

Lärande och samhälle

Skolutveckling och ledarskap

 Självständigt arbete

 30 högskolepoäng, avancerad nivå

Stamning i skolan
 Elevers och pedagogers erfarenheter

 Stuttering in school - Experiences of students and teachers

 Erika Palvén

Masterexamen i Specialpedagogik, 120 hp Examinator: Ola Fransson

Slutseminarium: 2015-09-28 Handledare: Barbro Bruce

2

3

Abstract
Palvén, Erika (2015). Stuttering in school – experiences of students and teachers.

Master´s Degree in Special Education, School development and Leadership, faculty of

Teaching and Society, Malmö University, School of Teacher Education.

Problem area: A lot of time in school consists of verbal communication. That may

result in stress and loneliness for students who stutter. Many schools neither have staff

with knowledge about stuttering nor about how to meet the needs of these students.

Without this knowledge teachers do not know how to create a good learning

environment in relation to stuttering. We need to find out about the hinders that both

students and teachers might encounter, as well as the possibilities, in order to find out

about what a suitable pedagogy might look like when it comes to stuttering.

Aim: The aim of the study is to reach knowledge about how schools proactively can

offer a learning environment that makes it easier for students who stutter, both

educationally and socially.

Questions: To get a picture of the problem area the following questions were asked:

1) What experiences do students and teachers have about possibilities and hinders that

students who stutter meet in school?

2) What do students and teachers think a suitable learning environment in relation to

stuttering would look like?

Theory: The theories used in the study consists of relational perspectives between the

individual and the surrounding environment. Focus is set on relations with other people,

but also on relations between the individual and the surrounding environment itself.

Interpersonal treatment, collaboration and communication are included in the study, as

well as theories about stuttering.

Method: The study is a mixed methods study and was carried out using both

quantitative and qualitative methods. Interviews and questionnaires were used and data

were collected from two different groups; students and teachers.

Results: The data of the experiences and thoughts of the students and teachers show

both hinders and possibilities. One student might prefer one way which another student

may reject. It becomes clear that there is no solution that fits all. The same goes for

4

teachers. In some areas they agree, in others not. Communication and collaboration

between students and teachers are needed in order to create a good pedagogy in relation

to stuttering. The needs and thoughts of the student should show the path. To be able to

offer a suitable pedagogy, the emphasis need to be set on personal relations and

adjustments in the surrounding environment, but also on knowledge about stuttering.

Educational objectives: Through this study schools might find support in how to offer

suitable possibilities for students who stutter. The study focuses on what might be

important for teachers to think about when trying to meet the needs of these students. It

also focuses on different adjustments that might be suitable. In relation to stuttering, the

Swedish Education Act is discussed. Furthermore the study focuses on the risks of

loneliness and bullying of students who stutter and how schools could work proactively

against that.

Implications within Special Education: Educators need to gain more knowledge about

stuttering. They also need knowledge about the different strategies that students might

use to avoid speaking in front of others. Teachers in special education could play a vital

role when it comes to offering more possibilities for students who stutter. First the

teachers in special education need to gain knowledge about stuttering and one solution

is that they get that possibility during their education. If universities and teacher training

colleges offer education about stuttering, the teachers in special education could in turn

train the teachers in schools. Collaboration between teachers in special education and

speech and language therapists is another possible way of improving teachers´

knowledge about stuttering.

Keywords: Stuttering, communication, collaboration, interpersonal treatment, learning

environment.

5

Förord
En spännande, mödosam och givande period är nu snart till ända och nya utmaningar väntar.

Under studiens gång har jag mött flera personer som alla har utgjort viktiga delar och i mitt

förord vänder jag mig till er.

Först vill jag rikta ett varmt tack till er elever som så givmilt har delat med er av era

erfarenheter. Jag är medveten om att minnen som inte alltid har varit enkla har väckts till liv. Nu

hoppas jag att jag genom studien och spridningen av den kan ge er något i retur.

Jag vill tacka er pedagoger som genom era erfarenheter har bidragit till ännu ett viktigt

perspektiv. Några av er uttryckte osäkerhet inför att delta. Ni hade tankar om att er kunskap om

och erfarenhet av stamning inte var tillräckligt stor. Jag vill betona att ni alla har bidragit till

viktiga delar. Så, tack till både er som tvivlade och er andra.

Ett innerligt tack till Martin för all uppbackning och alla möjligheter du har gett. Utan ditt stöd

hade studien inte varit möjlig. Ett innerligt tack även till Liv, Estrid och Artur för att ni har visat

förståelse för att jag periodvis inte har varit så mycket med er. Nu stundar förändring!

Tack till Barbro. Du har genom handledning och stöttning gett mig många intressanta och

viktiga tankar att reflektera över. Och tack till Eva på den specialpedagogiska

påbyggnadsutbildningen inom tal- och språk, som genom positiva kommentarer sporrade mig

att skriva en uppsats. Utan dina ord skulle jag troligtvis inte valt att göra det just nu i livet.

Jag vill även rikta ett tack till min stöttande och intresserade chef Karin på Specialpedagogiska

skolmyndigheten och till mina peppande kollegor. Ert intresse och stöd har betytt mycket.

Och slutligen. Tack Stamningsförbundet, för att ni har hjälpt till med att sprida studien och för

att ni har gett mig många uppmuntrande ord på vägen.

Malmö september 2015

Erika Palvén

6

Innehållsförteckning
1. Inledning .. 7

1.1 Bakgrund ... 7

1.2 Problemområde .. 8

1.3 Centrala begrepp ... 9

1.4 Vad är stamning? ... 11

1.5 Den svenska skollagen... 12

1.6 Extra anpassningar och särskilt stöd ... 13

1.7 Syfte och frågeställningar .. 13

2. Tidigare forskning .. 15

2.1 Sökning och val av vetenskapliga artiklar.. 15

2.2 Forskningsöversikt ... 16

2.2.1 Pedagogperspektiv ... 16

2.2.2 Elevperspektiv .. 18

3. Teoriförankring .. 21

4. Metod .. 26

4.1 Metodval ... 26

4.2 Urval .. 28

4.3 Genomförande .. 33

4.4 Etiska överväganden ... 37

5. Resultat med analys .. 41

5.1 Bemötande .. 41

5.1.1 Analys ... 46

5.2 Anpassningar och stöd .. 49

5.2.1 Analys ... 54

5.3 Kunskap om stamning ... 59

5.3.1 Analys ... 62

6. Diskussion .. 64

6.1. Metoddiskussion .. 64

6.2. Resultatdiskussion .. 68

6.3. Specialpedagogiska implikationer .. 76

6.4 Förslag på fortsatt forskning ... 77

7. Referenslista .. 79

7

1. Inledning
1.1 Bakgrund

Mitt intresse för stamning tog sin början för några år sedan när jag gick en

specialpedagogisk påbyggnadsutbildning i tal- och språkutveckling på Malmö högskola.

Parallellt med utbildningen hade jag förmånen att vara verksam som specialpedagog

med inriktning just tal- och språk. Under min anställning upplevde jag att de skolor som

jag kom i kontakt med saknade kunskap om och beredskap för stamning. Under samtal

med andra specialpedagoger med samma inriktning som min upplevde jag ofta en oro

när det kom till stamning. På så sätt väcktes egna funderingar om skolans ansvar för

elever i denna problematik och om varför själva ämnesområdet var så laddat och något

som specialpedagoger helst inte samtalade om. Det verkade som om de fokuserade sig

på den medicinska aspekten, men tappade bort den pedagogiska och

specialpedagogiska. Eftersom anställningen var begränsad och endast under en kortare

tid gav jag mig inte djupare in i diskussionen, men min erfarenhet resulterade i ett

intresse att ta reda på mer. Eftersom skolor verkade sakna beredskap för elever som

stammar väcktes tankar om hur skoltiden kan se ut för dessa elever. Tankar uppstod

också kring på vilka sätt specialpedagoger skulle kunna vara delaktiga när det kommer

till att underlätta för elever som stammar.

När jag började söka efter forskning om stamning i en skolkontext som genomförts

under de senaste tio åren, upptäckte jag att det inte fanns svensk forskning inom

ämnesområdet som samtidigt var peer reviewed. Enligt Vetenskapsrådet innebär peer

review att en artikel har granskats av forskare som är kunniga inom forskningsfältet och

att artikeln därigenom håller vetenskaplig kvalitet (Vetenskapsrådet, 2015, elektronisk

källa). Jag kunde endast hitta en vetenskaplig artikel på denna nivå om stamning i

huvud taget och som är skriven av en svensk, och det är Alm (2014). Tilläggas bör att

Alms artikel dock är en internationellt publicerad forskningsöversikt, som inte har

skolfokus och som inte är inriktad på att belysa stamning just i Sverige. Trots att

artikeln inte har stamning i skolan som fokus är den av intresse att ha med i studien.

Detsamma gäller även en del andra valda internationella artiklar som saknar själva

skolperspektivet. Sammantaget innehåller de annan kunskap om stamning som är

relevant för och som går att överföra till skolans verksamhet.

8

De internationella artiklar som finns och som är inriktade på stamning i ett

skolperspektiv utgår främst från forskning i Australien, Storbritannien, Kanada och

USA. Samtidigt som det finns en del forskning är den inte tillräcklig och forskare

efterfrågar mer (Jenkins, 2010; O´Brian, Jones, Packman, Menzies & Onslow, 2011).

Egen erfarenhet av bristande kunskap om och beredskap för stamning på skolor,

forskningsluckor inom området och efterfrågan av en inriktning som den här blev

således startskottet för denna studie.

1.2 Problemområde

Mycket tid i skolan ägnas åt muntlig kommunikation. Det talade språket utgör stora

delar av undervisningen, men också av sociala aktiviteter såsom raster. Förväntningar

om muntlig kommunikation kan innebära att elever som stammar upplever stress och

utsatthet ofta på grund av stamningen, som kan vara oberäknelig. Om fokus flyttas till

den omgivande miljön, hur ser den då ut för elever som stammar? Stamningsförbundet

vittnar om många berättelser från dessa elever och deras föräldrar och om deras möten

med skolan (Anita Blom, 2015, personlig kommunikation). Bland annat visar

berättelserna på okunskap om stamning på skolor och negativa skolupplevelser för

eleverna. Anita Blom betonar att det är minst lika viktigt att kunna kommunicera och

delta i klassens kommunikativa del som att kunna läsa och skriva. I överensstämmelse

med tidigare forskning (bl.a. Jenkins, 2010) framhåller hon dock att skolan inte vet hur

den ska skapa goda möjligheter för elever som stammar. Om denna elevgrupp från

omgivningen inte får samma förutsättningar att göra sina röster hörda som elever som

inte stammar, ges inte samma möjligheter till delaktighet och demokrati. Utöver

stamningen i sig påverkar således också omgivningen elevens möjlighet till muntlig

kommunikation.

Anita Blom tillägger, i överensstämmelse med tidigare forskning, att elever som

stammar tillhör de elever som blir mest mobbade. Internationella studier visar just att

elever som stammar löper större risk för att bli utsatta för både utanförskap och

mobbning (bl.a. Nippold & Packman, 2012; Rees & Sabia, 2014). För att undvika att

dessa elever hamnar utanför gemenskapen och blir utsatta för mobbning är det viktigt

att belysa omgivningen och det bemötande som finns däri. Utifrån ett

klassrumsperspektiv beskrivs pedagoger ha en maktposition vilken påverkar både

eleven som stammar, men också klasskamraternas inställning och attityder (Irani &

9

Gabel, 2008). Pedagogers bemötande spelar därför en betydande roll och det kan hjälpa

eller stjälpa för eleven. Forskning visar samtidigt att pedagoger ofta saknar kunskap om

stamning och om vad pedagoger bör tänka på i mötet med elever som stammar (Jenkins,

2010). Om pedagoger saknar denna kunskap kan eleven som stammar få sämre

förutsättningar i skolan än elever som inte stammar. Betyget kan bli påverkat men också

möjligheterna till social- och kunskapsmässig utveckling. Tiden i skolan påverkar inte

bara eleven för stunden utan också i framtiden.

Stamning i en skolkontext är i hög grad outforskat, inte minst vad gäller den omgivande

miljön, pedagogers bemötande och relationen mellan elev och pedagog. För att kunna

erbjuda eleverna en skoltid som berikar och som lägger en god grund för framtiden är

det således angeläget att ta reda på mer. Sammanfattningsvis framkommer ovan en bild

av att skolan kan vara problematisk för elever som stammar och det är av vikt att

undersöka detta vidare. För att skolan ska bli en positiv erfarenhet för dessa elever

menar jag att de svårigheter som elever som stammar kan möta i skolan, men också de

situationer som kan underlätta, behöver belysas. Studiens problemformulering är

således: Vilka hinder och vilka möjligheter finns i skolan för elever som stammar?

1.3 Centrala begrepp
Elever och pedagoger

I studien väljer jag att benämna deltagarna elever och pedagoger. En del elever går i

skolan medan andra har slutat. De har dock en gemensam upplevelse av att antingen

vara eller ha varit elever. Pedagogerna har olika utbildningar och anställningar. De har

erfarenhet antingen från grundskola, grundsärskola, gymnasieskola, gymnasiesärskola

eller från mer än en av dessa. Gemensamt för pedagogerna är att de har gått en

pedagogisk utbildning och att de är eller har varit verksamma som pedagoger.

Specialpedagog och speciallärare

Specialpedagoger är pedagoger som har en förskollärarexamen, grundlärarexamen,

ämneslärarexamen, yrkeslärarexamen eller en motsvarande äldre examen i botten. För

att sedan bli specialpedagog behövs en vidareutbildning. För att bli speciallärare krävs,

utöver någon av de examina som nämnts ovan, högskolepoäng i svenska eller

matematik beroende på inriktning. Inom speciallärarprogrammet finns tre olika

inriktningar varav en är Språk-, skriv och läsutveckling. Varken i utbildningsplanen för

specialpedagoger (Malmö högskola, 2015a, elektronisk källa) eller för speciallärare

10

(Malmö högskola, 2015b, elektronisk källa) finns det att läsa något om stamning.

Genom kontakt med Stockholms, Göteborgs och Umeås universitet samt Kristianstad

högskola framkommer det att deras speciallärar- eller specialpedagogutbildning inte

heller har någon utbildning om stamning (Stamningsutbildning universitet och

högskolor, personlig kommunikation).

Specialpedagoger och speciallärare arbetar för elever som är i behov av särskilt stöd. I

yrkesrollen ingår handledning av personal och för specialpedagoger även

skolutveckling. Specialpedagogen inriktar sitt arbete på tre nivåer; individ, grupp och

organisation. (Malmö högskola, 2015c, elektronisk källa).

Efter att jag själv hade läst till specialpedagog fanns det möjlighet att gå en

påbyggnadsutbildning i tal- och språk på Malmö högskola, vilket jag gjorde 2012-2013.

Då ingick en tvådagars utbildning om stamning. Numera kan man inte välja inriktning

som specialpedagog. Däremot som speciallärare, som nämnt ovan. Eftersom jag är

utbildad till specialpedagog väljer jag att i studien främst diskutera utifrån yrkesgruppen

specialpedagoger. Eftersom likheterna de båda yrkesgrupperna emellan dock är flera

vänder jag mig även till speciallärare, trots att jag inte använder själva benämningen i

texten. En annan anledning till att jag endast använder benämningen specialpedagog är

att det i löptexten underlättar att bara använda en.

Logoped

En logoped arbetar med svårigheter som kan drabba röst, tal och språk. Utbildningen för

att bli logoped är 4 år. Huvudområdet i utbildningen är logopedi och därutöver

tillkommer medicinska ämnen, psykologi, lingvistik och fonetik (Lunds universitet,

2015, elektronisk källa). Internationellt sett benämns motsvarigheten till en logoped i

USA speech and language pathologists, i Australien speech pathologists och i

Storbritannien speech and language therapists (Onslow & O´Brian, 2013). För

enkelhetens skull väljer jag i studien att använda mig av enbart benämningen logopeder.

Denna profession är internationellt sett ofta anställd på skolor för att arbeta med

stamningsterapi. I Sverige är det vanligast förekommande att logopeder är anställda

inom vården (Göteborgs universitet, 2015, elektronisk källa) men i en del kommuner

finns logopeder anställda inom elevhälsan.

11

1.4 Vad är stamning?

Stamning kan se olika ut och variera mellan individer. Den kan delas upp i en inre och

icke hörbar del och i en yttre och hörbar. Förklaring om skillnaden dem emellan följer

nedan. Olika definitioner finns att hitta när det kommer till den yttre och hörbara

stamningen. Den kan förekomma bland annat genom omtagningar av hela ord eller

stavelser. Den hörbara stamningen kan också förekomma genom att ljud förlängs eller

genom blockeringar som oftast uppstår i början av ord och satser. Socialstyrelsen (2010)

har gjort en översättning utifrån WHO:s (Världshälsoorganisationens) klassifikation av

stamning, som gavs ut 1992. Socialstyrelsen beskriver utifrån den, stamning på följande

sätt:

Stamning karakteriseras av återkommande repetitioner eller förlängningar av ljud,
stavelser eller ord, eller av återkommande uppehåll eller pauser som avbryter den
rytmiska talströmmen. Problemet bör klassificeras som störning bara när
svårighetsgraden påverkar talfärdigheten. (Socialstyrelsen, 2010, s. 208).

Stamningsförbundet (2015, elektronisk källa) förklarar stamning så här:

Stamning kännetecknas av svårigheter att komma framåt i talet, trots att personen vet
vad hon eller han vill säga. Vanliga symptom är blockeringar eller upprepningar av
ljud, stavelser eller ord. Många har problem med att starta talet. Ofta stammar barnet
mer på vissa ljud och ord. Ibland är stamningen förknippad med muskelspänning eller
medrörelser, särskilt i käke, mun och ögon.

Angående prevalensen av stamning, hur vanligt förekommande det är inom en viss

population, finns olika siffor att tillgå. Det beror enligt Guitar (2006) bland annat på att

det inte finns en definition av stamning, utan att dessa kan variera. En annan anledning

till variationen av prevalenssiffror kan vara att forskare har haft olika krav på hur länge

en person ska ha stammat för att ingå i studien (Guitar, 2006). I en studie där den

undersökta gruppen ska ha stammat en viss tid som minimum för att delta och i en

studie som inte har samma tidskrav, blir siffrorna således inte desamma. Lundberg

(2005) menar dock, i överensstämmelse med annan stamningslitteratur, att ca 1 % av

den vuxna befolkningen stammar oavsett land. I förskoleåldern, då den tidiga

språkutvecklingen äger rum, är siffran högre och stamning debuterar oftast i två- till

femårsåldern, men försvinner ofta hos många barn. Trots att det är sällsynt kan en debut

av stamning dock ske när barnet är äldre och kanske börjar skolan. När puberteten har

påbörjats är det ovanligt att stamning uppkommer. Om stamningen kvarstår i

ungdomsåren fortsätter den oftast även i vuxen ålder (Fabaech Knudsen & Christmann,

2014). Många som stammar lär sig att leva med stamningen och de problem som

12

personen kan uppleva minskar ofta med åren (Stamningsförbundet, 2015, elektronisk

källa). I litteratur om stamning, bland annat Larsson (1995) framkommer det att det är

vanligare att pojkar stammar än flickor.

Fabaech Knudsen och Christmann (2014) framhåller att stamning kan uppstå på grund

av olika faktorer. De kan vara ärftliga, språkliga, talmotoriska men också

omvärldsbetingande. Packman (2012) är av samma uppfattning och tillägger att det

mest förekommande bland stamningsforskare numera är att se stamning som något som

uppstår på grund av och genom interaktion mellan olika faktorer. Nyare forskning pekar

på att ärftliga anlag i de flesta fall är en förutsättning för att stamning ska uppstå.

Stamning är heterogen och innebär att den kan se olika ut hos olika individer. Den kan

också variera i grad periodvis och den kan vara besvärligare eller enklare beroende på

personens känslotillstånd, själva situationen, samtalspartnern samt den egna rollen

(Lundberg, 2006). Ibland används en isbergsmetafor för att beskriva stamning. Den del

av berget som syns över ytan representerar den yttre och framförallt hörbara delen av

stamningen. Den brukar benämnas den öppna stamningen. Här ingår själva talet, men

också de muskelrörelser som kan uppstå. Den underliggande och betydligt större delen

av isberget motsvarar den inre, psykologiska och känslomässiga delen av stamningen,

även benämnd den dolda stamningen (Larsson, 1995). Larsson framhåller att den

hörbara stamningen kan vara det minsta problemet.

1.5 Den svenska skollagen
Skolan ska ta hänsyn till alla elever och deras behov.

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. (Skollagen, 2010:800, § 4, s. 16)

Skolan ska ge eleverna det stöd de behöver för att möjliggöra utveckling för dem.

Anpassningar och olika valmöjligheter ska ges eleverna för att de ska få samma

förutsättningar i skolan som elever som inte stammar. Skolan ska skapa förutsättningar

för att elever ska kunna utveckla kunskap. Eleverna ska backas upp för att inte bara vilja

lära sig saker nu, utan också i framtiden.

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. (Skollagen, 2010:800, § 4, s.16)

13

Ingen elev ska behöva bli utsatt för mobbning eller hamna i utanförskap. Det är något

som alla pedagoger ska motverka.

Var och en som verkar inom utbildningen ska främja de mänskliga rättigheterna och
aktivt motverka alla former av kränkande behandling. (Skollagen, 2010:800, § 5, s.
16)

Elevens bästa ska vara det som styr utbildningen och elever ska ges möjlighet att

uttrycka sina behov och om hur den ser på skolan.

I all utbildning och annan verksamhet enligt denna lag som rör barn ska barnets bästa
vara utgångspunkt. Med barn avses varje människa under 18 år. Barn ska ha möjlighet
att fritt uttrycka sina åsikter i alla frågor som rör honom eller henne. (Skollagen,
2010:800, § 10, s. 17)

Pedagoger ska stötta och stimulera eleven utifrån elevens behov. Eleven ska utifrån sina

förutsättningar ges möjlighet att utvecklas både när det kommer till lärande och

personlig utveckling. Eleven ska så långt som möjligt stöttas för att uppnå utbildningens

mål.

Alla barn och elever ska ges den ledning och stimulans som de behöver i sitt lärande
och sin personliga utveckling för att de utifrån sina egna förutsättningar ska kunna
utvecklas så långt som möjligt enligt utbildningens mål. (Skollagen, 2010:800, § 3, s.
28)

1.6 Extra anpassningar och särskilt stöd

Om en elev som stammar är i behov av anpassningar i lärmiljön ska dessa anpassningar

göras snarast. Om pedagoger i klassrummet inte har kunskap om att stamning kan vara

inre och icke hörbar, eller om olika strategier för att dölja stamningen, är det dock svårt

att upptäcka elevens behov. I Skolverkets allmänna råd om Arbete med extra

anpassningar, särskilt stöd och åtgärdsprogram (2014) förtydligas vikten av tidiga

insatser. Där framhålls det att anpassningar i lärmiljön måste göras skyndsamt när en

elev visar tecken på att vara i behov av extra anpassningar. Om inte extra anpassningar

upplevs som tillräckliga för eleven görs en anmälan till rektorn om utredning för särskilt

stöd.

1.7 Syfte och frågeställningar
Syftet med studien är att bidra med kunskap om hur skolor proaktivt kan möjliggöra och

underlätta för kunskapsutveckling och social utveckling för elever som stammar. För att

uppnå syftet ställs följande frågor:

14

1. Vilka erfarenheter har elever och pedagoger av möjligheter och hinder i skolan för

elever som stammar?

2. Vad har elever och pedagoger för tankar om hur skolan kan underlätta för elever som

stammar?

15

2. Tidigare forskning
2.1 Sökning och val av vetenskapliga artiklar

I sökandet efter vetenskapliga artiklar har jag främst använt sökmotorerna Summon och

ERIC med gränssnitt EBSCO, men även Google Scholar och ERIC med gränssnitt

ProQuest. Anledningen till att sökningarna har koncentrerats till de två förstnämnda

databaserna är att det visade sig att det inte finns någon större variation mellan

vetenskapliga artiklar inom ämnesområdet, oavsett databas. En annan anledning till att

databaserna blev just SUMMON och ERIC via EBSCO är att båda är omfattande och

har stora utbud om forskning inom pedagogik. Sökningarna har främst ägt rum under

2014, men även i början av 2015.

