
spesialpedagogikk 0318
45

Pe
da

go
gi

sk
 c

re
do

m
od

el
l

–
kl

ar
gj

ør
en

de
 fo

r
eg

en
 o

g
P

P
T-

ko
nt

or
et

s
se

lv
-

og

 ro
lle

fo
rs

tå
el

se
?

0
4

S
ys

te
m

pe
rs

pe
kt

iv
 e

lle
r

sa

kk
yn

di
gh

et
sa

rb
ei

d

–
ko

nfl
ik

tf
yl

te
 o

pp
dr

ag
 e

lle
r

to
 s

id
er

 a
v

sa
m

m
e

sa
k?

14
P

P
T

i s
am

ha
nd

lin
g

m
ed

sk

ol
er

 o
g

ba
rn

eh
ag

er

–
or

ga
ni

sa
sj

on
sl

æ
rin

g

i p
ro

fe
sj

on
sf

el
le

ss
ka

p

0
3 Spesialpedagogikk 20

18	
Tem

anum
m

er: S
ystem

arbeid i P
P-tjenesten

PP-tjenesten – systemrettet arbeid og sakkyndighetsarbeid

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
Ann-Kristin Valby
kikki@salgsfabrikken.no
Telefon 90 11 91 21

Abonnement og løssalg
abonnement@utdanningsnytt.no
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
6 nr. pr. år

Gj.sn. opplag 7448 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

undervisningsvirksomhet».

Forside: Thinkstockphoto
Årgang 83
ISSN 0332-8457

Ellen Birgitte Ruud

Det er førsteamanuensis Marit Mjøs og dosent Kirsten Flaten som først

tok initiativet og kontaktet undertegnede med en idé om å lage denne

spesialutgaven om systemarbeid i PP-tjenesten. De har, i likhet med de

andre artikkelforfatterne, bidratt med artikler som ut fra ulike innfalls-

vinkler belyser ulike sider av det som har vært Utdanningsdirektoratets

satsingsområde gjennom SEVU-PPT (Strategi for etter- og videreut-

danning i PP-tjenesten 2013-2018) – nemlig et økt fokus på systemrettet

arbeid i PPT. Strategien har gått ut på å gi ledere og rådgivere i PPT mer

kunnskap om temaer som organisasjonsutvikling, endringsarbeid,

læringsmiljø, gruppeledelse, og samarbeid, veiledning og rådgiving opp

mot barnehage og skole.

PP-tjenesten har kanskje med rette blitt kritisert for å være for individ-

rettet og opptatt av å skrive sakkyndige vurderinger basert på elevens

vansker, og raskt begynt å tenke på hvilke tester og kartlegginger de skal

benytte i sitt utredningsarbeid. Men til deres forsvar, er det jo som oftest

det som er «bestillingen» fra barnehage og skole, og det man tradisjonelt

forventer av PP-tjenesten. Dette er jo dessuten iallfall foreløpig lovpålagt,

og noe man derfor uansett ikke kommer utenom.

Likevel viser flere av artiklene i dette nummeret, at det jo ikke trenger å

være noen motsetning mellom å tenke individ og system. Siden eleven

er en del av flere systemer, kan man bare utvide fokuset mer i retning

av å tenke inkludering og system også i sitt sakkyndighetsarbeid. Når

man f.eks. i en skole har et nettverksmøte med ulike aktører, kan man

ta utgangspunkt i en elev, og ved å belyse denne elevens undervisnings-

situasjon fra mange ulike perspektiver kan alle aktørene på møtet bidra

med sin kunnskap og kompetanse. Noen har kanskje mest innsikt i

elevens vansker eller sterke sider, andre kan ha mer kunnskap om ulike

undervisningsstrategier, mens andre igjen kan ha mer fokus og syns-

punkter på miljøforhold i og utenfor klassen.

Når flere aktører samarbeider og ansvarliggjøres for videre oppfølging,

er det større sjanser for at eleven får relevant hjelp. Samtidig vil dette ha

læringseffekt utover den enkelte elevs situasjon fordi fagpersonene da

også må innhente informasjon om de ulike systemene rundt eleven – noe

som også kan få positive ringvirkninger overfor andre elever som strever.

Det blir dermed ikke snakk om enten individ eller systemfokus, men indi-

videne i samspill med systemene.

Ellen B. Ruud

Le
de

r

Systemperspektiv eller sakkyndighets-
arbeid – konfliktfylte oppdrag eller
to sider av samme sak?
Marit Mjøs og Kirsten Flaten

Statped og PPT
Det gode didaktiske møtet i spennet
mellom individ- og systemarbeid
Marit Mjøs og Vegard Moen

	14	 PPT i samhandling med skoler og
barnehager – organisasjonslæring
i profesjonsfellesskap
Eirik S. Jenssen og Knut Roald

	24	 Samspill og sammenstøt i endringsarbeid
Utfordringer for PPT i endringsarbeid
i barnehage og skole
Kristin Belt Skutlaberg

	34 	 Korleis kan PPT fylle rolla som
endringsagent i ressursteamarbeid?
Gro Sandnes

	45	 Pedagogisk credomodell – klargjørende
for egen og PPT-kontorets selv- og
rolleforståelse?
Av Jan Gilje

72	 Bokmelding
Marit Mjøs

      En god leder har ikke nødvendigvis få konflikter, men håndterer
de konfliktene som oppstår på en ryddig og ansvarsfull måte.

Fagfellevurdert artikkel

56

04

Det har vært et sterkt politisk ønske å styrke
den systemrettede delen av oppdraget …

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

A
rt

ik
ke

l

4

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Oppgavene til landets PP-tjeneste er nedfelt

i Opplæringsloven av 1998 på følgende måte:

… Tenesta skal hjelpe skolen i arbeidet med

kompetanseutvikling og organisasjonsutvik-

ling for å leggje opplæringa betre til rette for

elevar med særlege behov. Den pedagogisk-

psykologiske tenesta skal sørgje for at det blir

utarbeidd sakkunnig vurdering der lova krev

det. … (Opplæringsloven §5-6)

Endring i barnehageloven med virkning fra

01.08.2016 gjør det klart at tilsvarende opp-

gaver er knyttet til barnehagen:

… Den pedagogisk-psykologiske tjenesten

skal sørge for at det blir utarbeidet lovpålagte

sakkyndige vurderinger. Den pedagogisk-

psykologiske tjenesten skal bistå barnehagen

i arbeidet med kompetanse- og organisasjons-

utvikling for å tilrettelegge barnehagetilbudet

for barn med særlige behov. ….

(Barnehageloven §19-c)

Sakkyndighetsarbeidet er gjerne omtalt som

PP-tjenestens individrettede arbeid, mens

oppgaver knyttet til kompetanse- og organisa-

sjonsutvikling blir betegnet som systemrettet

arbeid. Det doble mandatet har blitt betraktet

som en dikotomi, både av PP-tjenesten selv og

av brukerne (Fylling mfl., 2016). Det har vært

et sterkt politisk ønske å styrke den system-

rettede delen av oppdraget, samtidig som tje-

nesten hele tiden har brukt mesteparten av

sine ressurser på et individfokusert sakkyn-

dighetsarbeid. Man har gjennom nasjonale

satsinger forsøkt å påvirke dette uten at man

så langt har registrert merkbare endringer

(Fylling & Handegård, 2009; Hustad mfl., 2013).

Samtidig er begrepet systemrettet arbeid

fortsatt uklart. (Fylling mfl., 2016; Hustad mfl.

2016). Det er derfor på sin plass å vurdere om

det er et tjenlig begrep, samtidig som det er

nærliggende å spørre om PPTs doble mandat

nødvendigvis er å forstå som en dikotomi.

Kanskje kan det like gjerne sees som to sider

av samme sak.

Systemperspektiv eller sakkyndighets-
arbeid – konfliktfylte oppdrag eller
to sider av samme sak?

Artikkelen belyser PP-tjenestens oppgaver og utfordringer når det gjelder å
dreie samarbeidet med barnehager og skoler mot en mer systemrettet profil.
Artikkelforfatterne peker på at det er en klar sammenheng mellom de to
delene av PPTs lovpålagte mandat, fordi et økt systemperspektiv er relevant
også i sakkyndighetsarbeidet.

AV MARIT MJØS OG KIRSTEN FLATEN

5

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Individ og system

Sakkyndighetsarbeidet har i utgangspunktet et individ-

fokus. Det springer ut av et spørsmål om behov for spesial-

undervisning for en elev som «ikkje har eller som ikkje kan

få tilfredsstillande utbytte av det ordinære opplæringstil-

bodet» (Opplæringsloven, §5.1). PP-tjenesten har da ansvar

for å vurdere «kva for opplæringstilbod som bør givast»

(ibid., §5-3). Loven lister opp fem punkter som skal vur-

deres i denne sammenheng, der to av punktene er knyttet

til det ordinære opplæringstilbudet. PPT må da forholde

seg til elevens kontekst, ettersom behovet for spesialun-

dervisning er direkte relatert til vanlig pedagogisk praksis

på skolen og i klassen. Behovet for spesialpedagogisk hjelp

for barn som går i barnehage, er nå på samme måte relatert

til det ordinære barnehagetilbudet, ved at barnehage-

loven pålegger PP-tjenesten å vurdere og ta stilling til «om

barnets behov kan avhjelpes innenfor det ordinære barne-

hagetilbudet» (Barnehageloven § 19d).

For skolens del er koplingen mellom ordinær under-

visning og spesialundervisning på flere måter under-

streket i loven gjennom prinsippet om tilpasset opp-

læring. Formålsparagrafen slår fast at opplæringen skal

«tilpassast evnene og føresetnadene hjå den enkelte»

(Opplæringslovren §1-3). Den samme paragrafen foku-

serer på tidlig innsats ved å understreke skolens plikt

til å styrke opplæringen på 1.–4. trinn, «særleg retta mot

elevar med svak dugleik i lesing og rekning». Hensikten er

å møte elevenes vansker gjennom god tilpasning innenfor

ordinær undervisning før vanskene blir for store. Nå er

dette foreslått ytterligere forsterket gjennom en lovendring

som forplikter skolen til å iverksette «eigna intensiv opp-

læring» innenfor ordinær undervisning for «elevar som står

i fare for å bli hengande etter i lesing, skriving eller rekning»

(Kunnskapsdepartementet, 2017). Grenseoppgangen mel-

lom ordinær undervisning og spesialundervisning synes

følgelig å være i bevegelse, der flere elever skal få et til-

fredsstillende utbytte innenfor ordinært opplæringstilbud.

Det var vel også hensikten med lovendringen i 2013, som

pålegger skolen å «ha vurdert og eventuelt prøvd ut tiltak

innanfor det ordinære opplæringstilbodet med sikte på å gi

eleven tilfredsstillande utbytte før det blir gjort sakkunnig

vurdering» (§5-4).

Det synes ut fra dette klart at PP-tjenesten må ha fokus på

skolens samlede praksis, altså et systemperspektiv. PPTs

hjelp til skolen med kompetanse- og organisasjonsut-

vikling må derfor omfatte den ordinære undervisningen,

dersom det skal bidra til et bedre opplæringstilbud for

elever med «særlege behov» (§5-6). Når vi i tillegg vet at

de fleste elever med spesialundervisning kun får dette

i noen få timer i uken, og dermed mest ordinær under-

visning, understreker dette at PP-tjenesten må ha fokus

også på ordinær undervisning i sitt sakkyndighetsarbeid.

Flere forskere peker på at helheten i undervisningen for

disse elevene er dårlig ivaretatt (Gillespie, 2016; Festøy &

Haug, 2017), og det er grunn til å spørre om «det samla til-

bodet kan gi eleven eit forsvarleg utbytte av opplæringa»,

slik opplæringsloven §5-1 krever. Dette indikerer et behov

for organisasjonsutvikling. Med utgangspunkt i sakkyn-

dighetsoppdraget synes koplingen mellom de to delene av

PP-tjenestens mandat å være åpenbar.

Denne koplingen synes like åpenbar om man tar

utgangspunkt i systemoppdraget. Prinsippet om inklu-

dering, der mangfoldet i størst mulig grad ivaretas innenfor

det ordinære pedagogiske tilbudet og det ordinære fel-

lesskapet, skal være styrende både i barnehage og skole.

Bestemmelsene om spesialpedagogisk hjelp og spesial-

undervisning er ment som unntak. Politisk har det lenge

vært enighet om at omfanget av spesialundervisning er

for stort (Meld.St.18 (2010–2011)), uten at man har lyktes

i å redusere det (GSI, 2016). Selv om forklaringene trolig er

sammensatte (Mathiesen & Vedøy, 2012), er det ingen tvil

om at kvaliteten på det ordinære tilbudet har betydning.

Haug (2011) viser til komplementaritetsteorien og at kva-

liteten på ordinær undervisning langt på vei bestemmer

behovet for spesialundervisning. I den grad skolen kan

ivareta flest mulig elever gjennom ulike former for til-

pasning innenfor det ordinære, vil behovet for spesial

undervisning reduseres (Haug, 2017).

Men dette stiller krav til hele skoleorganisasjonen.

Elevene får ikke nødvendigvis et bedre opplæringstilbud

om man lykkes med å redusere omfanget av spesial

undervisning (Wendelborg mfl., 2015). Man må samtidig

arbeide med kvaliteten i opplæringstilbudet. Mange kom-

muner har følgelig initiert utviklingsarbeid med sikte på

PP-tjenesten må ha fokus også på ordinær undervisning
i sitt sakkyndighetsarbeid.

A
rt

ik
ke

l

6

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

en praksis som kan møte hele elevmangfoldet på en bedre

måte. Her spiller PPT en viktig rolle, noe som også gjen-

speiles i den nasjonale kompetansehevingsstrategien

SEVU-PPT. En viktig side ved denne strategien er å kople

etter- og videreutdanning for PP-tjenesten direkte til sam-

arbeid med barnehager og skoler om kompetanse- og

organisasjonsutvikling. Håpet er at SEVU-PPT skal bidra til

å styrke PP-tjenestens systemrettede samarbeid med bar-

nehager og skoler (Lie mfl., 2003; Hustad & Fylling, 2012).

Erfaringene med studietilbudet er ifølge deltakerne gode

(Hustad mfl., 2016), samtidig som studentprosjektene klart

viser at endring i samarbeidet mellom PPT og barnehager

og skoler er utfordrende.

Hva er problemet?

Sett fra myndighetenes side er PP-tjenestens arbeidsprofil

fortsatt altfor individfokusert (Meld. St.18 (2010–2011).

Dette synet deles av skoleledelsen (Wendelborg mfl., 2015)

og PPT selv (Hustad mfl., 2013), samtidig som lærere og

barnehagelærere er litt mer delt i sitt syn (Tveit mfl., 2012).

Forståelsen av problemet synes dessuten å variere en god

del, avhengig av hvem vi spør. Kanskje vi ikke snakker om

ett problem, men heller komplekse utfordringer som de

ulike involverte aktørene både møter, forstår og håndterer

på ulike måter.

Sakens kjerne er vel at barn og unge i barnehage og

skole må få det tilbudet de trenger og som de ut fra lov-

verket har rett på. I et slikt perspektiv er det ikke sikkert

at PP-tjenestens arbeidsprofil er det mest interessante,

ettersom PPT bare er en støttefunksjon for at barnehage

og skole skal kunne gi barn og unge «med særlege behov»

likeverdige, inkluderende og tilpassete pedagogiske tilbud.

Vi har allerede pekt på at hensynet til de som får spesi-

alundervisning taler for at individ og system må sees som to

sider av samme sak. Ikke minst av hensyn til tidlig innsats

er det viktig med fokus på tilpasning innenfor ordinær

undervisning, og at god kvalitet på den ordinære opplæ-

ringen kan redusere behovet for spesialundervisning. Alt

handler direkte eller indirekte om barn eller elever med

«særlige behov». Men når det samtidig hevdes at nærmere

25 prosent av elevmassen ikke får en opplæring som gir

tilfredsstillende utbytte (NOU 2009:18, pkt. 6.2.2), melder

spørsmålet seg om hvem som egentlig faller inn under

betegnelsen «særlige behov» (Hausstätter, 2013). Dette

peker i retning av at PP-tjenestens doble mandat av flere

grunner må sees som to sider av samme sak, og at arbeids-

profilen ikke er uinteressant. Det fremstår som maktpå-

liggende at PPT virkelig kan ivareta hele sitt mandat på en

god måte, fordi fokus på system og kontekst er avgjørende.

Det taler også for at ledere i barnehage og skole og ikke

minst eiere av PPT virkelig legger til rette for en nødvendig

endring i arbeidsprofil (Mjøs, 2016), ettersom det kan bidra

til ønsket kvalitetsutvikling i barnehage og skole. I møte

med komplekse utfordringer som aktørene må samarbeide

om å håndtere, har PPT på mange måter en nøkkelrolle.

Når likeverd, inkludering og tilpasning for alle barn og

unge i barnehage og skole skal ivaretas, er det derfor pro-

blematisk når man ikke utnytter det potensialet som ligger

i PP-tjenesten.

Hvem eier problemet?

Utfordringen ligger ikke kun i å gjøre PP-tjenesten mer

systemorientert, ettersom « … skolenes individorien-

tering kanskje er vel så grunnleggende og vel så vanskelig

å endre» (Fylling & Handegård, 2009, s. 162). Pedagogene i

barnehage og skole fortsetter i stor grad å forvente at PPT

leverer sakkyndige tilrådinger som resulterer i øremerking

av ressurser. Slik kan de mer eller mindre ubevisst motsette

seg endring av egen praksis. Skolelederne har gjerne et mer

ambivalent forhold til dette, siden vedtak om spesialun-

dervisning som regel må realiseres innenfor skolens egen

ressursramme. I et slikt perspektiv er det ikke ønskelig å

binde opp for mye ressurser til spesialundervisning.

Samtidig har verken barnehage eller skole plikt til

å ta imot hjelp fra PPT når det gjelder egen kompetanse-

og organisasjonsutvikling. Loven sier bare hva PPT er for-

pliktet til, og tjenesten kan bli avvist om de tilbyr slik hjelp.

PPT har da vansker med å bli brukt i nye former for sam-

arbeid dersom barnehage/skole ikke ser behov for endring

av praksis. Dette ser vi eksempler på i studentprosjekter

knyttet til SEVU-PPT. Barnehage- og skoleeier har imid-

lertid anledning til å pålegge barnehage og skole å samar-

beide med PPT. I mange kommuner springer slike pålegg

ut fra et politisk ønske om redusert bruk av spesialunder-

7

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

visning. Et vanlig problem er at slike politiske vedtak gjerne

er koplet til en forventning om å spare ressurser. Mange

kommunale utviklingsprosjekt har vist at dette er en lite

fruktbar kopling, ettersom redusert behov for spesialun-

dervisning forutsetter økt kvalitet i det ordinære tilbudet

(Wendelborg mfl., 2015).

PP-tjenesten kan selv streve med å endre sin arbeids-

profil (Fylling & Handegård, 2009; Hustad mfl. 2016). Ikke

sjelden er årsaken at sakkyndighetsarbeidet tar all kapa-

sitet. Men det kan også handle om tradisjon, kompetanse

og ressurser. Den tradisjonelle tjenesteprofilen med vekt

på individfokusert sakkyndighetsarbeid kan bli videreført

fordi den er koplet til egen profesjonell identitet, eller fordi

PP-rådgivere vegrer seg for å gå inn i systemrettet arbeid ut

fra en erkjennelse om manglende kompetanse knyttet til

organisasjonsarbeid.

Vi må heller ikke glemme foreldregruppen. Foreldre er

i dag svært godt orientert om barnas rettigheter, og de er

selvfølgelig opptatt av at deres barn skal ha et godt tilbud.

Dersom de ikke er fornøyd med det pedagogiske tilbudet

for sitt barn, vil de gjerne be om en sakkyndig vurdering, og

et slikt ønske fra foreldre kan ikke avvises.

Fra flere hold blir det pekt på at manglende evne til

å møte mangfoldet blant barn og unge kan være et tegn

på at utdanningssystemet har høyere ambisjoner for alle

elever sammenlignet med tidligere (Mathiesen & Vedøy,

2012; Hausstätter, 2013). Den markante økningen i omfang

av spesialundervisning etter innføring av Kunnskapsløftets

kompetansekrav kan indikere at utdanningssystemet i

seg selv fører til spesialundervisning, siden det er eneste

mulighet for å fravike kompetansemålene i den nasjonale

læreplanen (Nilsen, 2017). I så fall har vi kanskje en

nasjonal læreplan som er på kollisjonskurs med sentrale

bestemmelser i opplæringsloven (Mjøs, 2014).

Denne listen over utfordringer er ikke uttømmende, men

viser at her er mange aktører som opplever situasjonen

ulikt og har ulik forståelse av problemet. Samtidig «eier» de

alle sin del av problemet. Spørsmålet blir hvordan man da

kan samles om tiltak for en ønsket endring.

Hva er handlingsrommet?

Endring av lovverk og nasjonale læreplaner er Stortingets

ansvar. De nevnte aktørene og andre interessenter er

primært henvist til å påvirke gjennom høringer. Men det

finnes samtidig et relativt stort og uutnyttet handlingsrom

innenfor rammen av lover og forskrifter.

Ansvaret for PPT ligger hos kommunen/fylkeskom-

munen på samme måte som ansvaret for barnehage og

skole. Utover plikten til å ha en PP-tjeneste som kan ivareta

lovpålagte oppgaver (Opplæringsloven § 5-3), finnes ingen

nasjonale retningslinjer. Loven sier ingenting om kompe-

tanse og kapasitet i PPT, bortsett fra at nødvendige res-

surser skal stilles til disposisjon for at tjenesten skal kunne

ivareta sitt mandat. Hva som er nødvendig, er et skjønns-

spørsmål. Det innebærer et mangfoldig PPT-landskap med

hensyn til dimensjonering, organisering, kompetanse og

tjenesteprofil (Fylling & Handegård, 2009; Hustad mfl.,

2013)

I Meld. St. 18 (2010–2011) presenterte regjeringen

noen klare forventninger til PPT under fire overskrifter

(s. 91–94):

1.	 	PP-tjenesten er tilgjengelig og bidrar til helhet

og sammenheng

2.	 	PP-tjenesten arbeider forebyggende

3.	 	PP-tjenesten bidrar til tidlig innsats i barnehage

og skole

4.	 	PP-tjenesten er en faglig kompetent tjeneste i

alle kommuner og fylkeskommuner

Foreldre er i dag svært godt orientert om barnas rettigheter …

A
rt

ik
ke

l

8

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Som et bidrag til en nasjonal standard i PPT uten å gripe inn

i det kommunale selvstyret, har Utdanningsdirektoratet

i samarbeid med KS1 utarbeidet nasjonale kvalitetskri-

terier for PP-tjenesten med utgangspunkt i disse forvent-

ningene (Udir, 2016). Kriteriene er tenkt som en støtte

for både PP-eier og PP-tjenesten selv. De favner om hele

PP-tjenestens mandat på en måte som viser at den indi-

vidrettede og systemrettede delen av mandatet må

betraktes som to sider av samme sak. Kvalitetskriteriene

behandles imidlertid ulikt i kommunene, særlig når det

kommer til hvorvidt og hvordan barnehage og skole som

brukere av PPT involveres i drøftingene. Her nevnes noen

punkter fra kvalitetskriteriene som tilsier at det kan ha

betydning:

•	 PP-tenesta har fagkunnskap om allmennpedago-

gikk og spesialpedagogikk, organisasjons- og kompe-

tanseutvikling, utfordringar som kan føre til at barn,

elevar og vaksne har eller kan få behov for spesial-

pedagogisk hjelp eller spesialundervisning ...

•	 PP-tenesta har kunnskap om miljøet for barna i

den enkelte barnehagen, om skolemiljøet på den

enkelte skolen, og dei kjenner faktorar som har

noko å seie for å fremje eit godt og trygt barne-

hage- og skolemiljø.

•	 PP-tenesta har felles rutinar med barnehagane

og skolane for samhandling om organisasjons-

og kompetanseutvikling …

•	 Barnehagemyndigheit, barnehageeigar, PP-tenesta

og barnehagane har ei felles forståing av ein inklu-

derande barnehage og eit godt miljø for læring og

utvikling for alle barn i barnehagen.

•	 Skoleeigar, PP-tenesta og skolane har ei felles

forståing av inkluderande opplæring, tilpassa opp-

læring og tilfredsstillande utbytte av opplæringa.

•	 Barnehageeigar, skoleeigar, PP-tenesta, barne-

hagane og skolane har avklart kva tidleg innsats

inneber, og har konkretisert ansvar og roller ut

frå dette.

Det første av disse punktene viser hvilke kompetansekrav

som må stilles til en PP-tjeneste som skal kunne ivareta

hele sitt mandat. Det andre punktet understreker at PPT

må kjenne til den totale virksomheten i den enkelte bar-

nehage og skole, mens det tredje punktet peker på at

endring av praksis i barnehage og skole krever klare rutiner

for samarbeid.

De tre siste punktene handler om at de ulike aktørene

må utvikle en felles forståelse av sentrale prinsipper for

pedagogisk praksis; inkludering, tilpasset opplæring, til-

fredsstillende utbytte og tidlig innsats. Alle disse prin-

sippene er knyttet til positive honnørord, der en tilsy-

nelatende enighet kan være basert på motsetningsfylte

fortolkninger. Dette kan være vanskelig å fange opp, men

fører til ulik praksis. I tillegg skaper ulike og til dels motstri-

dende politiske føringer til dilemmaer, der valg og priorite-

ringer kan være basert på ulik forståelse av grunnleggende

prinsipper. Eksempelvis er det ofte et dilemma å utvikle en

opplæringskvalitet som skal være tilpasset den enkelte elev

og samtidig følge opp samfunnsforventningene om kon-

kurransedyktige resultater i en global kunnskapsøkonomi.

Her vil forståelse av både inkludering og tilpasset opp-

læring være styrende for pedagogiske valg og tiltak. I for-

bindelse med utviklingsprosesser i barnehage og skole er

det derfor nødvendig å legge til rette for drøftinger som kan

avdekke meningsforskjeller og bidra til felles forståelse av

slike grunnleggende spørsmål. Samtidig er kanskje dette

noe av det mest krevende å få til.

Hvordan utvikle felles forståelse?

Fasting (2015) bruker begrepet tolkningsfellesskap,

beskrevet som «felles forståelser av prinsipper og forhold

som ikke umiddelbart lar seg kategorisere eller observere».

Eksempelvis ser mange inkludering utelukkende som et

spesialpedagogisk anliggende, mens prinsippet kanskje

primært innebærer utfordringer for allmennpedagogikken

og ordinær undervisning (Haug, 2011). Ulikt syn her vil gi

ulike føringer for kompetanse- og organisasjonsutvikling

i barnehage og skole. Vellykket utviklingsarbeid krever

dermed at man kan fange opp slike motsetningsfylte for-

ståelser. Fasting (2015) peker videre på at dette forutsetter

relasjonelle prosesser og hevder at «utvikling av tolknings-

fellesskaper mellom barnehager/skoler og PP-tjenesten

handler om å utveksle erfaringer og forståelser som ligger

til grunn for virkelighetsoppfatninger». Han understreker

9

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

at etablering av tolkningsfellesskap er vanskelig, men at det

«utvikles gjennom vedvarende dialoger der de ulike aktø-

renes perspektiver integreres». Dette vil være avgjørende

for at PPT skal komme i posisjon til å bidra i utviklings-

arbeid i barnehage/skole.

Knudsmoen (2017) lanserer uttrykket frimodige sam-

taler om tilfredsstillende læringsutbytte i sin omtale av

erfaringer fra et kommunalt utviklingsprosjekt, der PPT

var tildelt en sentral rolle. Utgangspunktet var sakkyndig-

hetsarbeid, og grenseoppgangen mellom ordinær under-

visning og spesialundervisning, der identifisering av til-

fredsstillende læringsutbytte står sentralt. Knudsmoen

peker på behovet for samtaler omkring dette i alle faser

av den spesialpedagogiske tiltakskjeden; når det gjelder

tidlig innsats uten at det er spørsmål om spesialunder-

visning, når det gjelder skolens arbeid med tilrettelegging

forut for en eventuell sakkyndig vurdering, og når det

gjelder tilpasning og oppfølging av det helhetlige opp-

læringstilbudet til elever med vedtak om spesialunder-

visning. Med frimodige samtaler menes at profesjonsut-

øverne må være modige nok til både å fremme sitt eget

faglig begrunnede syn og til å se kritisk på egen praksis

(Knudsmoen, 2017). Slike frimodige samtaler er ikke vanlig

praksis i samarbeidet mellom PPT og barnehage/skole i

dag, men Knudsmoen hevder at slik frimodighet vil kunne

gi aktørene et kjærkomment kritisk tenkerom som åpner

for «nysgjerrighet og undersøkelsestrang», og slik bidra til

en konstruktiv praksisendring.

Hva kreves for å lykkes?

Tre suksessfaktorer synes å stå sentralt. Den første gjelder

utvikling av felles forståelse for grunnleggende sen-

trale prinsipper for barnehage og skole. Fasting (2014) og

Knudsmoen (2017) holder fram betydningen av og utfor-

dringene med å utvikle felles forståelse mellom aktørene

som grunnlag for kompetanse- og organisasjonsut-

vikling til beste for barn og unge med «særlige behov». At

dette er sentralt, går også fram av kvalitetskriteriene for

PPT. Utvikling av tolkningsfellesskap og frimodige sam-

taler framstår som en forutsetning for at PP-tjenesten skal

kunne bistå i endringsarbeid. Hvordan man rent praktisk

skal etablere møteplasser for å få dette til, er et avgjørende

spørsmål. Det er ikke uvanlig å opprette såkalte ressursteam

på skolene, der PP-tjenesten er en selvskreven deltaker

(Fasting, 2014; Karlsen, 2016), og etter endringen i bar-

nehageloven ser man spredte forsøk på etablering av noe

tilsvarende i barnehage. Hensikten med ressursteam har

vært å etablere et rutinemessig samarbeid mellom PPT og

skole, utnytte den spesialpedagogiske kompetansen bedre

på skolen, kople ledelsen mer konkret opp til det (spesial)

pedagogiske arbeidet, knytte ordinær undervisning og spe-

sialundervisning tettere sammen, og bidra til kompetanse-

og organisasjonsutvikling i skolen som helhet. Erfaringene

er imidlertid delte når det gjelder påvirkning av den peda-

gogiske praksisen (Sunde, 2013; Liland & Åsjord, 2016). Det

viser seg å være krevende å få ressursteamet til å bidra til

kompetanse- og organisasjonsutvikling i et forebyggende

perspektiv. I mange tilfelle fungerer det bare som en møte-

plass for ekspedering av sakkyndighetsarbeid fra skolen til

PP-tjenesten i et tradisjonelt individperspektiv.

Betydningen av og klok bruk av spesialpedagogisk

kompetanse vil vi holde fram som den andre sentrale suk-

sessfaktoren. Det innebærer både å ha og å bruke spesial-

pedagogisk kompetanse i spesialundervisningen, og sam-

tidig benytte den innenfor ordinær undervisning. Det vil

bidra til en nedtoning av grensene mellom pedagogikk og

spesialpedagogikk. I en rekke offentlige dokumenter er

spesialpedagogikkens potensial her trukket frem. Senest

i Meld. St. 21 (2016–2017) Lærelyst – tidlig innsats og kva-

litet i skolen har Kunnskapsdepartementet foreslått et krav

om spesialpedagogisk kompetanse på skolens barnetrinn

og inkludering av spesialpedagogisk kompetanse i videre-

utdanningsstrategien «Kompetanse for kvalitet» med tanke

på tidlig innsats og for å styrke skolens evne til å arbeide

forebyggende.

Den tredje sentrale suksessfaktoren er PP-tjenestens

behov for støtte til å innfri de ambisiøse forventningene som

ligger i lovverket, og som nå er konkretisert i kvalitetskrite-

riene. Støtten til nå har med enkelte unntak vært knyttet til

et individfokusert sakkyndighetsarbeid (jf. Veileder i spe-

sialpedagogisk hjelp/spesialundervisning). PP-tjenesten

selv har etterlyst kompetanse i organisasjonsutvikling og

endringsarbeid (Hustad mfl., 2013), noe etter- og videreut-

danningen innen SEVU-PPT er et svar på. Digitale lærings-

A
rt

ik
ke

l

10

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

ressurser er utviklet og kan brukes av alle PPT-kontor, også i

samarbeid med barnehage og skole (SEVU-PPT Nett, 2016).

Det siste er et poeng når endring i arbeidsprofil er avhengig

av samarbeid og felles forståelse av utfordringer.

Oppsummering

PP-tjenesten betraktes uten tvil som en betydningsfull

samfunnsaktør. Dette har vært en gjennomgangsmelodi i

offentlige dokumenter over lang tid (St.meld. nr. 61 (1984–

85); St.meld. nr. 23 (1997–98)), senest i NOU 2009:18 og

Meld.St.18 (2010–2011). De økonomiske ressursene som

PPT gjennom sitt sakkyndighetsarbeid mer eller mindre

direkte forvalter på vegne av kommunene, kvalifiserer i seg

selv for et sterkt samfunnsengasjement.2 Den kloke bar-

nehage-, skole- og PP-eier vil imidlertid se at det ikke nød-

vendigvis handler om å spare, men snarere om å få best

mulig opplæringskvalitet ut av de ressursene man har

til rådighet. Det bør da være naturlig å utvikle og utnytte

det potensialet som ligger i en god PP-tjeneste for å støtte

endringsarbeid i barnehage og skole med sikte på likeverd,

inkludering og tilfredsstillende utbytte for alle barn og unge.

Vi har her forsøkt å vise at dette på den ene siden vil

kreve at man ikke oppfatter PP-tjenestens doble mandat

som et konfliktfylt oppdrag. Man bør se individ- og sys-

temperspektivet som to sider av samme sak, der ivare-

takelse av sakkyndighetsarbeidet også vil kreve et sterkt

systemperspektiv. PP-tjenestens ansvar for å bistå bar-

nehage og skole med kompetanse- og organisasjonsut-

vikling er det sentrale i oppdraget. En slik dreining av tje-

nesteprofilen er imidlertid krevende, og forutsetter at alle

involverte aktører samarbeider. Vi har pekt på tre sentrale

utfordringer i denne sammenheng; utvikling av felles for-

ståelse av sentrale prinsipper for opplæringen, utnytting

av spesialpedagogisk kompetanse til beste for alle barn og

unge ved å se det ordinære og det spesielle som to sider av

samme sak, og nødvendig støtte til PP-tjenesten i utvikling

av relevant kompetanse for endringsarbeid. Ikke minst må

PP-tjenestens eier legge til rette for og kreve samarbeid

mellom PPT, barnehage og skole i dette. Vi håper artiklene

i dette temaheftet på hver sin måte kan være nyttige bidrag

i dette samfunnsviktige utviklingsarbeidet.

	

Marit Mjøs arbeider som førsteamanuensis (PhD) i
pedagogikk med vekt på spesialpedagogikk ved NLA
Høgskolen i Bergen, og er i tillegg fagansvarlig for vide-
reutdanning for PPT innen organisasjonsutvikling og
endringsarbeid i forbindelse med SEVU-PPT. Hun har
bakgrunn som lærer, spesialpedagog og leder fra vanlig
skole, spesialskole og Statped. Hennes forskning er
knyttet til forholdet mellom allmennpedagogikk og spe-
sialpedagogikk, til den spesialpedagogiske tiltakskjeden,
inkludering og innovasjonsarbeid.

Kirsten Flaten arbeider som dosent i spesialpedagogikk
ved Høgskolen på Vestlandet, campus Sogndal. Hun er
utdannet allmennlærer, har en master i Special Education
og hovedfag i psykologi. Forskningsfeltet hennes er særlig
psykisk helse og engstelighet, og forebygging av dette i
barnehage og skole. Flaten har publisert en rekke
artikler og bøker.

