
 1

Assistive Technology alias ”Alternativa Verktyg”
Idor Svensson (2012)

Bakgrund
Det har under flera decennier funnits datorbaserade program som haft förmågan att modifiera texter
digitalt och därmed göra dem mera tillgängliga för individer med skriftspråkliga svårigheter.
Emellertid har programmen inte alltid varit så användarvänliga och oftast förhållandevis dyra. Under
de senaste 3-4 åren har det kommit mobiltelefoner, så kallade smarta telefoner, där man enkelt kan
ladda hem olika program/applikationer (så kallade appar) med avsikt att stödja läs- och skrivförmågan.
Priset för dessa appar är avsevärt lägre än de program som finns till datorer och dessutom betydligt
mera användarvänliga än de som funnits på marknaden tidigare.
Dessa ”appar” kan hantera många av de alternativa verktyg som tidigare bara funnits till datorer eller
som separat utrustning, dvs. nu är det möjligt att ha flertalet av dessa läs- och skrivstödjande
hjälpmedel i mobilen och i surfplattor. Exempel på sådana appar/program är; skanner, talsyntes (text-
till tal) röstigenkänning (tal-till-text), översättningsprogram, stöd avseende rättstavning, Daisyspelare
mm.

Under många år var det inom läs- och skrivområdet allmänt vedertaget att kalla dessa verktyg för
kompensatoriska hjälpmedel. Tanken var att istället för att fokus låg på att träna läs- och
skrivförmågan skulle dessa kompensatoriska verktyg gå runt problemen, att jämföras med att använda
glasögon vid nedsatt syn. I NE (Nationalencyklopedin) beskrivs kompensation enligt följande:
”ersättning för en förlust eller en brist av något slag. Som psykologisk fackterm: uppvägande av
brister på ett område genom satsning på ett annat, mera fruktbart”.
Under snare år har dock begreppet kompensation blivit utsatt för diskussion utifrån att det utgår ifrån
att en individ har en bristande funktion som måste kompenseras. Ett annat sätt att resonera är att
människor är olika och för att tillgodogöra sig samhällsviktig information är det ett samhälles plikt att
göra denna information tillgänglig för alla. Med andra ord, det är inte i första hand individen som skall
anpassas till samhället utan samhället som skall anpassas till individen. De diskussioner som förts
under senare år har lett fram till att istället för att använda kompensatoriska hjälpmedel är ett mer
vedertaget begrepp idag ”alternativa verktyg”. Även detta begrepp är problematiskt då det inte tydligt
beskriver avsikten, dvs. vad menas med alternativa verktyg? För vem är verktygen alternativa? Inom
amerikansk och engelsk litteratur används ofta begreppet ”assistive technology” för att beskriva olika
tekniska hjälpmedel. ”In the conventional context of reading print, we define AT to include a new
digital application that enables a user to comprehend text by supporting one or more components of
the reading process” (McKenna & Walpole, 2007). Denna terminologi kan ur en aspekt vara mer
beskrivande av vad dessa verktyg har för avsikt utan att bedöma en persons förmåga eller att beskriva
vilken specifik grupp de är avsedda för. Om man översätter ”assistive technology” till assisterande
teknik kan det tolkas som en teknik som kan användas av alla när behov finns oavsett förmåga.
Eftersom Alternativa Verktyg ändå är det mest vedertagna inom området i dagsläget kommer det att
fortsättningsvis användas i texten.

Skolans uppgift
Det är skolans uppgift att anpassa undervisningen till varje elevs förutsättningar och behov. I
Läroplanen för den obligatoriska skolan, LPO 2011, står det att rektor ansvarar för elevernas
möjligheter att på egen hand söka kunskap, t.ex. via datorer och andra hjälpmedel. Utifrån dessa
riktlinjer innebär det att varje skola och lärare måste vara flexibel när det gäller pedagogiska insatser.
Det går också att göra den tolkningen att ledningen för skolornas verksamhet aktivt skall söka efter
nya (eller gamla) metoder och utrustning som kan främja elevers kunskapsutveckling. När det gäller
ny teknik är det en grannlaga uppgift, då den är under ständig och snabb utveckling, inte minst gäller
detta datorer, mobiltelefoner, läsplattor m.m. Det är vanligt att skolor idag köper hem hela
datorbaserade paket med avsikt att vara ett stöd för skriftspråkliga aktiviteter.

Den allmänna uppfattningen bland lärare och de som arbetar med personer som har läs- och

 2

skrivsvårigheter är att alternativa verktyg är bra för elever med skriftspråkliga problem. De påverkar
läs- och skrivförmågan positivt. Eleverna blir inte bara bättre på att läsa och stava, deras motivation
för att läsa och skriva ökar. Därmed förbättras också personernas självbild när det gäller skolarbete
överhuvudtaget. Det finns dock begränsad forskning som ger belägg för att man blir en bättre läsare
och skrivare genom alternativa verktyg. Det innebär att den utrustning som köps in till skolorna, oftast
till mycket stora kostnader, inte är vetenskapligt prövad. Därmed är det svårare att bedöma vilken
specifik nytta den har och vilken typ av utrustning som skolorna/universiteten skall satsa på.

Förutsättningar
Emellertid har några mindre studier genomförts i Sverige (Föhrer & Magnusson 2000, 2003;
Svensson, 2009; Svensson, Jacobson, Björkman & Sandell, 2002). Resultaten har visat på positiva
resultat, men deltagarna i studierna har varit mycket få. Internationellt finns det flera studier som
beforskat området de senaste åren (exempelvis: Edyburn, 2007; Goldfus & Gotesman, 2010;
Macaruso & Hook, 2007; Maccini, Gagnon, & Hughes, 2002; McKenna & Walpole, 2007; Gregg,
2012;) men oftast är de beskrivande, och ganska få är interventionsstudier. De som finns är vanligtvis
gjorda på få elever och har därmed ett begränsat prediktionsvärde. Att det gjorts få
interventionsstudier inom området kan delvis förklaras av att tekniken är förhållandevis ny och
förenad med höga kostnader. Dessutom ligger det i interventionsstudiers natur att det är svårt att säga
exakt vad det är som påverkar en förmåga. Är det de genomtänkta åtgärderna som gjort att det blev en
förändring eller är det andra omständigheter som påverkat?

