels kan alla eller delar av ett hörsystem vara på lagning, ha glömts hemma, sitta på laddning i låsta lokaler eller av andra skäl inte finnas på plats. Teknicsituationen kan alltså ibland

framstå som ganska rörig. Det är inte heller alltid som lärarna är på det klara med vad som gäller⁶⁹. Det kan också hända att elever lånar teknik som är förskrivna för annan elev. Dels kan det vara så att den hörteknik som finns på plats ändå inte används – något vi återkommer till i nästa avsnitt.

När vi i detta avsnitt talar om hörtekniken och dess skick så talar vi om den teknik som fanns vid observationstillfället i den lektionsal där den observerade lektionen ägde rum en skoldag 2013.

Förekomst av hörteknik

Vi erinrar oss att det är 63 lektioner i SO eller svenska som har observerats. Vi kan också nämna att i endast ett av de 63 klassrummen fanns en synlig instruktion för hörsystemet. I 49 lektionssalar, 78 procent, fanns ett hörsystem och i tio salar, 16 procent, fanns två hörsystem.

Det vi kallar Hörsystem 1 är det som skulle användas under den observerade lektionen. Under 38 lektioner var detta ett fast system och under 21 lektioner var det ett portabelt system. I fyra lektionssalar fanns inget användbart hörsystem när observationen skulle genomföras. Anledningarna var i två fall att antingen elevens hörapparat eller hörsystem var på reparation och i ett tredje fall att man på skolan inte kunde hitta utrustningen. I det fjärde fallet saknades ett komplett, fast hörsystem eftersom mikrofonerna satt på laddning i annan lokal. Se diagram 8.4.1 nedan. Se även tabell 8.4.1. Som framgår av tabellen var det 25 av 33 pojkar, 76 procent, och 14 av 30 flickor, 47 procent, som hade ett fast system som skulle användas under lektionen.

68 Se exempelvis Åkerström 2014, Studie IV.

69 I ett fall fanns exempelvis en uppsättning kamratmikrofoner i en väska utan att komma till användning. Läraren trodde att det var extramikrofoner som kunde användas om den egna lärarmikrofonen inte skulle fungera.

Diagram 8.4.1**Typ av hörsystem under den observerade lektionen**

Typ av hörsystem som skulle användas under den observerade lektionen. Staplarna summerar till hörsystem under 63 observerade lektioner. Se även tabell 8.4.1.

Ett sätt att karaktärisera tekniken i hörsystemen är det som redovisas i diagrammet nedan och i tabell 8.4.2. Av tabellen framgår även hur nya dessa hörsystem är och om det finns kamratmikrofoner eller ej.

Diagram 8.4.2**Kategori av hörteknik**

Kategori av hörteknik i 59 hörsystem som fanns i salen under den observerade lektionen. Röda fält: fasta system, Gröna och gula fält: portabla system. Se även tabell 8.4.2.

Det är huvudsakligen de 59 hörsystemen som fanns i salen som vi ska studera närmare i detta avsnitt. Det vanligaste var att det fanns två lärarmikrofoner, men i närmare vart tredje fall, 29 procent, fanns enbart en lärarmikrofon. Det vanligaste var lärarmikrofoner med clip eller bommikrofon. Se även tabell 8.4.3. Fyra av fem lärarmikrofoner, 80 procent, hade bra dämpning, 8 procent hade acceptabel dämpning och 12 procent hade för låg dämpning. Se bilaga 3 om innebörden i dämpning.

Av diagram 8.4.3 framgår mer i detalj vilka lärarmikrofoner som hörde till hörsystemet⁷⁰.

I 36 av de 59 lektionssalarna, 61 procent, fanns en eller flera kamratmikrofoner. I genomsnitt fanns 8–9 kamratmikrofoner i de 36 SO-salar där sådana fanns, men spridningen är stor. Se diagram 8.4.4 nedan och tabell 8.4.3. Av tabeller framgår även att det ofta finns fler kamratmikrofoner till de fasta jämfört med de portabla systemen.

Som framgår av diagram 8.4.5 finns ett mönster av fler kamratmikrofoner i större klasser. Samtidigt finns det många stora undervisningsgrupper helt utan kamratmikrofoner. I elva av 32 undervisningsgrupper med 20 elever eller fler saknas kamratmikrofoner helt. Det motsvarar en dryg tredjedel av dessa stora klasser. Se tabell 8.4.5.

Intressant är också om kamratmikrofonerna – när de finns – räcker till och är utplacerade så att de finns inom armlängds avstånd från alla elever i klassen eller om det är så att man måste skicka mikrofoner mellan sig under lektionen eller om man måste plocka fram kamratmikrofonerna när den pedagogiska situationen så kräver alternativt avstår från att använda dem⁷¹. Så här såg det ut när den observerade lektionen började, se diagram 8.4.6.

70 De specifika produkter som vi redovisar här och nedan är resultat av landstingets upphandling och inte elevens val.

71 Enligt Rekkedal 2007 kan ett begränsat antal kamratmikrofoner betyda att själva administrationen med att skicka runt dessa bland eleverna leder till att de används i mindre omfattning.

Diagram 8.4.3
Produkter – lärarmikrofoner

Antal hörsystem med lärarmikrofon av angiven modell. Staplarna summerar till 59 hörsystem. Se även tabell 8.4.4.

Diagram 8.4.4
Antal kamratmikrofoner där sådana fanns

Antal kamratmikrofoner i de 36 lektionssalar där sådana fanns. Se även tabell 8.4.3.

Diagram 8.4.5
Kamratmikrofoner och elevantal

Närvarande elever under den observerade lektionen och antal kamratmikrofoner. Se även tabell 8.4.5.

Diagram 8.4.6
Tillgång till kamratmikrofoner

Tillgång till kamratmikrofoner – andelar av 63 observerade lektioner. Se även tabell 8.4.6.

För drygt 40 procent av eleverna med hörteknik fanns alltså överhuvudtaget ingen kamratmikrofon. Det hände dock att en lärarmikrofon skickades runt och användes som kamratmikrofon. Detta betyder att många elever mer eller mindre kan sakna tillgång till den lärande arena i klassrummet som utgörs av relationerna eleverna emellan under lektionerna, som vi nämnde i avsnitt 5. Bland de 103 eleverna i vår målpopulation som har hörteknik nu var det uppemot 45 procent som aldrig fått någon kamratmikrofon förskrivet. Se tabell 8.1.3.1.

Vi har frågat elever och lärare om de tycker att det behövs kamratmikrofon, eller fler kamratmikrofoner om det redan finns. Det är 60 elever och 54 lärare som har besvarat frågan. Det är vanligare att flickor tycker att det behövs kamratmikrofoner eller fler kamratmikrofoner jämfört med pojkarna – det är 36 procent bland flickorna och 19 procent bland pojkarna som tycker att det finns ett sådant behov. Vi ser i tabell 8.4.7 att om man har erfarenhet av kamratmikrofoner är man mer positivt inställd till fler sådana. Vi ser även att lärarna överlag oftare än eleverna bedömer att behov av fler kamratmikrofoner finns. Som vi såg i föregående avsnitt är det många elever med kamratmikrofoner som inte tycker att rutinerna kring användningen av dessa är bra och detta kan förstås göra eleverna mindre benägna att vilja ha fler. Frågan om kamratmikrofoner kan också vara mer allmänt laddad eftersom de påminner alla i klassen om elevens hörselnedsättning.

*Det är inte pinsamt att lärarna har mikrofon
– det är pinsamt att eleverna använder mikrofon.
Elev i sexan*

Diagram 8.4.7
**Det behövs kamratmikrofoner
eller fler kamratmikrofoner**

Bedömning av behovet av kamratmikrofoner. Röda staplar: andel av 25 elever respektive 22 lärare som inte har kamratmikrofoner. Gula staplar: andel av 35 elever respektive 32 lärare som har kamratmikrofoner. Se även tabell 8.4.7.

Av diagrammet nedan framgår mer i detalj vilka kamratmikrofoner som hörde till hörsystemen.

Diagram 8.4.8
Produkter – kamratmikrofoner

Antal hörsystem med kamratmikrofoner av angiven modell. Staplarna summerar till 63 hörsystem. Se även tabell 8.4.4.

Drygt hälften av eleverna, 54 procent, hade tre mottagare medan 36 procent hade en mottagare och 10 procent hade två mottagare. Av diagram 8.4.9 framgår mer i detalj vilka mottagare som hörde till hörsystemet.

I 16 av de 63 klassrummen fanns en eller – vanligen – två högtalare. Det är vanligare med högtalare i större klasser. I hälften av de 16 klassrummen där det fanns högtalare fungerade dessa bra men i fem var det dåligt ljud och tre var avstängda under den observerade lektionen. Se diagram 8.4.10.

Det var sällsynt att läromedel med ljud – exempelvis tv, video eller dvd – förekom under den observerade lektionen. Det förekom under elva av de 63 lektionerna och i knappt hälften av dessa, fem lektioner, var läromedlet kopplat till hörsystemet. Se även tabell 8.4.9.

I 61 av de 63 klassrummen fanns dator kopplad till interaktiv skrivtavla eller kanon och detta fungerade bra i 26 av klassrummen. Men i enbart sju fall var datorn kopplad till slinga med gott resultat. Se även tabell 8.4.10.

Delaktighet

Har elever och lärare varit med och påverkat vilket hörsystem som ska användas i skolan? Av eleverna är det drygt var femte, 22 procent, som uppger att de har varit med och bestämt. Nästan alla dessa elever är pojkar. Bland lärarna är det var tjugonde, fem procent, samtidigt som närmare hälften av lärarna tycker att det är viktigt att de får vara med och påverka⁷². Se även tabell 8.4.11.

Diagram 8.4.9
Produkter – mottagare

Antal hörsystem med mottagare av angiven modell. Staplarna summerar till 59 hörsystem. Se även tabell 8.4.4.

Diagram 8.4.10
Högtalare i klassrummet

Antal högtalare i klassrum med olika antal elever närvarande under den observerade lektionen. Se även tabell 8.4.8.

72 Eleverna har fått frågan "Har du varit med och provat olika mikrofonutrustningar innan det bestämdes att du skulle ha just det här i skolan?". Lärarna har fått besvara frågan "Har du varit med och provat olika mikrofonssystem innan det bestämdes vilken som passar din elev med hörselnedsättning och skolarbetet?" med följdfrågan "Är det viktigt för dig som lärare att vara delaktig i sådana beslut om typ av mikrofon, antal mikrofoner osv?".

Hörteknikens skick

Vi har kunnat lyssna av 59 hörsystem under loppet av en lektion. Kontrolllyssningen har gjorts av lektionsobservatörerna och har skett via tele-spole i egen hörapparat eller via egna mini-FM-mottagare. Där det har funnits högtalarlösningar har vi även bedömt dessa.