NOTER
1	 KS er kommunesektorens organisasjon, landets største arbeids

giverorganisasjon der alle landets kommuner og fylkeskommuner
er medlemmer.

2	 Sakkyndighetsarbeidet knyttet til spesialundervisning utløste for
eksempel i skoleåret 2016-2017 totalt nærmere 6,5 millioner
øremerkede lærertimer og nærmere 9,5 millioner assistenttimer.
(GSI), så vi snakker om milliardbeløp.

REFERANSER
BARNEHAGELOVEN (2005). Lov om barnehager. Med senere
endringer. Hentet 26.07.2017. https://lovdata.no/dokument/NL/
lov/2005-06-17-64?q=barnehageloven.

FASTING, R.B. (2014). Med rett til læring: systemarbeid som praksis.
Spesialpedagogikk (03). s. 12–19.

FASTING, R.B. (2015). PP-tjenesten en merkevare? Om tolkningsfel-
lesskap og PP-tjenestens rolle i barnehager og skoler. Psykologi i kom-
munen, nr. 6. s. 53–62.

FESTØY, A.R.F. & HAUG, P. (2017). Sambandet mellom ordinær
opplæring og spesialundervisning i lys av inkludering. I: P. Haug (red.).
Spesialundervisning: innhald og funksjon. (s. 52–73). Oslo: Samlaget.

FYLLING, I. & HANDEGÅRD, T.L. (2009). Kompetanse i krysspress.
Kartlegging og evaluering av PP-tjenesten. NF-rapport 5/2009. Bodø:
Nordlandsforskning.

FYLLING, I., HAUSSTÃTTER, R.S., KVELLO, Ø. & MOEN, T. (2016).
Systemrettet arbeid i PPT. SEVU-PPT Nett. Nettbasert læringsressurs for
PP-tjenesten. Hentet 18.07.17. https://www.sevuppt.no/felles-innhold/
felles-del-systemrettet-arbeid-i-lokal-kontekst/

11

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

GILLESPIE, A. (2016). Lærersamarbeid om tilpasset opplæring i mate-
matikk. En kvalitativ intervjuundersøkelse av faglæreres og spesial-
læreres opplevelse av samarbeid om elever med spesialundervisning
i matematikk på 9. trinn. PhD. Oslo: UiO.

GSI (2016): Grunnskolens Informasjonssystem. Utdanningsdirektoratet.
Hentet 29.04.2016. https://gsi.udir.no/informasjon/apne/

HAUG, P. (2011). God opplæring for alle – eit felles ansvar. Norsk
pedagogisk tidsskrift, nr. 2. s.129–140.

HAUG, P. (2014). Er inkludering i skulen gjennomførleg? I: S. Germeten
(red.) De utenfor. Forskning om spesialpedagogikk og spesialunder-
visning. Bergen: Fagbokforlaget.

HAUG, P. (2017). Å møte mangfaldet i opplæringa. I: Haug. P. (red.).
Spesialundervisning: innhald og funksjon. (s. 9–30). Oslo: Samlaget.

HAUSSTÄTTER, R.S. (2013). «20 %-regelen» – Omfanget av spesial-
undervisning i norske skoler. Spesialpedagogikk, 78(6), s. 4–12.

HESSELBERG, F. & TETZCHNER, S. (2016). Pedagogisk-psykologisk
arbeid. Oslo: Gyldendal Akademisk.

HUSTAD, B.-C., & FYLLING, I. (2012). Innovasjon gjennom
samhandling. Sluttevaluering av Faglig løft for PPT. NF-rapport 16/2012.
Bodø: Nordlandsforskning.

HUSTAD, B.-C., STRØM, T., & STRØMSVIK, C. L. (2013). Kompetanse
i PP-tjenesten – til de nye forventningene? Kartlegging av kompetansen i
PP-tjenesten. Bodø: Nordlandsforskning.

HUSTAD, B.-C., LØDDING, B., FYLLING, I. & ULRIKSEN, R. (2016).
Systemorientering gjennom kompetanseutvikling? Første delrapport
fra evaluering av Strategi for etter- og videreutdanning i PP-tjenesten.
Rapport 2016: 24. Oslo: NIFU / Nordlandsforskning.

KARLSEN, T. (2016). Arbeid i grunnskolens spesialpedagogiske team
– en intervjuundersøkelse. Masteroppgave i spesialpedagogikk.
Stavanger: UiS.

KNUDSMOEN, H. (2017). Frimodige samtaler om tilfredsstillende
læringsutbytte. I: Haug. P. (red.). Spesialundervisning: innhald og
funksjon. (s. 170–189). Oslo: Samlaget.

KUNNSKAPSDEPARTEMENTET (2017). Høringsnotat 14.07.2017.
Hentet 18.07.17. https://www.regjeringen.no/contentassets/bd5fecb-
67d564b35b6c9d5721390f272/horingsnotat-om-plikt-til-a-tilby-inten-
siv-opplaring-og-plikt-til-flerfaglig-samarbeid.pdf

LIE, T., THARALDSEN, J., NESVÅG, S., OLSEN, E., & BEFRING, O.
(2003). På fruktene skal treet kjennes – Evaluering av Samtak. Stavanger:
Rogalandsforskning.

LILAND, T. & ÅSJORD, Ø. (2016). Fange opp – følge opp. Spesialpeda-
gogisk team som rådgiver og veileder i skolen. Masteroppgave i tillpassa
opplæring. Bodø: Nord Universitet.

MATHIESEN, I. H., & VEDØY, G. (2012). Spesialundervisning
– drivere og dilemma. Stavanger: IRIS. International Research Institute
of Stavanger.

MELD. ST. 18 (2010–2011) Læring og fellesskap. Oslo:
Kunnskapsdepartementet.

MELD. ST. 21 (2016–2017) Lærelyst – tidlig innsats og kvalitet i skolen.
Oslo: Kunnskapsdepartementet.

MJØS, M. (2014). Kunnskapsløftet – egnet løft i en skole «for alle og
enhver»? Spesialpedagogikk, 79(1), s. 12–16.

MJØS, M. (2016). PPT – en viktig samfunnsaktør, men hvorfor og
hvordan? Spesialpedagogikk 81(5), s. 4–13.

NILSEN, S. (2017). «Kom som du er, og bli som oss?» I: Nilsen, S.
(red.). Inkludering og mangfold – sett i spesialpedagogisk perspektiv.
(s. 38–64). Oslo: Universitetsforlaget.

NOU 2009:18 Rett til læring. Oslo: Kunnskapsdepartementet.

OPPLÆRINGSLOVEN (1998) Lov om grunnskulen og den vidare-
gåande opplæringa (Opplæringslova). Med senere endringer.
Hentet 29.04.2016 fra https://lovdata.no/dokument/NL/
lov/1998-07-17-61?q=oppl%C3%A6ringslova

SEVU-PPT (Strategi for etter- og videreutdanning i PPT). Hentet
29.04.2016. http://www.udir.no/Utvikling/Videreutdanning/PP-
tjenesten/Om-SEVU-PPT/Strategi-for-etter--og-videreutdanning-
i-PPT/

SEVU-PPT NETT (2016). Nettbasert læringsressurs for PP-tjenesten.
Hentet 26.07.2017. https://www.sevuppt.no/.

ST.MELD.NR. 61 (1984–85). Om visse sider ved spesialundervis-
ninga og den pedagogisk-psykologiske tenesta. Oslo: Kyrkje- og
undervisningsdepartementet.

ST.MELD.NR. 23 (1997–98). Om opplæring av barn, unge og vaksne
med særskilde behov. Oslo: Kyrkje- og undervisningsdepartementet.

SUNDE, P.M. (2013). Spesialpedagogisk ressursteams rolle i forebyg-
gende arbeid i skolen. Masteroppgave i spesialpedagogikk. Oslo: UiO.

TVEIT, A.D., KOVAC, V.B., & CAMERON, D.L. (2012). «Ja takk, begge
deler» PPT's individ- og systemrettede arbeid i barnehagen. Spesial-
pedagogikk, 77(04), s. 42–56.

UDIR (2016). Kvalitetskriterium i PP-tenesta. Hentet 25.07.17. https://
www.udir.no/kvalitet-og-kompetanse/samarbeid/pp-tjenesten/
kvalitetskriterium-i-pp-tenesta/

WENDELBORG, C., CASPERSEN, J. & KONGSVIK, T.Ø. (2015).
Mot et større mangfold? Systemrettet arbeid og tilpasset opplæring
i kommuner med lavt omfang av spesialundervisning. Trondheim:
NTNU Samfunnsforskning.

A
rt

ik
ke

l

12

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

ANNONSE

14

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

PPT i samhandling med skoler og
barnehager – organisasjonslæring
i profesjonsfellesskap

I den foregående artikkelen i dette nummeret drøfter Mjøs og Flaten
PP-tjenestens doble mandat; individfokus og systemfokus. I denne
artikkelen søker forfatterne å utdype teoretiske og praktiske sider ved
systemperspektivet når PP-tjeneste, skoler og barnehager samarbeider
om å videreutvikle arbeidsformer og organiseringsmåter. De tar
utgangspunkt i et konkret case som grunnlag for å diskutere de mer
teoretiske tilnærmingene i artikkelen.

AV EIRIK S. JENSSEN OG KNUT ROALD

Rektor ved Skogly skole er bekymret for utvik-
lingen ved skolen hun leder. De siste årene er
det stadig flere elever som ikke har nådd faglig
forventet nivå. Resultatene på nasjonale prøver
viser en klar nedadgående trend. Samtidig er
det flere elever som er meldt til PP-tjenesten
for sakkyndig vurdering. Rektor funderer på
hvordan trenden skal snus og hvordan skolen
kan bli en inkluderende skole der flere elever får
tilfredsstillende utbytte av undervisningen. Hun
henvender seg til PP-tjenesten for hjelp.

Skogly barnehage har mottoet: Inkludering og
likeverdighet. Barnehagen har barn i ulik alder,
med ulike behov og ulik funksjonsevne, og
styrer mener de har håndtert mangfoldet bra.
I alle fall har de kompensert for ulikhetene ut
fra de ressursene de har til rådighet. Det siste
året er det imidlertid kommet noe flere barn
med atferdsvansker, samtidig som det har blitt
flere med minoritetsspråklig bakgrunn. Ut fra
barnehagens motto, kjenner styreren på at de
trenger støtte til å håndtere den nye situa-
sjonen. Hvordan skal barnehagen bli en inklu-
derende barnehage der alle barn kan lære og
utvikle seg? Hun henvender seg til PP-tjenesten
for hjelp.

15

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

A
rt

ik
ke

l

Komplementære kompetanser

Det har de senere årene vært lovfestet at PP-tjenesten skal

bistå med organisasjonsutvikling og kompetanseutvikling

i skole og barnehage (Opplæringslova, 1998, § 5-6). Det

er en målsetting at PP-tjenesten skal være en utviklings-

aktør i barnehage og skole og hjelpe disse med bedre tilret-

telegging av gode og inkluderende utviklings- og lærings-

miljøer. Samtidig finner blant andre Fylling & Handegård

(2009) at det systemrettede arbeidet fortsatt prioriteres i

liten grad, og at det også synes å være stor usikkerhet om

hva systemarbeid innebærer, både blant lærere, skole-

ledere og PP-rådgivere.

Utfordringene ved Skogly barnehage og Skogly skole

strekker seg utover arbeidet med enkeltbarn, og inne-

bærer i større grad en forebyggende tilnærming som invol-

verer hele profesjonsfellesskapet. Et slikt arbeid forut-

setter et tett og godt samarbeid og kunnskaper om hvordan

PP-tjenesten kan arbeide helhetlig og forebyggende i orga-

nisasjoner som skoler og barnehager. Det er en felles utfor-

dring å utvikle lærende organisasjoner og systemer for pro-

fesjonelle læringsfellesskap. Et slikt perspektiv innebærer

blant annet at læring, utvikling og samhandling i bar-

nehage og skole må forstås i lys av miljømessige forhold.

En følge er at selv når oppmerksomheten rettes mot

enkeltbarns eller enkeltelevers behov for individuell tilret-

telegging, vil vurderingen av behov og tiltak måtte sees i

lys av ulike betingelser i barnas eller elevenes omgivelser

(NOU 2009:18).

Selv om de tilsatte i PP-tjeneste, skole og barnehage

har mye til felles, representerer de også ulike profesjoner.

De arbeider under ulike rammer og betingelser, har ulik

kompetanse og erfaringer. I et slikt tverrprofesjonelt sam-

arbeid står de overfor felles oppgaver; hvordan balansere

forholdet mellom spesialundervisning og ordinær opp-

læring og legge til rette for en mer inkluderende skole og

barnehage. Det kan ligge vesentlige utfordringer i et slikt

samarbeid, men samarbeidet kan også fungere slik at

partene utfyller hverandre gjennom komplementære kom-

petanser. PP-rådgiver har erfaringer og generelle kunn-

skaper om tilpasset opplæring, inkludering og organisa-

sjonsutvikling, mens de tilsatte i skole og barnehage har

større kjennskap til barna og de ansattes forutsetninger,

virksomhetens rammer og ressurser. Dette er kunnskaper

som sammen kan utvikle ny viten, gjennom diskusjoner og

refleksjoner over ulike sider ved virksomhetens eller enkelt-

barns behov, og hvordan tiltak kan iverksettes for å ivareta

behovene. Det krever at de ulike fagpersonene er mest-

ringsorienterte ut fra et systemisk perspektiv. Man kan ikke

i utgangspunktet være fastlåst i kausale resonnement om

at problemer skyldes enkeltelever, minoritetsspråklige, for-

eldre eller andre forhold som en i liten grad kan påvirke. I et

slikt utviklingsprosjekt er det grunnleggende viktig å være

åpen for å vurdere egen organisasjons sosiale og struktu-

relle system og handlinger (Jenssen & Roald, 2014).

Skoler og barnehager er bærere av en organisasjonskultur

Både skoler og barnehager har formelt sett nokså entydige

ytre rammer gjennom lov- og planverk. Det kan likevel være

betydelige forskjeller fra skole til skole og fra barnehage til

barnehage. De fysiske forskjellene kan være svært iøynefal-

lende. Det er store bygningsmessige forskjeller på en liten

barnehage med 18 barn og en barnehage med plass til flere

hundre barn, eller en byskole med 600 elever og et opp-

vekstsenter med 25 barn i alderen 1 til 9 år. Mens de fysiske

forskjellene mellom barnehagene og skolene er lette å

få øye på, er det mer krevende å sette ord på hvordan og

hvorfor de er forskjellige når det gjelder inkludering, sam-

arbeid, holdninger, verdier og profesjonsutvikling. En for-

klaring er at samspillet mellom ledere, lærere, assistenter,

barn, foreldre og lokalsamfunn, utvikler kontekstbaserte

handlinger. En praksis som fungerer ett sted, fungerer

ikke automatisk i en annen kontekst. Både Skogly skole og

Skogly barnehage har sin egenart som må være utgangs-

punktet for nye utviklingstiltak. De ulike praksisene danner

grunnlaget for en kultur ved den enkelte skole og bar-

nehage. Kulturen ved en arbeidsplass omfatter grunnleg-

gende verdier, normer og maktforhold som på ulike måter

styrer det sosiale fellesskapet (Arfwedson, 1984; Berg, 1999;

Hargreaves, 1996, 2004). Som nyansatt vil en kunne merke

at kulturen «sitter i veggene» som usynlige forventninger til

hvordan arbeidet skal utføres, hvilke arbeidsmetoder som

anses som gode, hvordan en bør forholde seg til ledelsen,

holdninger til pedagogisk utviklingsarbeid og hvordan en

bør møte ulike typer atferd hos barna.

A
rt

ik
ke

l

16

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Skole- og barnehagekoder er i sin natur forholdsvis stabile
og motstandsdyktige mot forandringer.

Skole- og barnehagekoder er i sin natur forholdsvis stabile

og motstandsdyktige mot forandringer. De fungerer i så

måte som stabilisator som holder samarbeid og konflikter,

tradisjon og fornying i rimelig balanse ved den enkelte

skole og barnehage. Dette vil en kunne merke i situasjoner

der den eksisterende koden blir utfordret, for eksempel

ved innføring av nye planer, lovendringer, nye bestem-

melser om gruppering, eller omlegginger av rammene

for de ansattes arbeidsforhold (Klette, 2003; Roald, 2012).

Endringer vil ofte bare bli reelt akseptert og tatt til følge ved

den enkelte skole og barnehage i den grad de samsvarer

med organisasjonskoden.

Selv om barnehager og skoler er lite hierarkiske orga-

nisasjoner, kan likevel enkeltpersoner og grupper ha ulik

posisjon og i større eller mindre grad være sentrale kode-

bærere. Gjennom sine ytringer og handlinger opprett-

holder og forsterker de den eksisterende institusjonskoden.

Påvirkningen fra kolleger synes å være en av de sterkeste

sosialiseringsfaktorene (Hargreaves, 1996, 2004). Det kan

være utfordrende å orientere seg i forhold til slike bærende,

men lite synlige koder i organisasjonen. Det blir på mange

måter et spørsmål om å inngå i et uformelt mønster som

det tar tid å identifisere. Ofte kan det være vanskelig å

utfordre sterke kodebærere, kanskje finnes det flere og

motstridende koder som bare blir fremmet i mindre fora.

Der skolekoden er endringsorientert, innebærer det gjerne

at kollegene ser frem til å dra veksler på nye ideer og tilnær-

mingsmåter. I mindre endringsorienterte kulturer kan den

vennlige mottakelsen like mye innebære en diskret måte å

fortelle «hvordan vi gjør det her».

Organisasjonskode og -kultur kan beskrive hvordan

barnehager og skoler er forskjellige ut fra at de har ulike

stabile trekk. Men de synes også å være forskjellige med

hensyn til endringskapasitet – noe som er et spørsmål om

energi og ferdigheter til å kunne justere samarbeids-, orga-

niserings- og arbeidsmåter i forhold til den utviklingen

som jevnlig finner sted i barnegruppene og i samfunnet

rundt skolen (Fullan, 2010; Levin, 2010: OECD, 2011a,

2011b; Roald, 2012).

I en undersøkelse av skolers utviklingsarbeid fant

Roald (2012) at de siste tiårenes vektlegging av kvalitets-

vurdering har ført til at noen skoler styrker sin utviklingska-

pasitet, mens andre taper utviklingskapasitet og opplever

et snevrere handlingsrom enn tidligere. Nasjonale prøver,

Elevundersøkelsen og kartleggingsprøver har i noen sko-

lekulturer blitt verdifulle hjelpemidler for å videreutvikle

produktive samhandlingsformer som også kommer plan-

legging og gjennomføring av tilpasset opplæring til gode.

I andre skolekulturer kan aktørene håndtere kvalitets-

vurderingsarbeidet på uproduktive måter slik at en taper

utviklingskraft. Dette kan illustreres som i figur 1.

Figur 1a viser et klassisk regelorientert hierarki

med tradisjonelle skillelinjer og sammenhenger mellom

nivåene (f.eks. ledelse, lærere, elever, foreldre). Figur 1b

illustrerer situasjonen når kvalitetsvurdering i hovedsak

skaper spenninger som fører til økt avstand mellom de

FIGUR 1. Fra hierarkisk styring til uproduktivt eller produktivt utviklingsarbeid (Roald, 2010, s. 293).

17

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

a b c

aktørene som er sentrale i utvikling av skolens praksis.

Avstanden kan karakteriseres som et uproduktivt vakuum

og en svekkelse av det lokale handlingsrommet. Figur 1c

illustrerer en produktiv samhandlingskultur der det lokale

handlingsrommet blir opplevd som styrket, noe som gir

grunnlag for aktiv lokal utvikling. Vi ser dette som et bilde

på hvor vesentlig det er for utviklingsarbeid at de profe-

sjonelle yrkesutøverne utvikler et produktivt arbeidsfel-

lesskap. Den faglige diskusjonen om kvalitetsutvikling i

barnehagen synes å innebære de samme perspektivene.

Strategiplanen «Kompetanse for fremtidens barnehage»

som er utformet for perioden 2018 til 2020, vektlegger at

barnehagene i enda sterkere grad bør utvikle seg som

lærende organisasjoner (Kunnskapsdepartementet, 2017).

Når Skogly skole og Skogly barnehage ønsker å styrke

sitt inkluderingsarbeid, vil det kunne være fruktbart å se på

dette som organisasjonslæring. Dette innebærer et aktivt

analyse- og utviklingsarbeid. Gjennom kollegiale drøftinger

av mål og verdier kan PP-tjenesten, skolen og barnehagen

i samarbeid søke dypere innsikt i forholdet mellom inklu-

deringsmålsettingen og daglig praksis. Hvor er våre styrker

og utfordringer i dag? Hva er våre muligheter for videre

utvikling, og hva vil det kunne innebære av justeringer i vår

måte å organisere og gjennomføre læringsaktiviteter på?

Peter Senge definerer en lærende organisasjon som:

« … en organisasjon der deltakerne jevnlig utvikler evnen til

å skape ønskede resultater, der nye og ekspansive tankesett

blir fremelsket, der kollektive ambisjoner får spillerom, og

der menneskene kontinuerlig lærer mer om hvordan man

lærer sammen» (Senge, 2006, vår oversetting).

Ut fra en slik forståelse av de utfordringene PP-tjenesten,

Skogly skole og Skogly barnehage står overfor, vil det være

vesentlig å kjenne til teoretiske perspektiv og praktiske

handlingsmønstre knyttet til organisasjonslæring.

Dybde i kollegial læring

Lars Qvortrup (2001) bygger på Bateson når han gjennom

begrepene kvalifikasjon, kompetanse, kreativitet og kultur

beskriver hvordan organisasjoner når ulikt dype lærings-

nivå i sin profesjonsutvikling:

Ren overføring av kunnskap fra instruktør til til-

hører, resulterer som oftest i enkle repeterbare kvalifika-

sjoner og faktakunnskaper (læring I). Slik ’faktuel viden’

kan en stadig tilføre uten at arbeidsmåtene i en organi-

sasjon endrer seg av den grunn. Dette er utfordrende når

skoler og barnehager ønsker å utvikle seg. Resonnementet

til Qvortrup innebærer at en i liten grad vil få noe igjen for

FIGUR 2. Forholdet mellom kunnskapsnivå, læringsnivå og kompetanseutvikling (Qvortrup, 2001, s. 107)

VIDENSFORMER STIMULERINGS-FORMER RESULTAT-FORMER FÆRDIGHEDS-FORMER OUTPUT-EFFEKTER

1. ordens viden Direkte læringsstimulering Kvalifikationer Faktuel viden Proportional effekt

2. ordens viden Appropriation Kompetance Refleksivitet Eksponentiel effekt

3. ordens viden Produktion Kreativitet Meta-refleksivitet Kvantespring

4. ordens viden Social evolution Kultur Almen dannelse Paradigmeskift

… en vil i liten grad få noe igjen for enkeltstående opplærings-
tiltak der fagpersonalet har en ren mottakerfunksjon.

A
rt

ik
ke

l

18

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

enkeltstående opplæringstiltak der fagpersonalet har en

ren mottakerfunksjon.

Mer dyptgripende kan utviklingsarbeidet ved Skogly

skole og Skogly barnehage bli når deltakerne samhandler

for å løse krevende oppgaver innenfor organisasjonens

rammer (læring II). En vil da kunne oppnå dypere lærings-

prosesser og utvikle mer kompleks kompetanse ut fra dyna-

mikken i gruppen og utfordringene i arbeidsoppgavene.

Dette stimulerer samtidig til refleksjon som utvikler den

enkeltes evne til senere selv å tilegne seg ny kompetanse.

På det tredje nivået hos Qvortrup har den kollektive

evnen til kompetanseutvikling nådd et nivå karakterisert

av metarefleksjon og kreativ evne til å løse oppgaver utover

det ferdighetsnivået både den enkelte og organisasjonen i

utgangspunktet har. Det fjerde nivået innebærer en endring

av grunnleggende verdisett på Skogly gjennom kontinu-

erlig kollektiv kommunikasjon. Organisasjonskulturen blir

da endret så vesentlig at Qvortrup bruker begrepet ’para-

digmeskifte’ når det gjelder selvforståelse og oppfatning av

omgivelsene.

Senge, Scharmer, Jaworski & Flowers (2005) legger på

mange måter tilsvarende resonnement til grunn når de

ser på utviklingsarbeid som et spørsmål om å nå dypere

læringsnivå i det kollegiale samarbeidet. Vi kommer

feil ut i våre analyser og strategivalg dersom vi ser på

Skogly skole og Skogly barnehage som om helheten er

en mekanisk sum av deler vi kan studere og utvikle hver

for seg. Oppmerksomheten må rettes mot underliggende

mønster i samspillet mellom helheten og delene. I søking

etter vesentlige helhetsmønster må vi forstå organisasjons-

læring som en prosess som kan finne sted på flere nivå.

Dypere grad av læring skaper større forståelse for helheten,

slik Senge mfl. (2005) illustrerer det gjennom figur 3.

Forholdet mellom de to vertikale pilene indikerer

at akkurat så dypt læringsprosessene i en organisasjon

når, akkurat så bærekraftige blir de utviklingstiltakene en

setter i verk. Senge mfl. (2005) ser som Qvortrup (2001) en

sammenheng mellom læringsnivå og det utviklingsnivå

en organisasjon kan nå. Reaktiv læring gir enkle og over-

flatiske analyser med tilsvarende enkle feilrettinger som

utfall – feilrettinger som kan synes adekvate, men som på

sikt ofte er til skade for organisasjonen. Dypere grader av

læring vil gi mer grunnleggende nyskaping i en organi-

sasjon. Det er disse dypere innsiktene i helhetlige mønster

som er grunnlaget for at organisasjoner blir proaktive og

når et stadig høyere kompetansenivå.

Endringskapasiteten ved Skogly skole og Skogly bar-

nehage kan også knyttes til evnen til refleksjon og meta-

refleksjon. Argyris & Schön (1996) beskriver dette som

enkelt- og dobbeltkretslæring mellom personer som arbei-

der sammen om å videreutvikle organisasjonen. Det vil

kunne gjelde ved mindre omlegginger i læringsaktiviteter,

pauser, samarbeidet med hjemmene m.m. Det kan gjelde

større endringer som innføring av nye nasjonale lære-

planer/rammeplaner eller av omfattende nasjonale og

kommunale kvalitetssystemer.

Argyris og Schön (1996) har hentet inspirasjon fra

Dewey (1938) når de er opptatt av hvordan felles refleksjon er

FIGUR 3. Dypere læringsnivå i en organisasjon
(Senge, Scharmer, Jaworski & Flowers, 2005, s. 9)

Refleksjon Handling

A
uka m

erksem
d

m
ot heilskap

H
an

dl
in

g
so

m
 i

au
ka

nd
e

gr
ad

 e
r

he
ils

ka
ps

or
ie

nt
er

t

Djupare læringsnivå

19

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

et viktig grunnlag for analyser og nye handlinger. Dette blir

omtalt som kollektive læringsprosesser på ulike komplek-

sitetsnivå, noe som skjematisk kan fremstilles som i figur 4.

Enkeltkretslæring er forholdsvis endimensjonale end-

ringer. Lett synlige og enkle feil blir rettet opp, mens mål

og sentrale trekk i organisasjonen blir værende som før.

Enkeltkretslæring kan fungere for å justere ukompliserte

forhold ved Skogly skole og Skogly barnehage, men vil ofte

være utilstrekkelig når det gjelder mer komplekse utfor-

dringer. Som eksempel vil en skole i arbeid med kvalitets-

vurdering kunne bruke kunnskapstester innenfor en slik

enkeltkretsramme. Elevenes læringsresultat blir kartlagt

ut fra en forenklet idé om at de statistiske opplysningene

i seg selv vil resultere i nødvendige endringer. Ledelsen

og kollegiet avgrenser da sitt analyse- og oppfølgings-

arbeid til å gjennomgå og diskutere de statistiske opplys-

ninger som fremkommer av testresultatene. En går ikke

inn i mer krevende arbeid med å klargjøre hvordan under-

visnings- og læringsarbeidet konkret og forpliktende skal

endres for lærere og elever (O’Day, 2002; Langfeldt, Elstad

& Hopmann, 2008; Roald, 2010, 2012).

Arbeid med vurdering og utvikling av kvalitet vil van-

ligvis kreve vesentlig mer komplekse tilnærmingsmåter.

Dobbeltkretslæring innebærer at en også utfordrer mål,

normer og verdier, noe som forutsetter endringsvilje

overfor organisasjonens grunnleggende karaktertrekk.

Dette krever en åpen og fordomsfri utprøving av motstri-

dende synsmåter, og en må kunne regne med interne kon-

flikter som del av prosessen. En vil i sterkere grad søke dob-

beltkretslæring når det kollegiale analysearbeidet er preget

av individuell, gruppevis og kollektiv refleksjon om hvilke

forhold som kan endres for å gi et enda bedre pedagogisk

tilbud. Dobbeltkretslæringen forsterkes ytterligere når

ledelse og ansatte avtaler bestemte perioder og metoder

for jevnlig å evaluere hvordan den planlagte endringen

utvikler seg.

Ideen om dobbeltkretslæring innebærer at en orga-

nisasjon har rom til å utvikle sin egenart og sine arbeids-

former selv om mange ytre rammer er gitt. Barnehager og

skoler er ulike fordi de utnytter sitt handlingsrom ulikt.

Forutsetningen for å utnytte handlingsrommet er at fel-

lesskapet evner å samarbeide forpliktende og fordomsfritt

både om analyser og tiltak. Skoler har nasjonale rammer

som læreplaner, lover og arbeidstidsavtaler. De må også

følge de samme bestemmelsene for hvilke råd og utvalg

som skal ha innvirkning på beslutninger, blant annet: klas-

sekontakter, foreldreråd, elevråd, arbeidsmiljøutvalg, sam-

arbeidsutvalg og medbestemmelsesarenaer for arbeidsta-

kerorganisasjonene. Men samtidig viser en rekke studier

at skoler og barnehager har rom for å utvikle seg i en

retning de selv ønsker (Bjørnsrud, 2009; Dalin, 1995, 2005;

Eckholm, Lund & Roald, 2010; Grøterud & Nilsen, 2001;

Jenssen, 2012; Roald, 2012).

Argyris & Schön (1996) er også opptatt av forholdet

mellom uttalt teori (exposed theory) og bruksteori (theory

in use) i en organisasjon. Uttalt teori som man forklarer

sine handlinger med, kan stå langt fra den bruksteorien

som faktisk styrer handlingene på Skogly skole og Skogly

FIGUR 4. Enkeltkrets- og dobbeltkretslæring (Argyris & Schön, 1996)

Enkeltkrets

Mål

Idé
Handling Konsekvenser

Godtatt

Ikke godtatt

Dobbeltkrets

A
rt

ik
ke

l

20

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

barnehage. Enkelt sagt kan det være forskjell mellom det vi

sier vi gjør og det vi faktisk gjør. Det er tilfellet når avstanden

mellom Skogly barnehages motto og praksis er stor, eller

når en lærer for eksempel snakker varmt om barns med-

virkning, foreldre og kollegaer, men samtidig bestemmer

innhold, arbeidsmåter og vurdering alene. Argyris & Schön

mener at vi ofte er ubevisste våre bruksteorier, og derfor

ikke alltid oppdager at vår bruksteori er forskjellig fra vår

uttalte teori.

Systematisk kollegial refleksjon kan kaste lys over

de mer ubevisste sidene ved de underliggende koder ved

Skogly skole og barnehage, noe som kan bidra til at det eta-

bleres samsvar mellom uttalt teori og bruksteori. Dette vil

utvide barnehagens og skolens kapasitet til dobbeltkrets-

læring. I så fall er en i sterkere grad blitt det Senge (2006)

omtaler som en lærende organisasjon. Andre diskuterer en

slik kapasitetsøkning som utvikling av skoler og barnehager

som kunnskapsorganisasjoner (Fullan, 2010; Irgens, 2011).

Lærende møter i en lærende organisasjon

Skal Skogly skole og Skogly barnehage lykkes i sitt sam-

arbeid med PP-tjenesten, synes det vesentlig å legge til

grunn arbeidsformer som bidrar til grundige analyser,

både individuelt og kollektivt. På grunnlag av disse ana-

lysene kan de tilsatte ved skole og barnehage sammen

med PP-tjenesten utvikle konkrete tiltak som kan bidra til

ønsket utvikling. Roald (2012, s. 23) har gjennom studier

av utviklingsarbeid systematisert karakteristiske trekk som

21

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

synes å bidra aktivt til organisasjonslæring – ofte knyttet

til begrepet «lærende møter». For utviklingsarbeidet ved

Skogly skole og Skogly barnehage vil slike arbeidsformer

kunne bidra til å konkretisere skolens og barnehagens

arbeid med å styrke sitt inkluderingsarbeid.

Medskaping fremfor medbestemming

Medskaping innebær blant annet at alle deltakerne i et

møte er godt forberedt på å komme med konkrete innspill.

Dette avviker fra tradisjonelle diskusjonsmøter der en leder

eller en komité legger frem forslag, og resten av møtedelta-

kerne forstår sin rolle ut fra tanken om medbestemmelse.

Framlegging av synspunkt i første del av et møte synes

å fungere best når deltakerne gjør dette etter tur, fremfor at

ordet er fritt.

Dukker det opp helt nye problemstillinger, synes det å

styrke den dynamiske kunnskapsutviklingen dersom en tar

korte «timeouts» der deltakerne individuelt eller i mindre

grupper, kan reflektere over disse.

Oppsummeringer synes å fungere best med ett inn-

spill fra hver gruppe – ikke alle forslagene fra en gruppe

først og deretter supplering fra andre.

Spørsmål fremfor forslag

I stedet for tradisjonell saksforberedelse ser vi at det gjerne

fungerer bedre når ledelsen utformer problemstillinger

som deltakerne jobber med før et møte. Dette synes å

være en viktig forutsetning for at alle aktørenes medska-

pende arbeid skal fungere optimalt. Utviklingsprosesser

bærer da mer preg av en søkende og kunnskapsutviklende

arbeidsform enn saksbehandlingsformen som tradisjonelt

kjennetegner politisk orienterte prosesser.

Bevisst utelate motforestillinger i søkefasen

Det felles ansvaret for konstruktive utviklingsprosesser

synes å bli styrket av at alle deltakerne er i søkemodus i inn-

ledningsfasen. Ideer og refleksjoner blir da i første omgang

spilt inn fra alle deltakere, deretter deltar alle aktivt i å gå

kritisk gjennom de innspill som har kommet frem. Dette

synes å gi en mer konstruktiv og reflektert prosess enn

møteformer der noen deltakere kommer med forslag og

andre er opptatt av å komme med motforestillinger.

På jakt etter sammenhenger mer enn årsaker

Det synes vesentlig at utviklingsarbeidet tar utgangspunkt

i at skoler og barnehager er komplekse organisasjoner der

en lang rekke forhold virker inn på det daglige arbeidet.

Dette innebærer at en må søke etter et bredt sett av forhold

både i analyse- og tiltaksfasene av et utviklingsarbeid.

Lineær søking etter enkeltstående årsaker synes å føre til

mer avgrensede sett av tiltak, noe som i liten grad bidrar til

løsninger av komplekse utfordringer.

Positive erfaringer før negative erfaringer

Når et møte vurderer ulike sider ved daglig drift eller et mål-

rettet utviklingsarbeid, synes det å styrke utviklingspro-

sessen at en bevisst henter frem de positive vurderingene

før en tar opp det mer negative. Det gir best grunnlag for

konstruktiv dialog dersom en ser på vurderingsarbeid som

systematisk innhenting av både sterke og svake sider ved

en sak. Tilfeldige innhentinger av positive og negative fak-

torer synes å medføre at negative forhold får en domine-

rende og lite konstruktiv plass i dialogen.

