
Forskningsutgave
Denne utgaven av Spesialpedagogikk inneholder kun forskningsartikler. Disse artiklene er
vurdert av fagfeller (blind review) og underlagt strengere formkrav enn øvrige artikler.

	04	 Språkets makt – slik erfarne lærere ser det
Hilde Larsen Damsgaard

17	 Betydning av tidlig intervensjon for språkutvikling hos for tidlig fødte barn
En undersøkelse av programmet «Fra fødsel til småbarn: 0-3 år»
David Lansing Cameron, Kirsten Ruud og Arlene Temte

27	 Snoezelen - å sanse en verden
Line Sagen, Leif Lysvik, Inger Martinussen og Rikke Gürgens Gjærum.

43	 Samordnet styrking av vokabular og lesing - i intensive arbeidsøkter
på mellomtrinnet med tekster fra samfunnsfag
Jørgen Frost, Ernst Ottem og Bente E. Hagtvet

58	 Spesialpedagogisk rådgivning – en kvalitativ videoobservasjonsstudie
av rådgivningsrelasjoner
 Heidi Mjelve

71	 Lærevanskar hindrar ikkje at innsette tek utdanning
Terje Manger, Ole-Johan Eikeland. Lise Øen Jones og Arve E. Asbjørnsen

78 	 Annonser

 0214 Spesialpedagogikk 3

4 Spesialpedagogikk 0214

Den norske velferdsstaten er bygd på idealer om likhet,

rettferdighet og sosial integrasjon. Mennesker skal gis like

muligheter, ressurser skal fordeles rettferdig, og solidaritet

med medmennesker er en sentral verdi. Slike idealer gjelder

også for skolen, og retten til skolegang er en grunnleggende

menneskerettighet (Halvorsen, 2005; Tangen, 2012). Den

norske skolen skal følgelig være en skole for alle. Skolen

skal behandle elever med respekt, ta hensyn til mangfoldet

i elevgruppa, utjevne sosiale forskjeller og gi elever tilpasset

opplæring uavhengig av deres evner og forutsetninger

(Kunnskapsdepartementet, 2009). Dette stiller store krav til

dagens lærere. Det er de som skal forvalte velferdsstatens

ambisjon når det gjelder opplæring i en skolehverdag med

mange oppgaver og begrensede ressurser. I det spennings-

feltet som oppstår i møtet mellom intensjon og virkelighet,

skal lærere ivareta ulike profesjonskrav. De skal forholde seg

til sentrale pålegg og samtidig ivareta lokale og individuelle

behov. De skal forebygge og kompensere, gi opplæring og

omsorg og sørge for både faglig og sosial utvikling. De skal

møte hver enkelt elev på en måte som setter positive spor,

samtidig som de skal håndtere det mangfoldige livet i klas-

serommet. Det innebærer at lærere har en sammensatt rolle

som både er stimulerende, ansvarsfull og krevende (Skaalvik

& Skaalvik, 2012).

Det å måtte balansere mellom intensjoner og det reali-

serbare, har lærere til felles med det Michael Lipsky (2010)

omtaler som bakkebyråkrater. Felles for dem er at de jobber

direkte med mennesker, de har skjønnsvurderinger som

en vesentlig del av jobben sin, og de pålegges ansvar for å

utforme velferdstjenestene i praksis. Felles for dem er også

at de opplever dette ansvaret som krevende og at arbeidet

byr på en rekke dilemmaer. I et slikt landskap kan bakkeby-

råkratene oppleve seg som avmektige. Samtidig er det slik at

de har makt. Makten kan knyttes til at det er profesjonsutø-

verne som realiserer velferdstjenestene, det er de som avgjør

hvilket tilbud de som mottar tjenestene får. Dette gjør at det

er et asymmetrisk forhold mellom profesjonsutøverne og

tjenestemottakerne. Profesjonsutøvernes makt kan brukes

positivt, og den kan misbrukes. Det språket som brukes, her

Hilde Larsen Damsgaard, cand.paed.spec., dosent,
Institutt for sosialfag, Høgskolen i Telemark.

Språkets makt

Sammendrag

Denne artikkelen er basert på en kvalitativ studie blant erfarne

lærere. Artikkelen retter søkelyset mot lærernes omtale av

elever og hva som påvirker lærernes språkbruk. Lærerne

er gjennomgående opptatt av at språket har betydning for

yrkesutøvelsen. De beskriver en praksis der språket både kan

fungere som mulighetsmakt og herredømmemakt. Både

grad av bevissthet om språkets betydning, skolekulturen og

rammefaktorer påvirker lærernes omtale av elevene. Noen

mener at negativ språkbruk henger sammen med frustrasjon og

behovet for ventilering. Andre er opptatt av å fastholde at lærere

har ansvar for hvordan de omtaler elevene, også når lærerne står

overfor typiske bakkebyråkratdilemmaer.

Summary

This article is based on a qualitative study of experienced teachers.

It highlights how they talk about the students and discuss

factors that have an impact on their language. The teachers are

generally aware of the fact that their way of talking is important for

professional practice. They describe a practice in which language

can act both as a positive and negative power. The degree of

awareness of the importance of language, school culture and

framework factors has an impact on how the teachers talk about

the students. Some believe that negative language is related to

frustration and the need for ventilation. Others emphasize that

teachers are responsible for how they talk about the students,

even when the teachers face dilemmas which are typical for

street level bureaucrats.

Nøkkelord

SPRÅK

SPRÅKBEVISSTHET

MAKT

LÆRERE

 0214 Spesialpedagogikk 5

forstått som måten man omtaler andre på, er en viktig del av

denne makten.

I denne artikkelen rettes søkelyset mot læreres omtale av

elever. Dette kan betraktes som et fenomen på mikronivå. Jeg

beskriver og diskuterer det lærere selv forteller om sin egen og

kollegaers måte å snakke om elevene på. Samtidig presenterer

og drøfter jeg forhold på makronivå som kan ha betydning for

den språkbruken som er en del av profesjonsutøvelsen på

mikronivå. Slik forsøker jeg å trekke en linje mellom individ

og system. Jeg ønsker med dette å rette søkelyset mot en

sentral del av lærerprofesjonaliteten som sjelden berøres og

samtidig se læreres omtale av elevene i lys av kjennetegn på

arbeid i velferdsstatens yrker. Grunnlaget for et slikt fokus er

funn fremkommet i den kvalitative studien Velferdsstatens

yrker i et flerkulturelt samfunn – profesjonalitet, muligheter

og utfordringer, heretter omtalt som vår studie.

Artikkelen er konsentrert om følgende to spørsmål:

Hvordan snakker lærere, slik de selv beskriver det, om

elever? Hva er det som påvirker lærernes språkbruk? Videre

i artikkelen presenteres først studien Velferdsstatens yrker i

et flerkulturelt samfunn, som artikkelens empiri er hentet

fra. Deretter tegnes det et kort bilde av noen kjennetegn på

arbeid i velferdsstatens yrker fordi det, som jeg allerede har

vært inne på, er relevant å diskutere språkbruk på mikronivå

i lys av forhold på makronivå. Videre belyses språkets makt

for å tydeliggjøre språkets betydning og få frem skillet

mellom mulighets- og herredømmemakt. Etter den teore-

tiske rammen følger en kort presentasjon av annen relevant

forskning. Funnene i vår studie presenteres i de empiriba-

serte kategoriene «Man høster som man sår», «Man bør,

og vi prøver», «Det lukkede rom» og «Ventilen». I innled-

ningen til presentasjon av funn gjør jeg også rede for grunn-

laget for de valgte kategoriene. I drøfting og avslutning opp-

summeres og diskuteres funnene med fokus på artikkelens

hovedspørsmål.

Metodisk tilnærming

Hensikt og problemstilling Hensikten med intervju-

studien Velferdsstatens yrker i et flerkulturelt samfunn er å

få et bilde av profesjonsutøvelse innenfor velferdsstatens

yrker. Prosjektets hovedproblemstilling er: Hvilke mulig-

heter og utfordringer er knyttet til arbeid med barn og unge

i dagens flerkulturelle samfunn, slik erfarne profesjonsut-

øvere i kommunal virksomhet ser det? Erfarne betyr i denne

sammenheng at profesjonsutøverne har 5 år eller mer med

yrkeserfaring etter endt grunnutdanning. Studien er et para-

plyprosjekt som består av ulike delprosjekter. Ett av dem

omhandler profesjonalitet, språk og arbeidskultur. Det er

tematikk innenfor dette delprosjektet som belyses i denne

artikkelen.

Utvalg og intervjuguide Utvalget består totalt av 52 infor-

manter. Av disse er 10 førskolelærere, 16 lærere og 26 helse-

og sosialarbeidere. Det er lærerne i utvalget, 12 kvinner og

4 menn, som utgjør informantgruppen i denne artikkelen.

De jobber i til sammen seks kommuner, fordelt på to fylker.

Hoveddelen av lærerutvalget har minst 16 års yrkeserfaring

etter endt utdanning. Hensikten med et utvalg lærere som

har lang erfaring, er å kunne danne seg et bilde av ulike

sider av skolehverdagen slik den oppleves uavhengig av det

såkalte praksissjokket som ofte preger nyutdannedes opp-

levelse av yrkeslivet (Damsgaard, 2010, 2011; Damsgaard

& Heggen, 2010; Raaen, 2008; Smeby, 2008; Smeby &

Mausethagen, 2011; Terum, 2005). Lærerutvalget represen-

terer bredde både når det gjelder kjønn, alder, antall år i

yrket og arbeidsplass og funksjon. Utvalget består hovedsa-

kelig av lærere og spesialpedagoger, men også lærere med

lederfunksjoner inngår i utvalget.

Intervjuguiden er semistrukturert med en kombinasjon av

ulike spørsmålstyper; åpne, oppfølgende, inngående, spesifi-

serende, direkte og fortolkende (Kvale & Brinkmann, 2009).

Guiden består av følgende hovedtemaer: Profesjonsforståelse,

muligheter og utfordringer i jobben, lojalitet og lojalitets-

konflikter, flerkulturalitet, forebygging, jobben i fremtiden.

Under intervjuene ble teknikker som speiling og oppsum-

mering benyttet for å sikre at de fortolkningene intervjuerne

gjorde, var i samsvar med det informantene mente å uttrykke

(Egan, 2007). Intervjuene ble transkribert i sin helhet. De er

transkribert til normert bokmål.

Analyse Analysearbeidet har utgangspunkt i at det er foretatt

en tematisk sortering basert på intervjuguidens følgende to

spørsmål: Hvordan snakker dere om elever? Hva er det som

påvirker det språket som brukes dere kollegaer imellom?

Dette ga to grovkategorier: Språket og Påvirkningsfaktorer.

Sentrale ord og uttrykk fra informantenes svar på spørs-

målene ble først plassert i det Monica Dalen omtaler som

kategorien «experience near». Deretter ble disse ordene og

uttrykkene slått sammen til mer abstrakte kategorier, også

omtalt som «experience distant». Dette samlet dataene i

færre og mer overordnede kategorier (Dalen, 2011). Da disse

kategoriene begynte å ta form, ble de sett i sammenheng

med relevant teori. Slik ble det foretatt en kobling mellom

empiri og teori med utgangspunkt i empirien. Samtidig

startet grovsorteringen med spørsmål som også var teoretisk

inspirert. Man kan følgelig si at analysen er basert på både

en teoretisk og en empirisk tilnærming og inspirert av det

som kan omtales som en stegvis-deduktiv-induktiv metode

(Tjora, 2012; Widerberg, 2005).

Materialet består av en rekke fyldige beskrivelser med

sitater som både representerer det unike og som inngår som

en del av et større og felles bilde. I kodingen har fokus vært

rettet mot å få tak i begge deler; mønstre og det som bryter

med mønstrene. Det Dalen (2011) beskriver som den intu-

itive metoden, har stått sentralt i analysen. Dette innebærer

at man som forsker i kodingsprosessen leter etter «de gode

sitatene» og at stikkord fra disse blir sentrale i det videre

analysearbeidet. Noen slike sitater har gitt en dypere for-

ståelse av hele intervjumaterialet, og sammen med meta-

forer som fremkommer i empirien, har de dannet gode over-

skrifter som får frem og gir grunnlag for drøfting av sentrale

funn. I innledning til presentasjon av funn redegjør jeg kort

for grunnlaget for valgte kategorier.

Overførbarhet Lærerutvalget sier ikke noe om læreres omtale

av elever eller om hva som påvirker læreres språkbruk i

sin alminnelighet. Følgelig kan funnene ikke uten videre

generaliseres. Men gjennom valg av teori og redegjøring

for annen forskning økes studiens gyldighet og generali-

serbarhet (Tjora, 2012). Hvis man som forsker diskuterer

spørsmål som er relevante ut over den aktuelle studien,

kan det også øke studiens overførbarhet (Thagaard, 2009).

Diskusjon av språkbruk kan ses som en vesentlig del av pro-

fesjonsforståelsen blant lærere. Forhold på makronivå som

her problematiseres, kan påvirke skolehverdagen for flere

enn de lærerne som inngår i denne studien. Presentasjonen

av teori og annen forskning viser at funnene i dette utvalget

også er gjenkjennbare for andre profesjonsutøvere. Det kan

derfor være grunnlag for å hevde at det artikkelen belyser,

også er relevant ut over studiens utvalg.

Selvbiografisk situering og metodekritikk Cecilie Neumann og

Iver Neumann er opptatt av det de omtaler som en forskers

selvbiografiske situering. I dette ligger å klargjøre hvilket

utgangspunkt man som forsker har for å gå inn i et felt, og

hvilken forforståelse man preges av (Neumann & Neumann,

2012). Mitt utgangspunkt for å forske på språkets makt er

at jeg har erfaring med at språkbevisstheten blant lærere

er varierende, og at omtalen av elever lærere imellom kan

få betydning for hvordan man møter elevene. Jeg har sam-

tidig selv opplevd dilemmaene som er knyttet til arbeid i et

av velferdsstatens yrker og er interessert i å finne ut i hvilken

grad disse dilemmaene påvirker yrkesutøvelsen og språket

som brukes i skolen. Temavalg i dette prosjektet er følgelig

påvirket av både mine egne tidligere praksiserfaringer og min

teoretiske interesse for tematikken. I analysen av materialet

kan det være nærliggende å fremheve det som stemmer med

egen erfaring. Derfor har jeg vært opptatt av å få tak også i de

opplevelsene som skiller seg fra og eventuelt bryter med min

egen erfaring og teoretiske forforståelse. Jeg har dermed gått

inn i denne studien med en forforståelse som jeg er bevisst

på og samtidig har et ønske om å få utfordret.

I denne studien er intervju valgt som metode. Det er

informantens egne fortellinger om og fortolkning av omtalen

av elevene, samt informantenes syn på hva som påvirker

omtalen, som er i fokus. Et av formålene med studien er å

få tak i informantenes egne fortellinger. Intensjonen er med

andre ord nettopp å få et bilde av ulike fenomener sett med

informantenes øyne. Dette er grunnlaget for valg av intervju

som metode. Studien innhenter følgelig ikke direkte infor-

masjon om hvordan lærerne faktisk omtaler elevene og

hvordan den konkrete språkmakten kommer til uttrykk.

En fare ved å belyse språkmakt gjennom intervju er at

informantene i møte med et fenomen som det kan være van-

skelig å snakke om, kan velge å «pynte på virkeligheten».

Det kan medføre at man snarere får tak i en ønsket praksis

preget av normativ tenkning enn den reelle språkpraksisen.

Som presentasjonen av funn senere i artikkelen viser, snakker

 0214 Spesialpedagogikk 7

lærerne også om negativ språkbruk. De er opptatt av språkets

betydning og forteller om en praksis der språket ofte er anner-

ledes enn de skulle ønske. Det er derfor lite som tyder på at de

fremstiller fenomenet språkmakt i «sminket» versjon.

Teoretisk ramme

Læreryrket i velferdsstaten Vike (2004) omtaler den norske

velferdsstaten som utopisk og ambisiøs. Han tegner et bilde

av et samfunn med en urealistisk tro på den offentlige vel-

ferden. Et kjennetegn på et slikt samfunn er at det oppstår

et gap mellom intensjon og virkelighet, mellom behov og

forventning og reell mulighet. Dette gapet blir det først og

fremst profesjonsutøvernes anliggende å håndtere. Ofte

overlates bakkebyråkratene til seg selv når det gjelder å

sørge for god tjenestekvalitet innenfor et system preget av

mangel på både tid, ressurser og mulighet til å utvikle indi-

viduelt tilpassede tjenester (Lipsky, 2010). Vike mener at det

innenfor et slikt system foregår en dilemmatransport som

innebærer at motsetningene mellom ambisjoner og det

som lar seg realisere, overlates til profesjonsutøverne. Dette

danner grunnlag for hans påstand om at makten, her for-

stått som de som utformer velferdspolitikken, har forlatt

ansvaret. Han uttrykker det slik: «Den sentrale stat vedtar

omfanget av ansvaret, men holder i økende grad en arm-

lengdes avstand til det samme ansvaret» (Vike, 2004, s. 14).

På denne måten privatiseres både ansvar og opplevelsen av

nederlag. I et slikt perspektiv er det lærerne som i praksis får

ansvar for å realisere offentlig skolepolitikk og sikre elevene

en opplæring som ivaretar deres behov. Når ambisjonene

viser seg vanskelige å realisere, kan lærere oppleve tilkort-

komming og utilstrekkelighet. En slik følelse kan forsterkes

innenfor et system der det slik Vike (2004) beskriver det, er

en tendens til at kapasitetsproblemene stadig forsøkes løst

gjennom innsparing og effektivisering. Dette kan på sin side

skape frustrasjoner som kan påvirke både lærernes opple-

velse av skolehverdagen, deres samarbeid med kollegaer og

deres møte med og omtale av elevene (Damsgaard, 2010;

Damsgaard & Eide, 2012).

Språkets makt Fredrik Engelstad uttrykker at makt som et

minimum kan oppfattes som «evnen til å få noe til å skje i

samfunnet, altså frembringe sosial endring» (Engelstad,

2005, s. 13). Ofte forbindes makt med noe negativt. Ord som

maktmisbruk, maktkamp og maktsyk gir lett slike assosi-

asjoner (Skau, 2003). I en forskningsrapport som er en del

av den første norske maktutredningen, omtaler Gudmund

Hernes makt på følgende måte:

Med makt forbinder vi gjerne vold, inngrep og overgrep. Makt

er å få andre til å gjøre noe annet enn det de selv vil. Makt er

å forby og stenge ute. Makt er utbytting, misbruk og rovdrift

(…) Makt er å få andre til å bukke seg, bøye av eller krype

til korset. Makt er å være uberegnelig, lunefull og omskiftelig

(Hernes, 1978, s. 7).

Dette kan også beskrives som det å ha makt over, å ha et

grep på noen, eller det Max Weber omtaler som herredøm-

memakt (Østerberg, 1977). Men makt kan også handle om

det å ha muligheter, om å kunne bruke seg selv på en kon-

struktiv måte. Hernes (1978) knytter det til evne til å realisere

sine interesser. Den positive mulighetsmakten kan omtales

som makt til (Damsgaard, 2010; Norderhaug, 1999). Makt er

med andre ord et komplekst fenomen. Det er ikke bare noe

man har, det er også noe man utøver (Hernes, 1978).

Det er vanlig å se en sammenheng mellom makt og

språk. Rolv Mikkel Blakar hevder i boken Språk er makt at

«det å kunne strukturere og påvirke andre si oppleving av

«noko»- enten det skjer gjennom språkbruk eller på andre

vis, er uttrykk for (sosial) makt i relasjon til den/ de andre»

(Blakar, 1996, s. 29). I stortingsmelding nr. 35 (2007–2008)

Mål og mening, uttrykkes det slik: «Mest språkmakt har

gjerne den som både meistrar det språklege uttrykket og har

ein sosial posisjon som gjev ekstra respekt eller truverde»

(Kunnskapsdepartementet, 2008, s. 62)

Lærere er en yrkesgruppe som har makt både i form av

sin posisjon og kompetanse. Den kan brukes til å skape

muligheter og som en negativ herredømmemakt. Gjennom

språket klargjør vi hva vi mener det er relevant å fokusere

på, hva som er det mest fremtredende og hva som er i bak-

grunnen (Säljö, 2003). Det er videre sentralt å være bevisst

på det Vygotskij omtaler som forholdet mellom tanke og

ord, eller sagt på en annen måte; språkets muligheter til å

påvirke tanke og handling (Vygotskij, 1967). Slik er det også

en sammenheng mellom språk og makt. Med utgangspunkt

8 Spesialpedagogikk 0214

i Damsgaards (2010) maktmatrise presenteres videre ulike

former for språkmakt.

Lærere har det som kan omtales som forklaringsmakt.

Makt til, mulighetsmakten, handler i denne sammenheng

om å bruke språket som et hjelpemiddel til problem-

løsning og samhandling. Språket kan være et redskap til å

få et nyansert bilde av sammenhenger og mulige årsaker i

møte med noe som er utfordrende eller vanskelig å forstå.

Brukt negativt, som herredømmemakt, kan denne formen

for makt innebære at språket blir våpen i samtaler preget av

forhør, redskap i kampen om å ha rett og middel i et ensidig

bilde av forklaring av årsaksforhold.

Lærere er også i besittelse av det som kan omtales som

definisjons- og stemplingsmakt. Brukt konstruktivt handler

denne formen for makt om å trekke frem og omtale det

positive ved elevene. Motsatsen til dette, makt over, handler

om et språk som sementerer negative elevbilder preget

av egenskapsbeskrivelser. Sentralt i en slik språkmakt er

det Ervin Goffman omtaler som stigma. Opprinnelig var

begrepet knyttet til merker som ble brent eller skåret inn i

kroppen på mennesker som man burde unngå, for eksempel

kriminelle eller slaver (Goffman, 1963). Også språket kan

bidra til stigmatisering eller brennemerking hvis det brukes

slik at det festes merkelapper som blir hengende ved elevene.

Dette kan også kobles til generaliserings- og overførings-

makt. Herredømmemakt vil i denne sammenheng innebære

at man overfører negative erfaringer fra en situasjon til en

annen, og gjennom dette skaper en forventning som gjør at

søkelyset, både ens eget og andres, blir på negative kjennetegn

og egenskaper ved eleven. Et slikt fokus er ofte basert på egen

synsing eller oppfatning, og sånn blir det subjektive brukt som

grunnlag for generaliserte bilder. Men denne makten kan også

brukes til å skape nye muligheter. Da er man opptatt av å vide-

reformidle positive erfaringer, man har fokus på det som fun-

gerer godt og setter ord på det overfor andre. På denne måten

kan språket bidra til at det foregår en generalisering som er

mulighetsorientert (Damsgaard, 2010).

Profesjonsutøveres språkbruk kan også ses i sam-

menheng med deres selvoppfatning og syn på egne mulig-

heter til å velge. Begrepsparet aktør og brikke, som Roald

Nygård (1993) benytter, kan derfor være relevant når søke-

lyset rettes mot læreres omtale av elever.

Relevant forskning

I en kvantitativ studie av over 2000 norske lærere frem-

kommer det at lærerne opplever skolen som en arbeidsplass

preget av økende krav og mangel på tid (Skaalvik & Skaalvik,

2009). Dette følges opp og utdypes i en kvalitativ studie gjen-

nomført blant 36 lærere. Uavhengig av alder er tidspress en

belastning for lærerne i dette utvalget. Arbeidsmengden er

for stor, det er for mange oppgaver, og tempoet blir høyt.

Disse utfordringene får konsekvenser for lærerne. Det er

en tendens til at de mer erfarne lærere i større grad enn de

nyutdannede, opplever verdikonflikter i arbeidet. Forskerne

mener at dette kan henge sammen med at de erfarne lærerne

i større grad enn yngre lærere har funnet sin pedagogiske

plattform og derfor opplever det som belastende når de må

gå på akkord med det de mener er riktig. Gjennomgående

tegnes et bilde av lærere med sterke idealer. Når det blir van-

skelig å leve opp til disse idealene, går det ut over lærernes

selvverd (Skaalvik & Skaalvik, 2012).

Dette fremkommer også i studien Profesjonalitetens

mange ansikter, som er en kvalitativ studie blant 40 relativt

nyutdannede lærere og helse- og sosialarbeidere. Mangel

på tid og ressurser gir informantene en stadig opplevelse

av tilkortkomming. Dette gjelder også lærerne i utvalget.

Følelsen av utilstrekkelighet skaper på sin side grobunn for

dårlig samvittighet og følelse av nederlag. Dette nederlaget

privatiseres i den forstand at informantene bærer opple-

velsen av utilstrekkelighet på egne skuldre. For å håndtere

den frustrasjonen dette medfører, har informantene behov

for en form for ventilering. Galgenhumor, som også kan

dreie seg om kategorisering og merkelappsetting, fungerer

som en utblåsning som informantene mener de trenger for å

fungere i yrket. Humoren karakteriseres som uskyldig, men

likevel kan den bikke over og bli til krenkende omtale av

elevene. Slik vises det i studien at rammene rundt arbeidet

i skolen kan danne grunnlag for en språkbruk som flere av

informantene opplever som på tvers av egne profesjonsi-

dealer (Damsgaard & Eide, 2012).

Språket som brukes lærere imellom, belyses også i June

Junges doktoravhandling om kjennetegn på læreres kol-

legasamtaler (Junge, 2012, 2013). Audiovisuelle opptak av

samtaler mellom lærere på en ungdomsskole viser at sam-

talene er lite analytiske og at egenskapsforklaringer ofte

 0214 Spesialpedagogikk 9

tas i bruk når lærerne snakker om elevene. Elevenes egen-

skaper danner forgrunn når lærerne snakker sammen, mens

undervisningen og lærerne selv derimot kommer i bak-

grunnen. Junge (2012) mener at slike egenskapsbeskrivelser

blir tautologiske; de brukes først for å beskrive en handling,

og i neste omgang blir karakteristikkene brukt for å forklare

den samme handlingen.

Også i Torunn Tinnesands og Sandra Val Flattens case-

studie om læring, kommunikasjon og samspill i lærer-

grupper på en skole, fremkommer det at søkelyset ofte

rettes mot elevene og egenskaper ved dem når lærerne vei-

leder hverandre med tanke på problemløsning. Relasjonen

mellom lærer og elev, læringsmiljø og klasseledelse berøres

i liten grad (Tinnesand & Val Flaaten, 2006). Junge (2012)

understreker at bruken av egenskapsforklaringer begrenser

samtalenes læringsutbytte for lærerne. Slike forklaringer

kan føre til at det som faktisk skjer dekkes til, og elevene kan

bli utsatt for uheldig kategorisering som begrenser dem og

deres muligheter.

Presentasjon av funn

Funnene i vår studie presenteres i fire kategorier. Felles for

dem er at de har fått sine «navn» inspirert av uttrykk eller

beskrivelser som fremkommer i et eller flere sitater, og som

samtidig fanger opp og favner om sentrale tendenser i mate-

rialet. Kategoriene er følgelig empirinære og et resultat av

en tekstnær analyse av data (Tjora, 2012). Den første kate-

gorien, «Man høster som man sår», er inspirert av en av infor-

mantene som snakker om det mange andre også er opptatt

av; språket har betydning for egen praksis. Kategorien «Man

bør, og vi prøver» er basert på kontrasten mellom informan-

tenes beskrivelse av hvordan omtalen bør være og hvordan

lærerne mener at den ofte er. Disse kategoriene belyser

artikkelens første problemstilling: Hvordan snakker lærere,

slik de selv beskriver det, om elever?

Kategorien «Det lukkede rom» synliggjør at negativ

omtale påvirkes av hvor man er og hva som preger den kul-

turen man er en del av. Den siste kategorien, «Ventilen»,

henter sitt navn fra et sitat som omhandler behovet for å

lette på trykket og få ut egen frustrasjon. Dette er et sen-

tralt trekk i materialet. Disse to siste kategoriene belyser

artikkelens andre problemstilling: Hva er det som påvirker

lærernes språkbruk? Noen av sitatene som presenteres, kan

plasseres i flere kategorier. Der det er tilfelle, er sitatene pre-

sentert i den kategorien som er vurdert til å passe best med

hensyn til hovedfokus i fortellingen og sitatets kontekst.

Man høster som man sår Når lærerne i vår studie reflek-

terer rundt hvordan de snakker om elevene, er det flere

som er opptatt av språkets betydning for yrkesutøvelsen.

En av disse, en lærer som jobber i ungdomsskolen, mener

at lærerne er forpliktet til positiv omtale. «Jeg er veldig

opptatt av å se det positive, fokusere på det positive. Det

er vår plikt å finne det positive og jobbe med det. Når man

leter etter det positive, så finner man det». Andre vektlegger

også betydningen av den positive omtalen og bruker uttrykk

som at «det er jo bedre å rose det positive enn å kjefte på

det negative», «vi snakker dem [elevene] opp». En lærer som

er spesialpedag og og mellomleder på en ungdomsskole,

oppsummerer det flere andre også konkluderer med:

Jeg tror det [språket] påvirker mye. Hvis du velger å hele tiden

ha en positiv vinkling på ting (…), hvis man velger å snakke

positivt om folk (…), så blir det lettere å takle ting og man får

mer overskudd, og man ser elevene sine på en annen måte.

Videre understreker hun at en bevisst språkbruk bidrar til

at «vi slipper en stigmatisering av dem som ikke helt får det

til.» Felles for de lærerne som her er sitert, er at de forteller

at de både betrakter og bruker språket som et virkemiddel

med tanke på å ha et mulighetsfokus. De omtaler språket

som noe som bidrar til at mulighetene preger forgrunnen,

mens det negative kommer i bakgrunnen (Säljö, 2003).

Dette understreker språkets mulige positive makt. Men flere

av lærerne er også opptatt av å beskrive konsekvensene av

negativ omtale. En av dem uttrykker det på denne måten:

«Hvis man omtaler noen med drittprat, blir man skjødesløs,

tenker jeg.» En annen, som har gitt inspirasjon til denne

kategoriens navn, setter disse ordene på det: «Det å snakke

negativt, det blir negativt, det du sår, høster du.». En spesi-

alpedagog som jobber med elever med spesielle behov, er

opptatt av det samme. Han sier:

10 Spesialpedagogikk 0214

Hvis du tillater deg å omtale elever eller foreldre negativt,

så tror jeg det gjenspeiler en uheldig holdning, og hvis det

er riktig, så kan det komme uheldig ut i forhold til grense-

setting, trakassering og sarkasme. Man står i fare for å ikke

treffe elevene der de er og ta dem på alvor.

Både han og mellomlederen fra sitatet over fremstiller egen

språkbruk som et valg, som noe man selv kan styre. Dette

kan ses i sammenheng med at språket ikke er statisk og ufor-

anderlig. Det kan tvert imot endres og utvikles og brukes

bevisst som en del av en profesjonell lærerrolle (Damsgaard,

2010). Flere av lærernes utsagn kan kobles til at de ser seg

selv som aktører med valgmulighet og ansvar. Samtidig kan

elevene også forstås på samme måte. Det innebærer at det

blir lite fruktbart å beskrive dem gjennom negative egen-

skaper som fremstår som permanente. I utsagnet «det du

sår, høster du» tydeliggjøres både språkets betydning og det

ansvaret som følger med valg av omtale.

Man bør, og vi prøver Slik en del av informantene ser det,

er imidlertid ikke alle bevisste på dette ansvaret. En av dem

som sier at språkbruken varierer, beskriver det slik: «Noen

synes jeg behandler dem all right, mens andre kan sette

merkelapper». Hans konklusjon er at «man må tale pent»

om elevene. Dette er han ikke alene om å legge vekt på. Det

er et gjennomgående trekk i intervjuene at positiv omtale

er viktig og noe man bør ha. Samtidig fremkommer det at

intensjonen om det respektfulle språket ikke alltid vises

i praksis i skolehverdagen. En mellomleder uttrykker det

slik: «Vi ønsker å omtale dem profesjonelt og på best mulig

måte, men det er ikke til å stikke under en stol at det fra tid

til annen er noen utblåsninger og kommentarer (…) og det

ønsker vi å unngå.» En skoleleder mener at både elever og

foreldre kan utsettes for negativ omtale.

Det har vi diskutert en del. Jeg liker ikke hvis vi sitter på per-

sonalrommet i pauser og også sier noen «åh, der ringte den

mora igjen, jeg blir så lei». Det hender, jeg skal ikke si at det

ikke hender, men vi prøver å være bevisste på det. Jeg kjenner

at det har litt lett for at det blir enkelte elever man sitter og

diskuterer (…) Jeg hører at vi av og til går over streken, ja.

Hun er opptatt av å prøve å endre denne praksisen og

begrunner det med at måten man snakker om elevene

på, «sier jo noe om hva de mener om disse ungene, og det

påvirker jo hvordan du oppfører deg». Her er hun opptatt av

det som ble belyst i forrige kategori «Man høster som man

sår». En som er inspektør på en barneskole, har samme slags

tanker om at språket er viktig. Men også han forteller at han

opplever at de ansatte på den skolen han jobber på «ikke er

gode nok til å snakke positivt om elevene». Samtidig forteller

han at de prøver å unngå negativ omtale. Han begrunner

det slik:

Det er jo en positiv og negativ spinn her altså. Hvis man klarer

å bidra til at man faktisk ser det positive elevene gjør, så vil

man klare å få med seg elevene på en bedre måte. Snakker

man mye nedsettende om elever, vil man gå dem i møte med

en innstilling om at de ikke kan noe, eller at man virker inn-

stilt på å gå i krig med dem, og da skaper man ikke noen god

læringssituasjon (…). Hvis elevene har en viss type utfordring

som kan oppfattes som negativ atferd, blir man litt opphengt

i den negative atferden, og man vil ta dem i å gjøre feil. Da

går du jo og leter etter feil, og jo mer du leter, jo mer finner du.

Alternativet til den negative omtalen er klart for ham. «Fokus

bør være på å 'arrestere' dem i å gjøre gode ting». Men her

hender det altså at de «bommer», slik han ser det. Han

mener at praksis viser at de ikke klarer å gjøre det de bør,

selv om liker å tro at de «er gode på sånne ting». Det gjelder

også flere andre lærere. De er opptatt av å snakke som de

bør, men forteller samtidig om at noen har «flerrede kom-

mentarer», «en fleipete yrkeshumor», «flåsete omtale», eller

«kan si teite ting om elevene.»

Noen av lærerne i vår studie nøler når de snakker om

omtalen av elever, eller de er usikre på hvordan praksis

egentlig er. En lærer i barneskolen svarer slik når hun får

spørsmål om de bruker mye galgenhumor: «Nei, jeg tror ikke

det. Jeg ble plutselig veldig usikker på disse spørsmålene,

men jeg har faktisk ikke lagt merke til det. Jeg har hørt at det

er litt vanligere på sykehus og sånn». Så legger hun til: «Det

snakkes sikkert her også, det gjør sikkert det, men jeg liker

det ikke selv»

	 En annen uttrykker det på følgende måte: «Jeg tror vi er

 0214 Spesialpedagogikk 11

flinke til å ha respekt for dem. Jeg innbiller meg det. Hvert

fall så jobber vi med det. Vi er litt obs på at det er liksom ikke

sånn». Dette utsagnet er et av flere eksempler på kontrasten

mellom ønsket om et positivt språk, og en praksis som likevel

er annerledes enn man ønsker. Det at noen av lærerne nøler

når de snakker om språkbruken, kan handle om at omtale av

elevene oppfattes som et normativt område der man gjerne

vil beskrive en språkpraksis som viser respekt for elevene.

Men det kan også knyttes til at omtalen er en form for pri-

vatanliggende som varierer fra lærer til lærer. Derfor kan

det være vanskelig å uttale seg om hvordan skolens praksis

er. Usikkerhet omkring praksis mht. språkbruk kan også

handle om at samtalene om elevene i større grad enn tid-

ligere er flyttet ut av det «offentlige rom». Dette bringer oss

over til hva som påvirker lærernes omtale.

Det lukkede rom Det er en klar tendens i materialet at nega-

tiv omtale av elevene ikke skal foregå på personalrommet

eller på steder der andre enn de som jobber med elevene,

kan høre hva som sies. Hvor lærerne er, har m.a.o. betydning

for hvordan de omtaler elevene. En barneskolelærer refererer

til tidligere praksis som var preget av «gangprat om elever og

foreldre». Det mener hun det er slutt på. Hun legger til: «Nå

er det slik at hvis du snakker om elever, så er det bak lukkede

dører i arbeidsrommet eller hos ledelsen. Det er ikke lov til

å prate om elever i pauserommet.» Et slikt forbud beskrives

av flere. En ungdomsskolelærer som jobber med elever med

spesielle behov, sier at lærere gjennomgående er bevisst

på hvor de snakker om elevene: «Når de først går i fella og

tillater seg det [å snakke negativt om], så er de fleste flinke

til å følge med på hvem som er i rommet, så det ikke er noen

der som ikke kan høre det».

Det disse lærerne forteller, kan tyde på en kultur der

fokus i økende grad er på at elevene ikke skal omtales

negativt i «det offentlige rom». Et forbud mot å snakke

negativt om elever i felles rom, fører imidlertid ikke til at

den negative omtalen opphører. Omtalen av elevene er, slik

informantene i vår studie beskriver det, gjennomgående

flyttet til teamrommene. En barneskolelærer bekrefter

dette når hun forteller: «Vi lirer ikke av oss dritt i pause-

rommet (…) Nå har vi jo teamrom (…) og man får kanskje

ut frustrasjon der, i mindre grupper. Du gjør det hvert fall

ikke i pauserommet». En annen lærer i barneskolen er

inne på det samme når hun mener at det er respektfull

omtale av elevene på personalrommet, mens det kanskje

er annerledes på teamet «for de kjenner jo alle barna».

Dette kommer også frem i Tinnesands og Flaatens (2006)

casestudie der et av argumentene for at fokus rettes mot

elevene når man diskuterer problemer, nettopp er at alle

kjenner elevene. Lærerne i vår studie forteller at samtalen

om elevene blir mer privat og innforstått i det lukkede rom.

Slik de fremstiller det, tillater man seg en annen omtale her

enn i det åpne, mer offentlige rom. En av de tingene som

påvirker hvordan elevene omtales, er følgelig rommet sam-

talen foregår i og hva som preger kulturen på det enkelte

team. Men negativ omtale handler også av at man ofte er

frustrert som lærer.

Ventilen Dette er et annet sentralt funn i materialet. Når

språket blir annerledes enn lærerne mener det burde være,

handler det først og fremst om et behov for å få utløp for

egen frustrasjon. En skoleleder sier det slik: «Jeg ser på det

som en ventil, og det kan være godt å få trykket ut av og til.»

Hun mener det er nødvendig for lærere å kunne få ut frus-

trasjon, men hun er samtidig opptatt av at dette behovet

ikke legitimerer at det snakkes negativt om verken elever

eller foreldre.

En av barneskolelærerne knytter både galgenhumor og

det hun kaller dårlig omtale til et behov for debrifing. Hun

mener baksnakking av elever er verst blant noen av assis-

tentene, men beskriver også hos seg selv et behov for å blåse

ut. «Av og til når man har gått seg inn i et hjørne og trenger

en utblåsing, så hender det at man lukker døra og freser av

seg noe, ikke ondsinnet, men bare for å få tømt seg». Den

frustrasjonen som oppstår, knyttes både av henne og andre

til det som oppleves som krevende elever og foreldre, men

det handler også om ansvaret lærerne skal ivareta innenfor

stadig trangere økonomiske rammer. En mellomleder opp-

summerer det de andre lærerne også beskriver når han

snakker om hva som påvirker omtalen av elevene:

Lærere er en yrkesgruppe med veldig høy samvittighet for

jobben sin, også skal man da nesten uansett kår, opprett-

holde god undervisning. Det er vel med oss som det er med

12 Spesialpedagogikk 0214

alle andre skoler i kommunen og landet, man blir jo rammet

av nedskjæringer. For n´te året på rad. Så ønsker man jo

alltid å opprettholde toppnivået, også ser man resultater fra

tidligere år og ønsker å opprettholde alt det. Jeg tror mange

synes det blir uoverstigelig, samtidig som det på dokumenta-

sjonssiden og prestasjonssiden stadig blir høyere krav. Det er

flere arbeidsoppgaver på mindre tid (…). Det er baksiden av

medaljen med jobben det.

Et liknende bilde tegnes også av en lærer med lang fartstid

i skolen. «Det blir litt sånn frustrasjon i en del settinger (…)

Alle ting legger seg oppå hverandre, og det er klart at det

samlet sett blir veldig mye. Det er vurdering, dokumentasjon

i forhold til utviklingssamtaler, alle fag».

Opplevelsen av å befinne seg i en skvis, av å ha et omfat-

tende ansvar uten å ha mulighet til å forvalte ansvaret, er

gjennomgående i informantenes beskrivelser av læreryrkets

utfordringer. Læreren som er sitert over, forteller om en skole-

hverdag med økonomiske rammer som gjør at skolen iblant

mer er oppbevaring enn opplæring, og at gode pedagogiske

opplegg ofte ikke kan gjennomføres fordi skolen må omdis-

ponere lærerressursene. Dette skaper en frustrasjon som det

er behov for å «blåse ut». I en slik hverdag blir lunta kortere,

og det kan påvirke omtalen av elevene. En lærer i ungdoms-

skolen bekrefter en slik sammenheng: «Vi hadde en periode

hvor folk var veldig slitne, og det var gjennomtrekk blant

lærere. Da var det mye negativt både om lærere, elever og for-

eldre. Det tror jeg nok kan forekomme alle steder.» Hun mener

dette nå er bedre og knytter det bl.a. til et bevisst fokus på å

ha en «god kultur for å gjøre hverandre bedre». Videre legger

hun til at «vi lever ikke i en lykkeboble her, men det har med

egen innstilling å gjøre hele veien». Til tross for at hun også

beskriver rammer som skaper frustrasjon, mener hun at man

bevisst må velge hvordan man lar frustrasjonen påvirke språk

og handling. Her er skolens kultur sentral. Som flere andre

er hun samtidig opptatt av at man må kunne snakke om

problemer og frustrasjoner. Det er den negative egenskaps-

fokuseringen man må unngå, ikke samtalene om det som er

problematisk også ved elevers måte å oppføre seg på.

