
1 (9)

16-11-22

Remissvar betänkandet – Samordning, ansvar och
kommunikation – vägen till ökad kvalitet i utbildni ngen för
elever med vissa funktionsnedsättningar (SOU 2016:4 6)

Sammanfattning
Svenska Logopedförbundet välkomnar många av utredningens förslag
och är mycket positiva till att logopedens roll för elever med grav
språkstörning förtydligas. Vi vill även poängtera att många elever med
hörselnedsättning behöver stöd i språkutvecklingen och att logopeder
kan bidra till en kommunikativt tillgänglig miljö även för denna
elevgrupp.
Logopeder behöver i mycket högre grad än idag finnas inom elevhälsa, i
de tilltänkta SAK-miljöerna, som ny yrkesgrupp på SPSM:s regionkontor
och som potentiella samordnare i de regionala naven.
Det finns stora risker med att tillämpa en alltför snäv definition av grav
språkstörning. Stora grupper av elever med omfattande språkliga
svårigheter riskerar att exkluderas från tillgång till de föreslagna SAK-
miljöerna och från tillgång till samordningsinsatser via regionala nav,
trots att eleverna har behov av samma typer av stödinsatser som vid så
kallad “primär” språkstörning. Definitionen ligger dessutom inte i linje
med aktuell forskning och konsensus.
Vi är mycket positiva till utredningens rekommendation att utvidga
statens satsning på personalförstärkning inom elevhälsa till att även
omfatta logopeder. För att säkerställa likvärdighet rekommenderar vi
dock att logoped blir en obligatorisk profession i elevhälsan.

Svenska Logopedförbundet 2

6. Pedagogiska behov hos elever med dövhet eller
hörselnedsättning
Många elever med hörselnedsättning behöver stöd i den språkliga
utvecklingen
En betydande andel av barn med cochleaimplantat uppvisar svårigheter
med aspekter av språkutveckling. Elever med hörselnedsättningar
drabbas ofta av förseningar i språk-utvecklingen, vilket i sin tur kan leda
till såväl inlärningssvårigheter som begränsningar i kontakt med
jämnåriga. Elever med dövhet och hörselnedsättningar behöver som
grupp anpassningar avseende kommunikationen i klassrummet
(asha.org). Logopeder kan bidra till en kommunikativt tillgänglig
undervisning och det språkutvecklande arbetssätt som förordas i
betänkandet.

9. Stärkt rätt till teckenspråk
Förstärk rätten till teckenspråk!
Vi välkomnar utredningens förslag att stärka rätten till teckenspråk och
att fullt ut jämställa teckenspråket med de nationella
minoritetsspråken. Mångspråkighet är en tillgång för samhället!

11. Målgruppen elever med grav språkstörning

Stora risker med en alltför snäv definition av begreppet grav
språkstörning
Begreppet och definitionen av grav språkstörning är enligt utredningen i
första hand avsedd att användas inom skolan. Samtidigt anges att grav
språkstörning ska betraktas som en subgrupp inom den medicinska
diagnostiska kategorin generell språkstörning i den internationella
sjukdomsklassifikationen ICD-10. ICD-10 för närvarande under
omfattande revidering för att bättre spegla aktuellt forskningsläge, och
kommer med största sannolikhet samstämma i större grad med DSM-5,
den senaste revideringen av Diagnostic and Statistical Manual of
Mental Disorders (American Psychiatric Association, 2013), där bl.a.
diskrepanskriteriet mellan icke-verbal och verbal förmåga har tagits
bort, och diagnosen språkstörning (“language impairment”) kan
samförekomma med andra diagnosticerade funktionsnedsättningar.

