
2013årsabonnement kr 450,–

03spesialpedagogikk

04 Med hjerte i halsen 20 Trening av foreldre i atferdsendring av egne barn 28 Implementering
av De utrolige årenes skole- og barnehageprogram Brukes programmet to år etter deltagelse?

Rettelse: Vi i Spesialpedagogikk beklager at vi i siste nummer (nr. 2) skrev feil navn. Bokmeldingen

av boken «Mammas svik» ble skrevet av Vigdis Hegg (ikke Kirsten Flaten).

«Barn med atferdsvansker»

Utgiver
Utdanningsforbundet

Redaktør
Ellen B. Ruud
ellen@spesialpedagogikk.no

Markedskonsulent
Hilde Aalborg
ha@utdanningsnytt.no

Design
Tank Design AS

Trykk
07 Gruppen AS

Spesialpedagogikk
Hausmannsgt. 17, Oslo
Postboks 9191 Grønland
0134 Oslo
Telefon 24 14 20 00
redaksjonen@spesial-
pedagogikk.no
www.spesialpedagogikk.no

Annonser
Hilde Aalborg
Telefon 24 14 23 53
ha@utdanningsnytt.no

Abonnement og løssalg
Telefon 24 14 23 53
Abonnement kr 450,- pr år.
For medlem/studentmedlem
av Utdanningsforbundet kr 150,-
Løssalg kr 75,-. I tillegg kommer
porto og faktureringsgebyr.
(Enkelte temanummer vil ha
en høyere pris.)

Utgivelse
8 nr pr år

Gj.sn. opplag 7135 eks.

Copyright: Det må ikke kopieres fra dette

nummeret ut over det som er tillatt etter

bestemmelsene i «Lov om opphavsrett

til åndsverk», «Lov om rett til fotografi»

og «Avtale mellom staten og rettighets-

havernes organisasjoner om kopiering

av opphavsrettslig beskyttet verk i under-

visninigsvirksomhet».

Forside: iStockphoto
Årgang 78
ISSN 0332-8457

Ellen Birgitte Ruud

Ellen B. Ruud

Overskriften her står med vilje i anførselstegn, fordi denne betegnelsen

lett kan oppfattes som misvisende. Grunnen er at den lett kan tolkes

som at det er barnet det er noe feil med, mens det i virkeligheten ofte

kan være barnets miljø som er det problematiske.

Flere av artiklene i dette nummeret av Spesialpedagogikk handler om barn som på ulike måter

kan oppfattes som krevende av omgivelsene. Dette kan være barn som har vært utsatt for traumer,

f.eks. vold i nære relasjoner som i Brit Gordings artikkel og Kirsten Flatens reportasje. Det kan

også dreie seg om barn med ulike utviklingsmessige eller nevrologiske vansker som f.eks. ADHD,

som Stig Bjørnar Karlsens reportasje om foreldre- og lærerkurs handler om.

For å hjelpe barn som strever i sine relasjoner til andre, finnes det ulike tilnærmingsmåter og

programmer. Ulike faggrupper kan til dels være svært uenige i hvilke metoder som er de mest

riktige og virkningsfulle. Dels kan dette komme av ulike fagetiske ståsteder, men det kan også

være fordi barnas vansker kan ha svært ulike årsaker. Hvis hovedproblemet ligger i barnets miljø

(foresatte, skole, andre barn) vil framgangsmåten gjerne være annerledes enn hvis barnet har en

nevrologisk lidelse eller er utviklingshemmet. Likevel er det alltid i relasjonene mellom barnet

og miljøet (barn og voksne) problemene oppstår. Som Stamnes og Moe skriver i sin artikkel kan

«atferdsproblemer ikke ses som isolert og atskilt fra den konteksten barnet befinner seg i og sam-

handler med».

To av artiklene i dette nummeret handler om gjennomføringen av program som er utviklet av

Carolyn Webster-Stratton, en amerikansk, klinisk psykolog og professor i klinisk barne- og familie-

arbeid. Disse programmene bygger på atferdsterapeutiske metoder for mestring av atferds-

problemer og oppmerksomhetsforstyrrelser (f.eks. ADHD) hos barn i alderen 2 til 10 år. Selv om

disse og lignende program er mye benyttet, også her i Norge, blir de også utsatt for kritikk. Noe av

kritikken går på at programmene forholder seg svært teknisk til verden og at de ofte er mer opptatt

av å behandle symptomer (dvs. den observerbare atferden) enn å gjøre noe med årsaken til

problemene.

Likevel, det ene trenger jo ikke å utelukke det andre. Hvis barnet i tillegg til disse metodene blir

møtt med faglig kunnskap, raushet og varme av foreldre, lærere og terapeuter bør man kanskje

være åpen for at barnet kan få en bedre hverdag ved hjelp av ulike metoder og tilnærmingsmåter.

Likevel er det vanskelig å få til en varig bedring hvis man ikke oppnår å få barnets fortrolighet, og

da må man undersøke hele barnets opplevelsesverden, både ytre og indre faktorer.

Med økt kunnskap blir man hjelp-

som. Uten kunnskap blir det ofte

mer konflikt, sier barnepsykiater

Olav Eldøen.

Reportasje side 18

	 4	 Med hjerte i halsen
		 Brit Gording

16	 Monsterbarn finnes ikke			

		 Kirsten Flaten

18	 ADHD-kurs for foreldre og lærere		

		 Stig Bjørnar Karlsen

20	 Trening av foreldre i atferdsendring
		 av egne barn. Webster-Strattons
		 familieprogram
		 John H. Stamnes og Arne Bjørnseth Moe	

28	 Implementering av De utrolige
		 årenes skole- og barnehageprogram. 		
		 Brukes programmet to år etter
		 deltagelse i treningen?
		 Anne Merete Heggland og Sturla Fossum

39	 Intensjoner for tidlig innsats – 			
		 uttrykt eller utelatt i utdannings-
		 politiske dokumenter?
		 Sven Nilsen og Halvor Bjørnsrud

54	 Kunngjøringer/stillingsannonser

Vold i familien snakker
foreldre sjelden med
læreren om. Den er
fortiet og tabubelagt
(Leira, 2003).

artikkel side 4

 0313 Spesialpedagogikk 5

6 Spesialpedagogikk 0313

Barn kan bli traumatisert av ulike opplevelser. Vold i nære relasjoner
kan også være traumatiserende. Denne artikkelen handler om hvilke
reaksjoner og vansker traumatiserte elever kan få og hvordan dette kan
påvirke kognitiv fungering og skoleatferd. Den tar også for seg hvordan
lærere kan forstå og ivareta traumatiserte elever best mulig.

I mitt arbeid med utredning av elever og veiledning av

lærere får jeg ofte beskrevet elevers ytre observerbare

atferd. Ikke sjelden omtales elever med mange utrivelige

beskrivelser, forenklet sagt u foran alt som er bra; u-kon-

sentrert, u-tålmodig, u-rolig osv. Årsaker og grunner til

elevers atferd er gjerne mindre åpenbar. Det kan være van-

skelig å vite hva årsaken til barns atferd er, men barn er

ikke triste, redde, aggressive eller sinte uten grunn (Idsøe

& Idsøe, 2011). Flere forskere har vært opptatt av dette.

Ogden viser til at barn med vansker som skolen beskriver

som atferdsvansker, ofte har en oppveksthistorie som

skiller seg fra jevnaldrende (Ogden, 2010).

De siste årene har vi i media fulgt «Christoffer-saken»

og «Alvdal-saken». Begge sakene handlet om grov vold mot

barn. Volden var utført i barnas hjem. I begge sakene kom

det i retten frem at skolene stilte seg uvitende til volden

barna hadde vært utsatt for. De var imidlertid godt kjent

med vanskene og atferden barna hadde hatt, og de hadde

satt inn pedagogiske tiltak med hensyn til dette.

Barn som er traumatisert og har utviklet diagnosen

posttraumatisk stresslidelse (PTSD), kan ha vansker som

forhindrer god skolefungering. Det er kjent at barn kan bli

traumatisert av krig. Hva med den krigen noen barn opp-

lever i eget hjem?

Vold i familien snakker foreldre sjelden med læreren om.

Den er fortiet og tabubelagt (Leira, 2003). Vold i nære rela-

sjoner er et omfattende samfunnsproblem, og omfanget av

barn som utsettes for vold er betydelig større enn det som

avdekkes (Dyb & Mossige, 2009; Leira, 2003; Stefansen &

Mossige, 2007; Storberget, 2007).

Verdens helseorganisasjon (WHO) har definert dette

som et omfattende folkehelseproblem (Krug & World

Health, 2002). I 2002 publiserte Felitti en medisinsk artikkel

han kalte «Å forvandle gull til bly». Den omhandlet Adverse

Childhood Experience Study (ACE-studien) (Foege, 1998),

hvor en på bakgrunn av informasjon fra over 17 000 voksne

i USA fant en klar sammenheng mellom barndomsbelast-

ninger og risiko for senere helseplager. ACE-studien viste

at barndomsbelastningene som ofte var fortiet og uopp-

daget i barndommen, var blitt til somatiske sykdommer

Med hjerte i halsen
Posttraumatisk stresslidelse og elevers skolefungering

 0313 Spesialpedagogikk 7

Brit Gording arbeider som lektor og spesial-
pedagog ved Møllehagen skolesenter i Stavanger.

hos barnet som voksen (Finkelhor, 2008; Kirkengen, 2009).

I Norge publiserte Norsk institutt for forskning om opp-

vekst, velferd og aldring (NOVA) i 2007 en rapport, hvor

7033 ungdommer ble intervjuet. I undersøkelsen oppga

to prosent av ungdommene at de hadde vært utsatt for

grov vold fra sine foreldre. Disse to prosentene utgjør fem

hele skoleklasser! Videre viste undersøkelsen at to prosent

hadde vært vitne til grov partnervold mot mor (Stefansen &

Mossige, 2007). Disse elevene finnes i skolen, men elevene

sitter ikke samlet, de er spredt utover i ordinære klasser

over det ganske land. To prosent av alle elever i Norge

utgjør langt flere enn fem skoleklasser. Dette sier noe om

omfanget av elever som utsettes for vold i hjemmet. Disse

enkeltelevene fortjener at lærere i skolen fanger dem opp,

slik at de blir forstått og kan få det vernet og den hjelpen

de trenger. Kirkengen går så langt at hun sier det som er

vanlig i voksenmedisinen, er et resultat av det som ikke ble

sett i barndommen (Kirkengen, 2009). Når konsekvensene

er så store, for enkeltmennesket og for hele samfunnet, har

vi mye å vinne på å fange opp barn tidlig og endre deres

livsvilkår.

En mulig måte å hjelpe barna på er å skaffe mer kunnskap

om hvilke symptomer barn kan få av det å leve under stress-

belastning i potensielt traumatiserende forhold. Barn kan

som nevnt innledningsvis traumatiseres av ulike hendelser.

Når jeg i denne artikkelen hovedsakelig velger å fokusere på

vold i familien, er det fordi foreldre til barn som utsettes for

andre alvorlige og potensielt traumatiserende hendelser,

eksempelvis ulykker eller sykdom, sannsynligvis vil ori-

entere skolen om dette. Denne informasjonen uteblir ofte

når det handler om vold innad i familien.

Jeg vil innledningsvis også understreke at ikke alle barn

som vokser opp med vold, blir traumatisert, mange vil klare

seg godt − på tross av belastningene de har vært utsatt for.

Med hjerte i halsen
I masterstudien «Med hjerte i halsen» undersøkte jeg

læreres kunnskap om traumatisering og diagnosen PTSD.

Studien var kvalitativ og baserte seg på semistrukturerte

intervju med seks informanter; tre kvinner og tre menn,

alle lærere i grunnskolen. Tre var ansatt i Osloskolen og tre

arbeidet i Rogaland. Innsamlet data ble analysert, og det

ble benyttet en hermeneutisk meningsfortolkning (Kvale,

2009). I tillegg til traumeteori og forskning på vold i nære

relasjoner, brukte jeg Raundalen og Schultz' krisepedago-

giske modell (2006) som teoretisk ramme.

Resultatene fra studien viste at lærerne manglet

kunnskap om diagnosen PTSD. To hadde hørt om diag-

nosen, men ingen av lærerne hadde spesifikk kunnskap om

den. Med tanke på at traumatiserte barn kan ha vansker

som påvirker skolefungering, er det viktig at lærere har

kunnskap om traume og diagnosen PTSD.

Jeg spurte også lærerne om de tok opp elevenes atferd

med elevene selv i den lovpålagte elevsamtalen. Fem av

lærerne pleide å gjøre det. To lærere beskrev at det var

nyttig å høre elevens forklaring og at dette også hadde

påvirket hvilke hjelpetiltak som ble satt inn. Til spørsmålet

om lærerne i elevsamtalen pleide å spørre elever om det var

noe de var bekymret eller redde for, delte lærernes besva-

relser seg; to lærere gjorde det, to lærere mente det var på

grensen av hva en lærer burde spørre om, og to oppfattet

dette spørsmålet som utenfor skolens ansvarsområde.

Gjennom å stille et slikt spørsmål kan lærere bekrefte at

voksne i skolen er opptatt av hvordan barn/elever har det,

og gjennom å spørre elevene kan en også åpne for at det

finnes omstendigheter læreren ikke kjenner til. En viktig

avklaring er om spørsmålet er innenfor skolens oppgave?

I FNs Barnekonvensjon artikkel nr. 19 pålegges med-

lemslandene «å fatte lovgivningsmessige, administrative,

sosiale og undervisningsmessige tiltak for å beskytte barn

mot alle former for vold og vanskjøtsel». Elevsamtalen er

et slikt undervisningsmessig tiltak. For barn som lever

med vold i nære relasjoner, kan det å spørre elever om de

er bekymret eller redde for noe, gjøre at noen barn våger å

fortelle. De som ikke våger å fortelle, kan få bekreftelse på

at lærere er opptatt av barns vilkår – og elevene kan vite at

nye elevsamtaler gir nye muligheter til å fortelle. Slik sett

kan elevsamtalen bli et voldsforebyggende tiltak i skolen og

i samfunnet.

Krisepedagogikken vektlegger å snakke med barn om

traumatiserende hendelser. Lærerne fikk høsten 2011 i

oppgave å snakke med og følge opp elevene etter 22. juli-

terroren. I studien valgte jeg derfor å spørre lærerne om

hvordan de håndterte denne hendelsen. Resultatene fra

8 Spesialpedagogikk 0313

studien viste at alle lærerne på ulike måter hadde markert,

bearbeidet og snakket med elevene om 22. juli. Når lærerne

ble spurt, kom det frem at fire av seks lærere ikke følte seg

kompetente til å håndtere denne oppgaven. En lærer sa det

slik: «Jeg hadde mer enn nok med mine egne tanker om

det egentlig». Halvparten av lærere fortalte om personlige

belastninger knyttet til det å merke hvordan mange elever

strevde etter 22. juli. Uro, tristhet, engstelse og søvnvansker

var symptom lærerne rapporterte om hos elevene.

Traumatiserende hendelser og kriterier for
diagnosen PTSD
Å ha vært utsatt for en potensielt traumatiserende hen-

delse inngår som et kriterium i diagnosen PTSD. Det inne-

bærer at personen må ha opplevd, vært vitne til eller blitt

konfrontert med en eller flere hendelser som innebærer

livsfare eller trussel om død, alvorlig skade, eller trussel mot

egen eller andres fysiske integritet. I tillegg må personens

umiddelbare reaksjon ha vært preget av intens angst,

hjelpeløshet eller skrekk (American Psychiatric, 2000).

Eksempel på en potensielt traumatiserende hendelse

kan være naturkatastrofer, vold, trusler eller alvorlige

ulykker. Hendelsen kan skyldes menneskelig svikt eller

uaktsomhet, som når tilsynet med små barn «glipper» og

barnet skader seg alvorlig. Hendelsen kan være utført med

hensikt, slik som ran, vold og terror. Det at noen med vilje

utførte handlingen, har størst risiko for å virke traumatise-

rende på den som utsettes. Risikoen er ytterligere forsterket

dersom den som utøver handlingen og den som utsettes

for handlingen, er knyttet til hverandre eller avhengige

av hverandre (Van der Kolk, McFarlane & Weisæth, 1996).

Barn utsatt for vold i eget hjem vil derfor ha økt risiko for

slik traumatisering.

Alle som opplever en potensielt traumatiserende hen-

delse vil kjenne på sterk redsel og stressbelastning. Dette

er en normal overlevelsesatferd som får oss til å mobilisere

ressurser når vi er i fare (Dyregrov, 2010).

I hvilken grad en hendelse virker traumatiserende, vil

avhenge av følgende tre forhold:

−	belastningens intensitet

−	 individets tolkning av belastningen

−	 individets motstandskraft (Weisæth, 1995)

På den måten vil to personer kunne reagere ulikt på samme

hendelse, fordi enkeltmenneskets motstandskraft og for-

tolkning av opplevelsen kan være ulik. Slik kan tilsynela-

tende like belastninger oppleves helt forskjellig.

Opplevelsen av støtte og omsorg, eller mangel på støtte,

er avgjørende for hvordan en person takler en traumatisk

hendelse (Anstorp, Benum, & Jakobsen, 2006).

Nordanger (2007) skiller traume i to kategorier:

1.	Type I traume er reaksjoner på enkelthendelser

som en ulykke eller en naturkatastrofe.

2.	Type II traume er gjentatte traumebelastninger

over tid, som det å leve i krig − eller med vold

i nære relasjoner.

Type II traume påfører menneske størst skadeomfang.

Et kriterie for å få diagnosen PTSD er at personen må ha

vært utsatt for en utløsende hendelse og at symptomene

nevnt i fire kriterier nedenfor, må ha vedvart i over fire uker

etter den utløsende hendelsen og ha ført til nedsatt funk-

sjonsevne i dagliglivets aktiviteter (Skogstad, mfl., 2011).

Den nedsatte funksjonsevnen vil blant annet kunne vise

seg på skolen, i elevens skolefungering.

1.	Stresser. Personen må ha opplevd eller vært eksponert

for en hendelse som innebar alvorlig fare for eget eller

andres liv, alvorlig krenkelse eller skade.

2.	Gjenopplevelse. Personen gjenopplever den

traumatiske hendelsen gjennom tilbakevendende

minner, tanker, drømmer eller flashbacks.

3.	Unngåelsesatferd og endret følelsesliv. Personen unn-

går stimuli som tanker, følelser, samtaler, aktiviteter,

situasjoner og steder som kan minne om hendelsen.

4.	Økt fysiologisk beredskap. Personen er i alarm-

beredskap og har økt vaktsomhet, kan få problemer

med søvn, være lett skremt, kjenne på sterk indre

uro, anspenthet og irritabilitet.

… barn er ikke triste, redde, aggressive eller sinte uten grunn.

 0313 Spesialpedagogikk 9

Diagnosen PTSD kan føre til nedsatt konsentrasjonsevne,

redusert hukommelse og gi atferdsendringer som fører til

høyere konfliktnivå, sosial tilbaketrekning og/eller frem-

medgjøring. Traumatiserte barn som sliter med minner og

gjenopplevelse, kan vise dette gjennom økt indre og ytre

uro, fordi kroppen deres er i beredskap. Disse symptomene

kan i skolen blir vurdert som atferdsvansker (Ogden, 2010).

Diagnosen PTSD kan gi en rekke symptom og plager. De

mest kjente er koblet til vansker med oppmerksomhet og

konsentrasjon og det å være i økt beredskap, ha en indre og

ytre uro, irritabilitet og søvnvansker.

Barn som har denne diagnosen, eller barn som

har en udiagnostisert PTSD-diagnose, kan streve med

symptom som forstyrrer og forhindrer god skolefungering.

Symptomer kan bli feiltolket, og barn som får beskjed om å

roe seg ned, uten å ha fysiologiske forutsetninger for å klare

dette, kan føle at de selv er ansvarlig for sin manglende fun-

gering. PTSD-diagnosen er en svært sammensatt tilstand,

og konsekvensene kan bli store og påvirke barns utvi-

klingsmuligheter, dersom en kun ser barns symptomer

som angst, depresjon eller atferdsvansker (Jensen, 2008b).

Barn som opplever traumatiserende hendelser igjen og

igjen, som det å eksponeres for vold i familien og oppleve

at denne volden skjer gjentatte ganger, kan utvikle «kom-

pleks PTSD». Traumatisering i nære relasjoner innebærer

et tilknytningstraume. Det å ha kjent på total hjelpeløshet,

sterk frykt og mangel på kontroll og oppleve dette gjen-

tatte ganger i barndom og oppvekst, griper inn i hele men-

nesket. Dette kan prege menneskets måte å tenke, opp-

fatte og forholde seg til andre mennesker og seg selv på

(Anstorp, mfl., 2006; Kirkengen, 2009).

Distanse og flukt fra virkeligheten
Barn som lever med pågående vold i hjemmet, kan forsøke

å unnslippe det smertefulle ved å koble seg fra, flykte og

forsvinne ved å gjøre seg mentalt utilgjengelige når kren-

kelsene og det smertefulle skjer (Anstorp, mfl., 2006; Van

der Hart, Nijenhuis, & Steele, 2006). Gjennom en slik mental

frakopling kan barnet få en distanse til virkeligheten, slik at

det opplever seg som mindre rammet og berørt av det som

skjer. Det smertefulle tones ned, fordi barnet ikke er helt

mentalt til stede i virkeligheten (Anstorp, mfl., 2006).

Under traumatiske hendelser vil mennesket forsøke å unn-

slippe, flykte eller komme seg vekk. Cannon (2010) sam-

menligner menneskets forsøk på å unnslippe trauma-tise-

rende hendelser med byttedyret som prøver å unnslippe

et rovdyr. Dyret som blir jaget og jaktet på, går fra «fight-

or-flight» til «freeze» respons. Det samme kan skje med

mennesker (Harvard, 1932). Om barn opplever trauma-

tiske hendelser vil de forsøke å komme seg unna, først ved

å flykte, så kjempe, før barnet overgir seg eller går inn i en

«freeze-tilstand» (Anstorp, mfl., 2006).

Gjennom å dissosiere, dvs. unngå å være til stede mentalt

i egen kropp, kan den psykiske og fysiske smerten kjennes

mindre (Anstorp, mfl., 2006). Men frykten og uroen barnet

har, er der, og denne uroen kan medføre at barnet også som

voksen kan streve med å kjenne på trygghet (Kirkengen,

2009). Traume innvirker på psykisk helse og nervesys-

temet (Sønstebø, 2007). Hjernen er erfaringsavhengig og

tilpasser seg de omgivelsene den skal fungere i. Bruken av

hjernen kan sammenlignes med å trene opp muskler, hvor

musklene som trenes styrkes, og muskler som ikke trenes

svekkes – hjernen er bruksavhengig (Perry, 2007). De deler

av hjernen som ikke stimuleres, utvikles ikke, men det inne-

bærer også at deler av hjernen som overstimuleres, kan

føre til uhensiktsmessig atferd og reaksjoner (Perry, 2007).

Eksempel på dette kan være at vaktsomheten er så økt at

personen ikke klarer å slappe av og sove.

Traumatiserende hendelser kan være så overveldende

at barn ikke klarer å sortere og håndtere følelsene sine uten

hjelp (Raundalen & Schultz, 2006). Barn som ikke får slik

støtte til å bearbeide det de har erfart, kan mestre situa-

sjonen ved å unngå å lagre minne om hendelsen som en

helhet. Hendelsen spaltes da opp i kroppslige, sanselige og

ulike følelser (Anstorp, mfl., 2006), barnet dissosierer. Når

barnet videre i livet blir påminnet om noe som ligner disse

spaltende minnene, vil det aktivere traumet. Kroppslige

og psykiske reaksjoner som angstanfall, mareritt, panikk-

anfall, visuelle bilder i flashback eller grubling og

utagering, er vanlige reaksjonsmønstre (Anstorp, mfl.,

2006). For mange barn vil en slik overlevelsesstrategi i

barndommen medføre at de som voksne har få erindringer

om egen barndom, naturlig nok – siden de selv ikke var fullt

ut til stede i den (Anstorp, mfl., 2006). Dette perspektivet er

10 Spesialpedagogikk 0313

av betydning for lærere å ha kjennskap til for å forstå barns

atferd. De kan være voksne som kan utgjøre en forskjell og

hjelpe barn som lever under traumatiserende forhold.

To hukommelsessystemer Brewin har i sin forskning vist

hvordan hukommelsen hos traumatiserte etter traumet

deles i to systemer (Brewin, 2003). Det ene kaller han

«Verbally Accessible Memory» eller VAM-systemet, det

ordinære minnet. Fra VAM kan vi hente frem informasjon

som gjør at vi kan løse oppgaver og utfordringer i det

daglige. VAM bruker vi når vi beskriver det som har skjedd

oss. Minnene er integrert i vårt selvbiografiske minne både

når det gjelder fortid, nåtid og fremtid. Minnene her over-

føres til langtidshukommelsen, og vi kan hente minne

tilbake når vi vil. Det kan sees som en modning hvor vi

tilegner oss ny kunnskap, setter den sammen med det vi

alt vet, og slik kan løse oppgaver og utfordringer vi møter

(Anstorp, mfl., 2006).

Under en traumatiserende hendelse vil det fysiologiske

nervesystemet reagere med høyaktivering, «arousal», noe

som påvirker og begrenser informasjonen vi registrerer

under hendelsen. Vi fokuserer på det som umiddelbart er

farligst for oss, det vi må redde oss unna, og disse minnene

lagres i det andre hukommelsessystemet som Brewin kaller

situasjonstilgjengelig minne eller situationally accessible

memory – SAM (Brewin, 2003).

SAM inneholder sanseminner, som lukt, syn og

berøring, og det husker kroppens reaksjon på hendelsen,

for eksempel smerte eller hjertebank. Disse opplevelsene

er det vanskelig å kode om og beskrive med ord, og minnet

blir lagret parallelt og utenfor det selvbiografiske minnet.