Vid interventionsstudier är det nödvändigt att vara noga när man implementerar åtgärder av olika slag,
inte minst när teknisk utrustning skall användas. Macaruso och Hook (2007) betonar vikten av att göra
en bra implementering för att få märkbara resultat.
De beskriver tre förutsättningar:
1) Att erbjuda tillräckligt med support. Detta är nödvändigt, inte minst eftersom lärare och
skolpersonal är på olika nivåer när det gäller datorkunnande.
2) Att datorprogram och utrustning finns med i ”kursplanen” och används i klassrummet i det dagliga
skolarbetet. Detta kräver att lärare lär sig program och utrustning för ett optimalt användande.
3) Att upprätta ett schema där program och utrustning används flitigt. I studien av Macaruso och Hook
framkommer att de elever som använt ett program mera frekvent också får signifikant bättre resultat
av en förmåga än de elever som använt programmet mer sällan.

Hur påverkar alternativa verktyg läsprocessen
Nedan följer en beskrivning av några interventionsprojekt, som genomförts vid Linnéuniversitetet, där
alternativa verktyg använts och där en del av de förutsättningar som Macaruso och Hook beskriver
varit svåra att uppfylla, vilket också får effekter på resultaten. Innan dessa studier presenteras mer
ingående kan det vara på sin plats att gå igenom vad det är i läsprocessen som alternativa verktyg har
för avsikt att underlätta och vilka förutsättningar som är väsentliga inom olika ”kunskapsinrättningar”
för att metoden skall få fotfäste.

Om vi utgår från en enkel och välkänd modell av vad läsning består av ”the simple view of reading
(SVR)” (Hoover and Gough, 1990) och som kan fungera som teoretisk ram vid åtgärder och
interventionsforskning på personer med läs- och skrivsvårigheter, finns det idag

 L = A x F

 Teknisk Språkstimulering,
 kompensation motivation

många olika alternativa verktyg som har för avsikt att kompensera för avkodningssvårigheter (A) dvs.
att hitta andra vägar att ta till sig skriven text, exempelvis ”text till - tal” och översättningsprogram.
Med andra ord, att utnyttja teknisk kompensation för att avkoda text. Det finns även datorbaserade

Gunilla Salo� 2012-5-28 19.34
Kommentar [1]: Gör fotnot

Gunilla Salo� 2012-5-28 19.34
Kommentar [2]: Fotnot

Gunilla Salo� 2012-5-28 19.36
Kommentar [3]: fotnot

 3

träningsprogram som bl.a. fokuserar på att träna upp avkodningsförmågan. Skillnaden mellan
alternativa verktyg och träningsprogram är att alternativa verktyg försöker att ”gå runt problemet” och
träningsprogrammen försöker träna upp förmågan, oftast då till den nivå som är åldersadekvat för en
elev. I en del publikationer (McKenna & Walpole, 2007; Edyburn, 2007) förs en diskussion om
förhållandet mellan alternativa verktyg och konventionella träningsmetoder och när man skall sätta in
alternativa verktyg. Utifrån en aspekt skulle det kunna vara så att alternativa verktyg kan motverka en
fortsatt utveckling av läsförmågan, då man inte tränar de grundläggande svårigheterna en elev har utan
istället kompenserar för problemet. I alla fall om målet är att de skall nå en åldersadekvat nivå eller till
en nivå där eleven inte längre behöver någon assistans avseende läsförmågan (Rapp, 2005).
Frågan är då för vem är alternativa verktyg bra och för vem är konventionella åtgärder bra? I vilken
ordning skall de olika sätten att stärka läsförmågan presenteras (Edyburn, 2007; Mckenna, 2007)?
Först behöver man då fundera över vilket är det ”rätta” sättet att ”läsa” på? I Sverige (och i övriga
västvärlden) är det vanligaste att barn börjar läsprocessen i fem till sju-års-åldern bl.a. genom att
försöka förstå sambandet mellan ljud och bokstäver. Klarar barnen det blir de självgående och behöver
fortsättningsvis oftast ingen assistans. I dagsläget skulle nog de flesta hålla med om att detta är det
bästa och vanligaste sättet att lära sig läsa. Den teknik som nu finns har öppnat möjligheter att ta till
sig skrift på annat sätt och till viss del givit begrepp som tillgänglighet och stöd inom detta område
annan innebörd (Gregg, 2012).
Nu är det fullt möjligt att få information från texter utan att läsa via alternativa verktyg och dessutom
på ett lättillgängligt sätt genom de applikationer som finns till mobiltelefoner och surf- och läsplattor.
Att läsa kan alltså också betyda att lyssna sig till text (Gregg, 2012). För vissa grupper, t ex de med
dyslexi, fungerar det förmodligen lika bra. Dock behöver detta utvärderas och beforskas. Utgår vi ifrån
att alternativa verktyg fullt ut kan kompensera för svag avkodning uppstår för lärare inom skolan en
svår valsituation avseende elever som har läs- och skrivsvårigheter av dyslektisk karaktär. Vid vilket
skede skall man föra in alternativa verktyg, dvs. hur länge skall lärarna försöka få eleven att nå upp till
en åldersadekvat läsnivå genom träning? ”If a child repeatedly fails to read and to understand printed
text, how much data documenting this failure needs to be gathered before we have enough evidence
that the child can't perform the task” (Edyburn, 2007 s. 149).
Ju längre en elev har svårigheter inom ett så viktigt område som att läsa och skriva, desto mer ökar
risken för att det skall påverka självbild och mående negativt både gällande akademisk och global
självbild (McNulty, 2003; Ingesson, 2007). Utifrån detta resonemang blir det ännu viktigare att elever
som uppvisar svårigheter med att läsa och skriva blir tidigt utredda för att adekvata åtgärder ska kunna
sättas in. I en del fall är det viktigt att tidigt föra in alternativa verktyg även om eleven också tränar
läs- och skrivförmågan i klassrummet och/eller enskilt med specialläraren. Kanske framförallt att
använda alternativa verktyg i klassrummet för att inte hamna efter i många ämnen. (McKenna &
Walpole, 2007). Att använda dessa hjälpmedel är inte att få speciella fördelar utan att ge möjligheter
till lärande på samma villkor som de som inte har skriftspråkliga problem (Gregg, 2012). Fortfarande
är det så att information och kunskap erbjuds främst via text men den är numera ofta digitaliserad,
vilket har öppnat nya möjligheter för personer med olika funktionshinder, ”Whether between the
bindings
of a book or in cyberspace, print is still the primary mode of delivering and learning knowledge, but
technology is redefining traditional concepts of accessibility to print” (Berkeley, 2011, s 55).