Drøfting

Innledningsvis i denne artikkelen ble det stilt spørsmål om

hvordan de erfarne lærerne i vår studie mener at de omtaler

elevene, og hva som påvirker språket deres. Kort opp-

summert er lærerne gjennomgående opptatt av at språket de

bruker, har betydning for yrkesutøvelsen, og at det er viktig

med respektfull omtale. Men som det har fremkommet,

mener de at språkbruken varierer på det som kan betraktes

som mikronivå. Dette kan forstås på ulike måter. Fokus rettes

her mot språkbevissthet og ansvar for egen språkbruk, kul-

turkjennetegn og rammer og frustrasjon og mestring.

Språkbevissthet og ansvar for egen språkbruk Lærernes grad

av språkbevissthet kan påvirke deres omtale av elevene. De

av lærerne i vår studie som fremstår med en klar bevissthet

om språkets betydning for yrkesutøvelsen, begrunner

behovet for språkbevissthet med det som kan forstås som

sammenhengen mellom språk, tanke og handling (Vygotskij,

1967). Det innebærer at positiv omtale, forstått som makt

til, vil påvirke holdningen til og væremåten overfor elevene.

Dette er det flere lærere som er opptatt av. Sett i lys av pre-

sentasjonen av makt kan man betrakte språket som et

redskap til nyansert forståelse fremfor ensidig forklaring, til

å sette positive «stempler» på elever og til å videreformidle

positive erfaringene med elever. Dette kan bidra til kon-

struktive og ressursorienterte elevbilder. En lærer omtaler

dette som «å snakke dem opp». Også det å snakke om pro-

blemer vedrørende elever på en måte som er løsningsori-

entert, trekkes av noen informanter frem som konstruktiv

språkbruk. Slik fremstår de som opptatt av å bruke språket

som mulighetsmakt. Men lærerne bekrefter også at språket

kan være en negativ maktfaktor. At man høster som man sår,

gjelder følgelig både det positive og det negative språket, slik

lærerne fremstiller det.

Det er interessant å se deres refleksjoner om språkets

betydning i sammenheng med Goffmans (1963) stigma-

begrep. Språket kan i et stigmatiseringsperspektiv fungere

som en form for brennemerking som innebærer at negative

egenskapskarakteristikker blir hengende ved elevene og blir

permanente. På denne måten bidrar omtalen av elevene

til at de begrenses og stigmatiseres. Hvis språket får en slik

funksjon, står man i fare for å bruke både forklaringsmakt,

definisjons- og stemplingsmakt, og generaliserings- og

overføringsmakt som det Max Weber omtaler som herre-

 0214 Spesialpedagogikk 13

dømmemakt (Damsgaard, 2010; Säljö, 2003; Østerberg,

1977). Bevisst bruk av positivt språk kan, slik en av infor-

mantene uttrykker det, bidra til at man unngår den negative

stigmatiseringen.

I tillegg til at en tendens til stempling og kategori-

sering kan bidra til negative egenskapskarakteristikker, kan

den innebære at fokus tas vekk fra lærerrollen og opplæ-

ringen (Junge, 2013). I en slik prosess kan det være fare for

at elever tildeles skyld når problemer oppstår og at lærerne

fritar seg selv for ansvar (Damsgaard, 2010). Når det gjelder

språkbruk, er derfor bevissthet om lærernes ansvar et sen-

tralt anliggende.

Dette er det noen av lærerne som er opptatt av. De

mener at omtalen av elever handler om valg lærere har og

tar. En slik forståelse kan ses i sammenheng med Talcott

Parsons (Aakvaag, 2008) forståelse av mennesket som aktør

med frihet til å velge og ansvar for egne valg. Dette er mot-

satsen til å være det Roald Nygård beskriver som «passive,

ansvarsfrie brikker, som objekter, kontrollert eller styrt av

ytre, miljømessige forhold, av skjebne eller av indre, uforan-

derlige egenskaper (Nygård, 1993, s. 21). Nygård mener at vi

som mennesker kan se oss selv som selvbestemmende, og

at vi kan velge hvordan vi vil handle og forholde oss til de

utfordringene vi står overfor. Samtidig understreker han at

det ikke er noen selvfølge at vi har en slik oppfatning. Han

kobler dette til Skjervheims beskrivelse av frihet. «Nettopp

fordi fridomen ikkje er eit faktum, er han heller ikke auto-

matisk tilstades, han er berre mogeleg, og fordi han berre

er mogeleg, kan han og vere fråverandre eller somlast bort»

(Skjervheim sitert i Nygård, 1993, s. 21).

Hvis man overfører dette til valg av omtale, kan man, som

noen av informantene gjør, se på læreren som en som har

frihet til å velge hvordan elever omtales og et ansvar for det

språket som brukes. Dette ansvaret må ses i lys av at språk

er makt, og at lærerne i form av sin kompetanse og posisjon

kan utøve makt. Det er videre mulig å se ansvaret for måten

man omtaler elevene på, som en sentral del av profesjonsut-

øvelsen uavhengig av hvilke utfordringer den byr på. I denne

sammenheng er det ikke likegyldig om man ser på seg selv

som styrt av forhold man ikke er herre over eller om man

betrakter seg selv som «i det minste, i noen grad selvbestem-

mende mennesker» (Nygård, 1993, s. 21). Negativ omtale av

elever kan følgelig forstås som et resultat av valg lærere tar

eller unnlater å ta.

Kulturkjennetegn og rammer Samtidig kan man ikke under-

kjenne at mennesker også er underlagt ytre betingelser som

de ikke nødvendigvis er herre over. Dette danner grunnlag

for Parsons uttrykk «aktør i en situasjon» som innebærer at

aktøren også er «begrenset av de sosiale og fysiske rammer

situasjonen aktøren befinner seg i setter» (Aakvaag, 2008,

s. 44). Det betyr at aktøren er fri til å velge, men samtidig

også blir kontrollert og påvirket av konteksten. De kultu-

relle verdiene som preger det miljøet aktørene er en del av,

blir gjennom roller og forventninger en del av aktørene. Slik

preges de av det som anses som det sosialt akseptable, av

hva som er konformt og av hva som blir sett på som avvi-

kende handlinger eller holdninger. I en kultur preget av

negativ omtale av elevene, og der denne form for språkbruk

er det normale, kan det i henhold til en slik forståelse være

nærliggende for læreren å ta opp i seg og tilpasse seg en slik

omtaleform. Tilsvarende vil det å kritisere det som betraktes

som det normale, kunne oppleves som vanskelig fordi man

bryter med det som er vanlig innenfor kulturen. Dette er

flere av lærerne opptatt av når de snakker om skolekulturens

betydning for hvordan elever omtales. Kulturkjennetegn

kan m.a.o. være en av de faktorene som preger lærernes

språkbruk.

I tillegg kan omtalen av elevene ses i lys av rammene

rundt læreryrket, forstått som forhold på makronivå. Disse

rammene kan betraktes som ytre betingelser, altså som noe

lærerne ikke rår over eller kan kontrollere (Aakvaag, 2008;

Nygård, 1993). Hverdagen deres kjennetegnes av et stort

ansvar som det er vanskelig å forvalte. Dette snakker flere

lærere om.

Som allerede nevnt, er det myndigheter og politikere på

makronivå som har makt til å bestemme hvordan den norske

skolen skal være. Men ansvaret for å få terrenget til å stemme

med kartet, blir det lærerne som befinner seg på mikronivå

som får. Lærernes beskrivelse av gapet mellom intensjon

og virkelighet kan ifølge Vike forstås som et felles trekk ved

velferdsstatens yrker og karakteriseres som typiske bakke-

byråkratdilemmaer (Lipsky, 2010; Vike, 2004). Det innebærer

bl.a. at lærerne kan oppleve at de pålegges et stort ansvar

14 Spesialpedagogikk 0214

og kan føle seg styrt, men i praksis har liten reell frihet til å

velge. Dette er, slik lærerne i vår studie beskriver det, med

på å skape en frustrasjon som også kan bidra til negativ

omtale av elevene (Damsgaard, 2013). Slik kan man også si

at forhold på makronivå som skaper frustrasjon hos lærerne,

kan få betydning for språkbruk på mikronivå.

Frustrasjon og mestring Frustrasjonen kommer som

allerede beskrevet, primært til uttrykk i det lukkede rom.

Her blåser noen ut, her er ventilen. Dette omtales som et

ledd i å håndtere en krevende hverdag. Man kan tenke seg

at denne ventileringen, som i Goffmans terminologi foregår

«backstage», bak scenen, der «publikum» ikke har adgang,

kan bidra til at man «frontstage», i møte med «publikum»,

opprettholder gjeldende normer og standarder (Goffman,

1971). Overført til lærerne i vår studie kan det tenkes at

det å kunne tre ut av den profesjonelle rollen og «blåse ut»

i det lukkede rom, kan bidra til at de fungerer profesjonelt

i møte med elevene. Gjennom en mulighet til å snakke om

det man er frustrert over, kan man unngå opplevelsen av pri-

vatiserte nederlag og få hjelp til å håndtere det som er van-

skelig (Damsgaard & Eide, 2012). Samtalene «backstage» kan

derfor fungere som en mestringsstrategi som bidrar til at

gapet mellom intensjon og virkelighet i skolehverdagen ikke

blir noe den enkelte bærer alene. Dette bekreftes av mange

informanter.

Men man kan heller ikke se bort fra at det språket som

brukes «backstage» også kan legitimere en holdning og en

væremåte som setter et negativt preg på bildet av og møtet

med elevene. Den språkbruken som foregår lærere imellom

kan, som allerede belyst, påvirke hva som blir mest frem-

tredende i skolekulturen, og det kan påvirke lærernes syn

på elevene. Dete bekreftes av flere av lærerne i vår studie.

Forstått slik vil valg av språk ha betydning uansett hvilken

arena språket brukes på. Selv om negativ omtale av elevene

finner sted i et lukket rom, der ingen andre enn de som

kjenner elevene kan høre det som sies, betyr det derfor ikke

at språket er uten betydning for tanke og handling. Kanskje

er «forbudet» mot å omtale elevene negativt på personal-

rommet, slik flere informanter forteller om, knyttet til en

erkjennelse av språkets betydning for yrkesutøvelsen. Gitt

en slik erkjennelse vil ansvaret for valg av språk og de mulige

negative konsekvensene av negativ omtale, også gjelde det

språket som brukes i det lukkede rom. Hvis det språket som

brukes her, preges av negative beskrivelser av elevene, kan

det innebære at det lages bilder av dem som det er vanskelig

å endre, og som gir få handlingsmuligheter både for elevene

og lærerne. Ventilen «backstage» kan følgelig, slik flere

lærere er opptatt av, også føre til at det utvikles en kultur der

det er rom for negativ språkmakt og der mulighetsmakten

får trange kår. Dette kan gjøre det vanskelig å utvikle en

reflektert praksis preget av åpenhet og ønske om forbedring

(Edwards & Nocoll, 2006).

Avslutning

Lærerne i vår studie er opptatt av at omtalen av elevene har

betydning for yrkesutøvelsen. Samtidig tegnes det et bilde

av at språkbruken varierer, og at språket kan representere

både mulighetsmakt og herredømmemakt. Utfordringene i

læreryrket er knyttet til kompleksiteten i arbeidet, men også

til rammer som begrenser mulighetene. Lærere rår ikke over

disse rammene. De kan betraktes som ytre omstendigheter

som er utenfor det de kan styre. Slike forhold på makronivå

kan skape frustrasjon og påvirke kulturen og språket på

mikronivå. For noen er rammefaktorene med på å forklare

hvorfor omtalen av elevene kan bli negativ. Andre, som også

gjenkjenner både utfordringene, frustrasjonene og krevende

rammer, fastholder at de uansett har ansvar for å velge

hvordan elever omtales. De fremholder språkbevissthet og

ansvar for det språket man velger som viktig, uavhengig av

ytre betingelser. Slik fremstår de som aktører som opprett-

holder fokus på språkets makt også innenfor rammer som

gjør at lærere selv kan oppleve avmakt.

 0214 Spesialpedagogikk 15

REFERANSER
AAKVAAG, G.C. (2008). Moderne sosiologisk teori. Oslo: Abstrakt forlag.
BLAKAR, R.M. (1996). Språk er makt. Oslo: Pax.
DALEN, M. (2011). Intervju som forskningsmetode. Oslo:
Universitetsforlaget.
DAMSGAARD, H.L. (2010). Den profesjonelle lærer. Oslo: Cappelen
Akademisk Forlag.
DAMSGAARD, H.L. (2011). Når praksissjokket er over. Nyutdannede
læreres opplevelse av utfordringer i læreryrket. Bedre skole nr. 3, s. 76–81.
DAMSGAARD, H.L. (2013). Lærerlivskvalitet. Spesialpedagogikk
nr. 7, s. 54–64.
DAMSGAARD, H.L. & EIDE, K. (2012). Utfordringer i velferdsstatens yrker
– slik nyutdannede profesjonsutøvere ser det. Fontene forskning nr. 1,
 s. 9–80.
DAMSGAARD, H.L. & HEGGEN, K. (2010). Læreres vurdering ev egen
utdanning og videre kvalifisering i yrket. Norsk pedagogisk tidsskrift nr. 1,
 s. 28–40.
EGAN, G. (2007). The skilled helper: a problem-management and
opportunity-development approach to helping. Belmont, CA: Thomson
Brooks/Cole.
ENGELSTAD, F. (2005). Hva er makt. Oslo: Universitetsforlaget.
GOFFMAN, E. (1963). Stigma. Hammondsworth: Penguin.
GOFFMAN, E. (1971). The presentation of self in everyday life.
London: Allen Lane/The Penguin press.
HALVORSEN, K. (2005). Grunnbok i helse- og sosialpolitikk. Oslo:
Universitetsforlaget.
HERNES, G. (1978). Makt og avmakt: en begrepsanalyse: et utgangs-
punkt for kartlegging av de faktiske maktforhold i det norske samfunn.
Bergen: Universitetsforlaget.
JUNGE, J. (2012). Kjennetegn ved læreres kollegasamtaler, og betydningen
av disse for læringspotensialet i samtalene. Norsk pedagogisk tidsskrift, nr.
5, s. 373–386.
JUNGE, J. (2013). Læreres kollegasamtaler – et rom før læring?: en
studie av samtaler i en studiegruppe med fire ungdomsskolelærere.
Doktorgradsavhandling. Det humanistiske fakultet. Universitetet i Stavanger.
KUNNSKAPSDEPARTEMENTET. (2008). Stortingsmelding nr. 35
(2007–2008). Mål og mening. Ein heilskapleg norsk språkpolitikk.
 Hentet fra: http://www.regjeringen.no/pages/2090873/PDFS/
STM200720080035000DDDPDFS.pdf.
KUNNSKAPSDEPARTEMENTET. (2009). Lov av 17. juli 1998 nr. 61
om grunnskolen og den vidaregåande opplæringa (opplæringslova):
med endringer, sist ved lov av 19. juni 2009 nr. 94 (i kraft 1. juli 2009)
samt forskrifter. Oslo: Cappelen Akademisk.
KVALE, S. & BRINKMANN, S. (2009). Det kvalitative forskningsintervju.
Oslo: Gyldendal Akademisk.
LIPSKY, M. (2010). Street-level bureaucracy: dilemmas of the individual
in public services. New York: Russell Sage Foundation.
NEUMANN, C.E.B. & NEUMANN, I.B. (2012). Forskeren i forsknings-
prosessen: en metodebok om situering. Oslo: Cappelen Damm Akademisk.

NORDERHAUG, L. (1999). Taushetens kultur: om makt, flyktninger
og frigjørende pedagogikk. Oslo: Kulturbro forlag.
NYGÅRD, R. (1993). Aktør eller brikke?: om menneskers selvforståelse.
Oslo: Ad Notam Gyldendal.
RAAEN, F.D. (2008). Praksissjokket – hvilket sjokk? Presentasjon på kon-
feransen Profesjonsutdannelse og profesjonsforskning Schæffergården,
København 05.06.08.
SKAALVIK, E., & SKAALVIK, S. (2009). En paradoksal kombinasjon.
Trivsel, stress og utmattelse blant lærere. Bedre Skole nr. 1, s. 30–37.
SKAALVIK, E. & SKAALVIK, S. (2012). Skolen som arbeidsplass:
trivsel, mestring og utfordringer. Oslo: Universitetsforlaget.
SKAU, G.M. (2003). Mellom makt og hjelp: om det flertydige forholdet
mellom klient og hjelper. Oslo: Universitetsforlaget.
SMEBY, J.-C. (2008). Profesjon og utdanning. I: A. Molander & L.-I.
Terum (Red.), Profesjonsstudier (s. 87–102). Oslo: Universitetsforlaget.
SMEBY, J.-C. & MAUSETHAGEN, S. (2011). Kvalifisering til «velferds-
statens yrker». Utdanning 2011: veien til arbeidslivet, s. 149–169.
SÄLJÖ, R. (2003). Læring i praksis: et sociokulturelt perspektiv.
København: Hans Reitzels Forlag.
TANGEN, R. (2012). Retten til undervisning til alle. I: E. Befring & R. Tangen
(Red.), Spesialpedagogikk (s. 109–128). Oslo: Cappelen Damm Akademisk.
TERUM, L. I. (2005). Nyutdannede lærere – halvfabrikata eller ferdigvare.
Utdanning nr. 6.
THAGAARD, T. (2009). Systematikk og innlevelse: en innføring
i kvalitativ metode. Bergen: Fagbokforlaget.
TINNESAND, T. & VAL FLAATEN, S. (2006). Læring, kommunikasjon
og samspill i lærergrupper én casestudie. I: Statped (red.), Statped skrift-
serie. Porsgrunn: Lillegården kompetansesenter.
TJORA, A. (2012). Kvalitative metoder i praksis. Oslo: Gyldendal Akademisk.
VIKE, H. (2004). Velferd uten grenser: den norske velferdsstaten
ved veiskillet. Oslo: Akribe.
VYGOTSKIJ, L. S. (1967). Thought and language. Cambridge,
Mass.: M.I.T. Press.
WIDERBERG, K. (2005). Historien om et kvalitativt forskningsprosjekt:
en alternativ lærebok. Oslo: Universitetsforlaget.
ØSTERBERG, D. (1977). Sosiologiens nøkkelbegreper og deres
opprinnelse. Oslo: Cappelen.

16 Spesialpedagogikk 0214

For tidlig fødte barn har en høyere risiko enn barn født til

termin for å oppleve vansker som kan ha betydning for

helse og utvikling. Forskning viser at disse barna er overre-

presentert blant barn med bl.a. kognitiv funksjonsnedset-

telse (Elgen & Sommerfelt, 2002; Marlow, Wolke, Bracewell

& Samara, 2005; Milligan, 2010), konsentrasjons- og opp-

merksomhetsvansker (f.eks. ADHD) (Indredavik mfl., 2004;

Ulvund, Smith & Lindemann, 2001), bevegelsesvansker, og

språk- og kommunikasjonsvansker (Tommiska mfl., 2003;

Milligan, 2010).

Ulvund og medarbeidere (2001) fulgte 104 for tidlig fødte

barn fra tre til ni år og fant at barna ofte strevde med følge-

tilstander som svake kognitive evner, hyperaktivitet og lære-

vansker. Forskerne hevdet at slike vansker antageligvis er

forårsaket av avvikende samspill og kommunikasjon i de to

første leveårene.

Det er i flere studier vist at for tidlig fødte barn presterer

lavere enn barn født til termin både på reseptivt språk, ord-

forråd og uttale (SLBSG, 1991; Tommiska mfl., 2003; Wolke &

Meyer, 1999). Tommiska og medarbeidere (2003) fant at 42

prosent av barn i deres utvalg (n = 211; fødselsvekt < 1000g)

hadde forsinket språk ved 2-årsalder, og et flertall opplevde

problemer med komplekse setninger og med å ta i mot

flere beskjeder samtidig. Dette er faktorer som kan ha stor

betydning for atferd og læring i skolealder. En studie basert

på data fra Den norske mor og barn-undersøkelsen (MoBa),

som omfattet 1288 for tidlig fødte barn (< 38 uker; < 2500g),

fant en sammenheng mellom oppmerksomhetsvansker ved

18 måneder og språkutvikling fram til 36 måneder (Ribeiro

mfl., 2011). Det ble også gjort analyser av et mindre utvalg (n

= 132) med svært lav fødselsvekt (< 1500 g) i samme studie.

I denne gruppen identifiserte forskerne en sammenheng

mellom oppmerksomhetsvansker og forsinket språkut-

vikling som forsterket seg dess tidligere barnet var født

(Ribeiro mfl., 2011).

Sammendrag

Hensikten med denne artikkelen er å presentere funn fra en

undersøkelse av programmet «Fra fødsel til småbarn: 0–3 år»

(FSB) i lys av forskning på tidlig intervensjon og språkutvikling

hos for tidlig fødte barn. FSB er en familiesentrert intervensjon

basert på foreldreveiledning og oppfølging av barn i deres

eget hjem. Vi utførte en pretest-posttest undersøkelse av

FSB hvor vi randomiserte 34 for tidlig fødte barn (<30 uker;

og/eller <1500 g) og deres foreldre til intervensjon versus

kontroll. Resultatene viste ingen signifikant forskjell mellom

kontrollgruppen (n = 17) og intervensjonsgruppen (n = 17) når

det gjaldt språkutvikling fra 4 til 36 måneder, men en signifikant

interaksjonseffekt ble funnet mellom kjønn og gruppedeltagelse.

Jenter i kontrollgruppen hadde mindre framgang enn jenter

i intervensjonsgruppen, mens gutter i begge gruppene viste

språkutvikling innenfor normen for alderen. Tolkning av funnene

må ta utvalgets begrensede størrelse i betraktning.

Summary

The purpose of this article is to present findings from a small scale

study of the program, «Portage Project: Birth to Three» in light

of research on the significance of early intervention for language

development among children born prematurely. FSB is a family-

centered intervention based on parent counseling and follow-

up of children in their own home. Thirty-four premature children

(<30 weeks; <1500 g) and their parents participated in the study.

No significant difference was found between the control group (n

= 17) and the intervention group (n = 17). However, a significant

interaction effect was observed for gender and group membership.

Girls in the control group showed less progress than girls in the

intervention group, while boys in both groups showed language

development within the norm for their age. The limited sample size

should be taken into consideration when interpreting findings.

Nøkkelord

TIDLIG FØDSEL

PREMATURE BARN

TIDLIG INNSATS

SPRÅKUTVIKLING

FORELDREVEILEDNING

Betydning av tidlig intervensjon
for språkutvikling hos for tidlig fødte barn
En undersøkelse av programmet «Fra fødsel til småbarn: 0–3 år»

David Lansing Cameron, phd., førsteamanuensis
i spesialpedagogikk, Universitetet i Agder.

Kirsten Ruud, master i spesialpedagogikk, seniorrådgiver,
Statped sørøst.

Arlene Temte, cand.ed., seniorrådgiver, Statped sørøst.

 0214 Spesialpedagogikk 17

Gitt den sentrale rollen som språk spiller for både kognitiv

og sosial utvikling er det viktig å rette oppmerksomhet mot

tiltak for å støtte språklig utvikling hos for tidlig fødte barn og

andre barn i risiko. Hensikten med denne artikkelen er å pre-

sentere funn fra en undersøkelse av programmet «Fra fødsel til

småbarn: 0–3 år» (FSB) i lys av forskning på tidlig intervensjon

og språkutvikling hos for tidlig fødte barn. FSB er en familie-

sentrert intervensjon basert på foreldreveiledning og opp-

følging av barn i deres eget hjem. Det er derfor også relevant å

se på lignende tiltak som involverer foreldre og hjemmemiljø.

Tidlig intervensjon

Tidlig intervensjon vil si å gripe inn så tidlig som mulig når

det oppstår bekymring for et menneske (Helsedirektoratet,

2013). Dersom en person synes å ha økt risiko for å

utvikle vansker, vil tidlig intervensjon nødvendigvis måtte

implementeres før selve problemet arter seg, for å ha

mest nytte. For tidlig fødsel er en av flere risikofaktorer

som kan signalisere behov for intervensjon. Retten til

spesialpedagogisk hjelp har ingen nedre aldersgrense, og

tiltak kan settes inn før barnet begynner i barnehage. Dette

er lovfestet i § 5-7 i opplæringsloven:

Barn under opplæringspliktig alder som har særlege behov

for spesialpedagogisk hjelp, har rett til slik hjelp. Hjelpa skal

omfatte tilbod om foreldrerådgiving. Hjelpa kan knytast til

barnehagar, skolar, sosiale og medisinske institusjonar og

liknande, eller organiserast som eige tiltak.

I noen tilfeller vil det være aktuelt å intervenere allerede i de

første dagene av barnets liv. I de faglige retningslinjene for opp-

følging av for tidlig fødte barn legges det blant annet vekt på

barnets behov for sosial kontakt, samspill og relasjon med for-

eldrene (Markestad & Halvorsen, 2007; RBUP Handlingsplan,

2009). Det anbefales en helhetlig og målrettet oppfølging

der foreldrenes bekymringer, og usikkerhet møtes med kart-

legging av barnets og familiens behov samt kompetent vei-

ledning for å møte disse behovene (Markestad & Halvorsen,

2007). Profesjonelle som møter familier, må ha tilstrekkelig

kompetanse for å gjennomføre denne oppgaven (Kaaresen

mfl., 2006). Derfor har flere programmer blitt utviklet i de siste

årene som ressurser for fagpersoner som skal veilede foreldre.

Olafsen og medarbeidere (2006) undersøkte effekten av

et slikt program: «Vermont Intervention Program for Low

Birthweight Infants». Deltakere i studien var 140 for tidlig

fødte barn (< 2000g) randomisert til to grupper; en interven-

sjonsgruppe (n = 71) der foreldrene gjennomgikk et opplæ-

ringsprogram og en kontrollgruppe (n = 69) der foreldrene

ikke fikk denne opplæringen. De rekrutterte også en refe-

ransegruppe født til termin (n=75). Opplæringsprogrammet

gikk ut på å lære foreldrene å tolke og respondere på

babyens signaler og atferd. Opplæring foregikk en time pr.

dag i en uke før foreldrene reiste hjem fra sykehuset. Etter

hjemkomst fikk foreldrene oppfølging ved hjemmebesøk

av en spesialsykepleier fire ganger i løpet av de tre første

månedene etter utskriving. Deretter ble barna vurdert ved

seks måneder, ett år, to år, tre år og fem år. Forskerne fant

at ved ettårsalderen presterte barn i intervensjonsgruppen

bedre på flere områder knyttet til samspill og kommuni-

kasjon enn barn i kontrollgruppen, og at jenter presterte

signifikant bedre enn gutter på alle kommunikasjonsom-

råder (Olafsen mfl., 2006). Den samme intervensjonen

viste seg også å gi positive utslag på IQ målt ved 5-årsalder

(Nordhov mfl., 2010).

En nylig publisert gjennomgang av litteratur på hjemme-

baserte intervensjoner for tidlig fødte barn (Goyal, Teeters,

& Ammerman, 2013) vurderte effekten av 17 programmer.

Programmene var svært ulike med hensyn til intensitet

med stor variasjon i antall hjemmebesøk og når besøkene

fant sted. Den korteste intervensjonen varte i 8 uker, mens

den lengste varte i 3 år. De fleste studier tok i bruk ukentlige

besøk tidlig i barnets liv (de første ca. 8 til 12 uker) og mindre

hyppig oppfølging deretter. Goyal og medarbeidere (2013)

grupperte programmenes resultater i fem domener: (a)

barnets utvikling, (b) foreldre-barn-interaksjon, (c) morbi-

ditet, (d) mishandling/omsorgssvikt og (e) vekst/ernæring.

Det var kun én av studiene som ikke viste en positiv effekt

på foreldre-barn-interaksjon. I 13 studier som vurderte pro-

grammenes effekt på barnas utvikling, viste 10 en signifikant

positiv effekt på minst ett utviklingsmessig utfall sammen-

lignet med kontrollgruppen.

Ytterligere en faktor som kan ha betydning for utvikling

hos for tidlig fødte barn, synes å være barnets kjønn.

Forskning viser at for tidlig fødte gutter utvikler seg senere

enn jenter på flere områder (f.eks. Johnson mfl., 2009;

Marston, Peacock, Calvert, Greenough & Marlow 2007).

Olafsen og medarbeidere (2006) fant at gutter, uavhengig av

fødselsvekt, skåret lavere enn jenter med hensyn til sosial

kommunikasjon ved 12 måneders alder. En annen under-

søkelse (Johnson mfl., 2009) viste at for tidlig fødte gutter

hadde signifikant lavere kognitive skårer enn jenter. Mens

det ikke ble funnet signifikante forskjeller mellom gutter

og jenter født til termin, oppstod det alvorlige vansker hos

50 prosent av premature gutter og kun 31 prosent av pre-

mature jenter (Johnson mfl., 2009). Disse funnene syn-

liggjør behovet for å ta hensyn til barnets kjønn når en skal

vurdere effekten av forebyggende intervensjoner rettet mot

denne målgruppen.

Fra fødsel til småbarn: 0–3 år

«Portage Project: Birth to Three» (Shearer & Shearer, 1972,

2005) er et amerikansk program som er oversatt til flere

språk og brukt i over 60 land (Bijou, 1991). Programmet ble

først utprøvd i norsk sammenheng i 1997 (Formo & Formo,

2000) og fikk navnet «Fra fødsel til småbarn: 0–3 år» (FJB).

Kjernen i denne tilnærmingen er at fagpersoner med opp-

læring i programmet veileder foreldre ved hjemmebesøk.

Veiledningen baseres på fortløpende kartlegging av barnets

utvikling og samtale med foreldre ut ifra programmets

teoretiske grunnlag. Dette grunnlaget tar utgangspunkt i

blant annet «transaksjonsmodellen» utviklet av Sameroff

& Chandler (1975). Modellen beskriver en stadig gjensidig

påvirkning mellom foreldre og barn. Formålet er å etablere

et utvidet perspektiv hos foreldrene, slik at de utvikler evne

til innlevelse i barnets situasjon og til å tolke barnets sig-

naler. Intensjonen er at gjennom en slik økt sensitivitet kan

foreldrene respondere konstruktivt på barnets signaler, og

at dette kan bidra til et positivt samspill og en positiv utvi-

klingsspiral (Shearer & Shearer, 2005).

Programmets materialer består av en utviklingsguide

og en tiltaksperm med forslag til aktiviteter som kan til-

passes til hver familie. Barns utvikling er beskrevet i guiden

som er inndelt i 10 områder: munnmotorisk utvikling,

sansing, jeg-utvikling, språkforståelse, kommunikasjon og

ekspressivt språk, årsak og virkning, tidsforståelse, katego-

risering og funksjon, selvstendighet, grovmotorikk og finmo-

torikk. På alle områdene beskrives barns utvikling i alderen

0–3 år i tråd med det som er forventet for alderen. Hvert av

disse områdene er inndelt i seks aldersperioder: fødsel til 6

måneder, 6 til 12 måneder, 12-18 måneder, 18 til 24 måneder,

24 til 30 måneder og 30 til 36 måneder. Hver aldersperiode

beskriver fra 3 til 20 fenomener og ferdigheter som forventes

å forekomme hos barn i denne alderen.

I tiltakspermen finnes forslag til aktiviteter som vekt-

legger samspillsaspektet og kan gjennomføres i daglige situ-

asjoner. Foreslåtte tiltak tar i bruk familiens egen arena i

hjemmet og nærmiljøet. Tiltakene støtter og anerkjenner

samspillsferdigheter som foreldrene allerede behersker

og foreslår aktiviteter som kan utføres i forbindelse med

daglige rutiner som måltid, stell, bad, leggetid og lek. Målet

er at intervensjonen skal støtte barnet i sin utvikling mot

neste utviklingstrinn.

Til tross for stor utbredelse internasjonalt finnes det

svært lite forskning på FSB-programmet. En av de få under-

søkelsene som har vurdert bruk av FSB-programmet

overfor premature barn, ble gjennomført på barn født i uke

33 eller tidligere ved to engelske sykehus (Avon Premature

Infant Project, 1998). Deltakere ble randomisert til én FSB-

intervensjonsgruppe (n = 116), en alternativ foreldrevei-

ledning intervensjonsgruppe (n = 106) eller en kontroll-

gruppe (n = 106). Begge intervensjonene ble gitt i hjemmet,

ukentlig i begynnelsen, og etter hvert minkende til en

gang per måned. Barna ble testet med «Griffiths Mental

Development Scale» ved 2-årsalder. Resultatene viste

ingen signifikante forskjeller mellom de tre gruppene.

Forskergruppen konkluderte med at FSB programmet som

utviklingsstøtte for familier til premature barn ikke hadde

signifikant effekt på barnas utvikling ved 2-årsalder (Avon

Premature Infant Project, 1998).

I en gjennomgang av litteratur om FSB programmet fant

derimot Brue & Oakland (2001) bevis for at programmet

fremmer barns utvikling, men studiene som viste dette,

var av eldre dato, og flere av dem hadde betydelige meto-

diske svakheter. Forfatterne identifiserte fem empiriske

studier fra 5 forskjellige land. Mens tre av studiene rappor-

terte positiv utvikling for barn i programmet, inkluderte

ingen av studiene en kontrollgruppe, og ingen vurderte

effekten av FSB hos for tidlig fødte barn (Brue & Oakland,

 0214 Spesialpedagogikk 19

2001). Per dags dato er det derfor fortsatt usikkert om FSB-

programmet kan være et effektivt verktøy i veiledning av

foreldre til for tidlig fødte barn.

Forskningsspørsmål

Mens det finnes evidens for at tidlig intervensjon i form

av foreldreveiledning for premature barn kan ha positive

innvirkninger på barnets utvikling (f.eks. Goyal mfl., 2013;

Nordhov mfl., 2010; Olafsen mfl., 2006), finnes det lite fors-

kning på FSB-programmet. Dette til tross for stor oppmerk-

somhet rundt programmet internasjonalt. Vi har heller ikke

lyktes med å identifisere tidligere undersøkelser av FSB-

programmet gjennomført i Norge. Gitt at kjønn synes å ha

betydning for barns språkutvikling i de første leveårene, er

dette en svært relevant faktor å ta hensyn til i forskning på

slike programmer. Derfor ble følgende forskningsspørsmål

utformet for undersøkelsen:

•	 Er det en signifikant forskjell mellom barn som fikk

FSB-intervensjonen og barn i en kontrollgruppe

når det gjelder språkutvikling fra 4 til 36 måneder?

•	 Er det en interaksjon mellom kjønn og gruppe-

deltagelse med hensyn til språkutvikling fra 4 til

36 måneder?

Metode

Utvalg 34 barn født ved Sørlandet sykehus i perioden

2004 til 2007 med gestasjon < 30 uker og/eller fødselsvekt

< 1500 gram og deres foreldre deltok i studien. Barn som

var henvist til oppfølging ved habiliteringstjenesten for

barn og unge (HABU) på grunn av medisinske kompli-

kasjoner, ble ikke tatt med i studien. Opprinnelig ble 38

for tidlig fødte barn randomisert enten til intervensjons-

gruppen eller til kontrollgruppen, men to av disse barna ble

tatt ut av studien på grunn av behov for omfattende medi-

sinsk oppfølging. To andre barn ble ikke testet på språkut-

vikling ved 36 måneder på grunn av uforutsigbare omsten-

digheter i prosjektet (i.e., frafall av en prosjektmedarbeider).

Disse to barna ble derfor heller ikke tatt med i studien. Alle

de opprinnelig 38 foreldreparene som ble forespurt, svarte

ja til deltakelse. Demografiske opplysninger om de 34 barna

i det endelige utvalget og deres familier presenteres i tabell 1.

Tabell 1. Demografisk opplysning om utvalget.

Kontroll (n = 17) Intervensjon (n = 17)

Jenter 6 (35.3 %) 7 (41.2 %)

Enkeltfødsel 12 (70.6 %) 13 (76.5 %)

M (SD) M (SD)

Fødselsvekt (gram) 1139.9 (257.1) 1122.0 (266.8)

Gestasjonsalder (uker) 29.3 (2.6) 28.7 (2.5)

Mødres utdanning (år) 14.6 (2.1) 13.9 (1.9)

Fedres utdanning (år) 12.7 (2.3) 12.9 (2.4)

Antall søsken 1.5 (1.6) 1.0 (0.8)

Notat. M = gjennomsnitt (aritmetisk middeltall);
SD = standardavvik

Deltakere i undersøkelsen ble rekruttert i samarbeid med

poliklinikken for premature barn ved Sørlandet sykehus.

Etter utskriving fra sykehuset ble barna tatt inn til første

kontroll ved 4 måneder korrigert alder. Foreldre fikk muntlig

og skriftlig informasjon om prosjektet og skrev under på

informert samtykke dersom de ønsket å delta. De etiske ret-

ningslinjene for forskning i helse- og sosialvitenskap ble

fulgt under hele prosessen fra utvelgelse av deltakere til

ferdigstilling av resultatene. Prosjektet ble godkjent av både

Regional komité for medisinsk og helsefaglig forskningsetikk

(REK) og Norsk samfunnsvitenskapelig datatjeneste (NSD).

Kartleggingsinstrumenter

BAYLEY SCALES OF INFANT DEVELOPMENT (1993)

Barna i utvalget ble testet ved 4, 9, 18 og 36 måneder kor-

rigert alder med Bayley-II (1993). Den mentale skalaen inne-

holder testledd som registrerer minne, persepsjon, tidlig

språkutvikling og begrepsutvikling, samt evne til generali-

sering og klassifisering. Testen er standardisert og mye brukt

i forskning internasjonalt. Ved datainnsamlingsoppstart var

Bayley-II i standardisert utgave kun tilgjengelig på engelsk.

KUNO BELLER: UDVIKLINGSBESKRIVELSE AF SMÅBARN (1991)

Testing med Kuno Beller-instrumentet (KB) foregikk sam-

tidig med Bayley-II ved 4, 9, 18 og 36 måneder korrigert

alder. KB innebærer en vurdering av åtte områder basert

20 Spesialpedagogikk 0214

på intervju med foreldre: (1) hygiene og kroppsbevissthet,

(2) omverdensbevissthet, (3) sosial følelsesmessig utvikling

(4) lek, (5) språklig utvikling, (6) kognitiv utvikling, (7) grov-

motorikk og (8) finmotorikk. Områdene er delt opp i 14 trinn

tilsvarende forventete ferdigheter for barn fra 0–6-årsalder.

Hvert trinn er videre delt i 3 mdr. intervaller (< 1 år) eller 6

mdr. intervaller (> 1 år) og består av en rekke spørsmål til

foreldrene. Svarene på spørsmål gir ulike verdier: «gjør det»

= 1, «delvis» = 0.5, «gjør det ikke» = 0. Svar med «vet ikke»

regnes ikke med i beregning på trinnverdien. Resultatene fra

barnas prestasjon på skalaen «språklig utvikling» ble brukt

som den avhengige variabelen i undersøkelsen. Cronbachs

alfa ble brukt til å måle instrumentets intern konsistens på

dette område og synes å være tilstrekkelig (intervensjons-

gruppe = .67; kontrollgruppe = .73).

REYNELL SPRÅKTEST (2001)

Reynell språktest er validert i Norge (Hagtvet og Lillestølen,

2001) og er ofte brukt i praksis ved pedagogisk-psyko-

logisk tjeneste og annet pedagogisk arbeid. Den inneholder

testledd som avspeiler sentrale og normale utviklingsstadier

fordelt på: (a) impressivt og (b) ekspressivt språk. Reynell-

testen ble administrert kun ved prosjektets siste datainn-

samling (36 mdr.).

Prosedyrer Intervensjonen og datainnsamlingen fant sted

fra 2004 til 2010. Alle barna som deltok i undersøkelsen, fikk

helsekontroll ved Poliklinikk for premature barn, Sørlandet

sykehus. Samtaler med foreldrene angående barnets

utvikling (f.eks. med hensyn til ernæring) var en del av hel-

sekontrollen. Barn i intervensjons- og kontrollgruppen fikk

samme oppfølging. Oppfølgingen besto av samtale med

lege, spesialsykepleier og fysioterapeut som også gjorde en

registrering av bl.a. vekt, høyde og motorisk utvikling. I pro-

sjektperioden ble det også foretatt kartlegging av spesial-

pedagog med Bayley Scale of Infant Development og Kuno

Beller ved 4, 9, 18 og 36 måneder korrigert alder. Reynell

språktest ble utført ved 36 måneder korrigert alder.

Barn som var randomisert til intervensjonsgruppen,

deltok i FSB-programmet i tillegg til oppfølging ved polikli-

nikken. Som beskrevet ovenfor er FSB-programmet en inter-

vensjon basert på foreldreveiledning med utgangspunkt

i regelmessig kartlegging av barnets utvikling i hjemmet.

Veiledning fant sted ved hjemmebesøk en gang pr. måned i

barnets første leveår, fra 4 måneder etter fødselen. Deretter

ble barna i intervensjonsgruppen fulgt opp med hjemme-

besøk annenhver måned inntil barnet fylte 3 år (korrigert

alder). Hvert hjemmebesøk hadde en varighet på to timer.

Hver familie fikk en fast veileder som hadde sin bakgrunn i

arbeid innenfor det spesialpedagogiske feltet. Alle veiledere

fikk opplæring i bruk av FSB, og alle hadde minimum tre års

høyere utdanning og kompetanse i forbindelse med sam-

spill og språkutvikling hos småbarn.

Testing ble utført av sertifisert personell som ikke

kjente til om det enkelte barn var plassert i intervensjons-

eller kontrollgruppen. De innsamlede testresultatene ble

samlet i testprotokoller som ble overført til en anonymisert

database. Disse dataene danner grunnlaget for vår analyse

som tar utgangspunkt i barnas språkutvikling målt ved KB

instrumentet.