I hjernen ligger hippocampus, og dennes oppgave er å

samordne hendelser og opplevelser vi har, og sende infor-

masjonen videre til langtidshukommelsen slik at vi kan lære

av det som skjer oss. I SAM-systemet er minnet isolert og

oppdelt, og når minnet er fragmentert har hippocampus

problemer med å videresende relevant informasjon. SAM-

minner blir ikke helhetlig lagret i langtidshukommelsen,

men kobles isteden direkte til hjernens alarmsystem,

amygdala (Brewin, 2003). Den traumatiserende hendelsen

blir lagret som fragmenterte og isolerte bilder av opp-

levelsen, lukter, lyder osv. De deles opp og huskes, men

mangler kontekst – de er dissosiert (Brewin, 2003). Minnene

som er lagret i SAM, kan vekkes til live gjennom triggere som

påminner om noe i den traumatiserende hendelsen. Det

kan være ytre ting som minner om hendelsen, men også

indre følelser som lignet de personen hadde under hen-

delsen. Dette gjør at minnene i SAM ikke kan kontrolleres

på samme måten som minnene i VAM (Anstorp, mfl., 2006).

Fordi barn har erfart at verden er farlig, kan de lage

seg strategier hvor de prøver å kontrollere dette gjennom

ulike tvangsmessige tanker knyttet til «sikkerhetsatferd»

som skal forhindre at noe fryktelig skjer igjen (Raundalen

& Schultz, 2011). Disse uhensiktsmessige handlings- og

tankestrategiene er etterreaksjonene etter traume, og barn

kan trenge hjelp for å komme ut av dem. Raundalen for-

klarer det med at følelseshjernen husker det verste og

språkhjernen husker lite av dette, den trenger å bli opp-

datert på hva følelseshjernen har av minner. Om det ikke

skjer, vil følelseshjernen uroe hele hjernen og mennesket,

fordi traumet lever sitt eget liv – utenfor kognitiv kontroll.

Barn kan trenge hjelp til å sortere, få oversikt og samle hen-

delsen og overføre minne til det ordinære VAM-minnet slik

at det blir håndterbart (Raundalen & Schultz, 2011).

For barn kan det å tegne, illustrere eller skrive dikt, gi

hendelsen et uttrykk – som det ordinære VAM-minnet kan

forholde seg til. Det kan være god hjelp i å skrive ned hva

som skjedde og hva en følte, for på den måten å gi hende-

lsen ord. Skolen trenger å kjenne til at traume kan lagres i

disse to hukommelsessystemene, og vite om viktigheten av

å integrere minnet i SAM til VAM-minnet, slik at minnene

blir samlet i en kontekst som kan håndteres (Anstorp, mfl.,

2006).

I skolen møter lærere alle barn, både barn som ikke er

traumatisert, barn som er traumatiserte og barn som er

sårbare for retraumatisering. Det å snakke med barn om

alvorlige hendelser de eksponeres for i media, kan virke

forebyggende, fordi barn da kan få hjelp med å overføre

SAM-minnet til VAM-minnesystemet. Hjernemassen tre-

dobles i de første fem leveår. Frem til åtteårsalderen er

hjernen maksimalt plastisk, og det gjør at barn i denne

alderen er maksimalt sårbare (Perry, 2007). Å utsettes for

negative erfaringer (vold) eller manglende stimulering

(omsorgssvikt) i barneårene, kan påvirke nevrologiske sys-

 0313 Spesialpedagogikk 11

temer i hjernen. For skolen er dette viktig kunnskap på flere

måter, også når noen på skolen er bekymret for en elevs

hjemmesituasjon og velger «å se tiden an».

Oppvekstsvilkår påvirker hjernens utvikling. For barn

som har erfart vold i hjemmet, vil det å kunne forutse

volden være et lært og viktig fokus. Gjennom erfaring har

barnet trent opp evnen til å sanse og tolke truende stimuli,

og de vil være hypersensitive for aggressive stimuli (Van

der Hart, mfl., 2006; Perry, 2007). Det som var til hjelp for

barnet i en truende situasjon, kan i ufarlige situasjoner dis-

trahere og forstyrre barnet. Evnen til å fange opp aggressive

stimuli er så opptrent at den overstyrer barnets andre gjø-

remål, som å konsentrere seg om skolearbeidet (Van der

Kolk, mfl., 1996).

Vold i familien rammer og preger alle i hjemmet, sam-

handlingen internt i familien blir forstyrret og utrygg

(Finkelhor, 2008; Gerhardt, 2004; Straus, Steinmetz, &

Gelles, 2006). Selv i rolige, «ikke-voldelige perioder» vil

familiemønsteret og familiemedlemmene være preget

(Killén, 2007). Volden kan oppleves styrende for hele fami-

liens dagligliv, men er likevel det tema ingen i familien

snakker om. Tausheten, eller at barn opplever at foreldre

bortforklarer voldsskader eller bagatelliser voldshendelsen

i etterkant, kan gjøre barn forvirret fordi de ikke blir møtt i

sin forståelse av virkeligheten.

Barn velger ikke familie og oppvekstvilkår, men er

prisgitt de vilkår de får. Biologisk er vi skapt med en

medfødt evne til å søke tilknytning (Bowlby, 1988).

Tilknytning er livsviktig for det nyfødte barnet, slik at pri-

mærbehov for mat, stell og omsorg blir ivaretatt. En trygg

tilknytning der omsorgspersonen ivaretar barnets behov

og regulerer barnets emosjonelle tilstander, er viktig for

at barnet senere skal klare å regulere følelser og behov på

egen hånd (Killén, 2007). En trygg og god tilknytning, hvor

barnet lærere å regulere affekter, for eksempel roe seg ned

og ikke la sinne eller fortvilelse overta, fremmer stress-

mestring, Det hjelper også barnet til å søke andres nærhet,

når de opplever belastninger eller trenger hjelp (Anstorp,

mfl., 2006).

Barn som vokser opp med vold i familien, kan oppleve

kronisk utrygghet, og det kan føre til at hele barnets tilknyt-

ningssystem blir traumatisert (Anstorp, mfl., 2006). Fordi

barnets behov for tilknytning hele tiden må avveies mot

barnets behov for å beskytte seg, kan barn som har erfart at

omsorgsperson ikke er trygg og pålitelig, møte omverden

med mistillit, mistenksomhet eller sosial isolasjon. Det å

involvere seg med andre mennesker og se andre som gode

allierte, blir komplisert fordi barnet har erfart at mennesker

ikke er til å stole på (Anstorp, mfl., 2006). I tillegg kan det

å forstå andres følelsesmessige behov eller ta andres per-

spektiv, være vanskelig, fordi barnet selv ikke ble møtt og

ivaretatt på disse områdene (Anstorp, mfl., 2006; Bandura,

1973, 1986; Killén, 2007).

Det å leve med vold i nære relasjoner er et uløselig

dilemma for barnet fordi omsorgspersonen som skulle

være den barnet kunne søke trygghet og nærhet hos, også

er den som påfører barnet frykt og smerte (Anstorp, mfl.,

2006). Denne konfliktfylte situasjonen kan påføre barn

traumer. Traumer som påvirker barnets sosiale, psykiske

og kognitive fungering; altså hele barnet skolefungering.

Kan ligne på andre diagnoser
PTSD kan ligne på andre diagnoser og tilstander, fordi

symptombildet på PTSD kan forveksles med symptom

knyttet til andre diagnoser. Symptomene kan stemme

overens med tegn på angst, depresjon eller hyperakti-

vitet (Jensen, 2008b). Diagnoser som depresjon, Attention

Deficit Hyperactivity Disorder (ADHD), Oppositional

Defiant Disorder (ODD), atferdsvansker, angstlidelser eller

reaktiv tilknytningsforstyrrelse går igjen hos mange barn

som har erfart overgrep og omsorgssvikt. Det at en ikke ser

helheten i barnets situasjon, kan ha store konsekvenser

fordi bare enkelte symptomer og tilstander blir fokusert på,

mens helhetsbildet mangler (Anstorp, mfl., 2006; Brewin,

2003; Van der Hart, mfl., 2006).

Traumatiserte barn har ofte vansker knyttet til opp-

merksomhet, hukommelse, persepsjon og fortolkning

(Anstorp, mfl., 2006; Perry, 2007), men disse sympto-

mene kobles også til andre diagnoser. Uro og konsentra-

sjonsvansker er vanlig for barn med diagnosen ADHD.

McLeer fant i en studie at ADHD var den diagnosen som

var hyppigst stilt på barn som hadde vært utsatt for sek-

suelt misbruk (Dwivedi & Harper, 2004). I en annen studie

forsket Rucklidge på voksne med diagnosen ADHD og fant

12 Spesialpedagogikk 0313

Barn som vokser opp med vold i familien,
kan oppleve kronisk utrygghet …

 0313 Spesialpedagogikk 13

at 56,4 % av kvinnene og 56,3 % av mennene hadde levd

med moderat til alvorlig omsorgssvikt under oppveksten

(Kornstein & Clayton, 2010).

Det er relevant å undre seg over om feildiagnostisering

og fokus på følgetilstandene av traume, også skjer i norsk

skole. Og det er et tankekors at barn og unge kanskje selv

ville ha bidratt med opplysninger, om vi hadde spurt dem –

i så måte kan elevsamtalen i skolen være et egnet tiltak for

å avdekke pågående vold og overgrep mot barn.

Når det gjelder læring, er det velkjent for lærere at

elevers evne til konsentrasjon og læring henger sammen

med elevens allmenntilstand. En elev som har slått seg,

er lite tilgjengelig for læring før såret er plastret. I dagens

helsesystem henvises vi ofte til hjelp ut fra hvilken

kroppsdel som er rammet; øyeavdeling, psykiatrisk

avdeling eller avdelingen for hjertemedisin/kardiologi. For

mennesket selv, som er alle sine kroppsdeler i en helhet,

vil smerten uansett ramme hele mennesket. Det samme

perspektivet trekker Raundalen og Schultz frem i skolens

behov for krisepedagogikk. Barn kommer på skolen med

hele seg (Raundalen & Schultz, 2006).

Krisepedagogikk handler om hvordan lærere og skolen

kan støtte og tilrettelegge for barn som er i krise, og

hvordan lærere kan hjelpe elever til i å bearbeide kriser

og traumatiske hendelser de er eksponert for blant annet

i media. Et viktig perspektiv er at skolenes krisehåndtering

kan lære barna en strategi de kan ta i bruk ved eventuelle

senere livskriser (Raundalen & Schultz, 2003, 2006). Skolen

og lærere skal ikke drive terapi, men kan legge til rette for

en positiv og konstruktiv opplæringssituasjon, slik at også

elever i krise får den opplæring og tilpasning de etter opp-

læringsloven har krav på. Det innebærer tro på at elever

som er i krise eller eksponeres for traumatiske hendelser

i sitt vanlige miljø på skolen, kan få støtte til å mestre og

bearbeide hendelser de har vært eksponert for.

Krisepedagogisk modell
Raundalen og Schultz (2006) har i boken Krisepedagogikk

− hjelp til barn og ungdom i krise beskrevet en fire-faset

krisepedagogisk modell til bruk i skolen.

−	 Fase 1. Uttrykksfasen. I denne fasen skal elevene få

mulighet til å snakke og uttrykke følelser. Læreren skal vekt-

legge et godt samtaleklima og tilrettelegge for at alle elever

kan kjenne seg komfortable. Det er viktig at det er satt av

nok tid, slik at alle elever som ønsker det, får mulighet til å

uttrykke seg.

−	 Fase 2. Faktafasen. I denne fasen presenteres fakta-

kunnskap. Sant kan sorteres fra usant, ved at rykter sam-

menholdes med opplysninger om det som faktisk har

skjedd. Målet er å gjøre det som har skjedd mer oversiktlig,

gjennom å gi elevene hjelp til å sortere og rydde i opplys-

ninger og inntrykk. Gjennom å vite hvordan noe skjedde,

kan hendelsen bli mer håndterlig for elevene. I denne fasen

kan elevene spørre, og lærer svarer så godt som mulig med

alderstilpassede fakta.

−	 Fase 3. Handlingsfasen. Denne fasen har fokus på

videre bearbeiding, her får elevene oppgaver og mulighet

til å vise konstruktivt engasjement. Gjennom å gi elevene

oppgaver med konstruktivt innhold, kan skolen gi håp og

motvirke at elever får tanker om at «ingenting nytter». Slik

kan elever erfare at hendelser utenfor vår kontroll kan skje,

men det er likevel handlinger og kunnskap som kan være

til nytte og hjelp hvis det skjer.

Gjennom disse tre fasene hjelpes elevene til å oppleve hen-

delsen i en sammenheng. Målet er å styrke barnets kon-

tinuitetsfølelse, slik at fortid, nåtid og fremtid er bundet

sammen og gir mening. Dette knytter den krisepedago-

giske modell til «A Sense Of Coherence» eller «opplevelse

av sammenheng», som Antonovsky er opptatt av i det salu-

togene perspektiv. Antonovsky deler opplevelse av sam-

menheng opp i begripelig, håndterbart og opplevelse av

mening. Det begripelige blir den kognitive komponenten,

håndterbart den subjektive opplevelsen av å ha kapasitet

til å håndtere dette, og det meningsfulle er den motiva-

sjonsskapende komponenten som danner mentale fore-

stillinger om hva personen kan klare (Antonovsky, 2012). I

tillegg til slektskap med Antonovskys tre helsefremmende

komponenter, vektlegger den krisepedagogiske modellen

en fjerde fase;

14 Spesialpedagogikk 0313

−	 Fase 4. Oppfølgingsfasen. I denne fasen er det viktig

at lærere følger opp elevene i etterkant av den trauma-

tiske hendelsen og etter at de tre første punktene er gjen-

nomført. Her kommer viktigheten av at pedagogen tilegner

seg henvisningskompetanse slik at lærer klarer å fange opp

elever som synes å trenge profesjonell hjelp i etterkant av

en traumatisk hendelse. Det er her viktig at læreren vet hva

en skal se etter og reagere på med hensyn til elevers atferd

og fungering for å kunne skille mellom hva som er normalt

og hva som bør vekke vår bekymring.

Henvisningskompetanse Henvisningskompetanse inne-

bærer samarbeid mellom ulike etater slik at barn får den

hjelp de trenger. Rett hjelp til rett tid betyr at lærere må

kunne henvise barn videre til den rette hjelperen.

Når det gjelder traume og PTSD, er det enighet om at det

finnes signaler knyttet til atferd og reaksjoner som en bør

være særlig oppmerksom på (Retterstøl & Weisæth, 1995).

I forbindelse med tsunamien i 2004, utarbeidet Raundalen

og Dyregrov en beskrivelse av «varslingssignal» som kunne

indikere at barn burde få faglig hjelp. Ut fra Raundalen og

Schultz' (2006) beskrivelse av varslingssignalene i boka

Krisepedagogikk, har jeg satt opp denne listen;

Varslingssignal

−	unngåelsesatferd, strategier for å unngå eller

ikke ville snakke/høre om hendelsen

−	konsentrasjonsvansker, i tillegg til fjernhet

eller «faller ut»

−	søvnproblemer, vansker med å få sove, urolig

søvn, oppvåkningsproblematikk

−	endringer i stemningsleie

−	påtrengende minner, bilder, sanseinntrykk

fra det som skjedde

−	angst for å være borte fra de nærmeste, eller

hyppig ønske å sjekke ut hvordan de har.

Generell angst som forstyrrer gjenopptakelsen

av vanlig fungering

−	spesifikk angst (fobi)

−	sterke kroppslige symptomer, vondt i magen,

hjertebank, svetting, svimmelhet

−	sinne og irritabilitet

−	selvbebreidelser og skyldfølelse

−	 tristhet og grubling

Alle reaksjonene nevnt på lista vil være normale reaksjoner

på unormale hendelser. Det er styrken, varigheten i tid og

intensiteten i atferden som er avgjørende, og som lærer må

følge med på (Raundalen & Schultz, 2006).

Reetablere trygghet og håp
Det å reetablere trygghet og håp er svært viktig etter en

traumatisk hendelse. Det er også derfor det i norsk skole

ble lagt vekt på at skolene ved skolestart høsten 2011 skulle

bruke tid på å bearbeide elevers følelser og reaksjoner på

22. juli-terroren.

Traumebearbeiding gjennom sosialkognitive prosesser,

hvor tro på fremtiden, mening i hverdagen og følelsen av

egenverdi er i fokus, kan bidra til å motivere elever til å

mestre fremtiden. Forventninger om egen mestring, som

Bandura kaller «self-efficacy», viser hvordan våre forvent-

ninger til oss selv, om hva vi kommer til å mestre eller

ikke klare, i stor grad preger utfallet av våre handlinger

(Bandura, 1997).

For elever vil et positivt læringsmiljø med god relasjon

til lærer, opplevelse av trygghet, oppmuntring og mestring

ha betydning. Kliniske erfaringer tilsier at det å erfare venn-

lighet har stor verdi, fordi barn etter sterke påkjennelser

kan være ekstremt sårbare for uvennlige bemerkninger

eller holdninger (Raundalen & Schultz, 2006). Roland

sier det samme; det å ha empati for eleven, gjennom å ta

elevens perspektiv og samtidig vise omsorg er avgjørende

for elevers læringsmiljø (Roland, 1995). Når det gjelder

elever som har problemer med konsentrasjon, irritabi-

litet eller har atferd lite forenlig med god skolefungering,

er dette særlig viktig. Utfordringen ligger i å erkjenne at

de fleste lærere selv kjenner på stress, irritasjon eller opp-

gitthet over elever som forstyrrer eller mister konsentra-

sjonen i undervisningen. Det å vise empati for samme

elev, kan være særlig utfordrende. Det å reflektere over at

elever ikke er ukonsentrerte, triste, redde eller aggressive

uten grunn (Idsøe & Idsøe, 2011), kan være et skritt i riktig

retning, både for elev og lærer. Gjennom å våge å se bak-

enfor atferden, kan lærere og skolen bli bedre til å ivareta

 0313 Spesialpedagogikk 15

traumatiserte elever og fange opp flere elever som lever

under traumatiserende livsvilkår, som eksempelvis vold

og omsorgssvikt. Det har vi alle og samfunnet vårt mye å

vinne på.

REFERANSER
AMERICAN PSYCHIATRIC ASSOCIATION (2000). Diagnostic criteria
from DSM-IV-TR. Washington D.C.
ANSTORP, T., BENUM, K. & JAKOBSEN, M. (2006). Dissosiasjon og
relasjonstraumer: integrering av det splittede jeg. Oslo: Universitetsforlaget.
ANTONOVSKY, A. (2012). Helsens mysterium. Oslo: Gyldendal forlag.
BANDURA, A. (1973). Aggression: a social learning analysis. Englewood
Cliffs, N. J.: Prentice-Hall.
BANDURA, A. (1997). Self-efficacy: the exercise of control. New York:
Freeman.
BFD (1993). Barn har rett: Norges første rapport til FN om konven-
sjonen om barnets rettigheter. Oslo: Barne- og familiedepartementet.
BOWLBY, J. (1988). A secure base: parent-child attachment and healthy
human development. New York: BasicBooks.
BREWIN, C.R. (2003). Posttraumatic stress disorder: malady or myth?
New Haven, Conn.: Yale University Press.
CANNON, W.B. (2010). Bodily Changes in Pain, Hunger, Fear and Rage.
Nabu Press.
DWIVEDI, K.N. & HARPER, P.B. (2004). Promoting the emotional
well-being of children and adolescents and preventing their mental ill
health: A handbook. London: Jessica Kingsley Publishers.
DYB, G. & MOSSIGE, S. (2009). Voldsutsatte barn og unge i Oslo
forekomst og innsatsområder for forebygging. Oslo: NOVA.
DYREGROV, A. (2010). Barn og traumer: en håndbok for foreldre og
hjelpere. Bergen: Fagbokforlaget.
FINKELHOR, D. (2008). Childhood victimization: violence, crime, and
abuse in the lives of young people. New York: Oxford University Press.
FOEGE, W.H. (1998). The Adverse Childhood Experiences(ACE) Study.
A public health perspective (editorial). American Journal of Preventive
Medicine.
GERHARDT, S. (2004). Why love matters: how affection shapes a baby's
brain. Hove, East Sussex: Brunner-Routledge.
HARVARD UNIVERSITY (1932). Walter Bradford Cannon. Cambridge,
Mass.: Harvard University Press.

IDSØE, T., & IDSØE, E. C. (2011). Hva kan pedagoger/skolepersonell
gjøre med stress og andre konsekvenser som rammer barn og unge
som mobbes? Sosiale og emosjonelle vansker: barnehagens og skolens
møte med sårbare barn og unge. Oslo: Universitetsforlaget.
JENSEN, T.K. (2008). Når katastrofen aldri tar slutt. Tidsskrift for Norsk
Psykologforening, 45(12) s. 1486–1487.
KILLÉN, K. (2007). Barndommen varer i generasjoner: forebygging er
alles ansvar. Oslo: Kommuneforlaget.
KIRKENGEN, A.L. (2009). Hvordan krenkede barn blir syke voksne.
Oslo: Universitetsforlaget.
KORNSTEIN, S.G. & CLAYTON, A.H. (2010). Women's mental health.
Philadelphia, Pa.: Saunders.
KRUG, E.G. MFL. (2002). World report on violence and health. Geneva:
World Health Organization.
KVALE, S., BRINKMANN, S., ANDERSSEN, T.M. & RYGGE, J. (2009).
Det kvalitative forskningsintervju. Oslo: Gyldendal akademisk.
LEIRA, H. K. (2003). Det gode nærvær: kulturens psykologiske
betydning. Bergen: Fagbokforlaget.
NORDANGER, D. (2007). Forbi PTSD: Utviklingstrender i fagfeltet
traumepsykologi. Impuls.
OGDEN, T. (2010). Sosial kompetanse og problematferd i skolen.
Oslo: Gyldendal Akademisk.
PERRY, B.D. (2007). Maltreated children: Experience, brain
development and the next generation. New York: W.W. Norton & co.
PINHEIRO P.S. (2006). The United Nations Study on Violence against
Children. United Nations Secretary-General's Study on Violence
Against Children. United Nations.
RAUNDALEN, M., & SCHULTZ, J.-H. (2003). Når jeg blir stor – hvis jeg
blir stor: om betydningen av at lærere hjelper elevene til å forstå krise-
pregede nyheter. Oslo: Læringssenteret.
RAUNDALEN, M., & SCHULTZ, J.-H. (2006). Krisepedagogikk: hjelp
til barn og ungdom i krise. Oslo: Universitetsforlaget.
RAUNDALEN, M., & SCHULTZ, J.-H. (2011). Barn av virkeligheten:
læring for livet. Oslo: Universitetsforlaget.
RETTERSTØL, N., & WEISÆTH, L. (1995). Katastrofer og kriser. Oslo:
Universitetsforlaget.
ROLAND, E. (1995). Elevkollektivet. Stavanger: Rebell forlag.
SKOGSTAD, M., SKORSTAD, M., LIE, A., CONRADI, H. S., LAU, B.,
HEIR, T., & WEISÆTH, L. (2011). Posttraumatisk stresslidelse (PTSD)
og arbeidslivet. Oslo: Statens arbeidsmiljøinstitutt, Nasjonalt kunnskaps-
senter om vold og traumatisk stress. STAMI-rapport 3/2011.
STEFANSEN, K. & MOSSIGE, S. (2007). Vold og overgrep mot barn og
unge: en selvrapporteringsstudie blant avgangselever i videregående
skole. Oslo: Norsk institutt for forskning om oppvekst, velferd og aldring.
NOVA Rapport 20/07.
STORBERGET, K. (2007). Bjørnen sover: om vold i familien. Oslo:
Aschehoug.
STRAUS, M.A., STEINMETZ, S.K. & GELLES, R.J. (2006). Behind
closed doors: violence in the American family. New Brunswick,
N.J.: Transaction Publishers.

16 Spesialpedagogikk 0313

SØNSTEBØ, I. (2007). Komplekse traumer – komplekse løsninger:
et kritisk perspektiv på diagnostisering og behandling av barn utsatt
for relasjonstraumer. Hovedoppgave i psykologi. Universitetet i Oslo.
VAN DER HART, O., NIJENHUIS, E. R. S., & STEELE, K. (2006).
The haunted self: Structural dissociation and the treatment of
chronic traumatization. New York/London: W.W. Norton & Co.
VAN DER KOLK, B.A., MCFARLANE, A.C., & WEISÆTH, L. (1996).
Traumatic stress: the effects of overwhelming experience on mind,
body and society. New York: Guilford Press.
WEISÆTH, L. (1995). Traumer og PTSD – spørsmål og svar. NKVTS.

ntnu videre
Hent ny kunnskap der den skapes

Erfaringsbasert masterprogram i
pedagogisk psykologisk rådgiving
Deltidsstudium (90 studiepoeng) for ansatte i PPT.

Masterprogrammet er utviklet i nært samarbeid med praksisfeltet gjennom
prosjektet Faglig løft for PPT, og laget for deg som ikke har profesjons-,
hovedfags- eller mastergrad fra tidligere.

Kurs som kan inngå:
•	 Forvaltning	og	sakkyndighet
•	 Rådgiving	for	PPT
•	 Klasseledelse	og	læringsmiljø
•	 Matematikkvansker
•	 Språkvansker

•	 Samtale	med	barn
•	 Flerkulturell	forståelse
•	 Lese	og	skrivevansker

Kursene kan også tas enkeltvis.

Ytterligere informasjon
www.ntnu.no/ videre/ppt
Telefon 73 59 19 65 / 73 59 53 44
E-post arne.tveit@svt.ntnu.no

 0313 Spesialpedagogikk 17

reportasje

Egne barndomserfaringer
Målgruppen til Rose er barn fra tre

år og oppover som har svært utfor-

drende atferd. Dette er barna som

flytter fra fosterhjem til fosterhjem

fordi det blir for krevende å ha den

daglige omsorgen for dem. Rose

forklarer at i England er det vanlig

at et fosterhjem består av en eller

to voksne som bor sammen med en

gruppe på opptil 5 fosterbarn. Noen

av barna har opptil 30−40 flyttinger

i løpet av få år. «Jeg har jobbet med

barn med denne typen vansker siden

jeg var 17 år» sier Rose, og legger til

at han i grunnen ikke kan tenke seg

noe annet yrke. Men han skjuler ikke

at det kan være rystende å høre hva

noen barn er blitt utsatt for. Han lar

det innimellom skinne gjennom at

hans egen oppvekst var preget av

fysisk avstraffelse, som for de fleste i

Storbritannia på den tiden han vokste

opp. Egne barndomserfaringer gjorde

at han tidlig lovet seg selv å aldri legge

hånd på et barn. Kanskje har det gitt

en dyrekjøpt innsikt i hvilken effekt

overgrep kan ha på et barnesinn. Men

Rose er på ingen måte negativ til for-

eldrene til barna han møter. Han

mener at det ofte har vært mange

signaler på at noe er galt i omsorgen

for barnet og stiller spørsmålet vi så

gjerne skulle visst svaret på – hvorfor

fikk ikke foreldrene hjelp og støtte på

et tidligere tidspunkt?

