
01spesialpedagogikk

01spesialpedagogikk

2010

2010

side 04 «Det stille atferdsproblemet» side 10 Juridiske og pedagogiske vurderinger knyttet
til tilpasset opplæring og rett til spesialundervisning side 18 Gård gir god læring

Utgiver
Utdanningsforbundet

Redaktør
Arne Østli

Markedskonsulent
Aud Jansson

Design
Tank Design AS

Trykk
Bryne Stavanger Offset

Spesialpedagogikk
Hausmannsgt. 17, Oslo
Postboks 9191 Grønland
0134 Oslo
Telefon 24 14 20 00
Telefaks 24 14 21 57
redaksjonen@spesial-
pedagogikk.no
www.spesialpedagogikk.no

Annonser
Berit Kristiansen
Telefon 24 14 20 62
Faks 24 14 21 57
annonser@spesialpedagogikk.no

Abonnement og løssalg
Telefon 24 14 22 46
Telefaks 24 14 21 50
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.) Ved kjøp av
over 10 eks gis 15 % rabatt.

Utgivelse
10 nr pr år, månedlig, unntatt
juni og juli. Siste uke hver måned.
Gj.sn. opplag 6261 eks.

Copyright Det må ikke kopieres fra dette

nummeret ut over det som er tillatt etter

bestemmelsene i «Lov om opphavsrett

til åndsverk», «Lov om rett til fotografi»

og «Avtale mellom staten og rettighets-

havernes organisasjoner om kopiering

av opphavsrettslig beskyttet verk i under-

visninigsvirksomhet».

Årgang 75

ISSN 0332-8457

2010 – et år for spesialpedagogisk kompetanse

Arne Østli

Arne Østli

Den oppmerksomme leser har sikkert lagt merke til at Spesialpeda-

gogikk nå har gått inn i sitt 75. år, en anselig alder for et fagtidsskrift.

Vi skal ikke gjøre så mye ut av det i denne omgang, men jubileet skal

markeres til høsten med en egen konferanse og et eget jubileums-

nummer. Ved starten av jubileumsåret er det ekstra gledelig at bladet er i god vekst. Sist høst kom

det et betydelig antall nye abonnenter, og vi vet fra leserundersøkelser at bladet har mange lesere.

Det må bety at lærere og andre som er opptatt av at alle elever har krav på best mulig læringsutbytte

og god sosial tilpasning, er interessert i å skaffe seg bedre bakgrunn for å møte utfordringene vi står

overfor. Vi gleder oss også over at vi stadig får flere artikler og andre innlegg som ønskes publisert.

	 Dette er en bra indikasjon på at vi har et godt utgangspunkt og god grobunn for å komme over

fra en utredningsfase til handlingsfase når det gjelder å få mer kompetanse i tilbudet til elever som

trenger noe spesielt. Reaksjonene på Midtlyngutvalgets innstilling, NOU 20009:18 «Rett til læring»,

har vært uvanlig mange, og de har gått i ulike retninger, men både uenigheten innen utvalget og

reaksjoner på utvalgets arbeid har hatt det til felles at man ser behov for mer kunnskap, bedre fer-

digheter og mer hensiktsmessig disponering av den kompetansen vi har.

Spesialpedagogikk vil også i dette året bidra til kompetansespredning og diskusjon om gode løsn-

inger. Som før vil vi gjerne dekke det spesialpedagogiske området på bred front, men fordi 2010

er utpekt til å være et «Nasjonalt leseår» og fordi lesing er en helt grunnleggende ferdighet, vil vi

satse spesielt på et eget temanummer som er viet lesing. Innholdet vil være særlig rettet mot å fore-

bygge at lesing skal bli vrient og mot gode metoder for å få fram forståelse og leselyst hos dem som

strever. Lesesenteret ved Universitetet i Stavanger vil samarbeide med oss om dette nummeret, og

flere artikler er allerede på beddingen. Men i tillegg til det som er i gang, mottar vi gjerne innlegg om

tiltak og opplegg som har vist seg å fungere godt. Det kan gjelde hele aldersspennet fra barnehage

til godt voksen alder, og det må ikke være en større artikkel, like velkomment er en kortfattet beskri-

velse av noe som slo an.

Vi ønsker våre bidragsytere og lesere et godt og interessant nytt år!

Kommunene og

fylkeskommunene manglet

system for kvalitetssikring

av spesialundervisning og

tilpasset opplæring.

Side 4	 «Det stille atferdsproblemet»

Ingrid Lund

Side 10	 Juridiske og pedagogiske vurderinger
knyttet til tilpasset opplæring og rett
til spesialundervisning Gidske Holck

Side 18	 Gård gir god læring Liv-Karin Edvardsen

Side 20	 Trym vil opp og frem Liv-Karin Edvardsen

Side 21	 Frå Handleiing til «Aktiv Læring» − eit
paradigmeskifte Astrid Årdal

Side 26	 Kvinnelige innsatte og sosial marginali-
sering Marie-Lisbet Amundsen

Side 38	 Skolens mål og skolens hverdag Odd

Haugstad

Side 44	 Ups and Downs med Kierkegaard
Anton B. Steinsholdt

Side 49	 Klar tale på nettet Marianne Ruud

Side 51	 Bokmeldinger
Side 54	 Kunngjøring og annonser

Mentalisering handler
om å forstå eget og
andres sinn.
Artikkel side 4

0809 side 5

Det går an å være stille og ha det fint med det. Noen barn

og unge er mer forsiktige, trives bedre i sitt eget selskap enn

andre uten at voksne behøver å lage et problem ut av det.

Det er ikke denne gruppen jeg retter søkelyset mot i denne

artikkelen. Det er de, som Silje, hvor stillheten et er uttrykk

for mistrivsel og en stille fortvilelse. De barn og unge som

forsvinner i all uroen og all travelheten til de voksne i skole

og barnehage. Det er de som strever med å si fra, tre fram og

formidle seg selv.

Det kan se ut som om de ikke vil bli sett. Kroppsspråket

kan lett tolkes som: «La meg være i fred. Jeg klarer meg selv».

Og svarene når du spør, er ofte: «Vet ikke», «tror ikke det»

eller «helt greit». Oppgitthet, tilkortkommenhet og irri-

tasjon blir derfor lett en gjenganger i kommunikasjonen

med innagerende atferd. Men det skaper ingen endring

eller bevegelse. Og med tanke på at i relasjon til barn og

unge er det alltid den voksne som er ansvarlig i relasjonen

(Juul & Jensen, 2002), blir det viktig å rette søkelyset på den

voksnes relasjonskompetanse. Dette kompetanseområdet

er også understreket i Stortingsmelding 11 og i NOU 2009:18

«Rett til læring» som nødvendige kompetanseområder for

en pedagogs profesjonsutøvelse. I møte med innagerende

atferdsproblematikk viser forskning at lærerens holdning og

evne til tydelig ledelse i kombinasjon med evnen til å være

i autentisk kontakt, er avgjørende for faglig, sosial og emo-

sjonell utvikling (Baum, 2006; Birch & Ladd, 1997; Paulsen,

Bru, & Murberg, 2006; Pellegrini & Blatchford, 2000).

Definisjon av innagerende atferd

Jeg definerer innagerende atferd på følgende måte:

«Jeg prøver jo å si noe hvis jeg er helt sikker, men det er jo ikke så lett når en
er redd for at de andre skal le. Vi får jo sånn karakter på om vi snakker mye
i klassen, og hvis jeg er stille så trekker jo det ned (pause). Så det er ganske
dumt å være så redd og bli helt stille av det, men jeg får ikke til noe annet».
(Silje, 15).

Ingrid Lund er universitetslektor ved Institutt for

pedagogikk, Universitetet i Agder.

Det stille atferdsproblemet
− i møte med lærerens relasjonskompetanse
og mentaliseringskapasitet

side 6 0110

0110 side 7

Innagerende atferd er en benevnelse på en atferd der følelser,
opplevelser og tanker holdes og vendes innover mot en selv.
Uttrykk som kommuniseres kan være: sårbar, avvisende,
deprimert, tilbaketrukket, angstfylt og usikker.

På den ene siden har vi den delen av atferden som vendes

innover mot en selv ved negative forventninger og budskap.

Negative erfaringer blir omgjort til allmenngyldige «sann-

heter» som lever sitt eget lille liv på innsiden. Disse erfa-

ringene skaper også negative indre dialoger som forstyrrer

motet til å prøve litt til, til å ta kontakt med andre og til å tro

at andre har lyst til å være sammen med en. På den andre

side er atferden som kommuniseres både verbal og non-

verbal. Det som andre tolker, prøver å forstå og misforstår.

Det er kompliserte prosesser som altfor ofte blir stående der

som ikke-reflekterte definisjoner der den voksne eier kunn-

skapen og forstår hva som egentlig skjer, uten å invitere

barnet eller ungdommen inn i refleksjon (Helgeland, 2008).

Når blir det et problem?

Det er mange spørsmål som bør stilles når en skal definere

noe som et atferdsproblem. Da berører vi nemlig store

temaer som omhandler både spesialpedagogikkens, psyko-

logiens og etikkens fagfelt. For hvem er atferden vanskelig?

Hva er hensikten med å definere noe som et problem?

Hvordan bruker og misbruker vi begreper som er define-

rende og til dels stigmatiserende? Hva gjør dette med vår

holdning til eleven og de tiltak som iverksettes? Dette bør

være en levende debatt på enhver skole og i enhver bar-

nehage (som aldri stopper opp for mangfoldet av argu-

menter). Men det bør ikke utelukke at vi også har noen lede-

tråder som kan hjelpe oss til å kartlegge problematikken.

Med utgangspunkt i Kavales (2005, s. 46) definisjon kan vi

utforske den tilbaketrukne atferdens konsekvenser for den

enkelte elev:

1.	 Manglende evne til læring som ikke kan begrunnes

intellektuelt eller med fysiske årsaker

2.	 Manglende evne til å skape sosiale stabile

relasjoner med medelever og lærere

3.	 Uventede følelser og reaksjoner under

normale omstendigheter

4.	 Generell tristhet, depresjon

En tendens til å utvikle fysiske symptomer eller frykt i for-

bindelse med personlig og/eller skole-problematikk.

For å få svar på dette er det mange som bør involveres,

og ikke minst eleven selv. Samtaler og observasjoner gjort i

ulike kontekster kan hjelpe oss til å forstå bedre i hvor stor

utstrekning dette er et problem eller ikke. Da må faglige,

sosiale og emosjonelle spørsmål reises og kartlegges i sam-

arbeid mellom fagfolk, foreldre og eleven selv. Og jeg tror at

det er her en av de første utfordringene kommer. Det er nød-

vendig og viktig å ha gode kartleggingsrutiner for fag på den

enkelte skole, og mange skoler har etter hvert gode rutiner

på dette. Jeg tenker at det er adskillig mer utfordrende når vi

skal stille spørsmål om følelser og sosial tilpasning. På den

ene side fordi mange pedagoger mener at dette er andres

«bord», spesielt når følelser er utfordrende (Lund, 2004).

På den andre side fordi dette er et landskap som for mange

skaper usikkerhet, og da er det lettere å lage seg mange gode

begrunnelser for å la det være. Vi kan gjerne stille spørsmål

som: «Hvordan har du det?», «Hvordan trives du på skolen?»

osv., men å tåle taushet, avvisning og korte svar gjør at spørs-

målene bare blir hengende der for seg selv med pedagogen,

tausheten og eleven som aktører. Med bakgrunn i at den

voksne alltid er ansvarlig i relasjon til barn og unge, vil den

voksnes relasjonskompetanse være et av de viktigste funda-

mentene i kommunikasjonen der atferd skal kartlegges.

Relasjonskompetanse

I L 97 står det følgende: «Lærerens viktigste læremiddel er

de selv. Derfor må de tore å vedkjenne seg sin personlighet

og egenart, og framstå som robuste og voksne mennesker

som skal utvikles følelsemessig og sosialt». Dette kunne vært

definisjonen på relasjonskompetanse som nettopp handler

om den enkelte lærers evne til blant annet selvrefleksivitet.

Det handler om den vi er som person, både for oss selv og

i samspill med andre. Sentralt i samspillet er hvem vi lar

andre være i møte med oss, hvordan vi lar ande tre fram, og

ikke minst vår bevissthet knyttet til dette. Det er såre enkelt,

men allikevel så komplisert. I denne sammenheng kan rela-

sjonskompetanse defineres som den voksnes evne til å være

fagpersonlig nærværende i relasjonen til eleven.

Oppgitthet, tilkortkommenhet og irritasjon blir
derfor lett en gjenganger i kommunikasjonen
med innagerende atferd.

side 8 0110

Dette kompetanseområdet forutsetter:

•	 Evne til å se egen styrke og utfordring i møte

med eleven og ulike typer atferdsuttrykk

•	 Evne til å rette søkelyset først mot seg selv og

egen verbal- og nonverbal kommunikasjon når

relasjoner til barn og unge blir utfordret

•	 Evne til å se bak atferd ved hjelp av refleksjon og dialog

•	 Evne til empati, forståelse, fleksibilitet og overbærenhet

•	 Evne til nysgjerrighet overfor eleven som unikt individ

•	 Evne til å se og bekrefte den enkelte

•	 Evne til å være en trygg og tydelig voksen

•	 Evne og vilje til å være en betydningsfull person for

eleven, en god rollemodell

Dette er en hard jobb. Det er ikke noe en kan tilegne seg ved

hjelp av et kurs. Det er en prosess, en holdning som man hele

tiden tilstreber skal vises i praksis i møte den enkelte elev.

Det er perioder i enhver profesjonell pedagogs liv hvor

tvil avløser målbevissthet, usikkerheten er større enn sik-

kerheten, underskuddet avløser overskuddet og selvfølelsen

oppleves som noe man hadde en gang. Disse kjensgjer-

ningene er ikke fremmedelementer i et profesjonelt liv, men

en del av det. De er en del av det å være menneske, og dermed

også en del av det å være pedagog. Noen lever i den vill-

farelse at de tror de kan legge fra seg «det personlige» utenfor

arbeidsplassen, og ta på seg det profesjonelle arbeidsan-

trekket som ofte betyr å skjule eller kompensere for usik-

kerhet, tvil, manglende selvfølelse og underskudd. Og det

interessante er at i forsøket på å skjule eller kompensere

for noe, så vil det alltid svekke autoriteten fordi nærværet

oppheves når man forsøker å holde reelle personlige feno-

mener utenfor relasjonen. Og det er en av mange grunner til

at det emosjonelle klimaet på lærerværelset og i kontaktene

mellom ledelse og resten av personalet er avgjørende for

pedagogers profesjonalitet og utvikling av relasjonskompe-

tanse. Hvordan møter vi hverandres usikkerhet, hvordan

støtter vi, utstøter vi? Hva snakkes det om på vårt arbeids-

værelse, og hva snakkes det ikke om? Og ikke minst: Hvem

snakker vi om, og på hvilken måte gjør vi det? Min påstand

er at det emosjonelle klimaet på det enkelte personalrom

farger det emosjonelle klimaet i det enkelte klasserom.

I møte med den innagerende atferden utfordres vi som

voksne. Det utfordrer vår tålmodighet og pedagogiske krea-

tivitet å bli møtt med: «Vet ikke» i det uendelige. I mitt dok-

torgradsarbeid er det bl.a. en enstemmig røst med tanke

på hva ungdommene ønsker at de voksne skal gjøre: «Ikke

gi oss opp! Fortsett med å spørre selv om vi kan virke avvi-

sende». Og noe av det de formidler som en forutsetning for

at de skal våge å tre fram under press, er at de kjenner at

det er voksne som vil dem vel. Også her blir måten det blir

gjort på avgjørende for resultatet. Det er mange måter å for-

midle at en som voksen ikke helt vet hva det er lurt å spørre

om, at en faktisk kan kjenne seg litt usikker. En kan ta på

seg et alvorlig «psykiatri-ansikt» og mørk, lettere anklagende

stemme, eller en kan helt enkelt med et glimt i øyet si at nå

trenger en litt hjelp til å forstå. Meta-spørsmål som hjelper

både barn og voksne til å se ting litt på avstand kan være

gode hjelpemidler i en slik situasjon. «Hvis du hadde vært

læreren din, hva ville du ha gjort?», «Hvis et kamera hadde

fulgt deg ut i friminuttene; hva hadde vi sett da?» Jeg har fått

utrolig mange spennende svar ut i fra denne type spørsmål.

Det går fint an å lære seg noen spørsmål som er gode å

bruke som verktøy, og vi vet en del om hva barn og unge

trenger for å kjenne seg trygge i relasjoner. Og i denne sam-

menheng er den voksnes evne til å forstå egen og andres

atferd og følelser essensielt. Relasjonskompetansen bygger

på og utvikles nettopp ut fra det å kunne ta disse to perspek-

tivene på alvor. Og i møte med atferdsutfordringer vil denne

evnen nettopp være et hjelpemiddel til å rette fokuset tyde-

ligere mot den voksnes ansvar i relasjonen enn mot feil-

søking i forhold til barn og unge.

Negative erfaringer blir omgjort til allmenngyldige
«sannheter» som lever sitt eget lille liv på innsiden.

0110 side 9

Mentalisering

Mentaliseringsbegrepet har vakt stor interesse i terapeu-

tiske fagmiljøer, ikke minst når det gjelder rus og psykiatri.

Mentalisering handler om å forstå eget og andres sinn (Skår-

derud, 2008). Det er et nytt ord for kjente fenomener, og er

et samlebegrep om implisitt og eksplisitt å fortolke egne

og andres handlinger som meningsfulle ytringer av indre

liv. Så enkelt, og samtidig så vanskelig. Noen av mentalise-

ringsbegrepets fronfigurer, Bateman og Fonagy ved psykoa-

nalyseenheten ved Anna Freuds senter i London, definerer

mentalisering slik:

Mentalization is making sense of the actions of oneself and
others on the basis of intentional mental states, such as
desires, feeelings, and beliefs. It involves the recognition that
what is the mind is in the mind and reflects the knowledge
of one’s own and other’s mental states as mental states
(Bateman, 2004, p. 36).

Det handler om å kunne ta flere perspektiver på engang. Det

utvider blant annet selvrefleksivitetsbegrepet og empatibe-

grepet ved at det utfordrer flere sider i oss inn i relasjonen

med andre mennesker. På den ene siden dreier det seg om

ferdigheter til å sette ord på egne og andres følelser, som

igjen fordrer innlevelse i et annet menneskets situasjon og

opplevelse. På den andre side handler det også om å gjøre

konkrete observasjoner og tolkninger av andres hensikter og

atferd. Men i og med at vi aldri kan forstå et annet menneske

fullt ut, er vi avhengige av dialogen med, og følsomheten for

andre mennesker, nettopp for å forstå så mye som mulig.

Vi tolker og fortolker hverandre hele tiden − det er umulig

å la være. Det er en del av det å være i relasjon. Og i møte

med den innagerende atferden er det lett å tolke den tilbake-

trukne atferden, for eksempel som avvisning, før vi i det hele

tatt har sjekket det ut.

Under observasjon i skolen er det helt tydelig at både

lærere og medelever tolker det innagerende atferdsut-

trykket som en slags «la-meg-være-i-fred»-atferd, og det er

forståelig. Men under intervjuene, og i dialog etter obser-

vasjon med ungdom som opplever sin egen atferd som et

atferdproblem, ligger det mange historier. Historier fulle

av negative erfaringer, som igjen har skapt negative for-

ventninger (Lund, 2008), og som igjen skaper avstand både

til lærere og medelever. De kommer inn i en negativ sirkel

der det kan være utfordrende å kartlegge hva som kommer

først. Men egentlig er det ikke interessant i denne sammen-

hengen. Det som virkelig er spennende er at alle, bortsett

fra én i min undersøkelse, ønsker å ha kameralinsen under

intervjuet vendt rett mot seg selv. De vil bli sett. De vil bli

hørt, og de viser stor evne til selvrefleksjon. Jobben for peda-

gogene blir å gå inn i en dialog der selvrefleksjonen blir

utfordret og speilet. Dialogen må være preget av nysgjer-

righet for hverandres «sinn», dersom vi skal bruke men-

taliserings-landskapets språk. Det betyr at den voksne er

oppriktig interessert i å forstå hva som ligger bak den inn-

agerende atferden, og begynner der. Da er det ikke nødven-

digvis hvor mange studiepoeng du har i pedagogikk eller

spesialpedagogikk som avgjør om det blir kontakt − det er

evnen til å stå i relasjon, tåle å bli avvist, være fleksibel og

åpen for at egne tolkninger kan være feil selv om du har vært

lærer i 25 år.

Lisa (17) er ei av dem som har lært meg mye om hvordan

det er å vise en innagerende atferd, og kan stå som en repre-

sentant for hvordan mange av dem tenker om den voksnes

rolle i møte med den stille atferdsutfordringen.

Lisa:	 Den voksne må jo snakke med den det gjelder. Uansett

om den personen er stri, må han snakke med han alli-

kevel. Uansett om ungdommen stritter imot og ikke vil

snakke om det, må den voksne gå rolig fram. Prøve å

sette seg inn i hvordan den personen tenker, sette seg

inn i et grupperom og spørre: «Er det noe som plager

deg?» Og hvis eleven nekter å snakke kan du kanskje

slippe han ut en god stund, i skauen eller noe sånt. Lys-

løypa − det fikk jeg lov til. Der løp jeg meg halvt i hjel.

(stopper, ser opp og ler) Så er det bare å snakke igjen,

spørre og spørre.

I:	 …ikke gi seg, med andre ord?

Lisa:	 (Nikker bekreftende) Nei − ikke gi seg.

	 Hvis en vil hjelpe den personen, må man bare snakke,

snakke, snakke, snakke. Man må ikke gi seg. «Er det

det? Er det det? Er det det?»

I:	 Så hvis du skal gi et råd til voksne, er det….(får ikke

fullført setningen)

Mentalisering handler om å forstå eget og andres sinn.

side 10 0110

Lisa:	 Ikke gi deg. Hvis man virkelig vil hjelpe, må man

virkelig yte.

I:	 Det er et flott råd.

Lisa:	 Med mer.

Det handler om ikke å gi slipp på de elevene som utfordrer

med sin atferd. Det betyr ikke at en ikke blir frustrert eller

irritert, føler seg maktesløs og rådvill innimellom. Skal vi ta

relasjonskompetanse og mentaliserings-utfordringene på

alvor, kan vi utfordre oss selv på følgende måte: Gjennom

å ta perspektiv på oss selv gjenkjenner vi følelser, kan vi ta

ansvar for dem og ser hvordan de påvirker relasjonen, for

deretter å handle aktivt. Samtidig retter man søkelyset mot

eleven, prøver å forstå, utforsker, utfordrer og «ikke gir seg»

som Lisa så flott beskriver.

Elever som Lisa og Silje kjenner seg av ulike årsaker

utrygge på skolen. Og vi må derfor huske på at den som er

trygg kan koste på seg luksusen å være åpent nysgjerrig inter-

essert i andre og i seg selv. Den utrygge må innsnevre sitt felt

for å fremme overlevelse (Skårderud, 2008). Derfor trenger

disse elevene at de voksne fremtrer som trygge voksne − som

tåler ulike atferdsuttrykk uten å vike unna, uten å gjemme

seg bak stigmatiserende merkelapper og/eller diagnoser.

Like lite som de trenger ferdigsnekrede svar uten å ha vært i

dialog, enten de er 6 eller 17 år.

LITTERATUR:
BATEMAN, A. W., P. FONAGY (2004). Mentalization-based treatment of
BPD. Journal of Personality Disorders, 18, 36–51.
BAUM, A. C., M. A.KING (2006). Creating a Climate of Self-Awareness in
Early Childhood; Teacher Preparation Programs. Early Childhood Education
Journal, 33(4), 217–222.
BIRCH, S. H. & G. W. LADD (1997). The teacher-child relationship and
children’s early school adjustment. Journal of School Psychology, 35, 61–79.
HELGELAND, A. (2008). Aktør i eget liv: Fagbokforlaget.
JUUL, J. & H. JENSEN (2002). Pædagogisk relationskompetence fra
lydighed til ansvarlighed. København: Apostrof.
KAVALE, K. A., S. R. FORNESS, M. P. MOSTERT (Ed.). (2005). Defining
Emotional or Behavioural Disorders: A Quest for Affirmation. London: SAGE.
LUND, I. (2004). Hun sitter jo bare der! : om innagerende atferd hos barn og
unge. Bergen: Fagbokforlaget.

LUND, I. (2008). I just sit there – Shyness as an emotional and behavioural
problem at school. Journal of Research in Special Educational Needs, 8(2),
78–87.
PAULSEN, E., E. BRU & T. A. MURBERG (2006). Passive students in junior
high school: The associations with shyness, perceived competence and
social support. Social Psychology of Education Vol 9(1,) Feb 2006, 67–81.
PELLEGRINI, A. D. & P. BLATCHFORD (2000). The child at school : inte-
ractions with peers and teachers. London: Arnold.
SKÅRDERUD, F. OG B. SOMMERFELDT (2008). Mentalisering – Et nytt
teoretisk og terapeutisk begrep. Tidsskrift for den norske legeforening, 128(9),
1066–1069.

0110 side 11

Juridiske og pedagogiske vurderinger
knyttet til tilpasset opplæring og
rett til spesialundervisning

De sakkyndige definerte begrepet «tilpasset opplæring» og

beskrev sammenhengen mellom tilpasset opplæring og spe-

sialundervising. De demonstrerte også gjennom bestemte

sammenligningskriterier og analysebegreper hvordan like-

verdigheten mellom opplæringstilbud kan vurderes. Dette

er avklaringer som det nasjonale tilsynet etterlyser. Den

sakkyndige rapporten er følgelig relevant også i dag – 30 år

etter at den ble skrevet. Begrepsapparatet som ble benyttet

i ovennevnte rapport, har dannet basis for at jeg senere fikk

utviklet et begrepsapparat som gjør det mulig å vurdere sam-

menhengen mellom faglig substans og administrative gjen-

nomførings-/styringsbetingelser (Holck, 2004, 2009; Holck

og Opdal 2008). På denne bakgrunn argumenterer artik-

kelen for en endring av innholdet i den dokumentasjonen

som de offentlige tilsynene ber kommunene om å skaffe til

veie i opplæringsområdet. Dette fordi jeg mener at en slik

dokumentasjon vil gi et klarere inntrykk av a) innholdet i

elevenes substansielle/faglige tilbud og b) om et mangelfullt

tilbud skyldes faglige eller administrative problemer.

