
side 04 Roser vi barn for mye? side 14 «Ikkje sant at æ e dum lærer?» side 24 SAF 20 år side 28 Alle gode

ting er tre? Ny utgave av PEP 3 side 36 Testing på riktig grunnlag?

10spesialpedagogikk

Utgiver
Utdanningsforbundet

Redaktør
Arne Østli

Markedskonsulent
Aud Jansson

Design
Tank Design AS

Trykk
Bryne Stavanger Offset

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

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

Abonnement og løssalg
Telefon 24 14 22 46
Telefaks 24 14 21 50
Abonnement kr 450,- pr år.
For medlem/studentmedlem
av Utdanningsforbundet kr 150,-
Løssalg kr 75,-. I tillegg kommer
porto og faktureringsgebyr.
(Enkelte temanummer vil ha
en høyere pris.) Ved kjøp av
over 10 eks gis 15 % rabatt.

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

Copyright Det må ikke kopieres fra dette

nummeret ut over det som er tillatt etter

bestemmelsene i «Lov om opphavsrett

til åndsverk», «Lov om rett til fotografi»

og «Avtale mellom staten og rettighets-

havernes organisasjoner om kopiering

av opphavsrettslig beskyttet verk i under-

visninigsvirksomhet».

Årgang 74

ISSN 0332-8457

Utfordringer

Arne Østli

Arne Østli

Ved årets avslutning kan det være på sin plass med litt refleksjon

over utfordringer som nok vil være der også i det kommende

året. Flere av artiklene i dette nummeret trekker fram sider

ved dagens situa-sjon som inspirerer til ettertanke. Edvin M.

Eriksen ser i sin artikkel om «Nevrobiologisk baserte vansker i det postmoderne samfunn» på

miljø- og samfunnsendringers konsekvenser for elever som har for eksempel AD/HD. Han har

avgrenset seg til nevrobiologisk baserte vansker, og et hovedpoeng synes å være at skolen har

vansker med å tilby et passende miljø og lærerike utfordringer for disse elevene. Men det er lett å se

at forhold han trekker fram har betydning for mange andre som har vansker med å leve opp til det

som blir oppfattet som en norm for hvordan vi skal være og for hva vi skal prestere.

Utfordringer kommer også fram i Ove Pedersens artikkel om et prosjekt i videregående skole. Pro-

sjektet hadde som mål å hjelpe en skole med å forbedre rutiner og praksis for elever med store

lærings- eller atferdsvansker. Artikkelen får godt fram at utfordringene gjør seg gjeldende på flere

plan. Det dreier seg om så vel innhold og organisering som gjennomføring av opplæringen.

Hilde Larsen Damsgaard tar i et innstikk for seg det faktum at opplæringsloven ikke følges. Utdan-

ningsdirektoratets undersøkelser viser at brudd på lov og planer faktisk forekommer ved et flertall av

kommunene i landet. Hun peker på at det kan skyldes uklare formuleringer, men også at den enkelte

kommune og den enkelte lærer i stor grad gjør som de finner det for godt. Hun skriver også at sam-

funnet som sådan heller ikke gir gode betingelser for å kunne gjennomføre en inkluderende skole. Vi

står overfor krevende oppgaver i alle ledd som har med opplæring å gjøre.

Så langt har vi sett på utfordringer i det litt store perspektivet, men vi kan finne dem også i litt

mindre målestokk som noe som det tilsynelatende bør være lettere å gjøre noe med. Arne Tveit

stiller spørsmål ved om vi roser barn for mye, og også han tar utgangspunkt i trekk ved samfunns-

utviklingen. Det hevdes at vi har fått en generasjon av selvopptatte barn og unge, og at det skyldes

overdreven bruk av ros både i hjem, barnehage og skole. Tveit hevder at det nok ikke gis for mye

ros, snarere tvert imot, men mye av rosen er overflatisk og lite konkret. Han har mange gode råd

for hvordan vi ved bruk av riktig ros kan bidra til at flere barn og unge kan få et bedre læringsmiljø.

Det er et mål vi gjerne slutter oss til samtidig som vi ønsker våre lesere og bidragsytere

Både foreldre og lærere poeng-

terte at hele TIP burde ha hatt

en mer praktisk tilnærming til

teori enn det den tradisjonelle

videregående skolen har.

Side 4		 Roser vi barn for mye? Arne Tveit

Side 14	 «Ikkje sant at æ e dum, lærer?»
		 Ove Pedersen

Side 24	 SAF 20 år Arne Østli

Side 28	 Alle gode ting er tre? Ny utgave av
		 PEP 3 Thomas Haugerud

Side 36	 Testing på riktig grunnlag?

		 Trine Nygaard Golf

Side 41	 Nevrobiologisk baserte vansker i det 	
		 postmoderne samfunn Edvin M. Eriksen

Side 48	 Når opplæringsloven ikke følges Hilde

		 Larsen Damsgaard

Side 50	 PPT – en sentral aktør innen tidlig 		
		 innsats Anne Aglen Brendmoe og Inger Jahre

Side 52	 Nye bøker
Side 53	 Kunngjøring og annonser

Lærere gir tre til
femten ganger
mer negativ
enn positiv
tilbakemelding.
Artikkel side 4

Lærere gir tre til femten ganger mer
negativ
enn positiv tilbakemelding.

0809 side 5

Jeg skal i denne artikkelen argumentere for at vi roser barn

for lite, og når vi roser, gjør vi det ofte på en upresis og lite

hjelpsom måte. Jeg tar for meg fordeler med å bruke ros og

hva som hindrer oss i å bruke den. Med utgangspunkt i teori

og praksis hevder jeg at ros brukt på en effektiv måte vil være

et viktig bidrag til at langt flere barn og unge kan oppleve et

læringsmiljø preget av mestring og trivsel i et inkluderende

fellesskap. Artikkelen bygger på et hefte med tittelen «Det vi

vet om bruk av ros og regler i klasserommet» (Tveit, 2009).

Heftet inngår i en serie om LP-modellen i Danmark med

Thomas Nordahl og Ole Hansen som redaktører.

Ros og anerkjennelse er allment akseptert som et grunn-

leggende menneskelig behov og en viktig og nødvendig

del av vår kultur og oppdragelse (Nordahl, 2002; Johan-

I den offentlige debatten hevdes det fra tid til annen at vi har
fått en generasjon av selvopptatte barn og unge. Det pekes på at
ukritisk og overdreven bruk av ros og oppmuntring av barn både
i barnehage, skole og hjem er en viktig årsak til en slik utvikling.
Roser vi barn for ofte, eller roser vi dem på en uheldig og lite
hensiktsmessig måte?

Arne Tveit er rådgiver ved Midt-norsk Kompetansesenter

for Atferd.

Roser vi barn for mye?

side 6 1009

1009 side 7

I mange skoler eksisterer det ulik praksis og ulik forståelse
om helt grunnleggende pedagogiske prinsipper som for
eksempel bruk av ros.

nessen, 2007; Lynge, 2007). Samtidig reises det fra flere hold

kritikk mot en ensidig og overflatisk bruk av disse virke-

midlene og begrepene som til dels blir brukt uten at det

skilles klart mellom dem (Juul, 1995; Good og Brophy, 2000;

Henderlong og Lepper, 2002). Jeg vil i det følgende se på

de positive aspektene ved ros og anerkjennelse, ta for meg

kritikken og se på begrepsbruken.

Det er bred enighet om at motivasjon og anerkjennelse

av elever gjennom konkret ros og oppmuntring er et sentralt

prinsipp for god klasseledelse (Arnesen, Ogden og Sørlie,

2006; Nordahl, Sørlie, Manger, Tveit, 2005; Webster-Stratton,

2005). Ros er ett av flere proaktive pedagogiske virkemidler

som legger til rette for at elevene skal lykkes og mestre. I

mange skoler eksisterer det likevel ulik praksis og ulik for-

ståelse om helt grunnleggende pedagogiske prinsipper som

for eksempel bruk av ros. Arbeidet med å utvikle en felles

praksis på disse områdene med oppslutning fra et samlet

personale er en tidkrevende og omfattende prosess. En slik

prosess vil måtte foregå på flere plan og involvere foreldre

og elever i tillegg til de ansatte i skolen. Arbeidet med ros,

anerkjennelse og oppmuntring må derfor ses i sammenheng

med en mer omfattende og skoleomfattende forebyggende

innsats basert på tilgjengelig kunnskap om virksomme til-

nærminger og programmer. (Knudsmoen, Holth, Nissen,

Schultz, Torsheim og Tveit, 2006).

Ros, oppmuntring og anerkjennelse

Bruk av ros, oppmuntring og anerkjennelse i skolen er viktig

av primært tre grunner: 1) som motivator, 2) som forsterker

og 3) som relasjonsbygger. Ros og anerkjennelse er motive-

rende og bidrar til å øke elevenes arbeidsinnsats og mest-

ringsevne (Henderlong og Lepper, 2002; Webster-Stratton,

2005; Arnesen mfl., 2006). Når tilbakemeldingene er spe-

sifikke, støttende og ikke-evaluerende, har de stor effekt

på elevens læring (Bergkastet, Dahl og Hansen, 2009). I

en undersøkelse som sammenlignet tre skoler med mye

atferdsproblemer med tre skoler med lite, fant forskerne

at bruk av ros og oppmuntring er en av flere faktorer som

bidrar til et godt læringsmiljø og læringsutbytte for elevene

(Nordahl, Mausethagen og Kostøl, 2009).

Det er dessuten kjent at den atferden vi gir oppmerk-

somhet, har en tendens til å bli gjentatt. Hvis vi makter å

holde et positivt fokus og gi elevene oppmuntring og ros

for ønsket atferd og begrenser oppmerksomheten på den

negative atferden, så vil det bidra til at elevene lettere gjentar

og opprettholder den ønskede atferden. Sånn sett har ros og

anerkjennelse en klar forsterkende rolle (Good og Brophy,

2000; Webster-Stratton, 2005; Arnesen mfl., 2006).

Sist, men ikke minst, har ros og anerkjennelse en stor

betydning som relasjonsbygger. Gjennom å se og aner-

kjenne elevene og gi de positive tilbakemeldinger så vil en

lærer gjennom tålmodig og systematisk innsats over tid

kunne bygge tillit og trygghet til sine elever. Det å få positiv

tilbakemelding og ros fra en lærer vil kunne bidra til å styrke

elevens relasjon til læreren. Men det er også en klar sam-

menheng med kvaliteten på relasjonen og hvordan eleven

oppfatter rosen. Liker du læreren, setter du mer pris på

rosen, og det øker selvsagt rosens betydning. (Webster-

Stratton, 2005; Lynge, 2007).

Overdrives bruken av ros og anerkjennelse?

Til tross for at ros og anerkjennelse er allment akseptert i

vår kulturkrets som et sterkt virkemiddel til å skape vekst og

utvikling, så er det fortsatt slik at elever i skolen oftere opp-

lever negative enn positive tilbakemeldinger på sin innsats

og atferd. (Martens og Meller, 1990). Det framgår av litte-

raturen (Webster-Stratton, 2005) at lærere gir tre til femten

ganger mer negativ enn positiv tilbakemelding. Her er det

snakk om både verbal og non-verbal kommunikasjon som

blant annet innbefatter gester, mimikk, toneleie og kropps-

språk. Derfor er det et langt stykke igjen til at vi er i nærheten

av å gi ros og anerkjennelse den rolle og betydning det bør

ha i klasserommet. Det refereres ofte til en generell regel om

at vi voksne gjerne bør gi fem positive utsagn og tilbakemel-

dinger for hver gang barnet korrigeres eller kritiseres.

