
Projektledare: Kristina Pettersson leg. logoped och Åsa Rundström, leg. logoped, Logopedi Dalarna

LANDSTINGET DALARNA

PROJEKTRAPPORT:
FÖRBÄTTRAD SAMVERKAN

MELLAN
LOGOPEDVERKSAMHETEN OCH

SKOLAN FÖR ELEVER SOM
STAMMAR

1

Sammanfattning

Under perioden mars -15 till februari -16 har vi arbetat med ett projekt med syfte

att förbättra omhändertagandet av elever som stammar genom ökat samarbete

mellan skolan och Logopedverksamheten. Vi ville identifiera behov och

förbättringsområden utifrån stammande elevers och pedagogers perspektiv. Vi

sökte svar på följande frågor:

 Hur ökas kunskapen om stamning hos pedagoger?

 Hur kan en samverkansmodell mellan skola och logoped se ut?

 Hur kan logopeders arbetssätt utvecklas?

 Vilket informationsmaterial behövs och vilka informationskanaler är

lämpliga?

För att få svar på våra frågor har vi bland annat intervjuat elever i ålder 12-18 år

som stammar och fört en dialog med pedagoger och andra aktörer. Eleverna

beskriver att stamningen påverkar dem i skolan. De vill att alla i omgivningen ska

ha kunskap om stamning men de kan ha svårt att veta hur man ska prata om det

och initiativet kan behöva komma från en vuxen. Inom ramen för sin profession

ser pedagogerna behov av ökad kunskap om stamning och det framkommer även

en rädsla för att ”problematisera” om man tar upp ämnet, vilket kan göra att de

drar sig för det och att samtalet inte blir av.

Gemensamma möten med elev, föräldrar och pedagoger, kontinuerliga

uppföljningar och rena föreläsningar om stamning kan bidra till att öka kunskapen

och göra stamningen ”pratbar”. Pedagoger behöver involveras i

stamningsbehandlingen för att öka möjligheten till samtal med eleven, vilket kan

vara en förutsättning för att funktionsnedsättningen inte ska bli ett hinder. Vi

tänker oss ett förändrat logopediskt arbetssätt där behandlingen utvidgas till att i

större grad involvera elevens vardag. Vi önskar även ett mer användarvänligt och

lättillgängligt informations- och behandlingsmaterial på svenska.

Vi ser behovet av att olika berörda grupper, t ex Stamningsförbundet, SPSM,

Skolverket och Logopedförbundet tar ett gemensamt grepp för att öka kunskapen

om stamning som en funktionsnedsättning och dess påverkan på elevernas

förutsättningar i skolan. Den enskilda insatsen från varje logoped och pedagog i

arbetet kring elever som stammar gör också skillnad på sikt.

2

TACK

Tack till vår chef Katarina Gustavson som uppmuntrade oss att starta det här

projektet och gett oss den här möjligheten till utvecklingsarbete.

Tack till eleverna som har ställt upp på intervjuerna och delat med sig av sina

erfarenheter och kommit med värdefulla synpunkter.

Tack till pedagogerna Anne Klockar, Anna-Karin Hammar, Sara Blomqvist och

Anna Olsson i referensgruppen för värdefullt samarbete.

Ett särskilt tack till vår processtödjare Lotta Borelius, avdelningen för ständiga

förbättringar, som med sin energi har hjälpt oss att driva projektet framåt. Hon

har stöttat och uppmuntrat oss samt bidragit med värdefulla reflektioner kring

samverkan och vikten av dialog.

3

Innehåll
Bakgrund ... 4

Syfte ... 5

Metod .. 5

Elevintervjuer .. 5

Samverkan skola-logoped ... 5

Informationsmaterial och informationsspridning ... 5

Resultat .. 6

Elevintervjuer .. 6

Samverkan skola-logoped ... 10

Informationsmaterial och informationsspridning ... 11

Diskussion/Lärdomar ... 12

Elevintervjuer .. 12

Samverkan skola-logoped ... 12

Informationsmaterial och informationsspridning ... 13

Referenser ... 14

4

Bakgrund
Stamning beskrivs enligt DSM IV som ”störningar av det normala talflödet eller talets tidmönster

(inadekvat för åldern). Störningen av talflödet försvårar påtagligt skolarbete, yrkesarbete och social

kommunikation”. Förutom att stamning är något som andra kan höra och se, kan det finnas

associerade symtom, såsom sociala, emotionella och kognitiva reaktioner på stamningen, vilka ibland

är dolda för omgivningen. Det går inte att avgöra hur stort stamningsproblemet är bara utifrån hur

mycket stamning som hörs. Ca 5 %, dvs 100 000 st av Sveriges 2 miljoner barn, stammar en period

som varar längre än 6 månader och vanligaste debutåldern är 2-4 år. För majoriteten försvinner

stamningen efter en kort tid, men med stigande ålder ökar risken för att stamningen blir bestående.

