

Möte med det som inte anses LAGOM

Föreläsning: Kristian Lutz, lektor, specialpedagogik, SOL

Olika utgångspunkter till att forska

- Problemlösande (instrumentell) forskning
- Problematiserande (kritisk) forskning

Varför en vetenskaplig grund?

- Inte nöja oss med att konstatera vad som fungerar utan också förstå varför och hur pedagogiska avvägningar fungerar.

Historisk tillbakablick

Från Fröbel till Piaget

Förskoleåldern är i realiteten människoblivandets och personlighetsbildningens gyllene ålder. Under ingen period äro heller utvecklingsriskerna större. Men under ingen annan period äro möjligheterna större **till verkligt resultatrika ingripanden, medicinskt och pedagogiskt, för att rätta till snedvriden utveckling, stimulera en försenad utveckling eller socialt anpassa individen till sin omgivning (SOU 1951:15, s. 73.)**

Nytt sätt att se barn och barndom

- Human becoming ----- Human being
- **Fröet** till det kompetenta barnet
(Reggioinfluensen så småningom stark)

Steg 1 Barnperspektiv

Steg 2 Barns perspektiv

Historisk metafor för barns utveckling

En modern metafor

Modernitetsprojektet

- Influenser från Head-Start projektet – samordning olika institutioner, familjecenter
- Barn med särskilda behov som en kompensatorisk åtgärd
- Ursprunglig funktion tappade aktualitet – blev en styrningskategori (Dean, 1999)

Förskola 1980-talet

- Integration av barn med olika funktionsnedsättningar, ca 97 % av alla "typer" representerade idag
- Decentralisering, lokalt ansvar ökar, överblicken riskerar att gå förlorad

Decentraliseringenens betydelse för ökade krav på dokumentation

- Exempelvis: Kvalitetsgranskning, IUP, Antimobbingplaner, TRAS, RUS, Åtgärdsprogram etc.
- Risk för Nanny-pedagogiska lösningar med behavioristiska utgångspunkter, förskolor/skolor kan bli en marknad för intressenter (KOMET, SET, Human Dynamics, COPE)
- Ofta initierat Top-Bottom med dålig förankring i och anpassning till verksamheten

Problematisering

- Den vetenskapliga grunden ofta behäftad med problematik
- Kulturell överföring inte oproblematisk
- Manualen som ”styrning”

Belöning - bestraffning

- Kausala samband
- ORSAK -----VERKAN

1990-talet ett skifte i den specialpedagogiska retoriken

Från integrering.....

- För integrering krävs att man först varit segregerad (definierad som avvikande gentemot någon slags norm)
- Historiskt blev integrerings-begreppet framförallt kopplat till en rumslig integrering och anpassning till befintlig praktik

Till inkludering

- Inkludering innebär att barnet alltid varit innesluten och utgör en del av en enhet
- Innefattar en rumslig, social och kunskapsmässig integrering.
- Delaktighet/inflytande till så hög grad som möjligt utifrån förutsättningar (låta röster bli hörda).

En tes för prövning

- Den svenska förskolan arbetar med utgångspunkt i inkludering

Individualiseringens janusansikte

Individualisering som lösning på ett (special)pedagogiskt problem

- Barn som tillfälligt eller varaktigt behöver mer stöd än andra skall få detta stöd utformat med hänsyn till egna behov och förutsättningar (Lpfö-98).
- Centralt blir att anpassa pedagogik och innehåll till skilda förutsättningar för lärande/utveckling hos barnen.

Bedömning som en del av uppdraget

- Den som vill möta den andre måste fråga honom eller henne: Var är du?
- (Vygotskyjs proximala utvecklingszon)

Individualisering som en del av problemet

- Problem fastställs med fokus på den enskilde
- Orsaker och förklaringar placeras enkelriktat hos individen (kategoriskt perspektiv)
- Diagnosticering och medikalisering

Diagnoser och medikalisering

- **Diagnosens betydelse som;**
- Resursfördelningsinstrument
- Pedagogiskt arbetsverktyg

Min fallstudie (Lutz 2009)

- Intervjuer med olika aktörer
- Samtalsanalys av administrativt möte
- Arkiverade ansökningar

Insamlat i en resurssvag stadsdel i en svensk storstad med central funktion

- Nationella policydokument (styrdokument och SOU-utredningar)

Bedömningar i skolans kontext

- **Förskola**

Förskolans personal gör pedagogiska bedömningar som resulterar bl.a. i IUP, åtgärdsprogram och ansökningar om extra resurser.