Av de 59 hörsystem som vi har kunnat kontrollera under observationen gäller att 24 stycken, eller 41 procent, fungerade under hela lektionen. Det var vanligare att de portabla systemen fungerade, 48 procent, jämfört med de fasta, 37 procent. I mer än hälften av fallen var alltså befintlig hörteknik i ett sådant skick att den inte höll måttet. Se även tabell 8.4.12 och diagrammet till höger.

De skulle komma oftare och kolla om det funkar.

Elev i sexan

Det finns inget standardiserat sätt att redovisa hörteknikens skick och därför inga jämförbara siffror från andra studier. Vid en kontroll av 25 fasta slingor och 15 portabla system i skolor i Stockholms län 2010 noterades fel på 50 procent av de fasta och 33 procent av de portabla systemen. Vid en tidigare kontroll av 95 fasta system 2006 noterades fel på uppemot 60 procent⁷³. Vi ser alltså att det är vanligt att tekniken inte är i godtagbart skick. I de regelbundna och frekventa tekniska kontroller som gjorts av fasta slingor på Åsbackaskolan brukar cirka 90 procent fungera⁷⁴.

I vår studie har vi ställt kravet att all teknik skulle fungera hela lektionen. Som framgår av tabell 8.4.2 är de fasta systemen äldre än de portabla, vilket kan vara en förklaring till att de är i sämre skick. Antalet kamratmikrofoner kan också påverka utfallet eftersom all teknik skulle fungera.

73 Holmberg presentation vid Tema Hörsel.

74 Holmberg 2013. Se även Linikko, Holmberg & Lööf 2011.

Diagram 8.4.11

Andelar av olika kategorier av hörsystem som fungerade hela lektionen

59 hörsystem: Andelar av olika kategorier av hörsystem som fungerade hela den observerade lektionen. Bas: Underlag för procentberäkningen = antalet hörsystem i de olika kategorierna. Av diagrammet framgår att inget av de tre hörsystemen med fast smalbandig teknik fungerade hela lektionen. Observera även att underlaget är litet, särskilt för smalbandig teknik. Se även tabell 8.4.12.

Exempel på fel – här ordnade efter hur vanliga de var – var att lärarmikrofonen var tyst, att kamratmikrofonerna var tysta, att nätsladd var ur, intermitterande brus och bortfall av ljudet, överhöring, att mottagaren var tyst, att det fanns brister i användaranpassningen, att de laddningsbara ackumulatörerna hade tappat sin kapacitet, att ljudet var svagt i slingan, högtalartjut, brus. Men det allra vanligaste var att det var flera olika slags fel.

Efter den observerade lektionen har den tekniska funktionen i all hörteknik kontrollerats. Två av hörsystemen som inte fanns i salen har också kunnat kontrolleras efteråt på detta sätt och båda hade brister. Vi kunde mäta slingfältet för 36 fasta system och för 23 av dessa var värdena bra, för elva acceptabla och för två var värdena dåliga.

En mer detaljerad bedömning har gjorts av olika brister i relation till hörtekniken och dess användning:

- Effekterna av det tekniska felet har bedömts utifrån hur det påverkar möjligheten att höra läraren via mikrofonen.
- Effekterna av det tekniska felet har bedömts utifrån hur det påverkar möjligheten att höra kamraterna via mikrofonen.

Här ska vi nu se närmare på hur lärar- och kamratröster hördes enligt vår bedömning. Vi har kunnat genomföra en bedömning av lärarrösten i 61 hörsystem och av kamratröster i samtliga 36 system med kamratmikrofoner. Som framgår av diagrammet nedan hördes lärarrösten bra enbart i lite drygt hälften, 54 procent, av fallen. Och för endast en tredjedel av hörsystemen med kamratmikrofoner hördes rösten bra i dessa.

Diagram 8.4.12
Kvalitet – lärarröst och kamratröst

Lärarröst respektive kamratröst hörs bra eller det finns tekniska fel som påverkar hur rösten hörs. Se även tabell 8.4.13.

Av tabell 8.4.14 framgår att i 23 hörsystem hördes både lärarröst och – då kamratmikrofon fanns – kamratröst bra. Det motsvarar 38 procent av de 61 hörsystem som kunde kontrolleras. I tabell 8.4.15 ser vi hur lärar- och kamratröster hördes i olika kategorier av hörsystem.

För många hörsystem, drygt vart femte av de 63 hörsystemen, kunde olika fel åtgärdas redan

under observatörernas besök men för uppemot hälften av hörsystemen, behövdes en mer omfattande uppföljning göras. Många gånger behövde då tekniken ses över och eventuellt kompletteras och ibland behövde mer information ges till berörda lärare. Ibland behövde båda typerna av uppföljning göras. För knappt en tredjedel av hörsystemen, 32 procent, behövdes ingen uppföljning alls. Se även tabell 8.4.16.

Elever och lärare om teknikens skick, teknikstrul och önskade förbättringar

Vi kan alltså konstatera att hörtekniken många gånger inte var i godtagbart skick. Men vad säger då elever och lärare om hörteknikens skick?

När vi frågar om mikrofonsystemet fungerar⁷⁵ svarar de flesta, eller 63 procent av eleverna och 53 procent av lärarna, att det alltid fungerar. Se tabell 8.4.17. Men svaren på andra frågor i HODA gör att vi får nyansera bilden. I en norsk studie ställdes liknande frågor lite annorlunda och 30 procent respektive 20 procent av eleverna uppgav att det ofta var tekniska problem med lärarmikrofonerna respektive kamratmikrofonerna⁷⁶. Vi har frågat elever och lärare i HODA hur länge det brukar dröja tills det fungerar igen om något krånglar. Många är osäkra på detta, särskilt bland lärarna, men annars är det vanligaste svaret bland eleverna att det tar 3–7 dagar och bland lärarna att det tar 1–2 dagar. Eleverna har också fått frågorna ”Händer det att du hör sus, knaster, brus, glapp eller att det blir tyst från mikrofonen?” och ”Händer det att det är för svagt eller för högt ljud från mikrofonen”. Vi kallar det för dålig ljudkvalitet respektive dåligt ljud och ser i tabell 8.4.18 att eleverna tycker att dålig ljudkvalitet förekommer i ungefär hälften av mikrofonsystemen och dåligt ljud förekommer i ungefär vart

75 Eleverna har fått frågan ”När mikrofonerna är laddade – händer det ändå att mikrofonerna inte fungerar?” och lärarna har fått frågan ”Händer det att mikrofonsystemet inte fungerar?”

76 Se Rekkedal 2012, sidan 513.

tredje system. I båda fallen framstår de fasta systemen som bättre än de portabla i elevernas bedömningar. Bland de få elever som har både fast och portabelt system tycker de flesta att det inte hörs bättre i något av systemen men det är betydligt fler som tycker att det fasta systemet passar bättre i skolan än det portabla. Det är alltså åtskilligt som tyder på att eleverna upplever olika brister i mikrofonsystemen.

Under de observerade lektionerna har observatörerna noterat ”teknikrelaterade händelser” före och under lektionen. Med sådana händelser menar vi exempelvis kontroll av hörsystemet, justeringar eller påminnelser. Som vi kan se i tabell 8.4.19 är detta inte så ovanligt – det förekommer under en dryg tredjedel av lektionerna.

Både elever och lärare har fått besvara frågor om vad som främst skulle behöva förbättras vad gäller de mikrofonssystem som man har. Man kunde ange två viktiga förbättringar. I tabellbilagan, bilaga 6, återfinns uppställningar som redovisar de vanligaste svaren på vilken förbättring som elever respektive lärare prioriterar. Även elever som tidigare haft hörsystem i skolan och de kommunala hörselpedagogerna har fått liknande frågor och vi redovisar deras svar i anslutning till texten nedan.

Vi ser att flest elever prioriterar ”bättre ljudkvalitet” i sina egna mikrofonssystem, följt av ”snabbare service”, när det gäller fasta system, samt att lärare och kamrater ”alltid använder mikrofon”⁷⁷. När lärarna prioriterar vad som är viktiga förbättringar för sina elever med nedsatt hörsel är vanliga svar att lärare och kamrater ”alltid använder mikrofon” men även att det ska finnas ”fler kamratmikrofoner”. Se tabell 8.2.20 och 8.4.21. Av 12 hörselpedagoger som besvarat en liknande fråga är det vanligaste svaret att ”läraren alltid använder mikrofonen”, följt av att ”kamraterna alltid använder mikrofon”. Hörselpedagoger och lärare gör alltså liknande prioriteringar. Elever som tidigare haft hörsystem i skolan svarar oftast ”bättre ljudkvalitet” följt

av att ”läraren alltid använder mikrofon”. Elever med och utan hörteknik i skolan idag gör alltså liknande bedömningar.

I avsnitt 8.5 nedan redovisar vi hur lärarna ställt sig till ett antal påståenden om lärarmikrofonen. Användningen av lärarmikrofonen framstår där som något tämligen oproblematiskt. Men tre påståenden avviker från den mer generella bilden. Två av dessa har med det praktiska handhavandet av mikrofonen att göra – det är ytterligare en sak att hålla reda på för läraren och det är krångligt att sätta på och stänga av mikrofonen. Det är också många lärare som tycker att mikrofonanvändning är utpekande för eleven eller som tvekar att ta mer bestämt ställning till påståendet om detta.

Det borde finnas slinga i alla klassrum eleven undervisas i. Inte så kul att sätta på sig den bärbara slingan.

Mentor som har elev med hörteknik i sexan

När lärarna bedömer vad som är den viktigaste förbättringen för dem själva är det vanligaste svaret att det ska vara ”enklare att se eller höra om kamratmikrofonerna är på”, följt av ”att slippa laddning”. Det handlar alltså om förbättringar för att smidigt inlemma tekniken i undervisningssituationen och förbättringar kring det praktiska. Många lärare vill också att mikrofonen ska vara ”pålitlig, driftsäker”. Eleverna bedömer ofta att viktig förbättring för läraren vore att lärarmikrofonen är ”lätt att sätta på och ta av” och att det är enklare för läraren att ”se eller höra om kamratmikrofonerna är på eller av”. Se tabell 8.4.22. Av de 12 hörselpedagoger som har besvarat en liknande fråga är det vanligaste svaret att mikrofonen ska vara ”lätt att sätta på sig och ta av sig” för läraren, följt av att det ska vara ”enklare att se eller höra eller känna om mikrofonen är på eller av”. Elever som tidigare haft hörsystem i skolan svarar oftast att de ”inte vet” vilka förbättringar som skulle vara bra för läraren men det vanligaste svaret i övrigt är att mikrofonen ska vara ”lätt att sätta på sig och ta av sig”.