Knappt 1% av den vuxna befolkningen stammar. I en högstadieskola med 300 elever finns det alltså i

medeltal minst 3-4 elever som stammar.

Pedagogernas bemötande gentemot eleven som stammar spelar betydande roll och de påverkar

också klasskamraternas inställning och attityder (Irani & Gabel, 2008). Litteraturen och vår kliniska

erfarenhet visar dock att pedagoger har begränsad kunskap om och erfarenhet av stamning (Jenkins,

2010; Gustafsson & Hilborn, 2013). Det har nyligen gjorts en mastersuppsats inom
specialpedagogik med titeln ”Stamning i skolan. Elevers och pedagogers erfarenheter” (Palvén,

2015). I denna studie påtalas också behovet av att lärarutbildningen utbildar i stamning, och i

synnerhet om stamning i ett skolperspektiv. Vidare i denna föreslås samverkan mellan

specialpedagog och logoped då ”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.”

Palvéns studie tar även upp mobbning och utanförskap. Hon hänvisar till att internationella studier

ofta tar upp att den som stammar har en ökad risk att bli mobbad. I hennes studie svarar mer än

hälften av de 36 deltagarna i åldrarna 18-35 år att de ofta eller ibland har blivit utsatta för mobbning

på grund av stamningen under skolåren. Däremot upplever två tredjedelar av pedagogerna i studien

att de elever som de har mött som stammar aldrig eller nästan aldrig har blivit utsatta för mobbning

på grund av stamningen.

Logoped är den yrkesgrupp som läser om stamning i sin grundutbildning och i Landstinget Dalarna

arbetar två logopeder (60% tjänst) inom detta område. Av Dalarnas kommuner har enbart 2/15 en

logoped anställd. I länet ges stamningsbehandling på mottagningarna i Falun och Mora. I tidig ålder

ligger mycket fokus på indirekt behandling via föräldrarna men i skolåldern blir behandlingen mer

direkt i form av samtal med eleven och arbete med talteknik. Stor tid av behandlingen kan läggas på

att prata om stamningen relaterat till skolan och det kan ofta vara där eleven upplever att

stamningen är pinsam och eventuellt vållar problem. Kamrater och pedagoger blir allt viktigare för

elevens inställning till stamningen. Det kan vara en utmaning att diskutera kring stamning med en

tonåring som inte är van att prata om det. Logopeden ringer ofta upp mentorn/klassläraren för att

informera om stamning och prata om hur eleven påverkas av den i skolan. Vår erfarenhet är att

pedagogerna då ofta uppger att de inte ser stamningen som ett problem och efter det har man inte

mer kontakt. Pedagogens bild kanske inte stämmer med elevens uppfattning och även om det inte

upplevs som ett stort problem av eleven heller tror vi att stamningen påverkar eleven på fler än ett

sätt i skolan. Vi upplever att vårt nuvarande arbetssätt inom Logopedverksamheten i Dalarna är för

begränsat och borde bestå av mer samverkan mellan logoped och pedagoger.

Tack vare medel från Ingvar Nordgrens fond har vi båda fått möjlighet att under ett års tid ägna 20%

åt att jobba med ett projekt där vi har fördjupat oss i ämnet. Vi har under den tiden även deltagit i en

kurs i förbättringskunskap för projektledare.

5

Syfte
Projektets syfte var att förbättra omhändertagandet av elever som stammar genom ökat samarbete

mellan skolan och Logopedverksamheten. Vi ville identifiera behov och förbättringsområden utifrån

stammande elevers och pedagogers perspektiv. Vi sökte svar på följande frågor:

 Hur ökas kunskapen om stamning hos pedagoger?

 Hur kan en samverkansmodell mellan skola och logoped se ut?

 Hur kan logopeders arbetssätt utvecklas?

 Vilket informationsmaterial behövs och vilka informationskanaler är lämpliga?

Metod

Elevintervjuer
Ett intervjumaterial med 12 frågor utarbetades (appendix A) och vi gjorde en skriftlig och muntlig

förfrågan (appendix B) till de elever i åldrarna 12-18 år i Dalarnas län som på grund av stamning hade

pågående logopedkontakt eller avslutat sin logopedkontakt under det senaste året. Deltagandet var

frivilligt och med föräldrarnas godkännande. De försäkrades anonymitet och att det inte skulle

påverka logopedbehandlingen om eleverna deltog eller inte. 11 elever tackade ja till att medverka

och intervjuerna genomfördes under sommaren 2015. Vissa intervjuer skedde på mottagningen i

anslutning till ett logopedbesök, andra i en lokal nära hemmet och en i hemmet. Eleverna svarade

muntligt och svaren antecknades av logoped.

Samverkan skola-logoped
För att kunna kartlägga behov och öka samverkan krävdes kontakt med länets kommuner och dess

pedagoger. Vi tog kontakt med skolcheferna respektive elevhälsocheferna i Avesta, Hedemora och

Gagnef samt med tal-/specialpedagoger i fler kommuner och informerade om vårt projekt och

efterfrågade intresse kring samverkan och erbjöd utbildning. Länets tal-/specialpedagoger önskade

en föreläsning om stamning och diskussion kring samarbete, varför vi träffade den gruppen i

september 2015.

