

MALMÖ HÖGSKOLA

**SPRÅKSTÖRNING OCH HÖRSELNEDSÄTTNING –
LIKETER OCH SKILLNADER, VERBALA OCH
ICKE-VERBALA ASPEKTER**

**OLOF SANDGREN, LEG. LOGOPED, MED. DR.,
UNIVLEKTOR SPECIALPEDAGOGIK**

DAGENS FÖRELÄSNING

- "There's more to the picture than meets the ear..."
- Måluppfyllelse för elever med språkliga svårigheter
- Lärares förväntningar utifrån elevens förutsättningar – krav och stöd

**THERE'S MORE TO THE PICTURE
THAN MEETS THE EAR...**

Sandgren, O. (2013). *There's more to the picture than meets the ear*
- Gaze behavior during communication in children with hearing
impairment. Doktoravhandling, Avdelningen för logopedi, foniatr
och audiologi, Medicinska fakulteten, Lunds universitet.

SPRÅK OCH KOGNITION HOS BARN MED HÖRSELNEDSÄTTNING

Språkliga/kognitiva svårigheter från lätta till grava –
OBS inget enkelt samband med grad av hörselnedsättning

- Språkljud
- Ordförråd
- Arbetsminneskapacitet (fonologisk)
- Läs- och skrivförmåga
- *Inlärnin*g av ordningsföljder
- Kontextuell förståelse

REFERENTIELL KOMMUNIKATION

MER BLICK PÅ SAMTALSPARTNERN FÖR BARN MED HÖRSELNEDSÄTTNING

- Sannolikheten för blick påverkas av språkliga händelsen
 - Blicken fyller på/kompletterar språkliga budskapet
 - Högre sannolikhet för barnen med hörselnedsättning
 - Behöver visuellt stöd för att avkoda ljudsignalen?
- Men – finns skillnaden kvar om man tar hänsyn till språklig och kognitiv förmåga?**
- Komplext arbetsminne, språkförståelse och ordförråd påverkar inte...men fonologiskt korttidsminne tar bort gruppeffekten
 - Samband mellan hörselnedsättning och fonologiskt korttidsminne?
 - Barn med hörselnedsättning och svag nonordsrepetition – dubblad sannolikhet att titta på partnern.
 - Hörselnedsättning och stark nonordrepetition – sänkt sannolikhet!

IMPLIKATIONER

- Risk att språkliga och kognitiva brister tillskrivs hörselnedsättningen – och därför inte ges rätt insatser
- I 10-15-årsåldern: andra faktorer mer avgörande än hörselnedsättningen

SPRÅKLIGA SVÅRIGHETER

- Hälften med mild-måttlig hörselnedsättning språkliga svårigheter, till om med i nivå med språkstörning
 - Sandgren (2013), Hansson et al. (2004), Briscoe et al. (2001), Norbury et al. (2001), Gilbertson & Kamhi (1995)
- Att hörseln är nedsatt räcker inte för att avgöra vilken insats som behövs
- För både språk och hörsel behövs insatser
- Nästan omöjligt veta på förhand vilka som kommer utvecklas och vilka som kommer möta svårigheter – komplexa samverkande faktorer.

LGR11 OCH "BIG FIVE"

- 71 generella och ämnesspecifika mål
- Fem förmågor: Analys, Kommunikation, Metakognition, Hantera information, Begreppslig förmåga
- Alla språkligt tunga – stora konsekvenser om språket brister
 - Analys: Beskriva orsaker och konsekvenser
 - Kommunikation: Argumentera, motivera, diskutera i tal och skrift
 - Metakognition: Tolka, värdera, presentera lösningar utifrån skiftande syften och krav
 - Procedurförmåga: Söka, samla, strukturera info
 - Begrepp: Relatera nya begrepp till redan kända

UNDERVISNINGSFORM

- Ordinarie undervisning eller särskild undervisningsgrupp – Vilken undervisningsform är bäst för elever med språkliga svårigheter?
- Bäst hur?
 - Måluppfyllelse
 - Språkligt
 - Socialt
 - Upplevt stöd, trygghet

SVÅRT GÖRA JÄMFÖRELSEN

- Lindsay (2007): "skiftet till alltmer integrerad undervisning i Storbritannien har påverkats mer av politiska målsättningar än av forskningsstöd ... ett optimalt omhändertagande av elever med särskilda behov [bör] troligen omfatta en väl avvägd balans mellan integrerad undervisning och specialistinsatser."
- Svårt jämföra skolor
 - Olika resurstilldelning
 - Olika elevunderlag
 - Olika lärarkompetenser

Lindsay, G. (2007). Educational psychology and the effectiveness of inclusive education/mainstreaming. *British Journal of Educational Psychology*, 77(1), 1-24.

MÅLUPPFYLLELSE FÖR ELEVER MED SPRÅKSTÖRNING

- Snowling et al. (2001)
 - Språkstörning vid 4 år: hälften ok vid skolstart, hälften kvarstående språkstörning
 - Ok vid skolstart – ändå signifikant lägre betyg på examensprov vid 15
 - Språkstörning vid skolstart – anmäldes till hälften så många examensprov, men godkändes ofta
 - När alla sin fulla potential?

Snowling, M. J., Adams, J. W., Bishop, D. V. M., & Stothard, S. E. (2001). Educational attainments of school leavers with a preschool history of speech-language impairments. *International Journal of Language & Communication Disorders*, 36(2), 173-183.

MÅLUPPFYLLELSE (FORTS.)