⁷⁷ Vi ska tillägga att fem elever sagt att inget behöver förbättras, allt är OK.

Som vi kan se i avsnitt 8.5 nedan tycker de flesta lärare att kamratmikrofonerna är enkla att använda. Bland eleverna tycker hälften att det är enkelt för klasskamraterna att använda mikrofonerna. Se tabell 8.4.23.

När det gäller kamratmikrofoner så är det vanligast bland både elever och lärare att den viktigaste förbättringen för klasskamraterna skulle vara att man skulle ”slippa trycka på knappar när man pratar”. ”Att slippa prata i mikrofon” framstår också som viktigt, speciellt för eleverna, och för lärarna är ”tillgången till kamratmikrofoner” viktigt. Se tabell 8.4.24. Det är nio hörselpedagoger som har besvarat en liknande fråga och det vanligaste svaret är att elevens klasskamrater ska ”slippa trycka på knappar när man pratar”, följt av bättre ”tillgång till kamratmikrofoner”. Elever som tidigare haft hörsystem i skolan svarar oftast ”slippa trycka på knappar när man pratar” eller ”att slippa prata i mikrofon”.

De elever som tidigare har haft hörsystem i skolan har fått frågan vad som var den viktigaste anledningen till att mikrofonsystemet inte längre används i skolan. Svaret ”Jag hörde lika bra utan, det behövdes inte” är det absolut vanligaste. Så svarar tre fjärdedelar av de 20 elever som besvarat frågan. Detta är förstås också ett mycket rimligt svar. Som vi ser i tabell 8.4.25 är några mer vanliga ytterligare anledningar att lärarna ofta glömde mikrofonen, att det var krångligt eller besvärligt med systemet eller att det var pinsamt och utpekande.

Sammanfattning och kommentarer

Under den observerade lektionen var det vanligare att det var ett fast än ett portabelt system som skulle användas. Kamratmikrofoner fanns i drygt hälften av klassrummen – i sex av tio salar. I fyra av tio salar låg de utlagda på borden när lektionen började, men bara i två av tio salar låg de inom armlängds avstånd från alla elever. Högtalare – oftast två – fanns i några av de större klasserna.

Pojkarna tycks ha fasta system i högre utsträckning än flickorna – det gäller HODA-eleverna och det gällde även hela målpopula-

tionen, som vi såg tidigare i avsnitt 8.1. Eftersom endast en femtedel av eleverna uppger att de varit delaktiga i beslutet om vilket hörsystem de skulle ha i skolan kan vi anta att valet av hörsystem sällan är elevens eget val. Fasta system ställer högre krav på skolans schemaläggning, med flertalet lektioner i ett hemklassrum, om det ska komma till optimal användning för eleven under skolveckan. Gör skolan mer av sådana anpassningar för pojkarna än för flickorna?

I STAF 2010 finns en redovisning⁷⁸ av hur ofta kontroller av hörsystem genomförs i olika landsting och regioner. Man konstaterar att vi saknar en övergripande strategi för det förebyggande arbetet med att se till att hjälpmedlen fungerar. I HODA-studien var det 41 procent av hörsystemen som fungerade under hela lektionen med de krav vi ställt. I nästan 60 procent av systemen fanns alltså mer eller mindre allvarliga brister. Många frågor väcks av ett sådant resultat. Vad kan betraktas som en rimlig andel fungerande system? Vilken är ambitionsnivån? När tappar eleverna förtroendet för tekniken som en följd av brister i hur tekniken fungerar?

Högsta andelarna fungerande system återfann vi bland de bredbandiga portabla och fasta systemen. Eleverna själva bedömer oftare fasta system som bättre än portabla. Vi sade i avsnitt 5 att fasta system anses ha högre ljudkvalitet och vara mer driftssäkra. Våra resultat här pekar snarare på att fasta system hade högre ljudkvalitet enligt eleverna men att de portabla var i bättre tekniskt skick. Underlaget är dock litet och anledningarna till att de portabla systemen var i bättre skick kan vara att de som regel är förskrivna vid ett senare tillfälle – och alltså inte är lika gamla som de fasta. Antalet kamratmikrofoner gör också ett hörsystem mer känsligt för våra krav på att alla delar i systemet skulle fungera hela lektionen. Sammantaget pekar våra resultat på att fortsatta studier med större underlag framstår som mycket angelägna.

78 STAF 2010, sidorna 10–11 och 15–16.

De tekniska fel som fanns i systemen påverkade ofta lärarrösten respektive kamratrösterna på ett negativt sätt. Eleverna som lyssnade i hörsystemen fick alltså många gånger dålig kvalitet på ljudet från lärare och kamrater i sina mottagare.

När vi frågar eleverna själva framkommer att de många gånger upplever brister i ljud och ljudkvalitet och vill se förbättringar på det området i sina hörsystem. En relevant fråga är i vilken utsträckning brister i ljud och ljudkvalitet bidragit till att elever som inte längre har hörteknik i skolan har slutat med det. I övrigt är det mikrofonanvändningen som är central när lärare, hörselpedagoger och eleverna själva bedömer viktiga förbättringar för elever med hörteknik. Att mikrofonerna används är naturligtvis en förutsättning för att hörsystemet ska fylla sin funktion och att förbättringar i rutiner och praktik kring detta behövs framstår som klart. Som vi sagt i inledningen till det här avsnittet fanns inte alltid hörsystemen på plats när vi kom till skolan och i några fall var detta också uttryck för att smidiga rutiner runt hörtekniken saknades.

Förbättringar som vore bra för lärarna handlar i mångt och mycket om förenklingar i hanteringen av tekniken – inte minst kamratmikrofonerna – i undervisningssituationen och det praktiska handhavandet av mikrofonen.

När kamratmikrofoner används framstår själva knapptryckandet då man ska tala i mikrofonen som något som behöver förenklas. Att klasskamraterna överhuvudtaget ska behöva tala i en mikrofon framstår också som problematiskt samtidigt som en större tillgång till kamratmikrofoner framhålls som viktigt av lärarna. Röststyrda mikrofoner eller system där alla mikrofoner kan vara på samtidigt framstår som önskvärda, något som förutsätter att bakgrundsljudet kan kontrolleras. Vi får konstatera att den tekniska utvecklingen behöver fortsätta och att teknisk och pedagogisk kompetens samt elever måste samarbeta i en sådan utveckling.

8.5 Hörteknik i skolan – användning

Vi har i de båda tidigare avsnitten huvudsakligen beskrivit lokaler och utrustning och det är nu hög tid att släppa in eleverna och lärarna i vår redovisning. Vi börjar med att återge den allmänna bild av teknikanvändningen som våra intervjuer och enkäter förmedlar. Sedan redovisar vi den bild som vi fått genom våra lektionsobservationer.

Teknikanvändning allmänt

Eleverna

Eleverna har fått besvara en fråga om hur de oftast ställer in sina hörapparater när mikrofon används. Som vi ser i tabell 8.5.1 är det allra vanligaste att ha samma inställning på båda apparaterna. De som genomförde intervjuerna med eleverna rapporterar att eleverna ofta verkade omedvetna och osäkra på den terminologi – exempelvis M-läge och T-läge – som gäller hörapparatinställningen och svarade på vår fråga i termer av ”ett pip”, ”två pip”. Det innebär rimligen att råd och instruktioner som ges med gängse terminologi inte uppfattas av eleverna⁷⁹.

Eleven har tillsammans med intervjuaren gått igenom sitt veckoschema och angett i vilka lektions-salar och lektionspass som hörsystem finns och används. Eleven ger oss rimligen här en bedömning eller uppfattning om tillgång, användning och vilja till användning. Vi kan inte utesluta att bilden vi får överskattar den faktiska användningen.

Vi redovisar här inledningsvis hur användningen ser ut när vi har räknat ut hur stor andel av en elevs totala antal lektionspass som hörsystem används. Vi ser i tabell 8.5.2 att det vanligaste är att eleverna uppger att hörteknik används under mer än tre fjärdedelar av lektionspassen. Pojkarna använder sina hörsystem i högre utsträckning än flickorna. Se diagram 8.5.1. Vi ser också att det finns tre elever som uppger att de aldrig använder

79 I HODA-studien har vi inte ställt fler frågor kring inställning av hörapparaterna. I Odelius studier framstår eleverna – som gick i hörselklass – som mycket medvetna i sina strategier. Odelius 2010.

sitt hörsystem. I två av dessa fall fungerade inte tekniken under den observerade lektionen och i samtliga tre fallen bedömde observatörerna att det fanns organisatoriska eller kunskapsmässiga brister i skolmiljön.

Som vi ser i diagram 8.5.2 nedan förefaller elever med lätt hörselnedsättning respektive dövhet vara de som använder sina hörsystem mest under skolveckan. Det är också här som eleverna som inte alls använder sina hörsystem återfinns. Underlaget är dock litet.

Vi fortsätter med att se hur hörtekniken används i olika ämnen. I diagram 8.5.3 är ämnena ordnade efter hur vanligt det är enligt eleverna att hörtekniken används *alla lektionspass i ämnet*. Vi ser att teknikanvändningen är mycket hög i kärnämnena och i SO – fyra eller fler av fem elever använder hörtekniken under alla pass i dessa ämnen. Vi kan också notera att teknikanvändningen i moderna språk inte ligger på samma höga nivå som den gör i exempelvis engelska.

Diagram 8.5.1
Användning av hörteknik under skolveckan och kön

Användning av hörteknik under skolveckan. Andelar av veckans lektionspass som 30 flickor respektive 33 pojkar använder hörtekniken. Se även tabell 8.5.2.

Diagram 8.5.2
Användning av hörteknik under skolveckan och grad av hörselnedsättning

Användning av hörteknik under skolveckan. Andelar av veckans lektionspass som elever med olika grad av hörselnedsättning använder sina system. Observera att underlaget bland elever med grav hörselnedsättning och dövhet är litet. Se även tabell 8.5.3.

Diagram 8.5.3
Användning av hörteknik i olika ämnen

Andel elever som använder hörteknik alla, vissa eller inga lektionspass i ett visst ämne. Varje stapel summerar till 100 procent av de elever som har ämnet. Bas för procentberäkningen = antal elever som har ämnet. Moderna språk: Tyska, spanska, franska. Det partiella bortfallet uppgår till 1–3 personer. Se även tabell 8.5.4.

Elevernas användning av fast respektive portabelt system under veckans lektionspass framgår av tabell 8.5.5. De fasta systemen används i något högre utsträckning än de portabla. Vi erinrar oss att pojkar oftare har fasta system och också använder sin hörteknik i högre utsträckning än flickorna. I diagrammet nedan ser vi att kombinerad användning av hörsystemen förekommer.