Eftersom det visade sig att studier om stamning är mest förekommande utifrån ett

logopediskt och psykologiskt perspektiv har jag även genomfört sökningar på PUB

MED. Jag har därför inkluderat ett professionsskifte från pedagoger och

specialpedagoger till psykologer och logopeder. Artiklar om hur logopeder bättre kan

möta de behov som elever som stammar kan ha har jag valt att ha med i studien. Jag har

också valt att ha med studier om hur logopeder kan arbeta aktivt mot och förebygga

mobbning. Att söka artiklar inom andra ämnesområden än pedagogik öppnade upp för

fler möjligheter. Artiklarna bidrog till en bredare bild av stamning i skolan. Även om

artiklar ingick i andra ämnesområden än pedagogik tillförde de sammantaget viktig

kunskap inför studiens syfte och frågeställningar. Exempelvis är kunskap om

konsekvenser av stamning av stor vikt för att skolor ska kunna erbjuda en lärmiljö som

skapar så goda förutsättningar som möjligt för elever som stammar. Därför har jag valt

att även ha med artiklar som tar upp stamning utifrån ett psykologiskt och logopediskt

perspektiv.

Studier om pedagogers erfarenhet och kunskap om stamning har jag också valt att ha

med. Artiklarna belyser hinder och möjligheter som elever och pedagoger kan uppleva i

skolan. Artiklar om fördomar, attityder, utanförskap och mobbning i skolan utifrån

stamning sett ingår också i denna studie. Trots att jag har sökt vid mer än ett tillfälle och

trots att jag har varierat sökorden så har dock ofta samma artiklar kommit upp.

Jag började med de svenska sökorden stamning och skola. Mycket snart insåg jag att

detta innebar stora begränsningar och jag valde att övergå till engelska. De sökord som

användes blev: stuttering, stuttering + school, stuttering + education, stuttering +

16

collaboration, stuttering + special needs. Jag har valt att även söka efter nordiska

studier på norska och danska, men det blev inga träffar på vetenskapliga artiklar på

dessa språk.

För att hitta vetenskapliga artiklar med god tillförlitlighet har jag valt att rikta min

sökning mot artiklar som har granskats och publicerats internationellt och som är peer-

reviewed. De artiklar som ingår i studien kommer från online publicerade

internationella vetenskapliga tidskrifter som är väl etablerade inom området tal- och

språk och pedagogik. Undantaget är ett och det är en studie som gjordes av The

National Stuttering Association i USA (2009, The Experience of People Who Stutter – A

Survey by the National Stuttering Association, elektronisk källa, hämtad 24.2.2015).

Studiens tillförlitlighet stärks dock eftersom försöksgruppen är stor; 1235 personer. Av

dessa var 686 vuxna personer som stammar, 31 tonåringar som stammar, 164 föräldrar

till barn som stammar och 354 logopeder.

De valda artiklarna är baserade på studier som är genomförda i Storbritannien, USA,

Kanada och Australien. Endast en artikel som är publicerad internationellt är skriven av

en svensk (Alm, 2014). Tilläggas bör att det är en forskningsöversikt och således inte en

undersökning av något i Sverige. De internationella texterna håller god

generaliserbarhet eftersom Sverige och dessa länder liknar varandra på många sätt vilket

således möjliggör jämförelser länderna emellan.

En del av författarna som ingår i studien återkommer i flera artiklar om stamning och

tal- och språk, ibland som medförfattare tillsammans med andra och ibland som

författare vilka andra refererar till. Flertalet av författarna har lång erfarenhet av

stamningsområdet som yrkesverksamma. Eftersom forskning om stamning är relativt

liten är de involverade personerna ganska få.

2.2 Forskningsöversikt
2.2.1 Pedagogperspektiv
Jenkins (2010) och O´Brian, Jones, Packman, Menzies och Onslow (2011) framhåller

att det är av vikt att utöka skolors beredskap för elever som stammar för att skolorna

bättre ska kunna tillgodose elevernas behov. Författarna trycker på vikten av fortsatt

forskning om stamning i en skolkontext. I sin studie undersökte Jenkins (2010)

pedagogers erfarenhet och kunskap om stamning i Storbritannien. Studien visar att

flertalet pedagoger saknar kunskap om stamning och att de inte har fått någon

17

utbildning om det under sin utbildningstid. Samtidigt visar flertalet pedagoger att de är

villiga att lära sig mer och att de gärna vill ha kompetensutveckling inom

ämnesområdet. Flera pedagoger föreslår att de logopeder som är knutna till skolor håller

i kompetensutvecklingen. I Jenkins (2010) studie framkommer det även en önskan hos

pedagogerna att det inom lärarutbildningen ska ingå utbildning om stamning. Apropå

logopeder belyser flera internationella studier vad de logopeder som är anställda på

skolor kan göra i skolan, utöver terapeutiskt arbete, för att underlätta för elever som

stammar. Nippold och Packman (2012) intar ett pedagogiskt perspektiv och framhåller

att uppdraget för en skollogoped inte bara ska vara inriktat på terapi, utan att det även

ska innebära att stötta eleven i den omgivande miljön. De betonar att skolans logopeder

ska verka för en miljö där eleven får samma möjligheter att uppnå kunskapsmålen och

lyckas i skolan som elever som inte stammar. I likhet med Nippold och Packman (2012)

utvidgar även Hughes (2014) det terapeutiska perspektivet då hon belyser mobbning i

relation till stamning. Hon menar att de logopeder som är anställda i skolan behöver

kunskap om mobbning för att kunna skapa en mer tolerant miljö. Hughes (2014)

betonar att logopederna behöver vara medvetna om olika strategier och förslag på hur

mobbning av elever som stammar kan förebyggas och hanteras.

Ett annat perspektiv som framkommer då det handlar om att erbjuda elever som

stammar en god lärmiljö är betydelsen av hur relationen fungerar mellan pedagog och

elev. Jenkins (2010) och Irani och Gabel (2008) betonar vikten av goda relationer och

samverkan mellan pedagogen och eleven som stammar. Författarna framhåller att

eleven och pedagogen sinsemellan behöver samtala om hur lärmiljön kan anpassas för

att möta elevens behov i så stor utsträckning som möjligt. Eleven själv är medveten om

sina behov och om inte pedagogen får kännedom om dem kanske inte anpassningarna

blir de rätta. Jenkins (2010) och Irani och Gabel (2008) ger också förslag på att pedagog

och elev tillsammans kan berätta för klasskamraterna om stamningen och dess

konsekvenser. På så sätt får klasskamraterna mer kunskap om vad stamning är och kan

lära sig om olika strategier som kan underlätta i mötet med eleven som stammar. Irani

och Gabel (2008) poängterar även pedagogens pondus i klassrummet. De menar att det

är av stor vikt att en person i en sådan position har en positiv syn på eleven som

stammar. På så sätt sprids den positiva synen även till övriga elever och risken för

utanförskap och mobbning minskar, menar författarna.

18

2.2.2 Elevperspektiv
The National Stuttering Association (2009, The Experience of People Who Stutter – A

Survey by the National Stuttering Association, elektronisk källa) har i USA gjort en

undersökning som visar att åtta av tio föräldrar upplever att deras barn, som stammar,

helst undviker talsituationer i skolan och att skolarbetet påverkas negativt på grund av

stamningen. Erickson och Block (2013) menar detsamma och framhåller just att

talsituationer kan påverka skolarbetet för dessa elever. När eleverna inte vill delta vid

muntliga aktiviteter kan det leda till att de kan få lägre resultat än övriga elever.

Skolresultatet kan också påverkas om eleven inte vill gå till skolan och får hög frånvaro.

Erickson och Block (2013) problematiserar det hela ytterligare genom att betona att när

elever undviker talsituationer får de inte lika möjlighet som andra att visa vad de kan.

Författarna framhåller också att tre gånger så många ungdomar som stammar i

jämförelse med de som inte gör det, har en syn på sig själva som dåliga

kommunikatörer. Erickson och Block (2013) menar att flera elever därför försöker dölja

stamningen genom att inte prata, i överensstämmelse med resultaten i den amerikanska

undersökningen. Erickson och Block tillägger att elever som undviker talsituationer så

småningom kan tystna helt och dra sig undan social kontakt, vilket visar att det inte bara

är undervisningssituationen som kan bli påverkad. Nippold och Packman (2012) och

O´Brian, Jones, Packman, Menzies och Onslow (2011) är av samma uppfattning då de

framhåller att svårigheter beträffande muntlig kommunikation för elever som stammar

inte bara uppstår undervisningsmässigt utan även socialt. I stamningslitteratur och i

tidigare forskning framkommer att personers strategier för att minska eller försöka hålla

sig borta från stamningen kan se olika ut. En del väljer att undvika ord som de i förväg

vet att de kommer att stamma på, andra väljer att vara tysta, en del byter ut ord eller

använder sig av inskottsljud. En del personer bryr sig mindre om stamningen och pratar

på (bland annat Larsson, 1995; Lundberg, 2006; Packman, 2012). Vidare belyser

Onslow (2006) i sin artikel att det inom stamning är vanligt förekommande med olika

stamningstekniker som riktar mycket fokus på undvikandet av talsituationer. Dessa

tekniker innebär att en person som stammar inte ska undvika muntliga aktiviteter, utan

istället delta, vilket utgör själva grunden i terapin. Sådana terapiformer benämns bland

annat Non-avoidance therapy och Avoidance Reduction Therapy. Nippold och Packman

(2012) och O´Brian, Jones, Packman, Menzies och Onslow (2011) betonar att det finns

många situationer i skolan som innebär muntlig kommunikation, både under lektionstid

och raster. De tar som exempel upp att muntliga redovisningar, diskussioner i klass och

19

högläsning kan leda till stora svårigheter för elever som stammar. Tillfällena är således

många då stamning kan leda till oro och Alm (2014) framhåller i en forskningsöversikt

just att oron är begränsad till sociala situationer. Han beskriver att oron kan uppkomma

som ett resultat av tidigare negativa sociala upplevelser. Alm (2014) menar att tidigare

stamningsforskning om oro inför sociala situationer främst har varit inriktad på vuxna.

Han anser att studier behöver göras av barn och unga som stammar och som befinner

sig i olika åldrar. På så sätt kan det tydliggöras när sociala situationer börjar leda till

oro. Utöver oro framkommer det i flera studier att stamning kan innebära att personen

som stammar känner skam och får ett dåligt självförtroende (Alm, 2014; Boyle, 2013;

Iverach & Rapee, 2013; Manning & Beck, 2013). Stamningen kan påverka personer

som stammar inför deras fortsatta val av studier. Forskning gjord av O’Brian, Jones,

Packman, Menzies och Onslow (2011) visar att ju allvarligare en person upplever

stamningen desto lägre utbildningsnivå uppnår personen. Mindre allvarlig upplevelse av

stamningen leder istället till högre studienivå.

Det framkommer i flera studier att elever som stammar oftare blir retade, avvisade,

mobbade och mindre populära än sina klasskamrater (bl.a. Nippold och Packman, 2012;

Rees och Sabia, 2014). Utanförskapet kan börja redan i förskolan där forskare har

upptäckt att barn som stammar kan bli annorlunda bemötta av jämngamla (Langevin &

Prasad, 2012; Onslow & O´Brian, 2013; Hughes, 2014). Andra barn i förskolan kan

ignorera barnet som stammar eller lämna det ensamt. Det kan även uppstå svårigheter

för barnet som stammar att få vara med i leken, att kunna lösa konflikter och att få delta

i diskussioner (O´Brian, Jones, Packman, Menzies & Onslow, 2011). Langevin och

Prasad (2012) framhåller att barn i förskolan som stammar löper större risk att bli

mobbade än jämngamla som inte stammar. I deras undersökning visar det sig att det

oftast är de barn som inte känner någon som stammar, som utsätter barn som stammar

för utanförskap. De barn som har kontakt med en person som stammar visar inte samma

tendens. När barnen börjar skolan förvärras ofta utanförskapet och flera tonåringar som

stammar berättar att de inte har velat gå till skolan i perioder på grund av mobbningen

(Erickson & Block, 2013). Eftersom stamningen kan göra det svårt att verbalt hävda sig

i en utsatt situation kan elever som stammar bli än mer utsatta och kan försöka försvara

sig med våld (Erickson & Block, 2013). I undersökningen som gjordes av The National

Stuttering Association (2009, The Experience of People Who Stutter – A Survey by the

National Stuttering Association, elektronisk källa) framkommer det att åtta av tio barn

20

har blivit mobbade eller retade på grund av stamningen. Hughes (2014) belyser att

elever som stammar kan utsättas för mobbning inte bara på grund av talet utan också för

att eleven, i överensstämmelse med Erickson och Block (2013) ovan, kanske uppvisar

ett annorlunda beteende i sociala situationer.

Lundberg (1995) skriver om barns upplevelser av stamning. Han berättar om de som

beskriver stamningen som en plåtbit som sitter i halsen, om monster, lådor, djur, stenar

och giftgas. En del barn placerar stamningen i halsen och försöker plocka ut den. Andra

berättar att stamningen är placerad i magen, i huvudet, i bröstet eller på axeln. Oavsett

ikon eller var stamningen enligt barnet är placerad, har Lundberg tolkat det som att

dessa metaforer för barnen är stamningen själv. Han skriver att de barn som berättar om

sina metaforer ofta tycker att det är befriande att prata om stamningen.

21

3. Teoriförankring
I studien utgår jag från olika teorier och perspektiv. Samtliga utgör viktiga delar när det

kommer till att undersöka skolan i relation till stamning. Olika faktorer behöver belysas

när det kommer till att erbjuda en så god lärmiljö som möjligt för elever som stammar,

både kunskapsmässigt och socialt. En god lärmiljö handlar i denna studie mycket om

mellanmänskliga relationer, samverkan och kommunikation med fokus både på den

pedagogiska och den sociala miljön i skolan. Tillsammans är de olika perspektiven och

teorierna av stor vikt för att kunna svara på problemformuleringen som gäller hinder

och möjligheter i samband med stamning i en skolkontext. Flera forskare, bland annat

Ahlberg (2013) belyser den bredd och variation som är vanlig inom specialpedagogisk

forskning. Ahlberg (2007) tillägger att det inom specialpedagogik inte handlar om att

utveckla en ensam teori, utan snarare om att använda olika teorier och ansatser som är

relevanta för det aktuella ämnesområdet. Enligt mig utgör de olika perspektiven och

teorierna nedan sammantaget en kombination som är av relevans för att få syn på hur

skolan kan underlätta för en tillåtande och icke talvärderande miljö.

Specialpedagogiskt och relationellt perspektiv

Nilholm (2005) beskriver två dominerande synsätt som finns inom specialpedagogiken;

ett medicinskt-psykologiskt perspektiv med fokus på individen och ett sociologiskt

perspektiv med fokus på sociala faktorers påverkan när det kommer till svårigheter i

skolan. Utöver dem båda menar Nilholm att det behövs ett tredje och kompletterande

perspektiv; dilemmaperspektivet. I detta perspektiv belyser Nilholm att

specialpedagogik kan innebära svårigheter som inte har några ”enkla” lösningar. Som

exempel på dilemman nämner Nilholm (2005) huruvida ett utbildningssystem relaterar

till elever som individer med olika egenskaper, eller till elever som medlemmar i en

kategori. Han framhåller också dilemmat med huruvida elever blir bedömda utifrån sina

egna förutsättningar eller om eleven jämförs med andra. Ett tredje exempel inom

dilemmaperspektivet som Nilholm för fram är om eleven ska delta som andra eller

kompenseras och göra något annat.

Det relationella perspektivet utgör en stor del av studien. Det är ett traditionellt

perspektiv som har funnits inom specialpedagogiken sedan 1960- och 1970-talen, då det

introducerades i Norden. Genom det relationella perspektivet ändrades synen från ett

kategoriskt perspektiv där individen själv sågs som bärare av svårigheter eller problem,

22

till att svårigheter uppstod i mötet mellan individen och den omgivande miljön. Vid

övergången till det relationella perspektivet började man tala om elever i svårigheter

snarare än om elever med svårigheter (bl.a. Ahlberg, 2013; Rosenqvist, 2007).

Utöver det relationella perspektivet beskriver Ahlberg (2013) andra specialpedagogiska

perspektiv; Individperspektiv, Organisations- och systemperspektiv samt Samhälls- och

strukturperspektiv. Utifrån ett individperspektiv fokuseras eleven. Med ett perspektiv på

organisation och system riktas fokus mot skolan och dess verksamhet medan ett

perspektiv på samhälle och struktur granskar individers jämlikhet och delaktighet.

Utifrån ett relationellt perspektiv utgörs fokus av möten, interaktion och relationer

mellan elever och den omgivande miljön där individ, grupp och organisation och

relationerna däremellan tas i beaktande (Ahlberg, 2013). I denna studie framhålls främst

individen och gruppen, men organisationen berörs och finns i bakgrunden som en viktig

aktör. Möten mellan elever som stammar och pedagoger samt möten mellan elever som

stammar och andra elever undersöks. Likaså elever som stammar och deras möten med

skolan som verksamhet och de förväntningar som finns. I studien hamnar inte

stamningen i sig i fokus som ett hinder. Istället är det miljön runtomkring som studeras

och hur den orsakar svårigheter och hinder. Det stämmer väl överens med det

relationella perspektivet genom vilket Rosenqvist (2007) menar att man ser på individen

i ett större sammanhang och försöker identifiera svårigheter i den omgivande miljön.

Relationell pedagogik

Möten, i synnerhet de mellan pedagoger och elever undersöks i studien som ovan

nämnt, vilket inte bara visar på ett relationellt perspektiv, utan också på relationell

pedagogik (Aspelin & Persson, 2011). Den relationella pedagogiken har utvecklats ur

det relationella perspektivet, men har ett särskilt fokus på det ömsesidiga mötet mellan

elev och pedagog. Det handlar med andra ord om att bland annat belysa

mellanmänskliga möten i utbildningssammanhang. Aspelin och Persson ser genom den

relationella pedagogiken skolan som en mötesplats där elever utvecklas genom

samverkan och samexistens med andra. Aspelin och Persson (2011) skriver om skolor

som är kunskapsinriktade och skolor som är socialt inriktade. Författarna menar att

kunskap och sociala relationer inte bör ses som varandras motsättningar utan att de

istället är beroende av varandra och att ett större fokus bör riktas mot relationer mellan

pedagog och elev. Genom relationell pedagogik vill författarna visa på vikten av

23

relationer som kontrast till att bara rikta fokus mot enskilda elevers prestationer. I denna

studie utgår jag, som nämnt ovan, främst från den del inom den relationella

pedagogiken som riktar fokus mot betydelsen av relationen mellan pedagog och elev.

Aspelin och Persson (2011) beskriver olika typer av relationer och här är det främst den

relationstyp som de benämner mellanmänskliga relationer som utgör fokus. Denna

relationstyp fokuserar på personliga möten mellan individer. En välfungerande relation

mellan pedagog och elev ses som mycket viktig inom den relationella pedagogiken och

författarna betonar att pedagoger behöver ha en relationell kompetens för att elever ska

få så goda förutsättningar som möjligt i skolan. Ett elevfokuserat förhållningssätt

framhålls och Aspelin och Persson (2011) skriver att begrepp som respekt, tolerans och

empati ingår i den relationella kompetensen. Tidigare forskning visar enligt författarna

att ett elevfokuserat förhållningssätt och ett klassrumsklimat med goda sociala relationer

är viktiga framgångsfaktorer för att elever ska lyckas i skolan. Relationell pedagogik

innebär att kunskap och relationsbyggande förutsätter varandra. Författarna framhåller

vikten av att etablera förtroendefulla relationer för att kunskapsinhämtning ska bli

långsiktig och varaktig. I Aspelin och Persson (2011) framkommer det att goda

relationer byggs tillsammans och att det inte är ett enkelt arbete. Relationell pedagogik

kan ses som ett förhållningssätt som dels riktar fokus på det pedagogiska mötet, men

också på det pedagogiska tillvägagångssättet. Det handlar om att pedagogen aktivt

verkar för att bygga goda och meningsskapande relationer.

Genom att koppla den relationella pedagogiken till stamning i en skolkontext vill jag

synliggöra hur möten mellan pedagog och elev kan försvåra respektive underlätta för

elever som stammar.

Teoretiska perspektiv om stamning

Packman (2012) betonar att stamning är komplext och framhåller att de flesta forskare

idag är överens om att stamning uppkommer på grund av olika faktorer, som uppstår

både inuti och utanför individen. Demands and Capacities model (Yaruss, 2010) är

exempel på en sådan modell. Packman (2012) är dock av åsikten att det behövs en

modell som inte förklarar när stamning uppstår, utan snarare vad det är som orsakar

stunder av stamning. Tillsammans med Attanasio har hon därför utvecklat en modell

kallad The Packman and Attanasio 3-factor causal model of moments of stuttering. I

likhet med Demands and Capacities model utgår The Packman and Attanasio 3-factor

24

causal model of moments of stuttering från den omgivande miljön och inre faktorer.

Men Packman och Attanasios modell riktar ett tydligare fokus mot att individers inre

faktorer kan variera (Packman, 2012). Packman nämner som exempel att en person kan

känna mycket oro inför att prata inför en grupp, medan en annan inte upplever

detsamma. Hon tillägger att upplevelsen av oro kan se olika ut beroende på inre

faktorer, men också på yttre och menar att oro inte behöver ta sig samma uttryck varje

gång. Packman och Attanasio (Packman, 2012) riktar således genom sin modell fokus

på att stamning kan se individuellt olika ut och variera beroende på tillfället, istället för

att försöka hitta en modell som förklarar stamning mer generellt. The Packman and

Attanasio 3-factor causal model of moments of stuttering tar hänsyn både till de faktorer

som finns inom individen och i den omgivande miljön. De menar att interaktionen

mellan de inre och de yttre faktorerna leder till och påverkar stamningen. Modellen är,

som ovan nämnt, inte inriktad på vad som orsakar stamning generellt utan på vad som

orsakar stunder av stamning. (Se figur 1).

(Packman, 2012, s.227)

I denna studie utgör faktor (3) Modulating factors fokus. I denna faktor finns bland

annat den påverkan som den omgivande miljön har på individen och på stamningen så

som den tar sig uttryck för stunden. Modulating factors kan se olika ut beroende på

individen. En person kan uppleva ångest och oro inför en talsituation medan en annan

inte upplever detsamma. Tröskeln för när stamning uppstår kan också variera beroende

på individen. Den stress som kan finnas i den omgivande miljön ses som mycket viktig

25

inom modulating factors. Den omgivande miljön utgör även fokus i Demands and

Capacities model men Packman (2012) framhåller en skillnad. Hon menar att The

Packman and Attanasio 3-factor causal model of moments of stuttering går ett steg

längre då modellen betonar vikten av olika individers uppfattning av eller reaktioner på

stressfaktorer i den omgivande miljön. På grund av en större betoning av individuella

olikheter har mitt val fallit på The Packman and Attanasio 3-factor causal model of

moments of stuttering. Valet har gjorts eftersom min intention med studien är att belysa

olika individers varierande erfarenheter, men också för att mycket av den tidigare

forskningen som har använts i studien visar på individuella olikheter och att den

omgivande miljön har stor betydelse. Exempelvis menar Packman (2012) att

individuella olikheter beträffande stress är viktiga att belysa när det kommer till att

tydliggöra vilken tröskel som triggar stamningen. Modulating factors är, enligt

Packman (2012) en viktig förklaring till olikheter mellan individer som stammar.

26

4. Metod
4.1 Metodval
För att få en tydligare och mer tillförlitlig bild av olika erfarenheter av skolan i relation

till stamning har jag valt att göra en flermetodsstudie, även benämnd mixed methods.