Analyse For å vurdere om det var en signifikant forskjell

mellom gruppene (spørsmål 1), brukte vi en uavhengig t-test

med KB endringsskår fra 4 til 36 mdr som avhengig variabel

(alfaα= 0.05). Vårt andre forskningsspørsmål ble undersøkt

med bruk av en 2 x 2 ANOVA, der kjønn (gutter/jenter) og

gruppedeltagelse (intervensjon/kontroll) var de uavhengige

variablene og KB endringsskår var den avhengige varia-

belen. Videre undersøkte vi en serie av todimensjonale kor-

relasjoner (Pearson) for hele utvalget (n = 34) for å avdekke

om andre variabler kan ha påvirket resultatene knyttet til

bl.a. kjønn og intervensjonens effekt på språkutvikling.

Resultater

Selv om gjennomsnittlig KB endringsskår var høyere for

intervensjonsgruppen (M = 7.62; SD = 1.89) enn for kontroll-

gruppen (M = 6.67; SD = 1.98), var t-test resultatet ikke signi-

fikant, [t(32) = -1.44, p = .16]. Gjennomsnitt og standardavvik

for pretest og posttest KB-skårer presenteres i tabell 2.

Imidlertid viste ANOVA-resultatene en signifikant interak-

sjonseffekt mellom kjønn og gruppedeltagelse, [F (1, 30) =

4.39, p = .045]. Jentene i intervensjonsgruppen hadde en sig-

nifikant og større utvikling i språk (målt med KB-testen) enn

jentene i kontrollgruppen, mens forskjellen mellom guttene

 0214 Spesialpedagogikk 21

i kontroll- og intervensjonsgruppene ikke var signifikant (se

figur 1). Mellomgruppe-forskjeller ble ikke undersøkt videre

gitt den signifikante interaksjonseffekten.

Tabell 2. Gjennomsnitt og standardavvik for jenter og gutter
i kontroll og intervensjonsgruppene på Kuno Beller språktest
før og etter intervensjonen.

KB 4 mdr. KB 36 mdr.

 M (SD) M (SD)

Kontrollgruppe

Gutter (n = 11) 1.80 (.58) 9.13 (2.15)

Jenter (n = 6) 2.08 (.57) 7.56 (.82)

Intervensjonsgruppe

Gutter (n = 10) 1.73 (.71) 9.00 (1.95)

Jenter (n = 7) 1.44 (.36) 9.60 (1.88)

Notat. M = gjennomsnitt (aritmetisk middeltall);
SD = standardavvik

Figur 1. Resultat av 2 x 2 ANOVA for kjønn x gruppedeltagelse
med gjennomsnittlige endringsskårer på Kuno Beller skala for
språkutvikling.

Vi fant en signifikant korrelasjon mellom kjønn og pre-

stasjon på Bayley-II ved 9 måneders alder (r = 0.52, p = .002),

og mellom Bayley-II ved 9 mdr og språkforståelse på Reynell

testen ved 36 mdr (r = 0.38, p = .03). Korrelasjonen mellom

kjønn og Bayley-II ved 36 mdr (r = 0.33, p = .053) kan anses

å være av en viss betydning, men lå like over signifikansnivå

på 5 %. Det ble funnet signifikante korrelasjoner mellom

KB-testen og både Reynell språkforståelse (r = 0.45, p = .007)

og Reynell talespråk (r = 0.35, p = .04) ved 36 mdr. Hverken

KB-skårer (4 og 36 mdr) eller kjønn korrelerte med de andre

undersøkte variablene, inklusiv fødselsvekt, svangerskaps-

alder, foreldrenes utdanning eller antall søsken.

Drøfting

Vi fant ingen signifikant forskjell mellom kontrollgruppen

og intervensjonsgruppen når det gjelder språkutvikling fra 4

til 36 måneders alder. Det kan være mange grunner for resul-

tatet, men de mest sannsynlige forklaringer synes å være

knyttet til én eller flere av de følgende: (a) FSB-intervensjonen

hadde ingen overordnet effekt på språkutvikling hos barna i

intervensjonsgruppen, (b) utvalgets størrelse var for lite for

at forskjellene mellom gruppene ble fanget opp (dvs. lav

statistisk styrke), og/eller (c) KB-instrumentet var ikke til-

strekkelig sensitivt for å vurdere intervensjonens innvirk-

ninger. Det er derfor svært vanskelig, ut ifra resultatene av

denne undersøkelsen, å konkludere med i hvilken grad FSB-

programmet kan være et effektivt tiltak for å støtte språkut-

vikling hos for tidlig fødte barn.

Imidlertid fant vi en signifikant interaksjonseffekt

mellom kjønn og gruppedeltagelse. De 6 jentene i kon-

trollgruppen viste betydelig svakere språkutvikling enn de

7 jentene i intervensjonsgruppen (tabell 2), mens gutter

i begge gruppene utviklet seg forholdsvis likt. I tillegg fant

vi en signifikant korrelasjon mellom kognitiv prestasjon

ved 9 måneders alder (Bayley-II) og kjønn, og dette syntes

å være stabilt ved 36 måneder. En nærmere vurdering av

forholdet mellom Bayley-II-resultater og kjønnsforskjeller

viser at gutter i utvalget skåret høyere enn jenter både ved

9 og 36 mdr. Disse resultatene, samt funnet at gutter i kon-

trollgruppen hadde like stor fremgang som barn i inter-

vensjonsgruppen, tyder på at andre faktorer enn barnas

kjønn kan være med på å forklare interaksjonseffekten. Fra

22 Spesialpedagogikk 0214

9

8

7

6

5

4
Kontroll

Jenter Gutter

Intervensjon

et forskningsmetodisk ståsted viser disse funnene hvorfor

det kan være avgjørende å utforske uforventede resultater

for å undersøke andre mulige forklaringer. Dette er særlig

relevant når man tar i betraktning at våre resultater er i strid

med forskning som viser at tidlig fødte gutter oftere utvikler

språkrelaterte ferdigheter senere enn jenter (se f.eks.

Johnson mfl., 2009; Marston mfl., 2007; Olafsen mfl., 2006).

Spuriøse funn kan blant annet skyldes utvalgets begrensede

størrelse.

Viktigst for de mest sårbare? Det at jenter i kontrollgruppen

viste svakere språkutvikling enn jenter i intervensjons-

gruppen, ser ut til å ha sammenheng med barnas gene-

relle kognitive utvikling (indikert med Bayley-II prestasjon).

Derimot er det grunn til å tro at jenter i intervensjons-

gruppen hadde nytte av intervensjonen til tross for lignende

kognitive forhold. Imidlertid var det et flertall av barn,

der gutter var overrepresentert, som utviklet seg innenfor

normen for alder. Gitt at dette også gjelder barn i kontroll-

gruppen, synes det at FSB-programmet hadde relativt liten

påvirkning på disse barns utvikling.

Selv om for tidlig fødte barn oftere er født med vansker

enn barn født til termin, er det selvsagt ikke slik at alle pre-

mature barn opplever utfordringer med hensyn til språk.

Det er mulig at programmer som FSB kan kompensere for

slike vansker til en viss grad, men har forholdsvis lite inn-

virkning på barn som allerede utvikler seg normalt. Den sist-

nevnte gruppen tilegner seg språk «naturlig» uten at foreldre

eller andre omsorgsgivere blir spesielt bekymret for språkets

progresjon. Man kan derfor stille spørsmål om barn som

viser en mer eller mindre robust utvikling vil kunne få nytte

av intervensjoner som FSB. Med andre ord er det kanskje

urealistisk å forvente at en slik intervensjon skal løfte barn

som allerede er i nærheten av normen opp over det som er

typisk for alderen.

Et sentralt aspekt ved FSB-programmet er at det krever

intervensjonsarbeidere som er eksperter på barns utvikling

og trygge i sin rolle som veiledere (Formo & Formo, 2000).

Det er intensjonen i programmet at mesteparten av veiled-

ningen skal skje «her og nå», når en er sammen med barn og

foreldre i et hjemmebesøk. I utgangspunktet handler dette

om å sette fokus på de gode samspillsøyeblikk mellom for-

eldre og barn. Det som fremheves som positivt, vil foreldre

ofte bestrebe seg på å gjøre mer av (Formo & Formo, 2000;

Shearer & Shearer, 2005). Av den grunn er fleksibilitet også

etterstrebet i programmet. Mens det kan sees som en fordel

at intervensjonen ikke er oppskriftspreget med trenings-

opplegg som må følges fra punkt til punkt, er det også mulig

for veilederne å differensiere sitt fokus i samsvar med barnas

behov. For eksempel, når et barns utvikling vekker spesiell

bekymring hos veileder eller foreldre, kan denne bekym-

ringen være med på å påvirke både veilederens og forel-

drenes atferd. Dette kan føre til mer intens fokus på stimu-

lering og samspill enn disse barna ellers ville ha fått.

Foreldres trygghet Intervensjoner som FSB har også poten-

siale til å redusere stressnivået hos foreldrene og skape et

mer utviklingsfremmende hjemmemiljø for barnet. Når

barna er små, kan foreldre være engstelige for alt som kan

gå galt og bli særlig opptatt av utvikling som kan predikere

følgetilstander hos barnet. Veiledning kan gjøre foreldrene

mer oppmerksomme på at det skjer en synlig utvikling hos

barnet, og bekymringene kan svekkes. Det kan virke ulogisk

at mindre bekymring hos foreldre overfor et barn som

strever, bidrar til å fremme barnets utvikling. Men dersom

foreldrene fokuserer på de framskrittene barnet faktisk gjør,

blir muligheten for at barnet får positive tilbakemeldinger

større. Dette bidrar igjen til utvikling og gjensidig tillit. Når

barnet mestrer nye oppgaver på egen hånd, opplever også

foreldrene dette som egen mestring i foreldrerollen.

Foreldre eller andre foresatte vil som regel være de vik-

tigste støttepersoner for barnet, og også de som best mulig kan

hjelpe barnet på vei til en god start i livet. FSB-programmet

kan gjennom veiledning av foreldre stimulere til en økt

bevissthet og årvåkenhet rundt barnets utvikling. Samtidig

skjer veiledningen i familiens hjem, noe som også kan være

en fordel for foreldre i en hektisk hverdag. Imidlertid er det

også andre faktorer som kan bidra til å skape større trygghet

hos foreldrene og forbedre samspillet mellom foreldre og

deres barn. For eksempel ble alle barna i studien fulgt opp

av helsearbeidere ved poliklinikken for prematurbarn. Det

er derfor hensiktsmessig å stille spørsmål angående for-

holdet mellom en langvarig intervensjon som FSB og mer

kortvarige intervensjoner i perinatalperioden. Kanskje den

 0214 Spesialpedagogikk 23

største forskjellen mellom FSB-intervensjonen og oppføl-

gingen som foregikk ved poliklinikken gjaldt intensitet. Selv

om barna i kontrollgruppen fikk en tettere oppfølging ved

poliklinikken enn det som er typisk for barn født til termin,

var langt større ressurser rettet mot intervensjonsgruppen.

Familiene som deltok i intervensjonen, fikk 20 hjemme-

besøk over 3 år. FSB-programmet er dessuten hovedsakelig

en pedagogisk intervensjon. Det vil si at programmets fokus

i stor grad rettes mot opplæring av foreldrene i ulike stra-

tegier som kan støtte barnets utvikling. Til tross for disse for-

skjellene er det likevel mulig at den manglende generelle

effekten av FSB-programmet i studien skyldes at den poli-

kliniske oppfølgingen hadde en positiv påvirkning hos barn

i kontrollgruppen. Med andre ord er det mulig at barnas

utvikling allerede var «optimalisert» gjennom det ordinære

tilbudet slik at ytterligere støtte gjennom FSB-programmet

hadde lite tilleggseffekt.

Begrensninger Flere begrensninger med studien må nevnes.

Den første og mest innlysende er det begrensede utvalget.

Til tross for de mange aktørene involvert i prosjektet (pro-

sjektmedarbeidere, veiledere, forskere, foreldre osv.) og bruk

av en longitudinal design med oppfølging av deltakere over

flere år, er denne studien likevel liten sammenlignet med

store multisenterprosjekter rettet mot tidlig fødsel interna-

sjonalt. Utvalgets begrensede størrelse har betydning for

både undersøkelsens generaliseringsverdi og graden av sta-

tistisk styrke i analysene (dvs. kapasitet til å finne en sta-

tistisk forskjell når en forskjell faktisk foreligger). Denne

begrensningen hindret oss også fra å bruke en mer nyansert

statistisk teknikk (f.eks. regresjonsanalyse). Når det gjelder

generalisering, er det klart at funnene må tolkes forsiktig,

særlig med hensyn til en manglende samlet effekt av FSB-

programmet. Fraværet av en signifikant forskjell mellom

kontroll- og intervensjonsgruppen kan potensielt skyldes

lav statistisk styrke som konsekvens av et lite utvalg. Studien

ville også kunne forbedres ved bruk av flere etablerte instru-

menter for kartlegging av barnets språkutvikling. Reynell-

testen ble gjennomført kun etter intervensjonen (det vil si,

uten pretest) og Kuno Beller har ikke vært validert i Norge.

Implikasjoner Når det gjelder interaksjonen mellom kjønn

og gruppedeltagelse, er det verdt å understreke at funnet

kan forklares på flere måter. En enkel lesing av resultatene

kunne lett ha styrt oss mot en konklusjon om at jenter fikk

større utbytte av intervensjonen enn gutter. Vi mener at en

mer sannsynlig forklaring er at barn som allerede slet, eller

utviklet seg vesentlig under normen (indikert med Bayley-

II prestasjon), var de som fikk største utbytte av FSB-prog-

rammet. Det er likevel rimelig å spørre om visse elementer

i programmet er spesielt egnet for jenter slik at de kunne

profittere mer enn gutter. Vi har ikke funnet evidens i litte-

raturen som støtter denne tolkningen, men det er et klart

relevant tema for framtidig forskning.

Å kunne stimulere og tilrettelegge for god språkutvikling

hos barn i risiko er svært viktig. Foreldrenes rolle er selvsagt

avgjørende. Både forskning og teori indikerer at tidlig

innsats kan hjelpe barn som strever med ferdigheter som

er grunnleggende for utvikling av språk (f.eks. oppmerk-

somhet, samspill), og at dette fundamentet sannsynligvis

vil bidra til å støtte barnets videre utvikling (Bruner, 1983;

Ribeiro mfl., 2011; Ulvund mfl., 2001). Det er derfor tanke-

vekkende at barn som ikke fikk et ekstraordinært tilbud i

form av FSB-programmet, ikke presterte signifikant lavere

på språkutvikling enn barn som fikk en langvarig hjemme-

basert intervensjon (i.e., en gang per måned i første leveåret

og annenhver måned deretter). Gitt studiens begrensninger,

og at et klart flertall av internasjonale studier på lignende

hjemmebaserte intervensjoner har vist positive innvirk-

ninger på barns utvikling (Goyal mfl., 2013), ser vi behovet

for mer forskning på dette feltet i Norge.

24 Spesialpedagogikk 0214

REFERANSER
AVON PREMATURE INFANT PROJECT (1998). Randomised trial of
parental support for families with very preterm children. Archives of Disease
in Childhood. Fetal and Neonatal Edition, 79, s. 4–11.
BAYLEY, N. (1993). Bayley Scales of Infant Development. Second Edition:
Manual. San Antonio, TX: The Psychological Corporation.
BIJOU, S. W. (1991). Overview of early childhood programs around the world.
I: J. Herwig & M. Stein (red.) Proceedings from the Third International Portage
Conference, s. 5–10. Madison, WI: Cooperative Educational Service Agency.
BRUE, A.W. & OAKLAND, T. (2001). The Portage Guide to Early
Intervention: An evaluation of published evidence. School Psychology
International, 22, s. 243–252.
BRUNER, J. (1983). Child’s talk. Oxford: Oxford University Press.
ELGEN, I. & SOMMERFELT, K. (2002). Low birthweight children:
coping in school? Acta Paediatrica, 91(8), s. 939–945.
FORMO, J. & FORMO, M. (2000). «Fra fødsel til småbarn: 0–3 år»:
Et nytt veiledningsmateriell for tidlig intervensjon. Kristiansand:
Sørlandet kompetansesenter.
GOYAL N.K., TEETERS A. & AMMERMAN, R.T. (2013). Home visiting
and outcomes of preterm infants: a systematic review. Pediatrics,
132(3), s. 502–516.
HAGTVET, B. & LILLESTØLEN, R. (2001). Reynells språktest.
Reynell Developmental Language Scales. Oslo: Gyldendal Akademisk.
HELSEDIREKTORATET (2013). Fra bekymring til behandling.
www.tidligintervensjon.no
INDREDAVIK, M.S., VIK, T., HEYERDAHL, S., KULSENG, S., FAYERS,
P. & BRUBAKK, A.M. (2004). Psychiatric symptoms and disorders in
adolescents with low birth weight. Archives of Disease in Childhood.
Fetal and Neonatal Edition, 89(5), s. 445–450.
JOHNSON, S., FAWKE, J., HENNESSY, E., ROWELL, V., THOMAS,
S., WOLKE, D. & MARLOW, N. (2009). Neurodevelopmental disability
through 11 years of age in children born before 26 weeks of gestation.
Pediatrics, 124(2), s. 249–257.
KAARESEN, P.I., RØNNING, J.A., ULVUND, S.E. & DAHL, L.B. (2006).
A randomized, controlled trial of the effectiveness of an early intervention
program in reducing parenting stress after preterm birth. Pediatrics,
118(1), s. 9–19.
MARKESTAD, T. & HALVORSEN, B. (2007). Faglige retningslinjer for
oppfølging av for tidlig fødte barn. Oslo: Sosial- og Helsedirektoratet.
MARLOW, N., WOLKE, D., BRACEWELL, M.A. & SAMARA, M. (2005).
Neurologic and developmental disability at six years of age after extremely
preterm birth. New England Journal of Medicine, 352(1), s. 9–19.
MARSTON, L., PEACOCK, J. L., CALVERT, S.A., GREENOUGH,
A. & MARLOW, N. (2007). Factors affecting vocabulary acquisition at age 2
in children between 23 and 28 weeks´ gestation. Developmental Medicine
and Child Neurology, 49(8), s. 591–596.
MILLIGAN, D.W.A. (2010). Outcomes of children born very preterm in
Europe. Archives of Disease in Childhood: Fetal and Neonatal Edition,
95(4), s. 234–240.

NORDHOV, S.M., RØNNING, J.A., DAHL, L.B., ULVUND, S.E., TUNBY,
J. & KAARESEN P.I. (2010). Early Intervention Improves Cognitive
Outcomes for Preterm Infants: Randomized Controlled Trial. Pediatrics,
126(5), s. 1088–1094.
OLAFSEN, K.S., RØNNING, J.A., KAARESEN, P.I., ULVUND, S.E.,
HANDEGÅRD, B.H. & DAHL, L.B. (2006). Joint attention in term and
preterm infants at 12 months corrected age: The significance of gender
and intervention based on a randomized controlled trial. Infant Behavior
& Development, 29, s. 554–563.
OPPLÆRINGSLOVA. (1998). Lov om grunnskolen og den
vidaregåande opplæringa.
RIBEIRO, L.A., ZACHRISSON, H.D., SCHJOLBERG, S., AASE, H.,
ROHRER-BAUMGARTNER, N. SAMEROFF, P. & MAGNUS, P. (2011).
Attention problems and language development in preterm low-
birth-weight children: Crosslagged relations from 18 to 36 months.
BMC Pediatrics, 11, s. 55–59.
SAMEROFF, A.J. & CHANDLER M.J. (1975). Reproductive risk and the
continuum of caretaking casualty. I: F.D. Horowitz, M. Hetherington, S.
Scarr Salapatek & G. Siegel (red.), Review of child development research.
Chicago: University of Chicago Press.
SHEARER, D. & SHEARER, M. (1972). The Portage Project: A model
for early childhood education. Exceptional Children, 39, s. 210–217.
SHEARER, D.E. & SHEARER, D.L. (2005). The Portage Model: An inter-
national home approach to early intervention for young children and their
families. I: J. Roopnarine & J.E. Johnson (red.), Approaches to early childhood
education, 5th edition. Columbus, Ohio: Pearson.
SLBSG, THE SCOTTISH LOW BIRTHWEIGHT STUDY GROUP. (1991).
The Scottish low birthweight study II. Language attainment, cognitive
status and behavioural problems. Archives of Disease in Childhood, 67,
s. 682–686.
TOMMISKA, V., HEINONEN, K., KERO, P., POKELA, M.L., TAMMELA,
O., JÄRVENPÄÄ, A.L., SALOKORPI, T., VIRTANEN, M. & FELLMAN,
V. (2003). A national two year follow up study of extremely low birthweight
infants born in 1996–1997. Archives of Disease in Childhood – Fetal and
Neonatal Edition, 88(1), s. 29–35.
ULVUND, S.E., SMITH, L. & LINDEMANN, R. (2001). Psychological
status at 8–9 years of age in children with birth weight below 1,501 grams.
Tidsskrift for Den norske legeforening, 121(3), s. 298–302.
VYGOTSKY, L.S. & KOZULIN, A. (2001). Tenkning og tale. Oslo:
Gyldendal akademisk.
WELTZER, H. (1991). Kuno Beller´s udviklingsbeskrivelse af småbørn –
et pædagogisk hjælpemiddel. 2. utgave. København: Dansk psykologisk
forlag.
WOLKE, D. & MEYER, R. (1999). Cognitive status, language attainment,
and pre-reading skills of 6-year old very preterm children and their peers:
the Bavarian longitudinal study. Developmental Medicine and Child
Neurology, 41, s. 94–109.

 0214 Spesialpedagogikk 25

26 Spesialpedagogikk 0214

Sammendrag

Artikkelen belyser hvordan det tilrettelegges for sansing, samspill

og læring i et estetisk møte med omgivelsene på tre ulike

Snoezelen-arenaer. Praksisen ses i lys av Snoezelenhistorikk,

estetikkfilosofi og didaktisk teori. Feltarbeidet viser at det i

tilretteleggingen fokuseres på aktørenes behov, kreativitet, den

lokalt situerte arena, og personlig og faglig engasjement. Feltet

legger primært til grunn en intuitiv læringsforståelse, og fokuser

på selvbestemmelse. Gjennom feltarbeidene illustreres bredden

i arenaenes anvendelse av Snoezelentradisjonen. Samtlige felt

legger til grunn et holistisk menneskesyn, hvor informantene

i Snoezelenarbeidet er opptatt av lydhørhet ovenfor individet,

å skape forståelse, muligheter og tilstedeværende deltagelse i

aktørenes egne liv.

Summary

Snoezelen – to sense a world

The purpose of this article is to show how to facilitate sensing,

interaction and learning in an aesthetic meeting with the

environments at three different Snoezelen arenaes. The practice

is seen in the light of Snoezelen history, aesthetics philosophy

and didactics theory. The fieldwork shows that the facilitating

focuses at the actors’ needs, creativity, the local situated

arena, and personal and professional engagement. Most of the

informants ground their practice in an intuitive understanding of

learning, and focus at self-determination. Through the fieldwork

the breadth in the arenas usage of the Snoezelen tradition is

illustrated. All three fields base their work at a holistic view of

human life, where they focus attention on the individuals, to

create understanding, possibilities and present participation in

the actors’ own life.

Nøkkelord

SNOEZELEN

ESTETIKK

SANSING

SAMSPILL

LÆRING

Snoezelen – å sanse en verden

Line Sagen, førsteamanuensis, Høgskolen i Harstad,
Seksjon for vernepleie.

Leif Lysvik, høgskolelektor, Høgskolen i Harstad,
Seksjon for vernepleie.

Inger Martinussen, førsteamanuensis, Høgskolen i Harstad,
Seksjon for vernepleie.

Rikke Gürgens Gjærum, professor, Høgskolen i Harstad,
Seksjon for vernepleie.

Introduksjon og bakgrunn

Mennesker er skapende, sosiale og sansende vesen med

ønske om å kommunisere, å bli sett og å se. Uansett funk-

sjonsnivå, diagnose eller kulturell tilhørighet er dialogen og

leken viktige innfallsporter til mellommenneskelige møter.

Det er ofte i humoren, gjennom musikken, på spranget eller

i spillet, vi føler oss som mest levende. For når vi sanser, lever

vi. I livet persiperer vi gjennom sansene, vi får erfaringer

gjennom å være kroppslig til stede. Vi erverver en form for

«embodied knowledge», men på en slik måte at tanke, kropp

og følelse blir integrerte deler av et hele (Merleu-Ponty, 2004,

Dewey, 1934).

Henri Matisse: Dansen, 1910 © Succession H. Matisse / BONO, Oslo 2014.

De estetiske erfaringene gir livet fylde og form, vi erkjenner

at dagene er ulike, at været skifter og at det er forskjell på

godt og ondt.

 0214 Spesialpedagogikk 27

I artikkelen ønsker vi å utforske betydningen av det san-

selige. Vi retter fokus mot det sanselige i livet til mennesker

med funksjonsnedsettelser gjennom å analysere hvordan

den nederlandske Snoezelen-tradisjonen i dag brukes på tre

ulike arenaer.

Problemstilling

I artikkelen søker vi å besvare følgende problemstilling:

Hvordan tilrettelegge for sansing, samspill og læring i et

estetisk møte med omgivelsene på ulike arenaer som bygger

på en Snoezelen-tradisjon?

Metode

Studien bygger på en analyse av tre felt der Snoezelen-

perspektivet operasjonaliseres på ulike måter. De tre feltene

er strategisk utvalgt fordi vi ønsker å studere både bredde og

innovasjon i det norske Snoezelen-arbeidet. Metodologisk er

studien basert på en hermeneutisk forståelsesramme og et

holistisk menneskesyn. Hensikten er å få innsikt i informan-

tenes forståelseshorisont og embodied knowledge, og tolke

denne i lys av vår egen teoretiske referanseramme og praktiske

erfaringsbakgrunn (Gadamer, 2010). Som forskere erkjenner vi

at enhver erkjennelse utspilles ut fra bestemte forutsetninger

på et bestemt tidspunkt av visse mennesker. Studien er derfor

kontekstuelt betinget når vi som forskergruppe har gjort et

strategisk utvalg av tre felt for å belyse et bestemt interesse-

område. Innenfor den hermeneutiske ramme er feltstudier

(Hammersley & Atkinson, 1996) valgt som forskningsstrategi.

I feltstudier er hensikten å analysere mennesket i kontekst,

knyttet til lokasjoner, institusjoner og prosjekter, men også

intensjoner, avgjørelser og hendelser.

Det første feltarbeidet ble utført ved et utradisjonelt

aktivitetssenter der det aktivt tilrettelegges for muligheter

til å sanse ute i møte med naturen og gjennom medmen-

neskelige samspill. Ved dette aktivitetssenteret er de ansatte

eksplisitt opptatt av den estetiske dimensjonen, og ble fordi

de innehar en estetisk handlings- og analysekompetanse

(Arnesen, Gjærum, 2012), utvalgt til å være med i denne

studien. Informanter herfra er to ergoterapeuter ansatt ved

aktivitetssenteret.

Det andre feltarbeidet ble gjennomført i hjemmet til en

ung kvinne (Anna) med omfattende funksjonsnedsettelser.

Etter initiativ fra foreldrene er Annas hjem utformet og inn-

redet inspirert av Snoezelen-tradisjonen, da de så at en aktiv

hverdag var viktig for Annas livskvalitet. En hverdag med

fokus på det sanselige, mer enn på de tradisjonelle rammene

for et typisk norsk hjem. Familiens innovasjon, gjennom å

bruke sentrale Snoezelen-elementer og -metoder utenfor

helseinstitusjonelle tradisjoner, er grunnen til at de ble

utvalgt til å delta i studien. Informantene herfra er Annas

mor og far, samt en vernepleier ansatt i hjemmetjenesten.

Det tredje feltarbeidet ble gjennomført på et tradisjonelt

Snoezelen-senter for å se hvordan slike sentre brukes i

dag. Senteret er bygget opp etter nederlandske Snoezelen-

prinsipper og inneholder fire ulike rom med spesielle san-

sestimulerende effekter. Lederen ble utvalgt som informant

i studien for å gi innsikt i hvorledes et Snoezelen-senter er

fundert og fungerer i hverdagen i livet til ulike mennesker

med funksjonsnedsettelser.

Som forskningsmetode har vi benyttet både deltagende

observasjon (Sundet, 2010) og kvalitative forskningsintervju

med seks representanter fra de tre casene (Kvale, 1997).

Intervjuene ble gjort på bakgrunn av en semistrukturert

intervjuguide, og gjennomført på de tre ulike Snoezelen-

arenaene. Navnene i feltbeskrivelsene er fiktive for å ivareta

prinsippet om anonymisering.

Snoezelen historikk og filosofi Ideen til Snoezelen ble

utviklet på 1970-80-tallet av nederlandske Jan Hulsegge

og Ad Verheul ved De Hartenberg-aktivitetssenter for

mennesker med utviklingshemming. De reagerte på «/…/

the hospital atmosphere» ved senteret og hvordan men-

nesker ble behandlet som passive pasienter som skulle

skjermes for impulser, forstått innfor en medisinsk diskurs.1

Pasientene ble på 1970-tallet låst inn på institusjonen,

fjernet fra naturen og samfunnet utenfor, uten tilgang på

estetiske impulser.2 I sin reaksjon gikk Hulsegge og Verheul

(1986) ideologisk til verks og etterspurte et mer holistisk

menneskesyn. De brakte inn estetikken og utviklet et multi-

sensorisk tankesett; et tankesett som ble opphavet til det vi i

dag kaller Snoezelen-tradisjonen.

Snoezelen-begrepet er en kombinasjon «/.../ of two

Dutch verbs, snuffelen (to seek out, or sniff and explore),

and doezelen (to relax)» (Sphon 2005: 64). Når et menneske

28 Spesialpedagogikk 0214

søker, er det nysgjerrig og undersøker aktivt omgivelsene

rundt seg, mens når det døser, lar det sanseinntrykkene mer

passivt skylle inn over seg.3 Ifølge Hulsegge og Verheul kan

Snoezelen være en meningsfull aktivitet for alle.

Oppdragelse, samfunnets stramme strukturer og kul-

turelle tabuer skaper restriksjoner for våre muligheter til

å sanse verden omkring oss: «/…/ causing an incomplete

perception of the world around us» (Hulsegge, Verheul,

1986: 11). De er kritiske til et «do-not-touch-me-society»

og oppfordrer folk til å tørre å være seg selv. De vil at vi

skal fjerne oppmerksomheten fra andres oppfattelse av en

selv, og heller rette oppmerksomheten inn mot kropp,

sanser og opplevelser i møte med verden. De oppfordrer

oss til å tørre å kjenne på det sanselige, være intuitive og å

trå på varm sand eller kald bakke med bare føtter (Hulsegge

& Verheul, 1986). Slik sett kan man forstå Hulsegge og

Verheuls Snoezelen-filosofi ut fra kroppsfenomenologi

(Merleay Ponty, 1948) og den pragmatiske estetikken

(Dewey, 1934), fordi mennesket er kropp og gjennom den

får tilgang til den sanselige verden. Hulsegge og Verheul

påpeker at «/…/ equipment plays a minor part» og opp-

fordrer til å heller til å se at «/…/ the world around us is a

mixture of light, sound, smells, tastes and tactile sensations»

(Hulsegge & Verheul, 1986, s. 11-16). Hulsegge og Verheul

hevder at bruken av Snoezelen-prinsipper må bygge på

«/…/creating authentic experiences for those who are differ-

ent», og at alle som «/…/ will be involved in «snoezelen»

should adopt a critical attitude towards all that is written by

others and towards themselves» (Hulsegge & Verheul, 1986:

10).

Hulsegge & Verheul bruker begrepet ‘visitors’ om de som

besøker et Snoezelen-tilbud enten de besøkende har en

utviklingshemming, er demente eller blir henvist fra psykia-

trien (Hulsegge & Verheul, 1986, s. 9). Tanken bak Snoezelen

er at for å gi mennesker som av ulike årsaker ikke får nok

sansestimulering i hverdagen: «/…/ the opportunity to gain

these experiences we will have to create such condidions

for them» (Hulsegge & Verheul, 1986, s. 32). Dette kan

skje både innendørs og utendørs, og man kan også bruke

spesielle tekniske effekter i tilrettelagte rom for å skape

sanseopplevelser. De nederlandske pionerene vektla at

Snoezelen-rom skal være steder hvor det ikke stilles krav

om å oppnå noe. Det skal være steder hvor besøkende får

nødvendig rom og tid til selv til å velge hvilke stimuli de

har glede av, hva de ønsker å holde på med, og hvor lenge.

De skal kunne konsentrere seg om å persipere indivi-

duelle sensoriske stimuli som f.eks. kun å berøre ting eller

bli berørt av et medmennesker, musikk eller lysfenomener.

Snoezelen med dens «drømmeatmosfære» skal være et sted

et sted hvor man kan forlate alt og finne total avspenning.

Grunnleggerne av Snoezelen framhever følgende faktorer

som viktige planleggingsfaktorer ved igangsetting av tilbud

med multisansestimulering som f.eks. sansehus:

Egne Snoezelen-rom og spesiallaget teknisk utstyr er ikke

det essensielle i Snoezelen-filosofien til Hulsegge og Verheul

(1986). Likevel har det i kjølvannet av denne filosofien

utviklet seg en hel kommersiell industri rundt Snoezelen-

produkter.4 Denne industrien har fått fotfeste i en del vestlige

land som Norge, som har råd og mulighet til å bygge opp

høyteknologiske sanserom under begrepet «Multisensory

Environments». Parallelt med det kommersielle sporet har

det vokst fram bruk av Snoezelen-elementer også i åndelige

sammenhenger. Et helt nytt Snoezelen-konsept er sanse-

kirken i Tunsberg bispedømme som åpnet i 2012:5

I Tomaskirken vil ulike installasjoner og kunst som lages

spesielt for kirkerommet tas i bruk gjennom berøring /…/

Sansekirken får et «levende gulv» som overfører musikkens

rytmer og vibrasjoner til kirkebenkene.6

Planleggingsfaktorer

a.	 Den riktige atmosfæren

b.	 Muligheten til å velge

c.	 Muligheten til rolige omgivelser

d.	 Riktig tidsintervall

e.	 Repetisjon

f.	 Mulighet for selektering av stimuli

g.	 En ekte fundamental holdning

h.	 Riktig veiledning

(Hulsegge, Verheul, 1986: 33).

 0214 Spesialpedagogikk 29

De nederlandske grunnleggerne poengterer viktigheten

av kritisk, reflekterende holdning hos fasilitator, og under-

streker betydningen av menneskelige relasjoner og respekt

for den andres livsverden. De påpeker at «It is possible to

enter a new world, provided we find the right «gates»»

(Hulsegge, Verheul, 1986: 13). Vi ønsker med denne artikkelen

bl.a. å rette fokus på den opprinnelige Snoezelen-filosofien

som viser at «/…/ there is no strict boundary between «sno-

ezelen» and the daily practice» og at «Snoezelen during

the care moments is very good for contact; it should defi-

nitely not take place in «snoezelen» rooms only» (Hulsegge,

Verheul, 1986: 39).

Estetikken i Snoezelen-perspektivet Begrepet «estetisk»

brukes i hverdagsspråk, og knyttes ofte til det vi opp-

fatter som vakkert, smakfullt eller behagelig. Den etymolo-

giske opprinnelse til begrepet (aisthesis) er gresk og betyr

sansing. Estetikk er læren om det «skjønne» i betydningen

det virkningsfulle, altså det man oppfatter gjennom sansene

(Arnesen, Gjærum, 2012). Vi lever i et stadig mer estetisert

og mediebasert samfunn (Gran, 2004). Man kan i det 21.

århundre betrakte hvordan det utspilles iscenesatte identi-

tetsskapende konstruksjoner i sosiale spill hvor smak, valg

og kulturelle diskurser (Harr, Krogstad, 2012) fungerer som

selvklassifiserende klassifiseringsakter (Bourdieu, 1995).

Det betyr, ifølge Bourdieu, at man på bakgrunn av sin klasse

og sosiale tilhørighet klassifiserer egne og andres handlinger

og uttalelser, for så å felle dommer over smak og estetiske

preferanser (Bourdieu, 1995).

Estetiske opplevelser og erfaringer defineres ikke kun

som skapelsesprosessen av kunst eller konsumeringen av

kunst i et marked, men også som hverdagslivets mangfoldige

sanseerfaringer. John Dewey (1934) skiller mellom hverdags-

erfaringer og estetiske erfaringer (Gürgens, 2004). Mens

hverdagserfaringene er våre vaner som vokser frem i den

ordinære strømmen av hendelser som ubevisst bare flyter

gjennom livene våre, er estetisk erfaring en bevisst, tilstede-

værende og fullendt erfaring som hever seg over strømmen

av det hverdagslige. Erfaringen beskrives som større enn det

som skapte den (Dewey, 1934). Denne erfaringen skapes i

samspill mellom det kroppslige, emosjonelle og kognitive,

mens vår evne til å sanse gir oss tilgang til erfaringen. Det

er slike helhetlige sanseerfaringer Snoezelen-feltene kan

legge til rette for. Forskning viser at mennesker med en utvi-

klingshemming sin tilgang til emosjoner helt eller delvis

kan foregå uavhengig av kognisjon (Jakobsen, 1998), dvs.

at deres mulighet for å høste estetiske opplevelser og erfa-

ringer kan være uavhengig av diagnosen «utviklings-

hemming». Kunstforskning viser hvordan aktører med utvi-

klingshemming i kreativt arbeid ser ut til å kompensere for

sin kognitive svikt med å styrke bruken av sine emosjonelle

og kroppslige sider (Gürgens, 2004, Sauer, 2004, Inland,

2007, Goodley, 2010).

Merleau-Ponty (1945) hevder at mennesket ikke har en

kropp, men er en kropp. Han knyttet dermed menneskets

erfaringer til den subjektive kroppen og beskriver kunnskap

som en form for «embodied knowledge», innenfor et feno-

menologisk og holistisk kunnskapssyn (Martinussen, 2008).

Med bakgrunn i estetikkfilosofi og et holistisk menneske-

syn kan man hevde at slike sanseopplevelser er essensielle

å få tilgang til for alle mennesker for å oppnå god livskva-

litet (Gürgens, 2004). Gjennom å høste estetiske inntrykk

blir mennesket satt i stand til selv å skape estetiske uttrykk

(Gjærum, Saus, Strandbu, 2012), og disse uttrykkene repre-

senterer et fingeravtrykk av akkurat dette individet i verden.

Tilrettelegging ut fra et Snoezelen-perspektiv Innfallsporten

til verden er for mange mennesker med omfattende funk-

sjonsnedsettelser ikke primært gjennom tanken, men

gjennom kroppens samspill med omgivelsene. Dermed vil

rimeligvis også deres opplevelse av verden være primært

kroppslig og emosjonell. For å bidra til å skape menings-

fulle opplevelser for mennesker med omfattende funksjons-

nedsettelser er det derfor viktig at vi som fagpersoner tar

utgangspunkt i deres livsverden. At vi ser etter hva de sanser,

hva som engasjerer og gleder dem, hva som vekker deres

oppmerksomhet og kanskje skaper aktiv handling (Horgen,

2009). Ut fra denne typen kunnskap kan vi så tilrettelegge for

meningsfulle opplevelser for den enkelte.

Helt konkret kan Snoezelen anvendes som innfallsvinkel

blant annet til å skape estetiske opplevelser, læring og sam-

spill (Christensen, 2010). Estetiske opplevelser er det vi

umiddelbart sanser gjennom vår kropp og opplever som ver-

difullt. Den estetiske opplevelsen er i så måte et «/…/ indivi-

30 Spesialpedagogikk 0214

duelt og subjektivt anliggende som ikke kan eller skal gøres

til et mål ud over oplevelsen i sig selv» (Christensen, 2010:8).

Å legge til rette for estetiske opplevelser ut fra Snoezelen-

perspektivet handler altså om å skape sanseopplevelser for

opplevelsenes egen skyld.

Når Snoezelen anvendes for å fremme læring legges

ikke en tradisjonell forståelse av læring til grunn. Det

vil si at det ikke legges opp til en målrettet prosess hvor

læringen er planlagt og skal følge forhåndsbestemte prin-

sipper (Gjermestad, 2010; Kroksmark, 2006). Det fokuseres

derimot på læring som noe intuitivt som skapes i øyeblikket

(Kroksmark, 2006), og som noe estetisk med vekt på det

som føles og oppleves her og nå. Å fremme læring gjennom

Snoezelen handler imidlertid ikke bare om hvordan en

tenker at læring skjer, men også om hva en tenker er for-

nuftig å lære. F.eks. kan enkle handlinger som å blåse såpe-

bobler gi erfaringer som bidrar til læring. Gjennom å erfare at

våre handlinger har konsekvenser, lærer vi å se egne mulig-

heter for å påvirke våre omgivelser. Videre er et av basisprin-

sippene ved sansestimulering ut fra Snoezelen-tradisjonen

repetisjon, noe som fremmer læring ved at «/…/ når vi

erfarer regelmessigheter i ting som skjer rundt oss og med

oss, lærer vi å se sammenhenger i tilværelsen og vi lærer oss

å reagere med forventning på hendelser som vi erfarings-

messig vet vil inntre» (Slåtta, 2010:88). Ved tilrettelegging

ut fra Snoezelen er det derfor også viktig med lett gjenkjen-

nelige sansbare opplevelser slik at individet får mulighet til å

opparbeide forventninger til det som skal skje.

Å snoezle er videre ikke nødvendigvis noe man gjør

alene, men også i samspill med andre. Felles for mange

mennesker med omfattende funksjonsnedsettelser er at de

kan være avhengige av sine samspillspartnere for å kunne

bli deltagere og ikke bare tilskuere til sine egne liv. Dermed

er samspill en viktig faktor å tenke på i Snoezelen-arbeid

(Christensen, 2010).

