

Stödjande strukturer

– en fallstudie om hur skolan möter elever inom autism

Studien vänder sig till dig som arbetar med elever inom autismspektrumtillstånd

Har man autism betyder det att man har betydande svårigheter med kommunikation och socialt samspel. Man har en annorlunda tankestil, är känsligare för intryck i miljön och har svårt med flexibilitet. Det ställer andra krav på pedagogiskt arbetssätt och lärmiljö. Skolan måste ha kunskap om vad ett pedagogiskt arbetssätt anpassat till elever med autism är.

Stödjande strukturer

En fallstudie om hur skolan möter elever inom autism

Ulla Alexandersson
*Institutionen för pedagogik
och specialpedagogik
Göteborgs Universitet
Februari 2014*

Stödjande strukturer

– en fallstudie om hur skolan möter elever inom autism

© Specialpedagogiska skolmyndigheten

Författare: Ulla Alexandersson

Omslagsfoto: Daniel Håkansson

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

ISBN: 978-91-28-00772-6, tryckt

978-91-28-00773-3, pdf

Best.nr: 00470

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

Förord	4
Inledning och syfte	7
Med fokus på att inkludera elever inom AST	8
Bakgrund och teoretisk inramning	11
Inkludering och inkluderande verksamhet	11
Särskilt stöd	13
Delaktighet	15
De studerade skolorna	19
Presentation av skolorna och elevbeskrivningarna	20
<i>Drageskolan</i>	20
<i>Mathilda, årskurs ett</i>	20
<i>Mikael, årskurs tre</i>	22
<i>Långeskolan</i>	23
<i>Svante, årskurs åtta</i>	24
<i>Helen, årskurs åtta</i>	26
Resultatredovisning	29
Organisation och kompetens	29
Stöd och anpassning – Drageskolan	32
Stöd och anpassning – Långeskolan	37
Kommunikation och delaktighet – Drageskolan	40
Kommunikation och delaktighet – Långeskolan	41
Samverkan	43
<i>Samverkan och kommunikation med hemmet</i>	43
<i>Samverkan och kommunikation inom skolan</i>	44
Diskussion och slutsatser	47
Policyrelaterade intentioner	47
Sociala intentioner	49
Pedagogiska intentioner	50
Avslutande reflektioner och rekommendationer	54
Referenser	56

Förord

Det vi benämner som inkluderande lärmiljöer behöver belysas både utifrån systematiska forskningsöversikter och praktiska exempel. Det finns få berättelser om elever i inkluderande lärmiljöer och vi behöver dessa olika erfarenheter för att dra slutsatser och bilda erfarenheter. Området som denna rapport belyser är viktigt eftersom forskning samt rapporter från Skolverket och Skolinspektionen visar på att elever inom autismspektrumtillstånd (AST) inte får det stöd de behöver i grundskolan.

En systematisk översikt kring inklusion (Dyssegaard Brørup, C., Sørgaard Larsen, M. (2013): *Evidens on Inclusion*. Danish Clearinghouse for Educational Research Department of Education, Aarhus University) försöker visa vad som är viktigt på ett generellt plan. Elever såväl utan som i behov av särskilt stöd påverkas positivt, både kunskapsmässigt och socialt, då elever i behov av särskilt stöd inkluderas. Detta förutsatt att skolan, på ett övergripande plan, har mål och strategier samt en positiv attityd till inkludering. Det förutsätter också tydliga individuella mål och planer så att elever kan se sin egen utveckling. På motsvarande sätt blir resultaten negativa om lärare har en negativ attityd. Positiva effekter uppnås också om två lärare med kompletterande kompetenser samarbetar, ämneskunnig pedagog och specialpedagog eller speciallärare.

Föreliggande forskningsrapport undersöker en skolverksamhet som befinner sig i en förändringsprocess. Från att elever, inom autismspektrumtillstånd, placerats i särskilda skolverksamheter till att genom ökad förståelse och kunnande inkludera eleverna i sin hemskola. Processen beforskas för att få ökad kunskap om vad som kan vara kritiska och möjliga lärande- och samspelssituationer. En ökad förståelse av undervisning och lärande i inkluderande verksamheter bidrar till att synliggöra vad som krävs för att eleverna ska få den skolgång som de har rätt till.

Ulla Alexandersson, lektor vid Göteborgs universitet, (Institutionen för pedagogik och specialpedagogik) har följt fyra elever i olika årskurser på två skolor i en större kommun. Den metod som använts har varit deltagande observationer samt intervjuer med klasslärare, specialpedagoger, elevassistenter och rektorer. Dessutom har intervjuer med föräldrar gjorts för att få en bild av elevernas behov ur deras synvinkel samt mer informella samtal med eleverna.

Studien är genomförd med statsbidrag, så kallade SiS-bidrag, från Specialpedagogiska Skolmyndigheten men författaren ansvarar själv för innehållet.

Jag vill härmed tacka Ulla Alexandersson för detta värdefulla bidrag.

Ulla Reiderstedt
Regionchef i Västra regionen
Specialpedagogiska skolmyndigheten

Syftet med studien är att undersöka en verksamhet i arbetet med att inkludera elever inom AST för att få kunskap om vad som kan vara kritiska och möjliga lärande- och samspelssituationer.

Inledning och syfte

Sedan en tid har intresset för hur grundskolan förhåller sig till elever inom autismspektrumtillstånd (AST)¹ visat sig vara omfattande. Både Skolverket och Skolinspektionen har i rapporter gett en bild av skolors arbete med inkluderingsarbete i relation till AST. Bilderna visar på svårigheter att ge adekvat stöd till eleverna på grund av avsaknad av fördjupad kunskap om vilka behov de enskilda eleverna har och att åtgärder inte följs upp (Skolverket, 2009; Skolinspektionen, 2012). Även Autism- och Aspergerförbundet uttrycker i sin enkätundersökning (2013) att skolors bristande ”autismkompetens” är uppenbar. Ordförande för förbundet skriver:

Har man autism betyder det att man har betydande svårigheter med kommunikation och socialt samspel. Man har en annorlunda tankestil, är känsligare för intryck i miljön och har svårt med flexibilitet. Det ställer andra krav på pedagogiskt arbetssätt och lärmiljö. Skolan måste ha kunskap om vad ett pedagogiskt arbetssätt anpassat till elever med autism är.

Undersökningar som gjorts visar en stor variation i hur skolor organiserar och genomför undervisningen för elever inom AST. Det finns skolhuvudmän som förordar en särskild undervisningsgrupp för eleverna och det finns de som utformar ett generellt stöd med stor flexibilitet. Det finns en rad olika faktorer som påverkar hur man väljer att organisera sin verksamhet. Elevernas skilda behov,

1 Begreppet autismspektrumtillstånd, som föreslås som övergripande diagnos i den nya diagnosmanualen (DSM-5), är ett samlingsnamn för flera olika tillstånd med gemensamma begränsningar inom de tre områdena social interaktion, kommunikation och föreställningsförmåga. Autismspektrumet omfattar diagnoserna autism, Aspergers syndrom, atypisk autism och desintegrativ störning. I föreliggande studie används fortsättningsvis förkortningen AST.

personalens kompetens och förutsättningar samt skolans generella inställning till en inkluderande skola är faktorer som gör skillnad.

I flera internationella studier belyses problematiken att utforma en kvalitativ god undervisning för elever inom AST i grundskolan. I Australien (Keane, Aldridge, Costley & Clark, 2012) har man utvecklat ett program med så kallade satellitklasser (små klasser) för att förbereda en övergång från undervisning i en särskild undervisningsgrupp till grundskoleklass. Satellitklasserna fungerar som en brygga över till ett större och mer komplexare sammanhang. Lärarna i dessa klasser arbetar nära lärarna i grundskolan med att hitta undervisningsstrategier för att stödja elevernas övergång till grundskoleklass. Erfarenheterna man har gjort visar på betydelsen av samplanering, kompetens och anpassade stödåtgärder.

Marita Falkmer (2013) lyfter fram betydelsen av att skolan generellt behöver kompetensutveckling och attitydförändring kring elevers olikheter på alla nivåer i skolsystemet för att kunna inkludera elever inom AST i grundskolan. Hon menar att hindren för en inkluderande verksamhet inte främst ligger i att människor är olika utan i hur man ser på och värderar olikheter i verksamheten.

Vidare framgår av hennes studie att undervisning och skolans vardag måste vara förutsägbar och skapa sammanhang. Övriga situationer kan skapa mer av stress och oro än förväntan och spänning. Kritiska situationer i skolan är ofta de mer informella situationerna såsom raster, gå till matsalen, omklädning till idrotten etc. Det bör också finnas tillfälle till återhämtning utan krav. Nilsson (2014) redovisar i sin forskningsöversikt ”En inkluderande skola” ett antal internationella studier som belyser framgångsfaktorer för en inkludering med elever inom AST. Det handlar bland annat om ett individualiserat stöd till elever och familjen, systematiska instruktioner, begriplig och strukturerad miljö, samt specialiserat innehåll i kursplaner.

Med fokus på att inkludera elever inom AST

Gruppen elever inom AST har idag ingen självklar rätt att bli motagen i grundsärskolan om inte en utvecklingsstörning föreligger (Skollagen 7 kap. 4 §). Genom denna lagändring utmanas grundskolan i att kunna erbjuda goda lärandemiljöer för elevgruppen. I Skolinspektionens rapport *Olika elever – samma undervisning* (2010) framgår att undervisningen i grundskolan i många fall är alltför likriktad och hänsyn inte tas till att eleverna har olika förutsättningar, behov, intressen och erfarenheter. Ett väl anpassat särskilt stöd brister på många skolor och sker även utifrån en

schablonmodell. Flera studier visar att lärare behöver en bred arsenal av metoder och verktyg samt goda ämnesstudier i undervisningen (Hattie, 2009). Detta gäller i hög grad för att undervisningen ska kunna syfta till att vara inkluderande och med hänsyn till alla elevers erfarenheter och lärande.

I Sverige finns många kommuner som prövar olika tillvägagångssätt för att elever inom AST ska kunna få sin undervisning i grundskolan. I en mellanstor kommun i södra Sverige har ledningen tagit beslut om att rikta ett särskilt specialpedagogiskt stöd till elever och lärare i syfte att arbeta för en inkluderande skola. Stödet omfattar ett koordinerat stöd, intern och extern handledning, i såväl skola som fritidsverksamhet för att säkerställa en varaktig kontinuitet för eleverna i dess vardag. Målet är att mesta möjliga undervisning ska ske inom klassens ram men den kan även ske i mindre grupp eller enskilt, beroende på sammanhang och situation. Med anledning av beslutet av det riktade stödet fick Institutionen för pedagogik och specialpedagogik vid Göteborgs universitet uppdrag att följa och forskningsanknyta ett utvecklingsarbete på två av verksamhetsområdets skolor.

Syftet med studien är att undersöka en verksamhet i arbetet med att inkludera elever inom AST för att få kunskap om vad som kan vara kritiska och möjliga lärande- och samspelssituationer. En ökad förståelse av undervisning och lärande i inkluderande verksamheter kan bidra till att synliggöra vad som krävs för att eleverna ska få den skolgång de har rätt till. Följande frågeställningar växte fram under diskussion med företrädare för uppdragsgivaren:

- På vilka sätt organiseras och planeras undervisningen och vilka pedagogiska strategier växer fram?
- Vilka hänsyn tas till behov och individuella förutsättningar?
- Vilket stöd ges och hur?
- Vilka förväntningar har lärare på elevers förmåga och prestation?

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. En strävan ska vara att uppväga skillnader i barnens och elevernas förutsättningar att tillgodogöra sig utbildningen.

Bakgrund och teoretisk inramning

Centrala begrepp i denna studie berör frågor om inkludering, inkluderande verksamhet, särskilt stöd och delaktighet. Dessa begrepp beskrivs och kommenteras här kortfattat innan själva studien presenteras.

Inkludering och inkluderande verksamhet

Inkludering och inkluderande verksamhet är begrepp som förekommer i bland annat Salamancadeklarationen (1994). Här definieras begreppen som att det handlar om att alla elever i olika slag av svårigheter ska införlivas i den ordinarie pedagogiska undervisningen. I FN:s konvention om mänskliga rättigheter för personer med funktionsnedsättning finns angivet att skolan ska arbeta för en inkludering. Däremot finns ingen entydig intention i skolans styrdokument om att skolan ska vara inkluderande, ej heller används begreppet inkludering. Följande citat i skollagen 1 kap. 4 § (s.19) visar dock på en intention av att se alla barn och elever:

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.

Peder Haug (2001) beskriver inkludering som en pedagogisk verksamhet som inte skiljer ut någon, som omfattar alla från början och som förutsätter delaktighet. I detta perspektiv blir det tydligt att det är skolan som ska anpassa sin verksamhet till de elever som finns där. Med detta perspektiv blir det skolan som ska ändra helheten. Nilholm & Göransson (2013) uttrycker liknande tankar kring inkludering. Det handlar om ett skolsystem som är ansvarigt för alla elevers lärande, där det finns gemenskap på olika nivåer i systemet och olikhet ses som en tillgång. Författarna benämner synsättet för en *gemenskapsorienterad definition* av inkludering. De kontrasterar detta mot en mer *individorienterad definition* och en *placeringsorienterad definition*. Den förra innebär att fokusera på hur situationen ser ut för den enskilda eleven, om eleven är inkluderad och den senare har att göra med att elever i svårigheter rent fysiskt befinner sig i det ”vanliga” klassrummet.