Svenska Logopedförbundet 3

Utredningens förslag till definition av grav språkstörning fastslår också
att elevens icke-verbala begåvning ska ligga ”inom normalvariationen”,
och att språkstörningen ska vara ”primär” och inte bättre kunna
förklaras med någon annan funktionsnedsättning. I skenet av aktuell
forskning och ökande konsensus vad gäller språkstörning som begrepp
(Ebbels, 2014), är dessa formuleringar olyckliga. Språkstörning
samförekommer mycket ofta med andra funktionsnedsättningar och
studier visar att oavsett komorbiditet, är eleverna hjälpta av samma
slags insatser som vid en så kallad “primär” eller ”specifik”
språkstörning. Att två tillstånd ofta förekommer samtidigt, innebär inte
att det ena beror på det andra. Ledande forskare förespråkar att kravet
på signifikant skillnad mellan icke-verbal och verbal förmåga ska slopas,
bland annat för att det finns mycket forskning som visar att elever med
språkstörning och lägre icke-verbal begåvning är hjälpta av samma
insatser (Bishop, 2014; Reilly, Bishop, & Tomblin, 2014). En klart negativ
konsekvens av en strikt definition är att elever med omfattande
språkliga svårigheter, men som (av oklar anledning) inte bedöms vara
primära, exkluderas från tillgång till resurser, trots att dessa elever har
liknande behov av stöd.

Vi rekommenderar att diskrepanskriteriet mellan icke-verbal och verbal
förmåga tas bort från utredningens definition av grav språkstörning. Vi
förordar dessutom att formuleringen ”elevens språkförmåga är
påtagligt svagare än vad som förväntas av åldern” ersätts med det
vedertagna uttrycket ”betydligt under genomsnittet”, vilket motsvarar
ett resultat på minst 2 standardavvikelser under genomsnittet, samt att
man i definitionen förtydligar att grav språkstörning är ett begrepp
reserverat för elever som inte tillhör särskolans målgrupp.

Förslag på ny skrivning av 11.2, s. 201:

Med grav språkstörning avses problem att både förstå språk och göra sig
förstådd med språk. Problemen är av sådan omfattning att elevens
skolarbete, sociala samspel och vardagsaktiviteter påverkas i hög grad.
Funktionsnedsättningen kännetecknas av att elevens språkförmåga ligger
betydligt under genomsnittet för åldern. Eleven uppfyller inte kriterierna
för intellektuell funktionsnedsättning. Språkstörning utgör elevens mest
påtagliga problematik. Tillståndet är inte av tillfällig natur

Svenska Logopedförbundet 4

Vi välkomnar utredningens förslag om fokus på funktionell
kommunikation och noggrann språklig kartläggning i vardagen som
nämns på flera ställen, men vi vill betona att resonemanget om
“primär” språkstörning inte reflekterar detta synsätt, utan snarare en
syn på språk som en isolerad förmåga, separerad från övriga kognitiva
och sociala förmågor.

I stycket Utredning av språkstörning (11.4, s. 208 ff). nämns att
logopeden ställer diagnos utifrån fördjupningskod F80.2B. ICD-10 är ett
internationellt, standardiserat klassificeringsssystem. Logopeder ställer
diagnos i form av en symptombeskrivning som skrivs i löpande text i
patientjournalen. Diagnosen kodas därefter enligt ICD-10, som är under
omfattande revidering.

13. Vilket stöd behöver elever med grav
språkstörning i skolan?

Logopeder har en viktig roll i tvärprofessionellt samarbete kring elever
med grav språkstörning
Vi ser det som mycket positivt att logopeders roll i ett tvärprofessionellt
samarbete betonas, såväl i en utredande roll som i nära samarbete med
lärare kring språkutvecklande undervisning, extra anpassningar och
särskilt stöd, till exempel utprovning och användning av anpassade
lärverktyg. Svenska Logopedförbundet vill betona, att logopeder är en
av de yrkesgrupper som har just den spetskompetens som enligt
utredaren bör finnas i alla kommuner.
Lagstadga om logopeder i elevhälsa!
Svenska Logopedförbundet håller med om att logopeder behövs inom
elevhälsan och gläds över att utredningen anser att de flesta
huvudmännen skulle behöva tillgång till logopeder samt att
logopedstöd är nödvändigt för gruppen elever med grav språkstörning. I
utredningen föreslås att statens satsning på personalförstärkning
genom förordning (2016:400) bör vidgas till att omfatta skollogoped.
Sådana förstärkningar avser anställningar/uppdrag av en viss
varaktighet. Vi är dock övertygade om att logopeder borde ha en
självklar plats i elevhälsans lagstadgade grupper och förordar att
skolhuvudmannen ska tillse att skolan har tillgång till logoped, i likhet
med formuleringen i skollagen (2010:800, 2 kap 25§) avseende tillgång

Svenska Logopedförbundet 5

till skolläkare, skolsköterska, psykolog och kurator. En sådan lagändring
skulle säkra elevernas tillgång till logoped, öka likvärdigheten nationellt.
Många elevgrupper utöver elever med språkstörning skulle gynnas,
exempelvis elever i läs- och skrivsvårigheter och elever med
talstörningar.