Studier vid ungdomshem och Rikspsykiatrisk klinik
För att återgå till modellen SVR finns det även alternativa verktyg vars avsikt är språkstimulering och
motivation (under ”F” i modellen) med syfte att utveckla läsandet och inte minst läsförståelsen,
exempelvis via ”daisyreader” ordförståeleapplikationer och översättningsprogram. Flera av
programmen är dessutom lekfullt konstruerade för att öka motivationen. I studien (Svensson, 2009) på
särskilda ungdomshem, fick eleverna vara med på lässtunder både i grupp och i enskild
”sängkantsläsning”. De hade också tillgång till Daisyböcker. Avsikten var att främja ett intresse för
läsandet och visa på möjligheten att lyssna på roliga och spännande böcker men också att skapa en
mysig stund tillsammans med bara en av personalen och därmed få ”emotionell tankning”. En del av
eleverna som vistas vid särskilda ungdomshem har inte fått så mycket av det tidigare i livet. Med
andra ord hade läsinterventionerna också avsikten att öka elevernas förmåga att uttrycka sig verbalt

Gunilla Salo� 2012-5-28 19.38
Kommentar [4]: fotnot

Gunilla Salo� 2012-5-28 19.39
Kommentar [5]: fotnot
Gunilla Salo� 2012-5-28 19.39
Kommentar [6]: fotnot

Gunilla Salo� 2012-5-28 19.40
Kommentar [7]: fotnot

Gunilla Salo� 2012-5-28 19.41
Kommentar [8]: fotnot

Gunilla Salo� 2012-5-28 20.21
Kommentar [9]: fotnot

Gunilla Salo� 2012-5-28 20.21
Kommentar [10]: fotnot

Gunilla Salo� 2012-5-28 20.23
Kommentar [11]: fotnot
Gunilla Salo� 2012-5-28 20.23
Kommentar [12]: fotnot

 4

inte minst gällande svåra upplevelser de varit med om tidigare i livet. Mer om undersökningen, vid
särskilda ungdomshem, kommer senare i texten.

I en nyligen avslutad studie på en Rikspsykiatrisk klinik (RPK) fanns samma syfte, dvs. att öka
läsförmågan och samtidigt förbättra möjligheten att uttrycka sig både muntligt och skriftligt
(Svensson, Fälth, & Persson, under publicering). I denna studie användes både träningsprogram och
alternativa verktyg i interventionerna. Resultaten visar på mycket stora förbättringar avseende
läsförmågan, dvs. både avkodning och läsförståelse trots en förhållandevis kort interventionsinsats (ca:
12 timmar fördelat på 5 veckor). Medelåldern för de medverkande var 33 år och deras läsförmåga låg
på årskurs fyra innan interventionerna. I likhet med elever på särskilda ungdomshem hade patienter på
RPK en stark överrepresentation av läs- och skrivsvårigheter. Däremot ingen överrepresentation av
dyslexi. Som nämnts ovan är en noggrann utredning viktig för att kunna sätta in adekvata
stödåtgärder/träning. Det blir extra tydligt i dessa grupper, där de flesta inte hade dyslexi.
Utifrån en åtgärdsaspekt får detta pedagogiska konsekvenser, då personer med specifika läs- och
skrivsvårigheter/dyslexi behöver fokusera på att både träna och kompensera för sina
avkodningssvårigheter (A) och då använda både träningsprogram och alternativa verktyg. Däremot
behöver de personer som har skriftspråkliga problem av andra orsaker koncentrera sig mer på
språkstimulering och motivation (F) för att öka läsförståelsen. Att träna förmågan är då inte lika viktig.
För denna grupp kan träning i vissa fall vara kontraproduktivt, då det kan uppfattas som meningslöst
och tråkigt eftersom de inte har grundläggande läsproblem. Pilen som finns i modellen ovan, mellan A
och F, visar på att den tekniska kompensationen (alternativa verktyg) även kan fungera
språkstimulerande och motivationshöjande och vice versa.