Ikke monsterbarn
Bakgrunnen til barna er preget av

omsorgssvikt og overgrep og handler

ikke om at barn er født onde. Rose

påpeker at det er viktig for barna og

omgivelsene å forstå at disse barna

ikke er monstre, men barn som har

blitt utsatt for monsterhendelser;

oftest påført av dem som skulle gi

omsorg og trygghet. Som nyfødte har

vi en oppgave, å jobbe for å knytte

oss til omsorgspersoner, det er alt vi

strever med den første tiden. Om man

ikke får respons, skjønner babyen

etter hvert at det kun er én person

man kan stole på − seg selv. Tidlige

erfaringer har lært barna at ansvaret

for emosjonell og fysisk trygghet må

de ta på seg selv. For barn som er

vant med upredikerbare voksne og

overgrep, handler det også om å være

så aktpågivende overfor menneskene

i omgivelsene at man leser alle signal

på hvilken atferd som kan forventes.

Rose beskriver hvordan disse barna

gjerne vet når noen blir syk, og det før

personen selv har skjønt det. Det som

begynte som en overlevelsesstrategi,

blir etter hvert like naturlig for barnet

som å puste. Å svare et barn som spør

hvorfor mor var slem mot det når det

selv er så glad i denne mammaen, er

hjerteskjærende. Her finner vi inni-

mellom barna med de døde øynene,

sier Rose.

Ingen relasjonskompetanse
Rose jobber tett med både voksne

og barn når det er vansker og foster-

hjemmet er i ferd med å gi opp. Han

blir ofte kontaktet av voksne som ikke

ser annet enn et forferdelig barn. Det

er mye overføring her. Barna får oss

til å føle oss dårlige og uviktige, og det

er helt OK for dem, de har det ikke

særlig bra selv. Dette fører oftest til at

den voksne opplever et behov for å ta

Monsterbarn finnes ikke

Denne reportasjen er fra et studiebesøk i London der studenter
i psykososialt arbeid med barn og unge og masterstudenter i
spesialpedagogikk ved Høgskulen i Sogn og Fjordane deltok.
Her fikk studentene blant annet møte Richard Rose, sosionom
og associate professor, som jobber med terapi og veiledning for
terapeuter i Storbritannia, Australia, Portugal og Japan. Det er
utdrag fra denne samtalen som gjengis her.

TEKST OG FOTO KIRSTEN FLATEN

18 Spesialpedagogikk 0313

reportasje

igjen, og da er spiralen i gang. Det er

ikke vanskelig å skjønne at voksne i

sin fortvilelse opplever det slik, mener

Rose, og legger til at det kan være

småting som utløser store konflikter.

De fleste fosterforeldre gjør så godt de

kan overfor barnet. Men barnets tid-

ligere erfaringer gjør at de ikke er i

stand til å opprette relasjoner og til-

knytning. Barna har så lite erfaring

med gode og trygge relasjoner at de

i grunnen ikke vet hvordan de skal

håndtere fosterforeldrenes tilnær-

minger. Med to vannglass illustrerer

Rose den voksne som yter, og barnet

som lar det prelle av. Han holder

hånden over det ene glasset slik at

ingenting kan helles inn, og samtidig

bruker han det andre glasset til å

prøve å helle på med. En visualisering

av et barn som ikke kan ta inn, og en

voksen som prøver å gi og gi.

Dette kan pågå en tid, men det er

umulig å fortsette sånn i evighet. Det

har heller ingen ting for seg, mener

Rose. Barnet opplever ingen nærhet

og lærer heller ikke noe om å knytte

seg til andre mennesker på denne

måten. Og det er her Rose blir koblet

inn. Rose sin jobb er å hjelpe barnet

og den voksne over de hindringene

som oppstår i relasjonen. Det er lett

å se at det er et problem, det er innly-

sende for alle. Jobben er å få de invol-

verte til å skjønne hvorfor det er blitt

slik. Og her er Rose klar, ingen går

inn i en slik relasjon uten å forplikte

seg tidsmessig. Det siste disse barna

trenger, er velmenende voksne som

ikke har mulighet til å forplikte seg

over tid.

Første steg er å bygge en relasjon,

noe som ikke skjer over natten med

barn som er vant til å ta vare på seg

selv. For mange barn vil det at voksne

ønsker å opprette en god relasjon,

oppleves som invadering. Noen barn

skriker og banner til deg, andre finner

dine svake punkt og trykker til der.

Husk at mange av disse barna også

beskytter deg for å se hva du kan tåle.

Kan du ikke tåle litt røff behandling,

så kan du heller ikke tåle å høre hva

de har opplevd. Eller barna kan uten

omsvøp fortelle deg i detalj om sine

erfaringer, fordi hva du mener jo ikke

betyr noe uansett. Rose deler noen

av barnas historier med oss, og det er

sterkt å høre på. Han understreker at

han har bedt barnet om tillatelse til å

fortelle disse historiene, men pålegger

tilhørerne taushetsplikt om denne

informasjonen, av respekt for barnet.

Repetisjon
«Tapetene» er en viktig del av terapien

med historien om livet til barnet. Rose

ruller ut meterlange papirruller der

barnet har laget en oversikt over livet

sitt fra fødsel og frem til nå. Dette er

en visuell måte å gi barna kunnskap

om eget liv på, på godt og vondt.

Her stopper Rose ivrige fotografer,

dette er for sensitivt til å bringes ut

av sin sammenheng. Det er ofte så

mange antagelser om barnas liv og

deres merkelapper, men her er det

mye som bør undersøkes nærmere,

sier Rose. Barna har sine egne tanker

og oppfatninger, og det er dette vi

må søke å finne for å dele med dem.

Det er her vi kan hjelpe dem å bygge

egenverd og egeninnsikt. Terapi skal

være å tenke med, ikke tenke for. For

å klare det må vi vise oss tilliten verdig

gjennom å være til stede og være til

å stole på. For Rose er gjentakelse et

viktig nøkkelord.

Teoribakgrunn
Sin teoribakgrunn har Rose fra Bruce

Perry og Rikki Greenwold, og han

lener seg tungt på disse. Særlig Perry

viser til hjernens plastisitet, noe Rose

sier er viktig å huske på fordi det viser

at det nytter å jobbe seg gjennom

traumer. Håp har han også. Det er

aldri for sent å ha en god barndom.

Rose viser også til Skottland, og

mener at de der har fått til et godt

system for å ivareta barn som må

flytte fra foreldrene og til fosterhjem.

Rose kommer til Norge i mai for å

dele sine erfaringer om terapi med

Psykisk helsevern, Sogn og Fjordane.

Det er hans første tur til Norge. For

mer informasjon, se
www.childtraumaintervention.com.

Richard Rose snakker engasjert

til studentene fra Norge

 0313 Spesialpedagogikk 19

reportasje

Eldøen var allmennlege før han i 1990

startet i barnepsykiatrien. Her møtte

han mange familier som strevde,

særlig var det mange foreldre som

ikke følte seg gode nok. Barna ble

betraktet som uoppdragne og kveru-

lerende. Det ble snakket om latskap

og protest. «De måtte da kunne ta

seg sammen!».

Utover 90-tallet ble fenomenet

ADHD mer kjent. Forskningen viste at

når mange slet med å henge med på

skolen, så var det slett ikke på grunn

av vrangvilje og dårlig oppdragelse.

Det kunne like gjerne handle om

gener, hjerne og det mer biologiske.

Våre etablerte holdninger ble

utfordret. De som sa «… vi kjenner

jo den familien. Ikke rart det blir

sånn …» måtte kanskje revurdere

sine holdninger. Kort sagt, vi fikk mer

kunnskap, sier Olav Eldøen.

Men det er ikke nok at forskere og

leger kjenner til dette. Også lærere og

foreldre, de som daglig er nærmest

barn og ungdom med ADHD, må lære

mer. Først da skaper vi en felles for-

ståelse, en forståelse til fordel for alle

parter, sier psykiateren, som jobber

på Nordlandssykehuset, avdeling

psykiatri på Fauske. Han mener at

hvis foreldre og lærere skal kunne

forstå, må de få tilgang til kunn-

skap. Jo mer kunnskap, jo bedre

forstår man barn og ungdom. Jo mer

kunnskap, jo mer hjelpsom blir man.

Jo mer du vet, jo mindre stresses du,

jo bedre behersker du situasjonen.

Det er Olav Eldøens teori.

Det handler for eksempel om å

forstå at hvis noen strever med å holde

på konsentrasjonen, så må man bry

seg om dem, møte dem med kjærlig-

het, være glad i dem og gi ros når noe

er bra. Hvis man ignorerer dem, kan de

bli provosert av det. Hvis man blir sint,

kan situasjonen fort bli enda verre.

Nye «briller»
Olav Eldøen mener at en vanskelig

situasjon i klasserommet lettere

kan endres og løses hvis man har

kunnskap om hvordan man løser den.

Hvis man ser at elevene eller barnet

har brukt opp konsentrasjonsevnen,

så må man velge en annen strategi.

Kanskje gi dem en pause, og så gå

over til en annen aktivitet.

For lærere handler det om at de

etter et kurs får andre «briller» på seg

når de ser disse elevene. At de kanskje

forstår dem bedre, og med enkle grep

gjør situasjonen bedre. Det kan være

så enkelt som å gå over til en ny opp-

gave. Stasjonsundervisning kan f.eks.

være et bra tiltak. Hvis læreren ikke har

disse «brillene» på, ikke har kunnskap,

kan det stresse læreren å ha en utfor-

drende ADHD-elev i klassen. Da blir

gjerne også eleven stresset.

I løpet av kurset legger han vekt på

å gi kjærlighet og ros, lære seg å mestre

eget stress og å behandle barna med

respekt og forståelse.

ADHD-kurs for foreldre og lærere

Med økt kunnskap blir man hjelpsom. Uten kunnskap blir det
ofte mer konflikt, sier barnepsykiater Olav Eldøen. Han holder
ADHD-kurs for lærere og foreldre.

TEKST OG FOTO STIG BJØRNAR KARLSEN

20 Spesialpedagogikk 0313

reportasje

Diskutabel diagnose
Olav Eldøen poengterer at en ADHD-

diagnose er diskutabel. Det er en

diagnose som bygger på et skjønn,

ikke bare objektive tester. Han mener

også mye annet angående denne

diagnosen er diskutabelt, og da

mener han at delaktighet blir ekstra

viktig. Det er uansett en stor fordel for

alle parter at foreldre og lærere har

mer kunnskap om elevenes situasjon.

 Ofte er foreldrene usikre og kan-

skje uenige om hvordan de skal for-

holde seg til barnet. Større kunnskap

vil føre til større enighet og mer lik

opptreden overfor barnet med ADHD,

hevder Eldøen. Han mener at lærere

altfor ofte kvier seg for ta en diskusjon

med foreldrene, og at de spør for

eldrene altfor lite. Han tror det er mye

å hente på mer dialog mellom hjem

og skole.

Barnepsykiateren fra Nordland

viser til at forskningsresultatene fra

90-tallet utfordret den gamle forestil-

lingen om barn og ungdom som ikke

klarte å sitte i ro og følge med. Den

gamle forestillingen gikk ut på at

dette skyldes miljøet og det sosiale.

Foreldrene fikk dermed en følelse

av å ikke være gode nok, at de ikke

får dette til. Ifølge Olav Eldøen lever

denne forestillingen fortsatt i beste

velgående hos mange.

Motsatt problem
Men heller ikke Eldøen avviser at

underdiagnostisering kan ha utviklet

seg til å bli et motsatt problem utover

2000-tallet. Han påpeker at ADHD i

noen tilfeller kan ha blitt en diagnose

som dekker over miljømessige for-

hold. – Problemet er at antallet har

økt veldig. Det er gått litt inflasjon i

dette med ADHD. Det kan bunne i

dårlige vurderinger fra psykiatrien.

Og vi må heller ikke glemme at det

finnes både foreldre som krangler på

en måte som gjør at barn reagerer, og

foreldre som av forskjellige årsaker

gjør barn engstelige.

– For lite søvn, dårlig kosthold,

dårlige rutiner og konflikter er selv-

sagt også en del av bildet. Sånne ting

har kanskje fått for liten plass. Og

særlig når det blir snakk om medisi-

nering, så er jo dette interessant. Vi

i barnepsykiatrien må ikke være

sjuskete med premisset. Da blir dette

helt galt, sier Olav Eldøen.

En vanlig reaksjon fra foreldrene

etter kursene er at de syntes det var

rart å høre så mange andre slite med

de samme problemene som dem selv.

Før kurset hadde de en opplevelse av

å være alene.

Gode evner
Eldøen understreker at hans kurs

bare er en liten bit når det gjelder

oppfølging av ADHD. Han mener det

er altfor dårlig oppfølging over tid, og

han tror det gjelder i alle kommuner.

– Noen slutter med medisin, og

blir ikke fulgt opp. Da får ofte pro-

blemene utvikle seg i fred, sier Olav

Eldøen.

En av hans teorier er at har du

sett en med ADHD, så har du sett en

med ADHD. Forfatter og foredrags-

holder Ruben Eliassen har ADHD. Det

samme har Michael Phelphs, som har

tatt 18 OL-gull i svømming.

Og en ting er i hvert fall helt sikkert

sier barnepsykiateren som har lang

erfaring i å lære foreldre og lærere å

omgås barn og ungdom med ADHD.

ADHD har ingenting med evner å

gjøre. Det viktigste er å gi dem kjær-

lighet og ros, lære seg å mestre eget

stress og å behandle barna med

respekt og forståelse.

Mange deltagere. Olav Eldøen samler mange foreldre

og lærere på sine ADHD-kurs på Fauske.

Hvordan møter man et ADHD-barn?

Med disse tre ordene, svarer Olav Eldøen.

 0313 Spesialpedagogikk 21

22 Spesialpedagogikk 0313

Atferdsproblemer blant barn og unge ser ut til å være sti-

gende i de fleste vestlige land. Man regner med at 1−2

prosent av norske skoleelever har eller er i høy risiko for

å utvikle alvorlige atferdsproblemer, og 3−5 prosent er i

moderat risiko for å utvikle problemene (Nordal, 2006).

Det er vanlig å hevde at et atferdsproblem foreligger når

et barn eller ungdom utviser et antisosialt atferdsmønster

som medfører plager, skader, eller er til ubehag for andre

mennesker, og er til hinder for normal utvikling og læring.

Webster-Stratton, Reid og Hammond hevder at uten tidlig

intervensjon har aggressiv atferd hos barn en tendens

til å bli et sementert atferdsproblem ved 8-årsalderen,

med begynnende og eskalerende prestasjonsproblemer i

skolen, skulk, rusmisbruk, vold og med økt risiko for å bli

mishandlet av sine foreldre. Barn som har stabil og alvorlig

atferdsproblematikk over tid, kan utvikle store psykoso-

siale vansker som vedvarer gjennom barndommen og inn

i voksen alder (Webster-Stratton, Reid & Hammond, 2004).

Litteraturen viser til mange ulike årsaker til atferds-

problemer hos barn. Gerald Pattersons «coercive modell»

eller tvingende samspillsmønstre som er blitt den norske

termen, har som utgangspunkt at samspillsvansker

mellom foreldre og barn oppstår når uønsket aggressiv

atferd kommer under negative forsterkningsbetingelser

(Patterson, 1982). Både foreldre og barn kan initiere epi-

soder med tvingende samspill. Det kan eksemplifiseres

ved at barnet hyler og nekter å ordne opp etter seg, og for-

eldrene reagerer med sinne og jager barnet på rommet,

uten at oppgaven blir utført. Barnet kan da ha erfart at

Trening av foreldre i atferdsendring av egne barn
Webster-Strattons familieprogram

Denne artikkelen omhandler hvordan en gruppe foreldre med
barn fra to til ni år opplevde og evaluerte Webster-Strattons
foreldreprogram som ble gjennomført i Namsos i perioden høsten
2007−våren 2010. Selv om ikke alle kursdeltagerne rapporterte om
effekt av foreldrekurset, har gruppen totalt hatt en bedring, noe
artikkelforfatterne mener kan forklares med at foreldrene har fått
«et redskap» til å bedre samhandlingen med sine barn.

John H. Stamnes arbeider som førstelektor ved
HiNT og Namsos Opplæringssenter.

Arne Bjørnseth Moe arbeider som spesialpedagog
ved Namsos Opplæringssenter.

 0313 Spesialpedagogikk 23

det lønnet seg å hyle høyt, og dermed unngå kravet, sam-

tidig slipper foreldrene også unna ubehaget hyling en kort

stund. Det at foreldrene fikk ro ved å bli sinte, øker sann-

synligheten for at de gjentar sin atferd overfor barnet neste

gang noe uønsket oppstår. På sikt resulterer det lett i et

samspillsmønster som blir automatisert, resistent og van-

skelig å endre. Barnet lærer at aggresjon og sinne er funk-

sjonelt gjennom at det dermed får viljen sin eller unngår

noe. Denne erfaringen tar barna lett med seg inn i både

barnehage og skole. Carolyn Webster-Strattons metode

har sin basis i Gerald Pattersons Coercive Process-teori

(Atferdskongressen, 2003).

Webster-Stratton & Herbert (1993) hevder at mange for-

eldre til barn med atferdsproblemer mangler visse fun-

damentale foreldreferdigheter. Det viser seg at foreldre til

slike barn utviser mindre positiv atferd, de er ofte mer vol-

delige og bruker mer disiplin. De er også mer inkonsis-

tente i sine måter å veilede sine barn på (Webster-Stratton

& Herbert, 1993).

Det avgjørende for å kunne bryte denne «Coercive

process», er å trene foreldrene i å endre sine forsterknings-

kontingenser som opprettholder barnas problematferd.

Målet blir å veilede foreldrene til å forsterke ønsket atferd

som de vil ha mer av, samtidig som de blir flinkere til å

ignorere atferd de ønsker mindre av. Tilnærmingen har

som grunnleggende idé at atferd som gis oppmerksomhet,

vil øke i frekvens.

Historisk har synet på årsakene til barns atferdspro-

blemer endret seg mye. På 1960-tallet skjedde det et

paradigmeskifte ved at professor Constance Hanf ved

University of Oregon foretok en dreining av fokus bort

fra det å «behandle» barna, til å veilede og trene opp for-

eldrene til å bedre sine samhandlingsferdigheter med

barna. Det baseres på den premiss at barns atferdspro-

blemer ikke kan sees isolert og atskilt fra den konteksten

barnet befinner seg i, og samhandler med. Dette var en idé

Webster-Stratton tok fatt i. Hennes metode tar utgangs-

punkt i at atferdsproblemer opprettholdes av problem-

skapende omgangsformer innen eller mellom sosiale sys-

temer, for eksempel familien. Dette er det viktig å endre

på fordi grensesetting og disiplin ser ut til å være mindre

effektivt i fravær av et varmt og gjensidig involverende

forelder–barn-forhold (DeKlyen & Speltz, 2001). Det beste

resultatet oppnås dersom foreldrene trenes opp i effektive

mestringsstrategier for å oppnå en mest mulig positiv, god,

varm og involverende relasjon til barnet som mulig.

En rekke studier som er gjennomført i USA og replisert

i andre land, demonstrerer at 60–70 prosent av barna

der foreldrene har deltatt i Webster-Strattons foreldre-

program kan vise til bedring i atferden, også over tid

(Lurie & Clifford, 2005). Replikasjonsstudier i Norge kan

vise til sammenfallende resultater (Mørch & Drugli, 2011).

Hartmann, Stage & Webster-Stratton hevdet at «Parent

training is one of the most effective treatments for young

children with conduct problems» (Hartman, Stage &

Webster-Stratton, 2003). Rihannon, mfl. konkluderte med

at Webster-Strattons foreldreprogram hadde god effekt til

en lav kostnad (Rhiannon, Cèilleachair, Bywater, Hughes

& Hutchings, 2007). Mangelfull effekt hos en tredjedel

kan forklares med faktorer som stress, depresjon eller

andre sosioøkonomiske problemer innen familien

(Hartman, Stage & Webster-Stratton, 2003). Ifølge Kvello

preges hjelpeapparatet av dårlig dokumentasjon på hvil-

ken effekt tiltakene gir faglig og økonomisk (Kvello, 2007).

For å kunne avdekke hvorvidt treningen var effektiv, var

det derfor viktig for oss å gå videre på følgende spørsmål:

1. I hvilken grad opplever foreldrene en reduksjon i

barnas atferdsproblemer etter endt Webster-Stratton-

kurs?

2.	I hvilken grad er foreldrene tilfredse med kurset?

Metode
Respondentene i denne undersøkelsen var foreldre til

27 barn som deltok i Webster-Strattons familieinterven-

sjonskurs i perioden høsten 2007 til våren 2010.

Inkluderings og ekskluderingskriterier. Tilbudet har vært et

såkalt lavterskeltilbud ut ifra et forebyggende perspektiv.

Kursene har vært annonsert gjennom lokalavis, barne-

hager, skoler, helsestasjon og barnevern. Foreldre har

dermed hatt mulighet til å delta uten at spesielle diagnos-

tiske kriterier har vært lagt til grunn.

24 Spesialpedagogikk 0313

Inntaksintervju før oppstart Alle foreldrene ble på forhånd

intervjuet og informert om kurset, forpliktelsene og

kravene. Intervjuer fikk dermed innsyn i foreldrenes

følelser og opplevelser, samt informasjon om hvilke stra-

tegier foreldrene har forsøkt for å bedre samhandlingen

med barnet (a).

Mange av foreldrene rapporterte at de var fortvilet,

mange hadde søkt hjelp uten å få det, og var redd for hva

naboer, skole, barnehage tenkte. Flere fortalte at de var

bekymret fordi de hadde opplevd store problemer. Andre

foreldre fortalte om mindre alvorlige vansker, mens atter

andre hevdet de deltok fordi de ante konturene av noe,

eller bare hadde et ønske om å bli bedre foreldre.

Ved oppstart gikk følgende målsettinger med kurset

igjen: Foreldrene ønsket å redusere kjefting, å bli flinkere

til å gi ros, bli bedre på grensesetting, mindre krangling

mellom søsken.

Intervensjon Foreldreprogrammet (The Incredible Years

Parent Training Program) er beregnet på foreldre til barn

mellom 2−10 år med atferdsproblemer, og går over 12

kvelder, en gang i uken à to timer. Kurset er basert på veleta-

blerte atferds- og sosiale læringsprinsipper som beskriver

hvordan atferd læres, opprettholdes og kan endres.

Programmet er manualbasert og strukturert oppbygd, med

et godt utviklet kursmateriell. I første del av kurset legges

det vekt på å skape gode relasjoner mellom foreldre og

barn ved bruk av lek, ros og oppmerksomhet, samt moti-

vering ved bruk av ulike belønningssystemer. I andre del

rettes oppmerksomheten mot mer restriktive tiltak for å

redusere problematisk atferd, bl.a. gjennom grensesetting

og bruk av time-out. Programmet fokuserer i tillegg på

hvordan foreldrene kan lære barnet prososiale ferdigheter

og problemløsning, og man forsøker også å bygge opp en

tro hos foreldrene på at dette skal de klare.

Et viktig element i Webster-Straton-metoden er å

arbeide sammen med, støtte, og veilede foreldrene på en

slik måte at samhandlingen mellom foreldre og barn blir

mer positiv. Det hele baseres på et samarbeid der for-

elderen inngår i det som Webster-Straton kaller en «co-

therapist» (medterapeut) i prosessen mot å implementere

den beste strategien for hver enkelts situasjon. Denne

såkalte «collaborative» prosessen (samarbeidsprosessen)

er kjernen i Webster-Strattons intervensjonsprogram. Den

inneholder ulike roller for trener, som å bygge et støttende

forhold, dyktiggjøre foreldrene, undervise, tolke, lede og

utfordre (Webster-Stratton & Herbert, 1993).

Målinger I denne undersøkelsen ble to måleinstrumenter

anvendt.

1.	 The Eyberg Child Behavior Inventory (ECBI), er et skå-

ringsskjema med 36 spørsmål som er konstruert for å

avdekke foreldrenes rapporteringer om barns (mellom

2−16 år) atferdsproblemer, og en evaluering av behand-

lingsprogram. ECBI måler antall vanskelige atferds-

problemer og i tillegg foreldrenes opplevelse av det som

et problem. Flere studier, blant annet Eyberg & Ross,

1978 og Boggs, mfl. 1990, indikerer at skåringsskjemaet

har enhøy reliabilitet og validitet (Eyberg & Ross, 1978;

Eyberg & Ross, 1978).

		 Hver atferd blir rangert fra 1 til 7, der 1 betyr at

atferden aldri utvises, og 7 betyr alltid. Videre inne-

holder også ECBI en problemskåring (ja/nei) som viser

om atferden er et problem eller ikke for foreldrene.

Foreldrene fylte ut skjemaet før (pre) oppstart av kurset og

samme skjema ble utfylt i løpet av de første tre ukene etter

gjennomgått kurs (post).

2.	 En kursevaluering, utarbeidet spesielt for Webster-

Stratton-kurset, som foreldrene fylte ut ved endt kurs.

Vi hadde ingen kontrollgrupper, og ingen av deltakerne

på kursene sluttet underveis. Ingen skjema ble forkastet

grunnet ufullstendig eller tvilsom utfylling.

Det var kursholderne som delte ut og samlet inn spørre-

skjemaene, og de var ikke anonymisert.

Resultater
Resultatene fra denne undersøkelsen fremkommer på bak-

grunn av ovenfor nevnte skåringskjemaer.

Barnet lærer at aggresjon og sinne er funksjonelt.

Tabell 1: Foreldrenes svar på The Eyberg Child behavior Inventory (ECBI) om barnas atferdsproblemer før og etter behandlingsprogram.

ATFERD NR. 1 2 3 4 5 6 7 8

Eyberg 1

Somler med

påkledning

2-3-4

Spise-

situasjon

6-7

Legge-

situasjon

9

Adlyder ved

trusler om

straff

5-8-10-11

Husregler

og krav-

situasjoner

12-13

Sinne/

raseri

14

Frekkhet

15-16-17

Syting,

klaging,

hyling

PRE 106 269 181 104 366 199 68 263

POST 88 252 163 77 295 170 62 251

DIFF % 17 6 10 26 19 15 9 5

ATFERD NR. 9 10 11 12 13 14 15 16

Eyberg 18-25-27

Aggresiv

atferd overfor

familiemedl.