Ahlberg (2013) problematiserar också begreppen inkludering och inkluderande verksamhet och menar att det förekommer en mängd tolkningar och beskrivningar av vad begreppen innebär och det är svårt att se att någon skulle vara den rätta. Det finns dock en kärna i beskrivningarna som visar på alla människors lika värde och rätt att delta i skolans gemenskap, vilket också synliggörs i Egelund, Haug & Persson (2006). De menar att inkludering handlar om att kunna hantera individens behov inom kollektivet. Individuella anpassningar inom ramen för en samlad undervisning är då en förutsättning för att samtidigt fokusera den sociala gemenskapen och samspelet (jfr Alexandersson, 2009). Med ett sådant synsätt blir inkludering och inkluderande verksamhet en process som inbegriper hela skolan och inte någons enskilda projekt. Persson & Persson (2012) vidgar dessutom begreppen och konstaterar att inkludering och inkluderande verksamhet inte bara handlar om skolan utan om hela samhället. Det innebär enligt författarna:

En inkluderande verksamhet är då både mål och medel och det långsiktiga syftet är att barn och unga genom sina erfarenheter från en skola där olikheter ses som en tillgång kan bidra till en samhällsutveckling där tolerans och respekt för olikheter är naturliga utgångspunkter för mänsklig samvaro. (s. 22)

Asp-Onsjö (2006) gör i sin studie en distinktion mellan tre aspekter av inkludering. Hon beskriver med utgångspunkt hos de elever som förekommer i studien en rumslig, en social och en didaktisk aspekt. Den rumsliga aspekten innebär i hur stor utsträckning eleven tillbringar sin tid tillsammans med andra, den sociala aspekten handlar om elevens delaktighet i det som sker i klassrummet där interaktionen är central, slutligen den didaktiska

aspekten som betecknar på vilket sätt själva undervisningen ger förutsättningar för ett lärande. I föreliggande studie studeras dessa i relation till hur det riktade stödet används.

Studier om vad som sker i undervisningen i inkluderande verksamheter har studerats i flera europeiska länder (European Agency for Development in Special Needs Education, (2003, 2005). Studierna visar att lärare, som både kan anpassa undervisningen till elevers olika förutsättningar och skapa goda relationer mellan eleverna, bidrar till ett utvecklat lärande. Tydliga mål, alternativa tillvägagångssätt, pedagogisk differentiering, samlärande och individuellt stöd underlättar för alla i heterogena grupper.

Enligt Karlsudd (2011b) råder ett dilemma om det endast är särskilda pedagoger som ska ta ansvar för undervisningen av elever i behov av särskilt stöd, till exempel elever inom AST, och menar att det kan innebära att dessa lärare omedvetet bygger upp en distans till övriga lärare. Det finns då en risk att andra pedagoger fräntas ansvaret för elevgruppen.

Särskilt stöd

I denna studie riktas fokus mot, som syftet anger, hur det riktade stödet organiseras och kommer till uttryck i undervisningen där elever inom AST undervisas. Begreppet särskilt stöd eller stöd har precis som inkludering och inkluderande verksamhet ingen entydig definition utan dessa är relativa begrepp. I regeringens proposition (2009/10:165) konstaterar man att det inte finns någon definition av begreppet särskilt stöd i lagen. Man menar vidare att det inte är möjligt att i lagtext definiera vilka förutsättningar som ska finnas för att stöd ska ges i skolarbetet. Bestämmelserna är därför allmänt hållna och ska knytas till skolans ansvar att skyndsamt utreda elevens stödbehov. En likvärdig utbildning förutsätter att ett särskilt stöd ges till elever som av någon anledning har svårt att nå målen. Behovet av stöd kan både vara långvarigt och kortvarigt och variera däremellan. Det kan handla om att ge specialpedagogiskt stöd, tekniskt stöd etc. Elever i behov av särskilt stöd som riskerar att inte nå de kunskapskrav som minst ska uppnås ska få ett åtgärdsprogram där behoven framkommer samt mål och åtgärder på olika nivåer ska anges.

Det särskilda stödet ska företrädesvis ges inom elevens klass men kan om det finns särskilda skäl ges enskilt eller i annan elevgrupp. Eftersom elevernas behov av stöd ska förstås i relation till den verksamhet eleven befinner sig i, så kan behovet av stöd variera från skola till skola. Det finns en tendens att till exempel elever inom AST ges generella stödåtgärder på grund av den kunskap

man har kring elever inom AST, samt att man tror att dessa elever har en väldigt likartad problematik. Skolinspektionens granskningar (2010, 2012) påtalar detta och menar att lärare anpassar arbetssättet alltför lite till den enskilda elevens förutsättningar.

Von Wright (2000) beskriver två perspektiv som är betydelsefulla för hur vi uppfattar människan och dess behov. Det *punktuella perspektivet* företräder en syn på människan som oberoende och isolerad från omgivningen medan det *relationella perspektivet* ser människan i relation till andra, vilket innebär att människan och dess behov måste förstås utifrån de handlingar som framträder i relationen mellan människor i tid och rum. Med ett relationellt perspektiv riktar sig då lärarens blick mot *vem eleven är och vem hon kan vara*.

I ett sociokulturellt perspektiv, med bland annat Lev Vygotskij, Jerome Bruner, Roger Säljö och Karsten Hundeide som företrädare, diskuteras lärande och stöd för lärande på olika sätt. Ett grundantagande hos Vygotskij (1978) är att lärandet sker i samhandling med viktiga andra, där dessa vägleder, stödjer och assisterar barnet. Han menar att lärandet förutsätter ett pedagogiskt möte mellan lärare och elev, elev och elev, vilket bygger på interaktion. Det är med andra ord miljön som utvecklar elevens handlingar och de samspejlsmöjligheter som miljön erbjuder är av stor betydelse.

Bruner (1996) myntade begreppet *scaffolding* och menar med det att läraren eller en kamrat tillfälligt stöttar upp elevens lärande tills dess att inte stödet längre behövs (jfr Vygotskijs proximala utvecklingszon). Säljö (2000) benämner detta som *kommunikativa stöttor*, vilket innebär att ge struktur åt problemet och ge förutsättningar för ett lärande. Hundeide (2006) använder begreppet *anpassat stöd* där stödet ska vara anpassat både till elevens färdighetsnivå och till uppgiftens svårighetsgrad. Sammantaget kan sägas att begreppen tydligt anger att lärande inte är en förmåga som isolerat utvecklas hos individen. Fysiska och intellektuella redskap blir genom *mediering* (vi samspejar med och tolkar världen med olika redskap till exempel språket) ett stöd för lärande och utveckling.

Specialpedagogiska perspektiv på särskilt stöd ger oss också kunskap om vad det innebär. Ahlberg (2013) tar upp en mängd aspekter som samtidigt måste belysas för att få kunskap om elevers problematik och det stöd som krävs. Ett Kommunikativt Relationsinriktat Perspektiv (KorP) är riktat mot villkor för pedagogisk inkludering grundad i processerna delaktighet, kommunikation och lärande. Reflekterande samtal kring hur man ska arbeta för att främja elevers lärande påverkar lärares arbetssätt, vilket i sin tur leder till professionell utveckling. Att det byggs tydliga stödstrukturer inom skolan är av stor betydelse för att stödja elever i behov av stöd. *Sociala stödstrukturer* för att skapa ett gott klassrumsklimat, ett nära lärarskap och att bygga relationer. *Didaktiska*

stödstrukturer där klasslärare, specialpedagog och assistenter diskuterar tillsammans kring undervisningsinnehåll i relation till elevens kunskaper och färdigheter för att skapa balans mellan krav och förmågor. *Organisatoriska stödstrukturer* som handlar om ansvarsfördelning och kommunikation. Klasslärare och specialpedagoger måste då få tid att mötas, specialpedagogernas kompetens bör tas tillvara i större utsträckning samt mer kommunikation med elevhälsoteamet.

Delaktighet

I vissa sammanhang sätts likhetstecken mellan inkludering och delaktighet. Enligt Szönyi & Söderqvist Dunkers (2012) är det ett snävt sätt att se på delaktighet. De menar att elever i en särskild undervisningsgrupp till exempel också kan vara delaktiga i sin undervisning. Delaktighet handlar om att vara delaktig i en aktivitet eller handling. Jansson (2005) problematiserar delaktighetsbegreppet och har utvecklat en modell för detta. Modellen består av sex olika aspekter av delaktighet: tillhörighet, tillgänglighet, samhandling, erkännande, engagemang och autonomi. Därtill menar Jansson att det är väsentligt att fokusera sammanhanget, det vill säga i vilken aktivitet vi tittar på delaktighet, då det krävs olika förmågor och förhållningssätt i olika sammanhang, olika kulturer. Till exempel i en undervisningskultur och omsorgskultur där relationen lärare – elev är vertikal till sin karaktär kräver interaktionen vissa förmågor medan i en kamratkultur där en horisontell karaktär råder ställer andra förmågor på sin spets.

Molin (2004) tolkar i sin studie begreppet delaktighet och menar att det innebär ett samspel mellan individ och den sociala och fysiska omgivningen (jfr Jansson, 2005). Men han gör dessutom en distinktion mellan formell och informell tillhörighet som dimensioner i delaktighet. Formell tillhörighet innebär att vara rent fysiskt med i samvaro med andra i en klass. Den informella delaktigheten är av subjektiv karaktär, känslan att tillhöra och vara accepterad av andra.

Szönyi (2005) konstaterar att elevernas upplevelse ger uttryck för två olika sorters delaktighet; social delaktighet och uppgiftsorienterad delaktighet. Social delaktighet innebär att eleverna känner en gemenskap och tillhörighet i klassen medan den uppgiftsorienterade tillhörigheten relateras till att vara involverad och engagerad i de uppgifter och aktiviteter som sker i klassrummet. Dessa former kan jämföras med Gustavssons (2004), social respektive individuell delaktighet.

Mot bakgrund av forskning kring delaktighet kan sammanfattningsvis konstateras att delaktighet är ett vitt begrepp med flera innebörder och att begreppet allt mer används i skolsammanhang kopplat till lärande. Fler perspektiv och synsätt på begreppen finns som inte tagits med här. Men min ambition i denna inledande bakgrund och teoretiska inramning är att klargöra de teoretiska utgångspunkter och förståelsegrund som jag senare använder i analys och diskussion.

Klassrumsstudierna har följts genom fyra elever med diagnos inom AST i fyra olika klasser. De har blivit så kallade fokuselever där jag försökt att studera undervisningen genom deras ögon.

De studerade skolorna

De huvudsakliga metoderna för datainsamling i föreliggande studie är deltagande observationer i undervisningen samt intervjuer med klasslärare, specialpedagoger, elevassistenter och rektorer. Dessutom har intervjuer med föräldrar gjorts för att få en bild av elevernas behov ur deras synvinkel samt mer informella samtal med eleverna. Klassrumsstudierna har dokumenterats med fältanteckningar med stöd av Ipad. Med denna har även foto tagits och korta filmsnuttar. Skolbesöken gjordes under våren 2013, en dag per vecka och skola i varierande situationer och med olika lektionsinnehåll. Sammantaget blev det åtta dagar på en 1–6 skola och sju dagar på en 7–9 skola. Även fritidsverksamheten har dokumenterats. Klassrumsstudierna har följts genom fyra elever med diagnos inom AST i fyra olika klasser. De har blivit så kallade fokuselever där jag försökt att studera undervisningen genom deras ögon. Fokuseleverna har, med hjälp av rektorerna och specialpedagoger, valts ut för att representera en variation av elever inom AST som är i behov av olika stöd.

För att uppfylla informationskravet enligt Vetenskapsrådets etiska föreskrifter (2002) samt för att erhålla tillträde till det fält där undersökningen skulle genomföras kontaktades föräldrar och elever i de fyra klasserna via ett samtyckesbrev. I brevet redogjordes för syftet med studien, tillvägagångssätt samt att det var ett uppdrag från verksamhetsområdet för de båda skolorna. Här meddelades också om HSFR:s etiska regler om konfidentialitetskravet och anonymitetskravet som ska följas i all forskning.

Presentation av skolorna och elevbeskrivningarna

I det följande ges en kort presentation av de skolor och de fokus-elever som ingått i undersökningen. Skolornas namn, Drageskolan och Långeskolan, är fingerade och fokuselevernas namn och kön är avidentifierade. Presentationerna av eleverna Mathilda, Mikael, Svante och Helen bygger på intervjuer med deras föräldrar. De har beskrivit hur de ser på barnens unika behov och på deras skolgång, men också hur de ser på de åtgärder som har beskrivits i förekommande åtgärdsprogram. Elevbeskrivningarna har efter utskrift återkopplats till föräldrarna i syfte att validera dessa, det vill säga se om de överensstämmer med föräldrarnas tolkning av samtalen. Presentationerna nedan avslutas med elevens egna tankar kring skolan.

Drageskolan

Skolan är en F–6 skola på cirka 340 elever fördelat på 14 klasser. På skolan finns också elever som är mottagna i grundsärskolan år 1–6. Skolan har en integrerad fritidsverksamhet med fem avdelningar. Skolan ligger i en villabebyggelse med närhet till natur. Skolans vision är att låta alla barn och elever vara medskapande och delaktiga i lärandeprocessen, ge förutsättningar för lust att lära och att se barns och elevers utveckling och lärande i ett helhetsperspektiv.

På skolan finns en separat byggnad där elever i behov av särskilt stöd får enskild och eller gruppundervisning av specialpedagog och assistenter. I studien benämns denna som *stödverksamhet*.

Mathilda, årskurs ett

Mathilda är mycket verbal, läser flytande och stavar perfekt, berättar föräldern. Att hon är så verbal gör att många missbedömer hennes behov av stöd. Svårigheter rent kunskapsmässigt är mest i matematik och här behöver hon mer stöd än i andra ämnen, menar föräldern. Dessutom lyfter föräldern fram att Mathilda tycker det är svårt att skriva men vill inte använda dator då de andra eleverna inte gör det.

Det framkommer under samtalet att Mathilda har svårt att vara med i den kollektiva leken, särskilt om den är helt fri. Det är problematiskt att förstå hur andra tänker och då finns inte den kontroll som Mathilda vill ha. Föräldern framför; ”att andra vill leka något annat. Det funkar med en kamrat, rollekar är svårt. Regellekar blir lättare. Hon vill titta först för att se om det är något för henne”.

Mathilda har många specialintressen, såsom svampar, kyrkor, utryckningsfordon etc. Hon kan då extremt mycket kring detta, vilket ibland också utnyttjas i skolsammanhang.

Hon får ha facklitteratur som läsebok eftersom hon läst ut läseboken, berättar föräldern. Mathilda har ett extremt gott minne, framkommer det under samtalet. Det här ser föräldern både som något väldigt positivt men det kan också vara problematiskt då tråkiga minnen dyker upp då och då, vilket ibland blir som fixeringar och rädslor.