Mixed methods möjliggör för forskare att använda styrkorna hos flera metoder för att

kunna förstå ett fenomen bättre och flera metoder kan stärka varandra och leda fram till

att tolkningen av insamlad data förbättras och blir mer meningsfull (Tashakkori &

Teddlie, 2003). Bryman (2011) tillägger att man som forskare genom att använda

flermetodsforskning inte bara kan stärka olika metoders fördelar, utan att man samtidigt

kan minska deras nackdelar. Creswell (2014) framhåller detsamma då han beskriver att

det generellt sett inom mixed methods främst handlar om att man som forskare väljer

metoden för att minimera begränsningar i de båda metoderna. Denna studie utgörs av

kvalitativ och kvantitativ forskning och av analys av dem båda, vilket enligt Creswell

(2014) är ett krav inom mixed methods. Inom kvantitativ forskning kan det finnas brister

på grund av ansatsens objektivitet och forskarens strävan efter att vara exakt (Eriksson

Barajas, Forsberg och Wengström, 2013). Författarna framhåller att en forskare som

ägnar sig åt kvantitativ forskning kan missa egna värdefulla reflektioner över sina egna

upplevelser av omvärlden och hur egna upplevelser kan påverka forskningsprocessen.

De framhåller vidare att kvalitativ forskning kan visa på brister genom att forskaren har

satt för mycket av sin egen prägel på studien, utan att vara tydlig med det. Angående

brister kan denna studies få intervjuer ses som en brist. Intervjudatan har dock

kompletterats med data från enkäter. Jag har således kombinerat kvalitativ och

kvantitativ forskning och resultaten från de olika metoderna har därigenom kunnat

komplettera varandra och möjliggöra en mer meningsfull tolkning, precis som framhålls

i Tashakkori och Teddlie om möjligheterna med mixed methods (2003). Denna

kombination av metoder menar Bryman (2011) ökar möjligheten att komma fram till ett

mer tillförlitligt resultat.

Creswell (2014) beskriver olika typer av design inom mixed methods. I denna studie

benämns designen convergent parallell design. Denna design innebär enligt Creswell att

de metoder som används vid insamlingen av data löper parallellt med varandra.

Creswell (2014) menar att forskaren sedan sammanstrålar de båda resultaten för att få

en innehållsrik och omfattande analys av forskningsproblemet. Således har den

kvantitativa respektive den kvalitativa empirin först analyserats var för sig. Därefter har

27

de olika resultaten analyserats ytterligare tillsammans. Creswell (2014) framhåller att ett

kännetecken för denna typ av forskning är att motsägelser eller oförenligheter förklaras

eller undersöks vidare. Han betonar det positiva med att olikheter som framkommer

undersöks närmare. Dataanalysen presenteras sedan utifrån det som Creswell (2014)

benämner side-by-side approach. Det innebär att man som forskare först presenterar

datan från den ena metoden och sedan presenterar den andra och att det efter att de olika

resultaten har presenterats förs en gemensam diskussion. I denna studie presenteras först

de kvantitativa delarna av studien för att efterföljas av en presentation av de kvalitativa.

I studien förekommer också triangulering. Bryman (2011) beskriver triangulering som

ett av de sätt som används inom mixed methods och menar att triangulering handlar om

att de resultat som förknippas med den ena metoden dubbelkontrolleras med resultaten

som framkommer från den andra. Att triangulering utgör en del inom mixed methods är

något som även beskrivs i Tashakkori och Teddlie (2003). Stukát (2011) tillägger att

triangulering används för att man som forskare utifrån det sammantagna resultatet från

de båda metoderna ska kunna nå längre och kunna göra studien mer tillförlitlig.

Eriksson Barajas, Forsberg och Wengström (2013) framhåller att triangulering har stora

likheter med mixed methods men att de samtidigt skiljer sig något åt. Författarna menar

i likhet med Bryman (2011) och (Stukát, 2011) att skillnaden är den att mixed methods

är mer övergripande än själva trianguleringen. Som exempel nämner de att det resultat

som framkommer genom att använda en metod utifrån mixed methods exempelvis kan

leda till nya frågeställningar som sedan används i den andra metoden. Det stämmer

överens med denna studie då eleverna som intervjuades har påverkat utformningen av

frågeställningarna i enkäterna. Elevernas deltagande vid intervjuerna visade vägen för

hur frågorna kunde riktas mer preciserat mot stamning och mot delområden som jag

själv inte hade tänkt på.

Tolkningarna i studien har präglats av mig som person, av mina erfarenheter av

pedagogik och specialpedagogik och de utbildningar som jag har tagit del av inom dessa

områden. Eftersom jag dock inte har någon erfarenhet av att möta någon elev som

stammar, mer än de som har intervjuats, har jag ingen direkt egen förförståelse, mer än

det jag har tillägnat mig under studien. Jag har således haft större möjlighet att förhålla

mig neutral.

28

4.2 Urval
För att underlätta för att kunna få fram en variation av erfarenheter i relation till

stamning valde jag en grupp med elever och en med pedagoger. Det valet gjorde jag

också för att få en så representativ bild som möjligt, då det stärker studiens validitet

(Eriksson Barajas, Forsberg och Wengström, 2013). Jag ville möjliggöra jämförelser

mellan olika grupper som möter varandra och som har erfarenheter av samma fenomen.

Genom att välja två grupper ökar också chansen att få fler informanter vilket också

stärker studiens validitet (Eriksson Barajas, Forsberg och Wengström, 2013). Min

intention har varit att resultaten ska kunna omsättas till en större grupp än bara de elever

och pedagoger som har deltagit i studien. Därför kommer informanterna från olika delar

av Sverige, deras ålder varierar och de har erfarenhet av olika pedagogiska

verksamheter. Stukát (2011) framhåller just vikten av att resultat kan generaliseras till

en större grupp genom att studien utgörs av ett representativt urval. Det anser jag att

denna studie har. Valet av grupper gjordes också utifrån den målgrupp som jag hoppas

kommer att ta del av studien. I den ingår bland annat pedagoger, rektorer och annan

skolpersonal som möter elever som stammar. Genom att belysa erfarenheter från olika

perspektiv var tanken att försöka få fler att bli intresserade och vilja ta del av studiens

resultat. På så sätt, tänker jag att studien kan komma elever som stammar till godo.

Genom kunskap om stamning i skolan möjliggörs bättre förutsättningar för skolor att ha

en beredskap för dessa elever.

Sammanlagt blev antalet elever och pedagoger i studien 70. Av dessa var 34 pedagoger

och 36 elever. I figur 2 visas ett diagram över elevernas ålder.

5

13

10

8

1 8 - 2 0 Å R 2 0 - 2 5 Å R 2 5 - 3 0 Å R 3 0 - 3 5 Å R

29

Figur 2. Antal elever som deltog i studien indelade i olika åldersgrupper.

Majoriteten av eleverna ingår i åldersgruppen 20-25 år vilket innebär att de slutade

gymnasieskolan för mellan ungefär 1 till 6 år sedan. Flera elever ingår även i

åldersgruppen 25-30 år. Lägst antal elever finns i åldersgruppen 18-20 år respektive 30-

35 år.

Pedagogerna har erfarenhet av stamning från olika pedagogiska miljöer. I figur 3 visas

ett diagram över vilka verksamheter pedagogerna har erfarenhet från.

Figur 3. De pedagogiska verksamheter från vilka pedagogerna har erfarenhet av stamning.

Flertalet pedagoger har erfarenhet av elever som stammar från grundskolan och då

årskurs F-3 och/eller årskurs 4-6. Endast ett par har erfarenhet av stamning i

grundsärskola eller gymnasiesärskola. Nästan lika många pedagoger har erfarenhet av

grundskola 7-9 som gymnasieskola.

Stukát (2011) menar att det ofta anses att studier med ett stort stickprov är mer

representativa. Han tillägger dock att ett mindre stickprov kan ha andra kvaliteter och

därmed vara lika representativt. Stukát (2011) framhåller att det som har betydelse för

hur representativt ett stickprov är snarare handlar om stickprovets utseende. Han belyser

vikten av att inte ha personliga relationer med de som deltar i studien eftersom det då

finns risk att resultatet inte blir så varierat. Om forskaren umgås med informanterna är

det troligt att de har samma eller liknande åsikter som forskaren och då blir stickprovet

inte representativt. Det faktum att jag inte umgås med och på så sätt inte påverkar någon

i urvalsgrupperna gör således att stickprovet i denna studie blir mer representativt.

0

2

4

6

8

10

12

14

30

Det kan säkert råda delade meningar om huruvida denna studie visar på ett stort

stickprov. Jag tycker dock att 70 informanter, varav 34 pedagoger och 36 elever

samtliga med erfarenhet av stamning kan ses som ganska stort.

Stamning kan vara svår att upptäcka eftersom elever kan använda sig av olika strategier

för att dölja den. Cirka 1 % av befolkningen stammar vilket innebär att stamning inte är

särskilt vanligt förekommande. Detta påverkar sammantaget min åsikt om att

stickprovet i denna studie är ganska stort.

Elever

För att få tag på så många elever som möjligt valde jag att söka efter dem som nu går i

skolan, men också efter dem som har slutat. Samtliga elever som eftersöktes skulle ha

erfarenhet av egen stamning. För att erfarenheterna skulle komma från första person och

inte föräldrar, inriktade jag mig på elever som har uppnått myndighetsålder, 18 år. För

att elevernas skolerfarenhet skulle vara förhållandevis ny valde jag en maxgräns på 35

år.

Eftersökningar av elever för intervjun gjorde jag dels genom Facebook och de båda

sidorna Stamning och Stammar du? Jag mailade även fyra logopeder på två

logopedmottagningar i södra Sverige. Vi kom överens om att logopederna skulle berätta

om studien för de personer som de träffade för behandling och som ingick i målgruppen

samt att de skulle överlämna mitt missivbrev (bilaga 1).

Via Facebook fick jag kontakt med fyra elever i åldrarna 20, 21, 29 och 35 år, som

mailade mig om sitt intresse. Eftersom eftersökningen gjordes via sociala medier är det

omöjligt att veta exakt hur många som såg mitt inlägg. På sidan Stamning är

medlemmarna i gruppen 259 och på sidan Stammar du? är medlemmarna 238

(information hämtad 2015-08-08). Hur många som är mellan 18 och 35 år och därmed

aktuella för studien framkommer inte.

Genom logopedmottagningarna fick jag inte tag på några elever och det var fem elever

som enligt logopederna hade fått mitt missivbrev. För att nå fler elever än de fyra som

hade tackat ja till intervjun bestämde jag mig för att prova med en elektronisk enkät.

Återigen använde jag de båda stamningssidorna på Facebook och jag frågade

Stamningsförbundet om de kunde lägga ut en länk till studien med tillhörande

missivbrev på sin hemsida (www.stamning.se). Det var de villiga att göra.

Stamningsförbundet lovade att också skicka mail med länk och missivbrev till sina 231

http://www.stamning.se/

31

medlemmar, samt sprida efterfrågan på Twitter. Det går inte att avgöra hur många av

Stamningsförbundets medlemmar som fick utskicket, eller som såg efterfrågan på

Twitter och som ingick i målgruppen. Jag efterfrågade informationen om ålder från

Stamningsförbundet men de hade ingen möjlighet att gå igenom varje person för att få

fram huruvida den var mellan 18 och 35 år.

Jag kontaktade de fyra eleverna som hade intervjuats och frågade om de kunde tänka sig

att som tillägg till intervjun ta del av enkäten. Det sa de ja till. Utöver dessa fyra kom 32

elever att svara på enkäten. Sammanlagt 36 elever.

Pedagoger

Pedagogerna i studien antingen är eller har varit verksamma som pedagoger i

grundskola, grundsärskola, gymnasieskola eller gymnasiesärskola. Samtliga har

erfarenhet av att i undervisningen ha mött elever som stammar.

För att få tag på pedagoger kontaktade jag via Facebook tidigare kurskamrater och

kollegor, men också de intervjuade eleverna. Angående de intervjuade elevernas tips på

pedagoger hade flertalet gått i pension eller bytt skola och gick inte att hitta. En elev

tipsade dock om en pedagog som sa ja till att delta, som i sin tur tipsade om fyra

kollegor som också ville ta del av studien. En tidigare kurskamrat och ett par tidigare

kollegor som hade erfarenhet av att i undervisningen ha mött elever som stammar och

tackade också ja till att ta del av enkäten. Från tidigare kurskamrater och tidigare

kollegor fick jag tips på fyra pedagoger som jag skickade mail och missivbrev till. På så

sätt fick jag tag på ytterligare två pedagoger. Sammantaget blev antalet pedagoger som

valde att delta i studien och som jag fick tag på genom kontakt med de intervjuade

eleverna, tidigare kurskamrater och kollegor tio.

Jag skickade även ut ett mailutskick till cirka 250 kollegor på Specialpedagogiska

skolmyndigheten. Sju kollegor som har erfarenhet av att vara verksamma som

pedagoger och som då har mött elever som stammar tackade ja till att delta. Fyra

kollegor tipsade om fem pedagoger som är verksamma i skolan nu, vilka jag sedan

kontaktade via mail. Samtliga fem tackade ja till att delta. Genom Specialpedagogiska

skolmyndigheten fick jag således tag på 12 pedagoger.

För att söka efter fler pedagoger letade jag upp kontaktuppgifter till rektorer och

biträdande rektorer på 205 grundskolor i 13 kommuner i Skåne. Ett mail skickades till

skolledningen på varje skola. Tio rektorer avböjde från att delta i studien. Några av dem

32

angav att de inte hade tid och övriga att skolan aldrig hade haft någon elev som

stammar. 21 återkom med information om vem jag kunde kontakta och fem meddelade

via mail att de hade skickat förfrågan vidare till skolans specialpedagog som i sin tur

skulle kontakta mig om det fanns någon pedagog med erfarenhet av stamning. Jag

kontaktade de 15 som jag fick tips om och genom kontakten med dem fick jag tag på

ytterligare 17. Sammantaget skrev jag personliga mail till 39 pedagoger, av dessa valde

34 att svara på enkäten. En av de fem pedagoger som inte deltog i enkäten kontaktade

mig via mail och meddelade att den efter att ha gått igenom frågorna upplevde sig ha för

lite erfarenhet för att kunna svara på dessa. Anledningen till bortfallet av övriga fyra är

okänd.

Bortfall

Stukát (2011) nämner två olika typer av bortfall; det externa och det interna. Stukát

menar att det externa bortfallet är det bortfall som äger rum redan när man som forskare

söker efter deltagare, som i sin tur väljer att inte delta eller som inte går att nå. Det

interna bortfallet beskriver Stukát som det bortfall som äger rum när personer har tackat

ja till att delta men sedan ångrar sitt deltagande. Han framhåller att det ofta finns orsaker

till det interna bortfallet hos forskaren själv och tillägger att det inte sällan beror på

felaktigt formulerade frågor.

Det är omöjligt att ge en siffra över det externa bortfallet av pedagoger som ingår i

målgruppen. Detta eftersom jag sökte efter pedagoger med erfarenhet av stamning bland

pedagoger generellt. Däremot går det att få fram en ungefärlig siffra på bortfallet av

pedagoger, men det är ovisst om de har erfarenhet av stamning och därför osäkert

huruvida de ingår i målgruppen för studien. Därför bedömer jag att det inte är av

relevans med en siffra på det externa bortfallet av pedagoger. En möjlig och enligt mig

rimlig orsak till att så många pedagoger valde att inte delta i studien kan vara att de inte

hade den erfarenhet som jag frågade efter.

Beträffande det interna bortfallet av pedagoger går det att få fram en exakt siffra och det

är den som nämnts tidigare om de fem pedagoger som hade tackat ja till att ta del av

enkäten, men som sedan valde att inte göra det.

Angående det externa bortfallet av elever är det också svårt att sätta en siffra på,

förutom på de fem elever som tillfrågades av logopeder, där samtliga valde att inte

delta. Det är omöjligt att få fram ett preciserat antal elever som tog del av enkäten via

33

Facebook, Stamningsförbundets hemsida eller på Stamningsförbundets Twitterkonto.

Dels saknas information om hur många elever som är mellan 18-35 år och som är

medlemmar i de aktuella grupperna. Dels saknas information om hur många i

åldersgruppen som har tagit del av inläggen och utskicket. Jämför man det totala antalet

medlemmar i grupperna på Facebook och antalet medlemmar på Stamningsförbundet

visar det sig dock att flertalet personer valde att inte delta. Angående det interna

bortfallet av elever valde samtliga elever som hade tackat ja till intervjun att delta och

till att genomföra hela intervjun. Det interna bortfallet av de elever som tog del av

enkäten går inte att fastställa eftersom jag inte vet om några har valt att avbryta enkäten

innan den var färdig.

En diskussion om hur deltagarantal påverkar studiens tillförlitlighet är enligt Stukát

(2011) viktig och finns under rubrik Metoddiskussion. Stukát (2011) framhåller att

bortfall kan påverka en studie olika. Ett litet bortfall kan i en studie leda till större

osäkerhet av resultatet än vad ett större bortfall kan göra i en annan studie. Stukát menar

att det är av vikt att ha en balans mellan olika grupper som eventuellt ingår i studien,

annars kan felkällor och brister lätt uppstå. Antal elever och pedagoger i denna studie

skiljer sig inte nämnvärt åt i antal, 34 respektive 36, vilket jag menar visar på en god

balans.

4.3 Genomförande
Intervjuer

I sökandet efter elever på stamningssidorna lade jag in en kortare presentation om mig

själv och studien. Jag bifogade missivbrevet (se bilaga 1) och skrev att jag sökte efter

personer som genom intervju var villiga att dela med sig av erfarenheter av sin skoltid

utifrån stamningen sett. Jag angav maxålder och att intervjun beräknades ta ungefär en

timma. I mitt inlägg skrev jag också att det rent geografiskt skulle underlätta om

personerna bodde i södra eller sydvästra Sverige och länen Skåne, Blekinge, Småland,

Halland och Blekinge togs upp som förslag.

Jag ville att eleverna på ett friare sätt skulle få visa vägen för vad de ansåg som viktiga

områden att ta upp. Valet föll därför på en kvalitativ intervju med semistrukturerade

frågor och jag utgick från en intervjumall som bestod av 17 frågor (bilaga 4). Frågorna

innehöll både bakgrundsinformation såsom ålder och när eleven slutade skolan, för att

sedan övergå till ett fokus på stamning i en skolkontext.

34

Precis som Augustsson (2012) framhåller har jag använt intervjufrågorna som ett

verktyg för att besvara forskningsfrågorna. Augustsson (2012) betonar att

intervjufrågorna i sig inte ska besvaras i det vetenskapliga arbetet. Frågorna har istället

fungerat som ett stöd på vägen för att komma fram till svar på forskningsfrågorna.

Jag förberedde mig på att kunna möta elever som kanske skulle prata på, men också de

som kunde vara i behov av att jag förde samtalet framåt. Jag lämnade därför öppet inför

hur intervjun skulle komma att se ut. Eleverna fick istället visa vägen för hur ofta jag

ställde frågor, alternativt bara lyssnade. Intervjuerna kom således att se olika ut i sin

utformning. Kvale och Brinkman (2009) menar att det är typiskt för kvalitativa studier

med halvstrukturerade intervjuer att de ser olika ut. De tillägger att det inte finns ”… så

många strukturerade eller standardiserade procedurer för utförandet…” (2009, s. 32).

Som inspelningsverktyg användes en diktafon och en mobiltelefon och jag testade båda

innan intervjun ägde rum. Stukát (2011) framhåller just vikten av att den som intervjuar

är väl förberedd, att den ser till att kontrollera tekniken. Han nämner bland annat att det

är viktigt att kontrollera hur mikrofonen bör vara placerad för att ljudupptagningen ska

bli så bra som möjligt.

Tre av intervjuerna genomfördes på min arbetsplats i ett tyst, ljust rum, avskilt från

andra med behaglig och rogivande utsikt. På grund av geografiskt avstånd och för att

det underlättade för informanten, ägde den fjärde intervjun rum i informantens

hemmiljö. Stukát (2011) poängterar att det är av stor vikt att rummet som intervjun görs

i är ostört och att miljön upplevs som trygg för båda parter. Jag var mån om att se till att

intervjun avslutades på ett avslappnat och trevligt sätt. När intervjun var genomförd

lovade jag samtliga att höra av mig när uppsatsen närmade sig sitt slut.

Intervjutiden med de fyra eleverna varierade mellan 45 och 60 minuter. Efter att varje

intervju var genomförd och inspelad transkriberades den direkt. Precis som Bryman

(2011) framhåller ville jag inte vänta med transkriberingen, med risk för att det skulle

bli för mycket med all data. Vid transkriberingen uteslöt jag eventuella pauser eller

upphakningar på grund av stamningen, eftersom fokus var elevernas upplevelser.

Frågorna som hade utgjort underlag för intervjuerna delade jag upp i kluster för att få en

tydligare överblick. Sedan övergick jag till att koda de transkriberade texterna utifrån

Bryman (2011). Först läste jag igenom texten. Sedan läste jag den en gång till och de

teman jag kunde identifiera markerade jag och förde anteckningar om i marginalen.

35

Eftersom jag valde att markera samma tema med samma färg framträdde en tydlig bild

över elevernas gemensamma upplevelser. Jag stannade dock inte vid att koda endast

sådant som var svar på mina frågor. Istället kodade jag det som var relevant utifrån

problemområde, syfte och frågeställningar. Tidigare forskning som jag hade tagit del av

kom också att påverka vad jag kodade. Likaså de teorier som jag har valt att använda

mig av. Kodningen resulterade i flera teman. Tillsammans med teman som sedan

framkom i den öppna frågan i enkäten, skapades nya teman. De visade i sin tur vägen

för vad som skulle finnas med i den fortsatta resultatanalysen.

Enkäter

I de fall då jag hade mailkontakt skickade jag en kortare presentation om mig själv och

studien. Jag bifogade även missivbrevet (bilaga 2 och bilaga 3). Beroende på grupp

beskrev jag antingen att jag sökte efter elever med erfarenhet av egen stamning utifrån

ett skolperspektiv, eller pedagoger som i undervisningen har mött elever som stammar.

Pedagogerna kom åt enkäten via en länk som jag bifogade i mailet till dem. Eleverna

nådde enkäten via länk på stamningssidorna på Facebook, på Stamningsförbundets

hemsida samt via Twitter. Jag angav ett sista svarsdatum tre veckor senare och när det

hade gått två veckor lade jag in en påminnelse på sidorna på Facebook.

Stamningsförbundet gjorde en påminnelse på sin hemsida och via Twitter. Eftersom jag

hade varit i personlig kontakt med de flesta pedagoger skickade jag ut påminnelsemail

till samtliga som jag visste hade tackat ja till att delta. För att minska bortfallet av

antalet informanter betonar Bryman (2011) just vikten av att skicka ut personliga

påminnelser.

Enkäterna är främst kvantitativa i sin utformning. Endast en öppen fråga finns i de båda,

vilken möjliggjorde för informanterna att friare och utan textbegränsning beskriva sina

tankar. Frågan är Hur tänker du att en lärmiljö som erbjuder goda förutsättningar för elever

som stammar kan se ut? Trots att detta är den enda öppna frågan i enkäten har svaren

kommit att utgöra en stor del i den gemensamma analysen. Anledningen till att denna

fråga har fått stort utrymme är för att syftet med studien är att bidra med kunskap om

hur skolor kan skapa goda möjligheter för elever som stammar, både kunskapsmässigt

och socialt. Genom att låta elever och pedagoger få belysa detta område framkommer

potentiella utvecklingsmöjligheter för skolor i relation till stamning.

