	
	Stödmaterial-kartläggning
Ändring av behovsgrupp
Insatser och anpassningar/åtgärder utifrån elevens behov och svårigheter och resultat av det insatta stödet.
	1 (4)

[image: C:\Users\jespe_000\Dropbox (Learningpoint.se)\Learningpoint Gemensam\Kunder\H\Huddinge kommun\P1 - Mallpaket\Grafik\omgjordaLoggor\LogoSvartVit5cm.png]
	
	Stödmaterial-kartläggning
 Ändring av behovsgrupp
Insatser och anpassningar/åtgärder utifrån elevens behov och svårigheter och resultat av det insatta stödet.
	2 (4)

[image: C:\Users\jespe_000\Dropbox (Learningpoint.se)\Learningpoint Gemensam\Kunder\H\Huddinge kommun\P1 - Mallpaket\Grafik\omgjordaLoggor\LogoSvartVit5cm.png]
	[bookmark: _GoBack]Insatser och anpassningar/åtgärder utifrån elevens behov och svårigheter och resultat av det insatta stödet.
	

	
	

Individnivå, exempelvis
· Anpassning av läromedel/arbetsmetoder – Vad? Hur? Hur länge? Resultat?
· Anpassning av bemötande – Vad? Hur? Hur länge? Resultat?
· Kompensatoriska hjälpmedel – Vad? Hur? Hur länge? Resultat?
· Individuellt särskilt stöd – Vad? Hur? Hur länge? Resultat?

Gruppnivå, exempelvis
· Anpassning av lärmiljö (placering, ljuddämpning mm) – Vad? Hur? Hur länge? Resultat?
· Kamratstöd – Vad? Hur? Hur länge? Resultat?
· Särskilt stöd i liten grupp/särskild undervisningsgrupp – Vad? Hur? Hur länge? Resultat?

Organisationsnivå, exempelvis
· Anpassad studiegång – Vad? Hur? Hur länge? Resultat?
· Extra personalresurs – Vad? Hur? Hur länge? Resultat?
· Anpassning av arbetssätt – Vad? Hur? Hur länge? Resultat?
· Kompetensutveckling av personal – Vad? Hur? Hur länge? Resultat?

Planerade insatser och anpassningar/åtgärder
Individnivå, exempelvis
· Anpassning av läromedel/arbetsmetoder – Vad? Hur? Hur länge?
· Anpassning av bemötande – Vad? Hur? Hur länge?
· Kompensatoriska hjälpmedel – Vad? Hur? Hur länge?
· Individuellt särskilt stöd – Vad? Hur? Hur länge?

Gruppnivå, exempelvis
· Anpassning av lärmiljö (placering, ljuddämpning mm) – Vad? Hur? Hur länge?
· Kamratstöd – Vad? Hur? Hur länge?
· Särskilt stöd i liten grupp/särskild undervisningsgrupp – Vad? Hur? Hur länge?

Organisationsnivå, exempelvis
· Anpassad studiegång – Vad? Hur? Hur länge?
· Extra personalresurs – Vad? Hur? Hur länge?
· Anpassning av arbetssätt – Vad? Hur? Hur länge?
· Kompetensutveckling av personal – Vad? Hur? Hur länge?

Allmänt om eleven

[bookmark: Header1][bookmark: Bakgrund]Bakgrund, exempelvis
· långa sjukdomsperioder,
· kamratrelationer som har påverkat elevens tillvaro,
· flytt från annan stad, från landsort till storstad, flytt eller flykt från ett annat land och hur det har påverkat eleven,
· hur länge eleven har bott i Sverige,
· hur familjebilden ser ut (syskon mm).

Funktionsnedsättningar, exempelvis
· synnedsättning
· hörselnedsättning
· rörelsehinder
· epilepsi
· autism

Det sociala samspelet med jämnåriga och vuxna, exempelvis
· Umgås/leker eleven helst med jämnåriga eller med yngre/äldre elever?
· Är eleven intresserad av att vara med andra elever eller leker hon/han helst ensam?
· Hur är elevens initiativförmåga?
· Vilka roller får/tar eleven i leken?
· På vilka sätt tar eleven kontakt med andra i gruppen?
· Hur klarar eleven av att vänta på andra?
· Hur hanterar eleven konflikter?
· Vänder sig eleven helst till vuxna eller till jämnåriga?
· Hur är ömsesidigheten?
· Vad har eleven för status i gruppen?

Beteende, exempelvis
· Är beteendet åldersadekvat?
· Hur reagerar eleven på förändringar?
· Finns det beteendemönster som eleven upprepar?
· Hur är elevens initiativförmåga i inlärningssituationer? Nyfiken, frågar ständigt?
· Har eleven rädslor?
· Har eleven vokala eller motoriska tics?
· Är eleven nedstämd?
· Är eleven passiv eller hyperaktiv?
· Påverkar gruppstorleken elevens beteende?
· Hur uppfattar eleven kroppsspråk, gester, mimik? Hur tolkar eleven synintryck över huvud taget?