Møteledelse på omgang

Felles ansvar for utviklingsprosesser synes å bli styrket

gjennom systematisk deling av møteledelse. Selv om ulike

fora har formelle lederstillinger, kan det styrke kunnskaps-

utviklingen at alle møtedeltakerne skifter på møteledelse

og sekretærarbeid.

Heterogene arbeidsgrupper

Skoler og barnehager er ofte organisert slik at en har faste

strukturer i form av team, seksjoner, avdelinger m.m. Dette

kan være greie strukturer for det daglige arbeidet, men

som utviklingsarenaer synes disse gruppeformene ofte å

avgrense kunnskapsutviklende prosesser. Ofte vil derfor

utviklingsprosesser kunne bli dypere og mer dynamiske

dersom en grupperer deltakerne på tvers av disse faste

enhetene.

Prioritering fremfor avstemming

I utviklingsprosesser arbeider en ofte med å få frem en

rekke forslag til aktuelle tiltak. Når det har kommet frem

et sett forslag, synes det å være effektivt at møtedeltakerne

A
rt

ik
ke

l

22

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

individuelt eller i mindre grupper prioriterer forslagene.

Motsatt fører usystematiske diskusjoner ofte til fokus på

hvilke forslag deltakerne ser på som mindre gode.

Milepæler og ansvarsfordeling

Fremdriften i et utviklingsarbeid synes å bli styrket av opp-

satte milepæler og klar fordeling av ansvar for oppfølging.

Her synes skoler og barnehager ofte å ha uklare prosedyrer.

Ansvaret for oppfølging av enkeltspørsmål er ofte uklart i

de ulike fora. Underveisvurdering ved fastsatte milepæler

synes å være vel så viktig som omfattende sluttvurderinger

når det er for sent å justere kursen.

Slike arbeidsformer i samarbeidet mellom PP-

tjenesten, Skogly skole og Skogly barnehage, vil kunne

bidra til de former for dypere læring og profesjonsutvikling

som beskrives mer teoretisk av Qvortrup (2001), Senge

m.fl. (2005) og Argyris & Schön (1996).

Profesjonsutvikling ovenfra og innenfra

Kunnskapsdepartementet satte i 2014 ned et

«Lærerrolleutvalg» som skulle « … frambringe et kunn-

skapsgrunnlag som gir innsikt i og forståelse av den rollen

dagens lærere har i skolen […] (som) et utgangspunkt for

forslag om hvordan en framtidig lærerrolle, lærerprofesjon

og profesjonsfellesskap kan utvikles og styrkes» (Dahl

mfl., 2016, s. 15). Denne Ekspertgruppa om lærerrollen la i

august 2016 frem sin utredning der de vektla spenningene

mellom profesjonalisering ovenfra og profesjonalisering

innenfra (ibid., 2016, s. 37). Det ble problematisert at pro-

fesjonens delaktighet i utforming av sitt eget arbeidsfelt,

har vært avtagende siden 1990-årene. Valgte utviklings-

strategier har « … i stor grad ledet til en profesjonalisering

ovenfra som iallfall delvis har hatt til hensikt å kompensere

for en manglende profesjonalitet innenfra» (ibid., s. 206). Et

tilsvarende «Barnehagelærerutvalg» er nylig nedsatt, blant

annet for å kartlegge om også barnehagene bør styrke sin

utviklingskapasitet innenfra.

Når Skogly skole og Skogly barnehage inngår sam-

arbeid med PP-tjenesten, vil det være vesentlig at dette

innenfra-perspektivet står sentralt. Skolen og barne-

hagen må tydeliggjøre at de ønsker å styrke sin kapa-

sitet gjennom felles analyser og utviklingsarbeid sammen

med PP-rådgiverne. Og PP-tjenesten må tydeliggjøre at de

kan bidra med komplementær kompetanse i pedagogisk

utviklingsarbeid som mange ganger er mer komplekst enn

tradisjonell rådgivning. Skal skoler og barnehager aktivt

kunne møte fremtidens utfordringer, vil det samtidig være

vesentlig at både profesjonsutøverne selv og eksterne støt-

tesystemer utvikler felles strategier for å understøtte en

dynamisk profesjonsutvikling innenfra.

	

Eirik S. Jenssen er førsteamanuensis (PhD) ved Høg-
skolen på Vestlandet, Sogndal. Han har bakgrunn som
lærer og øvingslærer i grunnskolen. Han arbeider med
profesjonsfaglige problemstillinger knyttet til utdan-
ningen av grunnskolelærere. De siste årene har hans
forsknings- og undervisningsområde vært knyttet til
lærerrollen, organisasjonslæring og tilpasset opplæring.

Knut Roald er dosent (PhD) ved Høgskolen på Vestlandet
med ledelse, kvalitetsarbeid og organisasjonslæring
som forskings- og undervisningsfelt. Han har bakgrunn
som rektor, kommunalsjef og leder av industrivirksom-
heter. Roald har også stått sentralt i organisering av
utviklingsarbeid mellom kommuner, fylkeskommuner,
fylkesmann og høgskoler/universitet. Han er knyttet til
masterprogram i utdanningsledelse og har i flere år vært
faglig ansvarlig for studieilbud innenfor den nasjonale
rektorutdanningen.

REFERANSER
ARFWEDSON, G. (1984). Hvorfor er skoler forskjellige? Oslo:
Tanum-Norli.

ARGYRIS, C. & SCHÖN, D.A. (1996). Organizational Learning II:
Theory, method and practice. Reading, Massachusetts: Addison-Wesley.

BERG, G. (1999). Skolekultur: nøkkelen til skolenes utvikling. Oslo:
Ad Notam Gyldendal.

BJØRNSRUD, H. (2009). Skoleutvikling – tre reformer for en lærende
skole. Oslo: Gyldendal akademisk forlag.

DAHL, T. MFL. (2016). Ekspertgruppa om lærerrollen: et kunnskaps-
grunnlag. Bergen: Fagbokforlaget.

DALIN, P. (1995). Skoleutvikling: Strategier og praksis. Oslo:
Universitetsforlaget.

DALIN, P. (2005). School development: theories and strategies: an
international handbook. London: Continuum.

Skolen og barnehagen må tydeliggjøre at de ønsker å styrke
sin kapasitet gjennom felles analyser og utviklingsarbeid
sammen med PP-rådgiverne.

23

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

DEWEY, J. (1938). Logic. The Theory of Inquiry. New York: Holt, Rinehart
and Winston.

ECKHOLM, M., LUND, T. & ROALD, K. (2010) Skoleutvikling i praksis.
Oslo: Universitetsforlaget.

FULLAN, M. (2010). All Systems Go. The Change Imperative for Whole
System Reform. California: SAGE Company.

FYLLING, I. & HANDEGÅRD, T.L. (2009). Kompetanse i krysspress?:
Kartlegging og evaluering av PP-tjenesten. NF-rapport nr. 13/2009.
Bodø: Nordlandsforskning.

GRØTERUD, M. & NILSEN, B.S. (2001). Ledelse av skoler i utvikling.
Oslo: Gyldendal akademisk.

HARGREAVES, A. (1996). Lærerarbeid og skolekultur: Læreryrkets for-
andring i en postmoderne tidsalder. Oslo: Ad Notam Gyldendal.

HARGREAVES, A. (2004). Læring og undervisning i kunnskapssam-
funnet: utdanning i en utrygg tid. Oslo: Abstrakt forlag.

IRGENS, E.J. (2011). Dynamiske og lærende organisasjoner: ledelse og
utvikling i et arbeidsliv i endring. Bergen: Fagbokforlaget.

JENSSEN, E.S. (2012). Tilpasset opplæring i norsk skole: politikeres,
skolelederes og læreres handlingsvalg. (PhD-avhandling). Bergen: Uni-
versitetet i Bergen, Det psykologiske fakultet.

JENSSEN, E.S. & ROALD, K. (2014). Tilpasset opplæring i skolens
arbeidsfellesskap. Bergen: Fagbokforlaget.

KLETTE, K. (Red.). (2003). Klasserommets praksisformer etter Reform
97. Oslo: Pedagogisk Forskningsinstitutt.

KUNNSKAPSDEPARTEMENTET (2017). Kompetanse for fremtidens
barnehage: Revidert strategi for kompetanse og rekruttering 2018–
2022. Oslo: Kunnskapsdepartementet.

LANGFELDT, G., ELSTAD, E. & HOPMANN, S. (Red.) (2008). Ansvar-
lighet i skolen. Politiske spørsmål og pedagogiske svar. Resultater fra
forskningsprosjektet "Achieving School Accountability in Practice".
Oslo: Cappelen akademisk forlag.

LEVIN, B. (2010). How to Change 5000 Schools. Harvard: Harvard
Education Press.

NOU 2009:18. Rett til læring. Oslo: Kunnskapsdepartementet.

O’DAY, J. (2002). Complexity. Accountability and School Improvement.
Harvard Educational Review, 72 (3), s. 293–321.

OECD (2011a). Reviews of Evaluation and Assessment in Education.
Nusche et al. OECD 2011.

OECD (2011b). Improving secondary schools in Norway. Hoffmann et al.
OECD 2011.

OPPLÆRINGSLOVA (1998). Lov om grunnskulen og den vidaregåande
opplæringa (Opplæringslova). Med senere endringer. Hentet 29.04.2016
fra https://lovdata.no/dokument/NL/lov/1998-07-17-
61?q=oppl%C3%A6ringslova

QVORTRUP, L. (2001). Det lærende samfund: hyperkompleksitet
og viden. København: Gyldendal.

ROALD, K. (2010). Kvalitetsvurdering som organisasjonslæring mellom
skole og skoleeigar. Doktorgradsavhandling (ph.d.). Det psykologiske
fakultet, Universitetet i Bergen,

ROALD, K. (2012). Kvalitetsvurdering som organisasjonslæring.
Når skole og skoleeigar utviklar kunnskap. Bergen: Fagbokforlaget.

SENGE, P.M. (2006). The fifth discipline: the art and practice of the
learning organization. New York: Doubleday/Currency.

SENGE, P., SCHARMER, C.O., JAWORSKI, J. & FLOWERS, B. S.
(2005). Presence: Exploring Profound Change in People, Organizations,
and Society. London: Nichilas Brealey Publishing.

A
rt

ik
ke

l

24

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

 Pedverket Kompetanse - Pedagogisk verkstad., Uttrågata 12, 5700 Voss
Tlf.: 56521820 www.pedverket.no post@pedverket.no

CAS2 Cognitive Assessment SystemTM

- evnetest som kartlegger nevrokognitive evner og gir nytt innhold til ordet intelligens
CAS2 er en operasjonalisering av PASS-teorien Planlegging-Oppmerksomhet-Simultan-
Suksessiv, basert på Lurias nevropsykologiske analyser av hvordan vi bruker hjernen,
og dokumentert i omfattende forskning fra 1970 til i dag. CAS2 gir med dette en
annen forståelse av evner enn tradisjonell IQ-tenkning, som andre evne-tester er
basert på. Som disse gir CAS2 en full skala standardskåre, men ulike disse gir de
ulike faktorene (PASS) like pålitelige skårer som full skala.
CAS2 har mindre målefeil knyttet til språk og etnisitet enn IQ-tester som har
oppgaver som måler ordforståelse og informasjon. Dette gir en mer rettferdig
testing for minoritets-språklige.
CAS2 har nye muligheter for tolkning, og gir standardskårer for eksekutivfunksjoner,
arbeidsminne, verbalt innhold, nonverbalt innhold, og en visuell/auditiv sammenligning.
CAS2-oppdateringskurs og tolkning/ tiltakskurs gir innføring i bruk av disse indeksene.

CAS2 Ratingskala er PASS-verktøyet for barnehage og skole, og gir en PASS-profil basert
på 40 spørsmål som gjelder atferd relatert til hver av prosessene.
Dette gir nye muligheter for lærere og andre som skal støtte barnets læring og utvikling til
å tilpasse i samsvar med bildet de ser av PASS styrke og vanske.
"Når vi har lært om PASS ser vi elevene med nye briller, og det er mye lettere å forstå
hvor vansker kommer fra, og hva vi kan gjøre for å hjelpe", er utsagn fra lærere som har
vært med på å prøve ut tiltak.
Lærere og spesialpedagoger er velkommen på CAS2 Ratingskala-kurs. Om du etterpå vil
sertifisere deg, kan du også være ansvarlig for kartlegging med CAS2 Ratingskala.

CAS2 - redskap for PPT og
2.linjetjenesten

CAS2 Ratingskala redskap
for skole og barnehage

CAS2 serien gir verktøy som skaper helhet i kartleggingen. Når skole/ barnehage finner grunn til bekymring i en
PASS-profil de finner ved hjelp av CAS2 Ratingskala, kan PPT gå mer i dybden med CAS2
Alan Kaufman om CAS2: "The CAS2 is a valuable tool in the detection of specific learning disabilities, ADHD,
TBI, intellectual disability, giftedness, and nondiscriminatory assessment of diverse populations " (Essentials of CAS2
2017)

KURS
CAS2 sertifiseringskurs gir grunnleggende opplæring i evnetesting og en forutsetning for å få sertifisering for
bruk av CAS/ CAS2. Oslo 13.-14. september 2018, Kristiansand 8.-9. november og etter avtale andre steder.
CAS2 oppdateringskurs med tolkning og tiltak er for deg som er sertifisert for å bruke CAS. Vi vektlegger
validitet og reliabilitet, tolkning og tiltak i dette kurset. Teoriforankret, rettet mot praksis.
Oslo 11.-12. september, Bergen 22.-23. november 2018.
Toscanakursetppt 20.-27. september. CAS/CAS2 dybdekurs i tolkning og tiltak gjennom 21 timer
kurstimer kombineres med tur og kultur. Faglig og sosialt fellesskap på tur gir opplevelser for livet.
CAS2 Ratingskala kurs har lærere og spesialpedagoger som hovedmålgruppe. PP-rådgivere som er CAS
sertifisert kan være testansvarlig for å bruke CAS2 Ratingskala. Bergen 1.-2. november 2018.
Kurs lokalt? Ta kontakt for uforpliktende drøfting. Vi har også kurs for lærere/ spesialpedagoger: Dybdelæring i
begynneropplæring/ Dybdelæring og matematikk/ "Kokebok" i spesialundervisning/"Kokebok" i IOP/
Begrepslæring-begrepsundervisning etter Nyborgs modell.
Finn mer om kurs på www.pedverket.no> kurspåmelding, eller ta kontakt på telefon eller epost

ANNONSE

I alle yrker hvor mennesker skal samhandle, vil

det kunne oppstå sammenstøt. I et heterogent

og verdipluralistisk samfunn vil interessemot-

setninger, faglige og verdimessige valg kunne

kollidere mot hverandre. Flere studier har

vist at konfliktnivået øker i forbindelse med

endrings- og utviklingsarbeid (Holgernes &

Henriksen, 2010; Saksvik, Nytrø & Tvedt, 2008;

Holten mfl., 2016; Skogstad, Mathiesen &

Einarsen, 2007).

Kjennetegn på mennesker i konflikt er at

man har hver sin forståelse av virkeligheten

(Sætre, 2009, s. 102). Får konflikten vokse

i fred, vil avstanden mellom de involverte

partene øke. Kommunikasjonen vil gradvis

forverres til man slutter å snakke sammen.

Å gjenopprette og skape en god kommuni-

kasjon er derfor noe av det viktigste en kan

gjøre for å forhindre at konflikten får utvikle

seg (Einarsen & Pedersen, 2017, s. 189). Dialog

har som formål å bedre kontakten og for-

ståelsen mellom partene, hvor fokus er på å

lytte og forstå ulike perspektiv. Det blir i lys

av dette viktig at PP-tjenesten kan veilede inn

mot skole og barnehage for at motsetninger

mellom medarbeidere, og mellom medar-

beidere og ledergruppe, kommer frem i lyset

og kan føre til læring og utvikling av organi-

sasjonen (Møller, Sivesind, Skedsmo & Aas,

2006, s. 106), heller enn eskalerende kon-

flikter som tapper for energi og tar fokus bort

fra oppgave og innhold. Å forebygge konflikter

Samspill og sammenstøt i endringsarbeid
Utfordringer for PPT i endringsarbeid i barnehage og skole

Artikkelen retter søkelys mot forebygging av konflikter som kan
oppstå som følge av endringsarbeid. Når PP-tjenesten arbeider med
organisasjonsutvikling i barnehage og skole, er dette viktig kunnskap. Teori
om utfordringer når det oppstår konflikter og motstand som følge av endring
er vektlagt. Ved å forebygge og håndtere konflikter knyttet til endringsarbeid
på et tidlig tidspunkt, kan man unngå tunge og tidkrevende saker, og heller
kanalisere energien og kraften i konfliktene til økt utvikling og læring i
barnehage og skole.

AV KRISTIN BELT SKUTLABERG

A
rt

ik
ke

l

26

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Får konflikten vokse i fred, vil avstanden
mellom de involverte partene øke.

27

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

ved endringsarbeid, innebærer ikke å unngå konflikter,

men å håndtere de konfliktene som oppstår så tidlig som

mulig slik at de enten løses eller at man finner en måte å

leve med konflikten på uten at den tar for mye oppmerk-

somhet og tid.

Før vi ser på hvordan man kan forebygge konflikter

knyttet til endringsarbeid, vil vi se på hvorfor betydningen

av holdning til konflikt som fenomen er viktig. Kunnskap

om årsaker til konflikter i barnehage og skole og hvordan

konflikter utvikler seg, er også betydningsfullt. Deretter

vil vi se på hva som virker forebyggende innledningsvis og

underveis i endringsprosessen, og hva som er lederes og

medarbeideres ansvar.

Holdning til konflikt

Einarsen & Pedersen (2017) viser til to hovedsyn på kon-

flikt i norsk arbeidsliv, et «tradisjonelt» og et «utvidet» syn.

Førstnevnte er et syn hvor stabilitet og forutsigbarhet er

viktig og konflikt er negativt og uønsket. Konflikt blir sett

på som motsetning til samarbeid; har man et godt sam-

arbeid, har man ikke konflikter. Den konfliktfrie arbeids-

plass med enighet og harmoni er idealet. Synliggjør man

konflikt, er man ikke samarbeidsorientert. Man kan da bli

stemplet som en vanskelig person. Ledere som har få eller

ingen konflikter, betraktes som vellykkede (ibid., s. 43).

Skole- eller barnehageledere med en slik reaktiv holdning

til konflikter vil gjerne benekte, overse, bagatellisere eller

unnvike konfliktene og håpe at de går over av seg selv. Man

kan utsette å ta opp konflikter eller bortforklare dem, eller

unngå å ta opp temaer som man vet vil forårsake kon-

flikter. Et slikt syn reduserer dermed muligheten både for

en konstruktiv håndtering av konflikter og for endring og

utvikling.

Et «utvidet» syn henspiller på et konfliktsyn som er

tilpasset et arbeidsliv med vekt på endring, utvikling,

læring og samarbeid. Her ser man på konflikter som en

naturlig del av menneskelig samhandling, og med positive

og negative konsekvenser alt etter hvordan situasjonen

håndteres. Et godt samarbeid kjennetegnes derfor ikke

av fravær av konflikter, men av hvordan disse konfliktene

blir håndtert. En god leder har ikke nødvendigvis få kon-

flikter, men håndterer de konfliktene som oppstår på en

ryddig og ansvarsfull måte. Et slikt syn på konflikter er godt

tilpasset dagens arbeidsliv, hvor endringer, teamarbeid

og stor grad av forskjellighet i arbeidsstokken er fremtre-

dende. Tilhengere av dette synet vil hevde at det finnes et

optimalt konfliktnivå i en organisasjon. Et lavt konfliktnivå

tilsier at en i liten grad er opptatt av å gjøre ting bedre. I

konflikter ligger det energi og en kime til endring. Blir kon-

flikten håndtert godt, kan energien skape forbedringer på

områder hvor det ellers ikke hadde foregått en utvikling.

Blir konfliktnivået derimot for høyt, tar det for mye energi.

Tiden som skulle vært brukt på ordinære oppgaver, blir i

for stor grad brukt til konflikthåndtering. Det er derfor

hensiktsmessig å ha et passelig konfliktnivå i organisa-

sjonen (Einarsen & Skogstad, 2017, s. 47 ff.).

Definisjon av konflikt

Det er ikke enighet blant fagfolk og forskere om hvordan

man skal definere begrepet konflikt. Det de aller fleste har

til felles, er elementer av gjensidig avhengighet mellom

partene, interesser som oppfattes som uoverensstem-

mende, og en form for samhandling mellom partene

(Thomas, 1992). Selv om det finnes mange ulike defini-

sjoner, kan disse grovdeles i to hovedretninger. Den ene

fokuserer nokså avgrenset på alvorlige motsetningsforhold

med åpenbare konfrontasjoner. Den andre hovedretningen

fokuserer på en videre definisjon der konflikt er en begyn-

nende frustrasjon i forholdet mellom to eller flere parter.

van de Vliert (1998) har en vid forståelse og definerer

konflikt som «en situasjon der to personer, en person og en

gruppe eller to grupper føler seg forhindret eller frustrert av

den andre» (s. 146). Denne definisjonen skiller ikke mellom

frustrasjon og konflikt. Her er konflikt en prosess, noe

som er i utvikling og dermed kan endre innhold, styrke og

retning. Definisjonen åpner for at konflikter ikke nødven-

digvis trenger å ha rot i virkeligheten. Bare ved en nærmere

undersøkelse kan man vite om det eksisterer en reell mot-

setning eller ikke. En slik vid forståelse innebærer at man

åpent kan diskutere konflikter lenge før de harde konfron-

tasjonene oppstår og før det er sterke følelser involvert.

Definisjonen peker videre på at det er nok med en part.

Hvorvidt den andre parten er frustrert eller ikke, har ikke

betydning for om det eksisterer en konflikt. I denne artik-

En god leder har ikke nødvendigvis få konflikter, men håndterer
de konfliktene som oppstår på en ryddig og ansvarsfull måte.

A
rt

ik
ke

l

28

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

kelen brukes Vliert sin definisjon. Definisjonen forutsetter

en gjensidig avhengighet mellom partene (De Dreu, 2010)

ved at de står i et avhengighetsforhold til hverandre over tid.

Konflikters årsaker og utviklingsforløp

Utdanningsforbundets veiledningshefte om konflikthånd-

tering fra 2010 inneholder en oppsummering av vanlige

kilder til konflikter i skole og barnehage. Disse er også

aktuelle inn mot endringsarbeid:

•	 Informasjon – partene har forskjellig eller

mangelfull informasjon om en sak.

•	 Fortolkning – partene kan ha fyldig nok

informasjon, men tolker den forskjellig.

•	 Kommunikasjon – ulik virkelighetsoppfatning.

•	 Roller/ansvar – uklare roller, ansvar og arbeids-

områder. Manglende aksept for ulike roller.

•	 Mål – partene har ulike eller uklare

organisasjonsmessige eller personlige mål.

•	 Verdier – ulike verdier gir partene forskjellig

situasjonsforståelse, der valg og prioritering

av løsninger spriker.

Ut fra en prosessforståelse er det vanlig å anta at konflikter

starter med et saksinnhold. Fortsetter konflikten å vokse,

vil den etter hvert gå over til å handle om en relasjonskon-

flikt mellom personer i organisasjonen. En vanlig prosess-

modell som fokuserer på hvordan konflikter utvikler seg

over tid, hvilke stadier de beveger seg igjennom og hvordan

disse stadiene kan bidra til å drive konflikten videre, er

Glasl (2009) sin «trappetrinnsmodell». I denne modellen

vil en konflikt kunne intensiveres gjennom ni trinn og tre

faser. Utgangspunktet er en begynnende frustrasjon eller

irritasjon mot en annen part som vanskeliggjør samar-

beidet mellom to parter (trinn 1). Etter hvert begynner

man å se på hverandre som motpoler i den aktuelle saken

(trinn 2). Siden den andre parten har et annet syn, ønsker

man å vinne frem med sitt syn (trinn 3). Ennå er det ikke

åpne konfrontasjoner mellom partene, men kommunika-

sjonen mellom dem reduseres, og man søker allianse hos

andre (trinn 4). Dette fører til at man blir mer frustrert over

den andre, særlig om man får støtte for eget syn og hand-

lemåte, som igjen gjør at partene får et stadig mer fastlåst

og negativt syn på hverandre (trinn 5). Her er et viktig

FIGUR 1. En modell for et mulig utviklingsforløp i konflikter (Einarsen & Pedersen, 2017, s. 92).

Fase III:
Motpartens verdi som
menneske benektes (7–9)

Fase II:
Personlige motsetninger,
blokkeringer, sabotasje (4–6)

Fase I:
Sakskonflikt kjernepunkt (1–3)

(Glasl, 1980)

Eskalerende konflikt

1. Begynnende frustrasjon

2. Partene ser hverandre som motpoler

3. Klar til kamp

4. Søke støtte hos utenforstående

5. Motpart uten moral og sunn fornuft

6. Trusler og åpne angrep

7. Ødelegger motpartens «våpen»

8. Full krig: «alt er lov»

9. Mål: endelig seier

29

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

skille. Fra å ha en saklig konflikt, vil man på trinn 5 begynne

å oppfatte den andre som personlig vanskelig, udugelig,

eller med skjulte motiv for handlingene sine. Målet blir nå

å avsløre motpartens egentlige motiv. Den andre blir en

person man ikke stoler på, som er vanskelig og har skjulte

hensikter. Man ønsker ikke å samarbeide med en slik

person og vil helst unngå å ha noe med denne personen

å gjøre. Derfor må en gi klar beskjed og ta kampen opp på

alvor. Det blir åpne konfrontasjoner og trusler (trinn 6),

og man forsøker å ødelegge motstanderens egne våpen

(trinn 7), for eksempel gjennom baktalelse, latterliggjøring,

trusler og åpent kjefte og kritisere. Til slutt blir alt lov for å

vinne krigen (trinn 8). Man kjemper for å få seier over den

andre, betingelsesløs overgivelse og beklagelse (trinn 9).

Denne trappetrinn-modellen viser i klarhet hvordan

det som begynte som en frustrasjon, kan utvikle seg til en

destruktiv situasjon om man ikke håndterer saken på et

tidlig tidspunkt.

Konfliktforebygging ved endringsarbeid

Mangelfull ledelse er en utfordring både med hensyn til

initieringsfasen, oppfølging underveis i implementerings-

fasen og i etterkant av prosjektperioden. Det er også man-

gelfull involvering og forpliktelse av de ansatte, i tillegg til

uklare mål og visjoner. Det er derfor viktig å utforske hva

man konkret bør vite om for å unngå slike utfordringer.

Initierings- og implementeringsfasen

Ertesvåg (2012) har pekt på faktorer som kan virke fore-

byggende. Hun hevder at det er særlig viktig at man bruker

tid på initieringsfasen og at ledelsen forankrer endringsar-

beidet ved at de ansatte får være aktivt deltakende i denne

fasen og får et eierforhold til utviklingsarbeidet. Ertesvåg

definerer forankring som «alle forberedelser som blir gjort

av skoler/barnehager før en setter i gang selve tiltakene,

programmet eller prosjektet» (s. 23). Man må særlig bruke

tid på forankring lokalt dersom initiativet for endring

kommer ovenfra. Men for at alle involverte parter skal ha

en mest mulig felles forståelse for behovet for endring, er

dette viktig også om initiativet kommer innenfra organi-

sasjonen selv. Klarer en å få ansatte til å erkjenne behov

for endring, har en kommet et stykke på vei (Midthassel,

2004). Behovet kan blant annet synliggjøres gjennom ulike

kvalitetsanalyser som skole og barnehage gjennomfører.

Det er også viktig å bruke tid på hva som skal være

målet med endringene. Hensiktene med utviklingsarbeidet

trenger å tydeliggjøres, og mål formuleres. Ledelsens invol-

vering av hele personalet er viktig, samt at man utfordrer

ansatte til å si noe om veien til målet, altså iverksetting

av tiltak for å nå målene. Hindringer eller trusler mot

endringene bør også kartlegges. Så er det ledelsens oppgave

å trekke konklusjoner og legge planer ut fra innspill.

Uttrykket «readiness for change» (Ertesvåg, 2012, s. 26)

illustrerer at erfaringer fra tidligere utviklingsarbeid spiller

en betydelig rolle for motivasjon for nye utviklingsprosjekt.

Dette er et viktig punkt som ledelsen trenger å sjekke ut i

sitt personale. Er tidspunktet for iverksetting av endrings-

arbeidet godt? Det er mer ansvarsfullt å utsette et endrings-

arbeid om man oppdager at man ikke har folket med seg,

enn å presse noe igjennom uten god forankring.

Det er viktig å vite noe om hvordan man grovt sett

kan forvente at tilslutningen til endringsarbeid i en orga-

nisasjon vil være fordelt. Rogers (2002) har funnet frem til

følgende fem kategorier: Endringsagentene (2,5 %) som ut

fra egeninteresse er interessert i egenutvikling og endring.

Dette er ansatte som er interessert i nye ideer og er ori-

entert om hvordan andre utfører ting. De evner å se både

utenfor og inn i organisasjonen. De lett engasjerte (13,5 %)

slutter seg lett til endringsarbeidet, men er mer opptatt

av det indre i organisasjonen enn førstnevnte gruppe.

Andre personer i organisasjonen kan spørre de lett enga-

sjerte om råd for å finne ut mer om endringsarbeidet, så

denne gruppen er viktige støttespillere. Tidlig majoritet

utgjør den neste gruppen (34 %). De kan henge seg på om

de får litt tid på seg og ser relevansen av arbeidet hos de

andre gruppene. Sen majoritet (34 %) trenger mer tid, og

er skeptisk til endringsarbeidet i utgangspunktet. De kan

likevel komme med om det viser seg at endringene har

noe for seg. Etternølerne (16 %) er de vanskeligste å få med

seg. Det tar lang tid før denne gruppen engasjerer seg. Det

kan også være subgrupper i personalet som motarbeider

endringsarbeidet og som utgjør etternølerne. Klarer man

å finne ut hva motstanden handler om, kan man skjønne

hva som gjør at denne gruppen ikke blir med. Det kan være

A
rt

ik
ke

l

30

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

verdifull informasjon i synspunktene herfra. Med unntak

av endringsagentene utgjør kategoriene en normalfor-

deling, men prosentsatsene kan variere mellom skoler og

mellom barnehager. Det viktigste er gjerne å identifisere

endringsagentene og de lett engasjerte, og trekke dem med

i arbeidet fra starten av. Slik har man drahjelp når mot-

standen kommer.

I implementeringsfasen, den fasen i et endringsarbeid

hvor man setter i verk tiltaket eller endringene (Ertesvåg,

2012, s. 28), vil man oppdage om man har personalet med.

Jo bedre arbeid som er gjort i forankringsfasen, jo bedre

rustet er man i implementeringsfasen. En forutsetning for

å oppnå reell endring er at majoriteten av personalet opp-

lever tiltaket som nyttig. Derfor er medskaping i forankrings-

arbeidet så avgjørende. Implementeringsfasen regnes fra

tidspunktet hvor elevene eller barnehagebarna blir intro-

dusert for tiltaket/aksjonene. Det er hos dem endringene

skal gi effekt. Målet med en intervensjon bør derfor være

en reell endring av praksis. Det er i denne fasen motstand

mot endring oftest uttrykkes. Innovasjonsarbeidet handler

derfor også om å ha kunnskap om barrierer mot endring.

I enhver organisasjon finnes det mekanismer for selv-

bevaring og motstand mot endring (Skogen, 2004, s. 76).

Motstanden kan være åpen og aktiv, eller passiv og skjult.

Det er viktig å finne ut hva barrierene mot endring handler

om. Ved å forstå hva som skjuler seg bak motstanden, kan

man sette inn tiltak for å redusere denne.

Barrierer mot endring

Skogen (2004) beskriver fire kategorier av barrierer mot

endring. Den første kategorien kalles Psykologiske bar-

rierer (s. 76) og handler om en persons behov for trygghet.

Jo høyere grad av basal trygghet et menneske har, desto

bedre takles endringer. Angst for det nye trenger ikke være

knyttet til saksinnholdet i endringen, men kan være psy-

kologisk betinget. Dette er det viktig å ha kunnskap om.

Gjennom tilstrekkelig informasjon, klargjøring av pro-

sessene, og skissering av konsekvenser for den enkelte og

for organisasjonen, kan man trygge folk. Finner man hva

som gjør ansatte utrygge og forsøker å gjøre noe med det,

kan barrieren reduseres. Samtidig er det viktig å innse

begrensninger her. Ikke all utrygghet kan løses innenfor

en skole- eller barnehageleders ansvarsområde, og hen-

visning til andre instanser kan noen ganger være aktuelt.

Den andre kategorien kalles Praktiske barrierer (s. 77)

og handler om avklaring av tid, ressurser, mål og system.

Slike faktorer hindrer eller bremser forandring om de ikke

er avklart i initieringsfasen. Angående tidsfaktoren lønner

det seg å være raus med tidsressursen. Det tar tid å endre

praksis og å se virkningene av endringene. Ressursfaktoren

handler om faglige og økonomiske ressurser. Jo større

endringer man legger opp til, jo mer trenger man av slike

ressurser. Ekspertise utenfra, fagbøker om tema eller nytt

utstyr kan være nyttig, særlig i startfasen. Ny kunnskap og

nye ferdigheter kan være inspirasjonskilder for endring.

Skal disse hentes inn utenfra, koster det penger. Ressurser

til tett oppfølging underveis kan ha positiv effekt. Å kart-

legge hvilke interne kvalifikasjoner man har, er viktig i for-

ankringsfasen. Den tredje faktoren handler om uklare

mål eller mål som ikke forstås likt av ansatte. Dette er en

alvorlig hindring i endringsarbeidet. I initieringsfasen

bør det derfor brukes tid på å utvikle felles forståelse av

målet. Ledelsen har et særlig ansvar for at denne jobben

gjøres. En fjerde type praktiske barrierer er systembarrierer.

Organisasjonsstrukturen kan i seg selv være en barriere for

utvikling. Møtetid, teaminndeling og strukturen i leder-

gruppen kan være hinder mot endring. Å tenke nytt om

strukturene i organisasjonen kan derfor være en viktig til-

nærming for å oppnå forbedring og utvikling.

Tredje og fjerde kategori kalles Makt og verdibarrierene

og utgjør de viktigste hindringene for endring (Skogen,

2004, s. 81). De henger også nøye sammen. Hvilken ver-

diforankring som har forrang fremfor en annen i et verdi-

pluralistisk samfunn, henger sammen med makt. Det kan

derfor være vanskelig å skille hva som handler om verdier

og hva som handler om makt. Verdikollisjoner er vanlige

og kan ikke alltid løses. Verdigrunnlaget i et endringsarbeid

kan falle sammen med verdier, normer og tradisjoner til

deler av personalet, men kollidere med andres verdifor-

ankring. Det er forståelig at noen forsøker å stoppe en

endring som strider imot det de har tro på.

Formell makt er nødvendig for å kunne ta vare på ulike

interesser og verdier. Makt er en del av det å inneha en

ledende posisjon i både barnehage og skole, samtidig som

31

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

det er viktig å kunne se og kjempe imot når makten blir

brukt på en uhensiktsmessig måte. Det er hvordan makten

utøves og hvilken verdiforankring den har, som er viktig.

Makten kan være vanskelig å få øye på, og er lettere å se

fra en underordnet posisjon enn fra lederposisjon. Ledere

med formell makt bør derfor utøve sin makt på en etisk for-

svarlig måte og i god dialog med de ansatte.

Et interessant fenomen er at makt ikke trenger å være

knyttet til lederstilling i form av legitim eller formell makt.

Uformell makt kan ha ulike benevninger; ekspertmakt, per-

sonlig makt, informasjonsmakt, belønningsmakt eller kon-

taktmakt (s. 84). Uformelle makthavere kan bli kraftige

barrierer i en endringsprosess om personlige eller faglige

maktfordeler trues eller reduseres ved endringer av gjel-

dende praksis. Det er sjelden noen gir fra seg posisjoner

uten motstand dersom makten oppleves som fordelaktig.