Diagram 8.5.4
Användning av fast respektive portabelt hörsystem under skolveckan

Användning av fast respektive portabelt hörsystem under skolveckan. Exempel: Av de 11+2 elever som använder fast system under 51-75 procent av lektionspassen är det två elever som också använder ett portabelt system under 1-25 procent av lektionspassen. Se även tabell 8.5.6.

Både elever och lärare har fått frågor om lärarnas användning av mikrofon under lektionerna. Frågorna är inte helt jämförbara, men svaren pekar ändå entydigt på en relativt hög användning av lärarmikrofon. Eleverna har fått frågor om lärarna använder mikrofon i helklass respektive när man arbetar i grupp. Det är 85 procent av eleverna som uppger att lärarna alltid eller för det mesta använder mikrofon i helklass och 47 procent när man arbetar i grupp. Av lärarna är det 64 procent som uppger att de alltid använder

mikrofon och 22 procent som gör det för det mesta, sammantaget alltså 86 procent av lärarna som vanligen använder mikrofon under lektionerna. Se även tabell 8.5.7.

Eleverna har fått ange vad de tycker främst skulle behöva *förbättras* vad gäller hörsystemet för att det skulle vara bättre för dem själva. Man kunde ange två förbättringsförslag. Vi redovisade svaren i sin helhet i föregående avsnitt och ska här bara notera att för flera elever skulle en av de främsta förbättringarna vara att läraren alltid använder mikrofon. Slutsatsen är rimligen att dessa elevers lärare i dagsläget inte använder mikrofon i den utsträckning som vore bra för deras elever.

Lärarmikrofonen fungerar av och till. Det finns tio kamratmikrofoner, men de används inte. Läraren sitter längst bak i klassrummet och kommenterar elevernas redovisning utan att använda mikrofon.

Observation i en femma

För eleverna är det viktigt att läraren använder mikrofon, särskilt när undervisningen sker i helklass. Mer än fyra av fem, 83 procent, tycker det är viktigt att läraren använder mikrofon då. Ungefär hälften så många, 41 procent, tycker det är viktigt när man arbetar i grupp. Se tabell 8.5.8. Som vi ser i tabell 8.5.9 använder lärarna också vanligtvis mikrofon i klasser där eleven tycker det är viktigt. Eller är det så att när lärare alltid eller för det mesta använder mikrofon så blir detta viktigt för eleven? En pålitlig rutin för eleven.

Lärarna

Lärarna har fått ta ställning till ett antal påståenden om användning av lärarmikrofon i undervisningen. De skulle kryssa i vad som bäst stämde med vad de tyckte på en femgradig skala från "stämmer helt" till "stämmer inte alls". Som vi ser av diagrammet nedan framstår användningen av lärarmikrofon som något tämligen oproblematiskt. Men tre påståenden

avviker från den mer generella bilden. Två av dessa har med det praktiska handhavandet av mikrofonen att göra – det är ytterligare en sak att hålla reda på för läraren och det är krångligt att sätta på och stänga av mikrofonen. Det är också många lärare som tycker att mikrofonanvändning är utpekande för eleven eller som tvekar att ta mer bestämt ställning till påståendet om detta. Se diagram 8.5.5.

Kamratmikrofoner

Vi har konstaterat redan tidigare att inte alla elevers hörsystem har kamratmikrofoner. Av de 63 eleverna med hörteknik är det 36, eller 57 procent, som har kamratmikrofoner. Som vi ser i diagram 8.5.6 har flickor kamratmikrofoner i något högre utsträckning än pojkar.

Antalet kamratmikrofoner skiljer sig mycket åt, som vi såg i avsnitt 8.4. Det händer att lärarmikrofoner används som kamratmikrofoner och det handlar då om enstaka mikrofoner som får cirkulera i klassen. Men i det följande redovisar vi de elever som har förskrivits kamratmikrofoner och som har besvarat de frågor vi ställt. Vi erinrar oss att det är fyra av de 63 eleverna med teknik som inte kunnat intervjuas. Av dessa är det en som har och tre som inte har kamratmikrofoner. I elevintervjuerna finns ytterligare partiellt bortfall.

När eleverna har fått frågan ”Hur ofta används kamratmikrofonerna på ett sätt som är bra för dig” är det 31 elever som har besvarat den och 64 procent av dessa har svarat ”alltid” eller ”för det mesta”. Andelen är densamma bland flickor och pojkar. Se tabell 8.5.12. Underlaget är litet men diagram 8.5.7 stärker uppfattningen att fler kamratmikrofoner underlättar en smidig användning i klassen.

Diagram 8.5.5
Påståenden om lärarmikrofonen

Lärarnas ställningstagande till ett antal påståenden om lärarmikrofonen. Se även tabell 8.5.10.

Diagram 8.5.6
Kamratmikrofoner och kön

Andelar bland flickor och pojkar med respektive utan kamratmikrofoner. Bas för procentberäkningen = antal flickor respektive pojkar. Se även tabell 8.5.11.

Diagram 8.5.7**Användning av kamratmikrofoner på bra sätt**

Bra användning av kamratmikrofonerna enligt elever som har sådana. Bas för procentberäkningen = antal elever som tycker att mikrofonanvändningen alltid eller för det mesta respektive ibland eller aldrig sker på ett bra sätt. Se även tabell 8.5.13.

Någon skulle komma hit och visa mina klasskamrater hur mikrofonerna fungerar. De får skärpa sig lite!

Elev i sexan

Drygt hälften av de 31 eleverna, 52 procent, tycker att kamraterna skulle behöva få veta mer om hur man använder kamratmikrofoner men 32 procent tycker inte det behövs. Resterande 16 procent vet inte. Så gott som alla, 97 procent, tycker att det är viktigt att kamratmikrofoner används i helklass medan betydligt färre, 41 procent, tycker det är viktigt när man arbetar i grupp. Se även tabell 8.5.14.

Elever och lärare med kamratmikrofon har också fått svara på frågan om vad som främst skulle behöva förbättras vad gäller kamratmikrofonerna för att det ska vara bättre för kamraterna. Vi redovisade detta i föregående avsnitt. Vi såg att det praktiska handhavandet med att trycka på knappar när man pratar är det som både elever och lärare tycker är allra viktigast att bli av med. Svartalernativet ”Enklare att se, höra eller känna om mikrofonen är på eller av”

kan dessutom ses som ett sätt att bemöta samma problem i mikrofonanvändningen och framstår också som viktigt när lärarna tagit ställning till olika påståenden om kamratmikrofonerna som vi strax återkommer till.

Lärarna har alltså fått ta ställning till några påståenden om kamratmikrofoner och som vi ser av diagrammet nedan tycker ändå flertalet lärare att kamratmikrofoner är enkla för kamraterna att använda och det inte är svårt att motivera dem. Samtidigt såg vi tidigare att lärarna tyckte att det viktigt att förbättra kamratmikrofonerna så att man slapp trycka på knappar när man ska prata. För drygt 60 procent av lärarna är det viktigt att lätt kunna konstatera om kamratmikrofonerna är på eller av. Mer tveksamma framstår lärarna till att användning av kamratmikrofoner bidrar till ordning och struktur i dialogen i klassrummet. Vi ser också att uppemot 40 procent av lärarna tycker att användningen av kamratmikrofoner hindrar spontaniteten i klassrumdialogen. Att man använder kamratmikrofoner när eleven med hörselnedsättning är frånvarande framstår som ovanligt. Se tabell 8.5.15.

Diagram 8.5.8**Påståenden om användning av kamratmikrofonerna**

Lärarnas ställningstagande till ett antal påståenden om kamratmikrofoner. Se även tabell 8.5.15.

Vi ska nu övergå till att beskriva vad vi observerade under de lektionspass vi var med på.

Teknikanvändning under den observerade lektionen

När vi nu tar steget in i klassrummet och observerar vad som händer under en lektion i SO eller svenska en dag 2013 så är det många intryck som ska sorteras på ett meningsfullt sätt.

Eleverna störtar in när lektionen ska börja. Stökigt. Högtalarljudet är för högt inställt. Läraren håller bommikrofonen för nära munnen. Det höga ljudet triggas flera elever att prata högt. Några pratar hela tiden. Kamratmikrofoner ligger utlagda, men används sällan och varken läraren eller HODA-eleven säger något om detta.

Observation i en femma

Läraren lägger ut kamratmikrofoner på varje bord. En stor rund matta finns under läraren. Bra möbler och små dukar på borden för pennor och mikrofon. När eleverna kommer in börjar de läsa tyst tills alla har kommit. Tyst och lugnt. Någon borrar i huset – läraren går och kollar.

Observation i en trea

Vi måste också återigen påpeka att det finns flera röriga situationer. Vi har redan talat om de elever som inte hade något användbart hörsystem i salen och de som inte alls använder sina hörsystem. Vi har också nämnt något tillfälle där läraren inte visste att en väska med mikrofoner var avsedda för klasskamraterna. Det fanns också flera tillfällen då lärarens bristande insikter eller svårigheter att manövrera tekniken smidigt gjorde att lärarmikrofonen aldrig stängdes av, trots att det hade behövts. Det kunde exempelvis betyda att en HODA-elev – och observatörerna – fick lyssna på en lärare som tog ut en kamrat i korridoren för att enskilt ge denne en tillrättvisning eller en lärare som gick ut i korridoren och ringde privata samtal.

Vi börjar med att redovisa vilka skolhuvudmän och skolformer som de 63 HODA-eleverna med hörteknik går i, klasstorlekar med mera.

Om skolorna, klassrummen och den använda tekniken

Av de 63 observerade lektionerna skedde 53 i kommunala och tio i fristående skolor. Skolformen var grundskola i 56 fall, särskola i sex fall och träningskola i ett fall. I 31 av 63 observerade klasser var det färre än 20 elever. Det motsvarar 49 procent. I resterande klasser, 51 procent, var det 20 eller fler elever närvarande. Se även tabell 8.5.16. De sju besökta sär- och träningskoleklasserna var dock små, sex hade färre än tio elever närvarande och en hade 10–14 elever. I diagrammet nedan ser vi hur många elever som var närvarande under den observerade lektionen.

Diagram 8.5.9
Klasstorlek och skolstadium

Antal närvarande elever under den observerade lektionen efter skolstadium. Två elever går på lågstadiet, år 3, men klassen har här räknats till mellanstadiet. Staplarna summerar till 63 klasser. Se även tabell 8.5.16.

Av 51 mentorer uppger sex att klass- eller gruppstorleken är reducerad på grund av behoven hos eleven med hörselnedsättning. I samtliga dessa

fall följer eleven grundskolans läroplan. Två av eleverna går i klasser med färre än tio elever, en går i en klass med 15–19 elever och en går i klass med 20–24 elever. I samtliga utom en av dessa klasser finns någon klassassistent eller annan resursperson.

