
04 Fra kurs til lærerskole 06 Institutt for spesialpedagogikk er 50 år 14 Milepæler i
spesialpedagogikken 26 Intervju med Berit Rognhaug 28 Valg for livet

01spesialpedagogikk
2011Spesialutgave: Institutt for Spesialpedagogikk ved Universitetet i Oslo 50 år

Institutt for spesialpedagogikk 50 år

Utgiver
Utdanningsforbundet

Redaktør
Arne Østli

Markedskonsulent
Aud Jansson

Design
Tank Design AS

Trykk
Gunnarshaug Trykkeri AS

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 6444 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 76

ISSN 0332-8457

Arne Østli

Arne Østli Dette første nummeret av Spesialpedagogikk i 2011 er en spesialutgave

som i sin helhet er viet jubileet til Institutt for spesialpedagogikk

ved Universitetet i Oslo. Det er blitt til gjennom et samarbeid med

representanter for instituttet. En egen redaksjonskomité har bestått

av Reidun Tangen og Kjell Skogen fra instituttet og Tore Brøyn og Arne Østli har representert

Spesialpedagogikk.

Ugla som i vår del av verden er et symbol på visdom og kunnskap, var for noen år siden en

symbolgjenganger i Spesialpedagogikk. Den dukket opp igjen ved vårt eget jubileum kort tid før jul

og har med sitt skarpe blikk vært god følgesvenn under arbeidet med dette nummeret.

Den første delen tar for seg historien, ikke bare instituttets historie, men også hvordan samfunnet

generelt har gitt en stadig større andel av befolkningen muligheten til å delta i arbeid og samfunnsliv.

Noen trenger særbehandling for å kunne bli deltakere på lik linje med andre, og det gjelder for

eksempel mange mennesker med nedsatt funksjonsevne.

Det er i dette perspektivet vi bør se de tre første artiklene som på ulike måter viser hvordan

samfunnet har forsøkt å forbedre opplæringstilbudet for alle generelt og for funksjonshemmede

spesielt. Alle artiklene belyser utviklingen både på et politisk og på et faglig plan. Oddvar

Vormelands artikkel, «Fra kurs til lærerskole», handler om bakgrunnen for opprettelsen av en samlet

utdanning for spesialpedagoger. Kjell Skogen tar utgangspunkt i forhistorien når han beskriver

hvordan «lærerskolen» har utviklet seg til et universitetsinstitutt. Han avslutter med personlige

betraktninger om hva som bør vektlegges fremover. Edvard Befrings artikkel om «Milepæler i

spesialpedagogikken» belyser historien fra en annen vinkel når han tar utgangspunkt i dokumenter

som har hatt stor betydning for dannelsen og utviklingen av fagområdet spesialpedagogikk og for

institusjonen som nå feirer sine første 50 år.

Den andre hoveddelen av bladet inneholder fagfellevurderte artikler, det vil si artikler som i tillegg

til den redaksjonelle behandlingen er kvalitetssikret gjennom uavhengige fagfellers gjennomlesing.

Artiklene er hentet fra fire ulike forskergrupper og viser hva instituttet legger særlig vekt på med

tanke på å få fram ny kunnskap og bedre praksis. Reidun Tangen har i en egen artikkel rammet inn

artiklene i en orientering om forskningen ved instituttet.

Vårt ønske med denne spesialutgaven har vært å vise hva historien sier oss om grunnlaget for dagens

situasjon, samtidig som vi beskriver instituttet slik det fremstår i dag og hvordan utviklingen kan bli.

Spesialpedagogikk gratulerer jubilanten!

Som på mange andre
felter kom de praktiske
tiltakene innen spesial-
lærerutdanningen
langt tidligere enn
lover og reglementer.

artikkel side 4

	 4	 Fra kurs til lærerskole
		 Oddvar Vormeland

	 6	 Institutt for spesialpedagogikk er 50 år
		 Kjell Skogen

	14	 Milepæler i spesialpedagogikken
		 Edvard Befring

26	 Intervju med Berit Rognhaug
		 Tore Brøyn og Arne Østli

28	 Valg for livet
		 Tore Brøyn
30	 Viktige områder for spesialpedagogikken 	
		 Tore Brøyn

32	 Glimt fra forskningen ved ISP
		 Reidun Tangen

34	 Ordforråd i førskolealder og senere
		 leseferdigheter (Fagfellevurdert artikkel)

50	 Lærerrollen og kvaliteten på arbeidet
		 med tilpasset opplæring og spesial-
		 undervisning (Fagfellevurdert artikkel)

65	 Fra klinisk spesialpedagogisk praksis
		 til forskning og teori (Fagfellevurdert artikkel)

74	 Ungdomsskoleelevers vurdering av 		
		 nytten og kvaliteten på planlagte 		
		 elevsamtaler, fokus på elever i risiko
		 (Fagfellevurdert artikkel)

86	 Kunngjøringer

I ettertiden har Seguin og

Montessori hatt stor betydning

for spesialpedagogikkens møte

med utviklingshemmede, men

også for forståelsen av læring

og barns utvikling generelt.

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

Forskningsdel

 0111 Spesialpedagogikk 5

Ved markering av at Norge har hatt samlet utdanning av

lærere for spesialundervisningen – på ulike trinn i skolen – i

50 år, er det grunn til kort å se tilbake på forarbeid som gikk

forut for etableringen av Spesiallærerskolen i 1961.

De eksisterende spesialskolene for elever med spe-

sielle vansker opplevde ofte og sterkt behovene for mer og

bedre utdanning for sine lærere, både tilsatte og nyrekrut-

terte. Det var lite hjelp og støtte å finne for å øke personalets

kompetanse utenfor institusjonen selv. Intern praksis og

opplæring var stort sett vegen å gå. Mange økte på denne

måten sin realkompetanse. Det tok lang tid før det ble orga-

nisert utdanning som kunne gi denne lærergruppen større

formalkompetanse.

Som på mange andre felter kom de praktiske tiltakene

innen spesiallærerutdanningen langt tidligere enn lover og

reglementer. Det tok mer enn 40 år fra opplæring ble fastsatt

i lov til de første spesialpedagogiske utdanningstilbud for

lærere ble organisert.

I 1950-årene ble det, langt sterkere enn tidligere, behov

for utdanning av lærere til å gå inn i arbeid for og med funk-

sjonshemmede barn og unge. Ny lov om spesialskolene

forelå. Det som betydde mer i denne sammenheng, var plikt

til å etablere hjelpeundervisning i alle kommuner (1955).

I flere, særlig større kommuner, var en før tiårsskiftet

kommet i gang med kortere kurs i spesialpedagogiske

emner. Men nå skjer det en veldig – nesten «eksplosiv» –

økning når det gjelder antall slike kurser, korte og lengre, i

ulike landsdeler. Dette ble de spesialpedagogiske kursenes

tiår! Det kunne gjerne bli skrevet en hel beretning om det

som fenomen.

Kursene varierte både når det gjaldt lengde og innhold,

fra kortere sommerkurs til «ettårsenheter». Flere gikk som

«to-sommerkurs» etter samme modell som universitetets

opplegg når det gjaldt å skaffe flere lærere på kort tid for den

videregående skole. Etter hvert ble det satt spørsmålstegn

ved denne «ordningen»: at kursdeltakerne som var i fulle

lærerposter, «mistet» to sommerferier. Kunne ikke det bli

belastende i forhold til deres egentlige stilling?

Det viste seg at interessen for kursene var stor. De som

kom inn fikk styrket sin kompetanse, også lønnsmessig.

Kurskapasiteten var ikke stor nok til å ta inn alle som

søkte. Forelesere/praksislærere var også en minusfaktor.

Nødvendig økonomi ble i det alt vesentlige dekket gjennom

lokale og sentrale skole- og utdanningsbudsjetter.

Akutte behov for snarlige tiltak, som måtte dekkes

gjennom svært desentraliserte – og dermed ulike – opplegg,

stilte store krav til administrativ oversikt og styring. Ansvar

for å få gjennomført nødvendige, landsdekkende spesialpe-

dagogiske kurs måtte i siste instans tilligge sentraladminis-

trasjonen, Kirke- og undervisningsdepartementet.

En slik, nokså akutt, utfordring var en der ikke forberedt

på. Selv om det het at kursene skulle bli «administrert fra

ulike instanser i Kirke- og undervisningsdepartementet»,

var det nødvendig å ha med overordnet oversikt. I praksis ble

dette i stor grad overlatt til en innhentet medarbeider med

spesialpedagogisk erfaring.

Fra kurs til lærerskole

Da Statens spesiallærerskole ble etablert for 50 år siden, var det lagt et grunnlag
for oppstarten. I denne artikkelen får vi høre om hvordan en omfattende
kursvirksomhet var med å lage en plattform for spesialpedagogikk som fag
og for etableringen av en egen spesiallærerskole.

Oddvar Vormeland er tidligere ekspedisjonssjef

i Kunnskapsdepartementet.

6 Spesialpedagogikk 0111

Trygve Lie hadde etter lærer- og etterutdanning flere års

praksis ved Ullevålsveien skole i Oslo. Under rektor Ruth

Frøyland-Nielsens ledelse var det her utviklet et sterkt og

utfordrende spesialpedagogisk miljø. Sammen med kolleger

bar Trygve Lie med seg en arv, en utfordrende spesialpeda-

gogisk holdning overfor dette feltet. I departementet fikk

han vist både evne, krefter og pågangsmot til å løse aktuelle

oppgaver som lå foran ham.

Som «statens hjelpeskole-konsulent» fikk Trygve Lie et

omfattende og mer formalisert arbeidsfelt, og dermed økt

ansvar og betydning for den videre utvikling av det spesi-

alpedagogiske område i skolen. Han knyttet også mange og

verdifulle kontakter til utlandet, spesielt i våre naboland,

men bl.a. også i England. I 50-årene representerte han spesi-

alundervisningen i vårt land på en internasjonal konferanse.

Her ble han bl.a. kjent med professor i spesialpedagogikk i

New York, Herbert Goldstein. Han var senere gjesteprofessor

ved Universitetet i Oslo og betydde mye som kontakt for det

spesialpedagogiske arbeid her.

Da Trygve Lie møtte til konferansen i London, lå det på

hans hotell et «gullkantet» brev med høytidelig invitasjon

til middag, på et meget fasjonabelt hotell. På høyeste hold i

vertslandet var en gjort oppmerksom på at Trygve Lie skulle

delta i konferansen. Navnet Trygve Lie var der knyttet «bare»

til en annen nordmann, som hadde vært FNs første general-

sekretær! Etter drøfting med vertskapet måtte «vår» Trygve

møte på middagen, men hans kone avslo invitasjonen!

Som tjenestemann i departementet fikk Trygve Lie

mange og store oppgaver, faktisk med hele landet som virke-

felt. Den som ville oppsøke hjelpeskole-konsulenten i kon-

tortiden, måtte finne fram til hans 1½ små roms spartanske

arbeidsareal på Victoria terrasse: neppe noen minimums-

norm selv i de dager!

Trygve Lie var en meget sosial og samarbeidsinnstilt

leder innen sitt store og utfordrende arbeidsområde. Å finne

fram til og utfordre dyktige kontakter – der han kunne finne

dem, ble nærmest en bevisst strategi i konsulentens mange-

sidige utfordringer. Han var ikke bare en stifinner i det nokså

uryddige terreng som spesialundervisningen i norsk skole

den gang utgjorde.

Innsamlet viten og oversikt ble bearbeidet og nyttet i

arbeidet med å gi ideer og praktiske forslag til hjelp for å nå

oppsatte mål. Å styrke kvalifisering av dem som skulle stå i

spesialundervisningens frontlinje, lærerne og andre spesia-

lister, fremsto på denne tiden som en helt sentral strategi.

De som var mest opptatt av å få gjort noe som virkelig

monnet på dette feltet, søkte kontakt og trakk veksler på

innsikt og materiale som hjelpeundervisnings-konsulenten

kunne bidra med.

Hans-Jørgen Gjessing På dette grunnlag og med felles mål

oppsto det ikke bare nær kontakt, men også et fellesskap

med flere ressurssterke pedagoger. Spesielt må en her kunne

nevne det nære samarbeidet med Hans-Jørgen Gjessing.

Som Trygve Lie entret Gjessing også sin pedagogiske

løpebane gjennom eksamen fra lærerskole. Hans tidlige

interesse for spesialpedagogiske spørsmål førte til en livslang

innsats på dette området, både i teori og praksis. Med bred

erfaring, så vel fra akademisk innsats, gjennom doktorgrad

om leseopplæring, og som leder av skolepsykologisk virk-

somhet, ble han en meget sentral ressurs i arbeidet med å

legge grunnlag for og utforme Statens spesiallærerskole.

Samarbeidet mellom Trygve Lie og Hans-Jørgen Gjessing

i denne saken ble både naturlig og resultatrikt. Sammen

med andre sakkyndige trakk de opp linjene for innhold,

organisering og administrativ tilhørighet for den nye spesial-

lærerskolen. Dette kom bl.a. fram i et memorandum de la

fram i fellesskap: Utdanning av lærere for spesialpedagogiske

oppgaver. En analyse og et forslag (1961).

Flere forhold gjorde at en nær kontakt ble videreført:

Spesiallærerskolen ble det første året drevet som ettermid-

dagskurs. De første årene (til 1.1.1965) var skolen adminis-

trativt sett et ledd i departementets kursvirksomhet.

Vi, som ikke bare fulgte kontakten mellom disse to, Lie

og Gjessing, men som også sto dem nær både faglig og i stor

grad personlig, mente å se at de utgjorde et både effektivt og

ledig tospann. Sammen og hver for seg vil de bli husket som

betydelige pionerer i utviklingen av spesialpedagogikken i

vårt land, spesielt når det gjelder utvikling av utdanning og

videreutdanning for spesiallærere.

Som på mange andre felter kom de praktiske
tiltakene innen spesiallærerutdanningen

langt tidligere enn lover og reglementer.

 0111 Spesialpedagogikk 7

Det kunne vært mange mulige innfallsvinklinger til en slik

artikkel, og jeg har av naturlige grunner måttet foreta noen

valg. Det er særlig tre begreper som jeg mener det vil være

naturlig å rette oppmerksomheten mot når en skal se tilbake

på dette siste halve hundreåret, nemlig praksis, ideologi

og akademia. Jeg vil prøve å belyse disse tre begrepenes

rolle og betydning gjennom å se på instituttets forhistorie,

etablering, vitenskapeliggjøring og universitetstilknytning.

Til slutt vil jeg tillate meg å foreta noen refleksjoner omkring

fremtiden.

Forhistorien

Frem til midten av 1800-tallet var funksjonshemmede i

meget liten grad en målgruppe for utdanning, opplæring

eller opptrening både i privat og offentlig regi. Det var til og

med forbundet med skyld og skam å ha funksjonshemmede

barn som derfor i stor grad ble skjult og holdt unna offent-

ligheten. Fremveksten og etableringen av de statlige spesi-

alskolene kan kanskje sies å representere det mest drastiske

integreringstiltak i nyere tid. Her ble funksjonshemmede

barn og unge bokstavelig talt hentet frem fra «kjeller og loft»

og gitt en grunnleggende opplæring og en trening i dag-

liglivets aktiviteter som ga dem muligheter for deltagelse i

samfunnet på en helt ny måte. Perioden fra midten av 1800-

tallet til midten av 1900-tallet var preget av en gryende

erkjennelse av at alle hadde et potensial for læring og at

læringen kunne forbedres for alle. Staten tok ansvar og det

vokste frem spesialskoler innen et bredt spekter med fokus

på fem kategorier av funksjonshemmede, nemlig blinde og

svaksynte, døve og tunghørte, evneveike, barn med adferds-

eller tilpasningsvansker og barn med tale- og språkvansker

(logopedi). Spesialskolenes eksistens, og det politiske ambi-

sjonsnivået om opplæring for alle, synliggjorde etter hvert

behovet for en faglig spisskompetanse innen utdanning og

opplæring. Dette kompetansefeltet ble i norsk sammenheng

Institutt for spesialpedagogikk er 50 år
Refleksjoner omkring et jubileum

Som invitert gjesteskribent har jeg i dette innlegget, i tillegg til å trekke på
min hukommelse og mine kunnskaper, også blitt oppfordret til å legge inn
mine egne vurderinger og refleksjoner. Fokus skal hele tiden være på norsk
spesialpedagogikk og dens plass i vårt utdannings- og opplæringssystem
med spesiell vekt på Institutt for spesialpedagogikk.

Kjell Skogen er professor emeritus ved Institutt for

spesialpedagogikk, Universitetet i Oslo.

8 Spesialpedagogikk 0111

senere omtalt som spesialpedagogikk, og opplæringen i spe-

sialskolene ble etter hvert omtalt som spesialundervisning.

Lærerne som arbeidet der, ble omtalt som spesiallærere. Det

ble i løpet av første halvdel av 1900-tallet etablert en lærer-

skolering i tilknytning til spesialskolene som har blitt omtalt

som etatsopplæring. Denne etatsopplæringen ble delt inn i

de samme fem kategorier som spesialskolene, og vi fikk titler

som blindelærer, døvelærer, logoped, lærer for evneveike

og lærer for barn og unge med tilpasningsvansker. Når det

gjelder utviklingen av norsk spesialpedagogikk, må vi nok gi

æren til de statlige spesialskolene når det gjelder tidlig ini-

tiativ og oppstart av denne.

Denne perioden var i utpreget grad preget av praksis og

ideologi. Det var et umiddelbart og innlysende behov for

praktisk kunnskap og kompetanse for å kunne undervise

elevene i de statlige spesialskolene. Man hadde en konkret

 0111 Spesialpedagogikk 9

praktisk utfordring og man trengte en konkret praktisk kom-

petanse. Implisitt og eksplisitt sto også ideologi sentralt i

spesialpedagogikken og i debattene som fulgte. Ideologisk

var det strømninger fra humanismen, kristendommen og

sosialismen som dominerte, kanskje med en liten slagside

mot veldedighet og formynderi.

Statens spesialskoler fikk stor betydning og relativt høy

prestisje som en vellykket opplæringsstrategi gjennom første

halvpart av 1900-tallet. Ingen trær vokser inn i himmelen,

og den voksende optimismen med tro på at spesialskolene

kunne bli en stadig bedre hjelp for stadig flere, førte da også

til en boble som sprakk på midten av 1900-tallet. Blant annet

bidro Blomkomiteens innstilling til at spesialskoleloven ble

integrert i det lovverket som i dag omtales som opplærings-

loven, og kommunene og fylkene fikk ansvaret for opplæ-

ringen av alle elevene.

Omstillingen fra en ensidig vektlegging på spesialskoler

startet imidlertid tidlig på 1900-tallet ved at en del spesial-

lærere sammen med ordinære lærere og politikere begynte

å erkjenne savnet av en mellomløsning mellom spesialskole

og ordinær opplæring. Det ble etablert en kursvirksomhet

hvor lærere, særlig lærere i barneskolen, fikk opplæring når

det gjaldt lese- og skriveopplæring. Hensikten var å styrke

normalskolens kapasitet når det gjaldt å tilrettelegge en til-

passet opplæring for elever med lettere og høyfrekvente

lærevansker. Det dreide seg med andre ord om å utvikle en

spesialpedagogikk for undervisning av barn med spesielle

behov innenfor normalskolens rammer.

Umiddelbart foran Spesiallærerskolens inntreden på

scenen hadde vi altså i løpet av en hundreårs periode utviklet

to parallelle utdanninger i spesialpedagogikk. For det første

hadde vi fem parallelle ettårige spesialiseringer av etatsopp-

læringen rettet mot de fem eksisterende kategorier spesial-

skoler. For det andre hadde vi kursvirksomheten med kurser

av varierende lengde og omfang beregnet på lærere med

ansvar for spesialundervisning i normalskolen, også omtalt

som hjelpeundervisning.

Etableringen

Spesiallærerskolen ble etablert etter et initiativ fra en liten

gruppe mennesker som savnet en mer helhetlig og koor-

dinert spesialpedagogisk utdanning for de lærere som skulle

legge til rette en tilpasset opplæring for barn og unge med

særskilte opplæringsbehov. De så også behovet for at en

stadig større del av elevene i spesialskolesystemet skulle

kunne få sin opplæring ivaretatt innenfor normalskolens

rammer. De så videre behovet for en mer forskningsbasert

og teoretisk begrunnet spesialpedagogisk kunnskapsbase.

En slik styrking av spesialpedagogikken forutsatte etable-

ringen av et større og mer slagkraftig fagmiljø.

Blant menneskene bak denne ideen, og som tok ansvar

og initiativ for å realisere disse tankene, finner vi Hans

Jørgen Gjessing, som selv hadde utdanning og erfaring som

lærer, logoped og skolepsykolog. Videre deltok Eva Nordland

som hadde sitt arbeid ved Pedagogisk forskningsinstitutt,

Universitetet i Oslo, og som spilte en sentral rolle både i Det

norske arbeiderpartiet og i Lærerutdanningsrådet. Sentrale

roller spilte også Trygve Lie, som hadde et ansvar for depar-

tementets kursvirksomhet i spesialpedagogikk, samt skole-

psykologen Sigvald Asheim, som også hadde et sterkt enga-

sjement i rådgivning, etter- og videreutdanning av lærere

i skolen. Helt i siste liten fikk de til et innspill i forhold til

en ny lov om lærerutdanning som var under forberedelse,

og opprettelsen av Statens Spesiallærerskole var et faktum

fra 1961. Hans Jørgen Gjessing pleide i spøkefulle ordelag å

omtale Spesiallærerskolens etablering som at «den kom til

verden ved styrtfødsel etter å ha blitt unnfanget ved et ben-

keforslag». Etter at den nye lærerskolen en kort tid var blitt

ledet av Trygve Lie fra kursvirksomheten og Hans Tangerud

fra Pedagogisk forskningsinstitutt, ble Hans Jørgen Gjessing

tilsatt som rektor.

Organiseringen av det faglige innholdet i Spesiallærerskolens

studietilbud bygget videre på tre etablerte utdanninger:

1.	Allmennlærerutdanningen

(som ble det toårige forstudiet)

2.	Den mer generelle spesialpedagogiske kursvirksomheten

(som ble den ettårige førsteavdeling)

3.	Den mer spesialiserte spesialpedagogiske

etatsopplæringen (som ble den ettårige andreavdeling)

Dette ble gjort ved at Spesiallærerskolen ble bygget opp som

en videreutdanningsinstitusjon for lærere. Ved konkurranse

Det var forbundet med skyld og skam å ha
funksjonshemmede barn, som derfor i stor grad
ble skjult og holdt unna offentligheten.

10 Spesialpedagogikk 0111

om opptak ble pedagogisk praksis gjort til en konkurranse-

fordel. En konsekvens av dette var at Spesiallærerskolens

studenter i alt vesentlig kom til å bestå av utdannede lærere

med ett til flere års praktisk erfaring. Utdanningen ble gjort

toårig med en første avdeling på ett år som tok sikte på å gi

en mer generell spesialpedagogisk utdanning rettet inn mot

lærere som skulle arbeide i normalskolen med undervisning

av elever med særskilte opplæringsbehov. Her ble hoved-

vekten lagt på elevenes rettigheter og skoleeieres plikter slik

det kom til uttrykk gjennom lov-, regel- og planverk samt på

høyfrekvente og lettere lærevansker som for eksempel lese-,

skrive- og regnevansker. Det ble lagt vekt på å gi studentene

ferdigheter og verktøy i form av metoder og materiell for

undervisning. Opptakene på de ulike ettårige andreavde-

lingsstudiene ble gjort etter søknad og ved at praksis etter

første avdeling ble tillagt vekt. Studentene på andreavdeling

kom derfor til å bestå av lærere med praktisk erfaring som

hadde avsluttet første avdeling i spesialpedagogikk med

praksis også etter den utdanningen.

En annen nasjonal utviklingstendens som gikk parallelt

med Spesiallærerskolens utvikling, var den desentraliserte

utdanningen i spesialpedagogikk. Dette hadde flere naturlige

grunner. Et stort grisgrendt land trenger flere studiesteder,

og spesialpedagogikk ble raskt et meget godt salgsprodukt.

Både lærerskolene, statens lærerkurser og private kursar-

rangører som Folkeuniversitetet og AOF kastet seg med glød

inn i konkurransen om lærere med behov for den videre-

og etterutdanning som var nødvendig for kunne undervise

stadig mer heterogene elevgrupper og klasser. Gjessing og

hans medarbeidere hadde et ambivalent forhold til denne

raske desentraliseringen. For det første gledet de seg over

den meget gode mottagelsen som spesialpedagogikken fikk

her i landet og den raske utbredelsen som fulgte i kjølvannet

av denne anerkjennelsen. For det andre bekymret de seg

over at den meget raske utbredelsen kunne gå ut over kvali-

teten av studietilbudene. Personalet ved Spesiallærerskolen

hjalp til så godt de kunne med veiledning og som gjestefore-

lesere ute i distriktene samtidig som det ble advart mot å gå

for fort frem. Hjelpen ble verdsatt, men advarslene om for

høy hastighet førte til beskyldninger om maktarroganse og

proteksjonisme, og den første spiren til motstand mot «sen-

tralinstitusjonen» var et faktum. Denne motstanden utviklet

seg videre og har vel gradvis blitt større heller enn å avta.

Et blodferskt eksempel på dette var at en kjent professor fra

«distrikts-Norge» nærmest refset departementet for at de

tok alvorlig en høringsuttalelse fra Institutt for spesialpeda-

gogikk og dermed støttet et «makthegemoni». En annen

type bekymring hos Gjessing, hans medarbeidere og etter-

kommere var at den fryktede utvanningen av spesialpeda-

gogikkfaget faktisk økte med årene. Dette bildet må imid-

lertid nyanseres betydelig. Når det angikk de mer generelle

spesialpedagogiske studietilbudene som utviklet seg med

basis i førsteavdelingsstudiene, ble disse ønsket velkomne.

Det var imidlertid en liten hake også ved dette – Gjessing og

hans folk hadde nok ønsket at denne generaliserte og for-

enklede spesialpedagogiske kunnskapen og kompetansen

skulle blitt integrert i allmennlærerutdanningens praktisk-

pedagogiske utdanning (PPU). Med en slik styrket PPU

kunne faget spesialpedagogikk ha utviklet seg videre når

det gjaldt nødvendig spisskompetanse for å kunne gi et

bedre tilpasset opplæringstilbud til dem med de største og

mest kompliserte behov for hjelp og støtte. Når det gjaldt

tilløpene til en mer ukontrollert og tilfeldig knoppskyting

fra andreavdelingsstudiene, var nok skepsisen større ved

Spesiallærerskolen. Med sitt høye faglige ambisjonsnivå

hadde nok Gjessing ønsket seg Spesiallærerskolen som

landets ledende lokomotiv for å trekke spesialpedago-

gikkens faglige utvikling i Norge. Han var skeptisk både til

en anarkistisk og en demokratisk utvikling og styring av et

viktig fagfelt som spesialpedagogikken – han ønsket seg en

forskningsbasert og faglig styring av en slik utvikling. Dette

fører oss naturlig over til neste hovedavsnitt som handler om

vitenskapeliggjøringen av faget spesialpedagogikk.

Vitenskapeliggjøringen

Allerede på slutten av 1960-tallet begynte de ansatte ved

Spesiallærerskolen, med Gjessing i spissen, å ønske seg

mulighetene for et hovedfagsstudium på toppen av studiene

på andreavdeling. Mens den etablerte utdanningen var

fireårig og ga adjunktkompetanse, ville et toårig hovedfags-

studium i tillegg gi lektorkompetanse. Hovedargumentet

fra Gjessing og hans medarbeidere var imidlertid at spesi-

alpedagogikken i tillegg til sin praktiske og ideologiske for-

ankring trengte å styrkes vitenskapelig. Med dette argu-

 0111 Spesialpedagogikk 11

mentet kommer behovet for en tettere tilknytning til

akademia tydelig opp til overflaten. Gjessings drøm var at

Spesiallærerskolen skulle bli en selvstendig vitenskapelig

høyskole på linje med for eksempel landbrukshøyskolen,

musikkhøyskolen og idrettshøyskolen. I første halvdel av

1970-tallet får ideen om et hovedfagsstudium, som starten

på en vitenskapeliggjøring, støtte fra et offentlig utvalg, det

såkalte Aarekutvalget. Utvalget støtter tankene om et eksis-

terende behov for en ytterligere forskningsbasering av den

praktiske spesialpedagogiske kompetansen. Faget hadde

jo blitt bygget opp på en plattform preget av praktiske erfa-

ringer og med moralske og ideologiske begrunnelser. Det

var moralske resonnementer knyttet opp mot ansvaret og

omsorgen for funksjonshemmede og marginaliserte indi-

vider som sammen med et sterkt opplevd samfunnsansvar

begrunnet spesialpedagogikken for dets utøvere og repre-

sentanter. Videre var det den generelle pedagogikken fra

lærerutdanningen som sammen med de praktiske erfa-

ringene fra spesialskolene dannet det faglige fundamentet

for spesialpedagogikken.

Det var særlig tre virkemidler i denne vitenskapeliggjø-

ringsprosessen som ble fremhevet av spesiallærerskolens

ledelse i alle henvendelsene til departementet, nemlig:

1.	Hovedfagsstudium i spesialpedagogikk

som bygget på andre avdeling

2.	Forskningsplikt og -rett for det faglige

personalet ved Spesiallærerskolen

3.	Doktorgrad i spesialpedagogikk

Disse henvendelsene, sammen med Aarekutvalgets ut-

redning, førte til at departementet i 1976 etablerte hovedfag

i spesialpedagogikk ved Spesiallærerskolen som også ble

lagt inn under det regionale høgskolestyret og fikk navnet

Spesiallærerhøgskolen. Da høgskolen i 1980 ble tildelt to

høgskoledosentstillinger, førte dette sammen med etable-

ringen av muligheten til å søke opprykk til førsteamanu-

ensis, til en øket aktivitet når det gjaldt spesialpedagogisk

forskning. Allerede i 1986 ble graden dr.scient. i spesial-

pedagogikk etablert ved høgskolen, og dermed var de tre

ønskede verktøyene for vitenskapeliggjøring av faget på

plass. Et par år senere fikk Høgskolen også et professorat, og

dermed hadde vi de viktigste kjennetegnene ved en viten-

skapelig høyskole. Ved siden av en reell faglig verdi hadde

også disse endringene en viktig symbolverdi for et ungt fag

som spesialpedagogikken.

Det nye hovedfagsstudiet ble på 1970- og 80-tallet

utviklet til et studium med tre tyngdepunkter, nemlig fors-

kning, rådgivning og innovasjon. Forskningsskoleringen

ble vektlagt både ved hjelp av en hovedoppgave og en teo-

retisk metodeskolering. Dette ble naturlig nok den tyngste

fordypningen siden nettopp vitenskapeliggjøringen hadde

vært et vesentlig argument for etableringen av hovedfaget.

Siden ideologisk og praktisk forankring allerede var et kjenne-

tegn ved spesialpedagogikken, var behovet for et forsknings-

basert teorifundament det som sto mest i forgrunnen.

Spesialpedagogisk rådgivning var det andre naturlige valget.

Det hang sammen med en antagelse om at lærerne og skole-

lederne er de viktigste daglige aktørene for å gi en best mulig

tilpasset opplæring for barn og unge med særskilte opplæ-

ringsbehov. Derfor måtte høyt kvalifiserte spesialpedagoger

se som en hovedoppgave å være rådgivere og veiledere for

disse yrkesgruppene. Vi hadde allerede to viktige yrkes-

grupper representert i rådgiverkorpset, nemlig psykologene

og pedagogene med embetseksamen. Både Pedagogisk

forskningsinstitutt og Psykologisk institutt hadde tatt ansvar

for å utdanne pedagogisk-psykologiske rådgivere innenfor

sine felter, men den spesialpedagogiske rådgivningen ble

utført av spesialpedagoger som bare hadde andreavdeling

og kompetanse som adjunkter. Det var ønskelig med en like-

stilling av og en arbeidsfordeling mellom disse tre yrkes-

utdanningene. Som en kuriositet kan det nevnes at når

pedagogene ble godkjent som PP-rådgivere på linje med

psykologene, møtte de motstand fra psykologene. På samme

måte møtte spesialpedagogene motstand både fra psyko-

logene og pedagogene da de meldte seg på arenaen. Ved

begge anledninger viste departementets representanter god

vurderingsevne og skar igjennom. Vi endte opp med tre kom-

plementære yrkesgrupper i pedagogisk-psykologisk tjeneste.

Disse tre gruppene samarbeider rimelig bra ute i felten, men

utdanningsinstitusjonene har vel ikke akkurat dokumentert

noen blendende vilje og evne til å samarbeide, samt gjøre

seg selv og hverandre bedre og bedre på dette viktige fag-

området. Spesialpedagogisk forbedringsarbeid, eller inn-

12 Spesialpedagogikk 0111

ovasjon, ble nyskapingen i spesialpedagogikken som kom

med hovedfagsstudiet. Begrunnelsen var at skulle vi kunne

implementere en politisk og ideologisk begrunnet mål-

setting om en skole for alle, ofte omtalt som en integrerende

skole – eller som vi i dag kaller en inkluderende skole – trengte

vi endringskompetanse. Komponentene i denne skoleringen

omfattet endringsprosesser (innovasjonsstrategier), mot-

stand mot endringer (barrierer) og organisasjonskunnskap

(systemperspektivet). Denne delen av hovedfagsstudiet

inneholdt også både teoretisk skolering og praktisk trening.

Disse kandidatene som ble utdannet på slutten av 1970-

tallet, på 1980-tallet og på begynnelsen av 1990-tallet, fikk

sannsynligvis den beste pedagogisk-psykologiske rådgi-

verutdanningen vi har hatt noensinne. Disse kandidatene

hadde en bred pedagogisk plattform med sin lærerut-

danning, et generelt spesialpedagogisk fundament med

sin førsteavdeling, en spesialpedagogisk spissing med sin

andreavdeling samt et hovedfagsstudium som ga en viten-

skapelig allmennutdanning og en spissing mot rådgivning

og systemrettet innovasjonsarbeid. I løpet av de siste tjue

årene har dessverre denne utdanningen av ulike grunner

blitt gradvis svekket.

Universitetstilknytningen

På 1980-tallet ble forskningsaktiviteten innen faget

spesialpedagogikk i sin alminnelighet og spesielt på

Spesiallærerhøgskolen, økende. Dette skyldtes både hoved-

fagsstudiet, doktorgradsstudiet og at det vitenskapelige per-

sonalet fikk rett og plikt til forskning. På 1970-tallet kom

Edvard Befring inn som leder av Spesiallærerhøgskolen. På

samme måten som Gjessing var strategen som trakk opp de

store linjene og la planene for en vitenskapelig styrking av

spesialpedagogikken, var det Befring som ledet gjennomfø-

ringen og realiserte de nevnte endringene.

Høgskolens ledelse hadde ved flere anledninger tatt

opp med departementet at status som vitenskapelig høg-

skole ville være en fordel for spesialpedagogikken og for

utviklingen av en skole for alle, eller en inkluderende skole.

Befring gjorde også sammen med sine medarbeidere en

rekke forsøk på å få gjennomslag for denne ideen. Disse

fremstøtene viste seg imidlertid å være dødfødt på det davæ-

rende tidspunkt, men statsråd Gudmund Hernes kom med

en kort formulering i NOU Med viten og vilje, der han skar

igjennom og skrev at det bør innledes forhandlinger om en

samordning mellom Spesiallærerhøgskolen og Universitetet

i Oslo. Dette ble godt mottatt av UiO, som åpent innrømmet

at de så det som uheldig at en regional høgskole både hadde

egen doktorgrad og vitenskapelige toppstillinger. En sam-

ordning med UiO ville løse dette problemet og fjerne denne

konstruksjonen fra landskapet. Forhandlingene ble innledet

og det var naturlig at Pedagogisk forskningsinstitutt (PFI) ble

brakt inn i bildet med tanke på et samarbeid mellom disse to

fagmiljøene. Det viste seg at representantene for PFI hadde

forventninger om at Institutt for spesialpedagogikk (ISP)

skulle legges under PFI og at de fortsatt skulle være knyttet til

Det samfunnsvitenskapelige fakultet (SV). Forhandlerne fra

ISP ønsket selvsagt fortsatt å være et selvstendig fagmiljø og

fikk støtte fra universitetets sentrale ledelse på det punktet.

Samtidig ønsket ikke SV å ha et forstørret PFI i sin porte-

følje og støttet derfor opprettelsen av et nytt fakultet. På den

måten løste universitetet enda et problem, nemlig hvor de

skulle gjøre av pedagogisk seminar, som var en frittsvevende

konstruksjon ved UiO.

Forhandlingene endte med at det ble opprettet et nytt

fakultet som fikk navnet Det utdanningsvitenskapelige

fakultet (UV) med tre institutter, som ved siden av det nye

ISP skulle bestå av PFI og det tidligere pedagogiske seminar

som ble eget institutt under betegnelsen Institutt for lærer-

utdanning og skoleutvikling (ILS). ISP hadde regnet med og

håpet å få beholde sitt praktiske og ideologiske fundament

samtidig som instituttet skulle få drahjelp i sin videre viten-

skapeliggjøring av faget spesialpedagogikk.

Kreftene ved PFI som ønsket at spesialpedagogikken

skulle integreres i pedagogikken og at pedagogikken skulle

integreres i samfunnsfagene, vant spillet om makten på

fakultetsnivået. Representantene fra ISP ble nærmest lat-

terliggjort for sine ulike utspill om profesjonsorientering,

praksisforankring og samfunnsansvar. Mange av oss opp-

levde vel fakultetsledelsen forhold til innholdet i akademia,

som et gufs fra fortiden. Disse forholdene bremset ISP både

når det gjaldt utviklingen av en forskningstradisjon som iva-

retok praksisforankringen og samfunnsansvaret. Det ble

utøvet et sterkt press i retning av «det akademiske» med vekt

på grunnforskning og såkalt teoretisk forskning – hva nå det

Når det gjelder utviklingen av norsk spesialpedagogikk,
må vi nok gi æren til de statlige spesialskolene når det

gjelder tidlig initiativ og oppstart av denne.

 0111 Spesialpedagogikk 13

måtte bety. Som et ledd i dette maktspillet gikk heller ikke

fakultetet inn for å beholde ISP sin doktorgrad, men støttet

nedleggelsen av denne og gikk i stedet inn for at fakultetet

skulle låne dr. polit.-graden fra SV. Denne mottagelsen som

ISP fikk ved UV stoppet nok den faglige utviklingen som ISP

hadde hatt de siste årene. Denne bremsingen av spesial-

pedagogikkens utvikling ble selvsagt også forsterket av de

økonomiske innstrammingene som universitets- og høg-

skolesektoren etter hver begynte å oppleve på midten av

1990-tallet.

Denne utviklingen, eller kanskje riktigere mangelen

på utvikling, ble selvsagt lagt merke til ute i arbeidslivet.

Spesialpedagogikken hadde opp mot slutten av 1990-tallet

et godt renommé blant skoleeiere, skoleledere og praktikere.

De lærerne og rådgiverne som hadde fått utdanning i spesi-

alpedagogikk, hadde ord på seg for å kunne bidra effektivt

på det praktiske plan når det dreide seg om opplæring for

dem som hadde særskilte behov. De siste tjue årene ser det

ut til at en gryende tvil, skepsis eller misnøye har utviklet

seg. Flere og flere ute i skoleverket har begynt å spørre om

hvorfor vi ikke lenger forbereder våre studenter på det vir-

kelige liv ute i praksis. Det forhold at spesialpedagogikken

blir betraktet som stadig mindre relevant for dagens prak-

tiske utfordringer, kan selvsagt ikke alene skyldes tilknyt-

ningen til Universitetet i Oslo og/eller en eventuell motar-

beiding fra de «gamle samfunnsviterne» ved PFI. I tillegg

til at UiO ikke har hatt tilstrekkelig vilje og evne til å bidra

til å fremme forskning og utdanning for å realisere dagens

politiske intensjon om en skole for alle, har heller ikke vi

som forvalter faget, vært våkne i timen og forvaltet de opp-

gaver som i sin tid ble betrodd oss. Vi har ikke klart å fremstå

som et samlet og slagkraftig fagmiljø i kampen for retten til

læring for dem med funksjonshemninger og for de margina-

liserte i vårt samfunn. Når vi har snakket «til døve ører» i vår

kommunikasjon med fakultets- og universitetsledelsen, kan

det ikke bare belastes ørene, men også vår evne til å kommu-

nisere budskapet. Eller kanskje har vi også blitt innhentet av

tidsånden og har begynt å fokusere på æren, publiserings-

poengene og pengene som om dette var mål i seg selv og

ikke parametere for de reelle verdier. Da er det kanskje like

før boblen sprekker slik finansboblen sprakk internasjonalt

i 2009.

Fremtidsperspektiver

Når det gjelder fremtiden, er det selvsagt ikke gitt noen av

oss å kunne spå, på tross av at okkultismen nå står sterkere

i Norge enn noen gang i nyere tid, og enkelte akademikere

tror at funksjonshemninger og lærevansker bare er sosiale

konstruksjoner som kan dekonstrueres. Vi kan likevel tillate

oss å reflektere over alternativer til det «boblesprekksce-

nario» som vi la opp til i forrige avsnitt.

Det er kanskje for sent, men en alternativ fremtid kunne

være mulig gjennom en mobilisering ledet av aktuelle poli-

tikere, brukere og innovative fagfolk som tar et grep relativt

omgående. Det må i tilfelle, i tillegg til å ivareta de eksiste-

rende lovfestede rettigheter, satses faglig tungt på tre fronter:

1.	 styrking av pedagogikken i lærernes grunnutdanning,

2.	 spesialpedagogiske videre- og etterutdanninger for et

stort antall lærere og ledere, og

3.	 egen utdanning for spesialpedagogisk spisskompetanse på

master- og doktorgradsnivå for et mindre antall fagfolk.

Den bredeste fronten må være styrking av pedagogikken

i lærerutdanningen. Skal den norske skolen fortsette å bli

mer inkluderende, forutsetter det en lærerstand som har

blitt forberedt på denne oppgaven under sin utdanning. De

skal nemlig være i stand til å oppdage at enkelte elever faller

av lasset i for eksempel lesing, skriving eller regning i fjerde,

femte eller sjette klasse. De skal være i stand til å sette inn

hjelpetiltak gjennom å justere den ordinære opplæringen.

De må videre ha en kompetanse og en selvinnsikt til å vite

når de må søke hjelp og støtte fra fagfolk med mer kompe-

tanse, og eventuelt bidra til at kompetente fagfolk på enkelte

områder og i perioder overtar deler av opplæringen.

Det neste området bør være utvikling av et faglig sterkt

opplegg for spesialpedagogiske videre- og etterutdanninger

som også siktes inn mot lærere i skolen. Siden det naturlig

nok ikke er mulig å utdanne alle våre lærere til å kunne gi

en tilpasset opplæring til alle elever, har vi et relativt stort

behov for lærere med spesialpedagogisk videreutdanning.

Her må vi kunne bygge på og justere opp til dagens behov de

ettårige tilbudene i spesialpedagogikk som vi har hatt i ulike

varianter ved en rekke studiesteder de siste tiårene. Form

og innhold på disse ettårige tilbudene må gjennomgås,

Det ble lagt vekt på å gi studentene ferdigheter og verktøy
i form av metoder og materiell for undervisning.

14 Spesialpedagogikk 0111

revurderes og utformes på grunnlag av eksisterende kunn-

skaper om dagens situasjon i skoleverket. Med en lærerut-

danning som er tilpasset dagens studiestruktur med 3 + 2

+ 3 år for henholdsvis bachelor, master og doktorgrad, vil

det sikkert være mulig å lage en fleksibel oppbygging hvor

lærerens basiskompetanse gjøres unna innenfor en treårig

bachelor. Dermed vil, blant andre tilbud, den ettårige spe-

sialpedagogiske videreutdanningen kunne ligge innenfor

mastergraden. I tillegg til denne videreutdanningen bør det

utvikles og tilbys kortere etterutdanningskurser for å møte

spesielle behov og utfordringer, samt for å oppjustere kom-

petansen hos etablerte lærere som ønsker det eller som blir

anbefalt det av aktuelle skoleeiere som ser spesielle behov i

sin kommune eller i sitt fylke.

Det er viktig at det spesialpedagogiske innslaget i lærer-

kompetansen, både i grunnutdanningen og i etter- og vide-

reutdanningen, fokuserer på tilkortkomming hos alle kate-

gorier elever. Dette innebærer at oppmerksomheten for det

første må rettes mot de elevene som tradisjonelt har fått

spesialundervisning. For det andre må oppmerksomheten

rettes mot elever uten spesielle vansker eller funksjonshem-

ninger, men som av en eller annen grunn har falt av lasset på

et eller annet tidspunkt i sin skolegang og som trenger kort-

siktig hjelp for å komme på sporet igjen. For det tredje er det

et stort behov for kompetanse når det gjelder å legge opp en

tilpasset opplæring for spesielt begavede barn og unge.

I tillegg trenger vi en egen utdanning for spesialpedagogisk

spisskompetanse på områder hvor det dreier seg om tyngre,

komplekse og omfattende lærevansker og/eller funksjons-

hemninger. Sannsynligvis bør en her vurdere å gå tilbake til

den opprinnelige grunnmodellen fra Spesiallærerskolen på

1960- og 70-tallene hvor den spesialpedagogiske spisskom-

petansen ble gitt til fagfolk med grunnutdanning som lærere

samt en mer generell spesialpedagogisk videreutdanning.

Dette skulle tilsi at den spesialpedagogiske spisskompe-

tansen må gis delvis på master- og delvis på doktorgradsnivå

til lærere som allerede har den omtalte videreutdanningen i

spesialpedagogikk. En slik klinisk doktorgrad vil ligge trygt

innenfor en internasjonal tradisjon for utdanning innen

profesjonsfag. Prestisjeuniversiteter som Harvard satser

tungt på forskning og utdanning når det gjelder profe-

sjonsfag. Her står for eksempel yrkeskvalifiseringen sterkt

på doktorgradsnivå både innenfor medisinske, juridiske

og pedagogiske fag. Et eksempel på en slik utdanning ved

ISP kunne være en spesialisering av pedagogisk-psykolo-

giske rådgivere for PPT og Statped. Et annet eksempel kunne

være utdanning av eksperter innenfor feltet tale og hørsel,

som ville kombinere logopedisk kompetanse og audiopeda-

gogisk kompetanse med målgrupper både innenfor skole-

og sykehussektoren. Kanskje opplæringen av personer med

mer omfattende og sammensatte utviklingshemminger vil

kunne trenge en slik spesialisering?

Et krav som må stilles til den spesialpedagogiske utdan-

ningen på alle nivå, må være at den er solid forankret både

i praksis innen utdanning og opplæring, samt i spesial-

pedagogisk forskning og teori. En slik utdanning, forskeropp-

læring og forskningsvirksomhet må skje i et tett samarbeid

mellom universiteter/høgskoler og praksisfeltet. Dette vil

for eksempel innebære at studentene på alle nivå (både

master- og doktorgradsnivå) må fungere i forskningsteam

sammen med representanter både fra skoler og forsknings-

institusjoner. En slik organisering av utdanning og forskning

er velkjent fra universiteter som Stanford og Massachusetts

Institute of Technology. En lignende modell prøves for tiden

ut innen kreftforskningen i Oslo, hvor industri og akademia

samarbeider tett om utvikling, utprøving og produksjon

av legemidler.

Skal et slikt scenario kunne bli en realitet, nytter det

nok ikke å vente på at de nåværende aktører innen spesial-

pedagogikk og pedagogikk finner sammen om et nød-

vendig samarbeid. Spesialpedagogikkens forvaltere vil ikke

kunne bli enige om en felles tilnærming, og de fleste peda-

goger drømmer om å fungere som samfunnsvitere, mens

ildsjelene blant våre «spesialpedagogikkdødare» trives for

godt med sin egen tro i sin egen sekt. Tiden er overmoden

for en reform, arbeidet mot vår målsetting om en skole for

alle er i ferd å mislykkes, vi befinner oss i verdens rikeste

land, og det er de sentrale politikerne som må ta et grep:

Hvad Fanden nøler I efter?

 0111 Spesialpedagogikk 15

Milepæler i spesialpedagogikken

Redaksjonen har bedt meg om å ta for meg skrifter og

publikasjoner som har skapt milepæler i spesialpedago-

gikken. Dette har vært en spennende og krevende utfor-

dring. Historisk har det vanligvis vært fornyende praktiske

tiltak som har lagt grunnlaget for endrede perspektiver og

tenkemåter. Tekstene, artiklene og bøkene har som oftest

kommet i etterkant. Men uten tvil finnes det publika-

sjoner som har skapt milepæler og som har fått paradigma-

tiske konsekvenser både for tenkning og handling, særlig

innen naturvitenskap. Det beste eksemplet en nok en bok

som Charles Darwin fikk utgitt i London 24. november

1859 under tittelen: «On the Origin of Species by Means of

Natural Selection, or, the Preservation of Favoured Races in

the Struggle of Life». Den rammesprengende ideen som her

ble lansert, evolusjonsteorien, har i all ettertid preget viten-

skapen, kulturen og samfunnet. I spesialpedagogisk sam-

menheng er det her relevant å vise til «sosialdarwinismen»

som forfektet forståelser av menneskelig variasjon og avvik

som skulle få tragiske konsekvenser, ikke minst for ånds-

svake og andre minoritetsgrupper (jf. senere avsnitt).

I det følgende skal jeg kort presentere og kommentere

noen publikasjoner, for det meste offentlige dokumenter,

som på en tydelig måte har fremmet nye perspektiver og

forståelsesmåter, og som har fått praktiske konsekvenser

for spesialpedagogikken. Dette gjelder dokumenter som har

kastet nytt lys over problemfeltet og som har medvirket til

en fornyelse av praksis. I noen grad er dette også bidrag som

har medvirket til å svekke forståelsesmåter og myter basert

på dogmatikk og tradisjonsmakt. Dermed har de på for-

skjellige måter skapt milepæler ved å gi nye muligheter for

funksjonshemmede.

Forsømte og utstøtte i nytt lys

Den sentrale publikasjonen her er «Udkast til Lov om

sædelig forkomne og vanvyrdede Børns Behandling med

Motiver» (Kristiania, 1892), som la grunnlaget for at for-

sømte, vanskeligstilte og utstøtte barn og unge ble definert

som skolens ansvar. Dermed ble det som senere ble kalt

barn og unge med tilpasningsvansker, en del av spesialpe-

dagogikkens arbeidsfelt. I denne omfattende utredningen

som ble lagt fram av landet første riksadvokat, professor dr.

juris Bernhard Getz (1850–1901), ble det gitt et begrunnet

forslag som fikk store konsekvenser både for kriminalve-

senet, skolen og det som skulle bli verdens første barnevern.