Vi bjöd in pedagoger vi hade kontakt med till att vara med i en referensgrupp som sedan bildades

med 2 tal-/specialpedagoger, 1 speciallärare och 1 pedagog med ansvar för en klass med en

stammande elev. Vi träffades vid 4 tillfällen och diskuterade utifrån olika frågeställningar.

Informationsmaterial och informationsspridning
För att kunna sprida kunskap om stamning på ett bra sätt behövs material i olika format. Vi gick

igenom material både på svenska och engelska för att få en överblick av vad som fanns och fick idéer

om vad som skulle kunna utvecklas.

Vi tog kontakt med andra som arbetar för att sprida kunskap om olika funktionsnedsättningar i

allmänhet och stamning i synnerhet, tex Stamningsförbundet och SPSM.

6

Resultat

Elevintervjuer
En sammanställning av elevernas intervjusvar har gjorts och dessa har varit en utgångspunkt i det

fortsatta arbetet och vid föreläsningar som har hållits. I stort sett alla elever uttrycker att stamningen

påverkar dem i någon utsträckning i skolan, t ex att det känns pinsamt att stamma inför andra och att

de kan låta bli att svara på frågor eller känna obehag inför redovisning och högläsning. Majoriteten

av eleverna beskriver en negativ känsla kopplad till stamningen och de kan på olika sätt försöka

undvika att stamningen hörs. Det kan kännas jobbigt att inte kunna lita på sig själv och stamningen.

Flera påtalar också vikten av att komma ihåg att de som stammar faktiskt vill prata minst lika mycket

som alla andra. Något som går igen i svaren är att eleverna vill att alla andra ska veta allt om

stamning, men de ska själva inte behöva prata så mycket om det. Andra ska veta vad stamning är och

hur de kan hjälpa genom att stötta och uppmuntra, använda underlättande samspelsstrategier, göra

anpassningar samt förhindra retande och mobbing.

1)Hur märks det att du stammar?

Majoriteten tar upp att stamningen hörs i talet: ”Det går långsammare att tala”, ”Jag hakar upp mig

på ord, fastnar på många ord som jag inte får fram i vissa lägen men däremot i andra”. Några kopplar

till att man pratar mindre: ”Är inte lika pratglad”, ”Pratar inte så mycket som en annan gör”. Ett par

kopplar det till känsla och självkänsla: ”Man har sämre självkänsla”, ”Jag blir sur och tyst”. En

beskriver medrörelser, kamp: ”Får spasryckningar och stampar med foten”. En tycker att det är något

som andra inte märker: ”Bara när jag berättar om det”.

2) Hur känns det när du stammar?

Majoriteten nämner en negativ känsla kopplad till stamning: ”jobbigt, tufft, pinsamt, konstigt,

ledsen”. Flera nämner fysiska reaktioner, att det känns i magen, bröstet, munnen och halsen: ”Blir

0

2

4

6

8

10

Hörs i talet Talar mindre Lägre
självkänsla

Medrörelser Märks inte

0

2

4

6

8

10

Negativ känsla Fysisk reaktion Inget

7

trött av att stamma”. En tycker inte att det känns någonting. Många elever jämför sig med andra och

uttrycker att de känner sig annorlunda och oroar sig för andras reaktioner

3) Vad tänker du när du stammar?

10/11 tänker negativt på stamningen i stamningsögonblicket, med koppling till hur man uppfattas av

andra och hur man värderar sig själv: ”Nu undrar dom väl vad det är när jag inte får fram någonting”,

”Att jag är pinsam och att allt blir pinsamt, drar bort tid från andra när dom vill prata”, ”Oh nej nu vill

jag inte prata längre, man vill bara undvika att stamma så mycket som möjligt”. En nämner talteknik:

”jag tänker automatiskt att jag ska ta det lugnt”.

4) Vad tänker du om din stamning?

Mer än hälften uttrycker att stamningen är jobbig på något vis: ”Att det är ett problem, det är jobbigt

att läsa och få fram meningar”, ”Det är en fight i huvudet man får ta men som är fullt möjlig att gå

vidare på”. Ett par uttrycker att det inte är ett så stort problem: ”Det är okej att stamma, jag undviker

helst inget”. Några svarar ”inget”. Två påpekar att de bara tänker på stamningen när de är i en

stamningsperiod.

5) Gör du något för att det inte ska märkas att du stammar?

-Vad i så fall?

De flesta, 8/11, försöker dölja stamningen på olika sätt. De byter ord, pratar mindre eller undviker

helt att prata. Det de säger kan planeras långt i förväg: ”Jag brukar hoppa över ord som är svåra när

jag skriver och sen ska läsa upp det”. En nämner användning av talteknik som är till hjälp, att läsa

lugnt. 3 uppger att de inte döljer stamningen, 2 av dem är dock inne i en period av lite stamning för

tillfället.

