
EXTRA
ANPASSNINGAR

VAD SÄGER LAGEN?

Hur gör man?

ETT METODSTÖD FRÅN SPECIALPEDAGOGEN MOD OCH METOD

EXTRA ANPASSNINGAR
Om ledning och stimulans inte räcker ska extra anpassningar

skyndsamt sättas in. Vad som är en extra anpassning beror på hur

skolan definierar ledning och stimulans och hur långt man har

kommit med arbetet med att göra skolan tillgänglig för alla. Det

som är en extra anpassning i en skola kanske inte är det i en

annan. En extra anpassning är alltid individuell. Anpassningar för

en grupp handlar om att utveckla undervisningen.

RESONEMANG KRING FALLET

SÄRSKILT STÖD
Extra anpassningar kan göras snabbt utan att det

griper in i elevens ordinarie undervisning, i elevens

utbildning. Särskilt stöd är mer ingripande i elevens

utbildning och mer varaktig. Utredning och ett

juridiskt dokument (åtgärdsprogram) som ska följas

upp är en del av särskilt stöd som alltså på något sätt

förändrar elevens ordinarie undervisning och

utbildning.

FALLBESKRIVNING
Det är svårt att få igång eleverna i klass EK2A.

De verkar oerhört omotiverade! Lärarna

uppskattar att 50% av eleverna behöver att

någon sitter bredvid dem för att de ska kunna

arbeta. Det känns som väldigt många extra

anpassningar för läraren att hålla reda på!

Varje elev har rätt till ledning och stimulans efter behov och

förutsättningar. Skolan ska motverka funktionsnedsättningars

konsekvenser (3 kap 3§). Detta beskriver hur lagen ser på

undervisningen i en skola för alla. Undervisning innebär alltså

anpassningar beroende på vilka elever man möter. Stödinsatser

kan sättas in inom ramen för ledning och stimulans, som extra

anpassningar och som särskilt stöd.

Det här är i första hand ett fall för ledning och stimulans, alltså

stödinsatser för att utveckla framgångsrik undervisning för just denna

elevgrupp. Om många elever uppvisar samma beteende i

lärsituationen så måste situationen ändras på något sätt. Lärare och

elevhälsans samlade kompetens behöver slå sina kloka huvuden ihop

för att hitta stödstrukturer för lärandet som behövs i klassen. Det verkar

som om eleverna behöver ett upplägg för att orka en bit i taget, tydliga

instruktioner mycket återkoppling samt intresseväckande uppgifter och

delaktighet i planeringen.

https://www.skolinspektionen.se/sv/Rad-och-vagledning/Framgang-i-undervisningen/

https://www.skolinspektionen.se/sv/Rad-och-vagledning/Framgang-i-undervisningen/

EXTRA
ANPASSNINGAR

FALLBESKRIVNING

Det är resonemangen kring den uppfattade svårigheten

som avgör om den extra anpassningen blir effektiv.

ETT METODSTÖD FRÅN SPECIALPEDAGOGEN MOD OCH METOD

En elev utmärker sig i klassen genom att bli

väldigt arg och avståndstagande så fort läraren

uppmanar till träning. Det finns inget underlag för

vad eleven kan eftersom allt lämnas halvfärdigt.

Eleven har börjat få stor frånvaro. Kan det vara

dags för extra anpassningar för eleven?

RESONEMANG KRING FALLET
Läroplanen utgår från forskning om hur människan lär sig. Idag vet

vi att lärandet är situerat, det vill säga att det sker i en kontext och

inte enbart i huvudet på den enskilde. Därför behöver man

tillsammans undersöka hur gruppen fungerar, hur relationen

mellan elev och lärare upplevs av eleven, hur undervisningen

planerats och vilken tid på dagen som svårigheterna uppstår bland

annat. Även om undervisningen fungerar för flertalet kan den

behöva modifieras för att passa alla.

MÖJLIGA LÖSNINGAR I FALLET
Tillsammans inser lärarna att det är väldigt mycket ensamarbete

i undervisningen vilket försvårar för eleven. Därför blir en

lösning att göra undervisningen mer interaktiv. Dessutom

beslutar läraren att ge eleven systematisk positiv bekräftelse och

att föra en tät dialog kring utformningen av uppgifter. Det visar

sig att detta fungerar väl och det blir en del av undervisningen.