Gruppmöblering med upp till fyra elever tillsammans var det vanligaste i de besökta klassrummen. Som vi ser i diagrammet nedan är det vanligaste parmöblering på högstadiet och möblering i grupper om 3–4 elever på mellanstadiet.

Diagram 8.5.10
Klassrumsmöblering

Klassrumsmöblering och skolstadium. Två elever går på lågstadiet, år 3, men klassen har här räknats till mellanstadiet. Staplarna summerar till 63 klasser. Se även tabell 8.5.17.

Drygt 70 procent av HODA-eleverna med hörteknik satt inom tre meter från tavla eller interaktiv skrivtavla medan resterande 30 procent satt på längre avstånd. Drygt var femte, 22 procent, satt placerad i motljus, något som kan försvåra elevens möjlighet att läsa på tavlan och avläsa med hjälp av synen. Se även tabell 8.5.18.

Som vi redan nämnt i föregående avsnitt var kamratmikrofonerna utlagda på borden i 25 av de 63 klassrummen när lektionen började. I 14 av dessa klassrum låg mikrofonerna inom armlängds avstånd från alla elever. I elva klassrum var kamratmikrofonerna inte utlagda och i 27 klassrum

fanns inga kamratmikrofoner.

Vi såg i förra avsnittet vilka olika typer av hörsystem som skulle användas under de observerade lektionerna. Vi erinrar oss också att i fyra lektionssalar fanns det inget användbart hörsystem när observationen skulle genomföras. I diagrammet nedan har dock de inkompleta eller trasiga hörsystemen i dessa salar räknats med. Underlaget är inte så stort, men vi ser liksom tidigare att det är betydligt vanligare med fasta hörsystem bland pojkarna än bland flickorna.

Diagram 8.5.11
Typ av hörsystem efter kön och skolstadium

Fast eller portabelt hörsystem bland flickor och pojkar på mellan- respektive högstadiet i de 63 observerade klasserna. Observera att två flickor som går på lågstadiet, år 3, har förts till mellanstadiet här. Fyra elever som saknade hörsystem i salen under den observerade lektionen – tre flickor på högstadiet och en pojke på mellanstadiet – ingår i redovisningen. Se även tabell 8.5.19.

Det vanligaste var att den observerade lektionen pågick under uppemot en timme, men både kortare och längre lektionspass förekom. Se tabell 8.5.20. Många personer med nedsatt hörsel vittnar om behovet av att ta paus i lyssnandet och att vila från ljud⁸⁰. Elever i skolan kan stänga av sitt hörsystem och på så sätt få en typ av paus under lektionspasset, men det sker då till priset

80 Se även Danermark & Coniavitis Gellerstedt 2003, sidan 154

att kanske gå miste om viktig undervisning. Olika typer av individuellt arbete under lektionspasset kan också innebära en paus för eleven med hörselnedsättning från ansträngningen att lyssna. Vi ska nu titta närmare på olika inslag, exempelvis individuellt arbete eller egenarbete, under den observerade lektionen.

Olika pedagogiska situationer

Under lektionsobservationerna har vi urskiljt och tidsuppskattat fyra pedagogiska situationer:

- Dialog mellan lärare och elever eller elever emellan, diskussioner.
- Monolog såsom föreläsning, högläsning, instruktion, video.
- Grupparbete.
- Egenarbete såsom individuellt arbete, tyst läsning, prov.

Av diagram 8.5.12 framgår hur vanligt det var med de olika pedagogiska situationerna på mellan- och högstadiet under de observerade lektionspassen. Vi ser att dialog mellan lärare och elever förekom i ungefär nio av tio lektionspass. Detta är en mycket krävande situation för en elev med nedsatt hörsel. Föreläsning, högläsning och andra monologer var också vanligt förekommande – mellan 60 och 70 procent av lektionspassen innehöll sådana monologer. Egenarbete, som i gynnsamma fall kan innebära en paus från ansträngningen att lyssna, förekommer i ungefär hälften av lektionspassen.

I det följande går vi igenom teknikanvändningen under de olika pedagogiska situationerna. Vi gör även en form av utvärdering: Svarar tekniken mot behoven under de olika pedagogiska situationerna? De kriterier som vi utvärderar mot presenteras i anslutning till de olika pedagogiska situationerna. Generellt gäller att vi enbart accepterar att användning och teknikskick helt och hållet svarar mot behoven för att utvärderingen ska utfalla positivt. Det kan inte vara acceptabelt att dag efter dag lyssna i ett hörsystem som bara delvis svarar mot de behov som eleven har i en viss pedagogisk situation.

Teknikanvändning under dialoger

I diagram 8.5.13 ser vi hur lång tid observatörerna har uppskattat att den pedagogiska situationen *dialog* har tagit under den observerade lektionen. Vi ser att det många gånger är relativt lång tid som ägnats åt dialoger mellan lärare och elever. I vart tredje lektionspass varade dialogen sammanlagt mer än 26 minuter och i fler än hälften av passen ägnades mer än en kvart åt dialog i klassen.

Diagram 8.5.12
Pedagogiska situationer

Förekomst av olika pedagogiska situationer i 36 lektionspass på mellanstadiet, MS, respektive i 27 lektionspass på högstadiet, HS. Två elever som går på lågstadiet, år 3, har förts till mellanstadiet här. Se även tabell 8.5.21.

Diagram 8.5.13
Dialog

Tid som den pedagogiska situationen *dialog* uppskattats till under de 63 observerade lektionspassen. Se även tabell 8.5.22.

Vi ska nu titta närmare på teknikanvändningen under dialoger mellan lärare och elever. Dialoger mellan lärare och elever förekom under 56 lektionspass och under 24 av dessa, 43 procent, användes både lärarmikrofon och kamratmikrofon. Under lika många pass, 24 stycken, användes enbart lärarmikrofon vid dialog – i flertalet av dessa fall, 17 stycken, saknades kamratmikrofon. I resterande åtta fall, 14 procent, användes varken lärar- eller kamratmikrofon. Se även tabell 8.5.23.

Dialog i klassen efter provet. Läraren tar inte fram kamratmikrofonerna. HODA-eleven vet inte vem av kamraterna som talar eller vad den säger. HODA-eleven försöker se på läraren, som hela lektionen står mot ena sidoväggen så att HODA-eleven måste vända sig om för att se hen.

Observation i en sexa

Läraren talar högt när hen går runt. Vid dialogen är det stökigt. Eleverna läser frågor utan mikrofon. Läraren använder mikrofon men upprepar inga svar. HODA-eleven vänder sig om och försöker se vad kamraterna säger.

Observation i en femma

Utvärdering: Svarade tekniken mot behoven? Dialog

För att göra en utvärdering av om tekniken svarade mot behoven i dialogsituationen under de observerade lektionspassen användes följande bedömningar och bedömningsgrunder:

Vi ser att för de 56 elever där den pedagogiska situationen *dialog* förekom var det endast för åtta elever, eller 14 procent, som tekniken helt svarade mot de behov som denna pedagogiska situation skapar. Resterande 86 procent fick alltså sannolikt inte tillgång till denna ofta förekommande pedagogiska situation. Till stor del beror detta på tillgång, skick och användning av kamratmikrofoner. Vi ser också att det finns elever som inte använder tekniken under dialog-situationer. Detta kan bero på att tekniken inte fungerade tillfredsställande. Se även tabell 8.5.24.

Teknikanvändning under monologer

Som vi ser i diagrammet nedan tog föreläsningar, högläsning och andra monologer i vart femte av de observerade lektionspassen mer än en kvart.

Diagram 8.5.14
Monolog

Tid som den pedagogiska situationen *monolog* uppskattats till under de 63 observerade lektionspassen. Se även tabell 8.5.22.

Föreläsningar, högläsning och andra pedagogiska situationer av monologtyp förekom under 42 av de observerade lektionerna. Under 34 av dessa lektionspass, 81 procent, användes lärarmikrofon och i några fall även kamratmikrofon. I övriga fall användes inga mikrofoner. Se även tabell 8.5.23.

Utvärdering: Svarade tekniken mot behoven? Monolog

Vi ser att för de 42 elever där den pedagogiska situationen *monolog* förekom var det för 18 elever, eller 43 procent, som tekniken helt svarade mot de behov som denna pedagogiska situation skapar. För ytterligare 13 elever svarade tekniken delvis mot behoven. Vi noterar också att det finns elever som väljer att inte använda hörteknik under föreläsningssituationer. Se även tabell 8.5.24.

Utvärdering: Svarade tekniken mot behoven?

Dialog

Bedömning, resultat av utvärderingen	Antal för vilket detta gäller	Bedömningsgrund
Teknikanvändningen och teknikens skick svarade <i>helt och hållet</i> mot den pedagogiska situationen.	8 elever	Läror- och kamratmikrofoner används på bra sätt som svarar mot dialogsituationen. Tillräckligt antal kamratmikrofoner. Tekniken fungerade.
Teknikanvändningen och teknikens skick svarade <i>delvis</i> mot den pedagogiska situationen.	14 elever	För få kamratmikrofoner eller kamratmikrofonerna används för sällan. De flesta kamratmikrofonerna fungerar. Brister i tekniken och teknik användningen förekom, exempelvis glapp, knaster, högtalare fungerade ej, lärarens handhavande ej optimalt.
Teknikanvändningen och teknikens skick svarade <i>inte alls</i> mot den pedagogiska situationen.	25 elever	Inga eller sällan använda kamratmikrofoner eller de flesta kamratmikrofoner fungerar ej.
Tekniken används ej.	5 elever	I samtliga fall fanns mer eller mindre tillfälliga tekniska fel i hörsystemen, exempelvis drop outs eller att mottagaren var tyst.
Tekniken fungerar ej.	4 elever	De fyra som inte hade hörsystem i salen.
Inte aktuellt med <i>dialog</i> .	7 elever	–

Utvärdering: Svarade tekniken mot behoven?

Monolog

Bedömning, resultat av utvärderingen	Antal för vilket detta gäller	Bedömningsgrund
Teknikanvändningen och teknikens skick svarade <i>helt och hållet</i> mot den pedagogiska situationen.	18 elever	Läramikrofonen används på ett bra sätt och svarar mot den pedagogiska situationens behov. Tekniken fungerade.
Teknikanvändningen och teknikens skick svarade <i>delvis</i> mot den pedagogiska situationen.	13 elever	Läramikrofonen används på ett sätt som inte svarar mot den pedagogiska situationen eller används inte fullt ut eller läramikrofonen glappar eller knastrar eller läraren är ej medveten om ifall läramikrofonen är på eller av eller högtalare fungerar ej.
Teknikanvändningen och teknikens skick svarade <i>inte alls</i> mot den pedagogiska situationen.	–	–
Tekniken används ej.	7 elever	I samtliga fall fanns mer eller mindre tillfälliga tekniska fel i hörsystemen, exempelvis att läramikrofonen var tyst och ofta var det flera fel.
Tekniken fungerar ej.	4 elever	2 av dessa elever har inte hörsystem i salen, 2 elever hade tekniska problem i hörsystemen.
Inte aktuellt med monolog eller föreläsning.	21 elever	–

Teknikanvändning under grupparbete

Som vi ser i diagrammet nedan var det inte så vanligt med grupparbeten under den observerade lektionen – det förekom under ungefär en tredjedel av lektionspassen.