0

2

4

6

8

Negativ
uppfattning

Inget stort
problem

Inget

Ja Nej

8

6) Påverkar stamningen din kontakt med kompisar?

-Hur i så fall?

Mer än hälften, 6/11, tycker att stamningen påverkar kontakten med kompisar till viss del, men

kanske inte med de kompisar man känner väl, utan med andra jämnåriga. Det är skillnad mellan vilka

man pratar med och hur många det är i gruppen: ”Med jämnåriga i stort kan det vara så att man inte

pratar så mycket som man vill”, ”Man ser att de kollar konstigt, de blir osäkra att prata”. Knappt

hälften tycker inte att kontakten påverkas.

7) Påverkar stamningen dig i skolan (på lektioner, raster, vid vissa uppgifter)?

-Hur i så fall?

Majoriteten, 9/11, påverkas av stamningen på olika sätt i skolan. Muntliga uppgifter såsom

redovisning, grupparbete och högläsning beskrivs som besvärliga. Eleverna kan undvika både att

ställa och att svara på frågor. De har olika uppfattningar huruvida betygen kan påverkas eller inte. En

16-årig elev säger: ”I svenska fick jag lägre betyg på den muntliga delen för läraren tyckte inte att jag

kunde göra presentationer tillräckligt bra med ögonkontakt. Borde ha tagit hänsyn till stamningen!

Stamningen har gjort så att man inte vill räcka upp handen så ofta och inte vill redovisa inför

klassen”. Ett par uppger att de inte blir påverkade, varav en uttrycker: ”Det kan haka sig om jag blir

stressad eller upphetsad men det gör inget”.

8) Är det något kompisar och lärare/föräldrar/logoped kan göra för att hjälpa dig?

Alla svarar ja, det finns mycket omgivningen kan göra för att hjälpa:

 Uppmuntra och stötta: ”Uppmuntra en till att orka fortsätta plugga och redovisa”, ”Man

måste bygga upp ett förtroende för varandra”.

 Använda underlättande samspelstrategier: ”Ta det lugnt och lyssna på mig, inte prata i

munnen för då blir det värre”.

Ja Nej

Ja Nej

9

 Göra anpassningar: ”Bra att få alternativ som att redovisa inför läraren eller liten grupp”,

”Läraren kan hjälpa med att man inte får ett långt stycke att läsa”, ”Låta mig slippa”.

 Förhindra retande/mobbing: ”Hjälp att de inte retas”.

9) Hur ska andra veta hur de kan hjälpa dig som stammar?

10/11 uttrycker att information om stamning till omgivningen behövs; lärarna borde få det på

lärarutbildningen, gå en kurs eller söka på nätet. Flera elever säger att de skulle kunna berätta själva

för andra men att det kan vara svårt och inte självklart hur det ska gå till. Vissa elever tycker att

omgivningen kan fråga den som stammar om de undrar något. Några tycker att föräldrarna eller

logopeden ska informera: ”Logopeden kan spela upp eller ge exempel på stamning, den kan också

prata med läraren”, ”Varje skola borde ha en logoped som man kan gå till och logopeden ska ha

berättat i skolan om stamning och vad eleven tränar”.

10) Man kan ha andra typer av svårigheter, t ex dyslexi, adhd, hörselnedsättning, förlamade ben.

Det kan man kalla för olika funktionsnedsättningar, precis som stamning är.

-Vad finns det för likheter/olikheter?

- Är alla lika okej att ha? Hur ser du på andra med funktionsnedsättningar?

Begreppet funktionsnedsättning är svårt för flera elever att använda och kanske okänt för några. De

har svårt att hitta en passande term när de pratar om vad stamning är: ”Bara att det fattas något i

kroppen. Ett problem, kanske en sjukdom”. Eleverna är ändå med på att alla har olika förutsättningar

och man kan ha olika svårigheter. Eleverna uttrycker förståelse för andra: ”Alla är rädda för att göra

bort sig”.

Vissa uttrycker att stamning är unikt och något som inte pratas om lika mycket som det andra:

”Stamning är en väldigt speciell nedsättning som inte är särskilt lik. Inte så många som har”.

Stamning kan upplevas både som ett större och mindre problem än andra funktionsnedsättningar:

”Stamning är bara svårt att prata medan andra kan ha svårt att lära sig saker”, ”Stamning är hela

tiden för man pratar mer än läser och skriver”, ”Tror det är jobbigare med dyslexi och adhd än

stamning”, ”Stamning då kan man ju gå och prata, bara ibland svårt. Sitter man i rullstol är det att

alltid svårt att gå”.

11) Vad gör/skulle göra det okej för dig att stamma och känna dig bra som du är?

- Hur kan du själv påverka det?

- Vad kan andra göra, t ex lärare, kompisar, föräldrar, logoped?