KRITISKA SITUATIONER?
I den specialpedagogiska forskningen, det vill säga studier som

syftar till att öka tillgängligheten i lärmiljöerna, har man funnit att

vissa situationer är kritiska, de riskerar att framkalla svårigheter.

Det är inte alltid möjligt att helt undvika dessa situationer men en

medvetenhet om vilka de är kan hjälpa oss att förstå varför vissa

situationer blir övermäktiga för en del elever. Fundera över om de

kan orsaka bekymmer! Hur kan vi förebygga att de blir kritiska?

KRITISKA SITUATIONER
Kollektiva instruktioner och uppmaningar

Grupparbete utan tydlig ledning och rollfördelning

Långa genomgångar

Självständigt ensamarbete

Lyssna, läsa och skriva som enda färdighetsträning

Alla gör samma sak på samma tid

Förekommer kritiska situationer? Fundera kollegialt hur de kan

 kortas, tas bort eller kompenseras med tex digitala verktyg.

EXTRA
ANPASSNINGAR
Att identifiera behoven är A och O för att kunna möta med

rätt extra anpassningar (eller andra stödinsatser)

ETT METODSTÖD FRÅN SPECIALPEDAGOGEN MOD OCH METOD

Skolinspektionen fann i sin studie om arbetet med extra

anpassningar att listor med extra anpassningar är ineffektiva och

leder till merarbete eftersom de ofta missar elevernas faktiska

behov. Att lära sig att identifiera behoven är därför ett viktigt

kollegialt arbete för att få till arbetet med extra anpassningar och

därmed utveckling av ledning och stimulans. De fann också att

skolor som involverade elevhälsan i ett tidigt skede, innan både

lärare och elev hade misslyckats, var mer framgångsrika i arbetet.

VAD ÄR DET SOM ÄR SVÅRT?
HITTA BEHOVEN!
Om man har svårt för något har man också ett behov av något.

Ju bättre vi blir på att identifiera den faktiska svårigheten desto

bättre blir vi på att hitta behov och därmed rätt lösning.

Svårt att läsa = svårt att fokusera? Förstå? Hitta rutiner?

Behov = lära sig fokusera, lära ord, få till goda läsrutiner.

En extra anpassning kan då vara att träna individuellt utformat

ordförråd under en period eller träning i lässtrategier som är

individuellt utformat.

Stödinsatser kan vara att läraren får utveckla kompetens inom

lässtrategier.

Svårt att orka = svårt att begripa kraven? uppamma intresse?

Tro på sin egen förmåga?

Behov = förstå kraven, hitta intresse eller få använda intresse, få

upp en tro på den egna förmågan.

En extra anpassning kan vara att ha riktade möten med eleven

under en period för att förtydliga krav och bekräfta framgång.

En stödinsats kan vara att kurator stöttar läraren och klassen i

självkänsla eller att specialpedagogen och läraren jobbar med att

träna goda rutiner i klassrummet.

En stödinsats på skolnivå kan vara att alla aktivt lär sig att jobba

med growth mindset och återkoppling inom alla ämnen.

Vad är önskat läge? Är det realistiskt? Det behöver man också

resonera om tillsammans för att hitta rätt. Önskat läge kan också

handla om nivåer under E.

Pröva att använda denna struktur i analysen:

Det här är/verkar svårt:

Det här fungerar bra:

De här behoven finns/verkar finnas:

Möjliga lösningar för att möta behoven:

https://www.skolinspektionen.se/globalassets/publikationssok/granskn

ingsrapporter/kvalitetsgranskningar/2016/extra-anpassningar/skolans-

arbete-med-extra-anpassningar.pdf

https://www.skolinspektionen.se/globalassets/publikationssok/granskningsrapporter/kvalitetsgranskningar/2016/extra-anpassningar/skolans-arbete-med-extra-anpassningar.pdf
https://www.skolinspektionen.se/globalassets/publikationssok/granskningsrapporter/kvalitetsgranskningar/2016/extra-anpassningar/skolans-arbete-med-extra-anpassningar.pdf

HITTA DET SOM
FUNKAR FÖRST

FRÅGA ELEVEN

För att hamna rätt i arbetet med extra anpassningar är det

viktigt att relatera till läroplanen och undervisningen.