19-20

Ødelegger

leker og

andre ting

21

Stjeler

22

Lyver

23-24-26

Krangler og

slåss med

venner og

andre

12-13

Uønsket atf.

mangel på

oppm.het

30-31-32-33-

34-35

Konsentra-

sjonsvansker

36

Sengevæting

PRE 265 133 35 66 222 233 497 32

POST 216 123 41 53 190 215 456 34

DIFF % 18 8 -17 20 14 8 8 -6

 0313 Spesialpedagogikk 25

Tabell 1 viser en oversikt over endring i pre- og postreg-

istreringer for den totale gruppen.

Totalt deltok foreldre til 27 barn. Alle foreldrene fylte

ut og returnerte Eybergskjemaet pre- og posttest, mens 16

(60 prosent) returnerte evalueringsskjemaet. Tallene som

fremkommer her, er summen av alle foreldreskåringene.

For oversiktens skyld har vi gruppert en del av de spørs-

målene som ligger nær hverandre. For eksempel har vi i

kolonne seks gruppert spørsmålene 12. «Blir sint hvis hun /

han ikke får det som hun / han vil», og 13. «Har sinne/rase-

rianfall» under benevnelsen Sinne/raseri. Tabellen viser

ikke om kurset har hatt ulik effekt for gutter og jenter.

Gruppen totalt har hatt en fremgang. Fremgangen i

prosent er synliggjort i nederste kolonne. Størst prosentvis

nedgang finner vi innenfor områdene sinne, raseri, i for-

bindelse med «Frekkhet, sinne /raseri og leggesituasjonen».

Relativt små utslag finner vi innenfor områdene

«lyging», og «aggressiv atferd overfor familiemedlemmer».

En liten forverring finner man innenfor områdene øde-

legging av leker og sengevæting. Forverring av disse

atferdene skyldes hovedsakelig en elev.

26 Spesialpedagogikk 0313

Fig 1. viser endring i pre- og postskåringer med utgangs-

punkt i Eybergskåringene.

Gjennomgang av skåringsskjemaene viser at 17 barn

har hatt fremgang. Åtte av barna som skåret høyest gjen-

nomsnitt ved pretest (de med mest avvikende atferd),

hadde også størst fremgang. Syv av barna hadde liten eller

ingen fremgang, og tre barn har faktisk hatt en tilbakegang

på noen områder. Dette er barna med lavest skåre ved

pretest, og dermed små atferdsavvik. De nærmer seg nor-

malen i utgangspunktet.

Kursevalueringene Med utgangspunkt i «kursevalueringene»

rapporterer foreldrene at de er godt fornøyd og gir gode

tilbakemeldinger på kurset. Alle som svarte, vil sterkt

anbefale kurset til en venn eller slektninger. Knappe 90

prosent av foreldrene rapporterte at de er relativt sikre eller

svært sikre på at de vil klare å takle nåværende og frem-

tidige atferdsproblemer på hjemmebane.

69 prosent av foreldrene rapporterte at videovig-

nettene vi anvendte i kurset, var nyttige eller svært nyttige.

Hele 87 prosent av foreldrene opplevde at gruppedisku-

sjonene var nyttige. 87 prosent opplevde at teamet ros blir

opplevd som svært nyttig, mens 13 prosent opplevde det

som nyttig. Når det gjelder ignorering, hevdet 81 prosent at

det var nyttig eller svært nyttig. Bok og undervisningsma-

teriell opplevdes som nyttig eller svært nyttig av samtlige

kursdeltakere.

Når foreldrene ble bedt om å rangere hvilke aspekter ved

kurset som hadde vært til god hjelp, ser man at gruppedisku-

sjonene ble rangert som mest betydningsfulle, fulgt av å bli

kjent med gruppelederne, og få støtte fra resten av gruppe-

deltakerne, samt atmosfæren og tryggheten lederne ga dem.

Det man likte minst var fravær og for lite tid til

diskusjoner.

Diskusjon
Målet med undersøkelsen var å fastslå om Webster-

Strattons foreldreintervensjonsprogram over 12 uker

hadde effekt overfor våre deltakere, og om foreldrene rap-

porterte færre atferdsproblemer hos barna etter endt kurs.

PRE

POST

600

500

400

300

200

100

0
1	 2	 3	 4	 5	 6	 7	 8	 9	 10	 11	 12	 13	 14	 15	 16

Figur 1: Grafisk fremstilling av resultatene

… barns atferdsproblemer kan ikke sees isolert og atskilt fra
den konteksten barnet befinner seg i og samhandler med.

 0313 Spesialpedagogikk 27

For å fastslå dette ble Eybergs skåringskjema (ECBI) brukt

pre og post, i tillegg til kursevaluering utfylt av foreldrene.

ECBI inneholder ikke noen direkte måling av om sam-

handlingen mellom foreldre og barn har blitt bedre. Rent

logisk kan man imidlertid slutte at samhandlingen er blitt

bedre i og med at foreldrene opplever mindre ubehag. Slik

sett må man kunne slutte at kurset har vært til nytte for

familiene.

Undersøkelsen viser at ikke alle har respondert like godt

på treningen. Flere har hatt fremgang på noen områder,

mens det på andre ikke er skjedd noen forbedring. Noen

få har faktisk fått forverring på noen områder. Det kan

skyldes både faktorer ved gjennomføringen (hvordan vi

som terapeuter leverte) og at kontekstuelle faktorer kan

blokkere for effekt. Kjøbli mfl. nevner at familier med lav

sosioøkonomisk status (aleneforeldre, familier med lav

inntekt, psykiske lidelser hos foreldre, høyt konfliktnivå i

familien og lav utdanning) kan berøre effekten av foreldre-

trening negativt (Købli, Drugli, Fossum & Askeland, 2012).

En deprimert mor vil ha lite energi og overskudd til å gjen-

nomføre programmet. Åtte av barna som skåret høyest

gjennomsnitt ved pretest (de med mest avvikende atferd),

hadde også størst fremgang.

Noe endring kan skyldes at foreldrene vurderer barnas

atferd annerledes etter endt kurs. Mange har fått et nytt

begrepsapparat som igjen har fått betydning for både for-

ståelsen og forklaringen av atferden. Man handler ut ifra

det man tror er årsaken til den uønskede atferden. Tror for-

eldrene at det er barnets feil eller at det er unngåelse som er

årsaken og handler ut ifra det, får en et dårlig resultat dersom

det er mangel på oppmerksomhet som ligger til grunn.

Høy skåring på gruppediskusjonene og støtten i

gruppen kan mulig forklares i både «felles skjebne og felles

trøst» og at størrelsen på gruppen er ideell. Færre ville

resultert i at det ble for få å spille på, og større gruppe

kunne hindret trygg meningsutveksling

Kursdeltakerne hevdet at ros og ignorering var de mest

nyttige komponentene i programmet. Dersom det utføres

på en korrekt måte, kommer effekten vanligvis raskt. Å gi

mer ros på ønsket atferd er heller ikke tidkrevende. Flere

av foreldrene deltok ut fra et forebyggende perspektiv. De

opplevde dermed ikke de store vanskene og heller ikke den

store fremgangen.

Til tross for mulige feilkilder viser undersøkelsen at

mange har hatt god effekt. Bak dette ligger også erkjen-

nelsen av svært oppløftende resultater både nasjonalt og

internasjonalt. Slik sett føyer denne undersøkelsen seg inn

i, og bygger opp under andre nasjonale og internasjonale

studier.

Hvorfor vi tror programmet har hatt noe effekt Metoden er

basert på elementer man i dag antar er grunnleggende for

å lykkes med å få til en god samhandlingssituasjon med

barna. Effekten av programmet kan forklares ut fra flere

forhold. Foreldrene har opplevd mange timer sammen

med både veileder og andre foreldre, og derigjennom fått

mye oppmerksomhet og tilbakemeldinger på det de har

mestret, og har fått prøve ut nye ferdigheter over noe tid.

Å arbeide med foreldre er en samarbeidsprosess.

En viktig komponent i denne tilnærmingen er at forel-

derens atferd blir forsterket opp gjennom å bli sett, hørt og

bekreftet, og ikke minst at de blir «tatt på fersk gjerning» i å

gjøre en god jobb. Det er en allmennmenneskelig erfaring

at når noen setter pris på en, så gir det en god følelse. I dag

vet vi noe om hjernes belønningssenter og hvilke nevro-

fysiologiske og nevrokjemiske reaksjoner som bl.a. skjer i

nucleus accumbens. Økt frigjøring av bl.a. dopamin gir en

god euforisk opplevelse (Carlson, 2001). Er denne følelsen

tilstrekkelig god, vil de fleste strekke seg for å oppnå den

igjen. Denne kunnskapen forsøker man å maksimere i

møte med foreldre som sliter og har det vanskelig, og

som kanskje ofte har fått oppmerksomhet på det de ikke

mestret. Barkley påpeker betydningen av å innta en vei-

ledende og støttende atferd overfor foreldrene. Dermed

unngår man treningsmotstand fra foreldrene (Barkley,

1997). Det har vi latt oss lede av. Muntlige og skriftlige tilba-

kemeldinger indikerer også klart betydningen av at grup-

pelederne klarer å skape en god og trygg atmosfære.

Videre har det også betydning at foreldrene har fått et

redskap som de kan bruke i samhandlingen med sine barn.

Det å oppleve fremgang er en viktig motivasjonsfaktor.

Kurset/metoden har utviklet et godt og egnet kursmateriell

som alle foreldrene fant svært godt og nyttig.

Foreldrene får under kurset oppleve at også andre

28 Spesialpedagogikk 0313

Foreldrene får under kurset
oppleve at også andre opplever
foreldrerollen som vanskelig.

 0313 Spesialpedagogikk 29

opplever foreldrerollen som vanskelig. I det kan det om

ikke annet ligge «trøst». Det samsvarer godt med Lurie &

Cliffords utsagn om at det er positivt å møte andre i samme

situasjon (Lurie & Clifford, 2005). Endringene kan også

skyldes at foreldrene takler situasjonen bedre og dermed

ikke ser det som noe problem lenger.

Kritiske betraktninger Metoden er ikke noen lettvint

løsning på et vanskelig problem. Treningsperioden har vart

i tre måneder. For å endre komplisert menneskelig atferd

kreves utholdenhet og mye trening over tid.

Man har her et relativt lavt antall respondenter.

Skåringer fra enkeltfamilier vil dermed kunne gjøre store

utslag. Det er derfor vanskelig å kunne bli mer presis enn å

uttale oss om en tendens. Mer pålitelige resultater vil frem-

komme dersom man måler effekt over tid. Vi ser klart at vi

kunne supplert med intervju av en del av foreldrene.

Påvirkningen av den såkalte Hawthorneeffekten skal

heller ikke undervurderes. En ikke bevisst tendens til å lede

resultatene i en eller annen retning og dermed korrumpere

resultatet, kan være en trussel mot både reliabilitet og vali-

ditet. Foreldrene har lært seg å fokusere på det positive. De

kan dermed se en større fremgang enn hva som faktisk er

realiteten. Det kan også være at de har et sterkt ønske om

å oppnå effekt. Det kan representere en svakhet at kurs-

holdere både deler ut og samler inn spørreskjema som ikke

er anonymisert.

Eyberg er ikke en objektiv test i betydningen at den gir

sanne eller riktige svar. Den kan si noe om hva foreldrene

opplever i det de skårer. En svakhet er at vi ikke kan si noe om

generaliseringseffekt opp mot for eksempel skole og fritid.

Selv om vi her kan ane en positiv tendens må man være

varsom med å trekke for absolutte konklusjoner. Den indre

validiteten er klart for usikker til det. Her forefinnes mange

uavhengige variabler som kan ha virket inn og som man

dermed ikke har kontroll over.

REFERANSER
ATFERDSKONGRESSEN I OSLO (2003). I regi av Atferdssenteret takket
Carolyn Webster-Stratton Gerald Patterson som satt i salen for at hun
hadde fått stå på hans skuldre i sitt arbeid.

BARKLEY, R. (1997). Deviant children. A clinican's manual for
assessment and parent training. New York: The Gulidford Press.
BOGGS, S. EYBERG, S. & REYNOLDS, L. (1990). Concurrent validity of
the Eyberg Child Behavior Inventory. Journal of Clinical Child Psychology
19(1), s. 75–78.
CARLSON, N. (2001). Physiology of behaviour. Boston: Allyn and Bacon.
DEKLYEN, M. & SPELTZ, M. (2001). Attachment and conduct disorder.
I: J. Hill & B. Maughan (eds). Conduct disorders in childhood and
adolescence, s. 320 –345. Cambridge: University Press.
EYBERG, S. & ROSS, W. (1978). Assessment of child behaviour
problems: The validation of a new inventory. Journal of Clinical Child
Psychology 7, s. 113–116.
HARTMAN, R., STAGE, S. & WEBSTER-STRATTON, C. (2003). A
growth curve analysis of parent training outcomes: examining the
influence of child risk factors (inattention, impulsivity, and hyperactivity
problems), parental and family risk factors. Journal of Child Psychology
and Psychiatry 44(3), s. 388–398.
HARTMAN, R., STAGE, S., WEBSTER-STRATTON, C. (2003). A growth
curve analysis of parent training outcomes: examining the influence of
child risk factors (inattention, impulsivity, and hyperactivity problems),
parental and family risk factors. Journal of Child Psychology and
Psychiatry 44(3), s. 389.
KVELLO, Ø. (2007). Utredning av atferdsvansker, omsorgssvikt og
mishandling. Oslo: Universitetsforlaget.
KØBLI, J., DRUGLI, M.B., FOSSUM, S. & ASKELAND, E. (2012).
Evidensbasert foreldretrening: Hvordan kan forskning bidra til at flere
barn med atferdsvansker får bedre hjelp. Tidsskrift for Norsk Psykolog-
forening 49(2), s. 145–149.
LURIE, J., CLIFFORD, G. (2005). Parenting a young child with
behaviour problems: parents’ experiences before, during and after
Webster-Stratton parent training. Trondheim: Barnevernets utviklings-
senter i Midt-Norge.
MØRCH, W.T., DRUGLI, M.B. (2011). Funn fra forskning på «De utrolige
årene» Behandling som hjelper mot atferdsproblemer. Tidsskrift for
Norsk Psykologforening 48(5), s. 486–488.
NORDAL, T. (2006). Alvorlige atferdsvansker. Effektiv forebygging og
mestring i skolen. Veileder for skolen. Læringssenteret.
PATTERSON, G. (1982). Coercive family process. Eugene, OR: Castalia
pub co.
RHIANNON, T.E., CÈILLEACHAIR, A., BYWATER, T., HUGHES, D.A.
& HUTCHINGS, J. (2007). Parenting programme for parents of children
at risk of developing conduct disorder: cost effectiveness analysis. British
Medical Journal 334, s. 682–685.
WEBSTER-STRATTON, C., REID, M. & HAMMOND, M. (2004). Treating
children with early-onset conduct problems: Intervention outcomes
for parent, child, and teacher training. Journal of Clinical Child and
Adolescent Psychology 33(1), s. 105–124.
WEBSTER-STRATTON, C. & HERBERT, M. (1993). What really happens
in parent training. Behavior modification 17(4) s. 407–456.

Forekomst av atferdsvansker i Norge er veldokumentert.

Tall fra Folkehelseinstituttet viser at mellom 15 og 20

prosent av barna i Norge har psykiske vansker som

påvirker deres funksjonsnivå. Av disse finner en alvorlige

atferdsforstyrrelser hos 3,2 prosent (Heiervang, Stormark,

Lundervold, Heimann, Goodman, Posserud, Ullebø,

Bjelland, Lie & Gillberg 2007). Roland (2003) viser til at 15

prosent av den samlede elevmassen har atferdsproblemer

i skolen og at 2−3 prosent av disse har atferdsproblemer av

alvorlig grad.

Lunde (2007) fant at for barn er de vanligste psykiske

årsakene til å kontakte fastlege atferdsforstyrrelser, hyper-

aktivitet og sengevæting

Før pubertet er den største gruppen med psykiske

lidelser gutter der atferdsproblemer og aktivitetsforstyr-

relser dominerer (Sosial- og Helsedirektoratet, 2007).

Nordahl, Sørlie, Manger og Tvedt (2005) viser til at de

fleste undersøkelser av mindre alvorlige atferdspro-

blemer rapporterer at omfanget har vært relativt konstant

de siste 10–15 årene, mens Lindeberg og Ogden (2010)

fant at lærers opplevelse av alvorlighetsgrad var økende.

Atferdsproblemer defineres her som atferd som er karak-

terisert ved opposisjonell, utagerende og regelbrytende

atferd. Alvorlighetsgraden vurderes ut ifra frekvens, grad av

intensitet, varighet og omfang.

Atferdsproblemer kan også defineres ut ifra manglende

samsvar mellom de ulike krav og forventninger barn på

forskjellige utviklingstrinn stilles overfor, og den evne og

vilje barnet har til å møte disse. Her kan det dreie seg om

misforhold mellom individets kompetanse og omgivel-

senes krav og forventninger (Nordahl mfl., 2005).

Implementering av
De utrolige årenes skole- og barnehageprogram
Brukes programmet to år etter deltagelse i treningen?

Denne artikkelen belyser i hvilken grad Os kommune har lyktes med implementering av
Webster-Strattons De utrolige årenes skole-og barnehageprogram. Deltagerne som deltok
på kurs i 2009, har i ettertid svart på et spørreskjema blant annet om kurset har ført til
endringer på systemnivå, om nytten de har hatt av de ulike teknikkene de lærte og om
de vil anbefale kurset til andre.

Anne Merete Heggland arbeider som faglig leder
for Os PP-tjeneste.

Sturla Fossum arbeider som førsteamanuensis
ved Regionalt kunnskapssenter for barn og unge
(RKBU Nord) ved Universitetet i Tromsø.

30 Spesialpedagogikk 0313

Ifølge internasjonal forskning kan det se ut som om

aggressiv atferd faktisk øker blant barn – og at denne

økningen er særlig tydelig blant stadig yngre barn

(Webster-Stratton, 1991). Generelt mener man at jo tid-

ligere en griper inn, jo mer positiv vil atferden bli i skole/

barnehage og hjem.

Hvordan forebygge og redusere atferdsvansker
Å finne utviklingsstøttende tiltak for barn med store

atferdsvansker er ofte tidkrevende, og emosjonelt belast-

ende for de voksne som står rundt barnet. Webster-Stratton

(Webster- Stratton, Reid & Hammond, 2004) rapporterte at

majoriteten av lærerne og førskolelærerne opplevde stress

og brukte svært mye av sin tid og energi i sitt arbeid på å

håndtere barn med atferdsvansker.

Det er bred enighet om at individuell og eventuelt med-

ikamentell behandling ikke er tilstrekkelig i arbeidet med

å hjelpe barn med store atferdsvansker til god atferdsre-

gulering og reduksjon av atferdsproblemer. Dette gjelder

også for barn med medfødte nevrobiologiske forstyrrelser

som f.eks. ADHD (Attentional deficit hyperactive disorder)

(Jensen, 2001).

Behov for atferdsmodifiserende tiltak knyttet til miljøet

rundt et barn vurderes som sentralt.

Bronfenbrenner (1979) retter søkelyset mot barnet

og det system barnet er en del av. Behandlingsstrategier

som bygger på Bronfenbrenners sosialøkologiske modell,

har som teoretisk utgangspunkt at atferdsproblemer

opprettholdes ved at systemene omkring et barn (bar-

nehage, familie etc.) spiller sammen og påvirker hver-

andre. Implikasjoner av modellen blir at ved kartlegging

og behandling av barnets vansker vil en ha behov for

informasjon fra og samarbeid med aktuelle system rundt

barnet. Skole og barnehage blir her sentrale aktører.

Kvaliteten på relasjonen mellom voksen og barn er

avgjørende i all samhandling og oppdragelse (Nordahl,

Sørlie, Manger & Tvedt, 2005). Sørlie og Nordahl (1998)

finner en klar sammenheng mellom elever og læreres

relasjon og omfanget av problematferd. Å bygge en god og

utviklende relasjon innbefatter blant annet etablering av

tillit og å se det enkelte barn og vise anerkjennelse. En god

relasjon hjelper den voksne å komme i posisjon til barnet.

Relasjonen kan være utviklingsstøttende i seg selv, og det

vil være lettere å arbeide med vanskelige tema som for

eksempel alvorlige atferdsvansker.

Webster-Stratton (2005) understreker behovet for å

bygge opp et godt forhold til eleven. «Den emosjonelle

tryggheten i yngre barns relasjon til de voksne i skole og

barnehage er nødvendig for at de skal oppleve trygge

rammer rundt det å prøve ut nye ideer, gjøre feil, løse pro-

blemer og kommunisere sine håp så vel som frustrasjoner,

og slik øke sin sosiale kompetanse og sine faglige ferdig-

heter» (s. 67).

I skole- og barnehageprogrammet De utrolige årene blir

temaet «hvordan bygge god relasjon til barn og foreldre»

særlig belyst. Med en god relasjon som utgangspunkt,

trenger de voksne redskaper og kunnskap om hvilke til-

nærminger/tiltak som er effektive i møte med barn med

store atferdsvansker.

I Drugli mfl. (2008) sin kvalitative studie med fokus på

lærernes erfaringer og håndtering av små barn med omfat-

tende atferdsvansker, fant man at lærerne var svært enga-

sjert i og arbeidet med barn med store adferdsvansker.

Majoriteten viste en positiv holdning til arbeidet og brukte

mye tid på disse barna i gruppen. Når det gjelder tiltak

rettet mot disse barna, rapporterte lærerne at de i stor grad

brukte subjektive og individuelle perspektiv og preferanser

heller enn profesjonelle evalueringer og evidensbasert

kunnskap i møte med barna.

Overland (2007) og Nordahl mfl. (2005) understreker

behovet for forskningsbasert kunnskap satt i system og

konkretisert i praktiske tilnærminger og strategier for å

oppnå resultater i arbeidet med atferdsvansker. Behovet

for en mer systematisk og forskningsmessig tilnærming

til atferdsproblematikk blir også understreket i rapporten

Forebyggende innsatser i skolen (2008), der det påpekes at

det brukes store ressurser på både å forebygge og redusere

ulike problemer blant barn og unge i skole og barnehage.

Innsatsen er ofte svakt forankret i teori og empiri, og

iverksettes i for stor grad etter at problemene har vist seg.

Målsettingen er å finne gode forebyggende tiltak og gi de

voksne gode redskap til å møte barn med atferdsvansker på

en hensiktsmessig og utviklingsstøttende måte.

Parallelt med å finne gode forebyggende tiltak blir

 0313 Spesialpedagogikk 31

grundig utredning av årsaksforklaringer til atferdsvansker

sentralt. Overfor de fleste barn som har utviklet alvorlige

atferdsvansker, vil det være behov for en bred tilnærming

med tanke på hjelpetiltak og behandling. Det ligger utenfor

denne artikkelens ramme å gå nærmere inn på det.

Os Pedagogisk-psykologisk rådgivningstjeneste (PPT)

har gjennom mange år registrert økende tidsbruk på vei-

ledning av foreldre og skole/barnehage vedrørende

hvordan de kan hjelpe barn med atferdsvansker til en

positiv utvikling. Det er ofte slik at når atferdsvansker

har utviklet seg hos et barn, er det en langvarig prosess å

endre disse mønstrene både hos barnet og i barnets miljø.

Som en følge av dette så vi ved Os PPT behov for forebyg-

gende tiltak, samt tiltak av mer omfattende og systematisk

karakter for å møte barn med store atferdsvansker.

Det å arbeide med barn som har store atferdsvansker,

tar mye energi fra personalet i skoler og barnehager. Uten

strategier i møte med barn med atferdsvansker kan miljøet

rundt barnet, selv om intensjonen er den aller beste,

være en medvirkende faktor til at negativ atferd eskalerer.

Paragraf 5.6 i opplæringsloven (1998) legger føringer for

PP-kontorenes virksomhet og innhold. I tillegg til å være

sakkyndig organ når det gjelder spørsmål om rett til spe-

sialundervisning, skal tjenesten hjelpe skolen i kompetan-

seutvikling og organisasjonsutvikling for å legge opplæ-

ringen bedre til rette for elever med særlige behov.

I løpet av de siste 20 årene har det blitt utviklet en

rekke tilbud for familie og skoler med den hensikt å

behandle tidlige atferdsproblemer hos barn. Flere av disse

er presentert i rapporten Forebyggende innsatser i skolen

(Utdanningsdirektoratet, 2006).

Presentasjon av De utrolige årenes skole- og barnehage-
program
Carolyn Webster-Strattons De utrolige årene (DUÅ) er en

forebyggings- og behandlingstilnærming for barn med

atferdsproblemer eller for barn som er i ferd med å utvikle

slike vansker. Sosial læringsteori og anvendt atferdsana-

lyse danner grunnlaget for metodikken i programmet.

Programmet retter seg primært mot aldersgruppen 3 til 8

år. Det har i den senere tid også blitt utviklet program for

barna i alderen 0–3 år og fra 8–12 år. DUÅ består av ulike

programmer rettet mot foreldre, barn og ansatte i barne-

hage, skole og SFO. DUÅ bygger på bred internasjonal og

evidensbasert forskning og kan vise til strenge dokumenta-

sjonskrav for effekten av de ulike tiltakene. Programmet ble

utviklet i 1991 i USA.

En sentral målsetting med programmet er å forebygge

eller redusere uønsket atferd hos barn parallelt med å

bygge sosial og emosjonell kompetanse.

Det legges stor vekt på at alle ansatte i en enhet skal

delta, da programmet ikke bare retter seg mot kompetan-

seheving av den enkelte, men av skolen/barnehagen som

system. Opplæringen er organisert som workshops der del-

tagerne er aktive bidragsytere gjennom samtaler og disku-

sjoner omkring de ulike tema. Sammen utgjør boka Sosial og

emosjonell kompetanse hos barn (Webster–Stratton, 2005),

videovignetter og rollespill et utgangspunkt for å få fram de

sentrale prinsippene i programmet. Programmet er manu-

albasert. Opplæring av ansatte i skole og barnehage går

over 6 hele kursdager (workshops). Deltagerne får også vei-

ledning i mindre grupper mellom kursdagene. Det er tilbud

om totalt 7 veiledninger etter endt kursrekke. Innholdet i

kursrekken følger pyramidens oppbygning (se figur 1).