Mange lærere blir overrasket over hvor lite de roser og

har en formening om at de roser oftere. En undersøkelse

fra Bergen (Tømmerbakke, 2007) viser at det er lite samsvar

mellom det elevene oppgir at lærerne gir av ros og positive

tilbakemeldinger om ønsket atferd, og det lærerne selv

uttrykker. Halvparten av lærerne svarte at de var «helt enige»

i påstanden om at de smilte, roste eller påskjønnet elevene

når de fulgte skolens regler, mens halvparten av elevene var

kun «litt enig».

side 8 1009

Når det er sagt, så er det mye som tyder på at feilaktig bruk

av ros og anerkjennelse bidrar til å svekke betydningen fordi

resultatene uteblir, og det kan til og med gjøre mer skade

enn gagn. Både de positive og negative aspektene ved ros

og anerkjennelse skal jeg gå grundigere inn på seinere, men

først, en begrepsavklaring.

Forskjeller og likheter mellom begrepene

I noe av litteraturen er det skarpe skiller mellom begrepene

ros, anerkjennelse og oppmuntring. Begrepet som får

sterkest kritikk er ros. Ros kritiseres i denne litteraturen

(Ginott, 1965; Kohn, 1993; Juul, 1995) for enten å ha en

begrenset betydning eller en negativ betydning. Juul

peker på den begrensede betydningen det har i forhold til

begrepet anerkjennelse. Ifølge Juul handler ros om å bygge

selvtillit og anerkjennelse og om å bygge selvfølelse. Selv-

tillit handler om hva vi kan og hva vi presterer mens selv-

følelse handler om hvem vi er, hvordan vi opplever og ser

oss selv. Selvfølelse vurderes som viktigere og av mer eksis-

tensiell betydning for menneskets utvikling. De som er mest

kritisk til rosbegrepet ser på ros som dømmende og evalue-

rende. Ros beskriver ifølge disse kritikerne barns innsats og

atferd i et konkurrerende og sammenlignende språk (best,

finest, høyest osv.), og dette bidrar til at barna blir selvopp-

tatte og rosavhengige (Ginott, 1965; Kohn, 1993).

Det meste av litteraturen har et langt mer positivt syn på

ros. I mye av denne litteraturen brukes begrepene litt om

hverandre. I tillegg til de tre nevnte begrepene trekkes også

verdsetting inn (Nordahl mfl., 2005; Lynge, 2007). Alle barn

har noe de kan verdsettes for. Det gjelder selvsagt også de

som utfordrer oss mest. Gjennom å verdsette en elev gir den

voksne uttrykk for hva de setter pris på ved eleven.

Det gjøres forsøk på å skille begrepene noe fra hverandre.

Dette gjelder blant annet forskjellen på ros og oppmuntring

og ros og anerkjennelse. Det pekes på at ros retter seg mer

mot personlighet og karaktertrekk, mens oppmuntring retter

seg mer mot konkrete handlinger (Wormnes og Manger,

2005). Anerkjennelse gis den mest omfattende betydningen

primært ut fra en relasjonell begrunnelse som innebærer å

se, forstå, tolerere og bekrefte barnet (Bae, 1992). Anerkjen-

nelse handler mer om å bekrefte elevens egen opplevelse.

Dypest sett så handler det om å anerkjenne eleven enten

man roser deres positive handlinger eller korrigerer og iret-

tesetter de negative. Det gjelder å kunne skille mellom hva et

barn gjør og hva et barn er.

I synet på ros er det i litteraturen vanligst å skille mellom

god og dårlig anvendelse og forståelse av ros (Arnesen mfl.,

2006; Nordahl mfl., 2005; Webster-Stratton 2005, Good

og Brophy 2000). Det understrekes at når ros brukes til å

fremme konkurranse og sammenligning mellom elevene,

eller benyttes av lærerne til å dømme og manipulere elevene,

så er bruken uheldig og ineffektiv. Beskrivelsene av effektiv

ros derimot har mange fellestrekk med beskrivelsene av

anerkjennelse og oppmuntring.

Jeg velger derfor i min videre framstilling å ta utgangs-

punkt i den positive bruken av begrepet ros og vil derfor

bruke begrepene ros, oppmuntring og anerkjennelse

som mer eller mindre overlappende og sammenfallende

begreper. Både ut fra egen erfaring og rent praktisk vil jeg

i denne sammenheng omtale fenomenet jeg beskriver som

ros i betydningen effektiv ros.

Jeg vil likevel understreke at anerkjennelse er av større

og viktigere betydning for barns og unges utvikling og vekst.

Anerkjennelse innebærer å akseptere mennesket som det er

med sine paradokser og motsetninger (Bae, 1992). Uansett

hva barnet eller ungdommen gjør eller utretter, så må vi

kunne bekrefte og verdsette det som menneske. Vi kan for-

dømme deres handlinger, men vi må ikke tillegge dem egen-

skaper og karaktertrekk som er devaluerende og krenkende.

Det er når vi uten forbehold anerkjenner og bekrefter barnet

med sine styrker og svakheter, og viser at vi bryr oss om det,

at vi legger det viktigste grunnlaget for læring og utvikling.

Hva er fordelene ved å bruke ros, og hva hindrer oss i å

gjøre det?

På kurs og forelesninger med tusentalls lærere gjennom en

periode på 10 år har jeg spurt ansatte i skolen hvilke fordeler

de ser for elevene og læringsmiljøet ved at de bruker ros.

Samtidig har jeg bedt dem reflektere over hva som hindrer

dem i å bruke ros. I tabell 1 og tabell 2 nedenfor gir jeg en

framstilling av noen av de viktigste momentene som har gått

igjen (i uprioritert rekkefølge):

1009 side 9

Tabell 1. Fordeler ved bruk av ros

Hvis vi ser på fordelene, pekes det i hovedsak på de tre

primære fordelene jeg nevnte innledningsvis: motivasjon,

forsterkning av ønsket atferd og relasjonsbygging. I tillegg

trekkes det fram et sentralt forhold. Det gjelder rosens

bidrag til å skape trivsel og et positivt læringsmiljø. Lærerne

gir ofte uttrykk for at ros og anerkjennelse skaper glede, og

at gleden er fordelt mellom den som får ros og den som gir

ros. At ros bidrar til å skape et godt sosialt klima og en positiv

atmosfære i klassen, blir understreket av en rekke forskere

(Henderlong og Lepper, 2002).

Til tross for at ros har åpenbare fordeler, er det heller

ingen grunn til å overdrive betydningen. Mange peker på at

ros kan bidra til å øke elevenes selvfølelse og at dette igjen

vil kunne fremme skoleprestasjoner og mestringsevne. Men

når det gjelder sammenhengen mellom det å fremme selvfø-

«Det er motiverende for elevene»

«Styrker elevens selvtillit»

«Det øker elevens selvfølelse»

«Det hjelper både meg og elevene å holde fokus på det positive»

«Den ønskete atferden gjentas og forsterkes
gjennom at vi anerkjenner og roser den»

«Det skaper trivsel og glede blant elevene og mellom lærer og
elever»

«Det sprer seg som ringer i vannet - ros smitter
– læreren er en modell»

«Det er relasjonsbyggende»

«Arbeidsdagen min blir lettere og hyggeligere»

«Det skapes en roskultur på hele skolen»

«Det bidrar til arbeidsro i klassen og elevene er mer fokusert»

«Elevenes mestringsevne forbedres»

«Elevene blir trygge og tillitsfulle»

«Det gjør det lettere for meg å se elevens positive sider»

Lærere gir tre til
femten ganger
mer negativ
enn positiv
tilbakemelding.

side 10 1009

Tabell 2. Hva hindrer dere i å bruke ros?

lelse og skoleprestasjoner, så er forskningen langt mer kritisk

og forbeholden. Det pekes isteden på at det snarere er slik

at gode skoleprestasjoner bidrar til økt selvfølelse. Derimot

går det fram av den samme forskningen at det er en sam-

menheng mellom høy selvfølelse og en opplevelse av lykke

og tilfredshet (Baumaster, Cambell, Kreuger og Vohs, 2003).

Jeg vil utdype fordelene ved bruk av ros når jeg seinere

i artikkelen går inn på hvordan rosen kan fungere effektivt,

men vil først se nærmere på de viktigste hindringsfaktorene.

Selv om det er lett å få ansatte i skolen til å peke på åpenbare

og sentrale fordeler ved å rose sine elever, så er det ikke

uvanlig, noe som tabellen nedenfor også viser, at hindrings-

faktorene er vel så mange og betydelige. Dette bidrar til å

forklare hvorfor det til tross for mange sterke argumenter for

å bruke ros likevel er så vanskelig å gjennomføre i praksis,

og at det fortsatt er slik at det er langt lettere å gi elevene

negative enn positive tilbakemeldinger.

De viktigste hindringsfaktorene

Hindringsfaktorer som lærere mener bidrar til at de ikke

roser så mye, kan grupperes i fire hovedgrupper: 1) de kul-

turelt betingete, 2) de som peker på faren for at barn blir ytre

styrt og rosavhengige, 3) de som relateres til skolens ram-

mefaktorer og 4) de enkelte læreres forutsetninger og indi-

viduelle forskjeller.

Kultur- og kontekstfaktorer

Når det gjelder de kulturelle forhold, så er dette ikke bare

knyttet til en vestlig og nasjonal kontekst, men også til regi-

onale og helt lokale forskjeller. I Norge varierer synet på ros

fra landsdel til landsdel, og det er forskjell mellom by og

land. I tillegg er det en åpenbar generasjonsforskjell. Det er

ikke uvanlig at jeg blant eldre lærere møter følgende utsagn:

«Jeg ble selv aldri rost som barn.» Eller: «Jeg husker svært

godt den gangen jeg fikk ros av min lærer.» For mange av

disse lærerne er det ikke lett å være i front når det gjelder

å rose andre. De har få indre bilder og erfaringer å øse av.

Det er heller ikke uvanlig at de tilføyer: «Det ble da folk av

oss likevel.» Noe som i beste fall kan oppsummeres som en

fattig trøst fordi sårheten i disse beretningene ikke er til å ta

feil av. På noen skoler finnes det liten roskultur. Det blir langt

vanskeligere å være den gode rosmodellen i klassen hvis du

jobber på en skole hvor ledelsen og kollegaene dine ikke ser

og anerkjenner deg, eller gir deg positive tilbakemeldinger

på det arbeidet du gjør.

Uavhengig av alder og bosted er det mange som peker på

at mye av rosen og måten den fremføres på, oppleves enten

unaturlig, litt kunstig eller uvant. Disse lærerne gir uttrykk for

at de synes rosen ofte blir utvendig og rituell. Dette bekreftes

i skoleforskningen. Mye av rosen som gis, er lite konkret,

den blir veldig generell og overflatisk. Dette er mer typisk på

barnetrinnet enn på ungdomstrinnet (Klette, 2003).

«Det oppleves som litt unaturlig og kunstig»

«Noen barn er vanskelig å rose fordi de viser
så negativ og problematisk atferd»

«Vi har en slitsom og stressende arbeidssituasjon»

«Det er uvant, jeg har liten erfaring»

«Det er kulturelt betinget – mangel på roskultur»

«Vi har så mye annet å holde fokus på
– et sterkt læringstrykk bl.a.»

«Tiden strekker ikke til»

«Redd for at det oppfattes urettferdig
- at rosen ikke blir rettferdig fordelt»

«Elevene blir avhengig av ros»

«Rosen fungerer styrende og dømmende»

«Ros bidrar til at elevene blir styrt
av ytre bekreftelse og motivasjon»

«Noen barn er negative til ros og avviser den»

«Rosen oppleves som rituell og overflatisk»

«Jeg er uopplagt − har en dårlig dag – lite overskudd»

«Vi tar elevens atferd og prestasjoner for gitt
og syns ikke det er nødvendig å rose dem»

«Vanlig folkeskikk trenger man ikke rose»

1009 side 11

Noen barn er vanskelig å rose

Lærere trekker også fram at det er vanskelig å rose enkelte

barn fordi de enten opplever at det er lite å rose eller at den

negative atferden tar så mye fokus. Mye tyder på at lærerens

relasjon til eleven har stor betydning for om rosen oppleves

som meningsfull og reell for eleven. En undersøkelse (Good

og Brophy, 2000) viste at lærere som likte eleven, ga ros som

opplevdes av eleven som troverdig og spontan. Rosen ble

gjennomført med smil og fokus på konkret faglig målopp-

nåelse. Elever som ble mislikt av læreren, fikk ros omtrent

like ofte, men rosen ble gitt uten varme og som oftest knyttet

til atferd og ikke faglig aktivitet.

