

Tillsammans ger vi bättre stöd till eleverna

– ett reportage om nya samverkansformer i Linköping


Hjälpmedelsinstitutet

Kunskapsutbyte som skapar nya möjligheter

Ny teknik kan utgöra ett bra stöd för elever i skolarbetet. Men få lärare och pedagoger har fått möjlighet att testa. De har också liten kunskap om vem de kan ta hjälp av i de här frågorna. Det vill Åsa Strömberg och hennes medarbetare i pilotstudien ”Olika unga – Lika förutsättningar?” ändra på.

Solen skiner på Länsbiblioteket i Linköping. Det är takdropp och vårkänsla i luften denna februaridag. Inne i biblioteket pågår erfarenhetsutbyte. Det är pilotstudien ”Olika unga – Lika förutsättningar?” som anordnar eftermiddagen. Syftet är att inspirera, och att informera lärare och andra om pilotstudien.


Åsa Strömberg är arbetslagsledare på gymnasiesärskolan på Anders Ljungstedts Gymnasium. Hon är även lokal projektledare i Linköping för pilotstudien ”Olika unga – Lika förutsättningar?”.

Ett hundratal personer har kommit för att diskutera pedagogiskt stöd och för att se hur den teknik, som provas inom pilotstudien, kan användas i klassrummen.

– Det finns många bra lösningar för elever i behov av särskilt stöd. Problemet är att vi i skolan inte känner till alla. Det är också svårt att veta vem som har ansvar för att ge olika stöd och vart man ska vända sig, säger Åsa Strömberg som är lokal projektledare i Linköping.

Därför har pilotstudien startat en samverkansgrupp i Linköping. Den består av representanter från två av de skolor som ingår i pilotstudien – Tornhagsskolan och Anders Ljungstedts Gymnasium – och från Specialpedagogiska skolmyndigheten, Skoldatateket och Habiliteringen. Målet är att lära känna varandra bättre och ta fram en klar arbetsfördelning sinsemellan.

– Om en lärare till exempel upptäcker att en elev har dålig tidsuppfattning ska det vara tydligt hur skolan ska gå vidare. I samverkansgruppen ska vi försöka ta fram ett slags manual där det står vilka stöd som finns, vem som har ansvar för att ge stödet, vem som ska söka stödet och vilken person man ska ringa till, säger Åsa.

Fler ska få del

Entusiasmen i samverkansgruppen är påtaglig. Alla inblandade har känt frustration över att de inte har vetat vad de andra gör och ser fram emot ett ökat samarbete.

– När vi insåg hur värdefullt det är att lära känna varandra ville vi förmedla detta till fler. Därför har vi bjudit in lärare och andra intresserade till den här eftermiddagen på Länsbiblioteket. Här finns möjlighet att träffas rent fysiskt, få veta vad de olika organisationerna erbjuder och se demonstrationer av olika stöd, säger Åsa.

Stefan och Faid visar planeringsstöd

I ljuset från de stora glasfönstren, omgiven av flera intresserade personer, står Stefan Ljung och förevisar ett minnes- och planeringsstöd. Stefan arbetar som elevassistent på gymnasiesärskolan på Anders Ljungstedts Gymnasium. Totalt testar ett femtontal elever på skolan det här planeringsstödet inom ramen för pilotstudien ”Olika unga – Lika förutsättningar?”. Stefan har sällskap av eleven Faid Afram och tillsammans visar de hur planeringsverktyget fungerar. ▶▶


Stefan Ljung förevisar ett minnes- och planeringsstöd. Stefan arbetar som elevassistent på gymnasiesärskolan på Anders Ljungstedts Gymnasium.

– Eleverna har ett slags kalender i sina mobiltelefoner. De kan själva lägga in aktiviteter men hittills har vi hjälpts åt att göra det. Jag kommer åt deras kalendrar via webben, säger Stefan och visar på sin laptop.