Rettighetsbestemmelsene og det nasjonale tilsynet

Skolen bygger på den grunnleggende forutsetningen at opp-

læringen skal tilpasses den enkeltes evner og forutsetninger

(§1−2). Retten til spesialundervisning inntrer når eleven

ikke får tilfredsstillende utbytte av den ordinære undervis-

ningen. Retten er regulert i opplæringslovens § 5−1: Elevar

som ikkje har eller ikkje kan få tilfredsstillande utbytte av det

ordinære opplæringstilbodet, har rett til spesialundervising.

Denne artikkelen tar opp de norske rettighets-bestemmelsene ved spesialundervisning
og tilpasset opplæring i lys av konklusjonene fra de senere årenes nasjonale tilsyn innen
opplæringsområdet (Riksrevisjonen 2005 og 2006 og Utdanningsdirektoratet 2006, 2007
og 2008). Artikkelen løfter i denne sammenheng fram en sakkyndig rapport i en rettssak
der fem barn og unge med psykisk utviklingshemming/autisme prøvet retten til likeverdig
opplæring (rettssak 8/1986 A ved Midt-Trøndelag herredsrett).

Gidske Holck har doktorgrad i spesialpedagogikk

(PhD) og arbeider som seniorrådgiver ved Statped

Vest. Hun var medlem av Midtlyngutvalget.

side 12 0110

Der slås det fast at: I vurderinga av kva for opplæringstilbod

som skal givast, skal det særleg leggjast vekt på utviklingsut-

siktene til eleven. Opplæringstilbodet skal ha eit slikt innhald

at det samla tilbodet kan gi eleven eit forsvarleg utbytte av

opplæringa i forhold til andre elevar og i forhold til dei opp-

læringsmåla som er realistiske for eleven. Elevar som får spe-

sialundervising, skal ha det same totale timetalet som gjeld

andre elevar, jf. § 2−2 og § 3−2.

Det første avsnittet i § 5−1 angir når en elev har rett til

spesialundervising, og det andre avsnittet sier noe om

hvilke forhold det skal legges vekt på i den enkelte vurde-

ringen. Spesialundervising kan innebære avvik fra inn-

holdet i læreplanverkene for de ulike skoleslagene. Loven

krever at det fattes enkeltvedtak om tildeling av spesialun-

dervisning. Forholdet mellom retten til spesialundervising

og kommunenes og fylkeskommunenes økonomi vil ikke bli

drøftet i denne artikkelen. Loven stiller ikke krav til hvordan

den enkeltes opplæringstilbud skal vurderes eller dokumen-

teres. Lovgiver overlater defineringen av innholdet i spesial-

undervisingen til det pedagogiske skjønnet med den begrun-

nelse at det ellers vil være lite rom for lokale løsninger.

Riksrevisjonen og Nasjonalt tilsyn for opplæringsom-

rådet kontrollerte i perioden 2005−2008 skoleeieres etter-

levelse av grunnleggende krav til gjennomføring av opp-

læringen og sentrale elevrettigheter. Felles for revisjonen/

tilsynene var kontroll av krav til forsvarlig system for til-

passet opplæring og spesialundervisning. Det ble kon-

kludert med at kommunene og fylkeskommunene manglet

system for kvalitetssikring av spesialundervisning og til-

passet opplæring, at det i liten grad var tydeliggjort hvilke

tilbud som ble gitt elevene og at omfang og innhold i spesial-

undervisningen i mange tilfeller var vanskelig å identifisere.

Tilsynene viste også til at det syntes å mangle felles for-

ståelse både av begrepet tilpasset opplæring og av forholdet

mellom spesialundervisning og tilpasset opplæring. Det

nasjonale tilsynet mente at det er bekymringsfullt at skole-

eierne ikke tar større ansvar for å oppfylle lovens bestem-

melser. Tilsynene viste imidlertid at både kommunene og

fylkeskommunene, og også fylkesmannsembetene, opp-

fatter de sentrale bestemmelsene knyttet til tilpasset opp-

læring og spesialundervisning som uklare. Det ser således

ut til at de som skal gjennomføre rettighetsbestemmelsene

i opplæringsloven, synes det er vanskelig å identifisere og

følgelig også å utøve det pedagogiske skjønnet som ligger til

disse instansene.

Vedvarende problemer

Søgnenutvalget foreslo i NOU 2003:16 å fjerne retten til spe-

sialundervising, og i stedet regulere de individuelle rettig-

hetene som en plikt for skoleeier til å tilpasse opplæringen

og læringsmiljøet til den enkelte elev innenfor en inklude-

rende ramme. Utvalget argumenterte for at tildeling av spe-

sialpedagogiske ressurser til enkeltelever opprettholder

fokus på enkeltindividers vansker og diagnoser. Utvalget

refererer bl.a. til Rokkansenterets undersøkelse (Lundeberg,

2002) som viste at når elever reiser erstatningssøksmål

mot hjemmekommunen grunnet mangelfull opplæring,

gis det erstatning dersom rettsakens sakkyndige kan klas-

sifisere vanskene i definerte diagnoser. Dersom vanskene

har et sammensatt og uklart årsaksbilde, blir gjerne skolen

fritatt for ansvar. Dette kan følgelig få de konsekvenser at

kun elever med en diagnostiserbar vanske får gjennomslag

for kravet om spesialundervisning. Det kan imidlertid være

grunn til å reise spørsmål ved om det å regulere rettighetene

til en plikt for skoleeier (kommunene og fylkeskommunene)

vil føre til et ønsket resultat ettersom denne plikten allerede

ligger i styringslinjen.

Midtlyngutvalget (NOU 2009: 18) ønsker at retten til spe-

sialundervising endres til en rett til ekstra tilrettelegging.

Denne utredningen bidrar etter min mening til å vide-

reføre de problemene som Riksrevisjonen og tilsynene har

avdekket når det gjelder begrepsbruk (jf. min dissens/sær-

merknad i samme utredning). Når man i NOU’en beskriver

hva som skal tilrettelegges, blander man sammen miljø-

messige forhold som kan planlegges og legges til rette i et

opplæringsmiljø og administrative forhold. I kapittel 14 står

bl.a. at «tilrettelegging omfatter det mangfold av tiltak som

settes i verk i form av personalressurser, materielle ressurser

og organisatoriske tiltak». Ressurser og organisatoriske tiltak

er administrative forhold og sier lite om hva pedagogene

miljømessig skal legge til rette i praksis. Utredningen skiller

med andre ord ikke mellom faglig substans og adminis-

trative rammebetingelser som skal kvalitetssikre den faglig

begrunnede gjennomføringen. Den manglende evnen til å

0110 side 13

skille mellom faglig substans og administrative rammebetin-

gelser er et ikke-erkjent problem i det pedagogiske fagfeltet.

Går vi tilbake til tidligere utredninger og stortingsmel-

dinger, beskrives mange av de samme utfordringer som

både Søgnenutvalget og Midtlyngutvalget ble satt til å finne

løsninger på. I stortingsmelding nr. 98 (1976−77) står det

bl.a.: «Departementet vil arbeide for at utviklingen av like-

verdige tilbud for alle kan følge ordninger som gjør et formelt

skille mellom vanlig undervising og spesialundervisning

overflødig» (side 26). Videre står det: «Det har vært en sentral

tanke i reform- og lovgivningsarbeidet å fjerne seg fra den

tidligere kategoriseringen av elever etter art og grad av funk-

sjonshemming som utgangspunkt for organisering av tiltak»

(side 30). Når vi fremdeles ikke har maktet å fjerne oss fra

kategorisering av elever etter art og grad av funksjonsned-

settelse og fremdeles ikke har ryddet opp i begrepsbruken,

for eksempel fått en omforent oppfatning av hva som ligger

i likeverdig og tilpasset/tilrettelagt opplæring, er dette etter

min mening uttrykk for dypereliggende utviklings- og kom-

petanseproblem i det pedagogiske/spesialpedagogiske fag-

feltet. Lovverket kan neppe løse slike problemer.

Kunnskapsparadigme

I organisasjonsteorien er det en grunnleggende tese at når

problemer ikke lar seg løse på tross av betydelig innsats, kan

dette være uttrykk for at man arbeider innenfor en forstå-

elsesramme eller et kunnskapsparadigme som er lite hen-

siktsmessig for å løse de aktuelle problemene (Schön, 1971;

Holck, 2009). Det spesialpedagogiske fagfeltet bygger tradi-

sjonelt, og i dag, på spesialisering og organisatorisk divisjo-

nering (jf. de statlige spesialpedagogiske kompetansesentra)

knyttet til ulike vanske- og diagnosegrupper (synsproble-

matikk, høreselsproblematikk, språk- og taleproblematikk,

atferdsproblematikk, autismerelaterte tilstander osv.). Vi

kan si at det spesialpedagogiske fagfeltet arbeider innenfor

det medisinske kunnskapsparadigmet der sammenhengen

mellom læring og miljøtilrettelegging (det tilretteleggende

kunnskapsparadigme) er mindre relevant enn sammen-

hengen mellom vanskebeskrivelse/diagnose og behandling/

vanskerelaterte tiltak. En manglende bevissthet om for-

skjellen mellom et medisinsk og et tilretteleggende kunn-

skapsparadigme har etter min mening skapt store problemer

for utviklingen av det pedagogiske/spesialpedagogiske fag-

feltet (Holck, 2009). Det medisinske paradigmet har ført

til store framskritt innen diagnostikk og behandling, men

man har i langt mindre grad utviklet systematisk kunnskap

og begrepsmessige rammer relevant for å analysere miljø-

messige forutsetninger for enkeltelevers læring og hvordan

man kan kvalitetssikre slike forutsetninger.

I rettssak 8/1986 A ved Midt-Trøndelag herredsrett

prøvet fem barn og unge med psykisk utviklingshemming/

autisme retten til likeverdig opplæring sett i forhold til elever

i normalskolen. Barna/ungdommene gikk på spesialskole

og bodde på institusjon. To sakkyndige (cand. paed. spec.

Brit Eli Siverts og cand. psychol. Stål Bjørkly) ble bl.a. bedt

om å vurdere elevenes muligheter for å lære, hva det ville

bety for den enkelte å få denne muligheten og om det kunne

oppstilles noen pedagogiske kriterier/normer som kunne

benyttes for å vurdere likeverdigheten mellom det opplæ-

ringstilbudet disse elevene fikk og det elevene i normal-

skolen fikk. Den sakkyndige rapporten gir etter min mening

innhold til opplæringslovens bestemmelser slik den er

beskrevet innledningsvis i denne artikkelen. Nedenstående

gir en kort presentasjon av nevnte sakkyndighetsarbeid.

Det nasjonale tilsynet mente at det er
bekymringsfullt at skoleeierne ikke tar større
ansvar for å oppfylle lovens bestemmelser.

side 14 0110

Mandatet og gjennomføringen av dette

De sakkyndige ble gitt følgende mandat:

1. Gi en kortfattet vurdering av hver enkelt av de fem saksøkerne –
i hvilken grad/hvordan er de psykisk utviklingshemmet.

2. Gi en vurdering av hver enkelts mulighet for å lære. Det ønskes
en bred vurdering av hvilke muligheter de enkelte har til videre
utvikling ved læring – og hva det vil bety for den enkelte å få
denne muligheten.

3. Gi en vurdering av hvilke pedagogiske tilbud som eventuelt kan
tenkes nyttet overfor hver av de fem saksøkerne – og i hvilken
grad disse vil realisere den mulighet en har kommet fram til.

4. Gi en vurdering av det pedagogiske tilbud og det totale tilbud
og utdyp hvilke deler av totaltilbudet som kan anses som un-
dervising og om deler av totaltilbudet som ikke er undervising
antas å påvirke behovet for undervisning. Om det er mulig bes
også vurdert om det for de fem saksøkerne er andre deler av
totaltilbudet som bør prioriteres fremfor pedagogiske tilbud.

5. Gi en vurdering av om det kan oppstilles noen pedagogiske
	 kriterier/normer som kan nyttes til å gi en sammenligning med

det alminnelige tilbud etter grunnskoleloven og voksenopplæ-
ringsloven, og i tilfelle hvordan det eksisterende tilbud forholder
seg til disse tilbud, og hva som eventuelt må til for å gi et mest
mulig likeverdig tilbud.

De saksøkte ble vurdert i forhold til diagnosen autisme

ettersom de sakkyndige forutsatte at spørsmålsformu-

leringen «hvordan er de psykisk utviklingshemmet», (jf.

mandatpunkt 1), var knyttet til det faktum at alle de fem

saksøkerne bodde på en avdeling som gjerne ble kalt «autis-

meavdelingen». De to sakkyndige gjennomførte en rekke

observasjoner (inklusive videoopptak) av saksøkerne i struk-

turerte og ustrukturerte situasjoner, journalopptegnelser,

skolerapporter, intervju og samtaler med personale, time-

planer, kartleggingsskjema utfylt av personale og foreldre,

utredninger, prøver og tester. De sakkyndige gjennomførte

også et spesifikt individuelt tilrettelagt opplæringsprogram

for hver enkelt saksøker.

Opplæringsprogrammet ble systematisk beskrevet ved

å definere innholdet i bestemte opplæringsbetingelser.

Gjennom opplæringsprogrammet ble det avdekket at det

som for flere elevers vedkommende tidligere var beskrevet

henholdsvis som «innesluttethet» og «manglende kommu-

nikasjonsevne», snarere handlet om en kognitiv svikt og svak

kommunikasjonskompetanse på grunn av manglende til-

passet opplæring. Det går fram av sakkyndighetsrapporten

at det var effekten av miljøtilretteleggingen, dvs. den syste-

matiske utprøvingen av innholdet i opplæringsbetingelsene

– og ikke diagnosen − som ga holdepunkter for elevenes

muligheter for å lære. Gjennom beskrivelsen av opplærings-

programmene (mål for opplæringen og innholdet i opplæ-

ringsbetingelsene) og av elevenes læringsutbytte synlig-

gjøres det hvor betydningsfull den tilpassede opplæringen

var for den enkelte elev og den lidelse, ensomhet, passi-

vitet og atferdsavvik som den tidligere mangelfulle opplæ-

ringen hadde ført til. Ved å kategorisere opplæringsbetin-

gelsene og beskrive variasjonen i innholdet i dem ut fra den

enkelte elevs måte å lære på, oppnådde de sakkyndige både

å strukturere forhold som man kan planlegge i ethvert opp-

læringsmiljø og samtidig få demonstrert betydningen av å

tilpasse innholdet i disse for elever som har behov for det

for å lære. Begrepsapparatet gjorde det med andre ord mulig

å sammenligne et alminnelig opplæringstilbud med et spe-

sialpedagogisk tilbud og følgelig også å vurdere likeverdig-

heten mellom disse.

De sakkyndige foretok i utgangspunktet en inndeling av

målområder de mente var rimelige for elevenes opplæring.

Disse var: a) kommunikasjon, b) selvhjelpsferdigheter,

c) beskjeftigelse (evne til å sysselsette seg/leke alene og

sammen med andre barn og voksne), d) sosiale ferdigheter,

e) skolastiske fag og f) atferdsmessige forutsetninger for å

lære. De argumenterte for at en forutsetning for et godt opp-

læringstilbud er at skolen har en oversikt over alle rimelige

opplæringsmål for elevene slik at man sikrer en forsvarlig

bredde i undervisningstilbudet. De konkluderte med at

sammenlignet med undervisning i normalskolen, omfattet

timeplanen ikke på noen måte den variasjon i opplærings-

områder/målområder som andre elever fikk. De sakkyndige

viste også hvordan personalet ikke evnet å skille mellom

opplæringsorienterte og opplevelsesorienterte deler av

elevenes totaltilbud og at det var en urimelig stor del av total-

tilbudet som måtte betraktes som opplevelsesorientert når

man sammenlignet med det elever i normalskolen fikk. De

sakkyndige etterlyste også en bedre beskrivelse av delmål.

0110 side 15

De understreket at det å kunne måle framgang forutsetter at

delmål formuleres på en måte som forteller hva elevene skal

gjøre, likeledes at målene må være positivt formulert, dvs.

beskrive det som skal læres og ikke det elevene skal slutte

å gjøre. De framhevet også betydningen av at evalueringen

av læringsutbyttet også måtte omfatte elevens økende selv-

stendighet ved å registrere tilbaketrekning av hjelp.

Tilretteleggingsbetingelsene

De sakkyndige beskrev skoletilbudet til elever i vanlig skole

på en måte som synliggjorde forskjeller og likheter mellom

denne opplæringen og et spesielt tilrettelagt opplærings-

tilbud. De argumenterte på følgende måte: Elever generelt

får sin opplæring stort sett innenfor felles rammer. Opplæ-

ringen foregår som regel i et klasserom med bord og stoler,

tavle og kateter. Elevene har gymnastikk i gymsalen, forming

i formingsrom og frikvarterene tilbringes i skolegården.

Elevene er delt i klasser/grupper, og de har i de fleste timer

en lærer. Elevene i en klasse er stort sett på samme alder.

Undervisingsmaterialet er stort sett felles for alle elevene på

klassetrinnet. Hjelpen elevene får for å lære, er i første rekke

forklaringer og beskrivelser knyttet til det lærestoffet bøkene

handler om. Lesning, skriving og regning kalles ofte for

basisfag, noe som indikerer at det å lese, skrive og regne er en

forutsetning for å kunne tilegne seg annet lærestoff. Elevene

lærer av hverandre, av samtaler og ved å streve og prøve seg

fram selv. Måten den vanlige undervisingen er organisert på

og utføres på, forutsetter at elevene er interessert i det stoffet

som det undervises i og at elevene motiveres til å mestre det

de lærer ved å sammenligne seg med seg selv, de andre og

oppnå lærernes og foreldrenes anerkjennelse. Framtidige

mål og karakterer/vurderinger er også faktorer man håper

skal virke motiverende på elevenes arbeid på skolen. Aktivi-

tetene er stort sett felles for alle elevene i klassen/gruppen.

Disse aktivitetene reguleres av en timeplan delt inn i pas-

sende lange økter, og hvert enkelt fagområde skal ha et visst

antall timer på planen. Det forutsetter at elevene lærer i

noenlunde samme takt, trenger like mange repetisjoner

slik at eleven kan «følge med» i en felles undervisingsplan.

Til sammen utgjør disse rammene skolens opplæringsbe-

tingelser som kan kategoriseres slik: a) aktiviteter, b) fysisk

miljø, c) sosialt miljø, d) materiell, e) hjelp, f) motivasjons-

former, g) fag/timeplan og h) mål. I Norge bygger skolen på

den grunnforutsetningen at alle elever kan tilegne seg kunn-

skaper og ferdigheter dersom innholdet i disse opplærings-

betingelsene blir lagt til rette.

Tilpasset opplæring innebærer ifølge de sakkyndige derfor å:

1.	 formulere mål for opplæringen

2.	 arrangere det fysiske og sosiale miljøet på

en måte som fremmer læring

3.	 velge formålstjenlig materiale

4.	 finne fram til og benytte aktiviteter

som motiverer elevene

5.	 gi elevene den hjelpen de trenger for å lære

6.	 lage plan og gjennomføre tilbaketrekning av hjelp,

dvs. gjøre elevene selvstendige

De sakkyndige tok utgangspunkt i at vanlige opplæringsmål

kan nås for de fleste elever med noenlunde det samme inn-

holdet i opplæringsbetingelsene. For disse elevene er det

ikke nødvendig med særlig store tilpasninger av opplæ-

ringsmiljøet. Dette ble illustrert slik:

Felles opplæ-
ringsmål

Felles tilret-
telagte opplæ-

ringsbetingelser

Elever uten
spesielle opp-
læringsbehov

Forutsetningen for felles innhold i opplæringsbetingelsene

er at elever på samme alderstrinn har lært de samme grunn-

leggende ferdighetene og har noenlunde samme forutset-

ninger for å lære. De fleste barn som begynner på skolen,

kan snakke, høre, se, er selvhjulpne i det daglige og kan leke

og beskjeftige seg alene og sammen med andre.

Enkelte elever har fysiske, sansemessige, kognitive,

atferdsmessige og/eller emosjonelle problemer som fører til

at de ikke lærer som andre. Elever som ikke lærer som andre,

har individuelle læreforutsetninger og individuelle opplæ-

ringsbehov. For mange av disse elevene må det settes opp

individuelle opplæringsmål, og innholdet i opplæringsbe-

tingelsene må defineres individuelt. Dette ble illustrert slik:

Kommunene og fylkeskommunene manglet
system for kvalitetssikring av spesialundervisning
og tilpasset opplæring.

side 16 0110

Individuelle
opplæringsmål

Individuelt tilret-
telagte opplæ-

ringsbetingelser

Elever uten
spesielle opp-
læringsbehov

De sakkyndige i denne rettsaken hevdet at spesialunder-

vising er likeverdig med et vanlig opplæringsopplegg når

skolen greier å finne opplæringsmål som i det daglige og på

lang sikt øker elevenes trivsel og gjør hun eller han så selv-

hjulpen som mulig. Spesialundervising er likeverdig vanlig

opplæring i den grad skolen greier å finne fram til og bruke

et innhold i opplæringsbetingelsene som fører til at elevene

når fram til de enkelte opplæringsmålene.

Advokaten som førte saken for de fem saksøkerne, refe-

rerte siden noe av innholdet i den sakkyndige rapporten i

boken «Psykisk utviklingshemmedes rettsstilling» (Eskeland,

1992). Han skriver: «Vurderingen av hva en funksjons-

hemmet trenger for å få et likeverdig undervisningstilbud,

må bygge på en sammenligning mellom opplæringsmål og

opplæringsbetingelser i vanlig skole og det den funksjons-

hemmede trenger av opplæringsmål og opplæringsbe-

tingelser for å ha muligheter for å realisere egne evner og

forutsetninger».

I dag er det en ambisjon at alle elever skal få sin opp-

læring i normalskolen og så langt som mulig sammen med

jevngamle. I en slik situasjon blir det ikke mindre viktig at

lærere, lektorer og førskolelærere makter å dokumentere

hvordan de legger miljøet til rette og at det mellom fagfolk

er en omforent forståelse av hvilke kategorier av tilretteleg-

gingsbetingelser vi snakker om.

Pedagogisk skjønn og pedagogisk kartlegging

Etter min mening bidrar den sakkyndige rapporten til å klar-

gjøre hvordan vi kan bedømme likeverdig og tilpasset opp-

læring. Den tydeliggjør også den faktiske og analytiske kom-

petansen som bør ligge til grunn for pedagogisk praksis.

Kategoriene av opplæringsbetingelser er de samme for

alle elever, men innholdet i dem må variere for at opplæ-

ringen skal være tilrettelagt/tilpasset den enkelte elev. Ved

å definere opplæringsbetingelsene i felles kategorisett gis et

fleksibelt rom for skjønn, samtidig som man definerer det

rommet som skjønnet skal utøves innenfor. Kjernen i utø-

velsen av det pedagogiske skjønn blir således å kunne ana-

lysere sammenhengen mellom innholdet i opplæringsbe-

tingelsene og elevenes læringsutbytte. Spesialundervising

er med andre ord en individuell tilpasning av innholdet i

de opplæringsbetingelsene som skolen benytter seg av i

enhver opplæringssituasjon. Kunnskap om ulike sanse-

messige, fysiske og emosjonelle tilstander hos den enkelte

elev gir selvfølgelig verdifull og nødvendig innsikt som kan

ha betydning for hvilket innhold man bør gi opplærings-

betingelsene i den enkelte kategori, men det er ingen auto-

matisk sammenheng mellom vanskebeskrivelse eller en

diagnose og slikt innhold. For å gi et hensiktsmessig innhold

i opplæringsbetingelsene kreves i tillegg en pedagogisk kart-

legging som tydeliggjør under hvilke opplæringsbetingelser

eleven faktisk lærer, trives og utvikler seg i henhold til defi-

nerte opplæringsmål. Slik kartlegging krever en annen kom-

petanse og et annet begrepsapparat enn når man utreder

en elev for å komme fram til en diagnose, funksjon eller

beskrive et vanskeområde. Det vil etter min mening følge-

lig være lite hensiktsmessig å snakke om «det pedagogiske

skjønnet» uten at lærere, førskolelærere og spesialpeda-

goger har kompetanse og ferdigheter til å kunne gjøre rede

for under hvilke betingelser i de nevnte kategoriene elevene

lærer og trives. Det fundamentalt forskjellige ved denne

form for pedagogisk kartlegging i forhold til tradisjonelle

utredninger/tester er at pedagogen må gjøre rede for inn-

holdet i miljømessige tilretteleggingsbetingelser ut fra hva

som i praksis viser seg virksomt for angjeldende elev og ikke

bare på bakgrunn av hva som vanligvis vil være hensikts-

messig som følge av en diagnose/vanske/funksjon. Dette

nødvendiggjør involvering fra den kartleggende pedagogen

i selve opplæringssituasjonen fordi man bare da får mulig-

heter til å påvirke miljøet rundt barnet/eleven. Profesjona-

liteten knyttes til systematikken i det miljømessige endrings-

arbeidet rundt elever der de er, i barnehagen, i skolen, i

barnegruppen og i klasserommet. Denne måten å arbeide

på innebærer at spesialister som skal bistå lærere og førsko-

lelærere ikke forlater et klasserom, en barnehageavdeling, et

barn eller en elev før man har utviklet virksomt innhold i til-

retteleggingsbetingelsene og dokumentert dette.

0110 side 17

Å dokumentere og å kvalitetssikre

− forholdet mellom faglig substans og administrative ram-

mebetingelser Den ovennevnte sakkyndige rapporten sier

ingenting om sammenhengen mellom innholdet i opplær-

ingsbetingelsene (faglig substans) og innholdet i adminis-

trative rammebetingelser. Administrative rammebetin-

gelser kan kategoriseres som ressurser, rutiner, kompetanse

og organisering og sier noe om hvordan man vil kvalitets-

sikre god faglig substans (Holck, 2004; Holck og Opdal, 2008;

Holck, 2009). Når pedagogene har utredet et hensiktsmessig

innhold i tilretteleggingsbetingelsene, må de for å kvalitets-

sikre dette innholdet følgelig i tillegg definere innholdet i

de nevnte administrative rammebetingelsene. De må med

andre ord kunne beskrive hvordan ressurser skal utnyttes,

hvilken kompetanse som kreves, rutiner og oppgavefor-

deling mellom aktører som fungerer osv. Verken i det peda-

gogiske eller i noe annet fagfelt vil man kunne løse faglige

utfordringer ved «å kaste penger på det». Overført på den

pedagogiske situasjonen er det først når man kan svare på

spørsmålet «under hvilke betingelser eleven lærer» at man

kan si noe om hva tilretteleggingen vil koste og hvilke konse-

kvenser tilretteleggingen eventuelt vil få også når det gjelder

de øvrige ovennevnte administrative rammebetingelsene.