Studier av alternativa verktyg och läs- och skrivsvårigheter
I de studier som genomförts/genomförs vid Linnéuniversitetet avseende alternativa verktyg och läs-
och skrivsvårigheter (Gyllin, 2012; Jacobson, Björn, & Svensson, 2009; Jacobson & Svensson, 2007;
Svensson, 2009; Svensson, Fälth, & Persson, under publicering; Svensson, Björkman, Sandell, &
Jacobsson, 2002) har det framkommit att ledningen, dvs. institutions- och avdelningschefer,
pedagogiska ledare och rektorer har en avgörande roll om skolorna utnyttjar alternativa verktyg eller
inte. Det handlar dels om tid och pengar, dvs. om att köpa in utrustning och att låta lärare/behandlare
få tid att lära sig använda alternativa verktyg, dels att hålla sig ajour med utvecklingen på området och
att våga pröva nya innovationer och metoder. Det är också väsentligt att tänka kompensatoriskt, dvs.
att i vissa fall använda alternativa verktyg för att gå runt ett problem som en elev har istället för att
fortsätta att träna, och att acceptera att för några elever är det inte möjligt att uppnå samma läsnivå
som medelvärdet för sina jämnåriga (Edyburn, 2007).

Implementering
Figuren nedan visar ett sätt att implementera alternativa verktyg inom skolorna.

Skolledning

Lärare/
specialpedagog

Elev

•  Drivande
•  Följa

forskning
•  Inköp av

adekvat
utrustning

•  Utvärdera

•  Hantera
utrustning

•  Följa
forskning

•  Flexibilitet
vid åtgärder
(RTI)

•  Motiverade
•  Självinsikt
(Noga utredda)

Figur 1 Implementering av alternativa verktyg

Gunilla Salo� 2012-5-28 20.29
Kommentar [13]: fotnot

 5

Som nämnts ovan har skolledningen en avgörande roll avseende inköp och användandet av alternativa
verktyg. Inte minst gäller detta inköp av utrustning. Oftast behöver alternativa verktyg anpassas
individuellt, vilket innebär olika utrustning och applikationer/program beroende på elevernas typ av
svårigheter (Björklund, 2011). För lärarens/speciallärarens del är det nödvändigt att lära sig
utrustningen grundligt innan den presenteras för eleven. Flera studier både nationellt och
internationellt lyfter fram lärarens roll som avgörande för vilket utslag användandet av alternativa
verktyg kommer att ge (Alper & Raharhinirina, 2006; Lee & Templeton, 2008; McKenna & Walpole,
2007; Jacobson & Svensson, 2007; Svensson, 2009). Eftersom det sker en mycket snabb utveckling
avseende teknik och alternativa verktyg är det nödvändigt att följa forskningen. Det väsentliga är inte
tekniken i sig utan att tänka flexibelt, innovativt och utnyttja alternativa verktyg även i situationer som
tidigare inte varit möjligt, dvs. att hitta det pedagogiska mervärdet med tekniken. RTI (Response To
Intervention) är en metod som uppmanar till ett flexibelt tänkande avseende åtgärder för elever med
läs- och skrivsvårigheter. Metoden utgår från att i ett tidigt skede i skolan utvärdera en elevs förmåga.
Därefter sätts olika åtgärder in. Beroende på hur eleven ”svarar” på dessa åtgärder utformas nya
åtgärder för att hitta den mest optimala för varje enskild elev (se Tunmer & Greaney, 2009 för
utförligare beskrivning). Att använda RTI som en metod att utvärdera både alternativa verktyg och
mer traditionella lästräningsmetoder kan vara ett sätt att specificera den enskilde elevens behov
(McKenna & Walpole, 2007).

Även om personal inom skolans värld introducerar alternativa verktyg på ett optimalt sätt är elevens
egen inställning viktig. Det har varit tydligt i de studier som genomförts vid Linnéuniversitetet. För att
få ett bra utfall med att använda alternativa verktyg, vilket gäller oavsett vilken metod som används,
behöver eleven vara motiverad. För att vara motiverad behöver eleven oftast vara medveten om sina
egna svårigheter. En noggrann utredning kan bidra till detta. Naturligtvis är samarbetet mellan elev-
föräldrar-skola viktigt för att ytterligare optimera de insatser som eleven erbjuds.

När ska alternativa verktyg införas?
När är det lämpligt att införa alternativa verktyg för elever där misstanke om läs- och skrivsvårigheter
finns? I Jacobson och Svensson (2007) beskriver Jacobson en åtgärdsmodell som utgår från tre olika
huvudinriktningar, förebygga – träna/öva – kompensera. Ett av huvudbudskapen med modellen är att
man skall arbeta mer kompensatoriskt för att hantera lässvårigheter. Jacobson betonar vikten av att gå
runt problemen, dvs. att hitta andra vägar för att ta till sig och producera skrift genom att t.ex. använda
alternativa verktyg (Jacobson, Svensson & Lundberg, 2001, Jacobson & Svensson, 2007). Jacobsons
modell har nedan kompletterats genom att även se på huvudinriktningarna utifrån ett
årskursperspektiv, dvs. vilken inriktning som bör aktualiseras beroende på vilken årskurs eleven
befinner sig i.

7-9 och

gymnasiet

Förebygga Kompensera Träna/öva

Läs- och skrivsvårigheter
Åtgärdsfokus beroende på elevens ålder

Grundskolans år
7-9 och

gymnasiet
KOMPENSERA

Grundskolans
år 2-6

TRÄNA/ÖVA

Förskolan och
grundskolans

år 1
FÖREBYGGA

Träna/öva - Kompensera Förebygga - Kompensera Förebygga - Träna/öva

Gunilla Salo� 2012-5-28 20.31
Kommentar [14]: fotnot

Gunilla Salo� 2012-5-28 20.31
Kommentar [15]: fotnot

Gunilla Salo� 2012-5-28 20.32
Kommentar [16]: fotnot

Gunilla Salo� 2012-5-28 20.32
Kommentar [17]: fotnot

Gunilla Salo� 2012-5-28 20.33
Kommentar [18]: fotnot

 6

Figur 2. Inriktning av åtgärder för elever med läs- och skrivsvårigheter

I förskolan och grundskolans första år bör inriktningen vara på att förebygga eventuella problem med
att läsa och skriva. Flera forskningspublikationer betonar vikten av att i ett tidigt skede hantera tecken
på skriftspråkliga svårigheter. Inte minst gäller detta för att behålla ett tillräckligt bra självförtroende
för skolrelaterade uppgifter (McNulty, 2003; Ingesson, 2007). Tanken är dock att tidigt introducera
alternativa verktyg som ett stöd för läsinlärningsprocessen och då för alla elever, inte minst eftersom
det börjar komma olika program/applikationer som kan vara bra komplement i processen att lära sig
läsa och skriva.

