

Jag vet, jag kan!

– elever som är döva eller har hörselnedsättning
i kombination med autism

En studie av samspelet och kommunikationen
mellan två lärare och två elever

Jag vet, jag kan!

*– elever som är döva eller har hörselnedsättning
i kombination med autism*

Jag vet, jag kan!

– elever som är döva eller har hörselnedsättning i kombination med autism

© Specialpedagogiska skolmyndigheten

Författare: Eva Ardinge och Maria Färdal

Omslagsfoto: Daniel Håkansson

Foto, inlaga: Pär Furå

Tryck: Lenanders Grafiska AB, Kalmar 2017. Andra upplagan, första tryckningen.

ISBN: 978-91-28-00768-9, tryckt

978-91-28-00769-6, pdf

Best.nr: 00384

Den här publikationen kan du ladda ner i pdf-format

på Specialpedagogiska skolmyndighetens webbshop www.spsm.se/webbshop.

Vill du ha publikationen i alternativa format beställer du det från order@spsm.se.

Innehållsförteckning

Inledning	4
Hur vi gått till väga	7
Samtal mellan lärare	11
Presentation	11
Att vara döv eller ha hörselnedsättning i kombination med autism	11
Viktiga faktorer i undervisningen	12
Val av språk	13
Teckenspråk och svenska	15
Autism och teckenspråk	16
Bilder	17
Kroppsspråk	19
Blickkontakt	20
Relationer	22
När det brister i kommunikationen	23
Trygghet	24
Struktur och rutiner	25
Vidga världen	26
Motivation och intresse	28
Den vuxnes roll och bemötande	29
Tack för samtalet!	31
Sammanfattning	33
Trygghet	34
Relation	36
Bemötande	38
Förutsättningar för lärande	40
Diskussion	43
Referenser	46
Att inspireras av	47

Inledning

Alla våra sinnen har betydelse för att vi ska fungera. Det är inget Barn och ungdomar som är döva eller har hörselnedsättning i kombination med autismspektrumtillstånd finns inom olika skolformer och boendeverksamheter. Det finns praktisk kunskap men det finns inte mycket skrivet eller forskat om vad det innebär att vara döv eller ha hörselnedsättning i kombination med autism. Den praktiska kunskapen behöver delges andra, diskuteras och utvecklas. Personal, föräldrar och andra personer som har kontakt med elevgruppen har ofta frågor och funderingar kring vad kombinationen innebär, hur det blir när man också har en utvecklingsstörning och hur allt hänger samman.

Elever som är döva eller har hörselnedsättning i kombination med autism är olika individer med olika intressen och behov. Deras personlighet, vilken diagnos inom autismspektrum, vilken grad av hörselnedsättning och vilken utvecklingsnivå eleven har påverkar undervisningen och vilka mål som kan sättas för eleven. Både autism och hörselnedsättning, var för sig, medför specifika begränsningar av individens möjligheter. Vi har fokuserat på de likheter som finns för elever med dessa funktionsnedsättningar och vilka anpassningar som krävs av omgivningen för att minimera funktionshindren.

Vår syn på lärande utgår från ett sociokulturellt synsätt där samspelet mellan individ och omgivning är avgörande för utveckling och lärande. Enligt vår uppfattning utvecklas människan utifrån den respons hon får från omgivningen.

Kommunikation och språk är verktyg för att förstå och hantera tillvaron samt för att samspela med andra människor. Vi har därför valt att ha fokus på språk och kommunikation.

Vårt syfte och vår förhoppning är att häftet ”Jag vet, jag kan!” ska uppmärksamma och väcka intresse för elevgruppen och fungera som underlag för diskussion och samtal om hur man bäst stödjer och främjar elevernas utveckling. Vi belyser och ger svar på några av de frågor som vi fått under åren. Vad behöver personal tänka på för att underlätta kommunikationen för dessa elever och vilka faktorer är viktiga att beakta? Vilken roll spelar personalens grundsyn och hur syns det i deras bemötande av eleverna? Vår målsättning är att visa på möjligheterna och lyfta fram det som behövs för att gagna elevernas kommunikation och utveckling.

Häftets titel ”Jag vet, jag kan!” kommer från en av eleverna som stolt svarade på lärarens fråga om han behövde hjälp. Titeln stämmer väl överens med våra tankar om att lyfta fram det positiva och se möjligheter hos en elevgrupp som det kan vara lätt att underskatta.

Vi vill rikta ett stort tack till de lärare och elever som medverkat i studien och som har gjort det möjligt för oss att skriva detta häfte. Dessutom ett stort tack till alla de som har stöttat oss under skrivandet.

Eva Ardinge och Maria Färdal

Hur vi gått till väga

Vi har studerat samspel och kommunikation mellan lärare och elev. I studien medverkar två lärare och två elever.

Båda lärarna har kunskaper i teckenspråk och hörselstrategier. De har lång erfarenhet inom läraryrket och av att jobba med elever som är döva eller har hörselnedsättning i kombination med utvecklingsstörning och autism. De är båda två lärare i klasser där det finns elever med denna kombination.

Båda eleverna har diagnos inom autismspektrum och de är döva. Den ena eleven har kokleaimplantat (CI) och använder både svenskt tal och teckenspråk, den andra eleven använder endast teckenspråk. När studien genomfördes var eleverna 10 respektive 15 år gamla. Eleverna finns i skolor som är anpassade till elever som är döva eller har hörselnedsättning och där det finns en teckenspråkig miljö, båda har klasskamrater med liknande behov som de själva. De två eleverna, en pojke och en flicka, befinner sig på olika utvecklingsnivåer. Pojken läser enligt särskolans kursplan och flickan med inriktning träningskola.

Detta har vi gjort vilket ligger till grund för texten i häftet:

- Fångat ögonblick av verkligheten genom att videofilma varje lärare tillsammans med sin elev vid fyra olika tillfällen, vilket resulterat i åtta filmer à en timme.
- Tillsammans med lärarna valt ut sekvenser på cirka fem minuter från varje film. Sekvenserna som valdes ut innehåller alla samspel över tid, turtagning och samförstånd mellan eleven och läraren. Sammanlagt blev det cirka 40 minuters film.
- Analyserat varje sekvens, med särskilt fokus på kommunikation och samspel. Vi har tittat på hur eleven kommunicerar med blick, rörelser, tecken, tal, ljud och hur läraren tolkar och svarar, turtagning och avslut.
- Intervjuat lärarna om vad de gör och hur de tänker i de situationer som filmsekvenserna visar. Intervjuerna har spelats in på band och sedan transkriberats.
- Sammanställt det lärarna sagt och tagit ut nyckelord som förts samman under olika teman.

Resultatet presenteras inte genom en vanlig redovisning, utan genom ett samtal mellan två fiktiva personer, Jessica och Ann-Britt. Jessica frågar och Ann-Britt svarar. Efter varje fråga och svar finns ett stycke som innehåller generella specialpedagogiska aspekter som knyter an till frågan som diskuteras. Det står under rubriken ”specialpedagogiska konsekvenser”.

Det finns många begrepp i texten som är snarlika. När vi skriver autism gör vi det istället för att skriva ut autismspektrumtillstånd och vi inbegriper alla de diagnoser som ingår i autismspektrumtillstånd. Med språk menar vi ett fullvärdigt språk med regler och grammatik, vilket i den här texten innebär teckenspråk och svenska. Kroppsspråk eller bildspråk är alltså för oss inte språk, utan något som används som tillägg till eller istället för ett språk.

Kommunikation använder vi i betydelsen utbyte av känslor, tankar eller meddelanden, vilket kan ske genom allt från att dunka huvudet i golvet till att säga eller teckna hela meningar. Samspel har en vidare betydelse och innebär att man gör något tillsammans, i samförstånd, med eller utan språk eller bilder. Både kommunikation och samspel kan innehålla både språkliga och ickespråkliga uttryck.

Samtal mellan lärare

Presentation

Jessica är ny som lärare i en särskoleklass, hon har en elev med autism och hörselnedsättning. Jessica tar kontakt med en kollega, Ann-Britt, som har lång praktisk erfarenhet av elever som är döva eller har hörselnedsättning i kombination med autism. I samtalet pratar Ann-Britt utifrån två av sina elever, Per och Ida, som båda har hörselnedsättning och autism. De två eleverna är mycket olika vad gäller grad av hörselnedsättning och utvecklingsnivå. Trots skillnaderna finns det mycket i tänkandet och upplägget av undervisningen som är gemensamt för dem.