Etter fire stortingsbehandlinger og omfattende offentlig

debatt, førte dette forslaget fram til vedtaket av 6. juni 1896

om Lov om behandling av forsømte Børn. Denne, såkalte

vergerådsloven, innstiftet det kommunale vergerådet (det

som fra 1951 ble kalt barnevernet), ble oppsiktsvekkende

nok, underlagt Kirke- og undervisningsdepartementets for-

Edvard Befring er professor emeritus ved Institutt for

spesialpedagogikk ved Universitetet i Oslo.

Spesialpedagogikk som fag har nær tilknytning til opplæring for funksjonshemmede.
Nye forståelsesmåter og utvidede rettigheter for marginaliserte barn og unge har gitt
både utfordringer og fremvekst av fagområdet.

16 Spesialpedagogikk 0111

valtning. Samtidig ble det ved egen lov bestemt at den krimi-

nelle lavalderen skulle heves fra 10 til 14 år. (Nesten hundre

år senere, i 1987, ble denne aldersgrensen satt til 15 år). Vi

kan merke oss at de fleste land, også europeiske, fremdeles

har en kriminell lavalder på mellom 8 og 10 år – i India er

den 7 år.

Bernard Getz baserte sitt forslag både på nasjonal og

internasjonal kriminalstatistikk og på etiske, sosiologiske

og pedagogiske vurderinger. Hans grunnoppfatning var

at pedagogisk virksomhet måtte komme i stedet for straff

i møtet med sosialt vanskeligstilte barn, selv om de hadde

begått kriminelle handlinger. Getz argumenterte mot det

han karakteriserte som dobbeltstraffen, noe som innebar at

barna først ble straffet ved at de ble forsømt av samfunnet

og utsatt for uakseptable og skadelige oppvekstforhold.

Når det så gikk galt i form av kriminell eller annen uaksep-

tabel atferd, sto det samme samfunnet parat med nye straf-

fetiltak. Dette førte galt av sted og bidro snarere til økt enn

redusert barne- og ungdomskriminalitet. Denne vonde sir-

kelen kunne bare brytes ved å sette inn tilbud som kunne

hjelpe barna inn på nye spor ved å gi dem nyttig opplæring.

For spesialpedagogikken betydde vergerådsloven, som

ble iverksatt år 1900, både en formell og faglig legitimasjon

til å ta ansvar for barn i en oppvekstkritisk situasjon i skole

og samfunn. I vergerådets tiltaksapparat manifesterte dette

ansvaret seg i særlig grad ved etableringen av skolehjem.

(Noen få av disse ble betegnet som særlige skolehjem, da de

fikk ansvar for de eldste og vanskeligste ungdommene). I

første omgang ble eksisterende oppdragelsesanstalter vide-

reført som skolehjem (Toftes Gave, Ulvsnesøy, Lindøy), men

snart skulle det bli etablert flere nye institusjoner for både

gutter og jenter.

Pionéranstalten var Toftes Gave, og den har en spen-

nende historie. Opprinnelig var dette Redningsanstalten på

Grønland som ble etablert i 1841 på et tidspunkt da tukt-

husinternering av skolebarn ble erklært uakseptabelt og

ulovlig. Denne anstalten fikk nytt navn i 1846 etter at gros-

serer Andreas Tofte besørget nye lokaler for anstalten. I 1858

flyttet Toftes Gave til Risebro gård i Ullensaker og dette ble

dermed den første skoleetableringen her i landet med land-

bruksarbeid som essensielt pedagogisk innhold. Hensikten

var å realisere livsvekstprinsippet etter den legendariske

Johann Heinrich Pestalozzi (1746–1827).

Fra 1878 skulle så Toftes Gave havne på Helgøya – noe

som introduserte det særnorske «øprinsippet», som den

danske pedagogikkprofessor Knud Grue Sørensen kalte det

– da han i en kritisk kommentar påpekte at noen land plas-

serte kriminelle og sinnssvake på øyer, men i Norge ble dette

brukt som forvisningssteder for skolebarn.

Eilert Sundt (1817–75), som ledet representantskapet

for Toftes, var en drivkraft for å flytte anstalten til lands-

bygda. Han var kjent med Pestalozzis pionérinnsats der han

hadde utviklet institusjoner for vanskeligstilte bybarn på et

jordbruksområde noen mil nordvest for Zürich. Den peda-

 0111 Spesialpedagogikk 17

gogiske ideen var at barna skulle få oppleve harmonien i

kontakten med den levende natur, med planter og dyr, og

dermed utvikle personlig balanse. De fleste skolehjemmene

i Norge, og flere av abnormskolene, ble med dette primære

inspirasjonsgrunnlaget lagt til gårdsbruk. Den økonomiske

gevinsten ved jordbruket ble imidlertid etter hvert en minst

like viktig begrunnelse.

Begrunnelsen for øyprinsippet var derimot av defensiv

art. Her var det dels tale om å hindre en negativ påvirkning

fra nabomiljøet (med fyll og usømmelig atferd) og dels å gjøre

det vanskelig å rømme. Disse to begrunnelsene ble brukt da

Toftes Gave i 1878 ble flyttet til Helgøya i Mjøsa. Den siste

skoleetableringen av denne art var Bastøy utenfor Horten –

med oppstart 1900, og det var dette særlige skolehjemmet

som skulle bli rammet med de største skandalene, med opp-

tøyene i 1915 som et høgdepunkt, der sjøforsvarets fregatt

Norge ble satt inn for å slå ned opprøret som ungdommene

hadde satt i gang som protest mot en hard hverdag der straf-

fetiltakene florerte.

Selv om skolehjemmene langt fra ble noen suksess-

historie, dannet de utgangspunkt for en spesialpeda-

gogisk innsats i møtet med barn og ungdom i en oppvekst-

kritisk situasjon. Flere av disse institusjonene lyktes også

relativt bra. Men dette er et område som i stor grad reflek-

terer uheldige sider ved oppvekstforholdene i hjem og nær-

miljø og som ofte må ses i relasjon til og forstås i lys av et

barne- og ungdomstilpasset og formalteoretisk basert skole-

konsept. Her vil derfor utviklingen trolig først kunne komme

inn i et konstruktivt spor ved en fornyet tidliginnsats og ved

en skole som i betydelig grad forener sin virksomhet med

arbeidslivet.

Når fortidens praksis skal vurderes, vil det for øvrig være

viktig spørre om hva som ville ha skjedd om dette arbeids-

området fortsatt skulle ha vært dominert av kriminal-

vesenets (og eventuelt psykiatriens) faglige forståelsesmåter.

Samlet lovgrunnlag med utvidet mandat

Lov om spesialskoler av 1951 var en milepæl ved å gi et

samlet lovgrunnlag for den statlige spesialpedagogiske inn-

satsen. Det var mot de fleste odds at denne samlingen lot seg

realisere (se nedenfor). Men når loven først ble vedtatt, ga

den mandat til det som skulle bli de statlige spesialskolenes

gullalder fram til slutten av 1970-årene.

For det første tok denne loven opp i seg de vanlige skole-

hjemmene etter vergerådsloven, og disse fikk nå beteg-

nelsen spesialskoler for barn og ungdom med tilpasnings-

vansker. De særlige skolehjemmene (blant annet Bastøy for

gutter og Bærum for jenter) ble overført til sosialvesenet og

ble verneskoler som ledd i tiltaksapparatet til den nye barne-

vernloven av 1953.

For det andre omfattet denne lovsamlingen en videre-

føring av det som opprinnelig var Lov om abnorme børns

undervisning (1881), som ga rett til opplæring for døve,

blinde og åndssvake barn. Denne loven som for åndssvake

først trådte i kraft i 1892, introduserte en funksjonsmessig

og smertefull grenseoppgang på evneretardasjonsområdet.

Kun de som ble vurdert som mest egnet til skoleopplæring

skulle således få dette skoletilbudet.

Vi kan merke oss at lovens formålsparagraf også

omhandlet spørsmålet om konfirmasjonsforberedelser,

og dette ble tolket slik at de som ikke ble ansett for å være

i stand til å gjennomføre konfirmasjonen, heller ikke skulle

få del i den nye skoleretten. De som ble stående utenfor,

ble etter hvert karakterisert som ikke dannelsesdyktige – en

betegnelse som ble befestet ved å inngå i psykiaternes diag-

nostiske repertoar.

Abnormskoleloven ble avløst av Lov av 4. juni 1915 om

døve, blinde og åndssvake barns undervisning og om pleie-

og arbeidshjem for ikke dannelsesdyktige åndssvake. De som

heretter ikke ble ansett skikket til opplæring kunne i beste

fall bli karakterisert som arbeidsdyktige.

Ved den nye spesialskoleloven av 1951 kom også barn

med lese-, skrive- og talevansker til å få særlige opplærings-

rettigheter ivaretatt. Denne fornyelsen innebar at spesial-

skoleloven av 1951 både la grunnlaget for et utvidet mandat

og en samlet statlig opplæringsinnsats for de aller fleste

funksjonshemmede barn. Her skal vi merke oss at det nå

ikke kun var tale om døve, men også tunghørte, og det var

ikke lenger bare tale om blinde, men også svaksynte. De

som ikke ble nevnt i Spesialskoleloven av 1951, var de barna

som ble betegnet som ikke dannelsesdyktige åndssvake.

Disse barna var fremdeles i realiteten avskrevet som skolen

ansvarsområde.

På basis av de to pionérlovene av henholdsvis 1881 og

18 Spesialpedagogikk 0111

1896 var det lenge etablert et klart skille, formelt og i praksis,

mellom abnormskolevesenet og skolehjemsfeltet. Men også

innen abnormskolenes område var det store fellesskaps-

problemer. Sansefeltet hadde aldri ønsket å være i samme

båt som åndssvake- og evneretardasjonsfeltet.

Formelt kom dette til uttrykk ved at et utvalg oppnevnt

av Kirke- og undervisningsdepartementet i 1938 foreslo at

hvert av de tre skoleslagene for døve, blinde og evneretar-

derte burde få separate, egne lover. Dette ble fulgt opp av

den store Samordningnemnda for skoleverket (1947–52)

som i sin Tilråding V om opplæring for born som treng ser-

skolar (1948) foreslo tre ulike lover: en lov om skoler for døve

og tunghørte, en lov om blinde og svaksynte og en lov om

omsorgen for og opplæringen av personer med mangelfullt

utviklede sjelsevner.

Her må det påpekes at abnormskoledirektoratet i 1939

fikk den spesialpedagogisk høgt kompetente Marie Pedersen

som leder. Helt til hun gikk av i 1962 kom hun til å kjempe

på mange fronter, ikke minst mot arvehygienens nedverdi-

gelser. Men hun argumenterte også mot splittelser innen

opplæringen av funksjonshemmede, og hun arbeidet utret-

telig for en helhetlig organisering av spesialpedagogikken.

Og hennes stemme ble hørt både i departement og storting,

og den samlende spesialskoleloven av 1951 kunne uten

politisk motstand bli en realitet. Loven innvarslet en opp-

gradering av den statlige spesialpedagogiske innsatsen som

var uten historisk sidestykke. Men loven var også som nevnt

begrensende ved at de barna som ble ansett som lite tilgjen-

gelige for tradisjonell skolelæring, fortsatt ble satt utenfor.

Utviklingshemmede får skolerett

Det sentrale dokumentet her er FN-konvensjonen av 1966

om økonomiske, sosiale og kulturelle rettigheter. Denne

konvensjonen medførte en milepæl ved å gi grunnlaget for

at utviklingshemmede etter hvert skulle bli definert som

skolens og spesialpedagogikkens ansvarsområde.

Her skal vi merke oss at FNs vedtak i 1948 av verdens-

erklæringen om menneskerettighetene i 1959 ble fulgt opp

av en tipunkt-erklæring om barns rettigheter – som blant

annet handlet om opplæringsbetingelser. I 1966 foretok FN

to viktige videreføringer av denne erklæringen ved en kon-

vensjon om borgerlige og politiske rettigheter og en kon-

vensjon om økonomiske, sosiale og kulturelle rettigheter.

Begge konvensjonene fastslo at barn har en rekke grunn-

leggende og særlige rettigheter. Den sistnevnte gir imidlertid

den mest klargjørende internasjonale normen for å ivareta

utviklingshemmedes opplæringsrettigheter, ved at den i

artikkel 13 fastslår «the right of everyone to education».

Her understrekes det at «primary education shall be com-

pulsory and available free to all». Vi skal merke oss at når

det i et folkerettslig dokument står «all», så menes det alle.

Det gjelder ikke kun de som fungerer så normalt at de kan

anses kvalifisert til å bli innpasset i et bestemt skoleopplegg.

Opplæringsretten gjelder absolutt alle, og det er skolens

ansvar å tilpasse seg det mangfoldet av elever det her vil være

tale om.

Denne konvensjonen var et folkerettslig bindende

dokument, en traktat, som medlemslandene var forpliktet

til å følge. Den fikk følgelig også konsekvenser for norsk sko-

lelovgivning og praksis i 1970-årenes skolepolitikk, særlig

ved lovendringen av 1975 som medførte at spesialskoleloven

ble integrert i grunnskoleloven.

Kvalifisert opplæring ble etter dette forstått som en

grunnleggende forutsetning for personlighetsutvikling

også for barn og unge som inntil da hadde blitt stående på

utsiden. Dette medførte blant annet praktiske muligheter

for å tilegne seg slike ferdigheter og holdninger – et slikt

atferdsrepertoar – at en kunne være i stand til å nyte godt

av fundamentale menneskeretter. Dette handler om det som

kan karakteriseres som læring for manifestasjonen av det

verdige mennesket.

Til tross for de utstøtingsprosesser som har funnet sted,

så har spesialpedagogikken sterke faglige røtter på dette

funksjonsområdet. Langt tilbake har markante skolefolk

pekt på utviklingsmulighetene for disse barna selv om sam-

funnet og den medisinske fagekspertisen langt opp mot

1960-årene udefinerte dem for varig omsorg og isolasjon.

I Norge hadde en av spesialpedagogikkens grunnleggere,

Johan Anton Lippestad (1844–1913), satt i gang opplæring

for åndssvake (fra 1874), og i flere tiår framover ble han en

toneangivende fagperson på området. Impulsene fikk han

ikke minst fra Frankrike. Her hadde en av de store pionerene

på feltet, Edouard Seguin (1812–80), ved sin skole i Paris for

åndssvake barn (med oppstart 1840), demonstrert at dette

I ettertiden har Seguin og Montessori hatt stor betydning for
spesialpedagogikkens møte med utviklingshemmede, men også

for forståelsen av læring og barns utvikling generelt.

 0111 Spesialpedagogikk 19

var et mulighetenes arbeidsområde. Men som han gjorde

nærmere rede for i sine publikasjoner, stilte opplæringen

krav om innsikt i læringsprosessen, og det var behov for ade-

kvate hjelpemidler.

En annen kreativ og betydningsfull fornyer, Maria

Montessori (1870–1952), som var inspirert av Seguin, viste

ved sitt arbeid ved en anstalt og i et fattigkvarter i Roma

at utviklingshemmede barn kunne lære å lese, skrive og

regne om de fikk stimulerende muligheter gjennom tilret-

telagte metoder og hjelpemidler. I ettertiden har Seguin og

Montessori hatt stor betydning for spesialpedagogikkens

møte med utviklingshemmede, men også for forståelsen av

læring og barns utvikling generelt.

Men sterke strømninger fra siste del av 1800-tallet gikk

i en helt annen retning. Fram mot 1900-tallet gjennomgikk

vår del av verden en sterk industrialisering, urbanisering og

befolkningsvekst. Kampen for arbeid og inntekt medførte at

utviklingshemmede ble nådeløst skjøvet til side. De usosiale

holdningene fikk også næring fra sosialdarwinismen – en

samfunnsfilosofi som pekte på at i samfunnet som i naturen

måtte de sterkestes rett være gjeldende norm. Fellesskapet

måtte føres framover av de dyktigste, og det å hjelpe de sva-

keste ville kunne svekke en positiv samfunnsutvikling.

Denne tenkningen fikk etter hvert form som en eugenikk

– en lære om behovet for å utføre en aktiv arve- og rasehy-

giene. Etter dette måtte det gjøres en innsats for å rydde

bort uegnede og skadelige individer, og deres arvelige egen-

skaper måtte ikke føres videre. Disse ideene ble framført

av sentrale norske leger (ikke minst psykiatere) og satte

sitt tydelige preg på sosialpolitikken i 1930-årene og langt

inn i etterkrigstiden. Gjennom nazismen og fascismen ble

disse ideene effektivt tatt i bruk, og et stort antall utviklings-

hemmede måtte bøte med livet. Her i landet legitimerte

eugenikken (både før og etter krigen) sterilisering av utvi-

klingshemmede, sigøynere og andre minoriteter som en

anså som uønskelige og kanskje farlige.

Vendepunktet i forståelsen av arvehygiene kom først

for alvor i slutten av 1950-årene. I vår sammenheng er det

sentralt å poengtere at FN-konvensjonen om barns rettig-

heter (1966) gjorde det umulig å fastholde diskriminerende

og utstøtende begrep som ikke-dannelsesdyktig. Sverige var

først ute og avskaffet «obildbar» allerede i 1968, mens Norge

på en utvetydig måte kom etter først ved endringene i grunn-

skoleloven i 1975. I norsk sammenheng var dette en milepæl

ved avviklingen av utstøtningsprosesser og ansvarsfraskri-

velser som hadde basert seg på forestillinger og myter om

de ikke-dannelsesdyktige. Denne dogmatikken hadde ført til

en livsvarig utestengelse fra læring og opplæring for «ånds-

svake» og andre sterkt funksjonshemmede.

Dette la grunnlaget for en ny æra ved at absolutt alle

barn og unge fikk rett til opplæring uansett individuelle for-

utsetninger for å lære. Her er det tale om et nytt paradigme

innen spesialpedagogikken og utdanningspolitikken. Vi har

fått erfare at barn og unge som tidligere var offer for forestil-

linger om manglende evner til læring og bortgjømt til livs-

varig passivisering og fornedring, har vist seg i stand til å ta

sjumilssteg i personlig utvikling og livskvalitet.

Rettferd for handikappede

Dette refererte til en aksjon (1965) og en bok (1966) som

danner en milepæl i Norge for å styrke kvaliteten av funk-

sjonshemmedes opplæringsmuligheter, samtidig som for-

eldre som politisk maktfaktor nå kom i front.

Dette var den første åpne aksjonen her i landet for å

vekke myndighetene til innsats for å forbedre funksjons-

hemmede barn og unges opplærings- og livsvilkår. Et særlig

fokus ble satt på de utviklingshemmedes forsømte stilling.

Dette var en konfrontasjon rettet mot politiske og adminis-

trative myndigheter med åpen kritikk for deres manglende

prioriteringer av de svakeste.

Aksjonen som fikk navnet Rettferd for handikappede, ble

ført an av Arne Skouen (1913–2003), og den hadde en slik

appell og fikk en slik gjennomslagskraft at den ikke kunne

overses. I sitt opprop påpekte aksjonen at til tross for stor

20 Spesialpedagogikk 0111

rikdom og økonomisk vekst var handikappede av alle slag

satt utenfor utviklingen, og hardest rammet er barna med

et liv fylt av prøvelser foran seg. Målet var å vekke folke-

opinionen og å få et avgjørende gjennombrudd i Stortinget

for de handikappedes merkesaker. De fire viktigste sakene

var utdannelse av fagfolk, reising av fullverdige institusjoner

og hjem, midler til tilfredsstillende opplæring og sikring av

fremtiden ved vernet sysselsetting.

Vi kan påpeke at Forsøksrådet for skoleverket på initiativ

fra Sigvor Riksheim ved Trastad skole i Troms, allerede i 1962

hadde startet et skoleforsøk for utviklingshemmede. Da for-

søket ble avsluttet og evaluert i 1968, framkom det en løfterik

konklusjon. Ved siden av den påpekte FN-konvensjonen, og

erfaringer og internasjonale idéstrømninger, bidro dette for-

søket til å gi en faglig legitimering av de utdanningspolitiske

reformene som etter hvert skulle komme også i vårt land.

Men trolig var det takket være Arne Skouen og organisa-

sjonen Rettferd for handikappede at det ble skapt et tilstrek-

kelig politisk trykk for en slik nyorientering. Han satte spørs-

målet om å forbedre vilkårene for funksjonshemmede inn i

et kritisk velferdsstatsperspektiv. I det skriftet som kom ut

i 1966 (som var en samling av tidligere publiserte artikler i

Dagbladet), påpekte Skouen blant annet dette:

«Kampen for de handicappedes rettigheter må føres i et sam-
funn der tiden og utviklingen arbeider mot dem. For dypest
sett er kampens heldige utfall avhengig av et mentalitetsskifte,
et nytt klima. Men velferdsstaten er tvert imot på rask vei fra
det klimaet vi trenger» (Skouen, 1966: 39).

Her skal vi merke oss at Spesialskolerådet i 1965 hadde pre-

sentert en beregning som pekte på at det var behov for å øke

antallet elevplasser ved de statlige spesialskolene til 8000

i til sammen 80 institusjoner (mot det eksisterende elev-

tallet på 2000 i 60 statlige spesialskoler). Samtidig hadde

Folkeskolekomiteen av 1963 nettopp (i 1965) lagt fram sin

innstilling, som ikke hadde vektlagt de funksjonshem-

medes behov og rettigheter. Selv om Statens spesiallærer-

skole var i gang (fra 1961), var det heller ingen tydelige tegn

på at myndighetene var innstilt på å gjøre noe radikalt for å

styrke den spesialpedagogiske kompetansen her i landet. Alt

dette var faktorer som virket mobiliserende for «Rettferd for

handikappede».

Særlig stor betydning fikk det at foreldrene nå for alvor

engasjerte seg. I 1963 hadde en felles nordisk foreldreorga-

nisasjon blitt etablert. På bakgrunn av Arne Skouens innsats

ble det i 1967 stiftet en ny norsk foreldreorganisasjon: Norsk

Forbund for Psykisk Utviklingshemmede (NFPU). Dermed

hadde utviklingshemmede fått en ny og kraftfull røst.

Her er det på sin plass å understreke at spesialpedago-

gikken i de fleste land har foreldreorganisasjoner som sterke

allierte. Det gir også en del av forklaringen på hvorfor spesi-

alpedagogikk er et av de internasjonalt mest utbredte fag ved

siden av humanmedisin. Men dette har også sammenheng

med at omsorg for funksjonshemmede er forankret både i

de store religionene og i demokratiske og reformorienterte

politiske bevegelser. Det siste kan eksemplifiseres med at

spesialpedagogisk opplæring i Europa har sin opprinnelse

i opplysningstidens ideer (siste halvdel av 1700-tallet) og i

den franske revolusjonen 1789 (som blant annet ga inspi-

rasjon til Edouard Seguin).

Den største og mest innflytelsesrike profesjonelle orga-

nisasjonen (CEC) som blant annet gir ut en rekke tidsskrifter

og andre publikasjoner, legger for øvrig stor vekt på innfly-

telsen til og samarbeidet med foreldre (jf. eget avsnitt).

De verdier som aksjonen Rettferdighet for funksjons-

hemmede satte i fokus, kom inn i en politisk utviklingsspiral

som gikk på flere spor. Et spor førte fram til en lov som med

virkning fra 1. januar 1991 ga utviklingshemmede fulle ret-

tigheter på linje med andre samfunnsborgere. Denne såkalte

ansvarsreformen medførte nedleggelse av HVPU med til-

hørende institusjonsapparat og overføring av ansvaret til

kommunene. Internasjonalt fikk vi så FN-konvensjonen om

funksjonshemmedes rettigheter som ble formelt vedtatt av

FNs generalforsamling 13. desember 2006.

For spesialpedagogikken betydde vergerådsloven,
som ble iverksatt år 1900, både en formell og

faglig legitimasjon til å ta ansvar for barn i en
oppvekstkritisk situasjon i skole og samfunn.

 0111 Spesialpedagogikk 21

Internasjonalt kan det også vises til et annet spor som etter

hvert skulle medføre et særlig fokus på funksjonshemmedes

inkludering i samfunnet: FN-året for funksjonshemmede

(1981) som framførte kravet om full likestilling og deltagelse.

Vi kan registrere at dette året avdekket så mange viktige

utfordringer og problemstillinger at FN i 1982 besluttet

å gjennomføre et helt tiår for funksjonshemmede (1983–

1992). I vårt land fikk dette som en sentral konsekvens at

målformuleringer som likeverd og inkludering i et tilgjen-

gelig samfunn ble satt på dagsordenen. I tråd med velferds-

statens idé innebar dette et generelt mål om økte muligheter

for funksjonshemmede til å få tilgang til utdanning, helse,

kosthold, natur, kultur og medmennesker, noe som både

impliserer å fjerne hindringer og å styrke funksjonshem-

medes personlige ressurser for å kunne og ville søke tilgang.

Det siste pekte ikke minst på behovet for økt spesialpeda-

gogisk kompetanse i skole og samfunn.

Nye muligheter og rettigheter

Et sentralt dokument her er Innstilling om lovregler for spesi-

alundervisning m.v. (Blomkomiteens tilråding, 1970). Dette

var en milepæl ved å klargjøre lokalsamfunnets spesialpeda-

gogiske ansvar og ved poengteringen av behovet for utvidet

spesialpedagogisk kompetanse.

Dette var en tilråding som kom til sette tydelige spor

etter seg. Etter en historisk gjennomgang presenterte tilrå-

dingen en analyse av de særegne kvalitetene ved spesialpe-

dagogikken som et særskilt fag- og arbeidsområde. Det ble

poengtert at spesialpedagogikken krever en elevsentrert,

nivåtilpasset undervisning, et utvidet undervisningsbegrep

og stor vekt på personlighetsutvikling, praktisk livsorien-

tering og en trygghets- og trivselskapende innsats. Samtidig

ble det understreket at spesialpedagogikken har viktige fore-

byggende ansvarsoppgaver. Her ble det pekt på behovet for

forebyggende hjelpetiltak ved en systematisk innsats i små-

barnsalderen og en særlig innsats i skolemiljøet for å skape

trivsel og trygghet. Komiteen understreket at skoletrøtthet

og atferdsvansker i første rekke var uttrykk for at forebyg-

gingsinnsatsen var et forsømt felt.

Det ble også pekt på det løfterike og grensesprengende

spesialpedagogiske arbeidet for åndssvake. «De resultatene

en her kan vise til, synes ikke minst å bero på at en har

maktet å skjære igjennom tradisjonelle forestillinger om

læring i skolemessig betydning» (s. 45). Det ble vist til at

spesialpedagoger hadde anvendt prinsipper og arbeidsme-

toder for å fremme utviklingsprosesser og ferdigheter som

hadde stor funksjonell verdi i elevenes livssituasjon. På dette

grunnlag framholdt komiteen at det blant de sterkest funk-

sjonshemmede var behov for en betydelig økning av den

spesialpedagogiske innsatsen.

I spesialundervisningen vil det, understreket komiteen,

være særlig aktuelt å kunne realisere grunnleggende prin-

sipper for motivasjon, aktivisering, konkretisering og indi-

viduell tilpassing av lærestoff og progresjon. I tillegg trenger

imidlertid spesialpedagogene særlig innsikt i blant annet

sansings-, persepsjons-, emosjons- og evneproblemer

som de vil møte hos lærehemmede elever og ferdigheter

til å bruke de metoder og teknikker som en funksjonsopp-

bygging på disse områder krever (s. 46–47).

 Det er grunn til å merke seg at mens den store

komiteen som forberedte lov om grunnskolen av 1969

(Folkeskolekomiteen av 1963/Innstilling av 15. juni 1965)

som for øvrig introduserte begrepet «spesialundervisning»,

la stor vekt på det som var felles for undervisning og spesi-

alundervisning, bidro Blomkomiteen til å klargjøre noen av

de spesialpedagogiske kompetansekravene for å kunne rea-

lisere en forsvarlig spesialundervisning.

Som en logisk konsekvens kom også Blomkomiteen til å

understreke behovet for å få videreutviklet og bygget ut det

2-årige studiet ved Statens spesiallærerskole. Den framhevet

også spesialpedagogisk forsøks- og forskningsarbeid som en

særlig sentral oppgave for videreutvikling av fagfeltet (s. 47).

Komiteen argumenterte også for en forsterket spesialpeda-

gogisk innsats både i førskolealderen og som videregående

opplæring. Det ble samtidig pekt på nødvendigheten av å

videreutvikle den pedagogisk-psykologiske rådgivingsinn-

satsen i skolen. Vi kan merke oss at mange av forslagene

fra Blomkomiteen ble fulgt opp av lovreformene senere i

1970-årene.

Denne innstillingen kom også til å legitimere store end-

ringer av den statlige institusjonsinnsatsen i opplæringen

av funksjonshemmede. Endringene skulle her bli langt mer

omfattende enn det Blomkomiteen hadde foreslått.

På dette punkt var komiteens sentrale vurdering at

I de fleste land har spesialpedagogikken
foreldreorganisasjoner som sterke allierte.

22 Spesialpedagogikk 0111

«spesialundervisning vil måtte tilrettelegges under en rekke

ulike organisatoriske former» (s. 55). Begrepene intern og

ekstern spesialundervisning ble her introdusert. Den interne

skulle bestå av den spesialpedagogiske innsatsen innen den

vanlige skolen enten i klassen, i egne grupper eller klasser.

Den eksterne spesialundervisningen skulle omfatte opp-

læring i egne spesialskoler samt spesialpedagogisk innsats

i medisinske og sosiale institusjoner. Komiteen tenkte

seg at spesialskolene skulle være kommunale, interkom-

munale eller statlige. Selv om komiteen regnet med at stør-

stedelen av spesialundervisningen kunne gis innenfor den

organisatoriske ramme for vanlig skole, fant den det nød-

vendig å organisere spesialpedagogisk hjelp i form av egne

spesialskoler, men, påpekte komiteen, også spesialskolene

burde som hovedregel bygges ut slik at elevene kunne få bo

hjemme. Det siste kunne likevel bare gjelde i tettbefolkede

områder. Blomkomiteen understreket at spesialskolene

burde utstyres og bemannes slik at de kunne få reelle mulig-

heter til å bli utviklingssentra for spesialpedagogisk virk-

somhet (s. 57). Her ble dermed kompetansesenter-ideen

presentert.

Komiteen pekte ellers på muligheter og problemer ved

en samordning av lovverket til en felles skolelov for alle barn

og en tilvarende enhetlig skoleadministrativ integrering.

Men Blomkomiteen fremmet ikke noe konkret forslag i den

retning. Men ved endringen av grunnskoleloven av 1975

som inkorporerte spesialskoleloven, skulle dette bli en rea-

litet. Dette medførte at alle skoleadministrative særord-

ninger for funksjonshemmede ble avskaffet. Samtidig ble

absolutt alle barn og unge, også de som tidligere hadde blitt

karakterisert som ikke-dannelsesdyktige, gitt fulle rettig-

heter til grunnskoleopplæring.

De utvidede skolerettighetene for funksjonshemmede

skulle også fra midten av 1970-årene gjelde videregående

opplæring (Lov om videregående opplæring av 1974,

iverksatt 1976). Her skal vi påpeke at Skolekomiteen av 1965

(Steenkomiteen) i tidsrommet 1967–70 presenterte tre inn-

stillinger, hvor grunnlaget for en videregående skole for

alle ble utredet. Den tredje og siste av disse innstillingene

(1970) har et eget kapittel om «høgre skole for funksjons-

hemmede», og her ble det klargjort hvilke krav og arbeids-

oppgaver denne spesialpedagogiske oppgaven ville medføre

for skolene. Her skal vi også merke oss at noen år etter at

retten til videregående opplæring var gjort gjeldende (fra

1976), vedtok Stortinget (i 1982) en ny lovbestemmelse som

fastslo at søkere (i alderen 16–20 år) til videregående opp-

læring som etter sakkyndig vurdering har særlig behov for

tilrettelagt opplæring, har fortrinnsrett.

Hovedfaget og doktorgraden i spesialpedagogikk

Det grunnleggende offisielle dokumentet her er NOU

1973:15 Utdanning av spesialpedagoger (Aarekutvalgets til-

råding). Dette var en milepæl ved forslaget om hovedfag

ved Statens spesiallærerskole, noe som skulle innebære en

forskningsbasert kvalifisering av spesialpedagoger.

Denne tilrådingen kom til faglig å begrunne og politisk

legitimere den omfattende videreutbyggingen av kvalifi-

kasjonsbetingelsene for spesialpedagoger som i ettertiden

har funnet sted med et høydepunkt ved doktorgraden ved

Statens spesiallærerhøgskole fra 1986.

Et av de essensielle forslagene til Aarekutvalget var å

videreutvikle landets sentrale fagmiljø – den relativt nyopp-

rettede Statens spesiallærerskole (fra 1976 Statens spesial-

lærerhøgskole og fra 1989 Institutt for spesialpedagogikk,

Universitetet i Oslo). Målet var at landet kunne få et spesi-

alpedagogisk fagmiljø av en slik kvalitet og tyngde at fors-

kning og forskningsbasert utdanning kunne realiseres. I

1970-årene var utdanningsmålsettingen ensbetydende med

å skape vilkår for å utvikle et hovedfag i spesialpedagogikk.

Et mindretall forslo for øvrig å legge denne utdanningen til

Universitetet i Oslo.

For hele utvalget ble det ansett som viktig å skape et

samlende hovedfag for alle de store spesialområdene innen

faget. I samsvar med spesialskoleloven av 1951 og det

dagjeldende studieopplegget ved Spesiallærerskolen, var

dette audiopedagogikk (A-linja), evneretardasjon (E-linja),

logopedi (L-linja), synspedagogikk (S-linja) og tilpasnings-

vansker (T-linja). Her skal vi merke oss at en fraksjon av

Aarekutvalget foreslo å erstatte T-linja med et 2.-avdelings-

studium som skulle ha en allmennpedagogisk orientering.

Men vi merker oss også at spesialpedagogene i utvalget

ville det annerledes. De foreslo å opprettholde denne stu-

dielinjen, men under benevnelsen «Motivasjonelle, emosjo-

nelle og sosiale vansker».

 0111 Spesialpedagogikk 23

Aarekutvalget la for øvrig fram informasjon om utdanningen

av spesialpedagoger i andre land, og av denne oversikten

framgikk det blant annet at kvalifisering for arbeid med

fysisk handikappede og for arbeid med utviklingshemmede

var utbredt. Utvalget kom likevel ikke til å fremme noe

forslag i den retning. Det var tydelig at utvalgets vurdering

var at et hovedfagsstudium i spesialpedagogikk nå måtte

prioriteres. For å realisere målsettingen om et hovedfag

foreslo utvalget at Statens spesiallærerskole burde utbygges

slik at den hadde et fagmiljø med 40 vitenskapelige stillinger

av ulike kategorier fra amanuensisstillinger og oppover til

professorat.

Da den nye ledelsen ved spesiallærerskolen (fra

1. januar 1976) med fullmakt fra Kirke- og Undervisnings-

departementet, satte i gang det studieforberedende plan-

arbeidet med det nye hovedfaget i spesialpedagogikk, ble

Aarekutvalgets tilråding et holdepunkt. Vi kan merke oss en

betydelig motstand i Lærerutdanningsrådet (som i første

rekke var talerør for allmennlærerskolene) mot å la spesial-

lærerhøgskolen alene få muligheter til dette faglige løftet.

Fra Lærerutdanningsrådet ble det først tatt et initiativ til en

ny utredning om et hovedfag som skulle gjelde også andre

pedagogiske høgskoler. Senere ble det stilt krav om et meget

begrenset opptak (med fem studenter). Ledelsen i departe-

mentet, (som hadde hentet ny rektor for å muliggjøre et

hovedfagsstudium) avviste disse forslagene.

Den 15. august 1976 kunne dermed hovedfagsstudiet i

spesialpedagogikk starte opp med 30 studenter. Alle hadde

2. avdeling i spesialpedagogikk og relevant praksis. Samtlige

store spesialområder i faget var for øvrig representert, og

dette skulle vise seg å gi grunnlag for det konstruktive sam-

arbeidet som var forventet.

Hovedfaget i spesialpedagogikk som var det første som

kom i gang innen høgskolesystemet, var et løft både for

Statens spesiallærerskole og for spesialpedagogikken i

Norge. Faget kom med dette på offensiven, og i de følgende

årene bidro fag- og forskningsutviklingen til å trekke fram i

lyset mange forsømte minoritetsgrupper. Dette gjaldt blant

annet døvblinde og andre multihandikappede. I tråd med de

grensesprengende teknologiske nyvinningene som fant sted

tidlig i 1980-årene, kunne også Spesiallærerhøgskolen med-

virke aktivt til store metodiske og kompensatoriske forny-

elser til beste for funksjonshemmede i alle aldre og selvsagt

for høgskolens virksomhet. Her kom blant annet samar-

beidet med IBM til å gi nødvendige supplerende ressurser.

På mange områder av spesialpedagogikken kom studen-

tenes forskningsoppgaver (hovedoppgaver) til å gi viktige

impulser til fagets utvikling. Her ble mange tidligere ikke

kartlagte områder belyst og beskrevet. Teorier, begreper og

empiriske funn fra den internasjonale forskningsverdenen

ble samtidig gjort tilgjengelig også i vårt land. Publikasjonen

«Spesialpedagogiske Forskningsbidrag» som utkom årlig

fram til 1990, gir et bilde både av bredden, relevansen og

kvaliteten av denne studie- og forskningsinnsatsen.

For å vise noen av de sentrale utviklingstrekkene i de føl-

gende årene, skal det pekes på at hovedfagsstudiet i 1980 ble

formelt godkjent som embetseksamen med tittelen cand.

paed.spec. Samtidig ble embetseksamen sidestilt med cand.

paed.- og cand.psychol.-eksamen for ansettelse som peda-

gogisk psykologisk rådgiver i PP-tjenesten. Fra 1980 ble det

gjennomført forskeropplæring for de ansatte, med week-

endsamlinger hver måned, og mange skulle etter hvert

fullføre doktorgraden. I 1984 startet høgskolen en inter-

nasjonal mastergrad i spesialpedagogikk som ledd i et

utviklingsprogram for Indonesia. Dette ble finansiert av

Verdensbanken, og spesialærerhøgskolen vant denne kon-

trakten i konkurranse med over femti universiteter i Europa

og Australia og USA.

I 1986 fikk så Statens spesiallærerhøgskole et nytt aka-

demisk løft: Ved kongelig resolusjon av 18. april 1986 fikk

høgskolen rett til å tildele doktorgrad. Dermed hadde høg-

skolen gått et skritt videre enn det Aarekutvalget hadde

tenkt seg. Dette var en stor oppgave for spesiallærerhøg-

skolen og et historisk merkepunkt for framveksten av spe-

sialpedagogikken her i landet som akademisk fag og som

forskningsfelt. Samtidig kan dette vurderes som en naturlig

og nødvendig konsekvens av den forskningspolitikken

som fikk gjennomslag i løpet av 1980-årene, med stor vekt

på forskeropplæring i akademiske fag ved systematiske

doktorgradsprogrammer.

Kompetanseutviklingen fra siste del av 1970-årene førte

også til at høgskolen var i stand til å gjennomføre faglig

utvikling på flere nye felt. For å konkretisere dette kan det

vises til utviklingsprogrammer med fokus på EDB og leke-

24 Spesialpedagogikk 0111

og læremidler for funksjonshemmede, en faglig innsats

for døvblinde og andre multifunksjonshemmede, tidlig-

intervensjon og tidligdiagnostikk, tegnspråk, migrasjons-

pedagogikk og en omfattende innsats innen internasjonal

spesialpedagogikk.

Formidlingsarbeidet ble også vektlagt gjennom et kon-

taktnettverk til funksjonshemmedes organisasjoner, til forel-

drelag og skoler og gjennom høgskolens eget folkeakademi,

«Spesialpedagogikk for fagfolk og folk flest». Det kan også

pekes på den innsatsen som ble nedlagt for produksjon og

formidling av et stort antall TV- og videoproduksjoner. Her

spilte et nært samarbeid med NRK Fjernsynet en viktig rolle.

Internasjonale kvalitetsnormer

Den sentrale publikasjonen her er What Every Special

Educator Must Know: The International Standards for the

Preparation and Certification of Special Education Teachers

(CEC 1995), som skapte en milepæl ved å klargjøre spesial-

pedagogikkens internasjonale identitet og ved å gi konkrete

krav til faglig og etisk innhold i kompetansegivende studier.

En av begrunnelsene for arbeidet var spesialpedagogikkens

store utbredelse og følgelig behov for faglige kompetan-

senormer, blant annet for å sikre kvaliteten av de fagfolk

som inngår i bistandsarbeidet til fattige land. Utbredelsen av

faget er som påpekt foran, en konsekvens av at alle store reli-

gioner har omsorg for og opplæring av funksjonshemmede

på agendaen. Samtidig er også faget et resultat av demokra-

tiske likeverdsideer og sterke foreldreinteresser.

Den nevnte publikasjonen fra 1995 var resultat av et nor-

mativt arbeid som ble påbegynt i 1980-årene med en inter-

nasjonal kartlegging (hvor Statens spesiallærerhøgskole var

blant mange bidragsytere fra mange land). Initiativtaker

og drivkraft var den største profesjonelle organisasjonen

innen internasjonal spesialpedagogikk: The Council for

Exceptional Children (CEC). Denne USA-baserte fagorga-

nisasjonen ble stiftet i 1922, og allerede under åpningskon-

gressen ble det vedtatt at kvalitetsutvikling av faget skulle

være en sentral arbeidsoppgave. I dag har CEC nærmere

45.000 medlemmer med et stort antall underavdelinger med

aktive deltakere i mer enn 40 land. CEC gir ut flere publi-

kasjoner, ikke minst tidsskriftene Teaching Exceptional

Children og Exceptional Children.

På grunnlag av innhentede informasjoner og vurderinger

ble det utformet spesifikke kompetansebeskrivelser i form

av det etiske, profesjonelle og faglige innholdet av spesial-

pedagogikken. Her ble det utviklet et sett av faglige normer

med konkrete klargjøringer av de kunnskaper og ferdigheter

som universiteter og høgskoler må forpliktes til å ivareta når

de påtar seg ansvaret for studier som skal føre fram til en

spesialpedagogisk fagkompetanse. Konklusjonene fra dette

mangeårige arbeidet som ble presentert i 1995, har senere

blitt oppdatert og utvidet flere ganger (sist ved utgave 6 i

2009).

I utgangspunktet omhandlet denne fagstandarden inn-

holdskrav til minimum bachelor i spesialpedagogikk, og i

likhet med den tradisjonelle studiestrukturen i Norge var

den førte halvdelen felles mens andre halvdel var innsiktet

på ulike funksjons- og spesialområder. Denne strukturen

er i hovedtrekk beholdt i senere utgaver. Det som er nytt

avspeiler den fagutviklingen som har funnet sted med økte

forskningskrav, og et omfattende opplegg for avansert spesi-

alisering innen arbeidsområder som diagnostikk, teknologi,

rådgivning og administrasjon.

Milepælpublikasjonen av 1995 starter med å presentere

en etisk kodeks som i åtte punkter påpeker kravene til å

ivareta funksjonshemmedes opplærings- og utviklingsbehov

og behovene for faglig medvirkning for å styrke deres mulig-

heter for inkludering og likeverd i samfunnet. Samtidig blir

det understreket at spesialpedagoger har et personlig ansvar

for etisk troverdighet og for å ivareta utvikling av egen faglig

kompetanse. Men vurdering av kompetanse fremholdes

også som et særlig lederansvar. Dernest presenteres det en

standard for spesialpedagogisk praksis som både omfatter

kvaliteter ved undervisningen, verdigheten i behandlingen

av elevene, støtte- og veiledningsoppgaver samt foreldre-

samarbeid og relasjoner til andre fagprofesjoner, myndig-

heter osv.

Så kommer den mest omfattende delen av denne stan-

darden, som omhandler detaljerte kompetansekrav for å

være spesialpedagog i profesjonell praksis. Som minimum

blir det her stilt krav om kunnskaper og ferdigheter svarende

til bachelor-grad i spesialpedagogikk. Før en fast ansettelse

som spesialpedagog blir det også stilt krav om ett års praksis

under kvalifisert supervisjon.

Internasjonalt fikk vi så FN-konvensjonen om
funksjonshemmedes rettigheter som ble formelt vedtatt

av FNs generalforsamling 13. desember 2006.

 0111 Spesialpedagogikk 25

Den grunnleggende fagstandarden har for det første definert

åtte emneområder som «Common Core». Disse kjerne-

områdene omfatter:

1. Philosofical, Historical and Legal Foundation

of Special Education

2. Characteristics of Learners

3. Assessment, Diagnosis, and Evaluation

4. Instructional Content and Practice

5. Planning and Managing the Teaching

and Learning Environment

6. Managing Student Behavior and Social

Interaction Skills

7. Communication and Collaborative Partnership

8. Professionalism and Ethical Practices

 Vi kan merke oss at på alle disse emneområdene er det

gitt utfyllende, relativt detaljerte klargjøringer under hen-

holdsvis Knowledge og Skills.

Spesialiseringen omfatter åtte problemområder (alfa-

betisk ordnet):

•	 Deaf and Hard of Hearing

•	 Early Childhood/Early intervention

•	 Emotional and Behavoral Disorders

•	 Gifted and Talented

•	 Developmental Disabilities/or Autisme

•	 Learning Disabilities

•	 Physical and Health Disabilities

•	 Blind and Visual Impairment

På alle spesialområder er det gitt detaljerte fagkrav for

både kunnskaper og ferdigheter under de åtte forannevnte

emneområdene.

Når det gjelder de åtte spesialfeltene, så savnes i norsk

sammenheng logopedi, og det har sammenheng med at

mange land definerer det som et paramedisinsk felt. Men

vi kan merke oss at kommunikasjon, lese-skrive-tale-pro-

blematikk inngår mer eller mindre under alle spesialfelt. I

senere utgaver av standarden har for øvrig emnet kommu-

nikasjon og språk blitt tydelig forsterket.

Men mest interessant er det trolig å peke på det vi i Norge

ennå ikke har utviklet av spesialpedagogiske fagområder.

Dels kan vi peke på Early Childhood/Early Intervention som

eget område og dels på Physical and Helath Disabelities

(som spesiallærerhøgskolen hadde som 2. avdelingsstudium

noen år i «Hosletiden»). Men først og fremst savner vi Gifted

and Talented som spesialfelt, og det representer en stor

faglig utfordring for ISP og Norge. Ellers vil de spesifiserte

kravene til ferdighetskompetanse (Skills) være noe å strekke

seg etter for den framtidige kvalitetsutviklingen av den spe-

sialpedagogiske fagutdanningen.

Nye perspektiver og forståelsesmåter

Her skal vi avslutte med noen sentrale trekk når det gjelder

perspektiver og faglige forståelsesmåter som har vunnet

frem fra 1980–90-årene og senere. Dette skal vi samle om

det nye læringsperspektivet, som blant annet er beskrevet i

kapittel 1 i bokverket Spesialpedagogikk (som først kom ut i

I Blomkomiteens tilråding ble det
poengtert at spesialpedagogikken krever
en elevsentrert, nivåtilpasset undervisning,
et utvidet undervisningsbegrep og stor
vekt på personlighetsutvikling, praktisk
livsorientering og en trygghets- og
trivselskapende innsats.

26 Spesialpedagogikk 0111

2001, og foreløpig sist i 2008 på Cappelen Akademisk forlag

med denne forfatteren og Reidun Tangen som redaktører).

Dette viser gjerne på den ene siden til elektroniske nettverk

og medier som har medført radikalt nye vilkår for kommuni-

kasjon og tilgang til informasjon. På den annen side viser det

til en nyorientering som har funnet sted i forståelsen av men-

neskelig liv og læring.

 En viktig forståelse består i at alle kan lære og at læring

foregår gjennom hele livsløpet. Denne innsikten har ført

til forkasting av uverdige og dogmatiske oppfatninger som

i tidligere tider medførte at utviklingshemmede og enkelte

andre funksjonshemmede ble oppfattet som «ikke dan-

nelsesdyktige», ledsaget av nedverdigelse, umenneskelig-

gjøring og utstøting (jf. foregående framstilling). I hoved-

trekk kan for øvrig det nye læringsperspektivet framstilles

ved følgende karakteristika:

•	 Læring som skal ha verdi må det praktiseres,

vedlikeholdes og videreutvikles. I lys av at det store

minnesvinnet som følger læringsarbeidet i den

tradisjonelle skolen som skygge, er det behov for

fornyelser, ikke minst ved en utvidet interaksjon

mellom teori og praksis, og samhandling mellom skole

og dagligliv, skole og arbeidsliv.

•	 Læring er en totalprosess av samvirkende funksjoner,

som omhandler handlinger, kognitive, sosiale og

emosjonelle egenskaper samt holdninger både til seg

selv, til andre mennesker, til arbeid, læring, ideer og

livsytringer. Dette betyr at læringsprosessen må forstås

i et helhetlig perspektiv.

•	 For barn og ungdom er læring av interesser, en

positiv selvoppfatning, sosiale og etiske holdninger av

grunnleggende verdi. En positiv grunnholdning med

selvtillit og optimisme vil også bidra til bedre helse og

livskvalitet. Selvtillit og en optimistisk grunnholdning

gir også basis for den motivasjon og energimobilisering

som styrker forutsetningene for å klare seg i livet, blant

annet i møtet med skolen og de påkjenninger det

medfører for mange.

•	 Mennesket er aktør og konstruktør i eget liv. Dette

betyr at barn ikke er passive mottakere, men at de har

intensjoner, ønsker og drømmer og er initiativtakere,

retningsgivere og skapende i egen læring og utvikling.

Tiltroen til seg selv og den positive forventningen om

å nå de målene man har satt seg, styrker læringen og

dermed betingelsene for å nå framtidsmålene. Tiltroen

til å være aktør i eget liv blir i særlig grad stimulert

av positive mestringsopplevelser, ved å ha gode

imitasjonsmodeller og gjennom en tydelig personlig

veiledning og oppmuntring.

Den nyorienteringen som her kort er beskrevet, karakte-

riseres gjerne som er en konstruktivistisk grunnlagsfor-

ståelse. En viktig side ved dette perspektivgrunnlaget setter

i fokus betydningen av å ha tro på at vi kan, tro på at vi har

en framtid og tro på at det nytter å ta i bruk de ressursene vi

har for å nå våre mål.