Skoleeiere bør be om dokumentasjon som tydeliggjør sam-

menhengen mellom innholdet i opplæringsbetingelsene

og ressursbruk før det tildeles ekstra ressurser til en elev

eller en klasse. Tilsynene på sin side kan be om slik doku-

mentasjon av skoleeiere og på den måten tilskynde at kom-

munene får utviklet et forsvarlig system for kvalitetssikring

av faglig substans.

Både NOU 2003:16 og NOU 2009:18 fremmer som

nevnt det å endre regelverket som en strategi for å endre en

uheldig pedagogisk praksis. Konklusjonene i disse utred-

ningene synes å ta for gitt at den hevdvunne kompetansen

i det pedagogiske fagfeltet er saksvarende når det gjelder å

møte de utfordringene som tilsynene avdekker. Slik jeg ser

det, krever de påtalte utfordringene en helt annen løsnings-

strategi tuftet på et alternativt kunnskapsparadigme, bl.a.

slik dette som ble illustrert av de sakkyndige i ovennevnte

rettssak. Å fjerne retten til spesialundervisning, slik Søg-

nenutvalget foreslår, eller erstatte retten til spesialunder-

visning til en rett til ekstra tilrettelegging, slik Midtlyngut-

valget foreslår, er neppe saksvarende. Dersom man ønsker

en endring av praksis, vil det være nødvendig å gi lærere og

spesialpedagoger en kompetanse som det medisinske para-

digmet ikke rommer, men som den tilretteleggende logikken

er tuftet på. Forutsetningene for å tilskynde etableringen

av en slik kompetanse er at aktuelle instanser og også tje-

nestemottakere begynner å etterspørre slik praksis. Det er

også nødvendig å bygge opp og forankre denne tenkningen

og kompetansebyggingen i høgskoler og universiteter som

utdanner pedagoger. Å endre et kunnskapsparadigme kan

måtte bety å gripe inn i rådende maktstrukturer og revir-

grenser i etablerte organisasjoner. I tillegg til dette er det

nødvendig med en endring av praktiseringen av lovverket

slik at det ikke utelukkende er elever med en diagnostiserbar

vanske som får gjennomslag for kravet om erstatning, slik

det i de fleste saker er i dag.

LITTERATUR
HOLCK, G. (2004). Styring av kompleksitet. Kommunal tverretatlig
samordning rundt barn og unge med nedsatt funksjonsevne. Doktor-
gradsavhandling. Universitetet i Oslo, Det utdanningsvitenskaplige fakultet.
Unipub A/S.
HOLCK, G OG L. R. OPDAL (2008). Som fibrene i et rep. Spesialpeda-
gogikk, 1.
HOLCK, G. (2009). Paradigmer i det spesialpedagogiske fagfeltet. Tids-
skriftet Specialpædagogik, 2.
NOU 2003:16 I første rekke Oslo: Kunnskapsdepartementet.
NOU 2009:18 Rett til læring Oslo: Kunnskapsdepartementet.
SAK NR. 8/1986 A ved Midt-Trøndelag herredsrett: Klæbu kommune, 2.
Sør-Trøndelag fylkeskommune. Sakkyndighetsrapport fra cand.psychol. S.
Bjørkly og cand.paed.spec. B. E. Siverts.
SCHÖN, D. A. (1971). Beyond the stable state: Public and private learning in
a changing society. London: Temple Smith.
STORTINGSMELDING NR. 98 (1976−77). Om spesialundervising. Oslo:
Kirke- og undervisingsdepartementet.
UTDANNINGSDIREKTORATET (2006). Rapport fra felles nasjonalt tilsyn
på opplæringsområdet.
UTDANNINGSDIREKTORATET (2007). Rapport fra felles nasjonalt tilsyn
på opplæringsområdet.
UTDANNINGSDIREKTORATET (2008). Rapport fra felles nasjonalt tilsyn
og tilsyn med årstimetall.

Pedagogene må kunne beskrive hvordan ressurser skal
utnyttes, hvilken kompetanse som kreves, rutiner og
oppgavefordeling mellom aktører som fungerer osv.

side 18 0110

www.lingit.no

sc
an
pa
rt
ne
r.n
o

Nye versjoner – Lingdys 3.5 og Lingright 2.5.
Med fullverdig skjermleser og nyutviklet, naturlig stemme for Lingdys,
kan vi nå tilby komplette kvalitetsverktøy for lese- og skrivestøtte i
ett og samme program. Programmet støtter Internet Explorer og har
valgfrie ikoner som gir brukeren mulighet til å velge grafi sk uttrykk
tilpasset for eksempel alder.

Nyutviklet skjermleser – Lingspeak 3.
Både Lingdys 3.5 og Lingright 2.5 inkluderer vår nyutviklede
skjermleser, Lingspeak 3. Skjermleseren har funksjoner som er
spesielt tilpasset lesesvake og gir en meget god grafi sk tilbakemelding
til brukeren – uavhengig av hvilket tekstprogram som brukes.

Ny stemme – Lingvoice Isak HTS.
Lingdys 3.5 leveres nå med vår nye stemme Lingvoice Isak HTS.
Stemmen er basert på ny teknologi og fremstår som både naturlig
og forståelig.

Er du ansvarlig for oppfølging av elever med dokumenterte lese-
og skrivevansker, får du gratis fullversjon av Lingdys og Lingright.
Ta kontakt! Send e-post til bestilling@lingit.no eller ring 73 60 59 22

– Engelsk lese- og skrivestøtte
– Takler typiske norske feil
– Nyutviklet skjermleser Lingspeak 3
– Engelsk talesyntese
– Engelsk-norsk/norsk-engelsk ordbok

 Obs! Pedagoger/IKT-ansvarlige kan melde seg på gratis kurs våren 2010 i sitt fylke
ved å gå inn på vår nettside www.lingit.no/kurs

Fullverdig lese-
og skrivestøtte i ett
og samme program!

Nyh
et!

Nyh
et!Fullverdig lese-

Nyh
et!Fullverdig lese- Fullverdig lese-

Nyh
et!Fullverdig lese-

Større leselyst og skriveglede på PC og nett

– Skrive- og lesestøtte for bokmål og nynorsk
– Tilpasset ulike dialekter
– Nyutviklet skjermleser Lingspeak 3
– Ny stemme: Lingvoice Isak HTS
– Bokmålsordbok og nynorskordbok

0110 side 19

reportasje

− Dette er vår filosofi: meningsfullhet

og mestring henger sammen som ying

og yang og gir selvtillit, tilhørighet og

livslyst. I motsatt fall kan stress, angst,

depresjon, isolasjon, maktesløshet og

lært hjelpeløshet bli resultatet. Min

erfaring er at for noen mennesker er

det lite som skal til, tross store skader,

for at de skal «ta seg inn», sier spesial-

pedagog Britt Marthinussen (40).

Spekkfull av kompetanse: med

hovedfag i pedagogikk, utdannet ride-

instruktør, hundefører i heimevernet og

murermester, fikk hun Hege Jørgensen

(32) med seg på å bygge opp en ny gård,

skreddersydd for grønn omsorg. Hege

er utdannet gartner, blomsterdekoratør,

salmaker og profesjonell travtrener.

Alle har navn

Det var i 2006 at det kunnskapssterke

teamet kjøpte 75 dekar jord opp til

fjells, hvor det bare lå ei lita, gammel

hytte fra før.

− Vi rydda «bush» intenst i flere

måneder. Så startet vi støping og

bygging i desember. Og på våren

2007 tok vi imot de første brukerne,

forteller Hege.

I dag står stallbygg, utstyrs- og

oppholdsrom ferdig. En stor lavvo, bål-

plass og forseggjorte stier er på plass.

Sokkelen til et toetasjes servicehus er

støpt, og en stor ridehall er reist.

Mange firbente medarbeidere har

inntatt gården. Alle benevnes med

navn. De 11 hestene, 20 villsauene,

tre hundene, gårdskatten, hønsene,

kaninene og marsvinene. Alle med en

svært viktig terapeutisk rolle på gården.

Første «Grønt Arbeid»-gård

«Inn på tunet» er et samlebegrep for

landbrukets tjenester rettet mot opp-

vekst, utdanning og helse, ofte kalt

«grønne tilbud».

− Vi har flere forskjellige tilbud

på Olaåsen. Vi utgjør en alternativ

læringsarena for de skoletrøtte, vi tar

imot gårdsbesøk av barnehager og sko-

leklasser, og vi er den første «Grønt

Arbeid»-gården i Troms fylke. Det siste

er et lavterskel-tilbud der prosessen

med å bli et yrkesaktivt menneske er

viktigere enn produksjonen. Mange

unge voksne sliter med problemer

av psykososial art. Her får de prøvd

ut egne interesser og egen kapasitet

gjennom varierte oppgaver, sier Britt,

som også har veiledningskompetanse.

Brukerne er aktivt med på alle opp-

gavene på gården, både de daglige,

som fôring og stell av dyra, og de

sesongavhengige, som å hente sauene

ned fra fjellet på høsten.

Learning by doing

− Sammenhengen i gjøremålene er

lette å begripe. Alle skjønner at vill-

sauene og shetlandsponniene må ha ly

for vinterværet her oppe på fjellet. Da

er det bare å ta hammer og spiker fatt.

Her er det «learning by doing» som

gjelder. Læring er å oppdage, det virker

kraftig og selvforsterkende, sier Britt.

Om effekten av å være i lag med dyr

sier hun:

− Her får hver hest ha sin person-

lighet, de er individer med sine egne

intime soner. Brukeren må vente til

hesten kommer til han eller henne. Det

nytter ikke å storme opp i ansiktet til

hesten når en kommer ny her. Hester

er intelligente og synes sånt bare er

dumt. Det er fint å se når en hest og

en bruker finner hverandre og hvilke

personligheter som går sammen.

Sosiale ferdigheter bygges i relasjon

med hestene. Vi plukker ut situasjoner

mellom hestene for å synliggjøre regler

for sosial atferd og for å lære om sam-

spill mellom mennesker.

Gård gir god læring

Olaåsen Gård i Kvæfjord kommune byr på akkurat det mange ikke får i skole og
arbeidsliv: meningsfulle oppgaver og mestringserfaring.

TEKST OG FOTO: LIV-KARIN EDVARDSEN

side 20 0110

Med ulik bagasje

Britt forteller at brukerne har svært

ulik bagasje med seg.

− Vi har folk med angst og

depresjon, autisme, ADHD, alle kate-

gorier språkvansker, epilepsi, nedsatte

kognitive funksjoner, sansesvikt, ledd-

vansker, ryggproblemer, revmatisme,

bekkenløsning, rusproblemer, spise-

forstyrrelser, ulike sosiale problemer

som for eksempel aggresjon. Felles for

dem alle er at de sliter med mestring

og selvfølelse på et eller annet nivå.

Så langt har Olaåsen Gård tolv

brukere i kategorien Grønn Omsorg

og tolv på terapiridning. Vi har plass

til flere. Det er hovedsakelig NAV,

Barnevernet ved seksjon avlastning

og skoler som er kjøpere av tjenestene,

forteller hun.

Britt og Hege driver også rideskole

med ca. 25 deltakere. De to gründerne

utfyller hverandre godt. Britt er admi-

nistrativ leder, og Hege tar ansvaret for

det praktiske på gården. «Skravle-Guri»

er Heges spøkefulle betegnelse på Britt.

Hun selv er av den stille typen som gir

rom for «bare å være», noe de unge

også ofte har behov for.

KLOKE: Av og til er hester bedre

terapeuter enn vi mennesker er.

På Olaåsen Gård har de forstått å

verdsette dette.

PUST I BAKKEN: Britt Marthinussen

(over ponnien), «April Spirit» og Hege

Jørgensen unner seg ei kosestund midt

i en travel oppbyggingsfase på gården.

0110 side 21

reportasje

Trym har to rideøkter i uka på sin

timeplan. Da drar han fra skolen sin i

Harstad og opp til den nye gården på

Kvæfjordeidet. Han uttrykker stor glede

idet han kommer seg opp på ryggen til

den trauste fjordinghoppa «Myrna».

− For halvannet år siden, da Trym

begynte ridningen, klarte han ikke å

sitte på hesteryggen lenger enn fem

minutter av gangen. Nå klarer han å ri

en halv time uten problem. I starten

satt han lutrygget, nå har han rettet seg

opp. Han hadde dårlig balanse og var

lite villig til å stå. Men etter hvert som

han ble sterkere og sterkere, insisterte

han på å stå ved siden av hesten, for-

teller Barbro Tilrum.

Hun er assistent og Tryms faste

ledsager på skolen. Og storfornøyd

med guttens fremgang. Trym er ennå

avhengig av rullestol, men målet er

at han skal gå. I denne treningen er

hesten en god terapeut og motiva-

sjonsfaktor. Etter cirka tusen repeti-

sjoner der Barbro har ledet Trym til å

dytte foten i siden på hesten, mestrer

han nå å starte hesten på egen hånd.

Ingenting kan matche hesten

Rideinstruktør og administrativ leder

på gården, Britt Marthinussen, for-

klarer fordelene ved terapiridning:

− Hesten påvirker kroppen til rytter-

en på tre forskjellige måter bevegelses-

messig. Den første er «duppingen», den

sideveis bevegelsen i bekkenet du har

ved gåing. Den andre er bevegelsen i

bekken/lår som gjør at du forflytter deg

forover når du går. Og den tredje er det

diagonale bevegelsesmønsteret, det som

gjør at skuldrene følger en

diagonal gange.

I tillegg til denne «gåtreningen» i

sittende stilling, bidrar også ridningen

til trening i øye/hånd-koordinasjon. Og

den taktile og kinestetiske sansen sti-

muleres intenst på hesteryggen. Støt-

temuskulaturen i bolen, de musklene

som holder kroppen oppreist og stabil,

får også trening. Dette er muskler du

ikke når tak i på annen måte, for de

sitter innerst rundt ryggsøyla. Britt

kan ikke tenke seg at det eksisterer

menneskeskapte, tekniske hjelpe-

midler som kan matche hesten i å gi så

variert effekt på en og samme gang.

Vil nødig forlate

− Vi rir uten sal, og da virker hesten

som ei varmepute hos fysioterape-

uten. Hjelpemidler som sal, stigbøyler

og tøyler bidrar bare til at rytteren

«jukser», det vil si at han eller hun

ikke balanserer av seg sjøl. Når du rir

barbakk, tvinges du til å balansere.

For rullestolbrukere er ridning bra for

å øke kroppsbevisstheten, spesielt i

forhold til sin underkropp.

For øvrig gjelder det å få styrket

samarbeidet mellom de to hjernehalv-

delene, noe du får ved at hesten over-

fører sitt diagonale mønster. Begreps-

læring inngår også i ridningen, for

eksempel å lære forskjellen på høyre

og venstre side, samt det å ta imot og

utføre kommando. For ikke å glemme

rytmetreningen, du danser jo på heste-

ryggen! sier Britt med en god latter.

Travtrener og medeier av gården,

Hege Jørgensen, skyter inn at en tera-

pihest må kunne overse en del feil hos

brukerne, og være i stand til å lede dem

inn i sitt eget bevegelsesmønster.

Tryms rideøkt er over, men han vil

nødig forlate «Myrna», og tviholder i

tømmen hennes der han står ved siden

av henne.

KLARER SELV: Nå mestrer Trym å

starte hesten selv, for han vil fremover.

Å være «parkert» er kjedelig, synes han.

Trym vil opp og frem
Trym Øymo Solbakk (10) har ridd jevnlig i ett og et halvt år på
Olaåsen Gård. Dette har gitt ham et stort løft utviklingmessig.

side 22 0110

Innafor det spesialpedagogiske fagfeltet er handleiing eit

kjent omgrep. Handleiing kan definerast slik: Situasjonar

der pedagogen eller andre nyttar sine eigne hender i fysisk

kontakt med eleven, med ein intensjon om at denne skal

kunne sanse, erfare eller utføre ei oppgåve han/ho ikkje

kunne klare åleine (eigen definisjon). Handleiing blir nytta

i ulik grad og omfang. Døme på dette kan vere alt frå lett

styring av elevane sine hender for å kjenne/sanse ulike

objekt, til å flytte hendene og føtene deira i diagonale rørs-

lemønster i forsøk på å lære dei å krabbe. Den pedagogiske

tanken bak slike metodar er at ein kan få til endring eller

læring gjennom ulike former for ytrestyring.

Ytrestyring

Tanken om ytrestyrte elevar inneber ei oppfatning av at

det er omverda som forårsakar elevane sine handlingar.

Generelt sett ligg det ei teknologisk oppfatning av peda-

gogikk i botnen av slike tenkjemåtar (Moe, 2000). Vidare

står ytrestyring i sterk kontrast til den kunnskap vi har om at

kroppen er eit sjølvorganiserande og dynamisk system som

ikkje lærer gjennom oppskrifter utafrå (Hopkins & Butter-

worth, 1997). Små barn lærer gjennom eigeninitiert indre-

styrt aktivitet. Når pedagogen leier barnet sine hender i eit

forsøk på å få til endringar, blir barnet eit objekt for peda-

gogen sine handlingar. Det er pedagogen sine strategiar som

avgjer korleis barnet skal utføre ulike aktivitetar. I tillegg er

det oftast fleire vaksne som arbeider med barnet/eleven, og

når alle nyttar sin eigen strategi, skaper dette forvirring hos

barnet, som etter kvart gjev opp og blir meir passivt. Barnet

sitt sjølvstende og eigne initiativ er sett til sides. «Overgrep i

det godes navn er ikke bare en teoretisk konstruksjon. Vi vet at

det forekommer» (Ellingsen, Jacobsen & Nicolaysen, 2002).

Ein slik metode synleggjer i røynda at ein ikkje har tru

på at eleven kan lære. Horgen (1989) formulerer det slik:

«På et vis spissformulerer denne elevgruppa det problemet

enhver elevgruppe med særlige behov stiller spesialpedago-

gikken overfor: hvordan å lære bort når elevene ikke lærer.

De er elever som nettopp lærer svært lite, om noe, der andre

lærer av seg selv». Ein fotoserie (Horgen, 2006:121) viser at

sjølv ved forsiktig innblanding i barnet sin leikesituasjon

for å «hjelpe», blir barnet fråteke si eiga kjensle av meistring

og viser at det er skuffa. Ved gjentakande aktivitet av slik

karakter er ofte resultatet at barna trekkjer hendene til seg

og etter kvart vegrar seg for å bruke dei på ein aktiv og sjølv-

stendig måte.

Ei ferdigheit som er innøvd ved hjelp av handleiing blir

i liten grad del av barnet sin personlegdom (Nielsen, 2001).

Astrid Årdal er leiar for Institutt for aktiv læring i Oslo.

Frå Handleiing til «Aktiv Læring»
− eit paradigmeskifte

Handleiing har vore mykje nytta i til dømes motorisk trening og stimulering av
sansane. I denne artikkelen tek forfattaren til orde for eit alternativ som inneber
at en legg meir vekt på sjølvstendig eksperimentering og utforsking.

0110 side 23

Dessutan blir handleiing i stor grad nytta i forhold til akti-

vitet barnet ikkje er modent for, eller ikkje har føresetnad

for å kunne utføre. Barnet vil ikkje kunne oppleve meistring

gjennom slik ytrestyrt aktivitet. Eigenverdet blir ikkje styrka,

det står tvert imot i fare for å bli skada fordi den bodskapen

dei får overført, er det den vaksne trur på og handlar etter:

«Du kan ikkje sjølv, eg må gjere det for deg». Resultatet kan

bli at dei gjev opp, og i mange tilfelle sluttar å bruke innøvde

ferdigheiter. Dette var tilfelle med Yngvild. Vi skal sjå nærare

på hennar læringssituasjon under.

I ein rapport frå PPT, Oslo kommune (29.10.01) står det

om Yngvild: «Barnets ferdigheter i motorikk, språk, og sosialt

samspill tilsvarer et utviklingsnivå som ligger mellom 4-8

mnd alder. ….barnet kommuniserer ved å bable, hun smiler

og ler og er stort sett i godt humør. Barnet gir blikkontakt

og når hun hører navnet sitt snur hun seg og smiler til den

som snakker til henne. Når barnet er sultent, trøtt eller blir

skremt, sier hun fra ved å bli lei seg og gråte». Som vi ser, er

deler av Yngvild sin aktivitet og veremåte gjort godt reie for.

På det tidspunktet var ho nærare 5 år. Leve- og funksjons-

alder hadde sklidd frå kvarandre med fleire år. Yngvild er eit

barn med langsam læringstakt, som på denne tida gjekk i ein

spesialbarnehage.

Fotoserien over viser Yngvild frå denne tida. Ho gneg på

ei gulrot. I dag er Yngvild 12 år og blir mata. I mange år har

ho ikkje brukt hendene i matsituasjonen, eller teke initiativ

til å putte mat i munnen slik vi ser ho gjer på bileta over.

Dette slutta ho med i barnehagen. I ein pedagogisk rapport

frå spesialbarnehagen (datert 09.06.02) står det: «Yngvild må

ha hjelp til alt, herunder måltid». Yngvild har ingen progre-

dierande diagnose som skulle tilseie at ho ville miste ferdig-

heiter ho hadde lært og nytta tidlegare.

Den individuelle planen frå spesialbarnehagen (datert

01.12.01) viser at Yngvild sitt tilbod der ikkje var tilrettelagt i

samsvar med kartlegginga frå PPT, som sa at Yngvild hadde

eit funksjonsnivå tilsvarande 4−8 månaders alder. Det meste

Fig. 1–3: Yngvild, ca. 3 år, et gulrot

(foto: Elin Kristiansen).

side 24 0110

var lagt på eit for høgt nivå. Yngvild hadde ingen føresetnad

til verken å forstå eller meistre desse oppgåvene på ein sjølv-

stendig måte. Difor måtte handleiing/fysisk hjelp og statiske

hjelpemiddel nyttast. Her er nokre sitat frå denne planen:

•	 Hjelpe henne etter hvert å holde klossen for å bygge opp

Å bygge med klossar krev til dømes finmotoriske ferdig-

heiter og auge/hand-koordinering på eit mykje høgare

nivå. Dette er ein aktivitet for barn på 15−18 månaders

alder (Nielsen, 2000).

•	 Kunne stå støtt i firfotstående, å gjøre krabbebevegelser 	

	 med hjelp

Å stå på hender og kne/føter medan kroppen er løfta

opp, startar barnet med frå 7−9 mnd alder. Dei står ofte

og ruggar fram og tilbake for å øve opp balansen før dei

krabbar (Servais Bentsen, 2004).

•	 Stå og holde seg fast i stang, hun må passes på, hun kan 	

	 plutselig slippe taket

Sigmundsson & Haga (2004) viser til Bernstein (1967)

som seier at utvikling av ferdigheiter reknar ein van-

legvis som prosessen frå nybyrjar (novice) og fram til fer-

digheita er tileigna; definert som «skilled». Å kunne stå

oppreist byggjer på tidlegare innøvde ferdigheiter som

å rulle rundt, krabbe, setje seg opp og reise seg. Barn

må ha tilstrekkeleg muskelkraft og balanse så dei kan

bevege seg langs med møblar og liknande. Fordi Yngvild

ikkje har utvikla dette, vart ho i oppreist stilling ståande

«fastlåst» utan å kunne bevege seg. Dette bidrog truleg

til manglande motorisk læring og utvikling.

•	 Baking (vaffelrøre) får hjelp med å helle ingrediensene

	 opp i bakebollen… skal kunne oppfatte årsak/virkning. 	

	 Oppleve forventning

Å lære om årsak og virkning er knytta til det sensomo-

toriske stadiet. Ved 4−8 månadersstadiet startar barn

med å gjenta handlingar fordi dei fører til eit resultet

dei ynskjer, til dømes å bevege seg mot, eller gripe

etter noko (Tetzchner, 2003) Slik læring skjer difor kun

gjennom barnet sin eigen aktivitet og erfaring. Baking

saman med ein vaksen er ein sosial aktivitet barn har

glede av ved 36−42 månaders alder (Nielsen, 2000).

Om denne tida seier mor til Yngvild: «Jeg hadde en opplevelse

av at de ville gjøre henne eldre enn hun var, som om jeg skulle

tro hun var mer verdifull om hun var på et høyere utviklings-

messig nivå».

Resultatet av opplæringa var nedslåande, det skjedde

inga utvikling, men alvorleg stagnasjon og tilbakegang. Dette

er eit naturleg resultat av at dei aktivitetane Yngvild vart pre-

sentert for, ikkje var tilpassa utviklingstrinnet hennar. Ho

hadde ingen føresetnad, verken fysisk eller kognitivt, for dei

fleste aktivitetane som var oppsette på læreplanen hennar.

Yngvild slutta å bruke hendene i midtstilling, utforska ingen

ting med munnen. Ho leika eller slo etter ting litt tilfeldig

med hendene bak ryggen. Det var i ein periode snakk om å

utgreie henne for autisme. Yngvild hadde det ikkje godt, ho

var i ferd med å bli psykisk sjuk. Motorisk stagnerte ho i rørs-

lemønster tilhøyrande utviklingstrinn rundt 3−4 månader.

«Aktiv Læring»

Mor til Yngvild la til slutt ned forbod mot handleiing, og øvde

press på skulen for at Yngvild skulle få opplæring etter «Aktiv

Læring», eit opplæringssystem utvikla av Dr. Lilli Nielsen,

Det er oftast fleire vaksne som arbeider med barnet/
eleven, og når alle nyttar sin eigen strategi, skaper
dette forvirring hos barnet, som etter kvart gjev opp
og blir meir passivt.