ETT METODSTÖD FRÅN SPECIALPEDAGOGEN MOD OCH METOD

När fungerar det för eleven? Fråga hellre efter det som funkar än

det som inte gör det. Du kan få mer konkret information om vad

som faktiskt går att göra om du letar efter det som är elevens

styrkor och det som går bra.

Undervisningen ska syfta till att lära eleven att ta successivt mer

eget ansvar. En del är vana att ta ansvar medan andra behöver

mer återkoppling och tydlighet för att lära sig det. Motivation bygger

på självförtroende, se till att bekräfta det som fungerar och visar

god utveckling, oavsett nivå.

När koncentrerar du dig som bäst?

Vad tycker du om att läsa?

Berätta om när du lärde dig något som var svårt!

Vilka lektioner fungerar bäst för dig?

Berätta om ett lyckat grupparbete - vad gjorde det lyckat?

Vilka i klassen tycker du om att vara med?

Hur lär du dig när du ska komma ihåg något?

När var det helt ok att vara på lektionen? Vad hände då?

FRÅGA LÄRAREN

Vilka förmågor har du (inte) sett?

Vilka delar av kunskapskraven har eleven ännu inte visat?

På vilka sätt har eleven fått visa förmågor?

Vilken examinationsform är vanligast i din kurs? Vilken effekt har det

på eleven?

Vad behöver du veta att eleven kan?

Var i kunskapskraven står det?

Hur vill du säkerställa att eleven kan?

Hur har du gjort för att främja elevens kunskapsutveckling?

När fungerar det för eleven?

Vad behövs för nästa steg i kunskapsutvecklingen? (även under E)

Det kollegiala samarbetet lyfter orsakssambanden från flera perspektiv.

Se till att kunskapsutvecklingen är i fokus. Det måste alltid framgå vad

som saknas för att nå kunskapskravet för E (minst).

områden att analysera
Det finns många orsaker till att lärandet inte fungerar som det är tänkt.

Här är några områden som ibland behöver vara mer genomtänkta för

elever som hamnar i svårigheter. En del elever behöver få extra

mycket inom något område under en period.

Bemötande

Relationer

Tydlighet

Studieteknik

Lärverktyg och metoder

Fysisk miljö

Examinationsformer

Delaktighet i utformning av uppgifter

Utmaningsnivå (kan vara både för hög och för

låg)

VAD ÄR INTE EN EXTRA
ANPASSNING?

Alla exempel på extra anpassningar är inte goda exempel.

Här är några vanliga sådana att undvika:

ETT METODSTÖD FRÅN SPECIALPEDAGOGEN MOD OCH METOD

Försök att inte fokusera på om det om görs är en extra anpassning eller inte,
det viktigaste är att eleven får möjlighet att utveckla sina kunskaper. Vad vi
kallar det är mindre intressant än om det har effekt på elevens lärande och på
skolans utveckling av ledning och stimulans, det vill säga framgångsrik
undervisning.

Alla uppgifter på E-nivå - inte förenligt med vår betygsmodell som

innebär samma krav i olika nivåer. Eleven har alltid rätt till hela

betygsskalan. Ska vi stoppa eleven när resonemanget är enkelt?

Hjälp att ta bort och lätta på uppgifter - har man prövat att ändra på

uppgiften? Att dela upp den i flera mindre steg? Att slå ihop uppgifter

ämnesövergripande? Behövs extra anpassning i form av mer tid för att

täppa till kunskapsluckor?

Hjälp med struktur - behöver inte alla en tydlig struktur? Definiera

mer detaljerat hur detta ska hjälpa en enskild elev utöver den

undervisning som redan är planerad enligt framgångsrik undervisning.

Tydliga instruktioner - som ovan, specificera hur just denna elev

behöver instruktioner som skiljer sig från övrigas behov.

Muntligt prov, längre tid för prov - en del av ledning och stimulans

och skolans ansvar att organisera för detta. Kan alla få tillräckligt med

tid istället genom att korta ner proven och ha dem oftare? Hur

varierade är formerna för utvärdering?