Diagram 8.5.15
Grupparbete

Tid som den pedagogiska situationen *grupparbete* uppskattats till under de 63 observerade lektionspassen. Se även tabell 8.5.22.

Grupparbete förekom under 22 av de observerade lektionerna. I inget fall svarade tekniken och teknik användningen mot de krav som situationen ställer. Under en av lektionerna användes både lärar- och kamratmikrofon, under fyra användes enbart lärarmikrofon och under ytterligare en användes enbart kamratmikrofon. Under 16 av de aktuella lektionspassen, 73 procent, användes ingen mikrofon alls under grupparbetet. Se även tabell 8.5.23.

Utvärdering: Svarade tekniken mot behoven? **Grupparbete**

Vi ser att majoriteten av de 22 elever som hade grupparbete valde att inte använda den hörtekniska utrustningen. Se även tabell 8.5.24.

Teknikanvändning under egenarbete

Individuellt arbete, tyst läsning, prov och andra situationer utan kommunikation förekom under 33 av de observerade lektionerna. Som vi ser i diagrammet nedan tog denna aktivitet många

gångar mer än en kvart. Kamratmikrofoner användes aldrig men lärarmikrofon användes – eller glömdes stängas av – under 17 av lektionspassen med egenarbete, 52 procent. Se även tabell 8.5.23.

Diagram 8.5.16
Egenarbete

Tid som den pedagogiska situationen *egenarbete* uppskattats till under de 63 observerade lektionspassen. Se även tabell 8.5.22.

Utvärdering: Svarade tekniken mot behoven?

Utvärdering av hur teknik användningen under egenarbetet svarade mot situationens behov framgår av tabell 8.5.24. Mer allmänt kan här sägas att det är elevens rättighet att vara delaktig i allt som sker under lektionerna. Har läraren sin lärarmikrofon på så kan eleven själv bestämma om han eller hon ska lyssna eller inte.

Teknikrelaterade brister

Efter den observerade lektionen har observatörerna bedömt och noterat vad vi kallat teknikrelaterade brister i elevens skolsituation som har att göra med organisatoriska brister på skolan eller kunskapsbrister som leder till att lärare inte använder utrustningen på avsett sätt. Vi bedömde att i 34 fall, eller 54 procent av de 63 som vi observerade, fanns sådana brister.

Utvärdering: Svarade tekniken mot behoven?

Grupparbete

Bedömning, resultat av utvärderingen	Antal för vilket detta gäller	Bedömningsgrund
Teknikanvändningen och teknikens skick svarade <i>helt och hållet</i> mot den pedagogiska situationen.	–	
Teknikanvändningen och teknikens skick svarade <i>delvis</i> mot den pedagogiska situationen.	1 elev	Kamratmikrofon används sporadiskt.
Teknikanvändningen och teknikens skick svarade <i>inte alls</i> mot den pedagogiska situationen.	3 elever	Endast lärarmikrofon används.
Tekniken används ej.	14 elever	5 elever hade fullt fungerande hörsystem. Resterande 9 elever hade mer eller mindre tillfälliga tekniska fel i hörsystemen.
Tekniken fungerar ej.	4 elev	3 av dessa elever har inte hörsystem i salen, 1 elev hade tekniska problem i hörsystemen.
Inte aktuellt med grupparbete.	41 elever	–

Sammanfattning och kommentarer

Vi ska försöka sammanfatta den allmänna bild av teknik användningen i skolan som våra intervjuer med eleverna och våra enkäter till lärarna ger.

Hörtekniken används enligt eleverna i tämligen stor utsträckning under skolveckan. Vi noterade dock som anmärkningsvärt att användningen i moderna språk var så låg som 63 procent. Det är också viktigt för eleverna att mikrofonerna används – särskilt i helklass – och används på ett bra sätt. Samtidigt är det uppenbart att både praktiska problem för lärare och kamrater kring mikrofonanvändningen och lärarens möjligheter att smidigt manövrera kamratmikrofonanvändningen i undervisningssituationen är områden där det finns stora utrymmen för förbättringar. Användar- och användningsanpassningen brister.

I Widéns studie framkom att problem med användning av kamratmikrofonerna kunde uppstå exempelvis då en elev kommer upp på högstadiet med nya kamrater och stora klasser. Kamraternas attityder till att använda mikrofon var inte alltid positiva⁸¹. Vi såg också i HODA att

alternativet ”att slippa tala i mikrofon” var en förändring för kamraterna som flera elever nämnde. Att arbeta med att få klassen positivt inställd till mikrofonerna framstår som viktigt. Skolans sätt att planera och förbereda inför byte av klass eller skolstadium är alltså av stor betydelse.

Vi har kort beskrivit de skolor och klasser och lektionspass som vi besökt och observerat. Här ska vi bara notera att många klasser är stora och en hel del lektionspass är långa. Både Majas och Alices klasser var stora men våra observatörer bedömde att bådas situationer i skolan hörde till de bättre av de vi observerat. Viktigare än klasstorleken är kanske lärarens kunskap och förmåga att hålla ihop lektionens pedagogiska innehåll och användningen av tekniken⁸². Men saknas detta spelar klasstorleken troligen en viktig roll. Här finns stort utrymme för fortsatta studier.

Under de observerade lektionerna var den vanligast förekommande pedagogiska situationen dialog – diskussioner och samtal mellan

81 Widén 2014, sidan 11.

82 Lärarnas sätt att vara och undervisa framstod också som mycket viktigt för eleverna i en studie från 2006. Coniavitis Gellerstedt 2007, sidan 9.

lärare och elever och elever emellan – följt av föreläsning och andra typer av monologer. Individuellt arbete förekom också under ganska många lektionspass och slutligen var grupparbetet det minst vanliga, men det förekom ändå under cirka vart tredje lektionspass. Dialogsituationen kan bedömas vara den mest krävande situationen för en elev med nedsatt hörsel. Tekniken svarade mot behoven i 14 procent av fallen. Bristen på kamratmikrofoner är en starkt bidragande orsak till att siffran är så låg. I föreläsning- eller monologsituationen var det i 43 procent av fallen som tekniken och teknikanvändningen svarade mot behoven. I grupparbetssituationen användes tekniken sällan, även om den fungerade. Kanske behövde eleven inte använda tekniken i den lilla gruppen, kanske krävs lärarledd undervisning för att systemen ska användas? Vi har inte svaren på dessa frågor.

Sammantaget är resultatet av vår genomgång av teknikanvändningen under olika pedagogiska

situationer nedslående. Många HODA-elever får i endast begränsad utsträckning tillgång till undervisningen.

Skolinspektionen riktar i en rapport uppmärksamheten mot elever med hörselnedsättning som väljer att inte använda tekniska hörhjälpmedel, inklusive hörapparat. Man betonar bland mycket annat att skolorna behöver förbättra arbetet med att motivera eleverna att använda de hjälpmedel som erbjuds. Man understryker också huvudmannens och skolans ansvar i de fall en elev själv väljer att inte använda de hjälpmedel som ger bäst förutsättningar för dem att nå de nationella målen. I sådana fall måste skolorna öka sina övriga kompensatoriska insatser⁸³. Vi kan av HODA-studien och andra studier förstå att motiven för en elev att inte använda sina tekniska hörhjälpmedel kan botten i flera olika omständigheter såsom brister i teknisk funktion, brister i handhavandet i klassrummet och en hindrande fysisk och social klassrumsmiljö.

83 Skolinspektionen 2009, sidorna 17–18.

8.6 HODA-frågorna

I det här avsnittet ska vi i korthet återvända till de frågor som det var meningen att HODA-studien skulle besvara. Vi tar dem i tur och ordning.

1. Vilka specifika hörtekniska lösningar har eleverna förskrivits?

Underlag för att besvara denna fråga återfinns i avsnitt 8.1, 8.2 och 8.4 och vi kan sammanfatta på följande sätt:

- Fasta respektive portabla hörsystem har förskrivits i nära nog samma utsträckning till de 150 eleverna i de aktuella åldrarna i Stockholms län som nu har eller tidigare haft hörteknik i skolan. Vid en närmare uppdelning efter elevernas ålder gäller att de yngre i något högre utsträckning fått portabla hörsystem vid senaste förskrivningen – det gäller både pojkar och flickor. Bland de äldre eleverna är det pojkar som oftare fått fasta system förskrivna.
- Förskrivningar av kamratmikrofoner till de 150 eleverna i vår målpopulation i Stockholms län skedde för första gången i blygsam skala 2006, då en elev fick fem kamratmikrofoner. Sedan dess har totalt drygt 70 förskrivningar av kamratmikrofoner gjorts. Antalet kamratmikrofoner varierar stort mellan som minst en kamratmikrofon till som mest 16 kamratmikrofoner vid förskrivningstillfället. Medeltalet ligger på 7,4 kamratmikrofoner per förskrivningstillfälle.
- Även bland de 85 elever som valt att delta i HODA-studien har fasta respektive portabla hörsystem förskrivits vid senaste förskrivningstillfället i samma utsträckning. Vid en uppdelning efter elevens ålder kan man se också här att det är något vanligare med fasta system bland de äldre och portabla system bland de yngre.
- Bland de 63 elever som har hörteknik idag och som vi besökte under ett lektionspass var det tio elever som hade två hörsystem. De hör-

system som skulle användas under den observerade lektionen var i 38 fall ett fast system och i 21 fall ett portabelt system. Till 36 av hörsystemen fanns kamratmikrofoner. I fyra fall fanns inget användbart system i klassrummet – det gällde ett fast och tre portabla system. De 59 hörsystem som fanns i salen har vi kunnat klassificera efter huruvida de använder smal- eller bredbandig teknik. Vi har också redovisat vilka fabrikat och märken som förekommer.

Svaret på frågan blir alltså att portabla och fasta system numera förskrivs i ungefär samma utsträckning. Förskrivning av portabla system och av kamratmikrofoner har blivit vanligare på senare år.