Föräldern uttrycker en stor nöjdhet med skolgången och det stöd som Mathilda får genom till exempel assistentstöd och att läraren är konkret och använder sig av bildschema för hela klassen. Assistenten motiverar och stödjer Mathilda och det är viktigt, menar föräldern då hon behöver ständig bekräftelse, vilket visar sig även hemma.

Man har daglig kommunikation med skolan via en dagbok där assistenten skriver, enligt föräldern. Kontakten med läraren sker oftast via e-post, vilket är viktigt även om Mathilda kan berätta hur skoldagen varit. Det framkommer att föräldern upplever att skolan gör dem delaktiga och lyssnar både på dem och Mathilda. På utvecklingssamtalet är Mathilda med och berättar om sitt arbete. I början av första skolåret fick Mathilda mycket av stödet enskilt av assistenten men nu är hon med hela tiden i klassrummet. Föräldern konstaterar att det går framåt och att Mathilda utvecklas.

Samtal med Mathilda

Mathilda berättar att hon tycker om att läsa och att se på film. Under vårt samtal läser hon högt för mig. Hon uttrycker också att hon är duktig på att läsa och läser ofta svåra böcker. Det som Mathilda tycker hon behöver stöd med i skolan är matematiken och att skriva. Det framkommer under samtalet att det oftast är assistenten som ger stödet både under arbetet i klassen och på rasterna. Mathilda tycker om leken på rasterna och har periodvis ofta en särskild person som hon vill vara med. Men ibland leker vi alla tillsammans och jag har hittat på en lek, säger hon. Mathilda berättar också att hon ofta får stå först i ledet när klassen ska gå till maten eller upp till fritids. Det har fröken bestämt och det är bra.

Mikael, årskurs tre

Föräldern beskriver Mikael som ett tyst barn med språkstörning. Mikael sluter sig ofta, det kommer tårar istället för verbala uttryck när han misstycker över något som händer, berättar föräldern. Ofta återkommer då vissa tvångsbeteende och han upprepar sig mycket.

Det är kommunikationen som är det största problemet och det är där vi måste lägga ner mycket arbete. Kommunikation är ju centralt och språket är a och o.

Mikael har behov av mycket struktur, han behöver styras upp och man behöver ha mer kontroll på honom, menar föräldern. Föräldern är dock nöjd med den organisatoriska strukturen och fördelningen av arbetet i klass, grupp och enskilt. Till exempel i den enskilda situationen får han möjlighet att kommunicera med assistenten; de spelar, samtalar och det är lugn och ro.

Föräldern lyfter också fram betydelsen av styrning av rastaktiviteter för att ge förutsättningar för Mikael att vara socialt delaktig. Han deltar inte i leken utan ”följer” snarare vissa kamrater på rasten. Föräldern menar att han är accepterad av kamraterna och de vill försöka få med honom men det blir ofta ett nej. ”Jag har full förståelse för att kamraterna har svårt att få med honom då de inte kan kommunicera med honom”.

I intervjun framkommer en önskan om att ställa högre krav och ha stora förväntningar på Mikael. Han har till exempel behov av mer språkträning samt att förändra en-till-en undervisningen. ”Utgå från det som han intresserar sig för. Det är viktigt. Se till hans styrkor”. Det finns en osäkerhet hur skolan kan göra och ibland saknar de verktyg, menar föräldern. Men jag har förståelse för att det är svårt att bara tänka på honom.

Mikael är ju inte lite olik och då tycker de synd om honom och vill att han ska vara med de andra som är olika. Men vi vet ju inte hur han tänker själv.

Föräldern är nöjd med skolans åtgärdsprogram och utvecklingsamtal. Men uttrycker samtidigt att de åtgärder som ska göras borde beskrivas tydligare. ”Hur mycket, hur ofta och när? Det är ingen bra uppföljning, de gör olika saker, ingen riktigt röd tråd, inte stringent. Målen behöver ju tränas varje dag”.

I ett åtgärdsprogram för Mikael skriver skolan att han ska bli säkrare på att muntligt uttrycka vad han vill säga och ett kortsiktigt mål är att ”utveckla förmågan att muntligt berätta om något han lärt sig för en vuxen i skolan”. De åtgärder som tas upp för att nå målet är att eleven får kommunikationsmaterial av logoped och specialpedagog. Föräldern berättar att hemmet har kontakt med logoped som i sin tur handleder assistenten i klassen. I

åtgärdsprogrammet står också att ”Klassrumsarbetet är anpassat utifrån varje elevs nivå. Dagsschemat visualiseras varje dag”. I intervjun framkommer att bildschema inte används så mycket men har funnits både hemma och i skolan. Det har inte fungerat så bra då han både kan läsa och förstå utan bilder. Däremot menar föräldern att kommunikationsverktyget ”samtalsmatta”² fungerar bra och borde användas mer för att komma åt hans egna åsikter. I åtgärdsprogrammet för läsåret står dessutom att det alltid ska finnas ett raststöd samt assistentstöd vid förflyttningar till exempel gå till matsal, fritids. Det här fungerar bra, menar föräldern, men man behöver ju inte vara kloss an hela tiden.

I intervjun framför föräldern sina funderingar och synpunkter på inkludering generellt men särskilt i relation till Mikael.

Det är viktigt att socialt få vara med. Inkludering i perspektiv av de andra, vad får de med sig i kunskap om funktionsnedsättning, demokratiska värden, respekt för olikhet. Men det får inte bara vara en turistinkludering det måste vara på riktigt.

En annan aspekt som lyfts fram under intervjun är vikten av att ha förebilder och modellinlärning. I en vanlig klass krävs förväntan att nå målen och det finns en risk att det ställs lägre förväntningar om Mikael får alltför mycket enskild undervisning eller om han till exempel skulle gå i särskolan, säger föräldern.

”Skolan har ett gott bemötande gentemot Mikael och oss som föräldrar”. Det framkommer dock att mer kontakt och samverkan önskas, kanske flera gånger i veckan med lärare och specialpedagog. Tät kontakt med assistent föreligger men det är ju klasslärare och specialpedagog som har störst kompetens, menar föräldern.

(Samtal med Mikael har inte kunnat genomföras på grund av kommunikationssvårigheter.)

Långeskolan

Skolan är en 7–9 skola med cirka 500 elever. På skolan finns profilklasser i engelska, matematik/NO och musik. Skolan är organiserad i två enheter med varsin rektor. Varje enhet har två arbetslag med ett tiotal lärare. Skolan ligger i en villabebyggelse med närliggande natur omkring. Skolans vision är att stödja alla elever att erövra goda kunskaper i skolans alla ämnen men också att utvecklas till goda och demokratiska samhällsmedborgare.

² Samtalsmatta är ett systematiskt kommunikationsredskap med bilder för att stödja elevens inflytande och delaktighet.

Skolan har en särskild stödverksamhet med specialpedagog och assistent för stöd till elever inom AST (i studien benämns den fortsättningsvis för stödverksamhet). Rent fysiskt ligger verksamheten belägen i en separat byggnad. Personalen arbetar dock med eleverna inom AST både i de ordinarie klasserna och i stödverksamheten. Den kan beskrivas som navet runt eleverna inom AST. I byggnaden finns dessutom lokaler för den ordinarie specialundervisningen med speciallärare som stödjer elever i behov av särskilda läs- och skrivinsatser samt matematikinsatser.

Svante, årskurs åtta

Föräldern beskriver Svante som en person med en stark vilja, som vill lära sig och är modig. Han har dessutom ett gott självförtroende. Svante har till exempel inga problem med att framföra något för klassen eller att hålla föredrag och han vill vara duktig och är ivrig att lära sig, menar föräldern. Svante behöver stöd ibland och får det genom assistentstöd i klassen men det är viktigt att det sker i bakgrunden. I år är han med på allt i klassen och behöver inte gå till någon separat enskild undervisning som han gjorde förra året, berättar föräldern. Det framkommer att han vill ha det så, samt att det är betydelsefullt att fråga Svante själv, och att skolan absolut kan utmana mer.

Man glömmer bort, att fråga honom själv. Han vet hur han vill ha det, tydliga uppfattningar. Det har skolan blivit bättre på, de var mer osäkra i början.

Det har funnits perioder då Svante har reagerat kraftigt på för stor närvaro av stödet i klassen. Men man har då lyssnat och förhört sig om hur han vill ha det, berättar föräldern. Det som varit svårast för skolan att hantera är den sociala biten. Svante har inte samma behov som andra när det gäller kamratkontakter och vill ofta vara ifred på raster, framkommer i intervjun. Raster med otydliga ramar gör det komplicerat och tröttande för honom, men andra kollektiva uppgifter i klassen, där det finns givna ramar, är inga problem.

Det framkommer i intervjun att Svante når upp till kunskapskraven i respektive ämne, vilket också framgår av åtgärdsprogrammet. Hans starka sidor, enligt föräldern, är Bild och Idrott och Hälsa. Svante har lätt att lära sig, har stor minneskapacitet och behöver heller inget stöd i form av IKT (Informations- och kommunikationsteknik) utöver det som alla andra har i klassen. Hans visuella förmåga i form av att teckna skulle kanske skolan kunna utnyttja i andra ämnen till exempel inom NO och SO, menar föräldern.

De åtgärder som skrivs fram i åtgärdsprogrammet på skolenivå handlar om att få assistentstöd vid behov, ha tillgång till ett

tyst rum för vila samt att skolan har tät kontakt med hemmet. På individnivå skriver man att lärarna ska tydliggöra mål, förväntningar och skriftliga instruktioner. Svante ska dessutom få förlängd provtid samt anpassat material i engelska som är hans svaga ämne. På gruppnivå är skolans åtgärder att tänka på fysisk placering i klassrummet och att gruppindelningar är genomtänkta och avpassade för honom.

Föräldern är nöjd med skolans upplägg och uttrycker att det finns en stor respekt för Svante som person. Han är delaktig i de beslut som tas och får möjlighet att uttrycka sin åsikt vid utvecklingssamtal och i åtgärdsprogrammet, vilket uttrycks på följande sätt:

Man lyssnar och de ändrar pedagogiken efter honom och inte tvärtom att han ska passa för pedagogiken. Det är en styrka.

Föräldern uttrycker också en stor nöjdhet över den samverkan och kommunikation som finns mellan skola och hem. Det framkommer i samtalet att skolan arbetar på en lösningsfokusering, att inte göra det konstigt samt visar på öppenhet för funktionsnedsättningar.

Jag är nöjd med samverkan, positiv kommunikation, det behöver man få som förälder. Det är så mycket fokus på funktionshindret. Man vill inte ha en lärare som gnäller. Positiv återkoppling måste till.

Samtal med Svante

Svante berättar att det mesta är bra i skolan och att han trivs i klassen. Han läser alla ämnen. Ämnena Bild och Idrott tycker Svante är särskilt intressant medan NO är svårt. I klassen kommer specialpedagogen ibland in och stödjer eleverna men Svante berättar att han helst vill vara ifred och få arbeta ensam. "Och då säger jag till". Men samtidigt menar han att det är bra att han får stöd både i klassen och i stödverksamheten. "Det är ju svårare nu, med mycket läxor och prov", säger han. I samtalet framkommer att det är viktigt att han får möjlighet att vara i fred på raster, gå runt eller sitta och läsa i lugn och ro, vilket han gör i stödverksamheten. Han menar att det blir för mycket runt omkring annars.

Helen, årskurs åtta

Intervjun genomfördes efter att mina besök under våren 2013 avslutats, vilket innebar att Helen börjat nytt läsår och en hel del har förändrats från föregående läsår.

Föräldern berättar att det skedde en klar försämring vad gäller stödet inför det nya läsåret. Vi var tämligen nöjda i förra årskursen och Helen var också nöjd, menar föräldern. Det visar sig att stödet som tidigare gavs har förändrats och blivit mindre individanpassat, mindre en-till-en undervisning. Det har dessutom varit ett assistentbyte. Den tidigare assistenten hade följt med från gamla skolan till högstadieskolan och var en stor trygghet för Helen. Hemma såg vi hur dåligt Helen mårde, vilket gjorde att vi slog larm till skolan, berättar föräldern. Skolan hörsammade detta och hon får nu mer stöd i den särskilda stödverksamheten samt mer en-till-en undervisning. Föräldern är väl medveten om att det kan finnas många orsaker till att Helen vägrat gå till skolan. Det kan vara högre krav, fler lärarmöten, mer läxor etc men också hennes självbild ”att vara annorlunda”, uttrycker föräldern.

Föräldern beskriver hur Helen behöver stöd för att starta upp skolarbetet och att hon är svårmotiverad och tar mycket lite ansvar. Därför menar föräldern att det riktade stödet som ges via stödverksamheten är viktigt. Här får Helen en överblick och struktur på dagen och vad den innehåller genom stöd av specialpedagog och assistent. Föräldern berättar vidare att Helen har svårt att arbeta i grupp men behöver också få utmanas i detta, vilket framgår av följande citat:

Helen funkar inte i grupparbete, hon får uppgifter på annat sätt. Det här är svårt, man måste pressa lagom. Skolan är så väldigt tillmötesgående men hon behöver också motstånd. Det är så klart svårt att göra i skolan men det är en risk att hon blir bortskämd. Hon blir van vid att assistenten skriver ner och hon deltar bara i det hon själv vill. Välviljan är bra men hon kan inte få förhandla jämt. Vi har styrt Helen med starka ramar hemma. Hon har en stark vilja och man måste möta upp det.

Vi har nästan daglig kontakt med specialpedagogen och det är viktigt, särskilt när Helen har mått så dåligt, menar föräldern, men tycker också att lärarna är så ”superoptimistiska”. Vi vill att skolan ska erbjuda mer specialistkompetens inom AST till alla involverade lärare. Lärarna på skolan är väldigt duktiga men de har inte tillräckliga resurser för att stödja Helen, det finns ju så många andra elever i svårigheter, menar föräldern. Föräldern lyfter också fram att Helen har behov av att vara i mindre sammanhang, till exempel att få gruppundervisning. Skolan är stor och det blir

.....

helt enkelt för stort att orientera sig i. Inför skolstarten på högstadiet erbjöds ett upplägg som, enligt föräldern, skolan inte riktigt levt upp till. Föräldrarna kartlade alternativen till skolgång och då fanns det inte några mindre enheter.