- Knox (2002)
 - Måluppfyllelse i åk 6 för tidigare språkförskolebarn, hälften undervisade integrerat, hälften segregerat
 - Alla lägre resultat än riksnittet på nationella prov i engelska, matte, naturkunskap
 - Matte och naturkunskap bättre resultat för integrerade än segregerade
 - Integrering bättre? Inte nödvändigtvis...

Knox, E. (2002). Educational attainments of children with specific language impairment at year 6. *Child Language Teaching and Therapy*, 18(2), 103-124.

MÅLUPPFYLLELSE (FORTS.)

- Conti-Ramsden et al. (2009)
 - Samma elever sex år senare
 - 44 % klarade minst ett examensprov (88 % riksnittet)
 - Resultatet på examensprovet kunde förklaras av språklig förmåga och provresultat i åk 6
 - Tidig grundlig utredning visar vilka svårigheterna är – dessa måste ges insatser

Conti-Ramsden, G., Durkin, K., Simkin, Z., & Knox, E. (2009). Specific language impairment and school outcomes. I: Identifying and explaining variability at the end of compulsory education. *International Journal of Language & Communication Disorders*, 44(1), 15-35.

MÅLUPPFYLLELSE (FORTS.)

- Dockrell et al. (2011)
 - Språkstörning vid 8 år – 64 % åtgärdsprogram vid 16
 - Examensprov engelska och matte lägst – även jämfört med andra elever med åtgärdsprogram
 - Läs- och skrivträning viktigast

Dockrell, J. E., Lindsay, G., & Pallikara, O. (2011). Explaining the academic achievement at school leaving for pupils with a history of language impairment: Previous academic achievement and literacy skills. *Child Language Teaching and Therapy*, 27(2), 223-237.

LÄRARES KÄNNEDOM OM SPRÅKSTÖRNING

- Många lärare osäkra på vad språkstörning är – och hur de ska arbeta med det
- Mycket lite eller inget om språkstörning under lärarutbildning – det man kan ha man lärt sig genom kolleger
- Osäkerhet om vilka språkliga förmågor som kan utvecklas med träning och vilka som kräver kompensation
- Svårt arbeta förebyggande

Dockrell, J. E., & Lindsay, G. (2001). Children with Specific Speech and Language Difficulties - the teachers' perspective. *Oxford Review of Education*, 27(3), 369-394.

LÄRARES KÄNNEDOM OM SPRÅKSTÖRNING (FORTS.)

- Samma bild på Nya Zeeland – men kan fortbildning funka?
- 3 h handledning om språkstörning, effekter på skolarbete och strategier för arbete med elever med språkstörning
- Resultat: Bättre teoretiska kunskaper och bättre praktiskt pedagogiskt omhändertagande av elev med språkstörning.
 - Språkförståelsebrister blev mer kända
- Fortbildning och klassrumsobservation behövs

Cunningham, M., Purdy, S. C., & Hand, L. (2010). Working with Children with Specific Communication Disorders: A Professional Development Programme for Teachers. *Kairaranga*, 11(1), 15-21.

REPLIKERING I SVERIGE

- Samma studie i Sverige
- Förtest av kunskaper (faktafrågor och fiktivt elevfall)
- Tre lärargrupper: Interventionsgrupp (3 h handledning), aktiv kontroll (skriftlig info), passiv kontroll (inget)
- Eftertest
- Resultat: Stor effekt trots liten grupp. Större utveckling av faktakunskaper än av praktiskt handhavande

Fern, L., & Gunterberg-Klase, L. (2015). Lärares kunskap, bemötande och omhändertagande av elever med språkstörning före och efter tre timmars fortbildning - En interventionsstudie. Magisteruppsats logopedi, Avdelningen för logopedi, foniatri och audiologi, Lunds universitet.

AHLSTEDT, BERTSSON OCH HANSSON (2015)

- Samma elever i årskurs 3 och 6
- Alla språkstörning – hälften i språkklass, hälften ordinarie undervisning
- Skriftlig narrativ, lexikal diversitet, lexikal densitet

AHLSTEDT, BERTSSON OCH HANSSON (2015)

- Lägre diversitet och densitet i språkklass, i båda årskurserna
- Bättre skriftlig narrativ förmåga i ordinarie undervisning – men snabbare utveckling i språkklassen

SPRÅKUTVECKLANDE UNDERVISNING

- Handledning och skolutveckling utifrån observationer av
 - Språkinlärningsmiljö (klassrumsakustik, lärandemiljöer, elevernas arbete visas upp och etiketteras, bokhörna m.m.)
 - Språkinlärningsmöjligheter (varierande undervisningssätt, mindre grupp, möjlighet till strukturerade samtal med vuxna, aktiv inkludering av alla elever i mindre grupper m.m.)
 - Språkinlärningsinteraktion (taltempo, pauser, bekräftelse, utvidgning, benämning, vuxna agerar förebilder, positiv förstärkning)

KRAV VS. STÖD

- Svårt balansera trygghet och utmaning i segregerad undervisning
- Ökat stöd begränsar möjligheterna?
- Vilka förväntningar har lärarna på elever med språkstörning?

Hilding Johnson, S., Jonsson, C., & Tungström, F. (2011). *Vad händer sen? Djupintervjuer med unga vuxna med språkstörning*. Magisteruppsats logopedi, Avdelningen för logopedi, foniatr och audiologi, Lunds universitet.

Hög kognitiv svårighetsgrad (CALP)

VAD GYNNAR (ALLA) ELEVERS LÄRANDE?

- Att göra det svåraste!
- Läsa och skriva
 - Berätta
 - Tankemässigt krävande uppgifter
 - Känna till och analysera språket i ämnet
 - Utveckla ordförrådet i ämnet
 - Ge ämnestypiska texter (lära alla sorters)
 - Formativ bedömning
 - Elevcentrering