Jessica ställer frågor och Ann-Britt svarar genom att beskriva hur hon tänker och vad hon gör i sin undervisning tillsammans med Per och Ida.

Att vara döv eller ha hörselnedsättning i kombination med autism

Jessica:

Vad innebär det att vara döv eller ha hörselnedsättning i kombination med autism?

Ann-Britt:

Det är en svår fråga och jag tror inte att det finns ett enda svar. Vad kombinationen innebär för varje enskild individ går inte att säga, det är olika för olika elever. Det går inte heller att särskilja de olika funktionsnedsättningarna i undervisningen och bara se det ena eller det andra. Vad beror på autismen och vad beror på hörselnedsättningen? Jag tycker att man måste tänka hela eleven, helheten. Varje människa är en unik individ. Det finns pedagogiska behov vad gäller autismen och pedagogiska behov vad gäller hörselnedsättningen. Jag upplever inte att de behoven krockar med varandra, men jag som lärare måste vara medveten om vilka de är så att jag kan tillgodose dem. Eleven måste få det den behöver, både utifrån funktionsnedsättningar och utifrån personlighet.

Jessica:

Ja, jag håller med, det är viktigt att se personligheten och utgå från individen. Jag inser att jag måste skaffa mer kunskap om de olika funktionsnedsättningarna. Det är viktigt att planera undervisningen på ett bra sätt, både utifrån hörselnedsättningen och utifrån autismen.

Specialpedagogiska konsekvenser

Ofta får den ena funktionsnedsättningen mer uppmärksamhet än den andra, beroende på vilka kunskaper vi har och vad vi upplever som svårast.

För att kunna se helheten måste man ha kunskap om delarna. Fokus på det ena eller det andra kan göra att man missar viktiga faktorer för att se helheten.

I den pedagogiska helheten ingår naturligtvis omgivningen och omgivningens krav och förmåga att anpassa sig till eleven. Även för lågt ställda krav kan få negativa följder för lärande och utveckling och göra att elever presterar under sin faktiska nivå. Andra orsaker till låg prestation kan vara attityder och förväntningar hos omgivningen, att svårigheterna förläggs till individen istället för till relationen mellan individ och miljö (Andersson, 2006).

Viktiga faktorer i undervisningen

Jessica:

Vad är viktigast i undervisningen av elever som är döva eller har hörselnedsättning i kombination med autism?

Ann-Britt:

Det viktigaste tycker jag är att möjliggöra och underlätta kommunikation och utvecklandet av språk, eftersom språk och kommunikation är en förutsättning för allt annat. Vi lär oss genom kommunikation och samspel med andra människor. Både att vara döv eller

ha hörselnedsättning och att ha autism påverkar möjligheterna att kommunicera och ställer, var för sig, olika krav på omgivningen.

För att kommunikationen och samspelet ska fungera mellan mig och mina elever behöver jag som lärare tänka extra mycket på hur jag agerar och hur miljön ser ut. Jag behöver fundera över hur

jag skapar trygghet för eleven och hur vi får en bra relation, vilka språkliga verktyg till exempel teckenspråk, tal, skrift, bilder och kroppsspråk eleven har nytta av och hur jag kan bidra till att eleven blir intresserad och motiverad. En annan viktig sak är tid. Eleven behöver få tid, både till att bearbeta och till att ge kommunikativa uttryck, det är mitt ansvar.

Sist men inte minst behöver jag fundera över mitt eget bemötande av eleven och vilken pedagogisk grundsyn jag som lärare har, det är viktigt.

Specialpedagogiska konsekvenser

Det som är viktigast för eleverna själva är inte alltid det som personalen tror eller tycker är det viktigaste. Läraren är den som traditionellt ska undervisa eller vägleda eleven men när det handlar om att utveckla språk och socialt samspel krävs det ett annat tänkande med inriktning på att "göra tillsammans", att ge och ta.

Kommunikation handlar om ett delat ansvar där båda kommunikationsparter påverkar varandra lika mycket. Olsson (2006) menar att man aldrig kan lägga orsakerna till kommunikationssvårigheter enbart hos barnet, eftersom det alltid beror på minst två personer hur kommunikationen blir. Hon skriver att de vuxnas agerande beror på vilket perspektiv man har, om man tänker kommunikation *hos* eleven, kommunikation *med* eleven eller har ett mer processinriktat perspektiv och tänker kommunikation *mellan* eleven och mig själv.

Val av språk

Jessica:

Ibland blir jag osäker på om min elev förstår när jag pratar. Jag vet inte om det beror på autismen eller på hörselnedsättningen. I klassen använder vi lite tecken men pratar mest. Vilket språk använder ni i er klass?

Ann-Britt:

Vi använder teckenspråk, eller svenska både talad och skriven. Det beror både på eleven och på situationen vad som passar bäst. Det ena eller det andra är inte bättre eller sämre. Det viktigaste är att kommunikationen mellan mig och mina elever fungerar.

För Ida som är döv är teckenspråk grunden för kommunikation. Teckenspråket behöver vara anpassat till hennes språkliga nivå och det behöver stödjas med bilder. Förutom teckenspråk och bilder så använder vi kroppsspråk, blickar, gester och fysisk kontakt när vi är tillsammans. Fysisk närhet är ett sätt att få kontakt med henne och en förutsättning för att samspelet ska bestå över längre tid. Det är svårt att veta om det är autismen eller utvecklingsstörningen som begränsar hennes språkförmåga, antagligen båda två.

Per behöver både teckenspråk och svenska, talad och skriven, i sin undervisning. Han har stor nytta av och använder själv båda språken. Han lyssnar efter ljud, han undersöker och utforskar vad ljuden betyder.

Per har stor nytta och glädje av sin hörsel men samtidigt vållar den ibland bekymmer för honom. Att ha en annorlunda hörselperception kan vara väldigt tröttande och ibland blir det missförstånd när han hör fel eller inte hör allt som sägs. Teckenspråket är nödvändigt och en stor tillgång. Naturligtvis behöver båda språken, även för Per, kompletteras med bilder, ordbilder och skriven svenska. Det visuella stödet minskar osäkerheten hos honom, informationen finns kvar.

Döv personal tycker att han fungerar bäst när undervisningen sker på teckenspråk. Hörande personal tycker tvärtom, att han fungerar som bäst när det är lektioner på tal. Det kan bero på Pers förmåga att anpassa sig till den han språkar med eller på att personalen har mer eller mindre kunskaper i det ena eller andra språket. Hur som helst behöver Per möjligheter att använda och utveckla båda språken, det är en rättighet.

Specialpedagogiska konsekvenser

Vilket språk som passar en enskild elev bäst beror först och främst på den funktionella hörselstatusen. Teckenspråk är det språk som krävs för personer där hörseln inte räcker till. Vilket språk som en person med hörselnedsättning föredrar att använda kan variera från situation till situation.

Oavsett vilket språk som används så behöver man anpassa språket till elevens nivå. Det handlar om rätt mängd av information, ordval och hastighet. För att kunna göra det med bibehållen kvalitativ, krävs det att man själv kan språket väl. Risker när det gäller teckenspråk är att eleverna inte får det de behöver, utan det som personalen kan. Barn anpassar sig redan tidigt i förskoleåldern till den nivå samtalspartnern har (Cramér-Wolrath, 2006). Om eleverna anpassas och anpassar sig till personalens bristande språkkunskaper, kan det ge orsak till hämrad utveckling och frustration hos eleverna.

Teckenspråk och svenska

Jessica:

Det är skillnad mellan teckenspråk och tecken så som vi använder i min klass. Vi utgår bara från ett språk, svenska. Förklara lite mer hur det är för Per som använder både teckenspråk och svenska. Hur använder Per de olika språken?

Ann-Britt:

Per berättar gärna och mycket, både med tal och med tecken. Han skiftar mellan språken beroende på situation och vem han pratar med. Det finns brister både i svenskan och i teckenspråket, det fattas ord och det fattas tecken. Ibland använder han orden på ett annat sätt, han uttrycker sig annorlunda. När vi hade jobbat länge och han var trött pekade han mot sitt huvud och tecknade ”omöjligt här”. Det var inte svårt att förstå vad han menade.

Hur hans språkförståelse ser ut är svårt att veta. Jag måste vara mycket observant på hans kroppsspråk och ibland ställa frågor för att förstå hur han uppfattar saker och ting. Han förstår ibland att han inte förstår och ställer själv frågor, en stor tillgång för honom.