36

En annan intention med enkäterna var att få statistik över upplevda hinder och

möjligheter i skolan i relation till stamning. Tanken var också att kunna jämföra

intervjuerna och den öppna frågan i enkäterna med kvantitativa data. En sådan

kombination för att få ett mer tydliggörande och tillförlitligt resultat

Enkäten som riktades till pedagoger (bilaga 5) bestod av 23 frågor som skulle fungera

som det medel som Augustsson (2012) menar ska användas för att komma fram till svar

på forskningsfrågorna. Enkäten som riktades till elever (bilaga 6) bestod av 16 frågor. I

utformandet av frågorna var jag mån om att försöka vara tydlig, att precisera frågorna

utifrån det jag sökte. Som Bryman (2011) framhåller ville jag undvika enkäter som

kunde upplevas som röriga, för omfattande eller för tunga. Utöver tydlighet försökte jag

därför utforma luftiga, enkla, men också estetiskt tilltalande enkäter. Frågorna delades

in under olika temaområden för att underlätta och skapa struktur. För att undvika att

enkäten skulle upplevas som tung och ansträngande valde jag att dela upp de olika

temaområdena så att det skulle finnas en variation mellan frågor som krävde mer

tänkande och reflektion och frågor som innebar att endast markera ålder, vilken typ av

pedagogisk utbildning som informanten hade tagit del av och så vidare. Flertalet av

frågorna var som nämnts tidigare slutna. För att undvika förvirring hos informanterna

valde jag att utifrån Bryman (2011) vara konsekvent med att ordna samtliga

svarsalternativ vertikalt och inte alls horisontellt, som kan vara vanligt förekommande i

enkäter. Jag var också mån om att ge tydliga och enkla instruktioner om hur frågan

skulle besvaras, om det handlade om att kryssa för eller markera på annat sätt. I

utformandet av enkäten har jag, trots att jag har varierat typsnitten på några ställen, valt

att vara konsekvent med variationen. Precis som Bryman (2011) menar är av vikt har de

olika typsnitten används beroende på om det exempelvis har handlat om anvisningar till

informanten, rubriker av temaområden eller själva frågorna.

 Enkäterna utformades via Google Drive på ett eget konto. När informanterna var

färdiga med enkäten och hade klickat på Skicka, kom svaren upp på kontot. Både

översikt och diagram skapades automatiskt, men vid överföringen av några diagram till

min studie föll det bort beskrivande texter. Därför valde jag att göra nya diagram i

Excel, vilka finns att ta del av under rubrik Resultat med analys.

Jag samlade först in all data från intervjuer och enkäter. Datan från intervjuerna och

datan från enkäterna analyserade jag först var för sig för att sedan sammanstråla dem

37

båda i en gemensam analys av forskningsproblemet: Vilka hinder och vilka möjligheter

finns i skolan för elever som stammar? Mer preciserat började jag med att analysera de

kvalitativa delarna av empirin från elever och pedagoger åtskilda från varandra. I

elevernas fall var det intervjun och enkätfrågan Hur tycker du att en lärmiljö som

erbjuder goda förutsättningar för elever som stammar ska se ut? som var kvalitativa. I

pedagogernas fall handlade det endast om frågan Hur tänker du att en lärmiljö som

erbjuder goda förutsättningar för elever som stammar kan se ut? som var kvalitativ.

När denna analys var gjord sökte jag upp motsvarande kvantitativ statistik för både

pedagoger och elever. Statistikresultaten jämfördes sedan även mellan de båda

grupperna. Tillsammans kunde den sammanslagna datan visa varierade erfarenheter av

hinder och möjligheter som kan finnas i skolan för elever som stammar.

4.4 Etiska överväganden

I studien har jag tagit del av Vetenskapsrådet (Forskningsetiska principer inom

humanistisk-samhällsvetenskaplig forskning, 2015, elektronisk källa) och deras

individskyddskrav inom forskning. Kraven är fyra och fungerar som allmänna etiska

huvudkrav. De är inriktade på information, samtycke, konfidentialitet och nyttjande. I

studien har jag även tagit del av God forskningssed (Vetenskapsrådet, 2011). Här

framkommer bland annat vikten av att som forskare se till att informanter inte upplever

oro för diskriminering eller stigmatisering på grund av sitt deltagande i studien. Det är

viktigt att upplägget av studien och presentationen av dess resultat görs på ett sätt som

undviker integritetskränkning och som skyddar informanterna mot att andra får insyn i

deras privatliv.

Här följer en beskrivning av hur studien har genomförts utifrån Vetenskapsrådets båda

texter och krav: Elever och pedagoger informerades i förväg om studiens syfte, hur

deras eventuella deltagande skulle se ut och att deltagandet i studien var frivilligt.

Eleverna som tog del av studien gjorde det efter att de hade sett eftersökningen och

missivbrevet (se bilaga 1 och 2) på internet. De har således själva tagit beslut om

huruvida de har velat delta eller inte. Pedagogerna har efter att ha fått mail från mig med

bifogat missivbrev (se bilaga 3) tagit ställning till om de har velat delta. Ingen har

således tvingats att ta del av varken enkät eller intervju. Cohen, Manion & Morrison

(2011) betonar att om en informant börjar fylla i en enkät, men ångrar sitt deltagande,

har den all rätt att avbryta enkäten. Författarna framhåller att detsamma gäller vid en

intervju. De informanter som tog del av intervjun och/eller enkäten informerades om att

38

de hade rätt att avbryta. En informant kontaktade mig via mail om att den hade valt att

avbryta deltagandet i enkäten eftersom den ansåg att den inte hade tillräcklig erfarenhet.

Precis som Vetenskapsrådet (Forskningsetiska principer inom humanistisk-

samhällsvetenskaplig forskning, 2015, elektronisk källa) tar upp valde jag först att

försöka motivera pedagogen att fortsätta vara med i studien, men samtidigt visade jag

att personen själv var den som skulle avgöra. Elever och pedagoger informerades också

om att jag var studerande vid Malmö högskola och vilken kurs jag tog del av. De fick

också kontaktuppgifter för vidare information till både mig och min handledare. I

missivbrevet tog jag även upp vilka samhälleliga vinster elevernas och pedagogernas

eventuella deltagande i studien skulle kunna få, precis som Vetenskapsrådet betonar

som ännu en viktig aspekt.

Informanterna har gett sitt samtycke till att deras deltagande i studien skulle komma att

presenteras i denna uppsats. Som ovan skrivet har de tagit del av kravet på information,

och enligt Vetenskapsrådet (Forskningsetiska principer inom humanistisk-

samhällsvetenskaplig forskning, hämtad 2015-06-28) krävs det inte samtycke i förväg

om det är en större grupp som tar del av en enkät, om kraven på information har följts.

Det individuella samtyckeskravet kan då anses ha lämnats när enkäten skickas in, vilket

stämmer överens med denna studie.

Jag informerade samtliga informanter om att de skulle förbli anonyma. Eleverna som

intervjuades fick veta att det enda som skulle framkomma var ålder, kön och att de bor i

södra Sverige. De elever som tog del av enkäten uppgav endast vilket åldersspann de

ingick i och när och om de slutat skolan. Det var dock inget som sedan uppgavs av mig i

studien. Pedagoger uppger i enkäten från vilken pedagogisk verksamhet de har

erfarenhet av stamning. De uppger också vad de har för pedagogisk utbildning. I studien

framkommer endast en sammanslagning av olika typer av utbildning och pedagogisk

verksamhet.

Vetenskapsrådet (God forskningssed, 2011) tar upp just vikten av att avidentifiera och

anonymisera informanterna i en studie. Samtidigt tillägger de att det i och med

anonymisering finns risker att en hel grupp kan stigmatiseras eller diskrimineras när

forskningsresultat presenteras. Min strävan i studien har varit att inte utsätta varken

någon enskild informant eller hel grupp för stigmatisering eller diskriminering och

genom att följa de båda texterna från Vetenskapsrådet är min förhoppning att jag har

lyckats undvika det.

39

Enkätdeltagande – elever och pedagoger

Informanter kan uppleva sitt deltagande i en enkät som känsligt och att de befinner sig i

en utsatt situation (Cohen, Manion & Morrison, 2011). Jag ville undvika att

pedagogerna skulle få en känsla av att inte räcka till och att svar i enkäten skulle kunna

leda till känslor om att vara ”lyckad” eller ”misslyckad” som pedagog. En aspekt var att

undvika att deltagandet skulle upplevas som ett test, att jag redan hade ett ”korrekt” svar

uttänkt till frågan. Under sökandet efter pedagoger upplevde jag att det bland några

fanns en oro över att inte ha tillräcklig kunskap om stamning eller tillräcklig erfarenhet.

På en del skolor skickades jag direkt till de som var kända för att ha stor kunskap om

stamning. Under eftersökningarna av pedagoginformanter insåg jag att det fanns ett

behov av ödmjukhet och att framhålla att pedagogernas kunskap och erfarenhet, trots

deras osäkerhet, var viktig för studien.

Vid utformandet av elevenkäten var jag mån om att en del frågor skulle väcka en del

tidigare och kanske jobbiga erfarenheter till liv. Jag var därför mån om att försöka dela

upp frågorna på ett sätt som skulle upplevas som så behagligt som möjligt. De första

frågorna bestod därför av bakgrundsinformation och i slutet av elevenkäten fanns den

öppna frågan om hur eleven tycker att en god lärmiljö i relation till stamning bör se ut.

Genom att placera den frågan sist var min intention att eleven på så sätt skulle kunna

utrymme att ”skriva av sig” och att inte bara fokusera på egna upplevelser.

Intervjudeltagande – elever

Cohen, Manion och Morrison (2011) betonar att intervjuer kan vara känslomässigt

ansträngande. Författarna framhåller att för personer som har språkliga svårigheter kan

intervjuer innebära en extra utsatt situation. Det är viktigt att intervjuplatsen präglas av

lugn (Kvale och Brinkman, 2009). Jag var inställd på att erbjuda pauser och en intervju

utan stress, med tillräckligt med tid. Jag visste inte hur elevernas behov utifrån

stamningen sett såg ut. Det kan ibland finnas behov av att dela upp intervjun vid olika

tillfällen (Cohen, Manion & Morrison, 2011), vilket jag var medveten om och öppen

för. Innan intervjun påbörjades informerade jag eleven om att det var okej att pausa,

hoppa över en fråga eller avbryta.

Forskning visar som tidigare skrivet att stamning kan leda till osäkerhet inför sociala

situationer. Steget till att låta sig intervjuas kan därför vara stort. Lundberg (1995)

framhåller att stamning kan förvärras under situationer som av personen uppfattas som

40

krävande och ansträngande. Kvale och Brinkman (2009) betonar vikten av ett tillåtande

klimat och ett undvikande av maktpositioner Som intervjuare var jag därför mån om att

erbjuda en avslappnad miljö. Jag var också mån om att vara ödmjuk, inlyssnande och

uppmärksam på hur informanten verkade må.

41

5. Resultat med analys
Resultatanalysen har mynnat ut i tre huvudteman, nämligen bemötande, anpassningar

och stöd respektive kunskap om stamning. Inom varje huvudtema finns först en

resultatredovisning. Denna är uppdelad utifrån elevers och pedagogers perspektiv.

Därefter följer en gemensam analysdel med kopplingar till tidigare forskning och till

valda teorier.

5.1 Bemötande
Här behandlas frågan om bemötande, av personal i skolan men även av kamrater.

Elevperspektiv

De intervjuade eleverna berättar om pedagoger som var beredda att förändra och

anpassa undervisningen, men också om pedagoger som inte ville anpassa alls. Några

elever har tvingats prata inför klassen, trots att de berättade för pedagogen att de tyckte

att det var jobbigt. Andra har av sina pedagoger fått höra att muntliga förhör eller

redovisningar ska göras på samma sätt för alla elever. Elever berättar också om

pedagoger som har lyssnat på dem och som har varit beredda att anpassa lärmiljön efter

deras behov. Både elever som tog del av intervjun och elever som tog del av enkäten

betonar vikten av att pedagoger visar hänsyn och respekt.

Flera elever har upplevt stress i lärmiljön och att andra har fyllt i de ord som de tror att

eleven vill uttrycka. En elev beskriver hur stress i den omgivande miljön har påverkat

henne och stamningen:

Om jag hade vetat att jag hade tid så skulle jag inte stamma så mycket för då hade jag
tänkt mer på orden och tänkt mig för och sådär. Men när jag känner att någon pushar
mig, stressar på mig hela tiden, då fastnar jag och hänger upp mig helt. (Elev, 20 år)

Flertalet elever i studien är emot att få ord ifyllda, medan några få framhåller att det

varierar beroende på vem som fyller i orden och i vilka sammanhang det sker. En av

eleverna betonar dock att det kan uppstå frustrerande och ibland komiska situationer när

någon fyller i ord som inte alls är de som man själv har i tankarna.

25 av 36 elever har upplevt negativa attityder från skolpersonal eller andra elever.

24 av 36 elever upplever att de inte har fått tillräckligt med tid att säga det de vill.

42

En elev berättar att stress gjorde att stamningen förvärrades. Eleven menar att stressen

uppstod på grund av egna tankar om att inte vilja ”… ta av andras tid och vara jobbig”.

En annan elev fick svårare att prata på grund av den upplevda stress som uppstod inför

att hinna säga sitt innan samtalspartnern tog över.

Elever betonar att pedagoger inte ska tvinga någon till muntlig aktivitet såsom

redovisning eller högläsning. En del elever framhåller dock att det är av vikt att

pedagogen uppmuntrar eleven till att delta som andra. En elev uttrycker att pedagogen

bör pusha eleven till att delta vid muntliga aktiviteter: ”Du klarar det!”, ”Vi kan börja

med en muntlig redovisning bara vi två” och ”Det gick ju kanon! Vill du testa i en

mindre grupp?”. Eleven framhåller att det är viktigt att redan i tidig ålder kunna lära sig

”Jo, minsann. Jag klarar det”.

De intervjuade eleverna har olika erfarenheter av utanförskap. En del upplever att de har

hamnat i utanförskap på grund av egen osäkerhet inför att ta kontakt med andra. Andra

upplever att de har hamnat i utanförskap på grund av andra elevers bemötande.

Eleverna fick svara på en enkätfråga om utanförskap (Se figur 4).

Figur 4. Tycker du att du har hamnat i utanförskap på grund av stamningen?

Majoriteten av eleverna upplever att de har hamnat i utanförskap på grund av

stamningen ofta eller ibland. Väldigt få upplever att de aldrig eller nästan aldrig har

hamnat i utanförskap utifrån stamningen sett.

17

4

13

2

Ja, ibland

Nej, nästan aldrig

Ja, ofta

Nej, aldrig

43

En elev berättar:

Jag kände mig utanför. Socialt handikappad kanske. Eftersom jag hade det väldigt svårt att ta
kontakt med nya människor, hade liksom inga förhållanden med flickvänner så har det väl
återspeglats i skolmiljön. (Elev, 35 år)

Eleven tillägger att det egna intresset för skolarbetet påverkades av negativa sociala

upplevelser. Angående utanförskap berättar en annan elev om att inte ha pratat med

någon i klassen under sin skoltid, mer än sina två närmaste kamrater. Nu i efterhand

menar eleven att de andra i klassen troligtvis såg honom som asocial.

Eleverna i enkäten fick svara på en enkätfråga om mobbning. (Se figur 5).

Figur 5. Tycker du att du har blivit utsatt för mobbning vad beträffar ditt sätt att tala?

Mer än hälften av eleverna upplever att de ofta eller ibland har blivit utsatta för

mobbning på grund av stamningen. En elev berättar om både verbal och fysisk

mobbning med återkommande slagsmål och en annan blev retad för att inte kunna säga

sitt namn och fick skällsnamn av andra elever. Retandet upphörde på gymnasiet där

eleven beskriver en tillåtande klass:

Den var liksom avspänd och det fanns inga grupperingar. Det fanns ingen mobbning,
inget det här att man var tvungen att vara på ett visst sätt. (Elev, 35 år)

En elev uttrycker att det är:

Viktigt med en stöttande miljö, där det är ok att stamma utan att den som stammar
känner sig utanför, dålig, kränkt. (Elevröst)

Flera elever framhåller vikten av att pedagoger måste samtala med elever om vilka

behov de upplever sig ha. Några elever menar att pedagogen måste samtala med eleven

19

9

4

4

Ja, ibland

Nej, nästan aldrig

Ja, ofta

Nej, aldrig

44

omgående, samtidigt påtalar andra vikten av att en god relation pedagog och elev

emellan måste etableras först. Elever betonar att pedagoger inför ett eventuellt samtal

måste vara vaksamma på huruvida eleven är öppen för samtal eller inte. Flera framhåller

att det kan vara obekvämt för en elev om en pedagog vill prata om stamningen när

eleven själv inte vill. De påtalar också vikten av att inte bli särbehandlade inför sina

klasskamrater. Istället menar de att pedagogen och eleven bör samtala enskilt.

Pedagogperspektiv

En skoldag består av många möten. Eleven som stammar möter olika personer, inte bara

pedagogerna och eleverna i klassen.

Flera pedagoger betonar vikten att en pedagog behöver vara lugn och tillåtande och ge

eleven tillräckligt med tid. Pedagoger framhåller också vikten av att inte avbryta eleven

genom att fylla i ord eller hela meningar. En pedagog tillägger dock att det kan finnas

elever som föredrar att få ord ifyllda och att det vid en sådan överenskommelse är okej

att göra det.

10 av 34 pedagoger har upplevt negativa attityder från skolpersonal eller andra elever gentemot
eleven som stammar.

14 av 34 pedagoger upplever att elever som stammar inte har fått tillräckligt med tid att

säga det de vill.

45

De 34 pedagogerna får en fråga om utanförskap. (Se figur 6).

Figur 6. Har eleven/eleverna som du mött hamnat i utanförskap på grund av stamningen?

Flertalet pedagoger upplever att eleven som stammar aldrig eller nästan aldrig har

hamnat i utanförskap utifrån stamningen sett. 10 av 34 upplever att elever som stammar

ibland har hamnat i utanförskap. Endast en pedagog upplever att det har hänt ofta.

Pedagoger framhåller en öppen och tillåtande miljö och att det ska finnas en acceptans

för olikheter. En pedagog uttrycker att en skola bör ha ett ”tillåtande klimat där inga

pikar accepteras”.

De 34 pedagogerna får en fråga om mobbning. (Se figur 7).

Figur 7. Har eleven/eleverna som du mött blivit utsatta för mobbning på grund av stamningen?

10

13

1

10

Ja, ibland

Nej, nästan aldrig

Ja, ofta

Nej, aldrig

7

7

16

4

Ja, ibland

Nej, nästan aldrig

Nej, aldrig

Vet ej

46

Två tredjedelar av pedagogerna upplever att eleven som stammar aldrig eller nästan

aldrig har blivit utsatt av mobbning på grund av stamningen. Få pedagoger upplever att

eleven har blivit utsatt för mobbning. Ett mindre antal uppger sig inte veta.

5.1.1 Analys
Elever och pedagoger framhåller att man som pedagog behöver ha tålamod och lugn

och visa att det är okej att stamma. Flera betonar att man som samtalspartner ger eleven

tillräckligt med tid att få säga det den vill och att eleven får tala till punkt utan att någon

annan fyller i. Respekt och empati är två viktiga faktorer i en pedagogs relationella

kompetens (Aspelin & Persson, 2011) och framkommer här bland annat när det handlar

om att ge eleven tillräckligt med tid och att visa att det är okej att stamma. Angående att

inte avbryta eleven tillägger en pedagog och en elev att undantaget är om eleven själv

ber om att få ord ifyllda. Här blir kunskap om att stamning är heterogen (Lundberg,

2006) synlig och att det inte finns en lösning på anpassningar som passar alla elever

som stammar.

Om en pedagog inte låter en elev tala till punkt kan pedagogen missa viktig kunskap om

elevens erfarenheter och tankar om skolan. Utifrån den relationella pedagogiken är

samverkan med andra en avgörande faktor för att lärande och delaktighet ska kunna äga

rum. Genom dialog möjliggörs utveckling och genom kommunikation kan man bli

medveten om andras perspektiv. Eftersom elever som stammar ofta kan ha en syn på sig

själva som dåliga kommunikatörer (Erickson & Block, 2013) behöver den omgivande

miljön anpassas för att underlätta för att eleven ska vilja och kunna samverka. I skolan

utgörs en stor del av tiden av muntlig kommunikation och där finns krav och

förväntningar, både i undervisningen och i den omgivande sociala miljön. För att veta

vad en elev som stammar föredrar för att kunna delta är det, i likhet med den relationella

pedagogiken (Aspelin & Persson, 2011), av stor vikt att pedagogen för en dialog med

eleven. En samverkan mellan elev och pedagog är något som även Jenkins (2010) och

Irani och Gabel (2008) betonar. Stamning i sig kan innebära svårigheter att muntligt

kommunicera och vara i dialog med andra. På så sätt synliggörs både hinder som kan

finnas i mötet med andra, men också hinder som kan uppstå beroende på själva

stamningen. Stress som kan uppkomma genom att bli avbruten av andra påverkar eleven

som stammar vilket i sin tur kan leda till att talet blir begränsat. På så sätt framkommer

det även att olika faktorer påverkar stamningen, i överensstämmelse med Packman och

Attanasios 3-factor causal model of moments of stuttering (Packman, 2012). I den yttre

47

miljön finns stressen och i den inre miljön finns elevens upplevelse. Även

samtalspartnern kan påverka personen som stammar och hur stamningen yttrar sig

(Lundberg, 2006). I en lugnare miljö där samtalspartnern inte avbryter, utan lyssnar på

det som sägs och inte hur det sägs skapas bättre möjligheter för eleven som stammar.

Om eleven inte får möjlighet att säga det den vill utvecklas inte dialogen i så stor

utsträckning som möjligt. Den personliga utvecklingen kan också drabbas. För att elever

som stammar ska få lika möjligheter till delaktighet och lärande behöver den omgivande

miljön anpassas utifrån elevens behov. Elever och pedagoger betonar att det är viktigt

att eleven känner sig bekväm med pedagogen och att relationen dem emellan är god.

Det stämmer överens med det relationella perspektivet (Ahlberg, 2013) men också med

den relationella pedagogiken där förtroendefulla relationer mellan pedagog och elev

betonas som en framgångsfaktor för att kunskapsinhämtning och social utveckling ska

bli långsiktig och varaktig (Aspelin & Persson, 2011). Goda relationer mellan eleven

som stammar och pedagogen framhålls även av Jenkins (2010) och Irani och Gabel

(2008) vilka menar att det är en förutsättning för att dialog och samverkan ska fungera

så bra som möjligt. Aspelin och Persson (2011) tillägger dock att en god relation inte är

enkel att skapa utan att relationell pedagogik är ett långsiktigt arbete, ett förhållningssätt

som fokuserar på det pedagogiska tillvägagångssättet men också på det pedagogiska

mötet. Eleven utgör en viktig kunskapskälla när det kommer till hur den omgivande

miljön bör anpassas. Därför är det av stor betydelse att det finns möjlighet för eleven att

vilja dela med sig av erfarenheter och tankar. För att skolor ska kunna erbjuda elever

som stammar goda möjligheter att vilja dela med sig av egna åsikter belyser flera elever

bland annat vikten av att inte särbehandlas inför andra och att de vill att diskussioner

görs enskilt. Pedagoger framhåller detsamma då de menar att det är viktigt att

diskussioner om stamningen inte sker inför andra. På så sätt visar pedagoger att de har

ett elevfokuserat förhållningssätt innefattat respekt och empati, i överensstämmelse med

den relationella kompetens som Aspelin och Persson (2011) betonar som några av

förutsättningarna hos pedagoger för att kunna etablera goda och meningsskapande

relationer med eleverna.

Elever belyser vikten av att pedagoger visar eleven som stammar hänsyn och respekt.

Pedagoger belyser hänsyn och respekt från andra elever. Anledningen till att de båda

grupperna nämner den andra gruppen men inte den egna kan vara att det är enklare att

lägga över ansvaret på andra. Om en grupp inte ser sin egen delaktighet och hur

48

individer och grupper påverkar varandra synliggörs dock brister utifrån ett relationellt

perspektiv, där dialogen mellan individer och inom och mellan grupper är av stor vikt.

Genom att samverka med varandra och med en bredare bild av den omgivande miljön

skapas bättre förutsättningar för en god lärmiljö. Att lägga över ansvaret på den andra

gruppen främjar inte samspel. Utöver samspel är det viktigt att få syn på sin egen

delaktighet för att utveckling ska bli möjlig. Pedagoger och elever som samverkar är en

identifierad framgångsfaktor i skolan (Aspelin & Persson, 2011).