Vi kan merke oss at den forståelsen av læring som her er

beskrevet, langt på veg finnes implisitt i nyere utdannings-

politiske dokumenter. Her kan det vises til Kunnskapsløftet

fra 2006 som gir en utfyllende presisering av Læreplanverket

(L 97), der den såkalte Læringsplakaten inngår. Den er

en sentral del av Kunnskapsløftet, der det blant annet blir

påpekt at skolen skal gi alle like muligheter til å utvikle

sine evner og talenter. Dette skal realiseres ved å stimulere

til lærelyst, utholdenhet, egne læringsstrategier og evne til

kritisk tenkning. Videre skal barn og unge stimuleres i deres

personlige utvikling og identitet, i det å utvikle etisk, sosial

og kulturell kompetanse og evne til demokratiforståelse

og demokratisk deltakelse samt legge til rette for elevmed-

virkning og stimulere til å ta bevisste verdivalg og valg av

utdanning og framtidig arbeid.

Disse nokså ordrike og allmenne målformuleringene kan

tolkes som gode utfordringer både i en generell pedagogisk

kontekst og for realiseringen av spesialpedagogikkens prak-

tiske mandat.

 0111 Spesialpedagogikk 27

Intervju med instituttleder Berit Rognhaug

AV TORE BRØYN OG ARNE ØSTLI. FOTO: TORE BRØYN

Berit Rognhaug er nytilsatt leder ved

ISP. Hun har nesten 40 års erfaring

ved instituttet og den tidligere Statens

spesiallærerhøgskolen. Først som

student og stipendiat, senere som

førsteamanuensis og professor.

– Å søke instituttlederstillingen er

en beslutning jeg har tvilt meg fram

til. Jeg liker godt å undervise, og jeg

hadde aldri tenkt at jeg skulle bli insti-

tuttleder. Men så ble det slik likevel,

sier hun.

Hva gjør så en leder? Som så mange

av oss andre starter hun dagen med

å åpne e-posten, og det første som

renner henne i hu når vi spør hva

e-posten handler om, er forskning.

Instituttet er under press, akkurat som

sine søsterinstitutter innenfor det

Utdanningsvitenskaplige fakultetet,

når det gjelder å forske nok, eller

rettere sagt publisere tilstrekkelig i

tellende publiseringskanaler.

Publiseringspress

– Vi har alltid publisert mye i vårt fag-

miljø, sier Rognhaug, men ikke bare

gjennom de kanaler som teller. Man

får ikke poeng for å skrive lærebøker,

og det er en mangel ved systemet.

Formidling er tillagt altfor lite vekt.

Men når systemet nå er slik som det

er, så gjelder det å oppfylle de kravene

som blir satt inntil vilkårene blir

endret, sier Rognhaug. Hun peker også

på at fagfellevurdering er gratisarbeid

og undrer seg over hvor lenge velvillig-

heten vil vare. – Nå er det lange køer

for å få publisert artikler, og jeg lurer på

om dette systemet er levedyktig, sier

hun.

Ved Institutt for spesialpedagogikk

innebærer dette at man må forsøke å

redusere undervisningsbelastningen

på de enkelte ansatte slik at de får tid

til å forske. Dette er krevende ved et

institutt som har utviklet seg fra å være

en høgskole, der det først og fremst var

undervisningen som ble prioritert.

Er det da slik at bare man klarer å

forske nok, så vil økonomien være grei?

– Nei, langt ifra! Den viktigste fak-

toren for økonomien er undervis-

ningen, det vil si det man får betalt

per student. Kursene for bachelor-

studentene «lønner seg», det vil si at

de er forholdsvis billige å drive fordi

man har så mange studenter per kurs.

Dette overskuddet kan man så bruke

til å drive mastergradsstudiene, som

er dyrere fordi man må stille med

ulike spesialiseringer for relativt små

grupper.

– Men kan det være aktuelt å kutte

ut undervisning for å spare penger?

Hun har ingen planer om å kutte ut

fagområder, men det er likevel mulig å

gjøre visse grep for å spare.

– For eksempel bør det vurderes

hvilke spesialiseringer innenfor mas-

tergradsstudiene som skal gis. Nasjonal

ansvarsfordeling er en ny måte å tenke

på. Det er både faglig og økonomisk

krevende å gi studietilbud og drive

forskning innenfor et bredt felt av lære-

hemninger og funksjonsvansker. Med

utgangspunkt i dagens krav til fors-

kning, publisering og forskningsbasert

undervisning bør utdanningsinstitu-

sjonene dele på dette ansvaret, særlig

for de lavfrekvente vanskeområder, sier

Rognhaug.

Hun ser også for seg at man øker

andelen av deltidsstudenter, noe som

vil innebære at vi kan få flere studenter

fra andre deler av landet. Dessuten

kan det være aktuelt å samarbeide

med andre institutter på fakultetet om

undervisning, tilsvarende det samar-

beidet man har med Pedagogisk fors-

kningsinstitutt innenfor det første året

i bachelorstudiet.

Mange, men konstruktive møter

Men tilbake til spørsmålet: Hvordan ser

en instituttleders dag ut?

Balansekunst innenfor trange rammer

Spesialpedagogikk har oppsøkt leder ved i Institutt for spesialpedagogikk
og tatt utgangspunkt i et enkelt spørsmål: hvordan ser egentlig en leders
dag ut? Med dette utgangspunktet fikk vi et visst innblikk i «vevens
bakside». Her balanseres det mellom krav til undervisning, forskning
og publisering – vanskelig, men ikke umulig, ifølge instituttlederen selv.

28 Spesialpedagogikk 0111

– Det innebærer jo en del møter,

sier Rognhaug og ramser opp: møte

med ledergruppa ved instituttet, møte

med ledelsen for fakultetet, møter om

dimensjonering av studier, møter om

internasjonalisering, møte med øko-

nomikonsulenten om tertialregnskap

og langtidsbudsjett, møte i komiteen

for Jonasprisen, møte med jubileums-

komiteen for ISP 50 år, samt møte om

arbeidsmiljø og HMS.

Berit Rognhaug kan for øvrig rap-

portere om god stemning på fakultetet,

til tross for stram økonomi og harde

faglige krav. Dette ikke minst på grunn

av en dekan som er flink til å ivareta

alles behov.

– Jeg har følelsen at tiden er preget

av gjensidig respekt for hverandres

faglige profil blant instituttene på

fakultetet. Men det er selvfølgelig

ingen som har noe å gi når det gjelder

penger. Her møter alle de samme

utfordringene, sier Rognhaug, som

ser fram til et år i jubileets tegn.

Institutt for spesialpedagogikk

har en stolt tradisjon gjennom 50 år.

Fagfeltet har utviklet seg fra å være et

videreutdanningstilbud primært for

lærere og førskolelærere, til å bli et uni-

versitets- og forskningsfag. Parallelt har

det vært politiske prosesser som har

sikret alle barns og unges rett til spesi-

alundervisning i en inkluderende skole.

– Men vi må ikke glemme det livs-

lange perspektivet som også er en del

av spesialpedagogikken. Sist, men ikke

minst, er det viktig å si at vi er stolte

av vår faglige forankring i praksis.

Spesialpedagogikkens prøve står i

praksisfeltet, avslutter Berit Rognhaug.

 0111 Spesialpedagogikk 29

innstikk

AV TORE BRØYN

Agon Pireva, 22,

siste året på

bachelor

•	 Det så spennende ut med spesial-

pedagogikk, og mange har sagt til

meg at jeg ville passe til å jobbe

med mennesker. Syns også det

er fint å gjøre samfunnet til et

bedre sted for de som ikke har de

samme mulighetene som andre.

•	 Jeg vil arbeide med barn og unge

som kommer til Norge fra andre

land, gjerne helt i startfasen når

de akkurat har kommet til landet.

Her har jeg egen erfaring, jeg

kom selv til Norge fra Kosovo som

3-åring.

•	 Stort sett er studiet greit, men

det skulle gjerne inneholdt mer

praksis. Jeg er ikke akkurat klar for

å ta på meg en lederjobb i første

omgang, men føler meg klar for å

jobbe og lære mer gjennom

arbeidet.

Ingunn Skipnes, 26,

3. året bachelor

•	 Begynte med barnehage etter

videregående for å tjene penger til

en reise. Merket at jeg ble trukket

mot barn som har spesielle behov.

Prøvde først førskolelærerutdan-

ning, men skiftet så til spesial-

pedagogikken. Jeg har en søster

med sterk dysleksi, dette spiller

vel også en rolle.

•	 Jeg jobber nå med barn og unge

med autisme i en avlastningsbo-

lig. Ønsker ikke nødvendigvis å

jobbe i skole, kanskje heller i et

bofellesskap. Vil gjerne kombinere

spesialpedagogikken med musikk.

•	 Var innom høyskole først, reagerer

på hvor teoretisk universitets-

studiet er. Jeg kunne tenke meg

en variant med bedre balanse

mellom teori og praksis, kanskje

noe midt imellom høgskole og

universitet. Jeg kunne ha ønsket

meg flere problemløsningscase.

Dette skulle vi gjerne hatt allerede

det første året.

Fred Mugabi, 35, fra

Uganda. Første året

masterprogram for

utenlandsstudenter.

•	 Jeg er lærer i spesialpedagogikk,

og ønsket å spesialisere meg. Jeg

arbeider med alle typer funksjons-

hemninger. Norge har spilt en stor

rolle i Uganda, de fleste lærerne

mine har studert i Norge.

•	 Har arbeidet på en inkluderende

skole. Håper på å fortsette med

dette, men ønsker også å være

med på å utdanne nye lærere

innenfor dette faget.

•	 Skulle gjerne hatt mer praksis i

studiet, selv om jeg også har nytte

av teorien. Særlig interessant er

det kulturhistoriske perspektivet

på funksjonshemning. Kultur spil-

ler en viktig rolle for definisjoner

på funksjonshemning, og hjemme

fins det en del negative holdnin-

ger til funksjonshemmede. Det er

viktig for meg å komme tilbake for

å arbeide med å snu slike

holdninger.

Et valg for livet
Noen spørsmål til studenter ved Institutt for spesialpedagogikk

Spesialpedagogikk har kontaktet noen av studentene ved instituttet
og stilt dem følgende spørsmål:

•	 Hvorfor valgte du dette studiet?
•	 Hva planlegger du å jobbe med i fremtiden?
•	 Er du blitt godt rustet til den jobben du skal gjøre gjennom studiet?

30 Spesialpedagogikk 0111

Maud Frydenlund

Evensen, 21, 2. år

bachelor

•	 Det er givende å jobbe med men-

nesker. Syns det er greit å få mer

bakgrunnskunnskap for det jeg

gjør. Har allerede jobbet i bolig,

men følte at jeg ikke hadde nok

kunnskap.

•	 Usikker hva jeg ønsker å jobbe

med etter studiene. Har sterk

dysleksi. Prøver meg litt på ulike

ting. Syns lærevansker er et spen-

nende felt.

•	 Mye handler om skole her, og det

er kanskje naturlig. Men kunne

vært mer om for eksempel å ar-

beide i bolig. Men ellers trives jeg

godt her.

Espen Kvamme, 24,

2. året bachelor

•	 Jeg ønsker å jobbe i utlandet på

sikt, og vet at på feltet spesial-

pedagogikk har vi kommet gan-

ske langt i Norge. Derfor er dette

kunnskap som er fin å ha med seg

ut i verden.

•	 Jeg ønsker å arbeide med hjelpe-

arbeid i utlandet, rettet mot skole

eller barn og unge generelt. Kunne

tenke meg å jobbe for eksempel i

Kina eller i Afrika. Jeg har vært ett

år i Mali, og har to opphold som

hjelpearbeider i Kina.

•	 Jeg føler at studiet på mange

måter har rustet meg for jobben

jeg skal gjøre. Men det er også mye

her som ikke er så viktig for meg,

men slik skal det vel være. Det

blir kanskje litt for mye historie.

Ser at dette er et viktig, men mye

blir gjentatt flere ganger når man

skal ha en historisk del i flere av

fagene. Vi kunne hatt mer praksis,

kanskje helt fra det første året.

Anne Petersmann,

26, første år master

for utenlands-

studenter

•	 Egentlig er jeg språkmenneske, og

fullførte en bachelor i oversettelse

hjemme i Tyskland, men fant ut at

jeg ville gjøre noe mer menings-

fullt. Hadde tidligere arbeidet med

funksjonshemmede på en norsk

folkehøgskole, og jeg var ikke helt

fornøyd med det tyske systemet

med utstrakt bruk av spesial-

skoler, og valgte derfor å ta min

utdannelse i Norge.

•	 Tror jeg vil jobbe i skolen først,

gjerne en alternativ skole, for

eksempel Montessori.

•	 Jeg er ganske ny her, så det er ikke

så lett å vite hva studiet vil inne-

holde, men så langt savner jeg

praksis. Det blir nesten bare teori.

Maren-Johanne

Nordby, 22,

3. året bachelor

•	 Jeg skulle egentlig bli veterinær,

jeg var en hestejente, som så

mange andre. Men så jobbet jeg

ekstra på en skole og fikk ansvar

for kartlegging av en elev. Det var

spennende. Spesialpedagogen på

skolen foreslo at jeg kanskje burde

begynne å tenke på spesial-

pedagogikk som utdanning.

•	 Har tro på arbeid med utagerende

barn, for eksempel alternativ

opplæring (APO-skole). Ønsker å

tenke litt utenfor boksen, komme

bort fra klasseromsundervisning.

Eller kanskje det blir barnevernet –

hvis jeg tør, da.

•	 Man blir jo aldri godt nok forbe-

redt. Men jeg skulle ønske at vi i

større grad kunne velge hva vi skal

gjøre i praksisperioden. Det tredje

året merker man at man virkelig

går på et spesialpedagogikk-

studium. Det er spennende å bli

presentert for mange case. Men er

jeg egentlig rustet for jobben jeg

skal gjøre? Det vet jeg ikke. Føler at

jeg trenger en master.

 0111 Spesialpedagogikk 31

Enquête

Viktige områder for spesialpedagogikken
AV TORE BRØYN

Johan Sæbø, nå pensjonert, praksis

fra mange sentrale posisjoner, bl.a.

medlem av Blomkomiteen:

Det mangler ennå mye på at spesi-

alundervisningen gir et tilfredsstil-

lende utbytte for hver elev. Her venter

det store oppgaver både for Institutt

for spesialpedagogikk og skolemyn-

dighetene. Hvor mange elever som vil

trenge særskilt hjelp, avhenger av hvor

godt skolen greier å tilrettelegge under-

visningen for alle elevene. Å gå inn i et

nærmere samarbeid om dette og sam-

tidig ivareta et faglig ansvar for full-

verdig hjelp til enkeltelever, vil måtte

bli viktige arbeidsområder for Institutt

for spesialpedagogikk i årene som

kommer.

Peder Haug, Høgskulen i Volda,

Institutt for pedagogikk:

To store utfordringar er inkludering og

tidleg innsats. Tendensane til eksklu-

dering er i dag aukande i opplæringa,

og det er negativt. Spesialpedagogikken

må gi sine tydelege bidrag til realise-

ringa av inkluderande barnehage og

skule. Skal så skje, er det ein føresetnad

at både spesialpedagogikken og all-

mennpedagogikken på eit fritt og fri-

modig grunnlag kommuniserer om

og drøftar dei faglege spørsmåla dette

reiser. Tidleg innsats er eit verkemiddel

som kan kome mange til gode, både

foreldre, barn og opplæringspersonale.

Eg ventar at spesialpedagogikken

utviklar og tilbyr kunnskap om tidleg

innsats, og som særleg tener opplæ-

ringa av barn, unge og vaksne med

lærevanskar.

Jarle Sjøvoll, professor ved Høgskolen i

Bodø, Profesjonshøgskolen:

Man bør i sterkere grad fokusere på til-

passet opplæring i et livslangt lærings-

perspektiv. Spesialpedagogikkens rolle

i forbindelse med utviklingen av et

inkluderende utdanningssystem og et

inkluderende arbeidsliv – hva skal den

være?

Per Solvang, professor ved Høgskolen i

Oslo, Avdeling for helsefag:

Det må arbeides med å utvikle en

beredskap i skolen for å møte annerle-

desheten som en del av det normale.

Det må også utvikles kunnskap om

hvordan elever med funksjons-

hemming kan ha utbytte av å knyttes

sammen med andre elever i tilsva-

rende situasjon. Og så er det helt klart

et behov for forskning som under-

søker hva som virker i spesialpeda-

gogisk arbeid, hva som gir de resultater

fagfolk, elever og foreldre ønsker seg.

Spesialpedagogikk har kontaktet et knippe fagfolk
og spurt hva de vurderer som særlig viktige områder
innenfor spesialpedagogikken i tiden framover.

32 Spesialpedagogikk 0111

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

Forskningsdel

 0111 Spesialpedagogikk 33

En viktig drivkraft i kunnskaps- og kompetanseutviklingen

ved instituttet de siste 25 årene har vært doktorgradsforsk-

ningen og -programmet. I de drøyt 20 årene som er gått

siden den første doktoravhandlingen ble fullført innenfor

spesiallærerhøgskolens doktorgradsprogram, har 68 kandi-

dater forsvart sine avhandlinger. Gjennom 1990-årene var

instituttets faste personale sterkt representert blant dok-

torandene. I de seinere år har instituttet til enhver tid hatt

25–35 doktorgradsstuderende. Deres forskning spenner over

et bredt spekter av temaer, fra handikaphistorie til bruk av

ny teknologi i læring og undervisning; fra brede, generelle

temaer som tilpasset opplæring i grunnskolen til «smale»

problemfelt som hørsel og språk hos barn med cochlea-

implantat. De fleste er empiriske studier.

Hvem deltar så i denne forskningen? Ved siden av fagfolk

og foreldre er de vanligste informantgruppene barn og

ungdom (sjeldnere voksne) som møter – eller er i risiko for

å møte – ekstraordinære vansker i liv og læring. I de seinere

år har det vært en økende interesse i samfunns- og utdan-

ningsforskning i mange land for å studere barns egne erfa-

ringer og perspektiver. Med bakgrunn i dette pågår for tiden

en analyse av barns og ungdoms deltakelse og rolle i dok-

torgradsforskningen ved ISP. Foreløpige resultater tyder på

at førskolebarn relativt sjelden har deltatt i doktorgrads-

prosjekter, mens elever i grunnskolen har vært utforsket

av mange. Færre har forsket på/med elever i videregående

skole/eldre ungdom; til gjengjeld er flere av disse studiene

basert på ungdommenes egne beretninger og perspektiver

på læring, skolelivet og framtida. Både metodisk og etisk

er det utvilsomt mer komplisert å lytte til de minste barnas

egen stemme i forskning.

Instituttets 30 fast vitenskapelig ansatte representerer

knapt 12 forskerårsverk (2010). Til sammenligning utgjør 19

stipendiater (doktorgradsstuderende) 14,25 forskerårsverk.

Den vanskelige økonomiske situasjonen har gjort at det har

vært svært få nytilsettinger i faste stillinger, til tross for at

10–12 vitenskapelig ansatte har gått av med pensjon det siste

tiåret. Vi ser at tiden til forskning ofte blir «spist opp» av andre

oppgaver; samtidig er kravene til publisering økende. Et mål

på omfanget av vitenskapelig ansattes forskning er antall

publiseringspoeng, som også utgjør en del av grunnlaget

for tildeling av midler til instituttet. Bare fagfellevurderte

artikler, bokkapitler og bøker teller med, og antall poeng er

avhengig av nivået på publiseringskanalen (eksempelvis 1

poeng for en artikkel på nivå 1, som er det vanligste; 3 poeng

på nivå 2). Omfanget av publiseringen varierer naturlig nok

fra år til år. Et godt år var 2005, med 45 poeng, mens tallet

i 2009 var 27,4 publiseringspoeng. Lærebøker, populærvi-

tenskapelige artikler eller annen faglig formidling gir ikke

uttelling i form av publiseringspoeng. Tar vi dette med, viser

oversikten for 2009 i alt 134 arbeider. Doktoravhandlinger

(artikler og monografier) er heller ikke med i poengstatis-

tikken. Uansett er det gledelig at ISP har meget høy gjen-

nomføringsandel for doktorgradsstuderende.

Det eksisterer et sterkt og stadig økende trykk på og

ønske fra ledelse og ansatte om bedre tid til forskning, og

Glimt fra forskningen ved ISP

Reidun Tangen er professor ved Institutt for

spesialpedagogikk ved Universitetet i Oslo.

Denne bolken inneholder fire fagfellevurderte artikler. Som en
ramme om forskningsartiklene skal vi gi noen tallmessige og andre
fakta om forskningen ved ISP og si litt om utviklingstendenser og
prioriterte forskningsområder.

34 Spesialpedagogikk 0111

det oppfordres til mer samarbeid mellom forskere. I 2006 tok

fakultetet et initiativ til å få etablert forskergrupper på insti-

tuttene, og det gis årlig støtte til slike grupper, forutsatt at de

oppfyller bestemte krav til blant annet publisering. Ved ISP

var det i 2010 etablert fire slike forskergrupper, og flere er

under etablering.

Med knappe ressurser blir prioritering stadig viktigere;

det gjelder også forskning. Instituttet har, i likhet med hele

universitetet, gjennomført et omfattende arbeid med faglige

prioriteringer som gjelder både studietilbud og forskning.

Resultatet ble at ISP i de kommende år skal prioritere fors-

kning innen følgende fire fagområder: språkutvikling og

språkvansker; tilpasset opplæring for barn og unge med

særskilte behov; utviklingshemming, og atferdsrelaterte

lærevansker. Innen alle områdene legges vekt på forskning

om læring og mestring, forebygging og tidlig intervensjon.

Noen ord om studentforskningen er på sin plass. Den

teller riktignok ikke med i forskningsstatistikken, av gode

grunner, men masterstudentene representerer grunn-

laget for forskerrekruttering. Årlig gjennomføres omkring

100 masteroppgaver; disse gir samlet sett et ikke ubety-

delig kunnskapsbidrag. En del av studentene deltar i for-

skergruppenes prosjekter eller annen forskning som perso-

nalet utfører. Det er også etablert et utstrakt samarbeid med

kompetansesentra, kommuner og andre instanser om mas-

tergradsprosjekter. Slik bidrar masterstudentene til kunn-

skapsutvikling i praksisfeltet.

Redaksjonskomiteen ønsket at de fagfellevurderte

artikler i jubileumsskriftet skulle avspeile noe av bredden

i forskningen ved ISP. Vi inviterte derfor de fire fakultets-

støttede forskergruppene som var etablert ved ISP vinteren

2010 til å skrive en artikkel fra sitt forskningsfelt. Alle tok

imot utfordringen.

Den første artikkelen er skrevet av forskergruppen

Child Learning and Language (CLL), som ledes av Bente E.

Hagtvet. Artikkelen er basert på en metaanalyse av longitu-

dinelle studier som har undersøkt forholdet mellom ord-

forråd i førskolealder og senere leseferdigheter. Funnene

indikerer klare sammenhenger. Dette understreker betyd-

ningen av å stimulere barns ordforråd i førskolealderen og

tidlig skolealder, og framhever barnehagens rolle som fore-

byggende arena.

 Neste artikkel handler om lærerrollen og kvaliteten på

arbeidet med tilpasset opplæring og spesialundervisning

under Kunnskapsløftet. Den er skrevet av forskergruppen

Kvalitetsutvikling av tilpasset opplæring – læreplanarbeid,

lærerrollen og skoleledelse (TPO), som ledes av Sven Nilsen.

Artikkelen gir et sammensatt bilde av skolenes praksis.

Lærerne gir generelt et positivt bilde av arbeidet, men når

spørsmålene blir mer konkrete, framkommer klare behov for

forbedringer av praksis og ønsker om kompetanseutvikling.

Forskere med tilknytning til forskergruppen Kunn-

skapsgenerering i det spesialpedagogiske praksisfeltet

(KiSP) har skrevet den tredje artikkelen. Gruppen ledes av

Jørgen Frost. Artikkelen handler om praktisk-metodisk erfa-

ringskunnskap og arbeidsmåter innen habilitering og setter

denne kunnskapen inn i et teoretisk perspektiv. To pro-

sjekter belyser hvordan en kan arbeide med en slik ned-

enfra-og-opp-tilnærming. Det ene gjelder arbeid med barn

og ungdom med Asperger syndrom, det andre mobilitet og

forflytningsferdigheter hos synshemmede.

Til sist presenteres en artikkel om ungdomsskoleelevers

erfaringer med planlagte og spontane elev-lærer-samtaler,

skrevet av forskere i gruppen Læring, mestring og livskva-

litet for barn og unge i risiko (LML), som ledes av Liv M.

Lassen. Studien indikerer at mange elever har gode erfa-

ringer med elevsamtaler, men at kvaliteten på og nytten av

elevsamtaler er dårligere for elever med problematferd enn

for elever uten slike vansker. En utfordring for skolene og

kontaktlærerne blir derfor å kunne utnytte bedre de mulig-

hetene som elevsamtaler gir til å bygge gode relasjoner med

og fremme læring hos disse elevene.

Innenfor alle forskningsområdene legges
vekt på forskning om læring og mestring,

forebygging og tidlig intervensjon.

 0111 Spesialpedagogikk 35

Sammendrag
Kunnskap om sammenhengen mellom talespråklige ferdigheter

i førskolealder og senere leseferdigheter er viktig både for å

kunne iverksette tidlige forebyggende tiltak og for å forstå hvorfor

lesevansker oppstår. Stor forskningsinteresse har vært viet den

betydningen fonologisk bevissthet spiller i den første lese- og

skriveopplæringen. Andre viktige forkunnskaper har derimot

kommet mer i bakgrunnen. Her presenteres en metaanalyse av

longitudinelle studier som har undersøkt forholdet mellom ordforråd

i førskolealder og senere leseferdigheter (både leseforståelse knyttet

til tekst og lesing av enkeltord (ordavkoding). Analysene viste

signifikante sammenhenger både mellom ordforråd og leseforståelse

og mellom ordforråd og ordavkoding. Variasjonen i korrelasjoner

mellom studier for både ordforråd/leseforståelse og ordforråd/

ordavkoding var signifikante. Moderatorvariabler ble kodet for å gi

mulighet til å forklare disse forskjellene. Hovedfunnene diskuteres i

lys av den forklaringseffekt som kan tilskrives moderatorvariablene,

og de skriftkoderelaterte variablene, fonologisk bevissthet og

bokstavkunnskap framsto, ikke uventet, som særlig viktige.

Hovedresultatene understreker betydningen av å stimulere barns

ordforråd i førskolealderen. Samlet gir funnene empirisk støtte for

en balansert tidlig skriftspråkstimulering som, utover å fokusere

på skriftkoderelaterte variabler som fonologisk bevissthet og

bokstavkunnskap, aktivt styrker barns ordforråd. De understreker

også barnehagens viktige rolle som en forebyggende arena.

Summary
Knowledge about the relationship between oral language skills

in preschool and later reading comprehension is important to

preschool education in general, to the implementation of efficient

interventions and to the understanding of why some children

struggle in learning to read. Up to this date much reading research

has focused on the importance of phonological awareness to early

reading skills while other language aspects have attracted less

interest. We present a meta-analysis of longitudinal studies that have

investigated the relationships between vocabulary in preschool

and later reading skills (both reading comprehension and word

decoding). The analyses revealed significant moderate correlations

for vocabulary/reading comprehension as well as for vocabulary/

word decoding. Variations in correlations between studies were in

both cases significant, and moderator analyses were carried out

for the purpose of explaining the differences between studies. Not

unexpectedly, code related variables like phonological awareness and

letter knowledge stood out as particularly powerful moderators. The

main findings underscore the importance of stimulating children's

vocabulary in preschool. Taken together the results support a

balanced didactic approach emphasising vocabulary as well as

phonological awareness and letter knowledge in stimulating early

literacy. They further underscore the role played by nursery school

and kindergarten as arenas for prevention of reading problems.

Nøkkelord: Ordforråd, ordavkoding, leseforståelse, metaanalyse.

Ordforråd i førskolealder og senere leseferdigheter
– En metaanalytisk tilnærming

Bente E. Hagtvet, dr. philos., professor,
Institutt for spesialpedagogikk, UiO

Solveig-Alma H. Lyster, dr. scient., professor,
Institutt for spesialpedagogikk, UiO

Monica Melby-Lervåg, ph.d., post doctor,
Institutt for spesialpedagogikk, UiO

Kari-Anne B. Næss, master i spesialpedagogikk, stipendiat,
Institutt for spesialpedagogikk, UiO

Hanne N. Hjetland, master i spesialpedagogikk, vit. ass.,
Institutt for spesialpedagogikk, UiO

Liv Inger Engevik, master i spesialpedagogikk, stipendiat,
Institutt for spesialpedagogikk, UiO

Silje Hølland, master i spesialpedagogikk, stipendiat,
Institutt for spesialpedagogikk, UiO

Jannicke Karlsen, master i spesialpedagogikk, stipendiat,
Institutt for spesialpedagogikk, UiO

Marianne Klem, cand. ed., stipendiat,
Institutt for spesialpedagogikk, UiO

Jana Kruse, dipl. paed., stipendiat,
Institutt for spesialpedagogikk

Innledning

Styrking av elevers leseferdighet er de senere årene satt

på det utdanningspolitiske kartet i de fleste vestlige land,

inkludert Norge. Mange norske barn strever med å lære å

lese til et tilfredsstillende nivå, og internasjonale leseun-

dersøkelser viser at norske elevers leseferdigheter er for

svake sammenlignet med resultater fra land vi gjerne sam-

menligner oss med. Ifølge PISA-undersøkelsen fra 2006 fun-

gerte eksempelvis i overkant av 20 % av norske 15-åringer

på laveste leseforståelsesnivå (nivå 1 eller svakere) – mot

36 Spesialpedagogikk 0111

fagfellevurdert artikkel

5 % i for eksempel Finland (Kjærnsli, Lie, Olsen & Roe, 2007).

For et utdanningssystem med ambisjon om å bidra til å

redusere sosiale skiller, er slike tall et nederlag, særlig fordi

overrepresentasjonen av svake lesere har vært økende de

siste seks årene. Ifølge nyere forskning legges grunnlaget for

gode leseferdigheter i førskolealderen, og vi vet at det langt

på vei er mulig å forebygge lese- og skrivevansker (Dickinson

& Tabors, 2001; Foorman, Francis, Fletcher, Schatschneider

& Mehta, 1998; Lundberg, Frost, Petersen & Olofsson, 1991;

National Institute for Literacy, 2008). Forebyggende innsats

før lesevanskene er en realitet, vil ventelig bidra til at mange

elever får en gunstigere skolefaglig og yrkesmessig utvikling.

Dette gjør forebygging av lesevansker til en av utdanningssys-

temets hovedoppgaver og til et spesialpedagogisk nøkkelfelt.

Relevant og målrettet forebygging krever kunnskap om

vanskenes grunnlag og utvikling. De siste 20 års leseforskning

har lagt stor vekt på den rollen fonologisk bevissthet spiller

i utviklingen av leseferdigheter og i det språklige grunnlaget

for lesevansker (Hatcher, Hulme & Snowling, 2004; Høien

& Lundberg, 1991, 2000; Lundberg, Frost & Petersen, 1988).

Sammen med tilegnelse av bokstavkunnskap, er fonembe-

visstgjøring en hovednøkkel til alfabetisk lesing. Men under

disse ferdighetene ligger andre kompetanser som de senere

årene har fått økende forskningsmessig oppmerksomhet. Én

av dem er ordforrådet. I denne artikkelen gjør vi rede for en

undersøkelse av det språklige grunnlaget for lesing og lese-

vansker via en metaanalyse av longitudinelle studier. Vi vil

særlig rette søkelyset mot sammenhengen mellom ordforrådet

i førskolealderen og senere leseforståelse og ordavkoding.

Teoretisk bakgrunn

Hva er lesing? Målet for leseopplæringen er flytende lesing

med forståelse, dvs. god leseforståelse. Teoretisk kan «Lese-

forståelse» i henhold til den mye siterte leseformelen, «the

simple view of reading», forklares som produktet av ferdig-

heter i Avkoding av ord (ordavkoding), dvs. evnen til å lese

isolerte ord, og Forståelse av talte ord og ytringer (lyttefor-

ståelse) (L = AxF) (Gough & Tunmer, 1986; Hoover & Gough,

1990). Formelen gir, som navnet signaliserer, en svært enkel

beskrivelse av leseforståelse som en to-faktor-modell.

Gough og Tunmers formel har virket stimulerende på forsk-

ning på tross av det forenklede bildet den gir av en kompleks

prosess. Den kan imidlertid ha bidratt til at ordavkoding og

forståelse av talte ord og ytringer ofte er blitt studert som

separate studieområder (men se Perfetti & Hogaboam,

1976). Først de senere årene har en eksempelvis for alvor

studert hvordan underliggende ferdigheter som fonologisk

bevissthet og ordforråd samvirker i utviklingen. De hypo-

tesene formelen bygger på, er i hovedsak empirisk doku-

mentert, men den relative betydning de to faktorene har

for leseforståelse, varierer fra studie til studie (Aaron, Joshi

& Williams, 1999; Adlof, Catts & Little, 2006; Conners, 2009;

Johnston & Kirby, 2006; Lyster, 2010). Behovet for å få et syn-

tetisert bilde av først og fremst det språklige grunnlaget for

henholdsvis ordavkoding og leseforståelse motiverer vår

metaanalytiske tilnærming.

«Den enkle formelen» utgjør et analytisk utgangspunkt

for vår syntese, og fokus på leseforståelse (L), avkoding av

isolerte ord (A) og forståelse av ord og ytringer (lyttefor-

ståelse) (L) er et sine qua non i våre kriterier for inklusjon av

artikler i metaanalysen (se nedenfor). Det ligger imidlertid

i metaanalysens natur at ulike studier kan ha operasjona-

lisert de teoretiske begrepene noe ulikt. For å sikre en mest

mulig konsistent håndtering av denne forskjelligheten, har

vi i egen koding gitt prioritet til de aspekter ved faktorene

vi mener er de mest grunnleggende. For leseforståelse er

det innholdsoppfatning gjennom kontrollspørsmål, for

Avkoding av isolerte ord er det nøyaktighet i ordavkoding og

for lytteforståelse er det forståelse av ord (breddeordforråd).

Grammatisk og syntaktisk kompetanse er også viktige for-

utsetninger for lytteforståelse, men ordforståelsen er helt

grunnleggende for å oppfatte meningen i setninger. En kan

si at ordforståelsen gir den semantiske nøkkelen til både

lytte- og leseforståelse.

Ordforrådets betydning for leseforståelse og ordavkoding

Barns tidlige ordforråd vies for tiden en stadig større interes-

se i studier av leseutvikling (Biemiller, 2003, 2005; Cain, Oak-

hill & Bryant, 2004; Oulette, 2006; Poe, Burchinal & Roberts,

2004). Barns tidlige ordforråd predikerer leseutvikling, og da

spesielt leseforståelse (Biemiller, 2003, 2005; Cunningham

og Stanovich, 1997; Elleman, Lindo, Morphy & Compton,

2009; National Reading Panel, 2000; Tabors, Snow & Dickin-

son, 2001). Dette inkluderer forskning på norske barn. Blant

 0111 Spesialpedagogikk 37

annet fant Hagtvet (1996, 1997) i en longitudinell studie av et

tilfeldig utvalg barn at ordforrådet ved både 4 og 6 år predi-

kerte leseforståelsen ved 9 år, og Lyster (2000) fant at ordfor-

rådet ved inngangen til første klassetrinn (ved 7 år) var den

faktoren blant en rekke språkvariabler som best forklarte

forskjellene mellom gode og dårlige lesere på 9. trinn. Sist-

nevnte funn bekrefter resultater fra en studie gjennomført

av Cunningham og Stanovich (1997) som viste at amerikan-

ske barns ordforråd i første klasse kunne forklare hele 30 %

av variasjonen i leseforståelse 10 år senere.

Når det gjelder studier av det longitudinelle forholdet

mellom ordforråd og lesing av isolerte ord, er funnene

mindre entydige: noen studier finner liten sammenheng

mellom førskolebarns ordforråd og tidlige ordavkodingsfer-

digheter (Muter, Hulme, Snowling & Stevenson, 2004), mens

andre har påvist en slik sammenheng (Frost et al., 2005;

Hagtvet, 1996; Lyster, 1996; Oulette, 2006; Perfetti, Landi

& Oakhill, 2005). Slik inkonsistens i funn kan skyldes flere

forhold, blant annet ulikhet i oppgavetyper og måletids-

punkt, samt variasjoner i språk og ortografiske systemer.

Perfetti, Landi og Oakhill (2005) peker på at ordforrådet

påvirker både ordavkoding og leseforståelse, og Perfetti

(2007) presenterer hypotesen om at kvaliteten på lagrede

ord påvirker begge faktorene. Ordforrådets kvalitet vur-

deres da ut fra hvordan kunnskap om ords fonologiske form

og semantiske innhold er integrert og hvor presist ordene

er lagret. Han viser til at gode lesere ser ut til å ha et bedre

utbygd semantisk system og at dette påvirker leseprosessen

helt ned til avkodingen av enkeltord. En kan også tenke seg

at jo bredere og dypere et barns begrepsforståelse er, jo mer

meningssøkende leser barnet. Den empiriske støtten for

hypoteser av denne typen er begrenset, men et godt ord-

forråd ser ut til å kunne kompensere for svake fonologiske

avkodingsferdigheter og støtte ordavkodingsprosessen

(Nation & Snowling, 1998).

Det er fortsatt mye usikkerhet knyttet til hvordan ordav-

koding og ordforråd spiller sammen i leseforståelse (Oulette,

2006). Mye tyder på at samspillet spiller en stadig viktigere

rolle i leseforståelsen etter at barnet har knekt lesekoden

og avkoder ord uten særlig anstrengelse. Blant annet viser

flere studier at kvaliteten på selve ordavkodingen gir det

viktigste bidraget til leseforståelse i den tidlige leseutvik-

lingen, men at ordforrådet deretter spiller en gradvis vik-

tigere rolle (Lervåg & Aukrust, 2010; Hulslander, Olson,

Willcutt & Wadsworth, 2010). Etter hvert som tekstene

elevene forventes å lese i skolen blir mer kompliserte både

faglig og språklig, vil kunnskap om abstrakte begrep, fagord

og såkalte «akademiske ord» være avgjørende for elevenes

leseforståelse (Baumann & Kame’enui, 1991; Parsons, Law &

Gascoine, 2005).

Ordforråd, fonologisk bevissthet, bokstavkunnskap og lesing

Tidligere studier viser at en svak fonologisk bevissthet er en

sentral markør for tidlige lesevansker (Scarborough, 1991;

Hagtvet, 1996; Lundberg, Frost, Petersen & Olofsson, 1991;

Lyster, 2002; Hulme & Snowling, 2009). De siste 10 år har det

vært en økende forskningsinteresse for det utviklingsmessi-

ge samspillet mellom fonologisk bevissthet og barns tidlige

ordforråd i førskolealderen, dvs. i det tidsrommet når det

språklige grunnlaget for lesing dannes (Dickinson, McCabe,

Anastasopoulos, Peisner-Feinberg, & Poe, 2003; Metsala,

1999; Walley, 1993). Blant annet har hypotesen om at fonolo-

gisk kunnskap utvikler seg i takt med et voksende ordforråd,

virket vitaliserende på teoridanningen (Metsala & Walley,

1998). Metsala og Walley (1998) postulerer at barn de første

leveårene oppfatter ord holistisk (som helhetlige enheter).

Men et ordforråd i utvikling påvirkes av, og påvirker selv,

språkets lydstruktur. Gradvis trer de semantiske enhetenes

fonologiske strukturer fram for barnet, som dermed blir seg

stadig mer bevisst ordenes fonologiske segmenter. En slik

utviklingsbeskrivelse tilsier at kunnskap om ords semantis-

ke innhold og fonologiske form mest sannsynlig samvirker i

ordlesingen (Perfetti, 2007), og det følger logisk at kvaliteten

på ordavkodingen påvirkes av kvaliteten på både ordforrå-

det og den fonologiske bevisstheten.

Også bokstavkunnskap er rimeligvis en sentral predik-

tor av tidlig leseutvikling – den er på et vis hovednøkkelen

inn til skriftsystemet. Men også denne utvikler seg i et sam-

spill med språket for øvrig, først og fremst med fonologisk

bevissthet og ordforråd (Scatschneider, Fletcher, Francis,

Carlson & Foorman, 2004; Muter, Hulme, Snowling &

Stevenson, 2004). De tre er interrelaterte ferdigheter og for-

holdet mellom dem er komplekst, men ikke så godt for-

stått (Metsala & Walley, 1998; Puolokanaho et al., 2008;

38 Spesialpedagogikk 0111

fagfellevurdert artikkel

Verhagen, Aarnoutse, van Leeuwe, 2008). Mye tyder på at

de tre faktorenes relative betydning varierer med utviklings-

trinn. Bokstavkunnskap og fonologisk bevissthet er sterkest

relatert til hverandre og til ordavkodingen idet den alfa-

betiske koden knekkes, mens ordforrådet ser ut til å ha en

særlig utviklingsdrivende betydning i tre-fireårsalderen, og

med en særlig påvirkning på leseforståelse (Frost mfl., 2005;

Hagtvet, 1996; Scarborough, 1989). Både nordisk og engelsk-

språklig empiri indikerer dessuten at ordforrådet ved tre-

fireårsalderen initierer og fasiliterer den fonologiske utvik-

lingen i fem-seksårsalderen (Metsala & Walley, 1998; NICHD,

2005; Frost mfl., 2005; Puolakanaho mfl., 2008). Ordforrådet

ved tre-fire år predikerer bokstavkunnskap og fonologisk

bevissthet og kan ses som en katalysator for den alfabetiske

koden via sin påvirkning på skriftkodevariablene, bokstav-

kunnskap og fonem bevissthet (Foy & Mann, 2001; Jean &

Geva, 2009; Keenan, Betjemann & Olson, 2008; Lonigan &

Shanahan, 2010; Metsala, 1999).

For å oppsummere, i denne artikkelen retter vi søke-

lyset på sammenhenger mellom ordforråd i førskolealderen

og leseferdigheter i skolen. Forskning viser at ordforrådet i

førskolealderen har en sentral betydning for senere lesefor-

ståelse. Studier av sammenhengen mellom tidlig ordforråd

og ordavkoding viser mer inkonsistente resultater, men hypo-

tesen om at ordforrådet spiller en sentral rolle i den senere

ordavkodingen, er etter hvert rimelig godt underbygget.

Ordforrådets rolle som basis for fonologisk bevissthet og

bokstavkunnskap framstår som et kjernepunkt i pågående

forskning om utvikling av ordavkodingsferdigheter.

Metode

En metaanalytisk tilnærming Metaanalyse er et egnet verk-

tøy når en skal skaffe seg oversikt over et rimelig godt do-

kumentert, men uklart forskningsfelt. Den gjør det mulig å

sammenholde studier med samme forskningsspørsmål og

via en kvantitativ analyse avklare styrken på sammenhen-

ger mellom relevante variabler, samt forklare eventuelle for-

skjeller i funn i ulike studier. Metaanalyser kan avklare kom-

pliserte forskningsspørsmål ved å inkludere mange og ulike

undersøkelser med sammenlignbare resultater og derved

bidra med relativt robuste funn, selv når utvalgsstørrelsene

er små. For å få informasjon om variabler (moderatorer)

som kan forklare eventuelle variasjoner mellom de ulike stu-

diene, kan en gjøre en såkalt moderatoranalyse. Hensikten

er å få et mål på hvor stor del av forskjellen mellom studier

som kan tilskrives en bestemt moderator.

Inklusjonskriterier og prosedyrer I metaanalysen inkluderte

vi artikler publisert før 10. mars 2010. De ble identifisert via

databasen PsychInfo., og vi benyttet søkerordene «oral lan-

guage or vocabulary» kombinert med «reading». Søket ble

begrenset til å omfatte longitudinelle og engelskspråklige

studier. Totalt ga det elektroniske søket 213 treff. Manuelt

referanselistesøk i «Developing early literacy – Report of

the National Early Literacy Panel» (2008), samt tilgjengelige

norske studier, ga ytterligere 41 treff. For å bli inkludert i

meta-analysen, måtte en studie oppfylle følgende kriterier:

 a) ha med mål på ordforråd (aktivt og/eller

passivt ordforråd (breddevokabular) og/eller

orddefinisjonsferdigheter (dybdevokabular)

b) ha med mål på leseforståelse og/eller ordavkoding

c) bruke et longitudinelt design der en målte

ordforråd i førskolealder og ordavkoding og/eller

leseforståelse i skolealder

d) ha et utvalg uselekterte barn, det vil si barn som

ikke var inkludert pga. en bestemt gruppetilhørighet

(for eksempel intervensjonsgruppe, diagnosegruppe,

tospråklig, eller en bestemt sosioøkonomisk bakgrunn)

e) rapportere resultater i form av en bivariat

Pearsons r korrelasjonskoeffisient mellom

ordforråd målt i barnehage og leseforståelse

og/eller ordavkoding i skole.

Vi registrerte treff fra alle søkene i Excel og noterte begrun-

nelse for eventuell ekskludering. Ved beslutning om inklu-

dering av en studie, undersøkte vi først dets sammendrag.

Dersom vi ut fra dette ikke kunne avgjøre om studien

imøtekom inklusjonskriteriene, studerte vi originalartik-

kelen. De to hyppigste årsakene til at studier ble ekskludert,

var at artiklene ikke inneholdt nødvendige statistiske mål,

eller at studiene manglet mål for enten ordforråd eller lese-

ferdighet. Tabell 1 gir en oversikt over antall studier som ble

ekskludert, samt over årsakene til ekskludering.

 0111 Spesialpedagogikk 39

Tabell 1. Antall artikler som ikke fyller inklusjonskriteriene og

årsakene til dette.

Årsak Antall

Teoriartikler uten empiri 2

Selekterte grupper 55

Inneholder ikke bivariat ukontrollert Pearsons r 65

Studien mangler enten mål på vokabular eller lesing 42

Første måletidspunkt er senere enn førskolealder eller
bare testet i førskolealder

32

Studien er ikke longitudinell 10

Studien basert på samme utvalg som en annen studie 7

Ikke lokaliserbar 10

Koding og moderatorvariabler Korrelasjonene som ble ko-

det i henholdsvis førskolealder og skolealder var ordforråd/

leseforståelse og ordforråd/ordavkoding. Dersom data i en

metaanalyse ikke er statistisk uavhengige, det vil si at korrekt

informasjon fra samme utvalg brukes i samme analyse, vil

dette kunne føre til feilaktige estimater (Hunter & Schmidt,

1990; Martinussen & Bjørnstad, 1999). For ikke å bryte for-

utsetningen om statistisk uavhengighet, er ulike strategier

foreslått i relevant metodelitteratur (Borenstein, Hedges,

Higgins & Rothstein, 2009). Her valgte vi en framgangsmåte

for koding basert på en definert rekkefølge:

•	 For studier med flere mål på ordforråd ble

ordforståelsesprøver som BPVS/PPVT foretrukket.

Dersom andre reseptive mål for ordforråd var benyttet,

 kodet vi et reseptivt foran et ekspressivt mål. Bredde-

vokabular (for eksempel ordforståelse) ble kodet til

fordel for dybdevokabular (for eksempel evne til å

definere ord).

•	 Dersom det var flere mål på ordavkoding, ble avkoding

av meningsfulle ord foretrukket (men i noen av testene

var nonord inkludert i rapporterte sumskårer). Dette

var det hyppigst brukte målet i de inkluderte studiene.

Nonordlesing ble inkludert i de tilfelle der målet

for ordavkoding var en kombinasjon av ordlesing

og nonordlesing.

•	 Ved flere mål for leseforståelse, ble tester som tappet

innholdsforståelse via kontrollspørsmål prioritert.

•	 I noen tilfeller var data fra samme utvalg rapportert i

flere artikler. Vi registrerte da den nyeste artikkelen.

•	 Dersom studien hadde flere måletidspunkt enn to,

kodet vi det første tidspunktet i barnehage og det siste i

skolen som oppga de aktuelle målene.

To uavhengige skårere kodet et omfang på 56,76 % av arti-

klene. En samstemmighet på 77,2 % tilsa at artiklene det var

uenighet om, ble kodet på nytt. Koderne gikk så gjennom

originalartiklene sammen og ble enige om endelig koding.

For å undersøke variabler som muligens kunne forklare

forskjeller mellom ulike studier, gjennomførte vi en serie

moderatoranalyser. Vi studerte først moderatorer for sam-

menhengen mellom ordforråd i førskolealder og senere

leseforståelse. Ut fra tidligere studier forventet vi at alder ved

andre måletidspunkt (i skolealder) og avstand i måneder

mellom målepunktet i førskolealder og måletidspunktet i

skolealder ville være viktige ved forklaring av eventuelle sig-

nifikante forskjeller mellom studier, og vi inkluderte derfor

disse i moderatoranalysene.

Deretter studerte vi moderatorer for sammenhengen

mellom ordforråd i førskolealder og senere ordavkoding.

Forhold vi antok kunne forklare forskjeller mellom de inklu-

derte studiene, var også her alder ved andre måletidspunkt

og forskjeller i tid (antall måneder) mellom de to måle-

tidspunktene. Disse anvendte vi som moderatorvariabler.

Dertil vurderte vi innvirkningen fra fonologisk bevissthet

og bokstavkunnskap. Korrelasjonen mellom fonologisk

bevissthet/ordavkoding og mellom bokstavkunnskap/

ordavkoding ble kodet som moderatorer. I tillegg var IQ en

ønsket moderator, men fordi de ulike studiene hadde brukt

tester med ulik skala og poenggivning, var denne ikke egnet

for inklusjon i analysene.

Statistiske prosedyrer I de fleste analysene benyttet vi pro-

grammet «Comprehensive meta-analysis» (Borenstein,

Hedges, Higgins, & Rothstein, 2005). Korrelasjonen Pearsons

r ble brukt som mål på sammenhengen mellom variablene

målt i henholdsvis førskolealder og skolealder. I henhold til

tommelfingerregler etablert av Cohen (1969), ble r =.10 vur-

dert som en liten korrelasjon, r =.30 som moderat korrela-

sjon, og r =.50 som stor.