När eleven går i grundskolans första 6 år, är inriktningen på att träna/öva läs- och skrivfärdigheter.
Men modellen visar även att det finns inslag av att förebygga och kompensera. Att tidigt under en
elevs skoltid införa alternativa verktyg gör att det blir ett naturligt inslag i skolmiljön och därmed
behöver inte elever med skriftspråkliga svårigheter känna sig avvikande, vilket flera elever som
deltagit i studier vid Linnéuniversitetet vittnat om. Dessutom är den nya tekniken i sig inte på något
sätt ”avslöjande” om en elev har något specifikt problem eller inte.

För de elever som har svårigheter med att få ett flyt i läsandet, trots mycket övande och olika
åtgärdsprogram, är det nödvändigt med kompensation både i skol- och hemmiljö. Många
speciallärare/pedagoger och föräldrar har vittnat om hur svårt det ibland kan vara att motivera elever
med stora bestående svårigheter med skriften att fortsätta övandet, framförallt för elever som går i
årskurserna 7–9. Föräldrar berättar ofta hur de hamnar i konflikter med sitt barn då det rör sig om att
arbeta med läxorna. Det är inte ovanligt att både föräldrar, pedagoger och eleven upplever att de ”kört
fast”. Att i detta skede fortsätta att försöka få eleven att öva kan vara mycket svårt, eftersom ingen av
de inblandade parterna upplever några förbättringar. Utifrån detta resonemang beskriver modellen
ovan att inriktningen för elever med läs- och skrivsvårigheter i årskurs 7–9 och gymnasiet bör vara
kompensation. Istället för att fokus ligger på att öva försöker man hitta vägar att ”gå runt” problemen.
Vissa grundläggande övningar kan fortfarande vara nödvändiga men fokus skall vara att kompensera
för de svårigheter eleven har. Risken är annars att eleven får stora svårigheter att klara de mål som är
uppsatta för grundskolan och gymnasiet och då inte bara när det gäller att läsa och skriva (Jacobson &
Nordman, 2008).

Få forskningsstudier
Under senare år har det kommit ganska många publikationer som har belyst ämnet alternativa verktyg
och lärandesvårigheter. Fortfarande är det dock begränsat då det gäller undersökningar som på ett
omfattande sätt belyser vilka effekter olika typer av alternativa verktyg har för de som har svårigheter
med skriften. I synnerhet gäller det användandet av olika program/applikationer som stödjer läs- och
skrivförmågan i mobiler och läsplattor. Detta är begripligt då tekniken är färsk (2-3 år gammal).
Området är dock viktigt att beforska då tekniken erbjuder både bättre tillgänglighet och
användarvänlighet (Alper & Raharhinirina, 2006; McKenna & Walpole, 2007). Nedan följer två
studier, en som genomförts och en som är pågående där alternativa verktyg används i syfte att
förbättra läsförmågan. I den ena studien användes många olika alternativa verktyg men främst
datorbaserade. I den andra pågående studien har mobiltelefoner och surfplattor använts.

Att utveckla läs- och skrivförmågan bland elever på särskilda ungdomshem
Svensson (2009) genomförde en studie, med avsikt att utveckla läs- och skrivförmågan bland
ungdomar på särskilda ungdomshem. Dessa ungdomshem är avsedda för ungdomar, 12-20 år, som av
olika anledningar inte kan vistas i sitt hem. Ungdomshemmen har både skola och behandling. Mellan
50-70 % i denna ungdomsgrupp har på ett eller annat sätt svårigheter med att läsa och skriva, dvs. en
stor överrepresentation i jämförelse med den allmänna skolan. Projektets syfte var dels att via
alternativa verktyg, dels att via läsfrämjande åtgärder, utveckla elevernas förmåga avseende
skriftspråkliga aktiviteter. Eleverna delades in fyra grupper, tre som fick interventioner och en
kontrollgrupp som inte fick. Den grupp som utnyttjade alternativa verktyg som intervention visade
inte några mätbara skillnader i förbättring av läs- och skrivförmågan, mätt med olika läs- och skrivtest,
efter interventionstidens slut i jämförelse med övriga grupper. Interventionerna pågick under 20