Vi vil nå beskrive på hvilken måte Snoezelen brukes

på studiens tre arenaer ved å vise, både visuelt og verbalt,

eksempler på ulik anvendelse av dette perspektivet.

En Snoezelen narrativ – midt i vinternaturen, felt 1 Besøket

på det kommunale aktivitetssenteret skjer på en iskald

marsdag. Senteret fokuserer på samspill, kommunikasjon

og trivsel, og er et dagtilbud for 15 personer med omfat-

tende funksjonsnedsettelser. I dag skal vi være ute. Når

man ved ankomst uttrykker bekymring for at det er for kaldt

til å være ute, møtes man med et smil og et svar fra en av

ergoterapeutene om at «/…/ det aldri er for dårlig vær til

uteaktiviteter».

Vinterlandskap – kaldt, men innbydende.

En av de ansatte tenner bål på en stor åpen utepeis, og mens

det tar fyr, kommer mange av aktørene ut. De fleste i store

rullestoler, godt pakket inn i varme klær, med lua trukket

godt ned over ørene. I peisen brenner bålet liflig. Rullestolene

settes nær peisen, slik at alle kan kjenne varmen fra bålet

og lukten fra røyken. På termoser står kaffe og varm kakao.

Kakaoen hører vinteren til, forteller de ansatte – om som-

meren har vi saft. Når det er god varme i bålet, er det tid for

å poppe popcorn.

 0214 Spesialpedagogikk 31

Forventningsfull – venter på popcorn i vinterkulden.

I en stålkjele helles det olje og upoppet popcorn. Kjelen

plasseres på toppen av utepeisen, og snart begynner det å

«poppe». En av de døvblinde holder i håndtaket og kjenner

vibrasjonene fra poppingen. Andre ser og hører popcornet

vokse i kjelen, og mange viser tydelig entusiasme og forvent-

ninger til å smake. Mens noen smaker på det salte og det

søte (stekte marshmallows), får andre muligheten til en tur i

pulk. Pulkene er store, med gode varme saueskinnsdekker. I

pulken erfarer de annerledes bevegelser enn de bevegelsene

de kjenner fra rullestolen. De opplever at pulken nesten går

rundt, for så å komme i balanse igjen. Her kan de kjenne på

å miste kontrollen og det uforutsigbare. De er mye mindre

beskyttet enn de er vant med fra rullestolene, og her opp-

lever de spenning og gryende redsel.

Et stykke unna bålplassen gjøres det klart for vedsaging

med motorsag. Lyden fra motorsagen gir ingen Snoezelen-

assosiasjoner. Så feil kan man ta. En voksen døvblind mann

kjøres nær sagstolen der veden kuttes med motorsagen.

Motorsaglyden skjærer gjennom lufta, sagsponen spruter og

treffer han. Lukta av nysaget ved fyller lufta. Mens motor-

saga går, stryker han med en finger over kinnet, tegnet på at

han trives. Når motorsagen stilner, blir han urolig og lager

gråtelyder. Straks saga murrer igjen, stilner gråten, og han

virker konsentrert. Ifølge de ansatte har han en hørselsrest,

og motorsaglyden er en av de få ting han kan høre.

Vibrasjonene, lyden og lukten av nysaget ved.

Mens de fleste aktørene på aktivitetssentret gjør ting de har

vært med på tidligere, er det alltid noen som prøver noe nytt.

Første gang gjennom snøen i pulk, første gang en holder en

nygrillet marshmallows mellom fingrene, første gang en

kjenner den isende kalde lufta ta kvelertak på kinnene eller

nysnøen i ansiktet.

Noe tilbaketrukket, men nysgjerrig, er man ivrig til stede

denne kalde marsdagen. Informantene er engasjerte i det

de forteller, og man kan la seg rive med selv om frosten har

grepet tak i et alt for tynnkledt forskerbesøk.

En visuell reise inn i et Snoezelen-hjem, felt 2 Utenfra

skiller Annas hus seg lite fra eneboliger flest. Når man trer

innenfor, er det imidlertid åpenbart at det ikke er noen tra-

disjonell norsk stue med sofa, salongbord og spisegruppe

man kommer inn i.

32 Spesialpedagogikk 0214

Stuen domineres av en ballbinge med fargerike baller, en

innbydende svevestol, en stor myk saccosekk, perlegardiner

som glitrer i lyset, og en rekke hyller med alt fra små lys og

spennende skilpadder til leker og utstyr som kan stimulerer

sansene gjennom lyd, lys og bevegelse. Ifølge mor trenger

ikke tingene være produkter fra Snoezelen-konseptet, men

kan for eksempel like gjerne være gode, gammeldagse

fluesmekkere. Videre forteller far hvordan de vektlegger

at ting skal være tilgjengelige slik at Anna kan ordne med

tingene selv og slippe å be andre om hjelp. Noe av det Anna

liker best, er lys hun kan styre selv. På veggene henger far-

gerike bilder malt av tidligere medelever, TV og musikk-

anlegg er også på plass. Mens stuen preges av mulighet for

aktivitet, gir naborommet mulighet for ro og avslapning når

det er det Anna trenger.

Her står en vannseng med musikk og varme. I denne liker

Anna å ligge og se på boblerøret hvor lyset stadig skifter farge

og fargerike fisker med en svak klukkelyd stiger opp sammen

med boblene. I det andre hjørnet henger lysregnet som sakte

veksler mellom ulike farger. Heller ikke kjøkkenet er som

kjøkken flest. Anna elsker vann, og her har hun blant annet

en egen kran hvor hun kan stå og leke med vann. Den spesi-

altilpassede kranen er montert slik at vannet resirkuleres. På

denne måten tømmer hun ikke hele varmtvannstanken hvis

hun koser seg med vann over lengre tid. Videre er det montert

boblerør på kjøkkenveggen da Anna i maniske perioder ikke

klarer å hvile og sliter med å få i seg mat. I disse periodene

fungerer boblerørene på kjøkkenveggen som en «stasjon»

hvor hun stopper opp og det er mulig å få ro til å spise.

For øvrig elsker Anna å være ute selv om det i perioder

begrenser seg hvor mye hun klarer å gå. I garasjen har hun

diverse utstyr som gjør at hun likevel kommer seg ut på tur,

som sykler, en spark med meier og en spark med hjul.

Garasjen er ikke bare utstyrslager, men også en egen arena

for aktivitet. Her står blant annet en innebygd trampoline

som er lett for Anna å komme seg opp på. Videre har hun

her en gyngehest, en hengepølle til å huske på og et stort

veltebrett med en saccosekk hvor hun kan ligge og velte fra

side til side. Annas hverdag avgrenser seg ikke til opplevelser

hjemme i huset. Hun er ute i all slags vær og gjennom hele

året. Om våren kjenner hun på gresset som spirer, om som-

meren er de i fjæra; bader og graver.

Besøket hjemme hos Anna avrundes med mors tanker

om utformingen av Annas hjem og tilbudet der i tråd med

Snoezelen-tradisjonen:

Huset er hennes behandling, og alt det som er inne der er også

en del av behandlingen /…/ Tablettene er ikke behandlingen.

De er kun for å gjøre henne tilgjengelig for denne behand-

lingen /…/ Det er huset og det det inneholder, og personene

som er rundt henne. Det er det som er behandlingen! Det er

det som vedlikeholder helsen hennes! Og det er det som er hele

tanken med huset og innholdet – det er behandlingen hennes!

Snoezelen narrativer – fra livet inni Snoezelen-rom, felt 3

Snoezelen-senteret vi besøker har fire rom, «Det hvite

rommet», «Sparommet», «Multirommet» og «Stjernerom-

met». Det første rommet vi trår inn i er «Det hvite rommet»,

et rom for ro og avspenning. Akkurat nå er det Niels som

besøker dette rommet.

 0214 Spesialpedagogikk 33

Tusenvis av baller gir mange muligheter. (Foto: Kjetil Nilsen)

Drømmende atmosfære. (Foto: Kjetil Nilsen)

Niels er urolig. Hodet kastes fra side til side. Idet vernepleier

Marthe åpner døren til det hvite rommet, møtes vi av dempet

musikk. Rommet domineres av en stor hvit vannseng med

myke puter i. Fra sengens indre kommer musikk Niels liker

spesielt godt. Marthe trykket på en bryter, og vakre lys-

blomstre projiseres over veggene og taket. Nils legger seg

i sengen med et lett pledd over seg. Marthe legger seg ved

siden av, gir trygghet, men er ellers så lite merkbar som mulig

for å gi Niels ro. Han ligger helt stille på magen med hodet

til siden. Musikken vibrerer fra sengen og inn i kroppen.

Øynene følger projektorens duse blomsterbilder. Rommet er

fylt med ro. Minuttene går. Etter 40 minutt løfter Niels plut-

selig hodet og overkroppen og sier med klar stemme: Ferdig!

Ved siden av «Det hvite rommet er «Sparommet». Det er

som sparom flest, lekkert og stilfullt med dempet belysning.

Veggene er lyse med en kontrastvegg med sølvblomstret

tapet. Også her er musikken dempet, og valgt etter Lenes

smak. Sparommet er ikke et rom for iakttakere.

Lysende regn. (Foto: Kjetil Nilsen)

Etter hvilen i «Det hvite rommet» er Niels våken og klar for

aktivitet. Han og Marthe forflytter seg til «Multirommet».

34 Spesialpedagogikk 0214

Multirommet inviterer til mange slags aktiviteter. Her er

veggene lyse, og farger hentes fram gjennom benker med

puter i klare farger, baller og dekorasjoner. I hjørnet ligger

store og små instrumenter: trommer, xylofoner, tangentin-

strumenter og fløyter. I et annet hjørne finnes ulike bryter-

styrte elementer. Her kan en eksperimentere med å slå av

og på lys, vifter og andre effekter, som å frambringe lukter

eller lyder. Midt i rommet er et ballbasseng med tusenvis av

lette baller som oppfordrer til lek. Jenny og to ansatte sitter

i ballbassenget. Latter og fnising lyder idet ballene suser

imellom dem og ut i rommet. Jenny slutter å kaste ballene.

Hun legger seg rolig tilbakelent i ballbassenget og betrakter

sine hjelpere. Plutselig kaster hun seg framover mot den ene

– legger vennlig hodet på brystet hennes. Hun smiler, mens

hun blir strøket på ryggen med ballene.

Av og til kan det være godt å trekke seg tilbake til et lunt

og mørkt sted som «Stjernerommet». Her kan behovet for å

innhylles i mørke dekkes. Tak, vegger og gulv er malt svart,

men slås lysbryteren på, dukker dusinvis av stjerner fram

i taket. Videre er det her mulig å få ulike typer massasje i

musikkstolen som kan vibrere i ulike frekvenser.

Diskusjon

Vi har presentert tre Snoezelen-felt og vil nå analysere

hvordan aktørene i de tre feltene ser ut til å tilrettelegge

for sansing, samspill og læring i et estetisk møte med

omgivelsene.

Sansing for alle På bakgrunn av dataene ser vi at Snoezelen-

begrepet kan forstås på ulike måter. I det tradisjonelle

Snoezelen-sentret, felt 3, definerer de Snoezelen-arbeid

som noe helt spesifikt og begrenset av rommenes struktur

og utforming. Lederen forteller at:

Snoezelen er der du tilrettelegger rommene. Her kan du velge

hva slags sanser du vil fokusere på. Ute er det alle sanser på

en gang. Snoezelen er sånn at du tilrettelegger for opplevelser

der du ser behovene.

Informanten påpeker altså at tilrettelegging for sansing

forgår i møte med behovene til de besøkende på senteret.

Også i det første feltet, på det utradisjonelle aktivitetssen-

teret, betrakter de Snoezelen som aktive og tilrettelagte rom

der bl.a. farge står sentralt. En av ergoterapeutene forteller:

Vi holder på. Vi er begynt å lage et sanserom til, et gult rom

som er et aktivt rom. Vi lærer mer og mer om sansing. Vi

videreutvikler tilbudene både inne og ute. Når vi ser at noe

fungerer, prøver vi det neste. Det er ikke stopp, vi blir aldri

fornøyde og stopper opp.

Disse informantene avgrenser ikke Snoezelen til aktivitets-

senterets bygg. De tar Snoezelen med seg ut i naturen, og

påpeker at også uteaktiviteter er Snoezelen-arbeid. En av

ergoterapeutene viser til at:

Etter at jeg begynte her så jeg at alt en gjør, har med sanser

å gjøre. Da jeg gikk tur med brukeren her så jeg nytelsen i

ansiktet når regnet pisket i ansiktet hans /…/ Vi følger års-

hjulet – da kommer det varierte ting hele tiden. Når det er jul

har vi lys, vi baker kaker, så går året videre /…/ vi kjenner på

den våte ulla; lukter på det...

Denne utvidede Snoezelen-forståelsen er i tråd med

Hulsegges og Verheuls (1986) prinsipper, men står i kontrast

til oppfatningen til lederen ved det tradisjonelle Snoezelen-

senteret som mener at Snoezelen er knyttet til rom og inne-

stimuli av ulik art.

Snoezelen begrepet handler etymologisk sett både om

aktivt å snuse /‘snuffelen’ og mer passivt å døse/‘dozelen’

(Sphon, 2005: 64). Når en døser, trekker en seg tilbake og

lar inntrykkene skylle over seg. I felt 1 er naturen en med-

spiller i skapelsen av estetiske opplevelser til den enkelte.

Vi vet at menneske i møtet med naturen både er i stand til

å snuse og døse. Forestillingen om en solrik stund liggende

på snøen, svaberget eller i lyngen knytter an til Snoezelen

aspektes ‘dozelen’. I det tradisjonelle Snoezelen-senteret i

felt 3 er nettopp døsing en naturlig del av opplevelsesregis-

teret. Ifølge lederen her er det slik at:

Vi setter jo av tid til den stille tiden i forhold til når man

velger rommene. Altså, vi tar jo inn og ut, ikke sant, aktivi-

teter i forhold til det vi betegner reine døser, og mange velger

jo dette hvite rommet og vil være der å hvile. Vi slår av litt lys

og pøser ikke på med forskjellige effekter der inne.

 0214 Spesialpedagogikk 35

Hjemme hos Anna i felt 2 er det ifølge vernepleieren tydelig

at hun selv styrer sin ‘døsetid’. Vannsenga er viktig. Noen

ganger med musikk, andre ganger uten. Eller hun kan ligge

helt stille i ballbingen og bare la stillheten råde, eller sitter

og holde rundt boblerøret med fisker som stiger rolig opp

med boblene.

Jeg vet ikke om hun ser i speilet eller om hun ser på fiskene,

eller om det er denne klukkelyden som roer henne ned […]»

[…] boblerøret vil hun ha for seg selv, og fra vannsenga vil jeg

tro at du blir skysset bort!

Det viktige er ifølge foreldrene at hun får velge selv når og

hvordan hun trekker seg tilbake.

I feltarbeid 2 opererer de innenfor en utvidet Snoezelen-

definisjon, som inkluderer sansing på alle livets områder. De

tre informantene samt observasjoner i huset ga oss en for-

ståelse av hvordan Snoezelen-arbeidet i huset var tilrettelagt

for og med Anna. Slik vi tolker dataene er: ‘Metodisk arbeid’,

‘Anti-kommersialitet’ og ‘Rettighetsperspektivet’ sentrale

elementer i tilretteleggingsarbeidet. Når det gjelder det

metodiske arbeidet, var det i all hovedsak knyttet til enga-

sjement, bruk av lokalt situert arena, innramming og kreati-

vitet. Vernepleieren sier om Anna at:

/…/ hadde [hun] hatt en vanlig bolig, «vanlig møblert», så tror

jeg vi ville hatt en kjempestor utfordring med å få aktivisert

[henne] på en god måte, sånn at hun får en god hverdag!

Det metodiske arbeidet er altså i tråd med Hulsegges og

Verheuls planleggingsfaktorer (1986: 33), men uten at tilret-

teleggerne er eksplisitt opptatt av Snoezelen-teori. Både for-

eldrene og vernepleieren som jobber med Anna fokuserer på

at hun vil styre det som skal skje, når det skal skje og hvor

lenge aktiviteten skal pågå. Dermed er engasjementet viktig.

Faren til Anna forteller:

Og de (garn)kavlene var noe hun var veldig glad i på en

hyttevegg hos en støttekontakt hun hadde for mange år siden.

Så jeg gravde nå fram noen kavler …

Sitatet viser hvordan Annas far fanger opp datterens enga-

sjement, interesser og ønsker og tilrettelegger i forhold til

det. Horgen (2009) er opptatt av at man i tilretteleggings-

arbeid nettopp gjør som Annas far; ser etter hva som enga-

sjerer, hva som gleder og skaper oppmerksomhet (Horgen,

2009). Oppmerksomheten som Annas nærpersoner viser

henne, er lokalt situert. For eksempel viser både mor, far

og vernepleieren til hvordan de bruker hele tettstedet og

naturen rundt så langt det er mulig. Vernepleieren forteller

at de «/…/ går en del bort til båtene, for hun er veldig glad

i vann og hav», og at: «Vi bruker å gå i butikk som en akti-

vitet!». Mor supplerer med å beskrive datterens opplevelse

av å utforske en gammel sportsbutikk gjennom sansene:

/…/ det har vært en skikkelig rotete butikk. Forferdelig rotete!

Og der må du smyge. /…/ For hun liker å smyge, men hun

liker sikkert litt store rom også. Det å kunne vandre! /…/ Men

hun liker å smyge mellom saker og ting/…/

Anna liker å smyge og bevege seg fritt, både hjemme og ute.

For å gjøre det mulig blir innramming viktig. Derfor rammer

nærpersonene Anna nærmest inn geografisk, noe som opp-

leves frigjørende snarere enn begrensende. Mor forteller at

de ønsker å lage:

/…/ en vandrerute innenfor gjerdet! For det er jo også en ting,

at innenfor stengsler og gjerder, det som vi regner som ufritt,

det er den eneste plassen hun er fri. Der er hun fri fra: «Kom

hit Anna!», «Ikke gå dit». Å leies og passes på»!

For å gi Anna følelse av frihet og mulighet til å være mer selv-

stendig beskriver far hvordan de:

/…/ prøver å hele tiden være oppmerksom på ting i hver-

dagen som – at vi plutselig ser at; Ok, det likte Anna! Kan vi

prøve å få det til i mer kontrollerte former! Hva det enn måtte

være!/…/ Det viktigste er kanskje å finne en måte å tenke på

der du utnytter det du har, for det er klart at begrensninger i

økonomi vil det alltid være. Så om man kan utnytte det man

har, om man snur en stol og så er den plutselig blitt noe helt

annet. Det er helt greit, det!

Denne kreativiteten far er opptatt av handler, slik vi tolker

det, om evnen til nyskapning på bakgrunn av de res-

sursene som til enhver tid er tilgjengelig. Dette handler

36 Spesialpedagogikk 0214

om to aspekter vi finner i feltet; ‘anti-kommersialitet’ og

‘rettighetsperspektivet’.

Innen Snoezelen-tradisjonen har vi tidligere påpekt hvilken

industri som har vokst frem i kjølvannet av Snoezelen-

filosofien.7 Annas hus er et godt eksempel på at man kan

utforske Snoezelen-prinspipper og metodisk arbeid uten

kun tekniske, visuelle og ferdig komponerte installasjoner.

De viser gjennom innredningen av huset og tilrettelegging

for sansestimulering at kreativitet kanskje er viktigere enn

tilgang på ferdige Snoezelen-produkter. Dette forteller

også informantene i felt 1 og felt 3 om når de snakker om

Snoezelen-arbeid ute i naturen eller inne på Snoezelen-

senteret. Lederen ved det tradisjonelle Snoezelen-senteret

(felt 3) sier at: «Vi ser jo i de fine katalogene /…/ Det er jo

noen fantasipriser som det opereres med». Vernepleieren

i felt 2 følger opp denne argumentasjonen og forteller for

eksempel at:

Hun [Anna] er også veldig glad i hansker fylt med vann til å

klemme på /…/ To oppblåste plastposer utenpå hverandre –

bare for å klemme på og få sansestimulering. /…/ Så vi prøver

jo å gjøre en del ting utenom disse selve Snoezelen-tingene

også. At man får gjort også andre ting.

Samtidig som det ‘antikommersielle’ er et viktig funn i feltet,

så framhever informantene i felt 2 hvor avhengig man er av

hvilke ‘rettigheter’ man har når man har omfattende funks-

jonsnedsettelser og trenger mye utstyr. Mor påpeker at hun

er kritisk til Nav og:

/…/ 26-årsregelen! Jeg skjønner nesten ikke hvordan livet skal

bli. Vi trenger jo hele tiden å få reparert ting /…/ Du får oste-

høvler, kniver og ergonomiske stoler, men det har ikke Anna

bruk for i sin hverdag. Det er ikke det som får henne gjennom

dagen, det er disse tingene som får henne gjennom dagen!

Men de tingene får du ikke etter 26 år. Det er egentlig ganske

diskriminerende /…/ Det er ikke det som får hennes hverdag

til å flyte! /…/

Annas mor konkluderer med at Snoezelen-huset er hennes

totale aktivitetstilbud: «Det er hennes arbeid, så dette – disse

tingene – det er hennes ostehøvel!». Foreldrenes er eng-

stelige for at Navs restriksjoner kan svekke Annas livskvalitet

i fremtiden.

Samspill Hulsegge og Verheul (1986) påpeker viktigheten av

å gi Snoezelen-aktører muligheten til å velge i samspill med

fasilitator. Dette fenomenet ser vi gjennomgående i alle de

tre feltene. Informanten ved det tradisjonelle aktivitetssen-

teret (felt 3) forteller at: «Vi velger for noen, og noen velger

selv hva slags aktiviteter de vil holde på med i de forskjellige

rommene». Også i det første feltet, på det utradisjonelle akti-

vitetssenteret, er de opptatt av muligheten for selvbestem-

melse innenfor en gitt ramme. Ifølge en av ergoterapeutene

er det f.eks. slik at:

/…/ så hilser vi på dem med navn og spør: – hva har du lyst

å gjøre i dag? I dag skal vi ha sittedans og fallskjerm i gym-

salen, men om du har lyst, går det an å gå ut og kløyve ved

i drivhuset – så vi gir dem valg. Vi tvinger dem ikke til akti-

viteter, men signaliserer at vi ønsker å ha dem med – de får

velge selv.

Deltagelse og samspill er vesentlige deler av ethvert

Snoezelen-arbeid. Og derfor blir muligheten for å være del-

tager og ikke kun tilskuer til eget liv sentralt (Christensen,

2010). Informantene i de tre feltene ser ut til å være opptatt

av å skape tilhørighet til en lokal kulturell kontekst gjennom

samspill og aktiv deltagelse i hverdagslivet, som en av ergote-

rapeutene i felt 1 uttrykker det: «/…/ vi prøver jo å gi dem opp-

levelser her som de kan snakke om hjemme». Dette kan, slik

vi tolker det, bidra til en heving av aktørenes kulturelle kapital

(Bourdieu, 1995). En av ergoterapeutene i felt 1 forteller at:

Vi prøver å finne aktiviteter som fenger alle, at det fenger per-

sonalet også. Og … så prøver vi mange ganger å få brukerne

i kontakt med hverandre – f. eks i den bowlingen /…/ så heier

de: /…/ «Dette vil du klare!», og de flirer til hverandre. Slik får

vi til samspill.

Vi ser at innenfor samspillsfokuset er det metodiske

arbeidet med å utvikle og fange opp engasjement vektlagt i

feltet. Samspillet er helt avhengig av at aktørene blir kjent

med hverandre og dermed kan oppnå forståelse gjennom å

 0214 Spesialpedagogikk 37

tolke hverandres «språk», uttaler flere av informantene. Et

eksempel på det kan være fra det tredje feltet, hvor lederen

blant annet påpeker at:

/…/ det vi fokuserer på når vi har opplæring er det å være

kjent, og å kjenne de vi jobber med. For å kunne se når de

mistrives eller trives. Å kunne tolke deres lyder og signaler.

Dataene knyttet til samspill viser at også temaene vennskap

og fellesskap står sentralt. En av ergoterapeutene i felt 1 for-

teller f.eks. at:

Vi har to sterkt funksjonshemmede som er sammen i bas-

senget – og jeg så en gang de var sammen. Da så de på hver-

andre med et 1000 Watt smil... de mangler [verbalt] språk.

For at vennskap skal oppstå og utvikles må samspillet være

trygt og etablert på bakgrunn av en gjensidig ønsket relasjon.

Dette så vi flere eksempler på i Snoezelen-feltarbeidene. Et

interessant aspekt ved dataene er kjønnsperspektivet som

faktisk ikke etterspørres fra oss forskeres side, men som

ergoterapeutene i det første feltet selv bringer på banen. De

er opptatt av kjønn blant annet når de foreslår aktiviteter

ved aktivitetssenteret:

At vi holder på med motorsag og er i skogen, tror jeg er veldig

viktig for de mannlige brukerne.Vi må gjøre noen manneting.

De andre informantene fokuserte ikke eksplisitt på betyd-

ningen av kjønn i Snoezelen-arbeid, men intervjuguiden

inviterte som nevnt heller ikke til at dette var et tema som

skulle belyses, noe vi i ettertid ser at vi kanskje skulle ha gjort.

Foreldrene, i felt 2, forteller at Anna har et stort behov

for en privat sfære i hverdagen. For Anna kan samspill med

andre være en utfordring. Dette forteller vernepleieren at de

har et avklart og bevisst forhold til:

/…/ innimellom så vil hun ha armen min bak slik at jeg kan

pjuske henne litt på ryggen. Men så vil hun ha deg vekk igjen

/…/ Hun vil ha lite grann, men hun vil styre det/…/ eller

setter føttene oppå og vil bli massert på føttene. Men der

også. Når hun er forsynt, så er hun forsynt. Da trekker hun

seg vekk.

Per Lorentzen (1997) viser til Alan Fogel (1993) som beskriver

nettopp det Annas nærpersoner er opptatt av; det å tune seg

inn på den andres modus i samspillet og vise samspillspart-

nerens behov respekt, gjennom ‘koregulering’.

Begrepet koregulering beskriver hvordan partene i en kom-

munikativ utveksling innstiller sin persepsjon og handling

til hverandre, hvordan slike mønstre forhandles fram

og hvordan mest mulig relevant informasjon utvikles

(Lorentzen, 1997:156).

Mor påpeker, i tråd med Lorentzen, at hun forstår og tar

hensyn til når Anna grensesetter sine nærpersoner for å

verne om egen privat sfære: «Det er av og til samspill, men

ellers vil hun helst være alene». Mor utdyper om Annas opp-

vekst og utvikling:

Men det vi ser er fra hun var liten var at hun ble mer og mer

observatør og sirklet i utkanten /…/ Og det kom jo fram etter

hvert at hun tålte ikke så mye sosial omgang, og derfor har

hun dette huset her hvor hun kan styre hvor mye hun er i

nærheten av folk. I de gode periodene kan hun heller oppsøke

mer sosialt liv, men at hun kan trekke seg tilbake og slippe

det der.

Slik vi tolker dataene, skaper Snoezelen muligheter for

samspill, men også muligheter for autonomt nærvær og

trygg tilbaketrekking, noe vi ser i både det andre og tredje

feltarbeidet.

Læring Av dataene fremgår det at ingen av de tre feltene

legger opp til målrettet læring av på forhånd bestemte fer-

digheter. Lederen ved det tradisjonelle Snoezelen-senteret

(felt 3) uttaler for eksempel at:

Vi har jo mål med de forskjellige aktivitetene, at dette skal

være en del av det de skal oppleve /…/ vi går ikke inn på

hver enkelt og ser og lager mål for den ene brukeren: I denne

perioden skal du beherske ditt og datt.

I tråd med Snoezelen-perspektivets teoretiske forankring

legges det altså i feltet til grunn en intuitiv forståelse av

38 Spesialpedagogikk 0214

læring hvor fokus rettes mot det aktørene føler og sanser

her og nå. Dette i motsetning til en tradisjonell forståelse av

læring hvor aktørenes læring skal være planlagt og følge for-

håndsbestemte prinsipper (Gjermestad, 2010; Kroksmark,

2006). Selv om det ikke legges opp til målrettet aktivitet,

påpeker imidlertid informanten ved det tradisjonelle aktivi-

tetssenteret i felt 3 at aktivitetene på senteret samtidig bidrar

til «å vedlikeholde det de kan».

Samtidig fremgår det av informantenes uttalelser at de

erfaringene aktørene gjør seg gjennom deltagelse i ulike

Snoezelen-aktiviteter, faktisk indirekte bidrar til læring. Fra

det første feltet beskriver f.eks. ergoterapeutene hvordan

deltagelse i naturaktiviteter er med på å skape forståelse og

muligheter for å se sammenhenger:

Vi har paprika i drivhuset, og når de er modne, spiser vi dem.

Så vi kan se hvor paprikaen kommer fra /…/ Det samme med

ved. Når vi tenner bål vet de hvor veden kommer fra /…/

derfor har vi dem også med å plukke blåbær. Så ser de hvor

bærene kommer fra, og så blir bærene syltetøy.

Vi ser hvordan ulike tilbud som bygger på Snoezelen-

tradisjonen kan bidra til læring. Dette ikke minst i sam-

spill som f.eks. i det tidligere beskrevne fint avstemte sam-

spillet mellom Anna og hennes nærpersoner (felt 2). Her

kan Anna lære at hennes kroppslige uttrykksmåter for når

hun ønsker samspill og når hun har fått nok blir sett, for-

stått og bekreftet av hennes omgivelser. Hun kan lære at

hun selv kan regulere dette samspillet, og at samspill med

disse personene er noe både hun og nærpersonen liker. For

personer med alvorlig nedsatte funksjonsnedsettelser (som

Anna) er det nettopp denne intuitive formen for læring

med fokus på førspråklige, kroppslige, skapende og relasjo-

nelle prosesser, og ikke en mekanisk og kognitiv forståelse

av læring, som er gunstig (Gjermestad, 2010). Fra forel-

drene i det andre feltet fremmes systemkritikk når de etter-

lyser klarere visjoner for læring i tjenestetilbudet i kom-

munen. Annas far sier: «/…/ i utgangspunktet så er det ikke

noe læringsaspekt i miljøarbeidertjenesten», og påpeker at

de ser at flere av utviklingshemmede ville hatt nytte av et

sterkere fokus på læring. For læring er viktig selv om man

har omfattende funksjonsnedsettelser (Sagen, 2011). For at

Anna, i felt 2, skal kunne komme i gode læringssituasjoner

er tilgjengelighet avgjørende, ifølge moren. Moren forteller

om hvordan Anna blant annet har lært seg å skru på vann-

kranen og å åpne dører selv:

/…/ vannkraner og dørhåndtak, det er jo tilgjengelig! Og det

er jo det vår tanke om tilgjengelighet er; Det skal være der!

Snoezelen-huset til Anna har altså et mangfold av fysiske

elementer som tas i bruk i hverdagen, for å stimulere til

hennes læring og mestring av eget liv. Både i eksemplet med

dyrking av grønnsaker i drivhus og sanking av bær fra aktivi-

tetssenteret (felt 1) og utformingen av Annas hus (felt 2), ser

vi altså tilbud som gir mulighet for «embodied knowledge»,

hvor tanke, kropp og følelser blir integrerte deler av et hele

(Merleu-Ponty, 2004, Dewey, 1934).

Som det fremgår av de ovenfor nevnte eksempler på akti-

viteter er det stor bredde i tilbudet ved det utradisjonelle

aktivitetssenteret i det første feltet. For de ansatte finnes

ingen oppskrift på hvordan tilrettelegge for optimale akti-

viteter for læring, samspill og sansing. Å være kreativ og se

muligheter er derfor ifølge ergoterapeutene ved det utradi-

sjonelle dagsenteret (felt 1) sentralt i deres måte å jobbe på:

/…/ Vi vet ikke om det går før vi har prøvd det. Vi tenker det er

verre å la være å prøve ting enn å prøve – da kan en finne ut at

det ikke går, for da har en prøvd det. Så er vi ganske optimis-

tiske begge to, og vi er i «herslig» godt humør! /…/ Og det må

til for å få et slike aktivitetstilbud til å fungere!

Kreativitetsprofessor Geir Kaufmann støtter informantens

uttalelse og hevder en reell kreativ tankeprosess gir rom for

åpent og søkende å kunne gjøre genuint nye oppdagelser

som kan bringe utviklingen videre (Kaufmann, 2007:16).

Oppsummering

Denne studien har hatt som hensikt å undersøke hvordan det

tilrettelegges for sansing, samspill og læring i et estetisk møte

med omgivelsene på tre ulike Snoezelen-arenaer. Studien

viser at når informantene tilrettelegger for sansing gjennom

Snoezelen, er de alle opptatt av å sette aktørenes behov i

fokus, å jobbe med både å snuse og å døse og dermed arbeide

 0214 Spesialpedagogikk 39

metodisk med planleggingsfaktorene til Hulsegge og Verheul,

men på en implisitt måte. Studien viser også at flere av infor-

mantene er opptatt av anti-kommersialitet i tilrettelegging for

sansing gjennom Snoezelen. I tillegg viser studien at i felt 1 og

2 legges en utvidet forståelse av Snoezelen til grunn, i mot-

setning til i felt 3 som opererer innenfor en mer avgrenset

romlig forståelse. I det metodiske arbeidet i felt 2 fokuserer

de videre også på; ’engasjement’, ‘lokalt situert arena’, ‘inn-

ramming’ og ‘kreativitet’. I felt 2 løftes rettighetsperspektivet

spesielt frem som viktig for å fremme god livskvalitet.

Studien viser også at når informantene tilrettelegger

for samspill gjennom Snoezelen, er de alle opptatt av aktø-

renes selvbestemmelse, deltagelse og interaksjon med fasili-

tator. Informantene vektlegger både i sine uttalelser og viser

gjennom handlinger betydningen av engasjement, vennskap

og fellesskap når de tilrettelegger for samspill. I tillegg viser

studien at informantene i felt 1 er eksplisitt opptatt av kjønns-

perspektivet i Snoezelen-aktiviteter, mens en i felt 2 vektlegger

menneskets behov for en privat sfære.

Denne studien hadde tre hovedfokus; sansing, samspill og

læring. Det gjenstår dermed å oppsummere hva studien viser

at informantene er opptatt av når de tilrettelegger for læring

gjennom Snoezelen. Vi erfarte at informantene var opptatt

av å skape forståelse og muligheter for å se sammenhenger,

viktigheten av kreativitet og tilgjengelighet i læringsøyemed.

Informantene trakk også frem eksempler på betydningen

av intuitiv læringsforståelse, og i felt 2 fremmes også sys-

temkritikk når det etterlyses større fokus på læring innenfor

tjenestene.

Vi ser at Snoezelen-arbeid er mangfoldig og skaper mulig-

heter for individet til å sanse en verden. Som mor til Anna i felt

2 uttrykker det, kan Snoezelen bidra til å skape «/…/en mest

mulig levelig hverdag innenfor de umulige rammene som et

liv kan ha – for i noen perioder kan livet være nokså ulevelig».

Men hvem sa at dagene våre skulle være gratis?8

At de skulle snurre rundt

på lykkehjulet i hjertet vårt

og hver kveld

stoppe på gevinst?

Hvem sa det?

Hvor hadde vi dét fra?

Hvem sa at livet vårt

skulle være lett å bygge ferdig?

At mursteinene var firkantede ballonger

som føk på plass av seg selv?

Hvem sa det? Hvor hadde vi dét fra?

Der var piller for alt: nerver,

vedvarende hoste og anemi.

Men hvem sa at snarveiene

støtt var kjørbare? At fjellovergangene

aldri snødde til? Og at nettopp vi

skulle slippe å stå fast i tunnelen?

Ja, hvem sa det?

Hvor i all verden hadde vi dét fra?

Kolbein Falkeid (Fugelli, 2010)

NOTER
1	 http://www.youtube.com/watch?v=IO4bEJtUbvg
2	 http://www.youtube.com/watch?v=IO4bEJtUbvg
3	 I 1984 ble det første sansestimuleringshuset realisert i Nederland. Her

fikk mennesker med en utviklingshemming mulighet til å oppleve ulike
forskjellige former for visuelle, auditive og taktile sansepåvirkninger.

4	 Et eksempel på en slik industriaktør er: http://www.snoezeleninfo.
com/main.asp

5	 http://www.kpk.no/artikkel/article/134290
6	 http://tomaskirken.no/archives/607
7	 http://www.flaghouse.com/default.asp?Category=Snoezelen&sr

ccode=906503
8	 Diktets tittel; «Hvem sa at dagene skulle være gratis»

Av Kolbein Falkeid.

40 Spesialpedagogikk 0214

REFERANSER
ARNESEN, J. & GJÆRUM, R.G.(2012). Indre driv & flow: Om betydningen
av den estetiske dimensjonen på institusjoner for utsatte barn- og unge.
I: R.G. Gjærum, M. Saus & A. Strandbu, (red). (2012). Barns inntrykk, uttrykk
og avtrykk. BUKS: Århus Universitet.
BOURDIEU, P. (1995). En sosiologisk kritikk av dømmekraften. Oslo: Pax
forlag.
CHRISTENSEN, M. (2010). Snoezelen handler om fysisk og følelsesæssigt
nærvær. VIKOM bladet, 1(1), s. 6–10.
DEWEY, J. (1934). Art as Experience. New York: Berkeley Publishing Group.
FALKEID, K. (2010) «Men hvem sa at dagene våre skulle være gratis?»
I: Fugelli, P. Døden, skal vi danse. Oslo: Universitetsforlaget.
GADAMER, H.G. (2010). Sannhet og metode. Oslo: Pax forlag.
GOODLEY, D. & RUNSWICK-COLE, K. (2010). Emancipating play:
Disabled children, development and deconstruction. Disability
& Society, 25(4), s. 499–512.
GJERMESTAD, A. (2010). Om læring. Læring og livsutfoldelse i hverdagslig
samspill. I: T. Horgen, K. Slåtta & A. Gjermestad (Eds.), Multifunksjons-
hemming. Livsutfoldelse og læring. Oslo: Universitetsforlaget
GJÆRUM, R.G., SAUS, M. & STRANDBU, A. (red) (2012). Barns
inntrykk, uttrykk og avtrykk, BUKS: Århus: Syddansk Universitetsforlag.
GÜRGENS, R. (2004). En usedvanlig estetikk: betydningen av egen-
produserte erfaringer for det usedvanlige mennesket. Trondheim:
NTNU-trykk.
HAMMERSLEY, M., ATKINSON, P. (1996). Feltmetodikk. Oslo: Ad Notam
Gyldendal.
HORGEN, T. (2009). Et miljø for felles glede. I: T. Horgen (Ed.). Muligheter.
Utviklende og glade dager når eleven har multifunksjonshemming: Oslo:
M-pedagogikkforeningen.
HULSEGGE, J. & VERHEUL, A. (1986). Snoezelen: Another world.
Exeter: Rompa.
INLAND, J. (2007). Mellan konst och terapi. Universitet i Umeå.
JAKOBSEN, K. (1998). Ny viten om relasjonen mellom emosjonelle
og kognitive prosesser, Tidsskrift for norsk psykologforening, nr. 35.
KAUFMANN, G. (2007). Hva er kreativitet. Oslo: Universitetsforlaget.
KROKSMARK, T. (2006). Innovativt lärande. Didaktisk Tidsskrift, 16(3),
s. 7–29.
KVALE, S. (1997). Det kvalitative forskningsintervju. Oslo: Ad Notam
Gyldendal.
LORENTZEN, P. (1997). Vanlige og uvanlige barn: samspill og
kommunikasjon med alvorlig funksjonshemmede barn. Oslo: Tano
Aschehoug Forlag.
MARTINUSSEN, I.S. (2008). Skadet for livet, myndig i eget hus. En
analyse av folks erfaringer i rehabiliteringsprosesser og av samspill
mellom mottakere og utøvere i rehabilitering. Doktorgradsavhandling.
Universitet i Tromsø.
MERLEAU-PONTY, M. (2004). The world of Perception, New York:
Routledge.

SAGEN, L.M. (2011). Likeverd og deltagelse? En studie av skoletilbudet
til utviklingshemmet ungdom. Phd doktorgradsavhandling, Norges
Tekniske- og Naturvitenskapelig Universitet.
SAUER, L. (2004). En studie av Ålåteatern. Universitet i Umeå.
SLÅTTA, K. (2010). Deltagelse. I: T. Horgen, K. Slåtta & A. Gjermestad
(Eds.), Multifunksjonshemming. Livsutfoldelse og læring. Oslo:
Universitetsforlaget.
SPOHN, D. (2005). An adventure into Snoezelen therapy: Using the
Snoezelen philosophy and setting – to transform severely disabled
residents. Nursing Homes, 54(10), s. 64–74.
SUNDET, M. (2010). Noen metodiske dilemmaer. I: R.G. Gjærum, (red).
Usedvanlig kvalitativ forskning: metodologiske utfordringer når
informanter har utviklingshemming, Oslo: Universitetsforlaget.

NETTRESSURSER:
http://www.flaghouse.com/default.asp?Category=Snoezelen&sr
ccode=906503
http://www.kpk.no/artikkel/article/134290
http://www.snoezeleninfo.com/main.asp
http://tomaskirken.no/archives/607
http://www.youtube.com/watch?v=IO4bEJtUbvg

 0214 Spesialpedagogikk 41

42 Spesialpedagogikk 0214

Sammendrag

Denne artikkelen presenterer en eksplorativ studie av vokabular-

og lese-/staveutviklingen til en gruppe elever (N=20) på

4. trinn som i samlet klasse deltok i et 9-ukers pedagogisk

tiltak. Vokabularstimulering (Snow, Lawrence & White, 2009)

ble integrert i et leseopplæringsprogram med et kombinert

fokus på tekstlig helhet og språklige detaljer (Frost, 2003).