De flesta uttrycker att de kan känna sig okej som personer oavsett om de stammar eller inte och att

stamningen inte är något de kan rå för. Den egna känslan av att man duger som man är behöver dock

stöttas från andra: ”Man måste vilja och vara stark, svårt när man inte orkar”. Det hjälper om andra

vet om stamningen men inte bryr sig om den så mycket. Andra behöver veta att det är naturligt och

inget man kan rå för. Det kan kännas bra att veta att man inte är ensam. Ett bra bemötande från

10

andra är viktigt; att andra lyssnar och att ingen skrattar eller härmas: ”En kompis har sagt att det inte

är någon fara, det spelar ingen roll att jag stammar”.

12) Vad behöver andra (lärare, kompisar, föräldrar) veta om stamning?

Svaren tar upp olika aspekter av vad andra behöver veta om stamning.

Den ena aspekten gäller vad stamning beror på och hur det yttrar sig och då inte bara det som hörs

utan även det som märks på annat sätt: ”Att det är en funktionsnedsättning och att alla som

stammar kan ha sämre självförtroende”, ”Att det inte handlar om att man är dum eller sämre utan

att man är osäker angående talet och då måste man få förståelse för det”, ”Det finns folk som känner

sig nedtryckta och inte kan kommunicera lika enkelt som andra”.

Den andra aspekten rör hur andra ska vara mot den som stammar:

 Uppmuntra och stötta: ”Hjälpa en och prata med en, inte låta bli att prata med en för att

man stammar”, ”Att dom ska ha tålamod”.

 Använda underlättande samtalsstrategier: ”Att den som lyssnar kanske måste vänta ibland”,

”Ta det lugnt och inte stressa upp utan ge tid att prata”, ”Hjälpa till – en kompis kan ta över

om jag fastnar när jag ska läsa högt”.

 Göra anpassningar: ”De behöver också veta man kanske inte tycker om högläsning eller

redovisa”.

 Inte retas/mobbas: ”Att dom inte ska skratta och så”, ”Inte säga taskiga saker”.

Samverkan skola-logoped
Tack vare samarbetet med referensgruppen och Dalarnas tal-/specialpedagoggrupp har vi fått svar

på vad många pedagoger anser sig behöva mer av inom området stamning, hur de vill få till sig den

kunskapen och hur de vill att samarbetet ska se ut kring faktiska elever som stammar. Det behövs

kunskapsökning i flera led; hos klasslärare, specialpedagoger (vissa med specialistkompetens språk

och tal)på skolan och i Elevhälsan, kuratorer och skolsköterskor. Berörda pedagoger vill få kunskap

om stamning kopplat till en viss elev och hur de bäst kan stötta den personen. Både pedagogerna och

vi logopeder tror att gemensamma möten kring stammande elever är bra där eleven och föräldrarna

också deltar.

För upptäckt i skolan skulle talscreening kunna göras av tal- eller specialpedagog, te x vid läs- och

skrivscreening. Remiss till logoped skulle helst innehålla underlag från pedagogerna gällande hur

eleven påverkas av stamningen i specifika situationer, muntlig delaktighet och beskrivning av tal- och

språkförmågan inklusive läs- och skrivförmågan. Det förutsätter att pedagogerna har prata med

eleven, vilket är önskvärt redan innan logopedkontakt tas. Remissvaret kan behöva kompletteras

med faktiska återkopplingssamtal, jämfört med rutinen vid läs- och skrivutredningar. Man behöver

tydliggöra vilka som får ta del av remissvaret och eventuellt utlåtande för att säkerställa att

informationen går fram till berörda pedagoger. Vid övergång mellan förskola och skola samt mellan

olika stadium är det viktigt att kunskapen förs vidare, vilket inte alltid sker.

Länets tal-/specialpedagoger önskade direkt en föreläsning om stamning och fortsatt samarbete

kring ämnet. Intresset för utbildning till pedagoger i stort har däremot varierat i kommunerna. I

något fall har man inte sett behov av det och i vissa fall har man inte kunnat skapa utrymme för det.

Specialpedagogerna i Avesta efterfrågade dock en föreläsning, vilken genomfördes i november 2015.

11

Då medverkade även skolsköterskor och kuratorer från Elevhälsan. En föreläsning har också hållits

för pedagogerna på en skola i Falun, vilket initierades av en pedagog med två barn som stammar i sin

klass. Vi har nu ett material som är användbart i föreläsningar för pedagoger.

Från specialpedagoger som också verkar inom hörselvården har idén kommit om en årlig

utbildningsdag för pedagoger som har elever som stammar. När det gäller barn med

hörselnedsättning sker det i samverkan mellan Landstinget Dalarna, länets kommuner och

Specialpedagogiska Skolmyndigheten (SPSM), varav de senare är arrangörer.