Atferdsproblemer defineres her som atferd som er karakterisert
ved opposisjonell, utagerende og regelbrytende atferd.

32 Spesialpedagogikk 0313

Programmet inneholder mange elementer som utvikling

av atferdsplaner, hvordan bygge gode relasjoner til barn og

foreldre, hvordan takle stress, å lære problemløsningsfer-

digheter for å nevne noen. I denne studien har jeg valgt å

fokusere på de spesifikke læringsteknikkene som det blir

undervist om på kurset.

Ansattes ferdigheter og strategier

Klare grenser

Struktur i barnehage/

SFO og skole

De Utrolige Årenes skole-
og barnehageprogam

Lærepyramiden

www.deutroligearene.no

© C. Webster-Stratton

Figur 1 er en illustrasjon på sammenheng mellom lærernes ferdigheter og strategier
som er i fokus og fordeler/utbytte for barnet med skole/barnehageprogrammet.

 0313 Spesialpedagogikk 33

Undersøkelsen
Positive tilbakemeldinger fra kursdeltagerne etter kurs i

2008 og stor interesse for deltagelse blant skoler og barne-

hager førte til at kommunen fortsatte å prioritere bruk av

ressurser på programmet. Kommunen har totalt hatt 8 kurs

i programmet (2008−2012). Programmet er ressurskre-

vende, og vi så derfor et behov for en evaluering av denne

satsingen.

Undersøkelsen denne artikkelen omhandler, hadde

derfor til hensikt å se nærmere på:

−	 I hvilken grad har deltagere på DUÅ skole-

og barnehageprogram brukt de spesifikke

læringsteknikker som det ble undervist i?

−	 I hvilken grad opplever de teknikkene som nyttige i

det daglige arbeid to år etter endt opplæring?

−	 I hvilken grad blir programmet brukt forebyggende?

−	 I hvilken grad har programmet ført til

systemendringer?

Metode
Deltagere I 2009 holdt Os kommune totalt 3 kursrekker i

regi av Os PPT i samarbeid med Førebyggjande teneste.

Deltagere til undersøkelsen ble valgt ut fra disse tre kursene

av følgende grunner:

−	Lokale kursledere hadde allerede bygd opp noe

erfaring med gjennomføring av kursene, noe jeg antok

hadde betydning for kvaliteten på kurstilbudet.

−	Det var på undersøkelsestidspunktet vel to år siden

disse deltagerne deltok på workshops – og det var

ønskelig å se om teknikkene det ble undervist i,

fremdeles er i bruk.

−	2009 var også første året vi tok i bruk et omfattende

evalueringsskjema som gir mulighet for

sammenligning av besvarelser.

47 av deltakerne fylte ut spørreskjemaet om brukertil-

fredshet og nytte av kurset på siste kursdag. Undersøkelsen

tar utgangspunkt i denne gruppen.

Ved utsendelse av spørreskjema i 2012 ble adressene til

45 av disse funnet. Totalt besvarte 33 forespørselen, noe

som tilsvarer en svarprosent på nær 75.

Datainnsamling Spørreskjemaet som ble benyttet etter

deltagelse i programmet i 2009, var Teachers Satisfaction

Questionnaire (Webster-Stratton, 2008). Skjemaet ble

oversatt ved Universitetet i Tromsø i forbindelse med inn-

føringen av skole- og barnehageprogrammet i Norge.

Skjemaet fanger blant annet opp hvor nyttig kursdelta-

gerne fant de sentrale læringsteknikkene som ble formidlet.

For å gjøre det mulig å sammenligne deltagernes vur-

deringer i 2009 med vurderingene i 2012, ble Teachers

Satisfaction Questionnaire benyttet. For å fange opp om

deltagerne har hatt erfaring med eller brukt teknikkene,

har jeg valgt å føye til tilleggsspørsmål.

Spørsmålene er spesifikke og avgrensede. Det forut-

settes at informantene har forståelse for de ulike begrep

som blir brukt, da det har vært gitt opplæring spesifikt i de

nevnte teknikkene i løpet av kursdagene. Det er lagt vekt på

at spørsmålsstillingene skal være enkle og presise, svarka-

tegoriene er gjensidig utelukkende og balansert og konsis-

tente. Spørreskjemaet ivaretok anonymitet.

Prosedyre Datainnsamlingen i 2009 ble gjennomført ved

at deltagerne ble bedt om å fylle ut et spørreskjema ved

avslutning av kursrekken. I 2012 ble spørreskjemaene

adressert direkte til informantene. Disse skjemaene er ano-

nymisert. Rektor/styrer returnerte utfylte svarskjema i en

samlekonvolutt adressert til prosjektleder. Det ble purret

på telefon en gang og svarfrist ble utvidet fra 2 uker til en

måned.

Dataanalyse For analyse av datamaterialet er det brukt

deskriptive analyser av opplevd nytteverdi av kurset

(2009 og 2012) og erfaring med programmet (2012).

Programmets ulike deler presenteres ved gjennomsnitts-

skårer og standardavvik. T-tester ble benyttet for å vurdere

om de eventuelle forskjellene var signifikant forskjellig fra

en gjennomsnittsskåre.

Resultat
Respondenter. Blant dem som besvarte i 2009, var 90

prosent kvinner. 67,6 prosent hadde utdanningsnivå bac-

helorgrad eller høyere, mens 16 prosent hadde fagbrev i

barne- og ungdomsarbeid. De resterende deltagerne var

34 Spesialpedagogikk 0313

ufaglærte. Gjennomsnittsalderen blant respondentene var

45 år (variasjon mellom 28 og 62), og antall år de hadde

arbeidet med barn varierte mellom 3–46 år med et gjen-

nomsnitt på 20,3 år (sd. 11,3). Det var ingen signifikante

forskjeller om respondentene ville anbefale programmet

i 2009 kontrollert for antall års erfaring respondentene

hadde fra skoleverket og respondentenes utdanning.

Nær 95 prosent av deltagerne ville anbefale pro-

grammet til andre i 2009, og dette hadde ikke endret seg

signifikant til 2012.(F(2, 30) = 1,82.)

Frafall fra 2009 til 2012 Det var 45 som besvarte undersø-

kelsen i 2009, mens det var 33 som besvarte spørreskjemaet

i 2012, noe som gir en svarprosent på 73,3. Sammenlignes

gruppen som ikke svarte med dem som svarte i 2012 om de

ville anbefale programmet i 2009, var det ingen forskjeller.

Blant de ni som ikke svarte, var gjennomsnittsskåren 5.00

(standardavvik (sd) = 0) mens denne skåren var 4.87 (sd

=.39) blant de 33 som deltok i 2012. Denne forskjellen var

ikke signifikant (F(1, 39) = 1.27).

Tabell 1 viser deltagernes vurdering av nytteverdi av

de ulike deler av programmet etter endt kurs i 2009 og ved

oppfølgingstidspunktet i 2012.

Alle deltagerne opplevde enkelte teknikker som ble belyst

i programmet som nyttig i noen grad eller mer. Teknikkene

som ble vurdert som mest nyttig, er ros og gode beskjeder/

grensesetting. Ser en nærmere på endringer i løpet av de to

årene viser undersøkelsen at opplevelse av nytteverdi har

en svak nedgang.

Alle som besvarte undersøkelsen i 2012, ville anbefale

programmet til andre etter deltagelse i kurset i 2009. Når

det gjelder vurdering om informantene har endret praksis

i sitt møte med barn med atferdsvansker i 2012, svarte 14

av 33 at praksis er endret i stor grad eller mer, 15 av 33 rap-

porterer at det har endret praksis noen grad. Totalt 29 (96

prosent) av respondentene har altså endret praksis i noen

Tabell 1: Bruk av teknikkene i programmet i 2009 og 2012 og endringer i vurdert nytte fra 2009 til 2012.

 2009 2012 endring 2009–12

m (sd) m (sd) m(sd) t-verdi

Barnestyrt lek 4.62 (.87)'** 4.42 (.92)** .16 (.97) t(30) = .93

Beskrivende kommentarer 4.78 (.73)** 4.74 (.82)** -.03 (.82) t(29) = -.23

Ros/oppmuntring 5.56 (.50)** 5.27 (.67)** .24 (.79) t(32) = 1.76

Belønningssystemer 4.82 (.68)** 4.82 (.68)** .21 (.87) t(32) = 1.56

Ignorering 5.00 (.56)** 4.55 (.71)** .36 (.84) t (32) = 2.43*

Gode beskjeder/

Grensesetting
 5.47 (.55)** 5.00 (.79)** .42 (.94) t(32) = 2.60*

Tenkepause 4.67 (.83)** 4.67 (.83)** .12 (1.08) t(32) = .64

Konsekvenser 4.96 (.71)** 4.45 (.71)** .39 (1.14) t(32) = 1.94

Omdirigering 5.16 (.78)** 4.67 (.78)** .39 (.78) t(32) = 2.87**

2009: n = 45, 2012: n = 33, m = gjennomsnitt, sd = standardavvik, t-verdi testet mot nøytral i 2009 og 2012, og 0 i Endring 2009–12.

Endring 2009-12: gjennomsnitt 2009 – gjennomsnitt 2012 (positiv verdi innebærer en reduksjon i rapportert nytte fra 2009 til 2012.

Endring blant respondentene som besvarte spørreskjemaet på begge tidspunkt).

*p < .05, ** p < .01

 0313 Spesialpedagogikk 35

grad eller mer. Heller ikke endringene i deltagernes måte å

møte barn med atferdsvansker på var signifikant forskjellig

fra «til en viss grad».

Deltagerne rapporterte om betydelig endret atferd i sin

tilnærming for å forebygge atferdsvansker. Vedrørende om

deltagelse hadde ført til systemendringer, rapporterte del-

tagerne noen endringer, men disse var ikke signifikant for-

skjellig fra «til en viss grad». Tabell 2 presenterer en oversikt

over deltagernes erfaring med og bruk av bruk av tek-

nikkene i 2012.

Når det gjelder ros og gode beskjeder, rapporteres det at

de bruker det signifikant mer enn «noe» i 2012. Resultatet

er her sammenfallende med de teknikker deltagerne opp-

levde som mest nyttige både i 2009 og i 2012 (se tabell 1).

Med hensyn til tenkepause og konsekvenser benyttes disse

teknikkene signifikant mindre enn «noe».

Diskusjon
Denne undersøkelsen belyser om man har lyktes med

implementering av det evidensbaserte skole- og barneha-

geprogrammet De Utrolige Årene i Os kommune, og om

deltagelse har ført til vedvarende endringer på bakgrunn

av det de har lært blant kursdeltagerne. I og med at pro-

grammet er skoleomfattende, vurderes det som særlig

interessant å finne ut om deltagelse førte til endringer i

deltagernes opplevelse av hvordan skolen som system

fungerer generelt, men også hvordan skolen som en hel-

hetlig organisasjon forholder seg til og forsøker å forebygge

atferdsvansker.

Alle deltagerne ville anbefale programmet til kollegaer

i 2009. Sammenlignes gruppen som svarte med gruppen

som falt fra i 2012, er det ingen forskjell i hvilken grad de

ville anbefale programmet for andre etter endt kursrekke.

Dette kan forstås som at de som deltok også i 2012 var

representative for kursdeltakere flest.

Systemendring Gjennom kartleggingen av opplevd nytte-

verdi i 2009 kom det frem at kurset ble opplevd som nyttig

blant majoriteten av deltagerne. Alle kursdeltagerne ville

anbefale kurset til andre kollegaer. Det er imidlertid inter-

essant å merke seg at nokså få (9 respondenter eller 20

prosent) mener at implementeringen av DUÅ faktisk har

Tabell 2: Deltagernes erfaring/bruk av teknikkene i 2012.

m(sd) t-verdi

Barnestyrt lek 3,57 (1.48) t(29) = -1.61

Beskrivende kommentarer 4,32 (.98) t (30) = 1,83

Ros/oppmuntring 4.97 (.67) t(33) = 8,40**

Belønningssystemer 4.30 (.85) t(32) = 4.30*

Ignorering 3.88 (1.04) t(32) = -.66

Gode beskjeder/Grensesetting 4.70 (.88) t(32) = 4.53

Tenkepause 3.42 (1.06) t(32) = -3,12**

Konsekvenser 3.64 (.99) t(32) = -2.10*

Omdirigering 4.03 (.85) t(32) = .21

n = 33

t-verdi testet mot signifikansverdi m = 4 (nøytral)

*p < .05, ** p < .01		

36 Spesialpedagogikk 0313

ført til større systemendringer i organisasjonen. Samtidig

rapporterer flere om endringer på systemnivå tilsvarende

«til en viss grad» (15 respondenter eller 33,3 prosent). Det

kan dermed synes som om det ikke er en entydig sam-

menheng mellom deltagernes fornøydhet med tiltaket

og hvorvidt det fører til endringer i organisasjonen som

helhet. Om dette kan forklares med at noen strategier

fortsatt benyttes i 2012, mens andre strategier benyttes i

nokså liten grad, er ikke kjent.

Det er uansett interessant å merke seg at programmet

benyttes forebyggende i stor grad (18 respondenter eller

40 prosent), mens systemendringene ikke synes å være

like uttalte. Dette til tross for at 80 prosent eller flere i per-

sonalet ønsket programmet, og at hele personalgruppen

faktisk deltok i workshopene, noe som vurderes som viktig

for å endre barnehagen og skolen som system av program-

eieren i Norge.

Fixsen mfl. (2005) framhever lederskap som en sentral

faktor i implementeringsarbeidet. For deltagelse i kurset

var det en forutsetning at ledelsen ved organisasjonene

støttet implementeringen av DUÅ. Det er ut fra dette van-

skelig å vite hva som eventuelt kunne vært gjort for ytter-

ligere å styrke systemendringene. I Os har det vært tilsatt

nye ledere ved flere av enhetene som deltok. I tillegg har det

vært strukturelle endringer ved at tre barnehager er slått

sammen til en. I denne barnehagen er det nå også bare 1/3

av personalet som har deltatt i opplæringen. Det er rimelig

å anta at dette kan resultere i noe manglende endringer på

systemnivå. Men dersom hensikten med organisasjons-

omfattende kursing faktisk er å etablere endrede måter

hvordan en personalgruppe kan forstå, tilnærme seg og

forebygge atferdsvansker på, er det ønskelig med endringer

utover den enkelte ansatte. På bakgrunn av dette kan det

synes som om tilnærmingen med å sikre stor støtte i perso-

nalgruppen og i ledelsen ikke er tilstrekkelig for at imple-

menteringen av et tiltak fører til varige systemendringer.

Nytteverdi og bruk av teknikkene Generelt ble teknikkene

vurdert som nyttige. Webster-Stratton mfl. (2004) fant også

i sin studie at 93,5 prosent av lærerne vurderte programmet

som nyttig. Endringene i teknikkenes nytteverdi fra 2009 til

2012 var hovedsakelig små, men det er allikevel noen end-

ringer. Deltagerne rapporterte nytteverdien av temaene

ignorering, gode beskjeder og grensesetting og omdiri-

gering som signifikant dårligere i 2012. Når det gjelder gode

beskjeder og grensesetting, var det av de teknikker som var

best evaluert i 2009. Selv med en signifikant lavere nytte-

verdi i 2012 er det fremdeles rapportert som en av de tek-

nikkene som er opplevd som mest nyttig. Flertallet oppgir

også at de i stor grad har brukt teknikkene.

Når det gjelder omdirigering og ignorering, har delta-

gerne kun til en viss grad gjort seg erfaringer med teknik-

kene. De to teknikkene som var rapportert minst i bruk, var

barnestyrt lek og tenkepause. Flere av informantene opp-

lyste her at de ikke arbeidet med så små barn, og av den

grunn hadde ikke barnestyrt lek vært aktuelt å ta i bruk.

Når det gjelder tenkepause, er det flere som rapporterte

at de synes det er vanskelig å ta denne teknikken i bruk.

Om dette er uttrykk for at disse teknikkene strider mot

deltagernes holdninger til hva en pedagog eller assistent

kan og skal gjøre, er ukjent. Vurdering av tenkepause som

den minst nyttige teknikken støttes også av Adolfsen mfl.

(2010) sin studie av lærernes tilfredshet og nytteverdi med

kurs i klasseledelse.

Kommentarer fra deltagerne med hensyn til ros, gode

beskjeder/grensesetting og belønning var at dette var tek-

nikker de hadde tatt i bruk tidligere, men at kurset hadde

økt forståelsen for bruken og satt bruken mer i system. Det

kan synes som om dette har ført til økt bevisstgjøring blant

deltagerne. Funnene støttes av Adolfsen mfl. (2010) som

også finner at når det gjelder enkeltdelene av programmet

var det disse to teknikker deltagerne var mest fornøyd

med. Baker-Henningham (2009) fant i sin studie av lærere

på Jamaica at når lærerne hadde en økning i positiv lærer-

atferd, rapporteres parallelt en økning i barnas interesse

og entusiasme for aktivitetene i klasserommet. Om dette

også er tilfellet blant elevene som har lærere som er kurset

i DUÅ, kan man ikke vite på bakgrunn av denne studien.

I St.meld. 30, Kultur for læring, refereres det til forsk-

ning som viser at opplærings- og læringsledelse er viktig

for å forebygge atferdsproblemer. God ledelse innebærer at

lærere skaper produktiv arbeidsro i elevgrupper gjennom å

fremme og skjerme opplæringsaktiviteter. Effektiv ledelse

forutsetter et høyt bevissthetsnivå hos læreren om hva

Generelt ble teknikkene vurdert som nyttige.

 0313 Spesialpedagogikk 37

som skjer i elevgruppen, men også gode relasjoner mellom

elevene og mellom læreren og elevgruppen. Skolens hel-

hetlige innsats er viktig for å redusere omfanget av atferds-

problemer. Det viser seg at det er mindre atferdsproblemer

på skoler der det arbeides aktivt med forebyggende tiltak

og kompetansestyrkende innsats på skole-, elevgruppe- og

elevnivå (Kunnskapsdepartementet, 2004).

Gode beskjeder inngår i skole- og barnehagepro-

grammet som en sentral teknikk med tanke på det å være

en proaktiv voksen og utøve god gruppeledelse. En god

relasjon til barna blir fremhevet som grunnlaget for alt

endrings- og utviklingsarbeid. I løpet av en dag i skolen/

barnehagen gis det mange beskjeder både med tanke på

informasjon og korreksjon. Barn med store atferdsvansker

mottar langt flere beskjeder enn gjennomsnittseleven. I

gjennomsnitt gir lærere 35 beskjeder i halvtimen, mens når

en har barn med atferdsvansker i klassen, kommer antallet

opp i 60 (Webster-Stratton, 2005). Hvordan en beskjed blir

formulert er av stor betydning for hvorvidt den er utvi-

klingsfremmende eller problemkonserverende. Gode og

effektive beskjeder står sentralt når det gjelder å være en

proaktiv voksen og en tydelig leder.

Hvilken type oppmerksomhet den voksne gir, er en

av de viktigste faktorer for å motivere barn til positiv

utvikling både faglig og sosialt (Webster-Stratton, 2005).

Resonnementet er at den atferd den voksne gir oppmerk-

somhet, ofte vil gjenta seg. Oppmerksomhet på negativ

atferd kan dermed få den ikke tilsiktede effekt at den

negative atferden eskalerer. Tilsvarende vil oppmerk-

somhet/ros for ønsket atferd øke sannsynligheten for at

den forkommer oftere. Bevisst bruk av positiv oppmerk-

somhet på positiv atferd blir ut ifra denne kunnskapen

sentral for barnets utvikling.

 «Hensiktsmessig og effektiv læring fremmes av et

positivt sosialt miljø med muligheter til gode relasjoner

mellom elevene og mellom elever og lærere. Konstruktiv

tilbakemelding fra lærere til elevene, positiv forsterkning

av hensiktsmessig atferd og ros til elevene når de gjør noe

bra, er bærebjelker i et godt læringsmiljø og helhetlig fore-

byggingsstrategi» (Wilhelmsen, 2001, i Gravrok, Schanke,

Andreassen & Domba (2006, s. 36).

Joyce og Showers (2002) har i sin studie sett på hvilke

læringskomponenter som øker sannsynligheten for over-

føring av teoretisk kunnskap til praksis. De fant at kollega

«coaching» viste klart best effekt med 95 prosent overføring.

Ren kunnskapsformidling og demonstrasjon hadde ingen

effekt. Skole- og barnehageprogrammet vektlegger erfa-

ringsutveksling og samarbeid om enkeltelever, men like

mye arbeid med hele grupper. Deltagerne rapporterte i

2009 at det var svært nyttig å dele erfaringer og delta i grup-

pediskusjoner. Dette var også tilfelle hos Adolfssen mfl.

(2010), så betydningen av dette synes å være stor.

Drugli mfl. (2008) fant i sin studie et høyt og positivt

engasjement hos lærere med tanke på å hjelpe barn med

store atferdsvansker til endring. Lærerne hadde imid-

lertid i liten grad satt tiltak i system og rapporterte om lite

støtte og samarbeid på tvers av kollegiet. Tiltak var basert

på subjektive og individuelle perspektiv og preferanser. I

vår undersøkelse var en av de hyppigste kommentarene

at deltagelse i skole-/barnehageprogrammet har satt egen

kunnskap i system og bevisstgjort deltagerne i bruk av

ulike tilnærminger i arbeidet med det enkelte barn. Alle

deltagerne bruker teknikkene i kurset forebyggende, og 19

rapporterer at de gjør det i stor grad, noe som forstås som

en bekreftelse på dette.

Et representativt sitat fra en av kursdeltagerne var

«Programmet har medført at eg nyttar kjende metodar meir

systematisk. Eg er og meir bevisst på korleis eg går fram for å

få til ei positiv endring i åtferd».

Studier viser at når lærere tar i bruk flere positive stra-

tegier i klasserommet, viser elever oftere sosiale ferdig-

heter og forekomsten av atferdsproblemer blir redusert

(Webster-Stratton, 2008).

Svakheter ved undersøkelsen Utvalget i denne undersø-

kelsen er relativt lite med totalt 45 informanter i 2009 og 33

informanter i 2012. På bakgrunn av dette bør man være for-

siktig når man tolker funnene. Det er for eksempel stor vari-

asjon i deltagernes erfaringsbakgrunn og utdanningsnivå.

Undersøkelsen fanger ikke opp disse variasjonene med

hensyn til nytteverdi og erfaring med metodene i og med

at det er så få informanter. Videre er det bare benyttet selv-

rapportering som kun gir informantenes subjektive opple-

velse av økt kunnskap om og bedre håndtering av atferd-

En god relasjon til barna blir fremhevet som grunnlaget
for alt endrings- og utviklingsarbeid.

38 Spesialpedagogikk 0313

svansker, og ikke reelle endringer i informantenes atferd.

Vi har heller ingen kunnskap om i hvilken grad læreres

endring av praksis har resultert i endret elevatferd hos

enkeltelever eller grupper.

De statistiske testene forutsetter kontinuerlige data. I

og med at skjemaet ikke opererer med sumskårer, kan ikke

dette sies å være oppfylt. For å imøtekomme denne svak-

heten ble det beregnet differanseskårer i opplevd nytte

fra 2009−2012. Videre var man konservative med hensyn

til signifikansnivå som ble valgt for de ulike testene for å

redusere sjansene for falske positive funn. Til sist er det

viktig å gjøre klart at undersøkelsen ble gjennomført av en

av gruppelederne. Dette kan ha påvirket svarene i positiv

retning.

Konklusjon
Undersøkelsen viser at majoriteten av deltagerne på kurset

i DUÅ skole- og barnehageprogram rapporterer at de opp-

levde de aktuelle læringsteknikkene som nyttige. I 2009

ville 95 prosent anbefale kurset til kollegaer i stor grad. Det

registreres kun en svak endring når en sammenligner svar

vedrørende nytteverdi i 2009 og 2012 og at nytteverdien har

vært relativt konstant.

Teknikkene gode beskjeder, grensesetting og ros var

evaluert som mest nyttig, og er de teknikkene som flest

rapporterer er i bruk i stor grad i 2012. Det er trolig en nær

sammenheng mellom det å oppleve teknikkene som nyttig,

og at deltagerne faktisk bruker teknikkene. Alle deltagerne

rapporterte at de brukte programmet forebyggende. Når

det gjelder systemendringer, er det noen holdepunkter for

at programmet har ført til noen endringer, men ikke gjen-

nomgripende endringer. Generelt vurderes undersøkelsen

som positiv med tanke på den prioriteringen en kommune

kan ta og at disse valgene kan føre til gunstige resul-

tater. Deltagerne i denne kartleggingen synes å benytte

kunnskap fra kurset og det kan også synes som om denne

kunnskapen til dels blir hyppig brukt.