Men skolan borde haft fler elevvårdsmöten och tydligare åtgärdsprogram som inte bara är en pappersprodukt utan tydligt anger vad, när och hur. Helen har fått betala ett pris för att gå här. Nu funderar vi återigen på var det kan finnas ett alternativ om det inte sker en förändring av situationen. Vi vill ju tro på det nya upplägget och det har ett stort värde att bo hemma och gå i en närliggande skola. Helen tycker själv att allt är arbetsamt.

I åtgärdsprogrammet (läsåret 2012–2013) för Helen framgår att hon ska få stöd av assistent delar av dagen, särskilt med läxläsning. Vidare står att Helen ska ha förlängd provtid och få inlästa läromedel i de flesta ämnen samt att få stöd att strukturera dagen. I detta åtgärdsprogram står också att Helen når upp till lägsta kravnivå i samtliga ämnen och att målet är att undervisningen ska ske inom klassens ram.

Samtal med Helen

I ett samtal med Helen, under våren 2013, berättar hon att hon trivs i skolan och det mesta är bra. Vi pratar om olika ämnesstudier och det visar sig att Helen läser alla ämnen och är godkänd i dem. Hon tycker bäst om Historia, SO-ämnen och Matematik. Det framkommer att Helen helst arbetar själv med sina arbetsuppgifter samt att hon får stöd av en assistent som är kopplad till stödverksamheten. På fritiden går Helen på gym och tränar, spelar dataspel och träffar ibland någon kompis. Helen verkar nöjd med det mesta på skolan men uttrycker att om det är problem så vänder hon sig till assistenten eller någon i stödverksamheten.

Det riktade stödet som ges till skolorna med bland annat handledning och extra resurser anges vara goda förutsättningar. Någon formaliserad kompetensutbildning inom AST-området visar sig emellertid inte finnas utan rektorerna menar att denna, som kan variera efter behov, måste varje lärare efterfråga.

Resultatredovisning

I det följande redogörs för intervjuer som är gjorda med klasslärare, specialpedagoger, elevassistenter och skolledare integrerat med klassrumsobservationer på Drageskolan och Långeskolan.

Resultaten beskrivs och analyseras under rubrikerna *Organisation och kompetens*, *Stöd och anpassning*, *Kommunikation och delaktighet* och *Samverkan*. När det gäller *Organisation och kompetens* samt *Samverkan* redogörs resultatet sammantaget från båda skolorna medan under de resterande rubrikerna redogörs resultatet för varje skola var för sig.

Organisation och kompetens

I samtalen med skolornas rektorer framkommer att det finns en tydlig skolvision och viljeinriktning att arbeta för en inkluderande skola. En av rektorerna är väldigt tydlig med att påtala att elever inte ska behöva flytta till särskilda skolenheter för att få det stöd som behövs. Skolan och lärarna måste få förutsättningar för att utveckla en god undervisning, menar denne. Det riktade stödet som ges till skolorna med bland annat handledning och extra resurser anges vara goda förutsättningar. Handledning sker via specialpedagoger på skolan direkt till berörda lärare samt via extern grupphandledning för utvalda lärare i skolområdet för Långeskolan och Drageskolan. Någon formaliserad kompetensutbildning inom AST-området visar sig emellertid inte finnas utan rektorerna menar att denna, som kan variera efter behov, måste varje lärare efterfråga. De berättar dock att all personal har fått föreläsningar kring inkludering och AST. Rektorerna uttrycker dessutom att inkluderingsfrågan borde vara mer prioriterad på skolorna och angelägen att hålla vid liv och diskuteras.

Inkluderande skola är prioriterat. Är man intresserad av detta vid nyrekrytering så är det okey, annars kan man söka sig någon annanstans. Man måste vara så mycket ledare i klassrummet så att man kan ändra i undervisningen och anpassa. Alla måste också förstå hur undervisningen kan läggas upp och jag ser att det finns undervisning som inte gynnar AST-elever. I stort sett tycker lärarna på skolan att det är okey med inkludering men det finns säkert de som ifrågasätter varför vissa elever går här.

(Rektor.)

Det framgår att specialpedagogerna har mångårig erfarenhet av undervisning inom AST.Handledning från specialpedagogerna är därför viktig, menar rektorerna. Det framkommer även att rektorerna önskar att det fanns fler specialpedagoger med denna kompetens men resurserna medger inte detta. En av rektorerna anser att det riktade stödet troligen är mer ekonomiskt sett ur ett hållbarhets- och utvecklingsperspektiv än att upprätta särskilda undervisningsgrupper. Och inte minst ur ett livskvalitetsperspektiv, menar denne.

I samtalen med rektorerna poängteras att det riktade stödet är till för elever med diagnosen autismspektrumtillstånd och ”det är inget som vi tullar på”. De menar att det är viktigt att tydliggöra det i början då man på så vis kan följa upp satsningen med det riktade stödet. Men det finns en problematik med uppdelningen i ”den vanliga specialundervisningen” och ”det riktade stödet” på skolan. Det är oklart vari detta består men man vill följa upp och se hur resurserna används. Rektorerna menar att de behöver förändra formerna för det specialpedagogiska stödet, ”som vi nu har finns det tre varianter, riktade stödet, vanlig special och det övergripande stödet”.

I diskussionerna kring kompetens framkommer att klasslärarna har varierad kompetens och erfarenhet av att undervisa elever inom AST. Några lärare har viss formell utbildning och erfarenhet från annan skola medan någon som inte har utbildning inom området inte heller anser sig vara insatt i problematiken. Någon lärare uttrycker också en frustration över att inte veta hur stödet ska ges till eleven i klassen, vilket skapar osäkerhet. De uttrycker alla en önskan om bättre förberedelse inför mottagandet av elever inom AST samt att få ingå i den grupphandledning som ges där

olika professioner deltar för att stödja arbetet med elever inom AST i grundskolan, vilket framgår av följande citat:

Men här är inte vi med. Vi har stort behov av att delta i sådana diskussioner om policyn är att möta alla. Och det är en självklarhet att vi också ska vara med i handledningsgruppen. Det är ju vi som har eleverna hela tiden.

Lärarna på skolorna är generellt nöjda med organisationen och stödet de får i klassen genom framförallt elevassistenter. De uttrycker en tillfredsställelse med att samarbeta med andra vuxna i klassen och ser det som en generell fördel. Både specialpedagogerna och assistenterna anser att den externa handledning de är med på och den organisation av undervisningen som möjliggörs genom det riktade stödet är betydelsefullt för att kunna leva upp till visionen om en inkluderande skola. Men det framkommer också att det vore bra om hela skolan fick mer del av det riktade stödet, som ett generellt stöd till fler lärare. På så sätt skulle den allmänna kompetensen successivt kunna öka, menar man. Specialpedagogen vid Långeskolan beskriver sig som en spindel i nätet som finns med i arbetslagen för att ge stöd till lärarna och som har ansvar för stödverksamheten och som mentor för eleverna.

I min tjänst som specialpedagog har jag också handledning till lärarna vid behov. Jag utformar vissa riktlinjer som stöd för klassarbetet i relation till elever inom AST. Upplägget med separat enskild undervisning är positivt på det sättet att här kan eleverna förberedas, tanka in. Det är ett förmånligt upplägg, man utgår från varje elev, det måste se olika ut. När samarbetet med klassläraren och föräldrarna fungerar ger det förutsättningar för en utveckling hos eleven. Till det kommer handledning med handledningsgruppen. Ett gott samarbete är centralt för uppdraget.

(Specialpedagog.)

Elevassistenterna vid de båda skolorna har erfarenhet av arbete med elever inom AST på Drageskolan och Långeskolan, men också i andra verksamheter. En av dem har fungerat som en ”brygga” mellan avlämnande skola och den nya skolan för en av eleverna, vilket visade sig vara mycket positivt.

Stöd och anpassning – Drageskolan

När det gäller anpassning och stöd i klassen uttrycker rektor för skolan stora förväntningar på lärarna. Men det är också väsentligt vilka förutsättningar som skolan kan ge, till exempel att välja ut en klass som är lämplig för eleven att gå i. Det framkommer av intervjun med rektor för Drageskolan att det gjordes ett aktivt val inför Mathildas skolstart både vad det gällde klasstillhörighet och hur stöd och anpassningar skulle utföras. Mathilda har stöd av en assistent i klassen som också är ett stöd för alla elever i klassen medan Mikael får stöd i klassen och enskild undervisning, framkommer i samtalet. Specialpedagogen och assistenten menar att det är både värdefullt att få vara i ett större sammanhang men också att kunna gå ifrån till en lugn vrå. Den enskilda undervisningen ger utrymme för mer individuell anpassning såväl innehållsligt som rumsligt.

Vi gör många anpassningar för Mathilda och Mikael, berättar klasslärarna. När det gäller Mathilda så sker anpassningen och stödet ofta via elevassistenten som förbereder på olika sätt inför lektionerna i samarbete med klassläraren och specialpedagogen. Klassläraren beskriver att eleven hela tiden står i fokus och övervägningar måste göras utifrån som läraren säger; ”kan vi göra detta om Mathilda är med eller hur gör vi om Mathilda ska kunna vara med”. Genom bättre kännedom och relation med eleven så går allt lättare och Mathilda blir allt mer självständig, enligt läraren.

Detta bekräftas av assistenten i klassen som berättar att de successivt utmanar Mathilda att arbeta mer självständigt. I början av årskurs ett skedde en hel del av skolarbetet i ett gruppum bredvid klassrummet där elevassistenten fanns med.

Vi gjorde samma sak som eleverna i klassen men för oss själva och ofta med stöd av dator. Det blev ett sätt att nå koncentration då Mathilda annars hela tiden avvek från klassrummet.

(Assistent.)

Tillvägagångssättet liknar vad som är vanligt förekommande i Australien. I en studie från Australien framgår att en framgångsfaktor för inkluderande undervisning när det gäller elever inom AST är att förbereda övergången från undervisning i en liten grupp till klassundervisning genom så kallade satellitklasser (Keane, Aldridge, Costley & Clark, 2012). Den pedagogiska grundtanken är att anpassningar och åtgärder sätts in utifrån den enskilda elevens utvecklingsplan i relation till de generella målen för undervisningen. Eleverna utvecklar på så vis strategier för att hantera undervisningen i större klass.

I föreliggande studie framkommer ett specifikt dilemma med att ge stöd via assistent. Det gäller att balansera assistentrollen, menar en av assistenterna vid intervjun. Det handlar om att inte vara för nära men ändå vara där och att finnas som en självklarhet för såväl den enskilde som för alla i klassen. Att kunna gå ifrån och hjälpa andra elever i klassen gör att eleven får pröva sin självständighet. Men det gäller då att vara lyhörd för och lyssna in eleven, menar assistenten.

Observationerna i Mathildas klass visar hur både lärare och assistent förtydligar och konkretiserar arbetsuppgifterna. Läraren väver ofta in detta i den allmänna instruktionen till klassen genom att exemplifiera hur man kan göra på ett extra tydligt vis, vilket då gynnar alla. Det blir mer ett generellt förhållningssätt än ett specifikt för just den eleven. Assistenten går runt i klassen och stödjer alla elever men har hela tiden ett starkt fokus på om Mathilda behöver stöd. Det sker en balansering av det generella och det specifika. Genom att läraren också använder sig av integrativ tavla stöds informationen visuellt. I en studie lyfts fram att många elever med AST är visuella tänkare och har god nytta av en visuell undervisning (Skolverket, 2009). Med visuella tänkare menas då att förstå begrepp, sammanhang och fenomen underlättas genom att visuellt exponera detta.

I stort sett alla arbetsuppgifter som Mathilda gör är desamma som för övriga elever. Det framkommer i observationerna att det anpassade stödet (jfr Hundeide, 2006) mer får en karaktär av *hur* vissa saker ska göras, till exempel skriva bokstaven Y i ett större format och med en särskild penna. Vad och vilka förmågor som undervisningen syftar till är således desamma som för andra elever i klassen. Mycket av stödet är av social karaktär till exempel förbereda eleven på att det snart är rast, att plocka ihop, att vara nära då något går fel. I flera av observationerna visar sig en medveten strategi ”att vara steget före” från assistentens sida för att undvika stress och frustration. Det är lugnt och lågmält under arbetet i klassen och klassläraren är tydlig och bestämd i sin kommunikation. Klassrumsobservationerna visar att lärare och assistent har ett fungerande samarbete. Det sker inte mycket verbal kommunikation emellan under elevernas arbete men det verkar finnas en tyst överenskommelse, de ”känner av” när de behöver gå in och stödja eleverna på olika sätt. Eleverna arbetar kortare stunder med specifika frågor för att sedan diskutera dessa i hela gruppen. Tillvägagångssättet tycks hålla uppe elevernas fokus på vad som ska göras samtidigt som det sker ett samlärande där elevernas olika perspektiv lyfts fram.

I samtalet med assistenten i Mathildas klass framkommer en bild av en anpassning som ger trygghet men också vidgade utmaningar (jfr Vygotskij, 1978). De kritiska situationerna för eleven är

de mer informella situationerna såsom raster, förflyttningar och fritidsaktiviteter. Här menar assistenten att man som vuxen bör vara med, gå med till maten, strukturera lekar, introducera lekar för att det ska bli en så bra situation som möjligt för eleven.

Som observatör fick jag ta del av flera situationer där Mathilda förbereddes i god tid på att en ny aktivitet skulle ske för att undvika onödig stress och oro. Falkmer (i Skolverket, 2009) menar att just raster och fria aktiviteter kan vara de svåraste situationerna för elever inom AST. I de fria aktiviteterna finns mycket lite av förutsägbarhet, regler i leken ändras snabbt och det ställs höga krav på att förstå samspelet. Socialt samspel värderas högt i skola och samhälle idag vilket innebär att eleverna inom AST blir extra utsatta i sammanhang och situationer som kräver förmåga att interagera med andra. I observationerna visar sig hur både lärare och assistent försöker ”läsa av” situationen, anpassar stödet och gradvis förändrar det då Mathilda blir mer säker i sin handling.