Andre barn er vanskelig å rose fordi de misliker å bli rost

eller avviser rosen. Det er ulike årsaker til at noen barn rea-

gerer slik. Noen barn er veldig sjenerte og liker ikke opp-

merksomheten som den offentlige rosen innebærer, mens

andre barn har så dårlig relasjon til de voksne som gir rosen

(og kanskje også til voksne flest) at de ikke tror på den. Andre

barn kan mislike å bli rost fordi det påvirker deres rolle og

status i klassen på en negativ måte. De er for eksempel redde

for å bli beskyldt for å være lærerens yndling. Noen barn kan

også oppleve at rosen oppleves som en forventning som de

blir redd for ikke å kunne innfri.

Oppmerksomhets- og konsentrasjonssvake elever har

også ofte vanskelig for å ta til seg rosen. Den må i så fall ofte

gis med «megafoneffekt» i den betydning at den nesten må

være overtydelig for å bli oppfattet.

Forholdet mellom indre og ytre motivasjon

En av de faktorene som oftest trekkes fram når man skal

begrunne hva som hindrer lærere fra å rose, er frykten for

at de ved å gi ofte ros skal gjøre elevene rosavhengige. De

er redd for at elevene skal venne seg til å bli ytre styrt og at

elevenes læring og atferd ikke er indre motivert. Elevene gjør

det lærerne roser for å blidgjøre og tilfredsstille læreren og

ikke for å stille sin egen nysgjerrighet og lærelyst.

Mange har en klar forestilling om at det er en nær og enkel

sammenheng mellom bruk av ros og utvikling av indre moti-

vasjon. Henderlong og Lepper (2002) har i en artikkel foretatt

en grundig gjennomgang av forskningslitteraturen på dette

området og peker på at det både er faktorer ved rosen som

fremmer indre motivasjon og faktorer som undergraver den.

Deres gjennomgang faller på flere områder sammen med

de punktene jeg skal presentere seinere om hva som bidrar

til å gjøre rosen effektiv og hva som motvirker det. Generelt

kan det pekes på at både omfanget og betydningen av ros er

størst for de mindre barna. Det er derfor viktig at rosen blir

tilpasset barns ulike alders- og utviklingsnivå. Betydningen

av indre motivasjon og styrken i egen selvfølelse vil øke

med årene. Det er av den grunn lettere for en 12−13-åring å

motivere seg selv enn det er for en 6−7-åring, men det er ikke

grunnlag for å hevde at ros står i motstrid til å fremme indre

motivasjon uansett alder. Når foreldre og lærere roser sine

barn med innlevelse og troverdighet, når rosen er konkret og

målrettet, vil det kunne bidra til at læring av ny kunnskap og

ferdigheter internaliseres og samtidig styrker barnets selvfø-

lelse (Webster-Statton, 2005).

Skolens rammefaktorer og lærernes forutsetninger

En begrensende faktor som er veldig vanlig å trekke fram

om læreres bruk av ros i klasserommet, er skolens rammer

og ressurser. Dette konkretiseres som oftest til tidsklemma,

en hektisk hverdag, for store klasser, den sterke vekten på

kunnskapsinnlæring omtalt som læringstrykket og for mye

annet som tar fokus og krefter. Det finnes liten støtte i litte-

raturen for at skolens rammefaktorer er et viktig hinder for

lærerens muligheter til å rose elevene. I en evalueringsstudie

av Reform 97 har et forskerteam ledet av Kirsti Klette ved

Universitetet i Oslo blant annet sett på fysiske og organisato-

riske rammer for klasseromsaktivitetene (Klette, 2003). Det

hun og hennes kollegaer har funnet fram til er i korthet at

endringene i den fysiske organiseringen skiller seg betydelig

mellom småskoletrinnet og ungdomstrinnet. For de yngste

elevene er det stor grad av fleksibilitet både i tidsbruk, utnyt-

telse av arealet og bruk av ulike aktivitetssoner. På ungdoms-

trinnet er det mer statisk med 45 minutters timer og helklas-

seundervisning hvor elevene sitter på rekke, to og to. Når

forskerne sammenligner de relasjonelle rammene og sam-

handlingen mellom lærer og elev og bruk av ros og verds-

etting, ser det ikke ut til at de ulike fysiske rammene påvirker

det sosiale klimaet i vesentlig grad. Det ble observert mye

positiv lærer/elev-samhandling på alle trinn i grunnskolen,

men eksplisitt ros og anerkjennelse og bruk av kollektiv ros

er mer utbredt blant de yngste elevene enn blant de eldste.

side 12 1009

Lærerne gir ofte uttrykk for at ros og anerkjennelse
skaper glede, og at gleden er fordelt mellom den

som får ros og den som gir ros.

Rosen på ungdomstrinnet er mer konkret og individuelt

tilpasset.

Når dette er sagt, er det ikke vanskelig å forstå at ulike

lokale forutsetninger og forskjeller i de ulike virksomhetene

påvirker lærernes muligheter til å være gode klasseledere

og bruke ros og anerkjennelse på en konstruktiv og effektiv

måte. Dette er et forhold som ikke bare hviler på den enkelte

lærers subjektive vilje. En gjennomgang av viktige nøk-

kelfaktorer for effektive skoler viser hvilke forhold både på

system- og individnivå som må være til stede i en skole for

å utøve god undervisning og klasseledelse. Blant disse fak-

torene inngår skoleleders rolle, bruk av konsekvens i regel-

utøvelse, hyppig kommunikasjon mellom lærer og elev indi-

viduelt og samlet, involvering av foreldre og et positivt klima

(Ringsmose, 2003).

Jeg har valgt å vie hindringsfaktorene størst oppmerk-

somhet så langt, nettopp fordi de i liten grad har fått opp-

merksomhet. Ros og anerkjennelse har stor allmenn til-

slutning i de fleste fagmiljøene og blant folk flest, men likevel

er bruken av ros mindre framtredende enn vi kunne for-

vente. Å være bevisst hindringsfaktorene og treffe tiltak som

kan redusere deres påvirkning vil være nødvendig for å endre

dette bildet. Å få til økt fokus på bruk av effektiv ros i skolen er

ingen enkel oppgave, men vil innebære systematisk innsats

og engasjement.

Effektiv og ineffektiv bruk av ros

Det ser ut til å være bred enighet om at rosen både fungerer

som en forsterker av ønsket atferd, bidrar til å styrke den

indre motivasjonen, bygger gode relasjoner og skaper økt

trivsel. Det handler derfor om å treffe tiltak for å øke bruken

av ros og samtidig sikre at rosen gis med kvalitet og at man

har høy bevissthet rundt hvordan rosen brukes. (Lynge,

2007; Good og Brophy, 2000). Dette er bare mulig hvis rosen

følger visse bestemte prinsipper og retningslinjer som har til

hensikt å gjøre rosen effektiv (Henderlong og Lepper, 2002).

I tabell 3 presenteres med utgangspunkt i noe av litteraturen

på området faktorer som bidrar til å gjøre rosen effektiv eller

ineffektiv (Good og Brophy, 2000; Henderlong og Lepper,

2002; Nordahl mfl., 2005 og Webster-Stratton, 2005).

Tabell 3 Effektiv og ineffektiv ros

Ti prinsipper for effektiv bruk av ros

Med utgangspunkt i tabellen over vil jeg sammenfatte

effektiv ros i 10 prinsipper. Dette er prinsipper det er nød-

vendig å ta hensyn til for at rosen skal fungere best mulig og

være til hjelp for elever med ulike behov og forutsetninger.

1. Rosen må være konkret, målrettet og tilpasset den enkelte

Det meste av rosen bør gis individuelt og tilpasses den

enkelte elev. Det er mange elever som ikke oppfatter at

generell og kollektiv ros angår dem.

EFFEKTIV ROS INEFFEKTIV ROS

Den er målrettet
og systematisk

Den gis tilfeldig
og usystematisk

Den er konkret og spesifikk Den er generell og uspesifikk

Den gis med varme
og entusiasme

Den gis uten engasjement
og innlevelse

Den må være oppriktig
og ærlig ment

Den er ikke reell og sannferdig

Den fokuserer ikke ensidig
på resultat, men også på

prosess og innsats

Den er ensidig opptatt av
resultatoppnåelse

Den må ikke kombineres
med kritikk

Den blandes med kritikk

Den gir eleven konkret
informasjon om hva de kan,
hva de gjør og hva de har

oppnådd

Den mangler relevant
informasjon og er av

liten verdi

Den hjelper eleven til å bli
bevisst og anerkjenne sin

egen oppgaverelaterte atferd

Den er opptatt av å
sammenligne elever og

fremme konkurranse

Den tar utgangspunkt i
realistiske forventninger

Den uttrykker enten for lave
eller for høye forventninger

Den tilskriver måloppnåelse
til evner og innsats og

skaper forventning om at
suksessen vil gjentas

Den tilskriver måloppnåelse
til enten evner alene eller
til ytre faktorer som flaks

eller lette oppgaver

1009 side 13

Mye av rosen som gis er lite konkret, den blir veldig
generell og overflatisk.

2. De som får minst ros, trenger det mest

Barn med lav selvtillit og lav selvfølelse som gjerne kan

vise en innadvendt atferd og barn som viser mye negativ

og utagerende atferd, får ofte lite ros, men de trenger mer

ros og positiv oppmerksomhet enn andre barn.

3. Bruk av grupperos fremmer tilhørighet

Ros til hele klasser eller grupper av elever bidrar til å styrke

elevenes tilhørighet i klassen og gruppa. Ved å rose elev-

kollektiver som fungerer bra, bidrar dette også til å skape

identitet til positive felleskap.

4. Rosen må være ekte og gis med varme og entusiasme

Ros kan brukes manipulativt av voksne og gis uten å

være reell. Dette er en praksis som barn med alderen ofte

avslører og opplever som lite troverdig. Hvis rosen virker

uekte og ikke sannferdig, vil eleven ikke bare avvise rosen,

men det vil også svekke tilliten til den som roser.

 På samme måte mister rosen mye av sin effekt hvis den

framføres i generelle vendinger og med overfladiske ord

og utrykk. Entusiasme og varme må ikke forveksles med

overdreven bruk av store ord og superlativer som «fan-

tastisk», «topp» og «kjempebra».

5. Gi ros til prosess og forsøk, ikke bare resultat

I vår kulturkrets og i vår skolekultur, har vi er det tradisjon

for å ha et sterkt og til dels ensidig fokus på prestasjon og

ferdig produkt. Mye av rosen elever mottar, blir gitt når de

har kommet i mål med en oppgave, når jobben er utført,

når det er satt to streker under riktig svar eller når pro-

duktet er ferdigstilt. En slik praksis innebærer at elever med

for eksempel konsentrasjonsvansker og lav faglig selvtillit

og motivasjon får sjeldnere ros og anerkjennelse for sin

innsats og sine forsøk. De er underveis i et læringsløp og

må derfor roses for forsøket og ikke bare for resultatet.

6. Hold rosen ren

Hvis ros følges av kritikk, vil det for en del elever, spesielt

de yngste og de med minst tro på seg selv, være slik at

det ikke er rosen som huskes, men den negative tilbake-

meldingen. Av den grunn er det viktig å holde rosen ren.