REFERANSER
ADOLFSEN, F., FOSSUM, S., & JØRGENSEN, F.W. (2010). Lærernes
tilfredshet og nytteverdi med kurs I klasseledelse. Skolepsykologi nr. 3, s.
13- 22.
BRONFENBRENNER, U. (1979). The ecology of human development:
Experiment by nature and design. Harvard University Press.
CAMPELL, S.B. (1991). Longditudinal studies of active and aggressive
preschoolers: individual differences in early behavior and outcome.
Rochester Symposium on developmental psyhopathology, s. 57−90.
Hillsdal, NJ: Erlbaum.
DALE, R. (2006). Tidleg identifisering og tidleg intervensjon. Ein kart-
leggingsrapport om: Bekymringar og samarbeid. Os kommune, 2006.
DRUGLI, M.B., CLIFFORD, G. & LARSSON, B. (2008). Teachers expe-
rience and management of Young children treated beacause of home
conduct problems: A qualitative study. Scandinavian journal of educa-
tional research, 52, s. 279–291.
FIXSEN, D.L., NAOOM, S.F., BLASÉ, K.A., FRIEDMAN, R.M.
&WALLACE F. (2005) Implementation research: A synthesis of the
literature. Tampa, FL: University of South Florida, Louis de la Parte Florida
Mental Health Institute, The National Implementation Research Network.
FOSSUM, S. DRUGLI, M.B., HANDEGÅRD, B.H. & MØRCH, W-T. :
(2010) Barns aggressive atferd etter foreldretrening. Tidsskrift for norsk
psykologforening, 47, 908 – 910.
GRAVROK, Ø. SCHANCKE, V. ANDREASSEN, M, & DOMBEN, P.
(2006). Lokal skolestrategi for rusforebyggende og helsefremmende
arbeid – en kunnskapsoppsummering. Et oppdrag fra Sosial- og helse-
direktoratet, avdeling tobakk. Skriftserie fra Nordnorsk Kompetansesenter
– Rus. 1/2006.
HEIERVANG, E., STORMARK, K.M., LUNDERVOLD, A.J., HEIMANN,
M., GOODMAN, R., POSSERUD, M.B., GILLBERG, C. (2007). Psychi-
atric disorders in Norwegian 8- to 10-year-olds: an epidemiological survey
of prevalence, risk factors, and service use. Journal of the American
Academy of Child and Adolescent Psychiatry, 46, 438–447.
FRYER, D. (1998). Community Psychology; Practicing what we (don’t)
teach. Clinical Psychology Forum, Vol. 12.
JENSEN, P.S. (2001). American Academy of Pediatrics. Clinical practice
guideline: Treatment of the school-aged child with attention-deficit/
hyperactivity disorder. Pediatrics, 108, 1033–1044.
JOYCE, B. & SHOWERS, B. (1995). Student achievement through staff
development fundamentals of school renewal. NY: Longman.
LARSSON, B., FOSSUM, S., CLIFFORD, G., DRUGLI M.B.,
HANDEGÅRD, B.H. & MØRCH, W-T. (2009). Treatment of oppositional
defiant and conduct problems in young Norwegian children. Results of a
randomized controlled trial. European Child and Adolescent Psychiatry
18 (1), s. 42 – 52.
LINDEBERG, E. & OGDEN, T., (2001). Elevatferd og læringsmiljø 2000.
En oppfølgingsundersøkelse av elevatferd og læringsmiljø i grunn-
skolen, Rapport. Oslo. Læringssenteret.
	LUNDE, E.S. (2007). Hva slags problemer går vi til fastlege med.
Samfunnspeilet, 3, s. 26–33.

 0313 Spesialpedagogikk 39

MIDTHASSEL, U.V. & ERTESVÅG, S. (2009) Utfordringer med imple-
mentering av skoleomfattende endringsarbeid. Spesialpedagogikk nr. 1,
s. 12–19.
NORDAHL, T, SØRLIE, A.M., MANGER, T. & TVEDT, A. (2005).
Atferdsproblemer blant barn og unge. Bergen: Fagbokforlaget.
NORDAHL, T., GRAVROK, Ø., KNUDSMOEN, H., LARSEN, T.M.B. &
RØRNES, K. (red). (2006). Forebyggende innsatser i skolen. Rapport fra
forskergruppe oppnevnt av Utdanningsdirektoratet og Sosial- og helse-
direktoratet om problematferd, rusforebyggende arbeid, læreren som
leder og implementeringsstrategier. Utdanningsdirektoratet.
OGDEN, T, (2009). Sosial kompetanse og problematferd i skolen.
Gyldendal Akademisk.
OGDEN, T. (2010). Familiebasert behandling av alvorlige atferds-
problem blant barn og ungdom: evaluering og implementering av
evidensbaserte behandlingsprogrammer i Norge. Doktorgrads-
avhandling (dr.philos.). Universitetet i Bergen.	
OPPLÆRINGSLOVA. (2011). Lov om grunnskolen og den vidare-
gåande opplæringa (opplæringslova). Lov 1998. nr. 61 Sist endret i 2011,
Oslo: Kunnskapsdepartementet.
OVERLAND, T. (2007). Skolen og de utfordrende elevene. Bergen:
Fagbokforlaget.
ROLAND, E. (2003). Atferdsproblemer til elever i grunnskoleopplæring.
Notat fra Senter for atferdsforskning, Høgskolen i Stavanger.
ROGERS, E.M. (2003). Diffusion of innovations (5. edition). New York:
Free Press.
ST.MELD. 30. (2003–2004). Kultur for læring Oslo: Utdannings- og
forskningsdepartementet.
SØRLIE, M.A. & NORDAHL, T. (1998). Problematferd i skolen.
Hovedfunn, forklaringer og pedagogiske implikasjoner. Hovedrapport
fra forskningsprosjektet skole og samspillsvansker. Rapport 12a/98 Oslo:
Norsk institutt for oppvekst, velferd og aldring.
SØRLIE, M.A., OGDEN, T., SOLHOLM, R. & OLSETH, A.R. (2010).
Implementeringskvalitet – om å få tiltak til å virke: En oversikt. Tidsskrift
for Norsk Psykologforening, 447, s. 315–321.
VEILEDER IS-1405 (2007). Psykisk helsearbeid for barn og unge i
kommunene. Oslo: Sosial- og helsedirektoratet.
WEBSTER-STRATTON, C. (1991). Annotation: strategies for working
with families of conductdisordered children. British Journal of clinical
Psychiatry and psychology 32, s. 1047–1062.
WEBSTER–STRATTON, C., REID, M.J. & HAMMOND, M. (2004)
Treating children with early onset conduct problems: Intervention
outcomes for parents, child and teacher training. Journal of clinical child
and adolescent psychology, 33, 105–124.
WEBSTER–STRATTON, C. (2005). Hvordan fremme sosial og
emosjonell kompetanse hos barn. Oslo: Gyldendal forlag.

40 Spesialpedagogikk 0313

Forskningsdelen inneholder artikler som er et supplement til de vanlige
fagartiklene i Spesialpedagogikk. Disse artiklene er vurdert av fagfeller
(blind review) og underlagt strengere formkrav enn øvrige artikler.

Forskningsdel

 0313 Spesialpedagogikk 41

Halvor Bjørnsrud, professor i pedagogikk ved Høgskolen i Vestfold.
Sven Nilsen, professor, dr.scient. ved Institutt for spesialpedagogikk,
Universitetet i Oslo.

Intensjoner for tidlig innsats – uttrykt eller utelatt
i utdanningspolitiske dokumenter?
– En analyse av utdanningsreformer fra 1970-årene og fram til i dag

Sammendrag

Analysens første del omfatter intensjoner som eksplisitt omfatter

forebygging, tidlig oppdaging og inngripen. Så følger en del om tidlig

innsats med vekt på samspillet mellom individ- og miljøfaktorer

i synet på differensiering og funksjonshemning. Deretter utvides

perspektivet, og tidlig innsats knyttes til hvordan elevenes sosiale

bakgrunn tillegges betydning for læring i skolen. Det fjerde

området omhandler intensjoner om tidlig innsats for å hindre

frafall i videregående opplæring. Analysen viser at intensjoner om

tidlig innsats på disse områdene i første rekke har vært uttrykt i

stortingsmeldinger, og i liten grad har vært vektlagt i nasjonale

læreplaner. Styringssignalene har slik sett vært svake og uklare.

Summary

The article analyses how the intentions of early intervention in

Norwegian schools have been expressed in education policy

documents from the 1970s to the present day. The first part of

the analysis deals with intentions that explicitly cover prevention,

early detection and intervention. Then follows a section on early

intervention, with the emphasis on the interaction between

individual and environmental factors in relation to differentiation

and disability. The perspective is then expanded on and early

intervention is linked to how importance is attached to pupils' social

background for learning at school. The fourth area deals with the

intentions of early intervention to prevent upper secondary school

dropout. The analysis shows that the intentions of early intervention

in these areas have mainly been expressed in Reports to the

Storting, and have been given no real emphasis in national curricula.

Thus, the signals from government have been weak and unclear.

Nøkkelord

TIDLIG INNSATS

NASJONALE LÆREPLANER

TILPASSET OPPLÆRING

SOSIAL BAKGRUNN

FRAFALL I VIDEREGÅENDE SKOLE

Introduksjon
Problemstillingen som tas opp i denne artikkelen, er:

Hvilke intensjoner for tidlig innsats er uttrykt i sentrale

utdanningspolitiske dokumenter fra 1970-årene og fram til

i dag? Med sentrale utdanningspolitiske dokumenter som

kilder menes her primært opplæringsloven og nasjonale

læreplaner. Disse dokumentene gir rammer, retnings-

linjer og handlingsrom for tidlig innsats i norsk skole. I

tillegg vektlegges stortingsmeldinger og offentlige utred-

ninger. Slike dokumenter kan bidra til å vise framveksten

av intensjoner om tidlig innsats. Det pekes også på rele-

vante OECD-rapporter som omhandler norsk utdanning.

Dette setter intensjoner om tidlig innsats i vårt land i et

internasjonalt perspektiv.

Når vi taler om utviklingen fra 1970-årene og fram til

i dag, ser vi på fire utdanningsreformer: Reform 1974,

Reform 1987, Reform 1997 og Reform 2006. Analysen

vil primært omfatte grunnskolen, men det belyses også

hvordan tidlig innsats er relevant for å dempe frafall i

videregående opplæring. Tidlig innsats relateres også til

elevenes sosiale bakgrunn.

Forskjeller i læringsutbytte begynner i tidlig alder. For

å forebygge problemer senere i skoleløpet – bl.a. i videre-

gående opplæring – synes det viktig med tidlig innsats alt

fra førskole- og barneskolealder av, i tillegg til tiltak i senere

skolealder og ved overganger mellom skoletrinn (Rambøll

og NOVA, 2010, Wollscheid, 2010). Det er for eksempel

en klar sammenheng mellom tidlig språkstimulering og

læring i skolen (Aukrust, 2005).

Noen barn møter skolen med stimulering og forkunn-

skaper og ferdigheter som passer bedre til skolens krav og

forventninger enn andre, bl.a. når det gjelder språklige og

sosiale ferdigheter. Det er noe som har stor betydning for

senere læringsutvikling og læringsutbytte (UNESCO, 2006).

Det er de senere årene formulert som et viktig utdannings-

politisk anliggende at tidlig innsats skal skape bedre mulig-

heter for læring for alle elever, som må inkluderes i gode

læringsprosesser og læringsfellesskap så tidlig som mulig.

42 Spesialpedagogikk 0313

Det anses å være av stor betydning for å bidra til sosial

utjevning (St.meld. nr. 16 (2006–2007); Bjørnsrud & Nilsen,

2012).

Vi søker å svare på problemstillingen om tidlig innsats

ved å analysere fire hovedområder innenfor hver reform.

Disse områdene er vokst fram gjennom et samspill mellom

en induktiv og deduktiv tilnærming for analysen (Patton,

2002). Vår faglige forforståelse og vår lesning og analyse

av utdanningspolitiske dokumenter i de fire reformene

er bakgrunn for valg av de fire områdene. De tre første

områdene er i noen grad inne i dokumentene fra tidlig i

1970-årene. Det fjerde området er kommet særlig sterkt

inn fra 1990-årene og til i dag. Tidlig innsats er tyde-

liggjort som begrep først fra midten av år 2000. De fire

områdene anvendes som kategorier for analysen av

reformene, slik at en kan få fram vektleggingen av og utvik-

lingen innenfor områdene sett over tid i reformperiodene.

Disse valgte områdene framstår som klart relevante for

tidlig innsats ut fra vår forståelsesramme for artikkelen.

	 Det første området dreier seg om forebygging, tidlig

oppdaging og inngripen. Dette ser vi som nært knyttet til

prinsippet om tilpasset opplæring. Det henger sammen

med at vi tar utgangspunkt i en tosidig forståelse av tidlig

innsats. Tidlig innsats dreier seg på den ene side om å til-

rettelegge en god allmenn opplæring fra første skoledag av,

slik at en stimulerer og støtter alle elevers læring, og slik

at vansker med og barrierer for læring motvirkes. I dette

ligger det et forebyggende aspekt. Tidlig innsats dreier seg

på den annen side om tidlig å oppdage barn som ikke har

tilfredsstillende læringsutvikling, og å ta raskt fatt i vansker

og barrierer, uansett hvilket klassetrinn de oppstår på. I

dette ligger det et intervensjonsaspekt. Antakelsen er at jo

tidligere et barn møtes med tilpasset opplæring, jo bedre er

mulighetene til at problemer unngås eller reduseres.

Dette synet på tidlig innsats innebærer at det er noe som

angår både ordinær opplæring og spesialundervisning, og

at er en oppgave som både allmenn-/faglærere og lærere

med spesialundervisning må ta del i. Tidlig innsats kan

omfatte både system- og individrettede strategier, og må

betraktes som en avgjørende faktor for kvalitet i skolens

opplæring og i den enkelte elevs læringsutvikling (St.meld.

nr. 31, 2007–2008).

Norsk skole synes for mye å ha vært preget av en tendens

til å vente og se i stedet for å gripe raskt inn. Det kan for

eksempel gi seg utslag i at noen lærere ved slutten av små-

skoletrinnet vil avvente elevenes «modning» hvis de henger

etter i leseutvikling (Solheim & Tønnesen, 2003). Slike ten-

denser ble bl.a. påpekt av OECD (2006) i en rapport om

norsk utdanning, hvor det hevdes at vi mangler strategier

for å følge opp elever som har problemer i sin læringsut-

vikling. I Norge er det en klar økning gjennom skoleløpet

i andelen elever som mottar spesialundervisning. Til sam-

menligning viser Finland den motsatte tendensen, noe

som kan ha sammenheng med at de setter inn mye ekstra

støtte tidlig i skoleløpet (jf. St.meld. nr. 16, 2006-2007).

Det andre området i artikkelen dreier seg om å avdekke

intensjoner som angår tidlig innsats med vekt på rela-

sjonen mellom individ- og miljøfaktorer i synet på diffe-

rensiering og funksjonshemning. Dette området henger

sammen med det perspektiv at barn og unges oppvekst og

utvikling formes i samspill med ulike miljøer og systemer

(Bronfenbrenner, 1979), og at viktig læring for eleven skjer

i samspill med andre, deriblant med medelever med ulike

forutsetninger (Vygotsky, 2001). Analysen søker å etter-

spore hvordan en vektlegger egenskaper ved individ og

miljø i omtalen av tilpasningstiltak og i synet på vansker og

funksjonshemning. Spørsmålet om differensiering er også

knyttet til relasjonen mellom ordinær opplæring og spesi-

alundervisning. Det har å gjøre med en samordnet strategi

for tilpasset opplæring, som også er viktig for arbeidet med

tidlig innsats. Spørsmålet blir da bl.a. om læreplaner har

retningslinjer som tydeliggjør en forståelse av både spe-

sialundervisning som del av arbeidet med tilpasset opp-

læring og av konsekvenser for tidlig innsats.

Det tredje området i vår analyse er tidlig innsats og

elevenes sosiale bakgrunn. Vi ser et sterkt behov for at

arbeidet med tidlig innsats, tilpasset opplæring og inklu-

dering må sees i et videre samfunnsmessig perspektiv.

Internasjonale studier viser at det i land vi kan sammen-

ligne oss med, er variert læringsutbytte i forhold til de

sosiale forskjeller som finnes i samfunnet. I dette perspek-

tivet har OECD pekt på at relasjonene mellom sosial bak-

grunn og elevenes læringsutbytte varierer med land med

ulike skolesystemer (OECD, 2011).

 0313 Spesialpedagogikk 43

Et sentralt spørsmål for analysen er om slike sammen-

henger er påpekt i norske utdanningspolitiske doku-

menter, og om dette er relatert til tidlig innsats. I Norge har

vi lenge hatt en fellesskole for alle hvor nå omtrent 98 %

av elevene tilhører ordinær grunnutdanning. Det er et

sentralt nasjonalt ønske at alle elever skal tilhøre en skole

«under samme tak» og med like muligheter for å lykkes.

Det ser likevel ut som om det er en sammenheng mellom

læringsutbyttet til elevene og foreldrenes utdanning og

inntekt (NOU, 2009: 18).

I det fjerde området ser vi på tidlig innsats for å dempe

frafall i videregående skole. Frafall i videregående skole er

et problem i andre land innenfor OECD som det er naturlig

å sammenligne oss med (OECD, 2011). Et sentralt spørsmål

er om frafall sees i sammenheng med tidlig innsats for

læring av grunnleggende ferdigheter. Vår analyse vil søke

å påvise om tidlig innsats er knyttet til disse fire områdene

og løftet fram i norske utdanningspolitiske dokumenter

knyttet til skolereformene fra 1970-årene og fram til i dag.

Metode
De kildene vi benytter for å svare på vår problemstilling, er

i første rekke opplæringslover og de nasjonale læreplanene

knyttet til de fire utdanningsreformene (jf. introduk-

sjonen). I tilknytning til disse reformene vises det også til

stortingsmeldinger og offentlige utredninger. Disse doku-

mentene uttrykker ikke hvordan opplæringens praksis

er, men hvordan den bør være. Tekstene gir et bilde av

hvordan nasjonale intensjoner av relevans for tidlig innsats

er uttrykt, og dermed grunnlag for å studere den utdan-

ningspolitiske og pedagogiske profil i den aktuelle tids-

perioden. I noen sammenhenger er internasjonale vurde-

ringer fra OECD trukket inn for å belyse tidlig innsats.

Det er foretatt en kvalitativ innholdsanalyse av lære-

planene og andre relevante dokumenter med grunnlag i

de tekstene disse dokumentene inneholder (Krippendorff,

2004). I analysen av tekstene legges et hermeneutisk

prinsipp til grunn, med sikte på en helhetlig forståelse hvor

en identifiserer sentrale mønstre i intensjonene.

I forsøket på å klarlegge slike mønstre utgjør for det

første de fire områdene med relevans for tidlig innsats

hovedkategorier for analysen av intensjonene. Disse

områdene er som nevnt i introduksjonen vokst fram dels ut

fra vår faglige forforståelse av feltet og dels ut fra vår analyse

av utdanningspolitiske dokumenter i tidsrommet vi tar for

oss. Hovedanalysen, slik den presenteres i resultatdelen,

omfatter i hvilken grad og hvordan intensjoner for tidlig

innsats er uttrykt innenfor hvert av de fire områdene og

med tilknytning til hver av de fire reformene. Dermed kan

en belyse vektleggingen av intensjoner innenfor områdene

i reformene, og følgelig også eventuell forandring eller sta-

bilitet i utviklingen. Analysen i resultatdelen er slik sett

basert på et samspill mellom deduktiv tilnærming ut fra

de fire valgte områdene og induktiv tilnærming med bak-

grunn i tekstene innenfor disse områdene (Patton 2002,

Green 2009).

Resultater
Forebygging, tidlig oppdaging og inngripen Det første

hovedområdet for analysen av tidlig innsats omfatter fore-

bygging, tidlig oppdaging og inngripen. I vår forståelse

omfatter dette både et forebyggende og intervenerende

aspekt ved tidlig innsats. Samtidig er dette noe som angår

både ordinær opplæring og spesialundervisning.

REFORM 1974

I den nasjonale læreplanen knyttet til Reform 1974 er temaer

som forebygging, tidlig oppdaging og inngripen eksplisitt

omtalt i bare begrenset grad. Planen preges likevel indi-

rekte av et forebyggende aspekt ved å uttrykke at skolen fra

første klasse av må søke å legge til rette for god opplæring

tilpasset den enkelte elevs evner og forutsetninger.

Innledningsvis i læreplanen pekes det på betydningen

av at «skolen så snart som mulig får kontakt med hjemmet

til eleven» (s. 9). Det anses som nødvendig for at læreren

skal lære eleven å kjenne og derved kunne tilrettelegge

opplæringen. Læreplanen legger følgelig stor vekt på prin-

sippet om differensiering av opplæringen, i alle fag og på

alle trinn. Det pekes på at behovet for dette er sterkt til

stede allerede på begynnertrinnet.

Når det gjelder tidlig oppdaging og inngripen, kommer

det i det alt vesentlige til uttrykk i kapitlet om «hjelpe-

tiltak og spesialundervisning». Læreplanen peker på «tidlig

diagnostikk» for å bli klar over den enkelte elevs behov for

44 Spesialpedagogikk 0313

hjelpetiltak, og at dette øker mulighetene til å forebygge

og gi tidlig hjelp. En stortingsmelding få år senere fram-

hever tidlig diagnostisering og kartlegging av barn som har

behov for spesialpedagogisk hjelp før skolealder, og ser det

som avgjørende at hjelpen settes tidlig inn (St.meld. nr. 98

(1976–77)).

REFORM 1987

I en stortingsmelding om spesialundervisning få år før

Reform 1987 uttrykkes det at skolen trenger støtte fra fagek-

spertise, i første rekke fra pedagogisk-psykologisk tjeneste,

for raskt å kunne fange opp elever for å vurdere hvordan

vansker kan forebygges og avhjelpes (St.meld. nr. 61 (1984–

85)). En litt senere melding framhever betydningen av

tidlig hjelp og støtte, som igjen beror på at en tidlig kan

oppdage og kartlegge særlige behov hos barnet. Samtidig

ses det som viktig med kartlegging også av barnets mulig-

heter og ressurser og av hvilke miljøbetingelser barnet

lever i (St.meld. nr. 54 (1989–90)).

Imidlertid har heller ikke læreplanen for 1987 noe eget

avsnitt der tidlig innsats omtales eksplisitt. Omtalen av

så vel forebygging som tidlig oppdaging og intervensjon,

er mer av indirekte art og integrert i ulike kapitler i lære-

planen. Kanskje er dette aspektet enda mindre tydelig enn i

foregående læreplan. Forebyggingsaspektet kommer indi-

rekte fram ved at planen sterkt vektlegger prinsippet om

tilpasset opplæring, slik at alle elever skal få opplæring i

samsvar med sine evner og forutsetninger, og derved en

god læringsutvikling. I et kapittel om skolestart omtales

likevel visse aspekter ved tidlig innsats. Allerede fra den

første tiden på skolen må elevene få møte oppgaver og

utfordringer som er tilpasset deres behov.

Samarbeid med hjemmet og god og tidlig informa-

sjonsutveksling blir sett som viktig for en god skolestart.

Det gjelder for alle barn, men særlig for barn som har fått

spesialpedagogisk hjelp før skolealder. For de elevene som

har gått i barnehage, vektlegges også betydningen av sam-

arbeid med barnehagen for å skape god sammenheng i det

pedagogiske tilbudet.

Læreplanen omtaler spesialundervisning som en

naturlig del av skolens arbeid med å gjennomføre tilpasset

opplæring. I denne sammenhengen er betydningen av

tidlig oppdaging og intervensjon ikke gitt noen omtale. Det

uttales imidlertid at et godt undervisningstilbud for elever

med særlige opplæringsbehov forutsetter en helhetlig vur-

dering av elevens situasjon.

REFORM 1997

Heller ikke i Læreplan i tilknytning til Reform 1997 er tidlig

innsats tydelig omtalt. Skolestart for 6-åringer, som ble

innført ved denne reformen, representerer i seg selv et

viktig samfunnsmessig tiltak for tidlig innsats ved at dette

ble et felles første år med et pedagogisk tilbud for alle barn

og unge.

I tillegg ble det i tilknytning til denne reformen innført

skolefritidsordning (SFO) som et tilbud om omsorg og tilsyn

før og etter skoletid for elever på 1.–4. årstrinn. Elever med

særskilte behov har plass frem til 7. årstrinn. Ordningen kan

benyttes for eksempel av foreldre som trenger barnepass

på grunn av jobb. SFO skal legge til rette for lek, kultur- og

fritidsaktiviteter med utgangspunkt i barnas alder, funk-

sjonsnivå og interesser. Funksjonshemmede barn skal

gis gode utviklingsvilkår. Det var ment å være et tilbud for

de yngste barna som virker stimulerende på videre læring

og utvikling.

Et hovedprinsipp som uttrykkes i læreplanen for

Reform 1997 er at opplæringen skal skape gode vilkår for

læring og utvikling tilpasset individuelle forutsetninger og

den alderen elevene er i. Det er underforstått at dette må

gjøres alt fra småskoletrinnet av. Det legges vekt på god

overgang fra barnehage til skole, og i det første året står

samspill mellom lek og læring viktig.

 Samtidig som prinsippet om tilpasset opplæring for

alle elever står sentralt i denne læreplanen, er spesial-

undervisning nesten ikke omtalt. Dette bidrar også til at

betydningen av tidlig oppdaging av og intervensjon ved

vansker og barrierer i svært liten grad er påpekt.

REFORM 2006

Læreplanen for Reform 2006 har samme generelle del som

foregående læreplan, men en annen midtdel: Prinsipper

og retningslinjer. Heller ikke her er tidlig innsats eksplisitt

omtalt som et prinsipp. Også denne læreplanen uttrykker

at det er viktig med godt og systematisk samarbeid mellom

 0313 Spesialpedagogikk 45

barnehage og skole og senere mellom hovedtrinnene i

skoleløpet for å lette elevenes overgang mellom trinnene.

Tilpasset opplæring markeres som et viktig prinsipp

gjennom hele opplæringsløpet. Skolen skal ta hensyn til

elevenes ulike forutsetninger og progresjon, slik at alle kan

oppleve gleden ved å mestre og nå sine mål. Dette legges

til grunn som retningslinje for den ordinære opplæringen,

men knyttes ikke eksplisitt til forebygging av vansker

(Utdanningsdirektoratet, 2006).

Tidlig innsats er imidlertid tydeligere vektlagt i flere

stortingsmeldinger. Det berøres i St.meld. nr. 30 (2003–

2004) ved at god stimulering i tidlig alder omtales som

viktig for læring senere i livet. Det fortsetter med stor styrke

i St.meld. nr. 16 (2006–2007), som ser tidlig innsats som

viktig, ikke bare for videre læring generelt, men også for

sosial utjevning i elevenes læringsutbytte.

I Meld. St. 18 (2010–2011) behandles spørsmålet om

tidlig innsats og gode læringsmiljøer for barn, unge og

voksne med særlige behov. Her markeres behovet for å

fange opp og følge opp de elever som trenger hjelp og

støtte tidlig. Det skal i første omgang gjøres gjennom

ordinær opplæring. Departementet uttaler at det gjennom

en lovendring vil tydeliggjøre skolens ansvar innenfor

ordinær opplæring – gjennom kartlegging, vurdering og

utprøving av tiltak – før en søker om spesialundervisning.

Spesialundervisning skal fortsatt være en sikring for dem

som ikke får tilfredsstillende utbytte av ordinær opplæring.

En form for tidlig innsats er de senere årene blitt ekstra

prioritert gjennom utvidelse av opplæringslovens bestem-

melse om tilpasset opplæring (§ 1-3). Det dreier seg om

å sette inn ekstra innsats i fagene norsk, samisk og mate-

matikk, rettet mot de grunnleggende ferdighetene i lesing

og regning. Målgruppen er elever med svake ferdigheter

på disse to områdene. For det andre blir denne innsatsen

rettet inn mot de fire første skoleårene (Ot.prp. nr. 55

(2008-2009)). Slik sett er et viktig aspekt ved tidlig innsats

blitt styrket og tydeliggjort gjennom en lovendring.

