
1

Stamning
i skolan


2


3

Stamning
i skolan

Patrique Rönngren

Stefan Eriksson

Arvid Lundkvist

Andreas Knutsson




4

Innehåll

Vad är stamning? .............................	 6

Talflyt ................................................	 9

Kärnstamning ....................................	 7

Sekundära beteenden .........................	 7

Dold stamning ...................................	 7

Känslor och attityder hos den 
som stammar ....................................	 8

Orsaker till stamning ......................	 8

När börjar man stamma? .................	 9

Hur vanligt är stamning? ................	 9

Fler pojkar än flickor stammar .......	 10

Så behandlas stamning ....................	 10

Stamning i skolan ............................	 13

Att tänka på inför skolstart och
stadiebyten..........................................	 13

Att presentera sig är ofta svårt
för den som stammar .........................	 14

Så kan du hantera frågor 
i klassrummet ....................................	 14

Högläsning är olika svårt för 
olika elever .........................................	 16

Råd vid högläsning ............................	 18

1:a upplagan 2016

Författare: Patrique Rönngren, Stefan Eriksson, Arvid Lundkvist och Andreas Knutsson
Layout och tryck: Typografiska ateljén AB, Tumba. www.typografiska.se
Foto sid 33: Hans Christiansson / Shutterstock.com
© Stamningsförbundet

Även muntliga presentationer 
kan oroa .............................................	 21

Förberedelser inför muntliga 
presentationer ....................................	 23

Att stamma och tala andra språk .......	 24

Placeringen i klassrummet
kan påverka stamningen ....................	 25

Att bli retad eller härmad
när man stammar ..............................	 25

Betygssättning och stamning .............	 26

Rättsligt perspektiv på skolan ........	 27

Regelverket som styr skolan ...............	 27

Syftet med utbildningen 
inom skolan .......................................	 28

Barns och elevers rätt till stöd ............	 28

Extra anpassningar och 
särskilt stöd ........................................	 29

Bedömning och betygssättning ..........	 30

Diskriminering ..................................	 30

Diskrimineringsförbudets
omfattning .........................................	 31

Tillsyn och anmälan för
diskriminering ...................................	 32

Litteraturlista ...................................	 34


5

Inledning

Stamning kan upplevas på många olika sätt. Den kan påverka 

en persons självuppfattning, relationer och studieresultat ne-

gativt. Den kan också vara något som stärker en som person 

och skapar ödmjukhet och förståelse för människors olikheter. 

En del som stammar märker knappt av det över huvud taget.

De personer som finns runt ett barn under uppväxten kan 

göra mycket för att forma hur barnets självkänsla utvecklas. 

Bland annat genom uppmuntran och förståelse, och genom 

att hjälpa dem att ta sig igenom det som är svårt. Som lärare är 

du väldigt viktig för barn som stammar. Ditt förhållningssätt 

kan påverka dina elevers självbild och syn på stamning på ett 

positivt sätt som varar livet ut. Vi hoppas att denna broschyr 

kan vara till hjälp.


6

Vad är stamning?

Det är svårt att ge en definition av stam-
ning som helt stämmer överens med den 
enskilde individens upplevelse av stam-
ning. Stamning yttrar sig nämligen på 
olika sätt för olika personer. Samspelet 
mellan grundsymptom, erfarenheter, 
tankar, känslor, livssituation och om-
värld är komplext. Stamning förändras 
dessutom över tid – både genom livet 
och ur ett kortare perspektiv. Stamning 
kännetecknas också av stor variation på 
det individuella planet. Exempelvis kan 
perioder av svårare stamning följas av 
nästintill stamningsfria perioder. Det är 
även vanligt att stamning är situations-

bunden, så att man i vissa situationer 
stammar mer, medan man i andra situa-
tioner stammar betydligt mindre. Den-
na komplexitet försöker vi ta hänsyn till 
i vår beskrivning av stamning.

Talflyt
För att kunna beskriva stamning är det 
viktigt att först ta upp ett annat begrepp: 
talflyt. Talflyt innebär att talet produceras 
i ett flöde, utan ansträngning, tvekan eller 
avbrott. I praktiken är det få personer, om 
ens någon, som har ett hundraprocentigt 
talflyt. Ett visst mått av ansträngning, 
tvekan och avbrott är en naturlig del av 
talet för de allra flesta. Ändå är talflytet 
centralt för att beskriva stamning.


7

är svår att bryta, även om den upplevda 
positiva effekten ofta avtar med tiden.
  Exempel på sekundära beteenden är 
att försöka ta sig ur stamningsögonblick-
et genom att lägga till extraljud som ehh, 
mmm och så vidare. Ibland används även 
blinkningar, nickningar och andra rörel-
ser som ett sätt att komma vidare i talet.
  Det är också vanligt att den som stam-
mar försöker undkomma stamningsö-
gonblicket helt. Till exempel genom att 
försöka förutse vilka ord hen kommer 
att stamma på, för att sedan använda sig 
av extraord, kroppsrörelser och liknande 
för att ta sig förbi de problematiska or-
den. Det är även vanligt att personer som 
stammar byter ut ord eller omformulerar 
det de tänkt säga. Ytterligare strategier 
kan till exempel vara att låtsas att man 
inte har förstått en fråga, inte har hört, 
inte kan svaret eller inte kommer på ett 
ord för att undvika att behöva säga ett 
visst ord.

Dold stamning
Eftersom många som stammar har strate-
gier för att dölja stamningen, händer det 
ofta att en person som stammar upplevs 
ha ett normalt talflyt av omgivningen. 
Samtidigt beskrivs strategierna av många 
personer som stammar som mentalt krä-
vande, och många upplever att tankarna 
ofta kretsar kring stamningen när man 
befinner sig i en talsituation. Man kan 
alltså ha problem med stamning även om 

Kärnstamning
Stamningens grundsymptom, även kal�-
lad kärnstamning, kan beskrivas som av-
brott i talflytet. Avbrotten består av ljud 
eller stavelser som repeteras, och språk-
ljud som förlängs eller blockeras. Det är 
detta som är grundsymptomen när ett 
barn börjar stamma. 