2. I vilken utsträckning används hörtekniken av elever och lärare?

Underlag för att besvara den här frågan återfinns i avsnitt 8.5 och vi kan sammanfatta på följande sätt:

- Eleverna använder sin hörteknik i hög utsträckning under skolveckan.
- Minst fyra av fem elever använder hörtekniken under alla pass i svenska, SO, engelska och matte.
- Eleverna uppger också att det är viktigt för dem att mikrofonerna används och används på ett bra sätt.
- Mer än fyra av fem lärare uppger att de vanligen använder mikrofon under lektionerna.

Svaret på frågan blir att hörtekniken används i hög utsträckning.

3. Fungerar förskrivna hörteknik tekniskt?

Underlag för att besvara den här frågan återfinns i avsnitt 8.4 och vi kan sammanfatta det på följande sätt:

- Cirka 40 procent av hörsystemen fungerade som de skulle.

- Den portabla bredbandiga tekniken var den som var i bäst tekniskt skick och det var också dessa system som var nyast.

Svaret på frågan blir att hörtekniken oftare är ur än i funktion.

4. Svarar förskriften hörteknik mot behoven i olika pedagogiska situationer?

Underlag för att besvara den här frågan återfinns i avsnitt 8.5. Den här frågan är den svåraste men vi försöker sammanfatta svaret på följande sätt:

- Dialogsituationen kan bedömas vara den mest krävande situationen för en elev med nedsatt hörsel. Tekniken svarade mot behoven i 14 procent av fallen. Bristen på kamratmikrofoner är en starkt bidragande orsak till att siffran är så låg.
- I föreläsnings- eller monologsituationen var det i 43 procent av fallen som tekniken kunde bedömas svara mot behoven.
- I grupparbetsituationen användes tekniken sällan, även om den fungerade.

Svaret på frågan blir alltså att hörteknikens skick och användning sällan svarar mot behoven.

5. Vilken är elevens egen upplevelse av teknikfunktionen?

Underlag för att besvara den här frågan återfinns i flera avsnitt.

- När eleverna bedömde ljud och ljudkvalitet framstod de fasta systemen som bättre än de portabla och de fasta bedömdes även passa bättre i skolsituationen.
- Flest elever tycker att den viktigaste förbättringen av det egna hörsystemet skulle vara bättre ljudkvalitet, snabbare service och att läraren alltid använder mikrofon.
- Flest elever bedömer att den viktigaste förbättringen för lärarna skulle vara att mikrofonen är lätt att ta på och av och att läraren

ska ha lättare att se om kamratmikrofonerna är på eller av.

- Flest elever bedömer att den viktigaste förbättringen för klasskamraterna skulle vara att de slapp trycka på knappar när de ska prata eller att slippa prata i mikrofon alls.
- Det förekommer både positivt neutrala och negativt laddade känslor i elevernas relation till sina hörsystem. Ibland framkommer de negativa känslorna mer explicit i svaren på våra frågor, ibland kan vi på andra sätt förstå eller anta att negativa känslor kan dölja sig bakom ett svar.

Svaret på frågan blir att ljudet och ljudkvaliteten i hörtekniken är av mycket stor betydelse för eleverna. Eleverna vill också att det rent praktiskt ska vara enklare för både läraren och kamraterna att hantera hörtekniken i klassrummet.

6. Hur ser förutsättningar ut som rör skolans organisation av undervisning och hörteknik?

Underlag för att besvara den här frågan återfinns i flera avsnitt. Det ska understrykas att det är skolans huvudman – kommunen eller den fristående skolans huvudman – som har ansvaret för att goda förutsättningar för skolorna finns.

- En grundläggande förutsättning för att kunna bedriva undervisning är en god ljudmiljö. En sådan finns nästan aldrig i skolorna.
- En annan grundläggande förutsättning för att undervisningen ska bli tillgänglig för elever med hörteknik är att tekniken fungerar. Fungerande hörteknik finns i alltför liten utsträckning på skolorna.
- När lärare och mentorer bedömer ljudmiljön och gjorda anpassningar i skolan tycker man ofta, men långt ifrån alltid, att de är bra och rimliga.
- Fungerande och kända rutiner på skola och i klassrum förekommer men framstår som helt otillräckliga i många fall.
- Individuella anpassningar till en elevs behov, resurspersoner och extra stöd finns i vissa fall

och skulle också behövas i andra, enligt elevernas mentorer.

- Kompetensutveckling, informationsansvar och anpassning av pedagogiken till teknikanvändning brister. Kunskap om och tillgång till den typ av stöd som en hörselpedagog kan ge saknas ofta.

Svaret på frågan blir att det finns många brister hos skolhuvudmän och skolor som blir till stora hinder för elevens möjlighet att ta del av undervisning och skolarbete.

9 Avslutande diskussion, slutsatser och blick framåt

HODA-studien initierades av professionella inom området hörteknik i skolan och har genomförts av Specialpedagogiska skolmyndigheten och Hörselhabilitering Barn och Ungdom vid Karolinska universitetssjukhuset i Stockholm. I den här rapporten avrapporteras resultaten av studien i beskrivande form och breda drag. De professionella inom området hörteknik i skolan får förhoppningsvis här ett fungerande underlag för slutsatser om olika åtgärder inom bland annat skola och hörselvård. Vi erinrar oss att det uppskattningsvis finns cirka 2 600 berörda elever i landet med hörteknik för skolbruk. De resultat vi funnit i HODA-studien vad gäller ljudmiljö, hörteknikens skick och användning i olika pedagogiska situationer med mera pekar på stora behov av både konkreta åtgärder och mer kunskap. I det följande redovisas några av de punkter som framstår som viktiga.

En grundläggande förutsättning för att kunna bedriva undervisning är en god ljudmiljö. En sådan finns nästan aldrig i skolorna enligt våra mätningar och dagens krav. När lärare och mentorer bedömer ljudmiljön och gjorda anpassningar i skolan tycker man inte alltid, men ändå i mycket stor utsträckning, att de är bra och rimliga. Slutsatsen blir att pressen att förändra ljudmiljön måste komma utifrån. Det framstår som klart angeläget att ta fram en handlingsplan för att systematiskt förbättra ljudmiljön i våra skolor.

En grundläggande förutsättning för att elever med hörteknik för skolbruk ska få tillgång till undervisning och skolarbete är att tekniken fungerar tekniskt. Vi har funnit att så ofta inte är fallet. En slutsats av detta blir att förskrivningen av hörteknik behöver följas upp med systematiska och regelbundna kontroller över hela landet och i alla berörda skolor. En plan och ett ansvar för detta kan behöva tas fram.

Det räcker dock inte med att tekniken fungerar tekniskt – den behöver också vara ändamålsenlig och fungera i sitt sammanhang i skolan. Vi har funnit att så ofta inte är fallet. En slutsats av detta är att mikrofonsystemen behöver utvecklas så att de bättre svarar mot användarnas – lärarnas, elevens med hörteknik och klasskamraternas – behov och de krav som undervisningen ställer i dagens skola. Ett sådant utvecklingsarbete behöver ske i direkt samverkan med elever och pedagoger i klassrumsmiljö.

Vi har funnit att det många gånger finns brister i stöd, rutiner och praktik kring mikrofonanvändningen i klassrummet. Eleven med hörselnedsättning kan då hamna i en mycket utsatt position och bli utlämnad åt de andra i klassrummet samtidigt som läraren genom sitt sätt att förhålla sig till mikrofonanvändningen i klassrummet i praktiken styr vad eleven får tillgång till. Exempel på detta kan vi se i några av de små inramade glimtar från lektionsobservationerna som finns i avsnitt 8.5. Lärarens förmåga att här och nu hålla ihop lektionens pedagogiska innehåll och användningen av tekniken på ett sätt som är bra för eleven med nedsatt hörsel och dennes kamrater är helt klart av stor betydelse. Kunskap och stöd behövs för att lärare ska kunna tillägna sig och utveckla den förmågan. Olika insatser för att stödja lärare kan behöva utvecklas, exempelvis verktyg att bli varse situationen i klassrummet för eleven med hörselnedsättning.

I skolans läggs grunden till den solidaritet som kan krävas av samtliga personer i en viss social miljö för att alla ska kunna vara delaktiga i det som sker där. De elever vi här har talat om är elever med nedsatt hörsel. De flesta har hörteknik, andra inte. Om några år är de ute i arbetslivet och möter där en mängd olika fysiska och sociala arbetsmiljöer. Forskningen om personer med nedsatt hörsel i arbetslivet visar tämligen

entydigt på att såväl ljudmiljö som social miljö spelar en stor roll för hur personer med nedsatt hörsel finner sig tillrätta⁸⁴. Om skolan går före i sin pedagogiska uppgift och praktik och även gör nödvändiga förändringar i fysisk och social miljö så förbättras generellt situationen för bland annat personer med nedsatt hörsel.

Avslutningsvis ska några tankar kring fortsatta studier föras fram. Vi har på olika ställen i rapporten pekat på områden för sådana studier.

Ett sådant område är frågan om det finns könsmonster inom området elever och hörteknik. I redovisningen av HODA-studien har denna fråga dykt upp flera gånger utan att få något klart svar. Vi har frågat oss om föreställningar om kön påverkar förskrivning och skolans anpassning. Vi har frågat oss om och hur olika bilder i samhället av flickor och pojkar påverkar kvinnliga och manliga elevers sätt att förhålla sig till hörtekniken i skolan. Många studier lyfter fram en sårbar situation för flickor och det framstår som angeläget att gå vidare med den här typen av frågor i fortsatta studier.

För att få mer ingående svar på frågor kring hörteknik, mikrofonpraktik och rutiner skulle intervjuer av mer kvalitativ typ kunna göras,

eventuellt i kombination med lektionsobservationer. Ett strategiskt urval av elever som nu har respektive tidigare haft hörteknik i skolan samt lärare och någon eller några av dessa elevers klasskamrater skulle kunna ge viktig information som grund för fortsatt arbete med att förbättra situationen för elever med hörselnedsättning. En sådan ansats skulle också kunna bidra till att teoretiskt utveckla den samhällsvetenskapliga forskningen kring hörselnedsättning.

Vi har i HODA-studien gjort en kontroll av den tekniska kvaliteten i de hörsystem som fanns i ett antal klassrum i Stockholms län. Resultatet motiverar en nationell plan för systematiska och regelbundna kontroller, som vi sagt tidigare. Men fortsatta studier och utvärderingar av olika kategorier av hörsystem framstår också som angelägna och behöver ske i direkt anslutning till ett sådant utvecklingsarbete kring mikrofonsystemen som vi talat om tidigare.

Det dataunderlag som har samlats in i HODA-studien har redovisats i beskrivande form i den här rapporten. Fortsatta studier⁸⁵ med mer avancerade analysmetoder kan ge mer ingående svar på olika frågor än vad som gjorts här.