Gunilla Salo� 2012-5-28 20.33
Kommentar [19]: fotnot

Gunilla Salo� 2012-5-28 20.34
Kommentar [20]: fotnot

Gunilla Salo� 2012-5-31 15.07
Kommentar [21]: fotnot

 7

veckor. Däremot upplevde de elever som hade tydliga svårigheter med att läsa och skriva stor nytta av
de olika hjälpmedlen. De elever som inte hade uttalade svårigheter med skriftspråket tyckte
utrustningen var för krånglig och långsam ”det går snabbare och enklare att läsa själv”. Två troliga
orsaker till att inga förbättringar gick att urskilja för gruppen som använde alternativa verktyg var att
utrustningen inte utnyttjades i den omfattning som var tänkt samt att lärarna/behandlarna inte hade
tillräckliga kunskaper om utrustningen för att sedan kunna visa eleverna på ett engagerat sätt. Den
sistnämnda orsaken är en akilleshäl för att få ett bra utfall, inte minst gäller detta för elever inom
institutionsvården som oftast redan har negativa upplevelser av skolmisslyckanden. Med andra ord,
lärarna måste vara insatta i det pedagogiska mervärdet med att använda alternativa verktyg samt kunna
hantera utrustningen rent tekniskt. Flera internationella publikationer understryker detta (Alper &
Raharhinirina, 2006; Lee & Templeton, 2008; Mckenna & Walpole, 2007). ”Clinicians who are
inexpert at the use of AT applications may require specific training if the potential of AT is to be
realized” (Mckenna & Walpole 2007 s.144). I studien blev det också tydligt att det som fungerade för
en elev upplevdes inte alls lika bra för en annan elev. Detta talar för att om bra resultat skall uppnås
måste man utreda varje elevs förmåga noga och därefter sätta in den utrustning som eleven behöver
med utgångspunkt från elevens egna önskemål. Eleven själv är den som har bäst kännedom om och i
vilka situationer hjälpmedlen behövs (Jacobson & Svensson, 2007).
Emellertid kan det också resultatet från studien tolkas så att alternativa verktyg på kort sikt inte
förändrar den faktiska läsförmågan och då framförallt inte de aspekter av läsningen som har med
avkodning att göra. Däremot, enligt lärarna, påverkade det motivationen för läsaktiviteter positivt.
Detta kan på längre sikt utveckla både avkodning och läsförståelse då eleverna utsätter sig för text mer
än vad de annars skulle ha gjort. (för utförligare genomgång av studien se Svensson, 2009).

Läs- och skrivinterventioner och utnyttjandet av alternativa verktyg inom grundskolan och
gymnasieskolan
2011 genomfördes en pilotstudie vid Linnéuniversitetet med syfte att studera om ett systematiskt och
intensivt användande av alternativa verktyg kan förbättra läs- och skrivförmågan för elever med
dokumenterade läs- och skrivsvårigheter. Ett annat syfte var att studera om alternativa verktyg kan
underlätta och förbättra elevens motivation för skolarbete. Projektet inkluderade 7 elever från olika
årskurser (1-9 och särskola). Eleverna fick använda en mobiltelefon som innehöll olika alternativa
verktyg i form av ”appar”. Resultaten från denna studie var positiva, dvs. både lärare och elever
upplevde interventionerna som roliga, lärorika och utvecklande av elevens läs- och skrivförmåga. Inte
minst var interventionerna, för flertalet av eleverna, motivationshöjande för skolarbetet och för
läsintresset i synnerhet. Undersökningen visade att det var angeläget att genomföra en ny
undersökning i en större omfattning. Projektet är nu igång och 40 elever från årskurs 4 till årskurs 9
har hittills genomfört interventioner. Målet är att samla in data på 30 elever från varje årskurs (från år
4 till år 12), totalt 270 elever. De elever som väljs ut för att delta i undersökningen (både försöks- och
kontrollelever) skall ha dokumenterade svårigheter med att läsa och skriva. En ”cross-over design”
(Cook & Campbell, 1979) har valts som metod för genomförandet av interventionerna. Det innebär att
grupp 1 får interventionerna först medan grupp 2 inte får några interventioner. När interventionerna
avslutas för grupp 1 blir det ombytta roller och grupp 2 får interventioner. Designen har valts för att få
en bättre kontroll på faktorer som kan påverka resultaten, förutom interventionerna. Genomförandet
utgår ifrån fyra mättillfällen, två före interventionerna (baseline) och två efter (sluttest och
uppföljning). Eleverna får genomgå traditionella läs- och skrivtest, intervjuer och test avseende
självbild och self-efficacy.

Interventionerna innebär att eleverna använder en mobiltelefon eller en surfplatta som ett hjälpmedel
för att stötta deras läs- och skrivförmåga. Interventionerna pågår under 5 veckor med minst fyra pass i
veckan, där varje pass skall vara i 45 minuter (totalt 20 sessioner). Alla sessionspassen skall noga följa
de manualbaserade instruktioner som finns för interventionerna. Inom ramen för varje
interventionspass finns dock möjlighet för improvisation, detta för att undvika ett allt för monotont
och uttröttande arbete, för både elev och lärare. Alternativa verktyg används även i barnets naturliga
miljö, dvs. också i hemmet. Interventionerna utförs av klassläraren, alla test utförs av en
specialpedagog/lärare. Projektet följer de etiska riktlinjer som finns för att bedriva
interventionsforskning och etiskt tillstånd för studien är beviljat.

Gunilla Salo� 2012-5-28 20.36
Kommentar [22]: fotnot

Gunilla Salo� 2012-5-28 20.36
Kommentar [23]: fotnot

Gunilla Salo� 2012-5-28 20.38
Kommentar [24]: fotnot

 8

Förberedelse- och kontinuerliga träffar genomförs, via webbmöten och TV/bild, med de som testar
och utför interventionerna. En hemsida är upprättad där all information finns kring projektet. Där finns
också forum för att diskutera olika frågeställningar angående undersökningen samt support för
utrustning och appar.
Studien bygger på att skolorna själva ställer upp med betydande insatser; lärare som utför test och
interventioner på eleverna, köper in utrustning, dvs. mobiltelefoner och läsplattor samt vissa test.

Ingående program
I studien användes olika typer av läsverktyg, skrivverktyg och studieverktyg. Följande obligatoriska
program har ingått.
Läsverktyg: Prizmo = skannar in text och har tillhörande talsyntes, DaisyReader och Vod = ger
möjlighet att lyssna på talböcker i Daisyformat.
Skrivverktyg: EasyWriter och Pages = traditionella ordbehandlingsprogram, Dragon Dictation =
överför tal till text, Dragon search = sökfunktion som överför tal till text.
Studieverktyg: iTranslater och iSpeak = översätter från ett språk till ett annat, Babbel och Bab.la =
ordlexikon och glosträning.
Utöver dessa program har några andra appar också kunnat användas som varit mer lek- och
tävlingsinriktade t ex Spelling safari = rättstavning, Hangaman, PopMath = matematikspel och
VoiceReader = kan läsa all form av text även på webben.