Vi beregnet gjennomsnittskorrelasjoner basert på korre-

lasjonene fra hver enkelt studie, vektet for utvalgsstørrelse

40 Spesialpedagogikk 0111

fagfellevurdert artikkel

(det vil si at studier med store utvalg ble tillagt mer vekt enn

studier med små utvalg) først for ordforråd/leseforståelse og

deretter for ordforråd/ordavkoding. Beregningen av gjen-

nomsnittskorrelasjoner fra studiene er basert på en såkalt

«random effects model» (Borenstein, Hedges, Higgins, &

Rothstein, 2009). Denne modellen tar høyde for at forskjeller

i korrelasjoner mellom studier ikke bare skyldes tilfeldige

feil; de kan også forklares som reelle forskjeller mellom

studier (for eksempel at studiene bruker utvalg med ulike

aldre, ulike tester osv.).

Et 95 % konfidensintervall ble estimert for både den

samlede gjennomsnittskorrelasjonen og korrelasjonene

fra hver enkelt studie. Hvis konfidensintervallet krysser 0,

er effektstørrelsen ikke signifikant. Hvorvidt den gjennom-

snittlige effektstørrelsen var forskjellig fra 0, ble signifikans-

testet (z-test).

For å få et mål på forskjellen mellom studier, ble det for

korrelasjonene ordforråd/leseforståelse og ordforråd/ordav-

koding benyttet en signifikanstest for homogenitet (Q-test)

(Hedges & Olkin, 1985). Dersom denne er signifikant, er for-

skjellen i korrelasjonsstørrelser mellom de ulike studiene

større enn det som kan tilskrives tilfeldige ulikheter. I tillegg

ble også I² brukt for å vurdere forskjeller mellom studier.

Dette målet angir graden av forskjeller mellom studier i

prosent, hvor 100 % innebærer den største mulige vari-

asjonen mellom studier (Borenstein, Hedges, Higgins, &

Rothstein, 2009). Dersom Q-testen av homogenitet var sig-

nifikant, eller I² over 25 %, antok vi at forskjellene i korre-

lasjoner mellom studier var så store at de sannsynligvis

skyldtes reelle forskjeller mellom undersøkelsene. I slike til-

feller var det meningsfullt å undersøke i hvilken grad mode-

ratorvariabler bidro til å forklare forskjellene mellom stu-

diene. For kontinuerlige variabler som for eksempel alder,

anvendte vi regresjonsanalyser for å undersøke hvordan

de aktuelle variablene virket inn. Regresjonsanalysene ble

gjennomført ved hjelp av makroer utviklet for SPSS (Lipsey

& Wilson, 2001; Wilson, 2006).

En antatt viktig kilde til usikkerhet i en metaanalyse er

såkalt publiseringsskjevhet som bygger på antagelsen om

at studier som viser signifikante og tydelige effekter oftere

blir publisert enn studier med svake effekter (Borenstein,

Hedges, Higgins, & Rothstein, 2009). I metaanalyse har en

derfor utviklet statistiske analysemetoder for å avdekke

hvilken betydning publiseringsskjevhet har for resultatene.

Vi undersøkte «funnel plot» for å avdekke eventuelle publi-

seringsskjevheter. I en graf plottes da utvalgsstørrelse på

y-aksen og korrelasjonsstørrelsen på x-aksen. Dersom det

ikke avdekkes publiseringsskjevhet, vil plottet forme en

symmetrisk trakt (Borenstein, Hedges, Higgins & Rothstein,

2009). I tillegg ble «trim and fill»-metoden brukt for å

undersøke effekten av mulige upubliserte studier på den

gjennomsnittlige korrelasjonen (Duval & Tweedie, 2000).

Dersom «funnel plott» er asymmetrisk, fylles i en «trim and

fill»-analyse estimerte korrelasjoner for manglende studier

inn i plottet, og en justert gjennomsnittlig korrelasjon blir

estimert.

Resultater

Karakteristika ved studiene Studiene som ble inkludert i

metaanalysen, deres respektive utvalgsstørrelser, alders-

nivå, ordforråd og korrelasjoner, er vist i Tabell 2. Totalt inn-

går 17 studier som omfatter korrelasjonen mellom ordforråd

i barnehage og leseforståelse etter leseopplæring, hvor totalt

3667 barn er studert (gjennomsnittlig utvalgsstørrelse 215.7,

standardavvik 257.1, variasjonsbredde 66–1137). Gjennom-

snittlig alder på barna før leseopplæringen startet var 5:3 år

(standardavvik 13 måneder, variasjonsbredde 3 år – 6:5 år)

og etter at leseopplæring startet 7:3 år (standardavvik 13.4

måneder, variasjonsbredde 6:0 år – 10:5 år).

I 30 studier ble korrelasjonen mellom ordforråd i

barnehage og ordavkoding etter leseopplæring undersøkt,

hvor totalt 5384 barn er inkludert (gjennomsnittlig utvalgs-

størrelse 179.5, standardavvik 229.59, variasjonsbredde

29 – 1137). Gjennomsnittlig alder på barna før leseopp-

læringen startet var 5:1 år (standardavvik 12.3 måneder,

variasjonsbredde 3 år – 6:5 år) og etter leseopplæring startet

7:2 år (standardavvik 13.5 måneder, variasjonsbredde

4:5 år – 10:5 år).

Sammenhengen mellom ordforråd i barnehage og senere

leseforståelse For sammenhengen mellom ordforråd i barne-

hage og leseforståelse i skolen er den gjennomsnittlige

korrelasjonen og korrelasjonene fra hver enkelt studie vist

i figur 1. Den gjennomsnittlige korrelasjonen er moderat,

 0111 Spesialpedagogikk 41

Tabell 2. Karakteristika ved studier av sammenhengen mellom ordforråd i førskolealder og senere leseforståelse og ordavkoding.

Studie Utvalgs
størrelse

Korrelerte Begrep (test) Korre-
lasjon
®

Alder T1
(barne-
hage)

Alder T2
(skole)

Lokali-
sering
av utvalg

Badian, 1998 238 Ordforråd T1 (Short-form Wechsler verbal IQ) /
leseforståelse T2 (SAT- reading comprehension)

.54 5:00 7:0 USA

Ordforråd T1 (Short-form Wechsler verbal IQ) /
Avkoding T2 (SAT – word reading Primary 1)

.44 5:00 6:00

Bowey, 1995 116 Ordforråd T1 (PPVT-R) / leseforståelse T2
(Woodcock Passage comprehension)

.46 4:50 6:83 Australia

Ordforråd T1 (PPVT-R) / Avkoding T2 (Woodcock
Word identification)

.46 4:50 6:83

Bryant, Bradley, Maclean, & Crossland,
1989.

64 Ordforråd T1 (BPVS) / leseforståelse T2 (Spar
Reading test)

.42 3:33 6:25 England

Connor, Morrison, & Slominski, 2006 156 Ordforråd T1 (WJ Picture Vocabulary test) /
Avkoding T2 (WJ Letter-Word recognition)

.22 4:00 4:50 USA

de Jong, & van der Leij, 1999 166 Ordforråd T1 (lik PPVT-R) / Avkoding T2 (one-
Minute Test card B)

.30 5:58 8:25 Nederland

Evans, Shaw & Bell, 2000 67 Ordforråd T1 (PPVT-R) / leseforståelse T2 (Passage
comprehension)

.15 5:92 7:42 Canada

Gathercole, Willis, Emslie, & Baddeley,
1992

80 Ordforråd T1 (BPVS short form) / Avkoding T2
(Reading Test A BAS)

.41 4:58 8:58 England

Gilbertson, & Bramlett, 1998 91 Ordforråd T1 (PPVT-R) / leseforståelse T2
(Woodcock Passage comprehension)

.30 5:50 6:58 USA

Ordforråd T1 (PPVT-R) / Avkoding T2 (WJ Letter-
Word recognition)

.33 5:50 6:58

Grogan, 1995 51 Ordforråd T1 (Vocabulary scale Aston Index) /
Avkoding T2

.32 4:50 7:25 England

Hagtvet, 1996 75 Ordforråd T1 (WISC-R ordforståelse) / lesefor-
ståelse T2 (Gjessing leseforståelse)

.50 6:50 8:50 Norge

Ordforråd T1 (WISC-R ordforståelse) / Avkoding T2 .47 6:50 8:50
Kohort CLL, 2010 201 Ordforråd T1 (BPVS) / leseforståelse T2 (NARA

forståelse)
.26 4:25 6:28 Norge

Ordforråd T1 (BPVS) / Avkoding T2 (TOWRE skjema
A)

.23 4:25 6:28

Lervåg, Bråten & Hulme, 2009 233 Språkforståelse T1 (WISC vocabulary) / Avkoding
T2 (X-lex STAS)

.32 6:5 7:4 Norge

Lyster, 1996 323 Ordforråd T1 (WISC vocabulary) / leseforståelse T2
(Fire gode venner)

.44 6:92 12:33 Norge

McBride-Chang, 1998 93 Ordforråd T1 (Stanford binet Intelligence scale-
voc subtest) / Avkoding T2 (Word identification
– Woodcock)

.36 5:53 6:92 USA

Muter, Hulme, Snowling, & Stevenson,
2004

90 Ordforråd T1 (BPVS) / leseforståelse T2 (NARA
comp)

.52 4:75 6:75 England

Ordforråd T1 (BPVS) / Avkoding T2 (BAS) .40 4:75 6:75
NICHD, 2005 1137 Ordforråd T1 (Reynell) / leseforståelse T2

(Woodcock Passage comprehension)
.49 3:00 8:00 USA

Ordforråd T1 (Reynell) / Avkoding T2 (WRMT word
id)

.36 3:00 6:00

Näslund, 1990 121 Ordforråd T1 (Verbal section WISC) / leseforståelse
T2 (lagd av Näslund 1988)

.33 6:00 7:33 Tyskland

138 Ordforråd T1 (Verbal section WISC / Avkoding T2
(lagd av Näslund 1988)

.11 6:00 7:33

Puolakanaho, Ahonen, Aro, Eklund, et
al. 2008

92 Ordforråd T1 (Boston naming Test) / Avkoding T2
(Lesehastighet)

.13 3:50 9:00 Finland

Roth, Speece, & Cooper. 2002 66 Ordforråd T1 (PPVT-R) / leseforståelse T2
(Woodcock Passage comprehension)

.51 5:50 7:50 USA

Ordforråd T1 (PPVT-R) / Avkoding T2 (Letter-Word
id WJ-R)

.47 5:50 7:50

42 Spesialpedagogikk 0111

fagfellevurdert artikkel

Schnatschneider, Francis, Carlson,
Fletcher et al. 2004

384 Ordforråd T1 (PPVT-R) / leseforståelse T2
(Woodcock Passage comprehension)

.31 5:50 7:00 USA

Ordforråd T1 (PPVT-R) / Avkoding T2 (TOWRE) .31 5:50 7:00
Schuster, 2000 40 Ordforråd T1 (PPVT-R) / Avkoding T2 (T2 WRAT-3) .23 6:33 7:75 Canada
Senechal & LeFevre 2002 110 Ordforråd T1 (PPVT-R) / leseforståelse T2 (Gates-

MacGinitie Reading test)
.53 6:50 8:50 Canada

Silven, Poskiparta, Niemi, Voeten, et
al. 2007

58 Ordforråd T1 The early language test / Avkoding
T2

.02 3:00 8:33 Finland

Spector, 1992 38 Ordforråd T1 (PPVT-R) / Avkoding T2 (Word recog-
nition SDQ Assessment List)

.27 5:83 6:50 USA

Spere & Evans, 2009 89 Ordforråd T1 (Receptive One-Word Picture Test) /
Avkoding T2 (WRMT)

.19 5:50 6:50 Canada

Stephenson, Parrila, Georgiou, & Kirby,
2008

61 Ordforråd T1 (PPVT-R) / Avkoding T2 (WRMT og
TOWRE)

.42 5:57 6:50 Canada

Stevenson & Newman, 1986 255 Ordforråd T1 (PPVT) / leseforståelse T2 (Gates-
MacGinite Test of reading comprehension)

.26 5:42 15:5 USA

Ordforråd T1 (PPVT) / Avkoding T2 (WRAT) .19 5:42 10:50
Uhry, 2002 86 Ordforråd T1 (PPVT) / leseforståelse T2 (Gates-

MacGinite Test of reading comprehension)
.48 5:9 7:7 USA

Ordforråd T1 (PPVT) / Avkoding T2 (WRMT word id) .31

Verhagen, Aarnoutse & van Leeuwe,
2009

226 Ordforråd T1 (Ekspressivt vok) / Avkoding T2
(Three Minute Test for words)

.21 5:00 6:00 Nederland

Wesseling & Reitsma 2001
Utvalg 1

29 Ordforråd T1 (Standardized receptive test) /
Avkoding T2 (One Minute Test)

.17 6:08 7:08

Wesseling & Reitsma 2001
Utvalg 2

62 Ordforråd T1 (Standardized receptive test) /
Avkoding T2 (One Minute Test)

.10 6:08 6:92 Nederland

Wesseling & Reitsma 2001
Utvalg 3

42 Ordforråd T1 (Standardized receptive test) /
Avkoding T2 (One Minute Test)

-.01 5:08 6:00 Nederland

Williams & Silva, 1985 748 Ordforråd T1 (PPVT) / Avkoding T2 (Burt word
reading test)

.33 5:08 6:00 New
Zealand

Aarnoutse, van Leeuwe & Verhoeven,
2005

243 Ordforråd T1 (Vocabulary test) / leseforståelse T2
(Reading comprehension Test from Aarnoutse,
1996)

.49 5:83 7:08 Nederland

Ordforråd T1 (Vocabulary test) / Avkoding T2 (One
Minute Test)

.14 5:83 7:08

Note. Forkortelser i alfabetisk rekkefølge: BAS = British ability scales; BPVS = British Picture Vocabulary Test; NARA = Neale analysis of reading abilities;
PPVT = Peabody Picture Vocabulary Test; SDQ = San Diego Quick; SAT = Stanford Achievement Test; TOWRE = Test of word reading efficiency; vok
= vokabular; WISC = Wechsler Intelligence Test for Children; WJ = Woodcock –Johnson; WRAT = Wide range Achievement Test; WRMT = Woodcock
Reading Mastery test;

r =.42 (KI.36 -.47), og signifikant, z(16) = 13.32, p <.01. Som

vist i Figur 1, var det ingen studier som klart utmerket seg

med avvikende korrelasjoner sammenlignet med de øvri-

ge. Med hensyn til publiseringsskjevhet, var «funnel plot»

symmetrisk, og det ble ikke fylt inn studier i en «trim and

fill»-analyse.

Korrelasjonskoeffisientene for sammenhengen mellom

ordforråd i barnehage og leseforståelse i skolen varierte

mellom r =.15 til.54. Denne heterogeniteten er signifikant,

Q(16) = 51.65, p <.01, I² = 69.02 %. Vi gjennomførte derfor

en analyse av mulige variabler som kunne bidra til å for-

klare variasjonen mellom studiene. Signifikant variasjon

mellom studier kunne ikke forklares med hverken alder ved

måletidspunktet i skolen, ß = -0,19, p =.45, k = 17, R² = 0,04,

eller forskjell i tid mellom de to målingene, ß = -0,17, p =.51,

k = 17, R² = 0,03.

Sammenhengen mellom ordforråd i barnehage og avkoding

i skolen For sammenhengen mellom ordforråd i barnehage

og ordavkoding i skolen er den gjennomsnittlige korrelasjo-

nen og korrelasjoner fra hver studie vist i Figur 2. Den gjen-

nomsnittlige korrelasjonen er moderat, r =.29 (KI.25 -.33),

 0111 Spesialpedagogikk 43

Evans, Shaw & Bell, 2000
Kohort CLL, 2010
Stevenson, & Newman, 1986
Gilbertson, & Bramlett, 1998
Schnatschneider, Francis, Carlson, Fletcher et al.. 2004
Näslund, 1990
Bryant, Bradley, Maclean & Crossland, 1989
lyster, 1996
Bowey, 1995
Uhry, 2002
NICHD,2005
Aamoutse, van leeuwe, & Verhoeven, 2005
Hagtvet, 1996
Roth, Speece, & Cooper 2002
Muter, Hulme, Snowling & Stevenson, 2004
Senechal & leFevre, 2002
Badian, 1998

-1.0 -0.5 0 0.5 1.0

Studier Korrelasjon Figur 1

Korrelasjonen

mellom ordforråd

i barnehage og

leseforståelse i

skolealder for den

enkelte studien,

og gjennomsnittlig

korrelasjon for alle

studiene (markert

med)

og signifikant, z(29) = 12.97, p <.01. Som vist i figur 2, er det

ingen studier som klart skiller seg ut med avvikende korrela-

sjon. Når det gjelder publiseringsskjevhet, viste en analyse

med «funnel plot» at studier med høyere korrelasjon enn

gjennomsnittet manglet, og i en «trim and fill»-analyse, ble

én studie fylt inn, men dette endret ikke den gjennomsnitt-

lige effektstørrelsen.

Korrelasjonskoeffisientene for studiene av sammen-

hengen mellom ordforråd i barnehage og ordavkoding i

skolen varierer mellom r = -.01 til.47. Denne heterogeniteten

er signifikant, Q(29) = 61.58, p <.01, I² = 52.91 %. Vi gjennom-

førte derfor en analyse av mulige variabler som kunne bidra

til å forklare forskjellen mellom studiene. Variasjon mellom

studiene kunne ikke forklares med hverken alder ved det

andre målepunktet (dvs. i skolen), ß = -0,20, p =.25, k = 30,

R² = 0,04, eller mellom de to målingene, ß = -0,10, p =.58,

k = 30, R² = 0,01. Vi undersøkte også om variasjoner i kor-

relasjoner i studier mellom ordforråd/ordavkoding kunne

forklares med forskjeller i korrelasjoner mellom fonologisk

bevissthet/ordavkoding og/eller bokstavkunnskap/ordav-

koding. 22 av studiene omfatter relevant informasjon om

fonologisk bevissthet og dannet grunnlag for resultatene

for fonologisk bevissthet/ordavkoding som viste ß = 0,49,

p =.01, k = 22, R² = 0,23. Resultatene for bokstavkunnskap/

ordavkoding var basert på 10 studier og viste ß = 0,74,

p =.01, k = 10, R²=0.55. Samlet kunne korrelasjonene fono-

logisk bevissthet/ordavkoding og bokstavkunnskap/ordav-

koding forklare 59 % av sammenhengen mellom ordforråd i

barnehage og ordavkoding i skolealder (p <.01), hvorav bok-

stavkunnskap alene forklarte 55 %.

Diskusjon

Syntesen av longitudinelle studier av sammenhengen

mellom ordforråd i førskolealder og henholdsvis lese-

forståelse og ordavkoding i skolealder har avdekket inter-

essante funn om sammenhengenes styrke, og også om

forhold som kan bidra til å forklare hvorfor en i ulike studier

avdekker sammenhenger av ulik størrelse.

Sammenhengen mellom ordforråd i førskolealder og senere

leseforståelse og ordavkoding Det første hovedspørsmålet

gjaldt sammenhengen mellom ordforråd i førskolealder og

leseforståelse i skolen. Metaanalysen avdekket en mode-

rat og signifikant gjennomsnittlig korrelasjonskoeffisient

(r=.42). Resultatene var dessuten konsistente på tvers av stu-

dier; det var ikke signifikant avvikende korrelasjoner blant

de 17 inkluderte studiene. Samlet sett framstår dette hoved-

funnet derfor som robust, selv om en betydelig prosent av

variasjonen mellom studiene er uforklart.

At ordforrådet i førskolealderen spiller en viktig rolle

for utviklingen av leseforståelse, er som forventet ut fra

forskning (Biemiller, 2005; National Reading Panel, 2000).

Funnet gir også god teoretisk mening fordi ordforrådet er

en hovedpilar i forståelse av lest tekst. Det var imidlertid

ikke innlysende at resultatene i de ulike studiene skulle gi

et så konsistent mønster: i mange studier er det gått flere år

mellom måling av ordforråd og måling av leseforståelse, og

analysen dekker et relativt bredt register av land med ulike

utdanningssystemer og alder for lesestart. Vi ser det derfor

som en viktig understreking av det tidlige ordforrådets

betydning for senere leseforståelse at relasjonen kunne

44 Spesialpedagogikk 0111

fagfellevurdert artikkel

Wesseling & Reitsma 2001
Silven, Poskiparta, Niemi, Veaten, at al. 2007
Wesseling & Reitsma 2001
Naslund, 1990
Aarnoutse, van Leeuwe, & Verhoeven, 2005
Weaseling & Reitsma 2001
Spere & Evans, 2009
Stevenson, & Newman, 1986
Verhagen, Aarnoutse & van Leeuwe, 2009
Connor, Morrison & Slominski, 2006
Kohort CLL, 2010
Puolakanaho, Ahonen, Arc, Eklund, at al. 2008
Schuster, 2000
Spector, 1992
de Jong, & van der Leij, 1999
Schnaischneider, Francis, Carlson, Fletcher at al.. 2004
Uhry, 2002
Grogan, 1995
Lervåg, Bråten & Hulme, 2009
Gilbertson, & Bramlett, 1998
Williams & Silva, 1985
McBride-Chang, 1998
NICHD,2005
Muter, Hulme, Snowling & Stevenson, 2004
Gathercole, Willis, Emslie, & Baddeley, 1992
Stephenson, Parrila, Georgiou & Kirby, 2008
Badian, 1998
Bowey, 1995
Hagtvet, 1996
Roth, Speece, & Cooper 2002

Studier Korrelasjon Figur 2

Korrelasjonen

mellom ordforråd

i barnehage

og ordlesing i

skolealder for den

enkelte studien,

og gjennomsnittlig

korrelasjon for alle

studiene (markert

med)

dokumenteres så systematisk i en metaanalyse av longitu-

dinelle studier, på tross av de språklige, utdanningsmessige

og kulturelle forskjellene som studiene gjenspeiler. Vi vil

imidlertid understreke at det ifølge regresjonsanalysen var

en betydelig prosent uforklart varians, og at det i framtidig

forskning vil være viktig å rette fokus mot de mange andre

forhold som bidrar til god leseutvikling og hvordan disse

spiller sammen med ordforrådet i leseutviklingen.

Det andre hovedspørsmålet gjaldt sammenhengen

mellom ordforrådet i førskolealder og ordavkoding i skolen.

Her registrerte vi en svakt moderat gjennomsnittlig kor-

relasjon (r=.29) for de 30 studiene som inngikk i syntesen.

Korrelasjonen er, ikke uventet, beskjeden. Men den er likevel

høyere enn man kunne forventet ut fra teoridanningen på

feltet (for eksempel Gough & Tunmer, 1986; Muter, Hulme,

Snowling & Stevenson, 2004). Den tidlige ordavkodingen

ses gjerne som sterkt drevet av fonologiske strategier. I lys

av dette teoretiske bakteppet blir selv et beskjedent, men

statistisk signifikant funn, som markerer ordforrådets og

semantikkens betydning i ordavkoding, interessant: det gir

en inngang til en mer nyansert forståelse av de forhold som

driver den tidlige ordavkoding og leseutvikling. Ved at ordav-

koding i metaanalysen framstår som delvis semantisk ladet,

overskrides grensen mellom fonologi og semantikk (Perfetti,

Laandi & Oakhill, 2005). Resultatene fra de to hovedana-

lysene støtter samlet hypotesen om at kunnskap om ords

mening påvirker både lesing av isolerte ord og leseforståelse

(Perfetti, Landi og Oakhill, 2005).

Forhold som kan forklare forskjeller mellom studier

Moderatoranalysenes hensikt var å avdekke mulige årsaker

til de observerte forskjellene mellom studier. For forskjeller

mellom studier av sammenhengen mellom ordforråd og lese-

forståelse, ga moderatoranalysene liten avklaring. Hoved-

konklusjonen er derfor at det ser ut til å være andre substan-

sielle og metodiske forhold som virker inn på korrelasjonen

tidlig ordforråd/leseforståelse enn dem vi inkluderte i våre

moderatoranalyser. En mulig forklarende faktor, som ikke

er undersøkt i vår analyse, er ulikheter i tester; leseforstå-

elsestestene stiller i ulik grad krav til ferdigheter i ordavko-

 0111 Spesialpedagogikk 45

ding og/eller ordforråd. En slik tolkning sannsynliggjøres av

studier som viser at korrelasjonene mellom ulike leseforstå-

elsesprøver er lave (Keenan, Betjemann, & Olson, 2008), og

også av studier som dokumenterer systematiske og teoribe-

grunnede differensierte relasjoner mellom tidlig ordforråd

og ulike mål for leseforståelse (Hagtvet, 2003). Slike funn ty-

der på at leseforståelse er en kompleks ferdighet som opera-

sjonaliseres ved ulike tester med ulik form og ulikt innhold,

og variabelen vil naturlig relatere seg ulikt til ordforråd. At

det tidlige ordforrådet framstår som en viktig prediktor i en

metaanalyse på tross av slike forskjeller i måleinstrumenter,

kan ses som en understreking av det tidlige ordforrådets be-

tydning for leseforståelsen i skolen.

For forskjeller mellom studier av sammenhengen

mellom ordforråd og ordavkoding var moderatoranalysene

mer avklarende. Ikke uventet viste regresjonsanalyser at

fonologisk bevissthet og bokstavkunnskap forklarte bror-

parten av variansen. Men selv når det ble kontrollert for

disse sterkt skriftkoderelaterte variablene, sto det tilbake 41

% uforklart varians i forskjeller mellom studier. Denne bety-

delige restvariansen omfatter rimeligvis både metodiske og

substansielt innvirkende faktorer. Å få en dypere forståelse

for hvordan semantiske og fonologiske prosesser samvirker

i lesing av enkeltord, er et viktig framtidig forskningsfelt med

betydelige praktisk-pedagogiske konsekvenser.

Metodiske forhold kan ha bidratt til variasjonen i korre-

lasjoner mellom ordforråd og ordavkoding i ulike studier.

Ett metodisk forhold er måten vi har operasjonalisert «ord-

avkoding» på. Ved kodingen ga vi som nevnt prioritet til

variabler som omfattet meningsfulle ord, men i et mindre

antall tilfelle inkluderte vi også nonord. I noen tilfelle var

prøvene dessuten tidsbegrenset, slik at de målte et element

av lesehastighet. Slike forskjeller i måleinstrumenter kan ha

påvirket resultatene.

På den annen side kan det hevdes at tester som skal

tappe tidlig ordavkoding, først og fremst stiller krav til avko-

dingsnøyaktighet, enten det dreier seg om ordavkoding eller

avkoding av nonord. Vi vet at nøyaktig ordavkoding fordrer

presis anvendelse av fonologiske strategier (Hatcher, Hulme

& Snowling, 2004). Vi antar derfor at de ulike studienes mål

for ordavkoding har stilt betydelige krav til avkodingsnøyak-

tighet og mestring av fonologiske strategier. I en framtidig

metaanalyse vil det være aktuelt å kode testtype som mode-

rator for å få avklart innvirkninger fra forhold knyttet til ulike

operasjonaliseringer/måleinstrumenter.

At de skriftkoderelaterte variablene, fonologisk bevisst-

het og bokstavkunnskap, sterkt bidro til å forklare varia-

sjonen mellom studiene, var som ventet. På teoretisk og

empirisk grunnlag antas disse variablene, som begge er sen-

trale byggestener i den alfabetiske koden, å være to hoved-

faktorer i leseutviklingen på dette tidlige trinnet i leseutvik-

lingen (Høien & Lundberg, 1991, 2000; Frost, 2000; Muter

mfl., 2004). Den høye forklaringsgraden på henholdsvis 23 %

for fonologisk bevissthet/ordavkoding og 55 % for bokstav-

kunnskap/ordavkoding understreker den betydning disse

variablene har i den tidlige leseutviklingen. Avgrenset sett

er dette et viktig funn fordi det markerer betydningen av å

mestre bokstavene og å ha en god fonologisk strategi for å

bli en dyktig ordavkoder. Samtidig har funnet også et selvføl-

gelig element. At sterkt skriftkoderelaterte variabler har inn-

virkning på ordavkoding i den perioden da barna er i ferd

med å tilegne seg grunnleggende leseferdigheter, er hva vi

ville forvente ut fra lesingens og leseutviklingens natur; en

kan si at de skriftkoderelaterte variablene er en del av selve

lesingen. Dette elementet av selvfølge er særlig relevant ved

vurdering av resultater fra land der leseopplæringen inn-

ledes så tidlig som i 4–5-årsalderen, blant annet samtlige

engelskspråklige studier som England, USA, Canada og New

Zealand. Mange av barna i disse studiene var i gang med å

lese da bokstavkunnskap ble målt, og funn fra disse bidro

derfor sannsynligvis sterkt til høye korrelasjoner mellom

bokstavkunnskap og lesing. Forskning viser også at inn-

flytelsen fra henholdsvis bokstavkunnskap og fonologisk

bevissthet er kortvarig, og at lesingen på et senere tidspunkt

i leseutviklingen drives fram av andre forhold, blant annet

av semantisk kunnskap, først og fremst ordforråd (Frost mfl.,

2005; Lervåg & Aukrust, 2010; Hulslander mfl., 2010). Gradvis

vil mest typisk ordforrådet ta over og få et utvidet ansvar i en

mer meningssøkende og mindre fonologisk drevet ordav-

koding. Den første leseutviklingen har likevel en særlig

betydning fordi den legger grunnen for den videre alfabe-

tiske lesingen, og i denne fasen spiller fonologisk bevissthet

og bokstavkunnskap en tidsavgrenset, men viktig rolle.

Moderatoranalysenes resultater utvider metaanalysens

46 Spesialpedagogikk 0111

fagfellevurdert artikkel

hovedfunn om signifikante sammenhenger både mellom

tidlig ordforråd og leseforståelse og mellom tidlig ordforråd

og ordavkoding. De indikerer funnene at ordforrådet er en

viktig, men ofte oversett, tredje hjørnestein i den tidlige

ordavkodingen i overgangen barnehage-skole og tidlig sko-

lealder. De åpner også opp for hypotesen om at både ordav-

koding og leseforståelse påvirkes av hvordan ords fonolo-

giske form og semantiske innhold er integrert (Perfettis,

2007), og også for Metsala og Walleys (1998) utviklingsbe-

skrivelse som et samspill mellom ordforråd og bevissthet om

ords fonologiske segmenter. Ordforrådets mer presise rolle i

ordavkoding blir et viktig studiefelt i framtidig forskning.

Begrensninger ved metaanalysen Metaanalyser gir grove,

men robuste, bilder av komplekse fenomen. Selv om en an-

vender stringente kriterier for hvilke studier som inkluderes,

vil studiene normalt være forskjellige både i metodiske og

substansielle angrepsmåter. En må dessuten balansere kra-

vet om presisjon i inklusjonskriterier mot ønsket om å in-

kludere studier av et omfang som kan sikre statistisk styrke

og konklusjonsvaliditet. I vår metaanalyse var studiene som

inngikk i moderatoranalysen av særlig bokstavkunnskap/

ordavkoding relativt få (N=10). Det kan gi et skjevt bilde av

den betydning denne moderatorvariabelen spiller, særlig

fordi analysen i noen grad var basert på studier fra land hvor

tidlig leseopplæring vektlegges. Dermed fikk vi en teoretisk

og metodisk avhengighet mellom uavhengig og avhengig

variabel, og overføringsverdien til nordiske forhold der lese-

opplæringen starter senere, kan være begrenset.

En kan også av grunner knyttet til kvaliteter ved språk-

utviklingen stille spørsmål om det er riktig å bruke korre-

lasjonene bokstavkunnskap/ordavkoding og fonologisk

bevissthet/ordavkoding som kovariater (autoregressorer)

i analysene av korrelasjonen ordforråd/ordavkoding.

Ordforråd predikerer både bokstavkunnskap og fonologisk

bevissthet (Foy & Mann, 2001; Gibbs, 2005; Jean & Geva,

2009; Keenan, Betjemann & Olson, 2008; Metsala, 1999). Hvis

det er slik at ordforrådet påvirker både bokstavkunnskap og

fonologisk bevissthet tidlig i førskolealder og disse faktorene

fortsetter å utvikle seg i et gjensidig pårvirkningsforløp, vil

moderatorvariablene omfatte forhold knyttet til de samme

teoretiske elementer som korrelasjonen ordforråd/ordav-

koding. Flere forskere påpeker særlig bokstavkunnskapens

kompleksitet ved at den både er en del av begrepsutvik-

lingen og at den fasiliterer fonologisk bevissthet (Hiebert

et al., 1984; Lomax & McGee, 1987; Share & Gur, 1999). Men

fordi fonologisk bevissthet og bokstavkunnskap tradisjonelt

er blitt betraktet som hovedvariabler i den tidlige lesingen,

valgte vi på tross av slike reservasjoner å trekke dem inn i

moderatoranalysene.

Kvaliteten ved et forskningsarbeid skal ikke bare vur-

deres ut fra de forhold det studerer, men også ut fra de

forhold det ikke tar opp. Vår metaanalyse har bekreftet og

nyansert viktige forhold når det gjelder sammenhengen

mellom språklige ferdigheter i førskolealder og senere lese-

ferdigheter. Det ligger likevel noen klare begrensninger i de

forhold analysene ikke tar opp. Ett forhold er benevnings-

hastighet, som for tiden er en mye studert variabel i lesefors-

kning. Særlig i mer lydrette språk som norsk, har benevnings-

hastighet vist seg å være viktig for utviklingen av ferdigheter

i ordavkoding, uavhengig av fonologisk bevissthet (Lervåg,

Bråten & Hulme, 2009; Lervåg & Hulme, 2010). Det er også

avdekket at tidlig kompetanse knyttet til ordenes mor-

femstruktur påvirker barns ordavkoding og leseforståelse,

også etter at det er kontrollert for relevante tredjevariabler

(Lyster, 2010; Oulette, 2006). Av studiene i vår metaanalyse

var det for få som omfattet mål på benevningshastighet og

morfologisk kunnskap til at det ga mening å benytte dem

som moderatorvariabler. Heller ikke generelt evnenivå eller

arbeidsminne kunne som nevnt inngå som moderator-

variabler, selv om disse variablene også kan ha betydning

for både ordavkoding og leseforståelse (Lesaux, Rupp &

Siegel, 2007). I framtidige metaanalyser som omfatter et mer

omfattende litteratursøk, vil det være aktuelt å trekke inn et

bredere register av moderatorvariabler.

Konsekvenser for praksis Den signifikante sammenhen-

gen mellom tidlig ordforråd og henholdsvis leseforstå-

else og ordavkoding har viktige pedagogiske konsekvenser.

Resultatene understreker betydningen av å styrke barns

ordforråd i barnehage og tidlig skolealder. Selv om dette fra

én synsvinkel er gammelt nytt, er det et viktig moment i da-

gens utdanningssituasjon der opplæring og testing av mer

formelle sider ved lesingen mange steder synes å ha fått en

 0111 Spesialpedagogikk 47

posisjon som fortrenger stimuleringen av ordforrådet alt fra

de første skoleårene. Mange lærere kan kjenne seg drevet til

å «undervise for testene» og dermed nokså ensidig komme

til å vektlegge bokstaver via «formelle øvelser», mens det

talte språket, og særlig ordforrådet, kan få for liten plass. I

lys av vår syntesestudie framstår et for ensidig pedagogisk

fokus på bokstaver og fonem som et blindspor. Et aktivt fo-

kus på stimulering av ordforrådet vil være særlig viktig for

barn som kommer fra «språkfattige» miljøer og hvor barne-

hage og skole skal kompensere for svak begrepsstimulering

i hjemmemiljøet gjennom forebyggende innsatser. Det er

et daglig fokus på det levende talte språket, i kombinasjon

med en individuelt tilpasset opplæring i skriftkoderelaterte

ferdigheter som på sikt skaper både gode leseferdigheter og

testresultater (Dickinson & Tabors, 2001).

Moderatoranalysene bekreftet at fonologisk bevissthet

og bokstavkunnskap på det aktuelle målingstidspunktet

spilte en viktig rolle for ordavkodingen. Det inviterer i tråd

med svært mye forskning til et bevisst pedagogisk fokus på

fonologisk bevisstgjøring (særlig fonembevisstgjøring) og

bokstavinnlæring i den perioden barna knekker den alfabe-

tiske koden og lærer å lese og skrive (Hatcher, Hulme & Ellis,

1994; Hatcher, Hulme & Snowling, 2004). Dette er ikke minst

viktig for barn med risiko for lese- og skrivevansker og som

ofte er svake på fonologiske områder (Frost, 2000; Lyster,

2002). Men fonologisk bevisstgjøring og bokstavkunnskap

er ikke i og for seg tilstrekkelig (Fielding-Barnsley, Hay &

Ashman, 2005; Phillips & Torgesen, 2006). Også måten en

arbeider med dette viktige kompetansefeltet på, ser ut til å

være avgjørende for mange barns leseutvikling. Et vesentlig

poeng er her å integrere bokstavopplæring og fonembe-

visstgjøring med ords semantiske innhold slik at funksjonell

bokstav- og fonemkunnskap kan sikres ved at barna bruker

bokstavene til å lage ord, for eksempel gjennom lek med ord

og eksperimenterende skriving (Frost, 2000, 2001; Hagtvet,

2009; Seymour, 1997). Dette er didaktiske tilnærminger som

er solid forankret i forskning og som dreier seg om å ha en

balansert språklig inngang til den tidlige leseopplæringen

der fonembevissthet, bokstavkunnskap og ordforråd utgjør

tre hjørnesteiner som skal stimuleres samtidig (Snow, Burns

& Griffin, 1998).

Begrepsstimulering har tradisjonelt vært betraktet som

en sentral virksomhet i barnehage og skole. I det perspek-

tivet er våre hovedfunn lite revolusjonerende. Det som ikke

har vært sterkt aksentuert tidligere, er hvor tidlig ordforrådet

slår inn som en prediktor av senere leseforståelse. Heller

ikke har ordforrådets rolle i ordavkoding vært et sentralt

forskningsobjekt inntil ganske nylig. Først de senere årene

har en dessuten blitt klar over hvor intensiv ordforrådssti-

muleringen må være hvis en skal kompensere for en svak

miljøpåvirkning eller et svakt biologisk utgangspunkt, slik

en typisk skal i spesialpedagogiske sammenhenger.

Vi vet i dag at ordforrådet til tre år gamle barn med et

godt ordforråd kan være tre ganger større enn tilfellet er for

barn med et lite ordforråd (Hart & Risley, 1995, Lyster, 2010).

Vi vet også at Matteus-effekten ofte virker akselererende, slik

at den som har et stort ordforråd lærer seg nye ord fortere og

lettere enn den som har et lite ordforråd. Hvis utviklingen av

den fonologiske bevisstheten, slik Metsala og Walley (1998)

påpeker, er avhengig av at barna har et ordforråd på en

viss størrelse, bør dette gi ytterligere inspirasjon til å vekt-

legge ordforrådet i tidlig barnehagealder og i skolens begyn-

neropplæring. Samtidig viser de siste års forskning at godt

begynt er langt fra fullendt. Skal en styrke ordforrådet til

barn med forsinket utvikling gjennom intensiverte/spesial-

pedagogiske tiltak i barnehage og skole, må tiltakene settes

i gang tidligst mulig og dessuten være systematiske, omfat-

tende og langvarige. (National Reading Panel, 2000; Ramey

& Ramey, 2006).

Referanser
Referanser merket * er inkludert i metaanalysen.

*AARNOUTSE, C., J. VAN LEEUWE & L. VERHOEVEN (2005). Early
literacy from a longitudinal perspective. Educational Research and
Evaluation, 11, 253–275.
AARON, P. G., M. JOSHI & K. A. WILLIAMS (1999). Not all reading disabi-
lities are alike. Journal of Learning Disabilities, 32(2), 120–127.
ADLOF, S., M., H. CATTS & T. D. LITTLE (2006). Should the simple view
of reading include a fluency component? Reading and writing 19(9),
933–958.

48 Spesialpedagogikk 0111

fagfellevurdert artikkel

BAUMANN, J. E. & E. J. KAME’ENUI (1991). Research on vocabulary
instruction: Ode to Voltaire. In J. Flood, J. J. D. Lapp & J. R. Squire (red.), Handbook
of the research on teaching the English language arts, 604 – 632.
BIEMILLER, A. (2003). Vocabulary: Needed if more children are to read
well. Reading psychology, 24, 323 – 335.
BIEMILLER, A. (2005). Vocabulary development and instruction: A prere-
quisite for school learning, In D. Dickinson og S. Neuman (red.): Handbook
of early literacy research, bind 2. New York: Guilford.
BORENSTEIN, M., L. HEDGES, J. HIGGINS & H. ROTHSTEIN (2005).
Comprehensive Meta-Analysis Version 2 [software]. Engelwood, NJ: Biostat.
BORENSTEIN, M., L. V. HEDGES, J. P. T. HIGGINS & H. R. ROTHSTEIN
(2009). Introduction to Meta-Analysis. Chichester, UK: Wiley.
*BOWEY, J. A. (1995). Socioeconomic status differences in preschool pho-
nological sensitivity and first-grade reading achievement. Journal of Educa-
tional Psychology, 87, 476–487.
*BRYANT, P. E., L. BRADLEY, M. MACLEAN, & J. CROSSLAND. (1989).
Nursery rhymes, phonological skills and reading. Journal of Child
Language, 26, 407–428.
CAIN, K., J. OAKHILL & P. BRYANT (2004). Children’s reading compre-
hension ability: Concurrent prediction by working memory, verbal ability,
and component skills. Journal of Educational Psychology, 96, 31–42.
COHEN, J. (1969). Statistical power analysis for the behavioral sciences.
New York: Academic Press.
*CONNOR, C. M., F. J. MORRISON & L. SLOMINSKI (2006). Preschool
instruction and children's literacy skill growth. Journal of Educational
Psychology, 98 (4), 665–689.
CONNERS, F. A. (2009). Attentional control and the simple view of
reading. Reading and Writing, 22(5), 591–613.
CUNNINGHAM, A. E., & K. E. STANOVICH (1997). Early reading acqui-
sition and its relation to reading experience and ability ten years later.
Developmental Psychology 33, 934–945.
*DE JONG, P. F. & A. VAN DER LEIJ (1999). Specific contributions of
phonological abilities to early reading acquisition: Results from a Dutch
latent variable longitudinal study. Journal of Educational Psychology, 91,
450–476.
DICKINSON, D. K., A. MCCABE, L. ANASTASOPOULOS, E. S.
PEISNER-FEINBERG & M. D. POE (2003). The comprehensive language
approach to early literacy: The interrelationships among vocabulary, pho-
nological sensitivity, and print knowledge among preschool-aged children.
Journal of Educational Psychology, Vol 95(3), Sep 2003, 465–481.
DICKINSON, D. K. & P. O. TABORS (2001). Beginning language with
literacy: Young children learning at home and school. Baltimore, MD:
Brookes Publishing.
DUVAL, S. J. & R. L. TWEEDIE (2000). Trim and fill: a simple funnel plot
based method of testing and adjusting for publication bias in meta-analysis.
Biometrics 56, 455–463.
ELLEMAN, A. M., E. J. LINDO, P. MORPHY & D. L. COMPTON (2009).
The impact of vocabulary instruction on passage-level comprehension of
school-age children: A Meta-Analysis. Journal of Research on Educational
Effectiveness, 2, 1–44.

FIELDING-BARNSLEY, R., HAY I., & ASHMAN, A. (2005). Phonological
awareness: Necessary but not sufficient. In Bryer, F. (Ed.), Making meaning:
Creating connections that value diversity (63-68). National Conference of
the Australian Association of Special Education, Brisbane, Australia, 23–25
September.
FOORMAN, B. R, D. FRANCIS, J. M. FLETCHER, C. SCHATSCHNEIDER
& P. MEHTA (1998). The role of instruction in learning to read: Preventing
reading failure in at-risk children. Journal of Educational Psychology, Vol
90(1), 37–55.
FOY, J. G. & V. A. MANN (2001). Does strength of phonological represen-
tations predict phonological awareness in preschool children? Applied
Psycholinguistics, 22, 301–325.
FROST, J. (2000). Differences in reading development among Danish
beginning readers with high versus low phonemic awareness on beginning-
readers with high versus low phonemic awareness on entering grade one.
Reading and Writing: An interdisciplinary Journal, 1–28.
FROST, J. (2001). Phonemic awareness, spontaneous writing and reading
and spelling development from a preventive perspective. Reading and
writing. An interdisciplinary journal, 14, 487–513.
FROST, J., S. MADSBJERG, J. NIEDERSØE, Å. OLOFSSON & P. M.
SØRENSEN (2005). Semantic and phonological skills in predicting reading
development: from 3–16 years of age. Dyslexia, Volume 11, Number 2,
79–92.
*GATHERCOLE, S. E., C. S. WILLIS, H. EMSLIE & A. D. BADDELEY (1992).
Phonological memory and vocabulary development during the early school
years: A longitudinal study. Development psychology, 28 (5), 887–898.
GIBBS, S. (2005). The interaction of vocabulary and short-term memory in
predicting phonological awareness: a comparison of dyslexic and non-dyslexic
children. Journal of Research in Special Educational Needs, 5 (2), 62–67.
*GILBERTSON, M. & R. BRAMLETT (1998). Phonological awareness
screening to identify at-risk readers: Implications for practitioners.
Language, Speech and Hearing Services in Schools, 2, 109–116.
GOUGH, P. & W. TUNMER (1986). Decoding, reading and reading disa-
bility. Remedial and Special Education, 7(1), 6–10.
*GROGAN, S. C. (1995). Which cognitive abilities at age four are the
best predictors of reading ability at the age seven? Journal of Research in
Reading, 18(1), 24–31.
*HAGTVET, B. E. (1996). Fra tale til skrift (From oral to written language).
Oslo, Norway: Cappelen.
HAGTVET, B. E. (1997). Phonological and linguistic-cognitive precursors of
reading abilities. Dyslexia, Vol 3, 163–177.
HAGTVET, B. E. (2003). Listening comprehension and reading compre-
hension in poor decoders: Evidence for the importance of syntactic and
semantic skills as well as phonological skills. Reading and Writing, Vol 16,
6, 505–539.
HAGTVET, B. E. (2009). Eksperimenterende skriving og skriftspråklig
utvikling. I: J. Frost (red.) Språk- og leseveiledning – i teori og praksis. Oslo:
Cappelen Akademisk, 185–204.
HART, B. & R. T. RISLEY (1995). Meaningful differences in the everyday
experience of young Amerrican children. Baltimore: Paul H. Brookes.

 0111 Spesialpedagogikk 49

HATCHER, P. J., C. HULME & A. W. ELLIS (1994). Ameliorating early
reading failure by integrating the teaching of reading and phonological
skills: The phonological linkage hypothesis. Child Development, 65, 41–57.
HATCHER, P. J., C. HULME & M. J. SNOWLING (2004). Explicit phoneme
training combined with phonic reading instruction helps young children at risk
of reading failure. Journal of Child Psychology and Psychiatry, 45, 338–358.
HEDGES, L. V. & I. OLKIN (1985). Statistical methods for meta-analysis.
Orlando: Academic Press.
HIEBERT, E. H. & G. CIOFFI & F. ANTONAK (1984). A developmental
sequence in preschool children's acquisition of reading readiness skills and
print awareness concepts. Journal of applied developmental psychology
5, 115–126.
HOOVER, W. A. & P. B. GOUGH, P.B. (1990). The simple view of reading.
Reading and Writing, 2, 127–160.
HULME, C. J. & M. J. SNOWLING (2009). Developmental Disorders of
Language Learning and Cognition. West Sussex, UK: Wiley & Son.
HULSLANDER, J., R. K. OLSON, E. G. WILLCUTT & S. J. WADSWORTH
(2010). Longitudinal stability of reading-related skills and their prediction of
reading development. Scientific studies of reading, 14 (2), 111–136.
HUNTER, J. E. & F. L. SCHMIDT (1990). Methods of meta-analysis: Cor-
recting error and bias in research findings. Newbury Park, CA: Sage.
HØIEN, T. & I. LUNDBERG (1991) Dysleksi. Oslo: Gyldendal.
HØIEN, T. & I. LUNDBERG (2000) From theory to intervention. Norwell,
MA: Kluwer Academic Publishers.
JEAN, M. & E. GEVA (2009). The development of vocabulary in ESL
children and its role in predicting word recognition ability. Applied Psycho-
linguistics, 30, 153–185.
JOHNSTON, T. C. & J. R. KIRBY (2006). The contribution of naming speed
to the simple view of reading. Reading and Writing, 19, 339–361.
KEENAN, J.M., R. S. BETJEMANN & R. K. OLSON (2008). Reading com-
prehension tests vary in the skills they assess: Differential dependence
on decoding and oral comprehension, Scientific Studies of Reading, 12,
281–300.
KJÆRNSLI, M., S. LIE, R. V. OLSEN & A. ROE (2007). Tid for tunge løft.
Norske elevers kompetanse i naturfag, lesing og matematikk i PISA 2006.
Oslo: Universitetsforlaget.
LERVÅG, A. & V. AUKRUST (2010). Vocabulary knowledge is a critical
determinant of the difference in reading comprehension growth between
first and second language learners. Journal of Child Psychology and Psy-
chiatry. DOI: 10.1111/j.1469-7610.2009.02185.x
LERVÅG, A., I. BRÅTEN & C. HULME (2009). The cognitive and linguistic
foundations of early reading development: A Norwegian latent variable lon-
gitudinal study. Developmental Psychology, 45, 764–781.
LERVÅG, A. & C. HULME (2010). Rapid Automatized Naming (RAN) taps
a mechanism that places constraints on the development of reading. Psy-
chological Science, 20, 1040–1048.
LESAUX, N. K., A. A. RUPP & L. S. SIEGEL (2007). Growth in reading
skills in children from diverse linguistic backgrounds: Findings from a 5-year
longitudinal study. Journal of Educational Psychology, 99, 821–834.
LIPSEY, M. W. & D. B. WILSON (2001). Practical meta-analysis. Applied
social research methods series, 49. London: Sage publications.