84 Se exempelvis Gullacksen 1993, Danermark & Coniavitis Gellerstedt 2003, Bjarnasson 2011, Hua 2014.

85 Fortsatta bearbetningar på det datamaterial som insamlats inom ramen för HODA-studien kan ske efter prövning vid Enheten för forskning och utveckling vid Specialpedagogiska skolmyndigheten.

Referenser

- Ahlström, M. (2014). *Det inkluderande klassrummet. Rätten till en likvärdig utbildning*. Powerpoint-presentation till HRF:s skolkonferens: Det går väl ganska bra. 2014-05-12.
- Arbetsmiljöverket. (2003). *Verksgemensamt projekt: Buller i skolmiljö*. Rapport CTO 2003/2482.
- Arlinger, S. (1999). *Störning av talkommunikation i Störande buller. Kunskapsöversikt för kriteriedokumentation*. Arbete och Hälsa, 1999:27.
- Backström Lindeberg (2014). *Auditivt fokus. Om ljudmiljö och delaktighet för elever med synned-sättning*. Stockholm: Examensarbete, Specialpedagogiska institutionen, Stockholms universitet.
- Bergkvist & Norman (2014). *Hörteknik och dess användning i skolan. En bakgrund till HODA och några intryck från datainsamlingen*. Powerpoint-presentation till HRF:s skolkonferens: Det går väl ganska bra. 2014-05-12.
- Bergkvist, H. (2013). *Några faktorer som påverkar delaktigheten i skolan för elever med hörselnedsättning – försök till trendbeskrivning*. Nordisk Tidskrift för hörsel- och dövundervisning, 1-2013, s. 8–11.
- Bergkvist & Gustafsson (2009). *Teknik och pedagogik – vart är vi på väg?* AudioNytt 4-2009, s. 32–33.
- Bjarnason, S. (2011). *Jobbet är kommunikation. Om användning av arbetshjälpmedel för personer med hörselnedsättning*. Studies from The Swedish Institute for Disability Research No 38. Örebro: Institutet för handikappvetenskap.
- Boman & Enmarker (2004). *Noise in the School Environment. Memory and Annoyance*. Gävle: KTH Research School.
- Cawthon, S. (2001). *Teaching Strategies in Inclusive Classrooms With Deaf Students*. Journal of Deaf Studies and Deaf Education, nr 6:3, s. 212–225.
- Coniavitis Gellerstedt, L. (2007). *Om elever och hörselteknik – Fortsatta bearbetningar av elevstudien*. 2006. Opublicerad rapport till Specialpedagogiska institutet.
- Coniavitis Gellerstedt, L. (2005) *Layders teori om sociala domäner*. Danermark, red. Sociologiska perspektiv på funktionshinder och handikapp. Lund: Studentlitteratur.
- Danermark & Coniavitis Gellerstedt (2003). *Att höra till. Om hörselskadades psykosociala arbetsmiljö*. Skriftserie Volym 73. Örebro: Örebro universitet.
- Gullacksen, A-C. (1993). *Hörselskadade i arbetslivet. Ett stress/kontroll-perspektiv*. Elektronisk upplaga <http://www.horselboken.se/pdf/horseliarbliv.pdf>. Hämtad oktober 2014.
- Gustafsson, A. (2009). *Att höra i skolan – om hörteknik i undervisningen. Förutsättningar och möjligheter*. Specialpedagogiska skolmyndigheten.
- Gustafsson, A. (1984). *Svenskspråkiga färdigheter hos specialskoleelever*. En litteraturöversikt och en empirisk studie. Högskolan i Örebro: Institutionen för psykologi och pedagogik.
- Hjälpmiddelsinstitutet (2008). *Vems är ansvaret för hjälpmedel i skolan?* <http://www.hi.se/Global/dokument/publikationer/2008/08334-pdf-vems-ar-ansvaret-for-hjalpmedel-i-skolan.pdf> Hämtad augusti 2014.
- Holmberg, S. (2014). *Åsbackaskolans boendemiljö och teknik*, mars 2014. Karolinska universitetssjukhuset och Specialpedagogiska skolmyndigheten.

- Holmberg, S. (2013). *Åsbackaskolans akustisk miljö och det hörseltekniska stödet*. Karolinska universitetssjukhuset och Specialpedagogiska skolmyndigheten.
- Holmström, I. (2013). *Learning by Hearing? Technological Framings for Participation*. Örebro. Studies in Education 42. Örebro: Örebro universitet.
- Hua, H. (2014). *Employees with Aided Hearing Impairment: An Interdisciplinary Perspective*. Linköping Studies in Arts and Science, No. 629. Studies from the Swedish Institute for Disability Research. No. 65. Linköping: Linköpings universitet.
- Hygge, S. (1999). *Buller, skola, prestation och inlärning i störande buller*. Kunskapsöversikt för kriteriedokumentation. Arbete och Hälsa, 1999:27.
- Hörselskadades Riksförbund (2014). *Myternas marknad. Svensk hörselvård – från behov till business*.
- Institutet för Miljömedicin. (2011). *Barnens miljöhälsoenkät*. Rapport 2013:39.
- Kjellberg, A. (1999). *Betydelsen av icke-akustiska förhållanden och individuella skillnader*. Kunskapsöversikt för kriteriedokumentation. Arbete och Hälsa, 1999:27.
- Larsson & Rikardson (2008). *Anpassningar i praktiken för elever med hörselnedsättning – en utvärdering av hinder och möjligheter*. Malmö: Riksförbundet för döva, hörselskadade och barn med språkstörning.
- Layder, D. (1997). *Modern Social Theory: Key Debates and New Directions*. London: UCL Press.
- Lehto & Östh (2008). *Ljudmiljön i svenska skolor och dess problematiska effekter för elever och lärare – En litteraturstudie*. Examensarbete. Örebro: Örebro universitet, Hälsoakademin.
- Lindén-Boström & Persson (2014). *Den psykiska hälsans skyddsfaktorer bland ungdomar med och utan funktionsnedsättning*. Örebro: Örebro läns landsting, Samhällsmedicinska enheten.
- Linikko, Holmberg & Löf (2011). *Hörteknik i skolan för elever med flerfunktionsnedsättning*. FoU skrift 1-2011, Specialpedagogiska skolmyndigheten.
- Ljung, R. (2010). *Room acoustics and cognitive load when listening to speech*. Gävle: Högskolan i Gävle.
- Ljuskultur (2013). *Ljus & Rum. Planeringsguide för belysning inomhus*. Tredje utgåvan. Stockholm: Ljuskultur.
- Nilholm & Alm (2010). *An inclusive classroom? A case study of inclusiveness, teacher strategies and children's experiences*. European Journal of Special Needs Education, Vol 25, No 3, s. 239–252. Här återgivet från Skolverkets hemsida.
- Nylén, P. (2012). *Syn och belysning i arbetslivet*. Stockholm: Prevent.
- Nyman, A. (2008). *Skolan – en bra arbetsplats för elever? Välfärd*, nr 3 2008, s. 16–17. Stockholm: Statistiska Centralbyrån, SCB.
- Odelius, J. (2010). *Communication Acoustics in Classroom Environments - On the Use of Assistive Listening Devices*. Luleå: Luleå Tekniska Högskola.
- Rekkedal, A. M. (2012). *Assistive Hearing Technologies Among Students with Hearing Impairment: Factors that Promote Satisfaction*. Journal of Deaf Studies and Deaf Education 17:4. Fall 2012. s. 499–517.
- Rekkedal, A. M. (2007). *Bruk av tekniske hjelpemidler i undervisning av elever med hørselstap*. Oslo: utdanningsdirektoratet och Nav Hjelpemiddelsentral.
- Riksdagsskrivelse 2013/14:367. *Beslut gällande diskrimineringslagen*.

- Sjöström, M. (2007). *Anpassning i praktiken för elever med hörselnedsättning – en utvärdering av hinder och möjligheter*. Ljud och inläring, Rapport 5 från Lyssnande Lund, Lund: Ljudmiljöcentrum vid Lunds universitet.
- Skolinspektionen (2014). *Stöd och stimulans i klassrummet – Rätten att utvecklas så långt som möjligt*. Stockholm: Skolinspektionen.
- Skolinspektionen (2009). *Skolsituationen för elever med funktionsnedsättning i grundskolan*. Kvalitetsgranskning, Rapport 2009:6. Stockholm: Skolinspektionen.
- Skolverket, Skolinspektionen, Specialpedagogiska skolmyndigheten (2014). *Rapportering om utvecklingen av funktionshinderpolitiken 2013*.
- Specialpedagogiska skolmyndigheten (2014). *Framgångsfaktorer i skolan för barn och elever med hörselnedsättning – Till dig som tar emot elev med hörselnedsättning*. <http://www.spsm.se/Page-Files/7415/Framg%C3%A5ngsfaktorer%20A5.pdf> oktober 2014.
- STAF (2010). *Tekniskt stöd till barn med hörselnedsättning*. Svensk Teknisk Audiologisk Förening. 2010.
- Starby, L. (1992). *Belysningshandboken*. Stockholm: Ljuskultur.
- Statistiska Centralbyrån (2012). *Barns upplevelser av skolan*. Stockholm: SCB.
- Svensk Standard SS-EN 12464-1:2011. *Ljus och belysning – Belysning av arbetsplatser – Del 1: Arbetsplatser inomhus*. Stockholm: SIS förlag.
- Svensk Standard SS 25268:2007. *Byggakustik – Ljudklassning av utrymmen i byggnader – Vårdlokaler, undervisningslokaler, dag- och fritidshem, kontor och hotell*. Stockholm: SIS förlag.
- Sveriges Kommuner och Landsting (2011). *Ljudlig miljö. Att arbeta med ljudmiljö i förskolor och skolmatsalar*.
- Thurfjell & Viklund (2006). *Tar pojkar och flickor lika stort utrymme i klassrummet?* C-uppsats. Luleå tekniska universitet: Lärarutbildningen.
- Widén, S. (2014). *Delrapport av projektet Flermikrofonssystem i skolundervisning*. (Bidragsnummer: B2011/2). Örebro universitet.
- Åkerström, J (2014). *Participation is everything – Young people's voices on participation in school life*. Örebro studies in social work 14. Örebro: Örebro universitet.

Specialpedagogiska skolmyndigheten (SPSM) arbetar för att barn, unga och vuxna oavsett funktionsförmåga ska få förutsättningar att nå målen för sin utbildning. Det gör vi genom specialpedagogiskt stöd, undervisning i specialskolor, tillgängliga läromedel och statsbidrag. Den kompetens vi erbjuder kompletterar kommunernas och skolornas egna resurser. Läs mer på vår webbplats www.spsm.se.

ISBN 978-91-28-00589-0, pdf

Best.nr 00564