När Per berättar ger han sällan någon förförståelse utan tror att jag är införstådd med vad han tecknar eller pratar om, för honom är det självklart. Ibland svarar han glatt på mina följdfrågor men ibland tycker han att jag är jobbig. Då blir han irriterad och ber mig ”sluta tjata”.

När jag inte förstår och det är något jätteviktigt som han vill berätta har han energi och uthållighet. Han provar på olika sätt, med tal, tecken, fotografier och bilder för att få mig att förstå. Han ritar gärna och teckningarna är mycket beskrivande och förklarande. Han gör ritberättelser som är levande och fulla med humor. Hans bildspråk är en stor styrka och tillgång.

Specialpedagogiska konsekvenser

Tvåspråkighet, i det här fallet svenskt teckenspråk och svenska, innebär att kunna välja mellan två språk, att behärska och behöva båda språken. Funktionell tvåspråkighet innebär att man kan använda båda språken för att kommunicera med omvärlden, söka nya kunskaper, påverka sin situation och utveckla sin personlighet.

Barn kan utan problem skifta mellan olika språk beroende på situation och samtalspartner och det finns studier som visar att elever som vistas i både teckenspråkiga och talande miljöer har en större kommunikativ säkerhet och anpassningsförmåga (SOU 2006:29). Båda språken har betydelse för elevens lärande utifrån individens personliga lärandeprofil. I praktiken innebär det att för en del elever handlar det om svenskt teckenspråk samt skriven svenska (läsa och skriva) medan det för andra elever handlar om svenskt teckenspråk samt talad (tala och lyssna) och skriven svenska (läsa och skriva). Enligt Hermansson (2008) behövs båda språken för att få full delaktighet i samhället och det är omgivningen som har ansvar för elevernas språkutveckling.

Autism och teckenspråk

Jessica:

Kan barn med autism lära sig teckenspråk?

Ann-Britt:

Ja, självklart. Det har jag många exempel på. Är man döv eller har en grav hörselnedsättning är det teckenspråk som gäller. Man bör alltid använda det språk som är lättast för eleven och det är de vuxnas ansvar att ge förutsättningar och möjligheter till det. Det är lätt hänt att man ger upp för fort med teckenspråket och tror att det inte är någon idé att använda teckenspråk eftersom eleven aldrig tecknar tillbaka. Precis som med talat språk behövs det i regel lång tid, ibland flera år, och en medveten satsning på teckenspråk i kombination med andra hjälpmedel. Då kan man utvärdera och funderar på varför det kanske inte fungerar.

Per pratade om en pojke men jag uppfattade inte vad han hette och föreslog ett namn. Nää, det var inte rätt.

– Är det en släkting, föreslog jag?

Per visade pojkens persontecken och uttalade namnet igen.

– Heter han Markus, föreslog jag? Det var inte rätt.

Efter en stund ritade han en streckgubbe, lämnade teckningen till mig och upprepade namnet.

– Martin, är det han, frågade jag vidare? Jag förstod ändå inte.

Per har en låda med fotografier på personer som är viktiga för honom, och där hittade Per en bild på pojken som han glatt visade mig, men vad hette pojken? Per höll ut alla namnlappar på bordet.

– Passar det här namnet till fotot, försökte jag?

Per bokstaverade alla namn som fanns på namnlapparna. Vi tog nya namnlappar som kanske passade med pojken på fotografiet. Vi provade och testade och efter en lång stund och många försök hade vi kanske hamnat rätt, Per såg nöjd ut. Vi kom överens om att fråga mamma nästa dag. Per hade på olika sätt och på olika vägar kämpat hårt för att få mig att förstå.

Vi hade inte klarat av att hitta pojkens namn utan alla bilder, foton, namnlappar och tillgång på papper och penna, som fanns i Pers närhet och som fungerade som hjälpmedel. Han använder olika hjälpmedel på olika sätt och vid olika aktiviteter. Visuella hjälpmedel har stor betydelse för mina elever. Bilder av olika slag, individuellt utformade, är nödvändiga och ett måste för mina elever.

Jessica:

Jag ska börja använda bilder oftare och i fler situationer, det har jag nog gjort för sällan. Ibland plockar jag bort bilder, jag tror att eleverna vet och kan, tycker att bilder inte längre behövs. Jag måste se över vilka olika hjälpmedel min elev behöver, det måste anpassas efter honom.

Specialpedagogiska konsekvenser

Tydliggörande pedagogik innebär att ge eleven svar på frågor om rum, tid, innehåll och person. Elever ska alltid få möjlighet att veta *vad* som ska hända, *var*, *när*, med *vem* och *vad* som händer sedan. Elever med kombinationen hörselnedsättning och autism är hjälpta av att få detta tydliggjort visuellt till exempel med bilder. Bilder är hjälpmedel som kan förstås och användas oavsett språkkunskaper. De ska fungera som verktyg och bidra till att skapa mening och sammanhang, underlätta förståelse och öka självständigheten. Eleverna ska själva kunna använda och ha nytta av sina hjälpmedel, då ger det möjlighet till delaktighet, kontroll, att ta egna initiativ och att kunna dra egna slutsatser och få bekräftelse.

Bilderna måste vara individuellt anpassade till form och innehåll vad gäller till exempel storlek, detaljer och färg (Bond m.fl., 2002). De ska representera det eleven vill kommunicera om, samt finnas tillgängliga när eleverna behöver dem.

Kroppsspråk

Jessica:

Min elev har svårigheter med att förstå andras kroppsspråk. Eleven verkar inte märka eller bry sig om andras känslor. Det kanske beror på att han inte förstår sammanhangen och inte vet hur han förväntas reagera. Du har pratat om kroppsspråk, förklara mer.

Ann-Britt:

Ja, kroppsspråket finns med och är en viktig del i kommunikationen mellan mig och mina elever. Båda mina elever är mycket observanta på olika känslöstämningar och reagerar på andras kroppsspråk, men kanske inte på det sätt som vi tycker är det normala. Det ser förstås väldigt olika ut för de två eleverna.

Ida uttrycker sig först och främst genom sitt kroppsspråk och hon är mycket tydlig. Hon visar direkt genom känslouttryck om vi tolkar och besvarar hennes signaler rätt. Då ser hon nöjd ut. När det blir fel så blir hon så klart irriterad, då kan hon bita sig själv i handen eller rivas. Fysisk närhet och kroppskontakt är jätteviktigt i samspelet och kommunikationen med henne. Det förstärker känslan av att vi gör något tillsammans. För att samspelet mellan oss ska fungera över längre tid, behöver vi ha den fysiska närheten, ibland väldigt nära. Alla stora och små känslouttryck föregås av mindre signaler och genom att vara nära kan jag känna i hennes kropp hur hon reagerar och läsa av de mindre tydliga signalerna. Om jag kan bekräfta och bemöta de små signalerna så behöver det inte bli så stora känslouttryck. Det är också viktigt att ha fokus på Ida, hon märker direkt om jag gör eller tänker på något annat. Då tappar vi kontakten och samspelet är brutet. När något är viktigt för henne så kan hon vara väldigt envis, jag menar positivt envis. Hon ger inte upp utan försöker få mig att göra rätt genom att hålla i mig, dra mig åt rätt håll, visa en bild eller använda gester och tecken. Hon har utvecklats väldigt mycket vad gäller att rikta sin kommunikation.

Den andra eleven, Per, ser i andras kroppsspråk att något händer, men han förstår inte nyanserna. Det är svårt att förstå andras beteenden, förstå sammanhangen och svårt att se sin egen roll. Jag som lärare måste hjälpa honom att identifiera föränd-

ringar i minspel, blickar och beteenden. Det är viktigt att ge en förklaring och sätta ord på det som händer. Hur mår Per själv? Jag måste vara lyhörd och uppmuntra Per att sätta ord på sina egna känslor, berätta vad han tänker och tycker, tydliggöra för honom.

Specialpedagogiska konsekvenser

När ett talat språk används finns inte samma behov av att uppmärksamma varandras kroppsspråk som när teckenspråk, ett visuellt språk, används. Ofta är vi ganska omedvetna om vilka signaler vi själva sänder ut med vårt kroppsspråk och hur eleven tolkar och förväntas reagera på dem. Kroppsspråket visar känslor och tankar och är en del av det sociala samspelet som styrs av de regler vi har i vår kultur. För de flesta är det något självklart men för elever med autism behöver detta förklaras.

Personer med autism har brister i mentaliseringsförmågan, att kunna läsa av och förstå andra människors tankar, känslor och intentioner. Eleverna behöver därför bli uppmärksammade på mimik och kroppsspråk, vad det betyder och få strategier att förhålla sig till det (Howlin, Baron-Cohen & Hadwin, 2001). När det finns brister i den språkliga kommunikationen blir kroppsspråk än viktigare.