Preliminära resultat
De resultat som nedan presenteras bygger fortfarande på ganska få deltagare (40 elever) och i vissa fall
ännu färre. Därför skall resultaten tolkas med försiktighet. Trots detta kan det ändå ge en fingervisning
av hur elever och lärare uppfattat interventionerna.

Cirka 90% av både elever och lärare tycker det varit positivt att använda mobiltelefonen och att arbeta
med den. Både elever och lärare tyckte att arbetet gått bra med att använda telefonen även om eleverna
var mest positiva. Nästan alla elever ville fortsätta med att använda telefonen efter projektets slut.
Flera lärare beskriver också att det ökat motivationen för elevens skolarbete. De fyra mest uppskattade
programmen var Prizmo (läsa, överlägset mest uppskattat), EasyWriter (skriva), iSpeak (studie) och
Dragon Dictation (skriva).
Lärare beskriver att det funnits för lite tid till att förbereda sig inför att använda telefonerna och hur
”apparna” fungerar. De beskriver också svårigheter att få tid till att utföra interventionerna. Några
tydliga (signifikanta) förbättringar av avkodnings- och läsförståelseförmågan, som kan härröras från
interventionerna, har inte visat sig.
Trots att applikationerna till mobiltelefonerna är användarvänligare än de som finns till datorer,
beskrivs fortfarande problem med hur de fungerar. Dock är detta varierande, från de lärare och elever
som tycker de fungerar bra till de som tycker de fungerar dåligt. Flertalet av lärarna som deltagit
uppger också att det blivit en bra fortbildning för dem när det gäller att använda ny teknik i det
pedagogiska arbetet.

Precis som i tidigare studier (Svensson, Björkman, Sandell, & Jacobson, 2002; Svensson, 2009) är det
fortfarande kunskap om programmen, tid för att genomföra interventionerna och programmens
användarvänlighet, som vållar en del bekymmer och som naturligtvis påverkar resultaten.
Förmodligen är det kunskap om hur programmen fungerar och tiden för att utföra interventionerna
som påverkar utfallet mest, då programmen uppenbarligen fungerar bra för några och dåligt för andra.
De förutsättningar som Macaruso och Hook (2007) nämner är svåra att fullt ut uppfylla eftersom det
oftast saknas ekonomiska medel. Eftersom studien utförs i ”naturliga förhållanden” är det troligtvis en
mer sann bild av hur det går att genomföra åtgärder för elever i skolan, framförallt när de genomförs
så intensivt. I laboratoriesammanhang kan resultaten kanske bli bättre men på bekostnad av ekologisk
validitet. För en utförligare beskrivning av studien se magisteruppsats vid Linnéuniversitetet (Gyllin,
2012).

Sammanfattning och avslutande kommentarer

 9

Många specialpedagoger/lärare och forskningsrapporter vittnar om hur effektivt det är att använda
alternativa verktyg, inte minst för de som har ihållande svårigheter med att lära sig läsa och skriva. I
nuläget finns dock lite forskning både nationellt och internationellt när det gäller effekten av att
använda dessa verktyg systematiskt och på ett större antal deltagare. Utan tvekan har alternativa
verktyg, framförallt mobiltelefoners- och surfplattors tillkomst med riktade ”appar” avsevärt förbättrat
tillgängligheten, då det gäller att del av information via text. Fortsätter utvecklingen i den fart den
gjort hitintills inom detta område, får kanske läs- och skrivsvårigheter och dyslexi med tiden en annan
innebörd, dvs. att läsa och skriva inte längre är det stora bekymret (Gregg, 2012; Mckenna, &
Walpole, 2007). Kommuners, Landstings och universitets inköp av datorer med program och annan
teknisk utrustning i avseende att stödja elever med funktionsnedsättningar är förenade med stora
kostnader. Argumenten ovan talar för vikten av att beforska området för att utröna vilka eventuella
effekter, både på samhälls- och individnivå, det finns med att använda teknisk utrustning för att stötta
elevers läs- och skrivförmåga och i så fall vilka alternativa verktyg som skall köpas in. Flera studier
betonar vikten av att alternativa verktyg skall vara individuellt baserade (Björklund, 2011; Svensson,
2009). Därför är det kanske, i alla fall i dagsläget, vanskligt att köpa in hela paket, t.ex. bärbara datorer
som innehåller vissa specifika program till alla elever. Ett problem är att det oftast saknas medel dels
för att köpa in utrustning, dels för att kunna genomföra omfattande studier (Lee & Tempelton, 2008).
Interventionsstudier som genomförs i naturliga referenser (ute i skolorna och på behandlingshemmen)
kräver stora insatser då de som utför interventionerna behöver på ett genomgripande sätt lära sig
utrustning och metoder och sedan ha tid för att genomföra interventionerna så som planerats.