LOMAX, R. G. & L. M. MCGEE (1987). Young children's concepts about
print and reading: Toward a model of word reading acquisition. Reading
Research Quarterly, 22 (2), 237–257.
LONIGAN, C. J. & T. SHANAHAN (2010). Developing early literacy skills:
Things we know we know and things we know we don’t know. Educational
researcher, 39, 340–346.
LUNDBERG, I., J. FROST, O. P. PETERSEN & Å. OLOFSSON (1991).
Long term effects of a preschool program for stimulating phonological
awareness: The effect on low achieving children. Presented at The fourth
European conference for research on learning and instruction, Turku,
Finland, 24–26 August.
LUNDBERG, I., J. FROST & O. PETERSON (1988). Effects of an extensive
program for stimulating phonological awareness in preschool children.
Reading Research Quarterly, 23, 263– 284.
*LYSTER, S. A. H. (1996). Preventing Reading and Writing Failure: The
Effects of Early intervention Promoting Metalinguistic Abilities. Oslo:
Unipub.
LYSTER, S. A. H.(2000). Språk, lesing og trivsel – en oppfølgingsstudie.
Vurdering av prediktive faktorer og forebyggende tiltak. Oslo: Norges
forskningsråd.
LYSTER, S. A. H. (2002). The effects of morphological versus phonological
awareness training in kindergarten on reading development, Reading and
Writing, 15(3–4), 261–294.
LYSTER, S. A. H. (2010). Reading comprehension: Unanswered questions
and reading instruction challenges. In T. E. Scruggs & M. A. Mastropieri (red.),
Literacy and Learning. Advances in learning and behavioural disabilities ,
vol. 23, 115–154. United Kingdom: Emerald group Publishing Limited.
MARTINUSSEN, M. & J. F. BJØRNSTAD (1999). Meta-analysis calcula-
tions based on independent and non-independent cases. Educational and
Psychological Measurement, 59, 928–950.
METSALA, J. L. (1999). Young children's phonological awareness and
nonword repetition as a function of vocabulary development. Journal of
Educational Psychology, 91, 3–19.
METSALA, J. L. & A. C. WALLEY (1998). Spoken vocabulary growth
and the segmental restructuring of lexical representations: Precursors to
phoneme awareness and early reading ability. In J. L. Metsala & L. C. Ehri
(Eds.), Word recognition in beginning literacy (89–120). Mahwah, NJ:
Lawrence Erlbaum Associates.
*MUTER, V., C. HULME, M. J. SNOWLING & J. STEVENSON (2004).
Phonemes, rimes, vocabulary and grammatical skills as foundations of early
reading development: evidence from a longitudinal study. Developmental
Psychology, 40, 665 – 681.
*NASLUND, J. C. (1990). The interrelationships among preschool pre-
dictors of reading acquisition for German children. Reading and Writing: An
Interdisciplinary Journal, 2, 327–360.
NATION, K. & M. J. SNOWLING (1998). Individual differences in con-
textual facilitation: evidence from dyslexia and poor reading compre-
hension. Child Development 69, 996–1011.
NATIONAL INSTITUTE FOR LITERACY (2008). Developing early literacy:
A scientific analysis of early literacy development and implications for inter-
vention. NIFL gov: www.nifl.gov/publications/pdf/NELPReport09.pdf

50 Spesialpedagogikk 0111

fagfellevurdert artikkel

NATIONAL READING PANEL. (2000). Teaching children to read (NIH
Pub. No. 00–4754). Washington, DC: National institute of health and human
performance.
*NICHD EARLY CHILD CARE RESEARCH NETWORK (2005). Pathways
to reading: The role of oral language in the transition to reading. Develop-
mental Psychology, 41 (2), 428–442.
OUELLETTE, G. P. (2006). What’s meaning got to do with it: The role of
vocabulary in word reading and reading comprehension. Journal of Educa-
tional Psychology, 98(3), 554–566.
PARSON, S, J. LAW & M. GASCOIGNE (2005) Teaching receptive voca-
bulary to children with specific language impairment: a curriculum-bases
approach. Child language teaching and Therapy, 21, 39–59.
PERFETTI, C. A. (2007). Reading ability: Lexical quality to comprehension.
Scientific Studies of Reading, 11(4), 357–383.
PERFETTI, C.A. & T. HOGABOAM (1976) Relationship between single
word decoding and reading comprehension skill. Journal of Educational
Psychology, 67(4), 461–469.
PERFETTI, C. A., N. LANDI & J. OAKHILL (2005). The acquisition of
reading comprehension skill. In M. J. Snowling & C. Hulme (Eds.), The
science of reading: A handbook (227–247). Oxford: Blackwell.
PHILLIPS, B. M. & J. T. TORGESEN (2006). Phonemic awareness and
reading: Beyond the growth of initial reading accuracy. In S. Neuman & D.
Dickinson (Eds.), Handbook of early literacy research (Vol. 2, 101–112).
New York: Guilford.
POE, M. D., M. R. BURCHINAL & J. E. ROBERTS (2004). Early language
and the development of children's reading skills. Journal of School Psy-
chology, 42, 315–332.
*PUOLAKANAHO, A., T. AHONEN, M. ARO, K. EKLUND,
P. LEPPANEN, A.-M. POIKKEUS ET AL. (2008). Developmental links
of very early phonological and language skills to second grade reading
outcome: Strong to accuracy but only minor to fluency. Journal of Learning
Disabilities, 41, 353–370.
RAMEY, S. L. & C. T. RAMEY (2006) Early educational interventions: prin-
ciples of effective and sustained benefits from targeted early education
programs. I: D.K. Dickinson & S. B. Neumann (red.): Handbook of early
literacy research. Volume 2. New York: Guilford Press.
*ROTH, F. P., D. H. COOPER & D. L. SPEECE (2002). A longitudinal ana-
lysis of the connection between oral language and early reading. Journal of
Educational Research, 95 (5), 259–272.
SCARBOROUGH, H. S. (1991). Antecedents to reading disability:
Preschool language development and literacy experiences of children from
dyslexic families. Reading and Writing, 3, 219–233.
SCARBOROUGH, H. S. (1989) Prediction of reading disability from familial
and individual differences. Journal of Educational Psychology. 81 (1), 101–108.
* SCHATSCHNEIDER, C., J. M. FLETCHER, D. J. FRANCIS, C. D.
CARLSON & B. R. FOORMAN (2004). Kindergarten prediction of reading
skills: A longitudinal comparative analysis. Journal of Educational Psy-
chology, 96 (2), 265–282.
*SENECHAL, M. & J. A. LEFEVRE (2002). Parental involvement in the
development of children's reading skill: A five-year longitudinal study. Child
Development. 73(2), 445–460.

SEYMOUR, P. H. K. (1997). Foundation of orthographic development.
In C. Perfetti, L. Rieben & M. Fayol (Eds.), Learning to spell: research, theory
and practice across languages (319–337). Mahwah, NJ: Lawrence Erlbaum
Associates.
SHARE, D. & T. GUR (1999). How Reading Begins: A study of Preschoolers’
print identification strategies. Cognition and Instruction, 17 (2), 177–213.
*SILVEN, M., E. POSKIPARTA, P. NIEMI & M. VOETEN (2007). Pre-
cursors of reading skill from infancy to first grade in Finnish: Continuity and
change in a highly inflected language. Journal of Educational Psychology,
99(3), 516–531.
SNOW, C. E., S. BURNS & P. GRIFFIN (1998), Preventing reading diffi-
culties in children. National Academy Press, 2001 Constitution Avenue, NW.
Washington, DC. 20418.
*SPECTOR, J. (1992). Predicting progress in beginning reading: Dynamic
assessment of phonemic awareness. Journal of Educational Psychology,
84 (3), 353–363.
*SPERE, K. & M. A. EVANS (2009). Shyness as a continuous dimension
and language and literacy scores in young children: is there a relationship?
Infant and Child Development [Special issue on shyness and language],
18, 216–237.
*STEPHENSON, K. A., R. K. PARRILA, G. K. GEORGIOU & J. R. KIRBY
(2008). Effects of home literacy, parents’ beliefs, and children's task-focused
behavior on emergent literacy and word reading skills. Scientific Studies of
Reading, 12, 24–50.
*STEVENSON, H. W. & R. S. NEWMAN (1986). Long-term prediction
of achievement in mathematics and reading. Child Development, 57,
646–659.
TABORS, P. O., C. E. SNOW & D. K. DICKINSON (2001). Homes and
schools together: Supporting language and literacy development. In D. K.
Dickinson & P. O. Tabors (Red.), Beginning literacy with language.
Baltimore, MD: Brookes Publishing.
*UHRY, J. K. (2002). Finger-point reading in kindergarten: The role of pho-
nemic awareness, one-to-one correspondence, and rapid serial naming.
Scientific Studies of Reading, 6, 319–342.
*VERHAGEN, W., C. AARNOUTSE & J. VAN LEEUWE (2008). Phonolo-
gical awareness and naming speed in prediction of Dutch children's word
recognition. Scientific Studies of Reading, 12, 301–324.
*WESSELING, R. & P. REITSMA (2001). Preschool phonological repre-
sentations and development of reading skills. Annals of Dyslexia, 51,
203–229.
*WILLIAMS, S. M & P. A. SILVA (1985). Some factors associated with
reading ability: A longitudinal study. Educational Research, 27(3), 159–168.
WILSON, D. B. (2006). Meta-analysis macros for SAS, SPSS, and Stata.
Retrieved October 2009 from mason.gmu.edu/~dwilsonb/ma.html.

 0111 Spesialpedagogikk 51

Introduksjon og bakgrunn

Hovedtemaet for denne artikkelen er lærerrollen og kva-

liteten på ulike sider av arbeidet med tilpasset opplæring

under Kunnskapsløftet. Oppmerksomheten rettes mot til-

pasning gjennom både ordinær opplæring (slik loven

benevner det) og spesialundervisning.

Forholdet mellom tilpasset opplæring og spesialundervis-

ning ut fra Kunnskapsløftet Et viktig utgangspunkt for

Kunnskapsløftet som utdanningspolitisk reform har vært

å ta på alvor det som generell del av læreplanen sier om at

«skolen er opprettet for målrettet og systematisk læring».

Det henger sammen med de problemer med læring som ble

konstatert på grunnlag av norsk og internasjonal forskning,

og som i St.meld. nr. 30 (2003–2004) – et viktig bakgrunnsdo-

kument for reformen – ble oppsummert slik (s. 7):

Evalueringen av Reform 97 viser at vi ikke har lykkes i å
realisere idealet om en opplæring som er tilpasset hver enkelt
elev. Det er store og systematiske forskjeller i læringsutbytte,
og en uforholdsmessig høy andel elever tilegner seg for dårlige
grunnleggende ferdigheter.

Det har på denne bakgrunn stått sentralt i Kunnskapsløftet

å bidra til at skolene utvikler en bedre «kultur for læring».

I en slik kultur inngår tilpasset opplæring som et viktig

element. Det har sammenheng med at skolen skal ha «rom

for alle» og derfor også må ha «blikk for den enkelte». I en slik

skole vil samspillet mellom fellesskap og tilpasning, mellom

hensyn til inkludering og individuelt mangfold, stå sentralt

(Bjørnsrud og Nilsen, 2008). Det betones derfor i læreplan-

verket for Kunnskapsløftet at tilpasset opplæring innenfor

fellesskapet er grunnleggende elementer i fellesskolen.

Tilpasset opplæring må – ut fra regelverket – forstås som

et overordnet prinsipp en skal arbeide etter i all opplæring.

Tilpasset opplæring skal være virkemiddel for tilpasset støtte

til læring for alle elever, og denne støtten skal så langt som

råd er gis innenfor det ordinære opplæringstilbudet. Denne

Sammendrag
Denne artikkelen setter søkelyset på lærerrollen og kvaliteten på

ulike sider av arbeidet med tilpasset opplæring under Kunnskaps-

løftet. Resultatene baserer seg på en postenquête gjennomført

i 2008 i to kommuner. En samlet vurdering av resultatene sett i

forhold til våre problemstillinger gir et sammensatt bilde. På de mest

overordnede og generelle spørsmålene gir lærerne gjennomgående

svar som i utgangspunktet indikerer god kvalitet på egen praksis,

sett i forhold til nasjonale retningslinjer. Det gjelder mht. både til

kartlegging, planlegging, metodetilpasninger og samarbeid. Men når

en går nærmere etter i sømmene og stiller mer konkrete spørsmål,

nyanseres bildet en god del. Da framkommer det klare behov for

forbedringer av egen og skolens praksis, og da uttrykkes det tydelige

ønsker om mer kompetanseutvikling og støtte fra kolleger, ledelse

og PPT for å kunne utføre arbeidet bedre.

Summary
This paper focuses on the role of the teacher and the quality of dif-

ferent aspects of the implementation of the Norwegian Educa-

tional Reform entitled “The Knowledge Promotion”. The results are

based on a post-enquête conducted in 2008 in two municipalities.

An overall assessment of the findings related to our main research

questions produces a complex picture. To most overriding and

general questions teachers reply in a way that basically indicates

good quality of their own practice when compared to national guid-

elines. This applies to mapping, planning, adaptation of method and

cooperation. However, when going further and asking more spe-

cific questions, the picture is much more nuanced. A clear need for

improvement of both personal and school practice is revealed, and

teachers express a clear desire for more expertise and support from

colleagues, school management and PPT (Pedagogical Psychological

Services) in order to conduct their work in a better way.

Nøkkelord: Tilpasset opplæring, spesialundervisning, lærerrollen.

Lærerrollen og kvaliteten på arbeidet med
tilpasset opplæring og spesialundervisning

Jorun Buli-Holmberg, cand. paed. spec.,
førsteamanuensis ved Institutt for spesialpedagogikk, UiO

Sven Nilsen, dr. scient., professor ved Institutt for spesialpedagogikk, UiO.

52 Spesialpedagogikk 0111

støtten til læring sees – og erfares – imidlertid ikke som til-

strekkelig til å møte alle elevers behov. Noen elever får ikke

et «tilfredsstillende utbytte» av den ordinære opplæringen,

og trenger derfor en mer omfattende støtte til læring, som de

etter loven skal få gjennom spesialundervisning. I slike situ-

asjoner betraktes spesialundervisning som nødvendig for å

oppfylle plikten til å gi tilpasset opplæring.

Tilpasset opplæring skal slik sett ivaretas i form av til-

passet støtte til læring til alle elever gjennom ordinær opp-

læring og til noen elever gjennom spesialundervisning

(Nilsen, 2008a). Begge deler forutsetter god kjennskap til og

vurdering av elevenes læringsutvikling og opplæringens til-

rettelegging, og oppmerksomheten må rettes mot samspillet

mellom elevfaktorer og kontekstfaktorer. Lærerne må kart-

legge situasjonen og vurdere behovene for tilpasning for

å kunne planlegge og gjennomføre adekvate tiltak for til-

pasning som møter behovene. Det vil i praksis trengs mer

spesialundervisning jo mindre tilpasset den ordinære opp-

læringen er og jo mer omfattende tilpasningsbehov en elev

har. Og omvendt: jo bedre tilpasset den ordinære opplæ-

ringen er, og jo bedre den dermed bidrar til at elever får til-

fredsstillende utbytte av opplæringen, jo mindre behov for

spesialundervisning vil det være.

I Kunnskapsløftet er variasjon i opplæringen definert som

et vesentlig kjennetegn ved tilpasset opplæring. Planlegging

skal medvirke til at variasjon ivaretas på alle opplæringens

områder, både når det gjelder bruk av lærestoff, arbeids-

måter, læremidler og organisering. Variasjon skal bidra til at

opplæringen på en god måte «matcher» elevenes ulike lære-

forutsetninger og læringsstrategier. I Kunnskapsløftet er det

blitt lagt økt vekt på tidlig innsats for å forebygge vansker

og for å intervenere tidlig når problemer oppstår (St.meld.

nr. 16 (2006–2007)). I denne sammenhengen betraktes bedre

gjennomføring av tilpasset opplæring som et vesentlig

element i innsatsen.

Kunnskapsløftet har så langt vært preget av kontinuitet i

retningslinjene på området. Det er lagt til grunn at bestem-

melsene om tilpasset opplæring og spesialundervisning

skal videreføres. Det er foreslått en bred satsing for å sikre

alle elever en bedre tilpasset opplæring. Samtidig er retten

til spesialundervisning opprettholdt, men en skal søke å

redusere omfanget av slik undervisning.

Kvalitet og kvalitetsutvikling Å utvikle kvaliteten på lærings-

arbeidet er en kontinuerlig oppgave for enhver skole. Vi vet

imidlertid fra forskning at det kan være til dels stor avstand

mellom intensjoner og realiteter (Bachmann og Haug, 2006).

Erkjennelsen av potensial for kvalitetsforbedring både når

det gjelder tilpasset opplæring og spesialundervisning var et

viktig utdanningspolitisk utgangspunkt for Kunnskapsløftet

(St.meld. nr. 30 (2003–2004)). Også senere forskning viser at

det er høyst varierende hvordan nasjonale retningslinjer om

tilpasset opplæring og spesialundervisning i Kunnskapsløf-

tet blir fulgt opp, både gjennom kommunenes videre plan-

dokumenter (Engelsen, 2008) og gjennom skolenes praktis-

ke gjennomføring (Nordahl og Hausstätter, 2009). I så måte

synes det å være til stede et klart behov for kvalitetsutvikling

(Buli-Holmberg, Nilsen og Skogen, 2008).

Spørsmål om kvalitet har møtt forsterket utdanningspo-

litisk interesse de senere årene. Det gjelder med hensyn til

kvalitet i skolen mer generelt, hvor forbedring av tilpasset

opplæring blir betraktet som viktig for å støtte en bedre

praksis med sikte på godt læringsutbytte for elevene (St.meld.

nr. 31 (2007–2008)). Det gjelder også i tilknytning til læreren,

lærerrollen og lærerutdanningen mer spesifikt (St.meld. nr. 11

(2008–2009)), hvor det vektlegges at lærerne utvikler relevant

kompetanse for å kunne gi god og tilpasset opplæring.

Vi velger her å skille mellom kvalitet ut fra henholdsvis

deskriptive, normative og innovative dimensjoner (Nilsen,

2010). Vi er for det første opptatt av den deskriptive dimen-

sjonen, nemlig å beskrive ulike trekk ved lærerrollen og til-

passet opplæring og spesialundervisning på grunnlag av

analyse av data som er innsamlet gjennom en undersøkelse.

Denne beskrivelsen bygger i stor grad på lærernes selvrap-

portering av egen praksis, og omtales i resultatdelen som

kvalitetsbeskrivelse. For det andre er vi – hva den normative

dimensjonen angår – opptatt av å vurdere hva disse trekkene

kan si om hvor god kvaliteten på tilpasset opplæring og spe-

sialundervisning er, sett i forhold til noen kriterier. Et sen-

tralt sett av kriterier springer ut av nasjonale retningslinjer,

slik disse er fastsatt gjennom opplæringsloven, nasjonal

læreplan og forskrifter til loven for øvrig. I resultatdelen

omtales denne delen av analysen under overskriften kvali-

tetsvurdering. Her vil det også framgå nærmere hvilke kri-

terier kvalitetsvurderingen blir sett i forhold til.

fagfellevurdert artikkel

 0111 Spesialpedagogikk 53

En tredje dimensjon ved kvalitet dreier seg om et innovativt

aspekt, og er knyttet til kvalitetsutvikling. Kvalitet dreier seg

ikke bare om hvordan tilstanden er når det gjelder tilpasset

opplæring og spesialundervisning, men også om hvordan

den bør utvikles for å nærme seg intensjonene. Beskrivelser

og vurderinger kan bidra til at man blir mer bevisst på forbe-

dringsbehov når det gjelder praksis på området. I drøftingen

av resultatene vil noen behov for videre kvalitetsutvikling, og

dermed den innovative dimensjonen, bli omtalt.

Når vi taler om kvalitet på tilpasset opplæring og spesi-

alundervisning, kan vi videre skille mellom ulike kvalitetsas-

pekter som oppmerksomheten kan rettes mot: utbyttekva-

litet, prosesskvalitet og rammekvalitet (Nilsen, 2010). Denne

artikkelen tar ikke opp spørsmål om kvalitet knyttet til

elevenes læringsutbytte. Derimot vil kvaliteten på sider ved

prosesser og rammefaktorer i arbeidet med tilpasset opp-

læring og spesialundervisning stå sentralt. Det dreier seg i

første rekke om prosesser knyttet til kartlegging, planlegging

og samarbeid. På rammefaktorsiden vil bl.a. spørsmål om

lærernes kompetanse og kompetansebehov stå i fokus. Det

har sammenheng med at kvalitetsutvikling på området til-

passet opplæring og spesialundervisning bl.a. antas å være

beroende av et samspill mellom kompetanseheving og inn-

ovasjon (Buli-Holmberg og Nilsen, 2010; Skogen, 2004).

Lærerrollen – kompetanse og samarbeid Læreren har en

sentral rolle i skolens arbeid med kvalitetsutvikling av tilpas-

set opplæring, og rollen er kompleks med mange oppgaver.

Lærernes kompetanse er et betydningsfullt virkemiddel for

å møte forventningene i Kunnskapsløftet om tilpasset opp-

læring (Skogen og Holmberg, 2002). Det synes å være en

klar sammenheng mellom lærernes faglige og pedagogiske

kompetanse og elevenes læringsutbytte (Darling-Ham-

mond, 1999). I en undersøkelse fra 2005 vektla rektorene

kompetanse som den viktigste faktoren for å gjennomføre

tilpasset opplæring (Riksrevisjonen, 2005–2006). Andersen

(1997) peker på at en kan vurdere lærernes kompetanse

med et utenifra-perspektiv, for eksempel fra utdanningspo-

litisk nivå, hvor lærerens praksis sees i forhold til hva som er

fastsatt i styringsdokumenter. En annen måte er et innen-

fraperspektiv hvor lærernes egne erfaringer og vurderinger

av egen kompetanse er grunnlag for vurderingen. I vår un-

dersøkelse tas det utgangspunkt både i lærernes vurderinger

av egen kompetanse og i en vurdering av disse i lys av de

utdanningspolitiske retningslinjene. I St.meld. nr. 11 (2008–

2009) om lærerrollen og lærerutdanning defineres lærernes

kompetanse som summen av lærernes praktiske ferdigheter,

kunnskaper, evne til refleksjon og personlige kvaliteter. De

utdanningspolitiske strategier knyttet til Kunnskapsløftet

innebærer klare forventninger om at lærerne gjennom

deltakelse i lokalt utviklingsarbeid skal videreutvikle sin

kompetanse. Dette stiller sterkere krav til samarbeid mellom

lærere og mellom lærere og ledere enn tidligere.

Lærersamarbeid anses i Kunnskapsløftet som en forut-

setning for å utvikle bedre kvalitet både i tilpasset opplæring

og spesialundervisning. Den generelle delen av læreplanen

vektlegger læring som lagarbeid og at personalet i skolen

«skal fungere i et fellesskap av kolleger som deler ansvaret

for elevenes utvikling». Samarbeid er av stor betydning for

å sikre et helhetlig grep om enkeltelevens opplæring og det

totale opplæringstilbudet i skolen. Særlig gjelder dette for

spesialundervisning hvor det følger spesifikke forpliktelser

som fordrer samarbeid, blant annet for- og etterarbeidet

som spesialundervisning krever og arbeid med individuelle

opplæringsplaner og halvårsrapporter. Sentrale parter i

samarbeidet er elevene selv, de foresatte, lærerne og andre

aktører i hjelpeapparatet både innenfor og utenfor skolen.

Lærenes rolle i kartlegging, planlegging og gjennomføring

Sentrale områder i lærernes kompetanse dreier seg om fag-

lig kompetanse, didaktisk kompetanse, sosial kompetanse,

endrings- og utviklingskompetanse og yrkesetisk kompe-

tanse (Lyngsnes og Rismark, 2007). Viktige elementer i den

didaktiske kompetansen for å tilpasse opplæringen omfat-

ter kartlegging, planlegging, gjennomføring og vurdering.

Her inngår bl.a. evne til å tilrettelegge opplæringen slik at

en tar hensyn både til læreplanens mål og individuelle læ-

reforutsetninger.

I arbeid med tilpasset opplæring framstår det altså som

viktig at lærerne har kunnskaper om og ferdigheter i å kart-

legge elevers ulike læreforutsetninger og læringsmiljøfak-

torer som påvirker læringsprosesser. Kartlegging gir lærerne

innsikt i hva elevene mestrer og strever med, og det gir gode

muligheter for planlegging og gjennomføring av individuelle

54 Spesialpedagogikk 0111

tilpasninger i et læringsfellesskap (Buli-Holmberg, 2008,

2010). Lærerens utdannings- og erfaringsbakgrunn danner

viktige forutsetninger for å kunne utføre kartlegging av

elevenes læringsutvikling og for å gjøre vurderinger knyttet

til elevenes forutsetninger og behov (Damsgaard, 2007).

Systematisk kartlegging gir lærerne den nødvendige

bakgrunnskunnskap for å kunne både planlegge og gjen-

nomføre tilpasset opplæring og spesialundervisning i

forhold til elevens behov (Holmberg og Lyster, 2000).

Planlegging følger bl.a. som en naturlig konsekvens av kart-

legging og prinsippet om lokalt arbeid med læreplanene i

Kunnskapsløftet, hvor betydningen av planlegging for å til-

passe opplæringen til elevenes læreforutsetninger er fram-

hevet (Utdanningsdirektoratet, 2009). I planlegging av

spesialundervisning står utarbeiding av individuell opplæ-

ringsplan (IOP) sentralt (Nilsen, 2010). Selv om IOP har fått

forholdsvis stor utbredelse, synes både planene og plan-

leggingsarbeidet å variere mye (Nilsen, 1999; Sjøvoll, 1999;

Nordahl og Hausstätter, 2009). Det er en utfordring å orga-

nisere IOP-arbeidet slik at lærerne opplever det som et hjel-

pemiddel i ulike faser av opplæringen. Kartlegging danner

utgangspunkt for planlegging i form av å sette tilpassede

læringsmål for eleven og å utforme tiltak for å arbeide mot

målene, deriblant velge egnede metoder og organiserings-

former som er tilpasset elevers læreforutsetninger og som

legger til rette for deltakelse i et læringsfellesskap (Buli-

Holmberg, 2008; Nilsen,2008b). De metodetilpasninger som

er vanlig å velge er ulike differensieringstiltak, bl.a. gjennom

å variere arbeidsstoffet i forhold til vanskelighetsgrad, for-

dypning og arbeidsmengde (Imsen,2003). Den tradisjonelle

klasseromsløsningen med en kollektiv tilnærming er en

organiseringsform som ofte i liten grad er forankret i resul-

tater fra kartlegging av individuelle forutsetninger og behov

(Buli-Holmberg, 2008). Imidlertid er det en rekke skoler som

bruker mer fleksible organiseringsformer som for eksempel

åpne løsninger, baser, blokkundervisning og blandede

alderstrinn. Slike fleksible løsninger kan være godt egnet

til å møte elevers ulike behov (Buli-Holmberg, Guldahl og

Jensen, 2007).

Problemstillinger Presentasjonen av resultater i denne

artikkelen tar sitt utgangspunkt i følgende hovedproblem-

stilling: Hva preger lærerrollen og kvaliteten på arbeidet

med tilpasset opplæring og spesialundervisning?

For å belyse sentrale sider av denne problemstillingen

nærmere, opererer vi med følgende mer konkrete del-

problemstillinger:

•	 Hvordan opplever lærerne egen kompetanse og

behov for kompetanseutvikling for å arbeide med

tilpasset opplæring og spesialundervisning?

•	 Hvordan arbeider lærerne med kartlegging

og metodetilpasninger i tilpasset opplæring

og spesialundervisning?

•	 Hvordan vektlegger lærerne hensyn til individ

og fellesskap når de planlegger tilpasset opplæring

og spesialundervisning?

•	 Hvordan opplever lærerne individuelle

opplæringsplaner som hjelpemiddel til å

planlegge og gjennomføre spesialundervisning?

•	 I hvilken grad samarbeider lærerne med

andre om planlegging av tilpasset opplæring

og spesialundervisning?

Metode

Hensikten med undersøkelsen er å identifisere og få oversikt

over sentrale tendenser i lærernes arbeid med tilpasset opp-

læring og spesialundervisning få år etter at Kunnskapsløftet

ble innført.

Utvalg og datainnsamling Undersøkelsen ble gjennomført

i 2008 som en postenquête blant lærere i grunnskolene i to

kommuner. De to kommunene ble valgt ut på grunnlag av

en skjønnsmessig utvelging, med ulik kontekst. Den ene

kommunen er en bykommune, den andre en landkommu-

ne, og kommunene befinner seg i to forskjellige landsdeler.

Innenfor hver kommune ble lærere ved alle skoler bedt om å

delta. Utvalget er også foretatt ut fra formålstjenlige hensyn,

begrunnet i praktisk-økonomiske forhold (Befring, 2007).

Gjennom en senere oppfølgende intervjuundersøkelse med

et utvalg lærere fra to skoler i hver kommune er siktemålet

en mer inngående kvalitativ studie av problemstillingene.

Tillatelse til å gjennomføre enquêten ble innhentet først

fra kommunal skoleledelse og deretter fra rektorene ved

skolene. Skjema ble tilsendt skolene gjennom rektor, som

fagfellevurdert artikkel

 0111 Spesialpedagogikk 55

foresto administrering av undersøkelsen. En fagperson til-

knyttet forskningsprosjektet møtte dessuten på skolene

for å informere nærmere om undersøkelsen. Deltakelse

fra lærernes side var frivillig. Undersøkelsen omfatter 433

lærere, som utgjør en svarprosent på 60. Frafallet skyldes i

det vesentlige at en del skoler valgte ikke å delta, hovedsa-

kelig med henvisning til den tidsbruken dette ville medføre

for personalet. Vi kan ikke se noe mønster i frafallet som

skiller disse skolene systematisk fra de øvrige. Det må likevel

tas forbehold om dette, noe som bidrar til at generalisering

av resultatene må gjøres med forsiktighet (se omtale til slutt

i dette avsnittet).

Analyse av data Spørreskjemaet ble bygget opp av en serie

spørsmål for å belyse problemstillinger om ulike sider ved

arbeidet med tilpasset opplæring og spesialundervisning.

Spørreskjemaet omfattet i alt 146 spørsmål som var dispo-

nert etter tematiske områder en ønsket belyst, samt bak-

grunnsopplysninger fra respondentene. Spørsmål og svaral-

ternativer er tidligere prøvd ut gjennom en forundersøkelse

og justert på grunnlag av denne. Eksempel på en spørsmåls-

formulering er: I hvilken grad organiseres spesialundervis-

ningen med bruk av ekstra lærer? For hvert spørsmål ble det

gitt svarmuligheter på en åttedelt skala hvor lærerne skulle

krysse av for i hvilken grad de mente at det forhold det ble

spurt om gjorde seg gjeldende eller hadde betydning, varier-

ende fra «i meget liten grad» til «i meget stor grad». For å for-

enkle analysen og skaffe oversikt over dataene er svaralter-

nativene slått sammen til fire verdier. Svarfordelingen viser

dermed hvor stor andel av lærerne som rapporterer at det

forhold som det er spurt om, gjør seg gjeldende i stor grad

(svaralternativ 7–8), nokså stor grad (5–6), nokså liten grad

(3–4) eller liten grad (1–2). Variablene er på ordinalt måle-

nivå, og data er analysert med deskriptiv statistikk (Befring,

2007).

På tross av de forskjeller i kontekst som utvalget inne-

bærer, viser analysen i stor grad de samme hovedmønstre

i svarfordelingen mellom kommunene. Vi har derfor valgt

å presentere svarfordelingen for begge kommuner samlet

sett. I resultatdelen presenteres hovedmønstre i datamate-

rialet på grunnlag av univariat og bivariat analyse og i form

av relative fordelinger (Hellevik, 2002). Svarfordelingene

angis i teksten i prosent. Det vises primært til andelen av

svar innenfor verdiene «i stor grad» og «i nokså stor grad»,

som er de verdiene som forekommer hyppigst. Andel lærere

som samlet sett svarer innenfor verdiene «i nokså liten grad»

og «i liten grad» vil da utgjøre differensen mellom 100 % og

summen av de angitte prosenter for de to andre verdiene.

De relative fordelingene viser videre svarfordelingene sett

i forhold til en av bakgrunnsvariablene, og belyser i første

rekke hvorvidt det er forskjeller i fordelingene etter hvorvidt

lærerne har spesialpedagogisk utdanning (av minst ett års

varighet). Slike bivariate fordelinger vil bli angitt bare der

hvor klare forskjeller i materialet gjør seg gjeldende.

Skjønnsmessige betegnelser som «i stor grad», « i liten

grad» osv. representerer en usikkerhet ved at informantene

kan oppfatte dem forskjellig. Dessuten kan den selvrappor-

tering av praksis og erfaringer som dataene bygger på, bære

i seg en fare for en «forgyllingseffekt». Det henger sammen

med at lærerne, bl.a. ut fra sin kjennskap til lov og lære-

planverk, i større eller mindre grad har antagelser om hva

som er normen for god praksis, og kan vise tilbøyelighet til å

rapportere om sin praksis i tråd med det. Det er derfor grunn

til å regne med en fare for at svarfordelingen er positivt skjev,

i den forstand at den viser en noe høyere rapportering av

praksis i samsvar med normen enn hva realitetene tilsier.

Svarfordelingen på de generelle spørsmålene synes å være

mest utsatt for fare for en slik forgyllingstendens. Når en

derimot går mer konkret og indirekte inn på ulike sider ved

praksis, synes denne effekten å forta seg, og lærerne svarer

mer nøkternt på spørsmålene.

Det kan reises tvil om utvalget kan anses som represen-

tativt for populasjonen norske grunnskolelærere, og etter vår

vurdering gir resultatene ikke grunnlag for statistisk gene-

ralisering. De kan derimot gi grunnlag for skjønnsmessig

og analytisk generalisering (Kleven, 2002), ved at leseren/

brukeren av undersøkelsen vurderer hvilken overførings-

verdi resultatene har til egen situasjon. Dette vil avhenge av

graden av likhet som leseren opplever mellom sentrale kjen-

netegn ved undersøkelsen og egen situasjon (Gall, Gall og

Borg, 2007).

Resultater

Behov for kompetanse og kompetanseutvikling Den første

56 Spesialpedagogikk 0111

delproblemstillingen omhandler lærernes opplevelse av

egen kompetanse og behov for kompetanseutvikling for å

arbeide med tilpasset opplæring og spesialundervisning.

kvalitetsbeskrivelse

Lærerne vurderer egen kompetanse til å gjennomføre til-

passet opplæring som nokså god (53 %) og svært god

(28 %). Når det gjelder spesialundervisning sier 55 % av

lærerne at deres kompetanse er nokså god og 27 % svært

god. Til tross for at lærerne vurderer sin kompetanse som

god, gir de også uttrykk for at de har ytterligere behov for

kompetanseheving. Det er 38 % lærere som har et stort

behov og 40 % som har et nokså stort behov for kompetan-

seheving i tilpasset opplæring. På området spesialunder-

visning uttrykker 38 % lærere at de har et stort behov og 42 %

at de har et nokså stort behov for kompetanseheving. Det er

en høyere andel lærere med spesialpedagogisk kompetanse

(54 %) enn lærere uten (9 %) som mener at deres kompe-

tanse til å gjennomføre spesialundervisning er svært god, og

i forhold til tilpasset opplæring er det flere lærere med spe-

sialpedagogisk kompetanse (50 %) enn uten (19 %) som vur-

derer sin kompetanse som svært god. Dataanalysene viser

også at lærerne vurderer sin personlige kompetanse høyere

enn kompetansen til sine kollegaer, både mht. tilpasset opp-

læring og spesialundervisning.

Deltakelse i kompetansetilbud i tilpasset opplæring og

spesialundervisning i forbindelse med Kunnskapsløftet ser

ut til å være lav. Lærerne opplyser at de i stor grad (7 %) og

nokså stor grad (23 %) så langt har deltatt på kurs om til-

passet opplæring. Enda færre lærere (2 %) har i stor grad og i

nokså stor grad (14 %) deltatt på kurs i tilknytning til spesial-

undervisning. En betydelig andel av lærerne opplyser at de i

stor grad (53 %) og i nokså stor grad (36 %) har deltatt i utvi-

klingsarbeid i tilknytning til Kunnskapsløftet generelt.

Lærerne tillegger spesialpedagogisk kompetanse stor

betydning. Det er 52 % som mener at slik kompetanse har

stor betydning og 40 % nokså stor betydning for å forebygge

at vansker oppstår. Mens 65 % gir uttrykk for at det har stor

betydning og 28 % nokså stor betydning for å oppdage van-

skene tidlig. Lærerne mener også at spesialpedagogisk kom-

petanse har stor (62 %) og nokså stor (31 %) betydning for

tidlig inngripen når vanskene melder seg. De vektlegger

også betydningen av spesialpedagogisk kompetanse for å

gi elever med særskilte behov et godt læringsutbytte. Det er

70 % som mener at det har stor betydning og 26 % at det har

nokså stor betydning.

kvalitetsvurdering

For å realisere prinsippet om tilpasset opplæring og den

enkelte elevens rett til spesialundervisning, er det behov for

kompetanse på disse områdene. Selv om det ikke er egne

formelle krav til lærere som skal drive spesialundervisning,

har departementet tidligere uttalt at det er naturlig at

behovet for spesialpedagogisk kompetanse i personalet blir

vurdert, slik at elevene får et forsvarlig utbytte av opplær-

ingen (Utdannings- og forskningsdepartementet, 2004). I

den mer omfattende tilpasning som spesialundervisningen

innebærer, kan det derfor være behov for å sette inn spesial-

pedagogisk kompetanse.

Når vi vurderer de resultatene som har framkommet,

er vår konklusjon at lærerne har et todelt syn på kompe-

tanse og kompetansebehov. I utgangspunktet vurderer

de sin egen og skolens kompetanse som god, men sam-

tidig uttrykker de et stort behov for å øke både sin egen og

skolens kompetanse. Den siste måten å spørre på, ser ut til

å få fram et klart kompetansebehov på områdene tilpasset

opplæring og spesialundervisning. Dette bør ses i sam-

menheng med at deltakelsen i kompetanseutvikling i for-

bindelse med innføringen av Kunnskapsløftet ikke synes

å ha vært særlig stor. Den mest omfattende deltakelsen

knytter seg til Kunnskapsløftet generelt, men også den

synes å ha vært heller lav for disse lærernes vedkommende.

Enda lavere er den altså når det gjelder tilpasset opplæring

og spesialundervisning. Ingen av delene, og særlig ikke spe-

sialundervisning, syns i denne sammenhengen å ha vært

særlig prioritert mht. kompetanseutvikling. Den lave del-

takelsen på kurs knyttet til tilpasset opplæring tyder på at

skoleledelsen i liten grad har prioritert dette. Analysene gir

imidlertid indikasjoner på at det er mer vanlig å benytte

utviklingsarbeid enn kurs som ledd i kompetanseutvikling,

noe som tyder på en viss satsing på lokalt skoleutviklings-

arbeid som ledd i lærernes kompetanseutvikling i forbin-

delse med Kunnskapsløftet.

fagfellevurdert artikkel

 0111 Spesialpedagogikk 57

Vektleggingen av kartlegging og metodetilpasning Den

neste delproblemstillingen dreier seg om hvordan lærerne

arbeider med kartlegging og metodetilpasninger i tilpasset

opplæring og spesialundervisning.

kvalitetsbeskrivelse

Lærerne hevder at de i stor grad (27 %) og i nokså stor

grad (38 %) kartlegger elevens forkunnskaper i det faglige

tema som det skal undervises i. 16 % av lærerne uttrykker

dessuten at de i stor grad kartlegger elevenes beste måte å

lære på (48 % i nokså stor grad). Lærerne sier også at de i

stor grad (10 %) og nokså stor grad (41 %) vurderer sammen

med eleven i etterkant av timen hva eleven har lært. I alle

disse tilfellene er tendensen klar: lærere med spesialpeda-

gogisk utdanning viser mer omfattende kartlegging enn

andre. Det er for eksempel slik at 43 % av lærerne med slik

utdanning sier at de i stor grad kartlegger elevenes forkunn-

skaper, mens andelen for andre lærere er 22 %.

Lærerne gir uttrykk for at de i stor grad (21 %) og i nokså

stor grad (51 %) utarbeider individuelle læringsmål for

elevene. De sier også at de i stor grad (20 %) og i nokså stor

grad (34 %) bruker arbeidsplaner som er individuelt til-

passede. Lærerne rapporterer videre at de i stor grad (15 %)

og i nokså stor grad (46 %) bruker metodetilnærming som er

individuelt tilpasset. Lærerne uttrykker også at de i stor grad

(18 %) og i nokså stor grad (52 %) tilpasser opplæringen til

elevens beste måter å lære på. Videre hevder lærerne at de

i stor grad (35 %) og nokså stor grad (52 %) bruker varierte

undervisningsmetoder. Også her viser lærere med spesi-

alpedagogisk utdanning konsekvent høyere hyppighet av

individuell tilpasning.

Dette bildet dempes likevel atskillig ut fra lærernes øvrige

opplysninger. Det gjelder bl.a. om at de i stor grad (32 %) og

nokså stor grad (52 %) bruker muntlig presentasjonsform

i samlet klasse, og av at lærere i stor grad (13 %) og nokså

stor grad (45 %) gjør omfattende bruk av skriftlig presenta-

sjonsform i samlet klasse. Læreboka blir i stor grad (25 %)

og nokså stor grad (49 %) brukt som læremiddelet i under-

visningen. Digitale læremidler blir brukt i noe mindre grad,

lærerne sier de i liten grad (14 %) og i nokså liten grad (33 %)

bruker slike læremidler for å tilpasse undervisning.

Det er utbredt at lærerne lar elevene veksle mellom å

jobbe alene (29 % i stor grad og 58 % i nokså stor grad), i par

(22 % i stor grad og 55 % i nokså stor grad) og i gruppe (14 %

i stor grad og 50 % i nokså stor grad). Når det gjelder spesial-

undervisning, tyder resultatene på at organisering i mindre

grupper er mest brukt, hvor 43 % gjorde det i stor grad og

35 % i nokså stor grad. Organiseringsformene varierer imid-

lertid en god del, fordi lærerne sier at spesialundervis-

ningen henholdsvis i stor grad (9 %) og i nokså stor grad

(36 %) blir organisert med ekstra lærer i klassen, og som ene-

undervisning i stor grad (14 %) og i nokså stor grad (34 %).

Analysen viser dermed at det er neste like vanlig å bruke

ekstra lærer i klassen som eneundervisning.

En betydelig andel av lærerne har i stor grad (70 %) og i

nokså stor grad (26 %) tro på at spesialundervisning bidrar

til at elever med spesielle behov får et bedre faglig lærings-

utbytte, og litt færre mener at det i stor grad (51 %) og nokså

stor grad (36 %) har betydning sosialt og kulturelt. Analysene

viser dermed at lærerne har tro på at spesialundervisning

nytter. Lærerne mener i stor grad (62 %) og i nokså stor

grad (25 %) at ordningen med spesialundervisning bør

opprettholdes.

kvalitetsvurdering

Kartlegging er en forutsetning for at planlegging skal kunne

ivareta de føringer som læreplanene gir med hensyn til

individuelle tilpasninger. I veiledningen til opplærings-

loven om spesialundervisning fra Utdanningsdirektoratet

(2009) vektlegges kartlegging av den ordinære opplæ-

ringen og av elevenes læringsutbytte som et viktig grunnlag

for å bedømme hva som er adekvate tiltak for tilpasning.

Samtidig framhever læreplanverket for Kunnskapsløftet

variasjon som et hovedkjennetegn ved tilpasset opplæring.

Her betones det også at elevene må få møte utfordringer de

kan mestre på egen hånd eller i samarbeid med andre, og at

dette også gjelder elever med særlige vansker.

I en kvalitetsvurdering kan en si at hvis kartleggings-

praksisen er slik som lærerne sier, bør det gi gode mulig-

heter for individuelle tilpasninger. Det er positivt når ana-

lysene indikerer at over halvparten av lærerne forsøker å

skaffe seg god kjennskap til elevenes preferanser for å lære,

og prøver å tilrettelegge opplæringen med det som utgangs-

punkt. Det må også antas å bidra til gode vilkår for tilpasset

58 Spesialpedagogikk 0111

opplæring når mange lærere forsøker å utarbeide indivi-

duelle læringsmål for elevene, og til en viss grad bruker indi-

viduelt tilpassede arbeidsplaner. Alle disse virkemidlene har

til hensikt å fokusere på variasjon og tilpasning av opplæ-

ringen. Når flertallet hevder de bruker varierte undervis-

ningsmetoder, kan det bidra til at man har muligheten for å

treffe flere av elevenes utviklingsnivå og beste måter å lære

på. Imidlertid viser resultatene at «kateterundervisning» og

den felles læreboka fortsatt er mye brukt for hele klassen,

noe som bidrar til å svekke inntrykket av variasjon i tilnær-

mingen til tilpasset opplæring.

Analysene tyder på varierte arbeids- og samarbeids-

mønstre; det er veldig vanlig at elevene jobber alene, men

også at de jobber sammen med andre. I spesialundervisning

er det mest vanlig å bruke gruppeundervisning, og det er

like vanlig å bruke ekstra lærer i klassen som eneunder-

visning. Dette må lærerne vurdere bl.a. ut fra om vanskene

er av en slik art at det er mulig å gi spesialundervisningen

i klassen, noe som igjen avhenger av om undervisningen i

klassen er variert og om man har kompetanse nok til å møte

alle elevers behov.

Planlegging – hensyn til individ og fellesskap Vi har videre,

og som neste delproblemstilling, sett på hvordan lærerne

vektlegger hensyn til henholdsvis individ og fellesskap når

de planlegger for tilpasset opplæring.

kvalitetsbeskrivelse

En indikasjon på hensyntaken til individ og fellesskap i plan-

leggingen er lærernes koordinering av IOP for elever med spe-

sialundervisning med planer for klassen (klassens plan). Her

er det slik at nærmere en tredel av lærerne (31 %) sier at IOP

i stor grad samordnes med planlegging av klassens under-

visning, mens 43 % svarer at dette gjøres i nokså stor grad.

Erfaringene med dette er imidlertid litt delte, slik at lærere

med spesialpedagogisk utdanning noe hyppigere rapporterer

om samordning mellom spesialundervisning og klassens

undervisning (43 % i stor grad) enn andre lærere (26 %).

Når så lærerne blir spurt direkte om i hvilken grad de

vektlegger hensyn til individ og fellesskap når de planlegger,

får en inntrykk av et både og. Når det for det første gjelder

planlegging av undervisningen i klassen, uttrykker om lag

en fjerdedel av lærerne (24 %) at det i stor grad tas hensyn

til behovet for tilpasset opplæring, mens drøyt halvparten

(53 %) sier at dette er tilfellet i nokså stor grad. Også hensynet

til at det er enkeltelever med spesialundervisning i klassen,

synes å bli vektlagt. Her sier 19 % av lærerne at dette er noe

som det i stor grad blir tatt hensyn til når undervisningen i

klassen planlegges, mens 48 % sier at dette vektlegges i nokså

stor grad. Når det så gjelder fellesskapshensyn, er tendensen

noe sterkere. Her er det 32 % av lærerne som rapporterer at

de i planleggingen av tilpasset opplæring i klassen i stor grad

tar hensyn til behovet for fellesskap mellom elevene, mens

53 % svarer at dette er tilfellet i nokså stor grad. Vi har her å

gjøre med en del variasjoner, slik at lærere med spesialpeda-

gogisk utdanning i noe større grad enn andre er tydeligere

på å vektlegge både individuelle hensyn og fellesskaps-

hensyn i planleggingen.

Når det så gjelder planlegging av spesialundervisning

gjennom IOP, viser det seg at individuelle hensyn spiller en

betydelig rolle. Men hva så med hensynet til fellesskap med

de andre elevene? Her svarer en fjerdedel av lærerne (25 %)

at også dette vektlegges i stor grad, mens 51 % sier at det

gjøres i nokså stor grad. Dette er likevel en litt lavere andel

enn hva vi over så var tilfellet for planleggingen av klassens

undervisning. Det er en tendens til at flere lærere som har

spesialpedagogisk utdanning, tillegger fellesskapshensyn

stor grad av vekt når IOP lages, enn hva andre lærere gjør.

kvalitetsvurdering

I tilpasset opplæring, enten det gjøres gjennom ordinær

opplæring eller spesialundervisning, skal en ifølge sen-

tralt formulerte intensjoner for fellesskolen overveie

og avveie hensyn både til individuell tilpasning og fel-

lesskap. I Kunnskapsløftet framheves det at tilpasset opp-

læring skal møte mangfoldet i forutsetninger og samtidig

gjøres innenfor fellesskapet (Utdanningsdirektoratet, 2006;

Utdanningsdirektoratet, 2009). Det er nødvendig for å

ivareta så vel differensiering som inkludering i opplæringen.

Konkret er dette kommet til uttrykk bl.a. ved at samordning

mellom IOP og plan for klassen er vektlagt helt siden IOP ble

foreslått lovfestet (Ot. prp. nr. 46 (1997–1998)). Slike avvei-

ninger vil utgjøre et viktig kvalitetskriterium ved planlegging.

Når en sammenholder kvalitetsbeskrivelsen over med

fagfellevurdert artikkel

 0111 Spesialpedagogikk 59

slike kriterier, må det vurderes som et kvalitetstrekk ved

arbeidet med tilpasset opplæring og spesialundervisning at

lærerne legger vekt både på individ- og fellesskapshensyn

når de planlegger. Ut fra samme hensyn må det vurderes

som en kvalitet ved praksis når lærere forsøker å samordne

tilpasning av klassens undervisning og spesialundervisning,

Det kan forstås som et viktig bidrag til at spesialundervisning

ikke ekskluderes som særtiltak. Samtidig viser tallene at en

del lærere ikke synes å være seg særlig bevisst vektlegging på

individuelle og fellesskapelige hensyn når de planlegger, og

at det her ligger forbedringsbehov.

At hensyn til enkeltelevens forutsetninger spiller en stor

rolle i planlegging av spesialundervisning, er forståelig ut fra

at det dreier seg om opplæringsplaner som er individuelle

og om undervisning som skal være rettet mot individuelle

behov. Ut fra nasjonale retningslinjer er det samtidig positivt

at hensyn til fellesskap med medelevene også blir vektlagt i

så pass stor grad i planlegging av spesialundervisning, selv

om det ikke synes å skje fullt så tydelig som i planleggingen

av tilpasset opplæring for klassen.

IOP – hjelpemiddel for å planlegge og gjennomføre I forbin-

delse med IOP har vi også undersøkt hvordan lærerne opp-

lever slike planer som hjelpemiddel til å planlegge og gjen-

nomføre spesialundervisning.

kvalitetsbeskrivelse

En IOP-mal starter ofte med en pedagogisk kartleggingsdel

som grunnlag for planleggingen. Det viser seg da også at

38 % av lærerne opplever at IOP i stor grad fungerer som et

hjelpemiddel til å klarlegge elevenes behov for støtte og til-

pasning. 42 % sier dette er tilfellet i nokså stor grad.