Tidigare forskning visar att det är vanligt att elever som stammar blir mobbade (Nippold

& Packman, 2012; Rees och Sabia, 2014) vilket stämmer överens med resultatet i denna

studie. Mobbning kan leda till att eleverna hamnar utanför både gemenskap och lärande.

Eftersom stamning kan variera beroende på kombinationen av yttre och inre faktorer

(Packman, 2012) kan även stamningen i sig bli påverkad av elevens känslotillstånd.

Pedagoger och elever uttrycker att det ska finnas öppenhet och tolerans kring stamning

och riktar blicken mot den omgivande miljön med fokus på bemötande, samverkan och

goda relationer. De belyser också proaktivt arbete för att motverka utanförskap och

mobbning då de betonar vikten av acceptans för olikheter och en tillåtande miljö för

olikheter. Ett klassrumsklimat med goda sociala relationer är en framgångsfaktor för att

elever ska lyckas i skolan. Sociala relationer och kunskapsinhämtning går hand i hand

(Aspelin & Persson, 2011). Här kan kopplingar göras till Erickson och Block (2013)

som framhåller att svårigheter för elever som stammar inte bara uppstår

undervisningsmässigt utan ofta också socialt. I överensstämmelse med Erickson och

Block berättar även en av de intervjuade eleverna om hur sociala upplevelser kan

påverka skolarbetet (se tidigare citat med efterföljande text s. 42).

Pedagogen har en betydande uppgift i klassen när det kommer till att skapa en tillåtande

miljö med acceptans och respekt för olikheter (Irani & Gabel, 2008). I klassrummet har

en pedagog stora möjligheter att genom sin pondus påverka eleverna i samma riktning.

Irani och Gabel framhåller att det är av stor vikt att en pedagog har en positiv syn på

eleven som stammar. Då sprids den positiva synen till övriga elever och risken för

utanförskap och mobbning minskar (Irani & Gabel, 2008). Pedagogerna betonar att en

tillåtande och accepterande miljö behövs. Tillsammans med denna syn och den

pedagogpondus som nyss nämnts framkommer goda förutsättningar för skolor att

underlätta för delaktighet och gemenskap i klassen för elever som stammar. Kopplingar

kan här göras till Aspelin och Persson (2011) som betonar ett elevfokuserat arbetssätt

49

och vikten av att pedagoger aktivt verkar för att bygga goda och meningsskapande

relationer med sina elever. De tillägger att det krävs ansträngningar och ett medvetet

förhållningssätt för att relationen ska fungera bra. Författarna framhåller begrepp som

respekt, tolerans och empati vilka ingår i den relationella kompetens som de anser att en

pedagog behöver.

5.2 Anpassningar och stöd
Elevperspektiv

Om en pedagog är osäker på vilka anpassningar som bör göras, så är det bättre att säga

det, men tillägga att man ska kolla upp det, menar en elev. Pedagog och elev kanske bör

komma överens från dag till dag om vilka anpassningar som är lämpliga, påtalar en

annan. De fyra intervjuade eleverna upplever dock att de i stort sett aldrig har blivit

tillfrågade av någon pedagog om hur anpassningar skulle kunna göras. Istället har det

varit upp till dem själva eller deras föräldrar att kontakta pedagogerna. Därefter har en

del pedagoger fört en diskussion med eleven.

Eleverna får i enkäten en fråga om hur de ser på möjligheten att föra dialog med skolan

om anpassningar. (Se fig. 8).

Figur 8. Har du pratat med någon personal om hur skolan skulle kunna anpassas utifrån dina behov?

Nästan lika många elever som har pratat med någon vuxen i skolan om anpassningar i

skolmiljön upplever att det inte har getts möjlighet till sådana samtal. Mer än hälften av

eleverna har inte samtalat med skolpersonal om hur undervisningen kan anpassas. En

del av dem upplever att det inte har getts möjlighet medan andra menar att de själva

14

8

13

1

Ja

Nej, jag har inte velat det

Nej, det har inte getts
möjlighet

Nej, det har inte behövts

50

inte har velat prata om anpassningar med någon personal. En elev upplever att samtal

med skolpersonal om anpassningar inte har behövts. I enkäten får eleverna svara på ett

påstående om hur de ser på det stöd som de har fått i skolan. (Se figur 9).

Figur 9. Vad beträffar stamningen är jag nöjd med det stöd jag har fått i skolan.

Mestadelen av eleverna upplever att de är delvis nöjda med det stöd som de har fått i

skolan utifrån stamningen sett. En fjärdedel är inte nöjda med stödet. Endast ett fåtal

elever är helt nöjda.

Utöver anpassningar i klassrummet berättar flertalet av eleverna att de under lågstadiet

fick stöd av en talpedagog. Samtliga besökte en logoped utanför skolan. En elev och ett

par pedagoger tar upp just vikten av att skolan ska erbjuda stöd av en talpedagog eller

en specialpedagog. Samtliga använder uttrycken bra eller kunnig när de beskriver tal-

eller specialpedagogen. Ett par elever betonar vikten av att skolan hjälper till med

logopedkontakt.

Att pedagoger i klassrummet ibland använder sig av en särskild turordning, är något

som framhålls av elever. De menar att pedagoger bör undvika att elever ska prata en i

taget utifrån en förutbestämd ordning. Istället betonar de att pedagogen ska vara spontan

och strunta i denna turordning. Någon ger förslag om att eleven som stammar kan få

vara en av de första som pratar. Ett annat förslag är att det redan under utbildningen av

pedagoger bör föras diskussion om detta med turtagning och vilken press och ångest det

kan utsätta elever som stammar för.

3

9

24

Stämmer helt

Stämmer inte

Stämmer delvis

51

Många elever upplever diskussioner i grupp som problematiska, både när det gäller

helklass och mindre grupp. När gruppstorleken minskar upplever dock ett färre antal

elever problem. En av de intervjuade eleverna berättar:

Jag hatade när vi skulle debattera eller prata i grupp. Ja, jag tyckte verkligen inte om
det. Då kände man så här, jag vill inte prata i den här gruppen, och om då läraren kom
förbi och såg att man inte pratade då kunde hon ju tro att man inte hade läst på läxan
eller inte kunde det här ämnet. (Elev, 20 år)

Eleven beskriver en oro för att pedagogen skulle uppleva den som mindre kunnig.

Egentligen ville eleven berätta om anledningen till tystnaden, men gjorde inte det.

Att prata inför de andra i klassen är något som alla intervjuade elever har upplevt oro

och ångest inför. De har undvikit att ta del av muntliga aktiviteter och har använt sig av

olika strategier för att slippa. En elev får frågan Hur gjorde du om någon lärare bara sa

– Ja, vad tycker du? Eleven brukade då svara Jag vet inte eller Jag har inte tänkt på det.

Det var lättare att säga det och just de orden fungerade oftast att få fram.

Vissa som stammar jättemycket kanske har jättelite rädsla för att prata, medan nån
som stammar lite har mer rädsla för att prata. (Elev, 29 år)

Att få testa olika lösningar för att på så sätt upptäcka vad som fungerar är något som

flera elever betonar.

Elevers erfarenheter visar att ju mindre gruppen är, desto färre hinder upplever eleverna

vid muntlig redovisning. Flera elever betonar möjligheten att få redovisa i mindre grupp

eller enskilt med pedagogen. En elev framhåller i enkäten vikten av att vara del av

gemenskap och lärande:

Jag anser själv att mindre grupper ger varje deltagare mer tid och utrymme att uttrycka
sig, vilket gör det lättare att inte avstå från att vara aktivt deltagande. (Elevröst)

Vid redovisning inför helklass har 31 av 36 elever upplevt hinder. Vid redovisning inför

mindre grupp har 21 elever upplevt hinder. Vid redovisning ensam inför pedagog har 7

elever upplevt hinder.

34 av 36 elever har upplevt hinder vid diskussion i helklass. 21 elever har upplevt hinder vid

diskussion i mindre grupp.

52

Elever uttrycker att mindre grupper innebär större trygghet. Någon framhåller även

möjligheter med att ersätta muntliga presentationer med skriftliga. En av de intervjuade

eleverna brukade i förväg skriva ner exakt vad den skulle säga under redovisningar. Det

fungerade bra vid träningen hemma, där det var tyst och lugnt. Det var svårare att få

redovisningen att fungera i skolan. När eleven upplevde hinder inför att säga vissa ord,

ersatte den orden med andra. Ibland blev innehållet ett helt annat, vilket eleven berättar

att pedagoger inte uppskattade. Även andra elever berättar att de som strategi har använt

sig av att byta ut ord.

Flera elever vill ha mer tid vid muntliga redovisningar, trots att det egentligen är satt en

tidsgräns. Elever tillägger att när en pedagog ser att en elev inte kommer på

redovisningar ska pedagogen fråga eleven vad det beror på och erbjuda redovisningar

enskilt.

Ingen av eleverna som tog del av enkäten har upplevt att högläsning fungerar. Det är

även något som de fyra intervjuade elever ogillar och de nämner stress och ångest.

Jämfört med muntliga redovisningar upplever några dock högläsningen som lättare. En

elev förklarar att man då har texten framför sig och att det underlättar att de andra ser

texten och vet vad man ska säga. Några elever är av motsatt åsikt och upplever

högläsning som värre än muntliga redovisningar. Som svårighet nämner de att man inte

kan byta ut ord, utan är fast vid de ord som står i texten. Högläsning ses också som mer

ansträngande på grund av att det ofta saknas förberedelse och träning. Orden blir på så

sätt nya i motsats till redovisningar där man tränar och förbereder sig. En elev tillägger

att det kan underlätta vid högläsning om eleven får veta texten i förväg, och att den

kanske även får höra orden. Då ges möjlighet till förberedelse och att lära sig säga

orden.

Alla 36 elever har upplevt hinder med högläsning inför grupp.

53

Pedagogperspektiv

I enkäten får pedagogerna svara på en fråga om huruvida eleven har fått prata med

någon på skolan om anpassningar. (Se figur 10).

Figur 10. Har eleven/eleverna pratat med någon vuxen på skolan om hur den/de ser på lärmiljön och hur
den skulle kunna anpassas utifrån stamningen?

Majoriteten av pedagogerna upplever att eleven som stammar har samtalat med någon

vuxen på skolan om hur lärmiljön kan anpassas. Flera pedagoger upplever att de inte vet

om eleven har haft ett sådant samtal. Ungefär lika många pedagoger upplever att eleven

inte har haft samtal med någon vuxen om anpassningar av lärmiljön i relation till

stamning.

När gruppstorleken minskar upplever nästan hälften av pedagogerna färre hinder för

elever som stammar när det handlar om muntliga diskussioner.

Flera pedagoger betonar att det är av vikt med variation och valmöjligheter i

undervisningen. De ger förslag på hur de anser att lärmiljön kan erbjuda bättre

möjligheter för elever som stammar och en pedagog framhåller i enkäten vikten av att:

20
8

7

Ja

Nej

Vet ej

23 av 34 pedagoger upplever att diskussion i helklass har inneburit hinder för

eleven. 12 av 34 pedagoger upplever att diskussion i mindre grupp har inneburit

hinder för eleven.

54

Använda många alternativa kommunikationsvägar i hela klassen för att påvisa fördelar
och ge bredd. Ex power point, filmer, skriftlig information, bilder, drama, musik, sång
och körläsning. (Pedagogröst)

En pedagog uttrycker att anpassningar handlar om att försöka ta reda på vad som

försvårar stamningen och att sedan försöka undanröja dessa hinder. En annan framhåller

att turordning vid muntlig aktivitet skapar hinder i lärmiljön och att det bör beaktas vid

utveckling av en mer anpassad lärmiljö.

Precis som vid diskussion i grupp framkommer det att pedagoger är av åsikten att

mindre grupp innebär färre hinder även beträffande muntliga redovisningar. Ett par

pedagoger belyser möjligheten att ersätta de muntliga presentationerna med skriftliga.

Flera påtalar vikten av att eleven som stammar får tid att säga det den vill när den

redovisar och att tidskraven inte ska vara desamma som för elever som inte stammar.

Pedagoger menar att det ska ges möjlighet för en elev som stammar att få läsa inför en

liten grupp eller ensam med pedagog. En pedagog framhåller möjligheten för eleven att

hinna förbereda sig och träna och att det kan underlätta för eleven inför redovisningar

och högläsning:

När eleven är förberedd på det han/hon ska säga och har förberett det väl brukar
stamningen bli mindre (Pedagogröst)

5.2.1 Analys
Få elever som deltar i studien är helt nöjda med det stöd de har fått i skolan utifrån

stamningen sett. Flertalet är delvis nöjda. Samtidigt upplever många att de inte alls är

nöjda. I frågan preciseras dock inte om den avser stöd i eller utanför klassrummet. Det

framkommer inte heller om frågan syftar på det som Skolverket benämner extra

27 av 34 pedagoger upplever hinder för elever som stammar med att redovisa inför

helklass. 14 pedagoger upplever hinder vid redovisning inför mindre grupp. 8 pedagoger

upplever hinder vid redovisning ensam inför pedagog.

28 av 34 pedagoger har upplevt hinder för elever som stammar med högläsning inför

grupp. När en elev får läsa högt ensam med pedagog minskar antalet pedagoger som

har upplevt hinder till 8.

55

anpassningar eller särskilt stöd. Så snart ett behov av anpassningar upptäcks ska en elev

erbjudas extra anpassningar i klassen. Om de extra anpassningarna inte räcker till ska

en anmälan göras till rektorn om särskilt stöd (Skolverkets allmänna råd med

kommentarer - Arbete med extra anpassningar, särskilt stöd och åtgärdsprogram,

2014). Trots att stödet inte preciseras i enkätfrågan är det av vikt att ta del av resultatet.

Om elever som stammar inte får det stöd de är i behov av får de nämligen inte lika

förutsättningar att utvecklas som elever som inte stammar. Tidigare forskning visar att

elever som stammar kan uppleva oro och ångest inför muntlig kommunikation

(Erickson & Block, 2013; Nippold & Packman, 2012; O´Brian, Jones, Packman,

Menzies & Onslow, 2011) därför behövs anpassningar efter individuella behov. Detta

kan backas upp av Skollagen (2010) som betonar att skolan har en skyldighet att ta

hänsyn till och stödja utifrån elevers olika behov:

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. (Skollagen, 2010:800, § 4, s. 16)

Utifrån Skolverkets allmänna råd om Arbete med extra anpassningar, särskilt stöd och

åtgärdsprogram (2014) har elever rätt till särskilda anpassningar så snart tecken på

behov uppstår. Eftersom de allmänna råden kom ut 2014 har de dock inte funnits med i

skolan för flera av eleverna. Trots det är det av relevans att utgå från dem i studien

eftersom de gäller i skolan idag.

Elever som är i behov av att exempelvis kunna förbereda sig inför högläsning och få

mer tid för muntliga presentationer får större möjlighet till personlig utveckling när

sådana anpassningar görs. Att få redovisa i mindre grupp eller enskilt för pedagogen är

andra anpassningar som framkommer som förslag i föreliggande studie. Små grupper är

något som både elever och pedagoger har positiv erfarenhet av i relation till stamning.

Andra förslag på anpassningar är att pedagoger bör undvika att elever förväntas vara

muntligt aktiva utifrån en särskild turordning samt att de bör erbjuda eleven en variation

av möjligheter att visa sin kunskap. Bland annat genom att erbjudas skriftliga uppgifter,

musik och bild. Anpassningar utifrån elevens individuella behov gör att skillnaden

mellan elever som stammar och elever som inte stammar jämnas ut och att

möjligheterna att tillgodogöra sig utbildningen blir mer lika. Erickson och Block (2013)

menar att när elever som stammar inte deltar vid muntliga aktiviteter kan det leda till att

de får lägre resultat än andra, eftersom de inte får lika möjlighet som andra att visa vad

56

de kan. Det är därför viktigt att eleverna får de anpassningar som de är i behov av.

Genom att, utifrån ett relationellt perspektiv (Ahlberg, 2013) göra anpassningar i den

omgivande miljön kan det leda till att eleven slipper uppleva ångest och utanförskap.

Både föreliggande studie och tidigare forskning (Alm, 2014; Boyle, 2013; Iverach &

Rapee, 2014; Manning & Beck, 2013) visar att det är vanligt förekommande att elever

som stammar drabbas av oro och ångest inför olika muntliga aktiviteter. Här kan

kopplingar göras till ett av de dilemman som Nilhom (2005) belyser, nämligen huruvida

eleven blir bedömd utifrån sina egna förutsättningar eller i jämförelse med andra.

Elevernas efterfrågan av förändringar i lärmiljön visar sig i studien stämma överens med

pedagogernas förslag på anpassningar. Det finns således goda möjligheter för en positiv

utveckling av skolan i relation till stamning och till ett relationellt perspektiv.

Nippold och Packman (2012) och O´Brian, Jones, Packman, Menzies och Onslow

(2011) belyser att olika muntliga aktiviteter i skolan kan försvåra för elever som

stammar både undervisningsmässigt och socialt. Både pedagoger och elever betonar att

en elev aldrig ska tvingas till högläsning. Några elever menar att en elev som stammar

inte ska behöva prata alls inför klassen. Andra menar att det inte är bra om en elev som

stammar slipper delta i muntliga aktiviteter och betonar istället vikten av att bli

uppmuntrad att delta. Här framkommer ett av de dilemman som Nilholm (2005)

nämner; dilemmat om att det för en skola kan vara svårt att avgöra när en elev ska delta

som andra eller kompenseras och göra något annat. Genom att belysa vikten av

deltagande visar pedagoger och elever både en medvetenhet om att förbereda eleven för

framtiden, men också för att eleven ska kunna ta del av undervisningen på ett mer

likvärdigt sätt som de elever som inte stammar. Att betona vikten av att inte undvika

muntlig aktivitet stämmer överens med det fokus som stamningsterapi har haft sedan

länge. Här är det vanligt att personer som stammar genom gruppterapi får träning i att

delta vid muntlig aktivitet (Onslow, 2006). För att eleven ska vilja ta del av muntlig

aktivitet i klassen behöver pedagogen och eleven, utifrån relationell pedagogik (Aspelin

& Persson, 2011), vara i dialog med varandra om hur lämpliga anpassningar skulle

kunna se ut. Pedagogen behöver även vara lyhörd för hur eleven verkar uppleva

lärmiljön. Den relationella kompetensen, här med fokus på empati, blir återigen synlig.

Många elever som stammar har en syn på sig själva som dåliga kommunikatörer

(Erickson & Block, 2013). Genom att utifrån ett relationellt perspektiv (Ahlberg, 2013)

göra anpassningar i den omgivande miljön, i samverkan med eleven, kan skolan därmed

57

underlätta för eleven att vilja delta. Enligt skollagen ska skolan ge elever stöd och

stimulans, utifrån elevens behov, för att denna ska kunna utvecklas så långt som

möjligt:

Alla barn och elever ska ges den ledning och stimulans som de behöver i sitt lärande
och sin personliga utveckling för att de utifrån sina egna förutsättningar ska kunna
utvecklas så långt som möjligt enligt utbildningens mål. (Skollagen, 2010:800, § 3, s.
28)

Eftersom stamning kan variera (Fabaech Knudsen & Christmann, 2014) och eftersom elevers

behov kan se olika ut behöver eleven erbjudas olika förslag på anpassningar, vilket ges av

både elever och pedagoger. En del pedagoger och elever skriver dock om anpassningar som

bör göras och om hur bemötande bör gå till. Att elever som stammar är en heterogen grupp

med olika behov (Lundberg, 2006) framkommer därför inte alltid tydligt i studien. Istället kan

det upplevas som att en del förslag på anpassningar är lämpliga för alla som stammar. Det

skulle kunna förklaras utifrån att elever och pedagoger utgår från egna erfarenheter. Eftersom

stamning kan se olika ut, som nyss nämnt, och eftersom behov varierar är det inte konstigt att

en del förslag om anpassningar ges av vissa, men inte av andra. Trots att de förslag som

framkommer inte passar alla elever som stammar ger de sammantaget en bild av olika

möjligheter. Både pedagoger och elever betonar vikten av att testa olika lösningar och att

diskutera dem sinsemellan. Återigen visar de en medvetenhet om relationell pedagogik där

just relationen, dialogen och samverkan mellan pedagog och elev betonas (Aspelin & Persson,

2011). När pedagoger har olika förslag på anpassningar kan det underlätta i strävan efter en

givande relation med eleven. Att som pedagog visa att man vet en del om eventuellt lämpliga

anpassningar och att diskutera dessa med eleven skulle kunna utgöra ett komplement till den

relationella kompetensen och till arbetet för en god och meningsskapande relation.

Resultatet visar att elever och pedagoger har olika erfarenheter av möjligheterna för eleven att

få samtala med en pedagog om hur undervisningen kan anpassas. Pedagoger upplever att

möjligheterna har varit fler än de som elever upplever. En orsak till deras

meningsskiljaktighet kan vara att pedagogen har erbjudit samtal när eleven inte har varit

mottaglig för det. Som nämnt under Bemötande beskriver många elever just att eleven själv

måste känna att tillfället för diskussion är rätt. Samverkan och dialog mellan elev och pedagog

visar sig vara av stor vikt både utifrån vad elever och pedagoger framhåller i studien, men

också utifrån tidigare forskning (Jenkins, 2010) och valda teorier. Att eleven inte har samtalat

med någon pedagog kan också vara ett tecken på att relationen dem emellan inte har fungerat,

att det pedagogiska mötet eller det pedagogiska tillvägagångssättet inte har fungerat fullt ut.

58

Gruppernas olika uppfattning kan också bero på att pedagoger har kunskap om skollag och

elevers rättigheter. På så sätt är de medvetna om att det bör erbjudas samtal och förlitar sig

därför på att så har varit fallet. ”Barn ska ha möjlighet att fritt uttrycka sina åsikter i alla

frågor som rör honom eller henne” (Skollagen 2010:800, § 10). Om elever som stammar inte

ges möjlighet att uttrycka vad de tycker om skolan och undervisningen i relation till

stamningen följs såldes inte skollagen. Utan samtal mellan pedagog och elev missar skolan

viktig kunskap och information om hur eleven skulle kunna utvecklas så långt som möjligt

och hur skolan kan skapa lika goda förutsättningar för elever som stammar som för dem som

inte stammar.

De intervjuade eleverna upplever att det oftast har varit de själva som har fått söka upp

pedagoger för att samtala om anpassningar i relation till stamningen. Att pedagogen inte har

sökt upp eleven först kan ha olika orsaker. Dels saknar pedagoger ofta kunskap om stamning,

vilket både denna studie och tidigare forskning (Jenkins, 2010) visar. På grund av avsaknad

av kunskap kan pedagoger uppleva osäkerhet. Pedagoger kanske inte heller har kännedom om

stamningen på grund av att stamning i vissa fall inte hörs eftersom eleven kan använda sig av

olika strategier för att undvika den hörbara delen av stamningen (Larsson, 1995; Packman,

2012). Det skulle kunna vara möjliga förklaringar till varför eleven själv eller dess förälder

har fått ta kontakt med pedagoger om stamningen och inte tvärtom.

I föreliggande studie framkommer det att elev och pedagog behöver föra en dialog, men

samtidigt visar resultatet att flera pedagoger inte vet om eleven som stammar har

samtalat med någon pedagog om stamningen. Om inte pedagoger är i dialog med

varandra om elevers möjligheter att göra sina röster hörda kring behov av anpassningar i

lärmiljön finns risk för att elevernas perspektiv hamnar i skymundan eller till och med

glöms bort. Istället behövs ett elevfokuserat förhållningssätt för att eleverna ska lyckas i

skolan (Aspelin & Persson, 2011). Elevens bästa ska alltid vara i fokus (Skollagen

2010:800) och anpassningar ska göras så snart ett behov uppstår (Skolverkets allmänna

råd om Arbete med extra anpassningar, särskilt stöd och åtgärdsprogram, 2014).