Mikaels klasslärare upplever att arbetet i klassen blir alltmer komplicerat då kunskapskraven har höjts och undervisningen är mer abstrakt och teoretisk. Det görs anpassningar då han är i klassen och då får göra arbete på sin nivå. Många gånger känns det dock som att han ”sitter av” lektionerna, han lyssnar men gör inget. Men det är svårt att veta på grund av Mikaels kommunikationssvårigheter, menar läraren. Läraren är bekymrad för Mikaels skolsituation och funderar mycket över vad som är bäst för honom. Situationen kräver omfattande samarbete mellan klasslärare, specialpedagog och assistent. De menar att avståndet till övriga elever är stort både vad det gäller det sociala och rent kunskapsmässiga. Specialpedagogen berättar att det blivit mer och mer av anpassat material i de olika ämnena och mer och mer av undervisningstiden ges enskilt. Den enskilda undervisningssituationen har också ett syfte att förbereda inför att arbeta i klassrummet tillsammans med kamraterna. Struktur och förberedelse är a och o, menar specialpedagogen. Följande citat belyser detta:

Just nu fungerar inte förmiddagen i klassrummet utan då går han till enskild undervisning. Vi förändrar ständigt efter hur allt fungerar. Jag går in och observerar och får en bild hur det är. Vad som behövs och vad som kanske behöver förändras. Övergångar, morgnar etc.

Det framkommer också av intervjun med specialpedagogen att klasslärarens genomgångar kan vara situationer som är problematiska för eleven. Det är svårt att veta hur mycket han är med och vad han förstår av situationen på grund av kommunikationssvårigheter. Specialpedagogen menar att det är viktigt att försöka

förstå och få insikt om vad Mikael själv vill. Assistenten i klassen beskriver situationen på följande sätt:

De andra går ifrån honom, även de som har problem, mycket på grund av kommunikation och kontrollbehov. Han sitter med i klassen men jag vet inte vad han uppfattar. Han vill bestämma i minsta detalj, man får inte göra något för honom, inte vässa pennan eller lägga upp en bok. Det är detta som gör det svårt.

Ovanstående visar sig i flera av de observationer som gjorts i klassen. Vid ett tillfälle undrar Mikael högt ”vad gör vi”? I ett annat sammanhang då det är klassråd visar han på stor oro, han rör sig runt på stolen, ligger över bänken och pratar för sig själv. Läraren försöker få med honom i samtalet genom att ställa frågor till honom. Han svarar på dessa men när hon släpper fokus på honom tappar han koncentrationen och säger plötsligt ”jag vill gå, jag vill inte vänta, jag vill gå nu”. Det egna arbetet kräver stor kraft och koncentration. Utifrån flera observationer framkommer att Mikael vill ha kontroll på vad de andra gör, särskilt den eller de kamrater som han för tillfället ”följer”, vilket han dock gör väldigt smidigt utan att störa kamraterna. Mycket av hans tid går åt till att se var kamraten är, går denne ut följer eleven efter, hämtar denne vatten gör Mikael det också.

I det pedagogiska arbetet är det svårt att bryta in utan att det blir mycket ”tjat”, menar klassläraren. Personalen försöker uppmuntra Mikael till olika uppgifter. Det egna arbetet i klassen är en problematisk situation för honom genom att det är mycket som sker runt omkring honom och han blir mer sittande och iakttar vad de andra gör. Man skulle kunna säga att det är en krävande situation samtidigt som han tycks trivas bland kamraterna i klassen. Skolmiljön för Mikael behöver vara mer strukturerad och tydligare eftersom han lätt blir fixerad vid saker runt omkring honom. En av assistenterna uttrycker det på följande sätt:

Det är väldigt komplext. Men jag tror att han behöver en mer fyrkantig undervisning, mer struktur, mindre saker som distraherar honom i klassrummet till exempel. Men det är ju svårt för de andra eleverna vill kanske ha det på annat sätt.

Vid en genomgång av fossiler läser läraren högt ur en bok som ligger i en dokumentkamera så att eleverna kan följa med i texten. Mikael följer med i texten på tavlan och tycks vara intresserad av innehållet. Han svarar på några frågor som läraren ställer direkt

till honom. Däremot visar han inte intresse av att arbeta med efterföljande uppgifter i arbetsboken. Här tycks inte den egna motivationen räcka till. Läraren instruerar hela klassen men eleven gör inget utan lägger huvudet på bänken. Först när läraren vänder sig särskilt till Mikael tar han till sig av informationen och börjar fokusera på sitt eget arbete. De beskrivna situationerna visar på att det behövs ett stöd av lärare eller assistent som visar på avsikten och meningen med uppgiften.

En annan observerad situation i klassrummet skiljer sig från det vanliga mönstret och är under en matematiklektion där eleverna arbetar efter ett schema från tavlan. Flera av eleverna arbetar först i sina böcker och hämtar sedan varsin dator och arbetar med ett digitalt matematikmaterial. Eleverna går runt och hjälper varandra. Mikael är passiv men ser sig runt om i klassen vad de andra gör. Då assistenten uppmanar Mikael att gå och hämta en dator vill han inte först, men då han får en favorituppgift på Google är han snabbt iväg för att hämta sin dator. Han slår sig nöjd ner i bänken och kopplar upp sig. Genom kunskap om elevens intresse så lyckas assistenten vända en negativ situation till en positiv. Plötsligt är han med och en del i sammanhanget. Detta visar hur viktig förförståelse och erfarenheter är för motivationen samt att det finns en känslomässig dimension i lärandet.

I flera observerade kollektiva aktiviteter i klassrummet deltar Mikael först i periferin genom att observera för att sedan gradvis dras med i aktiviteten. Han gör som de andra gör, tittar sig runt, svarar på tilltal men kommunicerar inte aktivt själv. Enligt von Wright (2000) sker ett meningsskapande i den sociala interaktionen. Undervisningssituationen är då en relation där de som ingår i den skapar mening tillsammans. Alla deltar på sina villkor, några mer aktivt, andra till synes mer passivt.

Mikael får flera timmars enskild undervisning i en separat lokal på skolan. Assistenten som ofta är den som ansvarar för undervisningen menar att detta rum är både ett andningshål och ett rum för koncentration. Det visar sig tydligt i flera av observationerna som är gjorda här. Mikael får mer direkt feedback på vad han gör och kommunikationen gör att han håller fast i sitt arbete. Dessutom finns få saker runt omkring som distraherar honom. Samtidigt tycks det som om han ibland blir lite störd av tystnaden och stillheten och då kommer in i stereotypa beteende. Genom situationer med en-till-en undervisning tycks det vara lättare att fånga Mikaelns koncentration genom kommunikation kring intresse och erfarenheter.

En-till-en situationerna och det enskilda stöd som ges kan sägas kännetecknas av att vara motivationshöjande, erfarenhetsbaserade, tillrättaläggande och fokuserade men också av enbart ”ett görande”. Beroende på hur situationerna förbereds och utnyttjas av assistent eller specialpedagog och hur medvetet planerade

situationerna är får de olika karaktär. Att få möjlighet att vara i olika gruppkonstellationer, enskilt, mindre grupp och klass utifrån situation och sammanhang lyfts i flera studier fram som förutsättning för att eleven ska kunna utmanas och utvecklas i sin förmåga till social interaktion (Alexandersson, 2009; Skolinspektionen, 2012:11).

Några särskilda IKT-anpassningar görs inte på Drageskolan för Mathilda och Mikael förutom att skolan har tillgång till datorer samt interaktiva tavlor som används flitigt. Specialpedagogen arbetar dock en hel del med AKK (Alternativ och Kompletterande Kommunikation) tillsammans med Mikael. Även assistenten använder samtalsmattan i kommunikation med eleven, vilket visar sig stimulera kommunikationen och viljan att uttrycka sin åsikt om olika saker. Under ett flertal av observationerna vid den enskilda undervisningen framgår att Mikael använder dator och datorspel som belöning efter att han utfört arbetsuppgifter enligt sitt schema. Skolverket (2009) beskriver hur lärare många gånger belönar eleven genom att efter ett mindre attraktivt arbete få arbeta med något som är av stort intresse. Alternativt lättas schemat upp och varvas med roliga inslag för att öka elevens motivation.

Stöd och anpassning – Långeskolan

De intervjuade klasslärarna på Långeskolan anser att det individuella stödet som ges i stort sett fungerar väl. Men de uttrycker en önskan om ett utvidgat professionellt och didaktiskt stöd i klassen som är riktat till de enskilda eleverna. Följande citat från en av lärarna åskådliggör vad som menas:

Det fungerar praktiskt men är inte optimalt i lärandet. Det har varit svårt, jag vet inte vad jag kan kräva och kan pressa. Det räcker inte med att stödpersoner går runt i klassen och ger ett mer generellt stöd. Eleverna måste få förberedelse för arbetet i klassrummet och kanske också efterarbete med specialpedagog.

Lärarna uppfattar att eleverna trivs och att de för det mesta vill ha stödet inom klassens ram. Men det är en balansgång att ge för mycket stöd utan att det blir utpekande, menar de. De är tonåringar och vill vara som andra även om de vet att de behöver stödet. Det visar sig i flera av observationerna att Helen inte vill ha någon intill sig, vare sig läraren eller elevassistenten. Eleven undviker ögonkontakt med läraren och säger uttryckligen att ”det är lugnt”. Eleven är dock med, räcker upp handen och svarar på frågor. När

eleverna arbetar i grupp sker en pendling mellan passivt deltagande till mer aktivt deltagande. Det blir en utmaning för läraren och assistenten att få med eleven i aktiviteten eftersom denne lätt blir irriterad och helst vill sköta sig själv.

Även Svante förmedlar sin självständighet genom att vända sig från läraren och hellre fråga en kamrat om råd. En av observationerna visar hur läraren söker kontakt med eleven och vill ge stöd men eleven svarar ”jag vet” upprepade gånger och fortsätter sitt arbete. Läraren visar då på en osäkerhet över att gå in i en kommunikation med eleven. Det tycks dock vara lättare för läraren eller assistenten att ge stödet indirekt och kollektivt. Vid ett grupp- arbete där Svante deltar sitter specialpedagogen med en stund och ger information till hela gruppen, vilket får Svante att fokusera och förstå vad som ska göras. I denna och liknande situationer är eleven välvilligt inställd till att stöd ges i undervisningen.

I flera observationer visar det sig att när det är den undervisande klassläraren som ger stöd och kommunicerar, går runt till alla elever i klassen och diskuterar, avvisar inte Helen och Svante lika ofta läraren som när det är assistent eller specialpedagog. Tetler (2010) visar att när specialpedagogiskt stöd integreras i klassundervisningen får det bäst effekt samt når fram till de elever som särskilt behöver det utan att för den skull vara utpekande. Kollektivt stöd har dessutom större förutsättningar att nå fram.

En av klasslärarna menar att det är problematiskt hur man ska arbeta med den sociala utvecklingen för Svante och Helen. Läraren uttrycker det enligt följande:

De ska ju ut i vuxenvärlden och jag vet inte hur mycket man kan kräva och pressa. Där ligger min frustration – ska jag nöja mig med som det är? Detta måste vi samtala om.

I klassrumsobservationerna framkommer att Helen och Svante ofta arbetar enskilt med sina arbetsuppgifter utan kommunikation med kamrater. Endast i de lärarledda planerade gruppaktiviteterna ingår de i interaktion och kommunikation med andra elever. Det spontana samspelet finns inte lika självklart som för de andra klasskamraterna, till exempel att fråga en kamrat om hur en uppgift ska lösas eller överhuvudtaget diskutera med varandra. Läraren har i sådana sammanhang en viktig uppgift att uppmana eleverna att hjälpa varandra till ett samlärande (jfr Alexandersson, 2009, 2011). Hur undervisningen läggs upp blir då centralt.

När det gäller den fysiska tillgängligheten i klassrummet så har Svante en given placering i klassrummet. Han har samma placering i klassrummet vid i stort sett alla lektioner. Situationen blir på så

vis förutsägbar rent fysiskt, han behöver inte fundera på var han ska sitta, han har allt med sig och kan koncentrera sig på vad som ska ske i klassen. Falkmer (2013) visar i sin studie betydelsen av att en fysisk anpassning, till exempel placering i klassrummet underlättar koncentration och lärande.

Det råder inga särskilda generella anpassningar i undervisningen på grund av att elever inom AST finns i klassen, uttrycker lärarna. Stödet är mer individuellt anpassat. Helen får stöd med att skriva ner, sammanfatta, få inläst material, påminnelser i sin Iphone etc. Det framkommer under intervjun att det inte heller görs några särskilda IKT-anpassningar för att underlätta undervisningen för Helen och Svante. Datorerna används på ett generellt sätt och inte mer av eleverna inom AST än av de andra. Skolinspektionen (2009) visar i en studie att det ofta är vårdnadshavare eller eleven själv som är initiativtagare till att anpassningar av teknisk karaktär sker. Det är ju emellertid skolhuvudmannen och skolan som ska ansvara för att säkerställa anpassningsåtgärder. Anpassningar måste naturligtvis alltid ske utifrån elevens behov och önskan. Men ju mer som kan göras till en generell åtgärd i klassen desto mindre utpekande blir stödet. En ytterligare aspekt på IKT-anpassningar och tekniska hjälpmedel är att de ska vara enkla att använda, finnas på plats i klassrummet och inte behöva hämtas någon annanstans. I detta sammanhang menar rektorerna i studien att de har förväntan på undervisningen att utveckla användandet av IKT för eleverna inom AST. Överlag behöver skolan utveckla sina sätt att använda digitala medier på ett pedagogiskt och alternativt sätt, menar rektorerna. Det är lätt hänt att datorerna endast blir ett administrativt verktyg och inte ett verktyg för lärande.

Klasslärarna anser att stödverksamheten på skolan är mycket betydelsefull och de är trygga med att personalen där gör de bedömningar som behövs för hur det individuella stödet ska utformas. Personalen från stödverksamheten finns med i klassundervisningen i olika grad, går ofta in och runt i klassen och därefter till eleven som behöver stöd. ”Eleverna är vana vid det, klassen vet att eleven behöver det personliga stödet. Det är inget att hymla med”, säger en av lärarna.

Specialpedagogen berättar att man för en diskussion om vad som behöver stödjas inför klassens arbete, till exempel om text ska läsas in på band. Det är dock ofta klasslärarna som tar initiativ och efterfrågar hur de kan lägga upp undervisningen. Omprov och kompletteringar görs i stor utsträckning i stödverksamheten för det riktade stödet. Även förberedelser inför lektion och uppsamling efter lektion är något som sker här. Man skulle kunna uttrycka det som att stödverksamheten är själva navet för Svante och Helen.