Blandes ros og irettesettelser vil eleven lett bli forvirret og

ha vansker med å ta til seg det positive.

7. Rosen må gis et informativt innhold og uttrykke klare og

realistiske forventninger

For at rosen skal ha en størst mulig effekt og også bidra

til å styrke den indre motivasjonen, er det viktig at den

formidler tydelig til elevene hva de kan og hva de har

oppnådd. Av den grunn har det større effekt å rose en

elevs evner enn dens innsats. Ros av evner er mer uttrykk

for elevens kompetanse. Det fungerer bedre, spesielt for

de litt eldre elevene, å høre en lærer si «Du er virkelig

dyktig i brøkrekning» framfor «Nå har du virkelig gjort en

stor innsats i matematikktimen». Dess eldre elevene er

dess sterkere attribuerer de ros gitt på basis av sine evner

enn ros gitt på basis av innsats.

8. Gi ros umiddelbart

Det å gi ros like etter handling i tid er selvsagt viktigere

dess yngre barnet er, men det er også av stor betydning i

forhold til elever som mangler selvtillit og som er uopp-

merksomme og urolige. Det er derfor om å gjøre at læreren

er opp i situasjonen og observerer kontinuerlig. En lærer

som stadig er i bevegelse og flytter blikket i klasserommet,

kan lettere «fange elevene når de gjør noe bra». For yngre

elever og de som trenger ros mest, er det en fordel om

rosen kommer i løpet av fem til ti sekunder etter den kon-

krete handlingen.

9. Hjelp barnet til å rose seg selv

Det å lære barn til å rose seg selv utfordrer noen av de

faktorene som gjør at vi synes det er vanskelig å rose og

er derfor en krevende for mange lærere. Nettopp fordi

den beste måten å gjøre det på er å være en god modell

og gå i spissen og rose seg selv som lærer. Betydningen

av å lære elever til å rose seg selv henger sammen med at

mange har vansker med å sette ord på og anerkjenne sine

egne framganger og prestasjoner. Det er viktig at elevene

skjønner når de har gjort noe som fortjener positiv opp-

merksomhet og anerkjennelse og kan gi seg selv et klapp

på skulderen. Dette kan man trene bevisst på både i elev-

gruppa og blant de voksne.

10. Tren på å rose hverandre

Både voksne og barn trenger hjelp til å bli flinkere både til

å gi og motta ros. Derfor bør det settes av tid til å trene på

side 14 1009

dette. Det kan gjøres med enkle komplimentssirkler hvor

for eksempel elever som sitter i en ring, kan si noe positivt

om sidemannen. Dette bør man selvsagt også kunne trene

på i voksenmiljøet.

I denne artikkelen har jeg argumentert mot dem som mener

det er uheldig å rose barn og unge i frykt for å gjøre barn

rosavhengige og selvopptatte. Det synes å være bred opp-

slutning om fordelene av å bruke ros, men rosen brukes

ofte på en upresis og lite hensiktsmessig måte. Jeg har vist

til forskning som peker på at barn og unges motivasjon og

mestring øker når ros brukes på en effektiv og god måte.

Hvis rosen derimot brukes lite effektivt og uhensiktsmessig,

vil fordelene reduseres kraftig og, i verste fall, virke mot sin

hensikt. Økt bevissthet og mer effektiv bruk av ros vil bidra

til at flere barn og unge opplever et mer trygt og meningsfylt

læringsmiljø.

LITTERATURLISTE
ARNESEN, A., T. OGDEN OG M.-A. SØRLIE (2006). Positiv atferd og støt-
tende læringsmiljø i skolen. Oslo: Universitetsforlaget.
BAE, B. (1992). Relasjon som vågestykke – læring om seg selv og andre. I:
Bae, B. og J. E. Waastad (red.) Erkjennelsen og anerkjennelse – perspektiv på
relasjoner, 33−60. Oslo: Universitetsforlaget.
BAUMASTER, R. F., J. D. CAMBELL, J. I. KREUGER OG K. D. VOHS
(2003). Does high self-esteem cause better performance, interpersonal
success, happiness, or healthier lifestyles? Psychological Science in the
Public Interest, Vol 4, No 1, 05/2003, 1−44.
BERGKASTET, I., L. DAHL OG K. A. HANSEN (2009). Elevens læringsmiljø
og lærernes muligheter. En praktisk håndbok i relasjonsorientert klasseledelse.
Oslo: Universitetsforlaget.
GINOTT, H. (1965). Between Parent and Child: New Solutions to Old
Problems. New York: Macmillan.
GOOD, T. L. & J. E. BROPHY (2000). Looking in classrooms. New York:
Longman.
HAUG, P. (2006). Begynneropplæring og tilpasset opplæring – hva skjer i
klasserommet? Bergen: Caspar forlag.
HENDERLONG, J. OG M. R. LEPPER (2002). The Effects of Praise on
Children’s Intrinsic Motivation – A review and Synthesis. I: Psychological
Bulletin, Vol. 128 no 5, 774−795.
JOHANNESSEN, E. (2007). Mye er forskjellig – men bare utenpå? Om
barn, barneoppdragelse og utdanning i en mangfoldig verden. Sebu forlag.
JUUL, J. (1996). Ditt kompetente barn. Oslo: Pedagogisk Forum.

KNUDSMOEN, H., P. HOLTH, P. NISSEN, J. H. SCHULTZ, T. TORSHEIM
OG A. TVEIT. (2006). Vurdering av program for forebygging av problematferd
og utvikling av sosial kompetanse. I: Nordahl, T., Gravrok, G., Knudsmoen,
H., Larsen, T. og Rønes, K. (red). (2006) Forebyggende innsatser i skolen.
Oslo: Sosial- og helsedirektoratet og Utdanningsdirektoratet.
KOHN, A. (1993). Punished by rewards. The trouble with gold stars, incentive
plans, A’s, praise and other bribes. Boston: Houghton Miffin.
LINDEBERG, E. OG T. OGDEN (2001). Elevatferd og læringsmiljø 2000.
Oslo: Utdannings- og forskningsdepartementet.
LYNGE, B. (2007). Anerkendende pædagogik. Dansk Psykologisk Forlag.
MARTENS, B. K. OG P. J. MELLER (1990). The application of behavioural
principles to educational settings. I: Gutkin, T. B. og Reynolds, C. R. (red.)
Handbook of School Psychology, 612−634. New York: Wiley.
NORDAHL, T. (2002). Eleven som aktør. Fokus på elevens læring og hand-
linger i skolen. Oslo: Universitetsforlaget.
NORDAHL, T., M.-A. SØRLIE, T. MANGER OG A. TVEIT (2005). Atferds-
problemer blant barn og unge: teoretiske og praktiske tilnærminger. Bergen:
Fagbokforlaget.
NORDAHL, T., S. MAUSETHAGEN OG A. KOSTØL (2009). Skoler med
liten og stor forekomst av atferdsproblemer. Rapport nr. 3, Høgskolen i
Hedmark.
RINGSMOSE, C. (2003). Effektive skoler har effektiv ledelse. Liv i skolen, 4.
TVEIT, A. (2009). Det vi vet om bruk av ros og regler i klasserommet.
Fredrikshavn: Dafolo forlag (under publisering).
TØMMERBAKKE, J. (2007). Kor tydeleg må ein vere? − Elevar og lærarar
sin vurdering av arbeidsro, klasseregler, ros og regelbrot før og etter kurs i
tydelig gruppeleiing. Skolepsykologi , 3, 33−43.
WEBSTER-STRATTON, C. (2005). Hvordan fremme sosial og emosjonell
kompetanse hos barn. Gyldendal Akademiske forlag.
WORMNES, B. OG T. MANGER (2005). Motivasjon og mestring. Veier til
effektiv bruk av egne ressurser. Bergen: Fagbokforlaget.

1009 side 15

«Ikkje sant at æ e dum, lærer?»
− Praktisk aksjonsforskning som strategi for å endre en vanskelig arbeidssituasjon

Hva kan ha skjedd i sosialiseringsprosessen til mange ung-

dommer når man ser at de møter videregående skole med

manglende evne til å mestre, høyt aggresjonsnivå, opple-

velse av avvisning, angst, lavt selvbilde og liten selvrespekt?

«Ikkje sant at æ e dum, lærer?», kom som et utsagn fra en av

elevene i en time med et yrkesteoretisk emne. Utsagnet var

en reaksjon etter at han fikk skryt fra læreren og ikke visste

helt hvordan han skulle takle en slik situasjon.

Høsten 2006 startet den alternative TIP-klassen (Teknikk

og industriell produksjon, vg1) ved prosjektskolen. Formålet

med tiltaket var å legge til rette for en bedre læringssituasjon

for elever med store lærings- og/eller atferdsvansker. Flere

av de aktuelle elevene har bosted på institusjon, og skolen

har over år opplevd økende utfordringer med å greie å legge

til rette for gode opplæringstilbud som er tilpasset hver

enkelt elev i denne målgruppen.

Etter sakkyndig vurdering ble det tilført ekstra ressurser

til skolen for 2006/07 slik at det som ble oppfattet som en

spesielt ressurskrevende klasse, kunne deles i to. Dette ble

gjort for å legge til rette for et bedre faglig tilpasset opp-

læringsprogram ut fra enkeltelevers atferdsvansker og

manglende sosiale kompetanse.

Skolen fikk dermed mulighet til å prøve ut et opplegg der

målet var at all teoriundervisning i den nye klassen skulle

knyttes til verkstedet og oppgavene som skulle gjøres der,

og at praksis samtidig skulle tilrettelegges spesielt. Vedtaket

– med påfølgende ressurstildeling – var nødvendig for at

skolen kunne organisere opplegget slik.

Artikkelen bygger på erfaringene med denne aksjonen

sett i relasjon til tidligere praksis med sterk vekt på inklu-

dering i den enkelte klasse. Gjennom ulike former for del-

takelse har jeg vært med på å utvikle tilbudet og følge opp

dette fra skoleåret 2004/05 med høy inkluderingsgrad på

klassenivå, til avslutningen våren 2007 med en større grad

av differensiert tilrettelegging.

Denne artikkelen forteller om praktikerens erfaringer fra et aksjons-
forskningsprosjekt i en videregående skole i Nordland skoleåret 2006/07.
Utgangspunktet var å forbedre læringsutbyttet til elever med sosiale og
emosjonelle vansker i kombinasjon med spesifikke og/eller generelle
lærevansker – og med bosted på institusjon. Artikkelen viser i første
rekke hvordan prosjektskolen har arbeidet for å endre en vanskelig
arbeids- og læringssituasjon.

Ove Pedersen er høgskolelektor ved

Profesjonshøgskolen ved Høgskolen i Bodø.

side 16 1009

Det forskningsmessige målet ved prosjektet var:

•	 å undersøke betingelsene for elevenes læring

– med fokus på evner, interesser og motivasjon for faget

– opp mot skolens rammevilkår og opplegg

•	 å evaluere elevenes læringsutbytte av prosjektet

•	 å hjelpe skolen til å forbedre rutiner og praksis

for målgruppa

Grunnlaget for aksjonen var følgende situasjonsendringer:

1.	 TIP-klassen skulle bestå av to grupper – en gruppe

med et tradisjonelt læringsopplegg («B-gruppa») og en

gruppe med et alternativt læringsopplegg («A-gruppa»)

basert på læring gjennom verkstedspraksis.

2.	 Den alternative gruppa skulle bestå av elever med

behov for spesialundervisning − sammen med

andre elever som kunne søke seg dit.

3.	 Teoriundervisning i A-gruppa skulle i størst mulig

grad ta utgangspunkt i praktiske problemstillinger

knyttet til det som foregikk på verkstedet. Fokus

på produksjon og entreprenørskap.

