


Foto: Marco Grandjösson / Pressens Bild

Detta är vad lärande innebär. Man förstår plötsligt något som man har förstått hela sitt liv, fast på ett nytt sätt.

Doris Lessing, 1919–

Det unika i särskolans pedagogik innebär en långt driven individualisering, som bygger på respekt för funktionshindret. Undervisningen ska utgå från varje elevs speciella begåvning, vara individuell och åskådlig. Man utgår från elevens förmåga, motivation och intresse. Respekt visar man för individen och handikappet, när det är viktigare att koncentrera sig på eleven och hans/ hennes förmågor bakom handikappet än bara på handikappet.

Organisation

Särskolan är till för utvecklingsstörda barn och ungdomar som inte kan gå i den ordinarie grund- och gymnasieskolan.

Obligatoriska särskolan

Den obligatoriska särskolan omfattar två parallella former, *grundsärskola* och *träningsskola*. I den obligatoriska särskolan placeras barn som inte bedöms kunna nå upp till grundskolans mål för att de har en utvecklingsstörning. Det gäller även barn som fått ett betydande och beständigt begåvningsmässigt funktionshinder på grund av hjärnskada samt barn med autism. Initiativ till att ett barn skall gå i särskola kan numera tas både av representanter för kommuner och av vårdnadshavaren.

Gymnasiesärskolan

Elever som fullgjort sin skolplikt i särskolan har rätt att efter skolpliktens upphörande få utbildning under fyra år i den frivilliga särskolan, gymnasiesärskolan. Gymnasiesärskolan tar emot elever som inte kan tillgodogöra sig gymnasieskolans undervisning. Inom gymnasiesärskolan finns nationella program, specialutformade program samt individuella program. Gymnasiesärskolan förbereder eleverna för arbete inom respektive programs område.

Särskolan


För placering i grundsärskolan krävs som regel att eleven bedöms kunna lära sig läsa så att han kan tillägna sig övrig undervisning. Mer teoretisk undervisning än i träningskolan.


Träningskolan är avsedd för dem som inte kan följa undervisningen i grundsärskolan, men som kan tillgodogöra sig annan undervisning. Den sociala funktionen är samordnad med praktisk färdighetsträning.


Yrkesträning
Har till mål att ge eleverna allmän arbetsförmåga inom ett begränsat område.

Verksamhets-träning
Är avsedd för de gravast skadade eleverna. Innebär självständighets-träning och träning i en verksamhet eller sysselsättning.

Elever

Över 700 obligatoriska särskolor

De obligatoriska särskolorna har förts över från landstingen till kommunerna under 1990-talet. Totalt fanns 742 obligatoriska särskolor läsåret 2003/04. Av dessa var 28 fristående skolor.

Antal elever i grundsärskola och träningskola 1993/94–2003/04


Antalet elever i den obligatoriska särskolan fortsätter att öka

Antalet elever i den obligatoriska särskolan har successivt ökat, från 8 600 läsåret 1993/94 till 14 900 läsåret 2003/04 – en ökning med 73 procent.

Av de 14 900 eleverna gick 10 700 i grundsärskola och 4 200 i träningskola. Den största ökningen har skett i grundsärskolan, där antalet elever ökat med 93 procent.

I träningskolan ökade antalet elever med 38 procent. Av alla elever i det obligatoriska skolväsendet har andelen elever i den obligatoriska särskolan ökat från 0,8 procent i början på 1990-talet till 1,4 procent läsåret 2003/04. Av samtliga särskoleelever deltog drygt 5 procent i modersmålsundervisning och svenska som andra språk.

Integreringen av särskoleelever i grundskolan ökar

Nästan var femte av grundsärskolans elever 2003/04 är integrerade i grundskolan, en ökning på 3 procentenheter sedan läsåret 1998/99. Störst andel integrerade elever har landsbygdskommunerna.

Andelen flickor minskar

Andelen flickor i den obligatoriska särskolan har den senaste 10-årsperioden succesivt minskat från 42 procent till 39 procent läsåret 2003/04.

Kraftig ökning av elever i gymnasiesärskolan

Antalet elever i gymnasiesärskolan har ökat med nästan 80 procent de senaste 10 läsåren och uppgick läsåret 2003/04 till 6700, på de 261 gymnasiesärskolorna.

Endast 5 procent av eleverna var integrerade i gymnasieskolan och andelen flickor uppgick till 42 procent. Andelen som deltog i modersmålsundervisning eller svenska som andra språk uppgick till 1 procent.