Blickkontakt

Jessica:

Hur fungerar blickkontakten mellan dig och dina elever?

Ann-Britt:

Jag har läst att blicken och blickkontakten är en del av alla språk. Teckenspråket är visuellt och ögonen och ögonkontakten är nödvändig. Det fungerar lite olika för olika elever. Det är sällan jag får den där verkliga ögonkontakten med Ida, det där när man vet att nu ser vi varandra. Kontakt via blicken går inte att tvinga fram, det är något jag kan erbjuda och försöka locka till genom att vara tillräckligt intressant. Tryggheten och relationen som vi har spelar stor roll.

Det är ofta svårt att veta vad Ida har uppfattat. Jag måste vara extra uppmärksam på vad Ida har sett och var hon har blicken. Det kan bli missförstånd om hon inte har sett eller uppfattat det jag har tecknat, det blir samtidigt tjatigt om jag håller på och upp-

repar något som hon redan har sett. Ibland ser det ut som om Idas blick vilar på något annat, det ser ut som om hon inte är med, men Ida tittar i ögonvrån. Hon tar in omgivningen genom korta sidoblickar. Ofta har hon mer koll än vad man först kan tro, hon har ett brett seende.

Jag tror att den avvikande blicken och ögonkontakten omedvetet påverkar hur eleverna blir bemötta av andra. Det annorlunda skapar osäkerhet hos omgivningen.

Jessica:

Ja, det är svårt att förhålla sig till någon som inte ser en i ögonen, det är ju en så självklar del av ett samtal. Det måste vara ännu svårare om man använder teckenspråk. Det lönar sig ju inte att teckna till någon som inte tittar, däremot kan man ju prata och tro att den man pratar till lyssnar fast den inte tittar.

Specialpedagogiska konsekvenser

Det vi förmedlar med ögonen är sällan något vi funderar över eller ens är medvetna om. Det är en sådan självklar del av kommunikationen att vi inte tänker på det och det är inget som vi medvetet lär in eller lär ut. Men när det inte fungerar som vanligt blir vi medvetna om betydelsen. Enligt Frith (1994) undviker inte personer med autism ögonkontakt men använder inte blicken i kommunikation så som vi är vana vid. Den annorlunda blickkontakten är något som vi måste förhålla oss till.

I arbete tillsammans med elever med autism passar det många gånger bättre att sitta bredvid varandra, men när man arbetar med elever som är döva eller har hörselnedsättning behöver man sitta mitt emot varandra. Vi måste ta reda på vad som passar bäst för varje enskild elev med denna kombination.

Relationer

Jessica:

Jag tycker det är viktigt att eleven är trygg och bekväm med så många personer som möjligt, både personal och klasskamrater. Förklara lite mer om vikten av att känna varandra.

Ann-Britt:

Det som är välbekant är tryggt, det gäller för alla människor, tror jag. För någon som har svårt att förstå, att tolka sammanhang och situationer så är det extra viktigt med det välbekanta, det gäller både rutiner och personer. Vi förstår varandra och har gemensamma rutiner, det ger en förutsägbarhet. Det krävs att man skapar rutinerna tillsammans och det krävs tid för att skapa det förtroende som kan bli till en god relation. En bra relation bygger på förståelse och tillit och för att få det med och mellan eleverna behövs många gemensamma erfarenheter och upplevelser. Min strävan är att gruppen ska känna gemenskap. Har man inte skapat en bra relation blir samspelet bräckligare och det blir ännu viktigare att inhämta information från de som känner eleven bättre. Väl inarbetade rutiner ska fungera oberoende av personal men jag tror att personalkontinuitet är viktigt. Förändringar sker alltid i personalgrupper men det är viktigt att sträva mot kontinuitet.

Specialpedagogiska konsekvenser

Det finns ibland en tendens att prioritera strukturen och rutinerna framför relationen och det sociala samspelet. Det går inte att sätta struktur och rutiner i ett motsatsförhållande till relationer och socialt samspel, allting behövs.

Det är viktigt att fundera över hur relationen mellan mig som personal och min elev ser ut och hur jag påverkar vår relation. Genom mitt bemötande och mitt sätt att vara bidrar jag till elevens möjligheter till lärande. Tillit gör att du kan klara av situationer som du annars skulle ha svårt att klara av (Hejlskov Elvén, 2009) och tillit är något som byggs upp över tid. Relationerna med de personer som finns i elevens närhet ska tillföra något positivt men verksamheten får inte vara helt beroende av vissa personers närvaro, utan måste kunna fungera ändå. Det ska inte vara ett beroende, självständighet är målet.

När det brister i kommunikationen

Jessica:

Vad händer när du och din elev inte förstår varandra?

Ann-Britt:

Jag försöker att vara så tydlig som möjligt men ibland blir det förstås misstag. Ibland förstår jag inte vad som är fel men tror att jag har missat att tolka eleverna rätt eller att tydliggöra för eleverna vad det handlar om.

Ida visar genom olika känsloreaktioner när det blir fel. Hon biter sig i handen, rivs eller

gör speciella ljud. Misstag och missförstånd behöver inte vara så farligt om det bara leder fram till en förståelse eller någon slags överenskommelse. Det finns även kommunikation i upprörda känslor. När Ida tycker något är viktigt så behåller hon kontakten med mig, hon vill få en förklaring och vill förstå.

Häromdagen satt vi och fikade och åt chokladkaka.

– Det här är den sista, tecknade jag och gav Ida en bit. Det låg även en bit kvar på fatet.

När Ida ätit upp sin bit såg hon att jag gav den sista kakbiten på fatet till en annan elev. Då blev hon arg och upprörd.

– Du har fått din sista bit. Den där var till Olle, tecknade jag och visade fatet som nu var tomt.

Ida lugnade sig.

I den här situationen blev det missförstånd, jag skulle ha varit tydligare från början. Ida blir så klart frustrerad, hon trodde ju att hon skulle få den sista biten på fatet medan jag menade att den bit hon fick i handen var hennes sista. Eftersom det var viktigt för Ida så behöll hon kontakten med mig, trots att hon var upprörd, och jag kunde därför visa vems kaka det var. Vi kom fram till en gemensam förståelse. Om elever har erfarenhet av att bli förstådda och bekräftade finns oftast motivation att kommunicera.

Per blir också irriterad och upprörd när han har något viktigt att berätta och jag inte förstår. Självklart!

Specialpedagogiska konsekvenser

Även om det inte alltid går att förstå orsaken till elevernas beteenden måste omgivningen försöka att ändra och anpassa i situationen, prova olika sätt att förklara och underlätta kommunikationen. Människan tolkar saker utifrån sin egen erfarenhet och förståelse, det sker spontant. Det kan därför vara väldigt svårt för personal att förstå hur någon som tänker annorlunda fungerar i olika situationer. Risken finns att personalen bemöter eleverna utifrån sin egen tolkning av situationen, vilket inte leder till någon ömsesidig förståelse. Eleverna gör så gott de kan och det är omgivningen som har störst möjlighet att vara flexibel och ändra sitt tänkande. För att kunna göra det måste man försöka sätta sig in i elevernas situation och förstå hur funktionsnedsättningen påverkar.

Att videofilma och i efterhand ha möjlighet att titta på situationen kan vara ett sätt att förstå vad som hände och varför (Preisler, 1993).

Trygghet

Jessica:

Jag har nyligen läst Läroplanen och där är trygghet ett av ledorden. Vad trygghet innebär är nog gemensamt för alla människor. Vi vill veta vad som ska hända, när och hur. Genom kommunikation kan man påverka sin situation och bli delaktig i en social gemenskap. Jag tror att min elev ofta känner sig otrygg. Hur gör du för att dina elever ska känna trygghet?

Ann-Britt:

Jag måste se till att eleverna förstår situationen och sammanhanget, att de vet vad som ska hända. Ibland kan det låta som om en elev tjatar, det kan betyda att jag inte har varit tillräckligt tydlig eller att eleven vill veta mer. Det behövs oftast mer förklaringar och förklaringar på ett annat och annorlunda sätt för att göra saker begripliga. Vi jobbar mycket efter rutiner och förbereder eleverna genom scheman och bilder. Det ökar tryggheten.

Vi känner varandra väl efter många år tillsammans, jag tror att vi förstår varandra ganska bra. Vi vet hur den andra fungerar och brukar reagera. Det är bra om alla som finns runt eleven gör på ungefär samma sätt eller i alla fall är medvetna om hur de andra brukar göra och säga. Jag samarbetar därför med både föräldrar och kollegor.