Sekundära beteenden
Förutom kärnstamningen uppstår ofta 
sekundära beteenden. Sekundära beteen-
den är till skillnad från kärnstamningen 
inlärda beteenden. För många som stam-
mar kopplas kärnstamningen efter hand 
ihop med negativa känslor och upplevel-
ser. Kanske upplever man själv en frus-
tration över att talet inte flyter som man 
önskar. Kanske har man också upplevt 
negativa bemötanden från omgivning-
en, i form av osäkerhet, tanklöshet eller 
mobbning. Sådana upplevelser kan leda 
till egna negativa föreställningar om hur 
stamningen påverkar hur man uppfattas 
av omgivningen. Sekundära beteenden 
har som funktion att skydda individen 
från negativa känslor genom att und-
vika avbrott i talflytet. Om beteendet 
får avsedd effekt ger det ofta en känsla 
av ögonblicklig lättnad, vilket i sin tur 
gör att beteendet förstärks. Efterhand 
kan beteendet bli automatiserat, vilket 
innebär att personen kan bli omedveten 
om sitt beteende. När beteendet väl är 
automatiserat har det blivit en vana som 


8

man inte har någon hörbar stamning. 
Detta kallas för dold stamning.
  En persons självupplevda problem be-
höver med andra ord inte stå i direkt pro-
portion till hur mycket hörbar stamning 
personen har. Dold stamning kan vara 
ett stort problem för en person, även om 
omgivningen inte märker av någon stam-
ning. Samtidigt behöver en person som 
stammar med hög frekvens inte nödvän-
digtvis uppleva det som ett problem.

Känslor och attityder 
hos den som stammar

Hur stamning upplevs är mycket indi-
viduellt. För många som stammar kan 
stamning vara förknippat med känslor av 
skam, lågt självförtroende, talrädsla och 

osäkerhet i sociala situationer, medan det 
för andra inte upplevs som något stort 
problem. Många som stammar har erfa-
renheter av ett negativt bemötande från 
omvärlden. Sådana erfarenheter kan ef-
ter hand bli en del av den egna självupp-
fattningen. Osäkerhet och skamkänslor 
i samband med olika talsituationer kan 
i sin tur leda till ökad hörbar stamning, 
men det kan också leda till dold stam-
ning. Kanske undviker man till och med 
vissa situationer helt och hållet.

Orsaker till stamning

I dag tyder den mesta forskningen på att 
stamning har en neurobiologisk grundor-
sak: hjärnans styrning av de muskler som 
används när vi talar är mer instabil hos 
personer som stammar än hos andra.


9

  Man tror att anlagen för att börja 
stamma finns hos barnet redan från föd-
seln. Forskning visar också att stamning 
har en starkt ärftlig komponent: 50–60 
procent av alla som stammar har minst 
en familjemedlem eller nära släkting som 
stammar. 
  När ett barn väl har börjat stamma, 
utvecklas stamningen ofta genom ett 
samspel mellan flera faktorer. Bland dem 
brukar bland annat personlighet, språklig 
förmåga, krav, stress och social dynamik 
räknas som de mest avgörande. Det är till 
exempel ovanligt att personer som har an-
lag för att stamma gör det när de talar för 
sig själva. Stamningen uppstår framför 
allt i kommunikation, alltså i samtal och 
interaktion med en eller flera andra per-
soner. Detta antyder att lyssnarens eller 
samtalspartnerns förhållningssätt till den 
som stammar ofta har stor betydelse.

När börjar man 
stamma?

Vanligen börjar barn stamma någon 
gång mellan 2 och 5 års ålder. Ibland 
debuterar dock stamningen så tidigt som 
vid 18 månaders ålder, och ibland dröjer 
det ända fram till puberteten.

Hur vanligt är 
stamning?

Man räknar med att 4 till 5 procent av 
befolkningen börjar stamma under barn-
domen. För ungefär 75 procent försvin-
ner stamningen utan behandling, men 
cirka 25 procent fortsätter att stamma. 
I den vuxna befolkningen räknar man 
med att ungefär 1 procent stammar.


10

  Det finns flera faktorer som påverkar 
risken för att ett barn som börjat stamma 
ska fortsätta göra det. Till dessa faktorer 
hör

	 kön

	 ärftlighet

	 ålder vid stamningsdebuten

	 tid sedan stamningsdebuten

	 tidig eller sen språkutveckling.

  Det är dock mycket svårt att med sä-
kerhet säga om ett enskilt barn kommer 
att fortsätta stamma eller inte. Därför är 
det viktigt att de barn som börjat stamma 
får bedömning – och vid behov behand-
ling och uppföljning – av en logoped. 
Detta för att undvika att stamningen ska 
utvecklas ännu mer.

Fler pojkar än flickor 
stammar

Vid stamningsdebuten är fördelningen 
mellan pojkar och flickor relativt jämn. 
Siffrorna varierar något, men vissa stu-
dier pekar på en fördelning nära 1:1. 
Bland barn i mycket låga åldrar är det 
alltså ungefär lika många pojkar som 
flickor som stammar. Stamningen för-
svinner dock av sig själv i större utsträck-
ning hos flickor än hos pojkar. Detta 
ger efterhand en snedfördelning mellan 

könen. Vid tiden för skolstarten är för-
delningen ungefär 3:1, vilket innebär att 
tre gånger så många pojkar som flickor 
stammar. I vuxen ålder är fördelningen 
mellan 4:1 och 5:1, vilket betyder att 
mellan fyra och fem gånger så många 
män som kvinnor stammar.

Så behandlas 
stamning

I Sverige är logopeder den enda yrkes-
grupp som utbildas för att behandla 
stamning, och det finns goda möjlighe-
ter att uppnå positiva behandlingsresul-
tat. Stamning hos skolbarn behandlas 
vanligtvis med målen att öka talflytet 
och att hitta sätt för barnet att känna sig 
bekvämt med sitt tal. Talflytet kan för-
bättras genom olika tekniker. Negativa 
känslor inför det egna talet kan förändras 
genom att utforska känslor och attityder 
relaterade till stamningen.

Råd för samtal med elever som stammar

	 Ha tålamod. Fyll inte i ord och avsluta 
inte elevens meningar när hen stam-
mar. Trots goda avsikter kan detta 
kännas både stressande och förmin-
skande. Håll en naturlig ögonkontakt 
med eleven och ge eleven tillräcklig 
tid för att tala färdigt.

	 Visa att du lyssnar på vad eleven säger 
– inte hur hen säger det.


11

	 Undvik att be eleven att tala lång-
sammare, ta ett djupt andetag, slapp-
na av, först tänka på vad hen ska säga 
och sedan säga det och så vidare. 
Denna typ av råd hjälper inte perso-
ner som stammar.

	 Var en förebild med ditt eget taltempo. 
Det är viktigt för personer som stam-
mar att tala med ett lugnt tempo. Du 

kan själv vara en god förebild genom 
att tala med lugnt tempo, och använda 
många pauser. 

	 Vänta gärna två sekunder innan du 
svarar på elevernas frågor. Detta kan 
medföra att även eleverna talar lugnare. 
Detta kan vara bra för alla elever, och 
gynnar särskilt elever som stammar.

	 Försök att skapa en god talar- och lyss-
narkultur i klassrummet. Stöd elev-
erna både i att vänta på sin tur att tala, 
och i att lyssna färdigt på andra. På 
så sätt minskas pressen på eleven som 
stammar att snabbt komma igång med 
talet, eller att komma vidare i talet.

	 Ha samma förväntningar på elever 
som stammar som på övriga elever när 
det gäller kvaliteten på skolarbetet. 