Utgangspunktet var samfunnsfagtekster for trinnet. Elevene

ble kartlagt pre-post i tekst-, setning- og ordlesing, vokabular

og staving. Ved post-test fant vi et større samsvar mellom de

ulike testene enn ved pre-testen. Regresjonsanalyser bestemte

retningen på sammenhengen fra lesing til vokabular. Med

utgangspunkt i utprøvingen i denne klassen utvikles hypoteser

som mer presist kan testes eksperimentelt.

Summary

This article presents an exploratory study focusing on the

vocabulary and reading/spelling development of a group

of pupils in grade 4 (N=20). The pupils participated in a 9

week program that was organized within the class room. The

stimulation of vocabulary (Snow, Lawrence & White, 2009)

was included in a reading program with a combined focus on

text and language elements (Frost, 2003). The basis for the

program was social subject texts designed for the actual grade

level. The pupils represented a demographic variety including

children with Norwegian as a second language. The results were

in general positive for vocabulary and reading of single words

and texts; improvements in spelling were marginal. On the basis

of the results hypotheses that can be tested experimentally

are developed.

Nøkkelord

LESING OG ORDFORRÅD

BALANSERT LESEOPPLÆRING

INTENSIVERING I SAMLET KLASSE

Samordnet styrking av vokabular og lesing
– i intensive arbeidsøkter på mellomtrinnet med tekster fra samfunnsfag

Jørgen Frost, phd., professor,
Institutt for spesialpedagogikk, Universitetet i Oslo.

Ernst Ottem, cand.psychol., førsteamanuensis (20 %),
Institutt for spesialpedagogikk, Universitetet i Oslo.

Bente E. Hagtvet, dr.philos., professor,
Institutt for spesialpedagogikk, Universitetet i Oslo.

Innledning

I denne artikkelen gjør vi rede for utprøvingen av et peda-

gogisk tiltak som samtidig stimulerte ordforråd og skrift-

språklige ferdigheter hos elever på mellomtrinnet.

Siktemålet er å avklare om denne kombinasjon av innholds-

komponenter benyttet i et intensivt pedagogisk opplegg

over 9 uker kan fremvise endringer med hensyn til voka-

bular, lesing og staving, som går ut over forventede end-

ringer i vanlig undervisning (Brooks, 2002). Tiltaket har teo-

retisk feste i teori om utvikling av ordforråd (Snow, Lawrence

& White, 2009) og i teori om stimulering av lesing og skriving

(Frost, 2001) (Frost, Sørensen, Bone & Precht-Dolva, 2005).

Programmet, «Word Generation», skal ifølge Snow og

medarbeidere (2009) stimulere elevers ordforråd i en fler-

faglig sammenheng og med utgangspunkt i tekster tilpasset

klassetrinnet. I vårt prosjekt inngikk vokabularstimulering

i undervisningen i morsmålstimer, samfunnsfagtimer og

matematikktimer. Det gir en tverrfaglig tilnærming til de

ordene som skal læres, en tilnærming som er i tråd med

«beste-praksis-forskning» (Biemiller & Boote, 2006; Marulis

& Neuman, 2010; Snow, 2010; Stahl & Fairbanks, 1986).

«Helhetslesing» (Frost, 2003) gir en metodisk ramme for

styrking av elevers lesing og skriving, og er på flere måter

helhetlig og balansert: semantiske og fonologiske sider

ved språket har hver for seg direkte påvirkningslinjer til

henholdsvis leseforståelse og ordavkoding, men innenfor

rammen av Helhetslesing blir de styrket samordnet og

balansert, tilpasset elevens behov. Et sentralt didaktisk trekk

er at det i hver stimuleringsøkt arbeides med fokus på én

tekst, tilpasset klassens lesenivå, etter prinsippet Helhet

(teksten gjennomgås) – Del (språklige «deler» som setning,

ord, stavelser og fonem utforskes) – Helhet (teksten gjen-

leses flere ganger). Helhetslesing er blitt anvendt i intensive

 0214 Spesialpedagogikk 43

tiltak som for eksempel lesekurs og har vist gode effekter

både på gruppenivå (Frost, Sørensen m.fl ., 2005) og vis-à-

vis enkeltelever som strever med lesing på mellomtrinnet

(Godøy & Monsrud, 2008; Hagtvet, Frost & Refsahl, under

trykking).

Å kombinere «Word Generation» og Helhetslesing i ett

program ser vi som naturlig: begge programmene har en

helhetsorientert struktur, og forskning peker på vokabular

som en sentral del av det språklige grunnlaget for utvikling

av leseferdighet (Snow m.fl ., 2009; Perfetti, 1985).

Når elever har knekt den alfabetiske koden og begynner

å lese, forløper deres leseutvikling vanligvis i trinn, fra fono-

logisk via ortografi sk til fl ytende tekstlesing. Men hos en del

elever går utviklingen av ulike grunner langsomt, f.eks. fordi

de har et underliggende språkproblem, de er ikke motiverte

for å lese, deres opplæring er for usystematisk osv. Uansett

årsak har disse elevene normalt nytte av at læreren på mel-

lomtrinnet legger til rette tiltak i intensive arbeidsøkter

(Dyssegaard & Laustsen, 2009; Frost, Sørensen m.fl ., 2005).

Her økes arbeidet med ord og tekst, og elevene får lese på et

nivå der de leser og forstår 80/90 % av ordene umiddelbart

(Hagtvet, Frost & Refsahl, under trykking). Ved riktig til-

pasning kan dette få stor betydning for hvordan de kommer

til å klare seg i det videre skoleløpet.

Basisferdighetene i leseutvikling Et pedagogisk tiltak virker

grunnleggende gjennom to kvaliteter: sitt innhold og sine

arbeidsformer. I praksis kan disse prinsipielt ulike kva-

litetene være vanskelige å skille, fordi innholdet virker

gjennom arbeidsformene. I det følgende gjør vi rede for

basisferdighetene som inngikk i det intensiverte tiltaket vi

har studert. Innholdsmessige og metodiske/didaktiske kva-

liteter kommenteres da parallelt; dette gjenspeiler best de

hensyn lærer i praksis må ta.

Vi har fokusert på 4. trinn fordi dette er sentralt med

tanke på forebygging av nederlag knyttet til leseforståelse

og faglig tilegnelse i det videre skoleløpet: her bør den første

– kanskje vanskelige – lesestarten være overstått, og lærer

kan nå vurdere om grunnlaget for «å lese for å lære» er på

plass. En vanlig svakhet i elevenes leseutviklingsforløp er her

knyttet til automatisering av underliggende delferdigheter.

Alexander & Slinger-Constant (2004) har med grunnlag i

konsensusbasert forskning oppsummert de viktigste basis-

ferdighetene i leseutviklingen slik:

FONEMBEVISSTHET

Viser til evnen til å rette oppmerksomheten på lydstrukturen

i talespråket, særlig på fonemene (språklydene).

PRESIS FONOLOGISK AVKODING

Er kunnskap om sammenhengen mellom bokstaver og

lyder og evne til presis omkoding av ords bokstavstruktur

til relevant lydstruktur. Automatisering av disse grunnfunk-

sjonene er en forutsetning for fonologisk avkoding med fl yt.

UMIDDELBAR ORDGJENKJENNING

Viser til ordavkoding som ikke fordrer en lyd-for-lyd-

avkoding. Umiddelbar ordgjenkjenning bygger på fono-

logisk presisjon, lesefl yt og nyansert ordinnsikt. Dette legger

grunnlaget for ortografi sk avkoding med sikkerhet og fl yt

(fra engelsk ‘fl uency’).

VELUTVIKLET ORDFORRÅD

Et velutviklet reservoar av ord, organisert i begrepssystemer,

er grunnlaget for rask og presis ortografi sk lesing; ord og

begreper kan da raskt hentes fram under lesingen og fungere

integrert med fonologisk/ortografi sk prosessering.

Oppsummerende kan en si at evnen til å trekke ut og

refl ektere over den viktigste informasjonen i en tekst under

lesingen vil bidra til en løpende og semantisk drevet inte-

grering av subprosessene. Grunnlaget for dette er som det

framgår over, presis ordavkoding, god lesefl yt og et rikt og

velorganisert ordforråd.

Automatisering og lesefl yt Automatisering av delferdig-

hetene underveis i utviklingsløpet er ifølge Alexander og

Slinger-Constant en forutsetning for at de på det aktuelle

lesenivået kan fungere raskt og uanstrengt. Målet er å nå

frem til en lesing som foregår så flytende og kontrollert

at den kan inngå i forståelseskrevende oppgaver som for

eksempel faglig lesing. En følge av denne vektleggingen

er at «automatisering» ses som en konkret undervisnings-

oppgave som dreier seg om å utvikle sikkerhet og tempo

i bearbeidingen av lyd/bokstavforhold, stavelser og ord.

44 Spesialpedagogikk 0214

«Flyt» viser til en mer sammensatt kompetanse hvor en

automatisert delferdighet kan benyttes med samtidig

tekstlig overblikk slik at den uanstrengt kan inngå i mer

utfordrende aktiviteter med utgangspunkt i tekst, slik

det må kunne skje under lesing i fagene. På denne måten

utvikles lesingen fra ferdighetsbeherskelse mot en gradvis

bredere skriftspråklig kompetanse. Basiskompetansene

må slik sett ikke bare læres, men også automatiseres og i

tillegg bringes til å fungere integrert, uanstrengt og med

flyt på det lesenivået barnet befinner seg (Fuchs, m.fl.,

2001; Good, Simmons & Kame’enui, 2001; Hudson m.fl.,

2009; Wolf & Katzir-Cohen, 2001).

Vokabularets rolle i leseutviklingen Flere studier viser at

ordforrådet – ikke uventet – har stor innfl ytelse på lese-

forståelse og lesetilegnelse (Biemiller & Boote, 2006; Stahl,

1999), og også på elevenes skoleresultater. Juel (2005) ser for

eksempel et begrenset ordforråd som et hovedproblem for

mange amerikanske ungdommer med svake leseferdigheter.

Hun kobler dette med store frafallstall for elever i videre-

gående skole og etterlyser tiltak som kan styrke utvikling av

vokabular og lesing generelt, men med ekstra tyngde på de

tidlige trinnene.

Meningsaspektet spiller en betydelig rolle i hele leseut-

viklingsløpet (Adams, 1990; Frost, Madsbjerg m.fl ., 2005;

Hudson, m.fl ., 2009). En viktig utfordring i møtet med faglige

tekster på mellomtrinnet er at ordavkodingsstrategiene skal

benyttes på en forståelsesdrevet måte. Jo bedre forutset-

ninger et barn har for å understøtte fonologisk og ortografi sk

ordavkoding med meningsdrevet «ovenfra-styring», jo bedre

blir utvekslingen mellom fonologi, ortografi og semantikk på

alle lesenivåer. I denne sammenhengen får ordforrådet en

helt sentral betydning: fra mellomtrinnet vil god tekstlesing

i stigende grad fordre en ordavkoding som er semantisk

drevet og som fungerer automatisert og med fl yt; samtidig

stilles det krav til en tiltakende god beherskelse av begreper

og ordforråd, slik at forståelsesgrunnlaget for å kunne lære

gjennom tekst etableres. I tillegg fordres mestring av rele-

vante strategier for tilegnelse (Anmarksrud & Refsahl, 2010).

Den teoriforståelsen vi her har beskrevet, utgjør grunn-

laget for det pedagogiske arbeidet med henholdsvis ord-

forråd og lesing i vårt prosjekt.

Pedagogiske tiltak: Metodiske forhold

Stimulering av ordforråd Fra årstrinn 4 vil elevene oppleve

at tekstene blir stadig mer krevende å forstå fordi innholdet

blir mer komplisert. Forholdet mellom ordforråd og lesefor-

ståelse, særlig knyttet til faglig lesing, inviterer til en gjen-

nomtenkning av hvordan vi samtidig kan styrke elevenes

ordforråd og leseforståelse i et undervisningsforløp. Ønsket

om å bidra til en slik samordning utgjør den didaktiske mot-

ivasjonen for denne artikkelens hovedfokus.

Det er utbredt enighet om at et kontekstuelt prinsipp er

gunstig som basis for utvikling av ordforråd (Mezynski, 1983;

Stahl & Fairbanks, 1986). Ord er ikke bare gloser og merke-

lapper. Ord er knyttet til begrepssystemer med differensierte

nettverk av betydninger. Når ord som fokuseres på skolen

hentes fra muntlige og skriftlige undervisningstekster, vil de

ikke bare få en betydning i seg selv; de vil knyttes til rele-

vante begrepssystemer i teksten og i undervisningssam-

talene. Elevene vil da daglig møte nye og delvis kjente ord i

samtaler og tekster som har berøring med hverandre.

Et viktig forhold angår da begrepsdybden i behand-

lingen av de ordene det fokuseres på. Et ords mening kan

i en undervisningssituasjon enkelt forklares ved hjelp av

tankekart der elevene assosierer rundt ordets mening ved

å fi nne beskrivende ord relatert til forskjellige sider ved det

aktuelle ordet. Uten samtaler om ordets mening, kan dette

imidlertid gi en overfl atisk forståelse. En dypere begrepsfor-

ståelse kan etableres ved at elevene mer språklig forholder

seg til ordene, for eksempel ved å fi nne synonymer og anto-

nymer, demonstrere forståelse i dialog med andre ved å

defi nere ordets mening presist, eller fi nne eksempler på

hvordan det kan forstås. Det er her av betydning at elevene

involverer seg aktivt, f.eks. ved å samarbeide to og to, eller i

små grupper. Involvering øker sjansene for etablering av en

nyansert forståelse av ords mening(er), og engasjement fasi-

literer læringen: ordene forstås på et dypere nivå. Ofte kan

klassediskusjoner invitere til høyere aktivitet fra den enkelte

enn smågrupper og eneundervisning (Stahl & Fairbanks,

1986). I tråd med et sosial-konstruktivistisk læringssyn

(Vygotsky, 1971), ser aktiv deltakelse i et positivt fellesskap

ut til å være et viktig element ved stimulering av vokabular.

Et annet viktig forhold angår intensitet og styrke i voka-

bularstimuleringen. Her er sentrale virkemidler antall kon-

 0214 Spesialpedagogikk 45

frontasjoner med krevende ord og mengde tid som avsettes

til å arbeide med ordene. Ifølge ‘beste praksiskunnskap’

(Marulis & Neuman, 2010; Nagy, 2005; Scott, 2005; Stahl &

Fairbanks, 1986) skal god stimulering omfatte mange kon-

frontasjoner i forskjellige kontekster med de samme ordene

over tid, og på en måte som legger opp til refl eksjon og felles

drøfting. Såkalt akademiske ord er her sentrale (jv. www.

awl.com), dvs. ord som brukes i forbindelse med læring, for

eksempel tenke, tro, beregne, vurdere, anta, misforstå. Dette

kan være høyfrekvente ord, men med et betydningsinnhold

selv eldre elever ofte forstår upresist. Her er det viktig å øke

begrepsdybden, slik at betydningsforskjeller forstås på et

nyansert nivå (Scott & Nagy, 2004).

Struktur for arbeidet med vokabular Det faglige utgangs-

punktet for en ukes arbeid var «ukens tekst», dvs. en fagtekst

valgt av lærer. Samlet ble det jobbet to timer daglig med

programmet. Mandag i første time ble teksten lest høyt av

lærer, og et hovedtema ble formulert som «ukens spørsmål»,

f.eks. «Er det så farlig at dyr dør ut?» (knyttet til en biologi-

tekst). Fra denne teksten ble det valgt 12 ord som det skulle

fokuseres på i løpet av uken. Samtidig drøftet man tekstens

innhold og ukens spørsmål, og elevene fant argumenter

for og mot problemstillingen i spørsmålet. Argumentene

ble notert på ark som ble hengt opp i klassen. Også fokus-

ordene ble gjennomgått kort og oversiktlig. I ukens løp var

det så lærers oppgave å angripe ordbetydninger så tverr-

faglig og grundig som mulig, i tillegg til å videreutvikle argu-

mentene knyttet til ukens spørsmål. Fredag ble disse daglige

klassesamtalene oppsummert, og hver elev skulle skrive et

kort essay der de tok stilling til ukens spørsmål og benyttet

fl est mulig av ukens fokusord. Hver daglig økt besto av to

leksjoner: den første omfattet som her beskrevet klassedrøf-

tinger av teksttema, ukens spørsmål og de 12 ordene; den

andre ble benyttet til leseaktiviteter med ord og setninger fra

ukens tekst (se under).

Lesemetodisk struktur «Ukens tekst» ble også benyttet i lese-

arbeidet og fulgte som nevnt prinsippet om Helhetslesing

(Frost, 2003), med arbeidsfasene Helhet 1, Del og Helhet

2. De tre arbeidsfasene gjenspeiler fasene i meta-språklig

utvikling, Epi (kontroll over språket i bruk), Meta (bevissthet

om språk), Mestring (med kontroll og bevissthet) (Gombert,

1990).

Presentasjon av ukens tekst innleder som nevnt hver uke.

Elevparene leser deretter teksten for hverandre, og også en

liste med 25 ord (hentet fra teksten) i stigende vanskegrad.

Tid og antall feil noteres. Vanskegraden er tilpasset elevenes

ferdighet i avkoding: minst 80 % av ordene leses presist og

uten nøling (Frost, 2003). Målet for denne tekstlesingen er at

eleven oppnår innholdsforståelse og tekstlig kontroll (EPI),

om nødvendig med støtte av lærer/makker. I løpet av uken

skal elevene så lese samme tekst og ordliste fl ere ganger for

å oppnå lesing med god sikkerhet og fl yt. I vår klasse klarte

alle elevene å lese samme tekstopplegg. Differensieringen

besto av ulik mengde trening i ukens løp, hjemme og på

skolen, slik at alle skulle oppleve forbedring når de på fredag

leste samme tekst på tid.

I andre arbeidsfase (Del) fokuseres på tekstens deler – på

ord og på deler av ord. Målet er å øke bevisstheten om ord

og tekst (META) for å kunne avkode med økt presisjon på

ord- og syntaktisk nivå; elevene skal oppdage de små språk-

segmentenes betydning for den tekstlige helheten, dvs.

hvordan fonem, morfem, stavelser og ord virker sammen

innenfor en tekstlig helhet (Frost 2003, 2007). Dette arbeidet

foregår i daglige, korte økter, før hele teksten leses igjen, nå

forhåpentlig med bedre fl yt og forståelse (‘Mestring’) (Del

3). På fredag er fokus på mestring; parene leser igjen ukens

tekst og de 25 ordene for hverandre på tid; nå er målet selv-

stendig og automatisert lesing med fl yt og god tekstfor-

ståelse (full mestring, >90 % riktig). Ved vurdering av lesefor-

ståelse bemerkes tydelig og meningssvarende prosodi under

lesingen. Dette drøftes i klassesamtaler underveis.

Intern evaluering Systematisk intern formativ evaluering

er et sentralt element i god undervisning (Hattie, 2009), Vi

la derfor opp til at elevene skulle evaluere egen utvikling,

uke for uke, og forventet at det skulle gi økt motivasjon

og læringsiver. Parene registrerte riktighet og lesefart ved

ord- og tekstlesingen for hverandre pre (mandag) og post

(fredag) og leverte resultatene til læreren, som førte logg for

hver elevs utvikling. Elevene samlet sine arbeider i en porte-

føljemappe og fi kk anledning til å se og drøfte egen utvikling

med læreren (Mogensen, 2009). Dette samarbeidet om å

46 Spesialpedagogikk 0214

lese på tid for hverandre og registrere egen fremgang viste

seg å bli en kilde til høy motivasjon og gjensidig støtte innen

hvert par.

Problemstilling og forskningsspørsmål

Det pedagogiske tiltakets originale bidrag er, slik vi ser det,

kombinasjonen av komponenter: stimulering av elevers

ordforråd integrert i et klassebasert lesestimulerings-

program med innlagt parsamarbeid. Hensikten er å styrke

automatisering av delferdigheter og leseforståelse via hel-

hetlige arbeidsformer i en inkluderende kontekst (samlet

klasse) og med grunnlag i faglige tekster. Vi ser denne kom-

binasjonen som særlig relevant for elevers stimulerings-

behov på mellomtrinnet.

Studien er eksplorerende, men også tuftet på et sett for-

ventninger. Vi har undersøkt hvordan et sammensatt (com-

prehensive) arbeidsprogram kan fungere i en klasse på tidlig

mellomtrinn. Erfaringer med programmets gjennomføring

skal danne grunnlag for en klassisk effektstudie med kon-

trollgrupper. Vi adresserte mer presist følgende hypoteser:

1.	 Et 9 ukers intensivt program (som beskrevet) er

tilstrekkelig til at det kan registreres en utvikling i

elevenes lesing og ordforråd utover hva man ville

forvente gjennom vanlig undervisning (Brooks 2002).

2.	 En positiv endring i elevenes vokabular er en funksjon

av en positiv endring i leseferdigheter, som følge av

arbeidet med det helhetlige programmet.

Gjennom presise beskrivelser av elevers utvikling i voka-

bular, lesing, staving og selvoppfatning har vi i tillegg ønsket å

skaffe oss nyansert innsikt i programmets innhold og arbeids-

former og hvordan disse virker sammen under tiltaket.

Metode

Utvalg Utvalget er en vanlig klasse på fjerde trinn med 20

elever, 7 gutter og 13 jenter, i et byområde med en variert

sosioøkonomisk sammensetning. Kriterium for valg av

klasse var klassetrinn, klassens sammensetning, samt lærers

motivasjon for å prøve ut det aktuelle tiltaket. Flertallet av

elevene hadde en variert middelklassebakgrunn med norsk

som førstespråk; fire hadde en minoritetsspråklig bakgrunn;

et par elever hadde definerte spesialpedagogiske behov.

Den gjennomsnittlige alderen ved prosjektstart var 9 år og

1 måned. Lærer var i slutten av 20-årene og hadde fire års

erfaring som lærer. Med denne klassen som fokus mente vi å

ha et godt utgangspunkt for å få et nyansert deskriptivt bilde

av tendenser og variasjoner i elevenes vokabular- og lese-

utvikling og for å generere mer presise hypoteser som kan

testes eksperimentelt.

Kartleggingsinstrumenter Kognitive ikke-språklige ferdig-

heter, RAVEN gruppeprøve (Raven, Court & Raven, 1986).

Barnet foretar logiske slutninger via geometriske former.

Gjennomsnittlig råskåre for utvalget: 32.05 (variasjons-

bredde 29–69, tilsvarende 50. percentil for alderstrinnet).

Testen ble gjennomført ved prosjektstart.

Vokabular, en multiple-choice-prøve på 25 ord (Frost mfl.,

2013). Prøven var utviklet for 6. trinn og anvendt i vår studie

for å unngå takeffekt. Reliabilitetsanalyse (Chronbachs

alpha) indikerte en noe høy vanskegrad for en del av elevene,

hvorpå prøven i de endelige beregningene ble redusert til 12

items ved å fjerne ord med svært høy vanskegrad.

Lesing, vurdert med to standardiserte og tidsbegrensede

lesetester: Setningsleseprøve, 5 min. (Høien, Tønnesen &

Igland, 2008) (40 setninger i stigende vanskegrad) og ordkje-

detest, 4 min. (ortografisk ordavkoding) (Høien & Tønnesen,

2008). Eleven skal markere ordgrensene i hver ordkjede,

sammensatt av fire ord. Totalt 90 kjeder.

Staving. Orddiktat (O-2). STAS gruppeprøven (Klinkenberg

& Skaar, 2003), 54 ord, stigende vanskegrad.

Med unntak av RAVEN ble elevene kartlagt med gruppe-

prøver av kontaktlærer umiddelbart før og etter interven-

sjonen (november-februar). Ved kartlegging av elevenes

ukentlige økning i lesehastighet benyttet vi som nevnt en

fagtekst (Lesehastighet 1) og en ordliste med 25 ord fra

fagteksten (stigende vanskegrad fra fire til sju bokstaver)

(Lesehastighet II). Målingene ble også gjennomført pre-

post av elevene som parsamarbeid. Målene for trent tekst og

trent ordliste for hver uke inngår i resultatene.

 0214 Spesialpedagogikk 47

ANTALL ITEMS CHRONBACHS
ALPHA

KORRELASJONEN
MELLOM PRETEST
OG POSTTEST

Vokabular Pretest 12 .65 .55

Posttest 12 .57

Lesehastighet I
(ukentlig tekst)

Pretest 9 .98 .91

Posttest 9 .95

Lesehastighet II
(ukens ord)

Pretest 9 .86 .92

Posttest 9 .92

Tabell 1: Reliabilitetsstatistikk for ulike
instrumenter benyttet i studiet.

Statistisk analyse Ved analyse av endringer fra pre- til

posttest benyttet vi både parametrisk (paired sample t-test)

og ikke-parametrisk (Wilcoxon signed-rank test) statistikk.

Paired sample t-test ble benyttet ved sammenligning av

gjennomsnittene for to variabler for én gruppe. Wilcoxons

test ble benyttet ved beregning av forskjellen mellom to vari-

abler for alle elevene og der forskjellene ble klassifisert som

negative eller positive. Det gir en oversikt over antall del-

tagere som har hatt fremgang eller tilbakegang fra pre- til

posttest og indikerer hvordan enkeltelever har respondert

på tiltaket. Pearsons korrelasjoner angir sammenhengen

mellom testresultatene ved pre- og posttest. I tillegg har vi

benyttet strukturell regresjonsanalyse (AMOS 20) for å gå

mer i dybden og vurdere sammenhengen mellom inter-

vensjon og vokabularutvikling.

Reliabilitet Instrumentenes pålitelighet ble vurdert ved

reliabilitetsanalyser. I Tabell 1 presenteres Cronbachs alpha

(Cronbach & Furby, 1970) for Vokabular, Lesehastighet I

(ukentlig tekst), og Lesehastighet II (ukens ord) (pre- og

posttest). Tabellen viser at Cronbachs alpha er høy for

alle instrumentene, med unntak av vokabulartesten. Tatt

i betraktning det lave antallet deltakere vurderer vi relia-

biliteten som tilfredsstillende. Tabellen viser også at det er

moderate til høye korrelasjoner mellom pre- og posttest

for hvert av instrumentene. Vår vurdering er derfor at alle

instrumentene har tilfredsstillende egenskaper som måle-

instrumenter. Reliabilitetsanalyse for de standardiserte

prøvene, Setningslesing (S40), Ordkjedelesing, Staving av

ord (STAS) og Raven er normerte og vurderes å ha en doku-

mentert pålitelighet.

Resultater

Endringer i lesing og staving Våre hypoteser adresserte

utviklingen av elevenes lese- staveferdigheter samt voka-

bularferdigheter og postulerte en endring i elevenes skårer

på lese- og vokabulartester mellom pre- og postkartlegging,

med høyere effekt enn en kan forvente ved vanlig under-

visning. I tillegg postulerte vi at en økning i barnas voka-

bular er en funksjon av bedringen i leseferdigheter på basis

av intervensjonen.

Tabell 2 gir en oversikt over antall deltagere, råskårenes

gjennomsnitt og standardavvik ved pre- og post-testene.

Tabellen viser en signifikant fremgang på Setningslesing,

Ordkjedelesing, Lesehastighet I og II og på Vokabulartesten.

Vi fant derimot ingen signifikant endring for Staving av ord.

Tabellen viser videre at med Cohen’s (1988) kriterier for

vurdering av effektstørrelse (< .1=lav, .3=middels og .5=høy),

er effektstørrelsene lave til middels for Setningslesing,

Ordkjedelesing og Staving (varierende fra .18 til .35). Dette

tilsvarer effekten av en vanlig undervisningsperiode (Brooks,

2002). Den var høy for endringen Lesehastighet I (ord pr.

minutt i lest tekst) og Lesehastighet II (ukens ord) (hhv. .83

og 1.16), samt for Vokabular (.61). Ved en effektstørrelse som

er høy (>.5) vurderes effekten til å overgå hva en ville for-

vente av en vanlig undervisningsperiode (ibid.).

48 Spesialpedagogikk 0214

N GJNSN STANDARDAVVIK T P EFFEKT

Setningslesing (S40) Post 20 21.45 4.22

Setningslesing (S40) Pre 20 20.00 4.14 3.18 .005 .35

Orkjedelesing Post 20 23.45 9.11

Orkjedelesing Pre 20 21.15 7.28 2.36 .05 .28

Staving av ord (STAS) Post 20 64.72 16.83

Staving av ord (STAS) Pre 20 61.88 15.36 1.57 NS .18

Lesehastighet I (ukentlig tekst) Post 20 135.38 44.14

Lesehastighet I (ukentlig tekst) Pre 20 103.68 32.33 6.27 .001 .83

Lesehastighet II (ukens ord) Post 20 1.55 .49

Lesehastighet II (ukens ord) Pre 20 1.06 .33 7.49 .001 1.16

Vokabular Post 20 5.00 2.39

Vokabular Pre 20 3.55 2.34 2.90 .01 .61

Tabell 2: Gjennomsnitt
og standardavvik for de
enkelte tester og t-tester
for endringer fra pretest
til posttest.

N GJNSN. RANG SUM RANG Z ASYMP. SIG.
(2-HALET)

Setningslesing (S40) Post
Setningslesing (S40) Pre

Tilbakegang 5 5.90 29.50 -2.65 .008

Fremgang 14 11.46 160.50

Ingen endring 1

Total 20

Orkjedelesing Post
Orkjedelesing Pre

Tilbakegang 5 7.60 38.00 -2.08 .037

Fremgang 13 10.23 133.00

Likt 2

Total 20

Staving av ord (STAS) Post
Staving av ord (STAS) Pre

Tilbakegang 6 10.33 62.00 -1.60 .108

Fremgang 14 10.57 148.00

Ingen endring 0

Total 20

Lesehastighet I (ukentlig tekst) Post –
Lesehastighet I (ukentlig tekst) Pre

Tilbakegang 1 2.00 2.00 -3.84 .000

Fremgang 19 10.95 208.00

Ingen endring 0

Total 20

Lesehastighet II (ukens ord) Post
Lesehastighet II (ukens ord) Pre

Tilbakegang 1 1.00 1.00 -3.88 .000

Fremgang 19 11.00 209.00

Ingen endring 0

Total 20

Vokabular Post
Vokabular Pre

Tilbakegang 4 6.25 25.00 -2.49 .01

Fremgang 13 9.85 128.00

Ingen endring 3

Total 20

Tabell 3: Antallet elever
som har hatt fremgang,
tilbakegang eller ingen
endring på ulike tester og
kartleggingsinstrumenter.

 0214 Spesialpedagogikk 49

Samlet viser dette at det er en positiv og signifikant endring

i elevenes leseferdigheter og vokabular, og en positiv, men

ikke signifikant, endring i deres staveferdigheter. Dette møn-

steret bekreftes også av Wilcoxons test. I Tabell 3 presenteres

resultat fra Wilcoxons test for Setningslesing, Ordkjedelesing,

Staving, Lesehastighet I (ukens tekst) og Lesehastighet II

(ukens ord), samt Vokabular. Tabellen viser at et flertall av

elevene har hatt en fremgang på lesetestene i løpet av de

ni ukene tiltaket varte. For eksempel viser resultatene fra

Setningslesing fremgang for 14 barn, tilbakegang for 5 barn

og ingen endring (stabilitet) for 1 barn. Sammenfattende

viser tabellen at gruppen har hatt fremgang på alle testene,

men ved Staving er resultatet ikke signifikant.

Endring i vokabularkunnskap For å få et så nyansert bilde

som mulig av utviklingen av elevenes vokabular fra 1. til 9.

uke, vurderte vi resultatene med hensyn til fire typer elev-

respons for ord i løpet av tiltaket: a. Ord som eleven kunne

fra før, operasjonalisert som: «mestres ved både pretest og

posttest»: («Kan»); b. Ord som ennå ikke var lært ved til-

takets slutt, dvs.: «mestres ikke ved pretest og heller ikke ved

posttest» («Kan ikke»); c. Ord som eleven lærte i løpet av til-

taket: «mestres ikke ved pretest, men mestres ved posttest»

(«Lært»), og d. Ord som eleven var usikker på: «mestres ved

pretest, men mestres ikke ved posttest» («Inkonsistente»).

Figur 1 viser endringer fra pre- til posttest for hele elev-

gruppen fordelt over de nevnte fire kategoriene for læring.

På forhånd kunne barna ca. 17 prosent av ordene på ord-

listen (kodet som 1 på pretest og 1 på posttest). Ca. 45

prosent av ordene på listen var fortsatt ukjente ved avslut-

ningen av prosjektet, kodet som 0 på både pre- og posttest.

Det ble ikke drevet eksplisitt undervisning av ordene på

ordlisten. Likevel hadde elevene lært («Lært») 25 prosent

av ordene (kodet som 0 på pretest, og 1 på posttest). Ca.

13 prosent av ordene hadde elevene usikker kunnskap om

(«Inkonsistente»), kodet som 1 på pretest og 0 på posttest.

Det tyder på en generell og reell læringseffekt når det gjelder

elevenes ordkunnskap.

Fra både utviklingspsykologisk og pedagogisk synsvinkel

er det viktig å kjenne utviklingsforløp for elever med ulike

førkunnskaper og forutsetninger. For å kaste lys over dette

problemfeltet, ble antall ord elevene mestret ved pretest

(Vokabular) omregnet til z-skårer og gruppert i fire kate-

gorier etter standardavvikene i fordelingen. Figur 2 viser

resultatene for fire grupper av elever med ulike språklige

forutsetninger ved tiltakets start. Elevene som kunne flest

ord fra før, er representert ved stolpen til venstre på figuren

(N=4) og de med de svakeste forutsetningene er representert

ved stolpen til høyre (N=3). De midterste stolpene represen-

terer elevgrupper som ved pretest mestret færre ord enn

dem som representeres ved venstre stolpe, men flere ord

enn dem som omfattes av høyre stolpe. Det fremgår at de

elevene som kunne færrest ord på forhånd (høyre stolpe), er

de som lærte flest ord mellom pretest og posttest, prosen-

tuelt. Forskjellen mellom gruppene ved kategorien «Lært» er

imidlertid ikke statistisk signifikant (F(3,19)=.72, NS)). Det

viktige er imidlertid her at studien viser at alle elevgrupper

lærer gjennom tiltaket, også de svakeste. Dette var et viktig

funn.

Sammenhengen mellom lesing og vokabular For å belyse

hypotese 2, påstanden om at endringer i vokabularutvikling

er et resultat av endringer i leseferdighet, studerte vi sam-

menhengen mellom leseferdigheter og vokabular. En måte å

angripe dette spørsmålet på er ved først å undersøke om det

finnes en sammenheng mellom de enkelte tester ved pretest

og posttest. Tabell 4 viser sammenhengen mellom lesing og

vokabular ved pre- og posttest. Som en ser av Tabell 4, er det

50 Spesialpedagogikk 0214

Figur 1: Endringer fra pre- til posttest i prosent for hele
klassen analysert i form av fire kategorier for læring

50
45
40
35
30
25
20
15
10

5
0

P
R

O
SE

N
T

Fire kategorier for læring

Lært

Kan

Kan ikke

Inkonsistent

SETNINGS-
LESING (S40)

ORDKJEDE-
LESING

LESE-
HASTIGHET I

LESE-
HASTIGHET II

STAVING AV
ORD (STAS)

VOKABULAR

Setningslesing (S40) Korr. 1 .80** .80** .74** .63** .58**

Sig. .001 .001 .001 .01 .01

Ordkjedelesing

Korr. .80** 1 .76** .80** .82** .64**

Sig. .001 .001 .001 .001 .01

Lesehastighet I Korr. .80** .68** 1 .94** .73** .52**

Sig. .001 .001 .001 .001 .01

Lesehastighet II Korr. .85** .75** .95** 1 .73** .51*

Sig. .001 .001 .001 .01 .02

Staving av ord (STAS) Korr. .56** .66** .68** .73** 1 .61**

Sig. .01 .001 .001 .001 .01

Vokabular Korr. .52* .39 .51 .46* .28 1

Sig. .02 NS NS .04 NS

** Korrelasjonen er signifikant på .01 nivå (2-halet).
* Korrelasjonen er signifikant på .05 nivå (2-halet).

høye til moderat høye korrelasjoner mellom alle lesetestene

og staving av ord (STAS) både ved pretest (nedre halvdel

av tabellen) og posttest (øvre halvdel av tabellen) (vari-

erende fra .80 til .56 ved pretest og fra .80 til .58 ved posttest).

Tabellen viser videre at det er lave eller ingen signifikante

sammenhenger mellom resultatene på vokabularprøven og

lese- og staveferdigheter ved pretest, men at disse sammen-

hengene er høyere og mer systematiske ved posttest. Dette

gjelder særlig for sammenhengen mellom vokabulartesten

og staving som går fra å være ikke-signifikant (r=.28, NS) ved

pretest til signifikant ved posttest (r=.61, p<.01).

En måte å tolke dette endringsmønsteret på er at barnas

vokabularferdigheter nå er bedre integrert i både lese- og

staveferdighet. Dette kan være en effekt av intervensjonen,

men det kan teoretisk sett også være en test-retest effekt i

den forstand at barna kjenner oppgavene bedre ved posttest

enn ved pretest. Dog må en huske på at det har gått mer enn

to måneder mellom pre- og posttest. Det begrenser test-

retest-effektens betydning.

Tabell 4: Sammenhengen mellom lesing og vokabular ved pretest (nedre halvdel av tabellen) og posttest (øvre halvdel)

 0214 Spesialpedagogikk 51

Figur 2: Resultatene for fire grupper av elever med ulikt
vokabulargrunnlag (gruppert etter skårene på kategorien
«kan») ved pretest.

100
90
80
70
60
50
40
30
20
10

0

P
R

O
SE

N
T

1 (n=4) 2 (n=6) 3 (n=7) 4 (n=3)

Inkons

Kan ikke

Kan

Lært

For å få et mer detaljert innblikk i intervensjonens virk-

ninger, analyserte vi sammenhengen mellom forbedringer

(«gains») for lesing, staving og vokabular, som er interven-

sjonens grunnleggende aktiviteter. «Gain» ble definert som

forskjeller i prosent mellom pretest og posttestdata. Med

hensyn til vokabular beregnet vi to typer gains. Det tradi-

sjonelle «gainet» = forskjellen mellom vokabular posttest og

pretest resultater, og et alternativt «gain» med større peda-

gogisk tolkningspotensial. Det alternative «gainet» er knyttet

til de fire kategoriene for læring (jf. Figur 1 og 2) og defineres

som Lært – (Inkonsistent + Kan ikke), dvs. at summen av

inkonsistente og ikke-mestrede ord fratrekkes antall lærte

ord (se Frost m.fl., 2013 for rasjonalet for å beregne denne

«gain»-skåren).

Dersom bedringen i barnas vokabularferdigheter var

en funksjon av intervensjonen, kunne en forvente at voka-

bular-«gainet» kan predikeres ut fra «gains» på lesetestene.

En skal imidlertid ikke forvente at «gainet» for vokabular-

testene predikerer «gainet» for lesetestene fordi ordene på

vokabularprøven ikke inngikk i undervisningen.

For å undersøke retningen på disse sammenhengene

benyttet vi strukturell regresjonsanalyse (AMOS 20). Figur

3 viser grunnmodellen som ble benyttet. Her representerer

boksene til venstre «gains» for leseprøvene. Boksen til høyre

representerer «gainet» for vokabularprøven. De en-halede

pilene representerer regresjonskoeffisienter, og de to-halede

pilene representer korrelasjoner mellom «gains» på lese-

testene. Rundingen knyttet til boksene representerer feilva-

rianser i modellen. I denne modellen har vi latt de en-halede

pilene gå fra høyre til venstre og motsatt. Grunnen til dette

er at vi ønsket å undersøke om bedring i barns vokabular

er en funksjon av intervensjonen som målt med «gains» for

lesetestene, eller om det forholder seg motsatt, nemlig at

«gainet» for vokabularprøvene predikerer fremgangen på

lesetestene. I så fall ville dette representere en noe uventet

test-retest-effekt.

Vokabular
Alternativt gain

Setningslesing
Gain

err_1

Staving
Gain

err_2

Ordkjedelesing
Gain

err_3

,29

,14

,22

,47

,00

,00

,00

err_6

,22

52 Spesialpedagogikk 0214

Figur 3: Modell for sammenhengen mellom lesing, staving
og vokabular som målt med gains.

Figur 4: Den beste modellen for sammenhengen mellom
lesing, staving og vokabular som målt med gains.

Vokabular
Alternativt gain

Setningslesing
Gainerr_1

Staving
Gain

err_2

Ordkjedelesing
Gain

err_3

err_6

1

1

1

0;

0;

0;

1

0;

Modellen i Figur 4 viser resultatet av undersøkelsen av i alt

512 alternative modeller for sammenhengen mellom gains

for lesing og vokabular. Et såkalt spesifikasjonssøk ble gjen-

nomført for å finne frem til den beste modellen for disse

sammenhengene (Figur 4). Modellen viser god tilpasning til

data (Chi-Square=1.72, df=2, p=.42, CFI=1.00, RMSEA=.000).

Som det fremgår av figuren, er det først og fremst «gainet»

på ordkjedeprøven som uttrykker sammenhengen mellom

intervensjonen og vokabularutviklingen. Pilen peker fra

venstre til høyre og ikke motsatt. Dette kan bare tolkes dit

hen at det er endringen i leseutvikling som har bidratt til en

bedring også i elevenes vokabular. Denne sammenhengen

er signifikant (S.E.=.02, C.R.=2.31, p=.02) og forklarer 22

prosent av variansen i «vokabulargainet».

Vi undersøkte også hvorvidt en kunne predikere

sumskåren på vokabulartesten ved posttesten ut ifra pretest

sumskåren fra lese- og stavetestene, altså om lesingen ved

pretesten kunne forutsi utviklingen i vokabularet. Dette

resulterte i en ustabil og ikke tolkbar modell. Dette støtter

antakelsen om at intervensjonen har bidratt til å integrere

lesing og vokabular. I en utvidet modell inkluderte vi også de

to lesehastighetsprøvene. Dette førte ikke til noen endringer

i forhold til modellen som er presentert i Figur 4.