Kunskap och förståelse behöver finnas på skolan. Utifrån ett relationellt perspektiv

behöver relationer inom och mellan olika nivåer i skolan tas i beaktande (Ahlberg,

2013). För att skapa så goda möjligheter som möjligt för eleven som stammar behöver

elevens behov belysas med fokus på individen, gruppen och organisationen. Dialogen

och samverkan mellan de olika nivåerna och aktörerna i dem är av stor vikt för att

skolan ska bli så anpassad som möjligt efter elevernas behov. Genom att ta olika nivåer

59

i beaktande och på så sätt involvera hela skolan, skapas förutsättningar för att

förändringar ska kunna fungera på ett bredare och mer långsiktigt plan. Viktigt att

tillägga är att stamning kan variera bland annat beroende på dagsformen hos personen

som stammar (Lundberg, 2006). Det kan här göras en tydlig och viktig koppling till vad

en av de intervjuade eleverna uttryckte (se s. 51) om att eventuellt behöva komma

överens från dag till dag med pedagogen om vilka anpassningar som är lämpliga. En

skola behöver således kunskap om olika förslag på anpassningar, men det är i den

pågående dialogen med eleven som de verkliga anpassningarna bör göras. Nilholm

(2005) framhåller ett dilemma med att skolan kan relatera till elever som individer eller

som medlemmar i en kategori, här elever som stammar. Genom att föra en regelbunden

dialog med individen om hur anpassningar fungerar och hur elevens behov ser ut ses

eleven som en individ och inte som en medlem i en grupp inom vilken medlemmarna

har samma behov.

5.3 Kunskap om stamning
Elevperspektiv

Eleverna i enkäten tar ställning till hur de upplever pedagogers kunskap om stamning.

(Se figur 11).

Figur 11. Jag tycker att de pedagoger som jag har mött har haft kunskap om stamning.

Majoriteten av eleverna upplever att pedagoger som de har mött helt eller delvis

saknade kunskap om stamning. Endast några upplever att pedagogerna har haft sådan

kunskap. Många elever menar samtidigt att både andra pedagoger och andra elever bör

7

16

13

Stämmer helt

Stämmer inte

Stämmer delvis

60

ha en viss kunskap om stamning och om hur de bör bemöta en elev som stammar. De

menar att det är viktigt att det pratas mer om stamning på skolorna.

En elev skriver i enkäten att:

Alla ska ha kunskap om vad det (stamning) är och om hur man ska bete sig om
personen som stammar ska prata. (Elevröst)

En annan elev framhåller i intervjun att det är bra om pedagogen berättar om sin

kunskap om stamning för eleven. Eleven tillägger att pedagoger har goda möjligheter att

stötta i synnerhet yngre elever:

Alltså i ung ålder kan man ju hjälpa elever mycket och då lyssnar man väldigt mycket
på lärare också. (Elev, 20 år)

Någon berättar om sin syn på vikten av kunskap och utgår både från egna behov och

vad den upplever kan vara bra även för andra:

Om läraren hade berättat för mig att ha tungan lugnt munnen liksom, räkna i huvudet
innan du gör det så vänjer eleven sig redan från ung ålder att göra det. Så om läraren
har mer koll på det så hade det kunnat hjälpa eleven. (Elev, 20 år)

En annan berättar om att ha blivit tvingad av en pedagog att redovisa muntligt. Eleven

gick till rektorn och efter att rektorn hade pratat med pedagogen ändrade pedagogen

inställning.

Så det visade ju sig där att dom (pedagogerna) inte har kunskapen. Det verkar finnas
kunskap om till exempel dyslexi, men så fort det kommer till stamning så vet dom inte
vad dom kan göra. Dom tar hellre det som är strängt än att hitta lösningar. För dom ser
lösningarna som orättvisor. (Elev, 21 år)

En elev upplever att det var lättare att använda sig av hög röst och att pedagoger ofta

klagade över att eleven var högljudd. Eleven tillägger att anledningen till användningen

av en högre röst var att det underlättade för att kunna hantera stamningen:

Fast det fattade varken jag eller läraren då. (Elev, 20 år)

Stamning har fått en slags ”töntstämpel” i skolan, uttrycker en elev i enkäten. Eleven

menar att stämpeln kanske kan försvinna om mer information ges. Temadagar i skolan

om olika funktionsnedsättningar nämns som förslag. Att samtala i klassen om kända

personer som stammar och se filmen The King´s Speech är andra idéer som framkommer.

Bland eleverna råder en del oenighet om huruvida klasskamrater bör veta om

stamningen. Några menar att det kan vara bra, medan andra inte tycker att det är

61

lämpligt. Elever nämner logoped eller pedagog som förslag på vem som skulle kunna

hålla i den eventuella informationen.

Pedagogperspektiv

Pedagogerna får svara på vad de har fått för utbildning om stamning. (Se figur 12).

Figur 12. Har du fått du någon kunskap om stamning under din pedagogiska eller specialpedagogiska
utbildning?

En klar majoritet av pedagogerna har inte fått någon kunskap om stamning under sin

pedagogiska eller specialpedagogiska utbildning. I efterföljande frågor i enkäten

framkommer det att det främst är specialpedagoger som har fått kunskap under sin

specialpedagogiska utbildning. I enkäten blir det synligt att lika många pedagoger som

har fått utbildning om stamning anser att utbildningen de fick inte var tillräcklig.

Flera pedagoger betonar också vikten av personal med kunskap. En pedagog framhåller

att: ”Pedagogernas kunskap är A och O”. Några menar att all personal ska ha kunskap

och kännedom om en elevs stamning. De framhåller att inte bara pedagoger ska vara

informerade utan även skolledning, servicepersonal och elevens klasskamrater. Flera

pedagoger belyser att eleven själv bör få bestämma vilka som ska informeras och på

vilket sätt. De ger förslag på att eleven själv, läraren, elev och lärare tillsammans,

talpedagog eller logoped kan hålla i den eventuella informationen.

23

10

1

Nej

Ja

Vet ej

22 av 34 pedagoger skulle vilja ha mer kunskap om stamning.

62

5.3.1 Analys
Elever menar att pedagoger behöver kunskap om olika strategier som elever kan

använda sig av utifrån stamningen sett, i likhet med Packman (2012). Elevers strategier

är dock inget som pedagogerna belyser. Det är viktigt att pedagoger har kunskap om

olika strategier för att kunna erbjuda eleven så goda möjligheter till kunskapsmässig och

social utveckling som möjligt. Exempelvis behöver inte händelser med pedagoger som

inte uppskattar att muntliga redovisningar kan få ett annat innehåll på grund av

stamningen (se s.51) ske, om kunskap finns. Tilläggas bör att det med stor sannolikhet

även finns en frustration hos elever att vid sådana tillfällen behöva byta innehåll. En

känsla som inte heller behöver uppstå om skolor har kunskap om stamning och

strategier i samband med stamning. Okunskap kan utgöra hinder för eleven. Ett exempel

på hinder är att elever berättar att de egentligen kunde mer än vad de uttryckte muntligt.

Det stämmer överens med Erickson och Block (2013) som belyser problematiken med

att elever som stammar ofta inte får lika möjligheter som andra elever att visa vad de

kan. Som tidigare nämnt kan stamning vara dold eller öppen (Larsson, 1995) och vara

svår att upptäcka. Det krävs därför kunskap för att kunna urskilja vad som eventuellt

kan bero på stamning eller om förklaringen är en annan. Tidigare forskning visar i

överenstämmelse med resultatet i denna studie just att pedagoger oftast inte får någon

kunskap om stamning under sin utbildningstid (Jenkins, 2010). Skolor behöver kunskap

om stamning. Tilläggas bör att det inte bara är pedagogerna i klassen som eleverna

möter och blir bemötta av på skolan. Därför är det av stor vikt att alla som jobbar på

skolan och fritidshemmet har kunskap om stamning och kan bemöta elever som

stammar på ett förstående, respekterande och genomtänkt sätt.

Erfarenheter i skolan i relation till stamning påverkar eleven inte bara nu utan kan också

påverka elevens framtid. Färre upplevda problem i skolan i relation till stamningen har i

tidigare forskning visat sig leda till högre utbildning, medan en stor andel upplevda

problem har visat sig leda till lägre uppnådda studier (O’Brian, Jones, Packman,

Menzies och Onslow (2011). Om pedagoger saknar kunskap om stamning påverkas

elever som stammar negativt. Då saknas den beredskap som tidigare forskning

framhåller som så viktig för att kunna bemöta elevens behov (Jenkins, 2010; O´Brian,

Jones, Packman, Menzies och Onslow, 2011). I likhet med pedagogerna i Jenkins

(2010) studie visar resultatet i denna studie att flertalet pedagoger vill ha mer kunskap

om stamning. Det framkommer således en god möjlighet för skolor att kunna utveckla

63

lärmiljön i relation till stamning. Eftersom viljan finns är förutsättningen för utveckling

god.

Jenkins (2010) och Irani och Gabel (2008) menar att pedagog och elev tillsammans kan

berätta för klasskamraterna om stamningen, för att utveckla klassens och skolans

kunskap. I jämförelse med denna studie betonar författarna dock inte vikten av att

eleven själv får bestämma vilka som ska informeras och på vilket sätt informationen ska

ges. Istället stannar författarna vid att ett gemensamt berättande för klasskamraterna är

positivt. I föreliggande studie går elever och pedagoger ett steg längre och betonar att

eleven själv ska få bestämma om andra ska ha kännedom om stamningen och om hur

det i så fall ska gå till. Elever och pedagoger ger förslag på vem eller vilka de i så fall

tycker bör informera om stamningen, men betonar att det är eleven som avgör. Eleverna

ger även konkreta förslag på hur ökad information om stamning till klasskamrater skulle

kunna gå till då de föreslår temadagar och filmvisning. Aspelin och Persson (2011)

betonar att skolan är en mötesplats där elever utvecklas genom samverkan och

samexistens med andra. Genom samverkan med elever som stammar kan även

pedagogerna utvecklas, både när det handlar om konkreta idéer som kan underlätta för

dessa elever, och om andra anpassningar som kan göras i den omgivande miljön. För att

en elev ska vilja dela med sig av tankar och erfarenheter om hur en verksamhet kan

utvecklas i relation till stamning, gör sig dock återigen goda relationer som präglas av

respekt och empati påminda.

64

6. Diskussion
6.1. Metoddiskussion
Syftet med studien var att utifrån elevers och pedagogers erfarenheter bidra med

kunskap om hur skolor proaktivt kan möjliggöra och underlätta i skolan för elever som

stammar. Jag ville undersöka elevernas möjligheter till kunskapsutveckling och till

social utveckling. Genom att använda mixed methods i form av intervjuer och enkäter

var tanken att studien skulle kunna visa en variation av erfarenheter av stamning i

skolan.

Resultaten från de kvalitativa och de kvantitativa delarna i studien har kompletterat

varandra väl. De kvalitativa delarna har erbjudit bredd och större frihet för elever och

pedagoger att framföra sina erfarenheter. De kvantitativa delarna har genom statistik

möjliggjort jämförelser och ett tydliggörande av det kvalitativa. Det hade inte varit

möjligt om endast en metod hade använts. Kombinationen av en kvalitativ och en

kvantitativ del har såldes resulterat i en mer generaliserbar och tillförlitlig studie. I God

forskningssed (Vetenskapsrådet, 2011) framkommer det dock att det är svårt att bedöma

tillförlitligheten i en studies resultat samtidigt som en bedömning av tillförlitligheten är

en viktig del för att få syn på forskningens kvalitet. Vetenskapsrådet (2011) tillägger att

det är av stor vikt att det görs en noggrann diskussion av tänkbara felkällor och annat

som kan ha påverkat studiens resultat. Nedan tar jag upp olika aspekter som kan ha

medverkat till att resultaten i vissa avseenden har blivit som de har blivit.

Ibland kan det ha varit svårt för elever och pedagoger att avgöra om det de svarade på

berodde på stamningen eller på något annat. Jag tänker exempelvis på frågan om

utanförskap där utanförskap inte behöver vara kopplat till stamning. Cohen, Manion och

Morrison (2011) betonar vikten av att i enkäter precisera det man som forskare är ute

efter och att vara mån om att enkäten leder till att informanten ger den information som

det frågas efter. I enkäten får läsaren regelbundet påminnelser om att det handlar om

erfarenheter utifrån stamningen sett. Flertalet informanter bör således ha svarat utifrån

det. Under intervjuerna betonade jag stamningsfokus och jag påminde regelbundet

informanterna om det under intervjusituationen.

I resultatanalysen får elevernas erfarenheter större utrymme än pedagogernas. Det skulle

kunna ses som en brist eftersom resultaten från eleverna på så sätt har kunnat bli fler

och mer utförliga. Anledningen till elevernas större utrymme är att de har getts

65

möjlighet att ta del av både intervjuer och enkät. Pedagogerna har enbart fått möjlighet

att ta del av en enkät, på grund av tidsbrist hos mig. De statistiska resultaten hos

pedagogerna har därför inte kunnat förklaras genom komplettering av intervjuer. Istället

för att se den mer omfattande datan från eleverna som en brist, eftersom en sådan

komplettering inte gäller pedagogerna, är min åsikt dock att intervjuerna med eleverna

bör ses som ett positivt komplement till studien. De fyra intervjuade eleverna har

möjliggjort att de statistiska resultaten har fått en mer beskrivande och djupare

innebörd. De har även kunnat visa vägen för utformningen av frågeställningar i

enkäterna. Dessa har kunnat bli mer riktade mot stamning men också mer täckande tack

vare intervjuerna. Hade jag stått i startgropen nu för att genomföra studien hade jag,

utöver en enkät, dock valt att även intervjua pedagoger.

Båda grupper har fått samma möjligheter att svara på en kvalitativ och bred fråga om

hur de ser på en god lärmiljö. Svaren på frågan visar att flera elever och pedagoger har

liknande och i vissa fall samma tankar om hur en god lärmiljö i relation till stamning

kan se ut, trots att de har erfarenhet av olika skolor på olika platser i Sverige. Sådana

överensstämmelser stärker studiens generaliserbarhet (Eriksson, Forsberg &

Wengström, 2013) och gör den användbar för fler skolor än de som eleverna och

pedagogerna i studien har erfarenhet av.

I vissa fall framkommer meningsskiljaktighet mellan de båda grupperna, bland annat då

det kommer till gruppernas erfarenheter av utanförskap och mobbning av elever som

stammar. En annan skillnad mellan grupperna är hur de ser på vilka möjligheter eleven

har fått till att samtala med någon skolpersonal om hur lärmiljön skulle kunna anpassas.

Genom ytterligare analys har det ibland gått att hitta förklaringar till varför resultat

skiljer sig åt. Det har möjliggjorts genom tolkning med stöd utifrån valda teorier och

tidigare forskning. Förklaringar har också framkommit genom att tolkningar har

uppstått utifrån min egen kunskap och erfarenhet.

Bryman (2011) tar upp risker med den kodning som jag har använt i de kvalitativa

delarna, alltså kodningen av flertalet intervjufrågor och kodningen av den kvalitativa

frågan i de båda enkäterna. Bryman (2011) menar att dessa risker uppstår bland annat

för att det inte alltid framkommer från vilket sammanhang koden kommer

ursprungligen. I min undersökning har jag främst upplevt fördelar med kodningen. Den

har tydliggjort viktiga och vanligt förekommande erfarenheter av skolan i relation till

66

stamning. Precis som öppen kodning bör ske, enligt Bryman (2011) har jag valt att koda

även sådant som inte ges utrymme i studien. Trots att allt som har kodats inte ingår i

studien har det gett mig värdefull kunskap, som har tillfört ytterligare dimensioner i

mina tolkningar.

De båda metoderna har lett fram till ett större antal informanter än vad endast intervjuer

hade kunnat erbjuda, dels utifrån ett tidsperspektiv men också utifrån det faktum att

muntlig kommunikation kan innebära stress och oro för en person som stammar. Att

svara på en enkät kan således underlätta för ett deltagande i studien. Antalet deltagare i

studien ser jag som tillräckligt för att kunna representera en bild av olika erfarenheter av

skolan i relation till stamning. 70 informanter, varav 36 elever och 34 pedagoger är ett

antal som det går att dra slutsatser från, men samtidigt behövs mer forskning i Sverige

om stamning i skolan. Denna studie kan således utgöra underlag för fortsatta studier

inom ämnesområdet.

Jag vill framhålla att det inte har varit enkelt att få tag på varken elever eller pedagoger

med erfarenhet av stamning. I stamningslitteraturen, bland annat Lundberg (2006)

brukar det anges att ungefär 1 % av befolkningen oavsett land, uppskattas ha en

stamning. Larsson (1995) framhåller att stamning kan vara dold och svår att upptäcka.

Den låga procentsatsen beträffande förekomsten av stamning och det faktum att

stamning kan vara dold och kanske oupptäckt, stärker min uppfattning om att

svarsfrekvensen är god. Om stamningen är dold och pedagoger inte har hört eleven

stamma, kanske de nämligen inte vet att de har erfarenhet av elever som stammar, trots

att de har det. Därför kan de ha valt att inte delta. Så kan ha varit fallet på en skola. Där

svarade en specialpedagog via mail att den inte hade erfarenhet av elever som stammar,

däremot av ett par elever som ”har valt att inte säga något under sin skoltid”. Egna

tankar väcks om hur många pedagoger som egentligen har mött elever som stammar,

men som inte vet om det. Hade kunskapen om stamning och strategier för att dölja

stamningen varit bättre så hade kanske fler pedagoger visat intresse för att vara del av

studien, eftersom de hade känt till sin erfarenhet. På en skola fick jag tips av en

specialpedagog om två pedagoger som i undervisningen hade mött elever som stammar.

När jag kontaktade de båda pedagogerna visste de inte om att de hade denna erfarenhet.

Kanske kan det vara som så att eleverna själva inte hade velat att deras klasslärare

skulle känna till stamningen. En annan anledning skulle kunna vara att överlämningen

av information inte har fungerat tillfredsställande. Oavsett anledning miste jag på så sätt

67

två pedagoger som egentligen hade erfarenhet, en erfarenhet som de själva inte kände

till.

En annan brist framkommer i själva eftersökningen av informanter. Jag tänker här bland

annat på att jag inte fick tag på några genom att vara i kontakt med

logopedmottagningar. Om jag själv hade presenterat studien för de potentiella

elevinformanterna, om de hade fått ett ansikte på vem som låg bakom studien, hade

kanske antalet intervjuade elever kunnat stiga. Detsamma hade kanske kunnat hända om

jag genom personliga möten hade sökt efter elever på skolor och andra platser. Stukát

(2011) framhåller just vikten av att det vid en del undersökningar finns behov av att

skapa en relation till informanten. Han menar att vissa studier kan vara svårare än andra

att få deltagare till och nämner rädsla som ett exempel på anledning. Jag hade

funderingar om att ta del av olika möten och läger som Stamningsförbundet ordnade,

men samtidigt ville jag inte inkräkta på forum som jag själv egentligen inte skulle vara

en del av, platser där jag upplever att personer som stammar har en slags frizon.

Deltagandet i studien skulle eventuellt också ha kunnat stiga om jag själv hade varit i

kontakt med pedagoger genom samtal och visat på vikten av deras deltagande, trots att

de själva kanske inte såg sin erfarenhet som tillräckligt stor. På så sätt hade jag kunnat

underminera risken för att pedagogerna skulle kunna uppleva ett eventuellt deltagande

som att de skulle vara kunniga inom stamning. Genom mail informerade jag om att jag

sökte efter personer som hade erfarenhet av att i undervisningen ha mött elever som

stammar med fokus på möjligheter och hinder. Ett muntligt förtydligande om att

kunskap och stor erfarenhet inte var ett krav och en mer personlig kontakt hade

eventuellt kunnat leda till att ett större antal pedagoger hade deltagit. Stukát (2011)

menar att olika studier kräver olika ingångar och metoder från forskaren för att kunna få

tag på deltagare. Jag har nu identifierat några brister beträffande själva ingången till

denna studie.

En brist beträffande resultatens tillförlitlighet skulle kunna vara att jag inte vet om

personerna som har tagit del av enkäterna endast har svarat en gång. I samband med att

enkäten presenterades, via mail och på websidor skrev jag dock att informanterna skulle

vara måna om att bara besvara enkäten en gång. Jag ser inte heller något särskilt syfte

med att de skulle vilja ta del av enkäten vid mer än ett tillfälle. Om någon har gjort det

ser jag inte att det skulle påverka resultatet nämnvärt eftersom syftet handlar om att få

68

fram en variation av erfarenheter av hur en god lärmiljö i relation till stamning kan se

ut, inte ett mätbart slutresultat.

Eftersom resultaten i studien ofta visar en korrelation med resultat från tidigare

forskning stärks generaliserbarheten. Det skulle därför troligtvis vara möjligt att

genomföra en studie på liknande sätt och få ett resultat som inte avviker särskilt mycket

från detta. Det är ett tecken på att metoderna som har använts har varit pålitliga, att

deras reliabilitet är god (Bjereld, Demker & Hinnfors, 2009).

6.2. Resultatdiskussion
Resultaten visar en variation av elevers och pedagogers erfarenheter av hinder och

möjligheter när det kommer till stamning i skolan. Genom deras erfarenheter synliggörs

hur en god lärmiljö i relation till stamning kan se ut. Det stämmer överens med både

problemformulering, syfte och frågeställningar. Problemformuleringen var: Vilka hinder

och vilka möjligheter finns i skolan för elever som stammar? Syftet innebar att bidra

med kunskap om hur skolor proaktivt kan möjliggöra och underlätta för

kunskapsutveckling och social utveckling för elever som stammar. Frågeställningarna

löd som följer: Vilka möjligheter och hinder upplever elever och pedagoger i skolan

utifrån stamning sett? samt Vad har elever och pedagoger för tankar om hur skolan kan

underlätta för elever som stammar? I denna resultatdiskussion återkopplar jag till

problemformulering, syfte och frågeställningar. Jag utvecklar diskussionen till att

omfatta specialpedagogiska implikationer och fortsatt forskning. Min förhoppning med

resultatdiskussionen är att skolor kan få syn på de utmaningar som de kan ställas inför

när det kommer till stamning, men också att få syn på möjligheter. På så sätt kan skolor

förhoppningsvis få stöd på vägen när det kommer till att utveckla en lärmiljö som är

anpassad efter elevers behov, här utifrån elever som stammar sett.

För att en skola ska kunna erbjuda en god lärmiljö menar jag att det är av vikt att belysa

både hinder och möjligheter. Hinder kan behöva identifieras för att få syn på förslag till

utveckling. Jag väljer att fortsättningsvis inte rikta fokus på alla de förslag som

framkommer i resultatanalysen om anpassningar i lärmiljön. Det har dock varit viktigt

att belysa dem och beskriva de erfarenheter, som elever och pedagoger har av olika

anpassningar. Därigenom kan skolor få en bild av hur miljön kan anpassas för elever

som stammar, men de kan också få kunskap om hur anpassningar kan påverka dessa

elever och vilka anpassningar eleverna kan föredra. Förslagen i resultatanalysen tänker

jag att skolor skulle kunna använda som en kunskaps- och idébank. Genom den

69

möjliggörs en del kunskap och kännedom om skolan i relation till stamning. Utifrån de

olika förslagen kan skolor få en bild av möjliga anpassningar som de i sin tur tar

ställning till utifrån elevens behov och genom samverkan och dialog med denna. Utifrån

ett möjlighetsperspektiv betonar både elever och pedagoger vikten av dialog, goda

relationer och samverkan mellan elev och pedagog. Flera elever gör dock ett tillägg då

de framhåller att särbehandling är något som pedagoger bör undvika. För att kunna

erbjuda en god lärmiljö är det således av vikt att pedagoger är medvetna om negativa

upplevelser som kan äga rum hos elever när pedagoger vill samtala med dem om

stamningen. För att undvika upplevelser av särbehandling behöver pedagoger vara

inkännande och måna om att skapa goda relationer med eleverna, i överensstämmelse

med den relationella pedagogiken (Aspelin & Persson, 2011). En god relation mellan

pedagog och elev kan således behöva etableras innan samtalet om stamningen äger rum.