4.	 A-gruppe-elevene skulle pusse opp et lite brukt

verksted – vegg i vegg med B-gruppas verksted

– og gjøre det til sitt eget læringsrom.

5.	 Et eget grupperom nær verkstedet skulle kunne

brukes som teorirom til korte teoriøkter for

A-gruppa hvis det var formålstjenlig.

6.	 Lærere og assistenter som skulle arbeide med

A-gruppa, skulle samhandle tett og lage faglige

opplegg sammen. Refleksjon rundt erfaringene

skulle føre til nye tiltak i en dynamisk prosess.

7.	 Jeg skulle delta som ekstern, deltakende forsker

sammen med lærere og assistenter i selve aksjonen,

samt ha en mer fri forskerrolle med et metaperspektiv

på prosessen.

8.	 Erfaringene skulle evalueres sammen – underveis og

i oppsummeringsmøte mellom skole og institusjon.

9.	 IOP for elevene med bosted på institusjon skulle

utarbeides sammen med personell derfra.

Samarbeidsrutinene mellom skole og bosted

skulle styrkes. Meldinger om innsats, motivasjon

og opplegg for den enkelte elev skulle formidles

jevnlig mellom skole og institusjon og følges opp

og samordnes av begge.

1009 side 17

Bakgrunnen for denne nye situasjonen var at skolen tid-

ligere hadde hatt APO-klasser (arbeid, produksjon og opp-

læring) som ga elever med spesielle behov et praksisnært

og tilpasset opplæringstilbud – gjerne i kombinasjon med

utplassering på en arbeidsplass. De hadde 4-grupper for

elever med psykisk utviklingshemming og helt spesielle

opplegg for enkeltelever med all opplæring i bedrift. Fylkes-

tinget i Nordland vedtok å legge ned APO som eget tiltak i

sak 38/2004. En nyordning ble foreslått i vedtaket:

«2. .. Tiltak som i dag er organisert som en del av APO rettet
mot OT’s målgruppe skal videreføres som en integrert del av
skolens virksomhet og samordnes med andre tiltak og mål-
grupper». (arkivsak: 200303403 – Nfk)

Elevene som har deltatt i aksjonsforskningsprosjektet, defi-

neres som en del av OTs målgruppe. Opplæringsloven slår

fast elevenes rett til tilpasning av opplæringstilbudet ut fra

den enkeltes evner og forutsetninger – og at de som ikke kan

få et tilfredsstillende utbytte av det vanlige undervisnings-

opplegget, har rett til spesialundervisning. I «Veiledning til

lov- og regelverk” heter det:

«Det vil også karakteriseres som spesialundervisning dersom
det må foretas ekstraordinære organisatoriske grep for en elev
utover den ordinære organisatoriske fleksibiliteten som loven
åpner for...»

En undersøkelse (Myklebust, 2004) viste at 58 % av de som

fikk støtte i ordinære klasser, oppnådde formell kompetanse

i form av studie- eller yrkeskompetanse, mens bare 35 % av

elevene i spesialklassene gjorde det samme. Det var særlig

store utslag for jentene, som hadde tre og en halv gang større

sjanse til å nå kompetansemålene ved å få støtte i ordinær

klasse enn de som gikk i spesialklasser. Dette kan gi støtte til

argumentet om at flest mulig bør gå i ordinære klasser, men

undersøkelsen viste også at det for de svakeste elevene ikke

så ut til å ha noe å si hva slags klasse de gikk i. Det kan derfor

være grunn til å skille mellom ulike grupper av elever tatt inn

på spesielle vilkår, og se på utformingen av opplæringsbe-

hovene og støttetiltakene i forhold til dette.

Erfaringer fra tidligere skoleår

Mange lærere ved skolen opplevde skoleåret 2004/2005 som

utfordrende og tøft. Tilsvarende vil nok også en del elever si

at de opplevde året som konfliktfylt og − slik de selv sa det

– med lite motiverende undervisning. Hvorfor ble det slik?

For å kunne vise utviklingen som til slutt ledet fram til

aksjonsforskningsprosjektet vil jeg ta utgangspunkt i egne

samtaler med elever og lærere i en grunnkursklasse på

yrkesfag i 2004/05 på samme skole.

Alle de 15 guttene hadde nok et ønske om å lære noe – og å

få lære noe de følte var mer nyttig enn det som hadde skjedd

på ungdomsskolen. Mange samtaler med klassen og/eller

enkeltelever dreide seg om hva de hadde opplevd og erfart

tidligere, og hva de hadde lært – eller ikke lært – uavhengig

av hvor de hadde gått på barne- eller ungdomsskolen. Noen

av elevene bodde på institusjon og strevde ekstra hardt med

livene sine. Nå skulle alle være i samme klasserom og på

samme verksted og lære det samme samtidig. Alle skulle

inkluderes. Større lærertetthet i enkeltfag og assistent i de

fleste timer skulle hjelpe til i inkluderingsprosessen.

Det tok ikke lang tid før både lærere og elever begynte

å gi uttrykk for at dette ble vanskelig. Selv om det selvsagt

var unntak, var arbeidsinnsatsen og motivasjonen gjen-

nomgående lav, og mange av guttene hadde ulike former for

lære- og/eller atferdsvansker som ikke gjorde det enklere å

takle klasseroms- og verkstedundervisningen. Fraværet var

høyt, og mange av elevene ga uttrykk for at de mistrivdes.

En av utfordringene var at slett ikke alle ville være på

akkurat denne skolen eller på dette programfaget. Det gjaldt

kanskje i særlig grad elevene som bodde på institusjon.

Andre elever i klassen ga uttrykk for at de ikke ønsket å være

på noen andre skoler, men at de samtidig ikke så for seg et

framtidig yrke innenfor dette fagfeltet. Det førte til en dis-

kusjon om i hvilken grad elevene fra ungdomsskolen var

forberedt på videregående skole og et framtidig arbeidsliv.

Selv om enkelte gjorde det bra, var det ikke alle som hadde

like stor interesse for den utdanningen de hadde valgt. Kon-

flikter i elevgruppa, gjorde heller ikke arbeids- eller lærings-

forholdene noe enklere. Personlige utfordringer og lære-

vansker hos den enkelte elev ble kanskje også i noen grad

undervurdert.

«Jeg kom ikke hit for å være sosialarbeider».

side 18 1009

Internvurdering ved undersøkelse høsten 2005

Ved oppstarten av skoleåret 2005/06 deltok lærerne ved

skolen i en intern spørreundersøkelse om ulike elevutfor-

dringer som det var satt fokus på året før. Undersøkelsen

hadde som formål å finne ut hva lærerne syntes var spesielt

vanskelig i skolehverdagen og hva de hadde behov for hjelp

til å takle. Spørsmålene tok opp tema som elevsamtaler,

elevmapper, skriving av IOP, elevmotivasjon, mestring, dif-

ferensiering, klasseledelse, tydelighet, tilpasset opplæring,

lærersamarbeid, konfliktløsning, atferdsproblematikk, dis-

iplin og samarbeid med hjelpeapparatet. Svarprosenten var

på 72,5 og viste at de fleste mente at de stort sett taklet utfor-

dringene godt. Det som ble mest etterspurt i forhold til hjelp

for å kunne gjøre det bedre, var:

Figur 1: Utfordringer

Resultatene fra denne undersøkelsen inngår som en del av

de data aksjonsforskningen bygger på. Skolen tok tak i disse

utfordringene på flere måter i skoleåret 2005/06 med kurs

for personalet i konfliktløsning, mobbing og forebygging av

asosial atferd. Forberedelsene til innføringen av Kunnskaps-

løftet, som foregikk samtidig, gjorde imidlertid at oppmerk-

somheten etter hvert ble dreid mer mot nye fagplaner og nye

fag som eksempelvis «Prosjekt til fordypning».

Et perspektiv som ville ha vært interessant å følge opp,

er lærere på yrkesfag og deres identitet som fagarbeidere

og lærere i et fag de er stolte av, og som han/hun ønsker å

utdanne nye, gode fagarbeidere til. I en situasjon der flere

og flere elever oppleves som utfordrende både faglig og

sosialt, opplevde jeg lærere som ga uttrykk for at de ikke

lenger trivdes så godt som tidligere i rollen som yrkes-

fagslærer. Utsagn som: «Jeg kom ikke hit for å være sosial-

arbeider», forteller noe om at lærere føler utfordringer på

flere plan når undervisningssituasjonen blir vanskelig. I

tillegg kan det også vise nødvendigheten av å finne de best

kvalifiserte lærerne til å arbeide med en målgruppe som

dem jeg har fulgt i prosjektet. Kvalifikasjon blir i denne sam-

menhengen ikke bare det rent faglige nivået og evnen til å

formidle et lærestoff på en best mulig tilpasset måte, men

også motivasjonen for og evnen til å arbeide med elever med

spesielle behov. I utgangspunktet greide de fleste av lærerne

dette godt, men som undersøkelsen også viste, følte mange

at dette var utfordrende. Et forhold som flere trakk fram,

var mangel på kunnskaper og kompetanse med hensyn til

å skape en inkluderende skole. Spesielt vanskelig var det å

takle utagerende og lite motiverte elever.

Nå er ikke dette noe som gjelder spesielt for elever med

et særskilt opplæringstilbud. Det er like stor forskjell på disse

elevene i væremåte, motivasjon og faglige ferdigheter som det

er i forhold til alle andre elever. Kanskje var følelsen av at det

blant «normalelevene» var for få som trakk i rett retning, like

belastende som å ha elever som trengte spesiell oppfølging.

Når skolen slet med å takle disse utfordringene, handlet

det om:

•	 å ikke greie å gjøre frustrasjon om til løsbare

problemer – og å forstå betydningen av det

•	 å ha for stort fokus på at andre (eksempelvis PPT

og fylkeskommunen) hadde ansvaret og for lite

fokus på egen organisering

•	 at en del av lærerne hadde et ønske om å ta bort

problemet (elevene) uten å forholde seg offensivt

til inkludering som mål for skolen

•	 at skolen manglet et verktøy for skoleutvikling

– som eksempelvis aksjonsforskning

Aksjonsfasen – skoleåret 2006/07

Refleksjon relatert til prosjekterfaringer ble nyttet som

metode i kompetanseutviklingen (Sjøvoll, 2008). For at

aksjonsteamet skulle kunne reflektere og planlegge sammen,

var de avhengig av felles planleggingstid. Dette gikk ikke opp

i forhold til timeplanen. Aksjonsgruppa la fram et forslag

til løsning, men det varte ved som et organisatorisk hinder

gjennom hele året.

Under selve oppstarten ble opplegget presentert for

elevene i den sammenholdte TIP-klassen, der det ble lagt vekt

på at en gruppe skulle arbeide spesielt praksisrettet – og at vi

Konfliktløsning / evne til å roe ned en vanskelig elevsituasjon:	40 %

ADHD-problematikk og å tåle å komme i utsatte situasjoner:	 26 %

Tilpasset opplæring (i særlig grad STO):	 22 %
IOP-skriving og -evaluering:	 22 %
Differensiering av oppgaver og opplegg:	 18 %

1009 side 19

Både foreldre og lærere poengterte at hele TIP
burde ha hatt en mer praktisk tilnærming til teori
enn det den tradisjonelle videregående skolen har.

side 20 1009

dagen etter skulle ha en samtale med hver enkelt elev der de

kunne søke om å komme i A-gruppa – og at dette kunne ha en

form for rullering. Disse elevsamtalene var både interessante

og lærerike. De viste i all hovedsak at elevene var motiverte

for å gjøre en innsats. Det som overrasket mest, var at 14 av 15

elever ønsket å komme i A-gruppa og lære gjennom praksis.

Også foreldrene i TIP-klassen ble trukket inn i pro-

sessen gjennom informasjon om opplegget på et tidlig forel-

dremøte, og det var stort sett bare positiv respons på tiltaket.