Eleven kan välja att få en påminnelse med ljud och bild. Faid föreslår att Stefan ska lägga in en påminnelse om ett par minuter i hans kalender. Stefan scrollar, hittar rätt klockslag i kalendern och gör en markering. Det uppstår en

intresserad väntan och efter en liten stund surrar det i Faid's telefon. Han stänger av signalen. Stefan som har bett att få en bekräftelse på att meddelandet har gått fram får genast ett SMS i sin mobil.

– Jag har inte haft det här så länge. Jag har bara lagt in några skoltider. Och när jag ska gymma. Jag får påminnelse en timme innan det är dags att gå. Då hinner jag förbereda mig och äta, säger Faid.


Många intresserade har kommit till Länsbiblioteket för att få mer kunskap om pedagogiskt stöd och ny teknik i skolan.

Belyser viktiga frågor

Åsa Strömberg tycker att pilotstudien ”Olika unga – Lika förutsättningar?” har satt ljus på viktiga frågor.

– Skolorna har liten kunskap om ny teknik. Idag är det främst intresserade lärare som av egen kraft använder tekniska lösningar i klassrummen. Därför behövs ett större projekt och mer tid för att fler pedagoger och specialpedagoger ska få möjlighet att lära sig och testa, säger Åsa.

Pilotstudien har också visat att tekniken kan kräva nya rutiner och andra resurser än vad som finns idag.

– Vem har tid att skanna till elever som vill ha ett material inläst? Vem ska fylla i elevernas mobilkalendrar? Det har också blivit uppenbart att det ofta saknas datasupport på skolorna. Det krävs en positiv och kunnig skolledning för att man ska hitta lösningar på de här frågorna. Samtidigt måste vi bli bättre på att ta hjälp utifrån. Habiliteringen, Skoldatateket och Specialpedagogiska skolmyndigheten kan också bidra med sina kunskaper, säger Åsa.


Lotta Kempe, specialpedagog på Anders Ljungstedts Gymnasium.

Stöd som inte sticker ut

”Anders Ljungstedts Gymnasium är en stor skola med över 2 000 elever. Vi har många korridorer, salar och komplicerade scheman. Flera av våra elever behöver stöd för att få struktur på skolvardagen. Men många vill inte utmärka sig genom särskilda hjälpmedel och därför ville vi testa ett minnes- och planeringsstöd som finns i en vanlig mobiltelefon. Stödet till våra elever får inte sticka ut eller framstå som barnsligt. Försöket har just börjat och det ska bli intressant att se hur det går.”

Samverkansgruppen i Linköping

Skoldatateket

Skoldatatekets idé är att utveckla och sprida IT-lösningar för elever i behov av särskilt stöd, främst elever med koncentrationssvårigheter och läs- och skrivsvårigheter eller dyslexi. Skoldatateken ska fördjupa skolpersonalens pedagogiska kompetens om hur man med hjälp av IT kan skapa stimulerande lärande och om hur datorn kan användas som hjälpmedel.

Specialpedagogiska skolmyndigheten

Specialpedagogiska skolmyndigheten ansvarar för statens samlade stöd i specialpedagogiska frågor. Myndigheten ger råd och stöd till skolhuvudmän i deras ansvar för en likvärdig utbildning för barn, ungdomar och vuxna med funktionsnedsättning, främjar tillgången på läromedel för dessa och driver specialskolor för vissa elevgrupper. Myndigheten fördelar också bidrag till vissa utbildningsanordnare och till vuxna med funktionsnedsättning för vissa korta studier.

Habiliteringen

Landstingets Habilitering arbetar såväl med barn som med vuxna personer med funktions-

nedsättning. Habiliteringens mål är att personer med funktionsnedsättning ska ha samma möjligheter som andra. Habiliteringen kan utreda en persons svårigheter och ge behandling och träning. Habiliteringen ska också ge kunskap och stöd för att underlätta familjens vardag.