	 Resonera med eleven som stammar 
om hur situationen i klassrummet kan 
anpassas. Utgå från elevens behov.

	 Visa att stamning inte är något att 
skämmas för, genom att själv förhålla 
dig avslappnat till stamning som sam-
talsämne. 

	 Det händer att stamningen gör att 
man som lyssnare missar vad som sägs. 
Var då inte rädd för att till exempel 
säga ”ursäkta, men jag uppfattade 
inte vad du sa”. Det är bättre än att 
försöka gissa eller låtsas ha hört vad 
som sades. 


12


13

Stamning i skolan

När vi börjar skolan sker en av de störs-
ta förändringarna i våra liv. Från att ha 
haft en relativt kravlös tillvaro, hamnar 
vi plötsligt i en situation där vi successivt 
förväntas prestera mer och mer i form av 
inlärning och redovisning av kunskaper. 
Vi blir också medvetna om att vi hela ti-
den blir jämförda med våra klasskamrater 
när det gäller allt från kunskapsmål och 
betyg till utseende och popularitet. Att i 
ett sådant sammanhang kunna hävda sig 
med någon form av funktionsnedsätt-
ning kan innebära en påfrestning. 
  I det här avsnittet tar vi upp exempel 
på situationer och aktiviteter i skolan, 
som kan upplevas som svåra och jobbiga 
för elever som stammar. Vi tar dessutom 
upp förslag på vad du kan göra för att 
hjälpa dina elever som stammar.
  Vi vill betona att alla elever som stam-
mar inte upplever muntliga aktiviteter 
i skolan som svåra eller jobbiga. Därför 
bör du som lärare tala med just din elev 
om hur hen upplever stamningen i sko-
lan innan ni börjar införa olika åtgärder. 
Dessutom kan det vara bra att tänka på 
att stamning för vissa elever kan vara så 
skamfyllt att de inte ens vill berätta för 
sina lärare att de stammar. Vi försöker 
uppmuntra barn och ungdomar som 
stammar att tala med sina lärare om 
stamningen om den upplevs som ett pro-
blem. Det ligger alltså ett ansvar även 

på eleven och föräldrarna att informera 
skolan om eventuella problem i samband 
med stamning. Vår erfarenhet är att det 
dessutom kan vara avdramatiserande att 
börja tala om problemen. 

Att tänka på inför skolstart och 
stadiebyten
Personer som stammar upplever ofta svå-
righeter i att våga tala och ta plats i nya 
sociala sammanhang, då de är osäkra 
över hur omgivningen kommer att rea-
gera på deras tal. 
  Från skolstarten och genom hela skol-
gången, placeras eleverna i olika grupper 
utifrån de kriterier som gäller vid deras 
skola. Vi möter ofta en oro hos föräldrar 
och barn i denna fråga i vårt arbete som 
logopeder. Därför arbetar vi aktivt för att 
förebygga en otrygg social situation för 
elever som stammar. Redan inför skol-
starten för vi samtal med berörda skolor. 
Det gör vi för att försöka hjälpa barnet 
till en grupp där de känner så många 
barn som möjligt sedan tidigare, för att 
på så vis förstärka deras känsla av trygg-
het i den nya gruppen.
  Det är också vanligt att man under 
skolgången splittrar upp existerande 
grupper, framför allt vid stadiebyten. 
Även i sådana situationer bör man fråga 
den elev som stammar vilka personer hen 
känner sig tryggast med, och ta hänsyn 
till elevens önskemål vid den nya grupp-
indelningen.


14

Att presentera sig är ofta svårt 
för den som stammar
Att presentera sig själv med namn är ofta 
svårt för personer som stammar, även om 
de bara presenterar sig för en annan per-
son. I skolan är det vanligt att man lär 
sig varandras namn i klassen eller grup-
pen genom olika former av namnlekar. 
För en elev som stammar kan det vara 
oerhört pressande att försöka säga sitt 
och andra elevers namn, när hela klassen 
iakttar en. Har man en elev som stam-
mar bör man därför försöka undvika den 
typen av aktiviteter. Ett bättre alternativ 
kan vara att läraren först ropar upp elev-
erna som får ställa sig i rad efter att de 
blivit uppropade, och att eleverna sedan 
går runt i par och säger namnen i kör. 
Detta underlättar för personer som stam-
mar, då talflytet brukar öka vid simul-
tant tal.

Så kan du hantera frågor i 
klassrummet
Att svara på frågor i klassrummet kan 
upplevas som svårt för elever som stam-
mar. Inte för att eleven inte kan svaret på 
lärarens fråga, utan för att eleven är rädd 
för att stamma, och osäker på om hen 
kommer att kunna svara på frågan utan 
att stamma. 
  Eleven kan i klassrummet ha flera oli-
ka strategier för att undvika frågor från 
läraren. Det kan till exempel vara att titta 
ner i bänken eller ut genom fönstret, se 

allmänt ointresserad ut eller svara att hen 
inte kan svaret på lärarens fråga. Eleven 
kan därför felaktigt uppfattas som okun-
nig eller ointresserad. Att svara högt på 
lärarens frågor i klassrummet blir alltså 
i dessa fall inte ett mått på elevens kun-
skaper, utan istället ett mått på elevens 
rädsla för att stamma. 
  Som lärare bör du därför i samtal med 
den enskilde eleven undersöka hur du 
kan hjälpa hen att vara mer aktiv under 
lektionerna. En sak du kan diskutera 
med eleven är till exempel hur hen vill ha 
frågor ställda i klassrummet.
  De flesta elever som stammar föredrar 
frågor som ställs öppet till hela klassen, 
och där de som räcker upp handen får 
möjlighet att svara. Det ger eleven som 
stammar en möjlighet att själv välja om 
hen vill räcka upp handen för att få frå-
gan. Ett fåtal av de barn och ungdomar 
som vi har varit i kontakt med föredrar 
dock att få frågor direkt ställda till sig 
själva. Detta eftersom det innehåller ett 
moment av överraskning. Eleven hinner 
därför inte börja oroa sig över om hen 
kommer att stamma när hen svarar på 
frågan.
  Det är oerhört viktigt att skapa tid 
och utrymme för elever som stammar 
och som vill delta muntligt under lek-
tionerna. Du kanske har varit med om 
tillfällen då du ställer en öppen fråga till 
klassen, och ett antal elever räcker upp 
handen och vill ha frågan. När en elev 


15

väl har fått frågan så fortsätter de an-
dra att räcka upp sina händer, utifall att 
eleven som fick frågan inte har det rätta 
svaret. Sådana situationer kan upplevas 
som stressande för en elev som stammar, 
då eleven kan känna att hen måste svara 
snabbt och korrekt för att frågan inte ska 
gå vidare till någon annan. 
  Om du har elever som stammar i din 
klass föreslår vi därför att du inför som 

rutin att de elever som inte har fått frå-
gan får ta ned sina händer för att skapa 
en ökad känsla av lugn. Det är också 
viktigt att en sådan rutin används kon-
sekvent för alla elever i klassen, och inte 
bara när den elev som stammar ska svara 
på frågor. Eleven kan annars känna sig 
särbehandlad på grund av sin stamning, 
och istället uppleva rutinen som negativ.
  Ett annat sätt att hjälpa elever som 


16

stammar att bli mer aktiva under lektio-
nerna är att erbjuda eleven olika alterna-
tiv när det gäller handuppräckning, där:

1. eleven räcker upp handen med en öp-
pen hand, vilket betyder att eleven kan 
svaret och gärna vill ha frågan

2. eleven räcker upp handen med en knu-
ten hand, vilket betyder att eleven kan 
svaret men känner att det blir svårt att 
säga, och därför vill att frågan går till en 
annan elev.