Når kartleggingen er unnagjort, skal en trekke konse-

kvenser av den og lage plan for en adekvat opplæring for

eleven. Det innebærer som regel som første post at en skal

gjennomtenke og utforme mål for opplæringen. Her er

oppfatningen av IOPs betydning klart positiv. Hele 73 % av

lærerne mener at IOP i stor grad er et hjelpemiddel til å klar-

gjøre mål for spesialundervisningen, og 20 % sier at dette er

tilfellet i nokså stor grad.

Vi kan for øvrig merke oss en interessant sak når det

gjelder kompetansemålene i fagplanene i Kunnskapsløftet.

19 % av lærerne sier at kompetansemålene vektlegges i stor

grad, og 48 % i nokså stor grad når IOP skal utformes. Men

enda flere erfarer at det i stor grad (25 %) eller nokså stor

grad (50 %) er behov for unntak fra kompetansemålene

i denne sammenhengen. Det viser seg videre at en rekke

lærere uttrykker at de i stor grad (14 %) eller nokså stor

grad (47 %) opplever kravet om å nå de felles kompetan-

semålene som en hindring for å ta hensyn til individuelle

læreforutsetninger.

Målene som formuleres i IOP, og som skal angi den kom-

petanse en vil bidra til at eleven utvikler, er det naturlig å

gjennomtenke og se i sammenheng med hvilke tiltak som

bør iverksettes. Det berører i særlig grad to viktige forhold:

innhold og organisering. På begge disse områdene har

lærerne gjennomgående et klart positivt syn på IOPs rolle. En

stor del av lærerne har dannet seg den oppfatningen at IOP

enten i stor grad (54 %) eller i nokså stor grad (35 %) fungerer

som et hjelpemiddel for å planlegge innholdet i spesialun-

dervisningen, og nesten like store andeler mener det samme

om IOP som hjelpemiddel for å planlegge organiseringen.

Hensikten med planleggingen er å legge grunnlag for

bedre implementering. Også her holder den høye vurde-

ringen av IOP seg. Lærerne mener at IOP i stor grad (48 %)

eller i nokså stor grad (38 %) er et hjelpemiddel for å gjen-

nomføre spesialundervisningen. Mange mener dessuten

at spesialundervisningen i stor grad (45 %) eller i nokså

stor grad (44 %) blir gjennomført i samsvar med det som

er planlagt i IOP. Å planlegge er altså viktig for å omsette i

praksis. Dataene fra denne undersøkelsen tyder på at når

IOP skal omsettes, følges den i mange tilfeller opp med mer

konkrete planer for kortere perioder. 24 % rapporterer at

oppfølging av IOP gjennom periodeplaner skjer i stor grad,

40 % i nokså stor grad. Om lag like store andeler sier at slike

periodeplaner for spesialundervisning blir samordnet med

planer for den ordinære opplæringen.

Når en ser disse resultatene i forhold til bakgrunnsva-

riabler, viser det seg at lærere som har spesialpedagogisk

utdanning gjennomgående tenderer til å ha noe høyere

verdsetting enn andre lærere av IOPs betydning som hjelpe-

middel i spesialundervisningen. Disse forskjellene er mest

markante når det gjelder hvorvidt spesialundervisningen

blir gjennomført i samsvar med IOP, hvor 63 % av lærere

60 Spesialpedagogikk 0111

med spesialpedagogisk utdanning sier dette skjer i stor grad,

mens dette er tilfellet for bare 38 % av andre lærere.

Selv om lærerne rapporterer om ganske omfattende

planlegging, må bildet nyanseres noe. Andre resultater –

som det er naturlig å trekke fram i denne sammenhengen

– viser nemlig at lærerne opplever klare behov for å for-

bedre skolens planleggingspraksis. Det gjelder for det første

hvordan planleggingen av tilpasset opplæring i klassen

foregår, hvor lærerne i stor (25 %) eller nokså stor grad (48 %)

peker på et forbedringsbehov. Det gjelder også planlegging

av spesialundervisningen, hvor om lag like store andeler

av lærerne mener det er behov for en bedre praksis. For å

utvikle bedre planleggingspraksis peker mange lærere på

behov for kompetanseutvikling innsiktet på dette. Både når

det gjelder planlegging av tilpasset opplæring i klassen og

spesialundervisning for enkeltelever, uttrykker om lag 40 %

av lærerne at de trenger kompetanseutvikling i stor grad, og

samme andel i nokså stor grad.

kvalitetsvurdering

Alle elever som har spesialundervisning skal etter opplæ-

ringsloven (§ 5–5) ha en individuell opplæringsplan. Planen

skal angi mål, innhold og hvordan opplæringen skal drives.

I utgangspunktet gjelder læreplanverket for Kunnskapsløftet

– og herunder dets kompetansemål – også for spesialunder-

visning så langt det passer (opplæringsloven § 5–5). Etter at

enkeltvedtaket om spesialundervisning er fattet, skal IOP –

som ledd i den spesialpedagogiske tiltakskjeden – være et

hjelpemiddel til å planlegge, gjennomføre og vurdere spesi-

alundervisningen (Utdanningsdirektoratet, 2009b).

Sett i forhold til at IOP er lovpålagt for alle elever med

spesialundervisning, må det i en kvalitetsvurdering sees

som positivt at så pass mange lærere har en konstruktiv

oppfatning av IOP som hjelpemiddel. Det gjelder både for

å planlegge ulike deler av opplæringen og for å gjennomføre

den. De positive erfaringene med IOP som hjelpemiddel til

å utforme både mål, innhold og tiltak, tyder på at en god del

lærere har en beredskap til oppfølging av de krav som loven

stiller til arbeidet med slike planer. Samtidig er det et klart

forbedringsbehov hos mange andre. Resultatene indikerer et

noe problematisk forhold mellom IOP og Kunnskapsløftets

kompetansemål, og dermed mellom elev og læreplan, i

planleggingen av spesialundervisningen. Lærere med spesi-

alpedagogisk utdanning synes gjennomgående å være noe

mer reflekterte i sin planlegging av spesialundervisning enn

andre, sett i forhold til opplæringslovens krav til bruk av IOP.

Selv om planlegging er viktig og tillegges verdi i dagens

opplæring, er bildet sammensatt. Resultatene peker også på

et opplevd behov for å forbedre planleggingspraksis både

med tanke på tilpasset opplæring generelt og spesialunder-

visning spesielt.

Samarbeid og planlegging Den siste delproblemstillingen

omhandler lærernes samarbeid med andre når de planleg-

ger tilpasset opplæring og spesialundervisning.

kvalitetsbeskrivelse

I denne undersøkelsen rapporterer 44 % av lærerne at

utforming av IOP i stor grad foregår i samarbeid mellom

elevens lærere. 33 % svarer at det skjer i nokså stor grad.

Når det gjelder planlegging av tilpasset opplæring i klassen,

svarer 30 % av lærerne at de i stor grad og 40 % at de i nokså

stor grad samarbeider med andre lærere. På begge disse

områdene – det som gjelder både den ordinære opplæ-

ringen i klassen og spesialundervisningen for enkeltelever –

synes altså planleggingen relativt ofte å foregå i samarbeid

mellom lærerne.

En annen viktig gruppe for samarbeid er elevene. Her er

imidlertid tendensen en helt annen. Det viser seg at bare 2 %

av lærerne sier at IOP i stor grad (og 18 % i nokså stor grad)

utformes i samarbeid med elevene. Disse andelene er litt

høyere (3 % og 25 %) når det gjelder at elevene trekkes med i

planleggingen av tilpasset opplæring i klassen.

Foreldrene er en gruppe som står i en mellomposisjon

når det gjelder omfanget av samarbeid. Her er det 7 % av

lærerne som rapporterer at foreldrene i stor grad (og 25 % i

nokså stor grad) trekkes inn i forhold til å planlegge tilpasset

opplæring i klassen. Når det gjelder IOP, synes derimot sam-

arbeid å være mer utbredt. Her opplyser 24 % av lærerne at

foreldrene i stor grad trekkes med i utformingen av planen,

mens 34 % sier det skjer i nokså stor grad.

Støtte og pådriv fra skoleledelsen må antas å være viktig

for innsats på dette som på andre områder. Slik lærerne opp-

lever det, uttrykker ca. en femdel (21 %) at ledelsen i stor

fagfellevurdert artikkel

 0111 Spesialpedagogikk 61

grad (og 41 % i nokså stor grad) legger vekt på planlegging av

tilpasset opplæring i klassen. Det samme er tilfellet for om

lag like store andeler (22 % og 44 %) når det gjelder ledelsens

vektlegging på planlegging av spesialundervisningen for

enkeltelever.

En etat utenfor den enkelte skole som det kan være inter-

essant å se om skolen samarbeider med, er PPT. Her rap-

porteres det imidlertid om et nokså begrenset samarbeids-

forhold. Når det gjelder planlegging av tilpasset opplæring i

klassen, er det bare 3 % av lærerne som sier at PPT involveres

i stor grad, mens 21 % sier det skjer i nokså stor grad. Tallet

er litt høyere (8 %) når det gjelder at PPT i stor grad invol-

veres av planlegging av spesialundervisning (21 % oppgir i

nokså stor grad). Men også i IOP-arbeidet rapporterer likevel

relativt få at PPT medvirker. På mer generell basis uttrykker

bare 6 % av lærerne at de i stor grad (24 % i nokså stor grad)

får støtte fra PPT til å gjennomføre tilpasset opplæring. En

betydelig større andel sier derimot at de i stor (30 %) eller

nokså stor grad (40 %) trenger mer støtte fra PPT i så måte.

Når en ser samarbeid og deltakelse i forhold til bak-

grunnsvariabler, dreier forskjellene seg i første rekke om

at lærere som har spesialpedagogisk utdanning i noe

større grad samarbeider med andre lærere og foreldrene

om utforming av IOP, enn hva andre lærere uten slik

utdanning gjør.

kvalitetsvurdering

Samarbeid vektlegges tydelig i Kunnskapsløftet, og framstår

som viktig for tilpasset opplæring, både når det gjelder den

ordinære opplæringen i klassen og spesialundervisning

gjennom IOP. En viktig gruppe for samarbeid er selvsagt

lærerne. I lærernes rolle inngår det forventninger om å lære

av hverandre gjennom samarbeid om bl.a. planlegging av

opplæringen (Utdanningsdirektoratet, 2006). Samtidig vekt-

legger opplæringsloven tydelig samarbeid med hjemmet,

og særlig om spesialundervisning (§ 5–4). Loven vektlegger

samtidig elevenes innflytelse i spesialundervisning, og det

framgår av veiledende retningslinjer både at skoleledelsen

har et ansvar for å legge til rette for godt planarbeid og at det

kan være hensiktsmessig å samarbeide med andre instanser

om IOP (Utdanningsdirektoratet, 2004).

Sett i forhold til sentralt fastsatte retningslinjer synes

samarbeid i planlegging av tilpasset opplæring og spesial-

undervisning i utgangspunktet å ha en del kvalitetstrekk. Det

gjelder særlig samarbeidet lærere imellom. Likevel uttrykker

lærerne behov for mer kollegasamarbeid og -støtte enn hva

dagens praksis innebærer. Samarbeid med elevene synes

derimot å ha et relativt begrenset omfang når det gjelder

planleggingen av så vel tilpasningen i klassen som IOP for

enkeltelever.

Samarbeidet med foreldrene synes å ha et middels

omfang. Det harmonerer ikke godt med at foreldrene er til-

tenkt å ha et avgjørende ord med i laget når opplæringstil-

budet for eleven skal utformes. Et slikt samarbeid kan det

for eksempel legges opp til i forbindelse med de forskrifts-

festede halvårige samtaler som kontaktlærer har med forel-

drene. Disse skal bl.a. ta for seg hvordan eleven, skolen og

foreldrene kan samarbeide for å legge til rette for elevens

videre læring og utvikling i fagene. At samarbeidet er noe

vanligere når det gjelder spesialundervisning, kan ha sam-

menheng med at IOP angår enkeltelever på en mer direkte

og konkret måte.

Samarbeidet med PPT synes å oppleves av lærerne som

relativt begrenset hva planlegging angår. Når det gjelder

spesialundervisning og IOP, kan det synes som om mange

opplever (og kanskje anser) at PPTs rolle er avsluttet når

sakkyndig vurdering er laget. Men for nærmere en tredels

vedkommende synes det likevel å være en god del kontakt

mellom skolen og PPT på dette området. Generelt sett

tyder resultatene på et stort støttebehov blant lærerne i

arbeidet med tilpasset opplæring og spesialundervisning,

og på at PPT vurderes som et mulig samarbeidsorgan i den

sammenhengen.

Konklusjon og drøfting

Den sentrale problemstillingen for denne artikkelen er lærer-

rollen og kvaliteten på arbeidet med tilpasset opplæring og

spesialundervisning. For å belyse sider av dette nærmere,

opererer vi med flere delproblemstillinger. Konklusjonen på

disse presenteres i det følgende. Samtidig pekes det på noen

mulige implikasjoner med sikte på videre kvalitetsutvikling,

og dermed et innovativt aspekt ved kvalitet.

Den første delproblemstillingen omhandler hvordan

lærerne opplever behov for kompetanse og kompetanse-

62 Spesialpedagogikk 0111

utvikling. Konklusjonen er at flertallet av lærerne opplever

behov for økt kompetanse i tilpasset opplæring, og for mer

spesialpedagogisk kompetanse til å gjennomføre spesialun-

dervisning. Det gjelder også med hensyn til forebygging av

vansker og tidlig inngripen når vanskene oppdages. For å

imøtekomme de behov lærerne uttrykker, synes det – inno-

vativt sett – å være formålstjenlig med ytterligere kompetan-

seheving for å videreutvikle kvaliteten på tilpasset opplæring

og spesialundervisning. Verdien av kompetanseheving som

ledd i kvalitetsutvikling framheves av Skogen og Holmberg

(2002), som peker på betydningen av deltakelse og kontinu-

erlig forbedringsarbeid.

Det er tydelig at lærerne vurderer spesialpedagogisk

kompetanse som relevant også i tilpasning av ordinær opp-

læring, og at slik kompetanse særlig kan være en styrke i

forebygging og tidlig innsats. Kompetanseutvikling i spesial-

pedagogikk synes imidlertid ikke å være et prioritert område

i forbindelse med Kunnskapsløftet. Dette vil neppe styrke

de kompetansemessige forutsetningene for å realisere prin-

sippet om tilpasset opplæring for alle. Dette bør bl.a. sees

i forhold til den påviste sammenhengen mellom lærernes

kompetanse og elevers læringsutbytte (Darling-Hamond,

1999).

Den andre delproblemstillingen er knyttet til hvordan

lærerne arbeider med tilpasset opplæring og spesialun-

dervisning. Det synes som om en god del av lærerne søker

å identifisere elevens kunnskaper gjennom kartlegging,

og bruker resultatene i den metodiske tilretteleggingen av

opplæringen. Samtidig som mange lærere vektlegger kart-

legging, synes det likevel å være behov for at flere gjør mer

av det, og at dette arbeidet trenger å bli mer systematisert.

Dette er i tråd med Damsgaard (2007) og Buli-Holmberg og

Ekeberg (2009) som påpeker kartleggingens betydning for å

tilpasse opplæringen til elevens læreforutsetninger.

Når det gjelder metodetilnærming, gir mange lærere

uttrykk for at de bruker varierte metoder. Imidlertid viser

også våre analyser at den mest vanlige undervisnings-

formen fortsatt er lærerens muntlig presentasjonsform for

samlet klasse, noe som indikerer at det legges stor vekt på

kollektive tilnærminger. At læreboka fortsatt er det mest

brukte læremiddel og at digitale læremidler blir mindre

brukt, peker i samme retning. Dette understøttes av Imsen

(2003) og Holmberg og Lyster (2000) som hevder at det er

behov for mer differensiering og individualisering av opp-

læringstilbudet i klassen. Lærernes noe sprikende utta-

lelser underbygger behovet for ytterligere forbedringer for

å realisere tilpasset opplæring for alle elever. Mange sier de

bruker individuelle tilpasninger i arbeidsplaner, samtidig

som mange synes å bruke arbeidsplaner som er like for alle

elevene i klassen. Det er derfor behov knyttet til bedre indi-

vidualisering av arbeidsplanene, og metodetilnærminger

som er mer varierte i forhold til ulike elevbehov. Dette sam-

svarer med Buli-Holmberg, Nilsen og Skogen (2008), som

peker på betydningen av kontinuerlige forbedringer for å til-

passe opplæringen til individuelle forskjeller.

De organiseringsformene som brukes i tilpasset opp-

læring er fellesundervisning i klassen, deretter kommer det

å jobbe med oppgaver alene, i par eller i grupper. Når det til-

rettelegges for variasjon i elevens arbeidsmåter, gir det gode

muligheter for individuelle tilpasninger i læringsarbeidet.

Dette understøttes av Buli-Holmberg, Guldahl og Jensen

(2007), som viser til elevenes ulike preferanser for indivi-

duelt arbeid, å jobbe i par og grupper. Den mest brukte orga-

niseringsformen i spesialundervisning er grupper, og mange

lærere mener at elevene får et godt faglig utbytte av det. Når

så mange lærere har så positiv oppfatning av spesialunder-

visning, og dessuten er tydelige på at retten til spesialun-

dervisning må opprettholdes, er det en støtte til det som ble

lagt til grunn tidlig i Kunnskapsløftet om at retningslinjene

om tilpasset opplæring og spesialundervisning skulle vide-

reføres. Det synes viktig å finne en god balanse mellom kol-

lektive tilnærminger i klassen, som fortsatt synes mye brukt

i dagens skole, og spesialpedagogiske tilnærminger, som tar

mer hensyn til individuelle forutsetninger hos elever med

særskilte behov.

Den tredje delproblemstillingen fokuserer på plan-

legging, og deriblant på vektleggingen av hensyn til individ

og fellesskap. Konklusjonen er at mange lærere, i tråd med

nasjonale retningslinjer, sier at de vektlegger hensyn til både

individ og fellesskap når planlegging foretas. Det gjelder

bl.a. ved at de forsøker å samordne IOP og klassens plan.

Dette må betraktes som et positivt element i forhold til å rea-

lisere en inkluderende opplæring. Samtidig er bildet sam-

mensatt, og dataene tyder på at mange lærere bør tillegge

fagfellevurdert artikkel

 0111 Spesialpedagogikk 63

slike hensyn og avveininger større vekt, med tanke på videre

kvalitetsutvikling. Det er nettopp samspillet mellom hensyn

til individuelle forutsetninger og det å fungere i et fellesskap

som er det viktige, men krevende, og ikke et ensidig fokus på

det ene eller det andre.

I forhold til den fjerde delproblemstillingen må det kon-

stateres at lærerne gjennomgående synes å ha en positiv

oppfatning av IOP som hjelpemiddel, både for å planlegge

og gjennomføre spesialundervisningen. Erfaringene med

bruk av IOP indikerer et positivt arbeid med slike planer hos

mange lærere og viser slik sett tendenser til god planleggings-

kvalitet (Nilsen, 1997; Sjøvoll, 1999). Samtidig har andre mer

negative erfaringer, som tyder på at bruken av slike planer

trenger en forbedring. Uansett erkjenner lærerne et klart

behov for å forbedre skolens praksis med hensyn til plan-

legging, enten det gjelder for klassen eller enkeltelever. For

å klare dette opplever de et tydelig behov for kompetanseut-

vikling. Begge deler kan, innovativt sett, være verd å overveie

med tanke på kvalitetsutvikling.

Med hensyn til planlegging av spesialundervisning

gjennom IOP kan det synes som om lærerne opplever

et problematisk forhold mellom felles kompetansemål i

Kunnskapsløftet og individuelle læreforutsetninger. Det

gjelder ikke bare ved at en god del lærere sier de ikke tillegger

disse målene stor vekt, men også ved at mange føler behov

for unntak og ser målene som en hindring for individuell til-

pasning. Det indikerer at dette er noe det bør ses nærmere

på, ikke bare i skolens praksis, men også i den nasjonale

reguleringen av forholdet mellom spesialundervisning og

felles kompetansemål for alle elever. Forholdet mellom mål

som ivaretar henholdsvis hensyn til individuelle forutset-

ninger og felles kompetansemål i læreplanverket represen-

terer viktige, men vanskelige avveininger når IOP skal lages,

og har bl.a. å gjøre med forholdet mellom hensyn til diffe-

rensiering og inkludering i opplæringen (Nilsen, 2010).

Samlet sett synes lærernes arbeid med planlegging av

tilpasset opplæring og spesialundervisning å være preget

dels av at en forsøker å leve opp til det som nasjonale ret-

ningslinjer foreskriver, men samtidig av et erkjent behov

for å forbedre planleggingspraksis. Samtidig som lærerne

rapporterer om ganske omfattende planlegging, er praksis

variert og bildet sammensatt. Det bør også overveies at for å

videreutvikle kvaliteten i planleggingen, ser lærerne et klart

behov for kompetanseutvikling innsiktet på dette.

Den femte delproblemstillingen omfatter lærernes sam-

arbeid med andre om planlegging av tilpasset opplæring og

spesialundervisning. Bildet som framtrer gjennom under-

søkelsen, er at lærersamarbeid om planlegging på dette

området klart nærmer seg det som nasjonale retningslinjer

tilsier om en mer kollektiv lærerrolle. Samarbeidet lærerne

imellom rapporteres å ha et forholdsvis stort omfang, men

samtidig uttrykkes det behov for å utvide dette samar-

beidet. Samarbeidet både med foreldrene, elevene og PPT

synes å ha et mer begrenset omfang. Undersøkelsen tyder

på at lærerne opplever et klart støttebehov, bl.a. fra PPT, for

å lykkes i arbeidet med tilpasset opplæring og spesialun-

dervisning. Selv om det ikke er noe krav i opplæringsloven

verken om at foreldrene må samtykke i eller signere IOP før

den tas i bruk, er det ut fra mer generelle retningslinjer til-

rådelig at skolen søker å gjøre bedre bruk av den særlige

kunnskapen foreldrene har om eget barn, bl.a. slik det kan

komme fram gjennom de halvårige foreldresamtalene, når

IOP blir utformet. Resultatene om IOP-arbeidet fra denne

og foregående problemstilling samsvarer med inntrykk fra

undersøkelser før Kunnskapsløftet om varierende planleg-

gingsarbeid og begrenset samarbeid både med foreldre og

elever (Sjøvoll, 1999; Nilsen, 1999; Mjøs, 2006).

Et interessant trekk ved resultatene er den betydningen

som spesialpedagogisk utdanning synes å ha. Det er et gjen-

nomgående mønster at lærere med slik utdanning rappor-

terer om en praksis som ligger nærmere opp til nasjonale

retningslinjer, og slik sett har bedre kvalitet, enn andre. Det

gjelder både mht. kartlegging, planlegging og metodetil-

pasning. Det indikerer at spesialpedagogisk utdanning kan

være en viktig del av en kompetansemessig beredskap for

tilpasset opplæring og spesialundervisning. Det bør ses i

forhold til at andre undersøkelser viser at spesialpedagogisk

innsikt bl.a. har stor betydning for effekten av spesialunder-

visning (Egelund og Tetler, 2009).

En samlet vurdering sett i forhold til vår hovedproblem-

stilling tyder på et sammensatt bilde når det gjelder lærer-

rollen og kvaliteten på arbeidet med tilpasset opplæring

og spesialundervisning. På de mest overordnede og gene-

relle spørsmålene gir lærerne gjennomgående klart positive

64 Spesialpedagogikk 0111

svar, som i utgangspunktet indikerer god kvalitet på egen

praksis sett i forhold til nasjonale retningslinjer. Det gjelder

med hensyn til hvordan deres praksis er både når det gjelder

kartlegging, planlegging, metodetilpasninger og samarbeid.

Praksis synes, slik lærerne selv ser det, å bære tydelige preg

av kvalitet når det gjelder både tilpasning av ordinær opp-

læring og spesialundervisning. Men når en går nærmere

etter i sømmene, og stiller mer konkrete spørsmål, nyan-

seres bildet en god del. Da framkommer det klare behov for

forbedringer av egen og skolens praksis, og da uttrykkes det

tydelige ønsker om mer kompetanseutvikling og støtte fra

kolleger, ledelse og PPT for å kunne utføre arbeidet bedre.

Dette er viktige aspekter med tanke på den innovative

dimensjonen ved kvalitet. Kvalitet i tilpasset opplæring

og spesialundervisning er noe som er under utvikling, og

som stadig må forbedres. De behov for kvalitetsutvikling

som lærerne har gitt uttrykk for gjennom denne undersø-

kelsen, er det viktig å ta på alvor, enten det gjelder forhold

knyttet til prosesser eller rammefaktorer for arbeidet. Det

er en sentral utfordring at en i den enkelte kommune og

skole, ut fra lokale forutsetninger og behov, makter å tilret-

telegge forholdene slik at lærerne opplever støtte i arbeidet

med å utvikle et opplæringsfellesskap som møter alle elevers

behov for tilpasning ut fra evner og forutsetninger.

LITTERATUR
ANDERSEN, P. Ø. (1997). Meningsfylt praksis, kompetanse og profesjo-
nalisme. I Pedersen, S. og Cecchin (red): Pedagogens kompetanser. Oslo:
Pedagogisk Forum
BACHMANN, K. OG P. HAUG (2006). Forskning om tilpasset opplæring.
Volda: Høgskulen i Volda.
BEFRING, E. (2007). Forskingsmetode med etikk og statistikk. Oslo:
Samlaget.
BJØRNSRUD, H. OG S. NILSEN (red.) (2008). Tilpasset opplæring –
intensjoner og virkelighet. Oslo: Gyldendal Akademisk.
BULI- HOLMBERG, J. OG S. NILSEN (red.) (2010). Kvalitetsutvikling av
tilpasset opplæring. Om forbedring av opplæringen for barn, unge og
voksne med særskilte behov. Oslo: Universitetsforlaget.

BULI-HOLMBERG, J. (2008). Lærerrollen og tilpasset opplæring –
intensjoner og skoleutvikling. I: Bjørnsrud, H. og S. Nilsen (red.): Tilpasset
opplæring – intensjoner og skoleutvikling. Oslo: Gyldendal Akademisk.
BULI-HOLMBERG, J. MFL. (2008). Eleven i fokus. Kvalitet i spesial-
undervisning. Universitetet i Oslo, Institutt for spesialpedagogikk.
BULI-HOLMBERG, J. OG T. R. EKEBERG (2009). Likeverdig og tilpasset
opplæring i en skole for alle. Oslo: Universitetsforlaget.
BULI-HOLMBERG, J., T. GULDAHL OG R. JENSEN (2007). Refleksjoner
om opplæring. Oslo: Cappelen Damm.
BULI-HOLMBERG, J., S. NILSEN OG K. SKOGEN (2008). Tilpasset opp-
læring ved starten av Kunnskapsløftet. En forundersøkelse med fokus på lære-
planarbeid, lærerrollen og skolelederrollen. Spesialpedagogikk, 73, 6, 42–52.
DAMSGAARD, H. L. (2007). Når hver time teller: muligheter og
utfordringer i en profesjonell skole. Oslo: Cappelen akademisk forlag.
DARLING-HAMMOND, L. (1999): Teacher quality and student
achievement: A review of state policy evidence. Seattle: University of
Washington, Center for Study of Teaching and Policy.
ENGELSEN, B. U. (2008). Kunnskapsløftet. Sentrale styringssignaler
og lokale strategidokumenter. Rapport nr. 1. Oslo: Universitetet i Oslo,
Pedagogisk forskningsinstitutt.
EGELUND, N. OG S. TETLER (2009): Effekter af specialundervisningen.
København: Danmarks Pædagogiske Universitetsforlag.
GALL, M. D., J. P. GALL & W. R. BORG (2007). Educational Research.
Boston: Allyn and Bacon.
HELLEVIK, O. (2002). Forskningsmetode i sosiologi og statsvitenskap.
Oslo: Universitetsforlaget.
HOLMBERG, J. B. OG S. A. H. LYSTER. (2000). Spesialpedagogiske
arbeidsmåter. Oslo: Gyldendal Akademisk.
IMSEN, G. (2003). Skolemiljø, læringsmiljø og elevutbytte: en empirisk
studie av grunnskolens 4., 7. og 10. trinn. Evaluering av Reform 97.
Trondheim: Tapir Forlag.
KLEVEN, T. A. (red.) (2002). Innføring i pedagogisk forskningsmetode:
en hjelp til kritisk tolking og vurdering. Oslo: Unipub.
LÆREPLANVERKET FOR DEN 10-ÅRIGE GRUNNSKOLEN (1997).
Generell del. Oslo: Nasjonalt læremiddelsenter.
LYNGSNES, K. OG M. RISMARK (2007). Didaktisk arbeid. Oslo: Gyldendal.
MJØS, M. (2006). Spesialpedagogens rolle i dagens skole. Universitetet i
Oslo: Institutt for spesialpedagogikk /avhandling for graden Ph.D.
NILSEN, S. (1997). Individuelle opplæringsplaner – utbredelse, innhold
og kvalitet. Universitetet i Oslo: Institutt for spesialpedagogikk.
NILSEN, S. (1999). Individuelle opplæringsplaner i grunnskolen. Spesial-
pedagogikk , Spesialutgave: Artikler fra Forskningsprogrammet Spesial-
pedagogisk kunnskaps- og tiltaksutvikling (1993–99), s. 111–119.
NILSEN, S. (2008a). Spesialundervisning i grunnskolen som ledd i
tilpasset og inkluderende opplæring. I: E. Befring og R. Tangen (red.):
Spesialpedagogikk , s. 509–530. Oslo: Cappelen Akademisk forlag.
NILSEN, S. (2008b). Tilpasset opplæring gjennom spesialundervisning – i
samspill mellom fellesskap og mangfold. I: H. Bjørnsrud og S. Nilsen (red.):
Tilpasset opplæring – intensjoner og skoleutvikling , s. 115–143. Oslo:
Gyldendal Akademisk.

fagfellevurdert artikkel

 0111 Spesialpedagogikk 65

NILSEN, S. (2010). Læreplanarbeid og kvalitetsutvikling i tilpasset opp-
læring og spesialundervisning. I: Buli-Holmberg, J. og S. Nilsen (red.) (2010).
Kvalitetsutvikling av tilpasset opplæring. Om forbedring av opplæringen
for barn, unge og voksne med særskilte behov, s. 74–93. Oslo:
Universitetsforlaget.
NORDAHL, T. OG R. HAUSSTÄTTER (2009). Spesialundervisningens
forutsetninger, innsatser og resultater: situasjonen til elever med
særskilte behov for opplæring i grunnskolen under Kunnskapsløftet.
Rapport nr. 9–2009. Elverum: Høgskolen i Hedmark.
OPPLÆRINGSLOVA. Lov om grunnskolen og den vidaregåande
opplæringa.
OT.PRP. NR. 46 (1997–98) Om lov om grunnskolen og den vidaregåande
opplæringa (opplæringslova).
RIKSREVISJONEN (2005–2006). Riksrevisjonens undersøkelse av
opplæring i grunnskolen. Dokument 3–10 (2005–2006).
SKOGEN, K. (2004). Innovasjon i skolen: kvalitetsutvikling og kompe-
tanseheving. Oslo: Universitetsforlaget.
SKOGEN, K. OG J. B. HOLMBERG (2002). Elevtilpasset opplæring. En
innovasjonstilnærming. Oslo: Universitetsforlaget.
SJØVOLL, J. (1999). Rom for alle – syn for hver enkelt. Studier av
implementeringen av individuelle opplæringsplaner i norsk skole.
Luleå: Institutionen för Pedagogikk och ämnesdidaktik.
ST.MELD. NR. 30 (2003–2004) Kultur for læring.
ST.MELD. NR. 16 (2006–2007) … og ingen sto igjen. Tidlig innsats for
livslang læring.
ST.MELD. NR. 31 (2007–2008) Kvalitet i skolen.
ST.MELD. NR. 11 (2008–2009) Læreren. Rollen og utdanningen.
UTDANNINGS- OG FORSKNINGSDEPARTEMENTET 2004. Veiledning.
Spesialundervisning i grunnskole og videregående opplæring.
UTDANNINGSDIREKTORATET (2006). Prinsipper for opplæringen.
UTDANNINGSDIREKTORATET (2009). Veiledning i lokalt arbeid med
læreplaner.
UTDANNINGSDIREKTORATET (2009b). Spesialundervisning. Veileder til
opplæringsloven om spesialpedagogisk hjelp og spesialundervisning.

66 Spesialpedagogikk 0111

fagfellevurdert artikkel

Innledning

Spesialpedagogisk praksis omfatter både metoder og tek-

nikker som er begrunnet i teori, og i hvordan man bør for-

holde seg til brukerens liv og livskvalitet i nåtid og framtid.

Samtidig er det et krav at spesialpedagogikken skal ha tek-

nikker og metoder som er funksjonelle og anvendbare

for alle mennesker med særskilte behov. De største utfor-

dringene i spesialpedagogisk arbeid vil i stor grad være

knyttet til det å arbeide helhetlig med utgangspunkt i en

intim gruppekjennskap og samtidig ta vare på individuell

variasjon (Tellevik og Martinsen, 1997 a, b). Slik kompetanse

består i en kombinasjon av å bruke sine verktøy selektivt i

forhold til den enkelte brukers behov, kjenne til relevante

kunnskaper og teori og tenke helhetlig og langsiktig i et

habiliteringsperspektiv. For å kunne være konkret, er det

viktig å fokusere på aktiviteter. Sosial interaksjon får mening

og blir samordnet gjennom forståelsen av «hva vi gjør» av

målrettet aktivitet for de menneskene som er involvert.

Aktiviteter er således grunnleggende knyttet til sosial sam-

handling. Et fokus på hva folk gjør og ikke gjør i dagliglivet

setter læring og utvikling inn i en kontekst der funksjons-

hemmede, familiene deres og fagfolk er engasjert i aktivi-

tetene i sitt eget nærmiljø. Fokus på aktiviteter gjør det også

lettere å se hvem som deltar i aktivitetene, hvilke roller de

har, hvilke beslutninger som tas, og hvem som vil kunne

være viktige sosiale partnere i framtida. Et viktig forhold ved

det å fokusere på aktiviteter er at de muliggjør prosedyrer for

handling – til handlinger som er relatert til intensjoner om

å nå et mål. Prosedyrer er verktøy for å nå ønskede mål og å

finne et mønster det er meningsfullt å handle etter. De repre-

senterer en praktisk erfaringsmessig kunnskap om hvordan

gjøre det. Det som er spesielt med prosedyrer, er at de kan

beskrives som en handlingskjede som lar seg gjennomføre

og evaluere. I arbeid med funksjonshemmede ligger utfor-

dringen i å lage prosedyrer som kan være funksjonelle for

målpersonene det gjelder, og som også kan fungere slik at

de stimulerer til utvikling og samarbeid. Det betyr at vi må

ta utgangspunkt i ønsker og behov hos involverte aktører

og beskrive de prosedyrene (rekkefølgen av hendelser) som

leder fram til målet (Tellevik og Martinsen, 2003). For å

belyse hvordan en kan jobbe med en slik nedenfra-og-opp-

tilnærming og samtidig se dette i et teoretisk perspektiv vil

vi her presentere to prosjekter. Det ene fokuserer på hvordan

man gjennom tilrettelegging av skoletilbudet for barn og

Fra klinisk spesialpedagogisk praksis til forskning og teori

Sammendrag
Hensikten med denne artikkelen er å vise hvordan en kan arbeide

prosjektrettet med utgangspunkt i sentrale praktiske og teoretiske

problemstillinger for to målgrupper, samtidig som prosjektene

ble satt inn i et habiliteringsperspektiv som tok hensyn til brukerne

som individer og gruppemedlemmer i et langsiktig perspektiv. Pro-

sjektene , som fokuserte på tilrettelegging av skoletilbudet for men-

nesker med Asperger syndrom og på mobilitet og forflytningsferdig-

heter hos synshemmede, beskriver hvordan en kan jobbe med en

nedenfra-og-opp tilnærming og samtidig se dette i et teoretisk per-

spektiv. Det krever at en må spesifisere funksjonelle framgangsmåter

med utgangspunkt i praksis og teori. Det krever et nært samarbeid

mellom forskere og praktikere.

Summary
The purpose of this article is to describe how to do research in special

needs education when targeting important problems in theory and

practice, and simultaneously focus on habilitation of target group

members in a long-term perspective. The projects, focusing on

education of persons with Asperger syndrome and on mobility for

visually impaired persons, describe how working with a bottom-up

approach in special needs education can be discussed in a theo-

retical perspective. A bottom-up approach furthermore requires

specification of functional procedures based on theory and practice.

That requires an intimate cooperation between researchers and

practitioners.

Nøkkelord: habilitering, Asperger syndrom, synshemmede,

mobilitet

Av Jon Magne Tellevik er cand.psychol. og professor
ved Institutt for spesialpedagogikk ved UiO.

Harald Martinsen er cand.psychol. og professor
ved Institutt for spesialpedagogikk ved UiO.

 0111 Spesialpedagogikk 67

unge med Asperger syndrom kan være med å påvirke livet til

disse menneskene, det andre på mobilitet og forflytningsfer-

digheter hos synshemmede. Begge prosjektene tar utgangs-

punkt i kliniske og teoretiske problemer som er sentrale for

gruppene, samtidig som de er satt inn i et habiliteringsper-

spektiv som tar hensyn til brukerne som individer og grup-

pemedlemmer i et langsiktig perspektiv.

Aspergerprosjektet var et kompetansehevingsprosjekt i

samarbeid med Autismenettverket1, Institutt for spesialpe-

dagogikk, UiO og Statped Nord og Vest, og hadde som sik-

temål å bedre skoleferdigheter og livskvalitet hos elever med

Asperger syndrom. Dette prosjektet ble startet fordi en så at

det var et stort gap mellom de teoretiske kunnskapene om

gruppa og skoletilbudet (Tellevik, Ytterland, Kløvjan, Olsen,

2008). Barn og unge med Asperger syndrom klarer ofte ikke å

nyttiggjøre seg skoletilbudet, og de dårlige erfaringene med

skolen kom i mange tilfeller til å prege livskvaliteten for dem

gjennom hele livet.

Mennesker med Asperger syndrom ble valgt fordi det

illustrerer hvordan en kan jobbe på en konkret måte for

mennesker som har skjev evne- og ferdighetsstruktur med

store variasjoner av hvilke ferdigheter som de mestrer eller

ikke (Attwood, 2007; Ozonoff mfl., 2005). Et gjennomgående

trekk for barn og unge med Asperger syndrom er forståelses-

problemer når det gjelder kommunikasjon og samhandling

med andre mennesker. Det medfører ofte store problemer

for gruppa. For omgivelsene er forståelsesproblemene og

reaksjonsformene ofte vanskelig å forstå. Det resulterer ikke

sjelden i konflikter og brudd som får uheldige konsekvenser

i pedagogiske og sosiale situasjoner, og resulterer hyppig i

stress, angst og depresjon (Martinsen mfl., 2006; Martinsen

og Tellevik, 2008).

Prosjektet la vekt på hvordan mennesker med spe-

sielle kognitive særtrekk gjennom tilrettelagt opplæring

kan mestre kravene som skolen setter slik at det blir lagt et

grunnlag for et fullverdig voksenliv. For å få til det var det

nødvendig å lage prosedyrer som på den ene siden var funk-

sjonelle for å gjøre det mulig å tilegne seg skolefagene og

stimulere til økt trivsel i skolehverdagen, og på den andre

siden for å tilrettelegge for at implisitt kunnskap kan gjøres

eksplisitt og således brukes i tiltak og tilrettelegging av de

ulike aktørene som arbeider med målpersonene. Det krevde

at vi måtte identifisere viktig kunnskap knyttet til de daglige

utfordringene og prioritere den kunnskapen det syntes

rimelig å fokusere på, spesielt for aktiviteter knyttet til

skolehverdagen.

Det andre prosjektet, mobilitetsprosjektet, fokuserte på

utvikling av ferdigheter i forflytning for å nå ønskede mål

for blinde og sterkt svaksynte mennesker. Tradisjonelt ble

mobilitetsopplæringen definert som et fag uavhengig av

andre fag som gjerne ble svært preget av teknikk og meto-

detrening (Elmerskog, Martinsen, Storliløkken, Tellevik,

1993). Bakgrunnen for Mobilitets- og førlighetsprosjektet

var et ønske om at mobilitetsopplæringen skulle inngå

som en integrert del av et helhetlig og langsiktig perspektiv.

Utgangspunktet var at tradisjonell mobilitetsruteopplæring,

som gjerne ble drevet som prosedyre og teknikktrening løs-

revet fra kontekst, av mange ble oppfattet som lite funk-

sjonell i forhold til blinde og svaksynte menneskers behov.

Ofte ble opplæringen diskutert som om manglende ferdig-

heter i hovedsak var et intellektuelt problem knyttet til det å

vite hvor man befinner seg, forstå spatiale begreper og lage

seg kognitive kart. Denne opplæringen hadde fokus på for-

ståelse av spatiale rom som nødvendig forutsetning for for-

flytning, og treningen foregikk ofte i konstruerte ruter i for

eksempel gymsaler med antagelse om at slik trening skulle

generaliseres til kompetanse i dagliglivets forflytninger.

For å sette slik opplæring inn i en større sammenheng

ble begrepet førlighetsopplæring etablert. En viktig forut-

setning for prosjektet var at opplæringen skulle være per-

sonlig meningsfull, dvs. ha funksjonelle mål som målper-

sonen skjønner. Det medfører at en legger vekt på å finne

fram til forflytninger som fører fram til aktiviteter eller situ-

asjoner som er spesielt motiverende. Samtidig var det viktig

å se dette i et langsiktig perspektiv. De aktivitetene som ble

prioritert for særskilt innsats, skulle således være funksjo-

nelle og meningsfulle for brukeren og brukerens habilite-

ringsbehov. I tillegg er mobilitet ekstremt teknikkrevende

og setter spesielle krav til lærerne fordi de skal lære bort

noe de selv ikke kan. I denne artikkelen ønsker vi å demon-

strere at særs konkret og spesiell forflytningskompetanse

kan bli undervist om i et helhetlig perspektiv og således få

betydning for brukeren i et livslangt perspektiv.

68 Spesialpedagogikk 0111

fagfellevurdert artikkel

Metode

Deltakere Deltagerne i Aspergerprosjektet var barn og unge

med diagnosen Asperger syndrom som hadde behov for

spesielt tilrettelagt skoletilbud. Til sammen 72 elever var

med i prosjektet som ble gjennomført i to omganger, først i

de tre nordligste fylkene, deretter i de fire vestlandsfylkene.

For hver elev med Asperger syndrom ble det valgt ut to kon-

trollelever for å ha en referanse til klassen med hensyn til

vurderinger av effekten av læring.

19 personer med synshemning deltok i mobilitetspro-

sjektet. De ble valgt ut av de målpersonene som Tambartun

og Huseby kompetansesentra hadde veiledningsansvar for.

Det innebar et utvalg innenfor et stort geografisk område.

Deltagerne i prosjektet ble valgt ut for å dekke mest mulig

av bredden av vansker, funksjonsnivå og alder som finnes

innen målgruppen.

Framgangsmåte

generelt

Både Aspergerprosjektet og mobilitetsprosjektet hadde

som målsetting å tilrettelegge for et kvalitetssikret, til-

passet og inkluderende tilbud for deltagerne i prosjektene.

Det sentrale virkemiddelet for å heve kvaliteten på til-

budet både for brukerne og andre involverte aktører i bru-

kerprosjekter. Brukerprosjektene skulle sikre brukerret-

tethet med utgangspunkt i den enkelte brukers interesser

og behov. Arbeidsformen hadde således et eksplisitt fokus

på aktiviteter og deltagelse i aktiviteter for brukerne i nåtid

og framtid, og satte samtidig krav om at det skulle foreligge

en plan for prosjektene som skulle ha en klar målsetting

og problemstilling, realistisk plan for framdrift, økonomi

og konkrete evalueringskriterier. En slik arbeidsform for-

utsetter stabil deltagelse av nærpersoner, fagpersoner og

faginstanser, og krever samarbeid av involverte aktører i

kartlegging, målformuleringer, prioritering av aktiviteter,

tilrettelegging og gjennomføring av tiltak knyttet til priori-

terte aktiviteter, samt tidsbestemte evalueringer/justeringer

av tiltak og tjenester.

aspergerprosjektet

Aspergerprosjektet hadde som målsetting å bedre skoletil-

budet for barn og unge med Asperger syndrom. For å lage

funksjonelle prosedyrer for vurderinger og beslutninger

i tiltak og tilrettelegging tok en i prosjektet utgangspunkt

i de føringene som er gitt i Læreplan for grunnskole, vide-

regående opplæring og voksenopplæring (1996). Denne

planen spesifiserer aktiviteter som er knyttet til skolefaglige

aktiviteter, og aktiviteter som skal gjøre mennesker i stand til

å fungere på en funksjonell måte sammen med andre både i

skolehverdagen og samfunnet for øvrig. Eksempler på slike

ferdigheter er det å følge vanlige klasseromsregler slik som

det å vente på tur, sitte på plassen, rekke opp hånden, grup-

pearbeid, presentere stoff skriftlig og muntlig, finne stoff i

ulike baser osv.

Med utgangspunkt i de prioriteringene som er gjort i

Læreplanen, ble det valgt ut 37 aktiviteter som grunnlag

for arbeid med plan og tilrettelegging. For å få oversikt over

og måle effekten av dette arbeidet ble verktøyet «habtool»

konstruert. Dette verktøyet spesifiserte arbeidsoppgavene

som skulle gjennomføres for å komme fram til en god plan

og gjennomføringen av denne. For å kunne forholde seg

funksjonelt til aktivitetene i kartlegging, målformulering

og prioritering i en planmessig sammenheng ble de impli-

serte aktørene bedt om å vurdere funksjon, selvstendighet

og trivsel i forhold til disse aktivitetene på en 5-punktskala

med vurderinger fra «svært dårlig» til «svært godt» i forhold

til klassen. En 3-er skulle således representere klassegjen-

nomsnittet. Dette medførte at det ble mulig på en enkel

måte å vurdere forventninger av framtidige mål langs en slik

skala med referanse til den verdien man var blitt enige om

gjennom kartleggingen. Med utgangspunkt i dette kunne en

gjøre valg og prioriteringer av hvilke aktiviteter som skulle

gjøres til gjenstand for spesiell innsats både i et kortsiktig

og et mer langsiktig perspektiv. Valg og prioriteringer kunne

således være knyttet til faglige og sosiale aktiviteter som var

meningsfulle for brukeren i et habiliteringsperspektiv.

mobilitetsprosjektet

I mobilitetsprosjektet, der læring av forflytningsferdigheter

for å nå ønskede mål var sentralt, ble det fokusert på de utfor-

dringene som målpersonene og hjelperne møter i læring av

ferdigheter i å nå ønskede mål. For å diskutere ferdighet i

forflytning er det nødvendig å se på de oppgavene som

inngår i det å finne fram i en rute. De oppgavene som inngår

 0111 Spesialpedagogikk 69

i rutelæring er assosiert med mål og delmål. Målet for ruten

er alltid assosiert med en ønsket aktivitet, mens delmålene

er definert som kjennemerker og ledelinjer som er hensikts-

messige for å nå målet. Suksess i det å nå målet kan defineres

som målpersonens oppmerksomhetsretting og initiativ mot

mål og delmål, og som den hjelp den ansvarlige for ruteopp-

læringen gir i relasjon til dette. De instruksjonene som ble

gitt, var derfor knyttet til det å gi hjelp og hvordan avtrappe

hjelp, dvs. hvordan rette oppmerksomheten mot målet og

viktige holdepunkter i ruta. Det impliserer sensitivitet for

hvordan målpersonen forholder seg til viktig informasjon i

feltet, og hvordan en kan bruke egen kunnskap for å utvikle

målpersonens ferdigheter. Hvor mye hjelp eleven trenger

– hvor hjelpeavhengig han er – settes lik den hjelpen som

læreren gir på det tidspunktet i opplæringen som det er tale

om. Dette vil si at man tenker seg en sensitiv lærer, som er

oppmerksom på og sensitiv i forhold til elevens hjelpebehov,

og som trapper ned hjelpen når eleven har lært nok til at han

kan være mer selvstendig. Ut fra erfaringer i praksis var det

en sentral forutsetning i prosjektet at læring av det å forflytte

seg selvstendig er nært knyttet til forekomsten av positive

forandringer hos målpersonen, og at slike kvalitative for-

andringer skulle være direkte knyttet til læringsprogresjon i

opplæringen. For å gjøre hjelperen oppmerksom på de for-

andringene som kunne skje i ruta, ble han/hun bedt om å

notere observerte forandringer hos eleven når eleven ble

trent på ruta.

For å gjøre hjelper oppmerksom på effekten av egne ini-

tiativ i opplæringen, lot vi hjelper selv registrere effekten av

egne handlinger på målpersonens atferd gjennom å definere

målpersonens initiativ mot mål, kjennemerker og ledelinjer

til ulike «oppmerksomhetsnivå». Ved å definere slike kom-

petansenivåer i forflytning i forhold til oppmerksomhets-

retting og hvordan gi hjelp, kan man evaluere læringspro-

gresjon i rutelæring. Registreringen skjedde ved at den som

er ansvarlig for opplæringen, krysset av for oppmerksom-

hetsnivå for hver enkelt etappe i ruten, hver gang ruten blir

trent på. Instrumentet er en skala hvor ulike oppmerksom-

hetsnivåer er arrangert i en rangordning, som vist i Tabell 1.

Resultater

Aspergerprosjektet Det ble registrert hvorledes barna og

ungdommene gjorde det på ulike ferdigheter på skolen; så

vel rent skolefaglige ferdigheter, som matematikk og lesning

og hvorledes barna og ungdommene gjorde det på ferdig-

heter som satte krav til sosial fungering, for eksempel del-

takelse i gruppearbeid. Hvilke styrker og svakheter barna og

ungdommene hadde i forhold til det å mestre de faglige kra-

vene i skolen, ble kartlagt ved hjelp av kategorier som holde

tema, gjengi fakta og vurdering av informasjon, som griper

inn i de fleste skolefaglige og sosiale ferdigheter. Det å følge

vanlige klasseromsregler ble kartlagt ved hjelp av kategorier

som rekke opp hånden, sitte på plassen og vente på tur. Hver

av deltakerne med Asperger syndrom ble sammenlignet

med minst én kontrollelev på samme klassetrinn og alder,

som var valgt ut med krav om å ikke ha spesielle problemer.