Anders Ljungstedts Gymnasium

Anders Ljungstedts gymnasium har drygt 2 200 elever och erbjuder i huvudsak praktiska utbildningar. Andelen elever med invandrarbakgrund är hög och många har svårt att klara godkänt i kärnämnen. På gymnasiet finns även särskola och en grupp elever med rörelsehinder. Skolan är alltså mångfacetterad och det har ställt krav på att utveckla ett arbetssätt för elever i behov av särskilt stöd.

Tornhagsskolan

Tornhagsskolan är en skola med förskoleklass till år 9. På skolan finns särskoleklasser och skolan har hög andel elever med hörselproblematik. Skolan satsar på god ljudmiljö och att kunna möta elever med olika behov och lärtilar.

OLIKA UNGA

Lika förutsättningar?

Elever som får bra stöd i skolan får bättre kunskaper och bättre betyg. Det ökar i sin tur förutsättningarna för att få jobb. Det menar man i pilotstudien ”Olika unga – Lika förutsättningar?”.

Pilotstudien drivs av Hjälpmedelsinstitutet och är en del av satsningen ”Skola till Arbete”. Målet med satsningen är att elever med funktionsnedsättning ska få det stöd som de har rätt till. Men idag saknas kunskap och erfarenhet i skolan. Ett syfte med pilotstudien är att ta reda på hur ny teknik kan utgöra stöd för unga i skolarbetet. Tekniken kan till exempel vara ett ljudsystem i klassrummet, ett nytt stavningsprogram på datorn eller ett planeringsverktyg i mobiltelefonen. Synpunkter inhämtas från såväl lärare som elever inom pilotstudien.

Det är inte bara skolan utan även politiker och myndigheter som behöver mer kunskap. Pilotstudien vill undersöka hur de som möter unga med funktionsnedsättning – i skolan och i övergången till arbetslivet – kan hitta nya och bättre samarbetsformer.

Pilotstudien genomförs på fyra skolor. Det är Tornhagsskolan och Anders Ljungstedts Gymnasium i Linköping, och Thorildsskolan och Mimers Hus Gymnasium Syd i Kungälv.

Pilotstudien finansieras av Hjälpmedelsinstitutet och Arvsfonden.

www.hi.se/skolatillarbete

Tillsammans ger vi bättre stöd till eleverna

– ett reportage om nya samverkansformer i Linköping

Hjälpmiddelsinstitutet genomför pilotsstudien ”Olika unga – Lika förutsättningar?” i samarbete med Riksförbundet för Rörelsehindrade Barn och Ungdomar (RBU), Synskadades Riksförbund (SRF), Föreningen för barn, unga och vuxna med utvecklingsstörning (FUB), Riksförbundet Attention och Dyslexiförbundet.

Pilotstudien finansieras av Hjälpmiddelsinstitutet och Arvsfonden.

Kontakt

Anita Boman, projektledare och kontaktperson för Kungälv, tfn 08-620 1839, mobil 0709-699 543, anita.boman@hi.se

Ann Lund, kontaktperson för Linköping, tfn 08-620 1836, mobil 0702-147 429, ann.lund@hi.se


www.hi.se/skolatillarbete

Hjälpmiddelsinstitutet är ett nationellt kunskapscentrum inom området hjälpmedel och tillgänglighet för människor med funktionsnedsättning.

Hjälpmiddelsinstitutet arbetar för full delaktighet och jämlikhet genom att medverka till bra och säkra hjälpmedel, en effektiv hjälpmedelsverksamhet och ett tillgängligt samhälle.

Hjälpmiddelsinstitutets huvudmän är staten och Sveriges Kommuner och Landsting.


Hjälpmiddelsinstitutet

Box 510, 162 15 Vällingby

Tfn 08-620 17 00.

Fax 08-739 21 52

Texttfn 08-759 66 30

E-post registrator@hi.se

Webbplats www.hi.se

Artikelnummer

11314