  En sådan rutin kan förhoppningsvis 
leda till att eleven känner sig tryggare 
under lektionerna, och därför deltar mer 
aktivt. 

  Sådana rutiner måste givetvis bygga 
på en ömsesidig tillit och respekt mellan 
läraren och eleven som stammar, så att 
eleven inte räcker upp en knuten hand 
hela tiden utan att kunna svaren, eller att 
läraren ibland överraskar eleven med en 
fråga, trots att denne räcker upp en knu-
ten hand.

Högläsning är olika svårt  
för olika elever
Högläsning i klassrummet är en annan 
muntlig aktivitet som kan upplevas som 
jobbig för många elever som stammar. 
Samtidigt som andra upplever en högre 
grad av talflyt vid högläsning jämfört 
med vid spontantal.
  Här bör det förtydligas att personer 
som stammar inte har större problem 
med att avkoda det de läser, jämfört med 
befolkningen i övrigt. De har inte heller 
svårare att förstå det de läser. Men natur-
ligtvis kan det förekomma läs- och skriv-
svårigheter även hos personer som stam-
mar. Om du misstänker att en elev som 
stammar har dyslektiska problem bör 
detta noggrant utredas, så att eleven kan 
erbjudas rätt insatser. 
  Det som framförallt kan upplevas 
som svårt för vissa elever som stammar, 
är just att läsa högt inför läraren och de 
andra eleverna. Oron för att stamma 
högt inför klassen påverkar dessa elever 
starkt. 
  Det dessa elever tycker är svårt vid 


17

högläsning, förutom att vara i centrum, 
är bland annat att de känner sig bundna 
av att hålla sig till orden i texten. I spon-
tant tal är de mer fria att välja sina egna 
ord. De upplever då att de kan påverka 
sitt talflyt genom att använda ord som de 
tycker är lättare att uttala. 
  Högläsning skapar inte bara oro hos 
elever som stammar, utan även bland 
elever med till exempel dyslexi. Många 
av de lärare vi har haft kontakt med ge-
nom åren har mer och mer börjat gå ifrån 
högläsning på grund av den oro det kan 
skapa hos deras elever. Om dina elever 
upplever just högläsning inför klassen 
som svårt, kan det försvåra bedömning-
en av deras läsförmåga. Detta eftersom 
elevens eventuella rädsla för att stamma 

kan påverka viljan att delta och den fak-
tiska utläsningen av texten.
  Det är naturligtvis väldigt viktigt att 
eleverna utvecklar sin läsförmåga när 
det gäller avkodning, läsförståelse och 
läshastighet. Det behövs för att kunna 
ta till sig den skriftliga information vårt 
kunskapssamhälle bygger på. Det är vik-
tigt att du som lärare fortsätter reflektera 
över hur du mäter elevers läsförmåga. 
Det finns ett flertal diagnostiska, stan-
dardiserade lästest för svenska texter, där 
elever genom tyst läsning kan mätas av-
seende avkodningsförmåga, ordförståel-
se, läsförståelse och läshastighet. Sådana 
test ger förmodligen en mer rättvisande 
bild av läsförmågan hos elever som stam-
mar jämfört med högläsning.


18

Råd vid högläsning
Om du som lärare ändå använder dig av 
högläsning i klassrummet, vill vi ge dig lite 
information om vad som kan vara bra att 
tänka på när du har en elev som stammar.
  I början av läsinlärningen påverkar 
stamningen ibland inte talflytet vid hög-
läsning. Detta kan bero på att läshastig-
heten i det här stadiet av läsutvecklingen 
är väldigt låg, vilket i sig har en positiv 
inverkan på talflytet. Samtidigt är eleven 
helt fokuserad på att avkoda orden kor-

rekt och lägger ingen energi på att tän-
ka på om hen kommer att stamma eller 
inte, vilket oftast också påverkar talflytet 
positivt. 
  I takt med att eleven blir bättre på att 
avkoda texter, ökar också läshastigheten 
och förmågan att läsa längre textstycken. I 
samband med det ökar också sannolikhe-
ten för att eleven kommer att stamma vid 
högläsning. Vår erfarenhet är att barn som 
lär sig läsa ofta sätter ett likhetstecken mel-
lan att vara en duktig läsare och en snabb 


19

läsare. För elever som stammar är det dock 
viktigt att de känner att de kan ta den tid 
de behöver när de ska läsa högt, och att 
själva avkodningen är det som är viktigast. 
  En rutin man kan införa i det skede av 
läsutvecklingen där läshastigheten börjar 
öka, är att låta barnen läsa i kör, till ex-
empel två och två. Det brukar leda till 
att elever som stammar får ett ökat tal-
flyt och förhoppningsvis upplever situa-
tionen som mer positiv. Återigen handlar 
det inte om att särbehandla den elev som 

stammar, utan inför man en sådan rutin 
så bör den gälla för hela klassen. 
  Målet med råden är inte att eleven till 
varje pris inte ska stamma. Tvärtom är 
det oerhört viktigt att du som lärare har 
ett accepterande förhållningssätt till din 
elevs stamning. Det kommer att hjälpa 
hen mest. Vi tror att positiva upplevelser 
i de tidigare åren leder till mindre oro 
och rädsla när eleven blir äldre, vilket gör 
att hen lättare kan hantera sin stamning i 
liknande situationer.


20

  Om du har en elev som redan har ut-
vecklat en oro eller rädsla för att läsa högt 
i klassen, kan du tillsammans med eleven 
anpassa situationen efter vad hen känslo-
mässigt klarar av. Det som ofta är avgö-
rande för detta är

	 storleken på gruppen och gruppens 
sammansättning

	 den textmassa eleven förväntas ta sig 
igenom

	 den tur i ordningen eleven förväntas 
läsa. 