Relationer kan dock ta tid att bygga, därför uppstår ett dilemma eftersom elever

samtidigt framhåller att de vill att pedagoger tar kontakt med dem tidigt. Det stämmer

överens med vikten av tidiga insatser som betonas även i Skolverkets allmänna råd om

Arbete med extra anpassningar, särskilt stöd och åtgärdsprogram (2014). Där framhålls

det att extra anpassningar i lärmiljön måste göras skyndsamt när en elev visar sig vara i

behov av det. Jag tänker att det för pedagoger kan uppstå en svårighet i att veta när det

är rätt läge för eleven att prata om stamningen. Samtidigt är det av stor vikt att för

pedagogen få möjlighet att lyssna på eleven, för att få kännedom om behovet av

anpassningar (Jenkins, 2010; Irani & Gabel, 2008). Det är inte möjligt att veta när det är

helt rätt läge för en elev att samtala om stamningen, men en pedagog som är medveten

om problematiken kring elevers negativa upplevelser av särbehandling kan underlätta

när det kommer till att etablera en god relation med eleven. En sådan medvetenhet,

tillsammans med empati och respekt som framhålls inom den relationella pedagogiken

(Aspelin & Persson, 2011), menar jag kan underlätta inför att prata med eleven om

stamningen.

En elev uttrycker att den uppskattar om pedagoger berättar när de inte känner sig säkra.

Jag tänker att det kan vara givande för relationen med eleven om pedagogen delar med

sig av sin kunskap om att göra extra anpassningar skyndsamt, men också om att den

eventuellt saknar kunskap om stamning. På så sätt kan möjligheter ges så att den

maktposition som en pedagog har i klassrummet (Irani & Gabel, 2008) kan slätas ut och

öppna upp för goda och meningsskapande relationer, i överensstämmelse med det

70

relationella perspektivet- och pedagogiken. Genom att pedagogen delar med sig av en

del av sig själv menar jag att det kan underlätta för en givande dialog och samverkan

med eleven.

Utifrån Skolverkets allmänna råd om Arbete med extra anpassningar, särskilt stöd och

åtgärdsprogram (2014) är det pedagogen i klassen eller annan personal som gör

bedömningen om när extra anpassningar behövs. Ett dilemma synliggörs eftersom

stamning inte alltid framkommer så lätt på grund av att den kan döljas på grund av

strategier som elever som stammar kan använda sig av (Packman, 2012). Jag är av

åsikten att dessa strategier behöver belysas. Om inte pedagoger är medvetna om elevers

strategier eller om att eleven har en stamning, kan eleverna bli felaktigt bemötta och

bedömda. När pedagoger inte känner till att det handlar om strategier för att undvika

något som är förknippat med oro och ångest, uppstår hinder för eleven eftersom den

kanske inte vill vara muntligt aktiv utifrån de förutsättningar som ges. Om pedagogen

inte är medveten om orsaken till elevens tystnad kan den uppleva eleven som mindre

kunnig än vad den i själva verket är. Eleven kan således bli felaktigt bedömd (Erickson

& Block, 2013). Kännedom och kunskap om stamning behövs för att elever som

stammar ska få samma möjligheter som elever som inte stammar att ta del av

undervisningen. Saknas kunskap om stamning finns inte bara risk för felaktig

bedömning utan också att inga, eller kanske olämpliga anpassningar görs. Då får inte

eleven samma förutsättningar som andra elever att lyckas i skolan.

Eftersom stamning kan vara hörbar, men också kan döljas så att den inte hörs,

framkommer ännu en problematik. En elev som pratar trots stamningen och en elev som

är tyst och döljer stamningen, har olika förutsättningar för att bli upptäckta. På så sätt

kan det finnas en större risk för de elever som döljer stamningen än för de som pratar

trots stamningen, att bli orättvist bedömda och att inte erbjudas anpassningar. För att

uppfylla kraven i skollagen (2010:800) om att alla elever har rätt till lika förutsättningar

i skolan och för att samtidigt belysa möjligheter, behöver pedagoger vara medvetna om

elevers behov, strategier och om hur stamning kan se ut.

Egna tankar väcks om huruvida det finns tillräckliga valmöjligheter för elever som

stammar att i skolan få visa sin kunskap. Både elever och pedagoger belyser i studien att

det behövs flera möjligheter som kan erbjuda variation. Exempelvis genom att

pedagogen erbjuder eleven högläsning och muntliga redovisningar i mindre grupp, att

71

en del uppgifter kanske kan göras skriftligt när stamningen är påtaglig och att eleven i

förväg kan förbereda sig för muntliga aktiviteter. Andra valmöjligheter framkommer då

pedagoger tar upp användandet av exempelvis bilder, drama, musik och it. Utifrån

elevers erfarenheter visar det sig dock både finnas och saknas kunskap om olika

anpassningar. Det är viktigt att de pedagoger som saknar kunskap om möjliga

anpassningar får det. Jag menar att specialpedagoger som är kunniga inom stamning här

skulle kunna fylla en viktig funktion. De skulle kunna handleda andra pedagoger

tillsammans komma fram till olika lösningar. Inte att förglömma är de ovärderliga

samtal som både specialpedagoger och andra pedagoger bör föra med eleven, precis

som studien, tidigare forskning (Jenkins, 2010; Irani & Gabel, 2008) och den

relationella pedagogiken (Aspelin & Persson, 2011) betonar. Utifrån skollagen (2010:

800) och ett demokratiskt perspektiv har alla elever rätt att få uttrycka sig i frågor som

rör denna. Eftersom det framkommer i studien att det kan saknas möjligheter för elever

som stammar att föra samtal med skolpersonal om hur lärmiljön kan anpassas är det av

stor vikt att skolor blir uppmärksamma på att denna problematik kan finnas. Ju mer

pedagoger vet om elevens behov och ju godare relationen mellan pedagog och elev är,

desto bättre möjligheter ges för att eleven som stammar ska få samma förutsättningar

som andra elever både vad beträffar kunskapsmässig och social utveckling. Eleven har

en ovärderlig kunskap om hur lärmiljön bäst kan anpassas och som både tidigare

forskning och föreliggande studie visar, kan eleven vara i behov av olika anpassningar

beroende på dagsformen. Genom ett elevfokuserat, empatiskt och respekterande sätt

samt en god samverkan kan skolan skapa goda möjligheter för att få eleven att vilja dela

med sig av denna kunskap.

Att eleven som stammar bör delta som andra elever vid muntliga aktiviteter vill jag

belysa. Det finns bland elever och pedagoger i studien olika syn på det och både

möjligheter och hinder framkommer. En del betonar vikten av pedagoger som pushar

eleven att delta som andra. Andra betonar möjligheter för eleven att slippa delta vid

muntlig aktivitet. Att tvingas vara muntligt aktiv kan utsätta en elev som stammar för

negativa upplevelser såsom ångest och stress. Samtidigt kan det innebära hinder att inte

få träna på muntlig kommunikation, för alla behöver förberedas inför den stora del som

muntlig aktivitet utgör, både nu och i framtiden. För pedagoger och elever som deltog i

studien uppstår här dilemman med hur man som pedagog bör göra. De betonar dock att

mycket handlar om att i grunden ha ett tillåtande klimat utan att försöka ändra på den

72

som avviker från normen. De framhåller ett öppet klimat som accepterar olikheter.

Tillsammans med tidigare forskning framkommer i föreliggande studie vikten av ett

öppet och tolerant klimat som sedan kompletteras med anpassningar utifrån elevens

behov, med fokus på både individen, gruppen och organisationen, i överensstämmelse

med det relationella perspektivet (Ahlberg, 2013). Det kan exempelvis handla om

förändring av gruppstorlek och att eleven som stammar får tillräckligt med tid att säga

det den vill. Om eleven trots anpassningar inte vill delta vid muntliga aktiviteter

behöver ytterligare dialog föras med eleven. I vissa fall kanske inte de extra

anpassningar som har gjorts i klassen, eller fortsatt dialog räcker för att erbjuda eleven

goda förutsättningar för delaktighet. Då ska en anmälan om särskilt stöd göras till

rektorn (Skolverkets allmänna råd om Arbete med extra anpassningar, särskilt stöd och

åtgärdsprogram, 2014). Hamnar det särskilda stödet i att bli specialpedagogisk

handledning eller stöd till eleven, behöver specialpedagogen kunskap om stamning. I

nuläget ser det inte ut så. Flera pedagoger i studien upplever att de saknar tillräcklig

kunskap om stamning och tidigare internationell forskning visar i överenskommelse att

det är vanligt förekommande även i andra länder (Jenkins, 2010).

Tidigare forskning och denna studie visar att ett deltagande i muntliga aktiviteter kan

innebära osäkerhet, oro och ovilja hos elever på grund av stamningen. Om inte

anpassningar görs i lärmiljön utifrån elevens behov ges elever som stammar inte samma

demokratiska möjligheter att göra sina röster hörda som elever som inte stammar.

Stamningen och dess oberäknelighet kan i sig utgöra svårigheter för eleven både i den

hörbara och i den inre delen av stamningen och om inte lärmiljön är anpassad uppstår

således svårigheter på båda plan. Eleven börjar kanske stamma mer och må sämre,

alternativt hittar den strategier för att undvika att stamningen ska höras, men mår kanske

fortfarande dåligt inuti.

Utifrån resultatanalysen är specialpedagogerna de som har fått utbildning om stamning.

Samtidigt upplever de att utbildningen som de fick inte var tillräcklig. En väg att gå för

att öka skolors beredskap för stamning, menar jag, kan vara att högskolor och

universitet som är inriktade på lärarutbildning inkluderar mer utbildning om stamning. I

Jenkins (2010) undersökning nämner pedagoger yrkesgruppen logopeder som möjliga

att hålla i kompetensutveckling på skolor. I Sverige är logopeder oftast inte anställda på

skolor, utan i så fall i kommuners resursteam eller på logopedmottagningar. Utöver att

högskolor och universitet erbjuder mer kunskap om stamning för pedagoger, tänker jag

73

att ett utvecklat samarbete mellan skolor och logopeder kan utgöra ännu en

utvecklingsmöjlighet. En väg att gå kan vara att de specialpedagoger som har

fördjupning inom tal- och språk fungerar som länken mellan skola och vård, i det här

fallet logopedi.

Elever och pedagoger påtalar vikten av att erbjuda stöd hos kunnig specialpedagog eller

talpedagog. Genom att få mer kunskap om stamning på lärarutbildningarna och genom

en tvärprofessionell samverkan mellan specialpedagog och logoped skulle elevernas och

pedagogernas efterfrågan av kunnighet kunna uppfyllas. Elever betonar också att skolor

så tidigt som möjligt bör se till att eleven kommer i kontakt med en logoped. En

regelbunden samverkan specialpedagog och logoped emellan kan motverka att en sådan

kontakt dröjer. Specialpedagogens pedagogiska inriktning tillsammans med logopedens

medicinska kan utgöra en givande kombination. De båda professionerna skulle genom

samverkan kunna dela med sig av de båda inriktningarna och bli mer insatta i varandras

verksamheter. Eleven skulle på så sätt få en stöttning av specialpedagogen och en annan

av logopeden, men samtidigt med samma fokus; att underlätta beträffande stamningen.

Båda professioner har kunskap inom ämnesområden som jag menar kan berika varandra

och skapa bättre förutsättningar för eleven.

Samverkan vid stadieövergångar, när eleven börjar skolan eller byter till en annan skola,

är av stor vikt. Den kunskap och den kännedom som en verksamhet har om eleven och

om stamningen behöver överlämnas till mottagande stadie eller skola. Elevens och

förälderns samtycke till överlämning av uppgifter måste dock finnas och det är av vikt

att de är så delaktiga som möjligt (Skolverkets stödmaterial Övergångar inom och

mellan skolor och skolformer, 2014). Skolverket framhåller i stödmaterialet att en

mottagande skola kan underlätta och förebygga svårigheter genom att redan innan

eleven börjar se till att anpassa verksamheten efter elevens behov. Tidigare forskning

visar att skolor behöver ha en beredskap för att kunna erbjuda eleven som stammar så

goda förutsättningar som möjligt (Jenkins, 2010). I stödmaterialet Övergångar inom och

mellan skolor och skolformer (Skolverket, 2014) förs samverkan och synkronisering

mellan verksamheter fram som en framgångsfaktor. Skolverket betonar i materialet att

när övergångarna fungerar för elever som är i behov av extra anpassningar och särskilt

stöd så gynnar det alla elever. Om samverkan och överlämningar fungerar kan således

bättre förutsättningar skapas för att elever som stammar redan från början får lika

möjligheter som andra till delaktighet och demokrati. Detta eftersom det redan vid start

74

finns anpassningar som är gjorda för att underlätta för eleven beträffande muntlig

kommunikation. Föreliggande studie och tidigare forskning visar att anpassningarna kan

behöva revideras regelbundet på grund av att stamningen periodvis kan ändra karaktär

beroende på både inre och yttre faktorer och eftersom elevens behov således kan

variera.

Barn som stammar kan hamna i utanförskap och mobbning redan på förskolan

(Langevin & Prasad, 2012; Onslow & O´Brian, 2013; Hughes, 2014). Det framkommer

också att utanförskapet sedan eskalerar i skolan (Erickson & Block, 2013). Jag menar

att en samverkan mellan förskolan och skolan kan minimera risken för att utanförskap

förvärras vid elevens övergång till skolan. Vid överlämningar bistår specialpedagoger

med viktig specialpedagogisk kunskap, men om de har kunskap även om stamning kan

de tillföra sådan kunskap som studien och tidigare forskning visar att det finns ett behov

av.

Utöver kunskap om stamning är det av stor vikt att pedagoger har kunskap om skollag

och om Skolverkets allmänna råd om Arbete med extra anpassningar, särskilt stöd och

åtgärdsprogram (2014). I resultatanalysen framkommer det att skolor ibland kan

behöva påminnas om dessa. Bland annat visar studien att pedagoger inte alltid har

lyssnat på elevers behov och att elever inte alltid har blivit tillfrågade om hur lärmiljön

kan anpassas. Trots att det i studien saknas samstämmighet mellan när eleverna gick i

skolan och den nuvarande skollagen och Skolverkets allmänna råd om Arbete med extra

anpassningar, särskilt stöd och åtgärdsprogram (2014) kan det vara viktigt att belysa

detta. Skolor kan på så sätt bli påminda om att undersöka hur situationen ser ut i deras

verksamhet för elever som stammar, och ställa sig frågan om eleverna får tillräckliga

möjligheter att komma till tals. Eftersom specialpedagoger har fördjupning inom

skolutveckling och ett bredare perspektiv, är de insatta i både skollag och Skolverkets

allmänna råd. Tillsammans med kunskap om stamning synliggörs möjligheter för

specialpedagoger att kompetensutveckla sina kollegor där det finns behov.

Det är stor skillnad mellan andelen elever och pedagoger i studien som har upplevt

utanförskap och mobbning av elever som stammar. Eleverna är betydligt fler än

pedagogerna. Samtidigt intar flera elever och pedagoger ett möjlighetsperspektiv och

har tankar om en skola som är öppen för olikheter, där mobbning kan och bör

förebyggas. Det råder samstämmighet mellan elevernas erfarenheter i denna studie och

75

tidigare forskning om att mobbning av elever som stammar är vanligt förekommande.

Om inte skolor inser vidden av mobbning i relation till stamning, samtidigt som vikten

av en tolerant miljö betonas, framkommer ett dilemma. Det är därför av vikt att belysa

elevernas egna erfarenheter av utanförskap och mobbning när det kommer till att

utveckla skolors proaktiva arbete mot mobbning på grund av stamning.

De logopeder som internationellt sett ofta är anställda i skolan, har utöver terapi

uppgifter med att underlätta i den omgivande miljön för elever som stammar, bland

annat för att förhindra mobbning (Nippold och Packman, 2012). Specialpedagoger i

Sverige har fokus på olika nivåer och miljöer. Jag menar att de skulle kunna utgöra en

viktig roll när det kommer till att förebygga mobbning av elever som stammar.

Tillsammans med skolledningen skulle specialpedagoger kunna ansvara för att hela

skolan tar ett samlat tag i det förebyggande arbetet mot mobbning.

Utifrån Skollagen (2010:800) ingår det i skolans uppdrag att motverka mobbning och

utanförskap.

Var och en som verkar inom utbildningen ska främja de mänskliga rättigheterna och
aktivt motverka alla former av kränkande behandling. (Skollagen, 2010:800, § 5, s.
16)

Elever belyser vikten av att pedagoger visar hänsyn och respekt. Pedagoger belyser

hänsyn och respekt från andra elever. Båda grupper framhåller således vikten av att

undersöka relationer i den omgivande miljön. Att de belyser olika grupper kan dock ses

som en utmaning. Om en grupp främst ser en annan grupp som förändringsbar

framkommer hinder och ett vi-och-dom-tänk. En helhetssyn och ett relationellt

perspektiv på den omgivande miljön behövs för lärande och det är viktigt att individer,

grupper och skolorganisation utgör fokus (Ahlberg, 2013). Specialpedagoger har

kunskap även om detta bredare perspektiv och kan användas som viktiga resurser

beträffande samverkan mellan individer och grupper.

Sammanfattningsvis framkommer i studien flera olika aspekter som är viktiga

att ta hänsyn till för att kunna utveckla en god lärmiljö i relation till stamning.

Utifrån ett möjlighetsperspektiv handlar det bland annat om bemötande,

samverkan och goda relationer. Vad som är en god relation kan dock vara svårt

att tydligt precisera. Utifrån denna studie är en god relation när personer visar

hänsyn för olikheter, respekt och ödmjukhet och lyssnar in de behov som finns. I

76

en god lärmiljö för elever som stammar framkommer i studien fler perspektiv än

mellanmänskliga relationer. Skolor behöver också kunskap om stamning och om

olika stamningsstrategier, men också om förslag på anpassningar som kan

underlätta för eleven. På vägen mot en god lärmiljö finns dilemman och

svårigheter. Det finns inte en lösning som passar alla elever som stammar och

som är konstant och studien kan därför inte fungera som en lathund.

Genom att i studien ta del av elevers och pedagogers varierande erfarenheter av

stamning i skolan kan skolor, men också högskolor och universitet dock erhålla

viktig kunskap. Utbildning om stamning inom pedagogik och specialpedagogik,

ett utvecklat samarbete mellan specialpedagoger och logopeder samt

förändringar och mer kunskap om stamning på olika nivåer på skolorna utgör

sammantaget olika förslag på eventuella utvecklingsmöjligheter.

En god lärmiljö skapas tillsammans med eleven, utifrån elevens behov. Alla

elever har rätt till en likvärdig utbildning och en skoltid som berikar. Elever som

stammar ska ges lika möjligheter som andra att kunna göra sina röster hörda och

därigenom kunna ta del av demokratiska rättigheter. Skolan har ett uppdrag som

innebär att elever som stammar ska erbjudas samma förutsättningar för personlig

utveckling både kunskapsmässigt och socialt som elever som inte stammar.

Skolan ska främja elevers utveckling och deras lust för ett livslångt lärande

(Skollagen 2010:800).

6.3. Specialpedagogiska implikationer
Här följer en sammanfattning av de specialpedagogiska implikationer som nämns i

texten ovan. Specialpedagoger kan på skolor eventuellt bistå med viktig kunskap om

stamning, men för att göra det behöver de först kunskap själva. En del specialpedagoger

har sådan kunskap, men flertalet har det inte. Tidigare forskning och denna studie visar

att det finns ett behov av att lärarutbildningar erbjuder kunskap om stamning, i

synnerhet om stamning i ett skolperspektiv. Elever som stammar kan vara i behov av

extra anpassningar i klassrummet och då behöver inte bara specialpedagoger kunskap,

utan även de pedagoger som möter eleven regelbundet i klassrummet. För att börja med

påfyllnad av kunskap någonstans kan en möjlighet vara att börja med

specialpedagogerna. De har en helhetssyn på den omgivande miljön i relation till

lärande och de har ett perspektiv på både individer, grupper och skolorganisation. Med

77

egen kunskap om stamning kan specialpedagoger, vid behov, vidareutbilda andra. En

kunnig specialpedagog kan då bistå med viktig kunskap om stamning, samtidigt som

den kan se till att relationer både inom och mellan de olika nivåerna tas i beaktande.

Utöver att det finns ett behov av att lärarutbildningar erbjuder kunskap om stamning kan

en samverkan mellan specialpedagog och logoped fungera som kompetensutveckling

för båda parter. Logopeden kan bidra med en medicinsk inriktning och

specialpedagogen med en pedagogisk. En tvärprofessionell samverkan kan underlätta

för eleven som stammar som får stöttning av olika professioner, med olika perspektiv,

men som samtidigt arbetar tillsammans utifrån elevens behov.

Studien har gett mig djupare kunskap om stamning i en skolkontext. I min

yrkesverksamhet som rådgivare på Specialpedagogiska skolmyndigheten kan jag föra

vidare de resultat som studien har lett fram till. Genom att vara i regelbunden kontakt

och samverkan med olika pedagoger, logopeder, skolledare och förvaltningschefer kan

jag belysa ett forskningsområde som är tämligen outforskat och inom vilket det finns ett

behov av utveckling. Jag ser det som en stor och viktig utmaning att få vara del av en

process som syftar till att elever som stammar får den sociala och den kunskapsmässiga

utveckling som de har rätt till.

6.4 Förslag på fortsatt forskning
Eftersom det inte finns särskilt mycket forskning i Sverige om stamning i en

skolkontext behövs fortsatt forskning inom ämnesområdet. Ett forskningsämne av vikt

är att undersöka elevers skolfrånvaro i relation till stamning i Sverige. Internationell

forskning visar nämligen att flera tonåringar som stammar inte har velat gå till skolan i

perioder på grund av mobbningen. Skoltiden har visat sig prägla det fortsatta livet, både

i form av fortsatta studier och yrkesval. Forskning om hur högre utbildning och

arbetsliv påverkas av skolupplevelser i relation till stamning i Sverige är ytterligare ett

forskningsämne som skulle vara relevant. Barn och ungdomar som stammar visar sig

ofta hamna i utanförskap. Internationell forskning visar att det redan kan ske i förskolan

för att sedan eskalera under skoltiden. Det skulle vara av vikt att undersöka utanförskap

hos barn som stammar och som går i den svenska förskolan. Genom att få en tydligare

bild av när osäkerhet och oro inför sociala situationer börjar uppstå hos barn och elever

som stammar skulle förskola och skola kunna utveckla sitt samarbete. Den kunskap som

förskolan har skulle kunna föras vidare in i skolan och öppna upp för samarbete och

goda möjligheter för en överlämning som kommer barnen och eleverna till godo. Det

78

finns många olika forskningsämnen att undersöka när det kommer till stamning i skolan

och mina förslag blir således bara några i mängden av de som kan finnas.

79

7. Referenslista

Ahlberg, Ann (2007). Specialpedagogik – Ett kunskapsområde i utveckling. I: Nilholm,

Claes & Björck-Åkesson, Eva (red.) Reflektioner kring specialpedagogik – sex

professorer om forskningsområdet och forskningsfronterna. Stockholm:

Vetenskapsrådet.

Ahlberg, Ann (2013). Specialpedagogik i ideologi, teori och praktik – att bygga broar.

Stockholm: Liber AB.

Alm, Per (2014). Stuttering in relation to anxiety, temperament, and personality:

Review and analysis with focus on casuality. Journal of Fluency Disorders, 40, 5-21.

Aspelin, Jonas & Persson, Sven (2011). Om relationell pedagogik. Malmö: Gleerups

Utbildning AB.

Augustsson, Gunnar (2012). Akademisk skribent. Lund: Studentlitteratur AB.

Bjereld, Ulf, Demker, Marie, Hinnfors, Jonas (2009). Varför vetenskap? Lund:

Studentlitteratur.

Blom, Anita (2015). Personlig kommunikation 2015-03-25.

Boyle, Michael (2013). Assessment of Stigma Associated With Stuttering:

Development and Evaluation of the Self-Stigma of Stuttering Scale (4S.) Journal of

Speech, Language, and Hearing Research, 56, 1517-1529.

Bryman, Alan (2011). Samhällsvetenskapliga metoder. Uppl 2. Stockholm: Liber AB.