När man förstår och kan göra sig förstådd med många ökar tryggheten. Hjälpmiddel som underlättar kommunikation är en viktig del till ökad självständighet och minskat beroende.

Jag tror att det viktigaste för att eleverna ska känna sig trygga beror på vår inställning och vårt bemötande. Om eleverna känner

att vi lyssnar på vad de har att säga kan vi få deras förtroenden och bygga en god relation. Eleverna behöver känna att de är, på sitt sätt, delaktiga och kan påverka situationen. Det är en fördel om jag som vuxen själv är trygg i det jag gör. Hur jag gör och hur jag mår påverkar min elev. Trygghet smittar av sig och osäkerhet är en stressfaktor.

Specialpedagogiska konsekvenser

Både funktionsnedsättningen hörselnedsättning och autism var för sig är energikrävande. Kombinationen av funktionsnedsättningarna innebär en större risk för stress. Det kan vara trevligt och givande att vara tillsammans med andra människor men samvaron kan innebära flera stressfaktorer. Alla pratar och jag hör inget. Hörde jag rätt? Jag vet inte vad omgivningens sociala spel betyder. Vad händer nu och vad krävs av mig? Osäkerhet och ansträngning för att förstå innebär ett stort energiuttag för den enskilda personen.

Perceptionsavvikelser förekommer både för personer som är döva eller har hörselnedsättning (hörselperception) och för personer inom autismspektrum.

Sinnesintrycken kan vara svåra att sortera, samordna och tolka. Sinnesupplevelsen kan vara annorlunda eller smärtsam, vilket gör att upplevelsen kan vara svår att hantera (Gillberg, 1999; Gustafsson, 2009).

Det är viktigt att förebygga det som är möjligt för att minska stressen för eleverna. Det gäller att hitta balansen mellan krav och förståelse, att ha förståelse för elevens strategier och erbjuda nya som underlättar situationen. Eleven måste ges möjlighet till pauser och vila. Elevens val av paus och vila kan se annorlunda ut och göras på ett ovanligt sätt. Detta måste respekteras och även raster måste vara individuellt utformade.

Struktur och rutiner

Jessica:

Kan det bli för mycket struktur och rutiner?

Ann-Britt:

Både ja och nej, mina elever behöver tydlighet, struktur och rutiner. Förändringar kan innebära problem. För elever som är döva eller

har en hörselnedsättning, precis som för alla människor, är visuellt stöd viktigt. För elever med autism är det extra viktigt med visuellt stöd, det är ett måste! Jag tror inte alltid att det är förändringen i sig som skapar problem utan osäkerheten om vad som ska hända istället och vad det innebär för eleven.

Rutiner och scheman får inte styra allt, det måste finnas plats för spontanitet. Jag som lärare måste vara öppen för det som händer i stunden och haka på elevens initiativ. Eleverna måste känna att de är med och styr, det måste bli ett samarbete mellan oss.

För att elevernas värld ska vidgas och utvecklas måste jag, i lagom takt, introducera nyheter och ny information i undervisningen. Det är nödvändigt med variation inom bestämda och givna ramar.

Specialpedagogiska konsekvenser

Schema är ett hjälpmedel som är viktigast när det oväntade inträffar, när man måste lämna invanda rutiner och göra på ett annat sätt. Eleverna måste bli vana vid att använda sina scheman och lita på den informationen. När förändringar sker kan man i schemat tydliggöra det som ska hända istället. Aspeflo (2010) skriver att scheman ska öka elevernas flexibilitet och göra det lättare att klara av stora och små förändringar i vardagen

Vidga världen

Jessica:

Min elev vill gärna få svar och veta precis vad som gäller, även när det inte är möjligt. Han vill till exempel veta vilket väder det kommer att vara en viss dag när vi ska göra utflykt eller när han ska dö. Det går ju inte att svara på!

Ann-Britt:

Per vill att saker och ting ska bli ”rätt”. Han tycker inte om osäkra svar, utan vill få ett ja eller nej på alla frågor. Det har varit en viktig del av undervisningen att utveckla detta, det är inte längre någon katastrof om något blir fel och man är ingen sämre människa för det. Missförstånd som vi lyckas reda ut har istället varit utvecklande och det är ett stort steg för Per att klara detta. När han övertygande säger ”jag vet och jag kan”, tycker jag att det känns bra.

Tidigare var matten ett problem. Om inte svaret blev rätt så blev han helt knäckt men numera är det ”aha, det händer inget om det blir fel”. Jag försöker undvika att säga att något är fel och istället ge honom möjlighet att själv tänka efter och upptäcka om något inte stämmer.

Häromdagen fanns det en tiostav i boken och en tiostav lös på bänken.

Per funderade över de olika längderna trots att de båda stavarna innehöll tio stycken ental. Han ställde dem bredvid varandra, vände och vred, men hur han än gjorde så var den ena längre. Han räknade igen och igen, såg konfunderad ut men litade på siffrorna.

Det var roligt att se. Det är som livet, det är inte helt fyrkantigt men man svimmar inte utan det är som det är.

Alla kan utvecklas oavsett vilka funktionsnedsättningar man har. Det är lätt att fastna i en föreställning om vad elever kan och inte kan och därmed omedvetet göra begränsningar. Det är inte jag som ska sätta gränserna för eleverna. Jag ska istället skapa möjligheter för utveckling genom att göra saker tillgängliga och genom att ta bort hinder. Det är viktigt att successivt utmana eleverna genom att öka svårighetsgraden eller införa något nytt. Det är en balansgång mellan elevens behov av rutiner och att vidga elevens värld.

Specialpedagogiska konsekvenser

För att det ska ske en utveckling och ett lärande så behövs variation och utmaning i lagom mängd. Lärande är lika med en förändring i personens förståelse av omvärlden (Holmqvist, 2004). Vi måste möjliggöra för eleverna att se omvärlden på ett nytt sätt samt att göra nya erfarenheter för att det ska kunna ske ett lärande och en utveckling. Det måste naturligtvis ske med hänsyn till elevens utvecklingsnivå, intressen, personlighet och kombination av funktionsnedsättningar. Vad kan eleven redan? Vad skulle den kunna lära sig och vad behövs för att det ska ske? Vi behöver medvetandegöra elevernas proximala utvecklingszon, både för oss själva och för eleverna. Elever behöver även få ”vila” i det de redan kan, det som är invariant och välkänt.

Motivation och intresse

Jessica:

Min elev har många fixeringar.
Hur får jag honom intresserad av andra saker?

Ann-Britt:

Ja, det är inte alltid så lätt. Elever med autism är inte lika lätta att motivera och locka till aktiviteter som andra barn. I alla fall inte i sådana aktiviteter som vi anser som vanliga och normala. Elevers fixeringar, eller specialintressen som jag vill kalla det, måste vi använda och bemöta. Eleverna har ju oftast ett annorlunda sätt att tänka och uppleva saker. Det innebär att min fantasi och flexibilitet sätts på prov. Jag måste försöka se världen från en annan vinkel och ändra mig så att vi kan hitta ett gemensamt intresse, något att kommunicera om och tillsammans utforska vidare.

Eleverna ska få möjligheter att utveckla sina intressen, att det leder vidare, att jag söker nya infallsvinklar som kan motivera dem. Jag måste, när helst tillfälle uppstår, haka på det som eleven uttrycker och skapa ett samtal, ett samspel kring detta.

Det ska vara ett genuint samtal, ett givande och tagande, där båda parter är lika delaktiga. Det skapar förtroende och relation. Eleverna ska känna att de kan påverka och får vara med och bestämma.

Beröm och uppmuntran är viktigt. Det kan man göra på många olika sätt till exempel visa med kroppsspråk och mimik, tal eller tecken. För att göra det ännu tydligare kan man skriva ordet bra, använda stjärnor eller göra på något annat sätt. Det finns ingen risk att man berömmar för mycket. Självklart ska man också ha kul tillsammans, att skoja och busa är motiverande.

Specialpedagogiska konsekvenser

Det är nödvändigt att ta reda på vad som väcker elevernas intresse, grunden för lärande finns i det som är intressant. Det är tillfredsställelse att göra det vi redan kan och förstår men förändringar i det vanliga, som vi fortfarande kan hantera, väcker ofta nyfikenhet. Det är också viktigt att ha roligt och skojigt tillsammans, glädje och skratt blir vi alla motiverade av. När kommunikationen inte flyter så som det brukar är det lätt att vi glömmer lek och bus. Naturligtvis måste elevernas gränser kännas in och respekteras vilket är möjligt om man känner varandra. En lustfylld och positiv relation med ett ömsesidigt gillande ökar välbefinnandet för samtliga inblandade.