  Ju större grupp eleven läser inför och 
ju större textmassa, desto svårare kan 

situationen upplevas. Dessutom kan en 
elev som stammar hinna bygga upp en 
större nervositet om hen är bland de sista 
att läsa högt. Många som stammar bru-
kar säga att de föredrar att läsa bland de 
första eller någonstans i mitten vid hög-
läsning. 
  Vi utgår från en trappstegsmodell 
när vi diskuterar frågor som dessa med 
lärare. På det nedersta trappsteget kan 
eleven till exempel läsa högt endast 
för läraren. Nästa steg kan vara att 
eleven läser inför läraren och en eller 
två klasskamrater som eleven själv har 
valt ut och känner sig trygg med. Du 
och eleven kan tillsammans diskutera 


21

mängden text som eleven ska läsa när 
du upprättar en sådan utvecklings-
trappa.
  Även om vi inte förespråkar högläs-
ning i skolan, anser vi att det är viktigt 
för elever som stammar att utmana sig 
själva för att utvecklas. Det är dock vik-
tigt att inte utsätta eleven för situationer 
hen inte klarar av att hantera. Istället 
bör sådana utmaningar varsamt skapas i 
samråd mellan dig och din elev.
  Något du bör vara mycket försiktig 
med att använda om du har en elev som 
stammar, är så kallad stafettläsning. Det 
leder i många fall till att bygga upp en 
stor oro och nervositet hos eleven. Oron 

kan i sin tur leda till att eleven försöker 
att skanna av texten för att se vilket av-
snitt i texten hen ska läsa, istället för att 
lyssna på sina klasskamrater.

Även muntliga presentationer 
kan oroa
Muntliga presentationer är en annan 
aktivitet som många elever som stam-
mar tycker är svår. Andra elever upplever 
dock att deras talflyt ökar vid sådana ak-
tiviteter. Det kan till exempel bero på att 
de känner att de kontrollerar situationen 
och att de inte kommer att bli avbrutna 
när de talar. Till skillnad från högläs-
ning, som nästan endast förekommer i 

Enklare

Svårare

Utvecklingstrappa


22

skolvärlden, förväntas vi inom många yr-
ken i dag hålla olika former av muntliga 
presentationer för kollegor, chefer, kun-
der och så vidare. Därför kan det vara 
viktigt även för en elev som stammar att 
lära sig hantera sådana situationer på ett 
så bra sätt som möjligt, för att inte känna 
sig begränsad när man väljer utbildning-
ar och yrken senare i livet.
  Om du har en elev som stammar som 
känner oro inför muntliga presentationer, 
föreslår vi att du, precis som vid högläs-
ning och frågor till klassen, i samråd med 
din elev skapar ett underlag av åtgärder. 
Det kan hjälpa eleven att utvecklas på ett 
så tryggt sätt som möjligt. 
  Även vid muntliga presentationer är 
det av yttersta vikt att inte utsätta elev-
er som stammar för tidspress, utan att i 
största möjliga mån låta eleven ta den tid 
på sig som hen behöver. I skolorna i dag 
förväntas eleverna ofta hålla redovisning-
ar inom givna tidsramar, till exempel en 
redovisning på 5 minuter. Sådana tidsbe-
gränsningar kan leda till att elever som 
stammar känner en stor tidspress över att 
hinna redovisa allt de vill, vilket kan leda 
till ökad stamning. Likväl kan en alltför 
långt tilltagen redovisningstid upple-
vas som jobbig för elever som stammar, 
där de kanske förväntas prata i 15–20 
minuter. Vi föreslår därför att du i sam-
råd med din elev diskuterar eventuella 
tidsramar vid just den elevens muntliga 
presentationer.

  Precis som vid högläsning kan turord-
ningen spela roll vid muntliga presenta-
tioner för elever som stammar. Att sitta 
och vänta på sin tur kan bygga på den 
eventuella nervositet eleven känner inför 
redovisningen, och leda till ökad stam-
ning. Och om de tidigare redovisning-
arna har dragit ut på tiden, kan det leda 
till att eleven börjar känna tidspress över 
att hinna redovisa klart innan lektionen 
slutar. Av den anledningen brukar elever 
som stammar i de flesta fall vilja vara 
bland de första som redovisar.
  En annan åtgärd du kan fundera över 
och diskutera med din elev, är om elev-
erna i klassen ska göra sina redovisningar 
en och en, eller i mindre grupper om två 
och två eller tre och tre. För vissa elev-
er som stammar kan det kännas alltför 
pressande att ensamma ansvara för att 
den muntliga informationen förs ut, och 
därför föredra att ingå i en grupp som re-
dovisar tillsammans.
  Även när det gäller muntliga presenta-
tioner kan man i samråd med eleven utgå 
från den tidigare nämnda trappstegsmo-
dellen. Det kan hjälpa eleven att utveckla 
en känsla av säkerhet vid muntliga pre-
sentationer. Eleven kan utifrån en sådan 
modell till exempel erbjudas att redovisa 
enskilt för läraren, för en mindre grupp 
som eleven känner sig trygg med, eller 
för halvklass.
  Ytterligare en åtgärd du som lärare kan 
diskutera med din elev är användandet av 


23

tekniska hjälpmedel vid muntliga presen-
tationer. Att flytta fokus från den egna 
personen till ett bildspel kan upplevas 
som lättare för vissa elever som stammar.
  De flesta av oss behöver någon form av 
minnesstöd för att komma ihåg det vi vill 
säga vid en muntlig presentation. Två av 
de vanligaste minnesstöden brukar vara 
manus som antingen är ordagrant ned-
skrivna eller i form av stödord. Du kan 
uppmuntra din elev att prova sig fram för 
att avgöra vilket minnesstöd som känns 
bäst. Enligt vår erfarenhet brukar elever 
som stammar uppleva det enklare med 
manus i punktform, eftersom de då inte 
behöver återge det de ska redovisa orda-
grant. Men detta varierar naturligtvis 
från person till person. 

Förberedelser inför muntliga 
presentationer
En del elever som stammar tycker om 
att förbereda sig och träna hemma inför 
muntliga presentationer, medan andra 
inte gör det. Det beror till viss del på 
syftet med förberedelserna. Vissa elever 
upplever att de får bättre talflyt i redovis-
ningssituationen, eftersom de känner sig 
säkra på innehållet i det de ska redovisa. 
För en del elever blir syftet med förbere-
delserna mer att inte stamma under redo-
visningen. Då kan förberedelserna istäl-
let vara kontraproduktiva, eftersom det 
blir viktigare för eleven att inte stamma 
än att redovisa de faktiska kunskaperna. 
  Det är därför av yttersta vikt att du 
som lärare visar ett accepterande förhåll-


24

ningssätt till elevens eventuella stamning, 
och endast ger feedback på innehållet i 
elevens muntliga redovisning. Annars 
finns risken att din elev kan uppleva att 
talflytet blir en del av din samlade be-
dömning av redovisningen. Det kan i sig 
leda till att eleven känner en ökad press 
att inte stamma, vilket ofta ger en ökad 
stamningsproblematik.