Informationsmaterial och informationsspridning
Både elever och pedagoger efterfrågar lättillgängligt material som man kan läsa på nätet eller filmer

och liknande. Vi har gått igenom material och gjort en sammanställning av det vi har funnit

användbart (appendix C). Det finns bl a filmer som hittas via Youtube eller andra hemsidor, där barn

som själva stammar medverkar. Det mesta är på engelska och för pedagoger och lite äldre barn kan

det fungera bra att se dessa filmer men det vore önskvärt att dessa textades eller att det gjordes en

motsvarande film på svenska. Logopederna Scott Yaruss och Nina Reeves tillhandahåller via sin

hemsida praktiska tips i form av arbetsblad och videoklipp som kan användas i samverkan med

skolan och som skulle kunna översättas till svenska.

Stamningsförbundet är en viktig samarbetspartner som vi har varit i kontakt med. Förbundet har i

samarbete med logopeder just tagit fram ett nytt informationsmaterial i form av en skriftlig folder

gällande stamning hos förskolebarn. En folder gällande skolbarn ska ges ut under 2016. På deras

hemsida finns både gammalt och nytt material att beställa.

Sedan hösten 2015 har Stamningsförbundet en ledamot i Skolverkets samråd med möjlighet att ge

Skolverkets tjänstemän synpunkter och reflektioner från funktionshindersrörelsen vid diskussion om

aktuella projekt. Vi har haft mailkontakt och träffat denna ledamot, tillika ordförande i Stockholms

stamningsförening, för att diskutera ett samarbete då vi har ett gemensamt intresse av att öka

kunskapen om stamning i skolans värld.

Vi har också fört en dialog med Dalarnas stamningsförening och gjort en gemensam aktion på

Internationella Stamningsdagen den 22 oktober i form av en utställning om stamning på biblioteken i

Borlänge och Rättvik. Detta uppmärksammades både i lokal tv och radio. Vi har också gemensamt

anordnat en träff för skolbarn som stammar i länet med bowling och fika.

Vi har konstaterat att det inte finns någon information om stamning på Specialpedagogiska

skolmyndighetens(SPSM) hemsida. Som pedagog kan man därmed inte vända sig dit för stöttning

kring elever som stammar, vilket man kan om det gäller andra funktionsnedsättningar som t ex

språkstörning.

12

Diskussion/Lärdomar

Elevintervjuer
Elevernas intervjusvar ger en tydlig bild av att stamningen påverkar dem i skolan på så vis att den kan

vara ett hinder i muntliga aktiviteter och att det kan kännas pinsamt att stamma inför andra. Svaren

kan ändå skilja sig åt mycket mellan olika individer. Det kan ha betydelse om eleverna är inne i en

stamningsperiod eller inte, vilken ålder eleven har och om eleven har några andra

funktionsnedsättningar. Vissa frågor kan vara svårare att förstå och svara på då de kräver distans till

sin egen stamning och ett metaperspektiv. Eleverna är tydliga med att de vill att alla ska veta vad

stamning är och hur man ska bemöta elever som stammar. Rädsla för att ”problematisera” hindrar

dock ofta pedagogerna från att ta upp stamningen med eleverna, dvs man är rädd för att stamningen

ökar och att eleven upplever att den gör något fel om man pratar om det. Med tanke på att det är en

funktionsnedsättning och att det ger eleven rätt till pedagogiska anpassningar och stöd och som man

får ta hänsyn till vid betygssättning så är det nödvändigt att ta upp det med eleven. Eleverna som

stammar är medvetna om sin stamning men kan ha svårt att ta upp det med en vuxen om det inte är

något man brukar prata om. Eleverna är heller inte så medvetna om sina rättigheter. Det är svårare

för pedagogerna att upptäcka stamningen om det yttrar sig i undvikanden och begränsningar snarare

än icke-flyt i talet och det är viktigt att våga fråga eleven om orsaken till eventuell tystnad eller

begränsat deltagande. Därför ligger ett stort ansvar också på elev och föräldrar att informera skolan

om stamningen. Det är endast eleven själv som kan beskriva hur just denne påverkas av stamningen.

Det är intressant att konstatera att Palvéns studie (2015) visar att personer som stammar och

pedagoger som har mött stammande elever svarar olika på frågan om upplevelsen av utanförskap

och mobbning. Medan mer än hälften av de som stammar beskriver att de ofta eller ibland har blivit

mobbade för stamningen under skolåren, svarar 2/3 av pedagogerna att de aldrig eller nästan aldrig

har uppmärksammat det.

Det är ofta en oro hos föräldrar att deras barn ska bli mobbat för stamningen. Det är ingen i

intervjuerna som uttrycker att den har blivit mobbad för att den stammar men vi har inte heller ställt

den frågan så direkt. Majoriteten av eleverna som vi har intervjuat beskriver en känsla av att det är

pinsamt och jobbigt att stamma. De kan känna sig annorlunda och ensamma om det men de flesta

uttrycker att de känner sig okej som personer oavsett om de stammar eller inte. De tycker att det är

viktigt att andra vet att det är naturligt och inget man kan rå för. Ökad kunskap om stamning och

därmed ett annat förhållningssätt skulle ge en bättre förståelse för vad dessa elever behöver och

minska elevernas känsla av pinsamhet. Man kan jämföra med dyslexi som de senaste decennierna

har blivit mer allmänt känt och mer accepterat i samhället i stort.