Det projekt som nu genomförs vid Linnéuniversitetet, avseende alternativa verktyg och läs- och
skrivsvårigheter, använder mobiltelefoner och läsplattor med applikationer, vilket är förhållandevis ny
teknik (en omfattande beskrivning av vilka applikationer och användningsområde som finns
presenteras på www.spsm.se). En tanke med detta är att beforska tekniken när den är förhållandevis ny
och inte när den är ”på väg ut” som är ganska vanligt. Det ger en bättre framförhållning för hur
skolorna skall förhålla sig till dessa pedagogiska hjälpmedel. Förhoppningsvis kan projektet bidra med
ny kunskap inom området både avseende vilken teknik som fungerar och vilken effekt den har på de
elever som använder utrustningen. Det som framkommit hitintills är positivt även om inga statistiskt
mätbara förändringar av läsförmågan har upptäckts. Samma erfarenheter framkom i studien på
särskilda ungdomshem. Däremot visades tydliga förbättringar i ett projekt på en Rikspsykiatrisk
klinik, där både träningsprogram och alternativa verktyg användes. Förklaringen kan ligga i att för att
få snabba effekter på förhållandevis korta interventionsperioder behövs en kombination. Däremot kan
interventioner med alternativa verktyg på längre sikt ge avgörande effekter, då motivationen för att
hålla på med skriftspråkliga aktiviteter avsevärt verkar förbättras. Emellertid behövs mer forskning för
att utvärdera nyttan av alternativa verktyg, men utvecklingen ser lovande ut och alternativa verktyg
kan inom en snar framtid på ett genomträngande sätt påverka de metoder som idag används för att
starta läsprocessen och kanske framförallt situationen för de som redan har utvecklat svårigheter med
att läsa och skriva.

Referenser
Alper, Raharinirina (2006). Assistive Technology for Individuals with Disabilities: A Review and
Synthesis of the Literature. Journal of Special Education Technology, 21, p. 47-64.

Berkeley, S. & Lindstrom, J. H. (2011). Technology for the struggling reader: Free and easily
accessible resources. TEACHING Exceptional Children, 43, 48-55.

Björklund, M. (2011). Dyslexic Students: Success factors for
support in a learning environment. The Journal of Academic Librarianship, 37, 423-429.

Boone, R. & Higgins, K. (2007). The Role of instructional design in assistive technology research and
development. Reading & Research Quarterly, 42, 135-140.

 10

Cook, T.D. & Campbell, D.T. (1979). Quasi-Experimentation. Design & Analysis Issues for Field
Settings. Boston USA: Houghton Mifflin Company.
Edyburn, D. L. (2007). Technology-enhanced reading performance: Defining a research agenda.
Reading & Research Quarterly, 42, 146-152.

Föhrer, U. & Magnusson, E. (2000). Kompensatoriskt stöd vid studier: för personer med betydande
läs- och skrivsvårigheter. FMLS. Växjö. Grafiska Punkten.

Föhrer, U. & Magnusson, E. (2003). Läsa och skriva fast man inte kan-Kompenserande hjälpmedel
vid läs- och skrivsvårigheter. Lund: Studentlitteratur.

Goldfus, C. & Gotesman, E. (2010). The impact of assistive technologies on the reading outcomes of
college students with dyslexia. Educational Technology, 50, 21-25.

Gregg, N. (2012). Increasing access to learning for the adult basic education learner with
learning disabilities: Evidence-based accommodation research. Journal of Learning Disabilities, 45,
47-63.

Gyllin, E. (2012). Smartphone som ett alternativt verktyg för elever med läs- och skrivsvårigheter.
Magisteruppsats vid Linnéuniversitetet.

Hoover, A. & Gough, P.B. (1990). The simple view of reading. Riding and writing: A Interdiciplinary
Journal, 2.

Ingesson, I. (2007). Growing up with dyslexia. School Psychology International, 28, 574-591.

Jacobson, Björn, & Svensson (2009). Dyslexi och kompensatoriska/ alternativa hjälpmedel. I S.
Samuelsson m.fl. (red.), Dyslexi och andra svårigheter med skriftspråket (s. 295-321). Natur och
Kultur.

Jacobson, C. & Nordman, E. (2008). Hur går det för lässvaga barn i skolan. Dyslexi – aktuellt om läs-
och skrivsvårigheter, 4.
Jacobson, C., & Svensson, I. (red.) (2007). Tio uppsatser om läs- och skrivsvårigheter. Pedagogiska
uppsatser nr.9 Växjö universitet.
Jacobson, C., Svensson, I., & Lundberg, I. (2001). Kompensatoriska åtgärder vid läs- och
skrivsvårigheter. I SiS’s forskningsrapport nr 2; Kommunikativ pedagogik och
särskilda ungdomshem. Red. P. Gerrevall & H. Jenner, Västervik.
Lee, H. & Templeton, R. (2008). Ensuring equal access to technology: Providing assistive
technology for students with disabilities. Theory Into Practice, 47, 212-219.

Lpo 2011. Läroplan för grundskolan, förskoleklassen och fritidshemmet, Lgr 11. Skolverket.

Macaruso, P. & Hook, P. E. (2007). Computer assisted instruction: Successful only with proper
implementation. Perspectives on Language and Literacy, 43–46.
Maccini, P., Gagnon, J. C., & Hughes, C. A. (2002). Technology-based practices for secondary
students with learning disabilities. Learning Disability Quarterly, 25, 247-261.
McKenna, M. C. & Walpole, S. (2007). Assistive technology in the reading clinic: Its emerging
potential. Reading & Research Quarterly, 42, 140-145.
McNulty, M. A. (2003). Dyslexia and the Life Course. Journal of Learning Disabilities, 36, 363–381.

Rapp, W. (2005). Using assistive technology with students
with exceptional learning needs: When does an aid become a crutch? Reading & Writing Quarterly,
21, 193-196.

Svensson, I. (2009). Att utveckla läs- och skrivförmågan bland elever på särskilda ungdomshem – Ett
försök med särskilda insatser. Statens Institutionsstyrelse. Rapport 2.

 11

Svensson, I., Jacobson, C., Björkman, R., & Sandell, A. (2002). Att använda kompensatoriska
hjälpmedel tidigt i grundskolan. Dyslexi, aktuellt om läs- och skrivsvårigheter, 2, 4-10.

Svensson, I. Fälth, L., & Persson, B. (Under publicering). The impact of assistive technology and
training program on forensic paitent with reading and writing disabilities.

 Tunmer, W. & Greaney, K. (2010). Defining Dyslexia. Journal of Learning Disabilities, 43, 229-243.