Att stamma och tala andra språk
Att tala andra språk än sitt eget mo-
dersmål upplevs som svårare av många 

som stammar, medan vissa personer 
som stammar faktiskt upplever det som 
lättare. Anledningen till att det kan 
upplevas som svårare är att man i det 
främmande språket använder språkljud 
som inte förekommer i det egna moders-
målet. Man har oftast inte heller samma 
snabba tillgång till ordförrådet som när 
man talar sitt modersmål. Dessutom 
kan osäkerheten över hur man gramma-
tiskt konstruerar och uttalar meningar 
bidra till att främmande språk upplevs 
som svårare.


25

  Undersök hur just din elev som stammar 
upplever språkundervisningen. Diskutera 
hur ni bäst kan lösa eventuella problem för 
att gynna elevens deltagande och fortsatta 
användande av det främmande språket.

Placeringen i klassrummet  
kan påverka stamningen
Det kan också vara värt att undersöka om 
elevens placering i klassrummet påverkar 
stamningen. Vissa elever som stammar 
föredrar att sitta långt fram nära läraren. 
Andra föredrar att sitta långt bak i klass-

rummet. Ytterligare andra vill sitta intill 
väggen eller fönstren. Det skiljer sig från 
person till person vad man föredrar, och 
anledningarna till val av placering kan 
variera. Diskutera gärna för- och nackde-
lar med eleven som stammar och hens val 
av placering i klassrummet.

Att bli retad eller härmad  
när man stammar 
När någon pratar annorlunda blir man 
lätt nyfiken, och det är inte ovanligt att 
barn ser förbryllade ut eller härmas när 


26

ett annat barn stammar. Även om detta 
kan vara jobbigt för den som stammar, 
så är det sällan menat att såra. Oförstå-
else och nyfikenhet kan på så sätt leda 
till att det barn som stammar börjar 
tänka att det är något fel på det sätt hen 
talar. 
  För elever som stammar kan det vara 
ödesdigert att bli retad eller härmad. 
Det kan få stor påverkan på elevens tal 
och självförtroende i olika talsituatio-
ner. Det är därför av yttersta vikt att 
sådana yttringar förebyggs och förhin-
dras. Vår erfarenhet är att det kan räcka 
med att man blir retad eller härmad vid 
ett enda tillfälle, för att stamningen 
och självförtroendet i talsituationer ska 
utvecklas negativt. Därefter kan det ta 
lång tid att återställa självförtroendet 
och förbättra talf lytet. Om man inte 
känner sig accepterad med sitt sätt att 
tala kommer man att försöka tala utan 
att stamma, vilket kan leda till en hår-
dare och mer kampartad stamning. Det 
kan också leda till att man som elev 
lägger mer energi på att tänka på sin 
stamning, och utveckla strategier för 
att undvika stamning, vilket istället får 
motsatt effekt. För elever som stammar 
kan det räcka med frågor om varför 
man stammar, för att det ska upplevas 
som kritik.
  I vår kliniska verksamhet möter vi då 
och då elever som på olika sätt kränks i 
skolan för sitt sätt att tala. Ett sätt att lösa 

dessa situationer är att vi som logope-
der åker ut till den berörda elevens skola 
för att informera lärare, eller lärare och 
klasskamrater, om stamning. Vi berättar 
bland annat om vad det kan få för kon-
sekvenser om man blir retad eller härmad 
för sin stamning. 
  Ett sätt att förebygga den typen av 
kränkningar är att involvera hela klassen 
i ett litet projektarbete om stamning, för-
utsatt att eleven som stammar själv vill. 
I ett sådant projektarbete kan man söka 
svar på frågor som exempelvis orsaker till 
stamning, förekomst av stamning, om 
det finns kända personer som stammar 
och hur man vill bli bemött om man 
stammar. 
  En sådan åtgärd kan hjälpa till att av-
dramatisera stamningen och skapa större 
förståelse hos klasskamraterna, och leda 
till att eleven själv slipper svara på even-
tuella frågor om varför hen stammar. 

Betygssättning och stamning
En annan fråga som ofta oroar elever 
som stammar och deras vårdnadshavare, 
är huruvida elevens stamning kommer 
att påverka betygssättningen. Ett av de 
kriterier man numera väger in vid be-
tygssättning är elevens muntliga aktivitet 
och muntliga deltagande under lektio-
nerna. Detta kan vara till stor nackdel 
för personer med olika kommunikativa 
funktionsnedsättningar, som exempelvis 
elever som stammar. 


27

Ett rättsligt 
perspektiv på skolan

I följande avsnitt ges en överblick över det 
rättsliga regelverk som styr skolan, inklu-
sive de bestämmelser som syftar till att 
elever som stammar kan delta fullt ut i 
undervisningen och få en skolgång som 

är fullt tillgänglig med hänsyn tagen till 
stamningen.

Regelverket som styr skolan
Det regelverk som styr det svenska skol-
väsendet utgår i första hand från skolla-
gen. Dessutom berörs även delar av andra 
nationella lagar såsom diskrimineringsla-
gen, förvaltningslagen samt offentlighets- 


28

och sekretesslagen, men även folkrättsliga 
regelverk såsom FN:s konvention om rät-
tigheter för personer med funktionsned-
sättningar, FN:s konvention om barnets 
rättigheter (den så kallade barnkonven-
tionen), Europakonventionen och EU:s 
rättighetsstadga.
  För att göra det rättsliga regelverket 
mer konkret utfärdar Skolverket så kal�-
lade allmänna råd. Syftet med de all-
männa råden är att påverka utvecklingen 
i skolan i en viss riktning och att främja 
en enhetlig och likformig tillämpning av 
de rättsliga reglerna på skolans område. 
Skolverkets allmänna råd finns på deras 
webbplats, www.skolverket.se. 

Syftet med utbildningen 
inom skolan
Syftet med skolan är att eleverna ska in-
hämta och utveckla kunskaper och vär-
den. Den ska främja alla elevers utveck-
ling och lärande och ge en livslång lust 
att lära. Utbildningen ska förmedla och 
förankra respekt för de mänskliga rättig-
heterna och de grundläggande demokra-
tiska värderingar som det svenska sam-
hället bygger på. Dessutom ska skolan ge 
stöd och stimulans så att alla elever får 
chansen att utvecklas så långt som möj-
ligt utifrån sina förutsättningar. 
  Skolan är då också skyldig att ta hän-
syn till och väga upp för skillnader i bar-
nens och elevernas förutsättningar att 
tillgodogöra sig utbildningen. Skollagen 

kompletteras här av diskrimineringslag-
stiftningen, vars syfte är att motverka 
diskriminering inom skolan och på andra 
sätt främja lika rättigheter och möjlighe-
ter inom hela utbildningsområdet. Den 
lagstiftningen omfattar även diskrimine-
ring på grund av funktionsnedsättning. 
Huvudregeln är att alla barn och elever, 
oavsett förutsättningar, har lika rätt till 
tillgång till utbildning. 