Både foreldre og lærere poengterte at hele TIP burde ha hatt

en mer praktisk tilnærming til teori enn det den tradisjonelle

videregående skolen har.

Det ble plukket ut fire elever til A-gruppa i tillegg til de tre

fra institusjonen som var utgangspunktet for delinga. Disse

viste fra første dag at de var tre veldig forskjellige gutter, som

ikke hadde så mye mer til felles enn at de slet med ulike diag-

noser og utviklingsforstyrrelser og hadde felles bosted på

institusjon. Den første refleksjonsrunden ble imidlertid sen-

trert omkring å ta hensyn til de andre elevene i gruppa. Vår

antagelse av muligheten for å etablere en felles gruppe med

ungdom med og uten lære- og/eller atferdsvansker, virket

feilslått. En av elevene som ikke bodde på institusjon, sluttet

etter kort tid – uten at det hadde noe med opplegget å gjøre

– men den viktigste oppdagelsen var at atferdsvanskene til

institusjonselevene var så store og utfordrende at det gikk

utover de andre tre elevenes læring. De ble derfor overflyttet

til B-gruppa etter bare noen uker.

Nå satt vi tilbake med en stor B-gruppe og de tre institu-

sjonselevene «Arne», «Birger» og «Chris» i en egen A-gruppe.

Evalueringen viste at aksjonen måtte ha en kursjustering.

Den viktigste endringen ble nå å legge til rette for et enda

enklere og 1:1-rettet opplæringstilbud (lærer/elev-forholdet)

samt å få de til å gå bedre sammen sosialt. Det var i seg selv en

stor utfordring. Et felles trekk var ulike grader av sosial angst,

og det hele toppet seg i en voldsepisode mellom en elev fra

A-gruppa og en elev fra B-gruppa, etter at en av de andre

elevene på A-gruppa hadde «satt dem opp mot hverandre».

Design og metode

Målet med forskningstilknytningen var i vår sammenheng å

få satt i gang en aksjon for å forandre og forbedre kvaliteten

på egen praksis. Dette krever refleksivitet og selvinnsikt, evne

til kritisk tenking, verdibaserte mål, bevisst datainnsamling

og -analyse samt utprøving av ny praksis. «Action research

entails studying your own situation to change the quality of

processes and results within it.» (Schmuck, 2006:28).

Aksjonsforskning i skolen kan være knyttet til enkelt-

læreres ønske om å gjøre undervisningen bedre i sine egne

klasserom, og det vil også være et samarbeidsprosjekt der

lærere, elever, administrasjon og eksterne partnere kan være

eksempler på ulike aktører som kan samhandle for å forbedre

skolehverdagen. Det viktige er å få satt i gang endringspro-

sesser i praksisfeltet som både kan føre til refleksjon over egen

praksis og utprøving av nye ideer (Sjøvoll & Skogen, 2008).

Ved prosjektskolen var aksjonsforskningsprosjektet ikke

et resultat av en enkelt lærers ønske om endring, men mer

et resultat av skolens og seksjonens behov for nye måter å

inkludere elever med spesielle behov på. Etter omorganiser-

ingen av spesialundervisningen falt disse lett utenfor, fikk et

dårlig læringsresultat – eller også forlot skolen. Prosjektet var

derfor et samarbeidsprosjekt som inkluderte lærere, assis-

tenter, skoleledelse, miljøpersonalet ved boinstitusjonen og

meg selv som deltakende forsker.

Initiativet til aksjonsforskning kan komme fra flere

hold. For å få lærere engasjert i prosessen var det av avgjø-

rende betydning at de opplevde eierskap til aksjonen og

følte at deres deltakelse var viktig for gjennomføringen. I

dette tilfellet ble initiativet tatt i et møte om spesialunder-

visninga ved skolen. Med på møtet var elevinspektør, råd-

givere, koordinator for Oppfølgingstjenesten, helsesøster

og meg selv. Vi hadde i utgangspunktet klart hvilke lærere

som skulle ha klassen, anbefalingene fra PPT om deling av

klassen i grupper samt at jeg kunne bruke FoU-ressursen

som ekstern forsker. Ledelsen ved skolen ga sin fulle til-

slutning, og det samme gjorde boinstitusjonen. Det viktigste

var likevel at lærerne og assistentene som skulle ha klassen,

tente på ideen og startet arbeidet med å virkeliggjøre den ut

fra sine faglige perspektiv og kjennskap til læringsprosesser

på TIP-verkstedet.

Postholm (2007) bruker begrepet interaktiv aksjonsfors-

kning for å få fram det gjensidige forholdet mellom eksterne

forskere og forskningsdeltakere fra praksisfeltet, der de

deltar i et likeverdig samarbeid for både å prøve å utvikle

praksis og å forske på den samme praksisen. Hun bruker

1009 side 21

begrepet som et samlebegrep for både aksjonsforskning og

aksjonslæring, der det siste omhandler læringsprosesser

som finner sted i aksjonsforskningsarbeidet. Aksjonslæring

er «en kontinuerlig lærings- og refleksjonsprosess støttet av

kollegaer der intensjonen er å få gjort noe…med sikte på å

forandre [situasjonen] til noe bedre» (Tiller, 1999:47).

Slik aksjonen ble initiert og utformet ved prosjektskolen,

må dette kunne karakteriseres som et proaktivt aksjonsfors-

kningsprosjekt (Schmuck, 2006; Sjøvoll, 2008). Ideen ble

skapt før møtet med elevene. Samtidig finner jeg begrepet

interaktiv aksjonsforskning og Engeströms visualisering

av utviklingsprosesser som en god teoretisk referanse for

å forstå prosjektutviklingen. (Postholm, 2007). Engeström

bruker ikke selv begrepet aksjonsforskning, men forfekter

nødvendigheten av utvikling av praksisfeltet gjennom sam-

arbeid mellom forsker og forskningsdeltakere. Nedenfor

illustreres designet for vårt aksjonsforskningsprosjekt.

Interaktiv aksjonsforskning forløper slik ifølge Postholm

(2007): 1. stille spørsmål, 2a – historiske analyser og 2b –

nåværende empiriske analyser, 3. utforming av ny løsning,

4. gjennomgang av resultater/løsningen, 5. implementering

av ny praksis, 6. refleksjoner rundt prosessen og 7. konsoli-

dering av ny modell. Og slik kan syklusen fortsette.

Interaktiv aksjonsforskning tar utgangspunkt i at forskere

og forskningsdeltakere stiller spørsmål ved gjeldende praksis,

og at det finnes spenninger eller konflikter som må løses for

å komme videre. Her foreslår Engeström historiske analyser

for å komme videre. I vårt tilfelle var skolens nære (og tid-

ligere) historie om organisering av spesielle opplæringspro-

sjekt for elever med ekstra behov for støtte viktig for å sette i

gang aksjonen. Det fantes spenninger og konflikter i kollegiet

i forhold til organisering av undervisningen som måtte ana-

lyseres og forstås før en kunne utforme en løsningsplan. Når

den var klar, kunne den gjennomgås kritisk før den ble tatt i

bruk, evaluert, justert og eventuelt nyskrevet.

Fokus på forskerens rolle og samarbeidsforhold til de

øvrige deltakerne er også et viktig poeng med interaktiv

aksjonsforskning. Forskeren trenger en mangesidig kompe-

tanse for å lykkes i en interaktiv prosess, og det er lett å trå feil

når interaksjonen blir så tett.

Hvis utgangspunktet for aksjonen er et problem som

må løses, bør forskeren ikke bare beskrive prosessene som

finner sted, men også prøve å endre disse til det bedre,

sammen med deltakerne og mens forskningen pågår.

Evaluering

Min rolle når det gjaldt til elevene ble i første rekke å

observere atferd, både i tilrettelagte opplæringsøkter og

mens de arbeidet på egenhånd. I tillegg intervjuet jeg

elevene både i strukturerte situasjoner og i mer uformelle

samtaler der det passet, og jeg deltok i møtevirksomhet

mellom institusjon, lærere/assistenter og elever.

Lærere og assistenter gjorde stort sett en veldig god jobb

med elevene. Teoriundervisninga ga imidlertid mange utfor-

dringer. Chris nektet alt som smakte av teori, og han hadde

stor innvirkning på de andre. Nå fikk deltakerne også merke

konsekvensene av manglende fellestid til planlegging av

tema og opplegg. Det som i utgangspunktet skulle være en

samordnet opplæringsstrategi, fikk etter hvert karakter av

et tradisjonelt skille mellom teori og praksis med unntak av

yrkesteorien som konsekvent ble lagt til verkstedet. De som

hadde tilholdssted utenfor arbeidsrommet til TIP-lærerne,

hadde også langt færre muligheter til kontakt på de mer

uformelle møtepunktene i pauser og på verksted.

Jeg hadde jevnlig kontakt med kontaktlæreren for

A-gruppa, erfaringssamtale enten via telefon, e-post eller

når jeg møtte på skolen. Gjennomsnittlig var dette en gang

i uka, selv om det i enkelte uker ikke lot seg kombinere med

undervisning eller reisevirksomhet. Når jeg deltok på skolen,

brukte jeg dagen til observasjon, intervju, samtaler med

lærere, assistenter og skoleledelse og korte strategimøter der

vi prøvde å involvere så mange som mulig i aksjonsgruppa.

I tillegg prøvde jeg å følge opp institusjonen og det som

skjedde der av betydning for læringssituasjonen på skolen.

Resultater

Etter ca. to måneder var det tid for en mer strukturert eva-

luering av resultatene. Den viste at A-gruppa i liten grad

fungerte som en gruppe. Det måtte i større grad baseres på

individuell opplæring. Det som fungerte bra, var selve orga-

niseringa av opplæringen gjennom en form for elevbedrift

der elevene bidro i produksjonen, men uten å ta mer formelt

ansvar for drift og organisering. Produktene ble fine, og i en

viss grad motiverte ideen om salg til innsats i produksjonen.

side 22 1009

Et annet positivt tiltak var et eget lunsjtilbud i en del av

skolen møblert som stue og kjøkken. Elevene spiste i vari-

erende grad frokost og hadde problemer med å gå i kantina

for å kjøpe seg noe å spise. Noe av atferdsproblematikken

tidligere kunne skyldes at de ikke spiste til faste tider og til

dels møtte på skolen uten å ha spist frokost. Lunsjtilbudet

hadde også en sosial funksjon – både i forhold til å etablere

fellesskap i gruppa samt lære å lage mat og spise sammen.

Hvordan opplevde så elevene situasjonen? Både obser-

vasjon og samtaler med lærere, assistenter, institusjon og

eleven selv, viste at Arne hadde det relativt vanskelig på

skolen. Diagnosen hans førte til konsentrasjonsvansker,

dårlig motorikk, impulsiv atferd og et lite realistisk selv-

bilde. I utgangspunktet kunne han alt, selv om han mestret

lite. Dette registrerte de to andre, og han ble raskt etablert

som gruppas bajas, løgnhals og klovn. Arne hadde neppe noe

ønske om å bli til latter, men når han i tillegg var redd mas-

kinene og utfordringene knyttet til å være på verkstedet, ble

det vanskelig. Arne var egentlig en snill gutt, men omstendig-

hetene hadde ført han inn i et programfag som han i liten grad

mestret. Nok en gang kan det være grunn til å stille spørsmål

ved rådgivningen ungdomsskolen gav. Rådgivningstjenesten

mente at TIP var det beste alternativet for ham.

Observasjonsreferat

Her følger noen praktiske eksempler fra nedtegnelser av

observasjoner og evalueringssamtaler. Forskningens nærhet

til praksis gir oss et innblikk i det daglige arbeid. Materialet

som nyttes som eksempler utgjør selvsagt også en del av

grunnlaget for refleksjon.