For hver av de registrerte ferdighetene ble deltakernes fun-

gering vurdert langs en fempunkts skala som gikk fra «1 =

meget dårlig» til «5 = meget bra» og hvor «3 = middels». De

Tabell 1. I Oppmerksomhetsnivå og oppmerksomhetsretting

Oppmerksom-
hetsnivå

Hjelperatferd Hjelp
forekommer

1. Kontinuerlig styring av oppmerk-
somhet mot tempo og retning,
ledelinjer, kjennemerker og målet
for ruten

Ved og mellom
kjennemerker

2. Tidvis styring av oppmerksomhet
mot tempo og retning, ledelinjer,
kjennemerker og målet for ruten

Ved og mellom
kjennemerker

3. Tidvis styring av oppmerksomhet
mot tempo eller retning, lede-
linjer, kjennemerker og målet for
ruten

Ved og mellom
kjennemerker

4. Tidvis styring av oppmerksomhet
mot ledelinjer, kjennemerker og
målet for ruten

Ved og mellom
kjennemerker

5. Tidvis styring av oppmerksomhet
mot ledelinjer, kjennemerker og
målet for ruten

Ved
kjennemerker

6. Tidvis styring av oppmerksomhet
mot kjennemerker og målet for
ruta

Ved
kjennemerker

7. Tidvis styring av oppmerksomhet
mot målet for ruten

Ved
kjennemerker

8. Ingen hjelp

(Etter Tellevik, Storliløkken, Martinsen, Elmerskog, 1999)

70 Spesialpedagogikk 0111

fagfellevurdert artikkel

ferdighetene som elevene med Asperger syndrom mestrer

dårligst, er vist i Tabell 2.

Listen over de dårlige ferdighetene gjenspeiler de kjente

og grunnleggende forståelsesproblemene hos mennesker

med Asperger syndrom. I særlig grad reflekterer de dårlige

ferdighetene ledd som måler vurderingsferdigheter og fer-

digheter knyttet til fungering i ustrukturerte situasjoner.

Dårlig vurderingsevne og manglende forståelse av hva som

er viktig i en gitt situasjon, er sentrale deler i de grunnleg-

gende forståelsesproblemene som kjennetegner mennesker

med Asperger syndrom.

Tabell 3 viser de ti ferdighetene som elevene med

Asperger syndrom mestret best. For alle disse ferdighetene

skåret elevene «2,5» eller bedre; dvs. de lå gjennomsnittlig

på et nivå som var nærmere «middels» enn «dårlig, eller de

hadde enda bedre ferdigheter. Tabellen viser også gjennom-

snittlig skåre for kontrollelevene på de samme ferdighetene.

Tre av de ti aktivitetene som barna og ungdommene

gjorde det spesielt godt på, gjenspeiler klart de styrkene som

høytfungerende mennesker med autisme er kjente for å ha.

Dette er følge faste prosedyrer, addisjon/subtraksjon, gjengi

fakta muntlig. Det å følge en fast prosedyre vil si å gjøre noe

som er beskrevet i en bestemt rekkefølge. Når det som skal

bli gjort er klart nok beskrevet og det er fastlagt hvilken rek-

kefølge delhandlingene skal komme i, er høytfungerende

mennesker med autisme ofte spesielt dyktige. Dette er å

sammenligne med det å følge en klar og entydig regel, som

er klart formulert og hvor det ikke trengs vurderinger for

å vite hvorledes den kan følges. Det å lære og huske fakta

er et av de områdene hvor høytfungerende mennesker

med autisme og Asperger syndrom er spesielt dyktige.

Særlig viser de dette på de særområdene hvor de har spe-

siell interesse. Mengde og kompleksitet synes som regel

ikke å være en hindring, så lenge som det foreligger en klar

strukturering. Det er også vanlig at høytfungerende men-

nesker innen autismespektret har sterk interesse for språk.

Det er for eksempel mange eksempler på mennesker innen

spektret som snakker mange språk. Ords mening og bruk er

spesielt interessant, noe som kan henge sammen med at de

så ofte opplever at de ikke forstår meningen med hva andre

sier (Tager-Flusberg mfl., 2005; Tellevik mfl., 2007).

De ferdighetene som for Aspergergruppen ble valgt

ut for spesiell innsats, var generelt vurdert som dårlige.

Ferdighetsnivået i oppstartfasen ble i gjennomsnitt vurdert

Tabell 2. Gjennomsnittskåre for dårlige ferdigheter hos

mennesker med Asperger syndrom

Rang Ferdigheter Asperger
syndrom

Kontroll-
gruppe

1. Prioritere og planlegge*** 1,4 3,4

2. Gruppearbeid*** 1,5 3,6

3. Engelsk skriftlig*** 1,6 3,5

4. Skifte tema (fleksibilitet)*** 1,7 3,6

5. Matematikk, tekststykker*** 1,7 3,5

6. Løse frie/åpne oppgaver*** 1,7 3,7

7. Friminutt: Lagspill/lek*** 1,9 3,7

8. Tekstproduksjon fortellende*** 1,9 3,3

9. Friminutt: sosialt småprat/
samvær***

1,9 3,7

10. Gjengi fakta skriftlig*** 1,9 3,5

11. Tekstproduksjon saksorientert*** 1,9 3,4

Gjennomsnitt 1,7 3,6

* = p<. 05, ** = p<. 01, *** = p<. 001 (Etter Martinsen, Brekke, Heggelund,
Johannessen, Romhus, Stensen og Tellevik, 2008)

Tabell 3. Gjennomsnittskåre for gode ferdigheter

hos mennesker med Asperger syndrom

Rang Ferdigheter Asperger
syndrom

Kontroll-
gruppe

1. Følge faste prosedyrer 3,2 3,6

2. Ordforråd 3,2 3,7

3. Sitte på plassen 3,1 3,8

4. Lytte når læreren snakker* 2,9 3,5

5. Ikke forstyrre 2,8 3,5

6. Gjengi fakta muntlig** 2,7 3,7

7. Leseforståelse fortellende** 2,6 3,7

8. Leseavkoding** 2,6 3,8

9. Addisjon/subtraksjon** 2,5 3,7

10. Vente på tur** 2,5 3,6

Gjennomsnitt 2,9 3,6

* = p<. 05, ** = p<. 01, *** = p<. 001 (Etter Martinsen, Brekke, Heggelund,
Johannessen, Romhus, Stensen og Tellevik, 2008)

 0111 Spesialpedagogikk 71

til 1,8 for prioriterte aktiviteter (Tabell 4). De ikke-priori-

terte ferdighetene var til sammenligning 0,7 høyere og lå

følgelig midt mellom verdiene «dårlig» og «middels» på

5-punktsskalaen.

Etter ett år hadde imidlertid ferdighetsnivået steget til om

lag samme nivå som de ikke-prioriterte verdiene. På start-

tidspunktet var gjennomsnittet mellom de prioriterte og

ikke-prioriterte aktivitetene statistisk signifikant forskjellig,

mens etter ett års oppfølging var forskjellen ikke lenger sig-

nifikant. Trivselen, vurdert på en 5-punktskala, knyttet til

de prioriterte ferdighetene viste også en signifikant økning

fra starttidspunktet til oppfølgingen ett år senere hos elever

med Asperger syndrom (Martinsen, Brekke, Heggelund,

Johannessen, Romhus, Stensen og Tellevik, 2008).

En viktig målsetting med Aspergerprosjektet var hvordan

få hevet kompetansen til aktørene som er med i slikt arbeid.

For å evaluere kompetanse og kompetanseutvikling ble

en operasjonalisering i form av utsagn om egen kompe-

tanse på en 5-punktskala av arbeidsoppgaver knyttet til tre

nivåer, kalt involverings-, målsettings- og formidlingsnivået

(Tellevik og Martinsen, 1997b), brukt og anvendt i forhold

til de ulike deltagergruppene i Aspergerprosjektet (Tellevik

og Martinsen, 2009). Det ble spesielt lagt vekt på å vurdere

om de utsagnene som er prosedyre og faktabasert skiller seg

fra de som er relasjonelle. Arbeidsoppgaver som var spe-

sielt fokusert på, men som ellers ikke ville vært like lett til-

gjengelig, ble opplevd som relativt lette sammenlignet med

arbeidsoppgaver som ikke var spesielt fokusert på. For spe-

sifiserte arbeidsoppgaver ble utsagn knyttet til det å kart-

legge/innhente informasjon og bruk av teknikk og prose-

dyrer opplevd som relativt lettere enn utsagn knyttet til

målformuleringer og prioriteringer og utsagn knyttet til til-

rettelegging av ansvar og roller i forhold til målsettinger og

planer. Disse resultatene viste hvordan kompetanseheving

i habiliteringsarbeid kan synliggjøres, og hva som er lett

og vanskelig i slikt arbeid for de ulike deltagergruppene.

Arbeidet med kompetansevurdering har derfor senere blitt

fulgt opp av våre samarbeidspartnere i andre prosjekter.

Mobilitetsprosjektet Det gikk bra med alle – selv de som var

sterkt utviklingshemmet i tillegg til synshemningen. Alle lær-

te å forstå spatiale relasjoner gjennom prosedyreopplærin-

gen i naturlige situasjoner. Mestring av forflytningen i rutene

førte også til kvalitative forandringer i aktivitet, kommunika-

sjon, humør og trivsel for alle deltagerne. Ulike forandringer,

både i og utenfor ruta, som ble observert mens brukeren lær-

te å forflytte seg i ruta, framkom ulikt i tid. Forandringene ble

derfor viktige for å studere læringsprogresjon.

Forandringene i rutene forekom i et fast mønster i tid

(Tellevik, Storliløkken, Martinsen og Elmerskog, 1999, 2000).

Figur 1 viser gjennomsnittlig framkomst for alle forandrings-

typene i forhold til framkomst av gjennomsnittlig oppmerk-

somhetsnivå 4 (Mniv 4) og nivå 6 (Mniv 6). Figuren er laget

slik at avstandene mellom de forskjellige forandringstypene

er tilnærmingsvis proporsjonal med avstanden i relativ tid

før framkomst mellom de ulike forandringene. Avstandene

mellom Mniv 4 og Mniv 6 og de øvrige forandringstypene

er også tilnærmingsvis proporsjonale med forskjellene i

framkomst.

Med utgangspunkt i at rutelæring involverer utvikling

av deklarativ kunnskap (som kan uttrykkes eksplisitt)

gjennom prosedyrekunnskap (hvordan noe gjøres), vil man

på et tidlig trinn i læringsprogresjonen forvente flere forand-

ringer knyttet til målorientering enn til middelorientering.

Forandringer knyttet til midler for å nå målene forventes å

forekomme oftere på høyere oppmerksomhetsnivåer.

De første forandringene som ble observert, var foregri-

pelser av kjennemerker. Disse kunne vise seg på ulike måter

som det å sakke eller øke farten like før kjennemerket, stoppe

opp, søke med stokken, snakke om kjennemerket osv. Slike

foregripelser antyder at personen som går i ruta har forstått

hva en rute er, og at orientering mot kjennemerkene som

viktige delmål er viktig for å nå målet for ruta. Det å forstå

hensikten med ruta gjenspeiler seg i de neste forandringer

som framkommer, slik som forandringer i kommunikasjon,

initiativ og aktivitet. Så følger ulike forandringer knyttet til

Tabell 4. Endring i mestring av prioriterte ferdigheter

Tidspunkt Prioriterte
ferdigheter

Ikke-prioriterte
ferdigheter

Startperioden 1,8 2,5

Oppfølging etter 1 år 2,4 2,6

(Etter Martinsen, Brekke, Heggelund, Johannessen, Romhus, Stensen
og Tellevik, 2008)

72 Spesialpedagogikk 0111

fagfellevurdert artikkel

Figur 1. Rekkefølgen av kvalitative forandringer

og endringer i læringsproblemet

(Etter Tellevik, Storliløkken, Martinsen, Elmerskog, 1999)

effektivitet i det å forflytte seg i ruta slik som skifte fra taktil

til auditiv orientering, forandringer i tempo, teknikk og i det

å ta snarveier. Disse framkommer senere enn oppmerksom-

hetsnivå (Mniv) 6. Mens forandringene som kommer sam-

tidig eller senere enn Mniv 4, men før Mniv 6, antyder mål-

orientering, så tyder forandringer som kommer samtidig

eller senere enn Mniv 6 primært på en middelorientering.

Deretter kunne man ofte registrere forandringer knyttet til

humør og trivsel.

Konklusjon

Prosjektene tok utgangspunkt i kliniske og teoretiske pro-

blemstillinger som var sentrale for gruppen, samtidig som

de ble satt inn i et habiliteringsperspektiv som tok hensyn til

brukerne som individer og gruppemedlemmer i et langsiktig

perspektiv. Det sentrale spørsmålet i Aspergerprosjektet

var hvordan man kan jobbe med mennesker som har sær-

skilte kognitive problemer. For å få til det ble det fokusert på

skolefaglige og sosiale ferdigheter. I forhold til skolefaglige

aktiviteter er noen ferdigheter vanskelige, mens andre er

relativt lette for elever med Asperger syndrom. Vurderingene

varierte knyttet til aktiviteter som er viktige for de fleste sko-

lefaglige og sosiale ferdigheter. Særlig reflekterer de dårlige

ferdighetene aktiviteter som krever vurderingsferdigheter og

ferdigheter knyttet til fungering i ustrukturerte situasjoner.

Det som krever vurdering og skjønn er ofte vanskelig, for

eksempel det å skrive norsk stil, tekststykker i matematikk

eller sosialt samvær i friminuttene. Tilegnelse av faktakunn-

skaper, følge faste prosedyrer, addisjon og subtraksjon er

imidlertid gjerne relativt lett. Det har sammenheng med at

delhandlingene i aktivitetene kan beskrives klart og i rek-

kefølge slik at det ikke krever stadige vurderinger for å vite

hvordan prosedyren skal følges. Det er derfor ingen grunn

til at elever med Asperger syndrom ikke skal være blant

klassens flinkeste i fag som matematikk, naturfag, geografi

og historie.

Ferdighetene som ble valgt ut og prioritert for spesiell

tilrettelegging, var generelt vurdert som dårlige, men som

viktige for elevene å styrke i et langsiktig habiliteringsper-

spektiv. Det krever tilrettelegging og definering av miljø-

regler for dem som skal gjennomføre tiltakene. Elever med

Asperger syndrom er avhengige av at viktige begreper blir

Foregripelse av kjennemerker

Mniv = 4

Oppmerksomhet Kommunikasjon Initiativ/aktivitet

Mniv = 6

Bruk av kjennemerker

Foregripelse av ledelinje

Tempo

Bruk av ledelinjer

Bruk av ferdigheter

Bruk av snarveier Bruk av teknikker

Humør og trivsel

forklart og definert, enten ved ordbokdefinisjon eller ved

påpekende definisjon. Forhold som ikke lar seg definere

må gjerne erstattes eller utelates fordi de blir umulige å

forholde seg til for eleven. Dette er ofte tilfelle i KRL-faget

og i samfunnsfag og i aktiviteter som gjenspeiler forståelses-

problemene hos mennesker med Asperger syndrom. Det er

derfor hensiktsmessig å «skrive om» eller «oversette» van-

skelige oppgaver til prosedyrer. Hensikten er å komme rundt

de problemene som krav til vurdering, skjønn og sosial for-

ståelse vanligvis skaper for disse elevene. Mennesker med

Asperger syndrom får forståelse og skjønner når de får

 0111 Spesialpedagogikk 73

mulighet til å følge en prosedyre som ordner ting og hen-

delser i rekkefølge. Rekkefølgen skaper forventninger som

medfører at man kan gjøre ting på nye måter og blir følgelig

en føring for å nå et gitt mål.

Det å lage forskning og teori dersom man jobber ned-

enfra-og-opp og samtidig både på et personlig menings-

fullt nivå og setter opp visjoner for framtida som man jobber

med er utfordrende. For å få til det fokuserte vi på rute-

læring fram mot ønskede mål. Målet for ruten skulle alltid

være assosiert med ønsket aktivitet, mens delmålene var

definert som kjennemerker og ledelinjer for å nå målet. I

prosjektene er aktivitet og prosedyre en sosial kontekst der

aktiviteten er målet. Det å ha fokus på aktivitet er å være

prosedyrebeskrivende. Prosedyrekunnskap handler om

å lære seg å gjøre noe for å komme fram til aktiviteten, og

atferdsmessige holdepunkter/initiativ hjelper oss til å iden-

tifisere oppmerksomhet hos målpersonen. I mobilitets- og

førlighetsprosjektet definerer aktiviteten og rute en kon-

tekst som spesifiserer initiativ som er relevant for denne

konteksten. Initiativ i en strukturert kontekst, som en rute

er, viser seg derfor lettere. For det andre vil en strukturert

kontekst medføre forståelse av hva forflytningen fører til.

Ferdigheter i forflytning illustrerer at det følges av økt for-

ståelse som viser seg i overgangen fra prosedural til dekla-

rativ kunnskap. Det impliserer at forståelsen av spatiale

relasjoner kommer etter hvert, og at tilegnelsen av slik for-

ståelse vil avhenge av motivasjon og oppmerksomhet som

nettopp kan skapes gjennom at målpersonen får oversikt

over forholdet mellom egne forflytninger og en målopp-

nåelse. I tillegg medfører fokus på aktiviteter læring av pro-

sedyrer for å komme til ønskede aktiviteter som kan over-

føres til nye situasjoner. Det å benytte ruter for å nå ønskede

aktiviteter skaper muligheter for å kunne bruke samme

metoder for å nå andre mål i framtida. Relevansen av dette

ser vi klart i resultatene: Effekten av opplæringen gjen-

speiler seg i framkomsten av ulike former for initiativ og

forandringer.

For dem som har ansvar for det å lære bort og gi vei-

ledning, illustrerer denne forskningen hvor godt kunnskap

til det enkelte individ (dvs. elever med særskilte behov) sti-

mulerer til utvikling av kompetanse. Når fagpersoner forstår

hvordan de kan bruke informasjonen fra kartleggingen av

aktiviteter til å formulere mål og prioritere mål, så forstår de

også nødvendigheten av å lage en habiliteringsplan for bru-

keren. For å få til dette må en ha verktøy både til å beskrive

ulike former for kompetanse og snakke om hvordan denne

kunnskapen formidles. Vi kan ikke forstå og bedømme om

et verktøy er bra uten å forstå hvordan det brukes. Bruk av

verktøy knyttet til framgangsmåter og arbeidsoppgaver i til-

taksrettet arbeid er grunnlaget for kompetanseutvikling. Det

viser seg klart i vurderingene av egen kompetanse som ble

gjennomført etter at prosjektperioden var avsluttet. Det å

kunne beskrive og vurdere egen og andres kompetanse gir

et særlig godt utgangspunkt for dialog og samhandling om

initiativ og tiltak. «Habtool» viste seg å være et nyttig verktøy

for å lære deltagerne å samhandle om kartlegging, målfor-

muleringer, prioriteringer og tilrettelegging for å nå mål i et

kortere og lengre perspektiv. Det er viktig også for framtida,

noe som klart viser seg i arbeidsformen utviklet i Statped-

miljøene som var med i prosjektene.

Begge prosjektene beskriver en nedenfra-og-opp-til-

nærming. Det å spesifisere funksjonelle framgangsmåter er

imidlertid i utgangspunktet ikke lett. Det krever kunnskap

og intuisjon for å treffe tiltakene på en funksjonell måte, og

dette kan bare evalueres gjennom samarbeidet mellom de

involverte aktørene der beslutninger og framgangsmåter

springer ut fra felles involvering. En slik tilnærming krever et

intimt samarbeid mellom forskere og praktikere.

NOTE
1 Autismenettverket besto av en faglig enhet (Autismeenheten) og et
system av fagmiljøer med ulik spisskompetanse; kalt knutepunkter. Hvert
av disse fagmiljøene skulle yte definerte, spisskompetente tjenester til
undergrupper av autismebefolkningen. Som følge av Helse- og omsorgs-
departementets avgjørelse om å knytte alle kompetansesentre/-system for
sjeldne og lite kjente funksjonshemninger til helseforetaksstrukturen, ble
det bestemt at Autismenettverket fra 1. januar 2006 skulle omorganiseres
slik at Autismeenheten organisatorisk ble overført fra Universitetet i Oslo til
Rikshospitalet-Radiumhospitalet HF. Autismenettverkets knutepunkter ble
avviklet og skulle erstattes av regionale fagmiljøer for autisme.

REFERANSER
ATTWOOD, T. (2007). A complete guide to Asperger’s syndrome.
London: Jessica Kingsley Publishers.

74 Spesialpedagogikk 0111

fagfellevurdert artikkel

ELMERSKOG, B., H. MARTINSEN, M. STORLILØKKEN OG J. M.
TELLEVIK (1993). Førlighetsopplæring. Mobility i en funksjonell
sammenheng. Trondheim: Tapir forlag.
LÆREPLAN FOR GRUNNSKOLE, VIDEREGÅENDE OPPLÆRING OG
VOKSENOPPLÆRING. (1996). Kirke- og undervisningsdepartementet.
MARTINSEN, H., OG J. M. TELLEVIK (2008). Autisme – en spesialpeda-
gogisk utfordring. I: E. Befring og R. Tangen (red.). Spesialpedagogikk (409-
429). Oslo: Cappelen Akademisk forlag.
MARTINSEN, H., T. A. BREKKE, T. HEGGELUND, J. JOHANNESSEN,
S. ROMHUS, E. STENSEN, OG J. M. TELLEVIK (2008). Diagnose og
skoleferdigheter hos barn og ungdommer med Asperger syndrom. I: H.
Martinsen og S. O. Vea (red.). Spesialisert, men nært. (245–273). Bodø:
Nordlandssykehuset, Autismeteamet i Nordland.
MARTINSEN, H., T. NÆRLAND, K. STEINDAL OG S. VON TETZCHNER
(2006). Barn og unge med Asperger syndrom. Prinsipper for undervisning
og tilrettelegging av skoletilbudet. Oslo: Gyldendal Akademisk.
OZONOFF, S., M. SOUTH OG S. PROVENCAL (2005). Executive func-
tions. I: F. R. Volkmar, R. Paul, A. Klin & D. Cohen (red.). Handbook of autism and
developmental pervasive disorders, Volum 1 (606–627). New York: Wiley.
TAGER-FLUSBERG, H, R. PAUL OG C. LORD (2005). Language and
communication in autism. I: F. R. Volkmar, R. Paul, A. Klin og D. Cohen (red.).
Handbook of autism and developmental pervasive disorders, Volum 1,
(335–364). New York: Wiley.
TELLEVIK, J. M. OG H. MARTINSEN. (1997a). Habilitering i en brytnings-
tid (del 1). Spesialpedagogikk, 62(3), 12–21.

TELLEVIK, J. M. OG H. MARTINSEN. (1997b). Habilitering i en brytnings-
tid (del 2). Spesialpedagogikk, 62(4), 33–42.
TELLEVIK, J. M. OG H. MARTINSEN. (2003). Habilitering som problem-
løsning. I: J. M. Tellevik og M. Storliløkken (red.), Habiliteringsarbeid i et
individuelt og samfunnsmessig perspektiv (113–133). Oslo: Unipub forlag.
TELLEVIK, J. M. OG H. MARTINSEN. (2009). Vurdering av egen kompe-
tanse. Spesialpedagogikk, 75(8), 48–57.
TELLEVIK, J. M., T. NÆRLAND OG H. MARTINSEN. (2006). Individuelt
& tilrettelagt. Oslo: Autismeenheten.
TELLEVIK, J. M., H. MARTINSEN, T. NÆRLAND OG S. VON
TETZCHNER (2007). Språk og forståelse hos mennesker med Asperger-
syndrom. I: H. Martinsen og S. von Tetzchner (red.), Perspektiver på språk,
kognisjon, sosial kompetanse og tilpasning (159–191).
Oslo: Gyldendal Akademisk.
TELLEVIK, J. M., H. MARTINSEN, M. STORLILØKKEN OG B.
ELMERSKOG (2000). Development and Evaluation of a Procedure to
Assess Mobility Route Learning. Journal of Visual Impairment & Blindness,
94, 197–203.
TELLEVIK, J. M., M. STORLILØKKEN, H. MARTINSEN OG B.
ELMERSKOG (1999). Spesialisten inn i nærmiljøet. Førlighetsopplæring i
et habiliteringsperspektiv. Oslo: Unipub forlag.
TELLEVIK, J.M., V. YTTERLAND, S. KLØVJAN OG W. OLSEN (2008).
Barn og unge med Asperger-syndrom i skolen. Et prosjekt i tiltaksrettet
arbeid. Oslo: Nasjonal kompetanseenhet for autisme.

 16.-17. FEBRUAR
NORGES VAREMESSE, LILLESTRØM

Differensiert
 undervisning

=
Differensiert

læring?

Besøk SkoleForum 16.-17. februar 2011
Kjente foredragsholdere gir deg inspirerende og

kunnskapsrike idéer til din skolehverdag!
Se nyheter fra leverandører, lytte til presentasjoner, delta på kurs

og demonstrasjoner og ikke minst få inspirasjon og lærdom.
Du er faktisk garantert gode idéer!

Fagprogram og all informasjon samt påmelding
fi nner du på www.messe.no/skoleforum

SkoleForum er Norges raskest voksende møteplass for undervisningssektoren!

ARRANGØRER:
Norsk Skoleutvikling, SkoleMagasinet, Norges Varemesse

GULL-
SPONSORER:

PLATINUM-
SPONSORER:

Innledning

Artikkelen presenterer hvordan 369 ungdomskoleelever

vurderer kvaliteten på og nytten av planlagte elevsam-

taler med sin kontaktlærer. Vårt fokus er på elever som er i

risiko for å oppleve skolenederlag og mistrivsel. Vi betrakter

elevsamtalen som et viktig tiltak for å styrke elevens vekst

og utvikling i skolen. Norske myndigheter er foregripende

gjennom å lov- og forskriftsfeste rett og plikt til gjennom-

føring av planlagte elevsamtaler. Opplæringslova (1998)

og forskrifter til denne loven (2006, med rettelser 01.02.10)

betoner at dialog mellom elev og lærer er nødvendig og

viktig for å sikre elevens vekst og utvikling.

Dialoger mellom elev og lærer betegnes ofte som «elev-

samtaler» (St.meld. nr. 11 (2008−2009)). Elevsamtalene skal

bidra til at «Elevane skal vere aktivt med i opplæringa» (opp-

læringslova § 2−3 og § 3−4). Opplæringslova og lovens for-

skrifter omtaler to former for dialoger mellom elev og

lærer. I forskrift til opplæringslova (§ 3−2), uttrykkes det at

eleven har krav på vurderingssamtaler underveis i opplæ-

ringsforløpet. Formålet med disse samtalene er å «fremje

læring undervegs og uttrykkje kompetansen til eleven, lær-

lingen og lærekandidaten …». Tilbakemeldingene i disse

samtalene skal «brukast som ein reiskap i læreprosessen,

som grunnlag for tilpassa opplæring og bidra til at eleven,

lærlingen eller lærekandidaten aukar kompetansen i fag»

(§ 3−2).

En annen form for dialog mellom elev og lærer omtales i

§ 3−8 forskrift til opplæringslova. Denne paragrafen betoner

betydningen av jevnlig kontakt mellom elev og lærer om

elevens utvikling: «Eleven, lærlingen og lærekandidaten har

Ungdomsskoleelevers vurdering av nytten og kvaliteten
på planlagte elevsamtaler, med fokus på elever i risiko

Sammendrag
I 2009 innførte Undervisningsdepartementet obligatoriske elev-

samtaler. Denne lovendringen som kan virke forebyggende mot

skolenederlag. 369 ungdomskoleelever vurderte elevsamtalens

omfang, nytteverdi og kvalitet, samt egen sosio-emosjonelle

fungering gjennom besvarelse av et spørreskjema. Resultatene viste

at en fjerdedel av elevene ikke fikk sine nå lovpålagte elevsamtaler.

Kvalitet og nytteverdi var gjennomsnittlig vurdert som bra. Elever

i risiko (enten med eksternaliserte eller internaliserte vansker)

rapporterte signifikant dårligere kvalitet og nytte enn elever uten

disse problemer. Dette tyder på at elevsamtalen enda ikke fungerer

tilfredsstillende, og at de som trenger mest støtte, synes å få minst

utbytte av elevsamtalen.

Summary
In 2009 the Norwegian Department of Education initiated obligatory

 pupil-teacher dialogues. This legislation can possibly be of an

educational interventional nature for pupils at risk for school failure.

369 high-school pupils answered a questionnaire about their

experiences with pupil-teacher dialogues and self-evaluation of own

socio-emotional functioning. The results indicated that twenty-four

percent of the pupils did not receive the now obligatory number of

dialogues. Quality and usefulness of the dialogues were evaluated

as generally good by all pupils, but pupils with externalizing or

internalizing problems evaluated both aspects significantly lower.

This indicates that the implementation of pupil-teacher dialogues is

not yet functioning satisfactorily. The pupils that need most support

seem to benefit least from their pupil-teacher dialogues.

Nøkkelord: elevsamtalen, psyko-sosiale vansker, elev-lærer-relasjon,

kvantitativ design

Av Peer Møller Sørensen, cand. psych., førsteamanuensis
ved Institutt for spesialpedagogikk, UiO.

Steinar Theie, cand. paed. spec., amanuensis
ved Institutt for spesialpedagogikk, UiO.

Liv M. Lassen, dr. philos., førsteamanuensis
ved Institutt for spesialpedagogikk, UiO.

Nils Breilid, ph. d., post doktor
ved Institutt for spesialpedagogikk, UiO.

76 Spesialpedagogikk 0111

fagfellevurdert artikkel

rett til jamleg dialog med kontaktlæraren eller instruktøren

om sin utvikling i lys av opplæringslova § 1−1, generell del og

prinsipp for opplæringa i læreplanverket» (§ 3−8).

Nettopp det at de ulike samtalene er forankret i lovverk

og forskrifter og at de skal foregå jevnlig i skolen, gjør at de er

unike ved at de skal kunne nå og involvere alle barn og unge.

Formelle og uformelle elevsamtaler vil utfylle hverandre. De

spontane samtalene kan for eksempel gi grunnlag for god

samhandling og meningsfull fokusering i formelle vurde-

ringssamtaler. Temaene og avtaler fra de formelle samtalene

kan også følges opp gjennom uformelle samtaler (Lassen &

Breilid, 2010).

Ved en gjennomgang av dokumentene nevnt over, finner

vi begrunnelser for at dialoger mellom lærer og elev skal

gjennomføres. Vi finner også uttalelser om at samtalen skal

ha et utviklingsperspektiv. Vi finner imidlertid ingen ret-

ningslinjer om hva som kjennetegner en god samtale. Denne

artikkelen vil ha spesielt fokus mot planlagte elevsamtaler,

og vil belyse følgende problemstillinger:

1.	Hvor omfattende er bruken av planlagte elevsamtaler

i ungdomsskolen?

2.	Hvilket innhold er det i de planlagte elevsamtalene, og

opplever elever med eksternaliserte og internaliserte

vansker at innholdet er annerledes enn for elever uten

slike vansker?

Undersproblemstillinger til problemstilling 1 og 2 er i

hvilken grad det er kjønnsforskjeller henholdsvis til omfang

av samtalene og til innholdet i dem.

3.	Hvordan opplever elever med henholdsvis

eksternaliserte og internaliserte vansker kvaliteten

og nytten av planlagte elevsamtaler sammenlignet

med elever uten slike vansker.

Elevsamtalen og betydningen av dialog

Omfanget av internasjonal forskning om den planlagte elev-

samtalen er lite siden denne praksisen kan sies å være et

særnorsk fenomen. Selv om det er en stigende interesse for

«å lytte til barnets stemme», synes dette i liten grad å være

prioritert internasjonalt innen skolens kontekst (Tangen,

2008).

Det har vært gjennomført forskning på elevsamtalen

både på mellomtrinn, ungdomstrinn og i videregående

opplæring (Bergkastet & Andersen, 2006; Limstrand, 2006;

Nordahl, 2002, 2009; Sjøbakken, 2003 og Tangen, 2010).

Nordahl (2002) fant at elevene ønsket å være mer deltakende

i samtalene fordi de opplevde at de ikke fikk fremmet sine

synspunkter. Elevenes råd til lærer og skole var at elevsam-

talene måtte brukes for å «snakke med» og ikke «snakke til»

eleven. Også de landsomfattende elevundersøkelsene hvor

elever gir vurderinger av skolens læringsmiljø bekrefter en

svak tilbakemeldingskultur i norsk skole (Skarheim, 2009).

Selv om elevsamtalepraksis ikke er eksplisitt omtalt i disse

undersøkelsene, kan aspekt om bl.a. vurdering, medbe-

stemmelse, trivsel og samhandling mellom elev og lærere,

relateres til elevsamtalepraksis. Elevundersøkelsen 2009

viser at de aller fleste av elevene i grunnskolen trives godt.

De får imidlertid lite veiledning i hva de bør gjøre for å bli

bedre på skolen. To sentrale tendenser er at elevers moti-

vasjon til og søking om hjelp til skolearbeidet korrelerer med

å ha en god relasjon til sin lærer (Nordenbro, Larsen, Wundt

& Østergaard, 2008 og Skaalvik & Skaalvik, 2009).

To nordnorske prosjekt har vært evaluert (Limstrand,

2006). I Salten ble det gjennomført et forsøk med elevsam-

taler på ca. ½ time to ganger pr. år over tre år. Tilnærmingen

i dette prosjektet ble etter hvert opplevd som for generell

og for rutinemessig fra elevenes side. I Steigenprosjektet

ble frekvensen av samtaler økt fra to til syv pr. år. Resultatet

fra dette prosjektet viser at elevsamtalene førte til forand-

ringer i elevenes skolehverdag ved at elevene arbeidet

bedre, fikk bedre forhold til medelever, ble mer oppmerk-

somme, elevene fikk en roligere oppførsel og det ble mindre

mobbing. I Steigenprosjektet var også elevene selv med på

å analysere samtalene de deltok i. Syv årlige samtaler ble

opplevd som for mye, mens bare to ble opplevd som for lite.

Anbefalt antall var fire årlige samtaler (Limstrand, 2006).

Aksjonsforskning om skoleutvikling (som Zebra-

prosjektet i Hedmark og kontaktlærerprosjektet i Buskerud)

fokuserer på lærernes kompetanseutvikling når det gjelder

anvendelse av elevsamtaler spesielt i forhold til tilpasset

opplæring (Sjøbakken, 2003 og Tangen, 2010). Nytteverdien

fra lærerens perspektiv er blant annet at gjennom elevsam-

taler får lærer bedre innsikt i elevens situasjon, de oppnår

bedre kommunikasjon og relasjon med eleven, de får bedre

mulighet til å gi tilbakemeldinger, og elevsamtalene gir

 0111 Spesialpedagogikk 77

bedre muligheter for tilrettelegging. Det finnes dog flere

utfordringer når det gjelder å etablere en god elevsamtale-

praksis i norske skoler. Dette handler for eksempel om tid

til å gjennomføre og følge opp samtalene, bestyrket rela-

sjonell og kommunikativ lærerkompetanse, og etablering

av egnede møteplasser for elev og lærer (Lewis, 2008; Ruud,

2010 og Tangen, 2010).

For barn med spesielle behov har helsetjenesten og

annenlinjetjenester fokusert på betydningen av utviklings-

fremmende og terapeutiske samtaler med elever (Dyregrov,

2006; Gamst & Langballe, 2004; Mæland & Hauger, 2008;

Nafstad 2009; Olaisen, 2007 og Raundalen & Schultz, 2008).

Selv om disse samtalene som oftest gjennomføres av andre

enn kontaktlærer (rådgivere, terapeuter, spesiallærere, hel-

sesøstere, osv.) peker disse på viktigheten av at samtalene

inneholder dialogiske aspekt som anerkjennelse, intersub-

jektivitet og løsningsfokusering for å fremme konstruktive

læringsprosesser. Slike aspekt bør også legges til grunn for

gode elevsamtaler (Lassen & Breilid, 2010).

Da elevsamtaler ble introdusert i Norge (St.meld. nr.32

1998−99 Videregående opplæring), var intensjonen at disse

skulle fungere som vurderingssamtaler. Selv om vurderings-

samtaler i utgangspunktet skal bygge på gjensidighet, kan

de ofte fortone seg som monologer hvor lærer overbringer

informasjon som kan være nyttig for eleven. I slike samtaler

kan eleven lett bli passiv mottaker av informasjon (Bråten,

2002 og Wells, 2002). Sosiokulturell og humanistisk lærings-

teori fremhever betydningen av den lærendes aktive delta-

gelse i læringsprosesser (Dysthe, 2001; Stern, 2007; Säljö,

2002 og Tangen, 2008). Slik aktiv deltakelse i egne lærings-

prosesser muliggjøres nå i større grad siden kontaktlærer, fra

2009, er pålagt å gjennomføre utviklingsfremmende dialoger

som forutsetter elevens aktive og likeverdige deltagelse.

Dialog kan forstås som en samtale mellom to eller

flere med sikte på å framskaffe felles mening (Stern, 2007;

Vygotsky, 1986; Wells 2002 og Wells og Arauz, 2006). Dialogen

fordrer tillit og kontakt av god kvalitet. En grunntone av

samspill, samarbeid og gjensidig anerkjennelse av hver-

andre og av samtaletema må være til stede i slike samtaler

(Kinge, 2006; Lorentzen, 2009 og Schibbye, 2004). Et viktig

kjennetegn ved elev-lærer-dialog bør være at samtalen opp-

leves som et felles prosjekt hvor ny læring og innsikt blir

skapt (Bråten, 2002 og Wells, 2002). Et felles prosjekt fordrer

at begge parter er deltagende og har innflytelse. Begge er

hovedpersoner (subjekt) i relasjonen, og dialogen bør føre til

felles bevissthet (intersubjektivitet) om det felles prosjektet.

Schibbye (2004) hevder at intersubjektiv deling dreier seg

om at to subjekter deler opplevelser. Begge parter må ha

tilgang til en felles virkelighet som betinger både nærvær og

mot til å komme hverandre i møte (Løgstrup, 1999). Mening

blir derfor skapt i møte med andre mennesker i anerkjen-

nende, sosiale fellesskap (Dysthe, 2001; Lorentzen, 2009;

Schibbye, 2004; Säljö, 2002 og Wenger, 1998).

Wells mener at vi trenger det han kaller både mono-

logisk og dialogisk kommunikasjon, men hevder samtidig

at det ser ut som om lærere ofte har vanskeligheter med å

øke omfanget av dialogisk kommunikasjon (O’Connor &

Michaels, 2007 og Wells, 2007).

Elevsamtalens intensjon er å være en dialog som baseres

på en positiv relasjon mellom elev og lærer (Nordenbro et.

al, 2008). Da snakker lærer og elev med hverandre, og ikke til

hverandre (Lassen & Breilid, 2010 og Nordahl, 2002). Gode

elevsamtaler stiller derfor spesifikke krav til lærerens dialog-

kompetanse. I samtalen må lærerens anerkjennende hold-

ninger kunne avspeiles (Bae, 2004; Gordon, 1979; Kinge,

2006; Limstrand 2006; Lorentzen, 2009 og Schibbye, 2004).

Ved at læreren formidler at eleven har muligheter til å

påvirke sin egen læring, bestyrker læreren elevens selvbilde

som en lærende elev (Bandura, 1997; Stern, 2007 og Tangen,

2009). For læreren kan elevsamtalen føre til at han får nyttig

informasjon om elevenes ønsker, bekymringer og lærings-

strategier (Tangen, 2010). Dermed kan læreren lettere være

en reell samarbeidspartner i elevens utvikling. Dersom elev-

samtalen oppleves som meningsfull av begge, vil den kunne

føre til gjensidig anerkjennelse som styrker begges selvbilde

(Skaalvik & Skaalvik, 2009).

Et viktig aspekt i denne undersøkelsen er å kartlegge

elevsamtalens nytte for eleven. Vi forstår nytte som opple-

velsen av og fremming av vekst. Vekst kan forklares som en

utvikling av selvinnsikt og selvforståelse, mestring, tiltro til

seg selv og læring (Bandura, 1997; Lassen, 2008; Sjøbakken,

2003 og Stern, 2007). Et læringsperspektiv som tar utgangs-

punkt i en positivt orientert pedagogikk (Masten, 2008;

Seligman, 2005 og Snyder & Lopez, 2005) fokuserer på vekst

78 Spesialpedagogikk 0111

fagfellevurdert artikkel

og betoner at det er viktig å forstå at mennesket ikke bare

er styrt utenfra. Alle mennesker har egne, personlige ønsker

og muligheter til å påvirke egen læring og utvikling, og teo-

riene om selvaktualisering (Stern, 2007) og self-efficacy

(Bandura, 1997) vektlegger interaksjonens og kommuni-

kasjonens viktige plass for å styrke menneskets tro på seg

selv. I sin analyse av self-efficacy har Bandura beskrevet

ulike måter for utvikling av selvkontroll og selvregulering.

Stern beskriver hvordan «her-og-nå-møteøyeblikk» både i

terapi og hverdagssituasjoner kan føre til økte selvaktualise-

ringsprosesser. Disse teoriene er spesielt aktuelle fordi både

økt kontroll, positivt selvbilde og gode skoleopplevelser er

identifisert som viktige resiliensfaktorer som beskytter mot

skolenederlag (Befring, 2004; Borge, 2003; Masten, 2001;

Masten, Best & Garmezy, 1990 og Ogden, 1995).

I Norge ser vi at én av fire elever i videregående skole

ikke fullfører utdanningen (Raabe, 2005), noe som viser en

tendens til at elever velger bort skolen og skolearbeidet når

det er mulig å gjøre det. Internasjonal forskning viser en klar

tendens til at elevenes motivasjon for skolearbeidet synker

etter hvert som elevene blir eldre (Skaalvik & Skaalvik, 2009

og Wigfield, Eccles, Schiefele, Roese, Davis & Kean, 2006).

Det er spesielt urovekkende at mange elever ikke får anvendt

sitt skoletilbud og dermed står i fare for å minske selvverdet

og vil slite på arbeidsmarkedet som voksne.

Det viser seg at relasjonen til læreren og elevens delta-

gelse i klassemiljøet er to viktige aspekt for at elever skal

kunne nyttiggjøre seg sin skolegang (Skinner & Zimmer-

Gembeck, 2007 og Tangen, 2009). Relasjonen og alliansen

til læreren har klar sammenheng med både elevers positive

motivasjon og evne til å søke hjelp når dette er nødvendig

(Horner, 2009; Skaalvik & Skaalvik, 2009 og Tangen, 2009). Å

bli sett og hørt synes også å fremme elevers deltagelse både

i klassen og i elevsamtaler (Lassen & Breilid, 2010; Wells,

2007). Å kunne øke mulighetene til å være agent i egne

læringsprosesser, øker mestringsmulighetene i skolen. For

å være agent i eget liv og læring (Bandura, 1997 og Skaalvik

& Skaalvik, 2009) trengs det forståelse av og tro på seg selv.

Elevsamtalen kan være en god arena for slik læring.

Denne undersøkelsen fokuserer på elever i risiko. Med

dette begrepet mener vi elever som står i fare for å utvikle

alvorlig problematferd som hindrer deres læring og utvikling

(Befring, 2004 og Ogden & Sørlie, 2000). Problematferd er

ikke noe enkelt og entydig begrep (Elliot & Gresham, 1993

og Gresham & Elliot, 1990), men må sees i sammenheng

med kultur og kontekst (Breilid, 2007). En vanlig måte å

beskrive problematferd på er å skille mellom eksterna-

lisert og internalisert atferd, og hvor atferden gjør det pro-

blematisk for barn å oppnå en normal utvikling og adekvat

læring (Achenbach & Edelbrock, 1984; Haugen, 2008;

Sattler & Hodge, 2006; Rutter & Garmezy, 1988 og WHO,

2000). Problematferd på skolen kan ta form som eksterna-

lisert, utagerende atferd som fysisk aggresjon mot andre,

dårlig kontroll over sinne, krangling, samspillsvansker, osv.

Internalisert atferd er som oftest knyttet til følelsesmessige

vansker som angst, tristhet, ensomhet, osv. (Haugen, 2008

og Lund, 2010). Både eksternalisert og internalisert atferd

påvirker barn og unges oppmerksomhet, sosiale fungering

og skolemestring (Befring, 2004; Lassen & Breilid, 2010 og

Masten, Best & Garmezy, 1990). Omtrent 20 % av dagens

elever står i fare for å utvikle disse vanskene og vil dermed

være i risiko for å mislykkes i norske grunn- og videregående

skoler (Lassen & Breilid, 2010; Markussen, 2010 og Ogden

& Sørlie, 2000). Elever med eksternalisert eller internalisert

problematferd har ofte vansker med kommunikasjon både i

forhold til lærere og andre elever. Slike vansker kan påvirke

elev-lærerrelasjonen og muligheter for å gjennomføre utvi-

klende samtaler. Ungdom med internaliserte vansker karak-

teriseres av manglende ekspressive ferdigheter og åpenhet

i samspillet som påvirker deres evne til turtaking og gjen-

sidighet i dialoger. For elever med eksternaliserte vansker

kan manglende impuls- og følelsesmessig kontroll påvirke

relasjonsetablering og dialog med lærere (Achenbach &

Edelbrock, 1984; Achenbach, McCounaughy et al 1987;

Lassen & Breilid, 2009 og Schibbye, 2004). Begge kommu-

nikasjonsformer stiller store krav til lærerens kommunika-

sjonsferdigheter og til forståelse av og holdninger til sine

elever (Gamst & Langballe, 2004; Lassen & Breilid, 2010).

Dette kan ses på som et dualistisk problem. Skolen møter

ikke behovene til elever med problematferd, og eleven har

vansker med å utnytte det skolen har å tilby.

Metode

Denne artikkelen presenterer resultater fra en pilotunder-

 0111 Spesialpedagogikk 79

søkelse på en større ungdomsskole i Østlandsområdet. 369

elever på alle tre klassertrinn besvarte et spørreskjema hvor

tema var elevsamtaler – både planlagte og de som foregår

daglig mellom lærer og elev. I tillegg til spørsmål om frekvens,

varighet og innhold ble elevene bedt om å vurdere en rekke

utsagn om samtalenes nytte og kvalitet. Spørreskjemaet

inneholdt også spørsmål om eksternalisert og internalisert

problematferd.

I det følgende presenteres fire skalaer som er konstruert

med basis i påstander som elevene skulle ta stilling til. To av

skalaene – om nytte av elevsamtalene og kvaliteten på sam-

talene – er konstruert av forfatterne, mens skalaene om pro-

blematferd – eksternalisert og internalisert – er konstruert av

Gresham og Elliot (1990). Skalaene ble sjekket ut for aksep-

tabel alfaverdi. For å sikre valide indikatorer ble hver indi-

kator også testet med Item-Total-Correlation (ITC). Nedre

grense for ITC ble satt til .35.

En reliabilitetsanalyse av spørsmålene om nytte resul-

terte i en skala som bygger på følgende seks utsagn:

1.	«Elevsamtalen er nyttig for meg for å forbedre mine

skoleprestasjoner.»

2.	«Gjennom elevsamtalen får jeg et bedre forhold til min

kontaktlærer.»

3.	«Elevsamtalen gir meg bedre innsikt i min egen måte å

være på i klassen.»

4.	«Elevsamtalen hjelper meg til å få et bedre forhold til

mine klassekammerater.»

5.	«I hvor stor grad synes du at du kommer frem til

enighet med din kontaktlærer om hva som skal skje

etter samtalen.»

6.	«I hvor stor grad følger du opp de avtaler som du gjør

med din kontaktlærer.»

Svarkategoriene var «I liten grad», «I noen grad», «I stor

grad» og «I meget stor grad«. Skalaen er dannet ved å

summere disse seks items hvor hvert item er kodet fra 1 til 4.

Reliabiliteten for skalaen er god (Cronbachs Alpha =.78), og

skalaen har et gjennomsnitt på 12,68 med et standardavvik

på 3,57. ITC varierte mellom .43 og .63.

En reliabilitetsanalyse av spørsmålene om kvalitet resul-

terte i en tilsvarende skala som bygger på følgende syv

utsagn:

1.	«Det er lett for meg å si det jeg ønsker å si til min

kontaktlærer.»

2.	«Jeg får alltid snakket ferdig før min kontaktlærer

snakker.»

3.	«Det er lett for meg å være ærlig i samtalene.»

4.	«Jeg opplever at min kontaktlærer virkelig

hører etter når jeg forteller noe.»

5.	«Det er lett for meg å ta opp personlige spørsmål

med min kontaktlærer.»

6.	«Jeg opplever at jeg får det bedre etter at jeg

har tatt opp spørsmål med min kontaktlærer.»

7.	«I de planlagte samtalene med min kontaktlærer

opplever jeg at jeg kan stole på kontaktlæreren.»

Svarkategoriene var «Passer ikke så bra», «Passer nokså bra»,

«Passer bra» og «Passer meget bra». Skalaen er dannet ved å

summere disse syv items hvor hvert item er kodet fra 1 til 4.

Cronbachs Alpha er meget god (.85), og skalaen har et

gjennomsnitt på 17,71 med et standardavvik på 4,64. ITC

varierte mellom .55 og .68.

Måling av problematferd er som nevnt gjort ved bruk av

problematferdskalaen til Gresham og Elliott (1990). Denne

skalaen er i utgangspunktet basert på at lærer skårer hver

elev. I denne studien er dataene basert på selvrappor-

tering fra elevene, ved at de skårer seg selv. Gresham og

Elliots skalaer har vært brukt i flere undersøkelser i Norge

(Lindberg, 1998; Lindberg & Ogden, 2001; Nordahl, 2000;

Nordahl, Sørlie, Manger & Tveit, 2005; Ogden, 1995, 1998,

2001; Sørlie & Nordahl, 1998 og Theie, 1994, 2007), men da

som verktøy for å identifisere elever med problematferd med

basis i lærervurderinger. Siden skalaen her er brukt som en

selvrapporteringsskala, er det mulig at resultatene vil avvike

noe fra andre undersøkelser – for eksempel ved at selvrap-

portering kan føre til underrapportering av problemer. En

undersøkelse av Theie (2007) som baserer seg på lærervur-

deringer, viser for eksempel en høyere andel av elever med

problematferd enn i herværende undersøkelse. Den eneste

muligheten til å få et mål på elevenes syn på egen atferd er

imidlertid å slippe elevenes stemme til. Her er det da brukt

en velprøvd skala i en ny kontekst.