Barns och elevers rätt till stöd
Alla barn och elever ska ges den ledning 
och stimulans som de behöver för att 
de utifrån sina egna förutsättningar ska 
kunna utvecklas så långt som möjligt en-
ligt utbildningens mål. Detta gäller både 
för det egna lärandet och för den person-
liga utvecklingen.
  Skolan har i det sammanhanget en 
skyldighet att så långt som möjligt ge 
stöd till att motverka, eller kompensera 
för, de konsekvenser som en funktions-
nedsättning kan medföra för en elevs 
förutsättningar att uppfylla kunskaps-
kraven. Det kallas för skolans kompensa-
toriska uppgift. En funktionsnedsättning 
kan i många fall medföra ett kontinuer-
ligt behov av stöd i form av en anpassad 
skolgång, och för en elev som inte får 
det stöd hen behöver kan det medföra 
allvarliga konsekvenser. Det innebär att 
det inte enbart går att ge det stöd som 
är tillräckligt för att eleven ska nå lägsta 
godtagbara kunskapsnivå. Skolan har en 


29

skyldighet att hjälpa alla elever att nå de 
olika kunskapskraven i skolan, men den 
skyldigheten får en särskild betydelse för 
elever med funktionsnedsättningar.
  Skolan har alltså en långtgående skyl-
dighet att ge elever som stammar ett 
sådant stöd att det så långt som möjligt 
kompenserar för de konsekvenser som 
stamningen medför. Det kan till exempel 
vara att en elev som stammar upplever att 
stamningen gör det svårare att prestera 
vid till exempel handuppräckning och 
muntliga presentationer, och därför inte 
får en rättvis bedömning och betygsätt-
ning. Stödet ska i första hand ske inom 
ramen för den ordinarie undervisningen, 
och oavsett vilken kunskapsnivå som 
eleven befinner sig på. 
  Inom skolan är kunskap ett brett be-

grepp som inte bara omfattar faktain-
hämtning. Till exempel omfattas även 
elevers färdigheter i muntligt deltagande 
under lektioner och i muntliga presen-
tationer. Hur eleven presterar på dessa 
muntliga moment ligger med andra ord 
även till grund för bedömning och be-
tygsättning. De muntliga inslagen kan 
alltså inte frikopplas från övriga delar i 
undervisningen. 

Extra anpassningar och 
särskilt stöd
En del elever kan vara i behov av ytterli-
gare stöd än det som nämnts ovan, under 
kortare eller längre tid. Du som lärare 
kan själv ta beslut om att ge en elev så 
kallade extra anpassningar inom ramen 
för den ordinarie undervisningen. Det är 


30

elevens individuella behov och förutsätt-
ningar som avgör vad hen ska få för stöd. 
De flesta av förslagen i denna skrift är ex-
empel på extra anpassningar som går att 
göra för en elev som stammar. 
  Om de extra anpassningarna inte räck-
er ska du som lärare skyndsamt anmäla 
detta till rektorn. Rektorn ska då utreda 
om eleven har rätt till så kallat särskilt 
stöd. Det särskilda stödet är mer omfat-
tande och kan antingen ersätta annan 
undervisning eller vara ett komplement 
till den. Det sker inom ramen för ett in-
dividuellt åtgärdsprogram. 

Bedömning och betygsättning
Skolans ansvar för att tillgodose behovet 
av anpassningar gäller också när eleven 
som stammar ska prestera något som lig-
ger till grund för bedömning och betyg-
sättning. 

  Skollagen innehåller en undantags-
bestämmelse vid betygsättning. Om det 
finns särskilda skäl kan det bortses från 
enstaka delar av de kunskapskrav som 
eleven ska ha uppnått. Särskilda skäl är 
till exempel funktionsnedsättning som 
inte är av tillfällig natur (såsom stam-
ning) och som utgör ett direkt hinder 
för att eleven ska kunna nå ett visst kun-
skapskrav. Den här undantagsbestäm-
melsen kan endast bli tillämplig då alla 
stödåtgärder har uttömts och varit otill-
räckliga. Detta innebär att det ska vara 
omöjligt för eleven att nå kunskapskravet 
oavsett i vilka former och i vilken omfatt-
ning hen får särskilt stöd. 
  Det är av största vikt att skolan lever 
upp till sin kompensatoriska uppgift och 
ger tillräckligt stöd till de elever som har 
svårt att prestera i skolan på grund av 
stamning. Det är något som både elev-
en själv och elevens vårdnadshavare kan 
kräva. 

Diskriminering
Diskrimineringsförbudet är reglerat i 
flera regelverk, bland annat i den svenska 
diskrimineringslagen. Den förbjuder dis-
kriminering på grund av funktionsned-
sättning inom hela utbildningsväsendet, 
från förskola till högskola. Det innebär 
att skolan inte får diskriminera elever uti-
från ett antal så kallade diskriminerings-
grunder som lagen ställer upp.
  En diskrimineringsgrund är i korta orda


31

lag en egenskap hos en person som inte 
bör anses relevant för en viss behandling 
eller åtnjutande av en viss förmån. Funk-
tionsnedsättning, såsom stamning, är en 
sådan diskrimineringsgrund. 

Diskrimineringsförbudets  
omfattning
Diskrimineringslagens förbud mot dis-
kriminering i skolan består av två delar:

	 elevens rätt att inte bli diskriminerad

	 skolans skyldighet att förebygga dis-
kriminering och skapa förutsättningar 
för likabehandling.

  Diskrimineringsförbudet omfattar oli-
ka former av diskriminering, till exempel 
allt beslutsfattande, all handläggning av 
ärenden, underlåtenhet att agera, omoti-
verat förhalande av beslut eller åtgärder 
samt faktiskt handlande och trakasse-
rande bemötanden. 
  De diskrimineringsformer som främst 
berör stamning är direkt diskriminering, 
indirekt diskriminering och bristande 
tillgänglighet. Men även trakasserier och 
instruktion att diskriminera är diskrimi-
neringsformer som kan bli aktuella.
  Direkt diskriminering är om en elev 
på grund av sin stamning missgynnas 
genom att behandlas sämre än en elev 
som inte stammar i en jämförbar situa-
tion. Det kan till exempel handla om att 
en elev som stammar inte får delta i ett 

moment i skolan just på grund av att hen 
stammar. Om det saknas en verklig elev 
att jämföra med kan jämförelsen göras 
med hur en hypotetisk, förmodad, elev 
skulle ha blivit behandlad. 
  Indirekt diskriminering kan förekom-
ma om det finns en allmän bestämmelse 
i utbildningen som särskilt missgynnar 
en elev som stammar. Till exempel om 
ett prov ovillkorligt måste göras munt-
ligt. Detta kan missgynna en elev som 
stammar, och om det inte finns sakliga 
skäl kan vägran att göra avsteg från den 
allmänna bestämmelsen utgöra indirekt 
diskriminering. Det kan också handla 
om att en lärare i ett annat sammanhang 
kräver att en elev med stamning ska ge-
nomföra ett moment i undervisningen på 
samma sätt som övriga elever, om detta 
indirekt missgynnar den eleven och det 
saknas sakliga skäl för det.
  Bristande tillgänglighet är när en elev 
som stammar missgynnas genom att 
skolan inte vidtar skäliga tillgänglighets-
åtgärder för att eleven ska komma i en 
jämförbar situation med elever som inte 
stammar. För en elev som stammar får 
begreppet tillgänglighet en annan inne-
börd än för till exempel en rörelsehindrad 
elev eller en elev med hörselnedsättning. 
Begreppet ska alltså förstås i vid mening, 
och bedömningen av vad som är skäliga 
tillgänglighetsåtgärder får göras från fall 
till fall. 
  Åtgärderna är tillräckliga om de leder 