0110 side 25

Danmark. Grunnfilosofien i dette er:

•	 Alle kan lære

•	 Alle lærer på same måten (normalutvikling)

•	 Alle lærer gjennom sin egen aktivitet

	 (Årdal, 2006)

Etter eit slikt opplærinssystem skulle Yngvild som 4−5-

åring hatt eit tilrettelagt læringsmiljø for eigenaktivitet på

4−8 månadersstadiet. Etter mange år har ho fått ein slik

individuelt tilrettelagt læringsplan, og situasjonen hennar

har gradvis endra seg. Denne planen er utarbeidd etter ei

grundig kartlegging ved hjelp av «Funktionsskema» (Nielsen,

2000). Ein har kartlagt 20 ulike funksjonsområde og fått eit

godt grunnlag for å tilpasse læringsmiljøet etter Yngvild sitt

funksjonsnivå på dei ulike områda.

«Funktionsskema» blir vidare nytta som evalueringsskjema

der ein registrerer framgang eller mangel på denne. Opplæ-

ringa får soleis retning og kontinuitet, ein veit kva som til-

høyrer neste fase og kva ein difor skal sjå etter og leggje til-

rette for.

Indrestyring

«Aktiv Læring» er basert på tankar om elevar som indre-

styrde system. I det ligg det at endring (læring) kun kan skje

ved at systemet (eleven) endrar seg sjølv. Endring er med

andre ord kun mogeleg som sjølvendring (Moe, 2000). Dette

betyr at læringsmiljøa må leggjast til rette slik at Yngvild

kjem i gang med eigenaktivitet ut frå sitt nivå, innafor dei

ulike funksjonsområda. På den måten kan ho nytte sine

eigne strategiar for å utføre ulike oppgåver. Gjennom sjølv-

stendig eksperimentering og utforsking vil ho tileigne seg

ferdigheiter som blir ein del av personlegdomen hennar,

som ho vil kunne nytte i andre samanhengar (Nielsen, 2001).

Det som er lært vil soleis danne grunnlag for ny læring.

Sjølv om det går sakte, har Yngvild etter at ein meir syste-

matisk gjekk over til «Aktiv Læring» så smått begynt å krabbe

diagonalt, ho brukar hendene meir i midtstilling, det med-

fører at auge/hand-koordinering er i utvikling. Ho har lært

seg alt gjennom eigenaktivitet og bruk av dynamiske hjel-

pemiddel utvikla av dr. Lilli Nielsen. Yngvild viser etter kvart

litt interesse for å ta etter mat, utan at ho ennå tek noko i

munnen sjølv. Når ho ikkje opplever seg observert, har ein

sett at ho i nokre tilfelle har undersøkt objekt med munnen.

Språket er i utvikling, ho har rikare og meir variert lydpro-

duksjon. Sosialt og emosjonelt skjer det også endringar, ho

viser meir initiativ og glede, men også frustrasjon og gråt.

Læringa går forut for utviklinga (Vygotskij, 2001) og

dersom ein stansar eller hindrar barn i å bruke sine sjølv-

stendige læringsstrategiar, til dømes ved metodar som

Figur 4 viser utviklingsprofilen til Yngvild etter kartlegging i 2008.

45

40

35

30

25

20

15

10

5

0

al
de

r (
m

nd
.)

Grov
moto

rik
k

Fin
moto

rik
k

Mun
nm

oto
rik

k

Visu
ell

sa
ns

ing

Aud
itiv

 sa
ns

ing

Tak
til

sa
ns

ing

Lu
kt/

sm
ak

 sa
ns

ing

Rom
 sa

ns
ing

Objek
t s

an
sin

g

Språk
, n

on
-ve

rbalt

Språk
for

stå
ing

Soc
ial

sa
ns

ing

Emos
jon

ell
sa

ns
ing

San
sin

g v
ia

leik
 og

 ak
tiv

ite
t

To
ale

ttfe
rdigh

eit

Av-
og

 påk
led

nin
g

Pers
on

leg
 hy

gie
ne

Spise
fer

digh
eit

side 26 0110

handleiing, stansar ein også utviklinga deira, noko Yngvild

er eit godt døme på. Etter omfattande bruk av handleiing og

mangel på tilpassa læringsmiljø for eigenaktivitet, tek det

lang tid for Yngvild å bli trygg på at ho kan bestemme over

kroppen sin sjølv. No er ho likevel i god utvikling og håpet

om at ho på nytt skal kunne glede seg over å gnage gulrot på

eiga hand, er realistisk.

Alle barn kan lære noko, dei lærer på same måte, men

i ulikt tempo. Dessutan er all læring knytta til handling og

eigenaktivitet. Læring på tidlege utviklingstrinn føregår i

heilskapelege og indrestyrte dynamiske prosessar der barna

konstruerer sin eigen kunnskap ut frå det allereie lærte. Det

er i aktivt og sjølvstendig samspel med det fysiske og psykiske

miljøet rundt seg at barn beveger seg til nye utviklingstrinn.

LITTERATUR:
BENTSEN, B. S. (2004). Børnemotorik udvikling og sammenhæng.
København: Hans Reitzels Forlag.
ELLINGSEN, K. E., K. JACOBSEN & K. NICOLAYSEN (red.) (2002). Sett
og forstått Alternativer til tvang og makt i møtet med utviklingshemmede.
Oslo: Gyldendal Akademisk.
HOPKINS, B & G. BUTTERWORTH (1997). Dynamical systems approach
to the development of action. I: G. Bremner, A. Slater & G. Butterworth
(red.) (1997). Infant development: Recent advances, 75−100. East Sussex:
Psychology Press.
HORGEN, T. (1989). Ingen hverdagslig sak. Oslo: Statens spesiallærerhøg-
skole, Hovedoppgave.
HORGEN, T. (2006). Det nære språket Språkmiljø for mennesker med
multifunksjonshemming. Oslo: Universitetsforlaget.
LØGSTRUP, K. E. (1956). Den etiske fordring. København: Gyldendal.

MOE, S. (2000). Læredikt: Systemisk-konstruktivistisk pedagogikk. Oslo:
Universitetsforlaget.
NIELSEN, L. (2000). Funktionsskema. København: SIKON.
NIELSEN, L. (2001). Tidlig læring trin for trin. København: SIKON.
SIGMUNDSSON, H. & M. HAGA (red.) (2004). Motorikk & samfunn En
samfunnsviutenskapelig tilnærming til motorisk atferd. Oslo: Sebu Forlag.
TETZCHNER, S. V. (2003). Utviklingspsykologi Barne- og ungdomalderen.
Oslo: Gyldendal Norsk Forlag AS.
VYGOTSIJ, L. S. (2001). «Tenkning og tale». Oslo: Gyldendal Akademisk.
ÅRDAL, ASTRID (2006). Tilgang på Læring, systemretta opplæring for barn
med langsam læringstakt. PFI Universitetet i Oslo.

RAPPORTAR/PLANAR:
OSLO KOMMUNE (2001). Vurdering av behov for spesialundervisning
etter opplæringsloven § 5−1. PPT Oslo kommune, 29.10.01.
OSLO KOMMUNE (2001). Individuell læreplan, spesialbarnehage.
Oslo, 01.12.01.
OSLO KOMMUNE (2002). Pedagogisk rapport, spesialbarnehage.
Oslo, 09.06.02.

MUNNLEGE KJELDER:
Berg, Anita, pedagog.
Kristiansen, Elin, mor.

«Den enkelte har aldrig med et andet menneske at gøre uden at
han holder noget af dets liv i sin hånd. Det kan være meget lidt,
en forbigående stemning, en oplagthed, man får til at visne,
eller som man vækker, en lede man uddyber eller hæver. Men
det kan også være forfærdende meget, så det simpelthen står til
den enkelte, om den andens liv lykkes eller ej»
(K. E. Løgstrup)

0110 side 27

I henhold til Kriminalomsorgens statistikk (2007) var det

1138 nyinnsettelser av kvinner i 2007; de fleste i alders-

gruppen 30 til 49 år. Kvinner soner vanligvis ubetingede

fengselsdommer med en varighet fra én til 90 dager. I

henhold til Statistisk sentralbyrå (2008) soner kvinner i

hovedsak for narkotikarelaterte forbrytelser, økonomi- eller

vinningsforbrytelser og promillekjøring.

Allerede i 1998 hevdet Loucks at nettopp fordi det er så

få kvinnelige innsatte rundt i verden, har forskningen stort

sett vært konsentrert om mannlige innsatte. Hun påpeker

at det er stort behov for mer forskning på kvinnelige inn-

satte, fordi vi vet for lite om hva som kjennetegner denne

gruppen. Samtidig viser hun til at kvinnelige innsatte sosialt

sett er å anse som en utstøtt gruppe i samfunnet. Dette

støttes av Lemgruber (2001) som viser til at det er vanskelig

å finne kulturelle forskjeller blant kvinnelige innsatte rundt i

verden når det gjelder «sosial eksklusjon».

I St. meld. 37 (2007−2008) omtales kvinner som en mino-

ritet i fengslene, fordi de bare utgjør 5−6 % av alle innsatte.

Det påpekes også her at det er grunn til å tro at kvinnelige inn-

satte har en opphopning av levekårsproblemer og at mange

sliter med dårlig fysisk og psykisk helse. Videre vises det til

at det er grunn til å tro at mange sliter med dårlig selvfølelse

som følge av vanskelige oppvekstvilkår og traumatiske opp-

levelser, blant annet som følge av seksuelle overgrep og pro-

stitusjon. Det presiseres at det er behov for mer kunnskap

om hva som kjennetegner kvinnelige innsatte, noe som

begrunnes med at dersom en skal få kunnskap om forholdet

mellom psykisk helse og kriminell atferd, forutsettes det

større kunnskap om bakenforliggende faktorer.

Med bakgrunn i en kvantitativ studie gjennomført som en

spørreundersøkelse i de tre kvinnefengslene vi har i Norge,

Kvinnelige innsatte og sosial marginalisering

Artikkelen er basert på en kvantitativ studie gjennomført i 2008/2009.
Utgangspunktet var følgende problemstilling: Hvor sosialt
marginalisert er kvinnelige innsatte i norske fengsler? Funnene
 viser at kvinnelige innsatte utgjør en svært marginalisert gruppe.

Marie-Lisbet Amundsen er førsteamanuensis ved

Høgskolen i Telemark.

side 28 0110

ønsker jeg i denne artikkelen å se nærmere på hvor sosialt

marginalisert kvinnelige innsatte er. I denne sammenheng

er det lagt vekt på hvordan kvinnene selv vurderer egen

psykisk helse i forhold til depresjon, angst og selvmordspro-

blematikk, forhold til rusmidler, og seksuelle overgrep.

Tidligere forskning

I en undersøkelse fra Kriminalvårdens forskningskomite i

Sverige (Lindberg, 2005) vises det til at kvinner i fengsel er

vanskeligere stilt enn menn, både sosialt, økonomisk og

helsemessig.

Ødegård (2008) fant i en studie som omfattet 1090 inn-

satte, derav 76 kvinner, at 69 % av de innsatte brukte illegale

rusmidler. Loucks (1998) viser i en studie blant kvinnelige

innsatte i Skottland til at 88 % av kvinnene hadde brukt

illegale rusmidler, og 38 % hadde prøvd å ta sitt eget liv før

soning. I samme studie fant hun at 82 % av kvinnene hadde

vært utsatt for seksuelle overgrep i løpet av livet.

I en survey fra USA som omfattet 13 986 innsatte, viste

Morash, Bynum og Koons (1998) til at kvinner i fengsel har

et større og mer omfattende bruk av illegale rusmidler enn

menn i fengsel. 43 % av kvinnelige innsatte hadde vært

utsatt for seksuelle overgrep, og 42 % av kvinnene brukte

daglig rusmidler under soning.

Birecree med flere (1994) fant at 90 % av kvinnelige inn-

satte i et fengsel i USA hadde brukt illegale rusmidler over

tid, mens Kyvsgaard (2000) fant at seks av ti kvinnelige inn-

satte misbrukte rusmidler.

Friestad og Skog-Hansens (2004) levekårsundersøkelse

som omfatter 35 kvinnelige innsatte, viser at to av ti kvinner

(17 %) var utsatt for seksuell mishandling, en tredjedel har

dårlig helse, og 70 % er rusmisbrukere.

Petersilia (2003) fant at kvinnelige innsatte i langt større

grad enn menn har vært utsatt for seksuelle overgrep, flere

er rusavhengige, og flere er smittet av infeksjonssykdommer.

Plugge, Douglas og Fitzpatrick (2006) fant i en studie blant

0110 side 29

505 kvinnelige innsatte i England og Wales at 42 % hadde for

høyt alkoholforbruk, og seks av ti (58 %) hadde brukt illegale

rusmidler daglig de siste månedene før soning. Rundt halv-

parten av kvinnene (48 %) slet med depresjoner, mens fire av

ti (35 %) av kvinnene hadde problemer med angst.

Problemstilling

Med bakgrunn i hvordan kvinnelige innsatte vurderer egen

psykisk helse, ønsker jeg i denne studien å se nærmere på

hvilket forhold de har til rusmidler, hvor omfattende rus-

problemer de eventuelt har, i hvilken grad de har vært utsatt

for seksuelle overgrep, og hvilket forhold de har til alvorlig

depresjon, angst og selvmordsproblematikk før og under

soning.

Følgende problemstilling var utgangspunkt for spørre-

undersøkelsen: Hvor sosialt marginalisert er kvinnelige inn-

satte i norske fengsler?

Målgruppe

Studien er basert på en kvantitativ studie gjennomført i

løpet av tre uker i desember 2008 og januar 2009 blant kvin-

nelige innsatte i de tre kvinnefengslene vi har i Norge: San-

defjord fengsel (13 plasser), Bredtvet fengsel (59 plasser) og

Ravneberget fengsel (31 plasser). Disse ligger under Krimi-

nalomsorgen Sør og - Øst.

Av de hundre kvinnene undersøkelsen omfatter, har seks

av ti (61 %) av kvinnene ikke sittet inne tidligere, mens noe

mindre enn to av ti (17 %) har sittet inne en til to ganger tid-

ligere. To av ti (22 %) har sittet inne mer enn tre ganger tid-

ligere, noe som betyr mer enn fire ganger dersom en teller

med nåværende soningsopphold. Til sammen fire av ti av

kvinnene (39 %) har sittet inne tidligere.

Statistikk for 2000−2005 viser at omtrent 32 % av kvin-

nelige innsatte begår ny kriminalitet etter soning, noe som er

syv prosent mindre enn det som er situasjonen for utvalget

i denne studien. Denne differansen på syv prosent kan

muligens forklares ved at Kriminalstatistikken fra 2002 til 2007

har vist en jevn økning, og det er derfor sannsynlig at statis-

tikken fra perioden 2005 til 2010 vil vise et noe høyere antall.

100 kvinner av 112 mulige deltok i studien, noe som tilsvarer

en svarprosent på 89. Fordi studien strakk seg over en periode

på tre uker fra desember 2008 til januar 2009, omfatter den

også noen nyinnsettelser i den aktuelle perioden. Siden

kvinner som ikke kunne norsk ikke ble spurt om å delta, er

disse ikke regnet med som en del av utvalget.

Da det totalt er plass til 156 kvinner i norske fengsler

til enhver tid, omfatter studien en så høy andel av popula-

sjonen at dette bidrar til å redusere usikkerhet med tanke på

funn (Hellevik, 2005).

Gjennomføring

Den kvantitative studien er basert på en spørreundersøkelse.

Den er anonym og basert på frivillighet, og det er således

ikke mulig å kople svarene tilbake til enkeltpersoner. Dette

er sikret ved at kvinnene selv la svarskjemaet i en konvolutt

som de lukket igjen. Spørreskjemaet består av spørsmål

der det kan krysses av for svaralternativet som passer, stort

sett «Ja», «Nei» eller «Usikker». Tillatelse til å gjennomføre

studien ble gitt av NSD og Datatilsynet.

Jeg fikk anledning til å møte på fellesmøter for å informere

om hvorfor jeg ønsket å gjennomføre spørreundersøkelsen,

og hva materialet skulle brukes til. Ledelse og ansatte var

positive til at undersøkelsen ble gjennomført, noe jeg er takk-

nemlig for. Dette bidro nok i stor grad til at så mye som hundre

kvinner deltok, noe som tilsier en svarprosent på 89 %.

 Metodekritikk

Retrospektive spørsmål regnes for å være minst valide, fordi

svarene avhenger av hvor godt informantene husker de fak-

tiske forholdene, og av denne grunn, bevisst eller ubevisst,

kan komme i fare for å fordreie svarene. Jo lenger tilbake i

tid, desto større er usikkerhetsfaktoren (Hellevik, 1995). I

studien er det ett spørsmål som strekker seg langt tilbake i

tid, og det er spørsmålet om informantene har vært utsatt

for seksuelle overgrep i barndommen. Det faktum at det

er grunn til å anta at et menneske som har vært utsatt for

alvorlige overgrep i barndommen husker dette, øker sann-

synligheten for at svarene er valide.

Det kan være en usikkerhetsfaktor knyttet til spørs-

målene som relateres til perioden før soning, selv om dette

er nær i tid. Siden det er høy korrelasjon når det gjelder

informantenes svar på spørsmålene relatert til perioden før

og under soning, styrker dette likevel sannsynligheten for at

svarene er valide.

side 30 0110

Presentasjon av funn

Forhold til rusmidler Ni av ti (94 %) av kvinnene har brukt

alkohol. Dette er kanskje ikke overraskende tatt i betraktning

at Horverak og Bye (2007) fant at ni av ti (87 %) nordmenn

bruker alkohol.

Mer overraskende er det kanskje at seks prosent av

kvinnene ikke har brukt alkohol. Halvparten av disse har

imidlertid brukt andre illegale rusmidler, noe som betyr at

bare tre prosent av kvinnene ikke har brukt rusmidler i det

hele tatt.

 Figur 1: Fordeling av bruk av rusmidler.

Syv av ti (69 %) oppgir at de har brukt cannabis og amfe-

tamin, og samme antall (69 %) har brukt kokain og/eller

amfetamin.

Fire av ti av kvinnene (39 %) oppgir at de har brukt

heroin. Samtlige av disse har også brukt alkohol, cannabis,

amfetamin eller kokain.

Fire av ti (37 %) har oppgitt å ha brukt andre rusmidler.

Under andre rusmidler oppgis spesielt benzodiazepiner og

fleinsopp. Rohypnol, Mogadon, Apodorm, Valium og Sobril

er blant de benzodiazepinpreparatene som nevnes spesielt.

Disse kan brukes for å roe ned etter lengre tids bruk av amfe-

tamin eller ecstasy, eller for å øke effekt av andre rusmidler.

Funnene indikerer at blandingsmisbruk er vanlig, noe

som blir bekreftet i Bretteville-Jensens (2000) og Friestad

og Skog Hansens (2004) studier. Når det gjelder blandings-

misbruk, er cannabis og amfetamin mest vanlig. Dette

oppgir syv av ti kvinner å ha brukt. Blanding av heroin og

alkohol eller Rohypnol er imidlertid en farlig kombinasjon,

og Teige (1998) viser til at økningen av narkotikarelaterte

dødsfall er knyttet opp mot denne kombinasjonen.

I spørreundersøkelsen spørres det om rusmisbruk har

ført til aggresjon, sosiale-, økonomiske- eller helsemessige

problemer. Det er grunn til å anta at de som har problemer

innen ett eller flere av disse områdene, har et mer omfat-

tende rusproblem.

Figur 2: Problemområder knyttet til bruk av rusmidler.

På spørsmål D5 «Har du opplevd at rusmidler har gjort deg

aggressiv? svarer halvparten (49 %) av kvinnene bekreftende.

På spørsmål D6 «Har rusmidler gitt deg problemer i forhold

til venner eller familie?» svarer seks av ti (64 %) bekreftende.

De som oppgir at rusmidler har gjort dem aggressive, er

de samme som oppgir at rusmidler har ført til sosiale pro-

blemer i forhold til familie og venner.

Når det gjelder spørsmål D7 «Har du opplevd helse-

messige problemer grunnet rusmiddelbruk?», svarer fire av

ti (44 %) bekreftende. I undersøkelsen spørres det ikke om

type problemer, men det er kjent at rus kan føre til lever-

skader, som leverbetennelse, skrumplever og fettlever, for-

skjellige krefttyper, hepatitt A og B, hjerneskade, forstyr-

relser i hormonbalansen og svekket immunsystem. En

konsekvens av rusmiddelbruk kan også være akutte angst-

100

90

80

70

60

50

40

30

20

10

0

4

93

69 69

39 37

	 Ingen	 Alkohol	 Hasj/Marihuana	 Koka/Amfet	 Heroin	 Annet
	 4	 93	 69	 69	 39	 37

70

60

50

40

30

20

10

0

49

64

44

53

	 D5	 D6	 D7	 D7

0110 side 31

og depresjonsreaksjoner. Kjønnssykdommer kan bli en indi-

rekte følge grunnet ubeskyttet sex.

På spørsmål D8 «Har du opplevd økonomiske problemer

grunnet rusmiddelbruk?» svarer omtrent halvparten (53 %)

bekreftende. Korrelasjonsanalyse viser at dette er de samme

som tidligere har oppgitt at de har brukt kokain eller heroin,

noe som er kjent som relativt kostbare rusmidler.

På spørsmålet «Hvis du har rusproblemer, får du noen

form for hjelp eller behandling nå?» svarer to av ti (17 %)

bekreftende. På spørsmålet «Dersom du ikke får behandling

nå, ville du tatt imot et behandlingstilbud i fengslet?» svarer

halvparten (53 %) bekreftende. Det er verdt å merke seg

at mindre enn en femtedel blir tilbudt behandlingstilbud

under soningsoppholdet, til tross for at halvparten av infor-

manter oppgir at de ville tatt imot behandling dersom de

fikk tilbud om dette.

Psykisk helse før soning Psykisk helse er den faktoren som

er sterkest knyttet opp mot selvmordsproblematikk. Lan-

gevold og Melhus (2004) viser til at 80 % av mennesker

med behandlingstrengende psykiske lidelser har misbrukt

rusmidler, mens Singer med flere (1995) fant at blant 201

kvinner i Cleveland House of Corrections i USA slet 56 % av

informantene med både rusproblemer og psykiske vansker.

Figur 3: Depresjon, angst og selvmordsproblematikk før soning.

På spørsmål F1 «Har du noen gang før soning vært alvorlig

deprimert?» svarer åtte av ti informanter (77 %) bekreftende.

På spørsmål (F2) «Har du før soning slitt med angst?» svarer

syv av ti (74 %) bekreftende. De fleste som har opplevd

alvorlig depresjon før soning, oppgir at de også har slitt med

angst, noe som kanskje ikke er så overraskende da depresjon

og angst ofte er tett knyttet opp mot hverandre.

Når det gjelder spørsmål F3 om de har tenkt på å ta sitt

eget liv før soning, svarer seks av ti (64 %) kvinner bekref-

tende. At så mange som seks av ti har tenkt på å ta sitt eget

liv før soning, er alvorlig. Dette betyr at de fleste som har slitt

med angst og alvorlig depresjon før soning også har tenkt

på å ta sitt eget liv i samme periode. Dette sier noe om hvor

alvorlig grad av depresjon det her er snakk om.

Fire av ti (42 %) av informantene svarer bekreftende på

spørsmål om de har prøvd å ta sitt eget liv før soning (F4).

Til sammenligning viser tall fra personskaderegisteret ved

Statens Institutt for Folkehelse at 0,19 % av befolkningen

behandles årlig for «villet egenskade».

Av de som har opplevd å være alvorlig deprimert før

soning, har tre av ti (31 %) oppsøkt hjelp for problemene. Av

disse igjen oppgir mindre enn halvparten (14 %) at de fikk

god nok hjelp. Dette indikerer at få oppsøker hjelp når de har

behov for det, og blant de få som oppsøker hjelp, opplever

mindre enn halvparten at den hjelpen de får er god nok.

Seksuelle overgrep

Figur 4:
A. Utsatt for seksuelle overgrep som barn.

B. Utsatt for seksuelle overgrep som voksen.

Som tabellen overfor viser, oppgir hele fire av ti (42 %) av

informantene at de var utsatt for seksuelle overgrep som

60

50

40

30

20

10

0

42

57

	 Ja	 Nei

90

80

70

60

50

40

30

20

10

0
	 F1	 F2	 F3	 F4

77 74

64

42

side 32 0110

barn, og seks av ti (57 %) oppgir at de har vært utsatt for sek-

suelle overgrep som voksen.

Barn som utsettes for seksuelle overgrep er sårbare,

spesielt fordi tidlige erfaringer i livet danner grunnlag for

hvordan barnet senere oppfatter seg selv. Mossige og Ste-

fansen (2007) viser til at det er en sammenheng mellom det

å være utsatt for overgrep som barn, og utvikling av atferds-

problemer, stoffmisbruk og kriminalitet. Denne sammen-

hengen er særlig tydelig i tilfeller hvor ofrene har indika-

sjoner på posttraumatisk stress-syndrom. Angst, depresjon,

posttraumatisk stress, negativt selvbilde, mange samleie-

partnere og ubeskyttet sex i tidlig alder kan også være direkte

følge av seksuelle overgrep.

Reviktimiseringsforskning har konsentrert seg om

hvorvidt traumatiske opplevelser som seksuelle overgrep

i ung alder øker risikoen for lignende overgrep i voksen

alder. Omfattende forskning støtter antagelsen om at tidlige

overgrep øker risikoen for nye overgrep, og Mossige og Ste-

fansen (2007) fant at det som særlig økte risikoen for revik-

timisering i form av grove seksuelle overgrep, var at barnet

hadde opplevd overgrep før 13-årsalder.

Forskningen dreier seg primært om fare for gjentatte sek-

suelle overgrep, og har i liten grad konsentrert seg om volds-

perspektivet. Det er kjent at traumebelastningen vil variere

fra barn til barn, blant annet avhengig av hvilken relasjon

barnet har til overgriper. Hvordan overgrepene gjennom-

føres, og i hvilken grad det foreligger bakenforliggende

trusler eller voldelige handlinger, kan ha mye å si for konse-

kvensene overgrepet får for barnet det gjelder.

Uavhengig av disse faktorene er traumebelastningen

og opplevelsen av avmakt så stor at mange vil slite med

alvorlige psykiske ettervirkninger som blant annet depre-

sjoner, selvmordstanker og posttraumatisk stressyndrom

langt opp i voksen alder. Søftestad (2005) fant også at de

som har vært utsatt for seksuelle overgrep som barn, ofte får

problemer med å etablere trygge, varige relasjoner til andre

mennesker i voksen alder.

