


INNEHÅLL # 2 | 2012

4 Debatten fortsätter

Debatten om logopedier behöver mer utbildning i pedagogik fortsätter. "Det är tråkigt att det ska finnas en rivalitet om vem som har bäst kunskap kring elevernas behov", tycker åtta logopedier från Halmstad.

6 Konferens om dysfagi

Margareta Gonzalez Lindh fick stöd från Svenska Dysfagiförbundets Gåvofond för att delta i en konferens i USA som arrangerades av världens största intressegrupp inriktad mot sväljsvårigheter.

8 FUS-agar i Sundsvall

I mitten av april anordnade logopederna i Sundsvall utbildning på Länssjukhuset om FUS, Fiberendoskopisk Undersökning av Sväljning.

12 Retts syndrom

Alice och Melike går i en klass med fem flickor med Retts syndrom på Kärralundsskolan i Göteborg. De har varit med i projektet Pragma som syftade till att bygga upp, prova och utveckla kommunikationskartor. Under våren avslutades det treåriga projektet och nu kan personal och föräldrar berätta om utvecklingen under de här åren.

15 Revolutionerande metod

Då jag för drygt ett år sedan insåg att tecken och annan AKK kunde placeras i Lexia, öppnades dörren till en specialpedagogisk revolution. Produktiviteten i undervisningen ökade mer än tusenfalt på årsbasis genom att vi lade in tecken, symboler och foton i programmet, berättar Terry Grahn

Nya vägar!

Det är alltid nyttigt att utvecklas i sitt arbete och upptäcka nya vägar att nå sitt mål. I detta nummer kan vi läsa om projekt som tagit just nya vägar att nå sina mål.

Wandin, Claeson och Carlstrand har i projektet Pragma använt sig utav pragmatiskt organiserade kommunikationsböcker för att stödja, inte bara kommunikativ utveckling, utan även utvecklingen av lärande, tänkande och social identitet hos barn med Retts Syndrom. Mer om detta kan du läsa på sidan 12.

På andra sidan Östersjön har Terry Grahn kombinerat övningarna i Lexia med TAKK och GAKK för att bredda målgruppen för Lexia och kunna använda programmet i undervisning för de som ännu inte har ett talat språk eller knäckt läskoden. Projektet kan du läsa om på sidan 15.

Aura Kagan och hennes metod SCA (Supported Conversation for Adults with Aphasia) har inspirerat både ett lågteknologiskt och ett högteknologiskt hjälpmedel om vilka du kan läsa på sidan 20 respektive sidan 21.

Simon Ottosson och Emily Grenner spinner på sidan 10 vidare på dyskalkyliartikeln från förra numret och ger oss en översikt av diagnosen och lite nyttiga tips på screeningmetoder vid utredning.

Vidare finner du artiklar om FUS:ande logopedier i Sundsvall, dysfagikonferenserna i Texas och vikten av sociala nätverk vid utvecklingen av kommunikation och språk.

Semestern står, för de flesta av oss, för dörren och man får tid över till sådant man annars inte skulle hinna med. Som till exempel att skriva ihop den där artikeln till Logopednytt man länge funderat på. Och vi på redaktionen ser fram emot att läsa den!

Trevlig sommar!

Simon Sundström och Patrik Åhlund

Redaktörer


Lösa lappar och kaos eller ...


... Hörlurar – tydlig fonologi, arbetsro.

Revolutionerande metod inom specialpedagogik och AKK

Terry (Thérèse) Grahn, M.A., beteendevetare, pedagog, MBA (Henley), specialistsjukskötare, lobbyare och anhörig, utbildad i AAC/TAKK och oralmotorik, lobbyare i substans och process. Twitter @AAC_Terry

Då jag för drygt ett år sedan insåg att tecken och annan AKK kunde placeras i Lexia, öppnades dörren till en specialpedagogisk revolution. Produktiviteten i undervisningen ökade mer än tusenfalt på årsbasis genom att vi lade in tecken, symboler och foton i programmet.

Ett slags DNA-molekyl byggdes upp där allting stöder allt. Tecken, symboler, foton och så kallade normala skolböcker har använts vid undervisning med Lexia i flera ämnen. Att integrera allt i Lexia efter säsongsbetonade teman fungerar som


Terry (Thérèse) Grahn

surrogat för skolböcker, och metoden ger en hävstångseffekt mellan teckenspråken, begrepp, allmänbildning med mera. Kunskapen sprider sig som ringar på vattnet.

Bredda målgruppen

Lexia är utvecklat för bland andra personer

med dysfasi och dyslexi. Med symbolernas och tecknens hjälp, kan vi bredda målgruppen till specialundervisningen och nå läskunnighet, språkmedvetenhet, allmänbildning och matematiska färdigheter också för dem som inte har knäckt läskoden eller har ett talat språk. Denna grupp saknar i dagsläget helt skolmaterial på sitt förstaspråk, tecken och annan alternativ kommunikation. Det exceptionella är att målgruppen också lär sig främmande språk med denna metod, som med fördel även kan användas inom undervisningen för invandrare och asylsökande. Inlärningsresultaten är mycket sporrande.