Kommunikation och delaktighet – Drageskolan

Rektor vid Mathildas och Mikael's skola menar att eleverna har det väldigt bra och utvecklas. Mathilda är delaktig i undervisningen och medverkar när IUP ska upprättas, däremot framgår det i samtalet att det är svårt för Mikael att medverka på grund av koncentration och kommunikationssvårigheter. Rektor anser vidare att stödåtgärderna är adekvata och uttrycker det på följande sätt:

Jag sitter ju med när barnet, föräldrar och lärare diskuterar. Det måste naturligtvis vara rätt för barnet, att undervisningen i klassen ger något och inte bara vara för att de ska vara där. Det handlar inte om tiden men så mycket som möjligt tillsammans. Det kan handla om dagsformen, att kunna gå undan, få annan aktivitet.

Klasslärarna framhåller att eleverna är accepterade på skolan och kamraterna i klasserna är informerade och förstår att det finns en problematik. Mikael har inga nära relationer, han är ofta bredvid kamraterna och följer efter de andra. På grund av sin bristande kommunikationsförmåga är det svårt för kamraterna att nå honom och veta vad han vill, menar klassläraren. ”Men de frågar efter honom och blir glada då han kommer med. Det känns som han är delaktig.” Jansson (2005) beskriver hur möjligheterna till delaktighet kan se olika ut beroende på var handlingarna äger rum, till exempel i undervisningskulturen eller i kamratkulturen eftersom interaktionen kräver olika förmågor. Kamratkulturen, som mer har karaktären av horisontella relationer, är orienterad på här och nu. Det är lustbetonat och man umgås för att man vill, har utbyte av den andre och tillför något i leken. Ett erkännande från kamraterna handlar här om andras uppfattningar och acceptans i olika aktiviteter (Från samma källa).

Det framkommer i intervjuerna att specialpedagogen vid skolan lägger stor vikt vid att stödja samspelet mellan kamraterna på rasterna. Hon arbetar ibland med en lekgrupp för en mindre grupp elever i syfte att vänja Mikael vid regler och hur man samspelar med andra. Specialpedagogen beskriver hur man med hjälp av någon eller några elever ”visar” leken och lekens regler för Mikael för att sedan involvera honom. Efter flera gångers ”prov tillfällen” involveras allt fler elever i leken. Det handlar om att ha en småstegsstrategi. Många gånger är Mikael bredvid och iakttar vad som händer i klassrummet. Han registrerar troligen väldigt mycket men gör själv inga aktiva val. Han leker inte aktivt utan är bredvid, ser på, fokuserar på någon kamrat och gör som den gör och följer efter.

Vi lägger ett stort fokus på att eleverna inom AST ska vara med ute på rasterna. Vi har en rastbok där vi dokumenterar vad som händer så att vi kan följa upp och se om vi eventuellt ska förändra raststödet. Det är ju viktigt att våga ta bort stödet. Ibland säger eleverna ifrån, jag klarar det själv. De vuxna växer ihop med eleven men måste våga att inte vara kloss an. Kanske är det just för mycket för Mikael, vågar vi pröva honom? Vi måste också vara sampratade, göra lika.

Vid samtliga observationstillfälle under raster visar sig detta mönster, att vara en ”följare” snarare än en aktiv lekkamrat. Mikael väljer ut olika kamrater att följa. Han har fullständig kontroll på var de befinner sig och följer som en skugga. Han rör sig smidigt och verkar inte vara i vägen för kamraternas lekar och på grund av det är det ingen som heller tycks bli irriterad på honom. Vid ett tillfälle då kamraterna i klassen leker King (ett lagspel med boll) är han högst närvarande i leken fast bredvid. Han fokuserar på en kamrat, går in och ur Kingrutan efter kamraten, snirklar sig mellan kamraterna som ju hela tiden förflyttar sig. Rätt som det är hamnar Mikael mitt i och då ber någon kamrat honom vänligt att flytta sig lite. När kamraten som han just ”följer” sätter sig på en bänk, tar av sig tröjan gör han likadant. Min tolkning är att Mikael vill så gärna vara med men han har inte riktigt förmågan. I hans perspektiv är han sannolikt delaktig.

Mathilda är mycket aktiv på raster, har ofta sett ut en eller ett par kamrater som hon vill leka med. I intervjun med assistenten framkommer att hon också behöver strategier för att leka och samspela och även här gör klassen leklektioner för att visa på nya lekar och hur man gör. Ibland blir allting väldigt intensivt med Mathilda och då finns det risk för att kamraterna tröttnar även om de är väldigt måna om att ha med henne i leken.

Kommunikation och delaktighet – Långeskolan

Helen och Svante på Långeskolan läser samtliga ämnen enligt respektive kursplan. De når målen men har trots detta åtgärdsprogram. Det grundar sig på ett beslut av rektorerna som menar att ett åtgärdsprogram är viktigt då det finns ett riktat stöd med medföljande resurser. Det behövs en ordentlig dokumentation med uppföljning och utvärdering. Det framkommer i intervjun med rektorerna att specialpedagogen gör en kartläggning över elevernas

behov och förutsättningar som sedan utmynnar i ett åtgärdsprogram där både generella och individuella åtgärder skrivs fram. I en kvalitetsgranskning av Skolinspektionen (2012:11) betonas att skolorna måste se till att anpassningar i elevers skolsituation både är av generell art och behovsanpassad. Det är dock av stor betydelse att det görs genomarbetade utredningar och att åtgärderna grundas på den enskilde elevens behov.

Klasslärarna har höga förväntningar på alla elever men när det gäller Helen och Svante så finns viss osäkerhet vad de kan kräva av dem. De hänvisar till den expertis som finns genom stödverksamheten. I flera av observationerna kan detta skönjas genom att klasslärarna intar en mer passiv roll i förhållande till Helen och Svante och har lättare att till exempel kräva mer kvalificerad aktivitet av de andra eleverna. Man låter frågor som man vill att eleverna ska svara på passera. Finns elevassistent eller specialpedagog i klassrummet verkar det som klassläraren förväntar sig att de ska ta ansvar för situationen. I flera studier (Karlsudd, 2011b; European Agency for Development in Special Needs Education, 2005) framkommer detta dilemma med vem som ska ta ansvar för vad i klassrummet. Å ena sidan är klassläraren där för alla elever å andra sidan har specialpedagogen särskild kunskap kring elever inom AST och deras lärande. I sådana situationer ställs samarbetet på sin spets och kräver god samordning och samsyn.

Specialpedagogen och assistenten anser att det riktade stödet med en särskild stödverksamhet är en bra verksamhet där eleverna hämtar kraft, får stöd och där ramarna för dagen och veckan läggs upp. ”Vi håller i trådarna”. De menar att stödverksamheten kan ses som en ”Seven Eleven” dit eleverna alltid kan komma under dagen, dra sig tillbaka när det blir för mycket intryck eller be om stöd, till exempel läxhjälp. Här finns också ett mer detaljerat schema för alla elever inom AST på skolan. Eleverna ser tydligt för varje dag och för hela veckan vad som kommer att hända och vad som ska göras.

Att få gå undan, ha en fredad ”zon” att hämta kraft i, visar sig i flera studier vara en framgångsfaktor i det inkluderande arbetet (Skolverket, 2009; Falkmer, 2013). Dessutom finns stora individuella skillnader hur elever inom AST vill skapa denna ”zon”. Det sociala samspelet är problematiskt för många och den fria tiden som raster är utmanande för eleverna. Att ge förutsättningar för inkludering är att lyssna till hur eleven vill ha det och att respektera att eleven vill ha ”egen tid”.

Specialpedagogen på Långeskolan menar att en av styrkorna med organiseringen av det riktade stödet är just stödverksamheten. ”Det går bra för eleverna, de ser ut att må bra, de kommer till skolan, de är glada, ambitiösa, tycker skolan är rolig”. Rektorerne bekräftar detta och uttrycker att eleverna utvecklas i positiv riktning både socialt och kognitivt. De är accepterade på skolan och

ingen kränkning förekommer av dessa elever. De når också kunskapsmålen men inte utan det riktade stödet och därför har de också åtgärdsprogram. Men rektorerna betonar också att undervisningen i klasserna kunde vara mer förutsägbar med tydligare struktur under dagen, genomgång vad som ska hända etc. ”Kanske lite mer som det är på låg- och mellanstadiet, det skulle gynna elever inom AST.”

Hur delaktiga de känner sig i undervisningen är svårt att säga, menar lärarna. Alla elever vill känna sig delaktiga men måste då få förutsättningar för detta. Det är inte med självklarhet att eleverna inom AST ges detta. I flera av observationerna framgår att både Helen och Svante är uppgiftsorienterat delaktiga eller individuellt delaktiga (jfr Szönyi, 2005; Gustavsson, 2004), det vill säga att de är involverade och engagerade i de uppgifter och aktiviteter som sker i klassrummet. Rektorerna upplever att eleverna är delaktiga i skolans vardag men betonar att det är viktigt att lyssna in vad eleverna själva säger om deltagandet i olika aktiviteter. De menar att för några elever är det viktigt att få gå undan, dra sig tillbaka för att sedan orka med resten av skoldagen. Det är väsentligt att hitta olika lösningar för olika elever. Men det är också viktigt att uppmuntra och utmana eleverna.

Samverkan

Samverkan och kommunikation med hemmet

Skolornas kontakt och samverkan med föräldrarna är kontinuerlig och intensiv. Drageskolans klasslärare, specialpedagog och assistenter har i stort sett daglig kontakt. Detta sker via en kontaktbok som finns mellan skola och hem. Företrädesvis är det Mathildas assistent som skriver i Mathildas kontaktbok medan klassläraren använder mailen. Mikaelns assistent är den som har den dagliga kontakten genom sms med föräldern eller i direkt samtal då föräldern möter upp efter skolan. Föräldrarna till Mikael är nöjda men har höga förväntningar på skolan. Specialpedagogen berättar att det finns en regelbunden kontakt med föräldrarna och att de på olika sätt ger stöd och tips till hur skolarbetet kan läggas upp utifrån erfarenheter man gör hemma. För elever i komplicerade skolsituationer innebär ofta föräldrarollen att vara en ”spindel i nätet” som samordnare och samverkanspartner. Jakobsson & Lundgren (2013) skriver att skolan är beroende av hemmet för att få information, kunskaper och kontakter som föräldrarna har tillgång till. ”Att vara skolans samverkanspartner utgör därför en viktig roll för hemmets egen skull men i minst lika hög grad för skolans skull” (s. 61).

Långeskolans kontakt med Helens och Svantes föräldrar tas genom specialpedagogen och assistenten vid stödenheten. Frekvensen av kontakt varierar utifrån behovet. Vissa perioder kan det vara daglig kontakt till exempel via sms.

Samverkan och kommunikation inom skolan

Klasslärarna på Långeskolan efterfrågar mer kommunikation och samverkan med personalen i stödverksamheten. De vill ha regelbundna träffar där både didaktiska och sociala frågor tas upp. Tiden vid arbetslagsträffarna räcker inte till då det är så mycket som ska behandlas, menar de. Att vara med på utvecklingssamtal och då åtgärdsprogram skrivs känns också angeläget framkommer i intervjun. De uttrycker att en mer formaliserad samverkan är önskvärd där man förbereder innehållet i undervisningen på ett sådant sätt att Helen och Svante blir mer delaktiga.

Klasslärarna uttrycker att Helen och Svante är accepterade i sina klasser och ingen av dem blir ”tråkade”. De är respekterade av sina kamrater och kamraterna är också medvetna om att det föreligger vissa svårigheter. Svante väljer ofta att vara för sig själv på rasterna och går då ofta till den särskilda stödverksamheten för att sitta och läsa, berättar en av lärarna.

Specialpedagogerna på skolorna poängterar att det är viktigt med ”fungerande grupper och klasser” eftersom eleverna har svårigheter med relationer. Det framkommer att rektorerna i samverkan med lärarna medvetet valt ut klasserna för att ge förutsättningar för en god inkludering där en fungerande interaktion och kommunikation kan utvecklas. Det kan då ha handlat om lärares kompetens, förhållningssätt och vilja att arbeta med elever inom AST. Man har även tagit hänsyn till klassens elevsammansättning. Informanterna uttrycker det i termer av ”våldigt bra klasser med vänliga elever”.

Se till att elevens egen röst verkligen blir hörsammad. Därigenom kommer undervisningen att upplevas som mer meningsfull och lusten att lära ökar.

Diskussion och slutsatser

I föreliggande studie har genom intervjuer och fältstudier framkommit flera aspekter på hur stöd och anpassningar i undervisningen ges för elever inom AST. I det följande diskuteras studiens resultat under rubrikerna *policyrelaterade-, sociala- och pedagogiska intentioner*. Väl medveten om att dessa kategorier väver in i varandra är det värdefullt att göra denna distinktion. Tidigare forskning och studier inom AST-området samt teorier kring lärande utgör en fond för följande diskussion.

Policyrelaterade intentioner

Policyrelaterade intentioner innebär intentioner kopplade till skolans internationella och nationella styrdokument såsom Salamancadeklarationen, Barnkonventionen, Skollagen och Skolförordningen.

Ett tydligt incitament ur ett ledningsperspektiv för att inkludera elever inom AST utgör tankarna om delaktighet för alla elever inom den ordinarie skolverksamheten. Rektorer på de båda skolorna uttrycker väldigt tydligt att ambitionen är att alla elever ska få sin undervisning inom ”det vanliga” men också få förutsättningar i form av olika stöd. Att skapa särskilda undervisningsgrupper vid sidan av den vanliga verksamheten är inget som förordas på någon av skolorna då ambitionen är att inte särskilja eleverna. I flera studier (Hjörne, 2004; Karlsson, 2007) visar det sig att ett särskiljande i särskilda undervisningsgrupper kan få negativ effekt på både det sociala och pedagogiska området. I Persson & Perssons studie (2012) framkommer att när skolan tog bort de särskilda undervisningsgrupperna uttryckte eleverna en känsla av stolthet av att gå i en vanlig klass. De växte och fick bättre

självförtroende. Även lärarna kände tillfredsställelse över att tillsammans med speciallärare kunna utveckla en undervisning som utmanade eleverna efter dess förutsättningar, skriver författarna. Att ibland vara två lärare under lektionerna innebar tid och möjlighet att stödja elevernas kunskapsmässiga utveckling.