Fokusera på elevens kunskapsutveckling

en extra anpassning är en åtgärd. Alltför många åtgärder tar energi

och tid. Om många elever behöver extra anpassningar är det ett

tecken på att undervisningen behöver anpassas till elevgruppen.

Alla elevgrupper innehåller olikheter vilket är en fördel för

lärande men också en utmaning för läraren och skolan.

Tillsammans bör man se över vilka typiska behov av kompetens-

utveckling som varje elevgrupp behöver och se till att möta de

behoven.

Det är till exempel vanligt att tonåringar behöver lära sig

att studera mer självständigt. Skolan behöver fundera över hur det

behovet kan mötas i undervisningen. Det är också vanligt att elever

behöver lära sig att hantera stress eller olust. Hur kan

undervisningen läggas upp så att eleverna får en chans att träna på

det samtidigt som de lär sig och utvecklar de förmågor som ska

utvecklas enligt läroplanen?

Om man ständigt hamnar i anpassningar för att elever inte gör det

som förväntas kan man också fundera över om det är extra

anpassningar som behövs eller tydligare rutiner för till exempel

examinationer, återkoppling eller strategier för att genomföra

uppgifter. Fungerar ledning och stimulans för elevgruppen?

Tänk på att...

ETT METODSTÖD FRÅN SPECIALPEDAGOGEN MOD OCH METOD

Den senaste avstämningen visar att flera elever i klass H16 ligger

efter. De har inte gjort de uppgifter som läraren har anvisat. Risken

för F är stor enligt läraren. Det är också svårt att få till god studiero på

lektionerna och eleven NN far särskilt illa av detta. NN kan inte

komma igång när hen blir störd hela tiden. De två senaste proven

visar att NN saknar kunskaper på den nivå som krävs för kursen

enligt läraren. Nu är frågan vad som behöver göras för att få klassen

och särskilt NN på banan? Läraren säger att hen har prövat i stort

sett allt, bland annat läggs alla NN:s uppgifter på E-nivå eftersom NN

är mycket stresskänslig.

Vilka frågor vill du ställa till läraren?

Vilka frågor vill du ställa till eleven?

Vilka möjliga områden kan ha betydelse för elevens lärande?

Vilka möjliga extra anpassningar kan läraren att pröva?

Hur kan läraren följa upp om den extra anpassningen fungerar?

Hur kan kollegiet använda fallet för att utveckla undervisningen?

Fallbeskrivningar

Det går trögt för Kalle och flera lärare är nu oroliga för att han inte ska

nå kunskapskravet för E. Lärarna har prövat olika examinationsformer

och de har låtit honom både läsa och lyssna på instruktioner och

genomgångar. De har ägnat lite extra tid åt honom men det verkar som

om Kalle glömmer bort allt han lär sig. Dessutom går det väldigt lång-

samt att både läsa och skriva och att förstå texter och information. Vad

ska man göra för att Kalle inte ska få F?

Här gäller det att fråga Kalle vad som fungerar när han ska lära sig

saker. Har han något intresse och hur gör han för att lära sig det

som behövs för att utveckla det? Hur har han gjort tidigare i

skolan för att lära sig?

Kanske är uppläggen för abstrakta eller för svåra för Kalle. Även om

instruktionerna ges både muntligt och skriftligt kan de behöva ändras.

Även innehållet, lärverktyg och sättet att presentera stoffet behöver

analyseras. Behöver Kalle få möjligheter att arbeta på en annan nivå

eller i ett annat tempo? Kan skolan organisera för upprepade

återhämtningsdagar eller andra strukturer så att det blir möjligt?

Läraren behöver kanske organisera undervisningen så att eleverna

kan jobba med lite olika inriktningar eller nivåer. Hur kan Kalle se sin

progression även om den är under E?

Är Kalle stressad så att minnet påverkas? Isåfall kan anpassningen

handla om under en kort period utveckla rutiner för att hantera

stresskänslor. Minnet kan behöva stärkas av lärverktyg som lagrar

allt Kalle ser, gör och tänker på så att han kan återvända till sin

dokumentation och hjälpa minnet på traven. Det verkar som om alla

lärare i samverkan med specialpedagogen behöver ha täta

uppföljningar kring Kalles lärande och att fokusera på vad som

fungerar för att hitta rätt insatser.

Resonemang kring fallet

Fallbeskrivning att träna på