En annen ordning for tidlig innsats som er innført fra

skoleåret 2010–2011, er leksehjelp for elever de fire første

skoleårene. Elevene har rett til å delta på tilbudet, men det

er frivillig, og tilbudet skal være gratis for elevene (opp-

læringsloven § 13-7a). Viktige begrunnelser for leksehjelp

er både at det skal være et tiltak til elever og foreldre som

ønsker støtte i læringen, og at det er i tråd med strategien

om tidlig innsats for bedre læring (Prop. 95L (2009–2010)).

Samspill mellom individ- og miljøfaktorer Det andre

hovedområdet for analysen av tidlig innsats dreier seg om

samspillet mellom individ og miljøfaktorer. Analysen setter

søkelys på dette samspillet i synet på både differensiering

og funksjonshemning.

REFORM 1974

Læreplanen knyttet til Reform 1974 er preget av en syntese

mellom hensyn til individ og fellesskap. Samtidig som

læreplanen sier at en skal forsøke å løse differensieringsbe-

hovet primært på et individuelt plan, advarer planen mot

å drive individualiseringen for langt, og legger til grunn at

den så langt som råd bør gjøres innenfor rammen av vanlig

skole og skoleklasse. En stortingsmelding om spesialun-

dervisning pekte på at en slik sosial ramme kan bidra til å

forhindre at skolesituasjonen stempler elever som normale

eller avvikere. En burde derfor styrke skoleklassens mulig-

heter til å gi tilpasset opplæring og være en gunstig ramme

for utviklingen til elever med stor spredning i forutset-

ninger og behov (St.meld. nr. 98 (1976–77)). Arbeidet med

differensiering – som kan sees som et viktig forebyggende

aspekt i tidlig innsats – skulle følgelig forenes med hen-

synet til fellesskap mellom elevene.

Dette kan sees i sammenheng med en nyorientering i

synet på funksjonshemning. I en annen stortingsmelding

i denne perioden ble det aksentuert at en er på vei bort fra

den individorienterte måten å se dette på. En understreker

at det å være funksjonshemmet ofte er et resultat av et

dynamisk samspill mellom individ og miljø, og at det har å

gjøre med at en person er vesentlig hemmet i sin praktiske

livsførsel når det gjelder krav fra samfunnsomgivelsene. I

stedet for ensidig fokus mot individfaktorer burde en også

se på utstøtingsmekanismer i miljø og samfunn. Det pekes

derfor på at funksjonsdiskriminert i noen tilfeller kan være

en hensiktsmessig betegnelse å bruke. Meldingen la vekt

på normalisering og integrering som prinsipper for utvik-

lingen videre (St.meld. nr. 23 (1977–78)). Dette må forstås

som en viktig linje også for arbeidet med tidlig innsats, hvor

46 Spesialpedagogikk 0313

en i økende grad vektla at fokuset må rettes mot samspillet

mellom individ- og miljøfaktorer. Dette var imidlertid ikke

eksplisitt uttrykt i den nasjonale læreplanen.

REFORM 1987

En stortingsmelding få år før reformen ble vedtatt peker

på det nye synet på funksjonshemning, hvor det relative

blir sterkere poengtert. Det uttales at funksjonshemning

oppstår i møte mellom individ og miljø, og at en avgjø-

rende faktor er de krav og forventninger som den funk-

sjonshemmede møter. En mente at disse relativistiske

tilnærmingene bidro til et mer optimistisk syn på utvi-

klingsutsiktene og tiltak for funksjonshemmede i vanlige

miljøer. Meldingen la vekt på integrering i skolen, ikke

bare fysisk, men også i samhandling og kommunikasjon.

Den preges av tendenser i retning av et sosiokulturelt per-

spektiv på læring, hvor det betones at læring bør foregå i

et sosialt samspill i en gruppe (St.meld. nr. 61 (1984–85)).

At tidlig innsats også innebærer å se på forventninger, bar-

rierer og tilrettelegginger i læringsmiljøet, var imidlertid

ikke eksplisitt nevnt i læreplanen.

Læreplanen knyttet til Reform 1987 preges av en vide-

reutvikling og forsterking av ideer fra foregående læreplan.

Det gjelder bl.a. i synet på nødvendigheten av et samspill

mellom hensyn til individ og fellesskap. Samarbeid ses på

som en forutsetning, ikke bare for elevens sosiale utvikling,

men også for læringsarbeidet på de ulike fagområdene.

Det sies følgelig at en må utnytte de læringsressurser som

knytter seg til fellesskapet mellom elevene. Også når det

gjelder spesialundervisning, vektlegges det at tiltakene –

i tillegg til å ivareta individuelle behov – må gi grunnlag

for samhandling og fellesskapsopplevelser. Elever med

vansker bør derfor få undervisning innenfor klassens

ramme, samtidig som en innenfor klassefellesskapet må

søke å tilpasse opplæringen. Heller ikke i denne lære-

planen relateres disse aspektene direkte til tidlig innsats.

REFORM 1997

I en stortingsmelding forut for denne reformens læreplan

ble det lagt vekt på at opplæringen både skal møte barn og

unge på deres egne premisser, og samtidig la dem få del i et

sosialt, faglig og kulturelt fellesskap (St.meld. nr. 29 (1994–

95)). Samtidig som hensynet til individuell tilpasning ble

markert, var dette det dokumentet som først og for alvor

markerte inkludering som et viktig prinsipp i norsk skole.

Dette ble lagt til grunn i læreplanen, som uttrykte at skolen

som fellesskap skal være inkluderende, og at mangfoldet

i bakgrunn og forutsetninger hos elevene må møtes med

et mangfold av utfordringer. Planen omtaler i liten grad

spesialundervisning eksplisitt. Det markeres imidlertid

at elever med særskilte opplæringsbehov skal ta del i det

sosiale, faglige og kulturelle fellesskapet på en likeverdig –

men altså ikke lik – måte.

En stortingsmelding som kom like etter innføringen

av læreplanen, viderefører tenkningen om funksjons-

hemming som et misforhold mellom individets forutset-

ninger og krav fra miljøet til fungering på områder som

er vesentlige for å utvikle selvstendighet og sosial tilvæ-

relse. En burde følgelig også se på miljøfaktorer og hvordan

de kan tilpasses individuelle forutsetninger, motvirke

utstøting og virke inkluderende (St.meld. nr. 23 (1997–

98)). Det sees som viktig å finne en rimelig balanse mellom

generelle pedagogiske og særskilte, spesialpedagogiske til-

nærminger. Det må antas å ligge til grunn også for fore-

bygging av og tidlig inngripen overfor vansker. Dette var

imidlertid langt klarere uttrykt i stortingsmeldingen enn

i læreplanen.

REFORM 2006

Denne læreplanen viderefører i stor grad hovedprin-

sippene fra den foregående læreplanen om tilpasset og

inkluderende opplæring. På den ene side markeres det at

det skal tas hensyn til den enkelte elevs evner og forut-

setninger, på den annen side at dette primært skal gjøres

gjennom fellesskapsløsninger. Det tales følgelig i lære-

planen om «tilpasset opplæring innenfor fellesskapet».

Planen vektlegger at tilpasset opplæring kjennetegnes av

variasjon i ulike deler av undervisningen. Fellesskapets

betydning for den enkeltes læring og utvikling framheves

(Utdanningsdirektoratet, 2006).

I senere stortingsmeldinger har en vært opptatt av å

peke på at både individuelle og kontekstuelle forhold kan

påvirke barn og unges læringssituasjon. Det vises til at

elevenes læringsutbytte og behov for tilpasning – foruten

 0313 Spesialpedagogikk 47

individuelle egenskaper – også kan ha sammenheng med

forhold ved miljøet, både utenfor og innenfor skolen.

Samtidig som de sosiale forskjeller i tilgang til utdannings-

systemet er redusert, er det klare forskjeller i elevenes

læringsutbytte, avhengig av sosial bakgrunn. Meldingen

omtaler tidlig innsats og tilpasset opplæring som avgjø-

rende for å snu denne trenden (St.meld. nr. 16 (2006–2007)).

Dette er noe av bakgrunnen for at det i en annen

melding advares mot at tilpasset opplæring oppfattes som

ren individualisering, og at det er nødvendig å balansere

mellom en individ- og en fellesskapsorientering. Det

uttrykkes at tilpasset opplæring handler om å skape en god

balanse mellom evnene og forutsetningene til den enkelte

elev og fellesskapets krav og tilrettelegging. Læringsmiljøer

preget av variasjon i opplæringen, der det tas utgangs-

punkt i forskjeller i elevenes evner og forutsetninger, anses

som en viktig faktor for å skape en slik balanse. Dermed

kan en søke å utvikle bedre muligheter for læring hos alle

elever. Det gjelder ikke minst hos elever med særskilte opp-

læringsbehov (Meld. St. 18 (2010-2011).

Tidlig innsats og elevenes sosiale bakgrunn Vårt tredje

hovedområde i denne analysen er å studere tidlig innsats

i sammenheng med elevenes sosiale bakgrunn. Her vekt-

legges om tekstene gjør oppmerksom på at sosial bak-

grunn alt fra tidlig i skolegangen kan skape forskjeller i

barns læringsutbytte. I vår forståelse av tidlig innsats er

sosial bakgrunn klart relevant for elevenes læring i skolen.

REFORM 1974

Sosial bakgrunn tillegges større betydning for elevenes

læring og utvikling fra 1970-årene. Studier av elevenes

sosiale bakgrunn fra denne perioden viser at en kan skjelne

mellom tre kategorier som i særlig grad påvirker elevers

skoleresultater (NOU 1976: 46). Den første er individuelle

eller private ressurser knyttet til familien. Den andre er kol-

lektive ressurser knyttet til naboskap og vennekrets. Den

tredje er lærerinnsats og studiemidler.

Av disse er det ressursen knyttet til familiebakgrunn

som gir størst utslag for prestasjoner på skolen. Foreldrenes

erfaringer og kunnskaper fra egen skolegang gir grunnlag

for god veiledning for å mestre skolegangen. Foreldre med

lav utdanning har ikke de samme muligheter for å påvirke

og støtte sine barn. Elever som kommer fra hjem med god

økonomi og god utdanning, har fordeler fordi de ofte har

best tilgang til materielle ressurser som kan støtte dem i

skolearbeidet. Det vises til at «fordeler som er knyttet til

foreldrenes sosiale status hoper seg altså opp på en gruppe

elever». (NOU, 1976, s. 15). Om barna klarer seg godt i

skolen, vil de dessuten passere foreldrenes forståelse av

skolens kunnskap og ferdigheter. Slike resultater tyder på

at sosial bakgrunn relativt tidlig kan skape forskjeller for

barns muligheter i utdanningen (NOU, 1976). Dette er

imidlertid sammenhenger som ikke omtales i læreplanen.

REFORM 1987

I læreplanen for grunnskolen fra 1987 er en oppmerksom

på betydningen av sosial bakgrunn, og teksten har blant

annet med denne formuleringen:

Skolen får sine elever fra alle samfunnslag og fra ulike lokal-

samfunn. Hjemmene kan være nokså ulike når det gjelder

økonomisk og sosial status, sæd og skikk, meninger og

livssyn. Elevene kan derfor ha meget forskjellig erfarings-

bakgrunn. Det er nødvendig at skolen tar hensyn til kultu-

relle og sosiale forskjeller. (Mønsterplanen av 1987, s. 22)

	

Denne reformen legger vekt på å knytte skolen til lokal-

samfunnet og gi lærerne handlingsrom for å arbeide med

lokale læreplaner. Tilhørighet, identitet, fellesskap og

sosial tilhørighet er viktige begreper i denne reformen.

Denne begrepsbruken er relevant på grunn av økende

sosial mobilitet i samfunnet, og fordi mange ikke lenger

har den samme tilhørighet til blant annet familie, klasse og

hjemsted (Telhaug, 1987). Dette relateres imidlertid ikke til

tidlig innsats.

REFORM 1997

Læreplanen for reformen i 1990-årene (KUF 1996) har

momenter i teksten som knyttes til elevenes sosiale bak-

grunn. I delen om prinsipper og retningslinjer for opplæ-

ringen i grunnskolen heter det:

Einskapsskulen skal gjera sitt til at elevane utviklar evna

48 Spesialpedagogikk 0313

til å lære, vere og verka saman. Det gjer at skulen er med

på å jamne ut sosial ulikskap og skape samkjensle mellom

grupper. I eit fleirkulturelt samfunn skal opplæringa fremje

likestilling mellom elevane med ulik bakgrunn og motvirke

diskriminerande holdninger (KUF, 1996 s. 56).

Som tidligere nevnt ble alder for skolestart senket fra 7 til 6

år i denne reformen. Samtidig ble det innført skolefritids-

ordninger som skulle være et kultur- og fritidstilbud som

skulle tilpasses aldersgruppen 6–9 år. Disse endringene

knyttes blant annet til elevenes sosiale bakgrunn. Det vises

til at sosiale ulikheter mellom grupper av barn og unge ofte

gjenspeiler familiens levekår og situasjon (St.meld. nr. 40

(1992–93)).

Denne meldingen uttrykker samtidig at utdanning er

blitt viktigere for å få arbeid og for den enkeltes materielle

og sosiale velferd. Det er et tydelig budskap at familien som

institusjon gir barn svært ulike vilkår for å klare seg i skolen

og samfunnet. Helhetlig sett kan det likevel virke som om

dette perspektivet er nedtonet i forhold til skolereformene

fra 1980-årene. Sosial bakgrunn og tidlig innsats knyttes

ikke sammen i læreplanen.

REFORM 2006

Perspektiver på elevenes sosiale bakgrunn og levekår blir

etter hvert sterkere vektlagt i reformen for Kunnskapsløftet.

Imidlertid ser det ut som om dette perspektivet på sosial

bakgrunn ikke i samme grad er sentralt i Kunnskapsløftets

læreplan (Utdanningsdirektoratet 2006). Derimot kommer

hensynet til sosial bakgrunn tydelig til syne i andre utdan-

ningspolitiske dokumenter. Det kan se ut som om det

utdanningspolitiske systemet nå våkner opp av «en dvale»

når tekster om skolereformene skal utformes.

I St.meld. nr. 16 (2006–2007) vises det til at forskjeller

i økonomi, helse, demokratisk deltakelse og utdanning

virker inn på levekårene til barn og unge. Innholdet har

perspektiver på at alle skal ha likeverdige muligheter for å

utvikle seg selv og sine evner. Samtidig legges det vekt på

at barns utvikling har sammenheng med sosial bakgrunn.

Denne stortingsmeldingen viser til at over 400 000

voksne i Norge har så svake grunnleggende ferdigheter at

de kan ha problemer med å være aktive i vårt nåværende

arbeids- og samfunnsliv. Det vises også til at ca. 700 000 i

yrkesaktiv alder mottar ytelser fra det offentlige til sitt livs-

opphold. Mange av dem har manglende grunnleggende

ferdigheter i lesing, skriving, regning og IKT.

Det kommer fram i meldingen at barn som tilhører

familier med svak tilknytning til kompetanse i grunn-

leggende ferdigheter og med arbeidsledighet, er spesielt

utsatt når det gjelder skole utdanning og arbeidsliv. Det

kan virke som den sosiale arv gjennom familiebakgrunn er

med og preger utdanningsløpet til mange elevers læring og

utvikling. Imidlertid er dette momenter som omtales i en

stortingsmelding og ikke i den nasjonale lærerplanen.

Tidlig innsats for å dempe frafall i videregående skole Det

fjerde hovedområdet er analyse av frafall i videregående

skole. Dette området er sentralt fordi det vektlegges sam-

menhenger mellom tidlig innsats av de grunnleggende fer-

digheter og elevenes fullførelse av videregående skole og

med muligheter til arbeid for å klare seg i samfunnet.

REFORM 1974 OG REFORM 1987

I tiden etter 1970 og fram til i dag ser det ut som om mulig-

hetene for arbeid i noen grad blir mindre for dem som

faller ut av grunnutdanningen. For det første blir det færre

arbeidsplasser for ufaglærte. Kunnskapseksplosjonen i

samfunnet var med på å skape nye yrker:

Tradisjonelle yrker forsvinner, og arbeidet utføres med mer

avanserte metoder enn tidligere. Derfor vil det stilles krav

om mer utdanning enn tidligere for nye arbeidstakere,

mens sysselsatte i tradisjonelle yrker vil trenge omskolering

eller utvidet kunnskap for å løse sine nye oppgaver (NOU,

1988:28 s. 71).

I løpet av perioden ble det stadig mindre muligheter for

å finne yrker knyttet til primærnæringer og industrinæ-

ringer. Kunnskapssamfunnet tok gradvis over for indus-

trisamfunnet. Dermed kom flere elever til å fortsette sin

utdanning i den videregående skolen for å finne mulig-

heter til arbeid og aktiv deltakelse i samfunnet (Dale, 2008).

I læreplanen fra 1974 ble det åpnet opp for et frivillig

10. skoleår som blant annet skulle være støttende for at

 0313 Spesialpedagogikk 49

eleven kunne forbedre og komplettere sinne kunnskaper

med sikte på opptak i videregående skole. Læreplanen av

1987 viser til at grunnskolen skal ruste elevene best mulig

for videre skolegang og de gradvis høyere kravene til kunn-

skaper de møter der. Dette relateres imidlertid ikke til tidlig

innsats i de to læreplanene.

REFORM 1994 OG 1997

Parallelt med denne utviklingen i samfunnet har prin-

sippet om tilpasset opplæring blitt videreført og vært med

i reformarbeidet fram til i dag. Dessuten ble prinsippet om

inkludering utformet gjennom reformene i 1990-årene

(Bjørnsrud & Nilsen, 2011).

Fordi Reform 1997 medførte skolestart for 6-åringer, ble

også skolegangen til og med videregående skole utvidet fra

12 til 13 år. Reformen i videregående opplæring medførte

at det ble stilt større krav til teoretisk kunnskap i yrkes-

fagene. Praktisk kunnskap skulle balanseres mot mer teo-

retisk forståelse.

I sluttfasen av arbeidet med denne reformen kom en

rapport fra Kunnskapsdepartementet (2006) med en rekke

synspunkter om det betydelige og vedvarende frafallet i

videregående opplæring. Her heter det blant annet:

For kullet som startet i videregående opplæring i 1999, viser

tall fra SSB at det var i underkant av 60 prosent som full-

førte og besto videregående opplæring på normert tid, ytter-

ligere rundt 10 prosent fullførte i løpet av fem år, 5 prosent

var fortsatt i videregående opplæring, og rundt 25 prosent

hadde avbrutt opplæringen. Tallene er nokså stabile sam-

menlignet med kull helt tilbake til 1994. Det har også vært

en stabil tendens til at gjennomføringen har vært særlig lav

på yrkesforberedende retninger.

(Kunnskapsdepartementet, 2006 s. 1.-2.)

I rapporten vises det til at den høye graden av frafall i

videregående opplæring er godt dokumentert gjennom

en rekke forskningsresultater fra ulike forskningsmiljøer.

Det er stort sammenfall mellom forskernes forklaringer

til frafall. Rapportene peker på både strukturelle, skole-

messige og individuelle faktorer som påvirker elevene og

lærlingenes atferd (Kunnskapsdepartementet, 2006).

Læreplanen av 1997 legger vekt på at det må skapes god

sammenheng mellom ungdomstrinnet og videregående

opplæring. De nasjonale intensjonene fokuserer slik sett

på at god faglig utvikling i grunnskolen bidrar til fullføring

av videregående opplæring, videre utdanning med mulig-

heter for jobb og deltakelse i samfunnet. Læreplanteksten

nevner imidlertid ikke ordet «frafall» en eneste gang. Den

tydeliggjør heller ikke eksplisitt sammenhengen mellom

tidlig innsats og frafall i videregående opplæring.

REFORM 2006

Som i foregående læreplan vektlegger læreplanen for

Kunnskapsløftet at det skal være god sammenheng mellom

ungdomstrinnet og videregående opplæring. Siktemålet

er å lette overgangen til, og dermed gjennomføringen av

videregående skole (Utdanningsdirektoratet, 2006). Utover

dette nevnes ikke problematikken om frafall i læreplanen.

Derimot er dette grundig behandlet i stortingsmeldinger.

I St.meld. nr. 16 (2006–2007) er det et sterkt fokus på

betydningen av grunnleggende ferdigheter for læring i

skolen og muligheter for arbeid og aktiv medvirkning i

samfunnet. Det kommer fram at elever med svake grunn-

leggende ferdigheter i lesning og tallforståelse fra grunn-

skolen faller lettere ut av videregående skole. De oppnår

dermed ikke yrkesutdanning og mister muligheten for å

få høyere utdanning. Det legges samtidig vekt på at elever

som kommer inn i gode læringsprosesser, har mindre

risiko for å mislykkes i utdanningen. Det vises til at god

språkutvikling, god leseopplæring og leseforståelse hos

eleven bidrar til å skape god sosial utvikling og muligheter

for å mestre læring i fagene. God faglig utvikling i grunn-

skolen er med på å legge veien videre for å fullføre videre-

gående opplæring og delta i arbeid og samfunnslivet.

Å klare seg godt i skolen påvirker slik sett løpet fram til

en god hverdag i det voksne liv. Det er samtidig et viktig

moment at mangfoldet av elever har blitt gradvis større i

den videregående skolen. Elevenes høye grad av mangfold

og svært ulike læreforutsetninger er samtidig uttrykt i de

nasjonale styringsdokumentene som en forutsetning i fel-

lesskolen med alle elever. Samtidig har den nye videre-

gående skolen et frafall på ca. 30 %. Det er blitt vist til flere

forhold som har betydning for dette frafallet (NOU 2009: 18).

50 Spesialpedagogikk 0313

 Drøfting og konklusjon
Forebygging, tidlig oppdaging og inngripen Overgangen

mellom 1960- og 1970-årene markerte en kursendring

i norsk skole i retning av både lengre skolegang og en

klar integreringslinje. I 1969 ble 9-årig obligatorisk skole

innført, og skolegangen utvidet med to år for alle. Gjennom

lov- og læreplanreformer på midten av 1970-tallet ble det

for første gang fastsatt både felles lov og læreplan for all

opplæring på grunnskolenivå, og derved både for ordinær

opplæring og spesialundervisning. Barn med særskilte

behov skulle som hovedregel få sin opplæring innenfor

vanlig skole og klasse. Det økte mangfoldet i elevgruppen

som dette innebar, må antas klart å ha forsterket behovet

for å møte elevene med tidlig innsats, både gjennom fore-

bygging og gjennom tidlig oppdaging av og inngripen

overfor vansker. Det synes rimelig å forvente at dette var

en «marsjordre» til skoler og lærere som kom klart til syne i

nasjonale læreplaner.

Den foregående analysen av tidsrommet siden 1970-

tallet har imidlertid vist at tidlig innsats ikke er særlig

tydelig omtalt eller konkretisert i de nasjonale lære-

planene. Den forebyggende dimensjonen er ivaretatt indi-

rekte gjennom vektlegging av tilpasset opplæring som

et prinsipp for all opplæring, dog uten eksplisitt å knytte

dette til tidlig innsats.

En klar vektlegging av tidlig innsats er imidlertid gjort

gjennom opplæringslovens bestemmelse fra 2008 om

ekstra innsats på småskoletrinnet rettet mot elever med

svake ferdigheter i lesning og regning. Ut over dette finner vi

imidlertid at tidlig innsats er klarest omtalt i stortingsmel-

dinger, særlig i slike meldinger som omhandler spesialun-

dervisning. De politiske intensjoner som kommer til uttrykk

her, er imidlertid ikke fulgt tydelig opp i læreplanene. Siden

det er læreplanen – og ikke stortingsmeldinger – som er sty-

ringsdokument overfor skoler og lærere, innebærer det at

tidlig innsats ikke gjøres forpliktende på en tydelig måte, ut

over det aspekt som lovendringen innebærer.

Når også omtalen av spesialundervisning har blitt

stadig mer avsvekket i de nasjonale læreplanene, har det

gradvis bidratt til at vektleggingen av tidlig oppdaging og

inngripen overfor vansker og barrierer for læring er svekket

i disse planene. Dette er betenkelig sett i sammenheng

med den tidligere påpekning fra OECD (2006) om mangel

på strategier for å følge opp elever som har problemer i sin

læringsutvikling.

En utfordring for den nye ordningen med leksehjelp

er å stimulere til at tilbudet, samtidig som det er frivillig,

kan komme alle elever til gode, og ikke minst at det blir

benyttet av de elever som fra før av har en lite positiv orien-

tering til skolearbeidet og lav motivasjon for ekstra innsats.

Den første evalueringen tyder positivt sett på at ordningen

hjelper foreldre og barn i tidsklemma ved at mange elever

får gått gjennom leksene og får kompetent hjelp til det.

Samtidig pekes det på at knapphet på pedagogisk kompe-

tanse og liten voksentetthet kan innebære at elever som

trenger mye hjelp, ikke får det, og blir hengende lenger

etter i leksearbeidet (Seeberg mfl., 2012).

Samspill mellom individ- og miljøfaktorer Analysen av

intensjonene viser en kursendring fra 1970-årene i synet

på funksjonshemning og særskilte opplæringsbehov fra

en mer individorientert til en mer kontekst- og samspills-

orientert måte å se dette på (Bronfenbrenner, 1979). Fokus

– også i tidlig innsats – må følgelig ikke bare rettes mot

egenskaper hos eleven, men også mot egenskaper ved sys-

temfaktorer, blant annet det læringsmiljø og den opplæ-

ringen skolen gir. Det gjelder særlig for tidlig å kunne møte

forskjeller i elevforutsetninger og å skape muligheter for

fellesskapsopplevelser for alle. Dette synet på funksjons-

hemning er imidlertid langt klarere uttrykt i stortingsmel-

dinger enn i læreplanene, noe som bidrar til at læreplanene

ikke løfter fram dette perspektivet overfor skoler og lærere.

Det samspillspregede synet på funksjonshemning har

sin parallell i utviklingen i retning av et mer sosiokulturelt

preget syn, med vekt på individets læring i samspill med

andre (Vygotsky, 2001). Det dreier seg bl.a. om samarbeid

mellom elever med ulike forutsetninger, slik at behovet for

differensiering så langt som mulig forsøkes løst innenfor

rammen av vanlig skole og klasse. Hvor langt dette er

mulig, er bl.a. et spørsmål om hvordan opplæringen kan

varieres og hvilken kompetanse som settes inn, slik at

skole og klasse – alt fra første skoleår av – kan gi en gunstig

ramme for fellesskap og tilpasning for alle.