- **Förvaltningsnivå**

Bitr. Rektorer och samordnare bestämmer fördelning av extra resurser.

Bedömningar barnhälsovården

- **BVC**

Psykologer och läkare gör utredningar av barn och deras familjer. Ställer medicinska diagnoser och remitterar en del ärenden till Barnhabiliteringen/BNT.

- **Barnhabiliteringen/BNT**

Psykiater, logoped, fysioterapeuter m.fl. Gör utredningar och ställer neuropsykiatriska diagnoser..

Pedagogers länkfunktion

- Pedagogernas beskrivningar inte så betydelsefulla, annan dokumentation samlades inte in (t.ex. IUP och åtgärdsprogram)
- Ansökningar som en byråkratisk procedur
- Utredningar och diagnoser blev synliggjorda via pedagogerna

Kategoriseringar av barn som fått resurs

- **Psykiater**, Barnhabilitering, diagnoser (11)
- **Samordnare**, Barn som är under utredning
Barnhabiliteringen, kategoriseringar (5)
- **Läkare**, BVC medicinsk diagnos(1)
- **Logoped**, kategorisering (1)
- **Psykolog**, BVC, kategorisering (2)
- **Förskollärare**, kategorisering (2)

Det finska "undret" i ljuset av specialpedagogik

Sarroma Hausstätter &
Takala (2011).

AIS-modellen

- Allmänt stöd
- Intensifierat stöd
- Särskilt stöd

Konsekvens för praktiken

- Att inte lägga fokus på att förändra barnet utan minst lika mycket på att förändra runt omkring.

Bedömning relationellt

- Ta tillvara en stark tradition att observera
- Rikta om "blicken"
 - Fysiska miljöns uppbyggnad
 - Psykosociala miljö
 - Analysera samarbete internt, men också i relation till andra aktörer
 - Pedagogiska kartläggningar avseende barnen med utgångspunkt i barnets styrkor

Arbetslagets rustning

(Mellberg & Knutsson, 2010)

- Urval avdelningar på samma förskolor:
- Låg= 0-3 barn i behov av särskilt stöd
- Hög= minst 6 barn i behov av särskilt stöd

(Baserat på pedagogernas bedömning)

- Metod: Fokusgruppsintervjuer

Avdelning med hög andel barn i behov av särskilt stöd

Möjligheter

- Förhållningsätt
- Metodval
- Organisation av daglig verksamhet

Avdelning med låg andel barn i behov av särskilt stöd

Möjligheter

Avdelning med hög andel barn i behov av särskilt stöd

Hinder

- Formell kompetens
- Arbetsstillfredsställelse
- Organisation av daglig verksamhet

Avdelning med låg andel barn i behov av särskilt stöd

Hinder

■ Formell kompetens

Specialpedagogik som en (outnyttjad) resurs för förskola

- Fungera som allmänt stöd i enlighet med AIS-modellen
- Proaktivt arbete på gruppnivå (både specialpedagoger och speciallärare har adekvat kompetens)
- Leda utvecklingsarbete gentemot den egna praktiken (t.ex. fokusgrupper som reflektionsforum)

Hinder för denna utveckling

- Statuskillnader mellan olika lärargrupper och i relation till andra professioner (synliggörs bl.a. i elevhälsoreformen och talet om tidiga insatser)
- Specialpedagogik ses politiskt som ”plåster”
- Specialpedagogik har en stark tradition i grundskolans syn på lärande
Becoming a learner –(or)- Being a learner

Relevant läsning

- Conrad, Peter & Schneider, Joseph W. (1992). *Deviance and medicalization – from badness to sickness*.
- Englund, Tomas & Engström, Ingemar (2010). Behaviorismens återkomst i svensk skola. *Pedagogiska magasinet* (14)(2), ss.14–17.
- Hultqvist, Kenneth (1990). *Förskolebarnet: en konstruktion för gemenskapen och den individuella frigörelsen*.
- Knutsson Camilla & Mellberg Eva (2010). *Pedagogers rustning*. Examensarbete i specialpedagogik, Malmö Högskola.

Fortsättning

- Lutz, Kristian (2013). *Specialpedagogiska aspekter på förskola och skola – möte med det som inte anses LAGOM.*
- Sarroma Hausstätter, Rune & Takala, Marjatta (2011). Can special education make a difference? Exploring the differences of special educational systems between Finland and Norway in relation to the PISA results.
- Tøssebro, Jan (2004). *Integrering och inkludering.*
- Wahl, Thomas (2006). *Motorikens retorik - Kroppskonstruktioner, översättningar och faktakonstruktioner: en diskursanalys.*