Seks av ti (57 %) av de kvinnelige innsatte har vært utsatt

for seksuelle overgrep som voksne. Banyard, Arnold og

Smiths (2000) viste til at barn som har vært utsatt for sek-

suelle overgrep, har økt risiko for å oppleve overgrep i senere

parforhold. Det er i denne sammenheng verdt å merke seg at

Det er verdt å merke seg at mindre
enn en femdel får behandlingstilbud

under soningsoppholdet.

0110 side 33

samtlige av de som har oppgitt at de har vært utsatt for sek-

suelle overgrep som barn, også har vært utsatt for seksuelle

overgrep som voksne.

Når barn og unge i den perioden av livet da de er på søken

etter egen identitet, blir krenket på en så alvorlig måte som

det her er snakk om, fører dette lett til frustrasjon, aggresjon

og avmakt; noe som igjen kan bli til hinder for videre vekst

og utvikling. I en slik situasjon er det lett å forstå at selvfø-

lelsen blir så lav at mange som voksne ubevisst kan søke seg

inn i nye relasjoner preget av vold og avmakt.

Studier viser en korrelasjon mellom kriminalitet og det

å være utsatt for seksuelle overgrep i voksen alder (Bonta,

Pang og Wallace-Carpetta 1995). Hva som er årsak til hva, er

imidlertid uklart. Det er stor mulig for at noe av årsaken til

dette kan være at kvinner som lever i utsatte miljøer, som for

eksempel rus- og prostitusjonsmiljøer, lever under forhold

med større risiko for å bli utsatt for voldtekt.

Finkelhor (1990) viser til at det er sammenheng mellom

det å ha vært utsatt for seksuelle overgrep som barn og det å

utsette seg selv for seksuell risikoatferd, noe som viser hvor

viktig det er at man så tidlig som mulig setter inn tiltak for å

møte barnet på en best mulig måte.

Oppsummering av funn

Psykisk helse

•	 Seks av ti (57 %) har vært utsatt for seksuelle overgrep

som voksen.

•	 Fire av ti (42 %) var utsatt for seksuelle overgrep

som barn.

•	 Åtte av ti (77 %) har vært alvorlig deprimert før soning.

•	 Syv av ti (74 %) har slitt med angst før soning.

•	 Seks av ti (64 %) har tenkt på å ta sitt eget liv før soning.

•	 Fire av ti (42 %) har prøvd å ta sitt eget liv før soning.

Forhold til rusmidler

•	 Fire av ti (39 %) har brukt heroin.

•	 Syv av ti (69 %) har brukt amfetamin og/eller kokain.

•	 Seks av ti (64 %) oppgir at rusmidler har ført

til sosiale problemer.

•	 Fire av ti (44 %) har fått helsemessige problemer

grunnet rusmisbruk.

•	 Halvparten (53 %) har fått økonomiske problemer

grunnet rusmisbruk.

•	 To av ti (17 %) får tilbud om behandling.

•	 Halvparten (53 %) ønsker behandlingstilbud hvis tilbud.

Få oppsøker hjelp når de har behov for det, og blant
de få som oppsøker hjelp, opplever mindre enn
halvparten at den hjelpen de får er god nok.

side 34 0110

Drøfting av funn

Forhold til rusmidler Ni av ti (94 %) av informantene

har brukt alkohol, noe som ikke er overraskende tatt i

betraktning at Horverak og Bye (2007) fant at ni av ti (87 %) i

normalbefolkningen bruker alkohol. Tre prosent av de som

oppgir at de ikke bruker alkohol, oppgir at de bruker illegale

rusmidler, noe som betyr at tre prosent av utvalget ikke har

brukt rusmidler i det hele tatt.

Syv av ti (72 %) av kvinnene oppgir at de har brukt rus-

midler over tid, og så godt som samtlige (69 %) av de som

svarte bekreftende på at de hadde brukt rusmidler over

lengre perioder i livet, oppgir å ha brukt illegale rusmidler.

De syv av ti (69 %) som oppgir at de har prøvd hasj eller

marihuana, har alle også prøvd kokain eller amfetamin.

Fire av ti av informantene (39 %) har brukt heroin. Hvor

høyt antall det er snakk om, skjønner man når man ser at

0.2 % av normalbefolkningen i 2004 oppgav at de hadde

brukt heroin siste året (Nordlund 2005). Men selv om dette

er et relativt høyt antall sammenlignet med normalbefolk-

ningen, er det likevel mindre enn det som er funnet i tid-

ligere studier. Både Skardhamar (2002) og Friestad og Skog

Hansen (2004) fant at halvparten av kvinnelige innsatte

hadde brukte heroin.

I denne studien har jeg imidlertid valgt å se nærmere på

hvilke følger bruk av rusmidler har ført til, fordi dette i større

grad sier noe om hvilken alvorlighetsgrad det er snakk om.

Det er derfor lagt vekt på hvilke helsemessige-, økonomiske-

og sosiale konsekvenser misbruket har fått for den enkelte.

I spørreundersøkelsen spørres det om rusmisbruk har ført

til aggresjon, sosiale-, økonomiske- eller helsemessige pro-

blemer. Det er grunn til å anta at de som har problemer

innen ett eller flere av disse områdene, har et mer omfat-

tende rusproblem.

Halvparten (53 %) av kvinnene oppgir at rusmidler har

ført til økonomiske problemer. Noe av årsaken kan nok

forklares med at illegale rusmidler er kostbare, og spe-

sielt gjelder dette amfetamin, kokain og heroin. Bretteville-

Jensen (2005:102−103) viser til at kvinnelige misbrukere

betaler mer for heroin og amfetamin enn det menn gjør.

For mange blir utgiftene så høye at prostitusjon blir eneste

løsning.

At så mye som fire av ti (44 %) av kvinnene oppgir at de har

fått helsemessige problemer grunnet rusmisbruk er overras-

kende, tatt i betraktning at de fleste kvinnelige innsatte er

mellom 30 og 49 år. En studie der man så på sykdomsfore-

komst og behandlingstilbud for fengselsinnsatte i perioden

2003−2005, viser at kvinner hadde høyere forbruk enn menn

både når det gjaldt somatisk medisin og psykofarmaka, og

både psykisk og somatisk lidelse er vanligere hos kvinnelige

innsatte enn hos mannlige (Hartvig og Kjelsberg, 2005).

Leversykdommer, sykdommer grunnet vitaminmangel,

hepatitt B (gulsott) og blodforgiftning er vanlig. I tillegg er

mange utsatt for kjønnssykdommer etter ubeskyttet sex,

eller HIV-smitte også grunnet injisering med urent utstyr.

Så mye som seks av ti (64 %) har opplevd at rusmidler har

ført til problemer med familie og venner. Friestad og Skog-

Hansen (2004) fant likevel i sin studie at de fleste har en for-

trolig å prate med, men kvaliteten på slike forhold er ikke

utdypet, og jeg vil tro at mange har sine sosiale relasjoner

knyttet til rusmiljø.

Funnene fra studien viser at seks av ti (64 %) har et mer

omfattende rusproblem, noe som innebærer at misbruket

har ført til sosiale-, økonomiske- og/eller helsemessige pro-

blemer. Dette samsvarer med det Kyvsgaard (2000) fant

blant kvinnelige innsatte i danske fengsler, nemlig at 60 %

har et rusproblem. I Friestad og Skog-Hansens (2004) studie

ble det konkludert med at 58 % har rusproblemer, og at

kvinner har en tung problemkonsentrasjon. De viste til at

desto tyngre misbruket er, jo større er problemene knyttet til

helse, familiesituasjon og økonomi.

De fleste studier viser imidlertid til samme problemom-

råder, deriblant Skardhamar (2002) som fant at 76 % av de

kvinnelige innsatte har et rusproblem.

Studien som refereres her i artikkelen, viser at syv av ti

(68 %) av kvinnene har brukt illegale rusmidler over tid, altså

noe høyere antall enn det Kysvgaard (2000) fant, men sam-

tidig noe lavere enn Skardhamar (2002). Det er verdt å merke

seg at hele 64 % av de 68 % som oppgir at de har brukt rus-

midler over lengre perioder av livet, har et mer omfattende

rusproblem, noe som innebærer at rusmisbruket har ført til

sosiale-, økonomiske- og/eller helsemessige problemer.

Som vi så innledningsvis, fant Morash, Bynum og Koons

(1998) i en studie fra USA at kvinner i fengsel har en større

0110 side 35

og mer omfattende bruk av illegale rusmidler enn det menn

har. Birecree med flere (1994) fant at ni av ti kvinnelige inn-

satte (90 %) hadde brukt illegale rusmidler over tid, mens

Loucks (1998) fant at 88 % av kvinnelige innsatte i et fengsel

i Skottland hadde brukt illegale rusmidler. I samtlige av disse

studiene har det vært fokusert på bruk av illegale rusmidler,

og ikke hvilket omfang det er snakk om.

Rusreformen i 2004 førte til at de regionale helsefore-

takene overtok det fylkeskommunale ansvaret for spesial-

iserte tjenester overfor rusmisbrukere. Det ble vist til at

regjeringen i regi av opptrappingsplanen for rusfeltet ville

samordne og forsterke tilbudet til mennesker med ruspro-

blemer, blant annet ved å øke tilgjengeligheten til tjenestene,

og styrke samhandling og brukermedvirkning. Når mindre

enn to av ti kvinner tilbys behandling under soningsopp-

holdet, mens mer enn halvparten av kvinnene oppgir at de

ønsker behandlingstilbud, er dette en indikator på at inten-

sjonen om tilgjengelighet og brukermedvirkning svikter.

Alvorlig depresjon, angst og selvmordsproblematikk Det

er godt kjent at rusmisbruk lett fører til psykiske pro-

blemer, som depresjon og selvmordstanker. Manglende

sosialt nettverk og ensomhet som ofte blir en følge av rus-

misbruket, kan bidra til å forverre situasjonen for den det

gjelder. Allerede i 1978 beskrev Durkheim hvordan mang-

lende sosialt nettverk kan føre til ensomhet og depresjon

med påfølgende selvmordstanker.

Funnene viser at hele seks av ti kvinnelige innsatte har

tenkt på å ta sitt eget liv før soning, og fire av ti (42 %) har

prøvd å ta sitt eget liv i samme periode. Loucks (2004) fant i

1998 blant 179 kvinnelige innsatte i Skottland at selvskading

var utbredt, og at 38 % av kvinnene hadde prøvd å ta sitt eget

liv før soning.

Retterstøl (1995) viser til at ti til femten prosent av de

som har forsøkt å ta sitt eget liv senere vil dø på grunn av

selvmord, men tallene er usikre, fordi mange selvmords-

forsøk ikke blir registrert. Uansett er det snakk om alvorlige

livskriser når mennesker forsøker å ta sitt eget liv, og de det

gjelder, har som regel behov for langvarig psykiatrisk eller

psykologisk oppfølging. En krise kan være forankret i en

vanskelig livssituasjon, men også psykiske lidelser kom-

binert med opplevelse av avmakt, nederlag og skamfølelse.

Williams (2001) viser til at negative hendelser ofte ligger til

grunn for utvikling av depresjon og selvmordstanker. Ned-

erlagsopplevelser og ydmykelser kan for mange føre til en

hypersensitivitet for nye nederlagsopplevelser, noe som

igjen støtter opp om opplevelsen av å være mislykket.

Dersom en skal forebygge selvmord eller selvmords-

forsøk, er det viktig å sette inn tiltak mot alvorlig depresjon

og stoffrelaterte lidelser så tidlig som mulig. Til tross for at

dette er godt kjent, har både rusomsorgen og psykiatrien i

dag lange ventelister, og for mange brukere oppleves ter-

skelen som altfor høy til at de mestrer å søke om behandling

på eget initiativ.

Kommunene der fengslene ligger har en lovpålagt plikt

til å yte helsetjenester til innsatte i fengslene, og denne skal

være likeverdig tilbudet til den øvrige del av befolkningen.

Det er dessverre mulig at situasjonen er slik at det mangel-

fulle tilbudet til innsatte er likeverdig med det tilbudet som

tilbys i flere kommuner i dag. Reigstad med flere (2004) fant

at de færreste unge mennesker som har alvorlige psykiske

plager mottar hjelp, og Saunders med flere (2004) fant at

dette også gjelder ungdom som er selvmordstruet.

Det er kjent at selvmordsproblematikk er vanligere blant

rusmisbrukere enn hos andre. Uansett årsak vet vi i dag mye

om hva som kan være til hjelp for mennesker som sliter med

depresjon og selvmordstanker. Dette burde forplikte fagfolk

til å ta problematikken på alvor.

Selvmordstanker, selvskading og selvmordsforsøk er

også knyttet opp mot seksuelle overgrep (Polusny og Fol-

lette 1995, Brodsky, Cloitre og Dulit 1995). I psykiatrien tolkes

selvskading ofte som et uttrykk for smerte eller sinne grunnet

ubearbeidede følelser. Selvskading kan vise seg når barnet

på grunn av overgrep opplever avmakt, og derfor retter

aggresjon mot seg selv. Selvhat og skyldfølelse kan således

føre til alvorlig depresjon og selvmordsproblematikk. Når

Mossige og Stefansen (2007) viser til at det er en sammenheng

mellom det å være utsatt for seksuelle overgrep som barn, og

senere utvikling av atferdsproblemer, stoffmisbruk og krimi-

nalitet, er dette derfor ikke vanskelig å forstå.

Seksuelle overgrep Seksuelle overgrep kan også føre til senere

stressreaksjoner som alvorlig depresjon, angst og selvmords-

problematikk. Flere studier viser at en høy andel av psykia-

side 36 0110

triske pasienter har opplevd seksuelle overgrep i ung alder,

og Bryer med flere (1987) fant blant kvinnelige psykiatriske

pasienter innlagt i en klinikk i USA at 44 % av disse var sek-

suelt misbrukt.

Når det gjelder seksuelle overgrep, har så mye som fire

av ti (42 %) av informantene vært utsatt for dette som barn.

Som vi så innledningsvis, fant også Morash, Bynum og Koons

(1998) i en omfattende studie at 43 % av kvinnelige innsatte

i USA har vært utsatt for seksuelle overgrep som barn. Dette

indikerer at like mange kvinnelige innsatte i Norge som i

USA har vært utsatt for seksuelle overgrep som barn.

Når så mye som fire av ti kvinnelige innsatte har vært

utsatt for overgrep som barn, er dette alvorlig. Til tross for

at lovverket er klart i forhold til hvilket ansvar fagfolk har

for å følge opp denne type saker, er det dessverre liten tvil

om at altfor mange barn i dag sviktes av hjelpeapparatet.

Når barn og unge i den sårbare perioden av livet da de er

på søken etter egen identitet blir krenket på denne måten,

kan dette få så alvorlige konsekvenser at det hindrer videre

vekst og utvikling. Hvis barnet ikke får mulighet til å bear-

beide det som har skjedd, får det heller ikke mulighet til å

bygge opp konstruktive strategier som kan bidra til å fore-

bygge nye overgrep i framtiden. I en slik situasjon kan barnet

stå i fare for selv å påta seg ansvaret for det som er skjedd,

noe som kan føre til at det knytter egen identitet opp mot

skam-, avmakt- og skyldfølelse. I en slik sårbar situasjon kan

vedkommende senere i livet, bevisst eller ubevisst, søke seg

inn i nye relasjoner preget av overgrep og vold, fordi dette

oppleves som eneste mulige løsning.

Det er godt kjent i litteraturen at seksuelle overgrep kan

føre til posttraumatisk stress-syndrom. Bearbeidelsen av

denne type overgrep blir derfor sammenlignet med bear-

beidelse av andre traumatiske opplevelser som fører til lig-

nende stressreaksjoner. Mossige og Stefansen (2007) viser til

at den følelsesmessige bearbeidelsen av seksuelle overgrep

forutsetter at barnet blir møtt med trygghet og omsorg, sam-

tidig som det blir viktig å speile og positivt bekrefte det ved-

kommende måtte ha av følelser, for på denne måten å kunne

gi den det gjelder et håp om forandring.

Kommunehelsetjenesten har ansvar for å ivareta per-

soner som har vært utsatt for overgrep, men dessverre er det

ofte tilfeldig hvilket tilbud som tilbys, fordi det svikter både

med hensyn til faglig kompetanse og ressurser. Altfor få får

tilbud om psykososial oppfølging fra spesialisthelsetjenesten

til tross for at Sosial- og helsedirektoratets veileder om over-

grepsmottak anbefaler at overgrepsmottakene inngår samar-

beidsavtaler med de distriktspsykiatriske sentrene.

Hva som er årsak til hva, er ikke mulig å si. Ruspro-

blemer blir ofte knyttet opp mot depresjon, angst og selv-

mordstanker, noe som igjen er tett knyttet opp mot trau-

matiske opplevelser, som seksuelle overgrep. Opplevelse av

avmakt og frustrasjon fører til at mange prøver å flykte fra

problemene ved hjelp av rusmidler, samtidig som rusmid-

delbruk igjen lett fører til en enda vanskelig livssituasjon for

den det gjelder.

Konklusjon

Innledningsvis ble det stilt spørsmål ved hvor sosialt mar-

ginalisert kvinnelige innsatte er. Funnene indikerer at kvin-

nelige innsatte sosialt sett utgjør en svært marginalisert

gruppe. Selv om det i dag foreligger få studier, er det verdt å

merke seg at studier som foreligger både nasjonalt og inter-

nasjonalt, støtter opp om denne konklusjonen.

Avlutning

Det er alvorlig at så mange som fire av ti av informantene

har vært utsatt for seksuelle overgrep som barn. Det er kjent

at barn som utsettes for seksuelle overgrep, har en høyere

risiko for å oppleve overgrep i voksen alder, og det er i denne

sammenheng alvorlig at samtlige av de som har vært utsatt

Funnene indikerer at kvinnelige innsatte sosialt
sett utgjør en svært marginalisert gruppe.

0110 side 37

for overgrep som barn, også har vært utsatt for nye overgrep

i voksen alder.

Åtte av ti kvinner oppgir at de har vært alvorlig deprimert

før soning, og seks av ti tenker på å ta sitt eget liv i samme

periode. Da rus og psykiatri er nært knyttet opp mot hver-

andre, er det verdt å merke seg at seks av ti kvinner har

et så omfattende rusproblem at dette har ført til økono-

miske-, sosiale- og/eller helsemessige problemer, noe som

muligens i seg selv også kan være indirekte eller direkte

årsak til depresjon og selvmordstanker. I denne forbindelse

er det positivt at det i Stortingsmelding nr. 37 (2007−2008)

påpekes at det er nødvendig å se på rusmisbruk og psykiske

lidelser i sammenheng, og at det må legges til rette for et hel-

hetlig behandlingstilbud. Likevel er det skuffende få tiltak

som foreslås, og tanken om et helhetlig tilbud gjenspeiles

på ingen måte i innholdet i den samme stortingsmeldingen.

Kriminalitet kan i stor grad forklares ut fra sosial eller

sosioøkonomisk segregering, fordi det er en klar sam-

menheng mellom sosioøkonomisk status og helsetilstand.

Hovedmålsettingen for kriminalomsorgen er å bedre reha-

biliteringen, for på denne måten å oppnå intensjonen om en

«straff som virker». Problemområdene kvinnelige innsatte

sliter med, er imidlertid så omfattende og sammensatte at

det ikke vil være godt nok bare å legge til rette for individuell

oppfølging under soningsoppholdet.

At mindre enn to av ti kvinner tilbys behandling under

soningsoppholdet, mens mer enn halvparten av kvinnene

oppgir at de ønsker behandlingstilbud, er en indikator på

at hjelpeapparatet svikter. Dersom kriminalomsorgen ved

hjelp av «empowerment» (å gi makten tilbake til bruker),

skal kunne oppnå målet om å styrke kvinnenes tro på at de

kan påvirke egen livssituasjon, er det behov for større fokus

på tilbud om et helhetlig opplegg med tett oppfølging både

under og etter soning.

Oppfølging også etter soning er ekstra viktig, fordi vi

vet at soningsoppholdet for kvinner gjennomsnittlig er av

så kort varighet at et meningsfullt behandlingsopplegg for

majoriteten av kvinnene ikke vil kunne la seg gjennomføre i

løpet av den korte perioden soningsoppholdet varer.

Bonta, Pang og Wallace-Carpetta (1995) fant at det er

korrelasjon mellom kriminalitet og det å være utsatt for

seksuelle overgrep i voksen alder. Når vi ser at så mye som

seks av ti kvinnelige innsatte har vært utsatt for seksuelle

overgrep, sier dette noe om hvor stort behovet er for at man

nå i større grad tar denne type problematikk på alvor. Alle

som har vært utsatt for seksuelle overgrep, må få tilbud om

psykologisk oppfølging. På denne måten får de mulighet til

å bearbeide opplevelsene, samtidig som de kan lære mest-

ringsstrategier for å unngå lignende overgrep i framtiden.

Det er grunn til å anta at det å styrke behandlingstilbud

og oppfølging i forhold til overgrepsproblematikk, ikke bare

på kort sikt vil kunne gi stor menneskelig gevinst, men på

lengre sikt også vil kunne vise seg å være et godt kriminalpo-

litisk forebyggende tiltak.

LITTERATUR
BANYARD, V. L., S. ARNOLD OG J. SMITH (2000). Childhood sexual
abuse and dating experiences of undergraduate women, Child Maltreatment,
5(1): 39−48.
BIRECREE, E., A. W. WEISSMAN, D. LESTER OG L. TREXLER (1994).
The assessment of pessimism: The Hopelessness Scale; Journal of Con-
sulting and Clinical Psychology 42:86−865.
BLAKE-WHITE, J., OG C. M. KLINE (1985). Treating the dissociative
process in adult victims of childhood incest, The Journal of Contemporary
Social Work, 66: 394−402.
BONTA, J., B. PANG OG S. WALLACE-CAPRETTA (1995). Predictors
of recidivism among incarcerated female offenders, The Prison Journal,
75:277−294.
BRETTEVILLE-JENSEN, A. L. (2005): Økonomiske aspekter ved sprøy-
temisbrukeres forbruk av rusmidler, En analyse av intervjuer foretatt 1993−
2004, SIRUS-rapport, nr.4, 2005.
BRODSKY, B. S., M. CLOITRE OG R. A. DULIT (1995). Relationship of
dissociation to self-mutilation and childhood abuse in borderline personality-
disorder. American journal of psychiatry, 152 (12): 1788−1792.
CAVANAGH, J. T. O., A. CARSON, M. SHARPE OG S. LAWRIE (2003).
Psychological autopsy studies of suicide: a systematic review. Psychological
Medicine, 33: 395−405.
DURKHEIM, E. (1978): Selvmordet, Aschehoug, Oslo.
FINKELHOR, D. (1990). Early and long term effects of child sexual abuse; An
update Professional Psychology, Research and Practice, 21: 325−330.
FRIESTAD, C. OG I. L. SKOG-HANSEN (2004). Levekår blant innsatte,
Fafo-rapport 429.
HARTVIG, P. OG KJELDSBERG, E. (2005). Sykdomsforekomst og behand-
lingstilbud for fengselsinnsatte, undersøkelser gjennomført i norske fengsler
2003−2005, Kompetansesenter for sikkerhets-, fengsels-, og rettspsykiatri,
Region Øst og -Sør, Prosjektrapport 2005, nr. 3.
HELLEVIK, O. (2005). Sosiologisk metode, Universitetsforlaget, Oslo.

side 38 0110

HORVERAK, Ø. OG E. K. BYE (2007). Det norske drikkemønsteret- En
studie basert på intervjudata fra 1973−2004, SIRUS-rapport nr. 2−2007.
KYVSGAARD, B. (2000). Klientundersøgelsen. Bilag til Den institutions-
mæssige placering af indsatte, Nordskov-utvalget, Direktoratet for Kriminalfor-
sorgen, København.
LANGEVOLD, H. OG H. MELHUS (2004). Blir psykiske lidelser i fengsel
fanget opp av helsetjenesten? Tidsskrift Norsk Lægeforening, nr. 16:
2094−2097.
LEMGRUBER, J. (2001). Women in the criminal justice system. I: Ollus, N.
and Nevala, S. (red.). Women in the Criminal Justice System, International
examplesand national responses. Helsinki: Heuni.
LINDBERG, O. (2005). Kvinnorna på Hinseberg; En studie av kvinnors vilkår i
fängelse, Norrkobing.
LOUCKS, N. (1998): HMPI Cornton Vale: Research into Drugs and Alcohol
Violence and Bullying, Suicides and Self-Injury, and Backgrounds of abuse,
Scottish Prison Service Occasional Papers, Report nu. 1/98, Edinburgh:
Scottish Prison Service.
LOUCKS, N. (2004). Women in prison. I: Mc. Ivor Gill (red.), Women Who
Offend, 2004:142−159.
MORASH, M., T. BYNUM OG B. KOONS (1998). Women Offenders: Pro-
gramming Needs and Promising Approaches, Washington, DC; National
Institute og Justice.
MOSSIGE, S. OG K. STEFANSEN (2007). Vold og overgrep mot barn og
unge, NOVA, Rapport 20:2007.
NORDLUND, S. (2005). Utviklingen av narkotikabruk i Norge- tilgjengelighet,
holdninger og bruk av surveydata, Nordisk Alkohol & Narkotikatidsskrift, Vol.
22(3/4): 197−208.
PETERSILIA, J. (2003). When Prisoners Come Home, Oxford.
PLUGGE, E., N. DOUGLAS OG R. FITZPATRICK (2006). The Health of
Women in Prison Study Findings, Department of Public Health, University of
Oxford, England.
POLUNSNY, M. A. OG V. M. FOLLETTE (1995). Long-term correlates of
child abuse: Theory and review of empirical literature. Applied & Preventive
Psychology, 4:143−166.
REIGSTAD, B., K. JØRGENSEN OG L. WICHSTRØM (2004). Changes in
referrals to child and adolescent psychiatric services in Norway 1992− 2001,
Social Psychiatry and Psychiatric Epidemiology, 39 (10): 818−827.
SAUNDERS, S. M., M. D. RESNICK, H. M. HOBERMAN OG R. W. BLUM
(2004). Formal help-seeking behavior of adolescents identifying themselves
as having mental health problems. Journal of the American Academy of Child
and Adolescent Psychiatry, 33(5): 718−728.
SINGER, M., J. BUSSEY, L. Y. SONG OG L. LUNGHOFER (1995). The
Psychosocial Issues of Women Serving Time in Jail, Social Work, Vol.40, nr.1:
103−112.
ST. MELD. NR. 37 (2007−2008). Straff som virker − mindre kriminalitet −
tryggere samfunn, Det kongelige Justis- og Politidepartement, Oslo.
SØFTESTAD, S. (2005). Seksuelle overgrep, Fra privat avmakt til tverretatlig
handlekraft, Universitetsforlaget A/S, Oslo.
TEIGE, B. (1998). Narkotikadødsfall-epidemiologi, Nordisk Rettsmedisin,
4:6−84.
ØDEGÅRD, E. (2008). Narkotika- og alkoholproblemer blant innsatte i norske
fengsler, Nordisk Alkohol- & Narkotikatidsskrift, Vol. 25 (3): 169−185.
WILLIAMS, J. M. G. (2001). Suicide and attempted suicide: Understanding
the cry of pain, London.