Det finns således en vision på skolorna att utforma en inkluderande skola och en hållning kring att varje skola ska ta hand om sina elever med och utan funktionsnedsättningar. Men stödet måste också få se olika ut, vilket enligt rektorerna har stöd i skollagen. Det riktade stödet som skolorna fått är ett prioriterat område och kan som en av rektorerna säger; ”vara mer ekonomiskt än att utforma särskilda undervisningsgrupper”. *Organisatoriska stödstrukturer* kan sägas råda på skolorna även om några lärare efterlyser mer kommunikation och handledning. Detta är något skolorna behöver beakta. För att ett förändringsarbete ska få genomslag är det betydelsefullt att få med alla berörda samt att skolan har just en viljeinriktning. Viljeinriktningen är tydlig men inkluderingsfrågorna finns inte kontinuerligt på agendan utan blir mer punktinsatser i form av enstaka föreläsningar.

Den policyrelaterade intentionen är inte lika framträdande hos lärargruppen som ledningsgruppen. Dock skiljer det sig något mellan Drageskolan och Långeskolan. Detta kan ha sin förklaring i ålder på eleverna och de krav som ställs på att nå kunskapskraven. Många studier visar att inkludering är lättare att leva upp till på de lägre stadierna men ytterst handlar det om de förutsättningar lärarna får genom kompetens, handledning och stöd.

Enligt Skolinspektionens rapport (2012) måste många skolor skaffa sig fördjupad kunskap inom AST samt ha en långsiktig planering för att höja kunskapsnivån. De individuella behoven är så olika för elever inom AST så det är en nödvändig förutsättning. I föreliggande studie framkommer att det finns fördjupad kompetens inom AST-området på de båda skolorna. Specialpedagogerna har både beprövad erfarenhet samt högskoleutbildning. Elevassistenterna har erfarenheter av arbete med barn och unga inom funktionsnedsättningsområdet. Däremot känner sig flera av klasslärarna osäkra och efterfrågar också kompetensutveckling inom området. Liknande synpunkter beskriver Allan (2010) i sin studie; både lärare och rektorer omfattades av inkluderingstanken men särskilt lärarna upplevde sig ha bristande kompetens att genomföra det. Att få förutsättningar genom olika slag av förberedelser för lärarna är då en självklarhet.

För en av de intervjuade föräldrarna är en inkluderande skola ideologiskt viktig. Föräldern poängterar att inkludering handlar här om demokratiska värden, se till alla elever och respektera olikhet. Det framkommer också att andra elever utan funktionsnedsättning också får kunskap om hur det kan vara att ha en funktionsnedsättning genom just mötet med ”annanhet”. ”Men det

måste vara på riktigt och inte någon ”turistinkludering”, uttrycker föräldern. I detta sammanhang kan jämföras med vad Karlsudd (2011b) menar med att speciallärare och specialpedagoger kan ta på sig rollen som antingen *exkluderingspedagoger* eller *inkluderingspedagoger*. I en verksamhet som är snäv och där elever i behov av särskilt stöd oftast undervisas i särskilda grupper av särskilda lärare, ofta speciallärare eller specialpedagoger, riskerar dessa att frånta andra lärare ansvaret för elevernas undervisning. Mer eller mindre medvetet utvecklas då speciallärare och specialpedagoger till exkluderingspedagoger. I en vid verksamhet där syftet är en inkluderande verksamhet är alla lärarkategorier involverade i elevernas undervisning, även om speciallärare och specialpedagoger kan ha ett större ansvar att stödja de elever som behöver mer stöd och anpassning på olika sätt. Då fungerar speciallärare och specialpedagoger som inkluderingspedagoger (Från samma källa). Karlsudd benämner den snäva verksamheten som kompensatoriskt inriktad medan den vida verksamheten har en mer demokratisk hållning. På Drageskolan och Långeskolan arbetar specialpedagogerna företrädesvis som inkluderingspedagoger.

Sociala intentioner

Med sociala intentioner avses här omvårdnad och trygghet, assistentstöd som hjälp-jag vid sociala aktiviteter som raster, samspel, förflyttningar samt att ha en rumslig fredad ”zon”.

Det finns tydliga sociala intentioner i arbetet med eleverna inom AST. Skolorna vill väl och samtliga informanter i studien lyfter fram att det är av stor betydelse att de sociala relationerna fungerar bra och att eleverna ska få möjlighet att känna tillhörighet och vara delaktiga. Skolorna och lärarna tillmötesgår elevernas önskemål till exempel att få vara för sig själv på rasten, att lösa förflyttningar mellan olika aktiviteter på ett tillfredsställande sätt, att få stå först i ledet till matsalen, att få arbeta utanför klassrummet etc. För de yngre eleverna arbetar skolan med meningsfulla rastaktiviteter samtidigt som de balanserar behovet att få vara själva. Drageskolan har byggt upp ett system med rastvärdar som finns ute varje rast där vissa av dessa finns särskilt tillhands för Mikael och Mathilda. Eftersom rastaktiviteter och mer informella och fria aktiviteter många gånger visar sig vara problematiska situationer för många elever inom AST betyder det mycket med viss förutsägbarhet (Falkmer, i Skolverket, 2009).

Långeskolans elever har möjlighet till ett ”andningshål” i form av en separat lokal i anslutning till skolhuset. En fredad ”zon” eller

en ”Seven Eleven” som alltid står öppen och dit eleverna inom AST kan gå för att sitta och läsa, vila och helt enkelt tanka in ny kraft.

Här finns ofta personal. För en av fokuseleverna behövs reträtt-platsen endast vid enstaka tillfällen medan den andre eleven regelbundet söker kontakt med personalen. Flexibiliteten i användandet av ”zonen” gynnar eleverna och liknande organisering visar sig i flera studier verksamt för just koncentration och för att orka med skolvardagens stora komplexitet (jfr Tranquist, 2006). I studien ges exempel på rastaktiviteter som även för äldre elever kan planeras för att utveckla samspel mellan eleverna och vila från krävande situationer i klassrummet. Till exempel datorspel, videotittande och aktiviteter som skapar gemensamma upplevelser.

Att vara med i samma handling innebär att vara delaktig i en aktivitet, såväl på rasten som på lektionen. Det sker en samhandling och denna kan iaktas utifrån men det handlar inte om att göra på samma sätt. ”Att vara med i samma handling är viktigt både för att känna sig och att vara en i gruppen”, skriver Jansson (2005). Samtliga fokuselever kan sägas vara mer eller mindre socialt delaktiga och rumsligt inkluderade på lektionerna. De *sociala stödstrukturerna* i form av att bygga förtroendefulla relationer, skapa gott klimat i klassrummet och se vem eleven är och vilka behov som föreligger har stor betydelse för detta. Frågan är om det inte är en demokratisk rättighet att få vara delaktig i det nära. Att se eleven, vem den är, är då betydelsefullt. Skolan har ju både en uppgift att bidra till elevens lärande men också till erfarenheter av att duga, känna sig värdefull och delaktig.

Det råder vid skolorna en *omsorgskultur*. Denna innebär en vilja att eleverna inom AST ska må gott och trivas. Skolorna har en påtaglig ambition att möta varje unik elev och efterfrågar både hos eleven och föräldern hur skolvardagen bör utformas. I studien framkommer en tillfredsställelse hos de intervjuade föräldrarna över skolans arbete och kommunikationen med skolan även om det från något håll önskas mer samverkan. Skolan efterfrågar föräldrarnas synpunkter och erfarenheter av det egna barnets lärande och utveckling. Några föräldrar önskar dock att skolan ska ställa mer krav och ha högre förväntningar på eleverna. De menar att vilja väl är inte detsamma som att tillgodose alla individuella önsksningar.

Pedagogiska intentioner

Pedagogiska intentioner svarar här för till exempel kompetensutveckling, handledning, arbetssätt, arbetsformer, stöd och anpassningar.

Lärargruppen betonar kompetensutbildning, handledning och förberedelser som förutsättningar för att klara uppdraget mer påtagligt än vad rektorerna gör. Det är ett tydligt pedagogiskt incitament. Lärarna förutsätts ha en grundkompetens samt att omfattas av inkluderingstanken. I de fall något extra krävs får varje enskild lärare efterfråga detta. Kompetensutvecklingen på skolorna verkar ske som punktinsatser snarare än utifrån en långsiktig planering. Genom det riktade stödet i form av generell handledning i grupp ges dock förutsättning för erfarenhetsutbyte. Handledningen omfattas emellertid inte av klasslärarna utan riktas mot specialpedagoger och assistenter. Om nu skolan har en pedagogisk inkluderande intention kan man fråga sig varför klasslärarna inte får ta del av den externa handledningen. Detta kan göra skillnad. Falkmer (2013) menar att lärarnas kunskaper är en nödvändighet för att skapa delaktighet och verklig inkludering. Det måste också finnas en vilja att göra strategiska anpassningar i undervisningen, både pedagogiskt men också för att skapa ett gott samarbetsklimat. Lärare måste då utbildas för att kunna stödja elever inom AST som går i grundskola. Lärares utbildning inom autism kan reducera sociala problem och öka känslan av tillhörighet på skolan. Enbart ett stöd i form av assistent kan ha blandad effekt. De individuella svårigheterna kan minska men elevernas interaktion och kommunikation med andra kan hämmas. Elevassistentens roll är komplex och dubbel, å ena sidan att undvika den täta relationen å andra sidan att se till att eleven får det nödvändiga stödet. Det kan också finnas en risk att assistenter får ta ett stort pedagogiskt ansvar som inte ingår i deras uppdrag. Framförallt om assistenten periodvis går iväg med eleven till en mer avskärmad miljö blir avgränsningen mellan stöd och undervisning problematisk. Svårigheten att balansera sin assistentroll kan just vara att avgöra när och hur stödet ska ges. I föreliggande studie ges exempel på hur en medveten strategi av assistenten, genom att vara steget före, kan undvika stress och frustration hos eleven.

Flera av observationerna i studien visar svårigheter för såväl lärare som assistent att ge stöd till de äldre eleverna under lektionstid. Eleverna vill inte känna sig utpekade och avvisar därför den hjälp som kanske behöver ges i större utsträckning än för andra elever. Då klassläraren går runt och ger enskilt stöd till eleverna tycks de ta emot detta bättre än om assistent eller specialpedagog gör det. Hur gör man då? Hur kan denna hjälp göras annorlunda? Kan eleverna själva bli mer delaktiga i hur de vill ha sitt stöd? Genom att bygga förtroendefulla relationer och lyssna på hur eleverna vill ha sitt stöd kan man förebygga stress och osäkerhet. En pedagogisk differentiering generellt som utgår från klasslärarens undervisning där många elever får arbeta med olika material och olika metoder kan vara en strategi. En sådan pedagogisk differentiering kan sägas vara en central utgångspunkt för

en didaktisk inkludering (jfr Asp-Onsjö, 2006). Detta innebär då att lärare, specialpedagoger och assistenter bygger *didaktiska stödstrukturer* genom att diskutera det aktuella undervisningsinnehållet i relation till elevernas kunskaper och anpassar uppgifterna så att det skapas en balans mellan krav och förmågor. Men det handlar också om att finna en balans mellan variation och struktur, kunna prioritera uppgifter för eleverna samt att involvera eleverna själva i denna process för att de inte ska tappa lusten att lära.

Pedagogiska anpassningar görs företrädesvis av specialpedagoger och assistenter på de båda skolorna. Det är ofta dessa yrkesgrupper som tar det yttersta pedagogiska ansvaret och gör de anpassningar som behövs. Här finns en uppenbar risk att klassläraren frånhäver sig ansvaret för att anpassa sin undervisning eller inte ges möjlighet på grund av osäkerhet över sin kompetens. Man vilar då i att det är någon annan som tar ansvar, vilket kan innebära att klasslärarens förväntningar på eleven blir lägre. Frågan är då hur pedagogiskt och didaktiskt inkluderad eleven är? Det är när lärare och assistenter med olika kompetenser samverkar och samarbetar kring undervisningsupplägg som bästa förutsättningar för lärandet ges. När kommunikationen mellan lärare och assistent är självklar, om än tyst, skapas situationer med stor ömsesidighet och med fokus på lärandet.

Det är förhållandevis ringa användning av digitala medier i undervisningen för eleverna inom AST på skolorna. Det är anmärkningsvärt då studier visar på betydelsen av användandet av dessa för just elever inom AST. Till exempel Hjälpmedelsinstitutet (2010) beskriver utifrån flera kartläggningar att skolor i alltför ringa grad drar nytta av de kognitiva stöd som finns att tillgå på olika sätt. Rektorer i studien uttrycker just en utvecklingspotential inom detta område.

Föräldrintervjuerna visar generellt på ”nöjdhet” över skolornas anpassningar och åtgärder samt samarbetet med skolan. Men det finns också de som anser att skolan tillmötesgår eleverna för mycket och vill att skolan ska ställa högre krav och förväntningar på eleverna. I detta sammanhang kommer också fram att skolorna och eleverna skulle vara betjänta av en mer utvecklad specialistkompetens kring AST.

I föreliggande studie framkommer att eleverna inom AST behöver struktur och tydlighet under skoldagen till exempel genom bildschema för dagen, schema med text etc. Andra studier visar att en begriplig och strukturerad undervisningsmiljö är ett av flera kvalitetskriterier för undervisning av elever inom AST (Iovannone & Dunlap, 2003). Vad som menas med struktur är inte definierat men miljön ska vara ordnad så att den underlättar lärandet. Författarna beskriver hur ett aktivitetsschema i form av tydliga bilder och anvisningar om vad undervisningen ska innehålla under

.....

dagen och organisering av miljön underlättar till exempel övergångar och förändringar. I stödverksamheten på Långeskolan får eleverna inom AST tydliga instruktioner via individuella scheman över dagen och veckan, vilket också utnyttjas av eleverna.