Fyra av tio gick på ett individuellt program

Av de 6 700 eleverna deltog fyra av tio i yrkesträning eller verksamhetsträning inom ramen för ett individuellt program (IV-program) medan 6 av 10 deltog i yrkesutbildning enligt ett nationellt eller specialutformat program. De vanligaste nationella programmen var naturbruksprogrammet (582 elever) och hotell- och restaurangprogrammet (579 elever). Antalet elever på specialutformade program uppgick till 1 325. Inom IV-programmet gick 1 588 på yrkesträning och 980 på verksamhetsträning.

Antal elever på gymnasiesärskolans program 2003/04


Lärare

Drygt 7 000 tjänstgörande lärare

Antalet tjänstgörande lärare i särskolan fortsätter att öka. Det gäller både den obligatoriska särskolan och gymnasiesärskolan. Antalet tjänstgörande lärare var läsåret 2003/04 i den obligatoriska särskolan 4 800 och i gymnasiesärskolan 2 200. Utöver dessa tjänstgjorde bland annat förskollärare och fritidspedagoger i den obligatoriska särskolan. Av de 4 800 lärarna i obligatoriska särskolan hade 83 procent pedagogisk högskoleutbildning. Motsvarande siffra för gymnasiesärskolan var 78 procentenheter.

I den obligatoriska särskolan och i gymnasiesärskolan hade 42 respektive 33 procent en specialpedagogisk högskoleutbildning.

Tjänstgörande lärare läsåret 2003/04

	Obligatorisk särskola	Gymnasiesärskola
Lärare, antal	4 800	2 200
Lärare omräknat till heltidstjänster	3 200	1 600
Kvinnliga lärare, andel i procent	79%	64%
Lärartäthet, antal lärare (heltidstjänster) per 100 elever	25,8	24,8
Lärare med pedagogisk utbildning, andel i procent	83%	78%
Lärare med specialpedagogisk utbildning, andel i procent	42%	33%
Genomsnittlig tjänstgöringsgrad	66%	71%
Lärare födda utomlands, andel i procent	8%	8%

Personalen i gymnasiesärskolan

hävdar ofta att utvecklingen av den sociala kompetensen är viktigare än kunskapsutvecklingen. Eleverna upplever däremot att utbildningen inte i tillräcklig utsträckning ger kunskapsutmaningar.

Skolverkets rapport nr 223, 2002

Åtta procent av lärarna födda utomlands

Andelen lärare födda utomlands uppgick i de båda verksamhetsformerna till 8 procent. Andelen kvinnliga lärare var hög, 79 procent i den obligatoriska särskolan och 64 procent i gymnasiesärskolan.

En lärare på var fjärde elev

Lärartätheten minskade kraftigt under första delen av 1990-talet. Läsåret 1992/93 gick det 34 lärare per 100 elever mot 26 läsåret 1997/98. Mellan läsåren 1997/98 och 2003/04 har lärartätheten legat relativt konstant mellan 25 och 26 lärare per 100 elever i de båda verksamhetsformerna.


Kostnader

Totalkostnaden för särskolan drygt 5 miljarder

År 2003 uppgick den totala kostnaden för särskolan till 5,1 miljarder kronor vilket var en ökning i fasta priser med 5 procent från år 2002. Högst var kostnaden för undervisning med drygt 2 miljarder kronor.

Kostnad efter kostnadsslag 1998–2003

Kostnader i miljoner kronor i fasta priser, KPI (beräknat i 2003 års priser)

	1998	1999	2000	2001	2002	2003
Undervisning	1 524	1 692	1 817	1 962	2 075	2 291
Elevvård	67	71	77	62	75	76
Lokaler/inventarier	326	398	413	453	490	527
Skolmåltider	54	61	64	70	75	79
Läromedel/utrustning/ skolbibliotek	85	97	105	105	108	116
Skolskjutsar	295	350	400	437	478	515
Övriga kostnader	958	1 104	1 205	1 431	1 545	1 498
Totalkostnad	3 309	3 773	4 080	4 478	4 847	5 102

Kostnaden per elev 263 200 kronor

Kostnaden per elev var 263 200 kronor år 2003.
Kostnaden för undervisning uppgick till knappt hälften av den totala kostnaden och lokaler/ inventarier samt skolskjutsar till 11 procent vardera.

Kostnad per inskriven elev efter kostnadsslag 2003