Skoleskulk
Tid og sted: 22.–23. mars, Rica Hotel, Bergen
Pris: Medlem kr 2800, ikke–medlem kr 3500
Påmelding: www.utdanningsforbundet.no/kurs eller
 post@utdanningsakademiet.no
Bindende påmeldingsfrist: 22. februar
Foredragsholder: Terje Overland
Arrangør: Utdanningsforbundet

Skoleskulk fremstår som en viktig risikofaktor for antisosial utvikling
blant barn og unge. Reduksjon av skoleskulk bør derfor være et sentralt
satsingsområde for blant annet PP-tjenesten. I et sosialøkologisk
perspektiv kan mangelfullt samarbeid mellom hjem og skole bidra til
at skoleskulk opprettholdes. Det vil derfor være viktig at hjem og skole
samarbeider systematisk for å stoppe ulovlig fravær fra skolen.

Målet med kurset er å gi deltakerne kunnskaper om hvordan skole og
hjem kan samarbeide om å redusere skoleskulk, og hvordan PP-tjenesten
kan støtte dette arbeidet. Hovedinnholdet i kurset er prosjektets teoretiske
grunnlag og gjennomføring samt eksempel på endringsarbeid i skole
og hjem. Arbeidsmåten vil veksle mellom forelesninger, egenaktivitet i
grupper og plenumsdrøftinger.

Foredragsholder:
Terje Overland, forsker og forfatter av boken Skolen og de utfordrende
elevene.

Målgruppe:
Kurset inngår i kursrekken til Utdanningsforbundets spesialiserings-
ordning i pedagogisk-psykologisk rådgivning. Kurset har ellers stor
relevans for alle som arbeider innen barnehage, skole, rådgivning, politi,
helsesøstre, PPT, kompetansesentre, spesialpedagoger, ansatte ved
høgskoler og universiteter og i helse- og sosialetaten.

Vi tar forbehold om endringer i programmet og nok påmeldte. Deltakere
blir fakurert ved avbud etter påmeldingsfristen.

Ja, jeg vil delta på Skoleskulk 22.–23. mars 2010 i Bergen

Medlem

Navn: ..

Adresse ...

Tlf.: ..Ev. medlemsnr.:...

E-post: ..

Stilling/verv: ..

Faktura sendes:

Navn:...

Fakturaadresse:..

Referanse: ..

Kupongen sendes til:
Utdanningsakademiet, postboks 9191 Grønland, 0134 Oslo
Tlf.: 24 14 20 00, faks: 24 14 21 50
e-post: post@utdanningsakademiet.no

0110 side 39

I Kvalitetsutvalgets uttalelser (St. meld.

30, «Kultur for læring») som ligger til

grunn for den nye læreplanen, legges

det vekt både på sosiale og skolefaglige

ferdigheter. En slik brei definisjon av

kvalitet, hvor en tar utgangspunkt i

både sosiale og skolefaglige (lese-,

skrive-, regne-, engelsk og digitale)

ferdigheter, gir rom for en brei til-

nærming til kvalitetsbegrepet.

Opplæringsloven

Opplæringsloven har klare mål om

å ta vare på «hele mennesket». Det

gjelder kyndighet av sosial, emosjonell

og praktisk/teoretisk art. Det handler

om på best mulig måte å være i stand

til å mestre de utfordringer som måtte

dukke opp i en stadig mer kompleks til-

værelse, i arbeid, samfunnsliv og fritid.

I opplæringslovens § 1−2 heter

det «... slik at dei kan bli gagnlege og

sjølvstendige menneske i heim og

samfunn». Dette er gode mål med

lange tradisjoner i norsk skolelov

og læreplanverk. Dette er føringer

som stiller krav til skolen – krav om å

ivareta «det hele mennesket». Det er en

stor utfordring. En kan vel imidlertid

ikke si at skolen har lange og gode

tradisjoner å vise til når det gjelder

å følge opp skolelovens og læreplan-

verkets generelle del.

I et turbulent samfunn er kanskje

spesielt barn og unge utsatte grup-

per. Daniel Goleman hevder at sam-

funnet lider av en emosjonell og

sosial mangelsyke – grunnet blant

annet et økende press på familien.

«Tidsklemmen» er etter hvert blitt

et slagord.

Vi står overfor en økt skilsmisse-

prosent og svekkede sosiale nettverk.

Folk flytter nå mer enn før. Samlet

sett fører dette til at skolen får et enda

større ansvar enn tidligere for det

hele mennesket.

«Teaching to the test»

Jeg er nokså overbevist om at vi ikke

trenger en standardisering av under-

visningen slik det legges opp til i

denne «nasjonale testkulturen». En

slik vektlegging vil føre norsk skole

inn i en situasjon som jeg tror vi ikke

vil være tjent med, og som lett resul-

terer i et forflatet og innsnevret

kompetansesyn.

Vi har dessuten allerede mange

eksempler på at dette nasjonale og

internasjonale testregimet lett fører

til en «teaching to the test»-kultur.

Undervisningen innrettes lett mot det

som forventes på de standardiserte

testene, og vi får derfor lett en dreining

bort fra læreplanens mål.

Jeg tror det er viktig at lærerne vet

hvor elevene står i undervisningen. I så

måte bør screenings-hjelpemidler tas

i bruk. Diagnostisering og mer omfat-

tende testing bør imidlertid overlates

til dertil utdannet personale. Ikke slik

som i dag, at folk bruker verdifull tid

til administrasjon av et svært omfat-

tende testbatteri.

Idealer og realiteter i skolens hverdag

Det synes å være stor avstand mellom

idealer om en skole for alle på den

ene siden og skolens hverdag på den

andre siden.

Skolens mål og skolens hverdag
Kvalitetsbegrepet i norsk skole

Det synes for tiden å være en sterk tendens til å sette likhetstegn
mellom skolefaglige prestasjoner og kvalitet. Det er derfor på
tide å få i gang ny diskusjon og en verdiavklaring når det gjelder
kvalitetsbegrepet i norsk skole.

AV ODD HAUGSTAD

side 40 0110

Det må ikke bli slik at en setter de

sosiale, emosjonelle, personlighets-

messige målene opp mot de skole-

faglige. En bør altså kunne ha minst to

tanker i hodet samtidig.

De fleste sosiale målene i skolens

hverdag er implisitte, heter det. De

skal på en eller annen måte finnes

igjen i «alle fag». Det mangler imid-

lertid klare, konkrete planer for både

hva og hvordan, når det gjelder skolens

sosiale læringsmål. Det mangler med

andre ord både konkrete mål, klare

virkemidler og tegn til evaluerings-

systemer når det gjelder de sosiale

mål i skolens hverdag. Enhver skole

bør for eksempel ha en egen plan for

sosial læring.

Konflikter mellom de skolefaglige

og de sosiale mål i skolens hverdag

oppstår gjerne blant annet på grunn

av en knapphetsfaktor med hensyn til

tid. Lærerne står overfor dilemmaer

slik prioriteringene er i skolen i dag. En

må videre i det skolefaglige pensum.

Dette skjer ofte på bekostning av hold-

ningsskapende arbeid og sosial læring.

Det er ikke enkelt å være den pedago-

gisk ansvarlige i klasserommet når

en kjenner det skolefaglige evalue-

ringskravet i ryggen. En retter gjerne

undervisningen etter det som teller i

skolehverdagen, og det en må legge

hovedfokuset på. En tvinges nærmest

til å legge hovedfokus på det skole-

faglige (akademiske) slik kvalitet i

skolen i dag defineres.

En snikende målforskyving

Det synes å skje en snikende fokus-

endring i skolen. Det er for tiden ute-

lukkende snakk om de skolefaglige

0110 side 41

mål. Dette resulterer gjerne i en mål-

forskyving bort fra skolelovens over-

ordnede mål om å ivareta det hele

mennesket over mot et innsnevret

lærings- og kompetansesyn.

Fred van Leeuwen, generalsekretær

i den internasjonale lærerorganisa-

sjonen Education International, frem-

hever når det gjelder resultatene fra

PISA-undersøkelsen: «Slike overflad-

iske målsettinger er en alvorlig trussel

både mot kvalitet i utdanningen og når

det gjelder tilgangen til undervisning

for alle».

En konkurranseorientert skole?

Innenfor motivasjonsforskningen

skilles det mellom to hovedtyper

læringsstrategier (Ames, 92 og Ryan

mfl., 2001):

a) Den læringsorienterte strategien

b) Den konkurranseorienterte

strategien

Den læringsorienterte strategien preges

av at en i stor grad blant annet lager

individuelle og realistiske mål ut fra

den enkeltes forutsetninger. Vurde-

ringene er individuelle og i samsvar

med den enkeltes muligheter. Innsats

prioriteres høyt (prosessen). Et slikt

læringsmiljø gir i stor grad rom for flek-

sibilitet. Et godt læringsorientert miljø

legger vekt på mestring for den enkelte

ut fra den enkeltes forutsetninger. Et

slikt læringsmiljø gir i stor grad rom

for at eleven blir tatt med på råd og får

muligheten for medbestemmelse.

Et konkurranseorientert læringsmiljø

vil preges av følgende kjennetegn:

•	 Det er et felles mål for alle

•	 Den enkelte vurderes mot

et felles mål

•	 Hovedvekten legges på det som kan

måles med standardiserte tester

•	 Det legges mindre vekt på forstå-

else og innsikt (mer vekt på å

reprodusere fakta)

•	 En er mer opptatt av resultater enn

av selve innsatsen

•	 Det er dessverre ikke belønning til

alle innenfor et slikt system

Det siste punktet blir en naturlig følge

av de foregående.

En skole med hovedvekten på de

konkurranseorienterte strategier fører

på sikt til en negativ selvoppfatning

hos mange elever.

Elevene blir i et slikt system så

sterkt opptatt av å sammenligne seg

med hverandre at konkurransemo-

tivet vil kunne overskygge samarbeids-

motivet. Professor E. Skaalvik fant i

sine studier blant annet at i et utpreget

konkurranseorientert miljø var det

viktigere å unngå å vise svakhet enn

å be om hjelp fra lærer og medelever.

Dersom det er ferdigheter som kreves

mer enn noen gang, er det nettopp

evnen til samarbeid og toleranse.

Utvidet lærings- og

kompetansebegrep

I et stadig mer komplisert samfunn

må skolen virkelig legge breisida til for

å satse på et utvidet lærings- og kom-

petansebegrep i den praktisk-peda-

gogiske hverdag. Et utvidet lærings-

og kompetansebegrep bør inneholde

både faglige, personlige og sosiale

dimensjoner.

Det er på høy tid å stoppe opp og

se hvor det bærer hen. Skolefaglig

utvikling med et utvidet lærings- og

kompetansebegrep bør være bærende

prinsipper og klare mål i årene

fremover i norsk skole.

Undersøkelser synes å vise at

funksjon (i hvilken grad en lykkes i

arbeids- og privatliv) skyldes ca. 70 %

sosiale ferdigheter. Det er med andre

ord ikke nok bare å kunne «flere byer

i Belgia».

Dersom vi ser nærmere på våre

læreplaner, tror jeg at vi også på dette

nivået har et etterslep med hensyn til

å tilpasse skolens krav til elevens for-

utsetninger. Professor Terje Ogden

sier om våre læreplaner: «... nyere

kunnskap om barns utvikling har i

liten grad funnet veien til læreplanen»

(Ogden, 2004). Jeg tror det her pekes

på en vesentlig utfordring.

En forutsetning for utvikling av

gode læremidler og undervisningspro-

grammer bør bygge på et solid peda-

gogisk og pedagogisk-psykologisk fun-

dament, hvor tverrfaglighet får større

og større betydning. En bør gi skole-

fagbegrepet en enda større bredde.

Vi bør ha en skole med svært vide

rammer for differensiering. Vi trenger

et lærings- og kompetansebegrep som

gir større rom både for de akademisk

skoleflinke og for de som ikke har slike

evner og forutsetninger.

Reformer uten evaluering

Det som forundrer er at en her i

landet setter i gang med tiltak og store

reformer uten en forutgående grundig

evaluering og konsekvensanalyse. En

vil gjerne være best og helst ta igjen

finnene så raskt som mulig (de var jo

side 42 0110

best på PISA i 2003).

Læreren henges ut som den store

syndebukken. Det synes å være lærer-

korpset som tydeligvis nå må ta

det hele og fulle ansvaret. Fred van

Leeuwen fremholder som sitt inn-

trykk at i de land hvor elevene pre-

sterer godt, tar politikerne æren for

resultatene. I land med lavere score

gir de lærerne skylden. Han henviser

da spesielt til PISA. Politikerne synes

ikke å ha oversikt over virkningen av

egne vedtatte reformer, eller hva som

foregår i skolen i dag. En snakker om

ro i skolen. De senere års reformer har

i hvert fall ikke bidratt til å skape ro og

stabilitet i skolen. Den ene reformen er

knapt kommet på plass før neste settes

i verk. (Det kan se ut som om reformer

er blitt et mål i seg selv). Det ser ut for

at de sentrale politikerne knapt har

skjønt at læreplanen av 1997 (L 97)

som blant annet la opp til at minst 60 %

av tiden skulle brukes til temaunder-

visning, medførte mindre tid til for-

mell leseopplæring. Dette skjedde

omtrent samtidig med at vi har hatt

læreplaner helt tilbake til 1987 med

svært uklare formuleringer når det

gjelder den grunnleggende lese- og

skriveopplæringen.

De sentrale politikerne må etter

hvert begynne å se at utfordringene

kanskje ligger like mye på andre plan

i systemet. En må ikke rette baker for

smed. De aller fleste lærerne gjør en

kjempejobb i klasserommet på tross av

ofte vanskelige rammevilkår. Nå må de

sentralt ansvarlige begynne å vise en

større vilje til refleksjon før en handler!

Hva er grunnen til at vi ligger så

dårlig an i en del skolefaglige presta-

sjoner? Hvilke sterke sider har norsk

grunnskole? Hvordan skal vi klare å

høyne de skolefaglige ferdighetene?

Hvordan kan vi samtidig ivareta

verdier knyttet til personlig utvikling

og sosial kompetanse?

Hvilke utfordringer ligger innenfor

skolens område? Hvilke utfordringer

ligger utenfor skolens kompetanse-

område? Undersøkelser viser nemlig

at elevens bakgrunn forklarer en langt

større del av skoleprestasjonene enn

hvilken skole de går på (Mortimore

mfl., 1988).

Det er tydelig når vi snakker om

en effektiv skole at vi langt på vei har

glemt å ta hensyn til hvilken betydning

elevens sosiale bakgrunn har for deres

fremgang i skolen. I en topptung teo-

riskole med i utgangspunktet et felles

teorikrav for alle, viser studier at det er

de barna som kommer fra hjem med

en ikke-akademisk bakgrunn, som

kommer dårligst ut og som lider de

største nederlag i skolen (jf. bl.a.

Mortimore, Skraalvik, Bernstein mfl.).

Feil medisinering?

Jeg tror dessverre vi doserer ut altfor

mye feil medisin. Regjeringens tiltaks-

pakke for å bedre den skolefaglige situ-

asjonen synes å bære preg av antagel-

ser mer enn viten om hva som vil virke.

Timetallet på barnetrinnet økes

– er dette et positivt tiltak? Det bør

i hvert fall være et åpent spørsmål.

Det behøver ikke å være et godt til-

tak. Finnene har et lavere timetall på

begynnertrinnet enn det vi har her

i landet.

Vi må diskutere innhold og virke-

midler før vi kan diskutere doserings-

mengde. Det nytter ikke med dobbel

dose medisin dersom den vi allerede

tar virker dårlig. Da er nemlig sannsyn-

ligheten stor for at vondt blir verre.

Lærerutdanninga

Styrkinga av lærerutdanninga tror jeg

er en god vei å gå slik som bebudet.

Vi må også her være bevisst på hvor

vi skal med vår lærerutdanning. Dette

henger igjen sammen med skolens ver-

didebatt. Hva med etterutdanning av

lærerutdannerne? En har lenge sviktet

lærerutdannerne på dette området.

En bør sørge for at lærerutdan-

nerne får en kompetanse minst på

mastergradsnivå i grunnleggende lese-

og skriveopplæring. Det er ikke nok

bare å øke utdanningslengden (fra 4

til 5 år). En må også sørge for å følge

opp lærerutdannerne. De er viktige i

denne prosessen.

Jeg tror det handler om tiltak på

et bredt spekter, men først bør vi altså

vite mer om hvor vi befinner oss før

vi setter i gang med de store reformer.

Dessuten må en ikke glemme at skal

en trekke til seg de best kvalifiserte,

kommer en heller ikke utenom en

styrking av lærernes lønns- og arbeids-

vilkår.

Mål og midler – politiske utfordringer

Til slutt noen ord om mål og politiske

føringer i skolen. Vi har lenge hørt

fra sentralt politisk hold (Storting og

regjering) at alt skal bli så mye bedre.

«Vi satser på skolen» har vi hørt i den

ene festtalen etter den andre. Slike

«lovnader» er påfallende sterke rett

før politiske valg. Så nå befinner vi oss

absolutt inne i de «fagre løfters tid».

innstikk

0110 side 43

Det bør her nevnes at den sektorvise

tildelingsordningen («den øremerkede

ordningen») fra staten til kommunene

falt bort i 1987, og dette ut fra ideen

om en styrking av lokaldemokratiet.

Kommunene har fått mer penger

(større rammer) – også mer til skole,

hevdes det. Kommunene på sin side

klager over stadig stigende utgifter. Tall

synes å vise at skolen prioriteres lavt i

kommunesektoren for tiden.

En undersøkelse foretatt blant

landets ordførere og rådmenn viser at

i 2008 planlegger 40 % av kommun-

ene å redusere antall lærere (Norges-

barometeret). En KS-undersøkelse

for 2009 viser at 43 % av kommunene

bevilger mindre penger til skolene i

2009. Hvem snakker om at læreren er

den viktigste og at lærerkompetansen

må styrkes? Dette skjer, folkens, sam-

tidig med at regjeringen fra skolestart

2008 øker timetallet med fem uketimer

på barnetrinnet. Dette alene krever

faktisk henimot 1000 flere lærerårsverk

i grunnskolen. Situasjonen vil derfor

bli rimelig kritisk når en i tillegg vet at

i de nærmeste årene vil en stor del av

lærerkorpset gå av med pensjon.

Et vesentlig spørsmål blir derfor

hvem som styrer med hva? Det er de

kommunalt folkevalgte som foretar de

endelige prioriteringene ut fra lokale

forhold. Dette er helt i samsvar med

vår lokalforvaltning (blant annet kom-

muneloven). Her er det mange gode

formål å bruke penger på: Omsorg,

skole, psykiatri osv. krever sitt.

Mener en alvor med en skole for

alle med de samme rettigheter og

vilkår, bør en ta konsekvensene av

det og sørge for at skolen virkelig får

de midlene som blir lovt fra sentralt

hold. Det ser derfor ut til at skole-

verket i lang tid framover bør tilføres

øremerkede midler. En trenger ikke ha

stor organisatorisk og politisk innsikt

for å skjønne at slik det fungerer i dag,

synes avstanden bare å bli større og

større mellom mål og virkelighet i sko-

lehverdagen. I tillegg står en i mange

tilfeller overfor en svært nedslitt byg-

ningsmasse. Dette i et land som

«snakker» om en skole for alle.

Det synes i mange tilfeller som om

en står overfor to verdener, skolens

verden (skolens hverdag) og de sen-

trale politikernes «visjonsverden» (fest-

talenes verden). Avstanden mellom

visjoner og realiteter blir bare mer og

mer synlig.

Avslutning

Gapet mellom mål og realiteter i norsk

skole er av slike dimensjoner at det i

lang tid framover bør satses på øre-

merkede tilskudd til skoleverket, først

og fremst for å skape samsvar mellom

mål og midler, men også for å gjenreise

tilliten til våre sentrale politikere som

stadig lover ting som ikke blir innfridd.

Staten må sørge for å øke rekrutte-

ringen til lærerutdanning. Forbedrede

lønns- og arbeidsvilkår er av de vik-

tigste virkemidlene dersom en vil gjøre

læreryrket mer attraktivt og få de best

kvalifiserte inn i lærerutdanningen.

Dessuten må vi en gang for alle

slutte med å sette likhetstegn mellom

en god skole og boklige (akademiske)

prestasjoner. Professor Terje Ogden

sier i denne forbindelse: «Karakter-

nivået er i seg selv et dårlig uttrykk for

skolens effektivitet.» Jeg tror til og med

at en overfokusering på faglige presta-

sjoner, slik det legges opp til, er vil-

ledende som uttrykk for hva som er en

god skole.

Vi trenger med andre ord en skole

som klarer å holde flere forhold i

fokus. Vi trenger en skole som både

prioriterer de skolefaglige, prak-

tiske, praktisk-estetiske, personlige

og sosiale verdiene høyt. Dette må

avspeile seg i den praktisk-pedago-

giske hverdag. Da først har vi mulig-

heter til å skape en skole for alle.

LITTERATURLISTE
AMES, C. (1992). Achievement Goals and the
Classroom Motivation Climate. I: D. H. Schunk
and J. Meece (eds.), Student Perceptions in the
Classroom. Mahwah, N.J.: Erlbaum.
GOLEMAN, D. (2002). Emosjonell intelligens.
Oslo: Gyldendal.
OGDEN, T. (2004): «Kvalitetsskolen». Oslo:
Gyldendal akademisk forlag.
MORTIMORE, P. (1996). Partnership and coo-
peration in school improvement (paper presented
at the association for teacher education in Europe
conference, Glasgow, Scotland: September
1996).
SKAALVIK E. OG S. SKAALVIK (1988). Barns
selvoppfatning – skolens ansvar. Oslo: Tano AS.
SKAALVIK E. (2005). Prestasjonsorientering
hindrer inkludering. Spesialpedagogikk, 4.
SOLSTAD, K. J. MFL. (2004). En likeverdig skole
for alle. Om enhet og mangfold i grunnskolen.
Oslo: Universtitetsforlaget.
STETTE, Ø. (2009). Opplæringslova og forskrifter
med forarbeid og kommentarer. Oslo: Pedlex.
ST.MELD. 30 (2003–2004). Kultur for læring.
Kunnskapsdepartementet.

innstikk

side 44 0110

FAGKONFERANSE OM DYSLEKSI
“DET NYTTER!”

Kunnskap møter praksis 18. og 19. mars

D Y S L E K S I F O R B U N D E T O G L O G O M E T R I C A I N V I T E R E R T I L :

R i c a P a r k H o t e l

S a n d e f j o r d

2 0 1 0

Disse kommer:

M E L D D E G P Å N Å !

Pris:

1 dag: 1650,- (påmelding før 01.02.10, kr. 1500,-)

2 dager: 2250,- (påmelding før 01.02.10, kr. 2000,-)

Overnatting: dekkes selv

Påmelding til: post@dysleksiforbundet.no / tlf: 22 47 44 50

D
y

s
l

e
k

i




k
u

n
n

s
k

a
p

Professor Malt Joshi
Componential Model of
Reading: Implications
for assessment and
intervention

Professor Ingvar Lundberg

Språkets og lesningens
magi

Professor Torleif Høien
Effektiv hjelp for
lesesvake elever. Hva
sier forskningen?

Lektor Ingjerd H. Tengesdal
Hvordan diagnostisere
dysleksi?

Rådgiver Trine Aakermann
Forebyggende arbeid i
1. og 2. Klasse.
Praktisk tilrettelegging i
klasserommet

Lektor Kjersti Grøntvedt
Lesevansker blant
minoritetsspråklige
elever

 Å
re

ts
 k

on
fe

ra
ns

e
om

 d
ys

le
ks

i!

0110 side 45

konferanse

Enda en skoledag skal vi starte sammen. Hilde går i 7. klasse

nå. Vi har jobbet sammen siden hun gikk i tredje. Hilde har

Downs syndrom, og det har vært mange «ups and downs»

både for Hilde og meg siden den gang. Hvem jeg er? I denne

sammenhengen spesialpedagogen hennes med ansvar for

undervisningen av Hilde. Ikke slik at Hilde og jeg har vært

alene verken om oppturene eller nedturene. Vi har hatt godt

følge på ferden både av klasselærere, assistenter og skolele-

delse, av foreldre, familie og pp-tjeneste. Mange har stilt opp

for Hilde.

Skulle jeg fortalt om skolelivet til Hilde, kunne det lett

blitt en bok. Det er ikke min hensikt å skrive verken en

roman eller en fagbok. Kanskje noe et sted mellom der?

Håpet er å kunne ha dekning for å kalle det et essay. Jeg skal

i alle fall forsøke.

Barn med Downs syndrom kommer ikke til verden

med det store vinnerloddet. Tvert om synes det å være

sterke krefter i dagens moderne samfunn som ikke ønsker

å tildele dem noe lodd i det hele. Tenk på omkostningene,

sier de: Bekymringene, trøbbelet og merarbeidet. Ja, i det

hele alle de praktiske vanskene. For ikke å snakke om øko-

nomien. Tenk på privatøkonomien, for ikke å snakke om

alle offentlige merutgifter. Og med dagens store framskritt

på det medisinske plan har vi våre metoder for slett ikke å

innløse et slikt lodd.

Nå ja, valget var for lengst tatt da jeg møtte Hilde som

min elev i hennes tredje skoleår. Men det er rart å tenke på

hvor lite det i grunnen skulle til for at jeg ikke hadde møtt

henne.