Ved starten av timen møter han uten å ha skiftet. I dag er
han negativ til det meste, også meg. Etter ti minutter kommer
han i gang med arbeidet. Læreren instruerer i 1:1 om bruk av
skjærebrenner. I dag skal han bøye stål. Han er tydelig redd, vil
ikke, går til og fra – sier at han ikke tør og at han er redd alle
slike apparater hjemme. Prøver å avlede med spørsmål om helt
andre ting. «Har du brukt hasj noen gang?». Går i garderoben
og kommer etter en stund tilbake og sier at han er kvalm og har
kastet opp. (ikke tilfelle) «Vil ikke være her på verkstedet.. for
mye bråk!» Han får en ny oppgave sammen med en assistent
som han har et spesielt godt forhold til. Assistenten viser filing
på jernstykker som skal brukes i produksjonen i bedriften. Arne

filer litt, og får stykkene nesten til å passe, men gir så opp og
spør om han kan få gå ut. Assistenten følger ham ut og prøver
å få i gang en faglig samtale, men Arne er opptatt av røyken
sin og manglende sigarettpapir. Han skifter stadig emne, men
kommer hele tida tilbake til at noen er etter ham og skal gjøre
noe straffbart mot ham – noe som har å gjøre med hasj. Han
har lyst til å slutte på skolen og flytte fra institusjonen. Prøver
å sette varme på kjeledressen, men gir opp og går inn. Vandrer
rundt i B-verkstedet og nekter å være med inn på sveis. Kommer
til slutt, men er svært negativ. «Jeg vil ikke være her inne og jeg
vil ikke bruke apparatene her.» Går ut før timen er omme.

Læreren forteller at eleven noe tidligere hadde fått en sveise-

glo i hodet, og at han etter det har nektet å delta på sveis. Arne

får kort tid etter dette gå over i et annet tilpasset prosjekt

på skolen. Dette skulle passe bedre for ham, og B-gruppa er

dermed nede i to elever.

Birger er lettere psykisk utviklingshemmet, men fungerer godt i
praktiske aktiviteter. Han oppleves av og til som vanskelig, sær-
lig når Chris er til stede, men han er også i tottene på Arne både
på skolen og på institusjonen. Når han er alene, er han både
arbeidsom og lett å samarbeide med for lærere og assistenter.

Et sammendrag av en observasjon i starten av november,

viser følgende:

Birger møter ti minutter for sent, men setter i gang med
arbeidsoppgaven så snart han er på plass. I dag skal han
slipe til rister. Han arbeider selvstendig og iherdig og lar
seg ikke merke av Chris som arbeider for seg selv litt lenger
borte. Etter en finjustering der han har fått arbeidsstykket til
å passe, vandrer han litt rundt i verkstedet, men kommer
raskt tilbake. Fortsetter å arbeide selvstendig med å kappe
handtak og sveise. Får litt hjelp av assistent til å sveise en
ring til rista. Fortsetter så – også etter at det er blitt friminutt.
Birger har arbeidet hele timen – bare avbrutt av en liten
pause – og han tar heller ikke friminutt.

Samme time skjer dette med Chris:

Kommer sammen med Birger inn til time ti minutter for sent.
Hans arbeidsoppgave er å skjære til nye rister som Birger skal
slipe. Han arbeider først selvstendig og får gjort en del, men
avslutter snart og begynner å vandre rundt på verkstedet. Ser
mye på arbeidet til elevene i B-gruppa og henvender seg
en gang til en av dem. Ellers vandrer han stille rundt i lokalet.
Både lærer og assistent henvender seg til ham flere ganger

Det fantes spenninger og konflikter i kollegiet angående
organisering av undervisningen som måtte analyseres og

forstås før en kunne utforme en løsningsplan.

1009 side 23

direkte og prøver å motivere for å diskutere produktutvikling
og hva de kan gjøre videre i prosessen. Han trekker seg unna
og vil ikke snakke med dem. Henter til slutt sveisemaska etter
beskjed fra lærer, men er mest opptatt av å se på de andre
elevene. Etter at lærer har klargjort arbeidsstykker, starter
han med sveising. Han får mye oppmuntring og ros fra lærer
og får en positiv avslutning på timen.

En sammenfatning av observasjonsreferat gir følgende

beretning om Chris:

Chris viste i flere tilfeller lav motivasjon og innsats. Han domi-
nerte også en periode over Birger og ga lærerne og assistentene
mange store utfordringer. I et møte med institusjon, kontakt-
lærer og Chris – der jeg er til stede − går han inn i en forhand-
lingsposisjon med institusjon og skole om å begynne senere om
morgenen. Det jeg ser i denne samtalen, er stort sett det samme
som ved andre observasjoner. Han har ikke øyekontakt, han
virker til å misforstå og mistro gode intensjoner, han tror alle
er etter ham («Jeg driter i alle»), han sier imot det meste, han
virker lite interessert, han avviser ros, han har et sterkt negativt
selvbilde og han fikler hele tida med et kjede når han ikke har
en konkret og praktisk oppgave han må gjøre. Møtet ender
med en avtale der han to dager i uka begynner litt senere på
morgenen. Som motytelse må han vise forbedret oppførsel.

Det Chris også forteller på møtet – og som blir bekreftet i
samtaler med institusjonen i senere samtaler – er at han er på
institusjonen og på skolen uten at han har ønsket å komme
på noen av plassene. «Jeg ble tvunget til å skrive under!» Han
føler at han er lurt til å begynne på et opplegg som han ikke er
motivert for, og som han ikke trives i. Både på institusjonen og
på skolen kan dette resultere i «eksplosjoner» med roping og
truing. Han takler ikke ros som han ikke opplever som fortjent,
og det er vanskelig å motivere ham til innsats. Når han føler seg
truet, kan han begynne å skjelve og snakke usammenhengende.
Han viser en tøff atferd som egentlig er basert på redsel.

Chris har en depressiv atferdsforstyrrelse og en lettere psykisk
utviklingshemming, som fører til at mye blir vanskelig for ham.
Han har eksempelvis ikke noe begrep om tid. Han kan ikke
klokka, han vet ikke forskjell på dagene, han har vanskelig
for å ta imot beskjeder og han har sosial angst. Samtidig kan
han vise stor interesse for og ha gode kunnskaper i eksempelvis
historie, og han har utviklet gode ferdigheter i sveising. Skolen
oppleves likevel ikke som et godt sted å være for ham.

Drøfting

Hvordan utviklet så A-gruppa seg videre utover året? Det vik-

tigste som skjedde etter at det bare var to elever igjen, var at

Birger blomstret opp. Han har bestemt seg for en yrkesut-

dannelse og å ta vg1 over to år. Et sammendrag av et obser-

vasjonsnotat fra slutten av januar forteller om en helt annen

elev enn han som begynte fem måneder tidligere:

Birger er klar til innsats når det ringer inn. I dag er han alene
på gruppa. Han prater og forteller engasjert om verktøyet han
driver og lager, og han påviser svakheter i det han har gjort.
Diskuterer ulike måter å gjøre dette bedre på sammen med
lærer. Mye ros og oppmuntring fra lærer. Han må forlate verk-
stedet for å hente utstyr, og Birger prater med meg om seg selv,
opplegget på skolen og samarbeidet med de andre på gruppa.
Forteller uoppfordret om at Chris påvirker ham negativt, men
sier også at dette skal det bli forandring på. Er oppglødd ved
tanken på at han har bestemt seg for yrkesvalg etter å ha vært
på en positiv ekskursjon. Han viser fram produkter de har laget
og forteller om måten de er produsert på. Før læreren har kom-
met tilbake, har han begynt å rydde i lageret på eget initiativ.
Lærer gjennomgår teoriemne med å vise i boka og fortelle.
Birger deltar i dialogen og later til å forstå det som blir sagt.
Etterpå prøver han ut i praksis det som er gjennomgått i
teorien. Han finner fram utstyr og klargjør for praktisk forsøk
der utstyr må tilpasses og repareres. Deltar hele tiden i faglig
dialog med lærer om prosessen. Lærer stiller faglige spørsmål
– også i matematikk -, gir kommentarer til svarene og viser i
læreboka etter hvert som prosessen går framover. Etterpå går
Birger tilbake til gruppeverkstedet, og starter på ny oppgave.

Det er en mester/svenn-opplæring læreren driver med

Birger, og det er tydelig at eleven har lært mye på denne

måten. Likevel skjer det noe i løpet av timen som avslører at

Birger fremdeles sliter med en del av det samme som tidligere

i året – selv om mye positivt har skjedd. En del av de andre

elevene er også på verkstedet denne timen, og i en situasjon

der læreren lar Birger drive tilpasning av utstyr uten for mye

veiledning, kommer en av elevene på vk2 bort til ham. Han

er vennlig og interessert og spør Birger om det han holder på

med. Birger faller med en gang ut av den trygge rollen han

var i og greier ikke å forklare med faglige begrep hva han skal

gjøre. Herding blir i stedet omtalt som «jeg skal bare varme

opp noe». Blikket blir flakkende og samtalen dør fort ut. Når

vk2-eleven går, og læreren kommer tilbake, kommer trygg-

Teoriundervisninga ga imidlertid mange utfordringer.
Chris nektet alt som smakte av teori, og han hadde stor
innvirkning på de andre.

side 24 1009

heten igjen. Noen ganger er det best for egen lærings- og

utviklingsprosess å få prøve ut ting i mindre grupper.

Birger fikk en ny medelev i A-gruppa utpå vinteren.

«David», som også bor på institusjon, hadde gått i en annen

yrkesfagsklasse i to år uten noen stor faglig framgang. Han

fikk nå skifte til TIP, og så ut til å trives med det. Chris sluttet

etter hvert i gruppa og fikk et alternativt tilbud i samarbeid

med boenheten.

Oppsummering

Hva sitter vi så igjen med av inntrykk og erfaringer etter

dette året?

Noe av det viktigste jeg vil trekke fram, er det systema-

tiske arbeidet som ble gjort i forhold til å følge opp elevene,

lære dem å kjenne, gjøre erfaringer med organisering og

elevenes læringsprosesser, reflektere over disse og så skifte

kurs når det ble nødvendig. Lærerne og assistentene som var

mest involvert i aksjonen, gjorde en solid jobb.

For min egen del som praktiker og deltakende forsker,

er den viktigste erfaringen å ha bidratt i aksjonen – og opp-

følging av aksjonen. Det har vært en god aksjonslærings-

prosess på individuelt plan, samtidig mener jeg at mitt

bidrag har gitt nyttig læring til organisasjonen.

Evalueringsmøtet mellom skole, institusjon og meg selv mot

slutten av skoleåret, konkluderte med følgende:

•	 Aksjonen har vært vellykket – både ut fra særlig en

god eleverfaring – men også ut fra at skolen har fått

prøvd ut en ny organiseringsform av særskilt tilpasset

opplæring som skal følges opp kommende skoleår.

•	 Selv om A-gruppa ble noe annet enn det vi trodde

i utgangspunktet, gikk det an å forandre og lære

underveis.

•	 Det har blitt utviklet bedre samarbeidsrutiner mellom

skole og institusjon som skal følges opp videre.

•	 Aksjonen har ført til en ny forståelse av utfordringene

som disse elevene har og som lett blir skjult i en

vanlig klasse.

•	 Det er viktig å organisere slike opplegg slik at det

blir satt av tid til samarbeid.

•	 Det er viktig å sette sammen aksjonsteam som er

motiverte for oppgaven.

Hvordan ville det så ha vært for elevene i A-gruppa hvis til-

budet aldri hadde kommet i gang? Både Arne, Birger og Chris

ville da ha vært i en ordinær TIP-klasse. Selv om klassen

hadde fått både ekstra lærer i enkelte fag og assistent,

betraktet vi faren for at de ville ha sluttet som stor. Ifølge

kontaktlæreren i A-klassen ville Birger uten dette opplegget

ikke hatt muligheter til den utviklingen han fikk. Basert på

vår tidligere erfaring ville elevene med stor sannsynlighet

raskt ha blitt borte uten at skolen hadde utviklet kunnskap

om dem spesielt, slik den nå fikk. Aksjonen har lært oss at

det må settes tydelig fokus på elevkunnskap i det videre

arbeidet med elever der vanskene er store og sammensatte.