Det er derfor viktig å alliere seg med personer med makt

der endring er nødvendig. Å se hvem som trengs med på

laget og investere i relasjonen med dem, kan være klokt.

De personene som har uformell makt, har ofte stor inn-

flytelse og kan iverksette sanksjoner som gjør forandring

vanskelig. Å være klar over maktens muligheter, fordeler

og ulemper og hvem som besitter makt i ulike sammen-

henger, er derfor sentral kunnskap i et endringsarbeid.

Lederes ansvar for forebygging av konflikter

Ledelse er svært viktig i endringsarbeid. For liten oppmerk-

somhet på selve omstillingsprosessen medfører at kon-

flikter ofte oppstår (Saksvik, Nytrø & Tvedt, 2008, s. 295).

Ledere med personalansvar spiller en avgjørende rolle for

hvordan medarbeidere takler omstillinger. Ledere trekker

seg gjerne unna og blir for lite synlige i endringsprosessene.

Dette er det motsatte av hva ansatte trenger, da muligheten

for dialog med overordnede bidrar til å redusere usikkerhet

og stress. At ledere deler informasjon med ansatte, skaper

grunnlag for tillit og åpen kommunikasjon. Ved å være

tett på vil man også kunne fange opp tendenser til rykte-

spredning. Slik kan ledere bidra til å hindre at det dannes

misnøye gjennom spredning av feilaktig informasjon.

Lederens tilstedeværelse og tilgjengelighet synes derfor å

være viktig for å unngå konflikter.

Gjennom prosjektet «God ledelse i offentlig sektor»

(Waag, 2006) fant man også at gode ledere viser stor tole-

ranse for den usikkerheten som endringer fører med seg. De

opptrer som kaos-støtdempere overfor de ansatte og oppnår

dermed at medarbeiderne føler seg trygge på lederens

manøvrering i en kaotisk situasjon. Et annet sentralt funn

i studien var at før virksomheten iverksetter omstillinger,

må det utvikles en strategi som gir rom for å håndtere ulike

reaksjoner hos de ansatte. Frykt for det ukjente skaper

stress, som igjen skaper motstand mot endring. En orga-

nisasjonskultur som støtter konstruktive konflikter, øker

sannsynligheten for en forbedret endringsevne. Gjennom

å skape et klima for gjensidig respekt, samarbeid og dialog

kan man finne løsninger på uenighet knyttet til omstil-

linger. God konflikthåndtering handler om å la ulike syns-

punkter komme åpent til uttrykk uten at noen klandres for

det eller gjøres til syndebukker (ibid., s. 298).

I andre studier fremheves betydningen av at ledelsen

har klare bilder av fremtiden som de ansatte kan identi-

Å være klar over maktens muligheter, fordeler og ulemper
og hvem som besitter makt i ulike sammenhenger, er derfor
sentral kunnskap i et endringsarbeid.

A
rt

ik
ke

l

32

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

fisere seg med, som et viktig aspekt for å unngå konflikter

(Hildebrandt, 2002). God endringsledelse er å balansere en

rekke kompliserte motsetninger og paradokser samtidig.

Ledelsen skal både vise interesse og handlekraft, samtidig

som den gir plass til å fremme medarbeidernes initiativ,

selvstendighet og kreativitet. En sterk ledelse er ikke ensbe

tydende med et prosessforløp hvor alle vesentlige beslut-

ninger treffes av ledelsen, men hvor ledelsen på en overbe-

visende måte er i stand til å formidle sine visjoner, og at det

gis rom for at medarbeiderne har stor innflytelse på veien

mot målet.

Ledelsen har også ansvar for å bygge en kultur som

tåler at folk sier sin mening (Bang, 2011). Å skape en skole-

og barnehagekultur uten balkanisering og baksnakking

er viktig. Arbeidsmiljøet er et speilbilde av ledelsen, og

som leder har man ansvar for å legge til rette for et godt

arbeidsmiljø og å være en god rollemodell i hvordan

man snakker med ansatte, og etterleve verdier, lederkrav

og prinsipper i virksomheten (s. 145). Det vi gjør og ikke

gjør, og måten det gjøres på, vil påvirke arbeidsmiljøet på

godt og vondt. Redde kulturer er et uttrykk som beskriver

organisasjoner uten en åpen og fordomsfri organisasjons-

kultur hvor motstridende syn kan luftes og diskuteres kon-

struktivt uten risiko for de involverte. Slike kulturer består

gjerne av sterke og dominerende personligheter som setter

agendaen. Bang (2011, s. 112–113) påpeker at ledere bygger

en sterk kultur som tåler lavintense konflikter, gjennom

bevisst repetering av viktige verdier og normer, selektiv

rekruttering (nye folk som passer inn i kulturen), faste

ritualer og seremonier, samt tett samarbeid mellom nyan-

satte og gode rollemodeller.

En siste faktor er ledelsens oppgave med forvent-

ningsavklaring når det gjelder roller og ansvarsområder

(Utdanningsforbundet, 2010; Einarsen & Pedersen, 2017,

s. 66). Dette gjelder generelt, men særlig i endringsarbeid. I

forventningen ligger en latent skuffelse. Har folk urimelige

eller urealistiske forventninger til andres eller ledelsens

rolle, fører det til frustrasjoner. Uinnfridde forventninger

trenger å uttrykkes. En dialog rundt hva som er rimelige

forventninger til ulike roller og ansvarsoppgaver i forbin-

delse med et utviklingsarbeid, er derfor konfliktforebyg-

gende, og det er en lederjobb å se til at dette blir gjort.

Medarbeideres ansvar

Vi er hverandres arbeidsmiljø, der alle arbeidstakere har

ansvar. Medarbeiderskap kan sees på som en forpliktende

relasjon mellom leder og medarbeidere, og mellom med-

arbeidere i et aktivt samspill der partene har felles ansvar

for en god arbeidsplass som skal utføre oppgaver og nå

mål (Irgens, 2007, s. 94). Et godt samspill er avhengig av

en positiv holdning til det å jobbe sammen i et arbeids-

fellesskap. Mangler dette, vil det gå ut over fellesskapets

synergieffekt, det vil si gruppens samlende energi (s. 100).

En forutsetning for utvikling og læring i et arbeidsmiljø er

derfor vilje og evne til å holde uttalte intensjoner opp mot

reell praksis.

Kommunikasjon, (communicare, lat.), betyr å «gjøre

felles», det vil si å få felles forståelse av en sak. Dette er

viktig i møte med andre, og man blir klokere gjennom å

skifte perspektiv fra eget ståsted til andres. Empati defi-

neres som evnen til å kunne sette seg inn i andres situasjon

tankemessig og følelsesmessig, for å kunne forstå andres

tanker, følelser, holdninger og reaksjoner bedre. Empati

handler derfor om å lytte både med hodet og hjertet, og

prøve å forstå den andre sin synsvinkel (Irgens, 2007,

s. 106). Slik øker innsikten, og ved å invitere den andre inn i

egen virkelighetsforståelse, kan begge parter få utvidet for-

ståelse av saken man er opptatt av. Dette er essensielt for

å forebygge konflikter og håndtere de konfliktene som har

oppstått.

Konklusjon

Konfliktnivået kan øke i forbindelse med endringsarbeid i

barnehage og skole. Det er viktig å vite om hva som kan

virke forebyggende, og hvordan man kan forhindre at

konflikter eskalerer til energitappende nivåer i organisa-

sjonen. Den holdningen man har til konflikt som fenomen,

er viktig. Det er også essensielt hvordan man definerer

begrepet og forstår årsaker til konflikter og hvordan de

utvikler seg.

God ledelse av endringsprosesser er forebyggende; i

initieringsfasen med lokal forankring og medskaping, og

i implementeringsfasen med mål om reell praksisendring

til beste for alle barn. Samtidig er det nødvendig å finne ut

hva som skjuler seg i en eventuell motstand og analysere

33

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

dette opp mot de fire kategoriene av barrierer mot endring.

Medarbeidernes ansvar for gode samspillsprosesser og

god kommunikasjon bør understrekes. PP-tjenesten skal

arbeide forebyggende i et systemperspektiv. Det er derfor

nødvendig at tjenesten har den kompetansen som trengs

til å veilede skoler og barnehager i organisasjonsutvikling

på måter som kan forebygge konflikter.

	

Kristin Belt Skutlaberg arbeider som høgskolelektor og
er nå stipendiat ved NLA Høgskolen i Bergen. Hun har
utdanning fra musikklinjen ved Bergen lærerhøgskole,
videreutdanning i spesialpedagogikk og mastergrad i
pedagogikk med vekt på ledelse. Belt Skutlaberg har 18
års erfaring som lærer og spesialpedagog i skolen. Som
høgskolelektor er faglig interesse og forskning knyttet
til skoleutvikling, endringsledelse og ledelse i krevende
utfordringer. (Pågående doktorgradsarbeid handler om
hvordan det oppleves å være rektor og ta lederskap i lang-
varige saker som omhandler krenkelser; som mobbing,
trakassering, vold og diskriminering i skolen.)

REFERANSER
BANG, H. (2011). Organisasjonskultur, 4. utg. Oslo: Universitetsforlaget.

DE DREU, C.K. (2010). Social Conflict. The Emergence and Consequen-
ces of Struggle and Negotiation. I: L. Gardner, S.T. Fiske & T. Gilbert:
Handbook of Social Psychology. John Wiley & Sons Ltd.

EINARSEN, S. & PEDERSEN, H. (2017). Håndtering av konflikter
og trakassering i arbeidslivet, 2. utg. Oslo: Gyldendal.

ERTESVÅG, S.K. (2012). Leiing av endringsarbeid i skulen. Oslo:
Gyldendal Akademisk

FARSTAD, C & ODDEN, K. (2015). Konfliktarbeid i skolen – med
gjenopprettende tilnærming. Oslo: Gyldendal.

GLASL, F. (2009). Konfliktmanagement. Ein Handbuch für
Führungskräfte, Beraterinnen und Berater. Bern: Haupt.

HILDEBRANDT, S. (2002). Forandringsledelse. I: O. Nordhaug:
Strategisk personalledelse (s. 232–247). 2. utg. Oslo: Universitetsforlaget

HOLGERNES, M.H. & HENRIKSEN, S.H. (2010). Sammenhengen
mellom organisatoriske omstillinger og mellommenneskelige konflikter
på arbeidsplassen over tid. Masteravhandling. Bergen: UiB.

HOLTEN, A-L., HANCOCK, G.R., MIKKELSEN, E.G., PERSSON, R.,
HANSEN, Å.M. & HØGH, A. (2016). The longitudinal effects of organiza-
tional change on experiences and enacted bullying behaviour. Journal of
Change Management. DOI:10.1080/14697017.2016.1215340

IRGENS, E.J. (2007). Profesjon og organisasjon. Bergen: Fagbokforlaget.

MIDTHASSEL, U.V. (2004). Teacher involvement in school development
activity and its relationship to attitudes and subjective norms among
teachers: A study of Norwegian elementary and junior high school
teachers. Educational Administration Quarterly, 40(3), s. 435–456.

MØLLER, J., SIVESIND, K., SKEDSMO, G. & AAS M. (2006). Skole-
lederundersøkelsen 2005. Om arbeidsforhold, evalueringspraksis og
ledelse i skolen. Acta Didactica, nr. 1/2006. Institutt for lærerutdanning
og skoleutvikling, Universitetet i Oslo.

ROGERS, E.M. (2002). Diffusion of preventive innovations. Addictive
Behaviors, 27(6), s. 989–993.

SAKSVIK, P.Ø., NYTRØ, K. & TVEDT, S.D. (2008). Sunn endring i
organisasjoner. Tidsskrift for Norsk Psykologforening, 45(3), s. 295–300.

SHERMAN, L.W & STRANG, H. (2007). Restorative Justice
– The Evidence. London: The Smith

SKOGEN, K. (2004). Innovasjon i skolen. Kvalitetsutvikling og kompe-
tanseheving. Oslo: Universitetsforlaget.

SKOGSTAD, A., MATTHIESEN, S.B & EINARSEN, S. (2007). Organiza-
tional changes. A precursor of bullying at work? International Journal of
Organization Theory and Behavior 10(1), s. 58–94.

SKUTLABERG, K. (2011). Konflikter og konflikthåndtering. En studie av
6 skoleledere sine tanker om konflikter, forebygging og håndtering i
voksenmiljøet i skolen. Masteravhandling. Bergen: NLA Høgskolen.

SÆTRE, A.S. (2009). Kommunikasjon i organisasjoner: Perspektiv og
prosesser. Bergen: Fagbokforlaget.

THOMAS, K.W. (1992): Conflict and conflict management. Reflections
and update. Journal of Organisational Behaviour, 13, s. 265–274.

UTDANNINGSFORBUNDET (2010). Personalsaksarbeid. Et vei-
ledningshefte for tillitsvalgte i Utdanningsforbundet. Oslo:
Utdanningsforbundet.

VAN DE VLIERT, E. (1998). Conflict and conflict management. I: P.H.D.
Drenth, H. Theierry & C.J. de Wollf (red.), Handbook of Work and Organi-
zational Psychology: Personnel Psychology (s. 351–376). East Sussex:
Psychology Press Ltd.

VAAG, J. (2006). God ledelse i offentlig sektor: En kvalitativ under-
søkelse. Masteravhandling. Trondheim: NTNU.

A
rt

ik
ke

l

34

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Aktuelle bøker

KJØP BØKENE PÅ: : www.universitetsforlaget.no @: bestilling@universitetsforlaget.no : 24 14 75 00

Kolbjørn Slethei, Marit Bollingmo og Olaf Husby

Heidi Omdal og Ragnar Thygesen (red.)

Sven Nilsen (red.)

Edvard Befring

En grunnbok som redegjør for
sentrale kunnskapsområder
innen fonetikk.
Grunnleggende betingelser
for talekommunikasjon, og
dermed også hva som trengs
for å bøte på dysfunksjonell
talekommunikasjon, blir
grundig omtalt i boken.

Kr 439,-

Hva må til for å oppnå en
samlet tidlig innsats for barn
og unge i barnehage og skole?
Boken viser hvordan en kan
oppnå en felles forståelse og
komme frem til hensiktsmessige
mål og tiltak.

Kr 359,-

Fra et spesialpedagogisk
perspektiv gir boka innsikt i
utfordringer som både politikere,
skoleledere og praktikere står
overfor i skolens møte med elever
med svært varierende bakgrunn
og forutsetninger.

Kr 429,-

Edvard Befring har vært en pioner
innenfor fagfeltet siden slutten av
1960-tallet. Denne essaysamlingen
viser faglige perspektiver som
har vært, og er, sentrale innenfor
spesialpedagogikken i Norge.

Kr 349,-

Fonetikk for logopeder
og audiopedagoger

Å falle mellom to stoler
Samarbeid til barnets beste
i barnehage og skole

Inkludering og mangfold
- sett i et spesialpedagogisk perspektiv

De pedagogiske kvalitetene
Løfterike muligheter for barn og unge

Kommer
i juni

Kommer
i juni

ANNONSE

Offentlege styringsdokument og lovverk for-

ventar at PPT skal bidra til tidleg innsats,

jobbe førebyggande og bidra til heilskap og

samanheng (Øen, 2017; Meld. St. 18 (2010–

2011)). Barnehagelova §19-c og opplærings-

lova §5-6 peikar i hovudsak ut to hovud

oppgåver for PPT. Me skal på den eine sida

utarbeide sakkunnige vurderingar, og på den

andre sida hjelpe oppveksteiningane i arbei-

det med kompetanseutvikling og organisa-

sjonsutvikling (Øen, 2017). Vidare peikar Øen

på at den delen av arbeidet som handlar om

kompetanse- og organisasjonsutvikling, ser ut

til å vere nedprioritert.

Utdanningsdirektoratet har i samarbeid

med KS og på oppdrag frå Kunnskapsdepar-

tementet utarbeidd rettleiande kvalitetskri-

terium for PPT (UDIR, 2016). Dei legg vekt på

at PPT skal vere ei fagleg kompetent teneste

som skal legge til rette tilbodet til barn og

unge, og skuleeigar har ansvaret for at tenesta

har den naudsynte kompetansen. PPT skal

utføre sakkunnig arbeid innan rimeleg tid,

og ein må utvikle rutinar for at tenesta kan

drive organisasjons- og kompetanseutvikling

(UDIR, 2016). Meld. St. 18 (2010–2011) legg

føringar på kommunane om at PPT må dreie

arbeidet sitt frå kartlegging av enkelteleven til

rettleiing og rådgjeving av læraren. Mandat og

ansvar for å drive endringsarbeid er altså på

plass, men det inneber ikkje nødvendigvis at

oppveksteiningane inviterer PPT inn til slikt

endringsarbeid.

Lovverket gjev PPT mandat til å vere

endringsagent og lagar slik rom for dette i

tilsette si yrkesutøving. Nyare bidrag innan

organisasjonslæring legg vekt på kollegial

refleksjon, intuisjon og kreativitet som viktige

sider i læringsarbeidet (Roald, 2012). Roald

trekker fram at ein no legg meir vekt på det

systemiske i læringa og ser mellom anna

mobilisering av taus kunnskap som eit viktig

potensial for produktiv kunnskapsutvikling

(Roald, 2012). I læringsfellesskap vert det lagt

Korleis kan PPT fylle rolla som
endringsagent i ressursteamarbeid?

Meld. St. 18 (2010–2011), Læring og fellesskap, poengterer at det må
byggast eit lag rundt førskulelærar og lærar, mellom anna slik at PPT kjem
tettare på og kan bidra til tidleg innsats. Denne artikkelen kastar lys over
kva kompetanse som krevjast, dersom PPT faktisk skal fylle rolla som
endringsagent inn mot skule og barnehage. Spørsmål i samband med dette
vil truleg alle PPT-kontor ha nytte av å diskutere internt.

AV GRO SANDNES

A
rt

ik
ke

l

36

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

til rette for interaksjon og forhandlingar, noko som kan

motverke tendensar til privatisering av pedagogisk praksis

(Elstad, 2014; Gotvassli, 2013), som og gjeld PPT. Kollektive

læringsprosessar må vere kontinuerlege (Roland, 2015), og

desse må ein utvikle i fellesskap gjennom samarbeid.

Organisasjonslæring

Sosialkonstruktivistisk tilnærming til læring seier at

kunnskap vert danna i sosiale prosessar (Risberg, 2009;

Stålsett, 2009), som i samarbeid mellom kollegaer. I mange

høve opplever likevel nokre pedagogar at samarbeid fører

til auka arbeidsmengd, tap av fagleg fridom og konkurranse

om ressursar (Ertesvåg, 2012). Samuelsen (2008) fram-

hevar tydinga av innovasjonskompetanse, og at dette er

blitt vektlagt i ulike offentlege dokument. Mellom anna la

St.meld.nr. 30 (2003–2004) vekt på å skape ein betre kultur

for læring i skule. For mange vert utviklingsarbeid gjen-

nomført utan kunnskap om systemretta arbeid, med det

resultat at det ikkje fører til den skuleutviklinga ein ynskjer

(Samuelsen, 2008). Dette gjeld nok også for PPT som orga-

nisasjon, om ein skal forstå Øen (2017) rett.

Kolnes (2016) syner til den reflekterande praktikaren,

der den tause kunnskapen er viktig og mogeleg å få fram

via aktiv refleksjon og diskusjon. Dagleglivet er prega av

intuitiv, spontan handling, og kunnskapen er for det meste

implisitt. Det vil seie at me har vanskar med å gjere greie

for kva me har gjort, kva me veit og kvifor me har gjort det

(Gotvassli, 2013, Kolnes 2016). Det sentrale her er evna til

å reflektere over eigen praksis. Den viktigaste faktoren er

den individuelle (Samuelsen, 2008). Det skjer inga orga-

nisasjonslæring utan individuell læring, men den er sam-

stundes ikkje tilstrekkeleg for å få til organisasjonslæring.

For at ein organisasjon skal kunne kalle seg lærande, må

individuell læring føre til kunnskapsutvikling og utvida val-

mogelegheiter når det gjeld å bruke denne kunnskapen. I

tillegg må organisasjonen endre handlingsteoriane sine

(Samuelsen, 2008). Nøkkelen til organisasjonslæring er

forankring av kunnskap.

Organisasjonslæring på ulike nivå

Roald (2012) syner omgrepa enkeltkretslæring, dobbelt-

kretslæring og deuterolæring i organisasjonslæring på fleire

nivå. Kollegial refleksjon er grunnleggande for å nå læring

på eit djupare nivå (Stålsett, 2009). I denne teorien blir

Lovverket gjev PPT mandat til å vere endringsagent …

37

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

organisasjonslæring opplevd og forstått som ein prosess

eller ein straum av hendingar over tid. Om ein organisasjon

berre nyttar enkeltkretslæring, blir han gradvis «dummare»

(Gotvassli, 2013). Slik læring fører berre til feilretting. Ein

stiller ikkje kritiske spørsmål til den praksisen ein har,

verken til organisering eller innhald. Åtferda vert heller

justert på grunnlag av erfaringar, heilt til ein oppnår ønska

resultat. Roald (2012) karakteriserer enkeltkretslæring som

det å korrigere synlege og enkle feil, medan grunnleggande

verdiar og trekk i organisasjonen blir verande som før.

Dobbeltkretslæring inneber eit djupare nivå av

læring (Gotvassli, 2013; Kolnes, 2016). Det inneber at ein

utfordrar mål, normer og verdiar i organisasjonen, som

styrer enkeltkretslæringa (Gotvassli, 2013). Det er med

andre ord viktig å sjå etter kva som ligg til grunn for dei

vala PPT tek. Kva er grunngjeving for tiltaka og organise-

ringa? Dobbeltkretslæring krev endringsvilje i forhold til

dei grunnleggande karaktertrekka ved organisasjonen

(Roald, 2012), og det er fleire vilkår som må ligge til grunn

for at ein skal oppnå læring på dette nivå.

Både enkeltkrets- og dobbeltkretslæring finst på indi-

viduelt og kollektivt nivå. Det er ei leiaroppgåve å sette i

gang og halda ved like dobbeltkretslæring hjå tilsette og i

organisasjonen (Gotvassli, 2013). Ved dobbeltkretslæring

går ein «bak» formuleringane, og spør kva dei eigentleg

tyder og kva den enkelte legg i det. Kva ligg til dømes bak

termen «sakkunnig vurdering eller rådgjeving»? Kva tyder

det for deg? Deuterolæring blir då ein prosess der organisa-

sjonen lærer å utføre både enkelt- og dobbeltkretslæring,

og der ein driv kritisk refleksjon over måten å løyse opp-

gåver på (Gotvassli 2013). Stålsett (2009) karakteriserer

deuterolæring som noko som skal til for å lære å lære.

Endringsarbeid

For å skape felles språk med oppveksteiningane om dei

felles utfordringane PPT og oppveksteiningane har, trengs

eit teoretisk perspektiv (Aas & Skedsmo, 2014). Det er viktig

å ha ei felles forståing av omgrep, og særleg når ein skal

gjere endringar som omfattar mange menneske sam-

stundes. Norske lærarar har få formaliserte støttestruk-

turar for kunnskapsutvikling, og lærarar orienterer seg

meir mot kollegaer enn mot forsking.

For å kunne overføre og omsetje eit endringstiltak i ein

organisasjon, er det avgjerande å skape eit kommuni-

kasjonssamband (Roland, 2015). Dette sambandet vert

utgjort av individ eller grupper som jobbar aktivt med å

implementere ei endring. Hovudelementa her er trening,

rettleiing og administrativ støtte. Utan ein aktiv og levande

«kommunikasjonsforbindelse» er det uråd å overføre kjer-

nepunkta til organisasjonen. Endringsagentar er personar

som deltek i desse prosessane. Dei må kjenne godt til inter-

vensjonen (det som skal endrast) og korleis ein skal omsetje

det i praksis (implementeringsteori) (Roland, 2015).

Nilsson (2011) definerer endringsagentrolla som

eit internt eller eksternt individ eller team, som har

ansvaret for å initiere, leie eller implementere ei endring

eller eit endringsprogram. Det vil seie at både rektor og

PP-rådgjevaren kan vere endringsagent åleine, eller ein kan

sjå ressursteamet som ein endringsagent i seg sjølv, knytt

til det endringsarbeidet ein går inn i.

Endringsorientering er i kva grad ein person eller ei

eining adopterer dei nye ideane tidleg i prosessen (Ertesvåg,

2012). Skal ein få ressursteamet til å fungere som ein arena

for læring og utvikling, og som ein endringsagent i seg sjølv,

må ein ta omsyn til tidsdimensjonen. Tidsdimensjonen

påverkar innarbeidinga av endringane og indirekte kva

roller personar tek og korleis dei engasjerer seg.

Ein kan snakke om at medlemmene av ein organi-

sasjon kan delast inn i fem ulike kategoriar av endrings

orientering. Den første kan kallast endringsagentar og gjeld

dei som sluttar seg til innovasjonen. Dei utgjer til vanleg

2,5 prosent av dei tilsette (Ertesvåg, 2012). Dei er interes-

serte i nye idear og utvikling og ser utover organisasjonen

sine grenser for å utvikle nye idear. Endringsagentane vil

saman med dei lett engasjerte (dei neste 13,5 prosent av dei

tilsette) vere viktige å identifisere tidleg. Ertesvåg (2012)

karakteriserer endringsagentane som kosmopolittar og dei

lett engasjerte som meir heimekjære. Ho hevdar at desse to

er opinionsleiarar i dei fleste system. Dei tre siste katego-

riane av endringsorientering blir av Ertesvåg (2012) karak-

terisert som tidleg majoritet (34 prosent), sein majoritet (34

prosent) og etternølarar (16 prosent). Prosentvis fordeling

kan variere frå skule til skule, men ein føresetnad for å få

til ei god fordeling mellom desse kategoriane er å skape

A
rt

ik
ke

l

38

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

interesse og entusiasme for endringsarbeidet slik at kolle-

giet sluttar seg til (Ertesvåg, 2012, s. 126).

Ut frå lovmandatet ser det ut som PPT er definert

inn i rolla som endringsagent, altså som kosmopolitten

og den som skal tenkje innovativt og vere endrings-

villig. Samstundes syner teorien om tidsdimensjonen og

endringsorientering at endringsarbeid er krevjande i høve

til korleis ein kan forvente å få folk med seg. Når det og er

slik at rollene i personalet vil kunne endre seg undervegs,

vil og PPT si rolle måtte tilpassast den fasen ein er inne

i. PPT må difor kunne identifisere fasane i endringspro-

sessen (Stålsett, 2009). Ein må ha forståing for kvar ein

er i endringsarbeidet, kva målet er, samt oppnå eit felles

vokabular og forståing av omgrep (Colbjørnsen, 2014; Aas

& Skedsmo, 2014) – altså ei felles teoretisk ramme og per-

spektiv. Det er gjennomføringa i seg sjølv som er utfor-

dringa, ikkje tilgangen på kunnskap om kva ein skal gjen-

nomføre. Ein må altså ha tosidig vektlegging, der ein har

like stort fokus på sjølve intervensjonen som på imple-

menteringa (Roland, 2015).

Endringsagenten må meistre å setje mål, definere

roller, kunne kommunisere desse og leie ein arbeidsprosess

(Nilsson, 2011). Fleksibilitet er sentralt om ei endring ikkje

går som planlagd. Å velje ut team, avklare roller og ansvar

er sentrale moment, slik at alle er klar over plikter og for-

ventningar til den einskilde. Endringsagentrolla må kunne

meistre kompleksitet – det vil seie vere førebudd på at

mykje skjer samstundes og at ein vil møte motstand. For

å kunne meistre dette hevdar Nilsson (2011) at endrings

agenten må vere i stand til å knyte kontakt og vekke tillit hjå

gruppa (til dømes ressursteamet/lærarkollegiet), samt vere

tolmodig og roleg, trass i usikkerheit.

Ressursteam er ein modell der PPT vert ein av fleire

som driv endringsarbeid inn mot oppveksteininga, og der

ansvar og forventingar vert avklart i gruppa. Teamet kan

bestå av leiarar, funksjonelle spesialistar og medarbeidarar

på alle nivå, både eksterne og interne (Nilsson, 2011). Det

kan vere rektor, PP-rådgjevar og ein spesialpedagog/all-

mennpedagog med ansvar for spesialundervisninga. Å eta-

blere eit team handlar om å sikre at ingen står aleine med

det spesialpedagogiske arbeidet, og det handlar om å sikre

system der ein kan støtte seg på kollegaer (Øen, 2017).

Endringsprosessar knytt til ressursteamprosjekt

Fasetenking i innovasjon kan være til hjelp for å orientere

seg i komplekse situasjonar. Ein innovasjonsprosess kan

delast i tre fasar; initiering, implementering og vidareføring

(Roland, 2015).

Initiering handlar om den prosessen som leiar fram til

avgjera om å setje i gang eit endringsarbeid (Ertesvåg, 2012).

Endringar kan omhandle små grupper, eit ressursteam eller

heile skulen. Ynskjet om endringar kan kome nedanfrå i

organisasjonen eller frå verksemdsleiinga på kommunalt

nivå (Ertesvåg, 2012). Arbeidet i initieringsfasen er heilt

avgjerande for om ein lukkast med å oppnå god kvalitet på

endringsarbeidet (Ogden, 2015; Roland, 2015). Det er sen-

tralt å forankra ideen og innhaldet i endringa hjå den eller

dei som skal utføre endringa. Arbeidet i denne fasen vert

gjerne tilfeldig og usystematisk, og ei rekkje faktorar må

avklarast før endringsprosessen startar (Ertesvåg, 2012).

PPT har til dømes mange gode argument for innføring

av ressursteam som ein god arena for samarbeidet mellom

PPT og skule. Målet kan være at teamet kan nyttast som ein

endringsagent inn mot utviklingsarbeid i skulen. Vanskar

med gjennomføring kan ein illustrere med hierarki-

implementeringsdoktrina (Røvik, Eilertsen & Lund, 2014),

der eigarar og PPT ikkje involverer endringsmottakaren

(skulen) godt nok i initieringsfasen. Ertesvåg (2012) poeng-

terer at ei endring må kome ut frå eit opplevd behov. Det

er heilt sentralt at organisasjonen er førebudd på endring,

opplever forplikting og engasjement for denne endringa

og at dei faktisk har behov for endring. Om desse føreset-

nadane ikkje ligg føre, så lukkast ein ikkje i endringspro-

sessen (Roland, 2015). PPT har via lovverk og stortingsmel-

dingar fått i oppgåve å hjelpe skulane med endringsarbeid.

Skal ein ta Ertesvåg og Roland på alvor, så må initierings-

fasen knytt til etablering av ressursteam førebu skulane på

kva fordeler ei slik ordning kan gje for det arbeidet som skal

gjerast. Både PPT og kommunenivået må kunne gå eitt steg

attende og forankre innføring av ressursteam betre hjå dei

som skal utføre endringa.

Overgangane mellom initierings- og implementerings-

fasen er ofte overlappande, og det arbeidet ein gjer i den

eine fasen, påverkar kva som kjem i neste (Roland, 2015).

Ein føresetnad for å oppnå endring er kompetansebygging

Endringsagenten må meistre å setje mål, definere roller,
kunne kommunisere desse og leie ein arbeidsprosess.

39

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

og trening i personalgruppa. Implementeringsfasen i eit

endringsarbeid er prega av stor grad av kompleksitet. I

denne fasen skal ein omsetje visjonar, idear og teoriar til

den daglege verksemda (Roland, 2015a; Roland, 2015b).

Vidareføringsfasen handlar om tida etter at ein formelt

har avslutta intervensjon. Dette er vedlikehaldsfasen for

endring i organisasjonen, der ny læring er akseptert og vert

nytta i praksisutøvinga.

PPT som endringsagent – rolleforståing

Nilsson (2011) definerer ingen universalmodell for

endringsagenten, men presenterer tre ulike nivå eller

roller som endringsagent. PPT er som endringsagent ein

del av eit team, og rolla er definert ut frå samarbeidet som

oppstår i teamet. Målet er å utvikle og hjelpe ein skule til å

oppnå dobbeltkretslæring og deuterolæring.

Endringsleiing er her viktig. Alt endringsarbeid krev

leiing, og at eit større endringsarbeid i skulen vert leia av

rektor er avgjerande for å lukkast med implementeringa

(Ertesvåg, 2012). Leiing er ikkje avhengig av formelle posis-

jonar, men vert sett på som ein prosess som har til hensikt

å inspirere og påverke mot eit kollektivt mål for organi-

sasjonen. Leiing kan altså utøvast av alle som har vilje og

evne til å inspirere til kollektiv innsats (Ertesvåg, 2012).

Ved implementering av nasjonale reformer nyttast

oftast ein top-down-modell (Røvik, 2014a), der makta til

å reformere sit på toppen. Denne modellen er detaljstyrt

frå leiing / nasjonalt nivå og ned til oppveksteiningane

(Røvik mfl., 2014). Bottom-up-modellen (Røvik, 2014a)

handlar om at iverksettingsprosessar må drivast fram

nedanfrå, og pedagogen må vere den drivande krafta

som initierer og driv fram endring og reformidear. Røvik

(2014b) skisserer og ein tredje implementeringsdoktrine,

kalla nettverksdoktrinen. Da snakkar vi om deltakarar frå

ulike instansar, og der er ikkje eit hierarkisk system eller

ei profesjonstilknyting avgjerande for mynde og leiing.

Autoriteten vil kome frå motivasjon, involvering og loja-

litet til endringsarbeidet.

Eit viktig spørsmål for PPT blir difor: er organisasjonen

styrt etter ei hierarkidoktrine, eller jobbar ein saman med

oppveksteiningane ut frå ein nettverksdoktrine med ein

flytande autoritetsprofil, der rollene skiftar undervegs?

Initiator og transformasjonsleiar

Initiatornivået i endringsagentrolla (Nilsson, 2011) er

viktig når det gjeld framdrift og definering av endringa som

skal skje. Dette er ein krevjande del av endringsagentrolla

som ofte krev meir enn ein person for å få gjennomslags-

kraft (Nilsson, 2012). Initiatorrolla kan sjåast i lys av trans-

formasjonsleiing (Ertesvåg, 2012). Denne typen leiing skjer

når fleire personar engasjerer seg slik at leiarar og dei som

kjem etter, hevar kvarandre til eit høgare motivasjonsnivå.

Initiatoren treng politisk, organisatorisk og personleg tru-

verde, samt posisjon for å kunne utøve tilstrekkeleg press

på nøkkelpersonar. Nilsson (2011) vektlegg at initiatoren

samstundes skal skape og oppretthalde konsensus og opp-

slutning rundt endringsbehovet nedover i organisasjonen,

og er i likskap med transformasjonsleiaren god på å aner-

kjenne medarbeidarane og ta vare på den enkelte sine

behov (Nilsson, 2011). Transformasjonsleiing er definert

som eit kollektivt ansvar, ei distribuert og delt leiing som

nyttar kunnskapen og dugleiken til den einskilde i teamet

(Ertesvåg, 2012).

Rektors rolle i endringsarbeid vert poengtert, men

om det berre er rektors interessefelt og kunnskap som er

styrande for skulen sine val av innsatsområde, kan det bli

snevert (Midthassel, 2015). Teammodellen i endringsagent

rolla, der PPT er ein del av teamet, kan då vere ei støtte og

hjelp for rektor. Og det blir teamet som endringsagent, som

då hjelper rektor og skuleeigar til å gjennomføre, motivere

for og halde ved like endringane i organisasjonen, ved å

initiere og drive transformasjonsleiing.

Fasilitator og rettleiar

Nilsson (2011) ser også endringsagenten som fasilitator.

Fasilitatoren har som oppgåve å skape endring på ein

interaktiv måte mellom ulike grupper (Nilsson, 2011).

