

Funktionsrätt Sverige, Box 1386, 172 27 Sundbyberg
Telefon 08 546 404 00 vx, Org nr 802006-2108

www.funktionsratt.se

Sundbyberg och 2017-06-19
Vår referens:

Stefan Eklund Åkerberg

stefan.akerberg@funktionratt.se

Statsrådet Helene Hellmark

Knutsson

Utbildningsdepartementet

PM angående lärar- och rektorsutbildningen
Funktionsrätt Sverige är en samarbetsorganisation för 41

funktionsrättsförbund som tillsammans representerar ca 400 000

människor. Vårt mål är ett samhälle för alla. Vårt intressepolitiska

arbete grundar sig på mänskliga rättigheter.

Inledning

Funktionsrätt Sverige har under flera år drivit frågan om behovet av

att se över den grundläggande lärarutbildningen. Vi ser stora brister

i kunskapen hos lärare om funktionsnedsättning, elevers rättigheter

och de följder som brister i lärmiljön kan ge. Som lärare möter man

en verklighet som i mycket är skild från det man utbildats för.

Läraren i dagens inkluderande skola möter elever med mycket skilda

behov och förutsättningar. Långt ifrån den ”normalelev” som

utbildningen i stor utsträckning utgår ifrån. Läraren behöver ges

kompetens för att identifiera och möta behov som avviker från den

rådande normen vilket i praktiken innebär att många elevers behov

av en fungerande undervisning förbises. Vi identifierar att mer

undervisning om normkritik och ett jämställdhetsperspektiv som

även innefattar funktionsnedsättning behöver finnas med i

lärarutbildningens obligatoriska delar. Lärare saknar också i stor

utsträckning metodik och didaktik med ett specialpedagogiskt fokus

mailto:stefan.akerberg@funktionratt.se

2 (6)

för att få tillräckliga verktyg i sitt pedagogiska arbete. Även i den

fysiska skolmiljön finns idag betydande brister för att kunna utforma

undervisningen efter alla elevers behov.

Regeringen har av flera utredningar uppmärksammats på behovet av

stärkt kompetens hos lärare och rektorer. Det har bland annat

resulterat i flera satsningar inom det specialpedagogiska området.

Stor fokus har också legat på vikten av tidig upptäckt av stödbehov

och tidiga insatser. Läsa-skriva-räknagarantin är ett bra exempel på

åtgärder som syftar till att bryta den negativa situationen där stödet

sätts in alltför sent. Lärarna ges här en central roll vilket ställer stora

krav på lärarnas kompetens och erfarenhet. De förändringar kring

extra anpassningar, särskilt stöd och åtgärdsprogram som infördes i

juli 2014 accentuerar detta ytterligare. I Skolverkets allmänna råd på

området framhålls att specialpedagogisk kompetens ska användas i

arbetet. Men det är fortfarande den enskilde läraren som måste

uppmärksamma behoven och som sedan ges en nyckelroll vid

genomförandet och vid uppföljningen av insatserna. Framförallt vid

arbetet med extra anpassningar. Tanken med den nya ordningen är

att arbetet med extra anpassningar ska minska behovet av särskilt

stöd och åtgärdsprogram men det ställer i sin tur ökade krav på den

enskilde lärarens kompetens. Om inte funktionsrättskunskap finns

hos alla lärare, exempelvis om hur undantagsparagrafen kan

användas, riskerar även bedömning och betygssättning ske på ett

inkorrekt sätt.

Stora brister i arbetet med extra anpassningar

Av Skolinspektionens kvalitetsrapport Skolans arbete med extra

anpassningar1 framgår att det finns stora brister i arbetet med extra

anpassningar. Ofta lyckas inte skolorna identifiera behoven, något vi

ser är speciellt vanligt då det handlar om ej synliga

funktionsnedsättningar. Genomgående tycks det också vara mindre

vanligt att skolorna identifierar behov som skapas i den miljö som

eleven befinner sig i eller identifierar behov som kan kopplas till

lärarens egen undervisning. Rapporten konstaterar att den enskilde

lärarens förmåga att uppmärksamma elevens behov är en viktig

aspekt för att tidigt komma igång med insatser. Det konstateras

också att den enskilt viktigaste faktorn för elevens studieresultat är

1 Skolans arbete med extra anpassningar – kvalitetsrapport, Skolinspektionen, 2016

3 (6)

lärarens kompetens och erfarenhet. Lärare som har goda kunskaper

om eleven, såväl kunskapsmässigt som socialt, samt har bred

undervisningsrepertoar utifrån elevers olika förutsättningar och

behov har bättre förutsättningar att stödja och motivera eleverna.

Även om läraryrket innebär ett lärande över tid så måste grunden för

att i en inkluderande skola ta emot, bemöta och undervisa elever

med varierande förutsättningar vara betydligt bättre än vad den är i

dag.