Under årens lopp har vi använt oss av

manuella metoder i stil med laminerade kort för läskod, satskonstruktion, matematik, teckenundervisning och logik. Korten går långsamt att producera, men ännu långsammare är de när det gäller att leverera i vardagen. Barnens koncentration, uppgiftsmängden och variationen lider. Det blir lätt så att vi cementerar barnen på en lägre nivå än de egentligen är.

De borde få en dator eller iPad

Det finns en del goda datorprogram i logopedins, underhållningens och specialpedagogikens tjänst. Få program tjänar flera syften. Individualiserade menyer är sällsynta. Datorprogrammen gör nytta och sprider glädje, men nyttan är inte systematisk. De appar som finns för iPad och iPod är bra och billiga, men alla har inte en iPad (eller en PC). Tekniska hjälpmedel saknas för att målgruppen är den den är. Man bortser från att autister ofta är PC-litterata på grund av att de kan ha svårt att vända sidor eller knäppa knappar. De borde tvärtom vara de första att få en dator eller iPad. Kapaciteten har de i kroppen och de lär sig snabbt att bli IT-virtuoser. Men om samma dator kan användas både som talsyntes och som plattform för specialundervisningen, resulterar det tyvärr ofta i att behovet faller mellan stolarna. I stället för två apparater (eller en), blir antalet noll. Familjerna får inte de hjälpmedel experterna ser som naturliga.

Intensiv beteendeterapi, heldagshabitering, saknas. Med en kort och rätt kravlös skoldag/skola, blir många utan den undervisning och inläring de skulle klara av. Vad värre är, är att barnens potential inte kommer i full blom. De får inte heller tillfälle att uttrycka sig eller göra sina röster hörda. Redan det är ett övergrepp mot barnen.

Saknar skolböcker

Specialundervisningen saknar skolböcker på elevens förstaspråk, alltså tecken och annan AKK. Varken logopederna, pedagogerna eller byråkraterna ombesörjer att fungerande material och hjälpmedel tillhandahålls de rättmätiga ägarna: brukarna, deras totala liv och omgivning. I många skolor sköts undervisningen av en före detta assistent i rollen som specialklasslärare,

med hjälp av assistenter (kunniga eller okunniga i utvecklingsstörning, autism och AKK). Viljan kan vara god, men fundamentet i kompetensen saknas. Barnen skulle behöva erfarna specialister för att nå sin fulla potential. Läget idag vittnar om en medioker omsorg, ett svagt ledarskap, en avsaknad av utbildningsfilosofi och en usel personalpolitik.

Revolutionen med användning av tecken och annan AKK i Lexia har genomförts med tre så kallade lakan per månad: ett för fonologi och läskod, ett för matematik, logik och begrepp, samt ett för språkmedvetenhet och finska. Målgruppen är enspråkig, icke-läskunnig, icke-talande och autistisk med utvecklingsstörning. Vi jobbar parallellt med läskod, språkmedvetenhet och allmänbildning i Lexia (som finns på finska och under namnet Lexion på engelska).


40-250-faldig ökning

På varje lakan finns 4-6 övningstyper (ikonerna på bilderna). Varje övningstyp omfattar delövningar (t.ex. val mellan bilder, diktamen à 3-8 ord, urtavlor). Antalet upprepningar är 10-40. I flertalet övningar kommer delmomenten i slumpmässig ordning. Det blir en 40-250-faldig ökning av outputen per månad i jämförelse med att under samma tidsperiod (en timme) jobba med lösa kort och udda, alltid likadana ord- och satskonstruktioner, inklusive den tid det tar att duka fram korten, organisera arbetet och sedan städa undan.

Successivt mer krävande

Delar av innehållet byts ut helt på grund av månadens tema och försöket till skolboks-surrogat. Resten kvarstår eller tränar generalisering genom varierande svårighetsgrad

eller variationer på temat. Innehållet blir successivt mer krävande inom

- Läskod, fonologi och tecken
- Beredskap för och intensifiering av bruket av kommunikationspärmar, talsynteser och appar
- Språkmedvetenhet
- Matematik, begrepp, logik
- Tecken- och ordförråd
- Allmänbildning, skolboks-surrogat
- Vett och etikett
- Levnadsfärdigheter, ADL

Resultaten är häpnadsväckande

Med redan en timme om dagen har häpnadsväckande resultat nåtts i akademika, kommunikation, språk och studieteknik. Satslängden inleddes med några två- till treordssatser. I dag kan satslängden vara sju till åtta ord, men det är inget självändamål.

Vi har med bild-, tecken- och ljudstöd till och med draggat oss igenom nationalskalderna Topelius och Runebergs yrkesliv och produktioner, världsreligionerna, landets tvåspråkighet, handikappfrågor och världsspråken. Samtidigt har vi sluppit risken för huvudlösa stödberättelser med symbolskrift.