När elever har svårt att delta i en aktivitet beror det på att det känns för svårt eller är för tråkigt. Det är den vuxnes skyldighet att anpassa så att det blir meningsfullt för eleverna. (Gerland & Aspflo, 2009).

Den vuxnes roll och bemötande

Jessica:

Hur tänker du kring din egen roll och ditt bemötande av eleven?

Ann-Britt:

När vi människor möter det ovanliga och annorlunda väcker det nyfikenhet och intresse men samtidigt oro och osäkerhet. Min erfarenhet är att de flesta elever i skolan ställer upp på det som förväntas, gör som de andra gör, går att locka eller hota. Hur gör vi som personal när det vanliga inte fungerar? Rätt svar hur man ska göra finns inte och det kommer att bli fel ibland.

Ett annorlunda sätt kan kännas utmanande och även provocerande. Jag måste ständigt reflektera hur jag väljer att tolka och agera i samspelet. Mitt bemötande av eleven är avgörande för hur samspelet blir. Jag är den som måste anpassa mig till eleven, se till att vi förstår varandra och att det blir en dialog.

Igår, efter samlingen, skulle jag följa Ida till hennes bänk för att vi skulle jobba med dagboken. Det är en rutin, något vi gör varje dag, men Ida hade ingen större lust just då, utan ville helst bara sitta kvar och skoja lite istället.

– Kom, kom, tecknade jag till Ida.

Ida tittade bort.

Jag reste mig upp och höll fram mina händer mot Ida som tittade på dem och ser ut som om hon skulle ta dem, men sen ändrade sig och skakade på huvudet och kroppen. Jag tog tag i hennes händer och väntade.

Ida började då föra mina händer upp och ner i luften medan hon log och lät i takt med rörelsen. Hon tittade ömsom på mig och ömsom bredvid.

Jag lät Ida styra mina händer ett tag men drog sedan hennes händer framåt för att få henne att resa sig. Det utvecklades till en lek där Ida flera gånger lät sig dras halvvägs upp ur stolen för att sedan falla tillbaka när jag slutade att dra. Både hon och jag skratade under tiden och hade ögonkontakt vid flera tillfällen.

Här kan man välja hur man ska agera, man kan ta tag i henne och dra upp henne mot hennes vilja eller låta henne vara och gå därifrån. Jag tolkade henne som att hon var ovillig till uppgiften men positiv till kontakt och samspel. Det hela blev en trevlig stund och så småningom valde hon självmant att gå till bänken för att fortsätta med det vi hade planerat från början.

Det är viktigt med en positiv inställning. Jag måste tro på elevens förmåga och bejaka det som eleven visar och säger. Om jag är och visar att jag är intresserad, blir eleven mer välvilligt inställd till att lyssna på mig. Eleven ska känna sig värdefull, att det den uttrycker är viktigt och att vi lyssnar. Om jag visar respekt stärks elevens självkänsla och identitet.

Jag har naturligtvis ett mål med lektionen, men även om jag har planerat aktiviteten i förväg måste jag vara flexibel och följsam. Det får inte bli en maktkamp där någon ska vinna bara för att vi ska göra som jag har bestämt. Jag måste vara fri från prestige.

Jag måste ha tålamod och kunna vänta, eleven måste få chansen till initiativ och kommunikation. Samtidigt måste jag vara den drivande, den som utmanar och för utvecklingen framåt. Det går inte att driva på för hårt. Det är en balansgång som kräver ”fingertoppskänsla” eftersom det kan fungera olika vid olika tillfällen och olika dagar.

I arbetet tillsammans med eleverna har jag många gånger tvingats fundera över varför jag tänker och gör på ett visst sätt.

Detta har gjort att jag får mer kunskap om mig själv och vem jag är.

Jessica:

För att klara av allt det där tror jag att man måste få hjälp att diskutera och reflektera tillsammans med andra, handledning är ett bra sätt. Det är ju både jobbigt och svårt att analysera sig själv. Jag tror att en förutsättning för jobbet är en medvetenhet om vad man gör och varför. Det krävs en vilja att utvecklas, då är det här jobbet väldigt givande och roligt.

Specialpedagogiska konsekvenser

Utbildning och kunskap om bakomliggande svårigheter behövs men det handlar även om *hur* man använder den kunskap och den erfarenhet man har (Gerland, 2010).

Hur vi arbetar beror på vilken syn vi har på barns utveckling och lärande. Det vi gör påverkas av vår teoretiska grundsyn på människan. Vi måste börja med att diskutera och synliggöra vår egen grundsyn när vi ska samarbeta och komma överrens om gemensamma lärandestrategier för eleverna.

Tack för samtalet!

Jessica:

Det finns mycket att prata och diskutera omkring elever som är döva eller har hörselnedsättning i kombination med autism. Varje elev är speciell och jag ställs hela tiden inför nya situationer som jag måste hantera och ta ställning till. Det är roligt och utvecklande för mig som person, men ibland blir jag väldigt frustrerad, man behöver verkligen få prata med någon annan. Tack för samtalet!

Ann-Britt:

Tack själv! Det är givande för mig att sätta ord på mina tankar och på det jag gör.

Sammanfattning

”

3 kap. 3 § skollagen:

Alla barn och elever ska ges den ledning och stimulans som de behöver i sitt lärande och sin personliga utveckling för att de utifrån sina egna förutsättningar ska kunna utvecklas så långt som möjligt enligt utbildningens mål.

Trygghet, relation och bemötande är några nyckelord som framkommit i intervjuerna med lärarna i studien och som vi anser är avgörande för att lärande och utveckling ska ske. Trygghet är en grundförutsättning för att kunna må bra och överhuvudtaget delta i skolundervisning. När vi känner oss trygga kan vi slappna av och samspela med andra människor.

Genom relationer och samspel med andra människor lär vi oss oss själva och omvärlden. I det bemötande som eleverna får från personer i omgivningen ligger nyckeln till känslan av trygghet och möjligheter att skapa relationer. Trygghet, relation och bemötande är generella begrepp och kan sägas gälla för alla elever, men för elever som är döva eller har hörselnedsättning i kombination med autism behövs speciella anpassningar i miljön för att de ska kunna känna trygghet, skapa relationer och uppleva ett positivt bemötande.

För att eleverna ska känna sig trygga behöver de ha kontroll och kunna påverka sin situation, vara delaktiga i det som sker. De behöver strategier och kommunikationssätt som gör att de kan förstå andra och själva göra sig förstådda. De behöver även få känna att de är accepterade och "duger som de är".

För att kunna skapa trygghet för varje enskild elev behöver personalen ha kunskap om de specifika funktionsnedsättningarna samt kännedom om den specifika elevens personlighet, intressen och behov. Det måste finnas möjlighet för eleverna att utveckla både svenska och teckenspråk beroende på elevens behov och förutsättningar. Visuella hjälpmedel innebär trygghet eftersom de ger en tydlighet och är beständiga.

För att öka elevernas delaktighet behöver man i pedagogiska situationer utgå från elevens intressen, vara flexibel, lyssna, se och ta tillvara på elevernas initiativ. Omgivningen måste förbereda eleverna, ge information som eleverna förstår samt ge eleverna möjligheter att påverka det som sker.

Nyckelord från lärarna i studien:

Kunskap om de specifika funktionsnedsättningarna, rutiner, teckenspråk, svenska, visuella hjälpmedel, lyssna, förbereda och ge eleverna möjlighet att påverka.

Kap. 1 Läroplanen:

En viktig uppgift för skolan är att ge överblick och sammanhang.

Kap. 2.3 Läroplanen:

Läraren ska svara för att alla elever får ett reellt inflytande på arbetsätt, arbetsformer och undervisningens innehåll samt se till att detta inflytande ökar med stigande ålder och mognad.

Kursplan för svenska i Läroplanen:

Språk är människans främsta redskap för att tänka, kommunicera och lära. Genom språket utvecklar människor sin identitet, uttrycker känslor och tankar och förstår hur andra känner och tänker.

Kursplan för teckenspråk i Läroplanen:

Språk är människans främsta redskap för att tänka, kommunicera och lära. Genom språket utvecklar människor sin identitet, uttrycker känslor och tankar och förstår hur andra känner och tänker.