Hilde kunne ikke mange av bokstavene eller lydene. Klas-

selærer og foreldre var bekymret. De så tegn til mistrivsel. Og

så jeg da: Gammel mann, snart pensjonist, ville ikke spesi-

alklasse ha vært bedre? Det er lett å forstå skepsisen, tvilen,

spørsmålene.

Jeg visste om Hilde i god tid før jeg ble spesialpeda-

gogen hennes. Jeg hadde lest mappa hennes. Jeg hadde

vært på kurs/seminar laget av Ups and downs-foreningen.

Jeg hadde lest faglitteratur. Men elev med dette syndromet

hadde jeg aldri hatt ansvaret for undervisningen av. Et våge-

spill å undervise ei slik jente i en stor klasse på en stor skole

som ikke akkurat stilte sterkt med hensyn til egnede grup-

perom eller ressurser til spesialundervisning. Hva hadde jeg

gitt meg ut på?

Kanskje var det nettopp dette som gjorde Hildes og mine

sjanser gode. Når utgangspunktet er så dårlig, blir ikke fall-

høyden skremmende stor.

Start med ordbilder, var ekspertrådet. Andre sa: Bruk

data, se her, vær så god, kommer til høsten og sjekker

framdriften.

Vi begynte med ordbilder: Mor – far – Hilde – is − sol –

pus – melk – ost…

Men hvor var det tildelte dataprogrammet? Det var jo gått

3−4 uker – utilgivelig sommel. Jeg mer enn ante ekspertens

og foreldrenes dom: Ubrukelig – kast han!

Hilde og jeg fikk annen eksperthjelp til å laste inn et stort

og spennende dataprogram. Vi kunne skrive ordene våre. Vi

kunne ta bilder av mange av dem også: Mor – far – Hilde –

taxi – skole ….

Vi tok bilder av lærere og klassekamerater. Vi skrev og

skrev. Det vil si, Hilde skrev. Jeg var dyttehjelp når bok-

stavene ikke var der. Det var ganske ofte. Vi slet oss gjennom

3. og 4. skoleår. Framgang? Ja, men bare små, til tider nesten

usynlige skritt. Det var nok av downs også: Hilde ville ikke

være med meg. Hilde gjemte seg. Hilde ville ikke på skolen….

AV ANTON B. STENSHOLDT

Ups and downs med Kierkegaard

I full fart, med et godt smil og boblende av humør kommer hun stormende mot meg.
Det er en ny skoledag. Hilde er kommet med taxi, litt tidlig ute som vanlig. Jeg kommer
gående på gangstien til skolen. Jeg setter fra meg kofferten, rekker å sette beinet i
mottaksposisjon og strekke ut armene, så er hun der, klemmer til og ler og ler.

side 46 0110

innstikk

Men etter downs var det ups igjen.

Så skulle Hilde begynne i 5. klasse. Vennene i klassen

hadde mer og mer vokst fra Hilde. Slik er det bare, men snille

var de. Flere av jentene fungerte som en type barnepiker.

Det skjedde noe annet også i overgangen til 5. skoleår. Hos

oss bytter de klassestyrer, eller for å bruke dagens navn: kon-

taktlærer på det trinnet. Hilde skulle altså begynne i 5. klasse

og hun skulle få ny kontaktlærer å forholde seg til. Måtte hun

det? Ja. Men måtte hun det hele tida?

Jeg vet faktisk ikke hvem som kom på ideen. Var det habili-

teringstjenesten, pp-tjenesten, moren, den «gamle» kon-

taktlæreren, en av de to trofaste assistentene eller kanskje

jeg selv? Det husker jeg ikke! Men jeg husker ideen formet

som et spørsmål: Kunne den «gamle» kontaktlærerens nye

klasse komme til nytte? Hva med leseopplæringen? Den

nye klassen til «gamlelæreren» var en førsteklasse. De fleste

elevene der kunne ikke mange bokstaver/lyder − det skulle

de lære. I forhold til dem var Hilde nærmest for ekspert å

regne. Hun kunne jo tross alt en del bokstaver og lyder. I

tillegg kunne hun gjenkjenne ganske mange skrevne ord.

Alle i interessegruppa rundt Hilde «tente» på ideen. Hilde

hadde i tillegg til klasselærer og spesialpedagog også assis-

tenter i de timene jeg ikke var med. Selv om hun delte den

assistenten med en annen elev, fikk vi ordnet det slik at Hilde

kunne ta med seg assistenten «sin» til klassen til den «gamle»

kontaktlæreren. Slik ble de med på turer og på enkelte andre

aktiviteter. Ikke minst kunne hun være med når klassen etter

hvert begynte med bokstavinnlæring. Gjett om hun trivdes?

Nå kom på en måte bokstaver og lyder skikkelig på plass

slik at hun kunne bruke dem. Vi merket det på skrivepro-

grammet på datamaskinen, vi merket det på ordforrådet, vi

merket det på trivselen. Vi merket det på skolen, og forel-

drene merket det.

Det skjedde en ting til omtrent samtidig med dette. En

ny «person» kom inn i Hildes liv: Marius. Når verden var litt

vanskelig, det hender iblant også for barn med downs, hadde

assistenten tatt Hilde med på SFO. Der hadde hun funnet

Marius. Marius var en ganske stor dukke som Hilde hadde lekt

med lenge før hun startet i 5. klasse. I perioder var de beste-

venner. Bestevenner unner en alt mulig godt. Nå ville Hilde

at Marius også skulle lære bokstavene. Han skulle lære å lese.

På skolen hadde vi store, fine bokstaver laget av tre. Etter

utvalget av bokstaver å dømme må de ha vært produsert i

Sverige og sikkert for flere tiår siden. Jeg hadde plukket dem

fram for Hilde, og vi hadde jobbet en del med dem, og særlig

nå som Hilde hospiterte i 1. klasse og re-lærte bokstaver

og lyder.

I forhold til Marius var det hun som var læreren. Hun

visste hva en lærer gjorde. I mange timer over mange år

hadde hun jo observert oss lærere i klassesituasjoner, i grup-

pesammenheng og enetimer. I tillegg hadde hun ikke så lite

erfaring i å være lærer for meg. Var det noe hun likte, var det

å overta pekestokken og sjefe i vei så vi profesjonelle kunne

bli rent beklemte. Oppførte vi oss sånn? I tillegg hadde både

0110 side 47

innstikk

foreldrene og vi på skolen mange ganger observert at hun

kunne holde lange foredrag, monologer og samtaler med og

mellom pinner og flagg.

Nå var det som om all denne, til tider noe underlige opp-

førselen, kom til nytte. Hun tok i bruk all sin oppøvde tale-

og samtalekunst, sin «lærererfaring» og iver. Det var hun

som la bokstavene foran vennen og ville ha han til å si lydene

eller ordene hun laget. Det var hun som måtte tre støttende

til for å dytte på utviklingen. Det var hun som hadde regien

og erfaringen. Hun var sjefen.

Denne lekeskolen utviklet seg ganske tilfeldig. Jeg hadde

fulgt Hilde ned på SFO en del ganger. Der hadde jeg møtt

dokka. Jeg hadde spurt Hilde hva den het, og hun hadde

klart og tydelig sagt Marius. Jeg hadde fått med meg hvor

opptatt hun var av Marius, hva han hadde på seg, hvordan

han så ut, hva han kunne osv.

Vi var kommet til senhøsten i 5. klasse og jobbet intenst

med lyder og bokstaver. I tillegg var vi på intens jakt etter ord

som betydde noe for Hilde. Da var det jeg fikk ideen med de

svenske bokstavene. Jeg fant fram de vi trengte for å skrive

Marius. I tillegg la jeg fram noen til som Hilde nå var rimelig

trygg på. Jeg ser ennå for meg hvordan Hilde bøyer ryggen

over bokstavene og hjelper Marius med å finne de rette og

legge dem i rekkefølge: Der står M-A-R-I-U-S – fantastisk

skrevet av en dokke og læreren!

Jeg ser dem for meg, Hilde holder Marius opp så han kan

se bokstavene. Så visker hun til han lydene, flott Marius, sier

hun. De skriver og leser: Hilde, mor, far….Marius…

Samarbeidet med førsteklassen fortsatte. Hun var

sammen med klassen i både 2. og 3. skoleår. Det var flere

parallellklasser på trinnet. Hilde hadde slektninger og gode

venner i flere av klassene. I lang tid var Hilde helten for

mange av de små.

Etter hvert kunne Hilde lese ordentlige bøker. Hun fikk

ukentlige lese- og skrivelekser av meg. Hun var stolt og glad

når hun kunne lese hele sider for meg eller de små vennene

sine, enten de het Marius eller gikk i skolen på ordentlig! Stas

var det også og få r’er, stjerner og ros for godt arbeid i skrive-

og arbeidsbøkene hun brukte. Det var ikke bare Hilde som

gledet seg. Små framskritt i mange voksnes øyne. Men sann

glede er ikke forbeholdt de store bedrifter. Det hjalp Hilde

oss til å se.

Kierkegaard

Jeg har i tittelen på dette essayet valgt å trekke inn Danmarks

store filosof fra 1800-tallet, Søren Kierkegaard. At det er stor

forskjell på Hilde født med Downs syndrom på 1990-tallet

i Norge og den geniale filosofen Søren Kierkegaard født i

Danmark i 1813, er åpenbart. Men hvorfor komme trek-

kende med denne danske teolog og filosof i et essay som

handler om undervisning og Downs syndrom?

Kierkegaard døde i 1855, elleve år før den engelske legen

John Langddon-Down beskrev det vi i dag kaller Downs

syndrom. Det var først rundt midten av 1900 tallet – ca. 100

år etter Kierkegaards død − at det overhode kom på tale å gi

undervisning til barn med et så alvorlig handikap. Kan det

da være noen sammenheng mellom Kierkegaards filosofi og

undervisning?

Eller spurt på en annen måte:

Hva har nå denne for lengst døde verdenskjente filosofen

med Hilde og opplæringen av henne å gjøre? Det blir på en

måte selve spørsmålet i dette essayet. Det er mange som

opp gjennom tidene har kommet trekkende med sitater

fra Kierkegaard. Det til tross for at de kan virke både mose-

grodde, kronglete og tilnærmet uforståelige. Men kanskje

har tankene hans verdi for undervisning også for mennesker

i vår tid uansett ståsted? La meg i alle fall invitere leserne til

å bli med meg i mitt forsøk på å finne spor av Kierkegaard i

læringsprosessen til Hilde.

Vi går først noen tiår tilbake:

Ved siden av å være klasselærer og spesialpedagog jobbet

jeg da i en liten brøkdel av stillingen min som veileder i

kommunen. Ideen var at noen av oss lærere skulle kurses

i våre interessefelt for så å kunne brukes som veiledere for

andre pedagoger i kommunen. Som en av flere lærere ble

jeg sendt på en del kurs, og vi ble også anbefalt å lese mest

mulig aktuell faglitteratur. En av bøkene vi fikk anbefalt var:

«På egne vilkår». Den hadde også en undertittel: «En strategi

for veiledning med lærere». Boken var skrevet av Gunnar

Handal og Per Lauvås og utkom på Cappelen forlag i 1983.

Hva møtte oss håpefulle veilederspirer allerede i forordet?

Et langt, kronglete og vanskelig begripelig sitat av Søren

Kierkegaard.

side 48 0110

Sitatet er ifølge forfatterne en tekst Kierkegaard brukte om

sitt eget forfatterskap. Til tross for «mosen» som har grodd

på de over 150 år gamle ordene, velger jeg som forfatterne av

veiledningsboken å ta med hele sitatet:

«….at man, når det i sannhed skal lykkes en at føre et men-
neske et bestemt sted hen, først og fremst må passe på at finde
ham der, hvor han er, og begynde der. Dette er hemmeligheten
i al hjælpekunst. Enhver, der ikke kan det, han selv er i en
indbildning, når han mener at kunne hjælpe andre. For i
sandhed at kunde hjælpe en anden må jeg kunde forstå mer
end han – men dog først og fremmest forstå det, han forstår.
Når jeg ikke gjør det, da hjælper min mer-forståelse ham slet
ikke. Vil jeg alligevel gjøre min mer-fortåelse gældende, så er
det, fordi jeg er forfængelig eller stolt, at jeg i grunden i stedet
for at gavne ham egentlig vil beundres av ham.

Men, al sand hjælpekunst begynder med en ydmygelse.
Hjælperen må først ydmyke seg under den, han vil hjælpe,
og derved forstå at det at hjælpe ikke er at være den herske-
sygeste, men den tålmodigste – at det at hjælpe er villighed
til indtil videre at finde seg i at have uret og ikke at forstå,
hvad den anden forstår».

Vi som ønsker å dytte våre kunnskaper eller vårt tankegods

på andre mennesker, har naturlig fokus på det vi kan. Men

se: Formidler vi vår merkunnskap uten å tenke på motta-

keren, hjelper vår merviten/merkunnskap ikke mottakeren.

Det vi i høyden oppnår, er å rose oss selv! Vår merforståelse

kan ikke hjelpe eller være til nytte for han (eller henne!) Slik

tolker jeg den sentrale påstanden i sitatet.

La meg driste meg til å tolke sitatet fra Kierkegaard inn i

Hildes og min læringsprosess:

Så lenge jeg med min merviten om bokstaver, lyder, ord og

leseferdighet ikke ble en del av Hildes begrepsverden, hjalp

den henne i liten grad. Den virkelige framgang og utvikling

kom når hun kom i fokus og kunne ta i bruk sine kunnskaper

og sine ferdigheter, når hun kunne kommunisere med sine

pinner og flagg, med dukker og kjente barn nærmere hennes

ståsted. For å få til det måtte jeg akseptere hennes posisjon

på læringskurven, hennes nivå som lavtfungerende sett med

mine øyne. Jeg måtte finne henne der og tillate henne å være

der. Videre måtte jeg tillate henne å ta i bruk sine egne måter

å kommunisere og lære på. I hennes verden fungerte pinner,

flagg og dukker som naturlige figurer å kommunisere med.

Hva med min rolle? Den ble i første omgang å akseptere slike

figurer i læringsprosessen. Jeg måtte tillate at Hilde ble den

aktive. Videre måtte jeg akseptere at Hilde fikk gjøre seg nytte

av et læringsmiljø som lå 4−5 år under hennes fysiske leve-

alder. Et læringsmiljø jeg i liten grad hadde innflytelse på.

En pedagog med ansvar for jentas læringsutvikling og så

bli redusert til passiv beundrer − kan en med frimodighet

motta lønn for slikt? Vel: Helt passiv ble jeg ikke. Men peda-

gogen i meg måtte i stor grad vike plassen for tilretteleg-

geren. På det området ble det også bruk for min merfor-

ståelse eller merviten.

Slik jeg tolker Kierkegaard, avviser han på ingen måte

verdien av det han kaller merforståelse. Poenget ligger ikke

der, men i å anvende denne merviten til rett tid og på rett

måte. Klarer vi det, kan vi snakke om «hjelpekunst,» en

kunstart som bør og må starte med å sette seg ned på hjelpe-

mottakerens reelle nivå. Det er først når en klarer å senke seg

ned på dette nivået at en kan gi reell hjelp til å bygge opp den

hjelpetrengende. Det er fra dette nivået læring kan forgå.

Så enkelt, så vanskelig.

Trolig er det her vi så ofte feiler enten vi er foreldre, peda-

goger eller «forståsegpåvitere» som ønsker å føre elever,

lærere eller andre fra et sted og til et annet. I vår moderne,

rastløse, utålmodige verden har vi ikke tid til å finne våre

medmennesker der de er. Så lever vi i en evig jakt på snar-

veier, hvordan vi kan forenkle og forkorte læringsprosesser.

Jeg mer enn tror at dette er et kjerneproblem i vår kunn-

skapsformidling også i dag. I altfor stor grad er vi moderne

Sann glede er ikke
forbeholdt de

store bedrifter.

0110 side 49

innstikk

mennesker opptatt av å dytte på våre medmennesker det vi

vet eller tror er vår merkunnskap. Vi ser det i skolen, men

også i samfunnet. Kunnskapen går over hodet på oss, sier vi

med ordtakslignende uttrykk. Er det bokstavelig talt slik, for-

svinner den ut i det store tomrom uten å hjelpe oss.

Da blir det rart å tenke på at de kloke ordene om kunn-

skapsformidling og veiledning kommer fra filosofen Kierke-

gaard, en mann som utvilsomt hadde så uendelig mye mer

merviten enn de landsmenn han skrev sine lærde verker for.

Eller kanskje det nettopp forholder seg slik at de virkelig

store og kloke tenkerne blant oss er de som i størst grad

våger, eller i det minste ønsker, å senke seg ned på et så lavt

nivå at menneskene kan utvikles fra sitt eget ståsted?

Vi har tilegnet oss mye kunnskap og viten som var ukjent

da Danmarks store filosof trakk sitt siste sukk på midten av

1800-tallet. Massemedier forer oss daglig med tilnærmet

ubegrenset informasjon. Undervisnings- og forskningsinsti-

tusjoner forer oss med en tilnærmet uendelig strøm av ny

kunnskap og nye forskningsresultater. Stadig nye lærings-

modeller dukker opp. Det er bra, ofte rett og slett avgjørende

nyttig. Men det må ikke hindre oss i å holde fast på at noen

grunnleggende tanker om formidling av kunnskap mellom

mennesker synes å være av tidløs karakter. For slik er det, og

slik må det være, at den utvikling du og jeg og vi alle kan få,

må begynne der vi er.

De syv første årene Hilde gikk på skolen vår, var klassen

hennes den hun begynte i. Selv om hun mer og mer fikk til-

knytning til en ny klasse de tre siste årene, var det hele tiden slik.

Så skulle Hilde begynne på ungdomstrinnet. Hun skulle

forlate oss. Hvor skulle hun da? Habiliteringstjenesten, pp-

tjenesten? Vi på skolen og foreldrene stakk hodene våre

sammen. Aktuelle skoler i nærmiljøet ble sjekket, og en

skole i nabokommunen ble valgt. Det var bare det at skolen

holdt på med omstrukturering og utbygging. De hadde

ikke plass for Hilde, i alle fall ikke før etter jul. Hvor skulle

Hilde være da? Jeg er ganske sikker på at det var moren som

nå formulerte spørsmålet: Kunne hun fortsette i den nye

«gjesteklassen»?

Det opplevdes lett å stille opp for Hilde. Administra-

sjonen, pp-tjenesten, den «nye» klasselæreren, assistentene

og jeg stilte opp for Hilde. Det gjorde gjesteklassen som nå

var blitt en 4. klasse også! Vi stilte opp fram til jul, og san-

nelig ble det ikke fram til sommerferien. Hilde som nå

egentlig gikk sitt åttende år på skolen var nå medlem av en

4. klasse. Hun stortrivdes! Faktisk var det slik at vi som hadde

fulgt Hilde i flere år, opplevde dette året som Hildes beste

skoleår. I løpet av skoleåret kunne vi forberede overgangen

til ny skole. Her knyttet Hilde kontakter til nye lærere og nye

elever. Hun møtte nå også elever som var på hennes alder,

men bare ikke helt fungerte slik.

Hildes 9. skoleår var det året jeg gikk av med alderspensjon.

Jeg sluttet egentlig til jul, men fortsatte fram til sommer-

ferien med enkelte oppdrag.

Det var en fin dag midt i juni. Jeg hadde ryddet i en del

papirer og var på vei ut til miljøstasjonen vår med dem. Noen

barn hoppet tau like ved inngangen. Plutselig er det noen

som roper navnet mitt, jeg hører noen raske skritt, rekker å

snu meg og der er armene rundt halsen min igjen. Jammen

er det ikke Hilde! Hilde er sammen med den nye læreren

kommet på besøk. Nå er hun igjen sammen med klassen

hun har kjent siden de gikk i 1. klasse. Det er tydelig at Hilde

fryder seg sammen med dem. Aktiviteten de holder på med

er nok ikke den letteste for ungdom med Downs syndrom.

Men selv om ikke hoppene blir korrekt utført, jubler både

klassen og Hilde.

Den spontane gleden er ikke alltid avhengig av de store

prestasjonene. Jeg kjenner ingen som har lært meg det

så godt som Hilde! En nyttig lærdom å ta med seg inn i

pensjonisttilværelsen.

En kan lære mye av Hilde og Kierkegaard.

side 50 0110

I vår moderne, rastløse, utålmodige verden har vi
ikke tid til å finne våre medmennesker der de er.

Lettlest nyhetsavis
på nett

reportasje

Lettlestavisen Klar Tale har eksistert

som nyhetsavis i 20 år. Sist høst fikk

avisen nettutgave.

Under lanseringen fikk et testpanel

på tre personer prøve den ut: Lajla B.

Johnson som er dyslektiker, Hanne

Beate Misund som er blind og Birger B.

Kjelbye som er svaksynt.

− Her kan man på en enkel måte

gå inn og skifte ut bakgrunnen, slik

at teksten kommer tydeligere fram.

Det er en veldig nyttig funksjon for

oss som er svaksynte, sier Kjelbye til

Spesialpedagogikk.

Han liker også godt inndelingen

i fem faner øverst på siden: Norge,

Verden, Kultur, Sport og Tema. Her er

det enkelt å finne raskt fram det man

er interessert i, sier Kjelbye.

Gjennom nyhetssaker, bilde-

reportasjer og nyhetsgrafikk ønsker

www.klartale.no å være en nyhetsavis

på nett som er enkel å bruke.

Ryddig og tiltalende

− Jeg har sjelden sett et produkt jeg er

så godt fornøyd med, sier Marianne

Grønner, leder i Norsk Dysleksifor-

bund til Spesialpedagogikk.

− Nettavisen er veldig ryddig og til-

TEKST OG FOTO: MARIANNE RUUD

Lettlestavisen Klar Tale
ble sist høst lansert
også som nettavis.
Nettutgaven skal gjøre
det enkelt for alle med
leseutfordringer å holde
seg oppdatert på nyheter.

0110 side 51

Testpanelet: Fra venstre Hanne

Beate Misund, Lajla B. Johnson

og Birger B. Kjelbye.

talende. Den har enkle og fine tekniske

løsninger, og så synes jeg det er flott at

den tar i bruk varierte og moderne pre-

sentasjonsformer, som for eksempel

tegneserie. Innholdet er også veldig

godt. Valgstoffet var helt forbilledlig,

særlig demokratistoffet. Tilbakemel-

dingene fra våre tillitsvalgte er bare

positive, sier Grønner og legger til:

− Klartale.no er blitt lett tilgjengelig og

passer for folk i aldre. Den egner seg

kjempegodt til bruk i skolen.

Spesialutviklet

− Mange nettaviser ekskluderer men-

nesker med leseutfordringer. Derfor

har vi ønsket å spesialutvikle en avis

for mennesker med lesevansker. Et

hovedmål har vært å gjøre avisen

enkel i bruk, sier redaktør Kristin

Steien Bratlie og legger til:

− Papirutgaven brukes mye i skolen

allerede. Derfor håper vi at også nett-

avisen skal bli det.

Klar Tale leses i dag av mennesker

med ulike lesevansker som dysleksi,

innvandrere som lærer norsk, folk

i utlandet som vil lære norsk,

mennesker med utviklingshem-

ming, eldre og synshemmede.

Avisen brukes også i norsk- og

samfunnsfagsundervisningen.

Klar Tale lages i tillegg som punkt-

utgave og CD til papirutgaven. Nå

blir den også podcastet hver uke på

klartale.no.

Mange lesere

Klar Tale regner med at rundt 500.000

mennesker i Norge har lesevansker.

− Når tusener av mennesker går

glipp av viktig samfunnsinformasjon,

skapes det en kløft mellom de som vet

og de som ikke vet. Vi ønsker å gjøre

dette kunnskapsgapet mindre, sier

Bratlie til Spesialpedagogikk.

På spørsmål om bakgrunnen for

at Klar Tale har utviklet en egen nett-

utgave, sier hun at mange nettaviser

er kaotiske å forholde seg til, spesielt

for dem som har lesevansker.

− Det er ikke nødvendigvis det

visuelle, teksttyper og tekststørrelser,

rotete flashreklamer og uoversiktlig

informasjon, som byr på størst utfor-

dringer. Det vi ikke ser, programme-

ringen og den stadige tekniske utvik-

lingen, kan være et vel så stort hinder

for mange, sier Bratlie.

Brukervennlig

Klartale.no har vært testet av blinde

og seende med leseutfordringer og

tilfredsstiller samtlige krav myndig-

hetene stiller til universell utforming.

− I klartale.no har satsingen på

nyheter og brukervennlighet vært

viktigst, sier Bratlie.

− Klar Tales nettavis er en gledelig

nyhet for svaksynte og blinde, sier

Sverre Fuglerud, interessepolitisk

rådgiver i Norges Blindeforbund.

Nettavisen drives med prosjekt-

midler fra Stiftelsen Klar Tale og

har ingen annonser eller reklame. I

tillegg til nyhetsartikler har nettut-

gaven bildereportasjer med lyd og

levende grafikk.

− Bildereportasjene passer våre

lesere veldig godt, enten det er folk

med lesevansker eller skoleungdom

landet rundt. Flashgrafikk styres av

brukeren selv og er en kul måte å

tilegne seg kunnskap på, enten du har

lesevansker eller ikke, mener Bratlie.

reportasje

side 52 0110

www.klartale.no

Det er skrevet hyllemeter opp og ned

om funksjonshemming, deres kår

og forståelse av deres egenart. Er det

nødvendig med nok en bok om dette

tema? Det er et betimelig spørsmål

som jeg stilte meg da jeg satt med

boka til Alexander Kwesi Kassah og

Bente Lilljan Lind Kassah i hånden.

Da jeg åpnet boka og begynte å

lese, skjønte jeg at det var det. Dette

metaperspektivet, som legger de

overordnede premissene for hvordan vi

tenker, organiserer og handler i forhold

til mennesker med en funksjonssvikt,

er en skinnende perle. Perspektivet

ga meg det rommet jeg trengte for å

reflektere videre over hvordan våre

holdninger, ofte ubevisst, nedfelles i

lovverk, regler og rundskriv og dermed

er med på å påvirke hverdagen for

mennesker med en funksjonssvikt.