Samverkan skola-logoped
Allmänna föreläsningar om stamning kan var bra men man kan få bättre effekt om pedagogerna

själva känner ett behov av att få veta mera. Vi tror att riktad information till pedagoger som träffar

barn som stammar både kan göra skillnad för eleven för stunden men också att kunskapen om

stamning sprids till fler och ger ringar på vattnet. De pedagoger som undervisar barn som stammar

efterfrågar kunskap och är mottagliga för information som de i sin tur kan sprida vidare i sitt nätverk.

En slutsats gällande logopedernas arbetssätt kring elever som stammar är att mer tid bör läggas på

att involvera skolans personal. Målet är att stamningen ska bli naturlig att prata om och att skolans

personal med kunskap om stamning kan hjälpa eleven bättre och förstå vad den enskilde eleven

behöver. Kontakt med ansvarig pedagog bör vara en rutin och logopeden kan erbjuda ett gemensamt

13

möte på Logopedmottagningen med pedagoger (inklusive specialpedagog), elev och förälder. Ett

möte på skolan kan annars vara mer effektivt och tjäna fler syften då man kan träffa hela lärarlaget.

Det ger också möjlighet att göra klassrumsbesök. Vi tänker att det inte bara räcker med ett

informationsmöte utan att det bör vara en kontinuerlig kontakt mellan pedagoger och logoped

gällande anpassningar, talträning och att underlätta för samtal kring stamning. Samarbetet kan vara

hjälpt av att material som eleven arbetar med hos logoped tas med till skolan och vice versa. Det kan

t ex vara en egen kartläggning av stamningen som eleven kan använda för att prata om den och de

behov hen har. Klasskamraterna till den som stammar kan också behöva lära sig om stamning och

hur man bemöter den som stammar. Beroende på ålder och inställning till stamningen kan det

upplevas olika svårt för den stammande eleven att berätta själv för kompisar. Somliga vill att läraren

pratar om det i klassen, andra vill ha hjälp från logoped och några vill inte ta upp det alls.

Ca 0,5% av Sveriges ca 2 miljoner barn (0-20 år) uppges ha en hörselnedsättning (enligt DHB:s

hemsida) vilket kan jämföras med att mer än 1 % av alla skolbarn stammar. I varje kommun i Dalarna

finns en hörselpedagog som ansvarar för att följa upp barnen med hörselnedsättning medan inget

motsvarande finns för elever som stammar. Kanske skulle man kunna applicera hörselvårdens

arbetssätt när det gäller uppföljningar över tid och årliga utbildningar av pedagoger. I nuläget går det

stödet dock inte att få från SPSM. Ett annat sätt att öka kunskapen om stamning i skolan är att

anställa logopeder i Elevhälsoteamen.

Informationsmaterial och informationsspridning
Information om stamning behöver vara tilltalande, digital och hittas lätt när man söker den. Det

skulle vara önskvärt att en googling på ”stamning” skulle ge några säkra träffar med adekvat

information. Det bör gå att hitta via Stamningsförbundet, Skolverkets och SPSM:s hemsidor. Befintlig

skriftlig information behöver kompletteras med annat såsom filmer, inspelade föreläsningar,

stamningsblogg, chatforum eller annat. Man skulle kunna använda intervjusvaren från projektet för

att ge en bild av skolbarns uppfattning om sin stamning och hur de påverkas av den. Vår önskan är

att göra det materialet tillgängligt för allmänheten, t ex i form av en film. Vi har framfört våra åsikter

till Stamningsförbundet och börjat föra en diskussion kring att eventuellt utveckla detta.

Vi ser behovet av att olika berörda grupper, t ex Stamningsförbundet, SPSM, Skolverket och

Logopedförbundet tar ett gemensamt grepp för att öka kunskapen om stamning som en

funktionsnedsättning och dess påverkan på elevernas förutsättningar i skolan. Den enskilda insatsen

från varje logoped och pedagog i arbetet kring elever som stammar gör också skillnad på sikt.

14

Referenser

Gustafsson, Emma & Hilborn, Jenny (2013). Lärares och lärarstudenters tankar och attityder

kring stamning. Examensarbete i logopedi, Institutionen för kliniska vetenskaper. Lunds

universitet.

Irani, Farzan & Gabel,Rodney (2008). School teacher´s Attitudes Towards People Who

Stutter: Result of a Mail Survey. Revue canadienne d’ortophonie et d’audiologie, 32, 129-134.

Jenkins, Helen (2010). Attitudes of teachers towards dysfluency training and resources.

International Journal of Speech-Language Pathology, 12(3), 253-258.