14. Elever med behov av teckenspråk på grund av
andra funktionsnedsättningar än dövhet eller
hörselnedsättning

Vi är positiva till att fler elevgrupper med behov av teckenspråk får
tillgång till regionskolorna
Teckenspråk är ett fullvärdigt språk med minst samma komplexitet som
talat språk. Ytterst få elever med de svårigheter som beskrivs i
utredningen använder teckenspråk som primärt kommunikationssätt,
om eleven har omfattande motoriska och/eller kognitiva svårigheter,
behövs ofta alternativ och anpassad kommunikation oavsett språklig
modalitet. För de fåtalet elever det rör sig om, ställer vi oss positiva till
att dessa elever ges rätt att tas emot i regionskolorna.

Auditory Processing Disorder (APD) är en omdiskuterad diagnos, och i
den mån den diagnostiseras så samförekommer den ofta med
språkstörning (de Wit et al., 2016; Kamhi, 2011). Därför handlar inte
alltid om att dra en gräns mellan dessa tillstånd utan snarare att se till
varje elevs språkliga och kommunikativa förutsättningar. Vi ser positivt
på att utredningen öppnar möjligheten för elever med APD att vid
behov få tillgång till specialskolans språkliga undervisning, även om det
är troligt att de flesta av dessa elever skulle gynnas av de tilltänkta SAK-
miljöerna.

Svenska Logopedförbundet 6

16. Hög kompetens och professionalism hos lärare
och annan skolpersonal

Logopeder kan tillgodose lärares behov av handledning kring
språkstörning
Lärares behov av handledning kring individuella elever skulle kunna
tillgodoses bland annat genom ökad tillgång till logoped i elevhälsa och
lokalt på skolor. Logopeder är experter på språkstörning och dess
konsekvenser men är tyvärr ännu en relativt ovanlig profession i skolans
värld. För att bemöta elever med grav språkstörning behövs ett
multidisciplinärt arbetssätt där flera olika kompetenser samverkar.

Vi instämmer i utredarens slutsatser om att utbildningar om
språkstörning i skolåldern och dess konsekvenser är en bristvara och ser
ett behov av att universitet och högskolor utformar och återupptar
kurser som fokuserar på språkstörning ur ett specialpedagogiskt
perspektiv. Sådana utbildningsinsatser bör också ha en tvärprofessionell
ansats.

17. Statens specialpedagogiska stöd

Svenska Logopedförbundet efterfrågar tydliga överenskommelser vad
gäller ansvarsfördelning stat - landsting - kommun.
Det är helt vitalt att ansvarsfördelningen vad gäller stöd till elever med
funktionsnedsättning mellan primärkommuner, landsting/region och
stat regleras och avtalas på ett tydligt sätt. Skolhuvudmännens ansvar
för elevernas skolgång är långtgående och genom att förtydliga
elevernas rätt till logopedinsatser som del i att uppnå kunskapsmålen,
ökar både jämlikheten och måluppfyllelsen. Genom tydligare direktiv
om logopedens självklara roll i elevhälsa och i SAK-miljöer, kommer rätt
kompetens närmare eleverna och samverkan mellan pedagoger och
logopeder underlättas väsentligen.

18. Nav - ett sätt att organisera samverkan och få
resurserna att följa eleven
Logopeder lämpliga som samordnare i de regionala naven
Barn och ungdomar med språkstörning och deras anhöriga hamnar ofta
mellan stolarna när det gäller samhällets stöd och har därför särskilt
mycket att vinna på ökad samordning. Logopeder borde ha en självklar

Svenska Logopedförbundet 7

roll i de regionala naven. Logopeder har ett livslångt perspektiv på
språk, lärande och utveckling och är lämpade för den
samordningsfunktion som föreslås. För att samordningen ska fungera är
det viktigt att roller definieras, att ansvarsfördelning mellan kommun,
landsting/region och stat regleras och finansiering av de parternas
medverkan i naven klargörs.