Forfatterne har doktorgrad i

sosiologi og jobber på Høgskolen i

Harstad. Boka er delt inn i 12 kapitler

der du logisk og faglig gradvis

innføres i ulike tankesett om hvordan

funksjonshemmedes kår har vært

sett på, både i et økonomisk og

kulturelt perspektiv. Boka er ment

for fagfolk, studenter og mennesker

som interesserer seg for problematikk

knyttet til funksjonshemning. Boka

viser hvordan det er en indre, logisk

sammenheng i hvordan samfunnets

syn på og organisering av tiltak for

mennesker med en funksjonssvikt

også påvirker den funksjonshemmedes

syn på seg selv. Ved å holde frem ulike

teoretiske modeller, og vise frem hva de

konkret impliserer, får jeg som leser en

større forståelse av hvorfor det er viktig

med et overordnet, gjennomdrøftet

perspektiv på funksjonshemmedes

levekår.

Kassah og Kassah viser i boka til

en interaksjonell modell for forståelse

av funksjonshemming. Den sier at det

er samspillet mellom «impairment»

og det samfunnet vi lever i som

bestemmer hvor stor funksjonssvikten

oppleves. Dette samspillet bringes

videre i boka, og i et utall av eksempler

viser forfatterne hvordan selv de

gode intensjoner i lovverket kan virke

ekskluderende for funksjonshemmedes

deltakelse i barnehage, skole, arbeid

og kulturliv.

Boka er velorganisert og lett

tilgjengelig. Den har oversiktlige

kapitler og belegger diskusjonen faglig

på en utmerket måte. Det globale

perspektivet setter boka i en særstilling.

Den viser hvordan ulike kulturer og

miljøer jobber med funksjonshemning.

Det setter en ekstra spiss på boken.

Feministisk perspektiv har også en

plass i boka.

Språklig er boka god å lese. Den

er gjennomarbeidet og lettfattelig

samtidig som referanser til kilder,

undersøkelser og lovverk er integrert i

teksten. Det er et stort pluss for bokas

leservennlighet.

Om du bare skal lese en bok om

funksjonshemmedes kår kommende

år, bør dette være boka du finner frem.

Fordi den er oversiktlig og tar sikte på

en global forståelse, bør denne boka

absolutt også stå på alle pensumlister

på høgskoler og universiteter hvor

det arbeides med en integrert og

helhetlig forståelse av begrepet

funksjonshemning.

Metaforståelse er viktig for dem

som faglig skal stå i diskusjoner om

knappe ressurser knyttet til margina-

liserte grupper. Det er nesten som

jeg er fristet til å si at boka burde

gis på blåresept til studenter og

mennesker i fagfeltet som et tiltak for

å forebygge utbrenthet. Boka gir den

forståelsesrammen som trengs for

å forstå hvorfor det er viktig å jobbe

på et overordnet plan for å få gode

arbeidsvilkår i hverdagen – og for at

dette skal øke trivsel og livskvalitet for

funksjonshemmede.

ALEXANDER KWESI KASSAH OG

BENTE LILLJAN LIND KASSAH

Funksjonshemning

− sentrale ideer, modeller og debatter

Fagbokforlaget, 2009

ISB: 978-82-450-0825-8

236 sider

AV BEATE HEIDE

Funksjonshemning
− sentrale ideer, modeller og debatter

bokmelding

0110 side 53

bokmelding

For travle lærere i skole og barnehage

som gjerne vil sette seg inn i ADHD/

ADD og hvilken effekt det kan ha på

barn og omgivelsene, er dette en helt

ideell bok. For barn med ADHD/ADD

kan dette være en bok de selv kan lese

for å øke egen innsikt. For dem som

kjenner noe til problematikken, blir

nok boken litt for enkel til at den kan

tilføre noe nytt.

En lettlest bok

Boken er svært lettlest, både med

tanke på språk og utforming. Her er

omtrent kjemisk fritt for fremmedord.

Tekstene er korte med tydelige over-

skrifter og man kan fort lete seg frem

til de punktene man selv vil vite noe

om. Noe så vanskelig som å forklare

hvorfor ADHD/ADD oppstår er gjort

på en kortfattet måte ved å beskrive

ubalanse i stoff i hjernen, og man

skjønner at dette er noe barnet ikke

helt har kontroll på selv.

Det er fint at både gutte- og jente-

perspektivet er tatt med, og eksem-

plene viser tanker hos både jenter

og gutter med ADHD/ADD. Her er

også konkret satt opp at forstyrrelsen

ADHD har mange gode sider ved seg,

noe som gjør boken ekstra egnet for

barna selv. Dette er barn som, når de

liker oppgavene, kan jobbe over lenger

perioder og har et enormt driv etter å

fullføre. Voksne rundt barnet blir opp-

fordret til å være detektiver for å finne

det barnet mestrer.

Gode råd om hverdagsproblemer

Boken handler mest om atferd og

hvilke tiltak som kan ha effekt for å

hjelpe barnet til å håndtere atferd

eller impulser. Hverdagsproblem som

bulkete sokker kan være et kjempe-

problem for en liten og sensitiv tass,

og rådet her er å legge frem tøyet i rett

rekkefølge slik at det blir lettere å ta på

seg, og dermed mindre bulkete. Det å

sitte i en bråkete klasse er heller ikke

like enkelt, og behovet for skjerming

trenger ikke være mer omfattende enn

å få lov til å sitte bak en reol. Forfat-

terne har valgt vanlige hverdagspro-

blemer som bakgrunn for å gi forslag

til hvilke tiltak som kan nytte. Store

atferdsvansker er ikke tema i denne

boken, det må man finne annen litte-

ratur om.

Illustratør David Keeping klarer

med enkle svart-hvitt tegninger å vise

både følelser og situasjoner som ikke

er helt uvanlige for barn med ADHD/

ADD. Både impulsive situasjoner og

angsten for at andre skal oppdage

pillene i matboksen er tegnet slik at

det gir en opplevelse av å skjønne

hvilke følelser som oppstår, både hos

barnet selv og de som har med barnet

å gjøre. Kanskje barnet vil bruke boken

som fargeleggingsbok for å bli enda

bedre kjent med seg selv?

TE BASTIAN OG ÅSE EGGE

Barn med ADHD

Kommuneforlaget, 2009

ISBN 9788244620147

96 sider

AV KIRSTEN FLATEN

Barn med

ADHD
Barn med

Uta Bastian Åse egge

MILJØMERKET

241 Trykksak 6
17

Hvordan er det egentlig å ha aDHD? På hvilke måter ønsker barn
med aDHD å bli møtt av andre barn og voksne? Hvorfor kan et
barn med aDHD komme til å reagere annerledes på en situasjon
enn det et barn uten aDHD ville gjort? Og hva kan andre barn og
voksne gjøre for at hverdagen skal bli litt lettere for dem?

I denne boken møter vi Lars, Sofie og Henrik, som alle har ADHD.
Vi blir kjent med dem gjennom dagligdagse situasjoner i barne-
hagen, skolen, hjemme og på fritiden – situasjoner som vi alle kan
kjenne igjen. Barna hjelper oss til å forstå hva ADHD er og hvordan
det føles å ha det. Tekst og illustrasjoner beskriver verden slik
barnet med ADHD ser den.

Boken er lettlest og egner seg både for barnehageansatte, lærere,
familie og barnets venner. Den er også viktig for andre som jobber
med barn i ulike sammenhenger, som PPt, BUP, barnevern og
skolefritidsordning.

Uta Bastian (dr.med.)
er barne- og ungdomspsykiater
med videreutdanning i kognitiv
atferdsterapi. Bastian jobber
som overlege på Barneavdeling
for psykisk helse ved Oslo
universitetssykehus HF, Ullevål.

Åse egge (cand.paed.spec.)
er klinisk pedagog med videre-
utdanning i nevropsykiatriske
tilstander. Egge jobber ved
asker barne- og ungdoms-
psykiatriske poliklinikk,
Sykehuset Asker og Bærum HF.

U
ta

 B
a

s
tia

n
 Å

s
e

 e
g

g
e

Barn m
ed ADHD

side 54 0110

DDAAAD DHH

Boka bygger på Helgeland si doktor-

avhandling der ei gruppe menneske er

følgt over 15 år, frå tenåringsalder

og inn i vaksenliv. Helgeland har følgt

ungdom med alvorlege åtferdsvan-

skar og sett på kva tiltak som har vore

sett inn for å hjelpe dei til å bryte den

negative karrieren dei var i ferd med å

ende opp i. Gruppa som boka handlar

om, er ungdom som er på veg inn i

ein misbruks- eller kriminell karriere,

ei gruppe som hjelpeapparatet kan

ha vanskar med å nå inn til og få inn i

meir tilpassa åtferd. Helgeland har ei

optimistisk melding å komme med,

vi har tiltak som nyttar, sjølv om van-

skane kan verke store og uhandgripe-

lege. Ho viser til at over halvparten av

dei ungdomane ho har følgt, på tross

av eit trøblet ungdomsliv, og ein ikkje

heilt uproblematisk oppstart av vak-

senlivet, har klart seg godt. Men det

er ingen lettvinte løysingar, der ein

lukkast ligg det langsiktig og omfat-

tande tiltakstenking bak, noko for-

fattaren meiner er naudsynt.

Allereie i løpet av barneskulen viser

det seg åtferd som tilseier at barnet

er i risikosona for å utvikle alvorlege

åtferdsvanskar. Born som kjem mykje i

konflikt, både heime og på skulen, som

kjem til kort fagleg, og som søker mot

eldre vener der dei kan få ei kjensle av

fellesskap som dei ikkje finner andre

stader, er i risikosona for utvikling av

alvorlege åtferdsavvik i ungdomsalder.

Den type åtferd som her er omtala

gjeld hovudsakleg gutar. Jentene si

utagering vert og skildra, sjølv om den

er mindre synleg på barnetinnet, dei

har ofte vore stille og tilbakehaldne, og

utan innpass i jentegruppene. Dette er

jenter utan bestevenninner, og kanskje

manglar dei den kompetanse som skal

til for å komme inn i jentegruppene.

Forholdet til heimen er heller ikkje av

det beste. Dette er ikkje nytt, men

nyttig å verte minna på. Det er og

nyttig å få differensiert mellom jenter

og gutar sidan dei viser ulike åtferd.

Boka inneheld ikkje berre solskins-

historier der hjelpeapparatet har vore

ei støtte for foreldra, hjelpt dei til å ta

ansvar og fått barnet in i meir formål-

steneleg retning. Nokon har gått frå å

være ein ungdom med problemåtferd

til å verte ein vaksen med eit liv der

rus og kriminalitet kjem i vegen for

alt anna.

Fellesskap viktig

Kjønnspers ektivet er interessant,

Helgeland viser til at jenter treng noko

anna enn gutar, og at berre det å være

jente er ein beskyttande faktor. Av

gruppa som var på veg inn i eit vaksen-

liv med alvorlege tilpassingsvanskar,

var det langt fleire jenter (76 %) enn

gutar (46 %) som makta snuopera-

sjonen til ei sosial tilpassing, og med

det dei sjølv vurderer som ein god livs-

situasjon. Kulturelt sett er vi meir

fordømmande overfor jenter som er

utagerande, men her ser vi at dei er

den gruppa som best tek seg inn att

etter periodar med problemåtferd.

Det som kjem att fleire stader i boka

er ungdommen si oppleving av felles-

skap med vener, og kor viktig dette har

vore, sjølv om det er det som har vore

med på halde dei i eit liv med rus og

kriminalitet. For jenter kan det og ha

vore eit liv knyta til undertrykkande

og nedverdigande kjærasteforhold.

For alle som skal arbeide med tilrette-

legging, bør dette være viktig informa-

sjon, det å gje barn ei kjensle av å til-

høyre og å vere med i eit fellesskap er

viktig for å hindre utvikling av alvorlege

problem. Barnevernet si rolle kan være

å gje gode jamaldermodellar som er

med på å gje konkurranse til andre

personar som trekker i meir negativ

retning. Foreldra si rolle vert også

peika på, og ikkje berre gjennom opp-

veksten. Her er band som rekk langt

inn i vaksenlivet, og som betyr mykje

for om ungdomen skal klare den van-

skeleg overgangen frå problemåtferd til

god sosial tilpassing.

Dei små narrativa som belyser

problemstillingane bryt opp den teori-

tunge teksten og gjer stoffet meir til-

gjengeleg. Dei liva ein får innblikk i der

er godt trekt inn i teoridelen og letter

forståinga av teorien i boka.

INGER MARIE HELGELAND

Ungdom i alvorlig trøbbel

Veier til forandring

Universitetsforlaget, 2009

ISBN: 9788215014418

172 sider

AV KIRSTEN FLATEN

Ungdom i alvorlig trøbbel

bokmelding

0110 side 55

www.lingit.no

sc
an
pa
rt
ne
r.n
o

Lingdys 3.5 og Lingright 2.5 er på markedet
Programmene har nå full høytlesing av all tekst i alle program med
skjermleseren Lingspeak. Vi har også laget den nye norske stemmen
Lingvoice Isak HTS som fi nnes i Lingdys 3.5. Skrivestøtten med
ordforslag, gode ordbøker og den kraftige stavekontrollen fungerer
nå også i Internet Explorer, både for norsk (Lingdys) og engelsk
(Lingright).

Lingdys og Lingright blir gitt som lese- og skrivestøtte- program fra
NAV Hjelpemiddelsentral til elever med dysleksi, og det er viktig at
alle med oppfølgingsansvar for elever med lese- og skrivevansker
har innsikt i hvordan programmene fungerer.

Gratis kurs
Lingit holder nå 3 timers gratis kurs i Lingdys og Lingright for lærere
og pedagoger rundt omkring i landet i februar, mars og april 2010.
Kursdeltakerne får bl.a. en kurshåndbok og kursbevis.

Kurssteder
Lingit holder kurs på følgende steder: Oslo, Sarpsborg, Drammen,
Sandefjord, Grimstad, Kristiansand, Voss, Førde, Ålesund, Molde,
Kristiansund, Stavanger, Hamar, Lillehammer, Haugesund, Bergen,
Trondheim, Røros, Steinkjer, Brønnøysund, Bodø, Harstad, Tromsø,
Alta og Kirkenes.

Finn ut når vi er nær deg og
meld deg på kurs!

Finn datoer, tidspunkt og meld deg på kurs her : www.lingit.no/kurs

Større leselyst og skriveglede på PC og nett

 i nye Lingdys og Lingright!
Gratis kursVestre Viken helseforetak (HF) leverer sykehus- og spesialist-

helsetjenester til 450 000 mennesker i 27 kommuner i Buskerud,
Vestfold, Akershus og Oppland. Helseforetaket har 6700 årsverk.

Sykehuset Asker og Bærum tilbyr spesialisthelsetjenester innen
psykisk helse, rus, indremedisin, geriatri, slag og rehabilitering,
kirurgi, ortopedi, gynekologi og fødsler.
Se www.sabhf.no for nærmere informasjon.

www.sabhf.no

Jo
bb

no
rg

e.
no

Fullstendig utlysing samt elektronisk søknadsskjema
finner du på våre hjemmesider www.sabhf.no
eller www.finn.no. Referansenr: 564462880.
Søknadsfrist: Snarest.

BUP Poliklinikk Bærum

Klinisk pedagog
100 % fast stilling.

Kontaktinfo: Gunvor Reidunn Høivik, Seksjonsleder,
tlf. 67 52 36 64/ 41 61 77 72.

Sykehuset Asker og Bærum

Nr. Materiellfrist Utgivelse

1 04. januar 22. januar

2 02. februar 19. februar

3 04. mars 26. mars

4 12. april 30. april

5 12. mai 11. juni

6 09. august 27. august

7 02. september 24. september

8 30. september 22. oktober

9 28. oktober 19. november

10 19. november 10. desember

Materiellfrister og utgivelser 2010

side 56 0110

stillingsannonser/kurs

Tegn abonnement nå!
Kr 150,- for medlem/studentmedlem av Utdanningsforbundet for 10 nummer.
Kr 450,- for ordinært abonnement for 10 nummer.

Du kan bruke epost: redaksjonen@spesialpedagogikk.no

•	 du kan bestille enkeltblader

•	 du kan abonnere på bladet

•	 på nettsiden ligger kortfattet omtale

	 av alle artikler fra 1999

•	 finn bestemte temaer og forfattere

ved å bruke søkerfunksjonen

•	 du kan få opplysninger om hvordan

vi ønsker at artiklene skal utformes

•	 du kan finne stillingsannonser

www.spesialpedagogikk.no

Spesialpedagogikk er det eneste norske tidsskriftet innenfor
sitt fagfelt. Bladet kommer ut med 10 nummer i året.

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

Ja takk, jeg ønsker å abonnere på
Spesialpedagogikk f.o.m. nr.

 Medlem/studentmedlem kr 150,- per år.

 Ordinært abonnement kr 450,- per år.

Navn

Adresse

Postnummer/sted

Telefon

E-post

Medlemsnummer
Se for eksempel etikett på Utdanning

Sendes til:
Spesialpedagogikk, Pb 9191 Grønland, 0134 Oslo

Spesialpedagogikks nettsider:

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

side 04 Den ene dagen side 16 Lærehemmende atferd – En utfordring for skolen
side 22 Opplevd effekt av Barnas Time side 36 Veiledning i skriving av eldre elever
og voksne med skrivevansker

06spesialpedagogikk

Sp
esialp

ed
ago

gikk 06 2009 L
æ

reh
em

m
en

d
e atferd

 – E
n

 u
tfo

rd
rin

g fo
r sko

len

 D
en

 en
e d

agen
 • O

p
p

levd
 effekt av B

arn
as tim

e

I neste nummer kan du bl.a. lese om:
Matematikkvansker i lys av kognitive dimensjonsmodeller: Snorre Ostad trekker

fram et aktuelt alternativ (eller tillegg) til symptomutredninger av matematikkvansker.

Hvordan er læreverk i matematikk for 8. klasse tilpasset lesesvake elever?
Kari K. Hadland ved Hinna skole i Stavanger og Kjersti Lundtræ og Elin Reikerås ved

Lesesenteret, Universitetet i Stavanger har gjennomgått fem læreverk for 8. klasse med

tanke på hvordan de er tilpasset lesesvake elever. Hvordan bidra til økt motivasjon
i matematikkfaget? Marianne Akselsdotter ved Øverby kompetansesenter trekker bl.a.

fram i sin artikkel at gjennom å fokusere på fl ere sider av matematikken kan man bidra

til økt motivasjon. Munchausen Syndrome by Proxy: Karina Konsmo, PP-rådgiver i

Lindesnesregionen omtaler en sjelden form for barnemishandling hvor omsorgspersonen

(oftest barnets mor) dikter opp eller aktivt påfører barnet symptomer og/eller sykdommer

for selv å få oppmerksomhet.

bidragsytere: Hanne Jahnsen er cand. polit. Hun har arbeidet mye med sosial kompetanse, spesialskole og alternative

skoler og er seniorrådgiver ved Lillegården kompetansesenter. Svein Nergaard har hovedfag i pedagogikk. Han har arbeidet

mye med alternativ opplæring på ungdomstrinnet og er seniorrådgiver ved Lillegården kompetansesenter. Frank Rafaelsen

er cand. polit. og arbeider som rådgiver ved Lillegården kompetansesenter. Han har tidligere arbeidet i PP-tjenesten og ved

Høgskolen i Vestfold. Arne Tveit har hovedfag i pedagogikk. Han har lang erfaring som lærer i grunnskolen og rådgiver på

en alternativ skole og er forfatter av en rekke fagartikler og medforfatter i fl ere bøker og rapporter. Webjørn Holten har

mastergrad i spesialpedagogikk og arbeider som spesialpedagog ved Øye skole i Surnadal kommune. John H. Stamnes er

førstelektor ved Høgskolen i Namsos. Han er også knyttet til Namsos opplæringssenter. Stamnes har skrevet mange artikler

innenfor pedagogikk/spesialpedagogikk-området. Britt Helen Haukø er fagkoordinator ved Sykehuset i Namsos. Hun har

arbeidet mye med temaet barn til psykisk syke, bl.a. gjennom utviklingen opplegget «Barnas time». Margunn Mossige har

mastergrad i lesevitenskap. Hun har lang erfaring som lærer i videregående skole og arbeider nå ved Lesesenteret i Stavanger.

May Britt Drugli er dr.philos. og førsteamanuensis ved RBUP, NTNU Trondheim og St. Olavs Hospital, Universitets-

sykehuset i Trondheim. Sturla Fossum er dr.philos. og forsker ved RBUP Nord, Universitetet i Tromsø. Bo Larsson er dr.med.

og professor ved RBUP, NTNU Trondheim. Willy Tore Mørch er dr.psycol. og professor ved RBUP Nord, Universitetet i

Tromsø. Turid Horgen er cand.paed.spes. og spesialist i pedagogisk-psykologisk rådgiving, Utdanningforbundet. Hun har bl.a.

skrevet bøker og artikler om multifunksjonshemning.

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

side 04 Hvordan oppleves det å få redusert sine leseferdigheter? side 14 Tilpasset opplæring i et
inkluderingsperspektiv side 26 Ingen sto igjen – men hvor løp de hen?

05spesialpedagogikk

Sp
esialp

ed
ago

gikk 05 2009 −
 H

vo
rd

an
 o

p
p

leves d
et å få red

u
sert sin

e leseferd
igh

eter?
 T

ilp
asset o

p
p

læ
rin

g i et in
klu

d
erin

gsp
ersp

ektiv

I neste nummer kan du bl.a. lese om:
Lærehemmende atferd – En utfordring for skolen: Webjørn Holten som er

spesialpedagog ved Øye skule i Surnadal kommune skriver om atferd som vanskeliggjør

undervisningen for læreren samtidig som den hemmer elevens egen læring. Opplevd
effekt av Barnas time: Britt H. Haukø som er spesialsykepleier ved Sykehuset Namsos og

førstelektor John H. Stamnes ved Høgskolen i Nord-Trøndelag gjør rede for en intervjustudie

blant foreldre med psykisk sykdom. Munchausen Syndrome by Proxy: Karina

Konsmo, PP-rådgiver i Lindesnesregionen omtaler en sjelden form for barnemishandling

hvor omsorgspersonen (oftest barnets mor) dikter opp eller aktivt påfører barnet symptomer

og/eller sykdommer for selv å få oppmerksomhet. Tekstanalyse som grunnlag for
veiledning i skriving hos eldre elever og voksne med lese- og skrivevansker:
Margunn Mossige ved Lesesenteret, Universitetet i Stavanger, viser hvordan en pedagog kan

veilede en voksen skriver som har problemer med å produsere en god tekst.

bidragsytere: Brith Stokke Kalheim er logoped og master i spesialpedagogikk. Hun arbeider som logoped på Universi-

tetssykehuset i Stavanger. Egil Gabrielesen er dr. philos og førsteamanuensis ved Lesesenteret, Universitetet i Stavanger. Han

har vært nasjonal prosjektleder for IALS (International Adult Literacy Survey og ALL (Adult Literacy and Life Skills Survey). Elsa

Løfsnæs er dr. polit. og arbeider som førsteamanuensis i pedagogikk ved Høgskolen i Nesna. Hun har lang undervisningser-

faring fra både lærerutdanning og grunnskole. Bitten Munthe-Kaas er frilansjournalist som bl.a. har skrevet mye om funksjons-

hemmede, også for Spesialpedagogikk. Rune Sarromaa Hausstätter er førsteamanuensis ved Høgskolen i Hedmark. Han har

bl.a. skrevet boka: «Spesialpedagogiske grunnlagsproblemer: Mellom ideologi og virkelighet». Kristel Bye Johansen er dr. polit.

i pedagogikk fra NTNU. Hun er førsteamanuensis ved Høgskolen i Sør-Trøndelag, avd. for lærer- og tolkeutdanning. Hun har

skrevet fl ere artikler om bl.a. atferdsproblematikk. Odd Haugstad er logoped og cand. paed. spec. Han har skrevet fl ere bøker og

fagartikler som omhandler leseopplæring, bl.a. ABC-verket «ABC-en». Lisbeth Iglum Rønhovde er cand. paed. spec. og er ansatt

i PPT for Hobøl, Skiptvet og Spydeberg. Hun har skrevet fl ere bøker innenfor temaet ADHD/Tourette syndrom. Dag Simonsen er

cand. paed. spec. med bred erfaring fra det spesialpedagogiske feltet. Han arbeider med voksne med lese- og skrivevansker ved

Tønsberg voksenopplæring.

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

I neste nummer kan du bl.a. lese om:
«Sjeldne» elever får sjelden god nok oppfølging: Frilandsjournalist og tidligere

informasjonskonsulent ved Frambu senter for sjeldne funksjonshemninger omtaler en

SINTEF-rapport som dreier seg om hvilke er erfaringer brukere og tjenesteytere har med

ulike deler av tjenesteapparatet for denne målgruppen. Samlokalisering av barnehage
og avlastningsbolig: Berit Groven som er førsteamanuensis ved Dronning Mauds

Minne i Trondheim, redegjør for erfaringene med en unik samlokalisering av barnehage og

avlastningsbolig. Det ordløse felt: Bjørg Løhaugen, rådgiver i skoleutvikling i Grimstad

kommune, skriver om samtaler med barn med lærevansker. Livskvalitetsprosjektet for
voksne med særlige behov: Den danske nevropsykologen Steen Hilling gjør i Pamela

Aasands oversettelse rede for erfaringer fra et toårig prosjekt fra tre voksenopplæringssentre i

Danmark og Norge.

bidragsytere: Ingrid Lund er cand. polit og arbeider som familieterapeut og universitetslektor ved Institutt for pedagogikk

ved Universitetet i Agder. Hun holder også på med et doktorgradsprosjekt om innagerende barn og unge. Gidske Holck har dok-

torgrad i spesialpedagogikk (PhD) og arbeider som seniorrådgiver ved Statped Vest. Hun var medlem av Midtlyngutvalget. Liv-

Karin Edvardsen er frilandsskribent. Astrid Årdal er cand. polit. med hovudfag i pedagogikk. Hun har erfaring frå grunnskole og

har bl.a. arbeidet mye med Lilli Nielsens opplæringssystem «Aktiv læring». Marie-Lisbet Amundsen er logoped, cand. paed. spec.

og arbeider som førsteamanuensis ved Høgskolen i Telemark. Odd Haugstad er cand. paed. spec. Han har bred erfaring fra skole-

verket og har bl.a. arbeidet mye med leseopplæring. Marianne Ruud er journalist i bladet Utdanning.