32

till att en elev som stammar kommer i 
en jämförbar situation med elever som 
inte stammar. Som exempel kan nämnas 
rätten till talflytshjälpmedel vid natio-
nella prov. Ett talflytshjälpmedel tillför 
inte något som ger eleven som stammar 
en relativ fördel, utan gör att eleven istäl-
let försätts i en situation mer jämförbar 
med de elever som inte stammar. Det 
finns därför inga sakliga skäl att vägra 
en elev som stammar att använda ett tal-
flytshjälpmedel, lika lite som det finns 
sakliga skäl att vägra en rörelsehindrad 
elev en rullstol eller en hörselnedsatt elev 
en hörapparat. Om skolan vägrar gör 
den sig skyldig till diskriminering genom 
bristande tillgänglighet. 
  Trakasserier är ett agerande som krän-
ker någons värdighet och har ett sam-
band med någon av diskriminerings-
grunderna. Det kan till exempel vara att 

ge uttryck för förlöjligande eller nedvär-
derande generaliseringar med koppling 
till att eleven stammar.
  Instruktion att diskriminera är när nå-
gon beordrar eller instruerar någon som 
är i beroendeställning, till exempel en an-
ställd lärare eller ett bemanningsföretag, 
att agera på ett sätt som diskriminerar. 

Tillsyn och anmälan för 
diskriminering
Skolinspektionen har tillsyn över skol
väsendet. Du kan läsa mer om Skolin-
spektionens arbete på deras webbplats, 
www.skolinspektionen.se.
  Diskrimineringsombudsmannen 
(DO) har tillsyn över att diskriminerings-
lagen följs. Den som anser sig diskrimine-
rad i diskrimineringslagens mening kan 
anmäla det till DO. Du kan läsa mer om 
DO på deras webbplats, www.do.se.

	 Skolan ska arbeta för full delaktighet och full jämlikhet för alla barn 
och elever

	 Våga ställ krav på skolan. Stamning är en funktionsnedsättning och 
elever som stammar har särskilda rättigheter

	 Skolan är skyldig att ge stöd för att motverka eller kompensera för de 
konsekvenser som stamningen medför

	 Funktionsnedsättning, såsom stamning, är en diskrimineringsgrund 
enligt diskrimineringslagstiftningen


33


34

Litteraturlista

Guitar, B. (2013). Stuttering: An integrated approach to its nature and treatment (Fourth 

edition.). Philadelphia, PA: Wolters Kluwer Health/Lippincott Williams & Wilkins, 3-58.

Gustafsson, E. & Hilborn, J. (2013). Lärares och lärarstudenters tankar och attityder kring 

stamning (Examensarbete). Lund: Medecinska fakulteten, Avdelningen för logopedi, foniatri 

och audiologi, Institutionen för kliniska vetenskaper, Lunds universitet. 

Internationell statistisk klassifikation av sjukdomar och relaterade hälsoproblem – 

systematisk förteckning (ICD-10-SE) (2010). 

www.socialstyrelsen.se/publikationer2010/2010-11-13

Kelman, E. & Whyte, A. (2016). Att förstå stamning: En vägledning för föräldrar, lärare och 

andra yrkesgrupper. Stockholm: Stockholms Stamningsförening. 

Mulcahy, K., Hennessey, N., Beliby, J., & Byrnes, M. (2008). Social anxiety and the severity 

and typography of stuttering in adolescents. Journal of Fluency Disorders, 33, 306–319.

Nationella riktlinjer för logopediska insatser vid stamning och stamningsproblematik (2014). 

www.srat.se/Logopederna/

Petterson, K. & Rundström, Å. (2016). Projektrapport: Förbättrad samverkan mellan 

logopedverksamheten och skolan för elever som stammar. Landstinget Dalarna. 

http://www.ltdalarna.se/Global/Halso_sjukvard/Logopedi/Projektrapport%20

F%C3%B6rb%C3%A4ttrad%20samverkan%20mellan%20Logopedverksamheten%20

och%20skolan%20f%C3%B6r%20elever%20som%20stammar.pdf

Rustin, L., Cook, F. & Spence, R. (1998). The management of stuttering in adolescence:  

A communication skills approach. London: Whurr Publishers Ltd London. 122-126

Saleh, R. (2012). Stammande ungdomars upplevelser av kommunikativa vardagssituationer 

(Examensarbete). Umeå: Medicinska fakulteten, Institutionen för klinisk vetenskap, 

Logopedi, Umeå universitet.

Stewart, T. (2016). Stammering: A resource book for teachers. London/New York, NY: 

Routledge.

Världshälsoorganisationen (WHO). Definition av hälsa.

www.socialstyrelsen.se/Lists/Artikelkatalog/Attachments/17823/2009-11-21.pdf

34


35


36

Syftet med denna broschyr är att beskriva på vilka sätt elever som 
stammar kan uppleva svårigheter i skolan, och att ge förslag på 
konkreta åtgärder för att skapa förutsättningar för att dessa elever ska 
erhålla full tillgänglighet och delaktighet i sin skolgång. Broschyren 
vänder sig till lärare och personal inom elevhälsan, samt till elever som 
själva stammar och deras vårdnadshavare.
  Avslutningsvis ges en presentation av det rättsliga regelverk som 
styr den svenska skolan, inklusive de rättigheter som berör elever med 
olika former av funktionsnedsättningar.
  Informationen i broschyren är hämtad från forskning om stamning, 
aktuell lagstiftning samt många års logopediska erfarenheter av barn 
och elever som stammar.

Om författarna:
Logopederna Patrique Rönngren, Stefan Eriksson och Arvid Lundkvist 
arbetar på Stockholms Stamningscenter, och har lång erfarenhet av 
stamningsbehandling. 
  Det avslutande avsnittet angående skolans regelverk är skrivet 
av Andreas Knutsson. Andreas är  jurist, ordförande i Stockholms 
Stamningsförening, och en av Handikappförbundens ledamöter i 
Skolverkets samråd i frågor som rör barn och elever med funktions
nedsättningar.

www.stamning.se

Stamningsförbundet 

Telefon 08-720 61 12  |  kansliet@stamning.se