Palvén, Erika (2015) Stamning i skolan. Elevers och pedagogers erfarenheter. Examensarbete

i specialpedagogik. Malmö högskola.

15

Appendix A.

INTERVJUGUIDE ELEVER

1)Hur märks det att du stammar?

2)Hur känns det när du stammar?

3)Vad tänker du när du stammar?

4)Vad tänker du om din stamning?

5)Gör du något för att det inte ska märkas att du stammar?

 Vad i så fall?

6)Påverkar stamningen din kontakt med kompisar?

 Hur i så fall?

7)Påverkar stamningen dig i skolan (på lektioner, raster, vid vissa uppgifter)?

 Om ja, hur i så fall?

8)Är det något kompisar och lärare/föräldrar/logoped kan göra för att hjälpa dig?

9)Hur ska andra veta hur de kan hjälpa dig som stammar?

10)Man kan ha andra typer av svårigheter, t ex dyslexi, ADHD, hörselnedsättning, förlamade ben. Det

kan man kalla för olika funktionsnedsättningar, precis som stamning är.

 Vad finns det för likheter/olikheter?

 Är alla lika okej att ha?

 Hur ser du på andra med funktionsnedsättningar?

11)Vad gör/skulle göra det okej för dig att stamma och känna dig bra som du är?

 Hur kan du själv påverka det?

 Vad kan andra göra, t ex lärare, kompisar, föräldrar, logoped?

12)Vad behöver andra (lärare, kompisar, föräldrar) veta om stamning?

16

Appendix B

Till

Målsman och barn/ungdom

Ni får detta brev eftersom ni har/har haft kontakt med Logopedmottagningen i Falun eller Mora

angående ditt barns/din stamning.

Vi är två logopeder, Kristina Pettersson och Åsa Rundström, verksamma inom Logopedin i Dalarna

som har påbörjat ett förbättringsarbete som syftar till att öka kvalitén på vårt arbetssätt när det

gäller skolbarn/ungdomar mellan 12-16 år som stammar.

Vi undrar om vi skulle kunna få träffa ditt barn för en kort intervju på ca 30 minuter för att ställa

några frågor som handlar om hur stamningen upplevs och påverkar i skolan. Ditt barns synpunkter är

värdefulla för oss för att vi ska kunna utvecklas och bli bättre på vårt jobb.

Deltagandet är helt frivilligt och kommer naturligtvis inte att påverka våra nuvarande kontakter. All

information som framkommer i projektet kommer att behandlas helt anonymt och alla eventuella

sammanställningar kommer att presenteras så att ingen enskild person kan identifieras.

Vi är flexibla och har möjlighet till att träffas hos oss på logopedmottagningen i Falun eller Mora, på

skolan, eller en annan plats och tid som vi kommer överens om. Förälder eller kompis är välkommen

att vara med.

Ring eller maila till någon av oss så bestämmer vi en tid för ett möte.

Hör gärna av er vid frågor!

Kristina Pettersson, leg logoped Åsa Rundström, leg logoped

Kristina.pettersson@ltdalarna.se asa.rundstrom@ltdalarna.se

0250-49 31 47 023-49 27 29

mailto:Kristina.pettersson@ltdalarna.se
mailto:asa.rundstrom@ltdalarna.se

17

Appendix C

Stamning – kort informationsfilm från logopedutbildningen i Uppsala om stamning:

https://www.youtube.com/watch?v=BQyYVT8fNGQ

DVD:n ”Jag stammar på ” som handlar om 2 skolbarn samt en vuxen som stammar.

Bok: ”Jag stammar bara. En bok för barn som stammar mellan 7 och 12 år”. Vänder sig både

till eleven själv, anhöriga och lärare.

Stamningsförbundets folder ”Barn som stammar”.

Från Belgische Stottervereniging BSV:

Stuttering: a short animation film -tecknad informationsfilm med engelskt tal

https://www.youtube.com/watch?v=yllmddd8r6I

Från Stuttering Foundation of America –filmer med barn som stammar:

Stuttering - For kids, by kids: https://www.youtube.com/watch?v=Po-WMo8vXRY

Stuttering: Straight talk for teachers https://www.youtube.com/watch?v=ix65403ruKI

Bok: ”Do you stutter: a guide for teens”

Från The Michael Palin Centre och NHS Islington i London:

“Wait wait I´m not finished yet”, länk till på www.stammeringcentre.org

Bok: “Understanding stammering or stuttering, a guide for parents, teachers and other

professionals”, Elaine Kelman and Alison Whyte. Svensk översättning på gång.

Logopederna Scott Yaruss och Nina Reeves hemsida: www.stutteringtherapyresources.com

https://www.youtube.com/watch?v=BQyYVT8fNGQ
https://www.youtube.com/watch?v=yllmddd8r6I
https://www.youtube.com/watch?v=Po-WMo8vXRY
https://www.youtube.com/watch?v=ix65403ruKI
http://www.stammeringcentre.org/