Endringstemaet skal gje retning og skape samhald, der

organisasjonen skal eige problemet og skal halde fram også

etter at prosessen er over. Det er ein føresetnad at organisa-

sjonen tek ansvar for eiga endring, utviklar evna til å diag-

nostisere eiga verksemd og vel eigne løysingar, med støtte

av fasilitatoren. Fasilitatoren tek dermed ikkje avgjerder i

prosessen, men skal hjelpe og fasilitere implementering

(Nilsson, 2011), og denne rolla har difor mykje til felles

A
rt

ik
ke

l

40

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

med PPT si ordinære rettleiarrolle; å legge til rette for ein

læringsprosess med ein startfase, ein arbeidsfase og ein

avslutningsfase (Stålsett, 2009).

Ein rettleiar er ikkje nøytral, men skal jobbe ut frå veg-

søkars forståing. Rettleiaren skal tydeleggjere sin ståstad

når det gjeld kunnskap om læring og læring i organisa-

sjonar. Dette inneber ein læringsprosess gjennom sam-

arbeid. Rettleiar skal hjelpe vegsøkar å hente fram eigne

kunnskapar og erfaringar omkring det han søkjer hjelp

til (Stålsett, 2009). Fasilitator er som rettleiar, heller ikkje

ekspert på det som er problemet, men skal kunne noko om

korleis ein kan leggje til rette strukturar og aktivitetar slik at

organisasjonen kan kome fram til ei løysing (Nilsson, 2011).

Translatørrolla

Translasjonsteorien tek utgangspunkt i at det som skal

overførast mellom organisasjonar, er idear og ikkje fysiske

ting (Røvik, 2014b). Dette tyder at overføring og implemen-

tering er translasjon. Idear vert tolka, gjort tydeleg, refor-

tolka og materialisert når dei kjem inn i nye kontekstar.

Omgrepa dekontekstualisering og kontekstualisering for-

klarer prosessen der ideen først vert gitt ein språkleg

representasjon og så omsett inn i ein ny organisatorisk

samanheng. Det vil seie at ein observerer god praksis i ein

situasjon, skildrar så grundig ein kan med ord og prøver

å implementere dette som ny praksis i ein annan organi-

sasjon (Røvik mfl., 2014).

I kontekstualisering kan ein skilje mellom ulike modi

av omsetjing, eller translasjon. Det er omtala som reprodu-

serande, modifiserande eller radikal modus (Røvik, 2014b),

og kvar av dei har ulike reglar. Reproduksjon tyder at ein

held fast ved ideen si opphavlege form, og ein nyttar kopi-

ering som oversetjingsregel. Modifisering derimot er ein

meir pragmatisk modus, der ein prøver å tilpasse ved å

legge til eller trekke litt frå reformideen (Midthassel, 2014).

Ein kan til dømes legge noko av etablert praksis til det nye,

eller ein kan utelate element frå det nye. Her vert tilføying

og fråtrekking omsetjingsregelen. I radikal modus derimot,

nyttar ein omvandling som omsetjingsregel. Det tyder at

ein organisasjon ynskjer å forsvare fridomen til å utvikle

eigne variantar av den opphavlege ideen (Røvik, 2014a;

Røvik, 2014b). For at idear skal kunne flytte på seg, trengst

det aktive omsetjarar. Ein treng arenaer der ein kan pre-

sentere og prøve ut ideane i praksis, og omsetjaren treng

kjennskap til kontekstane det vert omsett mellom og kva

reglar ein skal nytta for å nytte omsetjingar som er hen-

siktsmessige for organisasjonen (Røvik, 2014b).

Det er særleg fire kvalitetar ved translatørrolla ein må

merke seg. Omsetjaren må ha kunnskap både om den situ-

asjonen ein skal omsetje frå og til. Vidare samanliknar Røvik

mfl. (2014) omsetjarrolla med å vere «etterdiktar», der ein

må tilpasse til den kvardagen ein er i. Ein må forhalde seg til

den konteksten det skal omsetjast frå (etter) og samstundes

ta seg nokre fridomar for at det skal passe med den kon-

teksten ein skal omsetje til (diktar). Vidare må omsetjaren

vere tolmodig, ting tek nemleg tid. Tidsaspektet er ofte

eit underkommunisert felt som kan vere avgjerande i eit

implementeringsarbeid. Det siste punktet er styrke. Røvik

mfl. (2014) vektlegg at omsetjaren må ha uthald og styrke

inn i rolla og vere seg medviten om kva rolla krev av han.

Eit djupare nivå av læring i eit kollegialt fellesskap

føreset ifølgje sentral implementeringsteori kollektiv

innsats (Ertesvåg, 2012; Roland, 2015b), slik at dei som skal

gjere endringar er klare for det (Ertesvåg, 2012).

Oppsummering

Det er stor variasjon i oppgåvene til PPT (Hesselberg & von

Tetzchner, 2016), og me må utvikle eit felles språk slik at alle

kan delta i diskusjonen (Helstad, 2014). Når det lokale sku-

leeigarnivået endrar institusjonell praksis gjennom orga-

nisatoriske strukturendringar – som ressursteam, er det

rimeleg å forvente at ulike kulturelle praksisar utviklar seg i

lokalmiljøet. Det bidreg til at strukturendringar passar inn i

tradisjonell praksis (ibid.). Utvikling av ressursteam kan gje

eit fortolkingsrom. PPT må fylle dette fortolkingsrommet.

Implementering av endring er ei omsetjing (Røvik, 2014b),

og PPT blir bindeleddet mellom dei som har intensjonen

(eigarnivå) og dei som skal utføre endringa i skulen.

Måten ein utfører translatørrolla på, både inn mot

skulen og inn mot eigarnivå, er avgjerande for korleis

endringsarbeid vil bidra til ønska utvikling. Røvik (2014b)

hevdar at me må bli betre translatørar, der reproduksjon,

moderering og radikal omdanning blir gjennomtenkte

implementeringsstrategiar, alt etter kontekst.

41

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Endringsagentrolla blir slik mangfaldig og krevjande,

der oppgåvene til PPT både er som teammedlem å vere

endringsagent, initiator og transformasjonsleiar, men òg

utanom teamet å vere rådgjevar, fasilitator og translatør.

For å utvikle felles praksis på skulenivå føreset det at det

er mekanismar på plass for å introdusere og spreie kunn-

skapen i skulen (Elstad, 2014). Ein må ha rutinar og system

som gjer at deling av kunnskap ikkje vert avhengig av per-

sonlege relasjonar. Ressursteammodellen kan være ei

løysing på dette.

For PPT som samarbeidspart i kunnskapsutvikling

som ein prosess i møte mellom fleire med felles praksisut-

øving (Gotvassli, 2013), er val av ny implementeringsdok-

trine mellom anna sentralt. Kva som skal til for at det går

bra, er eit sentralt spørsmål hjå Øen (2017). Han spesifiserer

at me må snu fokuset vekk frå det som er gale med individet

eller organisasjonen, og sjå på kva som fungerer godt.

Eit ressursteam kan gje læring på dobbeltkretsnivå, om

ein er villig til å gå inn i diskusjonar kring verdigrunnlag og

organisering av skulen. Men om ressursteamet berre hand-

terer kausale årsaksforhold, der til dømes ressursar til spe-

sialundervisning er einaste botemiddel for lærevanskar,

eller der assistentressurs er svaret på alle åtferdsvanskar, så

endrar ikkje oppveksteininga praksis. Strukturendring gjev

ikkje nødvendigvis kulturendring (Samuelsen, 2008). Ein

vil da heller ikkje oppnå læring på eit djupare nivå (Roald,

2012; Gotvassli, 2013).

PPT må fylle endringsagentrolla gjennom kollektive

læringsfellesskap. PP-rådgjevaren må vere seg medviten

kva rolle han tek og til kva tid. Her kan aksjonsforsking

(Risberg, 2009) vere nyttig, der praksisretta forsking på eiga

teneste vert eit verkemiddel. Det er ikkje nok at kvar enkelt

PP-rådgjevar er god på sitt fagområde, ein må endre praksis,

handlingsteoriar og måten å utføre pålagde oppgåver på til

ein ny og betre måte (Risberg, 2009). Dobbeltkretslæring

kan vere oppnåeleg dersom PPT utøver kritisk refleksjon

over eigen måte å løyse utfordringar på (Gotvassli, 2013).

Gotvassli (2013) er kritisk til eksperttankegangen, og er

opptatt av dialog og diskusjon for å fremme læring i orga-

nisasjonen. Den som ser seg sjølv som ekspert, kjem lett i

den rolla at ein må vere det, sjølv når ein er usikker. PPT

skal i denne samanhengen ikkje ha rolla som ekspert, men

vere den reflekterande praktikaren. Skal ein unngå at berre

teori blir det styrande for handling, må den tause kunn-

skapen òg fram i lyset og bli ei kjelde til vekst (Gotvassli,

2013). Det blir difor viktig for PP-tenesta å reflektere over

eigen praksis, møte andre sin kunnskap og ikkje minst

gjere andre si erfaring til eit viktig grunnlag for utvikling.

Slik kan PPT fylle ei endringsagentrolle.

	

Gro Sandnes arbeider som saksbehandlar/logoped
i PPT for Ytre Sogn og Sunnfjord, Gulen- og Masfjorden-
kontora. Ho er utdanna logoped MNLL/spesialpedagog,
med videreutdanning i pedagogisk-psykologisk klinisk
arbeid, samt organisasjons- og endringsarbeid i skule og
barnehage (SEVU-PPT). Ho har tidlegare jobba som lærar
i grunnskulen, som spesialpedagog med særleg fokus på
leseopplæring og lærevanskar og som kommunelogoped
med ansvar for afasiklienter. Ho har særleg interesse for
barn, unge og vaksne med språk-, tale- og lærevanskar,
og korleis kommunikasjon- og språkstimulering kan
påverke åtferd, samhandling, fagleg og emosjonell
utvikling.

REFERANSAR
BARNEHAGELOVEN (2005). Lov om barnehager (med seinare
endringar). https://lovdata.no/dokument/NL/lov/2005-06-17-
64?q=barnehage.

COLBJØRNSEN, T. (2014). Profesjonalisering og profesjonsutvikling
av skoleledelse i Norge. I: E. Elstad & K. Helstad (red.). Profesjonsutvikling
i skolen (s. 244–260). Oslo: Universitetsforlaget.

ELSTAD, E., HELSTAD, K. & MAUSETHAGEN, S. (2014). Profesjons-
utvikling i skolen. I: E. Elstad & K. Helstad (red.). Profesjonsutvikling i
skolen (s. 17–38). Oslo: Universitetsforlaget.

ERTESVÅG, S. (2012). Leiing av endringsarbeid i skulen. Oslo:
Gyldendal Akademiske.

GOTVASSLI, K.-Å. (2013). Strategisk kompetanseutvikling i
barnehagen. Oslo: Cappelen Damm akademisk.

HELSTAD, K. (2014). Kunnskapsutvikling gjennom samtaler i tverrfaglige
læringsfellesskap. I: E. Elstad & K. Helstad (red.). Profesjonsutvikling i
skolen (s. 134–151). Oslo: Universitetsforlaget.

HESSEBERG, F. & VONTETZCHNER, S. (2016). Pedagogisk-
psykologisk arbeid. Oslo: Gyldendal akademisk.

KOLNES, J. (2016). Kompetente hjelpere? En teoretisk undersøkelse av
systemrettet kompetanse i PP-tjenesters sakkyndighetsarbeid. Spesial
pedagogikk, 81(1), 44–57.

MELD. ST. 18 (2010–2011). Læring og fellesskap. Oslo:
Kunnskapsdepartementet.

Strukturendring gjev ikkje nødvendigvis kulturendring.

A
rt

ik
ke

l

42

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

NILSSON, A.-L. D. (2011). Endringsagenten: roller i endring
– endring i roller (masteroppgåve). Bergen: Norges handelshøy-
skole. https://brage.bibsys.no/xmlui/handle711250/168871.

OGDEN, T. (2015). Sosial kompetanse og problematferd blant
barn og unge. Oslo: Gyldendal Norsk Forlag.

OPPLÆRINGSLOVA (1998). Lov om grunnskolen og den
vidaregåande opplæringa. (med seinere endringar).
https://lovdata.no/dokument/NL/lov/1998-07-17-
61?q=oppl%C3%A6ringslova.

RISBERG, T. (2009). Aksjonsforskning som innovasjonsverktøy
i PP-tjenesten. Skolepsykologi nr. 1, s. 3–10.

ROALD, K. (2012). Kvalitetsvurdering som organisasjons-
læring – når skole og skoleeigar utviklar kunnskap. Bergen:
Kunnskapsforlaget.

ROLAND, P. (2015a). Hva er implementering? I: E. Westergård
& P. Roland (red.). Implementering. Å omsette teorier, aktiviteter
og strukturer i praksis (s. 19–39). Oslo: Universitetsforlaget.

ROLAND, P. (2015b). Er kollektiv orientering en nødvendighet
for god implementering? I: E. Westergård & P. Roland (red.).
Implementering. Å omsette teorier, aktiviteter og strukturer
i praksis (s. 86–100). Oslo: Universitetsforlaget.

RØVIK, K.A. (2014a). Reformideer og deres tornefulle vei inn
i skolefeltet. I: K.A. Røvik, T.V. Eilertsen & E.M. Furu (red.). Refor-
mideer i norsk skole – spredning, oversettelse og implemen-
tering (s. 13–50). Oslo: Cappelen Damm.

RØVIK, K.A. (2014b). Translasjon – en alternativ doktrine for
implementering. I K.A. Røvik. T.V. Eilertsen & E.M. Furu (red.).
Reformideer i norsk skole – spredning, oversettelse og imple-
mentering (s. 403–418). Oslo: Cappelen Damm.

RØVIK, K.A., EILERTSEN, T.V. LUND, T. (2014). Hvor har de
det fra, og hva gjør de med det? – utdanningsdirektoratet som
innhenter, oversetter og iverksetter av reformideer. I K.A. Røvik.
T.V. Eilertsen & E.M. Furu (red.). Reformideer i norsk skole
– spredning, oversettelse og implementering
(s. 87–120). Oslo: Cappelen Damm.

SAMUELSEN, A.S. (2008). Lærende skoler – innovasjonsteori
som redskap i systemrettet arbeid. Statped skriftserie nr. 59.

ST.MELD.NR. 30. (2003–2004). Kultur for læring. Oslo:
Utdannings- og forskningsdepartementet.

STÅLSETT, U. (2009). Veiledning i en lærende organisasjon.
Bergen: Fagbokforlaget.

UDIR. (2016.). Kvalitetskriterium for PP-tenesta. Hentet
okt. 2016 fra http://www.udir.no/kvalitet-og-kompetanse/
samarbeid/pp-tjenesten/kvalitetskriterium-i-pp-tenesta/

ØEN, K. (2017. En spesialpedagogisk arbeidsmodell.
Spesialpedagogikk, 82(1), s. 4–13.

AAS, M. & SKEDSMO, G. (2014). Kollektiv kunnskapsbygging
og profesjonalisering av lederteam. I: E. Elstad & K. Helstad
(red.). Profesjonsutvikling i skolen (s. 278–299). Oslo:
Universitetsforlaget.

SPESIALPEDAGOGIKK
kunnskapskurs uten eksamen tilbys for assistenter,
barne- og ungdomsarbeidere m.m. i barnehage, skole, sfo.

Populært kurs som holdes i store deler av landet. Start i
uke 38 og slutt i uke 48. 1 kveld pr. uke over 10 uker
fra kl. 18.00 - 21.00.

Kurset skal gi deltakerne en faglig forståelse for ulike lære-
vansker hos barn samt en faglig innsikt i spesialpedagogiske
virkemidler for arbeidet i barnehage/skole/sfo.
Hva er spesialpedagogikk? - Lese- og skrivevansker
Lærevansker - Psykisk utviklingshemming - Språk- og
talevansker - Synsvansker - Hørselsvansker
Bevegelsesvansker og hodeskader – ADHD
Tourettes syndrom og skjulte funksjonshemminger
Spesialundervisning og spesialpedagogiske tiltak.

SOSIALPEDAGOGIKK
problematferd blant barn og unge
kunnskapskurs uten eksamen tilbys for assistenter,
barne- og ungdomsarbeidere m.m. i barnehage, skole, sfo.

Populært kurs som holdes i store deler av landet. Start i
uke 38 og slutt i uke 48. 1 kveld pr. uke over 10 uker
fra kl. 18.00 - 21.00.

Kurset skal gi deltakerne en faglig forståelse av problematferd
og gjøre deltakerne i stand til å sette i verk mest mulig effektive
tiltak. Problematferd? - Utvikling av atferdsproblemer – Perspek-
tiver på endring - Forebygging - Hvordan oppstår problematferd?
Atferdskorrigering - Aggressive og utagerende barn – Sosial
kompetanse hos barn og unge - Læringspsykologi og sosial-
kompetanse - Tiltak for å fremme sosial kompetanse.

Påmelding: www.kompetansesenter-bedriftshjelp.com

Kompetansesenter og Bedriftshjelp AS org.nr 919197587

ANNONSE

Mjøs og Flaten argumenterer for at PP-

tjenestens doble mandat, individ- og system-

rettet arbeid, må sees på som to sider av

samme sak, og ikke som en dikotomi slik både

PP-tjenesten selv og brukerne har en tendens

til å oppfatte det. Også Fylling, Hausstätter,

Kvello og Moen (SEVU-PPT Nett, 2016) argu-

menterer på ulike måter for at disse to per-

spektivene må sees i sammenheng. Slik

sett støtter disse forskerne seg til en euro-

peisk pedagogisk tenkning der både-og-per-

spektivet vektlegges, i motsetning til en

anglo-amerikansk tenkning som vektlegger

enten-eller-perspektivet. Anglo-amerikansk

education-tenkning har sitt utgangspunkt i

lærerutdanningen, mens europeisk dannel-

sestenkning, knyttet til begrepet pedagogikk,

har et bredere fokus med utgangspunkt i

spørsmålet om hva det innebærer å bli et

menneske. Begreper som intensjoner, mening

og handling vil da være sentrale (Biesta, 2013),

jf. generell del av læreplanens beskrivelse av

«det meningssøkende menneske» (LK-06).

Hvordan man tenker om PP-tjenestens

doble mandat, er fundamentalt å avklare

både for ansatte i PP-tjenesten, for skole og

Pedagogisk credomodell – klargjørende
for egen og PPT-kontorets selv- og
rolleforståelse?

AV JAN GILJE

Det å ta utgangspunkt i ansattes hverdagserfaringer kan være
en god tilnærming i arbeidet med å fremme felles forståelse og
organisasjonsutvikling. Denne artikkelen presenterer en pedagogisk credo-
modell som et hjelpemiddel til ytterligere bevisstgjøring av egen forforståelse,
og som utgangspunkt for samtaler og drøftinger i fellesskap.

Du ønsker å hjelpe andre, det er svært bra.

Men du kan ikke hjelpe andre hvis du ikke forstår dem.

Og du kan ikke forstå dem hvis du ikke forstår deg selv.

Derfor bør du arbeide med det først.

Dan Millman1

45

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

A
rt

ik
ke

l

barnehage, for foreldre og for barnet selv. Det er viktig

å vektlegge arbeidet med å oppnå felles forståelse for

hvordan man skal tenke om, og forholde seg til, tjenestens

doble mandat. Ett forslag er at avklaring kan skje gjennom

etablering av ressursteam. Da kan man både innad på

PPT-kontoret og i samarbeid med skoler og barnehager

utvikle felles forståelse – som også fører til kompetanse-

og organisasjonsutvikling. Erfaringene med bruk av res-

sursteam synes imidlertid å være delte, og teamene har i

mange tilfeller endt opp som møteplasser for ekspedering

av sakkyndighetsarbeid knyttet til individrettet arbeid. Kan

noe av grunnen være at man ikke i tilstrekkelig grad har

avklart dagsorden for møtene, at man ikke har prioritert å

gå inn i grunnleggende problemstillinger når hverdagens

oppgaver presser på? Kan kunnskap om og ledelse av slike

teamprosesser ha vært svakt fundert, eller kan det være at

man ikke har hatt et tydelig fokus?

I arbeid gjennom en årrekke med utviklingsarbeid i

skoler (Gilje, 2007), og nasjonal rektorutdanning (Gilje,

2015), og undervisning i SEVU-PPT, har jeg sett at å ta

utgangspunkt i ansattes hverdagserfaringer kan være en

god tilnærming i arbeidet med å fremme felles forståelse

og organisasjonsutvikling. Her har den pedagogiske

credo-modellen vært et fruktbart hjelpemiddel til ytter-

ligere bevisstgjøring av egen forforståelse, og som utgangs-

punkt for samtaler og drøftinger i fellesskap (Gilje, 2008,

2015). Styrken med modeller er at den kan skape et felles

visuelt utgangspunkt – selv om man må være oppmerksom

på at modeller bare favner deler av virkeligheten.

Ved oppstarten av videreutdanningen SEVU-PPT tok vi

utgangspunkt i deltagernes hverdagserfaringer ved å be

dem skrive et forventningsnotat. Samlet sett uttrykker

notatene tre fokus:

1.	Forventninger knyttet til barnehage og skole

Få kunnskap som gjør at man kan tilføre barnehager og

skoler nyttig kunnskap om systemarbeid, og om gjen-

nomføring av endrings- og utviklingsarbeid. Økt kompe-

tanse om organisasjonsutvikling, få praktiske eksempler

på hvordan skoler og barnehager konkret kan støttes i

denne jobben, og bli god på å analysere utfordringer.

Hvordan motivere og skape engasjement hos samar-

beidspartnere? Hvordan endre rutiner for spesialun-

dervisning og heller tenke tilpasset opplæring? Hva sier

forskning om hva som har effekt?

2.	Forventninger knyttet til eget PP-kontor

Tilføre kollegene på kontoret nyttig kunnskap om sys-

temarbeid og om gjennomføring av endrings- og

utviklingsarbeid. Få bedre forståelse for PPT som organi-

sasjon. Kunne lede endringsprosesser på egen arbeids-

plass, bli mer bevisst på hvordan man arbeider ved kon-

toret, og hvordan man kan videreutvikle seg.

… å ta utgangspunkt i ansattes hverdagserfaringer kan være
en god tilnærming i arbeidet med å fremme felles forståelse
og organisasjonsutvikling.

A
rt

ik
ke

l

46

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

3.	Forventninger knyttet til seg selv

som person og profesjonsutøver

Utveksle erfaringer og reflektere sammen med andre

fagpersoner på tvers av kommuner. Ønske om egen-

utvikling og at studiet kan medføre reell endring for

en selv. Bli mer bevisst på hvordan man møter barne-

hager og skoler. Bli mer bevisst på hvem man selv er som

PP-rådgiver, og hvordan man er som profesjonell og som

person i møte med andre.

Mens de to første punktene i stor grad er knyttet til system

arbeid og organisasjonsutvikling rettet mot barnehage/

skole og mot egen arbeidsplass, synes det tredje punktet

å ha en noe annen karakter. Det handler om hvem den

enkelte ansatte er, hvordan man opptrer i møte med andre,

og hvilken betydning ens væremåte og faglig profesjonelle

selvforståelse kan ha.

I denne artikkelen vektlegges det tredje punktet hvor

PPT-ansatte forventer noe spesifikt knyttet til seg selv

som person og profesjonsutøver. Alle tre punktene henger

imidlertid sammen, selv om man analytisk kan skille dem

og også knytte dem til relevant teori, som Senges (1990)

teori om lærende organisasjoner. Han hevder at for å

utvikle en lærende organisasjon, må man forholde seg til

fem sammenvevde disipliner: Mentale modeller, personlig

mestring, gruppelæring, felles visjoner og systemtenkning.

Når jeg vektlegger det personlig profesjonelle aspektet

hos PPT-ansatte, går jeg inn på den enkeltes virkelighets-

forståelse og knytter dette til disiplinen mentale modeller

hos Senge. Min erfaring er at man ofte er så oppgaveori-

entert at man sjelden stanser opp og dveler ved egen selv-

og rolleforståelse.

Begrepet pedagogisk credo

Begrepet credo (jeg tror) kommer fra latin. Gjennom lærer

intervjuer registrerte jeg at uttrykket «å ha tro på» ofte

brukes når lærerne forteller om ulike sider ved sitt arbeid.

Gjennom lærerforskning har jeg forsøkt å forstå hva

læreren som person og som profesjonsutøver er opptatt

av. Med utgangspunkt i intervjuer og teori, ble den peda-

gogiske credo-modellen utviklet (Gilje, 2001). Denne er

senere videreutviklet og justert (Gilje, 2008, 2015).

Allerede i 1897 skrev Dewey artikkelen «My Pedagogic

Creed», som beskriver hva han har «tro på» når det gjelder

utdanning og undervisning. Begreper som ligger nær

begrepet credo vil være pedagogisk grunnsyn/ståsted

og praksisteori. I credo-modellen skilles det mellom den

enkelte som person, ens profesjonsområder, samt sen-

trale kontekster knyttet til danning, endring og utvikling av

credo. Den enkeltes credo vil blant annet kunne knyttes til

oppvekst, livshistorie, utdanning og praksiserfaringer.

Selv om PPT-ansatte har stillingsinstrukser, lover,

regler og rammer å forholde seg til, er yrkesutøvelsen også

preget av personlig profesjonell skjønnsutøvelse ut fra

hvem man er og hva man har tro på i arbeidet. Ved skjønns-

utøvelse vil ansatte kunne reagere ulikt siden man må «for-

vente fornuftig uenighet, fordi skjønn inneholder kilder

til variasjon i konklusjoner» (Grimen & Molander, 2008,

s. 192). Disse forfatterne sammenligner skjønn med «hullet

i smultringen» – et åpent område med ulike handlingsal-

ternativer innenfor rammen av regulerende omgivelser.

Det skjønnsmessige aspektet ved profesjonsutøvelsen

vil være der; iblant i stor grad, og til tider avgrenset når

«smultringdeigen rundt hullet» eser ut i form av lover, for-

skrifter, føringer og forventninger slik at handlingsrommet

skrumper inn.

I forbindelse med videreutdanningene innen

SEVU-PPT har jeg videreutviklet den opprinnelige

modellen til bruk for PP-tjenesten. Både som «lærer

variant» og som «PPT-variant» er credo-modellen såpass

allmenn at den også vil kunne ha overføringsverdi til andre

yrkesgrupper som arbeider med mennesker. Refleksjon

knyttet til credo-modellen kan føre til økt forståelse av seg

selv som profesjonsutøver. Det vil forhåpentligvis kunne

bidra til profesjonsutvikling innad på eget PPT-kontor og

økt felles forståelse for hva som bør vektlegges i samarbeid

med skoler og barnehager.

Nå presenteres «PPT-varianten» av den pedagogiske

credo-modellen, og hvordan modellen kan anvendes.

Tilbakemeldinger fra SEVU-PPT-studenter, samt deres for-

ventningsnotater og utviklingsprosjekter, har vært til hjelp

i utformingen av den justerte modellen.

47

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

PPT-variant av credo-modellen

I midtsirkelen er selv- og rolleforståelse. Hvordan man

tenker om seg selv, kan være avgjørende for hvordan man

handler. Ser man på seg selv som en deltaker, en som er

trygg på seg selv, som evner å ta grep og ordne opp – eller

opplever man seg utrygg, tilbakeholden, i større grad som

en tilskuer som er avhengig av støtte fra kolleger eller andre

for å agere og ta grep i situasjoner? (Skjervheim, 1996).

Egen selvforståelse kan knyttes til den innerste kjerne i ens

personlighet (Bollnow, 1969).

Kelchtermans (2009) har identifisert fem kompo-

nenter som knyttes til selvforståelse: selvbilde, selvvur-

dering, oppgaveorientering, jobbmotivasjon og fremtids-

utsikter. Selv om jeg ut fra pedagogisk credo-tenkning

primært er opptatt av den personlige dimensjonen knyttet

til profesjonsutøvelse, favner ens selvforståelse en dypere

eksistensiell dimensjon som aktualiseres gjennom føl-

gende spørsmål: Hvor kommer jeg fra? Hvem er jeg?

Hvorfor er jeg her? Hva skjer når livet tar slutt? Slike grunn-

leggende eksistensielle spørsmål knyttet til grunnverdier i

ens livscredo kan, mer eller mindre reflektert, også ha kon-

sekvenser for ens pedagogiske credo, og vil være utgangs-

punkt for hva den enkelte definerer som meningsfylte opp-

gaver i yrkesutøvelsen (Bruner, 1999; Gilje, 2001).

Her legges rolleforståelse sammen med selvforståelse i

midtsirkelen ut fra en tenkning om at den enkeltes tolkning

av egen rolle vil være knyttet sammen med egen selvfor-

ståelse. Rolleforståelsen er utviklet gjennom utdanning,

FIGUR 1. PPT-variant av pedagogisk credomodell.

Privatliv:
• familie
• nettverk
• fritidsaktiviteter
• økonomi
• livsfase
• helse

PPT-ansattes pedagogiske credo
Jan Gilje 2017

Oppvekstmiljø
og skolegang

Profesjonsutdanning
og arbeidslivserfaring

Andre
samarbeids-
instanser

Menneske-
relasjon

Foreldre-
relasjon

Kollega-
samarbeid

Fagrelasjon Leder-
relasjonSelv- og

rolleforståelse

Lovgrunnlag og
nasjonale føringer

Kommune/
Fylkeskommune

PPT-kontor:
• ledelse
• kolleger

Skole/Barnehage:
• barn og unge
• lærere
• ledelse

Foreldre

A
rt

ik
ke

l

48

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

yrkeserfaring, samspill med andre og gjennom lover og

reglement man må forholde seg til. Man kan oppleve

meningsfulle arbeidsdager når det er godt samsvar mellom

ens rolle- og selvforståelse, og vil da ifølge Laursen (2004)

kunne karakteriseres som autentisk profesjonell. Det vil

imidlertid kunne oppstå situasjoner hvor det man selv

har tro på og ønsker å utføre, ikke lar seg realisere, og hvor

man må gå inn i en rolle der man ikke kan være autentisk –

hvordan forholder man seg da? Laursen (2004) hevder at da

får man gjøre det som er nest best: Kun være profesjonell.

Ser man nøye på figur 1, finner man at den innerste

sirkelen har stiplet linje. Dette er for å illustrere at egen

selv- og rolleforståelse siver inn og har betydning for de

spesifikke profesjonsområdene som er illustrert gjennom

de fem omkringliggende sirkler. Det er grunnen til at selv

om ulike ansatte kan utøve tilnærmet lik praksis, vil det av

mottakere kunne oppleves svært forskjellig, siden det per-

sonlige «siver inn» i ens profesjonsutøving.

Sirkelen menneskerelasjon viser til hvordan den

enkelte oppfatter og tenker om barn og unge som de for-

holder seg til i skole og/eller barnehage. I sitt arbeid har

den enkelte PPT-ansatte, mer eller mindre bevisst og arti-

kulert, sitt eget syn på barn og unge.

Neste sirkel, fagrelasjon, viser til hvilken kunnskap

og tenkning den enkelte PPT-ansatte har når det gjelder

å hjelpe barn og unge med deres utfordringer. Hvor mye

kunnskap og erfaring man har, er avgjørende for hvordan

man møter barnet og dets utfordringer. Her vil også den

enkeltes forståelse av PPTs doble mandat ha betydning; om

perspektivet er preget av dikotomi eller både-og-tenkning.

Hvordan man tenker om spesialpedagogikk og allmennpe-

dagogikk, tilpasset opplæring, lovgrunnlag, nasjonale og

lokale føringer er noen av de områder som vil utgjøre den

enkeltes fagrelasjon. Både personlighet og tidspress med

hensyn til arbeidsoppgaver kan medføre at man for raskt

konkluderer med råd om tiltak overfor det enkelte barn.

Krav om effektivitet gjelder også for PPT-ansatte.

Sirkelen foreldrerelasjon viser til ansattes holdninger til

foreldre i arbeidet med individ- og systemrettede tiltak.

Ønsker man som ansatt mye eller lite samarbeid med for-

eldre? Hva kan være grunner til at det eventuelt blir for lite

samarbeid?

Sirklene kollega- og lederrelasjon viser til hvilket syn

den enkelte har på kolleger og ledelsen på PPT-kontoret,

hvilke holdninger man har til samarbeid om ulike opp-

gaver internt og med skoler og barnehager, og hvordan

man oppfatter at relasjoner og organisasjonskultur på eget

PPT-kontor er.

Samlet illustrerer midtsirkelen og de fem omkring-

liggende sirklene det jeg karakteriserer som den per

sonlig‑profesjonelle dimensjonen ved ens pedagogiske

credo. Analytisk kan man skille dimensjonene, men i yrkes-

utøvelsen er de vevd sammen. Ved bruk av modellen kan

man stanse opp, dvele ved kategoriene, og kunne bruke

dem som et refleksjonsspeil om hvem man er og på hvilke

områder man ser behov for å videreutvikle seg.

Så langt har jeg gått inn på det personlig profesjonelle

aspektet knyttet til PPT-ansattes pedagogiske credo. Før

jeg går inn på kontekstene som er illustrert som bokser i

modellen, avklares ytterligere forholdet mellom det per-

sonlige og det profesjonelle, samt hvordan man kan

arbeide med videreutvikling av det personlige aspektet.

Det personlige som del av det profesjonelle

I jobbsammenheng er det ikke uvanlig å forsøke å skille

mellom å være profesjonell og å være personlig, og for

eksempel si til en kollega: «Nå må du legge av deg det per-

sonlige og opptre profesjonelt!» Det er ikke mulig og heller

ikke ønskelig i yrkessammenheng å fullt ut legge av seg

det personlige og tre inn i en profesjonell rolle. Både per-

sonlighet og væremåte bærer man med seg når man er på

arbeid. Man bør heller arbeide med å balansere i hvilken

grad det personlige bør uttrykkes i de ulike situasjonene i

ens profesjonsutøvelse. Å være personlig innebærer ikke

Både personlighet og væremåte bærer
man med seg når man er på arbeid.

49

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Teoretisk
kunnskap

Yrkesspesifikke
 ferdigheter

Personlig kompetanse

Samlet profesjonell kompetanse

å være privat. Det er derfor viktig å skille mellom det per-

sonlige og det private, ettersom det private ikke hører

hjemme i profesjonsutøvelsen.

I profesjonsutdanninger knytter man «profe-

sjonell kompetanse» til en utdanning hvor man til-

egner seg teoretisk kunnskap og yrkesspesifikke ferdig-

heter. Forskningsbaserte teorier, som mer sakssvarende

bør karakteriseres som forskningsinformerte, vektlegges

både i grunn- og videreutdanninger. Disse bygger gjerne

på instrumentelle perspektiver knyttet til evidensbasert

kunnskap (Irgens, 2016). Studenter ønsker ofte tilgang

til praktisk kunnskap, en «verktøykasse» og metoder for

hva som «virker» eller «ikke virker» i profesjonsutøvelsen

(Hattie, 2009). SEVU-PPT-studenter vektlegger også i sine

forventningsnotater ønske om at videreutdanningen kan

tilføre dem «nyttig kunnskap» – som de i neste omgang kan

bruke i jobbsammenheng.

Hvis det utelukkende er teoretiske kunnskaper og

yrkesspesifikke ferdigheter som anses å være elementer i

ens profesjonelle kompetanse, har man, ifølge Skau (2011),

usynliggjort et vesentlig aspekt ved profesjonell kompe-

tanse – den personlige delen. Skau hevder at samlet pro-

fesjonell kompetanse består av både teoretisk kunnskap,

yrkesspesifikke ferdigheter og personlig kompetanse. Hun

har utviklet følgende modell for å illustrere dette:

Det er ikke bare i forventningsnotater fra PPT-ansatte

at betydningen av personlig kompetanse i profesjonsyrker

vektlegges. I Kunnskapsløftets generelle del (LK-06) går

man langt i vektleggingen av lærerpersonens betydning:

Lærere avgjør ved sin væremåte om elevenes interesser

består, om de føler seg flinke og om deres iver vedvarer. (…)

Lærerens viktigste læremiddel er de selv. Derfor må de tore

å vedkjenne seg sin personlighet og egenart, og fremtre som

robuste og voksne mennesker for unge som skal utvikles

følelsesmessig og sosialt (…). Lærerne må være så nære

som personer at barn og unge kan stole på og snakke åpent

med dem (LK-06, s. 12).