Diskusjon

Vi formulerte ved innledningen til denne studien to påstander:

-	 Det kan registreres en utvikling i elevenes lesing og

vokabular som overstiger vanlig effekt av undervisning.

-	 En positiv endring i elevenes vokabular er en funksjon

av positiv endring i leseferdigheter som følge av

arbeidet med det helhetlige programmet.

I tillegg ønsket vi å skaffe oss nyansert innsikt i programmets

innhold og arbeidsformer og hvordan disse virker sammen

under tiltaket.

Når det gjelder vår første hypotese, dokumenterte resul-

tatene en signifikant positiv endring med høy effekt for alle

mål knyttet til elevenes lesing og vokabular, og en positiv,

men ikke signifikant endring for staving. På individnivå var

det typiske bildet at 14–15 elever hadde fremgang, mens 5–6

elever viste tilbakegang eller ingen endring (Tabell 3). Videre

finner vi en høy effektstørrelse for de forberedte tekst- og

ordleseprøvene (Lesehastighet I: leste ord per minutt, lest

tekst, og Lesehastighet II: lesing av ukens ord per sekund).

I vanlig god undervisning finner en ofte effektstørrelser på

.20 til .30 (Brooks, 2002). Elevenes resultater på de (utrente)

standardiserte prøvene, Setningslesing og Ordkjedelesing,

ligger omkring dette nivået. Deres resultater på de forbe-

redte leseprøvene viser imidlertid betydelig høyere effekt-

størrelser (hhv. .83 og 1.16). Det samme gjelder for vokabu-

larprøven (.61).

Selv de fem-seks elevene som ikke viste fremgang på

Setningslesing og/eller Ordkjedelesing, viste mest typisk

fremgang når de fikk anledning til å trene på ukens tekst og

ukens ordliste; bare én elev viste da ikke fremgang. Klassens

samlede fremgang på de forberedte ukentlige tekstene og

ordlistene var i tillegg overbevisende god i innbyrdes balanse

og med høye korrelasjoner, for eks. mellom tekst- og ord-

lesing (r=.79). Det vil si at elevenes prestasjoner i de for-

skjellige oppgavetyper ble mer samstemte i løpet av studien.

Når vi sammenligner elevprestasjonene på de uforbe-

redte lesetestene og de ukentlige tekster og ordlister som

det ble trenet på, er det nærliggende å anta at forskjellene

har substansiell betydning. De markert større endringene

vi kunne registrere ved lesing av den ukentlige teksten, kan

nettopp antas å avspeile den forskjellen i elevforutsetninger

vi ut fra erfaring fra mellomtrinnet vet vi må være oppmerk-

somme på. Hos de dyktigste elevene er leseferdigheten nøy-

aktig og automatisert; den kan antas å foregå med flyt i alle

basale lesefunksjoner. Elever som viste fremgang i både

uforberedte leseprøver og forberedte/trente tekster og ord-

lister, befant seg ventelig i denne kategorien: deres grunnleg-

gende leseferdigheter gjennomføres med flyt, de binder ikke

energi på avkodingen under lesingen og kan bruke all opp-

merksomhet på de mer utfordrende forståelsesprosessene.

De er på et vis parate til å tilegne seg strategier for den mer

krevende faglige lesingen som dominerer på ungdoms-

trinnet. En stor gruppe elever i denne klassen hadde en slik

utvikling. Hos en mindre gruppe elever vil lesingen fungere

bra ved forholdsvis enkle tekster, mens den blir usikker ved

mer utfordrende tekster. De leser ganske bra, men mestrer

ikke den flyten i alle basale lesefunksjoner som må til for at

deres oppmerksomhet under lesingen kan rettes inn mot

mer utfordrende refleksjoner knyttet til forståelse av fag-

 0214 Spesialpedagogikk 53

tekster. I vårt prosjekt fant vi disse elevene i den gruppen

av elever som klarte seg middels i de to uforberedte lese-

prøvene (Setningslesing og Ordkjeder) men samtidig profi t-

terte på den ukentlige ord- og tekstlesingen.

For de elevene som ikke viste fremgang i Setningslesing og

Ordkjedelesing, men viste noe fremgang ved den ukentlige

teksten og ordlisten, er de underliggende forholdene sann-

synligvis av en tredje karakter: deres grunnleggende lesefer-

digheter var ikke tilstrekkelig automatiserte eller integrerte

til at de kunne oppnå fremgang på ikke-forberedte tekster.

Det oppnådde de derimot når de i løpet av uken fi kk trene

på lesetekst og ordliste. Denne gruppens treningsbehov er

lærerens største utfordring på mellomtrinnet.

For vokabularutviklingen registrerte vi en overbevisende

effektstørrelse (0.61) ved vurdering av forskjellen mellom

resultater for pre- og posttester. Dette er en effekt som er

betydelig større enn en kan forvente ved vanlig under-

visning og bekrefter forskning som understreker betyd-

ningen av å stimulere vokabular på måter som er integrert i

fagtekster (kontekstuelt forankret), som er intensiv, og som

gir muligheter for elevene til å være aktive, refl ekterende

deltakere (Biemiller, 2004; Marulis & Neuman, 2010; Snow

m.fl ., 2009; Stahl, 1999; Stahl & Fairbanks, 1986). Disse kva-

litetene ved tiltaket var lagt inn i arbeidet i klassen som pre-

misser, og hypotesen om en sammenheng mellom slike

tiltak og læringsutbytte vil bli testet i framtidig forskning. Et

viktig funn var at de elevene som kunne færrest ord fra før,

lærte fl est nye ord, prosentuelt. Dette sannsynliggjør at det

er mulig å påvirke evnen til å lære nye ord, også hos de sva-

keste elevene. At de lærte prosentuelt fl est ord, betyr ikke

at de lærte fl est, men forholdsvis fl est. At de fl inkeste ikke

lærte fl est ord, skyldes sannsynligvis at ordlistene hadde et

begrenset omfang.

Et forhold som en alltid må vurdere når en skal forstå

endringer mellom pre- og postresultater, er test-retest

effekter, for eksempel at et bedret leseresultat ved posttest

kan skyldes en større fortrolighet med testingen og ikke en

bedret leseferdighet. I vår studie har vi imidlertid anvendt

to typer leseprøver pre- og post: standardiserte prøver som

barna ikke forberedte seg til og de ukentlige leseprøvene,

der elevene fi kk trene på ordlister og tekster i løpet av uken.

Effektstyrkemålene for de forberedte prøvene var betydelig

større enn for de uforberedte. Det er derfor vår oppfatning at

test-retest-effekten ikke alene kan forklare resultatene; det

er mer rimelig å se de registrerte endringene som uttrykk for

bedret leseferdighet.

Vedrørende hypotese 2, om hva som med sannsynlighet

kan ha bidratt til vokabularendringen, viste AMOS-analysen

(fi gur 4) en sammenheng mellom lesing ved posttest og

elevenes vokabularskåre på samme tid. Regresjonsanalysen

viser at den positive endringen i vokabular (best) kan forstås

som en funksjon av bedringen i lesingen. Dette var et for-

ventet funn da ordene på vokabularprøven ikke inngikk i

undervisningen. En alternativ forventning om at økning

i vokabular leder til økning i leseferdighet, harmonerer

med forskning som understreker semantikkens betydning

for ordavkoding, og særlig for leseforståelse (Nagy, 2005;

Perfetti, 1985). Våre funn støtter imidlertid ikke en slik alter-

nativ forventning, men det betyr ikke at ordavkoding og

leseforståelse ikke er påvirket av semantiske forhold. Det er

mange kompliserende faktorer som virker inn når en skal

vurdere dette kausalforholdet, blant annet de nevnte utfor-

dringer med å oppnå generaliserte effekter av et vokabu-

lartreningsprogram (Nagy, 2005), med å måle vokabular/

endring i vokabular (Frost m.fl ., 2013) og med å forstå lese-

prosessen på et detaljert nivå. Kompleksiteten i dette kau-

salforholdet bør adresseres i framtidig forskning.

Figur 4 i vår studie viser videre at den beste modellen for

sammenhengen mellom «gain» i lesing og staving og «gain»

i vokabular indikerer at det er evnen til hurtig å identifi sere

ortografi ske mønstre som ord, slik som i ordkjedelesing,

som særlig ser ut til å bevirke en endring i ordforråd. Dette

kan tyde på at når elever har et sikkert blikk på skriftbilder

av ord (ortografi ske enheter) har dette også en gunstig inn-

virkning på elevenes måte å oppfatte ord som selvstendige

meningsenheter på. Ytterligere empirisk støtte for betyd-

ningen av å lære ord gjennom samtidig bruk i tale og skrift

fi nner vi i den registrerte økningen i korrelasjonsstyrke

mellom lese/staveprøver og vokabular fra pre- til posttes-

tingene. Det kan vitne om at vokabularferdigheter ved post-

test er bedre integrert i lese- og staveferdigheter og at pro-

grammets sterke fokus på lesing, nærmest som en «medgift»

kan ha påvirket vokabularutviklingen. Det skal nevnes at

forskjellene i korrelasjonsstørrelser mellom pre- og post for

54 Spesialpedagogikk 0214

fl ere variabler ikke er stor, men endringens retning er sys-

tematisk og bekrefter en forventet utvikling (Tabell 4). En

skal også huske på at vi har et pre-test-post-test design uten

kontrollgruppe(r) og randomisering. Antakelser om mulige

årsaksforhold skal derfor forstås som hypotesen som vil

testes i framtidig forskning.

Oppsummering, videre forskning og pedagogiske

implikasjoner

Et hovedmål for vår studie var å skaffe oss nyansert innsikt

i programmets innhold og arbeidsformer og hvordan disse

virket sammen under tiltaket og kunne antas å påvirke

resultatene. Vi holder for sannsynlig at fi re forhold var

særlig avgjørende for den positive endringen i lesing og

vokabular: tiltakets helhetlige struktur (tekstlig helhet og

språklige detaljer), dets samtidighet mellom skrift og tale,

dets intensitet i tiltaksforløpet og det engasjementet som

tiltaket skapte hos både lærer og elever. Kombinasjonen

av lesetrening (tekst og ord) og drøftinger av tekstinnhold

med ukens spørsmål og de tolv ordene som rød tråd, ga en

kontekstuell ramme for vokabularstimuleringen, en ønsket

intensitet i arbeidet (Marulis & Neuman, 2010) og en grun-

dighet i begrepsforståelse (Beck & McDeown, 2003; Nagy

2005) som syntes å fungere etter hensikten. Det kunne

dessuten virke som opplegget samlet sett skapte gjensidige

forsterkninger mellom de elementene som inngikk: med

utgangspunkt i én ukentlig fagtekst som ble viet fokusert

oppmerksomhet i både lesing og diskusjoner om fag og ord-

meninger, syntes det å bli skapt sammenheng og synergier

mellom timer og modaliteter (muntlig og skriftlig). De

mange repetisjonene (intensitet) ga dessuten daglige mest-

ringsopplevelser, og med mestring fulgte engasjement.

Lærer rapporterte at elevene var betydelig mer engasjerte

under arbeidet med prosjektet enn til vanlig. Vi vil anta at et

oversiktlig program som dette, hvor selve strukturen i uke-

løpet gir lærer og elever trygghet gjennom mestringsopple-

velse også gir frihet og ro til å refl ektere på et grundigere og

dypere nivå over ordmening og faglige spørsmål. Å forstå det

man arbeider med helt til bunns blir viktig.

Et viktig moment er at en ikke umiddelbart kan overføre

de positive erfaringene fra en enkelt klasse til andre utvalg.

Vi vil derfor i framtidig forskning fokusere på et bredere elev-

grunnlag. En hypotese vi da vil teste er hvordan arbeidsme-

toden virker på leseutviklingen for elever på ulike nivåer av

lesing. For forebyggende formål vil vi da særlig rette søkelyset

på midtgruppen av leserne og også på den svakeste gruppen.

De har alle lært å lese, og lesingen deres er sannsynligvis for-

holdsvis presis: derfor øker ikke bare presisjon, men også

automatisering og fl yt i grunnleggende avkodingsprosesser.

Når de får anledning til å trene gjennom ukentlig repetert

lesing av tekster på eget mestringsnivå, kan lesehastighet og

lesefl yt økes, og samordningen av avkoding og semantikk

få optimale vilkår. Et viktig pedagogisk moment vil være at

elevene dermed får forberedt seg bedre til å møte de fagtek-

stene som krever refl eksjon for at leseforståelse og læring i

fagene kan bli god. Med økt sikkerhet og fl yt i lesingen vil de

kunne bruke all energi på å forstå og lære. Men også her vil

direkte undervisning være nødvendig.

Ved vurdering av et tiltaks verdi, er de elevene som

ikke syntes å profi ttere på tiltaket en særlig utfordring.

Resultatene viste (Tabell 3) at det var én elev som ikke

syntes å ha utbytte av opplegget med de daglige trenings-

øktene med repetert lesing av tekst og drøfting av ord. Vår

tolkning er at tiltaket ikke var tilstrekkelig intensivt til å

løfte denne elevens utvikling; alternativt har tekstene vært

for vanskelige, eller den individuelle tilpasningen av andre

grunner for dårlig. I en praktisk/klinisk sammenheng burde

dette prinsipielt ha vært avdekket tidlig i læringsforløpet.

Det neste skrittet vil være en ytterligere intensivering, for

eksempel med støtte fra skolens ressursteam, språk- og lese-

veileder, eventuelt med bistand fra Pedagogisk Psykologisk

Tjeneste. Ambisjonen må alltid være at et tiltak skal gi et

ønsket utbytte.

REFERANSER
ADAMS, M.J. (1990). Beginning to Read. Thinking and Learning about
Print. Mass: MIT Press.
ALEXANDER, A.W. & SLINGER-CONSTANT, A-M (2004). Current Status
of Treatment s for Dyslexia: Critical Review. Journal of Child Neurology,
19(10), s.744–758.
ANMARKRUD, Ø. & REFSAHL, V. (2010). Gode lesestrategier –
på mellomtrinnet. Cappelen Damm AS.

 0214 Spesialpedagogikk 55

BIEMILLER, A. (2004). Teaching Vocabulary in the Primary Grades: Voca-
bulary Instruction Needed. I: J.A. Baumann & E. J. Kame’enui. Vocabulary
Instruction. Research to Practice. New York: The Guilford Press.
BIEMILLER, A. & BOOTE, C. (2006). An Effective Method for Building
Meaning Vocabulary in Primary Grades. Journal of Educational Psychology,
98(1), s. 44–62.
BROOKS, G. (2002). What Works for Children with Literacy Difficulties?
The Effectiveness of Intervention Schemes. Research Report No. 380.
London: Department for Education and Skills.
CRONBACH, L.J. & FURBY L. (1970). How We Should Measure «Change»
– or Should We? Psychological Bulletin, Vol. 74(1) s. 68–80.
DYSSEGAARD, C. & LAUSTSEN, H. (2009). Effektundersøgelse af ind-
satsen overfor børn og unge med lettere vanskeligheder. I: N. Egelund &
S. Tetler (red.). Effekter af specialundervisningen. Pædagogiske vilkår i
komplicerede læringssituationer og elevernes faglige, sosiale og
personlige resultater. Århus: Danmarks Pædagogiske Universitetsforlag.
EHRI, L.C. (2005). Development of Sight Word Reading: Phases and
Findings. I: M.J. Snowling & C. Hulme (red.). The Science of Reading. A
Handbook. Oxford: Blackwell.
FROST, J. (2001). Bogstaver og opmærksomhed på enkelte sproglyd:
kausalitet og mediering i tilegnelse af læsefærdighed. Nordisk Tidsskrift
for Spesialpedagogikk, 79(3), s.108–121.
FROST, J. (2003). Prinsipper for god leseopplæring. Innføring i den første
skriftspråksopplæringen. Cappelen Akademisk Forlag.
FROST, J. (2007). Læsemesteren. Kopimappe med opgaver på 5
niveauer. Gyldendal.
FROST, J. (2012). Selvforstærkende Strategier hos Begynderlæseren.
E-bok. København: Dansk psykologisk Forlag.
FROST, J., SØRENSEN, P.M., BONE, V. & PRECHT-DOLVA, K. (2005):
Leselærerprosjektet i Skedsmo 2004–2005. Effekten av et lesemetodisk
opplegg på årstrinn 3 for elever under kritisk grense. Spesialpedagogikk,
9, s. 45–59.
FROST, J., MADSBJERG, S., NIEDERSØE, J., OLOFSSON, Å. &
SØRENSEN, P.M. (2005). Semantic and Phonological Skills in Predicting
Reading Development: From 3–16 Years of Age. Dyslexia, 11, s. 79–92.
FROST, J., OTTEM, E., SNOW, C.E., HAGTVET, B.E., LYSTER, S.A.H. &
WHITE, C. (2013). The Conceptual Nature of Gain in Vocabulary Research
– an Analysis of Vocabulary Data from School Children. Scandinavian
Journal of Educational Research. DOI:10.1080/00313831.2013.773560
FUCHS, L.S., FUCHS, D., HOSP, M.K. & JENKINS, J.R. (2001). Oral
Reading Fluency as an Indicator of Reading Competence: A Theoretical,
Empirical, and Historical Analysis. Scientific Studies of Reading, 5(3), s.
211–238.
GODØY, O. & MONSRUD, M. (2008). Spesialpedagogisk leseopplæring
 – en veileder. Statped: Bredtvet kompetansesenter. ISBN: 978-82-92726-06-1
GOMBERT, J.E. (1990). Metalinguistic Development. London: Harvester/
Wheatsheaf.
GOOD, R.H., III, SIMMONS, D.C. & KAME’ENUI, E.J. (2001). The Impor-
tance and Decision-Making Utility of a Continuum of Fluency-Based
Indicators of Foundational Reading Skills for Third-Grade High-Stakes
Outcomes. Scientific Studies of Reading, 5(3), s. 257–288.

HAGTVET, B.E., FROST, J. & REFSAHL, V. (akseptert for publisering).
Når lesingen har låst seg. Cappelen Akademisk Forlag.
HATTIE, J. (2009). Visible Learning. A Synthesis of Over 800 Meta-
analyses Related to Achievement. New York/London: Routledge.
HUDSON, R.F., PULLEN, P.C., LANE, H.B. & TORGESEN, J.K. (2009).
The Complex Nature of Reading Fluency: A Multidimensional View. Reading
and Writing Quaterly, 25, s. 4–32.
HØIEN, T. & TØNNESEN, G. (2008). Instruksjonshefte til ordkjedetesten.
Logometrica.
HØIEN, T., TØNNESEN, G. & IGLAND, G. (2008). Setningsleseprøven
(S40). Logometrica.
KLINKENBERG, J.E. & SKAAR, E. (2003). Standardisert Test i Avkoding
og Staving (STAS). PP-Tjenestens Materiellservice.
JUEL, C. (2005). The Impact of Early School Experiences on Initial
Reading. I: D.K. Dickinson & S.B. Neuman (red). Handbook of Early Literacy
Research, 2. Guilford.
LUNDBERG, I. & HERRLIN, K. (2008). God leseutvikling. Cappelen
Akademisk Forlag.
MARULIS, L.M. & NEUMAN, S.B. (2010). The Effects of Vocabulary Inter-
vention on Young Children’s Word Learning: A Meta-Analysis. Review of
Educational Research 80, s.300–335. DOI: 10.3102/0034654310377087.
MEZYNSKY, K. (1983). Issues Concerning the Acquisition of Knowledge:
Effects of Vocabulary Training on Reading Comprehension. Review of Edu-
cational Research, 53, s. 253–279. DOI: 10.3102/00346543053002253.
53, 253–79
MOGENSEN, A. (2009). Portefølje som læringsstrategi og evalueringsmetode.
I: J. Frost (red.). Evaluering – i et dialogisk lys. Cappelen Akademisk Forlag.
NAGY, W. (2005). Why Vocabulary Instruction Needs to Be Long-Term and
Comprehensive. I: E.H. Hiebert & M.M.L. Kamil (red.). Teaching and Learning
Vocabulary. Bringing Research to Practice. Mahwah, New Jersey: Lawrence
Erlbaum Associates.
PERFETTI, C.A. (1985). Reading Ability. Oxford University Press.
RAVEN, J.C., COURT, J.H. & RAVEN, J. (1986). Manual for Raven’s
progressive matrices and vocabulary scales. London: H.K. Lewis.
SCARBOROUGH, H.S. (2005). Developmental Relationships Between
Language and Reading: Reconciling a Beautiful Hypothesis With Some
Ugly Facts. I: H.W. Catts & A.G. Kamhi (red.). The Connections Between
Language and Reading Disabilities. New Jersey: Lawrence Erlbaum.
SCOTT, J.A. (2005). Creating Opportunities to Acquire New Word Meanings
From Text. I: E.H. Hiebert & M.M.L. Kamil (red.). Teaching and Learning
Vocabulary. Bringing Research to Practice. Mahwah, New Jersey: Lawrence
Erlbaum Associates.
SCOTT, J.A. & NAGY, W.E. (2004): Developing word consciousness. I: J.F.
Baumann & E. J. Kame’enui (red): Vocabulary Instruction. Research to
Practice, 201–217. NY: Guilford.
SILVERMANN, R.D., SPEECE, D.L., HARRING, J.R. & RITCHEY, K.D.
(2013). Fluency Has a Role in the Simple View of Reading. Scientific Studies
of Reading, 17, s. 108–133.
SNOW, C.E. (2010). Academic Language and the Challenge of Reading
for Learning about Science. Science, 328, s. 450–452. DOI: 10.1126/
science.118259.

56 Spesialpedagogikk 0214

SNOW, C.E., LAWRENCE, J.F. & WHITE, C. (2009). Generating Knowledge
of Academic Language Among Urban Middle School Students. Journal of
Research on Educational Effectiveness, 2, s. 325–344.
STAHL, S.A. (1999). Vocabulary Development. From Reading Research
to Practice. Brookline: Brookline Books.
STAHL, S.A. & FAIRBANKS, M.M. (1986). The Effects of Vocabulary
Instruction: A Model-Based Meta-Analysis. Review of Educational
Research, 56, s. 72. DOI: 10.3102/00346543056001072
STANOVICH, K.E. (1984). The Interactive-Compensatory Model of
Reading: A Confluence of Developmental, Experimental, and Educational
Psychology. Rase, 5(3), s. 11–19.
SPEAR-SWERLING, L. & STERNBERG, R.J. (1994). The Road not taken.
An Integrative Theoretical Model of Reading Disabilities. Journal of
Learning Disabilities, 27 (2) s. 91–103.
VYGOTSKY, L.S. (1956/71). Tænkning og sprog. Hans Reitzel
WOLF, M. & KATZIR-COHEN, T. (2001). Reading Fluency and Its
Intervention. Scientific Studies of Reading, 5(3), s. 211–239.

I tillegg til artikler tar vi
gjerne imot kortere innlegg
som bl.a. kan være:

•	 Erfaringer fra praksis
•	 Metodiske tips
•	 Refleksjoner
•	 Debattinnlegg
•	 Kommentar til aktuelle spørsmål
•	 Bokmeldinger

Bruk adressen:
redaksjonen@spesialpedagogikk.no

Lyst til å skrive i
spesialpedagogikk?

 0214 Spesialpedagogikk 57

Sammendrag

Temaet for studien er kommunikasjonen mellom rådgiver

og rådsøker i en spesialpedagogisk rådgivningsrelasjon.

Problemstilling: «Hvordan fremtrer kontaktformen i

introjeksjon1 mellom rådgiver og rådsøker?». Kvalitativ metode

med videoobservasjon av samtaler mellom PP-rådgivere og

ansatte i barnehager/skoler samt videostimulerte intervjuer er

benyttet. Teoretisk fundament er gestaltteori, med vektlegging

av teoriens syn på kontakt og ulike kontaktformer. Resultater:

Kontaktformen introjeksjon forekommer og utspilles ved (i)

råd som baseres på rådsøkers erfaringer, (ii) normative råd, (iii)

bekreftelse av rådsøkers utsagn/erfaringer, ros og undervisning

om relaterte temaer, (iv) lukkede svar på undrende spørsmål,

(v) spørsmål etter rådsøkernes tanker og (vi) gjennom rådgivers

strukturering av samtalen.

Summary

This study focuses on the relationship in counselling within

special needs education. The research question is: «How

does introjection appear in the field between the counsellor

and client?». Qualitative methods with video observation and

interviews are used. Gestalt theory with emphasis on contact

and contact mechanisms represents the theoretical fundament.

Results: Introjection appears in different ways; (i) by advice

related to the clients’ experiences, (ii) normative advice, (iii)

supporting the clients’ statements and giving praise, (iv)

inquisitive questions is answered absolutely, (v) the counsellor

asking for the clients’ thoughts and (vi) by the counsellors

structuring and leading the dialogues.

Nøkkelord

SPESIALPEDAGOGISK RÅDGIVNING

GESTALT

RELASJON

KONTAKT

INTROJEKSJON

Spesialpedagogisk rådgivning
– på rådgivers eller rådsøkers premisser?
En kvalitativ videoobservasjonsstudie av rådgivningsrelasjoner

Heidi Mjelve, post.doc. Institutt for spesialpedagogikk,
Universitetet i Oslo

Denne artikkelen belyser spesialpedagogisk rådgivning

fra pedagogisk-psykologisk tjeneste (PPT) til barnehager/

skoler og fokuserer spesielt på rådgivningsrelasjonen.

Artikkelen er skrevet på grunnlag av et doktorgradsarbeid

med tittel «Parallelle prosesser i spesialpedagogisk råd-

givning» (Mjelve, 2012) og omhandler deler av prosjektet.

En av delproblemstillingene i doktorgradsarbeidet dreide

seg om hvilke kontaktformer som fremtrer i relasjonen

mellom rådgiver og rådsøker. Resultatene viste at tre kon-

taktformer var fremtredende; (i) konfluens, som betyr ‘å

flyte sammen med’ (Hostrup, 1999; Wheeler, 1998; Zinker,

1978), (ii) retrofleksjon, som betyr å vende innover, å holde

tilbake (Hostrup, 1999; Wheeler, 1998) og (iii) introjeksjon,

som betyr ukritisk tilegnelse av ‘input/kunnskap’ fra omgi-

velsene (Korb, Gorrell, & Van De Riet, 1989; Perls, Hefferline,

& Goodman, 1994; Wheeler, 1998). Artikkelen fokuserer på

funnet av introjeksjon som kontaktform og har som pro-

blemstilling hvordan introjeksjon fremtrer mellom rådgiver

og rådsøker i en rådgivningsprosess. I denne artikkelen

løftes altså funnet av introjeksjon frem og fokuseres grun-

digere enn i avhandlingen.

I den videre teksten blir det benyttet begreper fra

avhandlingen som enten forutsettes kjent eller som leseren

kan sette seg grundigere inn i via henvisningene. Begreper

som er direkte relevante for artikkelens funn vil bli kortfattet

definert her. I artikkelen vil jeg også trekke fram de delene av

doktoravhandlingen som er relevant for artikkelens tema og

problemstilling. Dette gjelder spesielt metoden og presen-

tasjon, tolkning og drøfting av funn. Selve drøftingen vil til-

føres noen flere perspektiver enn i avhandlingen.

I doktoravhandlingen redegjøres det for bakgrunnen

for valg av tema, og det er gjort en gjennomgang av kunn-

skapsstatus på feltet (Mjelve, 2012). Der argumenterer jeg

for at relasjonen mellom rådgiver og rådsøker har avgjø-

rende betydning for utbytte av hjelpen (Everall & Paulson,

2002; Gelso & Fretz, 2001; Highlen & Hill, 1984). Jeg viser

videre til forskning innen psykoterapi og «counseling» som

58 Spesialpedagogikk 0214

konkluderer med det samme og fremhever i tillegg ulike

dimensjoner som er av betydning, som bl.a. en tillitsfull

allianse mellom partene (Horvath & Bedi, 2002; Horvath,

Del Re, Fluckinger, & Symonds, 2011; Horvath, Fluckinger,

Wampold, Del Re, & Symonds, 2012; Råbu, Halvorsen, &

Haavind, 2011).

De refererte studiene har alle dreid seg om forskning

innen psykoterapeutiske kontekster, og en kan undre seg

over om funnene kan overføres til rådgivningskontekster.

Jeg mener funnene også kan gjelde for spesialpedagogisk

rådgivning, det er flere essensielle likheter ved psykoterapi

og rådgivning som har betydning for de relasjonelle dimen-

sjonene. At det er en hjelper og en som søker hjelp i begge

kontekster, er en betydningsfull likhet, videre at partene i

begge settinger møtes i en samtale. Det at både rådgiver og

terapeut er det sentrale «redskapet» i hjelpen, er en annen

likhet. Målet med hjelpen kan sies å være ulik ved psyko-

terapi og rådgivning, men begge virksomheter har for-

andring som mål.

I artikkelen benyttes en vid definisjon av rådgivnings-

begrepet i tråd med Johannessen, Kokkersvold og Vedeler

(2010); ulike former for rådgivning er inkludert, alt fra

terapi, konsultasjon, veiledning og til undervisning. En slik

bred definisjon av rådgivning som inkluderer de mer tera-

peutiske sidene ved fenomenet (som for eksempel rådgiv-

ningsarbeidet som spesialpedagoger utfører i barne- og

ungdomspsykiatrien), gjør det også rimelig å anta at funn

fra en psykoterapeutisk kontekst også kan benyttes i spesi-

alpedagogisk rådgivning. Med andre ord legger jeg til grunn

at betydningen av en rådgivningsrelasjon er avgjørende for

utbytte av hjelpen.

Hva er det så ved en rådgivningsrelasjon som gjør det

interessant å studere den nærmere? Et særpreg ved spe-

sialpedagogisk rådgivning fra PPT er at rådgiver har fag-

kunnskap og en juridisk forpliktelse som skal komme

rådsøker til gode. Forventningen om at rådgivers fag-

kunnskap skal formidles er sentral, og ekspertrollen ligger

da svært nær. Ekspert betyr i denne sammenheng en som

har mer kunnskap om barns utvikling, vansker og behov,

om pedagogikk og/eller spesialpedagogikk, om barnehage/

skole og om andre forhold som er av betydning for rådgiv-

ningen. Forventningene om å gi og få råd på grunnlag av

denne fagekspertisen påvirker altså relasjonen. Rådgivers

rolle er da sentral. Hun/han forventes å ha en kompetanse

som barn, foreldre og ansatte skal dra nytte av. Hvordan for-

valtes denne fagkunnskapen? Hvilken rolle inntar rådgiver,

ekspertrolle eller en mer likeverdig rolle? Gis det hovedsa-

kelig råd med forslag om tiltak, eller legges det også vekt på å

styrke rådsøkernes kompetanse? Disse spørsmålene er også

en bakgrunn for artikkelens fokus.

Introjeksjon er et interessant begrep i denne forbin-

delse. Introjeksjon betyr som nevnt at noe, for eksempel

kunnskap, overføres uten at det integreres og gjøres til ens

eget (Perls, Hefferline, & Goodman, 1994). Innen spesial-

pedagogisk rådgivning er kunnskapsoverføring en av flere

sentrale faktorer, og spørsmålet om hvordan dette foregår,

er interessant å se nærmere på. Artikkelens tittel formulerer

et spørsmål, om rådgivningen skjer på rådsøkers og/eller

rådgivers premisser. Med premisser menes i denne sam-

menheng om rådgivers kunnskaper og formidling av disse

har et hovedfokus, og/eller om rådsøkers tanker, erfaringer,

følelser også blir tatt med i betraktning.

Problemstilling og sentrale begreper

Med problemstillingen «Hvordan fremtrer introjeksjon

mellom rådgiver og rådsøker i en spesialpedagogisk rådgiv-

ningsprosess?» tar jeg sikte på å undersøke hvordan intro-

jeksjon opptrer mellom partene og ikke om det opptrer og

eventuelt omfanget av det. Artikkelen har til hensikt å belyse

de kvalitative sidene ved fenomenet. Problemstillingens for-

mulering signaliserer at en tar for gitt at introjeksjon fore-

kommer i spesialpedagogisk rådgivning. Slik er det nødven-

digvis ikke, men fordi introjeksjon allerede er identifisert

i hovedprosjektet, lyder problemstillingen som den gjør.

Problemstillingen i artikkelen må altså sees i lys av hoved-

prosjektets problemstilling som dreide seg om hvilke kon-

taktformer som var fremtredende.

Begrepet relasjon defineres som forholdet mellom

partene og hvordan forholdet kommer til uttrykk gjennom

kommunikasjonen dem imellom i artikkelen. Gelso &

Fretz (2001) vektlegger partenes følelser, holdninger

og hvordan dette uttrykkes i sin forståelse av relasjon.

Kommunikasjonsaspektet vektlegges altså i denne opp-

fatningen. Feltteoriens (Lewin, 1951) feltbegrep benyttes

 0214 Spesialpedagogikk 59

synonymt med relasjon i den videre teksten. Et felt defi-

neres som «a totality of mutually influencing forces that

together form a unified interactive whole» (Yontef, 1993,

s. 295). Her understrekes den gjensidige påvirkningen

i feltet mellom mennesker, videre at feltet ansees for å

være et hele der delene står i et umiddelbart forhold til

hverandre. Artikkelen hviler på disse oppfatningene av

begrepet relasjon. Rådgivning defineres som hjelp til selv-

hjelp (Alterhaug, 2010; Lassen, 2002). Rådsøker skal altså

lære noe av rådgiver som kan brukes i andre lignende situa-

sjoner. Empowermentbegrepet er nært assosiert med denne

forståelsen av rådgivning, der det å gjøre rådsøker i stand

til å håndtere egen situasjon i nåtid og i fremtid er sentralt

(Lassen, 2008). Myndiggjøring og overføring av styrke ligger

også innenfor dette begrepet (Vik, 2011). Rådgivningens mål

blir da blant annet å hjelpe rådsøker til å få økt kontroll over

egen situasjon og til å mestre sin situasjon.

Det teoretiske fundamentet er hentet fra gestaltteori

(Perls, 1992; Perls mfl., 1994). Ønsket var å benytte en teori

som har et klart definert relasjonelt perspektiv. Gestaltteori

er nettopp det, hele tenkningen hviler på Lewins feltteori

(1951). Innen rådgivningsfaget finnes ulike teorier, metoder

og programmer som fokuserer på relasjonelle perspektiver,

som ICDP (Hundeide, 2001; Rye, 2007) og Marte Meo (Aarts,

2008). På tross av kunnskap om betydningen av de relasjo-

nelle perspektivene, har jeg erfart at dagens rådgivnings-

praksis likevel utøves også med et individfokus (Mjelve,

2012). Hensikten med artikkelen er derfor å bidra med ytter-

ligere forskningsbasert kunnskap som kan bidra til at rela-

sjonelle dimensjoner fokuseres. Hvordan denne kunn-

skapen kan gjøres tilgjengelig for rådgivere, reflekteres det

rundt avslutningsvis i artikkelen.

Jeg nevnte at enkelte av gestaltteoriens begrep ville bli

definert, og jeg vil trekke fram fire begreper. Gestaltteoriens

syn på (i) kontakt/kommunikasjon er spesielt relevant når

det gjelder en rådgivningsrelasjon. Kontakt defineres som

det som skjer på grensen mellom «meg» og «ikke meg», og

denne grensen både forener og atskiller mennesker fra omgi-

velsene og hverandre (Perls, 1992; Polster & Polster, 1974;

Wheeler, 1998; Yontef, 1993; Zinker, 1978). Å skille mellom

kontakt og ikke kontakt er da meningsløst (Jørstad, 2008).

Flere ulike kontaktformer er beskrevet i gestaltlitteraturen, og

disse ulike formene for kontakt forstås i lys av feltteorien, at

alt påvirker alt (Lewin, 1951; Yontef, 1993). Videre er gestalt-

teoriens fokusering av (ii) «her og nå» interessant for å belyse

feltet mellom rådgiver og rådsøker. All erkjennelse om en selv

skjer i øyeblikket, at alt liv er i øyeblikket, er ideen (Perls mfl.,

1994; Staemmler, 2002; Stern, Bielenberg, & Roster, 2007;

Zinker, 1978). Det å være mentalt og emosjonelt til stede

i øyeblikket, ansees da som helt sentralt, og (iii) awareness

er derfor vektlagt innen gestaltteori (Perls, 1992; Polster &

Polster, 1974; Stevens, 1971; Yontef, 1993). Awareness betyr

oppmerksomhet og tilstedeværelse (Stevens, 1971) og innen

rådgivning innebærer disse begrepene å ha oppmerk-

somhet og tilstedeværelse på kontakten mellom rådgiver og

rådsøker, «her-og-nå». Introjeksjon (iv) betyr som nevnt å ta

inn i seg noe fra omgivelsene uten at det er gjort til ens eget

(Korb, Gorrell, & Van De Riet, 1989; Perls mfl., 1994). Konkret

kan introjeksjon gjelde mat som tas inn uten at den tygges

og absorberes eller det kan gjelde mentale prosesser som

tanker, følelser, holdninger, kunnskaper, meninger som vur-

deres og forkastes eller overtas ukritisk. Denne ukritiske «for-

døyelsen» er altså det vi kaller introjeksjon. Disse begrepene

blir videre benyttet i drøftingen av resultatene.

Metode

I prosjektet er kvalitativ metode benyttet som en hensikts-

messig metode for å få innsikt i dybden ved ulike fenomen.

Rådgivningsprosesser skulle undersøkes, beskrives, analy-

seres og forstås. Som datainnsamlingsmetode i artikkelens

prosjekt er videoobservasjon benyttet. Utvalget i hovedpro-

sjektet var rådgivere fra PPT og rådsøkere fra barnehager og

skoler. Utgangspunktet for rådgivningen var barn med psy-

kososiale vansker henvist PPT. Tre samtaler fra tre rådgiv-

ningspar ble filmet, til sammen ni samtaler. Videoopptakene

ble transkribert, all tale ble gjort til skriftlig tekst, også deler

av de nonverbale uttrykkene der det var hensiktsmessig ut

fra prosjektets problemstilling. Dette er i tråd med oppfat-

ningen til Kvale, Brinkmann, Anderssen og Rygge (2009) om

at formen og mengden på det som skal transkriberes må

bestemmes ut fra hensikten med dataene.

Analysene ble gjort i et fenomenologisk, hermeneutisk

perspektiv. Videoobservasjons-dataene ble analysert og

tolket med både et induktivt og deduktivt utgangspunkt;

60 Spesialpedagogikk 0214

induktivt gjennom å fange deltagernes perspektiv (hvordan

kontakten kunne oppleves av dem) og deduktivt gjennom

gestaltteoriens kontaktformer. Både opptakene og trans-

kripsjonene ble studert gjentatte ganger i en hermeneutisk

prosess som vekselvis fokuserte på deler og helhet i den

hensikt å komme dypere inn i materialet. Den fenomenolo-

giske tilnærmingen medførte et ønske om å analysere sam-

talene på deltagernes premisser, og jeg utviklet og benyttet

en kroppsfenomenologisk analysemetode (Mjelve, 2012). For

å identifisere kontakten mellom deltagerne valgte jeg å se

på opptakene og rent fysisk sitte som dem, bevege meg som

dem og si de samme tingene som de gjorde. I første omgang

skrudde jeg ned lyden og opplevde samtalenes ikke-verbale

nivå. Deretter lot jeg lyden være hørbar og studerte opp-

takene, fokuserte på en og en i ca. 15 minutter. Jeg fikk da

verdifull informasjon om kontakten dem imellom.

Ideen i en slik tilnærming er at når mennesker møtes «ansikt-

til-ansikt», opplever vi hverandre som et hele (Duesund, 1995;

Zahavi, 2005). Sentralt i denne metoden er begrepet «embo-

dying» (Frank & La Barre, 2011; Kepner, 2003), det innebærer å

identifisere hva som skjer i meg når jeg observerer samtalene.

Denne tilnærmingen var et vendepunkt i analysene, jeg opp-

levde kontakten på en skarpere og helere måte. Det var særlig

gjennom de kroppslige uttrykkene jeg fikk informasjon. Jeg

sanset og erfarte samhandlingen gjennom kroppen, og i tillegg

tenkte jeg omkring de kroppslige erfaringene og identifiserte

således kontaktformene. Gjennom denne analyseformen

oppdaget jeg altså blant annet introjeksjon.

Hva var det jeg sanset, følte og tenkte som gjorde at jeg

identifiserte introjeksjon? Som rådgiver satt jeg oppreist og

til dels lent forover, og jeg formidlet fagkunnskaper med

glede, jeg ga råd og følte meg som en ekspert som hadde noe

viktig å by på. Jeg ønsket å formidle, gi råd og undervise. Som

rådsøker var jeg spørrende og rådvill, jeg var på jakt etter

riktige måter å opptre på og var åpen og forventningsfull til

rådgivers tanker og råd. Etter at introjeksjon var gjenkjent

og identifisert, analyserte jeg opptakene gjentatte ganger,

benyttet teori om introjeksjon og fant således de endelige

kategoriene (se neste avsnitt).

Når det gjelder reliabilitet og validitet i prosjektet, er

dette ivaretatt blant annet gjennom interkodereliabilitet

(Befring, 2007) og respondent validering (Silverman, 2006).

Interkoderreliabilitet er ivaretatt ved at en annen forsker/

fagperson analyserte deler av dataene, vedkommende

kom til samme resultat som meg. Respondentvalideringen

foregikk ved at deltagerne ble spurt om de kjente seg igjen i

analysene – noe de gjorde. De etiske perspektivene i studien

er ivaretatt ved at gjeldende forskningsetiske retningslinjer

(NESH, 2006) er fulgt.

Resultater og drøfting

Hvordan fremtrer så kontaktformen introjeksjon mellom

rådgiver og rådsøker i en spesialpedagogisk rådgivnings-

prosess? Introjeksjon gjorde seg gjeldende på ulike måter,

funnene er organisert i seks temaer: (i) råd gitt med utgangs-

punkt i rådsøkers erfaringer, (ii) råd i form av «bør og må» –

budskap, (iii) råd som inneholder bekreftelse, ros og under-

visning, (iv) klare, begrensende svar på undrende spørsmål,

(v) spørsmål etter rådsøkernes tanker og (vi) rådgivers

ledelse av samtalen. På hver sine måter representerer disse

seks temaene ulike sider ved introjeksjon, vi skal se hvordan

det ble utspilt.