Vardagssituationer, exempelvis
· Hur fungerar eleven i matsituationer?
· Hur klarar eleven toalettbesök? Kan eleven be om hjälp?
· Hur fungerar av- och påklädning, knäppa knappar, knyta skor, hålla reda på egna kläder?
· Hur klarar eleven sin hygien?

Intressen och starka sidor, exempelvis
· Har eleven specialintressen?
· Vad är eleven bra på? Beskriv med exempel.
· Är det olika i skolan och på fritiden?

Muntliga/skriftliga instruktioner enskilt/i grupp, exempelvis
Hur tar eleven muntliga/skriftliga instruktioner?
Exempel på frågeställningar:
· Hur eleven att följa instruktioner i flera led?
· Behöver eleven individuell instruktion, visuellt/auditivt stöd?
· Imiterar eleven?
· Arbetar eleven självständigt eller iakttar hon/han andra för att se vad som skall göras?

Minnesfunktion, exempelvis
· Hur är elevens förmåga att uppfatta och minnas sammanhang?
· Har eleven ett utvecklat detaljminne?
· Vilket stöd behöver eleven: individuellt, visuellt, auditivt?
· Hur kommer eleven ihåg dagliga rutiner i gruppen?
· Hur är elevens tidsuppfattning?
· Kommer eleven ihåg sin adress, sitt telefonnummer, födelsedag, veckodagar och månader, kamraternas namn?
· Kan eleven befästa kunskap?
· Reagerar eleven på händelser som skett för länge sen (s.k. fördröjd latens)?

Koncentrationsförmåga och uthållighet, exempelvis
· Hur varierar koncentrationsförmåga och uthållighet med motivationen?
· Hur länge kan eleven koncentrera sig på uppgiften när hon/han är motiverad? När hon/han inte är motiverad?
· Hur varierar koncentrationsförmåga och uthållighet med typ av aktivitet? Hur länge kan eleven koncentrera sig vid gemensamma aktiviteter i en grupp? Vid enskilda aktiviteter?
· Vilken hjälp behöver eleven för att orka hålla koncentrationen?
Självkänsla och självkännedom, exempelvis
· Hur är elevens förmåga att förstå och motsvara krav från omgivningen? Hur varierar den med kontexten?
· Hur är elevens motivation och lust att lära? Hur varierar den med kontexten?
· Litar eleven på sin egen förmåga? Hur varierar den med kontexten?
· Hur realistiska är elevens förväntningar på sig själv?
· Hur är elevens jaguppfattning och självkännedom? Särskilt viktigt är att uppfattningen om egna svårigheter/funktionsnedsättning framgår och hur eleven hanterar dessa svårigheter i det dagliga livet.

Självständigt arbete, exempelvis
· Vilka strategier använder eleven när hon/han behöver hjälp? (Iakttar hur de andra gör? Ber en vuxen om hjälp? Börjar göra annat?
· Hur mycket individuellt stöd behöver hon/han vid självständigt arbete?
· Hur klarar eleven situationer då man byter aktivitet?
· Hur har eleven lärt sig rutinerna i gruppen?

Fantasi och kreativitet, exempelvis
· Hur är elevens abstraktionsförmåga?
· Hur hanterar eleven egen tid? Hittar hon/han på egna aktiviteter eller blir sittande och håller sig undan?
· Tar eleven initiativ till samspel med kamrater?

Motorik, exempelvis
· Hur samordnar eleven rörelser som öga - hand och öga - fot, höger och vänster hand? Hur klarar eleven av att göra två olika rörelser samtidigt?
· Hur fungerar automatisering av rörelser, t ex att kunna tala och gå samtidigt, att kunna böja sig ner till golvet utan att tappa koncentrationen och att kunna utföra en handling utan synens hjälp?
· Hur är elevens motoriska planering, att komma ihåg en handlingskedja, t ex när man skall klä på sig och när man leker konstruktions- och regellekar?
· Hur är elevens kroppshållning och muskeltonus, symmetriska rörelser och skillnader mellan kroppshalvorna, när eleven utför en handling?
· Hur växlar eleven mellan rörelsesätt (gå, springa, hoppa framåt, bakåt och åt sidan) utan att stanna eller tappa balansen?
· Kan eleven cykla och simma?

	HUDDINGE KOMMUN

	

	Barn- och utbildningsförvaltningen
	Post 141 85 Huddinge
	Tfn vxl 08-535 300 00
	barn-utbildning@huddinge.se

	
	
	
	www.huddinge.se

BUF-SAR-GY-0452.181129

image1.png
Huddinge