En relation har man med någon annan, den innehåller någon form av samspel och kommunikation med den andra personen. En positiv relation innebär att man känner gemenskap och glädje i samvaron med den andra personen. Upplevelsen av att vara delaktig i en relation stärker elevens känsla av betydelse och identitet. För elever som är döva eller har hörselnedsättning i kombination med autism finns stor risk för utanförskap och en känsla av att vara annorlunda och ensam. Det gör det extra viktigt att stärka relationer och jobba för gemenskap och glädje.

För att skapa en positiv relation som gynnar inlärning och utveckling behöver båda parter känna att man får ut något av varandras samvaro. Att göra saker tillsammans och få gemensamma upplevelser stärker känslan av samhörighet och gemenskap. Det ska finnas en turtagning i samspelet där båda ger och tar. Genuina samtal innebär att man kommunicerar om något verkligt, något som berör och är intressant för båda parter. Andra viktiga ingredienser i en god relation är beröm, uppmuntran, skoj och humor.

Nyckelord från lärarna i studien:

Genuina samtal, fysisk närhet, gemensamma upplevelser, göra saker tillsammans, turtagning, beröm och uppmuntran, skoj, humor och samarbete.

Kap. 1 Läroplanen:

Eleverna ska få möjlighet att ta initiativ och ansvar samt utveckla sin förmåga att arbeta såväl självständigt som tillsammans med andra.

Gemensamma erfarenheter och den sociala och kulturella värld som skolan utgör skapar utrymme och förutsättningar för ett lärande och en utveckling där olika kunskapsformer är delar av en helhet.

Skolan ska sträva efter att vara en levande social gemenskap som ger trygghet och vilja och lust att lära.

Hur personalen bemöter eleverna är avgörande för hur samspellet dem emellan blir.

Det är de vuxna som har ansvar och möjlighet att ändra sig och anpassa sig, inte eleverna. Det går alltid som personal att tolka en situation på olika sätt. Hur man väljer att tolka avgör hur man förhåller sig och i förlängningen hur man agerar i situationen. Det är viktigt med en positiv inställning och tolkning, tilltro att elever gör sitt bästa. Hur personalen väljer att tolka och bemöta eleverna avgörs bland annat av deras pedagogiska grundsyn. Om eleven bemöts på ett respektfullt sätt stärks elevens egen självkänsla och identitet.

Som personal behöver man ständigt analysera och reflektera över sig själv, hur man reagerar och agerar i mötet med eleverna. För att göra det behövs självinsikt och ett öppet sinne med vilja till förändring. Det ställer stora krav på personalen och kräver både tid och möjliggörande av samtal och samarbete.

Nyckelord från lärarna i studien:

Flexibilitet, fånga elevens initiativ, bekräftande, närvarande, fokuserad, tålmodig, uthållig, intresserad, öppen, nyfiken, tolka positivt, känna in, drivande, ge utmaningar, vänta in, anpassa sig till eleven och reflektera över sig själv.

Kap. 1 Läroplanen:

Människolivets okränkbarhet, individens frihet och integritet, alla människors lika värde, jämställdhet mellan kvinnor och män samt solidaritet med svaga och utsatta är de värden som skolan ska gestalta och förmedla.

Kap. 2.1 Läroplan:

Alla som arbetar i skolan ska visa respekt för den enskilda individen och i det vardagliga arbetet utgå från ett demokratiskt förhållnings-sätt.

Kap. 2.2 Läroplan:

Läraren ska stärka elevernas vilja att lära och elevens tillit till den egna förmågan.

Förutsättningar för lärande

Enligt ett sociokulturellt synsätt sker lärande i samspel med omgivningen. Vi lär det som finns tillgängligt i det liv vi lever, i den kultur och i det sociala sammanhang vi befinner oss i. Lärandeprocessen sker inom eleven men föregås av yttre aktiviteter tillsammans med andra (Partanen, 2007).

Lärarna som är med i studien ger förutsättningar för lärande genom sitt sätt att samspela med eleverna, genom att tillsammans skapa trygghet och en god relation. Det gäller för personalen att bemöta varje elev på det sätt som passar just den eleven, då finns en bra grund för lärande.

Lärande innebär mer än att må bra och ha trevligt tillsammans, det krävs att det sker en förändring i individens tänkande och förståelse av omvärlden (Holmqvist, 2004). Enligt Marton & Booth (2000) är variation lärandets viktigaste mekanism. De beskriver betydelsen av att kunna erfara någonting på ett annat sätt än tidigare och att koppla det till ett sammanhang. Studiens två lärare pratar om att utmana eleverna genom att ibland förändra, införa något nytt eller öka svårighetsgraden. De introducerar ofta ”nyheter” tillsammans med eleverna, tänkandet utvidgas och referensramarna ökas. Lärarna söker skapa en miljö som eliminerar hinder och istället skapar möjligheter till lärande. En viktig del i deras undervisning är att uppmärksamma eleverna på variation, synliggöra skillnader, mönster och samband.

Språk är ett viktigt verktyg för att samspela och kommunicera med andra och därmed ett viktigt verktyg för lärande. Det är också ett redskap för de inre processerna, för vårt eget tänkande. Språket utvecklas genom att det används i samspel med andra människor i naturliga situationer, i genuina samtal.

För elever som är döva eller har hörselnedsättning i kombination med autism är den annorlunda kommunikationen en av de faktorer som omgivningen måste beakta. Elevens behov ska avgöra om man väljer teckenspråk, talad svenska samt vilka visuella hjälpmedel som ska användas. För att kommunicera behövs också en inre motivation, en vilja att utbyta information. Lärarna i studien försöker uppnå det genom att utgå från elevernas kunskaper, erfarenheter och intressen. De bygger kommunikationen på gemensamma upplevelser.

De långsiktiga pedagogiska målen för båda eleverna i studien handlar om att vidga världen, att utveckla förmågor och strategier som ökar förståelsen av omvärlden. Eleverna behöver få redskap att kommunicera och göra sig förstådda. Deras kompetenser och styrkor behöver lyftas fram och förmågor tas tillvara. Skolan ska ge förutsättningar för elevernas lärande och stimulera deras kunskapsutveckling. Det är lärarens ansvar att eleverna uppnår de mål som är fastställda enligt läroplanen.

Diskussion

När en person har flera funktionsnedsättningar blir den totala summan ofta större än summan av varje enskild nedsättning var för sig. Konsekvenserna av en liten hörselnedsättning kan bli synnerligen omfattande för en person med utvecklingsstörning eftersom funktionsnedsättningen i begåvning ger sämre möjlighet till att kompensera bortfallet av ljud.

Kombinationen av autism och utvecklingsstörning bidrar till en svårtolkad värld.

Konsekvenserna av att vara döv eller ha en grav hörselnedsättning i kombination med autism gör att personen behöver teckenspråk och en hörselanpassad miljö, men dessutom undervisning som är anpassad för elever med autism. Kombinationen får olika konsekvenser för varje enskild individ och flera funktionsnedsättningar kräver individuella lösningar för varje elev.

De två eleverna i studien har båda en hörselnedsättning, av varierande grad, och de befinner sig på olika utvecklingsnivåer. Eleverna har en diagnos inom autismspektrum. Olikheter i hörselnedsättning och utvecklingsnivå var ett medvetet val av oss. Vi antog att en studie av elever med dessa olikheter och en jämförelse av deras lärares uttalande kunde bidra med intressant information. Det mest slående i denna jämförelse var att de två lärarna i studien, trots att de inte känner varandra och trots deras elevers olikheter, var mycket samstämmiga i sina uttalanden om vad eleverna behöver och hur de själva tänker och gör.

Funktionshinder uppstår i mötet med miljön. Det är därför viktigt att undersöka hur miljön ser ut, både den fysiska och den sociala. Förutom en god hörselmiljö och en anpassad språkmiljö pratar lärarna i studien om begreppen trygghet, relation samt inställning och bemötande. Detta är begrepp som är svåra att förklara och som kan innebära olika saker för olika personer. Vilka anpassningar som krävs av miljön har därför inte ett givet svar utan personalen måste ta hänsyn till det enskilda barnets förmågor och behov.

Kunskap om elevens olika funktionsnedsättningar är en förutsättning för att kunna göra en bra anpassning. Utöver baskunskaper behövs tid och möjlighet att reflektera och vidareutbilda sig. Detta är enligt vår erfarenhet något som ofta efterfrågas men sällan prioriteras. Antingen behöver personal bli bättre på att ta sig den tiden eller annars behöver skolledningar bli bättre på att ge tid till detta.