Tillgänglighetsarbetet i skolan

Skolverkets rapport ”Tillgängliga lärmiljöer?2 ger en mörk bild av

hur långt tillgänglighetsarbetet kommit i svenska skolor. Den visar

på stora skillnader i hur skolhuvudmän, rektorer och lärare ser på

förutsättningarna för tillgänglighetsarbetet och hur långt man

kommit. Ju närmare undervisningssituationen och eleven man

befinner sig desto mer kritisk är man. Rapporten visar att ett

framgångsrikt tillgänglighetsarbete kräver systematik och att alla

inblandade drar åt samma håll. Rektorerna har en central position

och viktig roll mellan huvudmannen och den personal som ska

genomföra arbetet på plats. Rektorerna säger sig sakna stöd från

huvudmannen och lärarna i sin tur stöd från rektorerna. En

inkluderande lärmiljö där alla elever är delaktiga och där lärandet är

lika tillgängligt för alla måste ske i ett sammanhang som är

pedagogiskt, socialt och fysiskt anpassade för alla. Det är alla elevers

funktionsrätt. Samtidigt visar skolverkets undersökning att det finns

lärare som har en negativ attityd till en lärmiljö som passar alla. I

stället föredrar de att elever som hindras i sin skolmiljö av sin

funktionsnedsättning får sin undervisning någon annan stans. Detta

indikerar ett allvarligt värderings- och attitydproblem. Här har

skolans värdegrundsarbete, som inkluderar ett normkritiskt

tänkande och ett jämställdhetsperspektiv med specialpedagogiskt

fokus, en viktig uppgift och grunden måste läggas redan i

lärarutbildningen. Även rektorsutbildningen måste stärkas upp så

att rektorer aktivt kan driva värdegrunds- och tillgänglighetsarbetet

på ett framgångsrikt sätt.

2 Tillgängliga lärmiljöer? Rapport 440, Skolverket, 2016

4 (6)

Den grundläggande lärarutbildningen

Vi ser positivt på flera av de satsningar som regeringen gjort inom

skolans område. Bland annat inom det specialpedagogiska området.

Dessa har inneburit en ökning av antalet platser på utbildningen till

specialpedagog eller speciallärare. Ett specialpedagogiskt

kompetenslyft för befintliga lärare liknande läs- och mattelyften har

introducerats. Det finns förslag på att införa utbildningsblock kring

neuropsykiatriska funktionsnedsättningar NPF i utbildningen till

specialpedagog och speciallärare, viket vi är positiva till. Inte

någonstans ser vi dock förslag i denna riktning när det kommer till

den grundläggande lärarutbildningen, trots att alla lärare med

säkerhet kommer att möta dessa elever. Vi saknar också en

stödfunktion hos SPSM gällande specifik och aktuell, uppdaterad

kunskap om olika vanliga funktionsnedsättningar hos elever,

exempelvis NPF, astma och allergi, dyslexi och diabetes, samt tips på

arbetsverktyg och förhållningssätt.

De nuvarande grundlärarprogrammen innehåller som mest 7,5 hp

specialpedagogik av totalt 240 hp i utbildningen. Vi menar att detta

är alldeles för lite för att uppnå de allmänna målen för högskole-

utbildningen. Moment av specialpedagogiska karaktär kan även

återfinnas inom andra utbildningsblock men i vilken utsträckning

det sker är svårt att överblicka. Lärosätena är utifrån sina givna

ramar mycket fria att lägga upp utbildningen som de vill. De

grundläggande pedagogiska inslagen återfinns under olika rubriker

och begrepp som vetenskapliga grund, utveckling och lärande. Vid

en genomgång av flera lärosätens kursplaner för de olika

grundlärarprogrammen är det en i det närmaste en omöjlig uppgift

att få en klar uppfattning om det samlade grundpedagogiska

innehållet.

Utöver det begränsade specialpedagogiska innehållet i utbildningen

menar vi att metodik- och didaktiklektioner med specialpedagogiskt

förhållningssätt, tillämpningsövningar av olika slag, praktisk träning

och möjligheter till reflektion om erfarenheter från de

verksamhetsförlagda delarna av utbildningen saknas i alltför stor

utsträckning i dagens grundlärarbildning. Något som också

Skolkommissionen konstaterar redan i sitt delbetänkande Samling

för skolan SOU 2016:38 och i sitt slutbetänkande SOU 2017:35.

5 (6)

När vi ställer krav på att det ska ges mer kunskap om funktions-

nedsättning menar vi inte att de blivande lärarna måste lära sig allt

om alla olika funktionsnedsättningar, utan där behöver SPSM ha en

framträdande roll. Det handlar i stället i stor utsträckning om att ge

medvetenhet om de hinder i lärmiljön som kan påverka vid en

funktionsnedsättning. För att kunna ge denna insikt behövs dock

viss grundkunskap om olika funktionsnedsättningar, kunskap om

elevers rättigheter och om hinder i lärmiljön. Behoven av en

pedagogiskt, fysiskt och socialt tillgänglig lärmiljö samspelar men

betoningen kan variera starkt mellan olika funktionsnedsättningar

och elever.

Bemötande, förståelse och tilltro till allas förmåga att lära är viktiga

delar för den sociala tillgängligheten men också för att kunna vara

delaktig i gemenskapen både på lektioner och utanför klassrummet.