Cohen, Louis, Manion, Lawrence, Morrison Keith (2011). Research methods in

education. Oxon: Routledge.

Creswell, JohnW. (2014) Research Design – Qualitative, Quantitative, and Mixed

Methods Approaches. Thousand Oaks: Sage.

Erickson, Shane & Block, Susan (2013). The social and communication impact of

stuttering on adolescents and their families. Journal of Fluency Disorders, 38, 311-

324.

80

Eriksson Barajas, Katarina; Forsberg, Christina & Wengström, Yvonne (2013).

Systematiska litteraturstudier i utbildningsvetenskap. Stockholm: Natur & Kultur.

Fabaech Knudsen, Per & Christmann, Hermann (2014). Stamning hos barn.

Helsingborg: Nypon förlag.

Guitar, Barry (2006). Stuttering - An Integrated Approach to Its Nature and Treatment.

Baltimore: Lippincott Williams & Wilkins.

Hughes, Stephanie (2014). Bullying: What Speech-Language Pathologists Should

Know. American Speech-Language-Hearing Association, 45, 3-13.

Irani, Farzan & Gabel, Rodney (2008). School teachers´Attitudes Towards People Who

Stutter: Results of a Mail Survey. Revue canadienne d´orthophonie et d´audiologie,

32, 129-134.

Iverach, Lisa & Rapee, Ronald (2014). Social anxiety disorder and stuttering: Current

status and future directions. Journal of Fluency Disorders, 40, 69-82.

Jenkins, Helen (2010). Attitudes of teachers towards dysfluency training and resources.

International Journal of Speech-Language Pathology, 12(3), 253-258.

Kvale, Steinar & Brinkmann, Svend (2009). Den kvalitativa forskningsintervjun. Lund:

Studentlitteratur AB.

Langevin, Marilyn & Prasad, Narasimha (2012). A Stuttering Education and Bullying

Awareness and Prevention Resource: A Feasibility Study. Language, Speech and

Hearing Services in Schools, 43, 344-358.

Larsson, Lennart (1995). När ditt barn stammar. Falun: Trannel förlag.

Lundberg, Anders (1995). Stammande barn – en bok till dig med ett stammande barn i

din närhet. Stockholm: Liber utbildning.

Lundberg, Anders (2005). Stamning för vuxna. Göteborg: Lianen Konsult.

Lundberg, Anders (2006). Stamning - grundbok för behandlare. Göteborg: Lianen

Konsult.

Manning, Walter & Beck, J. Gayle (2013). The role of psychological processes in

estimates of stuttering severity. Journal of Fluency Disorders, 38, 356-367.

81

Marton, Ference & Booth, Shirley (2000). Om lärande. Lund: Studentlitteratur.

Nilholm, Claes (2005). Specialpedagogik - Vilka är de grundläggande perspektiven?

Pedagogisk forskning i Sverige, 2, 124-138.

Nippold, Marilyn & Packman, Ann (2012). Managing Stuttering Beyond the Preschool

Years. Language, Speech and Hearing Services in Schools, 43, 338-343.

O´Brian, Sue, Jones, Mark, Packman, Ann, Menzies, Ross, Onslow, Mark (2011).

Stuttering severity and educational attainment. Journal of Fluency Disorders 36, 86-

92.

Onslow, Mark (2006). Connecting stuttering management and measurement: Deduction

and induction in the development of stuttering treatment outcome measures and

stuttering treatments. International Journal of Language & Communication

Disorders, 4, 407–421.

Onslow, Mark & O´Brian, Sue (2013). Management of childhood stuttering. Journal of

Paediatrics and Child Health, 49, 112-115.

Packman, Ann (2012). Theory and therapy in stuttering: A complex relationship.

Journal of Fluency Disorders, 37, 225–233.

Rees, Daniel & Sabia, Jospeh (2014). The kid´s speech: The effect of stuttering on

human capital acquisition. Economics of Education Review, 38, 76-88.

Rosenqvist, Jerry (2007). Några aktuella specialpedagogiska forskningstrender. I:

Nilholm, Claes & Björck-Åkesson, Eva (red.) Reflektioner kring specialpedagogik –

sex professorer om forskningsområdet och forskningsfronterna. Stockholm:

Vetenskapsrådet.

Skollagen 2010:800. Tredje upplagan. (2013). Vällingby: Norstedts Juridik AB.

Skolverket (2014). Skolverkets allmänna råd med kommentarer -Arbete med extra

anpassningar, särskilt stöd och åtgärdsprogram. Stockholm: Skolverket.

Skolverket (2014). Stödmaterial – Övergångar inom och mellan skolor och skolformer.

Stockholm: Skolverket.

82

Socialstyrelsen (2010). Internationell statistisk klassifikation av sjukdomar och

relaterade hälsoproblem – Systematisk förteckning, svensk version 2011 (ICD-10-

SE). Stockholm: Socialstyrelsen.

Stamningsutbildning universitet och högskolor. Personlig kommunikation, 2015-09-29.

Stukát, Staffan (2011). Att skriva examensarbete inom utbildningsvetenskap. Lund:

Studentlitteratur.

Tashakkori, Abbas & Teddlie, Charles (2003). Handbook of Mixed Methods in Social

and Behavioral Research. Thousand Oaks: Sage.

Yaruss, Scott (2010). Assessing quality of life in stuttering treatment outcomes

research. Journal of fluency disorders, 3, 190-202.

83

Elektroniska källor

Göteborgs universitet. Logopedutbildning. (2015).

http://utbildning.gu.se/program/program (Hämtat 2015-06-25).

Lunds universitet (2015). Logopedutbildning. http://www.lu.se/lubas/i-uoh-lu-VALOG

(Hämtat 2015-06-07).

Malmö högskola. (2015b). Speciallärarutbildning. http://www.edu.mah.se/pt/Laspa

(Hämtat 2015-06-06).

Malmö högskola. (2015a). Specialpedagogutbildning.

http://edu.mah.se/supplements/LASPP15h (Hämtat 2015-06-06).

Malmö högskola (2015c). Specialpedagog och speciallärarutbildning. http://edu.mah.se/

(Hämtat 2015-06-06).

The National Stuttering Association. (2009). The Experience of People Who Stutter – A

Survey by the National Stuttering Association.

http://www.westutter.org/assets/NSAsurveyMay09.pdf (Hämtat 2015-02-24).

Socialstyrelsen (2001). Internationell statistisk klassifikation av sjukdomar och

relaterade hälsoproblem – Systematisk förteckning, svensk version 2011

(ICD-10-SE). PDF tillgänglig på Internet: www.socialstyrelsen.se (Hämtat 2015-09-28).

Stamningsförbundet (2015). http://www.stamning.se/fakta/ (Hämtat 2015-05-27).

Stamningsutbildning universitet och högskolor, personlig kommunikation (2015-09-29).

Vetenskapsrådet (2011). God forskningssed. Stockholm: Vetenskapsrådet. PDF

tillgänglig på Internet. https://publikationer.vr.se/produkt/god-forskningssed/

(Hämtat 2015-03-28).

Vetenskapsrådet. Forskningsetiska principer inom humanistisk-samhällsvetenskaplig

forskning. www.codex.vr.se/texts (Hämtat 2015-06-28).

Vetenskapsrådet (2015). Beskrivning av peer review.

http://www.vr.se/forskningsfinansiering/beredning/beredningsprocessen/forskaregran

skarforskare/faqpeerreview/vadinnebarpeerreview.5.5fa10c312ed4d5b90680001670.

html (Hämtat 2015-09-29).

http://utbildning.gu.se/program/program
http://www.lu.se/lubas/i-uoh-lu-VALOG
http://www.edu.mah.se/pt/Laspa
http://edu.mah.se/supplements/LASPP15h
http://edu.mah.se/LASPP
http://www.westutter.org/assets/NSAsurveyMay09.pdf
http://www.socialstyrelsen.se/

84

 Bilaga 1

Hej!

Mitt namn är Erika Palvén och jag är i färd med att skriva en masteruppsats i
specialpedagogik på Malmö högskola. Syftet med uppsatsen är att få en bild av
stamning i skolan utifrån både elever som stammar och pedagogers perspektiv. Det
efterfrågas mer forskning om stamning både i Sverige och internationellt och min
förhoppning är att min studie kan fylla en av dessa luckor. Min tanke är att uppsatsen
kan fungera som ett stöd i hur skolor kan utvecklas för att erbjuda elever med stamning
så goda förutsättningar som möjligt.

Du deltar i studien genom en intervju och ditt deltagande är anonymt. Det enda som
framkommer utöver dina svar är ålder och kön samt att du är bosatt i södra Sverige.

Tveka inte att kontakta mig eller min handledare Barbro Bruce om du har några frågor
eller funderingar.

Dina upplevelser kan få visa vägen för hur skolor kan erbjuda en miljö som i så stor
utsträckning som möjligt utgår från elevers behov.

Jag hoppas att du vill vara med i studien!

Vänliga hälsningar, Erika Palvén

85

Bilaga 2

Stamning i skolan - elevperspektiv

Hej!

Mitt namn är Erika Palvén och jag är i färd med att skriva en masteruppsats i
specialpedagogik på Malmö högskola.

Nu söker jag efter personer mellan 18 och 35 år som vill ta del av denna viktiga
studie.

Syftet med uppsatsen är att få en bild av stamning i skolan utifrån både elever som
stammar och pedagogers perspektiv. Det efterfrågas mer forskning om stamning i
skolan både i Sverige och internationellt och min förhoppning är att den här studien kan
börja fylla några av luckorna.

Du deltar genom att svara på frågor om dina upplevelser av skolan. Frågorna finns i en
elektronisk enkät som du når via den inlagda länken och ditt deltagande är anonymt.
Enkäten tar inte lång tid att fylla i.

Jag hoppas på din medverkan. Ditt deltagande kan få visa vägen för hur skolor kan
erbjuda en miljö som i så stor utsträckning som möjligt utgår från elevers behov.

Svara gärna på enkäten så snart som möjligt. Dock senast den 8 april och var mån om
att bara besvara enkäten en gång.

Vänliga hälsningar, Erika Palvén

PS Tveka inte att kontakta mig eller min handledare Barbro Bruce om du har några
frågor eller funderingar. DS

86

Bilaga 3

Hej!

Mitt namn är Erika Palvén och jag är i färd med att skriva en masteruppsats i
specialpedagogik på Malmö högskola. Syftet med uppsatsen är att få en bild av
stamning i skolan utifrån både elever som stammar och pedagogers perspektiv. Det
efterfrågas mer forskning om stamning både i Sverige och internationellt och min
förhoppning är att min studie kan fylla en av dessa luckor. Min tanke är att uppsatsen
kan fungera som ett stöd i hur skolor kan utvecklas för att erbjuda elever med stamning
så goda förutsättningar som möjligt.

Du deltar i studien genom en enkät och ditt deltagande är anonymt.

Tveka inte att kontakta mig eller min handledare Barbro Bruce om du har några frågor
eller funderingar.

Jag hoppas på din medverkan!

Vänliga hälsningar, Erika Palvén

87

Bilaga 4

Frågor inför intervju med elever
1. Hur många år är du?

2. När slutade du gymnasieskolan?

3. Hur ser du på din skoltid utifrån stamningen?

4 Pratade du med någon om stamningen när du gick i skolan?
a. I så fall, med vilka? Elever, pedagoger, andra verksamma på skolan?
b. Om ja, vad kunde samtalen handla om?
c. Om inte, varför då tror du?

5. Frågade pedagoger dig om hur de, med tanke på stamningen, kunde anpassa
verksamheten utifrån dina behov?

6. Gjordes några anpassningar? Vilka?

7 Fanns det tillfällen i skolan då stamningen påverkade dig olika mycket?
a. Olika lektioner?
b. Raster?
c. Luncher?

8. Påverkade stamningen ditt intresse för skolarbetet? Hur fungerade det med läxor?

9. Hade du kontakt med någon talpedagog eller logoped under din skoltid? Vet du om
denna hade någon kontakt med skolan? Om ja, på vilka sätt?

10 Tycker du att du blev annorlunda bemött i skolan på grund av stamningen? I så fall:
a. Av vilka? Pedagoger? Elever? Andra verksamma i skolan?
b. På vilka sätt tycker du att du blev annorlunda bemött?
c. Bemöttes du olika beroende på om det var rast, lunch eller lektion?

11. Hur upplevde du aktiva diskussioner i klassrummet utifrån stamningen sett?

12. Hur fungerade högläsning och redovisningar för dig med tanke på stamningen?

13. Minns du några tillfällen särskilt tydligt då stamningen utgjorde hinder för dig?

14. Minns du några tillfällen särskilt tydligt då stamningen fick stort fokus i bemötandet
från andra i skolan?

15. På vilka sätt tycker du att en skola kan underlätta för elever som stammar?

16. Hur tycker du pedagoger ska bemöta elever som stammar?

19. Hur har din skoltid utifrån ett stamningsperspektiv påverkat dig till den du är idag?

88

Bilaga 5

Pedagoger om stamning

Bakgrund

1. Vilken är din pedagogiska grundutbildning?

Skriv och berätta i textrutan.

2. Har du gått någon mer utbildning inom pedagogik eller specialpedagogik? I så fall
vilken eller vilka?

Skriv och berätta i textrutan.

3. Vad är/var du anställd som när du fick erfarenhet av stamning?

Markera ett eller flera svarsalternativ som stämmer överens med dig. Markerar du Övrigt så
skriv även i textrutan.

o Förskollärare

o Lärare

o Specialpedagog

o Speciallärare

o Övrigt:

4. Från vilken typ av pedagogisk verksamhet har du erfarenhet av stamning?

Markera ett eller flera svarsalternativ som stämmer överens med dig. Markerar du Övrigt så
skriv även i textrutan.

o Grundskola årskurs f-3

o Grundskola årskurs 4-6

o Grundskola årskurs 7-9

o Grundsärskola

o Gymnasieskola

89

o Gymnasiesärskola

o Övrigt:

Specialpedagogik och stamning

Om du är eller har varit verksam som specialpedagog eller speciallärare svara på fråga 5-6. Om
inte, gå till fråga 7.

5. Har du gett specialpedagogiskt stöd till pedagoger eller skolledning om stamning?

Markera ett svarsalternativ.

o Ja, en gång

o Ja, mer än en gång

o Flera gånger

o Nej, aldrig

6. Har du gett specialpedagogiskt stöd till elev/elever med fokus på stamning?

Markera ett svarsalternativ.

o Ja, en gång

o Ja, mer än en gång

o Flera gånger

o Nej, aldrig

Lärmiljön och stamning

7. Hur ser du på den pedagogiska miljön i relation till stamning?

Markera vad som har fungerat och vad som har utgjort hinder för eleven/eleverna som stammar:

 Fungerade/inga
problem

Utgjorde
hinder/problem Vet ej

Högläsning en till en
med pedagog

Högläsning inför grupp

Högläsning en till en
med klasskamrat

90

 Fungerade/inga
problem

Utgjorde
hinder/problem Vet ej

Tyst läsning på egen
hand

Muntlig diskussion i
helklass

Muntlig diskussion i
mindre grupp

Skriftliga uppgifter på
egen hand

Grupparbeten

Muntlig redovisning
inför mindre grupp

Muntlig redovisning
inför helklass

Muntlig redovisning
ensam inför pedagog

Estetiska ämnen

Idrott

Hemkunskap

Främmande språk

8. Hur ser du på den sociala miljön i relation till stamning?

Markera vad som har fungerat och vad som har utgjort hinder för eleven/eleverna som stammar:

 Fungerade/inga
problem

Utgjorde
hinder/problem Vet ej

Raster

Vänskap med kamrater

Kontakt med pedagoger

Samarbete med andra

Klassgemenskap

91

9. Hur ser du på den fysiska miljön i relation till stamning?

Markera vad som har fungerat och vad som har utgjort hinder för eleven/eleverna som stammar:

 Fungerade/inga
problem

Utgjorde
hinder/problem Vet ej

Placering längst fram i
klassrummet

Placering längst bak i
klassrummet

Placering i mitten av
klassrummet

Undervisning i helklass

Undervisning i mindre
grupp

Pararbete

Undervisning en till en
med pedagog

Ljudmiljön i
klassrummet

Tid för eleven att säga
det den vill

10. Har eleven/eleverna pratat med någon vuxen på skolan om hur den/de ser på lärmiljön
och hur den skulle kunna anpassas utifrån stamningen?

Markera ett svarsalternativ.

o Ja

o Nej. Gå till fråga 12.

o Vet ej. Gå till fråga 12.

11. Med vilken/vilka vuxna på skolan har eleven/eleverna pratat om lärmiljön utifrån
stamningen sett?

Markera ett eller flera svarsalternativ som stämmer överens med din uppfattning. Markerar du
Övrigt så skriv även i textrutan.

o Med lärare

o Med specialpedagog/speciallärare

o Med talpedagog

o Med skolsköterska

o Med rektor

92

o Övrigt:

12. Andra pedagoger som i undervisningen möter/mötte eleven känner/kände till
stamningen.

Markera ett svarsalternativ. Markerar du Övrigt så skriv även i textrutan

o Ja, samtliga

o Ja, någon/några

o Nej, ingen

o Övrigt:

13. Hur tänker du att en lärmiljö som erbjuder goda förutsättningar för elever som
stammar kan se ut?

Skriv och berätta i textrutan.

Utanförskap och mobbning

14. Har du upplevt negativa attityder från elever eller skolpersonal gentemot elever som
stammar?

Markera ett svarsalternativ.

o Ja

o Nej

o Vet ej

15. Har eleven/eleverna som du mött hamnat i utanförskap på grund av stamningen?

Markera ett svarsalternativ.

o Ja, ofta

o Ja, ibland

o Nästan aldrig

o Aldrig

o Vet ej

16. Har eleven/eleverna som du mött blivit utsatta för mobbning på grund av stamningen?

Markera ett svarsalternativ.

o Ja, ofta

93

o Ja, ibland

o Nästan aldrig

o Nej, aldrig

o Vet ej

Kunskap om stamning

17. Har du fått du någon kunskap om stamning under din pedagogiska eller
specialpedagogiska utbildning?

Markera ett svarsalternativ.

o Ja

o Nej. Gå till fråga 19.

o Vet ej

18. Tycker du att den utbildning du fick om stamning under din pedagogiska eller
specialpedagogiska utbildning var tillräcklig?

Markera ett svarsalternativ.

o Ja

o Nej

19. Har du fått kunskap om stamning på annat sätt än inom en pedagogisk eller
specialpedagogisk utbildning?

Markera ett svarsalternativ.

o Ja

o Nej. Gå till fråga 21.

20. På vilket sätt fick du kunskap om stamning?

Skriv och berätta i textrutan.

21. Skulle du vilja ha mer kunskap om stamning?

Markera ett svarsalternativ.

o Ja

o Nej

o Kanske

22. Vet du vart du kan vända dig för att få veta mer om stamning?

94

Markera ett svarsalternativ.

o Ja. Gå till fråga 23.

o Nej

23. Vart kan du vända dig?

Skriv och berätta i textrutan.

Tack för att du har tagit del av enkäten! Nu kan du trycka på skicka.

Skicka

95

Bilaga 6

Stamning i skolan - elevperspektiv

Bakgrund

1. Markera det svarsalternativ som stämmer på dig.

Om du markerar Övrigt så skriv även i textrutan.

o Jag går i gymnasieskolan

o Jag har slutat skolan

o Övrigt:

2. Hur många år är du?

Markera den åldersgrupp som du tillhör.

o 18-20 år

o 20-25 år

o 25-30 år

o 30-35 år

Stöd och kunskap om stamning i skolan

3. Jag har gått hos specialpedagog eller talpedagog i skolan.

Markera ett svarsalternativ. Markerar du Övrigt så skriv även i textrutan.

o Ja

o Nej

o Övrigt:

4. Med hänsyn till stamningen har jag upplevt ett gott bemötande från:

Markera ett eller flera svarsalternativ. Om du markerar Övrigt så skriv även i textrutan.

o Kamrater

o Lärare

o Specialpedagog/speciallärare

o Talpedagog

o Skolsköterska

o Rektor

o Ingen

96

o Övrigt:

5. Vad beträffar stamningen är jag nöjd med det stöd jag har fått i skolan.

Markera ett svarsalternativ.

o Stämmer helt

o Stämmer delvis

o Stämmer inte alls

6. Jag tycker att de pedagoger som jag har mött har haft kunskap om stamning.

Markera det svarsalternativ som stämmer bäst med din uppfattning.

o Stämmer helt

o Stämmer delvis

o Stämmer inte alls

7. Mina lärare känner/kände till att jag stammar/stammade.

Markera ett svarsalternativ. Markerar du Övrigt så skriv även i textrutan.

o Ja, alla

o Ja, någon/några

o Nej, ingen

o Vet ej

o Övrigt:

Upplevelser
8. Har du upplevt negativa attityder från skolpersonal eller andra elever kring ditt sätt att
tala?

Markera det svarsalternativ som stämmer bäst överens med din upplevelse.

o Ja

o Nej

9. Tycker du att du har hamnat i utanförskap på grund av stamningen?

Markera det svarsalternativ som stämmer bäst överens med din uppfattning.

o Ja, ofta

o Ja, ibland

o Nej, nästan aldrig

o Nej, aldrig

97

10. Tycker du att du har blivit utsatt för mobbning vad beträffar ditt sätt att tala?

Markera det svarsalternativ som stämmer bäst överens med din uppfattning.

o Ja, ofta

o Ja, ibland

o Nej, nästan aldrig

o Nej, aldrig

Samtal i skolan

11. Har du pratat med någon personal i skolan om hur skolan skulle kunna anpassas
utifrån dina behov?

Markera ett svarsalternativ.

o Ja. Gå till nästa fråga.

o Nej, jag har inte velat det. Gå till fråga 13.

o Nej, det har inte getts möjlighet. Gå till fråga 13.

o Nej, det har inte behövts. Gå till fråga 13.

12. Med vem/vilka har du pratat om skolan och hur den skulle kunna anpassas?

Markera ett eller flera svarsalternativ. Om du markerar Övrigt så skriv även i textrutan.

o Med lärare

o Med specialpedagog/speciallärare

o Med talpedagog

o Med skolsköterska

o Med rektor

o Övrigt:

Lärmiljön och stamning

13. Hur ser du på den pedagogiska miljön?

Markera vad som har fungerat och vad som har utgjort hinder för dig.

 Fungerade/inga
problem

Utgjorde
hinder/problem Vet ej

Högläsning en till en
med pedagog

Högläsning inför grupp

98

 Fungerade/inga
problem

Utgjorde
hinder/problem Vet ej

Högläsning en till en
med klasskamrat

Tyst läsning på egen
hand

Muntlig diskussion i
helklass

Muntlig diskussion i
mindre grupp

Skriftliga uppgifter på
egen hand

Grupparbeten

Muntlig redovisning
inför mindre grupp

Muntlig redovisning
inför helklass

Muntlig redovisning
ensam inför pedagog

Estetiska ämnen

Idrott

Hemkunskap

Främmande språk

14. Hur ser du på den sociala miljön?

Markera vad som har fungerat och vad som har utgjort hinder för dig.

 Fungerade/inga
problem

Utgjorde
hinder/problem Vet ej

Raster

Vänskap med kamrater

Kontakt med pedagoger

Samarbete med andra

Klassgemenskap

99

15. Hur ser du på den fysiska miljön?

Markera vad som har fungerat och vad som har utgjort hinder för dig.

 Fungerade/inga
problem

Utgjorde
hinder/problem Vet ej

Placering längst fram i
klassrummet

Placering längst bak i
klassrummet

Placering i mitten av
klassrummet

Undervisning i helklass

Undervisning i mindre
grupp

Pararbete

Undervisning en till en
med pedagog

Ljudmiljön i
klassrummet

Tid att få säga det jag
vill

16. Hur tycker du att en lärmiljö som erbjuder goda förutsättningar för elever som
stammar ska se ut?

Skriv och berätta i textrutan.

Tack för att du har tagit del av enkäten! Nu kan du trycka på skicka.

Skicka