Vektlegging av personlig kompetanse i yrkesutøvelsen er

også understreket i ny «Overordnet del – verdier og prin-

sipper for grunnopplæringen» (Kunnskapsdepartementet,

2017), et sentralt kompetanseområde i den nasjonale rek-

torutdanningen (Utdanningsdirektoratet, 2015; Aas &

Törnsen, 2016). I stillingsutlysninger og ansettelsesinter-

vjuer legges det vekt på personlig egnethet. Slik sett er per-

sonlig kompetanse også av betydning for PPT-ansatte.

Hva kjennetegner personlig kompetanse, og hvordan

kommer den til uttrykk? Ifølge Skau (2011, s. 60f.) kan sen-

trale aspekter ved personlig kompetanse sammenfattes på

følgende måte:

•	 Det handler om hvem vi er som personer både

overfor oss selv og i samspill med andre, og hvor-

dan vi opptrer i ulike situasjoner.

•	 Det handler om hvem vi lar andre være i møtet

med oss, og om hva vi har å gi på det mellom-

menneskelig plan.

•	 Personlig kompetanse er unik og uløselig knyttet til

den enkelte person. Kompetansen er ikke yrkes-

spesifikk, men brukes i yrkesutøvelsen.

•	 Personlig kompetanse er en unik kombinasjon av

menneskelige kvaliteter, egenskaper, holdninger og

ferdigheter som vi mer eller mindre intuitivt tilpas-

ser ulike profesjonelle sammenhenger.

FIGUR 2. Samlet profesjonell kompetanse
(Skau, 2011, s. 58).

A
rt

ik
ke

l

50

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Personlig kompetanse kan videreutvikles gjennom hele

livet, og den er nært knyttet til erfaringer. Hva personlig

kompetanse i sin kompleksitet består av, er vanskelig å

uttrykke entydig og klart, selv om man kan peke på dimen-

sjoner ved denne. Personlig kompetanse er knyttet til den

enkeltes verdier og holdninger, den veves sammen med

teoretiske kunnskaper og praktiske ferdigheter og kommer

til uttrykk i den enkeltes yrkesutøvelse. Å forsøke å visu-

alisere modeller av kompetanse, og særlig av personlig

kompetanse, er utfordrende, siden modeller er forenklede

bilder av en kompleks og sammensatt virkelighet.

Skau (2011) bruker kompetansebegrepet knyttet til

det personlige. Dette kan det være grunn til å problema-

tisere. Begrepet kompetanse kan fort assosieres med å

mestre eller beherske et område. Når det gjelder det per-

sonlige, er det mye man er bevisst på og som man vet man

behersker. Det er imidlertid også en del man ikke nødven-

digvis er bevisst på, situasjoner hvor man kommer til kort

og valg man gjør som man i ettertid innser var feil. Slik sett

er begrepet «personlig kompetanse» et komplekst begrep.

Man trenger tilbakemeldinger fra andre for å bli opp-

merksom på de «blinde» sidene ved seg selv – for i neste

omgang å velge om man ønsker å gjøre noe med det. Et

redskap som kan være til hjelp i bevisstgjøringsprosesser,

er Johari vindu (Berg 2002).

I firefeltstabellen skilles det mellom det som er kjent

for en selv, det som er ukjent for en selv, det som er kjent

for andre og det som er ukjent for andre. Modellen kan for

eksempel brukes til refleksjon på følgende måte:

•	 Begge feltene i venstre kolonne: Anser du deg

generelt for å være en åpen eller lukket person i

profesjonssammenheng? Varierer det mye fra situa-

sjon til situasjon? Bør du foreta noen justeringer

når det gjelder balansen mellom hvor mye eller lite

du byr på deg selv i møte med andre?

•	 Feltet øverst til høyre: Har du fått tilbakemeldinger

som har gjort deg mer bevisst på «blinde sider» hos

deg selv? Kan det være aktuelt å be om tilbakemel-

ding fra kolleger på hvordan de oppfatter deg for å

bli mer bevisst på dine ukjente sider?

Etter å ha utdypet det personlig profesjonelle aspektet ved

credo-modellen, vender jeg nå tilbake til figur 1 og de ulike

kontekster som ligger i modellen.

FIGUR 3. Johari vindu (Berg, 2002, s. 199).

KJENT FOR EN SELV UKJENT FOR EN SELV

K
JE

N
T

FO
R

A

N
D

R
E

Offentlig (åpent) område:
Forhold det kan snakkes åpent ut om
og som er ufarlige, f.eks.:
• Tema omtalt i massemedia
• Været
• Idrett
• Farlige utfordringer om jobben

Blindt (gjemt) område:
Forhold en selv ikke er klar over
og trenger tilbakemeldinger på:
• Prater for mye
• Ikke god nok lytter
• Lite samsvar mellom ord og handling

U
K

JE
N

T
FO

R

A
N

D
R

E

Lukket (hemmelig) område:
Forhold ved en selv som en selv ikke
prater åpent ut om, f.eks.:
• Egen sårbarhet overfor ironi
• Kvie seg for å ta ordet i en forsamling
• Presentasjonsangstmotiv

Ukjent (skjult) område:
Forhold som verken en selv eller andre
er klar over.

Motta tilbakemelding

Å
pne seg selv

51

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Danning, endring og utvikling av pedagogiske credo

Når det gjelder kontekstbegrepet, viser Dysthe (2008) til det

latinske ordet «contextere» som betyr å veve sammen, og

ut fra en sosiokulturell forståelse av kontekst tenker man

at alle deler er integrerte og sammenvevd. En slik tenkning

samsvarer med Dewey (1897), som vektlegger sammen-

veving av individ og samfunn i sitt «Pedagogic Creed».

Den organiske sammenvevingen blir tydelig når credo-

modellen utformes som en blomst (Gilje, 2015). Selv om

man er «sammenvevd» med sine omgivelser, er man sam-

tidig en selvstendig person som er «adskilt» fra sine kon-

tekster. Fog (2004) beskriver denne spenningen mellom

mennesker gjennom uttrykket å være adskilt i forbundet-

heten. Samspillet mellom den enkelte og omgivelsene er

i credo-modellen illustrert ved bruk av piler med spiss i

begge ender. Dette for å få frem at man i møte med andre

både påvirker og blir påvirket. Jeg har valgt å bruke en

kraftigere pil mellom den enkelte PPT-ansatte og arbeids-

plasskontekst, for å få fram at det er denne relasjonen man

er sterkest forbundet med når man er ansatt på et PPT-

kontor. Pilene mellom de ulike kontekstboksene er grønne

for å vise at det først og fremst er i møte og i relasjoner med

andre mennesker vi anspores til å videreutvikle og endre

oss, og få en ny forståelse som kan føre til at vi tenker og

handler på nye måter.

Den pedagogiske credo-modellen forsøker å favne

livet som helhet med oppvekst, skolegang, yrkesliv og pri-

vatliv. Selv om hovedfokus her handler om ansatte knyttet

til sin arbeidsplass med mange ulike oppgaver, vil de andre

kontekstene kunne virke inn og ha stor betydning for selv-

forståelse og yrkesutøvelse.

Når det gjelder danning av credo, vil opplevelser og

erfaringer knyttet til de to nederste boksene i modellen

ha stor betydning: Oppvekstmiljø og skolegang og

Profesjonsutdanning og arbeidslivserfaring. Sentralt i kon-

teksten oppvekstmiljø og skolegang står foreldre, søsken,

storfamilie, oppvekstmiljø, barnehage og skolegang med

erfaringer, verdier og holdninger som har vært med å prege

hvem man har blitt. Gjennom profesjonsutdanning og

arbeidslivserfaring har man tilegnet seg kunnskap, innsikt,

verdier og holdninger, og opplevd ulike kulturer på godt

og vondt. Begge disse kontekstene har virket dannende for

det mennesket og den yrkesutøveren man er blitt. Knytter

man fortids-, nåtids- og fremtidsperspektiver til credo-mo-

dellen, vil de to nevnte være fortidskontekster. I møte med

lærere og skoleledere viser det seg at opplevelser og erfa-

ringer man i løpet av livet har gjort, også i unge år, kan

ha stor betydning for den man er blitt som menneske og

pedagog. Dette kommer fram i lærer Sissels (Gilje, 2001) og

skoleleder Annes (Gilje, 2015) fortellinger fra sitt liv og sin

yrkeskarrière. Hvordan oppvekst kan virke inn og forme

oss, er godt beskrevet i Geir Lippestads bok (2013) Det vi

kan stå for, hvor han forteller om hvordan farens konkurs

var avgjørende for hans interesse og valg om å studere juss.

De to kontekstene Privatlivet og arbeidslivets kon-

tekst, PPT-kontor, vil være knyttet både til nåtid og fortid.

I Privatlivets kontekst er følgende aspekter operasjona-

lisert: familie, nettverk, fritidsaktiviteter, økonomi, livsfase

og helse. Disse elementene, som kan ha stor innvirkning

på meningsfylde, motivasjon og glede knyttet til yrkes-

utøvelsen, har tradisjonelt vært lite vektlagt i forskning

knyttet til profesjonsutvikling. Et av unntakene finner

vi i forskningen til Goodson (mfl. 2010) om life story og

life-history.

PPT-ansatte har primært tre kontekster å forholde seg

til i sin yrkesutøvelse. Det er eget PPT-kontor, skole/bar-

nehage/barn, og foreldrene til barna. Foreldre utgjør en

egen kontekst siden det ofte kan være ulike syn mellom for-

eldres og barnehage/skoles tilnærminger i møte med barn

med spesielle behov. I slike situasjoner kan PPT-ansatte bli

den part begge forholder seg til med sitt syn. I tillegg må

man som ansatt forholde seg til lovgrunnlag, kommune og

andre samarbeidsinstanser, for eksempel Statped og BUP.

Å forholde seg til så mange ulike parter kan være krevende

når man samtidig skal utøve klokskap og skjønn.

Avslutning

Innledningsvis viste jeg til skillet mellom et anglo-ameri-

kansk enten-eller-perspektiv, og en europeisk dannelses-

tradisjon med både-og-perspektiv. At den pedagogiske cre-

do-modellen favner både-og-perspektivet, innebærer at

individ- og systemperspektivet anses å være to sider ved

samme sak. Både-og-perspektivet, som har sine røtter i

europeisk dannelsestenkning, kommer også til uttrykk

A
rt

ik
ke

l

52

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

i læreplanen ved omtalen av «Det integrerte menneske»

(LK-06) der forholdet mellom person og system beskrives,

ikke som reelle motsetninger, men som «tilsynelatende

motstridende». I credo-modellen er personen illustrert

gjennom de seks midtsirklene, og systemperspektivet

gjennom de omkringliggende kontekster. Pilene i modellen

er sentrale og illustrerer den store betydning som møter

med mennesker og situasjoner har for danning, videreut-

vikling og endring hos den enkelte. Slik sett kan det være

mer sakssvarende å omtale systemperspektivet som det

relasjonelle perspektivet (Øen, 2017).

Et av de tre hovedområdene som deltakerne i SEVU-

PPT-utdanningen ønsket vektlagt i videreutdanningen, var

egenutvikling ved å bli mer bevisst på hvem man er som

profesjonell og som person. Ved bruk av credo-modellen

ble den enkelte utfordret til å konkretisere sitt ståsted og

sin tenkning innenfor de seks sirklene – sitt personlige pro-

fesjonelle credo. Videre ble de utfordret til å reflektere over

hvilke mennesker og kontekster de anså kunne ha hatt

betydning for valg av yrke, og for hvem man var blitt som

menneske og yrkesutøver. Og ikke minst ble de utfordret

på både- og tenkningen som ligger i hver av sirklene i

modellen; spenningen mellom hvem man er og hvem man

ønsker å bli, en utfordring som særlig aktualiseres ved

nyttårsskiftet.

I en travel hverdag med mange oppgaver blir det

sjelden tid til å stanse opp og systematisk reflektere over

egen selv- og rolleforståelse. I den forbindelse kan cre-

do-modellen være til hjelp. I tillegg til at modellen kan

være klargjørende for den enkelte, vil den også kunne

brukes i organisasjonsutvikling sammen med kolleger for å

få større innsikt og forståelse for hvorfor den enkelte tenker

og handler som han gjør. Dette kan illustreres med et sitat

fra en av deltakerne på rektorutdanningen som ved stu-

diets avslutning skrev følgende:

Gjennom begrepet credo, vert den bagasjen som vi alle

samlar opp gjennom livet og tek med oss vidare, og som

former den vi er, formalisert gjennom teoretisk perspektiv

og gjenstand for forskning. Dette gav meg mange nye tan-

kar å ta med meg vidare. Også ei ny tryggheit og ein styrke

og forståing for mi eiga sjølvkjensle og kven eg er både

som menneske og som leiar. Det fekk meg til å byrje å sjå

mine eigne reaksjonar og oppførsel i eit «legitimt» teoretisk

perspektiv. Der konteksten er min eigen oppvekst (Gilje,

2015, s. 35).	

Jan Gilje arbeider som førstelektor i pedagogikk og er
avdelingsleder for pedagogikkseksjonen ved NLA Høg-
skolen, hvor han har undervist mest innen didaktikk og
pedagogisk ledelse, og har veiledet masterstudenter. Han
er utdannet lærer og har tidligere arbeidet som lærer og
rektor i grunnskolen. Han har videreutdanning i spesial-
pedagogikk, kristendom og hovedfag i pedagogikk. Hans
forskingsinteresse har i stor grad handlet om lærere og
skolelederes personlige og profesjonelle utvikling. Han
er sterkt engasjert i NLAs eksterne virksomhet knyttet til
skoleutvikling og lederutvikling for lærere og skoleledere.
De siste årene har han også undervist i SEVU-PPT, og har
deltatt i den nasjonale rektorutdanninga fra oppstarten
i 2009.

NOTE
1	 Sitat hentet fra en tidligere studenttekst uten nærmere presisering

av kilden

REFERANSER
BERG, M.E. (2002). Coaching. Å hjelpe ledere og medarbeidere til å
lykkes. Oslo: Universitetsforlaget.

BIESTA, G. (2013). Å snakke «pedagogikk» til «education»: Internasjona-
lisering og problemet med konseptuell hegemoni i studiet av pedagogikk
(s. 172–184). Norsk Pedagogisk Tidsskrift, 97(3).

BOLLNOW, O.F. (1969). Eksistensfilosofi og pedagogikk. København:
Christian Ejlers Forlag.

BRUNER, J. (1999). Mening i handling. Århus: Forlaget Klim. (Engelsk
utgave 1990: Acts of meaning).

DEWEY, J. (1897). My Pedagogic Creed. I: J.A. Boydston (red.). The Early
Works, 1882–1898. Volume 5, (s. 84–95). Carbondale and Edwardsville:
Southern Illinois University Press.

DYSTHE, O. (2008). Sosiokulturelle teoriperspektiv på kunnskap og
læring. I: O. Dysthe (red.), Dialog, samspel og læring (s. 33–72). Oslo:
Abstrakt forlag.

FOG, J. (2004). Med samtalen som udgangspunkt. København:
Akademisk Forlag.

GILJE, J. (2001). I spenningsfeltet mellom krav og credo. I: T. Bergem
(red.), Slipp elevene løs. Artikler med søkelys på lærerrollen (s. 63–79).
Oslo: Gyldendal.

53

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

GILJE, J. (2007) «Det har skjedd noe ved skolen vår». Verdibasert
lederopplæring og mentorarbeid som bidrag til skoleutvikling. I: O.H.
Kaldestad, E. Reigstad, J. Sæther, J. Sæthre (red.), Grunnverdier og peda-
gogikk (s. 237–257). Bergen: Fagbokforlaget.

GILJE, J. (2008). Lærerens credo – hva betyr det i lærerhverdagen? I:
B. Kvam, S. Rise & J. Sæther (red.), Danning og personlighetsutvikling i
lærerutdanning og læreryrke (s. 21–38). Oslo: Gyldendal.

GILJE, J. (2015). Kan pedagogisk credo-tenkning selvstendiggjøre per-
sonen og pedagogen? I: P.O. Brunstad, S.M. Reindal & H. Sæverot (red.),
Eksistens og pedagogikk. En samtale om pedagogikkens oppgave (s.
23–39). Oslo: Universitetsforlaget.

GOODSON, I. F., BIESTA G.J.J., TEDDER, M. & ADAIR N. (2010). Nar-
rative learning. London: Routledge.

GRIMEN, H. & MOLANDER, A. (2008). Profesjon og skjønn. I: A.
Molander & L.I. Terum (red.), Profesjonsstudier (s. 179–196). Oslo:
Universitetsforlaget.

HATTIE, J. (2009). Visible learning. New York: Routledge.

IRGENS, E.J. (2016). Skolen. Bergen: Fagbokforlaget.

KELCHTERMANS, G. (2009). Who I am in how I teach is the message:
self-understanding, vulnerability and reflection I: Teachers and Teaching:
theory and practice, 15 (2), s. 257–272.

KUNNSKAPSDEPARTEMENTET (2017). Overordnet del – verdier og
prinsipper for grunnopplæringen. https://www.regjeringen.no/conten-
tassets/53d21ea2bc3a4202b86b83cfe82da93e/overordnet-del---ver-
dier-og-prinsipper-for-grunnopplaringen.pdf

LAURSEN, P.F. (2004). Den autentiske læreren. Oslo: Gyldendal
akademisk.

LIPPESTAD, G. (2013). Det vi kan stå for. Oslo: Aschehoug.

LK-06. (2006). Læreplanverket for Kunnskapsløftet. Generell
del av læreplanen. Utdanningsdirektoratet. https://www.udir.no/
laring-og-trivsel/lareplanverket/generell-del-av-lareplanen/

SENGE, P. (1990). The Fifth Disipline: The art & practice of the learning
organization. New York: Doubleday Currency.

SEVU-PPT NETT (2016). Nettbasert læringsressurs for PP-tje-
nesten. Hentet 18.07.17. https://www.sevuppt.no/felles-innhold/
felles-del-systemrettet-arbeid-i-lokal-kontekst/

SKAU, G.M. (2011). Gode fagfolk vokser. Personlig kompetanse i arbeid
med mennesker. Oslo: Cappelen Damm.

SKJERVHEIM, H. (1996). Deltakar og tilskodar og andre essays. Oslo:
Aschehoug.

UTDANNINGSDIREKTORATET (2015). Ledelse i skolen – krav og for-
ventninger til en rektor. https://www.udir.no/globalassets/filer/skoleut-
vikling/rektorutdanning/skoleledere_bokmaal.pdf

ØEN. K. (2017). En spesialpedagogisk arbeidsmodell. Spesialpeda-
gogikk, 82(1), s. 4–13.

AAS, M. & TÖRNSEN, M. (2016). Examining Norwegian and Swedish
leadership training programs in the light of international research. Nordic
Studies in Education, 36(2) (s.173–187).

A
rt

ik
ke

l

54

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

JJ D
esign • jj.no

Telefon: 73 60 59 22 • lingit.no

Opplev nye Lingdys på lingit.no/lingdysa

a

STAVEKONTROLL

TALESYNTESE ORDBOKTILGJENGELIG
NEDLASTING

VARSEL NYE
NEDLASTINGER

a
LÆR BRUKERORD IGNORER ERSTATT

a

2 2

NEDLASTING

TYSK
SPRÅKPAKKE

SPANSK
SPRÅKPAKKE

FRANSK
SPRÅKPAKKE

ENGELSK
SPRÅKPAKKE

NORSK
SPRÅKPAKKE

a

a

STAVEKONTROLL

TALESYNTESE ORDBOKTILGJENGELIG
NEDLASTING

VARSEL NYE
NEDLASTINGER

a
LÆR BRUKERORD IGNORER ERSTATT

a

2 2

NEDLASTING

TYSK
SPRÅKPAKKE

SPANSK
SPRÅKPAKKE

FRANSK
SPRÅKPAKKE

ENGELSK
SPRÅKPAKKE

NORSK
SPRÅKPAKKE

a

a

STAVEKONTROLL

TALESYNTESE ORDBOKTILGJENGELIG
NEDLASTING

VARSEL NYE
NEDLASTINGER

a
LÆR BRUKERORD IGNORER ERSTATT

a

2 2

NEDLASTING

TYSK
SPRÅKPAKKE

SPANSK
SPRÅKPAKKE

FRANSK
SPRÅKPAKKE

ENGELSK
SPRÅKPAKKE

NORSK
SPRÅKPAKKE

a

a

STAVEKONTROLL

TALESYNTESE ORDBOKTILGJENGELIG
NEDLASTING

VARSEL NYE
NEDLASTINGER

a
LÆR BRUKERORD IGNORER ERSTATT

a

2 2

NEDLASTING

TYSK
SPRÅKPAKKE

SPANSK
SPRÅKPAKKE

FRANSK
SPRÅKPAKKE

ENGELSK
SPRÅKPAKKE

NORSK
SPRÅKPAKKE

a

a

STAVEKONTROLL

TALESYNTESE ORDBOKTILGJENGELIG
NEDLASTING

VARSEL NYE
NEDLASTINGER

a
LÆR BRUKERORD IGNORER ERSTATT

a

2 2

NEDLASTING

TYSK
SPRÅKPAKKE

SPANSK
SPRÅKPAKKE

FRANSK
SPRÅKPAKKE

ENGELSK
SPRÅKPAKKE

NORSK
SPRÅKPAKKE

Superhelt i ny drakt!
Mer kraft. Nye funksjoner

Lingdys

NY
VERSJON

ANNONSE

Forskningsartiklene
i Spesialpedagogikk
er underlagt strengere
form- og innholdskrav
enn fagartiklene.

Artiklene blir
vurdert av to

anonyme fagfeller
(blind review) i

tillegg til redaktør.

Se forfatterveiledningene
www.utdanningsnytt.no/
spesialpedagogikk

Statped og PPT
Det gode didaktiske møtet i spennet
mellom individ- og systemarbeid

Sammendrag
I denne artikkelen rettes søkelyset på hvordan PP-tjenesten

(PPT) og Statped følger opp de politiske føringene om

mer systemrettede arbeidsmåter, og hvordan systematisk

samarbeid i nettverk bidrar til utvikling av samhandlingen

mellom de to aktørene. Våre analyser viser hvordan PPTs og

Statpeds håndtering av den opplevde dikotomien mellom

individ og system kan forstås, samt hvordan Statped gjennom

systematisk nettverksarbeid støtter PPT i deres bistand til

kompetanse- og organisasjonsutvikling i barnehage og skole.

Suksessfaktorer synes å være et klart didaktisk design, god

forankring på ledernivå, eksemplariske arbeidsmåter og

respekt for lokale forskjeller og behov.

Summary
In this article, we discuss some of the findings from our

research project after a current reorganisation of the

Norwegian National Service for special education (Statped).

The project was a case study, investigating examples of

systematic cooperation in networks between Statped and the

Municipalities’ Educational and Psychological Counselling

Service (EPS). Our analysis provides an insight into ways of

understanding how EPS and Statped deal with the political

expectations of delivering more system-oriented services,

and indicates that systematic cooperation in networks may

have positive effects on developing such services. We find

that clear didactical design, involvement of the leadership,

and exemplary working methods appear to be crucial in

assisting further development. Diversity within the various

municipalities must also be taken into account, as this will

influence both the content and organisation of the networks.

Nøkkelord
PP-TJENESTEN

STATPED

NETTVERKSSAMARBEID

SYSTEMARBEID

DIDAKTISK DESIGN

MARIT MJØS, PhD, førsteamanuensis, NLA Høgskolen.	

VEGARD MOEN, PhD, førsteamanuensis, Universitetet i Stavanger.

I perioden juni 2014–juni 2015 gjennomførte Statped

og Universitetet i Stavanger i samarbeid et forprosjekt

til et innovasjonsprosjekt, delfinansiert gjennom NFR-

programmet FINNUT1. Forprosjektet hadde fokus på

hvordan systematisk arbeid i nettverk kunne bidra til

utvikling av samhandlingen mellom Statped og kom-

munene ved PP-tjenesten2 og føre til utvikling av tjenestene

på en måte som kunne støtte PPT i deres bistand til kom-

petanse- og organisasjonsutvikling i barnehage og skole.

I denne artikkelen analyserer vi funn fra dette forpro-

sjektet som framstår som relevante for pågående endrings-

prosesser både innad i Statped, i PPT og for forholdet

mellom Statped og PPT. Det innebærer en studie der vi har

søkt å belyse følgende problemstilling: Hvordan tolker og

operasjonaliserer Statped sitt mandat? Hva karakteriserer

nettverksamhandlingen mellom Statped og kommunen ved

PP-tjenesten?

Bakgrunn

Det spesialpedagogiske støttesystemet slik det framstår

i dag, ble i grove trekk etablert i 1992 i forbindelse med

nedlegging av de statlige spesialskolene og etablering av

20 spesialpedagogiske kompetansesentre (St.meld.nr.

54 (1989–90); St.meld. nr. 35 (1990–91). Styrking av PPT

ble understreket som en forutsetning for å gjennomføre

denne endringen (Innst. S. nr. 160 (1990–91). PP-tjenesten

har hele tiden vært den sentrale aktøren i det spesialpe-

dagogiske støttesystemet (Skårbrevik, 1996, 1999), og det

er formulert omfattende forventninger til tjenesten (St.

meld. 23 (1997–98); Læringssenteret, 2003). Alle forvent-

ningene er imidlertid ikke i like stor grad innfridd (Hustad,

Strøm & Strømsvik, 2013). Det gjelder spesielt den delen av

PPTs mandat som handler om å bistå skoler med kompe-

tanse- og organisasjonsutvikling – gjerne kalt PPTs system-

rettede arbeid, som ble lovfestet i 1998 (Opplæringslova

§ 5–6). Samtidig er denne delen av mandatet i økende grad

57

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

vektlagt, og det er iverksatt ulike strategier knyttet til det

systemrettede arbeidet3.

De statlige spesialpedagogiske kompetansesentrene

ble 1. januar 2013 samlet til én nasjonal virksomhet under

navnet Statped. Mens PPT har vært en lovhjemlet tje-

neste helt fra 1955, er behovet for statlige tjenester med

jevne mellomrom blitt vurdert og sett i sammenheng

med styrking av PPT. Ønsket har vært å sikre kompetanse

nærmere barn og unge med særskilte behov og de som

har ansvar for deres tjenester, med sikte på tidlig innsats,

forebygging og etter hvert redusert bruk av spesialunder-

visning (Dalen & Skårbrevik, 1999; St.meld. 54 (1989–90);

St.meld. 30 (2003-2004)). Dette har bl.a. ført til omfordeling

av midler fra stat til kommune på det spesialpedagogiske

området (Innst. S. nr. 228 (1997–98)). I den siste stortings-

meldingen på det spesialpedagogiske området (Meld. St.

18 (2010–2011)) er det klargjort at Statpeds mandat er

knyttet til å støtte PPT i deres bistand til barnehage og

skole. Dette skal prege Statpeds arbeidsmåter, samtidig

som det er uttalt forventninger om et formalisert sam-

arbeid mellom Statped og kommunene. Meldingen sier

videre at Statped sammen med lokalt nivå skal «arbeide

for at kommunene utvikler nødvendig kompetanse», og at

Statped må «kunne ta initiativ til å etablere samarbeids-

arenaer som fremmer fleksible løsninger og oversikt over

tilgjengelig kompetanse i regionene.» Og dessuten « … ta

initiativ til å legge til rette for interkommunale kompe-

tansenettverk innenfor de fire Statped-regionene. Del-

takelse i slike nettverk vil være et viktig virkemiddel for å

styrke kompetansen i kommunene.» (Meld. St. 18 (2010–

2011), s. 118 og 98).

Dette kolliderer på flere måter med Statpeds eta-

blerte samarbeidsprofil med PPT. Tradisjonelt har kom-

munene søkt om tjenester knyttet til navngitte brukere,

og Statped har svart med utrednings- og rådgivningstje-

nester avgrenset til den aktuelle brukeren og foresatte, PPT

og involverte fagpersoner i barnehage/skole. Både Statped

og PPT må nå se mer kontekstuelt på bruken av spesial-

pedagogisk kompetanse (Mjøs, 2016). Statped må søke å

endre PPTs tradisjonelle «bestillinger» om individrettede

tjenester, og PPT må søke å endre barnehagens og skolens

ensidige etterspørsel etter sakkyndighetsarbeid (Fylling &

Handegård, 2009; Hustad mfl., 2013). Ønsket er at samar-

beidet i alle ledd i større grad skal fungere som «hjelp til

selvhjelp».

Teoretiske perspektiver

Implementering av statlig utdanningspolitikk forut-

setter både et tydelig styringsperspektiv og forståelse for

institusjonelle rammefaktorer (Scott, 2008). De senere

årene har det imidlertid utviklet seg et nytt perspektiv

på statlig styring i spenningen mellom en instrumentell

ovenfra-og-ned og en institusjonell nedenfra-og-opp-til-

nærming, nemlig samhandling og koordinering gjennom

nettverk (Moen, 2009). Denne tilnærmingen til statlig

styring representerer en tilpasning til handlingsrom

innenfor rammer og kalles gjerne governance (Linblad &

Popkewitz, 2000) eller nettverksdoktrinen for statlig styring

(Røvik, Eilertsen & Lund, 2014). Governance som styrings-

strategi fokuserer på at offentlige myndigheter i større

grad tilrettelegger for lokal handling og implementering

av politikk gjennom etablering og koordinering av nettverk

(Røvik mfl., 2014). I dette perspektivet vil en realisering av

ny tjeneste- og kompetanseprofil for Statped forutsette

nettverkssamarbeid med PPT.

All samhandling mellom mennesker kan forstås

som et møte (Hanssen & Østrem, 2013; Biesta, 2010), og

begrepet møte kan derfor tjene som metafor for den sam-

handlingen i nettverk som vi her peker på. Alle møter må

designes, det vil si at de må ha en bestemt struktur som

regulerer både den enkeltes bidrag og rammer inn for-

utsetninger for deltakelse (Næss, 1999; Selander, 2008).

Med begrepet didaktisk design ønsker vi å understreke at

fokus på didaktiske begreper som begrunnelser, innhold

og gjennomføring ikke er nok i seg selv. Aktiviteten disse

begrepene viser til, må «formgis» (Hanssen & Østrem,

2013). Begrunnelsesnivået må tydeliggjøres for å gi et pro-

sjekt legitimitet og forankring. Innholdskomponenter må

være relevante for å kommunisere inn mot et praksisfelt,

og selve gjennomføringen av en aktivitet må være godt

planlagt, inneholde både et for- og et etterarbeid, og den

må ledes. Et slikt design kan være stramt og tydelig, eller

det kan være løst og mer improviserende, avhengig av hva

som er møtets hensikt, men med et klart design vil ledelsen

58

Fa
gf

el
le

vu
rd

er
t a

rt
ik

ke
l

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

av møtet kunne bli enklere, og en vil kunne regulere de

enkelte bidragene på en god måte.

I vår sammenheng forstås nettverk som en organisert

møterekke mellom ett eller flere PPT-kontor og repre-

sentanter for Statped i regionen. I definisjon av nettverk

støtter vi oss på såkalt Aktør-nettverksteori (Nespor, 1994;

Lahn & Jensen, 2008). Et slikt utgangspunkt har etter vår

vurdering i seg potensial for en forståelse av aktørers sam-

handling i formelle nettverk, både hvordan de selv påvirker

og blir påvirket i nettverket. Vi har studert hvordan et

bestemt didaktisk design (f.eks. en møtestruktur) gir for-

utsetninger for samarbeid. Et didaktisk design med en

såkalt sterk inskripsjon vil «tvinge» aktørene til å følge et

bestemt mønster (Nespor, 1994; Lahn & Jensen, 2008). En

sterk inskripsjon vil i vår sammenheng innebære en tydelig

struktur, klare oppgaver og forberedelser, et tydelig etter-

arbeid osv. Inskripsjonen tvinger fram en bestemt type

handling. På samme måte vil et didaktisk design med en

svak inskripsjon innebære en risiko for at en ikke makter å

lede nettverket på en tydelig og eksemplarisk måte.

Styring gjennom nettverk representerer også en

ansvarliggjøring av lokale aktører, og på denne måten

bindes potensielle motsetninger mellom ulike grupper,

interessenter og myndigheter (Bjørkquist, 2001). Vi kan

snakke om en rasjonell tilnærming til mulig politisk styring

innenfor de rammer et desentralisert forvaltningssystem

som utdanning gir, og styringsstrategien framtrer dermed

som en pragmatisk løsning på de begrensninger en ofte

opplever i forbindelse med utøvelse av statlig instruksjons-

myndighet overfor kommunene. Staten utøver styring

gjennom deltakelse i nettverk og gjennom å sette i gang

prosesser i nettverk, men overlater samtidig hovedan-

svaret for realiseringen av utdanningspolitiske mål til nett-

verket (Moen, 2009). Statped har ingen instruksjonsmyn-

dighet overfor kommunene og følgelig begrenset mulighet

for påvirkning. For å komme i posisjon er det derfor nød-

vendig for Statped å gjøre seg relevant og bygge og vedlike-

holde legitimitet.

Det er også nødvendig å ta opp begrepet systemrettet

arbeid, som jo utgjør den sentrale endringsutfordringen

i tjenesteprofilen både hos PPT og Statped. Et mål med

omstillingen i Statped har – på samme måte som utfor-

dringene i PPT – vært å dreie fokuset fra individsaker over

mot mer systemrettet arbeid, noe vi ser i vårt materiale kan

innebære klare utfordringer. For selv om begrepet langt fra

er av ny dato4, er det fremdeles uklart hvordan systemrettet

arbeid eller systemarbeid skal forstås, og det tolkes på ulike

måter i praksisfeltet.

Troen på at systemarbeid er en tjenlig strategi kan

forstås i lys av ulike perspektiv, der ikke minst inklude-

ringsideologien med fokus på tilhørighet, rettferdighet

og utvikling som grunnleggende menneskelige behov

framstår som en viktig premiss (Tveit, Kovac & Cameron,

2012). Dagens Statped-mandat synes dessuten å være en

klar oppfølging av det som kan sies å være begrunnelsen

for etablering av kompetansesentre i sin tid, nemlig «en

spesialpedagogisk visjon om å orientere seg mot trekk

ved skolesystemet for å forebygge konsekvenser av funk-

sjonshemming» (Ravneberg, 1999, s. 335). Samtidig har

begge instanser som nevnt tradisjon for å bli brukt og yte

tjenester med hovedfokus på enkeltbarn og -elever. Det

innebærer at fagpersonenes identitet er knyttet til en tra-

disjonell individ- og vanskefokusert forståelse av spesi-

alpedagogikkens funksjon med de kompetansekrav det

setter (Hausstätter, 2007). Det synes dessuten klart at

Statpeds legitimitet i stor grad er basert på at de kan bidra

med spisskompetanse knyttet til ulike spesialpedagogiske

vanskekategorier.

Denne tette koplingen mellom fagpersonidentitet og

etterspørsel, i tillegg til usikkerhet og manglende erfaring

med systemrettet arbeid, vanskeliggjør naturligvis endring

og utvikling av nye tjenester (Hustad mfl., 2013). PPT

har ofte et kapasitetsproblem når foreldre, barnehage og

skole etterspør sakkyndighetsarbeid som ikke kan avvises.