Skolorna uppvisar på en generell nivå en *undervisningskultur* som har stora ambitioner och vilja att inkludera elever inom AST. Genom en organisation som syftar att stödja skolans arbete med elever inom AST försöker man ge lärarna möjlighet att klara detta uppdrag. Kompetensen byggs till exempel upp via handledning till vissa lärare som i sin tur kan handleda andra. Men räcker detta? I denna studie påtalas från klasslärarna att de behöver få tillgång till mer handledning. Det är klassläraren som måste ha en god kompetens för att klara uppdraget att våga göra anpassningar i sin undervisning och ändra på grund av de elever som finns i klassen. En studie av Tetler (2010) visar att en bland många framgångsfaktorer för en inkluderande lärmiljö är att konsulter (det vill säga externa handledare) har en närhet till lärarna och undervisningen, blir en integrerad del av verksamheten och samarbetar med klassläraren.

Det finns en stor flexibilitet i organiseringen av undervisningen men tämligen lite av pedagogisk differentiering. Eleverna arbetar utifrån samma mål, med samma material och samma metod. Om det sker en differentiering är det snarare i form av organisatorisk differentiering, det vill säga eleverna får stöd på annan plats tillsammans med assistent eller specialpedagog. Tetler (2010) menar att när det sker en pedagogisk differentiering får det positiv effekt på lärandet. En välgrundad kombination av kompetenser i undervisningen kan vara en annan framgångsfaktor. Med ett sådant kluster kan eleverna alltefter behov erbjudas en kombination av en-till-en undervisning, undervisning i mindre grupp samt i klassen. I en studie av Pettersson & Liljeroth (2011) beskriver författarna ingående hur ett medvetet arbete av lärare, skolledare och föräldrar samt berörd elev ledde till att skolan hittade ett sätt att organisera undervisningen mellan en-till-en undervisning, gruppundervisning och undervisning i klass för eleven. Fördelningen av undervisningen mellan dessa sätt förändrades under åren och utifrån de behov som eleven hade. Liknande tillvägagångssätt beskriver Persson & Persson (2012). Författarna redogör för hur en skolas synvända, från segregering till inkludering, fick betydelse för elever i behov av särskilt stöd och dess lärande. Genom att elever i behov av särskilt stöd deltog i den ordinarie undervisningen samt vid behov fick en-till-en undervisning eller undervisning i en liten grupp skapades goda förutsättningar för lärande. Alexandersson (2009; 2011) visar också i studier hur en variation av undervisningssituationer och samspelssituationer ger möjlighet till lärande och delaktighet.

Avslutande reflektioner och rekommendationer

Skolornas intentioner visar på en *process* att vilja arbeta för att inkludera alla elever i skolans ordinarie undervisning. Processen karaktäriseras av dels en *centraliserad process* dels en *lokaliserad process*. Den *centraliserade processen* kännetecknas av organisatoriska stödstrukturer på organisation och skolnivå och ligger längre från eleven, medan den *lokaliserade processen* kännetecknas av både sociala och didaktiska stödstrukturer och har ett mer nära fokus och kan sägas ligga på grupp- och individnivå. Båda processerna har sina styrkor och svagheter. Det är därför angeläget att synliggöra processerna och väga dess effekter mot varandra för att om möjligt och önskvärt göra förskjutningar dem emellan.

En svaghet i den *centraliserade processen* är att den externa grupphandledningen endast omfattar redan insatta specialpedagoger och assistenter inom AST-området. En utvecklingsmöjlighet vore att rikta denna typ av handledning direkt till arbetslaget där också dessa ingår. Med all sannolikhet når skolan då längre i sitt arbete med social och didaktisk inkludering. Styrkan i den centraliserade processen är att flera involverade specialpedagoger och assistenter inom verksamhetsområdet delar erfarenheter och lyfter frågor från den egna verksamheten till ett större sammanhang.

En styrka i den *lokaliserade processen* är att lärarna möjliggör sociala och pedagogiska stödstrukturer, är nära eleverna, skapar förtroendefulla relationer och ser vem eleven är. Stöd och anpassning för eleverna diskuteras och det finns möjlighet att förändra detta efter behov. Svagheten i processen är att man inte fullt ut utnyttjar varandras kompetenser för en mer pedagogisk differentiering och didaktisk inkludering i klassrummet. En utvecklad kollegial handledning kan här bli ett viktigt verktyg där specialpedagogerna fyller en viktig funktion.

Sammanfattningsvis kan sägas att för att skolorna ska kunna skapa rum för inkluderande processer och för att både ett *individorienterat* synsätt och ett *gemenskapsorienterat* synsätt på inkludering ska råda krävs lärare med generell inkluderingskompetens, vilket innebär att man har förmåga att utveckla relationer, har goda didaktiska kompetenser samt samarbets- och ledarkompetenser. Men det behövs dessutom fördjupad kompetens kring elever inom AST. Därmed inte sagt att den behöver finnas hos enbart specialpedagoger eller speciellt utbildade lärare för gruppen elever inom AST. Kan allt detta förenas kommer skolorna att få ännu bättre förutsättningar att ge eleverna inom AST den utbildning de har rätt till.

Avslutningsvis vill jag dessutom, med utgångspunkt i resultatet från denna studie men också utifrån relevant forskning, ge några

rekommendationer som kan bidra till att göra en bra verksamhet ännu bättre. Allt i syfte att skapa goda förutsättningar så att skolan verkligen kan möta elever inom AST så att de får möjligheter till lärande och utveckling.

Ett viktigt resultat i studien är identifikationen av två parallella processer – en *centraliserad process* och en *lokaliserad process* – som på olika sätt skapar stödjande strukturer runt elever så att dessa kan inkluderas i skolans ordinarie undervisning. Snarare än att ensidigt betona den ena framför den andra bör processerna på ett genomtänkt och tydligt sätt integreras; likt två tvinnade trådar som tillsammans bildar en starkare tråd. Denna *processintegration* bidrar till ökad kvalitet i en rad avseenden. För att ytterligare stärka elever inom AST vad det gäller lärande och utveckling bör följande åtta punkter beaktas:

- Skapa en samlad kollektiv kompetens på skolan vad det gäller elever i behov av särskilt stöd, i synnerhet elever inom AST.
- Utforma långsiktiga kompetensutvecklingsplaner för berörd personal och uppmuntra processer som leder till ett kollegialt lärande.
- Ge mottagande klasslärare tid för förberedelser såsom handledning, utbildning inom AST utifrån egna behov och knyt den externa handledningen påtagligt nära arbetslagen.
- Utveckla den pedagogiska differentieringen så att elevernas delaktighet i det egna lärandet ökar. Här kommer specialpedagogernas kompetens som inkluderingspedagoger till nytta.
- Integrera (och differentiera) stöd och anpassningar ännu mer i undervisningen. Därigenom kommer elever inom AST känna sig mindre stigmatiserade och har då lättare att ta emot stöd.
- Utveckla stödverksamheterna så att de kan fungera både som en *reträttp plats* och som en *förberedelseplats* inför klassundervisningen. Detta kräver ett fördjupat samarbete och en samsyn runt eleverna, så kallade parallella ambitioner.
- Tillvarata den nya digitala tekniken som verktyg för lärande. Detta kan ske genom att personalen kontinuerligt får tillgång till workshops där de delar erfarenhet av användning av ny teknik samt där ny forskning diskuteras i synnerhet i relation till elever inom AST.
- *Sist men inte minst*: Se till att elevens egen röst verkligen blir hörsammad. Därigenom kommer undervisningen att upplevas som mer meningsfull och lusten att lära ökar.

Referenser

- Ahlberg, A. (2013). *Specialpedagogik i ideologi, teori och praktik – att bygga broar*. Stockholm: Liber.
- Alexandersson, U. (2009). *Stödjande rum. Om elever i en inkluderande verksamhet*. Specialpedagogiska skolmyndigheten.
- Alexandersson, U. (2011). *Inclusion in Practice. International Journal of Special Education*. Vol nr 2011:3.
- Allan, J. (2010). *Questions of Inclusion in Scotland and Europe*. European Journal of Special Needs Education 25, 2.
- Asp-Onsjö, L. (2006). *Åtgärdsprogram – dokument eller verktyg? En fallstudie i en kommun*. Göteborg: Göteborgs universitet.
- Bruner, J. (1996). *The culture of education*. Cambridge, MA: Harvard University Press.
- Egelund, N., Haug, P. & Persson, B. (2006). *Inkluderande pedagogik i skandinaviskt perspektiv*. Stockholm: Liber.
- European Agency for Development in Special Needs Education. (2003). *Inkluderande undervisning och goda exempel*. Brussel.
- Falkmer, M. (2013). *From Eye to Us. Prerequisites for and levels of participation in mainstream school of persons with Autism Spectrum Conditions*. Avhandling, Högskolan för Lärande och Kommunikation, Jönköping.
- Gustavsson, A. (red.) (2004). *Delaktighetens språk*. Lund: Studentlitteratur.
- Hattie, J. (2009). *Visible learning – a synthesis of over 800 meta-analyses relating to achievement*. London: Routledge.
- Haug, P. (2001). *Den inkluderande skolen som utfordring*. Högskolan Volda.
- Hjörne, E. (2004). *Excluding for Inclusion? Negotiating school careers and identities in pupil welfare settings in the Swedish school*. Göteborg: Göteborgs universitet.
- Ikeda, M., Tucker, R. & Rankin, B. (2002). *Development, testing and dissemination of non aversive techniques for working with children with autism: demonstration of a "Best Practices" model for parents and teachers. The A-B-C-D model for supporting students with Autism*. Heartland Area education agency. Research Report.
- Jakobsson, I-L. & Lundgren, M. (2013). *Samverkan kring barn och unga i behov av särskilt stöd. Viktigare är diagnos*. Stockholm: Natur & Kultur.
- Jansson, U. (2005). *Vad är delaktighet? En diskussion kring olika innebörder*. Pedagogiska Institutionen, Stockholms Universitet.
- Karlsson, Y. (2007). *Att inte vilja vara problem – social organisering och utvärdering av elever i en särskild undervisningsgrupp*. Linköping: Linköpings universitet.
- Karlsudd, P. (2011b). *Sortering och diskriminering eller inkludering?* Kristianstad: Högskolan i Kristianstad.

- Keane, E., Aldridge F., Costley, D. & Clark, T. (2012). *Students with autism in regular classes: a longterm follow-up studio of a satellite class transition model*. International Journal of Inclusive Education. Vol 16, No 10.
- Molin, M. (2004). *Att vara i särklass – om delaktighet och utanförskap i gymnasiesärskolan*. Linköping: Linköpings universitet.
- Nilholm, C. & Göransson, K. (2013). *Inkluderande undervisning – vad kan man lära av forskningen?* Specialpedagogiska skolmyndigheten.
- Nilsson, I. (2014) (i tryck). *En inkluderande skola*. Autismforum, Stockholms Läns Landsting.
- Pettersson, L. & Liljeröth, I. (2011). *Oscar visar vägen – att lära av en elev med autismspektrumstörning i skolan*. Specialpedagogiska skolmyndigheten.
- Persson, B. & Persson, E. (2012). *Inkludering och måluppfyllelse – att nå framgång med alla elever*. Stockholm: Liber.
- Skolinspektionen. (2010). *Olika elever – samma undervisning*.
- Skolinspektionen. (2012:11). *”Inte enligt mallen”. Om skolsituationen för elever i grundskolan med diagnos autismspektrumtillstånd*.
- Skolverket. (2009). *Skolan och Aspergers syndrom. Erfarenheter från skolpersonal och forskare*.
- Szönyi, K. & Söderqvist Dunkers, T. (2012). *Där man söker får man svar*. Specialpedagogiska skolmyndigheten.
- Szönyi, K. (2005). *Särskolan som möjlighet och begränsning – elevperspektiv på delaktighet och utanförskap*. Stockholm: Stockholms universitet.
- Säljö, R. (2000). *Lärande i praktiken. Ett sociokulturellt perspektiv*. Stockholm: Prisma.
- Tetler, S. (2010). *Et inkluderende blik på laereprocesser i klasserummet*. Specialpedagogiska skolmyndighetens konferens Lika värde 2010.
- Tranquist, T. (2006). *En skola för alla?* Journal, artikel 2. www.pedagogiskaperspektiv.se
- Regeringens proposition. (2009/10:165). *Den nya skollagen – för kunskap, valfrihet och trygghet*. Stockholm.
- Vetenskapsrådet. (2002). *Forskningsetiska principer inom humanistisk-samhällsvetenskaplig forskning*. Stockholm: Vetenskapsrådet.
- Von Wright, M. (2000). *Vad eller Vem? En pedagogisk rekonstruktion av G.H. Meads teori om människors intersubjektivitet*. Göteborg: Daidalos.
- Vygotskij, Lev S. (1978). *Mind in society. The development of higher psychological processes*. Cambridge, Massachusetts: Harvard University Press.

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 specialskolor, fördelar statsbidrag och utvecklar läromedel. Välkommen till Sveriges största kunskapsbank inom specialpedagogik.

Stödjande strukturer

Det finns många kommuner som prövar olika tillvägagångssätt för att elever inom autismspektrumtillstånd ska kunna få sin undervisning i grundskolan.

I en mellanstor kommun i södra Sverige har ledningen tagit beslut om att rikta ett särskilt specialpedagogiskt stöd till elever och lärare i syfte att arbeta för en inkluderande skola.

Med anledning av beslutet om det riktade stödet fick Institutionen för pedagogik och specialpedagogik vid Göteborgs universitet i uppdrag att följa och forskningsanknyta detta utvecklingsarbete.

Ulla Alexandersson, lektor vid institutionen har genomfört en studie där hon följt fyra elever i olika årskurser på två skolor. Den metod som använts har varit deltagande observationer samt intervjuer med klasslärare, specialpedagoger, elevassistenter och rektorer. Dessutom har intervjuer med föräldrar gjorts för att få en bild av elevernas behov ur deras synvinkel samt mer informella samtal med eleverna.

Följande frågeställningar växte fram under diskussion med företrädare för uppdragsgivaren:

- På vilka sätt organiseras och planeras undervisningen och vilka pedagogiska strategier växer fram?
- Vilka hänsyn tas till behov och individuella förutsättningar?
- Vilket stöd ges och hur?
- Vilka förväntningar har lärare på elevers förmåga och prestation?

Studien är genomförd med statsbidrag, så kallade SiS-bidrag, från Specialpedagogiska skolmyndigheten men författaren ansvarar själv för innehållet.