Även vad gäller de regionala naven finns klara risker med utredningens
förslag på definition av grav språkstörning. Den stora grupp elever som
inte betraktas ha en “primär” språkstörning skulle exkluderas från
möjligheten till samordnade insatser och utbildningen skulle därmed
brista i likvärdighet för elever med samförekommande
funktionsnedsättningar/svårigheter.

19. Förändrad roll för SPSM

Utöka SPSM:s kompetens på regionnivå med logopeder!
Vi instämmer i utredarens slutsatser om att det statliga insatserna ska
ske närmare eleverna med ett ökat individperspektiv och att
Specialpedagogiska skolmyndigheten ska kunna agera mer proaktivt.
Ett led i att stärka SPSM:s kapacitet och att möjliggöra ökat stöd för
elever med svårigheter inom tal, språk och kommunikation skulle vara
att utvidga personalstaben på regional nivå med logopeder.

20. Ökad flexibilitet och rätten till utbildning

Logopeder självklara i SAK-miljöer
Vi ser det som mycket positivt att likvärdigheten och tryggheten för
elevgrupperna stärks genom inrättandet av SAK-miljöer, vi
rekommenderar att logopeder ska vara en självklar profession i dessa
och ges möjlighet att arbeta klassrumsbaserat, där lärare och logoped
tillsammans planerar och genomför undervisning. Skolhuvudmännen
bör sträva efter att logopeder ska ingå i arbetslagen och inte bara
arbeta konsultativt. Vi håller med om att det är orimligt att varje
kommun ska bygga upp och upprätthålla kompetens kring en mängd
olika funktionsvariationer och applåderar utredarens förslag om att
insatser för dessa elevgrupper ska kunna samordnas regionalt med

Svenska Logopedförbundet 8

samarbeten över kommungränserna och med regionala
kunskapscenter.
Elever med grav språkstörning ska få sin rätt till utbildning
tillgodosedd nära hemmet
Vi instämmer i utredningens bedömning om att den kommunikativa
miljön på Hällsboskolan inte är unik. Det finns en mängd högkvalitativa
språkspår, kommunikationsklasser och liknande på många håll i landet,
vilka kännetecknas av god logopedtillgång samt gott tvärprofessionellt
samarbete.
Successiv avveckling av Hällsboskolan
Vi instämmer också i utredarens slutsatser om att resurserna bör
omfördelas för att komma fler elever med grav språkstörning till godo
och ser positivt på en uppbyggnad av SAK-miljöer och en gradvis
nedläggning av Hällsboskolan, förutsatt att överenskommelser görs
mellan stat, kommun och i viss mån landsting för att säkerställa
likvärdigheten nationellt.
Riksgymnasium för elever med grav språkstörning
Vi ser positivt på förslaget att riksgymnasiet i Örebro får en specifik
inriktning för elever med grav språkstörning.

För Svenska Logopedförbundet

Ulrika Guldstrand
Ordförande
0706 - 796737
ulrika.guldstrand@logopedforbundet.se

Svenska Logopedförbundet 9

Referenser

http://www.asha.org/public/hearing/Effects-of-Hearing-Loss-on-
Development/ (nedladdat 2016-11-20)
Bishop, D. V. M. (2014). Ten questions about terminology for children

with unexplained language problems. International Journal of
Language & Communication Disorders, 49(4), 381-415.

de Wit, E., Visser-Bochane, M. I., Steenbergen, B., van Dijk, P., van der
Schans, C. P., & Luinge, M. R. (2016). Characteristics of Auditory
Processing Disorders: A Systematic Review. Journal of Speech
Language and Hearing Research, 59(2), 384-413.

Ebbels, S. (2014). Introducing the SLI debate. Int J Lang Commun Disord,
49(4), 377-380.

Kamhi, A. G. (2011). What speech-language pathologists need to know
about auditory processing disorder. Language, Speech, and
Hearing Services in Schools, 42, 265-272.

Reilly, S., Bishop, D. V., & Tomblin, B. (2014). Terminological debate
over language impairment in children: forward movement and
sticking points. International Journal of Language &
Communication Disorders, 49(4), 452-462.

Reilly, S., Tomblin, B., Law, J., McKean, C., Mensah, F. K., Morgan, A., . . .
Wake, M. (2014). Specific language impairment: a convenient
label for whom? International Journal of Language &
Communication Disorders, 49(4), 416-451.