Skalaen for eksternaliserte vansker består av følgende

seks indikatorer:

80 Spesialpedagogikk 0111

fagfellevurdert artikkel

1. «Slåss med andre»

2. «Krangler med andre»

3. «Plager eller mobber andre»

4. «Svarer tilbake til lærer når lærer irettesetter meg»

5. «Har vanskelig med å kontrollere sinnet mitt»

6. «Blir lett sint»

Svarkategoriene var «Aldri», «Av og til», «Ofte» og «Svært

ofte». Skalaen er dannet ved å summere disse seks items

hvor hvert item er kodet fra 1 til 4. Cronbachs Alpha (.78) er

god og mean og standardavvik er henholdsvis 9,37 og 2,93.

ITC varierte mellom .41 og .68. Den operasjonelle definisjon

på å ha «eksternaliserte vansker» er i denne undersøkelsen

at man skårer et standardavvik eller mer over gjennom-

snittet på skalaen. Det betyr at 45 elever (12,2 %) har ekster-

naliserte vansker mens 312 (87,8 %) betegnes som ikke å ha

eksternaliserte vansker.

For internaliserte vansker er en tilsvarende prosedyre

fulgt. De seks items var:

1. «Holder meg for meg selv»

2. «Blir lett sjenert»

3. «Føler meg ensom»

4. «Føler meg litt engstelig sammen med andre

medelever»

5. «Føler meg trist og nedslått»

6. «Har liten selvtillit»

Også denne skala har en god Cronbachs Alpha (.81), og gjen-

nomsnitt og standardavvik er henholdsvis 9,34 og 3,08. ITC

varierte mellom .39 og .70. Den operasjonelle definisjon på

å ha «internaliserte vansker» er igjen at man skårer et stan-

dardavvik eller mer over gjennomsnittet på skalaen. Det

betyr at 46 elever (12,8 %) har internaliserte vansker mens

312 elever (87,2 %) ikke har det.

Herværende undersøkelse gir ikke grunnlag for genera-

liseringer til andre skoler. Faktorer som f.eks. skole kultur,

klima, beliggenhet og elevgrunnlag vil variere og sannsyn-

ligvis gi ulikt resultat fra skole til skole. Studien er en tids-

bundet caseundersøkelse med et deskriptivt design.

Resultater

Hvor omfattende er bruken av planlagte elevsamtaler i ung-

domsskolen, og er det forskjeller i oppfatningen mellom

gutter og jenter?

Elevene ble spurt om hvor ofte de har vært med på plan-

lagte elevsamtaler i løpet av et år. Et klart flertall av elevene

oppgir at de har vært med på to samtaler (60,4 %). Totalt

svarer 75,5 % av elevene at de har hatt to eller flere slike sam-

taler (Tabell 1).

Det er forskjell i svarene fra gutter og fra jenter. Det er tendens

til at gutter oftere enn jenter har planlagte elevsamtaler i

løpet av året (Kji2 = 10.325, Cramer’s V=.18, p=.035). Det er

også signifikante forskjeller på svar fra elever på ulike klas-

setrinn om hvor ofte de deltar i elevsamtaler (Kji2 = 23.509,

Cramer’s V=.19, p=.003). Det er flest elever på alle klasse-

trinn som oppgir å ha vært med i to samtaler i løpet av året,

men dette er klart mest fremtredende på 10. trinn. 98,8 %

av 10. klasseelevene oppgir å ha hatt samtale to ganger mot

45,2 % på 8. trinn. Det er imidlertid på 8. trinn vi har de

største variasjonene med flere elever som oppgir å ha plan-

lagte elevsamtaler oftere enn to ganger.

Det var ingen signifikante forskjeller på elever med og

uten problematferd, men en tendens til at elever med inter-

naliserte vansker oftere svarer 0 eller 1 gang når det gjelder

elever uten internaliserte vansker (30,0 % mot 22,9 %, Kji2 =

.979, p=.322).

Når det gjelder varighet på elevsamtalene, er det et klart

flertall av elevene (57,9 %) som svarer at de ikke varer lenger

enn 15 minutter, og svært få elevsamtaler varer lenger enn

en halv time (Tabell 2). 	

Tabell 1. Hvor ofte oppgir elevene at de deltar i elevsamtaler i løpet av

skoleåret (N=331)

Antall ganger prosent

0 ganger 7.3

1 gang 16.9

2 ganger 60.4

3 ganger 9.7

4 ganger eller mer 5.7

Total 100.0

 0111 Spesialpedagogikk 81

Det er ingen signifikante forskjeller mellom gutter og jenter

m.h.t. til varighet på samtalen. Det er heller ikke signifikante

forskjeller m.h.t. klassetrinn og hvor lenge samtalene varer

selv om vi kan se en svak forskjell ved at samtalenes lengde

øker noe med høyere klassetrinn (Gamma=.23, p=.079). Her

var det heller ingen signifikante forskjeller på elever med og

uten problematferd, men en tendens til at elever med pro-

blematferd oftere svarer «1−15 minutter».

For elever med eksternaliserte vansker er forskjellen

beskjeden (66,7 % svarer «1-15 minutter» mot 56,2 % for

elever uten slike vansker, Kji2=1.741, p=.187). Forskjellen er

noe større for elever med internaliserte vansker (69,6 %) mot

55,9 % blant elever uten slike vansker (Kji2=3.048, p=.081).

Hvilket innhold er det i de planlagte elevsamtaler, og opp-

lever elever med eksternaliserte og internaliserte vansker at

innholdet er annerledes enn elever uten slike vansker? Er det

forskjeller i oppfatningen mellom gutter og jenter?

Elevene svarte på i hvor stor grad 22 temaer var en del

av innholdet i elevsamtalene. Resultatene var som følger

(Tabell 3).

Trivsel, elevens arbeidsinnsats og faglige skolepresta-

sjoner er de mest dominerende temaene Henholdsvis 68,7 %,

64,9 % og 62,4 % har svart at dette har vært deler av inn-

holdet i stor eller meget stor grad. Dette er alle temaer som i

hovedsak handler om eleven selv.

Temaer som knytter seg til relasjoner og dialoger som for

eksempel kontakten med andre elever, hvordan man deltar

i diskusjoner og samtaler i klassen og hvordan eleven sam-

arbeider med andre elever er mindre fremtredende. 51,1 %

hevder at kontakt med andre elever bare i liten eller noen

grad blir tatt opp, 55,8 % svarer dette om hvordan man deltar

i samtaler og diskusjoner og 55,9 % svarer at man i liten eller

noen grad samtaler om elevens samarbeid med andre elever.

Tabell 3. I hvor stor grad forekom ulike tema i de planlagte elevsamtalene.

Tallene angir prosent. (N=369)

Tema i samtalen I liten/
noen grad

I stor/
meget stor
grad

Hvordan jeg trives på skolen 31.3 68.7

Min arbeidsinnsats 35.4 64.6

Mine faglige skoleprestasjoner 37.6 62,4

Min fremgang og utvikling 43.1 56.9

At jeg evner å klare meg på
skolen

46.4 53.6

Min kontakt med andre elever 51.1 48.9

Min motivasjon for
skolearbeidet

52.7 47.3

Mine sterke sider 55.2 44.8

Hvordan jeg deltar i disku-
sjoner og samtaler i klassen

55.8 44.2

Hvordan jeg samarbeider med
andre elever

55.9 44.1

Hvordan jeg har det i
friminuttet

63.9 36.4

At min kontaktlærer liker meg
som person

64.3 35.7

At min kontaktlærer tror på
meg som elev

64.4 35.6

Mine behov for hjelp og støtte 67.2 32.8

Hvordan jeg har det i fritiden 69.9 30.1

Hva jeg ikke liker ved skolen 70.7 29.3

Hvordan jeg har det
følelsesmessig

71.3 28.7

Hvor fornøyd jeg er med meg
selv

71.5 28.5

Hva jeg tenker om min
fremtid

74.7 25.8

Min kontakt med min
kontaktlærer

76.1 23.9

Ting jeg gruer meg for på
skolen

77.7 22.3

Min kontakt med andre lærere 88.4 11.6

Tabell 2. Hvor lenge oppgir elevene at den at den siste planlagte

elevsamtalen varte (N=359)

Lengde på samtalen prosent

1–15 min 57.9

16–30 min 37.6

Mer enn 30 min 4.5

Total 100.0

82 Spesialpedagogikk 0111

fagfellevurdert artikkel

De temaene som er minst fremtredende i elevsamtalene –

der hvor over 70 % av eleven svarer at dette er tema bare i

liten eller noen grad – er hva elevene ikke liker på skolen,

hvordan eleven har det følelsesmessig, hvor fornøyd eleven

er med seg selv, hva eleven tenker om fremtiden, kontakten

med kontaktlærer (som jo er den som er samtalepartner

i elevsamtalene), ting man gruer seg til på skolen og kon-

takten med andre lærere.

Bare for to temaer finner vi signifikante kjønnsfor-

skjeller. Guttene snakker i større grad enn jentene om sin

kontakt med kontaktlærer. 28 % av guttene mot 18,7 % av

jentene svarer at de gjør det i stor grad eller i meget stor grad

(Kji2=4,275, p=.039). Når det gjelder hva eleven tenker om

sin fremtid, svarer 31,4 % av guttene og 19,9 % av jentene at

dette er tema i stor grad eller i meget stor grad (Kji2=6,200,

p=.013).

Det er signifikante forskjeller på de tre klassetrinnene

når det gjelder samtaler om faglige skoleprestasjoner

(Gamma=.30, p=.000), elevens sterke sider (Gamma=.21,

p=.016) og elevens framgang og utvikling (Gamma=.27,

p=.002). Disse temaene tas oftere opp med stigende klas-

setrinn. På den annen side blir elevens kontakt med andre

elever (Gamma= -.20, p=.018), hvordan eleven har det følel-

sesmessig (Gamma= -.26, p=.004) og hvordan eleven har det

i friminuttet (Gamma= -.30, p=.000) sjeldnere tatt opp med

stigende klassetrinn.

For elever med eksternaliserte eller internaliserte

vansker er det ingen av disse temaene som tas signifikant

oftere opp enn for andre elever, men noen temaer tas sig-

nifikant sjeldnere opp for elever med vansker enn for elever

uten vansker.

Elever med eksternaliserte vansker opplever at de tre

mest dominerende temaer tas sjeldnere opp sammenlignet

med elever uten slike vansker (Tabell 4).

Tabell 4. Temaer som signifikant sjeldnere tas opp i planlagte elevsamtaler med elever med eksternaliserte vansker.

Tallene angir prosentdel som svarer «i stor grad» eller «i meget stor grad».

Tema Utag.
vansker

Ikke utag.
vansker

Kji2 Sig.

Hvordan jeg trives på skolen 54.7 70.8 4.422 .035

Min arbeidsinnsats 51.2 67.1 4.223 .040

Mine faglige skoleprestasjoner 41.9 66.2 9.660 .002

Tabell 5. Temaer som signifikant sjeldnere tas opp i planlagte elevsamtaler med elever med internaliserte vansker.

Tallene angir prosentdel som svarer «i stor grad» eller «i meget stor grad».

Tema Intern.
vansker

Ikke intern.
vansker

Kji2 Sig.

Hvordan jeg trives på skolen 52.3 71.0 6.279 .012

Min arbeidsinnsats 48.9 67.3 5.859 .015

Mine faglige skoleprestasjoner 42.2 66.5 9.939 .002

Min fremgang og utvikling 40.9 59.6 5.499 .019

At jeg har evner til å klare meg på skolen 35.6 56.9 7.173 .007

Min motivasjon for skolearbeidet 28.9 50.6 7.453 .006

Hvordan jeg deltar i diskusjoner og samtaler i klassen 26.7 46.9 6.532 .011

Hvordan jeg samarbeider med andre elever 28.9 46.5 4.914 .027

At min kontaktlærer tror på meg som elev 13.3 38.6 10.991 .001

Hvordan jeg har det i fritiden 15.9 31.8 4.667 .031

 0111 Spesialpedagogikk 83

Trivsel er det tema som oftest tas opp for elever med ekster-

naliserte vansker, men likevel er det bare ca halvparten

som svarer i «stor» eller «svært stor» grad, mens det er mer

enn 2/3 av elevene uten eksternaliserte vansker som svarer

dette. For arbeidsinnsats er det en tilsvarende forskjell og for

faglige skoleprestasjoner er det en enda større forskjell.

For elever med internaliserte vansker tas de tre mest

dominerende temaer også sjeldnere opp, men i tillegg er det

sju andre temaer som signifikant sjeldnere tas opp enn for

elever uten disse vansker (Tabell 5).

To av disse temaene er det påfallende få med internali-

serte vansker som oppgir at tas opp. Det dreier seg om «at

min kontaktlærer tror på meg som elev» og «hvordan jeg har

det i fritiden» hvor bare henholdsvis 13,3 % og 15,9 % svarer

at det tas opp i stor eller meget stor grad. Det er altså en

tendens til at elever med internaliserte problemer har mer

begrenset dialog om en rekke sentrale temaer i de planlagte

elevsamtalene.

Hvordan opplever elever med henholdsvis eksternaliserte

og internaliserte vansker kvaliteten og nytten av planlagte

elevsamtaler sammenlignet med elever uten slike vansker?

I sammenligningen mellom elever med eksternalisert

og internalisert problematferd og elever uten slik proble-

matferd, baserer analysen seg på gjennomsnittsskårene

på de to skalaene for opplevd kvalitet og nytte. Det er stor

variasjon i elevenes opplevelse av kvalitet og nytte knyttet

til hvilken klasse man går i. De 17 klasser som deltok er sig-

nifikant forskjellige i bedømmelsen av kvalitet (F(16,346)=

2.917; p=.000; Eta2=.119) og nytte (F(16,346)= 2.486; p=.001;

Eta2=.103). Mer enn 10 % av variasjonen i kvalitet og nytte

kan forklares ved hvilken klasse de går i og dermed altså også

hvilken kontaktlærer de har hatt samtaler med.

Både elever med internaliserte og eksternaliserte vansker

opplever en klart signifikant dårligere kvalitet i de planlagte

elevsamtalene (Tabell 6).

Elever med internaliserte vansker gir den dårligste

bedømmelse av kvalitet med et gjennomsnitt på 2,13 og

vi ser også av Eta2 at effekten er klart størst for elever med

internaliserte vansker.

Ser vi på hvordan elevene bedømmer nytten av de plan-

lagte elevsamtalene, finner vi – som for vurderingen av kvali-

teten – klare signifikante forskjeller mellom vurderingene til

elever med og uten vansker (Tabell 7).

Selv om forskjellen er signifikant for begge vansketyper,

viser Eta2 at effekten er mindre når det gjelder nytte, og er

temmelig lik for de to vansketypene.

Diskusjon

Omtrent en fjerdedel av elevene rapporterer at de ikke har

elevsamtaler i det omfang de vil ha krav på etter de nye ret-

ningslinjene (Forskrift til opplæringsloven § 3−11), og godt

over halvparten rapporterte en varighet av samtalen på

maksimalt 15 minutter. Selv om forskjellene ikke var signi-

fikante er det for elever i risiko enda færre som får sine ret-

tigheter etter de nye retningslinjene og enda flere som opp-

lever en varighet på maksimalt 15 minutter. Det er stor

forskjell på innhold i samtalene med vanlige elever og elever

i risiko. Kvaliteten og nytten av elevsamtalen oppleves signi-

fikant dårligere for elever i risiko.

Hvor omfattende bruken av planlagte elevsamtaler er i

Tabell 6. Forskjeller i oppfatning av kvaliteten på elevsamtalene mellom

elever med eksternalisert og internalisert problematferd og elever uten

slik problematferd.

Tema N Mean Std. t DF Sig.

Eks. vansker ja 44 15.75 4.46 3.092 349 .002

nei 307 18.02 4.56

Int. vansker ja 44 14.98 4.69 4.329 350 .000

nei 308 18.11 4.46

Partial Eta Squared er .027 for eksternaliserte og .051
for internaliserte vansker

Tabell 7. Forskjeller i oppfatning av nytten av elevsamtalene mellom

henholdsvis elever med eksternaliserte og internalisert problematferd

og elever uten slik problematferd.

Tema N Mean Std. t DF Sig.

Eks. vansker ja 45 11.53 3.42 2.245 350 .016

nei 307 12.90 3.55

Int. vansker ja 45 11.58 3.01 2.302 351 .02

nei 308 12.88 3.61

Partial Eta Squared er .017 for eksternaliserte og .015
for internaliserte vansker

84 Spesialpedagogikk 0111

fagfellevurdert artikkel

ungdomsskolen (problemstilling 1), kan sees både når det

gelder frekvens og lengde. Frekvensen i denne undersø-

kelsen varierer fra null til fire eller flere elevsamtaler årlig

(Tabell 1). Det at 24,2 % av elevene rapporterer at de har

mindre enn to samtaler årlig, er urovekkende. Dette viser

at en fjerdedel av elevene i denne undersøkelsen ikke får de

lovpålagte rettigheter til elevsamtaler fra 2009 oppfylt (opp-

læringslova § 2−3 og forskrift til loven § 3−11). I tillegg er det

84,6 % som gjennomfører mindre enn de fire anbefalte sam-

talene som kan sikre kontinuitet i oppfølgingen (Limstrand,

2006). Få elevsamtaler årlig kan ha konsekvenser for den

enkelte elev med hensyn til jevnlige tilbakemeldinger og

støtte fra lærer. Frekvensvariasjonen mellom klassetrinn

er også urovekkende, fordi utviklingen på lavere trinn (8.

klasse) vil legge premisser for utviklingen på høyere trinn.

Det betyr at muligheter til forebygging av bl.a. atferdspro-

blemer kan svekkes (Befring, 2004 og Lassen, 2008). Dette vil

være spesielt kritisk i ungdomstiden, hvor resiliensfaktorer

som god selvoppfatning og salutogenese utvikles (Borge,

2003; Brudal, 2006; Masten et al., 1990; Skaalvik & Skaalvik

2009 og Wenger, 1998), samtidig som det finnes større risiko

for utvikling av psykiske vansker av forskjellige art (Dyregrov,

2006 og Manger et al., 2009). At det i 10. klasse er 98,8 % av

elevene som får minst to elevsamtaler, kan ha sammenheng

med planleggingen av overgangen til videregående skole

hvor kontaktlæreren ikke lenger kan følge opp eleven. Det

forhold at hele 24,2 % av elevene ikke fikk sine to elevsam-

taler, betyr at innføring av elevsamtaler vil kreve omfattende

satsning (Lassen & Breilid, 2010).

En grunn til at lengden på elevsamtalene er mindre enn

15 minutter for 58 % av elevene, kan være at det avsettes for

liten tid til samtalene eller at lærer av andre grunner ikke

prioriterer de planlagte elevsamtalene. Å bygge opp kon-

struktive dialoger krever kunnskap om både hva som gjør

en dialog effektiv og hvordan man samtaler med elever

(O’Connor & Michaels 2007; Wells, 2007 og Wells & Arauz,

2006). Rutinemessige og lukkede spørsmål eller monologer

som krever minimal deltagelse fra eleven og som begrenser

mulighet for dialoger, vil kunne føre til at elevsamtalene ikke

fungerer som utviklingssamtaler, men som informasjons-

kanal for lærer til eleven. Dette kan gå ut over både lengde på

samtalen og hvor ofte man ser seg tjent med at de gjennom-

føres (Wells & Arauz, 2006). Ser man dette i lys av at elever i

risiko oftere enn andre elever opplever at elevsamtalene er

korte og forekommer sjeldent, er dette kritisk med hensyn

til nettopp å forebygge vansker og at de som trenger mye og

god lærerkontakt faktisk får minst av dette. Det kan imid-

lertid være at lærer og elev allerede er såpass synkronisert i

sin interaksjon at relasjonen alt er etablert og dialogen fort

kommer i gang, og at man ikke trenger så lange samtaler og

ikke så ofte. Her må det dog påpekes at det vanligvis tar tid å

igangsette en dialog som inneholder gode møteøyeblikk og

som fører til elevens vekst (Bandura, 1997; Lassen & Breilid,

2010 og Stern, 2007). Elevsamtalen vil dermed sette krav til

lærers relasjonsforståelse og dialogkompetanse for at eleven

skal oppleve samtalen som god og nyttig.

Vår andre problemstilling omhandler bl.a. innholdet i

planlagte elevsamtaler. Oversikten (Tabell 3) over det tema-

tiske innholdet i samtalene viser at trivsel og ulike vurde-

ringsaspekt av skolefaglige prestasjoner er de temaene som

forekommer hyppigst. Det at trivsel er en stor komponent,

bekreftes av funn fra Elevundersøkelsen 2009 (Danielsen,

Garmannslund et al., 2009). Her konkluderes det bl.a. med

at elevene trives godt på skolen. Det er derfor naturlig at

trivsel er et hovedtema, også i vårt datamateriale. Tema

som kan knyttes til tilrettelegging av undervisningen med

utgangspunkt i elevens forutsetninger, samt aspekt ved

elevens fritid, berøres i mindre grad i planlagte elevsam-

taler. Tilpasset opplæring samt støtte fra lærerne har stor

betydning for elevenes opplevelse av skolelivskvalitet, som

igjen har stor betydning for elevenes motivasjon og innsats

(Skaalvik & Skaalvik, 2009 og Tangen, 2010). Det ville derfor

være ønskelig om tema som kan knyttes til tilrettelegging av

undervisningen med utgangspunkt i elevens forutsetninger,

ble mer vektlagt bl.a. for å forhindre opplevelse av ned-

erlag. I tillegg viser materialet at det relasjonelle forholdet

mellom elev og lærer tas såpass sjeldent opp at det gir grunn

til bekymring. Gode elevsamtaler vil kunne gi elev og lærer

mulighet til å styrke relasjonen.

Den andre problemstillingen omhandler også om elever

med eksternaliserte og internaliserte vansker opplever at

innholdet i samtalene er annerledes enn elever uten slike

vansker. For begge kategorier av elever i risiko ser vi at aspekt

som trivsel, arbeidsinnsats og faglige skoleprestasjoner tas

 0111 Spesialpedagogikk 85

signifikant sjeldnere opp enn med elever uten slike vansker

(Tabell 4 og 5). For elever i risiko vil det trolig være svært

viktig at nettopp slike tema har en fremtredende plass i

planlagte elevsamtaler. Økt fokus mot elevens mestring og

trivsel i skolesituasjonen vil bidra til forståelse av eleven

og til lærers ansvar i forhold til elevens læring, utvikling og

vekst (Bandura, 1997; Stern, 2007 og Vygotsky, 1978). Når

det gjelder elever med internaliserte vansker, viser undersø-

kelsen at kontaktlærer ikke: (1) tror på ham/henne som elev,

(2) fokuserer på hans/hennes evner til å klare seg på skolen

eller (3) fokuserer på hans/hennes motivasjon for skole-

arbeid. Dette er uheldig, i og med at de nevnte variablene

er sentrale med tanke på opplevelse av god skolelivskvalitet,

anerkjennelse, mestring og vekst (Bandura, 1997; Befring,

2004; Kinge 2006; Masten 2001; Masten, Herbers, Cutulit, &

Lafavor, 2008 og Tangen 2008).

Den tredje problemstillingen omhandler elevers opple-

velser av kvalitet og nytte av planlagte elevsamtaler. Vår ope-

rasjonalisering av «kvalitet» bygger på sentrale kriterier for

gode relasjoner og dialoger – for eksempel at det er lett å si

det man ønsker til lærer, at man får snakket ferdig, at kon-

taktlæreren hører etter og at man kan stole på kontaktlæ-

reren. Resultatene viser at elever med problematferd, og spe-

sielt de med internaliserte vansker, opplever at relasjonen

og dialogen med kontaktlæreren er dårligere enn for elever

uten slike vansker. Foreliggende undersøkelse kan ikke si om

problemet ligger i barnets manglende relasjonelle kompe-

tanse eller om det skyldes at lærerne ikke klarer å komme

disse elevene i møte, men viser uansett at elever som er i

en risikosituasjon og som særlig trenger positive lærerrela-

sjoner og dialoger, er de som i minst grad oppgir at de opp-

lever dette. Kvaliteten på og nytten av elevsamtalen er signi-

fikant dårligere for elever med vansker enn for elever uten

vansker. At både nytte og kvalitet oppleves som dårligere for

barn i risiko i denne case-studien, kan tyde på at det fortsatt

kreves innsats for å forbedre praksisen med elevsamtaler for

alle elever, og i særlig grad for elever som har problemer.

Det bør derfor gjennomføres forskning på hvordan elev-

samtalen framstår for elever som har alvorlige atferdsforstyr-

relser. Vi mener at gjennomføring av planlagte elevsamtaler

har mulighet til å bli en viktig kanal for elev-lærerkontakt og

som potensiale for en utviklingssamtale for både lærer og

elev. Det er imidlertid behov for forbedring av elevsamta-

lepraksis for at alle elever skal få oppleve elevsamtaler med

høy kvalitet og som er nyttige for deres utvikling både faglig

og sosialt. Det er videre spesielt viktig at elever i risiko for

skolenederlag blir sett, hørt og fulgt opp med gode samtaler.

REFERANSER
ACHENBACH, T. M. & C. S. EDELBROCK (1984). Psychopathology of
childhood. Ann. Rev. Psychology, 35, 227−256.
ACHENBACH, T. M., S. T. MCCONAUGHY ET AL. (1987). Child/ado-
lescent behaviour and emotional problems: Implications of cross-informant
correlations for situational specificity. Child Development, 35: 213−232.
BAE, B. (2004). Dialoger mellom førskolelærer og barn: en beskrivende
og fortolkende studie. Oslo: Unipub.
BANDURA, A. (1997). Self-efficacy. The exercise of control. New York:
W. H. Freeman and Company.
BEFRING, E. (2004). Skolen for barnas beste: oppvekst og læring i eit
pedagogisk perspektiv. Oslo: Samlaget.
BERGKASTET, I. & S. ANDERSEN (2006). Læreren - lagleder og veiviser:
hvordan skape et godt læringsmiljø? Oslo: Pedlex Norsk Skoleinformasjon.
BORGE, A. I. H. (2003). Resiliens: risiko og sunn utvikling. Oslo: Gyldendal
Akademisk.
BRUDAL, L. (2006). Positiv psykologi. Bergen: Fagbokforlaget.
BREILID, N. (2007). Ungdoms læringserfaringer. Avhandling til graden Ph.
D. Institutt for spesialpedagogikk, Universitetet i Oslo.
BRÅTEN, I. (2002). (red.) Læring – I Sosialt, Kognitivt Og Sosialt-Kognitivt
Perspektiv. Oslo: Cappelen Akademisk Forlag.
DANIELSEN, I.-J., P. E. GARMANNSLUND ET AL. (2009). Elevene
svarer! Analyse av elevundersøkelsen 2009. Kristiansand, Oxford Research
og Utdanningsdirektoratet.
DYREGROV, K. (2006). Skolens viktige rolle etter selvmord. Ny forskning
om unge etterlattes ønsker om hjelp og støtte. Bedre Skole, 1, 46−51.
DYSTHE, O. (red.). (2001). Dialog, samspel og læring. Oslo: Abstrakt forlag.
ELLIOTT, S. & F. GRESHAM (1993) Social Skills Intervention for Children,
Behavior Modification: 17;287−312.
GAMST, K. T. & Å. LANGBALLE (2004). Barn som vitner. Avhandling for
graden dr. polit., Det Utdanningsvitenskapelig Fakultet, Universitetet i Oslo.
GORDON, T. (1979). Snakk med oss, lærer!: trening i kommunikasjon og
konfliktløsning. Oslo: Dreyer.
GRESHAM, F. M. & S. N. ELLIOT (1990). Social Skills Rating System.
Circle Pines, MN: American Guidance Service.
HAUGEN, R. (red.). (2008). Barn og unges læringsmiljø 3 – med vekt på
sosiale og emosjonelle vansker. Kristiansand: Høyskoleforlaget.
HORNER, R. (2009). Research Seminar − Departement of Special Needs
Education, University of Oslo, 1. September 2009.

86 Spesialpedagogikk 0111

fagfellevurdert artikkel

KINGE, E. (2006). Barnesamtaler, Det anerkjennende samværet
og samtalens betydning for barn med samspillsvansker. Oslo: Gyldendal
Akademiske.
KIRKE-, UTDANNINGS- OG FORSKNINGSDEPARTEMENTET (1999).
St.meld. nr. 32 (1998−99) Videregående Opplæring.
KUNNSKAPSDEPARTEMENTET (1998). Lov om grunnskolen og den
vidaregåande opplæringa (opplæringslova).
KUNNSKAPSDEPARTEMENTET (2006 b). Forskrift til opplæringslova.
KUNNSKAPSDEPARTEMENTET (2009). St.meld. nr. 11 (2008−2009)
Læreren Rollen og Utdanningen.
LASSEN, L. M. (2008). Hvordan prinsippene i empowerment kan
anvendes som metode ved spesialpedagogisk rådgivningsarbeid. I: Befring,
E. og R. Tangen (red.). (154−169). Spesialpedagogikk. Oslo: Cappelen Aka-
demisk Forlag.
LASSEN, L. M. & N. BREILID (2009). Video training and analysis: A
holistic approach to teacher’s professional education. Paper til fors-
knings-
konferansen ELSIN 2009, (282−294).
LASSEN, L. M. & N. BREILID (2010). Den Gode Elevsamtalen. Oslo:
Gyldendal Akademisk.
LEWIS, A. (2008). Response to Reidun Tangen, European Journal of
Special Needs Education, Vol. 23, No. 2, 167−168.
LIMSTRAND, K. M. (2006). Elevsamtalen. En kilde til danning og vekst.
Bergen: Fagbokforlaget.
LINDBERG, E. (1998). Sosiale kompetanseforskjeller mellom ungdom i
institusjonsskole og ungdom i vanlig skole: En sammenligning av sosial
kompetanse med utgangspunkt i «Social Skills Rating System».
Universitetet i Oslo, Oslo.
LINDBERG, E. & T. OGDEN (2001). Elevatferd og læringsmiljø 2000. En
oppfølgingsundersøkelse av elevatferd og læringsmiljø i grunnskolen.
Oslo: Kirke-, utdannings- og forskningsdepartementet.
LORENTZEN, P. (2009). Kommunikasjon med uvanlige barn. Oslo:
Universitetsforlaget.
LUND, I. (2010). «Listening to shy voices»: shyness as an emotional and
behavioural problem in the context of school. Avhandling til graden Ph. D.
Senter for atferdsforskning, Universitetet i Stavanger.
LØGSTRUP, K. E. (1999). Den etiske fordring. Oslo: Cappelen.
MANGER, T., S. LILLEJORD, T. HELLAND & T. NORDAHL (2009). Livet i
skolen: grunnbok i pedagogikk og elevkunnskap. Bergen: Fagbokforlaget.
MARKUSSEN, E. (red.) (2010). Frafall i utdanning for 16−20 åringer i
Norden. København: Nordisk ministerråd.
MASTEN, A. S., K. M. BEST & N. GARMEZY (1990). Resilience and
development: Contributions from the study of children who overcome
adversity. Development and Psychopathology, 2, 425−444.
MASTEN, A. (2001). Ordinary Magic, Resilience Process in Development,
AmericanPsychologist. Vol. 56. No.3, 227−238.
MASTEN, A., J. HERBERS, J. CUTULIT & T. LAFAVOR (2008). Promoting
Competence and Resilience in the School Context. Professional School
Counseling. Vol. 12. Iss.2; 76−86.
MÆLAND, I., B. HAUGER (2008). Anerkjennende elevsamtaler:
metoder for reell elevmedvirkning i arbeidet med karriereplanlegging og
forebygging av frafall i opplæringen. Drammen: Sareptas.
NAFSTAD, A. (2009). Kommunikation kan kurere: Fokus på kommuni-
kativ agens hos personer med medfødt døvblindhed. Aalborg:

Videncenter for Døvblindfødte.
NORDAHL, T. (2000). En skole - to verdener. Et teoretisk og empirisk
arbeid om problematferd og mistilpasning i et elev- og lærerperspektiv.
Oslo: Norsk institutt for forskning om oppvekst, velferd og aldring, NOVA.
NORDAHL, T. (2002). Elev som aktør. Oslo: Universitetsforlaget.
NORDAHL, T., M.-A. SØRLIE, T. MANGER & A. TVEIT (2005). Atferds-
problemer blant barn og unge. Teoretiske og praktiske tilnærminger.
Oslo: Fagbokforlaget.
NORDAHL, T. (2009). Eleven som aktør. I: Manger et. al. Livet i
skolen: grunnbok i pedagogikk og elevkunnskap (59−90). Bergen:
Fagbokforlaget.
NORDENBRO, S., S. LARSEN, N. TIFTIKCI, R. WUNDT & S. ØSTER-
GAARD (2008). Lærerkompetanser og elevers læring i førskole og skole.
Copenhagen: Dansk Clearinghouse for Uddannelsesforskning.
O'CONNOR, C. & S. MICHAELS (2007). When is Dialogue «Dialogic»?
Human Development, 50, 275−285.
OGDEN, T. & M-A. SØRLIE (2000). Alvorlige atferdsproblemer og lovende
tiltak i skolen. Oslo: Praxis forlag.
OGDEN, T. (1995). Kompetanse i kontekst, En studie av risiko og kompe-
tanse hos 10- og 13-åringer. Oslo: Prosjekt Oppvekstnettverk.
OGDEN, T. (1998). Elevatferd og læringsmiljø. Læreres erfaringer med
og syn på elevatferd og læringsmiljø i grunnskolen. Oslo: Kirke-, utdan-
nings- og forskningsdepartementet.
OGDEN, T. (2001). Sosial kompetanse og problematferd i skolen. Kom-
petanseutviklende og problemløsende arbeid i skolen. Oslo: Gyldendal
Akademisk.
OLAISEN, K. (2007). Ungdom & Utviklingsfremmemde Samtaler, Oslo:
Nic Waals Institutt.
RAUNDALEN, M. OG J. H. SCHULTZ (2008). Kan vi snakke med barn om
alt? Oslo: Pedagogisk Forum.
RUTTER, M. & N. GARMEZY (1988). Stress, coping, and development in
children. Baltimore: Johns Hopkins University Press.
RUUD, M. (2010). Kontaktlærere kutter elevsamtalen. Utdanning , 4, 1−3.
RAABE, M. (2005). Utdanning 2005− deltagelse og kompetanse. Oslo:
Statistisk Sentralbyrå.
SATTLER, J. M., R. D. HODGE (2006). Asessment of Children. San Diego:
Jerome M. Sattler, Publisher, Inc.
SCHIBBYE, A. L. L. (2004). En dialektisk relasjonsforståelse i psykoterapi
med individ, par og familie. Oslo: Universitetsforlaget.
SELIGMAN, M. (2005). Positive Psychology, Positive Prevention and
Positive Theraphy. I: C. R. Snyder & S. J. Lopez (red.), Handbook of Positive
Psychology. (3−12). Oxford: Oxford Press.
SJØBAKKEN, S. (2003). Skoleutvikling og læring i forskende partner-skap,
Prosjekt «Zebra» i lys av aksjonsforskning. Elverum: Høgskolen i Hedmark.
SJØBAKKEN, O. J. (2009). Elevsamtalen som jevnlig dialog. I: S. Dobson,
A.B. Eggen, K. Smith (red.) Vurdering, prinsipper og praksis. Nye perspek-
tiver på elev og læringsvurdering. Oslo: Gyldendal Akademisk.
SKARHEIM, P. (2009). Elevundersøkelsen 2009: Elever får lite tilbake-
meldinger. Pressemelding publisert 12.10.2009. Oslo: Utdanningsdirektoratet.
SKINNER, E. A. & M. J. ZIMMER-GEMBECK (2007). The Development of
Coping. AmericanReview of Psychology, 58, 119−144.
SKAALVIK, E. M. & S. SKAALVIK (2009). Elevenes opplevelse av skolen:
sentrale sammenhenger og utvikling med alder. Spesialpedagogikk, 8,
36–47.

 0111 Spesialpedagogikk 87

SNYDER, C. R. & S. J. LOPEZ (red.) (2005). Handbook of Positive
Psychology. Oxford: Oxford Press.
STERN, D. (2007). Her og nå: øyeblikkets betydning i psykoterapi og
hverdagsliv. Oslo: Abstrakt Forlag.
SÄLJÖ, R. (2002). Læring, kunnskap og sosiokulturell utvikling: Mennesket
og dets redskaper, I: I. Bråten, Læring (12−31), Oslo: Cappelen Akademisk
Forlag.
SØRLIE, M.-A. & T. NORDAHL (1998). Problematferd i skolen.
Hovedfunn, forklaringer og pedagogiske implikasjoner. Hovedrapport fra
forskningsprosjektet «Skole og Samspillsvansker». Oslo: Norsk institutt for
forskning om oppvekst, velferd og aldring. NOVA.
TANGEN, R. (2008). Listening to children’s voices in educational research:
some theoretical and methodological problems, European Journal of
Special Needs Education 23 (2), 157−166.
TANGEN, R. (2009). Conceptualising quality of school life from pupils'
perspectives: a four -dimensional model. International Journal of Inclusive
Education. 2009; Volum 13.(8), 829−844.
TANGEN, R. (2010). Elevsamtalens betydning for tilpasset opplæring. En
undersøkelse blant kontaktlærere i videregående skole. I: J. Buli-Holmberg
& S. Nilsen (red.) Kvalitetsutvikling av tilpasset opplæring, Om forbedring
av opplæringen for barn og unge med særskilte behov (94−112), Oslo:
Universitetsforlaget.
THEIE, S. (1994). Prosjekt Skolevurdering. Oslo: Institutt for Spesialpeda-
gogikk. Universitetet i Oslo.

THEIE, S. (2007). The relationship between self-esteem, and problem
behaviour, social and academic competence. Paper presented at the
American Educational Research Association. Annual Meeting 2007.
UTDANNINGSDIREKTORATET (2009). Vedlegg analyse av Elevunder-
søkelsen 2009. Oslo: Utdanningsdirektoratet.
VYGOTSKY, L. S. (1986). Mind in society: the development of higher
psychological processes. Cambridge, Mass.: Harvard University Press.
WELLS, G. (2002). The Role of Dialogue in Activity Theory, Mind, Culture,
and Activity, 9:1, 43−66.
WELLS, G. (2007). Semiotic Mediation, Dialogue and the Construction of
Knowledge. Human Development, 50, 244−274.
WELLS, G. & R. ARAUZ (2006). Dialogues in the Classroom, Journal of the
Learning Science, 15:3, 379−428.
WENGER, E. (1998). Communities of practice : learning, meaning, and
identity. Cambridge: Cambridge University Press.
WIGFIELD. A., J. S. ECCLES, U. SCHIEFELE, R. ROESER & P. DAVIS-
KEAN (2006). Development of achievement motivation. I: W. Damon
(Series Ed.), N. Elsenberg (Vol.Ed.), Handbook of Child Psychology: Vol.3,
Social, Emotional, and Personality Development (6th ed), (933−1002).
New York: Wiley.
WORLD HEALTH ORGANIZATION (2000). ICD-10 Psykiske lidelser og
atferdsforstyrrelser. Oslo: Gyldendal.

Ålesund sjukehus
Helse Sunnmøre HF
Helse Sunnmøre HF er eit føretak under Helse Midt-Norge RHF. Organisas-
jonen består av mellom anna Ålesund sjukehus og Volda sjukehus. Føretaket
har til saman 2250 årsverk og eit driftsbudsjett på 2,42 mrd kroner i 2010.
Helse Sunnmøre HF er eit differensiert helseføretak som kan tilby behandling
innanfor dei fl este spesialitetar innan somatikk og psykiatri. Vi kan tilby eit
eineståande miljø i ei kunnskapsbedrift der utfordringane står i kø.
Helse Sunnmøre HF har tilbod om bustadar for tilsette, har eit røykfritt
arbeidsmiljø og er ei inkluderande arbeidslivsverksemd.

Jo
bb

no
rg

e.
no

Psykisk helsevern for barn og unge, Poliklinikken i Ålesund (BUP)

• Klinisk pedagog/spesialpedagog
Fast 100% stilling, St.nr. 254/2010

Arbeidsoppgåver
• Mellom anna utgreiing- og behandling av psykiske vanskar
 som har samanheng med barnehage og skule
• Konsultasjon til samarbeidspartnarar

Kontaktinformasjon:
Seksjonsleiar, Manuela Strauss, tlf. 70 16 72 00

Søknadsfrist: 06.02.2011

Vi ønskjer elektronisk søknad via utlysing på
www.helse-sunnmore.no
- der du også fi nn fullstendig annonsetekst.
Kopiar av attestar og vitnemål treng ikkje sendast med
søknaden, men vert etterspurt i samband
med intervju eller tilsetting.

Nr. Materiellfrist Utgivelse

1 03. januar 21. januar

2 01. februar 18. februar

3 03. mars 25. mars

4 26. april 13. mai

5 19. mai 10. juni

6 08. august 26. august

7 01. september 23. september

8 29. september 21. oktober

9 27. oktober 18. november

10 14. november 09. desember

Materiellfrister og utgivelser 2011
01spesialpedagogikk

2011årsabonnement kr 450,–

88 Spesialpedagogikk 0111

stillingsannonser

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!

Spesialpedagogikks nettsider:

tanse. Elever som skåret høyt på problematferd i klassen, ble

vurdert lavt med hensyn til sosiale ferdigheter. Elever med

internaliserte problemer ble vurdert lavt når det gjaldt selv-

hevdelse. Sørlie og Nordahls (1998) undersøkelse «Skole og

samspillsvansker» viste at sosial isolasjon og utagerende

problematferd hadde nærmest lik frekvens, og at sosial

isolasjon var fremtredende på alle trinn. Alvorlige atferds-

vansker som vold, mobbing og hærverk hadde imidlertid lav

frekvens. Det var også forskjeller mellom læreres og elevers

syn på hvem som hadde atferdsvansker. På bakgrunn av

disse undersøkelsene synes det som om det er mulig å

defi nere fi re ulike dimensjoner på atferd (tabell 1).

Innagerende atferd Flere forskere hevder at innagerende

problemer er like vanlig som utagerende vansker i grunn-

skolealder, men at det er de utagerende elevene som får opp-

merksomheten (Ogden, 1998; Roland, Fandrem, Størksen, &

Løge, 2007; Sørlie & Nordahl, 1998; Nordahl et al., 2005). En

årsak til dette kan være at det er lett å fokusere på de proble-

mene som forstyrrer aktiviteter som foregår i skolen. Denne

skjevheten i skolens fokus på atferdsproblemer er utfor-

drende, og problematikken blir i tillegg understreket ved at

barn som viser innagerende atferd, ofte ønsker hjelp til «å

komme fram» (Roland et al., 2007). Lund (2004) fremhever

hvordan det å trygge de innagerende barna har stor betyd-

Elever som forstyrrer undervisningen både for seg selv og

andre, ser vi i de fl este skoler. Disse forstyrrelsene kan ta

mange former og fasonger, for eksempel ved høyrøstede

kommentarer i undervisningssituasjonen, det kan være

fysiske konfl ikter, eller elever som nekter å delta i undervis-

ningen. I skolen fi nner man en rekke regler og forventninger

om hvordan elever skal oppføre seg, og fl ertallet av elevene

følger vanligvis disse forventningene. I enkelte tilfeller opp-

lever man imidlertid at elever ikke greier å etterfølge de

kravene skolen setter i forhold til adekvat atferd, og disse

elevene blir ofte omtalt som elever med atferdsproblemer.

Ogden (2001) har på bakgrunn av dette defi nert atferdspro-

blemer på følgende måte:

Atferdsproblemer i skolen er elevatferd som [hyppig] bryter

med skolens regler, normer og forventninger. Atferden hemmer

undervisnings- og læringsaktiviteter og dermed også elevenes

læring og utvikling, og den vanskeliggjør positiv samhandling

med andre (s. 15).

Nordahl, Manger, Sørlie og Tveit (2005) skiller proble-

matferd i to hovedkategorier: utagerende og innagerende

atferd. Førstnevnte kjennetegnes eksempelvis ved uro og

bråk i klasserommet, mobbing, rusproblematikk, slåssing,

kjefting og vold. Begrepet innagerende atferd viser til «[...]

nervøse barn, barn med personlighetsvansker, elever med

nevrotiske trekk, barn med hemmet atferd» (Aasen et al.,

2002:34). I denne artikkelen vil vi fokusere på denne siste

gruppen. Her ønsker vi å belyse denne elevgruppens situ-

asjon i skolen i forhold til andre elever og elevgrupper ved å

fokusere på følgende temaer:

• Skolefaglige prestasjoner

• Trivsel og motivasjon

• Opplevelsen av undervisningssituasjonen

Kunnskap om atferdsproblemer i skolen

Flere undersøkelser er gjennomført med et spesifi kt fokus

på utsatte barn i skolen. Det er imidlertid lite forskning som

ser på både utsatte barn og mer tilpassede barn sammen

med skolen og klassen som kontekst (Nordahl, 2000; Ogden,

1995, 1998).

«Prosjekt Oppvekstnettverk» (Ogden, 1995) var imid-

lertid et prosjekt som så på elever, klassen og skolen i kon-

tekst. I dette prosjektet skulle lærerne vurdere elevenes

kompetanse og problematferd i klassen. Her ble det funnet

en tydelig sammenheng mellom læreres vurdering av pro-

blematferd og deres vurderinger av elevenes sosiale kompe-

En kvantitativ studie av situasjonen til elever

med innagerende atferd i skolen

Denne artikkelen søker å belyse innagerende atferd i skolen i forhold til andre elever

og elevgrupper ved å fokusere på skolefaglige prestasjoner, trivsel og motivasjon og

opplevelsen av undervisningssituasjonen.

Rune Sarromaa Hausstätter er førsteamanuensis

ved Høgskolen i Lillehammer.

Hege Merete Somby er lektor ved

Ottestad ungdomsskole.

Tabell 1: Kjennetegn på fi re atferdsdimensjoner

Atferdstyper
Kjennetegn

Læringshemmende atferd
Det å drømme seg bort i timene, bli lett distrahert, å være urolig og bråkete og å for-

styrre andre elever i timene er den mest vanlige formen for problematferd på alle klasse-

trinn, og den minst alvorlige (Nordahl et al., 2005). «Mentalt fravær» viser økende tendens

med stigende klassetrinn, mens uroen holder seg relativt stabil over klassetrinn, og begge

formene er like vanlig blant jenter som gutter (Kirke-, utdannings- og forskningsdeparte-

mentet og Barne- og familiedepartementet, 2000).

Utagerende atferd
Handlinger som å bli fort sint, svare tilbake til voksne og krangling og slåssing med andre

elever er den nest mest vanlige formen for problematferd i skolen (Nordahl et al., 2005).

Fysisk utagering er mest vanlig i småskolen, men viser en synkende tendens med stigende

klassetrinn, mens verbal utagering viser en stigende tendens fram mot 10. klasse (Kirke-,

utdannings- og forskningsdepartementet og Barne- og familiedepartementet, 2000).

Dette fenomenet forekommer oftere hos gutter enn hos jenter, og kjønnsforskjellene

stiger med økende klassetrinn.

Sosial isolasjon
Sosial isolasjon brukes i Sørlie og Nordahls undersøkelse (1998) om atferd som viser seg

ved at eleven er engstelig, blir lett forlegen, trist eller deprimert, ensom, passiv i timene og

alene i friminuttene. Forskerne trekker her sammenligninger til andre begreper som inn-

agerende atferd, internalisert atferd eller emosjonelle problemer. Denne formen for problem-

atferd er nesten like vanlig som utagerende atferd, og omfanget øker svakt med stigende

klassetrinn (Kirke-, utdannings- og forskningsdepartementet og Barne- og familiedeparte-

mentet, 2000). Fram til ungdomsskolen er det små kjønnsforskjeller, men på høyere klasse-

trinn forekommer det oftere blant jenter enn gutter. Flaten (2006) støtter seg til Rubin og

Aspendorpf fra 1993, som viser at det mest gjennomgående trekket hos barn og unge med

sosial angst er lite verbalisering, og at barna ikke er fl inke til å delta i samtaler eller komme

med kjappe replikker. Dette fører til at tilbakemeldinger og bekreftelser på å bli sett ikke til-

deles disse barna, og over tid vil et utviklende selvbilde farges av dette.

Antisosial atferd
Dette er den mest alvorlige formen for problematferd i skolen (Sørlie & Nordahl, 1998).

Handlingene innbefatter mobbing, hærverk, nasking, medbringelse av våpen, påvirkning av

alkohol eller narkotiske stoff er. Ca 1–2 prosent på alle klassetrinn viser av og til antisosial

atferd. Det er fl ere gutter enn jenter som viser denne atferden, og kjønnsforskjellene er

noe økende med økende klassetrinn.

4 Spesialpedagogikk 1010

 1010 Spesialpedagogikk 5

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

bidragsytere: Oddvar Vormeland er dr.philos. og har arbeidet ved Universitetet i Oslo, vært skoledirektør i Oslo og

Akershus og ekspedisjonssjef i Kirke- og undervisningsdepartementet. Kjell Skogen er professor emeritus ved Institutt for

spesialpedagogikk, UiO. Hans vitenskapelige kompetanse er knyttet til organisasjon og ledelse med spesiell vekt på innovasjons-

og endringsprosesser. Edvard Befring er dr.philos. og professor emeritus ved Institutt for spesialpedagogikk. Han har bred erfaring

fra det spesialpedagogiske feltet med stor produksjon av fagartikler. Han ledet Statens spesiallærerhøgskole i mange år og var

landets første professor i spesialpedagogikk. Reidun Tangen er dr.philos. og professor ved Institutt for spesialpedagogikk. Hun

har blant mye annet arbeidet med skolelivskvalitet og opplæringsvilkår for barn og unge. Tore Brøyn er cand.philol. og mangeårig

redaktør av Spesialpedagogikk og nå redaktør for Bedre skole.

Forfatterne av de fagfellevurderte artiklene er alle tilknyttet Institutt for spesialpedagogikk ved Universitetet i Oslo. Se kortfattet

omtale under de enkelte artiklene.

I neste nummer kan du bl.a. lese om:
Jeg… er meg: Roy Gundersen ved Kristiansand PPT skriver om autisme, Asperger

syndrom og selvbilde. Jeg vil slappe av: Andreas Struve ved Signo kompetansesenter

tar for seg hva som kan skje i en rådgivningssamtale mellom en lærer og en døv

utviklingshemmet elev. «Sånne gruppe skulle det vært bruk for te mange andre
med diagnosa å!»: Bente E. Brynjulfsen ved Trøndelag kompetansesenter gjør rede for en

dynamisk organisering av samtalegrupper for elever med Asperger syndrom, foreldre, lærere

og PPT. Sårbare elever i skolen: Ingrid Lund ved Universitet i Agder ser på relevant

empiri og teori for å belyse hvordan læringsmiljøet best kan tilrettelegges når det gjelder

disse elevene.