Statped står friere til å prioritere systemrettede tjenester,

men er avhengig av at medarbeiderne både ønsker og

mestrer å arbeide på nye måter, samtidig som PPT etterspør

andre tjenester. I dette samarbeidet synes individarbeid og

systemarbeid – kanskje uten grunn – å representere diko-

tomier (Fylling, 2016), og både Statped og PPT kan oppleve

å komme i en skvis mellom ulike forventninger som ikke

uten videre kan realiseres samtidig (Brunsson, 2006; Røvik,

2007). Slikt krysspress mellom krav og forventninger kan

skape både frustrasjon og handlingslammelse. En strategi

59

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

for å overleve i krysspress mellom individ- og systemarbeid

kan bli bevisst eller ubevisst utydeliggjøring av strategier og

tiltak på en slik måte at prat overskygger handling (Haug,

1992; Brunsson, 2006; Scott, 2008).

De amerikanske organisasjonsteoretikerne Meyer

og Rowans (1977) beskriver hvordan organisasjoner sam-

spiller med sine omgivelser. Omgivelsene kan forstås på

to nivå, et formelt og et uformelt. En snakker om formelle

omgivelser, som internt i organisasjonen motsvares av den

formelle organisasjonen. Dette er lovverk, planer, retnings-

linjer, forskrifter osv. Det uformelle får betegnelsen institu-

sjonelle omgivelser og motsvares internt i organisasjonen

av det vi kan kalle den institusjonelle organisasjonen. Dette

er det samme som vi ofte betegner som organisasjons-

kultur bestående av verdier og normer utviklet over lang

tid. I de institusjonelle omgivelsene kan det oppstå ideer,

eller såkalte institusjonaliserte rasjonaliserte myter. I vår

sammenheng kan systemarbeid være en slik myte. Slike

myter eller ideer kan oppstå uten at det i tilstrekkelig grad

blir stilt spørsmål ved om de faktisk lar seg operasjona-

lisere, siden de er bærere av viktige – og dermed udisku-

table – politiske verdier og ambisjoner. Det er for eksempel

vanskelig på et overordnet nivå å være imot at Statped og

PPT med sikte på inkludering skal jobbe systemrettet. Fra

omgivelsene kan myten så spre seg og «nedfelles» i den

institusjonelle organisasjonen lokalt. Her kan myten tas i

bruk som ord eller prat uten at den får praktisk betydning.

Den lever på mange måter sitt eget liv som en sosialt kon-

struert virkelighet. Det kan til og med skapes et inntrykk

av at det forhold myten rommer, rent faktisk skjer. I virke-

ligheten er en blitt flinkere til å prate (om systemarbeid)

uten at det skjer så mye i praksis. På samme måte kan slikt

prat bli en «buffer» mot de utfordringene og kravene orga-

nisasjonen opplever utenfra (Brunsson, 2006). Begrepet

systemarbeid innarbeides som myte, som en buffer mot

krav om endring.

Den norske organisasjonsforskeren Røvik (2007)

hevder imidlertid at forklaringsmodellen ovenfor ikke er

god nok til å forstå et systems møte med det han omtaler

som reform-ideer. Vi kan betrakte systemarbeid nettopp

som en reform-idé. Det er nærliggende å se Meyer &

Rowans begrep myte og Røviks begrep reform-idé i sam-

menheng; en konstruksjon som er oppstått og utviklet på

formuleringsnivå (Haug, 1992), og som deretter skal gjøres

gjeldende på praksisnivå. Røvik (2007) presenterer ytter-

ligere to forklaringsmodeller. For det første det han kaller

virus-scenarioet. Ved å bruke en slik metafor ønsker han

å forklare hvorfor det kan ta flere år å realisere en reform.

Disse årene kan sees som en inkubasjonstid, der viruset

ligger og modnes i organisasjonen. Når det gjelder system

arbeid, kan vi tenke oss at begrepet trenger tid i systemet

for å modnes og utvikles til et operasjonelt begrep som

gir mening i en lokal kontekst. Røvik (2007) tar imidlertid

denne forståelsen enda et skritt videre ved å introdusere

det såkalte oversettelses- eller translasjonsscenariet. Hans

translasjonscenario blir en videreutvikling av Meyer &

Rowans tese om myters overføring av mening fra omgi-

velsene til organisasjonen. Hos Røvik snus perspektivet

på hodet ved at organisasjonen selv gis en aktiv rolle i

selve overføringen. Fokus blir ikke først og fremst på det

som formidles inn, men på hvordan organisasjonen for-

holder seg til det som kommer utenfra. En forholder seg

aktivt til dette, vurderer det og velger hvilke elementer

en vil slippe inn. I motsetning til Meyer & Rowans (1977)

viser Røvik (2007) at organisasjonen kan og bør innta en

mer aktiv rolle. Ideer utenfra er nettopp ideer og må ope-

rasjonaliseres. Det ligger her et potensial for å utvikle en

tydeligere overenskomst mellom formulerings- og realise-

ringsarenaen om en tilpasset implementering av politiske

målsettinger.

I en klok organisasjon ser man spenningene mellom

politiske ambisjoner og praktiske realiteter og søker for

det første å leve med disse spenningene gjennom å for-

valte den ambisiøse retorikken lokalt. Man erkjenner at

tiden jobber for endring i den forstand at organisasjonen

modnes gjennom gradvis økt forståelse for at endringen vil

være nødvendig. Samtidig tar man inn over seg at et begrep

som systemrettet arbeid, er en idé, eller en myte, altså ikke

noe konkret eller håndfast, men en sosial konstruksjon

som rommer både ambisjoner, dilemmaer og verdier. Den

må dermed oversettes for å gi mening.

Med utgangspunkt i disse teoretiske perspektivene

og bakgrunnskunnskap om Statped og PPT har vi studert

utvalgte eksempler på avtalebasert nettverkssamarbeid

60

Fa
gf

el
le

vu
rd

er
t a

rt
ik

ke
l

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

mellom Statped og kommunene ved PPT, eksempler som

vil kunne utgjøre basis for videre innovasjon.

Metode

Studiens metodiske rammeverk har vært casestudiedesign

(Yin, 2014), der Statpeds samarbeid med et utvalg av kom-

muner i nettverk i Statpeds fire regioner har vært casene. Yin

(2014) skiller innenfor såkalt «single case designs» mellom

«holistic» og «embedded» case design. Som eksempel på

den siste typen kan nevnes studier der et program eller en

organisasjon er caset, men der en innenfor programmet

eller organisasjonen opererer med flere delcase. Caset er

avgrenset av rammene for organisasjonen, men delcasene

blir analyseenhetene. Vårt design faller inn under denne

typen. Statpeds samarbeid med PP-tjenesten er hoved-

caset, men innenfor dette opereres det med flere delcase

som her blir analyseenhetene.

Vi la opp til et strategisk utvalg og ba hver region i

Statped velge case som kunne tjene som eksempel på god

praksis.

Kriteriet for valg av case var at det var utformet en

avtale om samarbeid mellom Statped og en kommune/

klynge av kommuner, at avtalen var forankret på ledernivå

i kommunen(e) og at den inkluderte samarbeid med

PP-tjenesten. Hver region i Statped valgte to–tre aktuelle

case, slik at vi kunne velge ett fra hver region som samlet

sett best mulig kunne representere variasjoner i arbeids-

former og samarbeidsprofil. Det var et poeng at det var

regionens egne begrunnelser for hva som kunne tjene som

eksempel på god praksis i samsvar med gjeldende føringer,

som ble lagt til grunn for valget. I en omstillingsperiode

der ulike organisatoriske enheter med hver sin praksis ble

samlet til én virksomhet, framsto kunnskap om variasjon

i tilnærming til mandatet som interessant, og på denne

måten ville vi få fram hvordan ulike deler av Statped tolket

og operasjonaliserte mandatet.

Ved valg av case og gjennomføring av datainnsamling

i den enkelte region støttet vi oss på en regional prosjekt-

medarbeider oppnevnt av ledelsen. Slik fikk vi og en pro-

sjektgruppe med faglig representasjon fra alle regionene.

Hovedmetode for datainnsamling har vært fokus-

gruppeintervju. Et fokusgruppeintervju kan forstås som

en nøye planlagt diskusjon som har som målsetting å kon-

struere kunnskap rundt en nærmere avgrenset problem-

stilling (Hanssen, 2015). Vi kan forstå fokusgrupper som en

form for gruppeintervju der den felles kommunikasjonen

i gruppa genererer data. En slik metode vil først og fremst

være egnet til å produsere data om sosiale gruppers for-

tolkninger og i mindre grad egnet til å produsere data om

individers livsverden (Halkier, 2010: 13). Et viktig element

i fokusgruppeintervjuer er at selve gruppeprosessene kan

hjelpe deltakerne å utforske og klargjøre egne meninger

som kan være mindre tilgjengelige i et ordinært en-til-en-in-

tervju (Hanssen 2015). Fokusgrupper kan ha en selvstendig

verdi ved at det etableres som møtested der deltakerne kan

avklare og utveksle meninger og synspunkter i trygge omgi-

velser uten dominerende maktstrukturer (Johannessen &

Tufte, 2010; Hanssen, 2015). Dette framsto som tjenlig for

forskningstemaene i vår studie, og fem av intervjuene ble

gjennomført med grupper på fem til ti deltakere. Av prak-

tiske grunner måtte vi likevel gjennomføre to av intervjuene

med to deltakere, og det siste med en deltaker.

Våre (fokusgruppe)intervju ble gjennomført på bak-

grunn av dokumentanalyse og observasjon. Observasjon

ble gjort av et utvalgt samarbeidsmøte mellom Statped og

kommunen(e) ved PPT knyttet til hvert case. Observasjonen

tjente primært som hjelp til å få mest mulig ut av påføl-

gende intervjuer. Her avgrenser vi oss til å redegjøre for

funn knyttet til intervjumaterialet5. Det innebærer at funn

fra dokumentanalyse og observasjon bare er brukt som

bakgrunnsinformasjon og illustrering av intervjudata der

det er vurdert som tjenlig. Samlet datamateriale og inter-

vjuenes plass i dette bildet er stikkordsmessig beskrevet i

tabellen på neste side:

Vi gjennomførte to intervjuer i forbindelse med

hvert case. Det var utarbeidet en intervjuguide med de

samme tema for intervjuene med Statped-ansatte og PPT-

ansatte. Som det går fram av tabellen, var intervjuene

svært forskjellige både med hensyn til antall deltakere og

gjennomføringsmåte. Det ble tatt lydopptak av alle inter-

vjuene, og utskrift av intervjuene ble i etterkant sendt del-

takerne til kvalitetssikring. Vi mottok slik et par klargjø-

rende presiseringer.

Vi har som forskere gjennomført all datainnsamling

61

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

selv. Vår tidligere kunnskap om fagfeltet (Moen, 2009; Mjøs,

1999; 2000; 2007) har naturligvis preget både forsknings-

spørsmål, datainnsamling og analyse. Vi vurderer dette

primært som en styrke. Det er likevel nødvendig å nevne

at en av oss gjennom årelang tilsetting i det statlige støt-

tesystemet hadde et særlig grunnlag for å stille spørsmål,

samtidig som dette ikke var uproblematisk. Informantenes

informasjon i intervjuene kunne på ulike måter bli preget

av at dette. På den ene siden kan man tenke seg at Statped-

informantene vanskelig kunne snakke seg vekk fra pro-

blematiske spørsmål, men på den andre siden at PPT-

informantene kunne legge bånd på seg når det gjaldt

kritiske kommentarer knyttet til Statped-samarbeidet.

Dette var imidlertid noe vi som forskere var svært oppmerk-

somme på, og vi opplevde ikke at det preget intervjuene.

Når vi nå på nytt har gjennomgått alt intervjumaterialet,

ser vi at enkeltinformanter er klar over denne forskerko-

plingen til Statped, men og at det gjennom oppfølgings-

spørsmål er kommet fram kritiske kommentarer fra begge

informantgruppene. Vi har og ved denne nye gjennom-

gangen oppdaget nye aspekter ved intervjumaterialet,

aspekter som i første omgang ikke ble tillagt samme vekt.

TABELL 1. Datamateriale, sammenheng i materialet og databehandling.

DATATYPE DATAMATERIALE FORSKNINGSSPØRSMÅL DATAANALYSE

Dokumenter Politiske vedtak, nasjonale
føringer (tildelingsbrev),
Statpeds interne stra-
tegidokumenter/planer/
rapporter.

Casedokumenter (planer,
referater, rapporter, avtaler).

På hvilken måte er hhv. system-
arbeid og individarbeid omtalt
i disse dokumentene?

På hvilken måte har Statped
operasjonalisert føringene
for systemarbeid?

Hva sier dokumentene om
samarbeidet mellom Statped
og kommunene?

Analyse/drøfting case for
case og på tvers av case med
forskningsspørsmålene som
omdreiningspunkt.

Observasjoner Ett samarbeidsmøte i hvert case
(fra dagsmøte til totimersmøte).

Ut fra en observasjonsguide:

Deltakere, didaktisk design,
møteledelse, ulike perspektiver
i spill?

Individ- eller systemfokus?

Gjensidig drøfting/kunnskapsut-
vikling. Kommunikasjon, sosiale
interaksjoner.

Avgrenset analyse/drøfting med
spørsmål fra observasjons-
guiden som omdreiningspunkt
og i etterkant i lys av dokumen-
tanalyse og intervjudata.

(Fokus-gruppe) intervjuer To kategorier:

Statped-medarbeidere knyttet til
hvert case.

Statpeds samarbeidspartnere
knyttet til hvert case.

Fra to til åtte deltakere, i ett til-
felle kun en deltaker.

Ulike måter: fysisk møte/
enkeltdeltakere på video/rent
videointervju.

Problemstillinger fra inter-
vjuguide sendt ut på forhånd:

Positive/negative sider ved
aktuelt case.

Positive/negative sider ved sam-
arbeidet mellom Statped og PPT
generelt.

Behov for endringer?

Utfordringer mht. dreining mot
systemrettet arbeid, samarbeid
om dette.

Analyse/drøfting case for case
i lys av dokumentanalyse og
observasjoner, deretter på tvers
av case i to kategorier; Statped-
ansatte og samarbeidspartnere

62

Fa
gf

el
le

vu
rd

er
t a

rt
ik

ke
l

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Etter gjennomgang og analyse av data knyttet til hvert case,

har vi foretatt en sammenfattende analyse og drøfting på

tvers av case. Av anonymitetshensyn har vi valgt å pre-

sentere datamaterialet samlet ettersom det ikke har noen

prinsipiell betydning for analysene. Av samme grunn er det

heller ikke oppgitt hvilket case de ulike informantene er

knyttet til. Dessuten presenteres synspunkter fra Statped-

ansatte og PPT-ansatte vekselvis og ikke atskilt.

Vår analytiske tilnærming har på den ene siden vært

teoridrevet (Fauskanger & Mosvold, 2014), og har foregått

på to nivå. For det første en forholdsvis empirinær analyse.

Vi har søkt å «kondensere» data i de transkriberte intervju-

utskriftene og sett etter tendenser som også uttrykker diko-

tomier i materialet. Deretter en noe mer overordnet teo-

ridrevet analyse der vi med utgangspunkt i funnene fra

den første analysen på en noe tydeligere måte har søkt å

belyse våre problemstillinger. I denne prosessen har vi løs-

revet oss noe mere fra det empiriske materialet. Men sam-

tidig har vi hatt en hermeneutisk tilnærming til datamate-

rialet, ved at vi har arbeidet oss inn i materialet i en prosess

som har søkt mot stadig større helhetsforståelse av både

datamaterialet og de problemstillingene vi har studert

(Thagaard, 2013; Johannessen, & Tufte, 2010).

Presentasjon av funn

Prosjektet hadde et særskilt fokus på betingelser for et vel-

fungerende systemarbeid, og Statped hadde i hver region

ut fra egen vurdering valgt ut gode eksempler på dette. Slik

fikk vi i de fire regionene anledning til å studere eksempler

på nettverkssamarbeid som på ulike måter var både like og

forskjellige. Vi fikk se nettverkssamarbeid som:

•	 var basert på langsiktige avtaler/hadde en klar

tidsavgrensing

•	 var konkretisert i mer kortvarige avtaler eller

aktivitetsplaner

•	 hadde pågått over mange år/var helt i startfasen

•	 av ulike grunner ikke ble realisert som avtalt

•	 var initiert av Statped/av kommunen(e)

•	 var avgrenset til ett spesialpedagogisk fagområde /

omfattet ulike fagområder

•	 	involverte flere kommuner / var avgrenset til en

kommune

•	 	var organisert som et trepartssamarbeid med

Statped, PPT og barnehage/skole

•	 	i varierende grad / på ulike måter var forankret på

leder-/eiernivå

•	 	inneholdt forskjellige tiltak eller samarbeids-

aktiviteter

•	 	i varierende grad var basert på forpliktende

møtedeltakelse

•	 	var sentrert rundt drøfting av anonyme elevsaker

(brukercase)

•	 	la vekt på eksemplariske arbeidsmåter som PPT

kunne ta i bruk i sitt samarbeid med barnehage/

skole.

På bakgrunn av gjennomgangen av datamaterialet fram-

står det naturlig å sortere dataanalyse og resultater

tematisk under to hovedkategorier; 1) problemstillinger

knyttet til forholdet mellom systemarbeid og individarbeid

og 2) problemstillinger knyttet til organisering og sam-

handling i nettverk og spørsmål om didaktisk design i den

forbindelse.

Systemarbeid – individarbeid

Men jeg tror også det går litt på definering av systemarbeid,

hva er egentlig dette? Det er vanskelig å definere.

Denne uttalelsen fra en PPT-informant uttrykker det som

flere av våre informanter var opptatt av: Begrepet system

arbeid er vanskelig å operasjonalisere. En annen PPT-

informant formulerer seg på en måte som etter vår mening

kan bekrefte de mytiske trekkene ved begrepet:

Ja, hva mener vi egentlig når vi sier systemrettet arbeid?

Vi prøvde å ha en runde på dette i personalgruppen litt

tidligere i vår, om det som står i lovverket og det oppdraget

vi har fått med å jobbe med systemrettet arbeid. Her endte

vi opp med at vi jobber mye med systemrettet arbeid og da

jobber vi med systemene rundt enkeltbarn.

Systemrettet arbeid omtales her med referanse til

enkeltbarn og de systemene en bygger opp rundt disse.

En slik definisjon gir begrepet mening og forankring i

aktørenes livsverden, siden den faglige identiteten til

63

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

aktørene ofte vil være knyttet til nettopp et slikt individper-

spektiv (Hausstätter, 2007). Samtidig ser vi i våre data flere

eksempler på systemarbeid i form av nettverk som med

referanse til opplæringsloven gis legitimitet som organisa-

sjons- og kompetanseutvikling. En PPT-informant sier:

Vi har sluttet å bruke systemrettet arbeid. Vi bruker orga-

nisasjons- og kompetanseutvikling. Jeg ønsker å få gode

personer inn i et organisasjons- og kompetanseopplegg.

Et slikt sitat kan forstås som at begrepet systemarbeid

gradvis er modnet i organisasjonen. Det har spredt seg

som myte fra de institusjonelle omgivelsene og nedfelt seg

i den institusjonelle delen av organisasjonen, men uten at

det ennå har fått noen betydning for den formelle struk-

turen (Meyer & Rowans, 1977). I organisasjonen kan imid-

lertid begrepet være oversatt til lokal kontekst. Det er her

nærliggende å trekke inn det Røvik omtaler som en «modi-

fiserende modus», nemlig en pragmatisk oversettelse som

åpner for en omforming og tilpasning av det som over-

settes (Røvik 2007, s. 311); en addering og fratrekking sam-

tidig som en tilstreber å være tro mot den opprinnelige idé-

messige representasjonen av fenomenet. Dermed ser vi et

samspill mellom myten som sprer seg fra omgivelsene og

presser på for å «slippe inn» og organisasjonen som åpner

opp for myten, men i en modifisert og lokalt tilpasset form.

Når denne informanten proklamerer at «vi har sluttet å

bruke systemarbeid», kan det indikere at en har utviklet en

ny og mer relevant forståelse av begrepet og at dette har

skjedd over tid. Her gir det mening å trekke inn translatør-

perspektivet til Røvik (2007). Videre kan vi i lys av virusme-

taforen hevde at viruset har slått ut i smitte slik at en står

fram med en egen lokal operasjonalisering av begrepet,

nemlig organisasjons- og kompetanseutvikling. På denne

måten utfyller de to perspektivene hverandre og kan illus-

trere hvordan det i praksis foregår en utligning av forskjeller

mellom den «ytre» og den «indre» forståelsen av begrepet

systemarbeid. En ny forståelse av hva systemarbeid betyr,

konstrueres i spenningsfeltet mellom formuleringsarenaen

og realiseringsarenaen. Informanten fortsetter slik:

Vi må bruke det mer (systemarbeid, vår anm.) og vi må

avklare forventninger og roller og hva dette vil si. Det kan

godt ta utgangspunkt i en elev. Men en elev eksisterer jo

ikke alene, det er systemet rundt som skal lære noe – og da

gjerne hele skolen.

Det synes å være stor enighet blant våre informanter om

at man ikke må miste individet av syne. Det er tross alt de

som skal ha utbytte av samarbeidet mellom Statped og

PPT. En Statped-informant gir uttrykk for at det kan føre

galt av sted dersom man glemmer dette:

Jeg tror at vi i Statped jobber altfor mye oppe i skyene og

rundt systemet og kommer egentlig aldri ned til barnet. Kan

være lurt å ta utgangspunkt i to-tre barn.

I tillegg kommer det fram en usikkerhet knyttet til hva som

trengs for å jobbe systemrettet, og hvorvidt Statped besitter

nødvendig kompetanse til å gå i gang med nye former for

samarbeid med PPT. En PPT-rådgiver sier det slik:

Jeg syns Statped er gode i forhold til oppfølging knyttet til

individsaker, der har de god kompetanse. Så synes jeg de er

begynnende nysgjerrige på det med systemarbeid.

En informant fra Statped sier blant annet:

Det er veldig mange steder der man har god erfaring og

kompetanse på systemarbeid. Hvis vi skal komme inn som

eksperter på dette, så tror jeg vi må være litt ydmyke.

Her går det fram at man i Statped er klar over at det å endre

arbeidsmåter stiller nye krav til kompetanse utover den

tradisjonelle spesialpedagogiske spisskompetansen, og at

kompetanseforholdet mellom Statped og PPT da kan være

annerledes enn det man er vant med. En Statped-rådgiver

setter ord på de nye kravene til kompetanse med følgende

uttalelse:

Vi må prøve å kombinere både fagkunnskap, prosesskunn-

skap og systemkunnskap …

Det er trolig denne erkjennelsen som ligger til grunn for

intern kompetanseutvikling i Statped om nettopp system

arbeid, som vi blir fortalt at i alle fall en av regionene har

gjennomført. Samtidig må dette sees som et uttrykk for

hvilken utfordring den enkelte medarbeider i Statped for-

ventes å håndtere ved å gå inn som samarbeidspartner og

støttespiller for PPT gjennom arbeid i nettverk.

64

Fa
gf

el
le

vu
rd

er
t a

rt
ik

ke
l

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Samhandling i nettverk og didaktisk design

Statped har som mandat å bidra til økt kompetanse i PPT,

men også å støtte PPT i å utøve sine oppgaver overfor

barnehage og skole. Da kommer det fram at det i utgangs-

punktet er en utfordring for PPT å komme i posisjon

på barnehage- og skolenivå. En PPT-informant sier

det slik:

Det å framsnakke PPT kan være en vei å gå. Å gi PPT litt dra-

hjelp for å få posisjon i forhold til en skole er kjempeviktig.

At vi sammen kan gå inn med kompetanse på dette.

I samsvar med dette stiller en Statped-informant spørsmål

om hvordan Statped kan bidra til å gi PPT legitimitet. Det

kommer også fram at Statped ikke alltid har operert på en

hensiktsmessig måte i forhold til dette.

Som PP-tjeneste for min del, så sitter jeg på møter hvor jeg

ikke har noen egentlig rolle. Jeg vil være bidragsyter, jeg

vil være part i saken, ikke sant, men du føler at du sitter på

siden. Det føles som en unyttig bruk av ressurser.

Sitatet kan tolkes som at vedkommende ikke har vært gitt

en klar aktørrolle i møtet, og at selve formålet med delta-

kelsen ikke er avklart. Vedkommende er heller ikke utfordret

på eget bidrag på forhånd. En følelse av ikke å ha fått rele-

vante inngangsverdier for deltakelse, og av å kaste bort

tiden vil både være lite produktiv der og da, men også bidra

til å undergrave legitimiteten til det aktuelle samarbeidet på

sikt. Et tydeligere didaktisk design, en sterk inskripsjon med

avklarte forventninger til deltakelse, og kanskje også en mer

involverende møteledelse, ville kunne være mer produktivt.

Denne problemstillingen synes også å være erkjent hos

Statped. En Statped-rådgiver sier det slik:

Så kan man jo se at PPT inntar en mer passiv rolle på siden

av en observatørrolle i samarbeid med barnehagen der vi

deltar. Det skjer enten bevisst eller ubevisst. Vi også bidrar

til at de blir satt på sidelinjen.

Uttalelsen indikerer at PPT vil gli inn i en passiv rolle med

mindre de gis en tydeligere status. Statped på sin side

spiller bort en mulighet for et mer dynamisk og likeverdig

møte, dersom ikke PPT ansvarliggjøres. Våre analyser tyder

på at et samarbeid på systemnivå mellom Statped og PPT

kan bidra til å motvirke slike tendenser. En uttalelse fra en

PPT-informant eksemplifiserer dette poenget:

Det trenger ikke være sånn. Men at det litt automatisk

blir sånn at det kommer noen reisende fra langt ifra som

kommer inn som eksperter, og så blir vi passivisert. Men jeg

tenker at det prosjektet her, det er ikke sånn.

Her ser vi at enkelte av informantene omtaler det etablerte

nettverkssamarbeidet som et prosjekt, noe som indikerer

at det både er noe nytt og noe som er under utprøving. Det

samme perspektivet vil trolig PPT ha behov for når de skal

forsøke å endre samarbeidsformene med barnehage og

skole. En Statped-informant tar til orde for at et nettverks-

samarbeid kanskje bør involvere flere enn PPT dersom

Statped skal kunne fungere som en drahjelp i dette:

Man kan også tenke seg et trepartssamarbeid hvor Statped,

PPT og skole-barnehage jobbet sammen i større grad. At

Statped kunne være en fasilitator av den type samarbeid,

gjerne med utgangspunkt i kasus.

Vi fikk i våre case innsyn i nettverk som også ivaretok dette.

Bakgrunnen var da en klar «bestilling» fra kommunen

både når det gjaldt tema for nettverkssamarbeid og orga-

nisering av dette. Da er vi inne på spørsmål knyttet til eier-

forhold og innflytelse på utforming og gjennom-føring av

samarbeidet. I dette caset kom kommunenivået sin rolle i

utforming av samarbeidet klart fram gjennom en uttalelse

fra PP-tjenesten:

Vi har hatt mulighet til å påvirke prosessen, styre prosessen

og hvilke områder vi var mest interessert i og hadde mest

behov for å jobbe tettere i samarbeid med Statped på.

Flere av våre informanter framhever at det er avgjørende

med god forankring på ledernivå for å kunne få et nett-

verkssamarbeid til å fungere som ønsket. En Statped-

rådgiver sa det slik:

PPT har ingen vedtaksmyndighet. Da er det noe med det

handlingsrommet som PPT har, og da er det veldig viktig

at eier av PPT kan være med inn og prioritere og kanskje

faktisk sørge for at det fungerer økonomisk. Så jeg tror det

er veldig viktig at Statped er tydelige på at vi går ut og har

65

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

samarbeid med eiernivået. Ikke bare at de skal skrive under

på søknaden, men at vi faktisk har en dialog med dem.

Dette samsvarer helt med synspunkter fra PPT-hold, som

blant annet sier at «skoleeier er viktig som pådriver».

Samtidig var både Statped og PPT opptatt av de store

lokale og regionale forskjellene som må tas hensyn til. Fra

Statped-hold ble blant annet følgende uttalt:

Vi har et lovverk som sier at kommunene skal ha en PP-tje-

neste, men en ting er hva du bestemmer, en annen er hva

du får til i praksis. Hvordan kan vi i Statped håndtere det?

At man ikke blir en «sovepute» for kommuner som ikke har

folk, men likevel støtte de som ikke klarer å få tak i folk.

Det samme ble på en spissformulert måte understreket

fra PPT-hold:

Statped har ikke en enkel jobb, for de møter PP-tjenester

som har alt fra utrolig gode medarbeidere, til PP-kontor

som burde stenge fordi de skjemmer ut oss andre.

Det ble videre understreket at en tilpasning til lokale behov

i form av et bredt spekter av arbeidsmåter vil være en forut-

setning for at Statped skal kunne støtte et likeverdig tilbud

på landsbasis, noe som er viktig for Statpeds eksistens. Det

ble sagt fra Statped at:

Vi må finne ut hva som er behovet der ute, hvis ikke kan det

føre til at det ikke er behov for oss.

Det framsto altså som temmelig unisont blant våre infor-

manter at det er behov for ulike modeller for nettverkssam-

arbeid, men likevel med visse sentrale fellestrekk. Forankring

på ledernivå er allerede nevnt, der man også støtter opp om

en forpliktende deltakelse. I tillegg kom det fram behov for

et klart didaktisk design på møter og deltakelse i nettverket.

Det ble av en PPT-informant formulert slik:

Viktig at vi har god struktur og styring på møter.

Både gjennom uttalelser i intervjuene og i møteobserva-

sjonene så vi at det handlet om tilrettelegging for en like-

verdig deltagelse og et forpliktende oppfølgingsarbeid.

Dette måtte så bli fanget opp på neste møte, slik at det ble

en klar sammenheng mellom aktivitetene i nettverket og

mellom disse og det som skjedde på lokalt nivå mellom

nettverksmøtene. Til tross for at innholdet og strukturen på

møtene kunne være forskjellig, syntes dette å gå igjen. I ett

nettverk var det for eksempel lagt opp til miniforelesninger

fra Statped, som av PPT ble omtalt slik:

Vi synes det har fungert veldig godt med nettverks

forelesninger hvor de har fokusert på relevante tema.

Det var og eksempler på nettverk konsentrert om bruker-

case som PPT hadde behov for faglig støtte til:

Case-drøftingene har en spesiell kvalitet fordi Statped ikke

ble en bedreviter, men medviter. Representanten fra PPT

var stolt over sin egen kunnskap og glad for å legge det fram

til andre og få fram hva de faktisk kan. De er flinke, spesielt

på tiltakssiden.

Denne uttalelsen fra en Statped-informant viser at den

kompetansen PPT selv bringer med seg inn i nettverket,

blir verdsatt. Betydningen av slik å kunne mobilisere og

dele kompetanse på tvers av kommuner, blir vurdert som

svært verdifullt av PPT, slik en informant formulerer det:

Statped bør dreie arbeidet mer mot å støtte PPT. Da kan

man drive kompetanseheving også ved å utnytte styrker på

andre sine PP-tjenester. Da tror jeg det blir mer lagt igjen i

regionen. Når Statped drar hjem og kommunen skal drifte

selv, har de en større mulighet for å fortsette arbeidet, men

også å kopiere det til andre barn som har samme behov.

Vi snakker med andre ord om konkret hjelp til selvhjelp.

Nettopp dette var også tema i diskusjonen om hvilke arbeids-

måter man burde legge opp til i nettverkene. På ulike måter

var både Statped og PPT opptatt av at valgte arbeidsmåte

kunne fungere eksemplarisk med tanke på PPT sitt sam-

arbeid med barnehager og skoler. En Statped-informant sa

det slik om det nettverket vedkommende representerte:

Disse workshopene, som er måten man jobber med PPT på,

kan være eksemplariske for PPT i forhold til hvordan de kan

jobbe ut mot skolene.

I et annet case med en helt annen tilnærming uttalte PPT-

informanten følgende:

66

Fa
gf

el
le

vu
rd

er
t a

rt
ik

ke
l

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Veldig godt å få et konkret redskap. Vi har jo bare kastet oss

ut på det uten at vi er ferdig opplærte, altså på enkelte sko-

ler. Og det oppleves stadig positivt. Så det gjør vi samtidig

som vi får opplæring, kan du si.

I dette caset fikk vi som observatører være til stede på et

dagsmøte med flere PPT-kontor der arbeidsmåten aktivt

ble tatt i bruk under ledelse av Statped-rådgivere. Også her

var det lagt opp til sammenheng mellom det som hadde

skjedd på forrige møte, det som var forventet gjennomført

i egen kommune i etterkant, og aktiviteten på dette dags-

møtet. Igjen et eksempel på vektleggingen av et sammen-

hengende design. Samtidig knyttet flere informanter valg

av metodikk eller didaktisk design på selve møtene til

behovet for å være lydhør overfor lokale ønsker og behov

og det faktum at man befinner seg i en utprøvingsfase. Det

ble av en Statped-informant formulert slik:

Det kunne være interessant å velge ut en eller to metodik-

ker, måter å jobbe med endring og kunnskapsutvikling –

workshop kontra en annen metode – få vurdering av ulike

effekter av dette og de måtene å jobbe på.

Alt i alt ga både observasjonene og gruppeintervjuene

innsyn i en rekke ulike tilnærminger og perspektiver både

fra Statped og PPT om nettverkssamarbeid. Samtidig

synes en del prinsipielle perspektiver å gå igjen. Disse

gjennomgående prinsipielle perspektivene er stikkords-

messig knyttet til ledelse, innflytelse på samarbeidet,

respekt for lokale behov, møtedesign og eksemplariske

arbeidsmåter.

Diskusjon

Vi ser at det over tid blant disse aktørene kan utvikles en

erkjennelse på det spesialpedagogiske fagområdet av at

spennet mellom formulerings- og realiseringsarenaen

ikke gir mening. Manglende målrealisering og følelsen av

ubehag ved å stå i dilemma det ikke finnes klare svar og

løsninger på, tvinger imidlertid fram en bevissthet rundt

egen oversettelse og operasjonalisering av begrepene.

Dersom dette dilemmaet har fått modne, kan en over tid ha

fått utviklet en trygghet til å ta egne skritt i en operasjonell

retning. Dette samsvarer med implementeringsteorier om

både virus og transaksjon (Røvik, 2007). Vi mener at vår

studie viser dette som fruktbare måter å forstå hvordan

både PPT og Statped håndterer det dilemmaet som den

opplevde dikotomien mellom individ og system synes

å utgjøre. Til tross for at begrepet systemarbeid brukes i

overordnede politiske dokumenter, velger enkelte i orga-

nisasjonen å oversette begrepet til egen virkelighet (Røvik,

2007). De ser spennet mellom formuleringsnivåets inten-

sjoner og de praktiske utfordringene på realiseringsnivået

lokalt og forholder seg pragmatisk til dette. De tar inn over

seg at ideene på formuleringsnivået er nettopp ideer, eller

abstrakte sosiale konstruksjoner, og de har utviklet nok

trygghet til selv å oversette begrepet systemarbeid på en

måte som gir mening i egen kontekst. Ulike sitater bekrefter

dette, som « … individet i systemet, og systemet i individet.

Jeg tror ikke du kan skille så mye det ene eller det andre» og

«Vi har sluttet å bruke systemrettet arbeid. Vi bruker orga-

nisasjons- og kompetanseutvikling». På sett og vis kan en

slik strategi forstås som en overenskomst mellom formule-

rings- og realiseringsnivået.

Den politiske legitimiteten til bruk av begrepet sys-

temrettet arbeid kan først og fremst være knyttet til å vedta

strategier og overordnede målsettinger. Selve realiseringen

derimot krever en mer pragmatisk tilnærming, blant annet

på grunn av det tidsspennet som uansett vil være til stede

mellom vedtak og realisering av vedtaket i praksis. Samtidig

er det på sin plass å nevne at ulike forskere nå er spørrende

til forholdet mellom individ- og systemrettet arbeid i spe-

sialpedagogisk sammenheng og hvordan dette forholdet

eventuelt er eller bør være (Fylling, 2016; Hausstätter, 2016;

Moen, 2016).