Teckenbruket har ökat dramatiskt och vi har kunna bekräfta DART:s hypotes om att tecken i målgruppen kan läras via bildskärm. Vi har bevis på allt från igenkänning på skärmen och i verkliga livet via egen teckeninläring, till ett ökat eget bruk av tecken i kommunikationen. Hävstångseffekten i teckenbruket kommer sig av att såväl finska och modersmål, som allmänbildning och ordförråd undervisas med tecken som stöd.

Vi har även överträffat, men verkat i samma riktning som, Omega-is och annan aktuell forskning i Sverige de senaste åren. Fokus där är på "både och", det vill säga att parallellt jobba med läskod och språkmedvetenhet. Vårt projekt har varit kontinuerligt, regelbundet och målmedvetet. Det har pågått ett år på Lexia.

600 finska ord

Över 600 finska ord har enkelt lärt in under skolåret för enspråkiga med svensk AKK och stödteckenspråk, trots avsaknad


av läskod, talat språk och finskspråkig bakgrund – allt via hörselminnet och symboler!

Från stor tveksamhet inom sifferområdet 1-5 går 1-10, ibland 1-12, galant, kryddat med hela tiotal och våra mängdangivande småord jämte tecken. Addition går att göra konkret med klossar och svaret på de enklaste talen räknas ut i huvudet och tecknas.

Kommunikationshjälpmedlen används i större utsträckning i vardagen. Vi väntar på att få Tobii's fulla PC-version och appen Proloquo2Go (eller den mindre Tobii Sono Flex) på svenska. Under tiden använder vi engelskspråkiga appar, kompletterade med Voice4U, som tillåter bandning.

I Ordna bokstäver (till ord), där samma lista körs med given tidsbegränsning och given ordningsföljd, hinner man längre och märker inte att förhandsvisningen av orden (2-3 bokstäver) först var 4 sekunder, sedan 2, nu 1 och i maj 0,5 sekunder. En säkerhet gällande att forma orden har uppstått.

Ivern och de egna initiativen att göra pusslet Börja läsa och spelet Alfabet med bara lite hjälp kan få tösen på bilden att skriva upp till 60 främmande och slumpartat valda ord i ett kör, allt från spade och drake till kratta, ryggsäck och telefon.

Invandrarutbildning

Metoden med AKK i Lexia kan till och med användas i språkundervisningen för invandrare och asylsökande, i finska och svenska, oavsett om man är läskunnig, anal-fabet eller oinsatt i de latinska bokstäverna. Även i hemspråksundervisningen kan man dra nytta av att Lexia i sin grundform har material på de flesta invandrar-språk. Med egna bilder och ljudfiler är himlen vårt tak tack vare Lexias fenomenala flexibilitet och vårt nytänkande kring AKK i specialundervisningen.

Slutsatser

Specialbarnen med tecken och annan AKK som förstaspråk borde få fullfjädrad undervisning – också datoriserad – av erfaret, utbildat, specialiserat och kunnigt folk. Barnen har så mycken kapacitet i sig som ingen märker eller får ut. Det är en kompetens- och resursfråga. Tillståndet inom specialundervisningen i tränings-skolan i allmänhet och inom AKK-stödd undervisning i synnerhet, är ett mått på ledarskapet och på genomslagskraften i att kalla klasserna autismklasser. Det är inte autism som eftersträvas även om det kan bli slutresultatet, utan ett slags språk-klass. Resursbristen och mediokriteten

är ett faktum. Blickarna riktas mot våra beslutsfattare.

Med tecken och annan AKK i Lexia kunde vi satsa på inläring i ordets vidaste bemärkelse, på ett kostnadseffektivt sätt. Samtidigt har vi mötts av jubel från eleverna och brukarna: Äntligen någon som bryr sig och som tar bort hindren på min väg. Och som ger mig yttrenderätt och makt över mitt eget liv.

Webbsida

Under den kommande sommaren lanseras www.puheoikeus.fi, en webbsida om kravet på att de lagstadgade tjänsterna fungerar (serviceavtal, rätts hjälp), med synpunkter på modeller, processer och filosofier (konsultation) och den praktiska kompetensen i vardagen kring AKK, specialpedagogik, AKK-specialpedagogik och bemötande.

FOTO: TERRY GRAHN

BILDER FRÅN LEXIA MED TILLSTÅND AV OLLE GUNNILSTAM, TECKEN MED TILLSTÅND AV HANNELE RABB (HANDLAGET) OCH SPECIALPEDAGOGISKA SKOLMYNDIGHETEN (RITADE TECKEN). ANDRA KÄLLOR ÄR BOARDMAKER, WIDGIT OCH PAPUNET.

COPYRIGHT PÅ METODEN OCH BILDERNA: TERRY GRAHN