De två lärarna i studien har kunskap och erfarenhet både inom hörselområdet och av autism. Vad man har kunskap om påverkar självklart vad man lyfter som viktigt och vad man ser för svårigheter och möjligheter. Lärarna i studien har flest funderingar kring

autismen. Det kan bero på att hörselkunskap och teckenspråk är lättare att förstå och lära sig än det annorlunda tänkandet som autismen innebär. Autismen uppfattas därför som den grundläggande svårigheten.

När vi påbörjade studien ville vi finna ett svar på vad kombinationen innebär.

Vi människor strävar efter helhet och givna svar, det gör vår tillvaro enklare. Under vårt arbete med denna studie har vi blivit övertygade om att det inte går att föra samman de olika funktionsnedsättningarna till en helhet utan att det är olika delar som förhåller sig till varandra och påverkar varandra. Helheten innehåller så mycket mer än bara diagnoserna. Lärarna var mycket tydliga och menade att man inte kan dela upp eleven i olika diagnoser och funktionsnedsättningar, eleven är en helhet. Undervisningen måste utgå från denna helhet.

Referenser

- Andersson, L. (2006). *Möjligheter och hinder för elever med stora kommunikationssvårigheter*. I Roos, C., & Fischbein, S. (red.). *Dövhet och hörselnedsättning. Specialpedagogiska perspektiv*. Lund: Studentlitteratur.
- Aspflo, U. (2010). *Aspflo om Autism*. Enskededalen: Pavus Utbildning AB.
- Bergman, B. (2007). *Det svenska teckenspråket – ett språk i fyra dimensioner*. Kungliga vitterhets historie- och antikvitetsakademien. Särtryck ur årsbok 2007.
- Bond, A., Danung, S., Gatu, K., Liljeberg, M., Lindström, E., Wihlborg-Rannek, I. (2002). *Det spelar roll vilka bilder du väljer! Bildstöd för personer med utvecklingsstörning*. Stockholm: Hjälpmedelsinstitutet.
- Cramér-Wolrath, E. (2006). *Om små barns kommunikations- och språkutveckling*. I Roos, C., & Fischbein, S. (red.). *Dövhet och hörselnedsättning. Specialpedagogiska perspektiv*. Lund: Studentlitteratur.
- Frith, U. (1994). *Autism: Gåtans förklaring*. Stockholm: Liber Utbildning AB.
- Gerland, G. (2010). *Arbeta med Aspergers syndrom. Hantverket och den professionella rollen*. Enskededalen: Pavus Utbildning AB.
- Gerland, G., Aspflo, U. (2009). *Barn som väcker funderingar*. Enskededalen: Pavus Utbildning AB.
- Gillberg, C. (1999). *Autism och autismliknande tillstånd hos barn, ungdomar och vuxna*. Stockholm: Natur och kultur.
- Gustafsson, A. (2009). *Att höra i skolan – om hörteknik i undervisningen. Förutsättningar och möjligheter*. Stockholm: Specialpedagogiska skolmyndigheten.
- Hejlskov Elvén, B. (2009). *Problemskapande beteende vid utvecklingsmässiga funktionshinder*. Lund: Studentlitteratur.
- Hermansson, M. (2008). *Växelvis på svenskt teckenspråk och svenska. Språk- och kunskapsutveckling för flerspråkiga barn och ungdomar*. Stockholm: Myndigheten för skolutveckling.
- Holmqvist, M. (2004). *En främmande värld*. Lund: Studentlitteratur.
- Howlin, P., Baron-Cohen, S., Hadwin, J. (2001). *Lära barn med autism att "läsa" andras tankar och känslor*. Stockholm: Cura.
- Marton, F., Booth, S. (2000). *Om lärande*. Lund: Studentlitteratur.
- Olsson, C. (2006). *The kaleidoscope of communication: Different perspectives on communication involving children with severe multiple disabilities. (Diss.)* Stockholm: HLS förlag.
- Partanen, P. (2007). *Från Vygotskij till lärande samtal*. Stockholm: Bonnier Utbildning.
- Preisler, G. (1993). *Att införa video – i psykologiskt och pedagogiskt stödjande arbete med barn med funktionsnedsättning*. Stockholm: Stockholms Universitet, Psykologiska institutionen.

- Skolverket. (2009). *Kunskapsbedömning i särskolan och särvtux – ett stödmaterial för samtal och verksamhetsutveckling*. Stockholm: Fritzes.
- Skolverket. (2011). *Läroplan för grundskolan, förskoleklassen och fritidshemmet*. Stockholm: Fritzes.
- Skolverket. (2011). *Läroplan för grundsärskolan*. Stockholm: Fritzes.
- Skolverket. (2011). *Läroplan för specialskolan*. Stockholm: Fritzes.
- SOU 2006:29. *Statens offentliga utredningar. Betänkande av utredningen översyn av teckenspråkets ställning. Teckenspråk och teckenspråkiga*. Kunskaps- och forskningsöversikt Roos, C. Teckenspråk och pedagogik.
- Strandberg, L. (2006). *Vygotskij i praktiken. Bland plugghästar och fusk-lappar*. Stockholm: Norstedts akademiska förlag.
- Wing, L. (1998). *Autismspektrum. Handbok för föräldrar och professionella*. Stockholm: Cura.

Att inspireras av

Litteratur:

- Gerland, G. (1996). *En riktig människa*. Stockholm: Cura.
- Lexhed, J. (2008). *Det räcker inte med kärlek: en mammas kamp för sin son*. Stockholm: Wahlström & Widstrand.
- Pleijel, A. (2009). *Syster och bror*. Stockholm: Norstedts.
- Rasmussen Hinze, B., Helgor, S. & Bakke Andersen, T. (2010). *Hörselhemning og autismspekterforstyrrelser*. Signo kompetansesenter.
- Skytte, G. (2008). *Brev från tystnaden*. Skellefteå: Artos & Norma.

Filmer

- Aspflo, U. m. fl. (2004). *Jag vill ha blå läsk*. Utbildningscenter Autism.
- Gerland, G., Hartman, G., Larsson, S. (2002). *Autism, möjligheter och svårigheter*. Specialpedagogiska institutet.

Internet

www.horselboken.se

Specialpedagogiska skolmyndigheten. Om hörselnedsättning och pedagogiska anpassningar.

www.spsm.se/funktionsnedsattningar/utvecklingsstorning/

Specialpedagogiska skolmyndigheten. Om utvecklingsstörning.

www.spsm.se/funktionsnedsattningar/neuropsykiatriska-funktionsnedsattningar-npf/med-undersida-2/

Specialpedagogiska skolmyndigheten. Om autismspektrumtillstånd.

www.autism.se

Autism och Aspergerförbundet.

www.autismforum.se

Autismforum Stockholms läns landsting.

www.barnplantorna.se

Riksförbundet för Barn med Cochleaimplantat och Barn med Hörapparat.

www.dhb.se

Riksförbundet för döva, hörselskadade och språkstörda barn.

www.fub.se

För barn, unga och vuxna med utvecklingsstörning.

www.hrf.se

Hörselskadades Riksförbund.

www.isaac-sverige.se

International Society for Augmentative & Alternative Communication (Alternativ och kompletterande kommunikation – AKK).

www.sdr.org/

Sveriges Dövas Riksförbund.

www.skolverket.se

Skolverket

www.socialstyrelsen.se

Socialstyrelsen.

www.spsm.se

Specialpedagogiska skolmyndigheten.

En likvärdig utbildning för alla

Hos Specialpedagogiska skolmyndigheten får du stöd när du skapar lärmiljöer som är utvecklande och tillgängliga för alla. Vi erbjuder specialpedagogiskt stöd till skolor och förskolor i hela landet, svarar på frågor och erbjuder kurser och konferenser. Vi driver också åtta specialsolor, fördelar statsbidrag och utvecklar läromedel. Välkommen till Sveriges största kunskapsbank inom specialpedagogik.

Jag vet, jag kan!

Barn och ungdomar som är döva eller har hörselnedsättning i kombination med autismspektrumtillstånd finns inom olika skolformer och boendeverksamheter. Det finns praktisk kunskap, men det finns inte mycket skrivet eller forskat om vad det innebär att vara döv eller ha hörselnedsättning i kombination med autism.

Rapporten "Jag vet, jag kan!" utgår från en studie av två lärare och två elever. Författarna har studerat samspelet och kommunikationen mellan lärare och elev. Med hjälp av resultatet vill författarna uppmärksamma och väcka intresse för elevgruppen och ge ett underlag för diskussion och samtal om hur man bäst stödjer och främjar dessa elevers utveckling.