Det må antas at sosiale forskjeller i læringsutbytte også

 0313 Spesialpedagogikk 51

gir seg utslag i behovet for og omfanget av spesialunder-

visning. Det gir grunn til å spørre om skolen klarer å være

en fellesskole. Å være en skole for alle innebærer langt mer

enn adgang for alle, det dreier seg også om å møte mang-

foldet blant elevene med sikte på et godt læringsutbytte for

alle. Tilpasset opplæring må betraktes som et sentralt vir-

kemiddel for dette (Jenssen, 2011).

Når læreplanene gjennom reformene i økende grad

preges av fravær av retningslinjer for spesialundervisning,

kan det skape uklarhet og usikkerhet om forståelse og opp-

følging av intensjonene. En undersøkelse av Riksrevisjonen

(2010−2011) indikerer at skolene ofte har en uklar for-

ståelse av forholdet mellom ordinær tilpasset opplæring

og spesialundervisning. Forskning tyder på en praksis

preget av mangel på en helhetsforståelse, både i bedøm-

melsen av behov for spesialundervisning og i tilrådinger

om framtidige tiltak (Nilsen & Herlofsen, 2012). Siden opp-

læringsloven stiller som hovedvilkår for rett til spesial-

undervisning at eleven ikke har eller kan få tilfredsstil-

lende utbytte av ordinær opplæring, bør skolens vur-

dering involvere overveielser hvor både de som arbeider

med ordinær opplæring og spesialundervisning samrår

seg. Om en her kun har blikket på individet alene og ikke

på læringsmiljøet og tilpasning gjennom ordinær opp-

læring, vil en verken kunne bedømme spørsmålet om rett

til spesialundervisning eller ta stilling til vesentlige sider

ved hva slags opplæring eleven trenger, på en måte som

opplæringsloven krever. Arbeidet med tidlig innsats krever

slik sett en utvikling av praksisfellesskap mellom lærerne

(Wenger, 2004). Forskning tyder på at tilpasset opplæring

er et område som i liten grad er konkretisert og utformet i

lokale strategidokumenter for å tilrettelegge læring i skolen

(Engelsen, 2008).

Tidlig innsats og elevenes sosiale bakgrunn Analysen av de

utdanningspolitiske tekstene viser at det lenge har vært

erkjent at forhold som sosial og kulturell bakgrunn har

betydning for elevenes læringsutbytte. Dette er imidlertid

kommet tydeligere fram i stortingsmeldinger enn i lære-

planene. En sentral utfordring for den norske skolen har

i hele perioden vært at alle elever skal ha like gode mulig-

heter for skaffe seg utdanning, uavhengig av sosial bak-

grunn. Samtidig er den norske skolens ideal om inklu-

dering og et utdanningssystem som utjevner sosial

forskjeller, langt fra nådd. Det ser ut som om skolen i nokså

høy grad reproduserer elevenes sosiale ulikheter (St.meld.

nr. 16, 2006–2007).

På mange måter synes skolen best tilrettelagt for

gruppen veltilpassete elever med foreldre som selv har

bakgrunn i gjennomført høyere utdanning. Forskning viser

at frafall i videregående opplæring har mange årsaker, og

blant annet innvirker elevenes sosiale og kulturelle bak-

grunn. Den innsatsen som gjøres for sosial utjevning i

skolen, virker sammen med de ressurser og den støtte som

elevene har med seg hjemmefra. Sosial bakgrunn virker

slik at gutter som har foreldre med lav utdanning, er spe-

sielt utsatt for å mislykkes (Hernes, 2010). Slike sammen-

henger mellom sosial bakgrunn og læringsutbytte omtales

i svært liten grad i læreplanene.

Tidlig innsats for å dempe frafall i videregående opplæring

Det er kompliserte forklaringer på relasjonen mellom

tidlig innsats og frafall i videregående skole. Et sentralt

moment er at det over tid har blitt mindre etter-

spørsel etter ufaglært arbeidskraft i vårt samfunn.

Ungdomsarbeidsmarkedet ble sterkt redusert i løpet av

1970- og 1980 årene. Forandringene har gjort at de unges

muligheter for arbeid er blitt klart mer knyttet til kunnskap

gjennom læring og utvikling i utdanningssystemet (Dale,

2008). Arbeidsledighet og trygd blir alternativet fordi

utdanning ikke er gjennomført. Unge med et slikt utgangs-

punkt har dårlige muligheter til arbeid som gir selvstendig

inntekt og muligheter for gode levekår.

Elever med ulik bakgrunn krever ulik tilnærming til lære-

stoffet og arbeidsmåtene. Mange elever opplever at skolen

ikke utfordrer deres potensial og ikke tilrettelegger en læring

som gir dem mening (NOU 2009: 18). Det høye frafallet av

elever i videregående opplæring er samtidig godt doku-

mentert (Kunnskapsdepartementet, 2006; OECD, 2011).

	 Dersom skolen som lærende organisasjon skal fungere

for elevene, må det tilrettelegges for meningsfull læring.

Dette er store og radikale prosesser som også krever tidlige

tiltak i barneskolen og som helt klart må videreføres i

ungdomsskolen, blant annet når det gjelder læring av de

52 Spesialpedagogikk 0313

grunnleggende ferdigheter som lesning og regning. Uten

slike ferdigheter vil læring av mer avanserte kunnskaper og

ferdigheter for å klare seg i «kunnskapssamfunnet» bli pro-

blematisk. De nasjonale intensjoner om læring og utvikling

av de grunnleggende ferdigheter i lesning og matematikk

er sett på som nødvendige for elevenes forutsetninger for å

gjennomføre skolegangen (St.meld. 16, 2006–2007).

Utfordringen om tidlig innsats i barneskolen er like

aktuell, selv om det på høyere nivå i systemet må tilrette-

legges på en helt annet måte for å inkludere læring med

mening basert på elevenes forforståelse. Det bør bli en

bedre balanse mellom skolens felles lærestoff og tilpasset

lærestoff for den enkelte. Slik kan skolen som lærende

organisasjon bli bedre i å tilrettelegge læring som minsker

frafall av elever.

I vår egen tid er det viktig at skolen legger opp til et

utdanningssystem hvor alle inkluderes med mening i lære-

prosessene. De felles referanserammer som styrer skolens

innhold og det praktiske arbeidet med elevene, må ha et

handlingsrom som gjør dette mulig (Bjørnsrud og Nilsen,

2011). Vi kan ikke lenger ekskludere nærmere en tredjedel av

elevene. Det er derfor et interessant poeng at de nasjonale

dokumentene også etter hvert tar høyde for at det må gjøres

noe med skolesystemet. Et nasjonalt utvalg peker på at svak

gjennomføring må betraktes som en systemfeil. Det ser ut

som om videregående opplæring ikke i tilstrekkelig grad

har klart å videreutvikle seg fra kulturen som gymnaset og

yrkesskolene representerer (NOU, 2009: 18).

Utviklingen vi har vist til på de fire områdene, gjør

det nødvendig med tidlig innsats på bred basis, der opp-

merksomheten rettes mot samspillet mellom faktorer på

individ-, skoleklasse- og skolenivå. Samtidig må en fra

nasjonale skolemyndigheters side sørge for at rammefak-

torer tilrettelegges og styringssignaler tydeliggjøres. Den

nasjonale læreplanen må klart markere en allsidig tidlig

innsats som viktig for læring. Vår analyse viser at dette er

mangelfullt i dag.

REFERANSER
AUKRUST, V.G. (2005). Tidlig språkstimulering og livslang læring
– en kunnskapsoversikt. Rapport utarbeidet for Utdannings- og
forskningsdepartementet.
BJØRNSRUD, H. & NILSEN, S. (2011). The development of intentions
for adapted teaching and inclusive education seen in light of curriculum
potential. A content analysis of Norwegian national curricula post 1980.
Curriculum Journal, 22, 4, s. 549–566.
BJØRNSRUD, H. & NILSEN, S. (2012). Tidlig innsats – Bedre læring for
alle? Oslo: Cappelen Damm Akademisk.
BRONFENBRENNER, U. (1979). The Ecology of Human Development.
Experiments by Nature and Design. Cambridge, Mass.: Harvard University
Press.
DALE, E.L. (2008). Fellesskolen og tilpasset opplæring: En kritisk og
konstruktiv analyse, I: Sven Nilsen & Halvor Bjørnsrud (red.), Tilpasset
opplæring – intensjoner og skoleutvikling. Kapittel 4. s. 81–114.
Gyldendal Akademisk.
ENGELSEN, B. (2008). Kunnskapsløftet. Sentrale styringssignaler
og lokale strategidokumenter. Rapport nr. 1. Universitetet i Oslo,
Pedagogisk forskningsinstitutt.
GREEN, G. A. (2009). Document Analysis as a Qualitative Research
Method. Qualitative Research Journal, 9, 2, s. 27–40.
HERNES, G. (2010). Gull av gråstein. Tiltak for å redusere frafall i videre-
gående opplæring. Oslo: Fafo.
 JENSSEN, E. S. (2011). Tilpasset opplæring i norsk skole. Politikeres,
skolelederes og læreres handlingsvalg. Avhandling for (PhD). Universi-
tetet i Bergen, Det psykologiske fakultet.
KRIPPENDORFF, K. (2004). Content Analysis. London: Sage.
KUF 1996. L97. Læreplanverket for den 10-årige grunnskolen.
MELD. ST. 18 2010–2011. Læring og fellesskap. Tidlig innsats og gode
læringsmiljøer for barn, unge og voksne med særlige behov.
KUNNSKAPSDEPARTEMENTET (2006). Tiltak for bedre gjennom-
føring i videregående opplæring Rapport.
KUF 1974. Mønsterplan for grunnskolen
KUD 1987. Mønsterplan for grunnskolen
NILSEN, S. OG HERLOFSEN, C. (2012). Tiltakskjeden ved rett til
spesialundervisning – regelverk og praksis. I: Jakhelln, H. og Welstad, T.
(red.) Utdanningsrettslige emner. s. 229–255. Oslo: Cappelen Damm
Akademisk,
NOU 1976: 46. Levekårsundersøkelsen. Utdanning og ulikhet.
Av Gudmund Hernes og Knud Knudsen. Oslo–Bergen–Tromsø:
Universitetsforlaget.
NOU 1988: 28 Med viten og vilje.
NOU 2009: 18 Rett til læring.
OECD 2006. Equity in Education. Thematic Review. Norway country
note. Paris: OECD.
OECD 2011. Education at Glance. Paris: OECD.
OT.PRP. NR. 46 (1997–98). Om lov om grunnskolen og den vidare-
gåande opplæringa (opplæringslova).
OT.PRP. NR. 55 (2008–2009). Om lov om endringar i opplæringslova
og privatskolelova.

 0313 Spesialpedagogikk 53

PATTON, M.Q. (2002). Qualitative research & evaluation methods.
Thousand Oaks, Calif. : Sage. 3rd ed.
PROP. 95L (2009-2010) Endringar i opplæringslova og privatskolelova
(leksehjelp m.m.).
RAMBØLL OG NOVA (2010). Tidlig innsats. Tidlig innsats og tiltak
mot frafall i videregående opplæring gjennom hele oppveksten.
Sluttrapport.
RIKSREVISJONENS UNDERSØKELSE AV SPESIALUNDERVIS-
NINGEN I GRUNNSKOLEN. DOKUMENT 3:7 (2010–2011).
SEEBERG, M.K., SELAND, I. OG HASSAN, S.C. (2012): «Litt vanskelig
at alle skal med». Evaluering av leksehjelptilbudet 1.-4. trinn. Nova-rapport
3/12.
SOLHEIM, R. G. OG TØNNESEN, F. E. (2003). Slik leser 10-åringer i
Norge. En kartlegging av leseferdigheten blant 10-åringer i Norge 2001.
Stavanger: Senter for leseforskning.
ST.MELD. NR. 98 (1976−77) Om spesialundervisning.
ST.MELD. NR. 61 (1984−85) Om visse sider ved spesialundervisninga
og den pedagogisk-psykologiske tenesta.
ST.MELD. NR. 54 (1989−90) Om opplæringen av barn, unge og voksne
med særskilte behov.
ST.MELD. NR. 40 (1992−93) …vi smaa, En Alen lange.
ST.MELD. NR. 29 (1994−95) Om prinsipper og retningslinjer for 10-årig
skole – ny læreplan.
ST.MELD. NR. 23 (1997−98) Om opplæring for barn unge og vaksne
med særskilde behov.
ST.MELD. NR. 30 (2003−2004) Kultur for læring.
ST. MELD NR. 16 (2006–2007) … og ingen sto igjen. Tidlig innsats for
livslang læring.
ST.MELD. NR. 31 (2007−2008) Kvalitet i skolen.
TELHAUG, A. O. (1987). Skolen som motkultur. Oslo: Acta Didacta.
UNESCO (2006). Strong Foundations. Early Childhood Care and
Education. EFA Global Monitoring Report 2007. Paris: OECD.
UTDANNINGSDIREKTORATET (2006). Læreplanverket for
Kunnskapsløftet.
VYGOTSKY, L.S. (2001). Interaksjon mellom læring og utvikling. I: E.L.
Dale (red.): Om utdanning. Klassiske tekster. Oslo: Gyldendal Akademisk,
s. 151–165.
WENGER, E. (2004). Praksisfællesskaber – læring, mening og identitet.
København: Hans Reitzels Forlag.
WOLLSCHEID, S. (2010). Språk, stimulans og læringslyst. Tidlig innsats
og tiltak mot frafall i videregående opplæring gjennom hele opp-
veksten. En kunnskapsoversikt. Oslo: NOVA. Rapport nr. 12/10.

54 Spesialpedagogikk 0313

nekrolog

For kort tid siden kom den triste meldingen om at
professor emeritus Olof Magne har gått bort.

Blant norske spesialpedagoger er han vel kjent. Mange

har møtt ham her i landet, som gjesteforeleser ved

Spesiallærerhøgskolen, som foreleser på kurser og konfe-

ranser eller som forfatter av publikasjoner om matema-

tikkvansker. Hans bok Matematiksvårigheter (1973) sto i

en årrekke på pensumlisten i spesialpedagogikk.

Magne var født i 1918. Han tok lærerutdanning og arbeidet

som folkeskolelærer fra 1939 til 1952. Sistnevnte år dispu-

terte han for doktorgraden ved Göteborg høgskole i peda-

gogikk og psykologi med en avhandling om innlæring.

Deretter tjenestegjorde han som lektor ved høgskolen i

Göteborg fram til 1961 og var i et decennium «länskole-

inspektör» i Blekinge.

Olof Magne har mer enn noen annen i Norden rettet søke-

lyset mot matematikkvansker. Hans første publikasjon

innen fagområdet kom allerede i 1958 og satte fokus på

«Dyskalkyli bland folkskoleelever». Senere har han lagt

fram en rekke publikasjoner. Det dreier seg om rapporter

fra egne empiriske studier, om lærebøker om matematikk-

læring og matematikkvansker og om metodiske opplegg

for de matematikksvake elevene. Han har vært en fore-

gangsfigur når det gjelder utvikling og produksjon av hjel-

pemidler, for eksempel diagnostisk materiell. Mange har

også funnet en særlig verdifull ressurs i hans banebrytende

bibliografiske studier. Disse har gjort det mulig å nedfelle

resultatene fra forskning om matematikkvansker i et hel-

hetlig historisk perspektiv. I sine publikasjoner fra 1990-

tallet kaller han fenomenet dysmatematikk.

Senere påpeker Magne at omgivelsene har stor betydning

for barns matematiske utvikling. Med boka «Att lyckas med

matematik i grundskolan» (1998) presenterer han faktor-

samspillsmodellen og viktigheten av den sosiale dimen-

sjonen. Perspektivene hans står sentralt også i dagens

arbeid med matematikkvansker.

Matematikkpsykologi og matematikkmetodikk har vært

hovedtema for Magne. Han stilte seg kritisk til den «nya

matematiken» som ble lansert på 1950- og 1960-tallet

på grunn av dens utpregede formalisme. Som alternativ

anbefalte han en matematikkundervisning som utgjør

en funksjon av emnestoff og elevforutsetninger, såkalt

«livsmatematik». Undervisningen må bygge på elevenes

læreforutsetninger og på et emneutvalg som motsvarer

vesentlige framtidskrav. Da kunne elever med matematikk-

vansker «lyckas».

Internasjonalt har Magne høstet stor anerkjennelse for sitt

arbeid. Han hadde en aktiv rolle i European Association for

Special Education (EASE) og var også leder der. Han var en

av initiativtakerne til The Nordic Network on Special Needs

Education in Mathematics (Norsma).

Hans sterke engasjement og hans gode helse bidro til at

han som 90-åring fortsatt frontet viktigheten av arbeidet

med matematikkvansker, og han utga en bok om dette

sammen med en kollega i 2008.

Etter å ha kjent han gjennom mange år, vært inspirert av

han og hatt mange faglige diskusjoner med han, er det rart

og trist at han ikke er med oss lenger. Vi vil savne han både

som fagperson og som venn.

Tone Dalvang Olav Lunde Snorre Ostad Elin Reikerås

Olof Magne

56 Spesialpedagogikk 0313

stillingsannonser/kunngjøringer

Nr Annonsefrist Utgivelsesdato

1 30. januar 22. februar

2 27. februar 22. mars

3 17. april 10. mai

4 22. mai 14. juni

5 28. august 20. september

6 25. september 25. oktober

7 30. oktober 22. november

8 20. november 13. desember

2013årsabonnement kr 450,–

03spesialpedagogikk
ANNONSEFRISTER OG UTGIVELSER 2013

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?

LOGOPED
100 % fast ved PPT Valdres.

FAGSTILLING PPT
100 % fast ved PPT Valdres.

Kontaktperson: Fagleder Solfrid D. Blix-Nilsen, tlf. 918 39 203.

Elektronisk søknad sendes via:
www.nord-aurdal.kommune.no. – ledig stilling.
Her finner du også fullstendig kunngjøringstekst.

Søknadsfrist 27. mai 2013

VOKSENPEDAGOGIKK/
LESE- OG SKRIVEOPPLÆRING

FOR VOKSNE

Oppstart høsten 2013

Et deltidsstudium for lærere som underviser voksne
 i grunnleggende ferdigheter. Studiet gir en innføring i
voksenpedagogikk og didaktisk tilnærming i lese- og
skriveopplæring for voksne (totalt 30 studiepoeng).

Studiet går over to semestre med fire samlinger.
Du kan søke stipend til å dekke studieavgiften.

Søknadsfrist 15. juni 2013

Påmelding og informasjon: www.uis.no/pluss

Studiet er et samarbeid mellom Vox,
nasjonalt fagorgan for kompetansepolitikk og

Lesesenteret ved Universitetet i Stavanger.

Tegn abonnement nå!
Kr 150,- for medlem/studentmedlem av Utdanningsforbundet for årsabonnement.
Kr 450,- for ordinært abonnement.

Du kan bruke epost: redaksjonen@spesialpedagogikk.no

•	 du kan bestille enkeltblader

•	 du kan abonnere på bladet

•	 på nettsiden ligger kortfattet omtale

	 av alle artikler fra 1999

•	 finn bestemte temaer og forfattere

ved å bruke søkerfunksjonen

•	 du kan få opplysninger om hvordan

vi ønsker at artiklene skal utformes

•	 du kan finne stillingsannonser www.spesialpedagogikk.no

Spesialpedagogikk er det eneste norske tidsskriftet innenfor
sitt fagfelt og inneholder fagartikler, forskningsartikler,
kronikker, debattstoff og bokmeldinger. Bladet kommer ut
med 8 nummer i året.

La ikke sjansen gå fra deg til å holde deg orientert
om hva som skjer på dette feltet!

Spesialpedagogikks nettsider:

Liten tue kan velte stort lass

Små synsfeil kan gi store problemer

Denne artikkelen handler om at selv små synsfeil kan gi barn i skolen

store vansker i forbindelse med lesing. I dag bruker vi øynene mer

enn tidligere gjennom pc-bruk, World Wide Web, iPhone og tv-titting

sammen med ulike spill på X-boks, Playstation, Wii spill, små Nintendo-

konsoller og Ipad. Disse er blitt en del av barnekulturen. Øynene skal

brukes allsidig og dynamisk, men i vårt moderne livsmiljø utsettes

øyemusklene for en statisk belastning som de ikke er tilpasset.

Over 90 prosent av alle førsteklassinger er naturlig lang-

synte, men bruker øynene på nært hold over lang tid

(Borge, 2006). Visuelt arbeid på nært hold er spesielt øye-

motorisk krevende (Cyvin & Wilhelmsen, 2008).

Lesing i skolen er anstrengende for barns øyemotorikk.

Ved hjelp av en kasusbeskrivelse vil jeg illustrere hvilke

vansker små synsforstyrrelser kan skape, hvilke synskapa-

siteter som bør kartlegges og hva synspedagogisk trening

kan innebære og resultere i. Bakgrunnen for artikkelen

og kasusbeskrivelsen er at jeg som utdannet allmenn-

lærer tok videreutdanningen «Syn for lesing og læring» ved

Høyskolen i Bergen. Som ledd i utdanningen synskartla

jeg mine egne barn. Gjennom denne kartleggingen fant

jeg ut at sønnen min slet med lekser og skolearbeid. Jeg

valgte derfor å følge opp dette i min selvvalgte praksis og

vil komme nærmere tilbake til kartlegging og tiltak senere

i (denne) artikkelen.

Synssansen

Øynene har ikke bare som formål å skille lys fra mørke,

men også gi detaljert informasjon til hjernen, som atter

tolker hvordan verden ser ut. Synssansen består av øynene

og et komplekst, krevende nevrologisk nettverk av hjerne-

funksjoner (Wilhelmsen, 2003). Gjennom kunnskap om

de mange ulike delene av øyet, øyets motorikk og visuelle

hjernefunksjoner får vi en forståelse for synets komplek-

sitet og allsidighet (Bengtfolks, Møller & Hyvarinen, 2011).

Studier og undersøkelser

Undersøkelser fra USA og EU viser at ett av fem barn har

problemer med synet (Borge, 2006). I 2004 ble det lagt

fram en undersøkelse som anslår at 15 prosent av sju-

endeklassinger har synsproblemer, og at synsvariablene

øyedominans, øyebevegelser, redusert skarpsyn (visus) på

nært hold, skjult skjeling på nært hold og redusert akkom-

modasjon viste en statistisk signifikant sammenheng

med leseferdighet (Heim, Haugen, Helland & Fostervold,

2004). Omfanget kan være større, og klinisk materiale som

ulike yrkesgrupper besitter anslår at 30 til 50 prosent av

alle norske skolebarn kan ha synsrelaterte plager (Borge,

2006). Studier viser også at synsvansker hos barn stiger

4 Spesialpedagogikk 0213

Iselin Hansen arbeider som adjunkt med opprykk

i Voss kommune.

 0213 Spesialpedagogikk 5

Lesing i skolen er anstrengende for barns øyemotorikk.

Returadresse: Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

bidragsytere: Brit Gording er lektor og har tilleggsutdanning i barnevern, migrasjon og veiledning, samt mastergrad fra

Nasjonalt kunnskapssenter om vold og traumatisk stress – NKVTS. Hun har arbeidserfaring fra undervisning, veiledning og

kursvirksomhet innenfor skole, barnevern og psykiatri. I arbeidet er hun spesielt opptatt av tema knyttet til atferd, sårbarhet og

mestring. John H. Stamnes er førstelektor ved Høgskolen i Nord-Trøndelag og Namsos opplæringssenter. Han har lang erfaring

med elever med ulike typer lærevansker og har tidligere skrevet flere artikler i Spesialpedagogikk. Arne Bjørnseth Moe er

spesialpedagog ved Namsos Opplæringssenter og har lang erfaring med elever med store og sammensatte vansker. Han har også

tidligere skrevet artikler i Spesialpedagogikk. Anne Merete Skorpen Heggland er utdannet cand.psychol. og har spesialisering

i klinisk samfunnspsykologi. Hun har siden 2008 vært gruppeleder for De utrolige årenes Skole- og barnehageprogram. Sturla
Fossum er utdannet cand.psychol. og fullførte doktorgraden i 2008 der han blant annet evaluerte behandlingsprogrammet De

Utrolige Årene i Norge. Han forsker nå på barnevern, evaluering av barnevernstiltak og barn og unges psykiske helse. Kirsten
Flaten har master i spesialpedagogikk og hovedfag i psykologi. Hun arbeider ved BUP Helse Førde og på Høgskolen i Sogn

og Fjordane. Gjennom artikkelskriving og utstrakt kursvirksomhet har hun vært spesielt opptatt av sjenanse og sosial angst.

Halvor Bjørnsrud er fagansvarlig for master i pedagogikk ved høgskolen i Vestfold. Han underviser særlig i studieemnene

tilpasset opplæring, inkludering, innovasjon, aksjonslæring og skolen som lærende organisasjon. Sven Nilsen både forsker og

underviser innen emnene tilpasset opplæring og spesialundervisning sett i utdanningspolitisk og didaktisk perspektiv. Han

er også opptatt av læreplanarbeid, deriblant forholdet mellom sentralt fastsatte læreplaner og individuelle opplæringsplaner.

Stig Bjørnar Karlsen har over tjue års erfaring som journalist i ulike medier og arbeider nå blant annet som frilansjournalist.

I neste nummer kan du bl.a. lese om:
Naturlig småbarnsstotring eller begynnende stamming: Ragnhild Rekve

Heitmann har skrevet en artikkel om hvordan barnehage og foreldre kan skille mellom

stotring og stamming og hvilke tiltak som kan iverksettes. Matematikkvansker:
Marianne Akselsdotters artikkel handler om utfordringer og tiltak for barn med

matematikkvansker. Tiltak ved skolevegring: Ingela Hofsten har skrevet en reportasje

om arbeidet til et skoleteam i Umeå i Sverige overfor barn som ikke møter på skolen.

Norsk vokabulartest for barn i overgangen mellom barnehage og skole:
Ingunn Størksen, Ingunn T. Ellingsen, Maren Stabel Tvedt og Ella Maria Cosmovici Idsøe

har skrevet en forskningsartikkel om utviklingen og vurderingen av en nettbasert test.