Utgangspunkt i rådsøkernes erfaringer Ved formidling av råd

og fagkunnskap om barnets vansker og behov, fant jeg at

rådgiverne i stor grad baserer seg på rådsøkernes erfaringer.

Dette gjøres på ulike måter, blant annet ved å applaudere

rådsøkernes beskrivelser av hvordan de har løst van-

skelige situasjoner med barn og/eller foreldre. Et funn viser

nettopp dette, rådgiver responderer her på et utsagn fra en

rådsøker: «Det dere gjør er kjempebra, for det var en av de

tingene vi snakket om sist, ser jeg fra notatene, at dette med

å få faste rutiner på alt det som kommer, er viktig å få eta-

blert». Rådgiver både støtter rådsøker og bygger videre på

hennes erfaringer. Dermed blir rådsøker trygg på at det hun

har tenkt og gjort er bra. På denne måten skapes eierforhold

til rådgivers innspill om betydningen av faste rutiner. Et

annet funn viser en litt annen side ved fenomenet, nemlig

rådgivers forslag til et konkret tiltak. Samtalen har dreid seg

om utfordringen knyttet til at barnet ikke er interessert i

nye leker/aktiviteter og hva personalet da har gjort for å få

dette til. Rådgiver responderer slik: «Men da tenker jeg at det

er lurt å starte systematisk med det du beskriver. Og så kan

det godt hende han ikke vil første gang du prøver – og da er

 0214 Spesialpedagogikk 61

målet 30 sekunder den dagen, og så får vi bare se...» Her tar

også rådgiver utgangspunkt i rådsøkers tanker og erfaringer,

men samtidig forklarer hun konkret hva de skal/bør gjøre.

Sjansen for å få eierforhold til rådene er større når tiltakene

knyttes nært opp til rådsøkernes erfaringer enn om de kom

fra rådgivers eget hode.

Jeg fant imidlertid ikke at rådsøkerne fikk aktiv hjelp til å

tilpasse rådene til seg selv, sin praksis og egen måte å tenke

på. Rådgiver fulgte ikke opp med videre utdyping av hvordan

personalet konkret kan jobbe på en måte som passer dem.

Jeg fant ingen vurdering og nyansering av hvordan de forstår

rådgivers anbefaleringer. Med andre ord, rådene baserte seg

på rådsøkernes erfaringer, men ble ikke bearbeidet for å

sikre eierforhold.

Bør og må Når det gjelder introjeksjon, er det interessant

å studere hvordan uttalelser om «bør» og «må» utspilles.

Introjeksjon viser seg nettopp gjennom slike normative

utsagn. Jeg fant påstander om hva rådsøkerne både burde

ha gjort, bør og/eller må gjøre. Et utsagn fra rådgiver viser

nettopp dette, det gjelder en situasjon der et barn nektet å

høre: «Og da tenker jeg i sånne situasjoner at du bare skulle

styrt over han: Nå er det din tur – kom, skal jeg hjelpe deg

opp!». Rådgiver sier hva som burde vært gjort, hva som

skulle vært sagt og hvordan handlingen skulle vært utført

– og det er generalisert til hva som bør gjøres i andre, lig-

nende situasjoner. Jeg forstår det slik at rådgivers hensikt er

å få fram hva assistenten kan gjøre annerledes neste gang,

ikke å irettesette og kritisere. Assistenten svarer bekreftende:

«Ja, ja, akkurat». Jeg er imidlertid usikker på om hun opp-

fatter og integrerer rådgivers budskap og anmodninger –

tonefallet hennes er flatt, stemmevolumet lavt og hun viser

ingen umiddelbar entusiasme. Rådgiver forholder seg ikke

aktivt til rådsøkers respons, ingen av dem setter ord på råd-

søkers eventuelle forbehold. Det oppmuntres ikke til ytter-

ligere utdyping, vurdering og nyansering av budskapet slik

at forståelse og eierskap styrkes. Bør og må – budskapene

gjelder mer som anmodninger/påbud, ikke som utgangs-

punkt for diskusjon om det virkelig er slik at man bør og må.

Med andre ord, ingen grundig bearbeiding av introjektene

slik at rådsøkerne får eierskap til det som presenteres.

Bekrefte, rose og undervise I denne bolken er sekvenser der

rådgiver bekrefter rådsøkernes meninger, roser dem og

underviser om sentrale spesialpedagogiske temaer, plassert.

Følgende sekvens viser nettopp dette, rådgiver responderer

på en fortelling fra en assistent om hvordan hun har støttet

barnets initiativ i en lek:

«Det du beskriver nå, er mitt mantra, kan du si, når du jobber

med barn, det pedagogiske prinsippet. Både sosialt, emo-

sjonelt og utviklingsmessig, læringsmessig er akkurat det du

gjør når du fanger opp barnets initiativ. Med utgangspunkt i

det (initiativet) bekrefter du det. Det var det du gjorde, du sa

det selv. Og så skal vi utvide litt, det var det du etterlyste, hvor

mye skal du legge på med utviding. Og da sa du jo selv at hvis

det hadde vært en annen farge der så hadde dere satt navn

på den og. Da hadde du tatt hans initiativ, bekreftet det, og

så hadde du utvidet det med litt læring. Det er akkurat sånn

barn lærer best, og det er nok i utgangspunktet for denne

gutten […]Vi må bruke hans initiativ».

Mens assistenten snakker, ser rådgiver direkte på henne og

gir uttrykk for at hun hører etter. Når rådgiver fører ordet,

ser hun selv vekselvis ut i rommet og direkte på assistenten.

I tillegg gestikulerer hun med hendene, noe jeg oppfatter

som en understrekning av budskapet. Rådgiver er rolig,

men bestemt, jeg får fornemmelsen av at det er viktig å få

formidlet det hun sier. Budskapet er klart og tydelig, hun

underviser om hvordan personalet kan jobbe med barns

initiativ, bekreftelse og utvidelse. I denne sekvensen ser vi

at hun gjør det samme som hun underviser om; hun bygger

på assistentens budskap, bekrefter det hun sier og utvider

det noe. På denne måten fremstår dialogen som kon-

sistent; rådgivers atferd er i tråd med det hun underviser

om. Rådsøkerne får dermed god hjelp, de blir styrket i det

de allerede kan og får utvidet perspektivet noe. Men igjen

foregår dette ved at rådgiver fører ordet og underviser heller

enn å hjelpe rådsøkerne til å sette ord på og bevisstgjøre det

de selv tenker og mener.

En annen sekvens har i seg et tilleggspoeng, det handler

om ros i tillegg til bekreftelse. Rådgiver sier til en assistent

som har observert barnet: «Det er kjempeviktige observa-

sjoner det du gjør, altså. For det du gjør er å kartlegge når

62 Spesialpedagogikk 0214

på dagen barnets gode læringsstunder er og det er jo veldig

viktig å vite.» Rådgiver roser rådsøker, hun verdsetter at hun

observerer barnet. Hun begrunner videre hvorfor obser-

vasjon i dette tilfellet er viktig. Rosen impliserer et budskap

om at rådsøker gjør noe viktig. Ved å si at rådsøkers handling

er viktig, uttrykker rådgiver samtidig at hun vet hva som er

viktig, hun besitter fagkunnskapen. Ros blir på dermed en

måte å formidle fagkunnskap på, ros først, deretter begrun-

nelser som inneholder sentrale spesialpedagogiske poeng.

Hun formilder altså fagkunnskap ved ros og begrunnelser og

det ser ut til at assistenten tar til seg budskapet.

Rådgiver bekrefter altså rådsøkernes opplevelser/erfa-

ringer og roser dem. Deretter undervises det om de aktuelle

og relevante spesialpedagogiske temaene. Rådgiver har en

rosende holdning som naturlig kommer til uttrykk også når

hun gir råd og underviser. Når det gjelder introjeksjon, stiller

jeg imidlertid spørsmål ved om rådsøkerne egentlig får hjelp

til å relatere stoffet til seg selv. Undervisning basert på ros

og bekreftelse bidrar selvsagt i den retning, men spørsmålet

er om det er nok. Med andre ord finner vi introjeksjon uten

bearbeiding og eierskap også her.

Lukket svar på åpent spørsmål Når det gjelder introjeksjon,

er det interessant å se nærmere på hvordan spørsmål stilles

og besvares. Spørsmål fra rådsøkerne etter riktige måter å

opptre på og svar fra rådgiverne om det samme, indikerer

introjeksjon i feltet – funnene viser at dette forekom. En

sekvens illustrerer poenget. Her har rådsøker (RS) fortalt at

hun angrer på noe hun sa til en far i barnehagen, hun synes

hun hadde uttrykt seg for direkte. Rådgiver (RG) svarer:

	

RG: 	 […]Det du sa i forhold til samtalen med far, at det 	

kom galt ut, hva mente du med det?

RS:	 Nei, når jeg sa at i barnehagen må vi, på en måte…

RG: 	 Hva tenkte du med det? Tenkte du at…

RS: 	 At siden det er det med grensesetting hjemme, at jeg

føler at… Måten han spør… så virker det som han…

Jeg vet ikke hvordan jeg skal si det

RG:	 Søker han veiledning, eller?

RS:	 Ja… Og så vil ikke jeg være direkte… For meg føles

det som om… om… om… som om barnet trenger

litt mer grenser. Det er min personlige mening. […]

Men jeg vet ikke om det er noe man burde si til mor

og far […]

Rådsøker uttrykker bekymring, hun lurer på om hun var for

brå og direkte. Hun reflekterer over sin egen atferd og stiller

spørsmål ved om det var riktig å opptre som hun gjorde.

Jeg opplever at hun uttrykker varhet, hun sier bl.a. at hun

umiddelbart kjente at hun var for direkte. Hvordan blir så

rådsøkers undring og refleksjon møtt? Rådgiver stiller to

spørsmål til dette. Hun prøver å forstå hva rådsøker opp-

lever ubehagelig. Først stiller hun et åpent spørsmål (hva

tenkte du med det), deretter et lukket spørsmål (om far søker

veiledning). Rådsøker svarer bekreftende på det lukkede

spørsmålet, hun bekrefter at far søker veiledning. Jeg opp-

lever imidlertid at hun svarer noe svevende, det virker ikke

som hun faktisk mener det. Hun svarer raskt, ser til siden

og kommer umiddelbart tilbake til undringen om hun var

for direkte. Rådgiver fortsetter likevel på sitt resonnement:

«Det høres ut for meg som du forholder deg til pappa litt sånn

som du gjør til barnet… Du er litt for redd... litt for forsiktig

[…] Jeg tenker at når far kommer og du sier at han spør på

en måte som du oppfatter som et veiledningsspørsmål… Han

spør for å få et svar fra deg, så grip den…».

Rådgiver støtter pedagogens atferd overfor far, hun

mener det er nødvendig å være direkte overfor ham. Hun

føyer til enda et poeng, hun mener at pedagogen er for for-

siktig og redd når hun i ettertid undrer seg over om hun

var for brå. Jeg oppfatter rådgivers utsagn som tydelig og

direkte, hun mener antagelig å styrke pedagogen. I lys av

teori om introjeksjon mener jeg imidlertid at en anledning

til å hjelpe pedagogen til å se nærmere på sine egne intro-

jekter, går tapt. Rådgiver presenterer også sine egne tolk-

ninger av pedagogen og situasjonen som om de er objektive

beskrivelser (du er for forsiktig, du er redd, far ber om vei-

ledning). Med andre ord får ikke rådsøker hjelp til å undre

seg over og eventuelt integrere rådgivers oppfatninger eller

å ta stilling til det hun selv kjente i situasjonen.

Spørsmål etter rådsøkernes egne tanker Når det gjelder intro-

jeksjon i et rådgivningsforhold, er det sentralt om rådgiver

aktivt spør etter rådsøkers tanker, følelser og erfaringer – og

på hvilke måter dette foregår. Analysene viser at rådgiver

 0214 Spesialpedagogikk 63

oppmuntret rådsøkerne til å reflektere rundt egen kunnskap,

vi skal se hvordan dette foregikk. Rådgiver responderer her

på et tidligere spørsmål fra rådsøker om hvordan hun kan

skjerme barnet mot uro/støy: «Så litt tilbake til det du spurte

om, hvordan skjerme han (barnet) uten å skyve bort de andre,

hva tenker du selv? Hvordan løser dere de situasjonene?».

Rådgiver oppmuntrer rådsøker til å besvare spørsmålet selv,

hun spør hvordan de pleier å løse situasjonene i barnehagen.

Rådsøker svarer henne ved å fortelle om hvordan de vanligvis

takler det, hva de gjør og hvordan dette virker. Rådgivers

oppfordring om å finne løsninger selv, ser ut til å fungere.

Rådsøkers spørsmål (hvordan skjerme barnet), møtes ikke

med et svar, men med en oppfordring om å tenke selv, til å

sette ord på det hun selv mener er riktig, sin egen implisitte

kunnskap. Dette er en måte å hjelpe rådsøker til ikke bare

overta rådgivers tanker og meninger om skjerming av barn

(som antagelig er kunnskapsbaserte) – men å ta stilling til

hva hun selv faktisk allerede gjør og reflektere rundt dette.

I disse to siste eksemplene er det presentert sekvenser

der et åpent, undrende spørsmål besvares kontant/lukket

i et tilfelle og åpent i et annet tilfelle ved at rådgiver stilte

spørsmål til rådsøker om hva hun selv mente. Funnene

viser altså at rådsøkernes spørsmål har ulik karakter, og de

møtes på ulike måter av rådgiverne. Enkelte ganger ser vi

klare, tydelige og til dels lukkede svar, dette innebærer større

grad av overføring av introjekter. Andre ganger ser vi en

mer undrende respons fra rådgiver og dette indikerer større

åpenhet og rom for rådsøkernes egne tanker og meninger.

Strukturering av samtalen I spesialpedagogisk rådgivning fra

PPT er det vanlig at rådgivere leder og strukturerer samtalene.

Når det gjelder introjeksjon, er det da avgjørende om det

legges til rette for nettopp eierskapsprosesser av rådgivernes

input. Over har vi sett at dette er et sårbart område, og i det føl-

gende skal vi se hvordan rådgiver strukturerer temaene i sam-

talene. Før dette utdraget har rådsøker hatt ordet i lengre tid.

Hun har gjenfortalt mange situasjoner og har berørt flere sen-

trale temaer med hensyn til barnets utvikling og problemer.

Rådgiver responderer omsider på følgende måte:

RG:	 Jeg tenkte at... Nå er det jo flere ting...

RS:	 Ja

RG:	 Det er tre situasjoner, er det ikke?

RS:	 Jo, det er det at jeg føler det er en sammenheng...

RG:	 (Bryter inn) Ja, ja, absolutt... Hvis jeg har forstått

det riktig, jeg vil prøve å oppsummere litt hva slags

problemstillinger det er... Så alt handler om sosialt

og emosjonelt fordi at det henger sammen, e... Og

det siste jeg tenkte på, det var at ... han... han har

lite sosial trening i forhold til de andre fordi han

er generelt umoden og da kan du tenke at... Vi må

tenke på han som en... Altså sosialt sett er ikke han...

Hvor gammel er han igjen?

Rådgiver gjør et forsøk på å oppsummere rådsøkers budskap.

Vi ser at hun nøler og tenker høyt og setter ord på det hun

har oppfattet, men uten at hun sjekker ut om dette er råd-

søkers poeng. Idet rådgiver samler trådene og spør om det

er tre situasjoner det dreier seg om, svarer rådsøker. Hun er i

ferd med å presisere og utdype hva hun mente. Hun beveger

hendene flittig mens hun snakker, ser ut i lufta og blunker

flere ganger med øynene – det virker som hun konsentrerer

seg om å si det hun har tenkt, klart og tydelig. Rådgiver ser

bort, avbryter henne og signaliserer at hun selv vil fortsette

på sine resonnementer. Rådsøker oppfatter dette og stopper

å snakke. Hun samler hendene foran seg, holder dem fast

sammen og ser på rådgiver. Fargen i ansiktet og på halsen

blir dypere, jeg tolker at hun er ivrig og engasjert og kanskje

også misliker å bli spurt om noe og så avbrutt når hun er i

ferd med å svare. Jeg oppfatter at rådgiver ønsker å struk-

turere samtalen ut fra det hun selv mener er kjernen og går

videre derfra. Blir da rådsøkers eller rådgivers premisser iva-

retatt? Hva med introjeksjon når det gjelder dette? Jeg tenker

at det ikke foregår bearbeiding av rådsøkernes meninger

her, det er rådgivers tanker som gjelder. Ved at hun struktu-

rerer samtalen, er det hennes premisser som råder.

Diskusjon

Hvordan viser introjeksjon seg i rådgivningsfeltet? Vi har

sett detaljert på hvordan det utspilles, jeg skal nå gi en kort-

fattet oppsummering og synliggjøre større linjer i materialet.

De seks temaene i forrige avsnitt er organisert i tre over-

ordnede temaer i følgende tabell:

64 Spesialpedagogikk 0214

Tabell 1: Kontakt rådgiver-rådsøker

FUNN, TOLKNING

Råd (i) Tilpasset rådsøkernes erfaringer,
men ingen ytterligere bearbeiding

(ii) Aksept for uenighet ved bør og
må – utsagn, men ingen aktiv diskusjon
og nyansering av budskapene

(iii) Rådgiver bekrefter og roser råds-
økerne, deretter underviser hun, men
deretter ingen samtale om hvordan
rådene oppfattes

Spørsmål og svar Spørsmål fra rådsøkerne ble besvart
uten påfølgende nyansering og
bearbeiding av introjektene

Ledelse av samtalene Rådgivers strukturering av samtalene
innebærer mindre rom for rådsøkers
avgjørelser/synspunkter, noe som
igjen indirekte innebærer støtte til
en introjektiv prosess ved at rådgivers
premisser gjelder

I det følgende vil jeg diskutere disse overordnede temaene

i lys av teori om introjeksjon og også trekke inn andre rele-

vante begreper.

Råd Råd og introjeksjon henger gjerne sammen, intro-

jeksjon identifiseres blant annet gjennom det å gi råd til

andre. De tre punktene i figuren over som dreier seg om

råd, viser på hver sine måter ulike sider ved rådgivning. Det

første underpunktet handler om at rådsøkernes erfaringer

danner utgangspunkt for de rådene som gis. At det å gi råd

spiller en sentral rolle i spesialpedagogisk rådgivning fra

PPT, er udiskutabelt, fagkunnskapen som besittes formidles

naturlig nok gjennom råd fra rådgiver. Det interessante

spørsmålet er knyttet til hvordan rådene gis og i hvilket

omfang. Dyrkorn & Dyrkorn (2010) har pekt på farene ved

det å gi råd, de mener at det ofte gis generelle råd uten at

den/de andres tankesett og situasjon er undersøkt grundig

nok i forkant. I prosjektet har vi sett at rådsøkernes erfa-

ringer nettopp danner utgangspunkt for rådene, rådene

har dermed et mindre generelt preg og er i større grad til-

passet rådsøkerne enn det som ellers kunne vært tilfelle. Det

ble imidlertid ikke foretatt noen ytterligere bearbeiding av

rådene etter at de var presentert for rådsøkerne. Et sentralt

spørsmål når introjeksjon diskuteres, er i hvilken grad egne

antagelser undersøkes (Crocker, 1999). For å motvirke intro-

jeksjon ville det da vært naturlig å dvele ved hvordan rådene

ble oppfattet. Slik ville eierskapet styrkes.

Det andre temaet under «råd» i tabellen over dreier

seg om bør og må – utsagn. Introjeksjon uttrykkes gjerne

gjennom regler og utsagn om hva en bør/må gjøre (Jørstad,

2008; Skottun, 2008). Vi så at «bør- og må-utsagn» uttrykkes

i en mild form (vi må framfor dere må). I tillegg ble utsagn-

ene begrunnet, det ble gitt en forklaring på hvorfor det er

viktig at «vi må». Denne milde formen gir rom for innspill

fra rådsøkerne. Ved at rådgiver ikke uttrykker seg bastant, er

det enklere å ha, fastholde og presentere sine egne oppfat-

ninger. På tross av denne milde formen, fant jeg ingen tegn

til aktiv bearbeiding av introjektene. Vi så også uenighet

fra rådsøkernes side, de sa seg uenig med rådgiver og tok

initiativ til å diskuterte ulike synspunkter. Med andre ord

ble introjekter forsøkt vurdert og nyansert, men uten at

prosessen ble videreført på et grundigere og dypere nivå.

Det tredje underpunktet til råd i tabellen, handler om

det gode pedagogiske prinsippet ‘å bekrefte initiativ, rose og

utvide’. Jeg har vist at dette forkommer i caset. Ved at råd-

søkernes initiativ bekreftes av rådgiver, gis det implisitt

støtte til at det å ta initiativ er verdifullt. Når initiativet er

basert på egne standpunkter, gis det altså støtte til råds-

økernes egen stemme, og dette fungerer da som en motkraft

til introjeksjon (å sluke rått det som kommer fra andre). Vi så

videre at ros fra rådgiver fungerer støttende til rådsøkernes

tanker, meninger og/eller handlinger. På denne måten er

også ros en motkraft til introjeksjon. En kan tenke seg et skille

mellom ros som en mer teknisk metode og ros som aner-

kjennelse. Ros som anerkjennelse beskrives som en generell

holdning i møte med andre og er basert på troen på betyd-

ningen av å bli akseptert, bekreftet, sett, hørt – i det hele tatt

vissheten om at man blir satt pris på og verdsatt (Rye, 2002).

Anerkjennelse oppfattes altså som et bredt fenomen som

 0214 Spesialpedagogikk 65

opptrer i subjekt-subjekt-relasjoner (Buber, 1992).

Funnene i prosjektet indikerer ikke om det er ros som

metode eller som en generell holdning, i tråd med anerkjen-

nelsesbegrepet, som er virksom. Hvilken spesifikk betydning

av fenomenet ros som nedtoner introjeksjon og fremmer

eierskap, kan vi altså ikke ta stilling til ut fra resultatene.

Det vi imidlertid har sett, er at når undervisning om sen-

trale spesialpedagogiske poeng presenteres i forlengelsen av

bekreftelse og ros, er det en måte å tilpasse fagkunnskapen

rådsøkerne. Introjeksjon nedtones ved dette, rådsøkernes

tankesett er i fokus. Jeg fant imidlertid ingen oppfordring til

å utforske, nyansere drøfte poengene i det rådgiver under-

viste om.

Fellesnevneren for disse tre undertemaene er at det ikke

foregår bearbeiding av rådene i etterkant slik at rådsøkerne

virkelig får eierforhold til anbefalingene. Ved å gå grun-

digere inn på rådsøkers tanker og opplevelser, for eksempel

ved å dvele ved det de tenker selv, stille spørsmål, snakke om

hvordan det er mulig å gjennomføre rådene, hvilke eventuelle

hindringer som kan oppstå osv., vil eierskapet bli større.

Å gå dypere inn på hvordan rådene oppfattes av råds-

økerne, innebærer at rådgiver må henvende seg på et mer

personlig plan enn det som kanskje er vanlig i en spesial-

pedagogisk rådgivningssituasjon. Å henvende seg per-

sonlig kan oppleves fremmed og nærgående og kanskje til

og med uhøflig. Det ligger muligens utenfor en spesialpe-

dagogisk rådgivers repertoar, rollen defineres gjerne anner-

ledes. Hvis rådsøkerne heller ikke forventer henvendelser på

et personlig plan, er det naturlig at rådgiver nøyer seg med å

gi råd. Disse forholdene vanskeliggjør med andre ord bear-

beiding av og eierskap til introjekter. Gestalttradisjonens

vektlegging av øyeblikkets betydning medfører imidlertid at

rådgiver fokuserer på rådgivningens ʻher-og-nå, med andre

ord retter oppmerksomheten mot både sine egne og råds-

økers verbale og nonverbale uttrykk i øyeblikket. Det er dette

som kanskje kan oppleves for personlig og nærgående. På en

annen side dreier det seg bare om å være oppmerksom på

det som likevel rent fenomenologisk er til stede i øyeblikket i

en relasjon, nemlig partenes fremtreden og uttrykk.

Tidlig i livet foregår all læring via introjeksjon. Det å

ukritisk kunne ta til seg budskap fra omgivelsene, er avgjø-

rende (Crocker, 1999; Hostrup, 1999). Crocker uttaler: «This

ability to learn unquestioningly from others is completely

necessary for ongoing life of society […]» (Crocker, 1999, s.

83). Ikke bare tidlig, men gjennom hele livet foregår læring

via introjeksjon, og etter hvert som erfaringer dannes, er

det i økende grad nødvendig å tilpasse ny informasjon

til det som allerede er tatt inn/lært. Overført til en rådgiv-

ningssituasjon vil da rådgivers bidrag kunne vært nyttig for

å tilpasse nye innspill/teori til det rådsøkerne allerede kan.

Polster (1974) hevder at det alltid er slik at ny erfaring rela-

teres til allerede eksisterende erfaringer. Denne prosessen er

med andre ord uunngåelig, og nødvendigheten av å bidra til

eierskap understrekes derved ytterligere.

Hva er det så ved det å gi råd som ofte medfører intro-

jeksjon? Det handler om at råd vanligvis inneholder

fremmede innspill og nye tanker, enten det gjelder forslag til

tiltak og/eller ideer til andre måter å oppfatte et barn/situ-

asjon på. Kjernen ved introjeksjon er at noe nytt og fremmed

fra omgivelsene tas ubearbeidet inn i organismen. Dette

medfører gjerne problemer fordi det som tas inn nettopp er

fremmed (Hostrup, 1999). Når da rådene ikke etterfølges av

bearbeiding og såkalt ʻ«tygging» av budskapet, vil nettopp

det fremmede forbli fremmed og introjeksjon foregår.

I artikkelen er rådgivning definert som hjelp til selvhjelp

(Alterhaug, 2010; Lassen, 2002) og innebærer at noe nytt

skal læres. Når vi da vet at læring foregår nettopp ved intro-

jeksjon, er det naturlig at introjeksjon tilhører rådgivning.

Poenget er imidlertid at eierskapsprosesser må gjennomføres

for at læring skal integreres, det kreves mer enn gode, nyttige

råd. Befring (in press) skiller mellom deduktive og induktive

læreprosesser. Deduktive metoder vektlegger læring via

regler og prinsipper, mens induktive metoder baseres på

læring gjennom erfaringer, observasjoner og opplevelser.

En viktig ingrediens i det å skape eierforhold til råd, kan

nettopp være en induktiv læreprosess der rådsøkers tanker,

erfaringer og opplevelser også fokuseres. Læreprosessen er

sårbar, hevder Befring (in press) ved at mye formelt lærings-

arbeid, som en rådgivningsprosess kan sies å være, setter

minimale spor. Dette understreker betydningen av induktive

læringsprosesser.

Spørsmål og svar Det andre temaet i tabell 1 handler om

spørsmål fra rådsøkerne, og vi har sett at spørsmål ble

66 Spesialpedagogikk 0214

formulert og besvart på ulike måter. Jeg fant både klare,

direkte svar og mer nyanserte og undrende svar. De direkte

svarene støtter en introjektiv prosess, mens den undrende

responsen gir rom for andres synspunkter og bidrar i prin-

sippet til bearbeiding av introjekter. Imidlertid viste det seg

at på tross av det undrende preget på noen av svarene, bidro

det i liten grad til bearbeiding. Dreyfus (1986) omtaler pro-

sessen knyttet til tilegnelse av kunnskaper og ferdigheter.

Han beskriver læringsprosessen som noe som foregår fra

novisens utgangspunkt til oppnådd ekspertise. Novisens

strategi er nettopp ukritisk å følge instruksjoner og regler, i

tråd med en deduktiv læringsprosess (Befring, in press). En

slik rigid læringsstrategi er imidlertid ikke hensiktsmessig i

lengden, hevder Dreyfus (1986). Spørsmål og nyanserte svar

fra rådgiver som følges opp med nye spørsmål etter råds-

økers tanker, følelser, erfaringer og opplevelser, bringer

inn induktive metoder og bidrar dermed til at læringspro-

sessene blir mer levende og utbytterike.

Ledelse av samtalene Til sist har vi sett at rådgiver styrer råd-

givningsprosessen ved blant annet å strukturere temaene

som rådsøkerne bringer på bane. Gjennom dette leder hun

samtalene, og hennes synspunkter og avgjørelser gjør seg

naturlig nok gjeldende, gitt rollen hun har som rådgiver.

Dermed blir det mindre rom for rådsøkernes avgjørelser og

synspunkter, noe som igjen innebærer støtte til en intro-

jektiv prosess ved at rådgivers premisser styrer.

Å skulle bearbeide egne introjekter er ingen enkel affære

(Kokkersvold & Mjelve, 2007). De kan være etablert tidlig i

livet og sitter vanligvis dypt. Introjekter om hvordan forholde

seg til barn, kan sitte ekstra dypt og være spesielt krevende

å bearbeide. Når temaet i rådgivningen nettopp handler

om barn, er det rimelig å anta at rådsøkernes dypere intro-

jekter berøres. Bang (2003) skriver om at veiledning berører

på et dypere plan enn det en vanligvis tenker. Å ha som mål

å bearbeide introjektene på et dypere plan hører kanskje

ikke hjemme i en spesialpedagogisk rådgivningskontekst.

Derimot er det et mål innen rådgivning i gestalt-perspektiv

å bidra til større awareness hos rådsøker på introjektene, og

ikke nødvendigvis å skulle bearbeide dem (Eie, 2006). Det

oppdagende aspektet i rådgivningen ivaretas gjennom økt

awareness (Grendstad & Sandven, 1986). Karlssons (2010)

forståelse av faglig veiledning som en aktivitet der vi lærer

om oss selv og andre og samspillet mellom oss, åpner for

at det er relevant å oppdage og dvele ved slike personlige

temaer som omtalt over. Profesjonell kompetanse består

av både en kognitiv, emosjonell og handlingskomponent

(Tveiten, 2008).

Rådgiver oppfattes vanligvis som en autoritet av råds-

økere. Det ligger i sakens natur at rådgivers anbefalinger

lyttes til og tas imot. Polster (1974) skriver at siden barn i

begynnelsen enten må ta ting som de er eller umiddelbart

kvitte seg med dem, er behovet for tillit til omgivelsene stort.

Hvis omgivelsene er til å stole på, vil vekst og utvikling skje.

Hvis ikke, blir barnets evne til å ta imot og/eller avvise avgjø-

rende, de blir overlatt til seg selv. Spørsmålet om tillit gjelder

ikke bare for barn, men også for voksne. Jeg oppfatter tillit

i dette rådgivningsforholdet. Rådsøkerne spør og er avven-

tende til rådgivers innspill og rådgiver tar utgangspunkt i

rådsøkers erfaringer, slik vi ser av oversikten over. Likevel

ser vi altså at rådene som gis, støtter en introjektiv prosess

ved at de ikke blir fulgt opp med spørsmål om nyansering

og vurdering.

Konklusjon, fremtidig forskning og pedagogiske

konsekvenser

Gjennom teori om introjeksjon vet vi at det er viktig å sti-

mulere til at introjekter bearbeides og gjøres til ens eget –

da vil læring skje (Hostrup, 1999). Dette er ikke minst betyd-

ningsfullt i spesialpedagogisk rådgivning, rådsøkere bør

hjelpes til aktivt å ta stilling til rådgivningens innhold og

på denne måten stimuleres eierskapsprosesser. En spe-

sialpedagogisk rådgivningsprosess fra PPT kjennetegnes

som nevnt at rådgivers fagkunnskap skal deles og læres

og at rådgiver har et formelt juridisk ansvar for barna som

meldes PP-tjenesten. Funnene har vist at introjeksjon som

kontaktform var gjeldende og vi har sett hvordan det ble

utspilt, nemlig gjennom råd fra rådgiver, spørsmål fra råds-

økere og svar fra rådgiver og av rådgivers ledelse og struk-

turering av samtalene. Rådgiver har ivaretatt sitt ansvar for

å formidle fagkunnskap som beskrevet over. Spørsmålet

er om disse måtene medfører støtte til introjeksjon, dvs.

at rådgivers fagkunnskap ikke i tilstrekkelig grad blir inte-

grert hos rådsøkerne. Resultatene indikerer at rådgiv-

 0214 Spesialpedagogikk 67

ningen nettopp hadde innslag av deduktive læreprosesser,

slik Befring (in press) omtaler det, det vil si uten tung vekt-

legging av eierskapsprosesser. Induktive læreprosesser så vi

riktignok i noen grad, som at rådsøkernes erfaringer dannet

utgangspunkt for rådene, at «bør» og «må» utsagn ikke ble

påståelig fremført, ros av rådsøkerne, undring hos rådgiver.

Konklusjonen blir imidlertid at introjeksjon ble utspilt ved

at rådgivers fagkunnskap ble overført via råd, svar og ledelse

av samtalene uten at rådsøkernes tanker, følelser, erfaringer,

synspunkter ble grundig og eksplisitt utforsket.

Hvorvidt en kan anta at rådsøkernes utbytte av råd-

givningen er stor eller liten, gir imidlertid denne undersø-

kelsen ikke svar på. Resultatene viser ikke om rådsøkerne

ukritisk tok til seg rådgivers anbefalinger eller om de vur-

derte og forkastet eller nyanserte innspillene. Funnene viser

kun hva som ble sagt og gjort i de tre rådgivningssamtalene,

ikke hva rådsøkerne faktisk tenkte og hvordan de vurderte

utbytte. Dette kan sies å være en svakhet ved undersø-

kelsen, funnene viser kun hvordan introjeksjon faktisk ble

utspilt. Fremtidig forskning anbefales derfor å fokusere på

utbytte av rådgivning ved formidling av fagkunnskap på

måter som vi har sett i undersøkelsen. Kvalitative intervjuer

kan benyttes til dette. Surveyundersøkelser som avdekker

omfanget av utbytte, kan også være interessant og gi ver-

difull informasjon.

Innledningsvis ble det antydet at refleksjoner om

hvordan forskningsresultatene kan spres, ville bli presentert.

En måte å gjøre dette på er å rette seg mot utdanningsinsti-

tusjonene, de fungerer som sentrale aktører i formingen av

fremtidens rådgivere. Kunnskapen om introjeksjon i råd-

givning og betydningen av induktive læringsprosesser bør

vektlegges i utdanningen av rådgivere, både innenfor spe-

sialpedagogikk og andre utdanninger. Det bør problema-

tiseres hvordan rådgivere både kan ivareta sitt ansvar og

mandat med hensyn til å formidle fagkunnskap og samtidig

utforske rådsøkernes erfaringer og perspektiver – hvordan

både rådgivernes og rådsøkernes premisser kan ivaretas.

Vektleggingen av en rådgivers relasjonelle ferdigheter bør

også tydeliggjøres. Disse temaene bør gjenspeiles i pensum-

litteraturen og fremheves i forelesninger.

Utfordringen ved forelesningsformen er imidlertid at

deduktive læringsmetoder da benyttes, noe som igjen kan

medføre en noe rigid læringsstrategi (Dreyfus, 1986) som

ikke setter særlige spor etter seg. Derfor bør også trening

av rådgivningsferdigheter vektlegges slik at studentene

kan øve seg på praktisk utførelse av rådgiverrollen. Det

bør legges opp til rollespill på grunnlag av reelle case med

feedback og veiledning fra erfarne rådgivere. Videoopptak

av egentreningen kan være et nyttig hjelpemiddel ved til-

bakemeldingene. På denne måten kombineres induktive og

deduktive læringsprosesser, også i utdanningen av spesial-

pedagogiske rådgivere.

Gestaltteoriens begrep awareness er sentralt for å få

innsikt i egne sterke og svake sider som rådgiver. Å bli kjent

med egne preferanser med hensyn til det å gi råd, undervise,

overbevise, formidle fagkunnskap og/eller hvorvidt en fore-

trekker å lytte, være avventende, fokusere på andres per-

spektiver, er et poeng. Ulike rådsøkere og rådgivnings-

kontekster influerer også på om «formidleren» og/eller

«lytteren» er i aksjon og gjennom awareness er det mulig å få

øye på deler av disse mekanismene. Den delen av undervis-

ningen som ivaretar praktisk trening av rådgivningsferdig-

heter er velegnet til dette. I og med at rådgiver som person

er selve «verktøyet» i en rådgivningsprosess, er det er poeng

å bidra til at kommende rådgivere tar stilling til hvem de selv

er, og ønsker å være, som rådgivere.

NOTE
1	 Introjeksjon betyr i denne sammenheng overføring og tilegnelse av ny

kunnskap uten at kunnskapen er integrert og gjort til ’ens eget’

REFERANSER
AARTS, M. (2008). Marte Meo: basic manual. Eindhoven: Aarts
Productions.
ALTERHAUG, B. (2010). Improvisasjon i veiledning. I: F. Oterholt
& B. Karlsson (Red). Fenomener i
FAGLIG VEILEDNING (s. 101-116). Oslo: Universitetsforlaget.
BANG, S. (2003). Rørt, rammet og rystet: faglig vekst gjennom
veiledning. Oslo: Gyldendal akademisk.
BEFRING, E. (2007). Forskingsmetode med etikk og statistikk.
Oslo: Samlaget.

68 Spesialpedagogikk 0214

BEFRING, E. (in press). Kapittel 10. Læringsprosessen: sterk, kompe-
tansegivende og sårbar ressurs. I bokprosjekt in press. Oslo: Gyldendal
Akademisk.
BUBER, M. (1992). Jeg og du. Oslo: Cappelen.
CROCKER, S.F. (1999). A well-lived life: essays in Gestalt therapy. Santa
Cruz, Calif.: GestaltPress.
DYRKORN, R. & DYRKORN, R. (2010). Innføring i gestaltveiledning:
teori, metode, praktiske eksempler. Oslo: Universitetsforlaget.
EIE, E. (2006). Awareness i veiledning. Norsk Gestalt Tidsskrift, 3(2),
s. 14–28.
EVERALL, R.D. & PAULSON, B.L. (2002). The therapeutic
alliance:adolescent perspectives. Counselling and Psychotherapy
Research, 2(2), s. 78–87.
FRANK, R. & LA BARRE, F. (2011). The first year and the rest of your
life: movement, development and psychotherapeutic change. New York:
Routledge.
GELSO, C.J. & FRETZ, B.R. (2001). Counseling psychology. Fort Worth,
Tex.: Harcourt College Publishers.
GRENDSTAD, N.M., & SANDVEN, G.J. (1986). Å lære er å oppdage: prin-
sipper og praktiskearbeidsmåter i konfluent pedagogikk. Oslo: Didakta.
HIGHLEN, P.S. & HILL, C.E. (1984). Factors affecting client change in
individual counseling: Current status and theoretical speculations. I: S.
Brown & R. Lent (Eds.). The handbook of counseling psychology (s. 334–
396). New York: John Wiley & Sons.
HORVATH, A. O., & BEDI, R.P. (2002). The alliance. I: J. C. Norcross (Ed.),
Psychotherapy relationships
THAT WORK: EVIDENCE-BASED RESPONSIVENESS (s. 37–69). New
York: Oxfrod University Press.
HORVATH, A.O., DEL RE, A.C., FLUCKINGER, C. & SYMONDS, D.
(2011). Alliance in individual psychotherapy. Psychotherapy, 48, s. 9–16.
HORVATH, A.O., FLUCKINGER, C., WAMPOLD, B.E., DEL RE, A.C. &
SYMONDS, D. (2012). How Central is the Alliance in Psychotherapy? A
Multilevel Longitudinal Meta-Analysis. Journal of counseling psychology,
59(1), s. 10–17.
HOSTRUP, H. (1999). Gestaltterapi: indføring i gestaltterapiens grundbe-
greber. København: Hans Reitzels forlag.
HUNDEIDE, K. (2001). Ledet samspill fra spedbarn til skolealder: håndbok
til ICDPs sensitiviseringsprogram. Nesbru: International Child Development
Programs.
JOHANNESSEN, E., KOKKERSVOLD, E. & VEDELER, L. (2010). Råd-
givning: tradisjoner, teoretiske perspektiver og praksis. Oslo: Gyldendal
akademisk.
JØRSTAD, S. (2008). Oversikt over kontaktformene. I: Å. Krüger & S. Jørstad
(Red.) Den flyvende hollender (s. 128–139). Oslo: Norsk Gestaltinstitutt.
KARLSSON, B. (2010). Fenomennær faglig veiledning. I: F. Oterholt
& B. Karlsson (Red.). Fenomener i faglig veiledning (s. 13–26). Oslo:
Universitetsforlaget.
KEPNER, J. (2003). The embodied field. British Gestalt Journal, 12.
KOKKERSVOLD, E. & MJELVE, H. (2007). Mellom oss: trening i kommu-
nikasjon i gestaltperspektiv. Oslo: Gyldendal akademisk.