Etablering av og samhandling i nettverk viste seg å

være en sentral del av det samarbeidet vi så mellom Statped

og PPT. I alle de fire regionene så arbeid med å fasilitere og

tilrettelegge nettverk ut til å være den foretrukne arbeids-

måten. Slike møter eller samlinger kunne ha ulikt innhold

og ble organisert på ulike måter. Et foretrukket innhold var

imidlertid brukercase. Dette kunne være konstruerte case,

eller case med en autentisk forankring. Arbeidsmåtene

kunne være ulike. Vi så både tradisjonell drøfting, små

miniforelesninger med tema relevant for brukercaset,

organisering av workshops og utprøving av metodikk. Slik

67

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

fikk den enkelte PPT-medarbeider, eller det enkelte kontor,

på ulike måter støtte i vanskelige saker.

Vi så også gode eksempler på at en sak ble behandlet

over tid. Dette kunne bety at den ble lagt fram for drøfting

ved en anledning der den ble kommentert av både Statped

og kollegaer fra andre PPT-kontor, for så å bli hentet fram

igjen på neste møte i nettverket. Slik fikk rådgiveren, som

var ansatt på et lite kontor med få ansatte, anledning til å

teste ut råd og anbefalinger før saken igjen ble forankret

i en felles diskusjon i nettverket. Vi kan karakterisere en

slik framgangsmåte som det å skape rom og mellomrom

(Hanssen, 2008).

Ved at designet av møtene både har en inngang, der en

medarbeider har med seg en sak til drøfting, og en utgang,

der saken forlenges over i mellomperioden mellom sam-

linger, skapes det både en historie og en kontinuitet. Et

slikt design vil også forplikte den PP-rådgiveren som la

saken fram. Vedkommende vet at saken kommer opp på

neste møte, og slik skapes det en dynamikk. Ved dyktig

nettverks- og møteledelse over tid vil saken kunne gis en

longitudinell læringsdimensjon. Denne strategien vil være

et eksempel på governance der representanter for Statped

leder gjennom nettverksstyring med et klart didaktisk

design. Vi var bare til stede på ett av nettverksmøtene i

hvert case, men fikk likevel gjennom påfølgende inter-

vjuer poengtert at den aktuelle saken hadde vært diskutert

på forrige samling, og at det hadde vært gjort et mellom-

arbeid. Det var skrevet et «forpliktende» referat, og saken

stod på nytt på sakslisten på det møtet vi deltok i. Det vistes

her et tydelig didaktisk design over tid. Casemetodikken er

brukt eksemplarisk og fungerer som omdreiningspunkt

rundt faglige drøftinger og mer prinsipielle overordnede

diskusjoner, som for eksempel avveining mellom individ-

og systemarbeid.

Særlig for små PPT-kontor ble dette opplevd som en

klar støtte. Vi antar at behovet for denne typen drøftinger

i nettverk ikke vil være like påtrengende for større kontor,

noe vi også fikk bekreftet gjennom våre analyser. Store

kontor har kompetanse til å håndtere flere utfordringer

på egen hånd. Vi vil likevel legge til at det kan være behov

for å utfordre lokalt etablert og kanskje sementert praksis,

og nettverksmøter kan ha potensial for å ta diskusjonen ut

av eget miljø og løfte den opp til drøfting i et større faglig

kollegium. En nettverksmodell, eller en styring gjennom

nettverk, som den vi beskriver ovenfor, vil derfor kunne

være hensiktsmessig også for større PPT-kontor ved at

nettverksdeltakelse i slike tilfeller kunne bidra til å sprenge

eventuelle dysfunksjonelle lokale kulturer.

Vi har innledningsvis argumentert for at etablering

av nettverk kan være formålstjenlig for å tilrettelegge for

styring av samarbeidet mellom stat og kommune. Studien

synes å bekrefte dette, samtidig som den har vist oss at dette

kan gjøres på ulike måter. Systematisk arbeid i nettverk

synes å ha potensial til utviklingen av samhandling mellom

Statped og PPT, uten at det peker seg ut en bestemt måte

å gjøre dette på. Det framstår for eksempel som et sen-

tralt poeng at man bygger på det som finnes lokalt og regi-

onalt ved at Statped lar seg «invitere inn i de allerede eksis-

terende møteplassene», som en Statped-medarbeider

uttrykte det. Dette vil kanskje være nødvendig dersom

staten skal kunne være en relevant støttespiller opp mot

et mangfoldig kommune- og PPT-landskap. Våre case viser

samtidig at til tross for at nettverkene er ulike, så kreves det

både styring, ledelse, struktur og et klart didaktisk design.

Selv om man velger å utnytte eksisterende møte-

plasser og nettverk, og uansett om samarbeidet initieres

av Statped eller av PPT, framstår dessuten god forankring

hos ledelsen i den kommunale styringslinjen som en viktig

suksessfaktor. Det innebærer at man ikke kan ta lett på den

innledende fasen i et avtalebasert samarbeid, til tross for

at dette kan oppleves som unødig bruk av tid og energi før

man kommer i gang med det egentlige arbeidet. I tillegg

har vi sett at ledelse av selve nettverkssamarbeidet synes å

være av stor betydning. I dette inngår klare ansvarsforhold,

rolleavklaringer og forventninger, men det handler også

om hvilken metodikk som benyttes. Både nettverksle-

delsen og selve samarbeidet synes å kreve et didaktisk

design som bidrar til gjensidig forpliktelse og gir samar-

beidet et klart mål og en tydelig struktur som også rommer

oppfølgende mellomarbeid. Alt dette synes å være avgjø-

rende for om nettverkssamarbeidet skal kunne føre til reell

kompetansedeling- og utvikling. Og uten en slik effekt av

samarbeidet kan vel verken Statped eller PPT forsvare å

bruke tid og krefter på samarbeid i nettverk.

68

Fa
gf

el
le

vu
rd

er
t a

rt
ik

ke
l

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Statped og PPT – avsluttende refleksjoner

I tillegg til klare føringer for endringer i Statped, signaliserte

Meld. St. 18 (2010–2011) omfattende forventninger til PPT

og bebudet flere tiltak med sikte på å styrke tjenesten. Ett

av tiltakene er utforming av veiledende kvalitetskriterier

for PPT (Utdanningsdirektoratet, 2016), hvor PPTs rolle og

posisjon på systemnivå kommer klart fram. Det viktigste

tiltaket er imidlertid kanskje den femårige strategien for

kompetanseutvikling av tjenesten, som særlig skal bidra til

økt innsats når det gjelder systemrettet samarbeid mellom

PPT og barnehage/skole (SEVU-PPT). Her har også

Statped en sentral rolle. Mens universitets- og høgskole-

sektoren har ansvar for gjennomføring av videreutdanning

for ledere og rådgivere i PP-tjenesten, er en sentral del av

Statpeds oppdrag å arrangere årlige nasjonale nettverks-

konferanser for PPT-ledere og regionale nettverkskon-

feranser for hele PP-tjenesten, samt å etablere og utvikle

regionale PPT-nettverk (Utdanningsdirektoratet, 2016).

Slik forsøker staten med andre ord å styre kompetanseut-

viklingen i PPT gjennom nettverksbygging, tidligere omtalt

som governance eller nettverksdoktrinen.

Gjennom dette forprosjektet har vi kunnet studere

ulike sider ved forskjellige former for nettverkssamarbeid.

Studien har vist eksempler på hvordan systematisk sam-

arbeid i nettverk kan utvikle samhandlingen mellom

Statped og PPT, og den har vist noen utfordringer og mulig-

heter som ligger i slikt samarbeid. Det vil samtidig være

nødvendig å tilpasse modeller for nettverk og samarbeid til

kommunens og regionens særtrekk og behov. Forprosjektet

har vist eksempler på ulike måter å gjøre dette på.

Studien har imidlertid ikke gitt informasjon om

hvilken betydning et godt samarbeid mellom Statped

og PPT eventuelt kan ha for barnehager og skoler. Vi vet

fortsatt lite om hvorvidt og eventuelt hvorfor og hvordan

slikt samarbeid påvirker praksisen i den enkelte barnehage

og skole. Vi vil hevde at det er behov for forskningsmessig

kunnskap om hvordan et samarbeid mellom Statped og

PPT skal kunne påvirke kompetanse og praksis i barnehage

og skole. Ettersom det er kvaliteten på det lokale tilbudet

til barn og unge med særskilte behov som teller, bør slik

kunnskap være av interesse for ansvarlige myndigheter

både lokalt og nasjonalt. 	

NOTER
1	 Statped var prosjekteier og fikk tildelt midler fra NFR på bakgrunn av

en avtale med Universitetet i Stavanger. Artikkelforfatterne hadde pro-
sjektlederansvar på vegne av Statped (Marit Mjøs) og forskningsfaglig
ansvar på vegne av Universitetet i Stavanger (Vegard Moen).

2	 Vi bruker i artikkelen forkortelsen PPT eller PP-tjeneste om kommu-
nenes/fylkeskommunenes pedagogisk-psykologiske tjeneste.

3	 SAMTAK, se Rogalandsforskning 2003/027. FAGLIG LØFT for PPT,
se Nordlandsforskning, NF-rapport 16/2012. SEVU-PPT, se: https://
www.udir.no/globalassets/upload/skoleutvikling/ppt/strategi-for-et-
ter-og-videreutdanning-for-ansatte-i-ppt.pdf.

4	 Allerede i St.meld.nr. 35 (1990-91) Om opplæring av barn, unge og
vaksne med særskilte behov. Tillegg til St.meld.nr. 54 (89-90) ble
formuleringen systemorientert arbeid i skolen brukt om oppgavene
for PP-tjenesten.

5	 For en mer konkret omtale av hele prosjektet inkludert observasjons-
og intervjuguide vises til en intern prosjektrapport til Statped, oktober
2015.

REFERANSER
BIESTA. J.J. (2010). Good Education in an Age of Measurement.
Boulder: Paradigm.

BJØRKQUIST, C. (2001). Nye organisasjonsformer. Governance-per-
spektivet – en fruktbar tilnærming i en norsk kontekst? Arbeidsrapport
nr. 2, 2001. Halden: Høgskolen i Østfold.

BRUNSSON, N. (2006). The Organization of Hypocrisy. Talk, Decisions
and Actions in Organizations. Chichester: John Wiley & Son.

DALEN, M. & SKÅRBREVIK, K.J. (1999). Spesialundervisning på grunn-
skolens område 1975–1998. I: P. Haug, J. Tøssebro & M. Dalen (red.),
Den mangfaldige spesialundervisninga. Status for forsking om spesial-
undervisning (s. 151–191). Oslo: Universitetsforlaget.

FAUSKANGER, J. & MOSVOLD, R. (2014). Innholdsanalysens mulig-
heter i utdanningsforskning. Norsk Pedagogisk tidsskrift 98(2),
127–139.

FYLLING, I. (2016) Systemrettet arbeid i lokal kontekst. Sevu-PPT
Nett. Hentet 20.03.2017. https://www.sevuppt.no/felles-innhold/
felles-del-systemrettet-arbeid-i-lokal-kontekst/

FYLLING, I. & HANDEGÅRD, T. L. (2009). Kompetanse i krysspress.
Kartlegging og evaluering av PP-tjenesten. NF-rapport 5/2009. Bodø:
Nordlandsforskning.

HALKIER, B. (2010). Fokusgrupper. Oslo: Gyldendal Akademisk.

HANSSEN, B. (2015). Opplegg for gjennomføring av fokusgruppein-
tervju. Upublisert notat. Stavanger: UiS.

HANSSEN, B. & ØSTREM, S. (2013). Rutinemessig plikt eller produktiv
læring? En studie av praksis og arbeidskrav i en veilederutdanning
knyttet til veiledning for nyutdannede lærere. Rapport nr. 41 fra Univer-
sitetet i Stavanger.

69

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

HANSSEN, B. (2008). En lærende skole. Å utvikle en organisasjon er en
læringsprosess. Men det er ikke så lett som det høres ut til, for det er så
mye det kommer an på. Oslo: Utdanningsdirektoratet. https://www.udir.
no/Upload/skoleutvikling/Artikkelstafett/Utvikle_en_organisasjon.pdf

HAUG, P. (1992). Educational reform by experiment: the Norwegian
experimental educational programme for 6-year-olds (1986–1990) and
the subsequent reform. Stockholm: HLS förlag.

HAUSSTÄTTER, R. (2007). Spesialpedagogiske grunnlagsproblemer
– mellom ideologi og virkelighet. Bergen: Fagbokforlaget.

HAUSSTÄTTER, R. (2016). Fra kaos til systemrettet arbeid. Sevu-PPT
Nett. Hentet 20.03.2017. https://www.sevuppt.no/felles-innhold/
felles-del-systemrettet-arbeid-i-lokal-kontekst/

HUSTAD, B.-C., STRØM, T. & STRØMSVIK, C.L. (2013). Kompetanse i
PP-tjenesten – til de nye forventningene? Kartlegging av kompetansen i
PP-tjenesten. Bodø: Nordlandsforskning.

INNST. S. NR. 160 (1990–91) til St.meld.nr. 54 (1989–90). Om opp-
læring av barn, unge og voksne med særskilte behov. Kirke-, utdannings-
og forskningskomiteen.

INNST. S. NR. 228 (1997–98). Om opplæring for barn, unge og voksne
med særskilte behov. Kirke-, utdannings- og forskningskomiteen.

JOHANNESSEN A. & TUFTE P.A. (2010). Introduksjon til samfunnsvi-
tenskapelig metode. Oslo: Abstrakt forlag.

LAHN, L.C, & JENSEN K. (2008). Profesjon og Læring. I: Molander
A. & Terum L.I. (red), Profesjonsstudier. (s. 295–305). Oslo:
Universitetsforlaget.

LINBLAD, S. & POPKEWITZ, T.S. (2000). Public Discourses on Educa-
tion Governance and Social Integration and Exclusion: Analyses of Policy
Texts in European Contexts. Uppsala: Uppsala Reports on Education.

LÆRINGSSENTERET (2003). PP-tjenesten i Norge
2003. En tilstands-beskrivelse. http://www.nb.no/nbsok/
nb/75bf5a30920a66bcfc17bdaee8e4966e

MELD. ST. 18 (2010-2011). Læring og fellesskap. Oslo:
Kunnskapsdepartementet.

MEYER, J.W. & ROWANS, B. (1977). Institutional Organizations: Formal
Structure as Myth and Cermony. American Journal of Sociology, 83, s.
340–363.

MJØS, M. (1999). Den spesialpedagogiske tiltakskjeden i Norge – egnet
støttesystem for realisering av tilpasset opplæring for alle i en inklude-
rende skole? Skolepsykologi, 34(6), s. 3–12.

MJØS, M. (2000). Den spesialpedagogiske tiltakskjeden ett år etter
omleggingen. Skolepsykologi, 35(7), s. 13–20.

MJØS, M. (2007). Spesialpedagogens rolle i dagens skole. En studie
av hvordan prinsippene om inkludering og tilpasset opplæring for alle
elever kommer til uttrykk i skolen, og av spesialpedagogens rolle i denne
sammenheng. PhD-avhandling. Oslo: Universitetet i Oslo.

MJØS, M. (2016). Spesialpedagogikkens rolle i en skole for alle. I: R.S.
Hausstätter & S.M. Reindal (red.), Spesialpedagogikk: fagidentitet og
samfunnsnytte (s. 84–98). Oslo: Cappelen Damm Akademisk.

MOEN, T. (2016). … auka fokus på systemretta arbeid i PPT. Sevu-PPT
Nett. Hentet 20.03.2017. https://www.sevuppt.no/felles-innhold/
felles-del-systemrettet-arbeid-i-lokal-kontekst/

MOEN, V. (2009). Omstrukturering av spesialundervisning gjennom
lokalt utviklingsarbeid. PhD-avhandling. Aarhus: Danmarks Pædagogiske
Universitetsskole.

NESPOR, J. (1994). Knowledge in Motion: Space, Time and Curriculum
in Undergraduate Physics and Management. London: The Falmer Press.

NÆSS, G. (1999). Veiledning som møte – hva er det spesielle? Veile-
dernettverket i Agder, Høgskolen i Agder, Årbok. Opplæringslova. Lov om
grunnskolen og den vidaregåande opplæringa. LOV-1998-07-17-61. Sist
endret 01.08.2017. Lovdata.no.

RAVNEBERG, B. (1999). Normalitetsdiskurser og profesjonaliserings-
prosesser. En studie av den spesialpedagogiske yrkesutviklingen 1880–
1990. Doktorgradsavhanling, Universitetet i Bergen.

RØVIK, K.A. (2007) Trender og translasjoner. Ideer som former det 21.
århundrets organisasjoner. Oslo: Universitetsforlaget.

RØVIK, K.A., EILERTSEN, T.V. & LUND, T. (2014). «Hvor har de det fra,
og hva gjør de med det?» Utdanningsdirektoratet som innhenter, over-
setter og iverksetter av reformideer. I: Røvik, K.A., Eilertsen, T.V. & Furu,
E.M. (red). Reformideer i norsk skole. Spredning, oversettelse og imple-
mentering. (s. 87–120). Oslo: Cappelen Damm akademisk.

SCOTT, W. R. (2008). Institutions and organizations: ideas and interests.
3. utgave. Thousand Oaks, CA: Sage.

SELANDER, S. (2008). Didaktisk design. I: S. Selander & E. Svärde-
mo-Åberg (red), Didaktisk design i digital miljö – nya möjligheter för
lärande (s. 17–36). Stockholm: Liber.

SEVU-PPT. Strategi for etter- og videreutdanning av ansatte i PPT
2013–2018. Utdanningsdirektoratet. Hentet 17.02.2017. https://www.
udir.no/kvalitet-og-kompetanse/etter-og-videreutdanning/pp-tjenesten/
strategi-for-etter--og-videreutdanning-i-ppt/

SKÅRBREVIK, K.J. (1996). Spesialpedagogiske tiltak på dagsorden.
Evaluering av prosjektet Omstrukturering av spesialundervisning. Volda:
Møreforsking.

SKÅRBREVIK, K.J. (1999). Forsking om det spesialpedagogiske støtte-
systemet. I: P. Haug, J. Tøssebro, & M. Dalen, (red.), Den mangfaldige
spesialundervisninga (s. 235–257). Oslo: Universitetsforlaget.

ST.MELD. NR. 54 (1989–1990). Om opplæring av barn, unge og voksne
med særskilte behov. Kirke-, utdannings- og forskningsdepartementet.

ST.MELD.NR. 23 (1997–1998). Om opplæring av barn, unge og vaksne
med særskilde behov. Kyrkje- og undervisningsdepartementet.

ST.MELD.NR. 30 (2003–2004): Kultur for læring. Oslo: Utdannings- og
forskningsdepartementet.

THAGAARD, T. (2013). Systematikk og innlevelse. En innføring i kvali-
tativ metode. Bergen: Fagbokforlaget.

TVEIT, A.D., KOVAC, V.B. CAMERON, D. L. (2012). "Ja takk, begge
deler". PPT's individ- og systemrettede arbeid i barnehagen. Spesialpeda-
gogikk, 77(04), s. 42–56.

UTDANNINGSDIREKTORATET (2016). Kvalitetskriterium i PP-tenesta.
Hentet 17.02.2017.

YIN, R.K. (2014). Case study research. Deign and Methods. California:
Sage Publications.

70

Fa
gf

el
le

vu
rd

er
t a

rt
ik

ke
l

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

Mer informasjon og påmelding
HLFBRISKEBY.NO/SOMMERSAMLING/

SOMMERSAMLING FOR UNGDOM
MED NEDSATT HØRSEL

HLF Briskeby i Lier7.-9. August15-18 årGratis

Da er god hjelp avgjørende! Forskning har
vist at tiltak som baseres på en nøyaktig,
individuell kartlegging er den sikreste
veien til suksess når det kommer til lesing.

LOGOS er en datatest som bistår med
akkurat dette. Den kartlegger leseferdig-

heten til den enkelte elev, og gir deg
forslag til slike individuelle tiltak basert på
elevens testresultater.

Testen tas individuelt og må administreres
av en sertifisert testleder. Du kan lese mer
og bestille LOGOS på logometrica.no

ALLE KAN LÆRE Å LESE!
Men for noen er veien vanskeligere og
lengre enn for de fleste.

ANNONSE

Det er grunn til å tro at boken Pedagogisk sys-

temarbeid. Endringsarbeid og organisasjons-

utvikling i skolen og i PP-tjenesten kan opp-

leves som et svar på et årelangt savn hos

landets PP-tjenester. Kanskje kan den også

bli kjærkommen for eiere og brukere av PPT,

som i denne sammenhengen må forstås

som barnehage og skole. For boken handler

nettopp om den delen av tjenestens mandat

som gjelder hjelp til skoler med kompetanse-

og organisasjonsutvikling – og fra 2016 på

samme måte bistand til barnehagen. Denne

delen av PP-tjenestens mandat har vært

utgangspunkt for to nasjonale strategier for

kompetanseheving og utvikling av arbeids-

former som har hatt som formål å ivareta

dette «systemoppdraget».

Denne boken er en frukt av den siste av

disse strategiene – SEVU-PPT (Strategi for

etter- og videreutdanning i Pedagogisk psy-

kologisk tjeneste), og er den første fagboken

som spesielt tar for seg dette PPT-oppdraget.

Redaktøren, Rolf Fasting, er faglig ansvarlig for

Høgskolen i Oslo og Akershus (nå Oslo Met)

sitt bidrag innenfor SEVU-PPT. Koplingene

til dette utdanningstilbudet er klare, og tre av

fagpersonene som underviser her, er bidrags-

ytere i boken; førstelektor Hege Knudsmoen,

høgskolelektor Paul R. Sundar i tillegg til pro-

fessor og redaktør av boken Rolf B. Fasting.

Bokens todeling har og en klar kopling til

videreutdanningen ved at andre del består av

artikler om konkrete utviklingsprosjekter som

studentene har gjennomført i forbindelse

med utdanningen.

Nettopp denne kombinasjonen kan vise

seg å være verdifull. Den tydeliggjør hvilken

utfordring PP-tjenesten står i. På den ene

siden skal tjenesten ha god teoretisk kunnskap

om kompetanse- og organisasjonsutvikling.

På den andre siden er det nødvendig å vite

hvordan denne «nye» kunnskapen kan brukes

i praksis. Jeg tror begge disse perspektivene vil

kunne støtte PPT i deres arbeid med å bistå

skoler og barnehager med deres kompetanse-

og organisasjonsutvikling.

Bokens første del består av syv kapitler

der Fasting og Sundar, sammen og hver for

seg, tar for seg ulike perspektiver på og til-

nærminger til pedagogisk systemarbeid. Ifølge

forfatterne innebærer det «systematisk sam-

arbeid og samhandling om å forbedre og

kvalitetssikre skolens samlede virksomhet»

(s. 17), der målet er en likeverdig og inklude-

rende opplæring for alle elever. Det under-

strekes at dette krever kontinuerlig utvikling

og fornyelse i et samspill mellom alle aktører

i og rundt skolen. Videre vises det til aksjons-

forskning som en tjenlig tilnærming med

naturlig kopling til dagens politiske vekt-

legging av skolens profesjonsfellesskap. Her

benyttes tolkningsfellesskap som begrep

for å vise hvordan PPT og skole kan samar-

beide om både kulturendring og praksis

72

B
ok

m
el

di
ng

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

En bok for PP-tjenesten og deres
samarbeidspartnere

AV MARIT MJØS

endring, som er to sentrale sider ved et slikt

innovasjonsarbeid.

Ettersom PPT bare kan hjelpe og bistå

i dette arbeidet, er det kanskje nødvendig å

bruke stoff fra flere av kapitlene direkte i sam-

arbeid med skolen for å skape en felles for-

ståelse av hva kontinuerlig endringsarbeid

innebærer. Denne krevende «hjelperollen»

til PP-tjenesten er ellers godt behandlet i et

kapittel til slutt i bokens første del.

Dette kapittelet utgjør også en god

overgang til bokens andre del, som inne-

holder seks eksempler på praktisk pedagogisk

systemarbeid. Her kommer PPT selv til orde

i samarbeid med de tre fagbokforfatterne

om høyst ulike typer utviklingsarbeid. Disse

eksemplene viser noe av bredden i de utfor-

dringene som følger av forventningene fra

politisk hold om PP-tjenesten som endrings-

agent. Det kan handle om å hjelpe skolene

med utfordringer knyttet til målbare lærings-

resultater på skolenivå, om ivaretakelse av

flerspråklige elever, om rutiner for å håndtere

de kritiske overgangene i opplæringssystemet

og om samarbeid med barnevernet om risi-

koutsatt ungdom. Eksemplene illustrerer

at PPT trenger god systemkompetanse, noe

boken kan være et bidrag til.

Boken avsluttes med noen oppsum-

merende perspektiver og et blikk framover.

Der får forfatterne fram at pedagogisk sys-

temarbeid, som må omfatte både kultur,

struktur og organisasjon, åpner for at skolen

kan møte et samfunn i endring. Boken i seg

selv må betraktes som et politisk innspill,

ettersom man over så lang tid har ønsket en

økning i PPTs systemarbeid. Men her nevnes

også at det å møte et samfunn i endring, ikke

bare handler om at skolen skal svare for, men

også kunne stå imot krav og forventninger fra

ulike aktører. Dette perspektivet må kunne

sies å styrke behovet for en PP-tjeneste som er

tett på skolen, og samtidig er seg bevisst alle de

utfordringer som ligger i endringsagentrollen.

Det kunne kanskje nevnes at en bok

som denne med fordel kunne hatt et sterkere

fokus på barnehagen. Av ulike grunner opp-

leves PP-tjenestens nye mandatet om også å

bistå barnehagen med kompetanse- og orga-

nisasjonsutvikling som ekstra utfordrende.

Men den erfarne PP-rådgiver vil forhåpent-

ligvis kunne se relevansen også for barne-

hagen i bokens teoretiske perspektiver. Det er

samtidig kjent at mange av PPT-studentene

som gjennomfører videreutdanning i organi-

sasjonsutvikling og endringsarbeid innenfor

SEVU-PPT nettopp velger utviklingsarbeid

knyttet til barnehage. Så kanskje man, inspirert

av denne boken, skulle rette en utfordring til

alle de fagmiljøene som har bidratt her innen

SEVU-PPT, om å sørge for en oppfølgende

publikasjon tilsvarende denne bokens andre

del der slike prosjekter løftes fram.

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

73

Sp
es

ia
lp

ed
ag

og
ik

k
0

31
8

R
O

LF
 B

. F
A

S
TI

N
G

 (R
ED

.)
Pe

da
go

gi
sk

 s
ys

te
m

ar
be

id
E

n
dr

in
gs

ar
be

id
 o

g
or

ga
n

is
as

jo
n

s-

ut
vi

kl
in

g
i s

ko
le

n
 o

g
i P

P-
tj

en
es

te
n

C

ap
pe

le
n

D
am

m
 A

ka
de

m
is

k,
 2

0
1

8
IS

BN
: 9

78
-8

2-
02

-5
67

30
-9

ANNONSE

74

spesialpedagogikk 0118

54
‘Je

g
fik

k
ut

fo
rd

re
t

m
eg

 s
el

v!
’

0
4

S
pe

si
al

pe
da

go
gi

sk

ko
m

pe
ta

ns
eu

tv
ik

lin
g

22
In

kl
ud

er
en

de
 læ

rin
gs

m
ilj

ø
fo

r
hø

rs
el

sh
em

m
ed

e
el

ev
er

0
1 Spesialpedagogikk 20

18
S

pesialundervisning for elever m
ed utviklingshem

m
ing

S
PE

SIALPEDAGOGIKKNå har vi
67.000
lesere!

(Kantar TNS 2017)

Ønsker du å annonsere i Spesialpedagogikk?
Spesialpedagogikk kommer ut seks
ganger i året og er det eneste norske tids-
skriftet innenfor sitt fagfelt. Tidsskriftet
har en sentral rolle i formidlingen av
forskningsresultater og utvikling på det
spesialpedagogiske virkefelt.

Målgruppen er spesialpedagoger, sosial-
lærere, rådgivningstjenester, skole-
administrasjon, studenter, institusjoner,
barnehagelærere, lærere, offentlige etater
og samfunnspolitiske miljøer.

Ta kontakt for et
uforpliktende tilbud!

Ann-Kristin Valby
kikki@salgsfabrikken.no
Tel: 90 11 91 21

spesialpedagogikk 0617

56
A

sp
er

ge
rs

 s
yn

dr
om

 o
g

sk
ol

ee
rf

ar
in

ge
r

0
4

Li
lle

 s
pe

il
på

ve
gg

en
 d

er
...

20
S

tig
m

at
is

er
in

g
av

A

D
H

D
-e

le
ve

r

UTGIVELSESPLAN
2018

Nr Annonsefrist Utgivelsesdato

1 8. januar 9. februar

2 19. februar 23. mars

3 16. april 25. mai

4 13. august 7. september

5 17. september 19. oktober

6 29. oktober 30. november

spesialpedagogikk

Kurs�lbud �l deg som bor på Sørlandet:

Spesialpedagogikk grunnkurs & påbygg
Psykisk helse hos barn og unge
Hvem er jeg i møte med barna?
Fra stress og uro �l et liv i balanse

– er det mulig?

Vi har mer enn 10 års erfaring og dyk�ge lærere

Les mer og meld deg på
a�enskolen.no/spesped

Kr 150,– for medlem/studentmedlem
 av Utdanningsforbundet for årsabonnement
Kr 450,– for ordinært abonnement

Du kan bruke epost: redaksjonen@spesialpedagogikk.no

SPESIALPEDAGOGIKKS NETTSIDER

Her kan du finne:
•	 Opplysninger om abonnement

•	 Forfatterveiledninger

•	 Stillingsannonser

•	 Arkiv med eldre utgaver av Spesialpedagogikk

•	 Utvalgte artikler i fulltekst

•	 Ved å bruke søkefunksjonen kan du finne bestemte temaer eller forfattere

www.utdanningsnytt.no/spesialpedagogikk

Spesialpedagogikk er det eneste norske tidsskriftet
innenfor sitt fagfelt og inneholder fagartikler, forsknings-
artikler, kronikker, debattstoff og bokmeldinger.
Bladet kommer ut med 6 nummer i året.

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

Tegn abonnement nå! SP
ES

IA
LP

EDAGOGIKK
 Ø

KER!

Nå har vi
67.000
lesere!

(TNS 2016)

spesialpedagogikk 0617

56
A

sp
er

ge
rs

 s
yn

dr
om

 o
g

sk
ol

ee
rf

ar
in

ge
r

0
4

Li
lle

 s
pe

il
på

ve
gg

en
 d

er
...

20
S

tig
m

at
is

er
in

g
av

A

D
H

D
-e

le
ve

r

spesialpedagogikk 0118

54
‘Je

g
fik

k
ut

fo
rd

re
t

m
eg

 s
el

v!
’

0
4

S
pe

si
al

pe
da

go
gi

sk

ko
m

pe
ta

ns
eu

tv
ik

lin
g

22
In

kl
ud

er
en

de
 læ

rin
gs

m
ilj

ø
fo

r
hø

rs
el

sh
em

m
ed

e
el

ev
er

0
1 Spesialpedagogikk 20

18
S

pesialundervisning for elever m
ed utviklingshem

m
ing

Intervjuene av de fjorten lærerne ble alle

tatt opp på lydbånd, transkribert og sendt

informantene for godkjenning og under-

skriving. Lærernes alder spente fra nyut-

dannede i 20-årene til de med mer enn 40 års

praksis. Skoletypen de arbeidet i, varierte fra

1. klasse i grunnskolen til siste klasse på vide-

regående. Begge kjønn var likt representert.

Hovedsakelig arbeidet de i normalskolen, men

noen av informantene var ansatt på spesial-

skoler. Hovedfunnene i mitt forskningsarbeid

er at vold og trusselepisoder kan få store kon-

sekvenser for de utsatte lærerne i form av

truet, svekket og endog knust privat og profe-

sjonelt selvbilde. Det andre hovedfunnet er at

lærere ikke får nødvendig hjelp og støtte.

Spesialpedagoger som arbeider med elever

som viser fysisk, sterkt utagerende atferd, har

spesielt harde arbeidsvilkår. Dette er min

påstand etter å ha arbeidet som spesialpe-

dagog ved to ulike spesialskoler for atferds-

vansker, i tillegg til at jeg har vært pedagogisk

konsulent ved en kriseinstitusjon i barne-

vernet. Jeg vet derfor av erfaring at det til tider

kunne gå svært hardt for seg, men vi definerte

trusler og vold som en del av jobben som

utdannende spesialpedagoger. Vi rapporterte

derfor sjelden hendelsene som vold og trus-

selsaker i HMS-systemet. Slag, spytting, spark

og verbal sjikane ble av de fleste av oss ansett

som en naturlig del av arbeidet med barn og

ungdom med mange ulike diagnoser og røff

oppvekstbakgrunn.

En av informantene i avhandlingen for-

teller om da hun oppsøkte sin fastlege, som

tilfeldigvis viste seg å være spesialist i arbeids-

medisin. Under legekonsultasjonen fikk hun

diagnosen «utsatt for vold». Da legespesi-

alisten satte denne medisinske diagnosen,

brøt hun fullstendig sammen i hulkegråt på

hans kontor. Som utdannet spesialpedagog

med mange år i feltet hadde hun over en lang

periode normalisert den voldelige atferden

hun var blitt utsatt for.

Erfaringene som fremkom i intervjuene,

og som samsvarer med egen erfaring fra

praksis som spesialpedagog, viser at det er

vanskelig å ta inn over seg, når det er elever vi

Spesialpedagogens sårbarhet i møte
med elevers krenkende atferd

Artikkelforfatteren har skrevet en doktorgradsavhandling basert på
dybdeintervjuer av fjorten lærere som alle hadde vært utsatt for krenkelser
fra elever i form av vold eller trussel om vold. I denne artikkelen er fokuset
spesielt rettet mot spesialpedagoger som en ekstra sårbar yrkesgruppe når
det gjelder fenomenet ‘elever som krenker lærere’.

AV BØRGE SKÅLAND

5

Sp
es

ia
lp

ed
ag

og
ik

k
0

21
8

A
rt

ik
ke

l

4

Sp
es

ia
lp

ed
ag

og
ik

k
0

21
8

Forskningsartiklene
i Spesialpedagogikk
er underlagt strengere
form- og innholdskrav
enn fagartiklene.

Artiklene blir
vurdert av to

anonyme fagfeller
(blind review) i

tillegg til redaktør.

Se forfatterveiledningene
www.utdanningsnytt.no/
spesialpedagogikk

Returadresse:
Spesialpedagogikk,
Postboks 9191 Grønland,
0134 Oslo

I neste nummer kan du bl.a. lese om:
Individ- og systemrettet arbeid i PPT – Er det behov for en alternativ begrepsbruk og forståelse?:
Artikkel av Torill Moen. Spesialpedagogikk for fremtidens skole, nye mål og ny mening: Artikkel av

Marit Uthus. Spesialpedagogikk – gamle myter og nye muligheter: Artikkel av Marit Uthus. Trening
i emosjonell kompetanse for elever med autismespekterforstyrrelser: Artikkel av Stian Orm og

Cathrine Orm. Lærar-elevrelasjonen og elevengasjementet si rolle i spesialundervisninga for
elevar på 1.–4. steg: Fagfellevurdert forskningsartikkel av Anne Randi Fagerlid Festøy.

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

0
3 Spesialpedagogikk 20

18	
Tem

anum
m

er: S
ystem

arbeid i P
P-tjenesten