Här har skolan en normskapande funktion för elevens situation även

utanför skoltiden. Allt det här är menar vi är sådant som den

nyutexaminerade läraren måste ha med sig redan från

lärarhögskolan. Vid sidan av grundlärarprogrammen finns

naturligtvis även fristående kurser att tillgå för lärarstudenten. Här

finns kurser på olika nivåer inriktade mot specifika

funktionsnedsättningar och mot specialpedagogik. Trots detta menar

vi att även den rent grundläggande utbildningen måste utvecklas i

den riktningen.

I sitt förslag till ett nytt nationellt skolutvecklingsprogram som nu

realiseras i skolverkets satsning Specialpedagogik för lärande, sade

Miljöpartiet 2015 - ”Vi vill se en skolkultur där det uppfattas som

naturligt att elever lär sig på olika sätt och olika snabbt, där elevers

olika förutsättningar och förmågor accepteras och där extra

pedagogiska insatser aldrig uppfattas som utpekande eller

stigmatiserande.” Vi delar denna åsikt men menar att detta även

måste gälla vid grundutbildningen. Det handlar om att i större

utsträckning än vad som är fallet i dag, ge den nya läraren både

bredare och djupare metodologiska och specialpedagogiska

grundkunskaper. Det behövs ett synsätt och ett förebyggande arbete

som handlar om att så få barn och elever som möjligt ska bli i behov

av ett särskilt stöd. Detta menar vi förutsätter en helt annan

kompetens på det pedagogiska området än vad lärare får i dag i den

nuvarande grundutbildningen.

6 (6)

Universal Design for Learning, UDL

En metod som vi skulle vilja lyfta fram är Universal Design for

Learning UDL. Metoden utgår från olikheten som grund och att

alla elever ska ges samma chans till lärande. I en heterogen

undervisningsmiljö är det centralt att arbeta flexibelt och att

anpassa undervisningen till de elever som går i klassen. Alla

elever i ett klassrum har olika erfarenheter, styrkor och intressen

vilket kräver anpassningar av olika slag. Om man anpassar

undervisningen till enskilda elevers behov kommer hela gruppen

att dra nytta av det. Metoden utgår från forskning och bygger på

tre huvudprinciper som är viktiga i lärprocessen. Principerna

handlar om hur eleverna tar emot, förstår och hanterar

information, samt hur engagerad eleven är i sin lärsituation.

När läraren planerar undervisningen måste hen först vara klar

över vad målet är med undervisningen. Vad vill jag att eleverna

ska lära sig? Sedan behöver läraren reflektera över vilka

arbetssätt som kan innebära svårigheter för olika elever att nå

dessa mål. Till sist måste läraren/kollegiet hitta flexibla

vägar/arbetssätt så att alla elever kan nå sina kunskapsmål och

sin fulla potential. Denna insikt menar vi att den nya läraren

behöver ha med sig redan från början. I grunden måste lärare när

de lämnar lärarhögskolan ha en både bredare och djupare förståelse

för olika elevers förutsättningar och behov.

Rektorsutbildningen

Vi ser det systematiska kvalitetsarbetet som en viktig väg för att nå

målen om en inkluderande skola. Rektorerna har här en central roll.

De är dock i sin tur beroende av att skolhuvudmannen efterfrågar

detta och styrningen av resurser till skolorna. Kunskap om och en

uttryckt vilja att driva ett funktionshinderperspektiv krävs med

andra ord både från huvudmän och från rektorer för att få till stånd

ett systematiskt kvalitetsarbete där det ingår. Skolverkets rapport

Tillgängliga lärmiljöer?3 visar dock även här på en negativ bild. Mer

än 40% av rektorerna menar att det helt eller delvis saknas ett

funktionshinderperspektiv i skolans systematiska kvalitetsarbete.

Rektorer efterlyser också i rapporten ett mer aktivt engagemang från

3 Tillgängliga lärmiljöer? Rapport 440, Skolverket, 2016

7 (6)

huvudmännen och att de ställer frågor på området. Samtidigt menar

vi att rektorerna har ett stort ansvar både för att driva frågan uppåt

gentemot huvudmannen och inom sin egen organisation på skolan.

Det fordrar både kunskap och ett aktivt ledarskap. Därför menar vi

att denna del måste utvecklas och betonas mer i rektorsutbildningen.

Vi anser även att delen om funktionsnedsättningar i

rektorsutbildningen både ska examineras och följas upp för att se om

det gett positiva effekter för elever med funktionsnedsättning.

Slutord

Sverige har ratificerat både Barnkonventionen och Konventionen om

rättigheter för personer med funktionsnedsättning. Den förstnämnda

är nu på väg att bli lag. I båda dessa konventioner är rätten till

utbildning central. Statens ansvar är enligt konventionerna att säkra

att konventionernas uttryckta rättigheter uppfylls.

Med vänliga hälsningar

Lars Ohly

Ordförande

Funktionsrätt Sverige

Box 1386

172 27 Sundbyberg