KORB, M.P., GORRELL, J. & VAN DE RIET, V. (1989). Gestalt therapy:
practice and theory. New York: Pergamon Press.
KVALE, S., BRINKMANN, S., ANDERSSEN, T.M. & RYGGE, J. (2009).
Det kvalitative forskningsintervju. Oslo: Gyldendal akademisk.
LASSEN, L.M. (2002). Rådgivning: kunsten å hjelpe. Oslo:
Universitetsforlaget.
LASSEN, L.M., & BREILID, N. (2010). Den gode elevsamtalen. Oslo:
Gyldendal akademisk.
LEWIN, K. (1951). Field theory in social science: selected theoretical
papers. Westport, Conn.: Greenwood Press.
MJELVE, H. (2012). Parallelle prosesser i spesialpedagogisk rådgivning.
Doktoravhandling. Oslo: Det Utdanningsvitenskapelig fakultet. Universitetet
i Oslo.
NESH. (2006). Forskningsetiske retningslinjer for samfunnsvitenskap,
humanoria, jus og teologi. Oslo: De nasjonale forskningsetiske komiteer.
PERLS, F.S. (1992). Ego, hunger and aggression: a revision of Freud's
theory and method. New York: Gestalt Journal Press.
PERLS, F.S., HEFFERLINE, R.F. & GOODMAN, P. (1994). Gestalt
therapy: excitement and growth in the human personality. Highland, N.Y.:
Gestalt journal press.
POLSTER, E., & POLSTER, M. (1974). Gestalt therapy integrated:
contours of theory and practice. New York: Vintage.
RYE, H. (2002). Tidlig hjelp til bedre samspill. Oslo: Gyldendal akademisk.
RYE, H. (2007). Barn med spesielle behov: et relasjonsorientert perspektiv.
Oslo: Gyldendal akademisk.
RÅBU, M., HALVORSEN, M.S. & HAAVIND, H. (2011). Early relationship
struggle: A case study of alliance formation and reparation. Counselling and
Psychotherapy Research, 11(1), s. 23–33.
SILVERMAN, D. (2006). Interpreting qualitative data: methods for
analyzing talk, text and interaction. Los Angeles: SAGE.
SKOTTUN, G. (2008). Reisebrev. I: S. Jørstad & Å. Kruger (Eds.), Den flyvende
hollender. Festskrift (s. 105–127). Oslo: Norsk Gestaltinstitutt AS.
STAEMMLER, F.-M. (2002). The Here and now: A Critical analysis. British
Gestalt Journal, 11(1), 21 32.
STERN, D.N. (2007). Her og nå: øyeblikkets betydning i psykoterapi og
hverdagsliv. Oslo: Abstrakt forlag.
STEVENS, J.O. (1971). Awareness: exploring experimenting experiencing.
Moab, Utah: Real People Press.
TVEITEN, S. (2008). Veiledning: mer enn ord. Bergen: Fagbokforlaget.
VIK, M. (2011). Empowerment: Et paradigmeskifte i spesialpedagogisk
rådgivning? Masteroppgave, Universitetet i Oslo.
WHEELER, G. (1998). Gestalt reconsidered, a new approach to contact
and resistance. Massachusetts: GICPress.
YONTEF, G.M. (1993). Awareness, dialogue & process: essays on gestalt
therapy. Highland, NY: Gestalt Journal Press.
ZAHAVI, D. (2005). Subjectivity and selfhood: investigating the first-person
perspective. Cambridge, Mass.: MIT Press.
ZINKER, J.C. (1978). Creative process in gestalt therapy. New York:
Vintage Books.

 0214 Spesialpedagogikk 69

70 Spesialpedagogikk 0214

Innsette med lærevanskar ønskjer
opplæring under soning

Terje Manger, professor, Institutt for samfunnspsykologi,
Universitetet i Bergen.

Ole-Johan Eikeland, seniorforskar, Eikeland forsking og undervising.

Lise Øen Jones, førsteamanuensis, Institutt for biologisk
og medisinsk psykologi, Universitetet i Bergen.

Arve E. Asbjørnsen, professor, Institutt for biologisk og medisinsk
psykologi, Universitetet i Bergen.

Rett til utdanning

Utgangspunktet for norsk straffegjennomføringsrett er at

fengselsstraffa i minst mogleg grad skal innskrenka dei

rettane som folk elles i samfunnet har (Gröning, 2013). Både

i opplæringslova og straffegjennomføringslova blir det slått

fast at innsette har lik rett til utdanning som andre i landet.

Opplæringa innanfor kriminalomsorga er difor ein sentral

del av opplæringa for vaksne. Ifølgje opplæringslova har alle

innbyggjarane rett og plikt til grunnskuleopplæring, og alle

som har fullført grunnskulen, har rett til vidaregåande opp-

læring. I tillegg har vaksne som har fullført grunnskulen eller

tilsvarande etter søknad rett til vidaregåande opplæring.

Vaksne har også rett til fornya grunnskuleopplæring, rett til

spesialundervisning og rett til realkompetansevurdering. I

straffegjennomføringslova er dei innsette sine sivile rettar

fastsette. Dette blir presisert i forskriftene til lova, som seier

at domfelte og varetektsfengsla har same retten til tenester

og tilbod og same plikter og ansvar som folk elles i sam-

funnet. Kriminalomsorga skal gjennom samarbeid med

andre offentlege etatar leggja til rette for at domfelte og inn-

sette i varetekt får dei tenestene som lovgivinga gir dei krav

på (§4).

Dei innsette sine rettar til utdanning er også regulerte av

internasjonale konvensjonar og tilrådingar. I Unesco (1995)

sine tilrådingar for vaksenopplæring frå den fjerde interna-

sjonale konferansen om vaksenopplæring i 1985, blei retten

til utdanning vurdert som ein av føresetnadene for å kunne

veksa som individ og samfunnsborgar. Europarådet har og

Samandrag

Opplæringa innanfor kriminalomsorga er ein viktig del av

vaksenopplæringa. Kring halvdelen av nordmenn som sonar i

norske fengsel, seier at dei har vanskar med lesing, skriving og

rekning. Blant dei som ikkje deltek i utdanning under soning, blir

likevel vanskane sjeldan oppgitt som grunn til å ikkje delta. Tvert

imot aukar deltakinga med aukande lesevanskar. Dei som har

vanskar med lesing, skriving og rekning, svarar også oftare enn

andre at ein svært viktig grunn til å ta utdanning er å få større

tru på seg sjølv. Artikkelen byggjer på ei undersøking av norske

statsborgarar i alle norske fengsel.

Summary

Prison education constitutes an important arena for adult

learning. About half of Norwegian citizens in prisons self-

report that they have diffi culties with reading, writing and

mathematics, and compared to other citizens their educational

level is low. Learning problems are rarely reported as a reason

for not participating in prison education among those who

do not participate. In contrast, participation increases with

increasing reading problems. Prisoners with reading, writing and

mathematics problems also more often self-report that a very

important reason to participate in education is to improve self-

esteem. The article, derived from a study of Norwegian citizens

in all Norwegian prisons, presents and discusses such fi ndings.

Nøkkelord

VAKSENOPPLÆRING

KRIMINALOMSORG

LÆREVANSKAR

UTDANNINGSMOTIV

 0214 Spesialpedagogikk 71

vedtatt ei rekkje tilrådingar som medlemsstatane skal følgja

opp. Den europeiske menneskerettskonvensjonen seier

såleis i artikkel 2 at ingen skal bli nekta retten til utdanning

(Council of Europe, 2010), og ifølgje dei europeiske fengsels-

reglane (Council of Europe, 2006) skal eit fullstendig utdan-

ningsprogram organiserast ved kvar anstalt. Programmet

skal gje alle innsette høve til å oppfylla individuelle behov og

ønske, og det skal leggja særskild vekt på utdanning av unge

innsette og dei med spesialpedagogiske behov.

Organisering av opplæringa I 1969 tok undervisningssty-

resmaktene over ansvaret for fengselsundervisninga. Med

dette vart fengselsundervisninga organisert etter den såkalla

«importmodellen» (Christie, 1970). Det vil seia at skulen er

importert til fengslet, men er samstundes ein del av skulen

utanfor fengslet. Det er fylkeskommunen som har ansvaret

for både grunnskuleopplæring og vidaregåande opplæring i

fengsel. Fylkesmannen i Hordaland, Utdanningsavdelinga,

er tillagt den statlege administrasjonen av det som offisielt

heiter opplæringa innanfor kriminalomsorga i alle fylka (det

omfattar formell utdanning på grunnskule- og vidaregåande

nivå og kortare kurs). Etter 2007 har det vore organisert opp-

læring innanfor kriminalomsorga i alle norske fengsel (tid-

legare mangla ein del fengsel opplæring). Reint praktisk er

lærarane tilsette i ein ordinær vidaregåande skule utanfor

fengslet, men tenestegjer i «moderskulen» sin filial eller

avdeling i fengslet (eit unnatak er Oslo fengsel, der opplæ-

ringa er organisert som eige vaksenopplæringssenter). Det

er denne skulen som skriv ut vitnemål til elevane. Gjennom

bruk av importmodellen eller forvaltningssamarbeidet, som

det heiter i dag, er intensjonen at systemet i størst mogeleg

grad skal normaliserast og vera opent, i eit elles lukka system.

Det er ikkje skulestyresmaktene sitt ansvar å gje opplæring

på universitets- eller høgskulenivå. Mange skular prøver

likevel å organisera rettleiing for innsette som ønskjer å ta

slik utdanning.

Innsette med lærevanskar I ei undersøking frå 2009 blant alle

innsette i norske fengsel, der 32 prosent hadde morsmål frå

anna land enn Noreg, svara 43 prosent av respondentane at

dei har større eller mindre vanskar med lesing, 53 prosent

rapporterte tilsvarande vanskar med skriving og 71 prosent

med matematikk (Eikeland, Manger og Asbjørnsen, 2010).

Det var 7,9 prosent, 8,6 prosent og 16,7 prosent av alle som

svara at dei «i svært stor grad» har vanskar med lesing,

skriving og matematikk (blant dei innsette med norsk stats-

borgarskap var tilsvarande tal 7,1, 7,8 og 17,7). Dei innsette

under 25 år opplever større vanskar på alle desse områda

enn dei eldre. Trass i høge tal, veit vi frå tidlegare funn

(Asbjørnsen, Jones & Manger, 2007; Asbjørnsen, Manger

& Jones, 2007) at det blant innsette er klar underrappor-

tering av vanskar i lesing. Undersøkingar frå fleire land viser

at hovudtyngda av lesevanskane blant innsette ikkje kjem

av ein spesifikk lærevanske, men manglande opplæring og

erfaring med lesing (erfaringsbaserte vanskar, sjå t.d. Hugo,

2013, for ein diskusjon). Dette kan knytast til stort fråvær,

lite kontinuitet i opplæringa og manglande meistringsopp-

levingar i skulen (Friestad & Skog-Hansen, 2004).

Dei innsette vurderer dugleiken sin i rekning (mate-

matikk) som svakare enn i lesing og skriving, og skrivedug-

leiken som svakare enn lesedugleiken. Vidare, og i tråd med

dette, rapporterer også langt fleire at dei har større vanskar

med rekning (matematikk) enn med lesing, og vanskar med

å skriva blir vurdert til å vere ein stad mellom dei vanskane

dei opplever i matematikk og lesing (Eikeland mfl., 2010).

Dette kan ha samanheng med at dei fleste innsette som

deltok i undersøkinga, opplever å ha «knekt lesekoden» og

er i stand til å lesa enklare tekstar tilsvarande nivå ein og to i

PISA-undersøkingane. Lesedugleiken er likevel ikkje god nok

til å henta inn informasjon og kunnskap i eit moderne infor-

masjonssamfunn, slik nivå 3 i PISA-undersøkingane krev

(Gabrielsen, 2005). Dette heng òg saman med lite medvit

om eiga tilkortkoming i lesing og skriving, og fell inn under

det ein kan kalla «selektiv eksponering»: Ein oppsøkjer i

hovudsak utfordringar som passar med kva ein kan, og søkjer

å unngå oppgåver som stiller krav ut over det. Dermed kan

sjølvrapportering som forskingsmetode gi inntrykk av at lese-

dugleiken er betre enn han er. Dette medfører også «selektiv

tilbakemelding»: Ein får tilbakemelding på det ein kan, men

ikkje anna. Sidan ein meistrar den «selektive oppgåva», vil

ein også bli styrkt i opplevinga si av at ein er god til å lesa,

men når ein blir stilt overfor større objektive krav om dugleik,

vil sjansen for å meistre vera langt lågare. Vanskane med rett-

skriving er meir openberre, og dei blir synlege kvar gong

72 Spesialpedagogikk 0214

ein ikkje er sikker på korleis eit ord skal skrivast. Ein ser kan

hende at eit ord er feil samanlikna med korleis ein har sett

det tidligare, men klarer ikkje heilt å finne det rette «biletet».

Matematikkdugleik er vanskelegare å halde løynd for ein

sjølv, men det er truleg mindre sosialt belastande å ikkje

kunne rekna med brøk eller prosent. I tillegg er ein gjerne

meir sjeldan i situasjonar der det er naudsynt, om ein då

ikkje har vanskar med slik som klokke og behandling av enkle

tal, noko som gjer kvardagen meir komplisert. Dersom pro-

blema ikkje er for store, kan det vera lettare å fortelja at ein

har vanskar med matematikk. Framleis er skulen òg mindre

opptatt av diagnostisering av matematikkvanskar enn lese-

vanskar. Ein kan likevel sjå at slike vanskar har samanheng

med mangelfull tidlegare utdanning og i mange tilfelle urea-

liserte rettar til opplæring.

Lærevanskar og deltaking i opplæring 54 prosent av dei

innsette deltek i opplæringa i kriminalomsorga (Eikeland,

Manger & Asbjørnsen, 2013). Sjølv om svært mange altså

oppgir at dei har lærevanskar, opplyser berre sju prosent av

dei som ikkje tek utdanning i fengsel, at grunnen til dette er

at dei har for store lærevanskar (Manger, Eikeland, Diseth

& Hetland, 2006). Dette funnet kan synast overraskande,

men finn likevel støtte i andre undersøkingar. Såleis ønskjer

innsette som seier at dei har lese- eller skrivevanskar, sig-

nifikant oftare enn andre innsette å ta vidaregåande opp-

læring (Manger, Eikeland, Asbjørnsen & Langelid, 2006).

Jones (2012) fann at norske innsette som sjølv rapporterer

at dei har fått diagnose knytt til spesifikke lese- eller skrive-

vanskar eller dysleksi, dobbelt så ofte som andre innsette tek

opplæring i fengsel. Det ser altså ut som om det å ha lære-

vanskar både medfører ønske om å ta utdanning og at ein

faktisk tek del i utdanning under soning.

Problemstillingar

I denne artikkelen stiller vi desse spørsmåla: Kor stor del av

dei innsette rapporterer sjølve at dei har vanskar med å lesa,

skriva og rekna? Påverkar vanskane om dei deltek eller ikkje i

opplæring eller utdanning (som omfattar formell utdanning

på grunnskulenivå, vidaregåande nivå, universitet- og høg-

skule og kortare kurs)? I tillegg spurde vi om lærevanskar var

ein grunn til ikkje å delta og vi ville vita om dei med lære-

vanskar oppgav andre grunnar for å delta i opplæringa enn

dei utan slike vanskar.

Undersøkinga

Artikkelen byggjer på ei undersøking i oktober 2012 blant

alle innsette med norsk statsborgarskap over 18 år i norske

fengsel (svært få under 18 sonar i fengsel). I følgje rappor-

tering frå Justis- og beredskapsdepartementet var det 2 439

innsette med norsk statsborgarskap på det tidspunktet data

vart samla inn. Vi fekk 1 276 svar. Dette gir ein svarprosent

på 52,3 prosent av målpopulasjonen. Ein del av dei innsette

kan ha vore på permisjon og nokon var opptekne utanfor

fengslet, så som med rettssaker. Eit estimat av dette talet gir

ein svarprosent på 54,3.

Skjemaet som vart brukt, var i stor grad bygd på skjema

som var med i fleire tidlegare undersøkingar av innsette i

Noreg (Eikeland, Manger & Diseth, 2006; Eikeland mfl.,

2010; Jones, 2012). Desse skjemaa var testa i «pilotar» i

Bergen fengsel. Dei fleste av spørsmåla vart laga i samråd

med ei arbeidsgruppe oppnemnd av Utdanningsavdelinga

hos Fylkesmannen i Hordaland. Arbeidsgruppa hadde

medlemer frå Utdanningsdirektoratet, Fylkesmannen i

Hordaland, Justisdepartementet ved Kriminalomsorgens

sentrale forvaltning og Nasjonalt senter for læring i arbeids-

livet (VOX). I denne artikkelen skal vi nytta spørsmåla som

gjeld respondentane sine sjølvrapporterte lærevanskar

og bakgrunnsvariablar som kjønn, alder og utdanning.

I tillegg skal vi kort gje att svara på spørsmål som gjeld

grunnar for ikkje å ta opplæring i fengsel og grunnar for å

ta opplæring. Dette siste, grunnar for å delta, byggjer på eit

spørjeskjema brukt i ei undersøking i Trondheim fengsel

(Skaalvik, Finbak & Pettersen, 2003). For alle spørsmåla i

undersøkinga skulle respondentane kryssa av i boksar for

relevante svaralternativ, og dei trong difor ikkje skriva ord

eller setningar.

I kvart fengsel fekk ein person ansvaret for å adminis-

trere datainnsamlinga, helst leiaren for skuleavdelinga.

Utdanningsavdelinga hos Fylkesmannen i Hordaland ringde

før utsending av skjemaet til alle kontaktpersonane. På

denne måten freista ein å sikre at dei same prosedyrane vart

følgde i alle fengsel. Det vart vektlagt at dei som trong det,

skulle få hjelp til å forstå skjemaet og fylla det ut. Vi sende

 0214 Spesialpedagogikk 73

ikkje ordinær purring til dei som ikkje hadde svart. Det var

inga individuell identifisering av dei einskilde skjemaa, men

dei vart identifiserte med eit fengselsnummer. Undersøkinga

er meldt til Personvernombodet for forsking, Norsk sam-

funnsvitskapleg datateneste AS.

Kvinner utgjorde 5,3 prosent av fangepopulasjonen i

den aktuelle veka; i undersøkinga utgjorde dei 5,7 prosent.

Gjennomsnittsalderen for alle som var med i undersø-

kinga, var 36 år. Vel trettifem prosent av dei deltok i formell

utdanning (grunnskule, vidaregåande opplæring eller

utdanning på universitet eller høgskule), 18,5 prosent tok

kortare kurs (t.d. språkkurs, datakurs, arbeidskvalifiserande

kurs) og vel 46 prosent deltok ikkje i noko utdanning eller

opplæring.

Resultat

Dei innsette vart spurde om dei opplever vanskar med

lesing, skriving eller rekning. Tabell 1 viser resultata.

Tabell 1. Innsette sine sjølvrapporterte vanskar med lesing,
skriving og rekning. Prosenttal.

VANSKAR LESING SKRIVING REKNING

Nei, ikkje i det heile tatt 60,4 51,6 35,4

Ja, men berre litt 19,6 25,6 26,5

Ja, i noko grad 15,4 16,4 24,4

Ja, i svært stor grad 4,6 6,4 13,8

N=100 % 1236 1233 1227

Det er blant dei yngste ein oftast finn dei som rapporterer

om vanskar. Skilnadene mellom menn og kvinner er små når

det gjeld vanskar med rekning, men fleire kvinner enn menn

seier at dei «ikkje i det heile tatt» har vanskar med lesing og

skriving. Fleire av dei eldre enn av dei yngre innsette rappor-

terer at dei ikkje har vanskar i det heile tatt.

Kva har så vanskane med å lesa, skriva og rekna å seia for

dei innsette si deltaking i opplæringa i kriminalomsorga? Vi

nytta regresjonsanalyse for å få svar. Analyseteknikken skil

ut kva variablar som har mest å seia for det vi vil vita noko

om, nemleg kva som best predikerer (peikar fram mot) om

dei innsette tek utdanning i fengsel eller ikkje. I dette tilfellet

brukte vi logistisk regresjonsanalyse, fordi den avhengige

variabelen, om ein tek utdanning, er dikotom eller todelt

(tek/tek ikkje). Vi undersøkte om dei uavhengige variablane

vanskar med lesing, vanskar med skriving og vanskar med

rekning predikerer om ein deltek eller ikkje, når det er kon-

trollert for kjønn, alder og utdanningsnivå. Kvar uavhengig

variabel har såleis ein eigen effekt på den avhengige varia-

belen. Resultata ser vi i tabell 2.

Tabell 2. Logistisk regresjonsanalyse for om sjølvrapporterte
vanskar med lesing, skriving og rekning påverkar deltaking
i opplæringa i kriminalomsorga. N=996.

PREDIKTORAR
(UAVHENGIGE VARIABLAR)

B ODDSRATIO SIGN.

Kjønn -0,12 0,89 0,67

Alder -0,02 0,98 0,00

Utdanning 0,23 1,26 0,01

Lesevanskar 0,24 1,27 0,04

Skrivevanskar 0,02 1,02 0,86

Reknevanskar -0,07 0,93 0,35

Konstant 0,29 1,34 0,53

Modell kvikvadrattest/sign. 28,58/0.00

Ein oddsratio fortel kor sannsynleg det er at ei gitt hending

skal inntreffa i forhold til kor sannsynleg det er at hendinga

ikkje skal inntreffa. I vårt tilfelle er vi interesserte i å vita om

sjansane for at den innsette tek utdanning i fengsel aukar

eller minkar, alt etter om personen høyrer til den eine eller

den andre gruppa (t.d. menn eller kvinner, personar med

eller utan lærevanskar mv.). Tabell 2 viser at det av vanskane

berre er vanskar med lesing som har signifikant effekt på del-

taking. Det er meir sannsynleg at dei med større lesevanskar

deltek i undervisning og opplæring i fengslet enn dei som

har mindre eller ingen vanskar. I dette tilfellet er oddsra-

tioen 1,31, noko som gir ein signifikant skilnad mellom dei

med og dei utan slike vanskar. Kontrollvariablane alder og

74 Spesialpedagogikk 0214

utdanning har også effekt på deltaking. Dess yngre dei inn-

sette er, dess større sjanse er det for at dei tek del i opp-

læringstilbodet i fengslet. På same måte er det slik at dess

høgare utdanning dei innsette har, dess meir sannsynleg er

det at dei deltek.

Både dei innsette som tek utdanning i fengsel og dei som

ikkje gjer det, fekk dette spørsmålet: «Nedenfor følger noen

grunner til å ta utdanning/opplæring i fengslet. Uansett om

du holder på med utdanning i fengsel eller ikke, hvor viktig

vurderer du hver av grunnene?» Dei vart så presenterte for

15 moglege grunnar for å ta utdanning i fengsel. For kvar

grunn vart det gitt fire svaralternativ: «svært viktig», «viktig»,

«liten betydning» og «ingen betydning». Både dei med og

dei utan lærevanskar rangerer grunnar knytte til endring

og meistring av framtida som dei viktigaste (t.d. «for lettere

å få jobb etter løslatelse» og «for lettere å unngå lovbrudd

etter løslatelse»). Innsette som uttrykkjer at dei har vanskar

med å lesa, skil seg likevel ut frå andre ved at dei signifikant

oftare kryssa av «svært viktig» for desse to grunnane for å ta

utdanning i fengsel: «For å få større tro på seg selv» og «fordi

noen oppfordrer til det». Dess større vanskane er, dess vik-

tigare er dei to grunnane for å ta utdanning i fengsel. Dei

same grunnane er også viktigare for dei som svarar at dei har

vanskar med skriving, enn for dei som ikkje rapporterer slike

vanskar. For dei som svarar at dei har vanskar med rekning,

er «for å få større tro på seg selv» den grunnen som klarast

skil dei frå dei utan slike vanskar, og dess større vanskane er

dess viktigare er denne grunnen.

Dei innsette som ikkje tek utdanning i fengsel, fekk også

dette spørsmålet: «Hvis du ikke holder på med opplæring/

utdanning i fengslet, hva er grunnen(e)?» Tolv grunnar vart

lista opp. Nitten prosent av dei som ikkje tek utdanning,

oppgav at grunnen er at opplæringstilbodet dei er inter-

essert i ikkje finst. Ein av dei opplista grunnane var «jeg

synes jeg har for store lærevansker». Berre sju prosent av

dei som ikkje tek utdanning i fengsel, kryssa av for at dette

er grunnen. Den grunnen som oftast vart kryssa av for er

«soningslengden passer ikke med utdanning». Meir enn

ein femdel kryssa av for denne grunnen. Det er særleg i den

yngste aldersgruppa ein finn denne grunnen som eit hinder

for å ta utdanning. Mange i denne gruppa sonar for første

gang og dei har korte dommar.

Drøfting

Grunnprinsippa for gjennomføring av fengselsstraff har fol-

kerettsleg forankring. I den norske strafferetten er prinsippet

om medborgaren sin rett til å bli inkludert viktig (Gröning,

2012). Noreg har slutta seg til ei rekkje konvensjonar med

reglar som på ulike måtar styrer innhaldet i straffegjennom-

føringa, og straffegjennomføringslova slår fast at innsette

har lik rett til utdanning som folk elles i Noreg. Over halv-

delen av dei innsette deltek i opplæringa i kriminalomsorga

under soning (Eikeland mfl., 2013), og opplæringa er såleis

ein viktig del av norsk vaksenopplæring.

I undersøkinga vår svara 40 prosent av dei innsette at

dei har større eller mindre vanskar med lesing. Nær halv-

delen (48 prosent) seier at dei har vanskar med skriving og

nær to av tre (65 prosent) at dei har vanskar med rekning.

Vanskane har ikkje negativ effekt på å delta i utdanning i

fengsel. Tvert imot er det slik at når sjølvrapporterte lese-

vanskar aukar, deltek dei innsette oftare i utdanning enn

dei som har mindre eller ingen vanskar. Dei som seier at dei

har vanskar med skriving eller rekning, deltek i same grad

som andre innsette. Ei samanlikning av dei som rappor-

terer minst ein vanske med dei som ikkje rapporterer nokon

vanske viser dette: Det er over 60 prosent av dei under 25 år

med minst ein vanske som seier at dei tek utdanning, medan

berre 40 prosent av dei i same aldersgruppa som ikkje har

nokon vanske utdannar seg. Tidlegare undersøkingar (Jones

2012; Manger mfl., 2006) viser at innsette som seier at dei

har vanskar med å lesa eller skriva, signifikant oftare enn

andre ønskjer å ta utdanning og oftare deltek i utdanning

eller opplæring. Jones (2012) fann også at dei innsette sine

faktiske (målte) lese- og skrivedugleikar ikkje har noko å seia

for om dei tek utdanning eller ikkje under soning.

Det er berre sju prosent av dei som ikkje tek utdanning i

fengsel som kryssar av for at grunnen til dette er at dei har

for store lærevanskar. Vi fann same talet då vi stilte tilsva-

rande spørsmål i 2006 (Manger mfl., 2006). Desse funna

støttar ytterlegare dei ovanfor nemnde funna som indi-

kerer at for dei fleste er ikkje lærevanskar eit hinder for del-

taking i opplæringa i kriminalomsorga. I undersøkinga vart

også ei rekkje grunnar for å ta utdanning lista opp, og inn-

sette med lærevanskar legg oftare enn andre vekt på at det

er viktig å ta utdanning for å få større tru på seg sjølv. Vi

 0214 Spesialpedagogikk 75

tolkar desse funna slik at lese- eller skrivevanskar både kan

forklara tidlegare avbrot i skulegang og seinare ønske om å

ta igjen tapt utdanning når konteksten endrar seg. Funnet

kan også drøftast i relasjon til den sosiale samanliknings-

teorien (Festinger, 1954). Teorien seier at effekten av skule-

prestasjonar på skulefagleg sjølvoppfatning ikkje primært er

knytt til den absolutte prestasjonen, men til korleis eleven

oppfattar prestasjonen sin samanlikna med dei elevane han

eller ho går saman med. Forskarane (t.d. Marsh & Parker,

1984) brukar «stor fisk, liten dam»-metaforen til å visa at det

nokon gonger kan vera betre å vera ein stor fisk i ein liten

dam, sjølv om ein ikkje på kort sikt blir ein god symjar. Med

det meiner dei at skulefagleg sjølvoppfatning kan ha best

vekstvilkår når ein samanliknar seg med likesinna, og at ei

slik samanlikning over tid kan byggja opp positiv skulefagleg

sjølvoppfatning. Mange av dei som sonar, måtte i tidlegare

skulegang samanlikna seg med elevar som ikkje hadde lære-

vanskar og andre problem, medan dei i fengsel kan saman-

likna seg med elevar som er meir lik dei sjølve og til og med

vanskelegare stilte.

Costelloe (2003) legg vekt på at det å vera i fengsel klart

påverkar utdanningsval. Dette gir seg utslag i at innsette

føretek val dei ikkje ville ha tatt i ein vanskeleg livssituasjon

utanfor fengsel. Det kan vera fleire forhold som primært

ikkje har grunnlag i klare ønske om å læra eller utdanna seg

som likevel gjer at ein startar på utdanning i fengsel, slik

som at det er lite å ta seg til elles. I tillegg kan andre alter-

nativ, slik som arbeid i fengsel som ikkje er kompetansegi-

vande, vera lite attraktivt (sjølv om det har skjedd store for-

betringar i arbeidsdrifta i norske fengsel). På den andre sida

kan innsette bli motiverte til å ta utdanning i fengsel, fordi

det å vera innesperra gjer at dei tenkjer på framtida eller får

lyst til å læra meir eller betra tidlegare eksamensresultat.

Dette skapar ein gunstig situasjon for dei som underviser i

fengsel, fordi dei får å gjera med personar som ser skule og

utdanning i eit nytt og meir positivt lys enn før soning.

Moglege feilkjelder I undersøkinga vart det nytta sjølvrap-

portering. Denne metoden har mange føremonar, men

også ulemper. Respondentane kan overdriva, dei kan skjula

forhold, dei kan svara på ein måte dei opplever som sosialt

ønskeleg eller dei kan gløyma viktige detaljar. Svara kan

også vera prega av respondentane sine kjensler når dei

svarar, og for innsette kan negative kjensler tenkjast å prega

svara. Som ved alle undersøkingar der deltakinga er fri-

viljug, kan resultata bli påverka av fråfall av respondentar.

Svarprosenten i undersøkinga vår i 2012 var lågare enn han

var i dei tilsvarande undersøkingane i 2004 (Eikeland &

Manger, 2004), 2006 (Eikeland mfl., 2006) og 2009 (Eikeland

mfl., 2010), sjølv om respondentane svara anonymt i alle

desse undersøkingane. Dette kan gi grunnlag for ulike tol-

kingar (sjå m.a. Jones, 2012). Ei tolking kan vera at det denne

gongen i større grad enn før kan ha vore dei mest moti-

verte innsette og dei med minst lærevanskar som har svart.

Amundsen (2011) fann såleis i ei spørjeundersøking av eit

utval innsette at nokon informantar sa at dei ikkje kunne

svara på spørsmåla, fordi dei hadde lese- og skrivevanskar.

Ei anna tolking kan vera at dei med størst vanskar har deltatt,

fordi dei oppfattar at undersøkinga mest handlar om dei. Ei

tredje tolking kan vera at dei som var mest misnøgde med det

som ein del spørsmål handla om, i større grad enn andre har

svart. Vi såg då vi analyserte data at det var store skilnader i

svarprosent mellom dei ulike fengsla. Det kan kanskje tyda

på at det av ulike grunnar har vore forhold i somme fengsel

som hindra ei effektiv gjennomføring av undersøkinga. Når vi

samanliknar resultata frå 2006 og 2009 med dei vi fekk i 2012,

finn vi ikkje at resultata frå 2012 skil seg ut på uforklarleg vis.

Dette gir ein god indikasjon på at den lågare svarprosenten i

2012 ikkje har ført til upålitelege svar.

Praktiske følgjer av resultata Kriminalomsorga og opplæ-

ringa innan kriminalomsorga må ta på alvor at innsette med

lærevanskar deltek i utdanning medan dei sonar og har klare

motiv for å delta. Når dei innsette utdannar seg til trass for

vanskane sine, er det særleg viktig at dei får eit opplærings-

tilbod som er tilpassa deira nivå. Baumeister, Campbell,

Krueger & Vohs (2003) finn at høg tru på seg sjølv nettopp

er knytt til læring og framgang i til dømes skule og arbeid,

og ikkje noko som kan lærast gjennom at nokon prøver å

overtala ein om at ein har gode evner eller er verdfull. I følgje

Reeve (2011) er ikkje høg tru på seg sjølv primært årsak til

læring, men denne trua er eit biprodukt av at ein meistrar

oppgåver i det daglege miljøet (t.d. i skule eller arbeid). I eit

fengsel er det viktig at lærarane hjelper elevane til å få eit

76 Spesialpedagogikk 0214

vidare syn på eigne sterke og svake sider enn det som tra-

disjonelt vert lagt vekt på innanfor skulen. Eit første steg er

då at den som underviser, set seg grundig inn i kva elevane

kan frå før, slik at oppgåvene kan knytast til det elevane

meistrar. Våre data indikerer også at innsette med lære-

vanskar har trong for at lærarar og andre oppmodar dei til

å ta utdanning. Alfsen, Hanssen & Lyngvær Ramstad (2010)

skriv at påskjøning av kompetanse ein innsett kanskje

ikkje visste at ho eller han hadde, gir auka sjølvtillit og kan

motivera til å halda fram med skulegang. Det vil vera viktig

å hjelpa elevane til å identifisera område kor innsatsen på

sikt kan koma til sin rett, til dømes innanfor praktisk-este-

tiske felt eller fysisk aktivitet. I arbeidet med å hjelpa dei inn-

sette til å få eit vidare syn på kompetansen sin, vil også gode

tidsavgrensa kurstilbod, til dømes innan språk og ikt, vera

verdfulle tilskot til opplæringa i fengsel. Her gjeld det både

å styrkja det dei kan og læra dei nye dugleikar som dei har

føresetnader for å meistra, ikkje berre konfrontera dei med

repetisjonar av det dei mislukkast med før. For dei som har

lærevanskar, inneber dette mellom anna at skulane i fengsla

må leggja til rette for opplevingar av meistring for elevane.

Nedsett lesedugleik kan koma av ulike forhold, der ein

av grunnane er spesifikke lærevanskar eller dysleksi. Om det

er mistanke om dysleksi er det grunnlag for å gjera grun-

digare undersøkingar av evner og føresetnader for å utvikla

lesedugleiken, og det trengst særskilte opplæringstiltak

som byggjer på det som er sterke dugleiksområde og opp-

øving av dugleik som er svakt utvikla. Forsking viser likevel

at lesevanskar blant innsette i stor grad kjem av mangelfull

leselæring eller mangelfull oppøving av lesedugleik (Hugo,

2013). Dersom nedsett lesedugleik kan bli forstått slik, og dei

grunnleggjande lesetekniske forholda er etablert, vil stimu-

lering til meir lesing og bruk av meir avanserte tekstar kunne

betra lesedugleiken. Dette kan til dømes skje gjennom aktiv

bruk av bibliotekressursar, lesesirklar eller bruk av ulike

former for litteratur i skulearbeidet.

Mange av dei unge innsette har korte dommar, og det

er eit uheldig paradoks at korte dommar blir eit hinder for

å ta utdanning under soning. Nettopp denne aldersgruppa

treng kontinuitet i opplæringa, for å hindra ytterlegare

avbrot i utdanning og dermed nederlag på arbeidsmark-

naden. Innsette med kort soningstid må vurderast ekstra

nøye med tanke på realkompetanse, men også med tanke på

lærevanskar og tiltak som kan redusera eventuelle vanskar.

Det må leggjast planar som motiverer til vidare utdanning

og opplæring, under og etter avslutta soning. Det er denne

gruppa unge som kanskje mest av alle innsette treng å til-

eigna seg grunnleggjande dugleik i lesing, skriving og

rekning, fordi dei i lang tid framover skal klara seg i eit kunn-

skapsbasert samfunn.

Takk

Vi takkar seniorrådgjevar Paal Chr. Breivik og rådgjevar

Siren Økland Vardøy hos Fylkesmannen i Hordaland,

Utdanningsavdelinga. Dei førebudde og administrerte

arbeidet med utsending av spørjeskjema og oppretta

kontakt med nøkkelpersonar i alle fengsla. Fylkesmannen i

Hordaland har etter oppdrag frå Kunnskapsdepartementet,

nasjonalt ansvar for opplæringa innanfor kriminalom-

sorga i Noreg, og forvaltar tilskotet til denne opplæringa. Vi

rettar stor takk til alle dei som administrerte undersøkinga i

fengsla, og ikkje minst alle innsette som svara.

REFERANSAR
ALFSEN, C, HANSSEN, Å. & LYNGVÆR RAMSTAD, S. (2010). «Din tur
til å bevise.» Realkompetansevurdering i opplæringen innenfor kriminal-
omsorgen (2007–2009). Sluttrapport. Oslo: VOX.
AMUNDSEN, M.-L. (2011). Innsattes opplevelse av ungdomsskolen. Norsk
Pedagogisk Tidsskrift, nr. 6, s. 424–436.
ASBJØRNSEN, A.E., JONES, L.Ø. & MANGER, T. (2007). Innsatte i
Bergen fengsel. Delrapport 2: Lesevaner, leseerfaringer og leseferdigheter.
Bergen: Fylkesmannen i Hordaland.
ASBJØRNSEN, A., MANGER, T. & JONES, L. (2007). Leseferdigheter og
lesevaner blant innsatte i Bergen fengsel. Delrapport 1: Leseferdigheter
blant innsatte. Bergen: Fylkesmannen i Hordaland, Utdanningsavdelinga.
BAUMEISTER, R.F., CAMPBELL, J.D., KRUEGER, J.I. & VOHS, K.D.
(2003). Does high self-esteem cause better performance, interpersonal
success, happiness, or healthier lifestyles? Psychological Science in the
Public Interest, nr. 4, s. 1–43.
CHRISTIE, N. (1970). Modeller for fengselsorganisasjonen. I stedet for
fengsel. Oslo: Pax.
COSTELLOE, A. (2003). Third level education in Irish prisons: Who
participates and why? Unpublished doctoral thesis. Milton Keynes: The
Open University.

 0214 Spesialpedagogikk 77

Nr Annonsefrist Utgivelsesdato

1 7. januar 7. februar

2 11. februar 14. mars

3 1. april 9. mai

4 13. mai 13. juni

5 12. august 12. september

6 16. september 17. oktober

7 28. oktober 21. november

8 25. november 19. desember

UTGIVELSESPLAN 2014

COUNCIL OF EUROPE (2006). https://wcd.coe.int/ViewDoc.jsp?id=955747
COUNCIL OF EUROPE (2010). European Convention of Human Rights.
http://www.echr.coe.int/NR/rdonlyres/D5CC24A7-DC13-4318-B457-
5C9014916D7A/0/ Convention_ENG.pdf
EIKELAND, O.-J. & MANGER, T. (2004). Innsette i norske fengsel:
Utdanning og utdanningsønske. Bergen: Fylkesmannen i Hordaland.
EIKELAND, O.-J., MANGER, T. & ASBJØRNSEN, A. (2010). Innsette
i norske fengsel: Kompetanse gjennom utdanning og arbeid. Bergen:
Fylkesmannen i Hordaland, Utdanningsavdelinga.
EIKELAND, O.-J., MANGER, T & ASBJØRNSEN, A. (2013). Norske
innsette: Utdanning, arbeid og kompetanse. Bergen: Fylkesmannen i
Hordaland, Utdanningsavdelinga.
EIKELAND, O.-J., MANGER, T. & DISETH, Å. (2006). Innsette i norske
fengsel: Utdanning, utdanningsønske og rett til opplæring. Bergen.
Fylkesmannen i Hordaland, Utdanningsavdelinga.
FESTINGER, L. (1954): A Theory of Social Comparison Processes.
Human Relations, nr. 2, s. 117–140.
FRIESTAD, C. & SKOG HANSEN, I.L. (2004). Levekår blant innsatte.
Fafo-rapport 429. Oslo: Fafo.
GABRIELSEN, E. (2005). Hvor godt må vi kunne lese for å fungere i
dagens samfunn? Samfunnsspeilet, nr. 2, s. 45–49.
GRÖNING, L. (2013). Straffegenomföring som en del av straffrättsystemet:
Principförklaring av fängelsestraffens innehåll. Tidsskrift for Rettsvitenskap,
126, s. 145–195.
HUGO, M. (2013). Meningsfullt lärande i skolverksamheten på särskilda
ungdomshem. Institutionsvård i fokus nr. 1. Stockholm: Statens
istititutionsstyrelse.
JONES, L.Ø. (2012). Effects of reading skills, spelling skills and accompa-
nying efficacy beliefs on participation in education. A study in Norwegian
prisons. Doktorgradsavhandling (phd). Universitetet i Bergen.
MANGER, T., EIKELAND, O.-J., DISETH, Å. & HETLAND, H. (2006).
Innsette i norske fengsel: Motiv for utdanning. Bergen: Fylkesmannen i
Hordaland, Utdanningsavdelinga.
MANGER, T., EIKELAND, O.-J., ASBJØRNSEN, A. & LANGELID, T.
(2006). Educational intentions among prison inmates. European Journal
of Criminal Policy and Research, 12, s. 35–48.
MARSH, H.W. & PARKER, J. (1984): Determinants of student self-concept:
Is it better to be a relatively large fish in a small pond even if you don’t learn
to swim as well? Journal of Personality and Social Psychology, 47,
s. 213–231.
REEVE, J. (2009). Understanding motivation and emotion. Fourth edition.
Hoboken, NJ: John Wiley & Sons, Inc.
SKAALVIK, E.M., FINBAK, L. & PETTERSEN, T. (2003). Undervisning
i fengsel. På rett kjøl? Rapport nr. 3. Pedagogisk institutt, NTNU, og VOX
(Voksenopplæringsinstituttet). Bergen: Fylkesmannen i Hordaland,
Utdanningsavdelinga.

SØKNADS-
FRIST:

15. APRIL

Det er stort behov for spesialpedagogisk kompetanse i
barnehagen, skuleverket og PP-tenesta. Studia gir brei kunnskap
om det spesialpedagogiske feltet.

Masterstudium i undervisning og læring - Spesialisering i
spesialpedagogikk 120 stp, heiltid/deltid
(Tidlegare Masterstudium i spesialpedagogikk)

Vidareutdanning i spesialpedagogikk (60 stp, heiltid/deltid)

Kontakt:
Fagansvarleg: Peder Haug | T: 70 07 52 80 | ph@hivolda.no
Adm. ansvarleg: Ivar Hagen | T: 70 07 52 63 | ivarh@hivolda.no
Sørvistorget | 70 07 50 18 | sok@hivolda.no

Sjå meir på www.hivolda.no

SPESIALPEDAGOGIKK

78 Spesialpedagogikk 0214

kurs annonser