Uten grunnleggende elevkunnskap er det vanskelig å drive

et godt inkluderingsarbeid i skolen.

Ønsket om å inkludere alle i en klasse, må ikke nød-

vendigvis føre til at alle får det samme faglige og organisa-

toriske opplegget. Tilpasset opplæring trenger nettopp det –

et tilpasset læringsmiljø basert på kunnskap om den enkelte

elevs behov.

REFERANSER
KUNNSKAPSDEPARTEMENTET: Veiledning til lov- og regelverk.
(Departementets nettsider).
MYKLEBUST, J. O. (2004). Elevar med særskilt tilrettelegging:
Ordinærklasse eller spesialklasse? Spesialpedagogikk, 2.
NORDLAND FYLKESKOMMUNE: arkivsak 20030340.3
POSTHOLM, M. B. (red.) (2007). Forsk med!: Lærere og forskere
i læringsarbeid. Oslo: Damm forlag.
SCHMUCK, R. (2006). Practical Action Research for Change.
Thousand Oaks, California: Corwin Press, Inc.
SJØVOLL, J. OG K. SKOGEN (red.) (2008). Aksjonsforskning
– forsker og praktiker i samarbeid om forbedringer. Høgskolen i Bodø.
SJØVOLL, J. (red.) (2008). Pedagogisk-psykologisk tjeneste i endring.
Praksisrettet aksjonsforskning som forbedringsstrategi. Høgskolen i Bodø.
TILLER, T. (1999). Aksjonslæring. Forskende partnerskap i skolen.
Kristiansand: Høyskoleforlaget.

1009 side 25

Blant gjestene var forsknings- og

høyere utdanningsminister Tora

Aasland som i sin hilsningstale ikke la

skjul på at hun var imponert over det

arbeidet SAF har gjort gjennom to tiår.

– SAF har lykkes med å få fram

kunnskap og utviklet redskaper som

kan være med å redde liv, sa hun

blant annet.

Rektor ved Universitet i Stavanger,

Aslaug Mikkelsen, trakk fram at SAF

var av stor betydning for opprettelsen

av universitetet og la vekt på det at det

systematiske arbeidet til SAF gjennom

mange år har gitt resultater slik som

programmene Respekt og Zero. Hun

var også glad for at SAFs forskning

brukes i flere av universitetets studie-

program.

Spesialpedagogikk fikk etter konfe-

ransen en samtale med førsteamanu-

ensis Unni Vere Midthassel, som nå

leder senteret, og med professor Erling

Roland som var sentral i etableringen,

og som hadde det øverste ansvaret i

hele 18 år. Alt har en begynnelse, og

vårt første spørsmål var:

− Hva var motivasjonen for å få i

gang et senter for forskning på atferd?

 − Det var vel lysten til å organisere

et faglig fellesskap om noe interessant

og viktig, forteller Roland.

− Hva var utløsende for

etableringen?

− Vi fikk god drahjelp helt i starten

av daværende rektor på Stavanger

lærarhøgskole (SLH), Sigmund

Sunnanå. Han trodde på ideen og

skaffet noen brukte Moelven-brakker,

slik at vi fikk kontorplass. Dette var

sommeren 1989, og «vi» var noen

kollegaer på SLH. Ressursene var

forskningsdelen av våre egne stillinger.

Helt avgjørende var imidlertid opp-

rettelsen av de statlige kompetanse-

sentrene med virkning fra 1992. Vi

kom inn i dette selskapet, og det

begynte å komme statlige kroner til

stillinger og drift, fortsetter Roland.

Senter for atferdsforskning 20 år

I forbindelse med at Senter for atferdsforskning (SAF) har eksistert i 20 år, ble det i
begynnelsen av november arrangert en jubileumskonferanse i Stavanger med gjester
og samarbeidspartnere fra fjern og nær.

TEKST: ARNE ØSTLI

A
L

L
E

 F
O

T
O

: T
R

U
D

E
 H

A
V

IK

side 26 1009

reportasje

− Senteret har hatt en betydelig

vekst. Hvordan har det vært mulig?

− Det har vært mulig fordi SAF har

vært offensiv når det gjelder sentrale

satsinger og fordi sentrale myndigheter

har sett nytten av SAF, sier Midthassel.

− I tillegg hadde SAF en sentral rolle

i forbindelse etableringen av doktor-

gradsplattformen i spesialpedagogikk

ved UiS og ble styrket i forbindelse

med det, poengterer Roland.

− Dere har utviklet egne opplegg

eller programmer slik som Zero og

Respekt. Hadde det ikke vært lettere

å bruke eller tilpasse eksisterende

programmer?

− Jo, det kan hende, men en styrke

ved Zero og Respekt er at de er utviklet

for norske forhold og i samarbeid med

skoler i Norge. Så lenge programmene

er laget av oss, kan vi også videreutvikle

dem ved å trekke inn nyere forskning

og ved å legge til nye moduler, uten

å måtte ta hensyn til noen andres

opphavsrett, sier Midthassel.

I tillegg til innholdskomponentene,

er vi blitt veldig klar over hvor prisgitt

programmene er av god implementer-

ing. Vår kunnskap om implementering

har økt, og vi er opptatt av å bringe

den inn i programmene for å hjelpe

dem til en bedre gjennomføring,

forteller de.

− Zeros røtter går helt tilbake til

myndighetenes første initiativ mot

mobbing, i 1983 der Erling Roland

og Dan Olweus var sentrale. Flere av

elementene i programmet ble prøvd

ut i slutten av -89 og en tiltakspakke

laget til myndighetenes innsats mot

mobbing i 1996−97. Dette ble videre-

utviklet til programmet Zero i 2003.

Selv om røttene til Respekt går tilbake

til kurspakken «God start» på 90-tallet,

var den direkte foranledningen en

snuoperasjon på Gran skole i Oslo,

presentert gjennom en EU-innsats for

kåring av «best practice». Dette norske

bidraget vant en av tre vinnerpriser

og sentrale myndigheter utfordret SAF

til å utvikle et bredt program for fore-

bygging og håndtering av problem-

atferd, forteller Midthassel.

− Der er nå er knyttet til Universi-

tetet i Stavanger. Er det ikke en fare

for at dere kan bli oppslukt av

Universitetet?

− Så lenge vi har et klart mandat

for kompetanseutvikling til skoler og

barnehager, ser jeg ikke faren. Tvert

imot ser jeg klare fordeler ved å være

en del av UiS. Det gir forskningsmulig-

heter, og vi kan bringe viktig kunnskap

til studenter i grunn- og videreutdan-

ning. Vi klarer godt å balansere arbeid

overfor studenter og det vi gjør mot

kommunene. Forskningen vår

kommer både studenter og praksis-

feltet til gode, forsikrer Midthassel.

− Midtlyngutvalget sier lite om SAF.

Hva tenker dere om det?

− Vi undret oss stort over det. SAF

ble opprettet som et statlig kompe-

tansesenter gjennom et Stortings-

vedtak i 1991 og har vært det siden. Da

er det underlig at vi ikke tas med når

historien fortelles. En konsekvens av

deres valg er at de ikke tar stilling til

SAFs rolle i en fremtidig tiltakskjede.

Forsknings- og høyere

utdanningsminister Tora

Aasland la i sin hilsningstale

vekt på at SAFs forskning

kan bidra til å redde liv.

Rektor ved Universitet

i Stavanger, Aslaug Mikkelsen,

berømmet SAF for deres

systematiske arbeid

gjennom mange år.

1009 side 27

Vi ønsker fortsatt å ha en nasjonal

kompetansebyggende rolle innen

sosiale- og emosjonelle vansker i

barnehage og skole, sier begge med

overbevisning.

− Hva er viktige oppgaver for

senteret fremover?

− Våre oppgaver som et praksisnært

forskningssenter med forankring både

i praksisfeltet og i høyere utdanning,

ønsker vi å fortsette med. Vi ønsker

at sentrale myndigheter skal se at vi

også fremover vil være en viktig samar-

beidspartner i arbeidet mot mobbing

og for å fremme gode læringsmiljøer,

fortsetter de.

− Vi er opptatt av hvordan barne-

hager og skoler kan kompensere for

sårbarhet i forhold til barn og unges

psykososiale utvikling og vil forfølge

dette gjennom forskning og for-

midling. Gode barnehager og skoler

krever kompetente voksne som sam-

arbeider innad i institusjonene og

med foresatte. Vi ønsker å bidra til at

studenter gjennom de nye lærerut-

danningene får kompetanse på klasse-

ledelse, på relasjoner mellom barn

og på barn og unges psykososiale

utvikling. Det trenger de i tillegg til fag

og didaktisk kompetanse, sier Roland.

− Vi ønsker å bidra til nettverks-

bygging nasjonalt og internasjonalt

mellom forskningsmiljøer på vårt tema

for å fremme praksisnær forskning av

høy kvalitet, sier Midthassel og Roland.

Spesialpedagogikk gratulerer takker for

godt samarbeid og for mange betyd-

ningsfulle artikler opp gjennom årene!

Unni Vere Midthassel og Erling Roland,

nåværende og tidligere leder av SAF,

side 28 1009

 Les mer på http://saf.uis.no/

reportasje

SENTER FOR
ATFERDSFORSKNING (SAF)
er et statlig forskningsbasert
kompetansesenter

Senteret har som mål å utvikle
og formidle kompetanse om
psyko.sosiale vansker blant
barn og unge gjennom:

Forskning
Utviklingsarbeid
Formidling
Undervisning og veiledning

Etablert i 1989
En del av det statlige spesial-
pedagogiske støttesystem i 1992
Landsdekkende senter 1999

Fra 2004 en enhet under Det
humanistiske fakultet ved
Universitetet i Stavanger
Stor vitenskapelig produksjon
og forskning som bl.a. har
resultert i verktøy som mobbe-
programmet Zero og skole-
utviklingsprogrammet Respekt

Omfattende samarbeid med
nasjonale og internasjonale
forskningsmiljøer

Senteret har hatt ansvar for
flere omfattende prosjekter,
bl.a. SAMTAK

ZERO
Zero er et mobbeprogram utviklet
av Senter for atferdsforskning.
Viktige elementer:
•	 Nulltoleranse for mobbing
•	 Aktiv involvering i hele

skolemiljøet
•	 Forpliktende deltakelse

Programmet består av:
•	 Diverse materiell, lærervei-

ledning, elevrådshefter, mal
for handlingsplan, temahefte

•	 Faglig støtte gjennom seks
samlinger med kurs/seminar
samt veiledning per e-post
eller telefon

•	 To undersøkelse om mobbing
blant elevene forpliktende
arbeid på skolen

Fire mål for skolen:
•	 Gode rutiner for avdekking

av mobbing
•	 Gode rutiner for konstruktive

løsning av mobbesaker
•	 Forbygging gjennom den

daglige virksomheten
•	 Arbeidet mot mobbing skal

være en del av skolens arbeid
og det skal foregå kontinuerlig

RESPEKT
Respekt er et bredt skoleutviklings-
program både når det gjelder mål,
aktører og tiltak. Bredden kommer
også til uttrykk i innsatsområdene:
•	 3 primære: mobbing,
	 konsentrasjon og disiplin
•	 4 sekundære: skulk, rasisme,

vold og negativ gjengdannelse

Målet med Respekt er å forebygge
og redusere flere typer atferds-
problemer. Prinsippet i Respekt er å
oppnå målbar endring i elevatferd
 gjennom å utvikle lærernes og
ledelsens handlingskompetanse.
Foreldre, elever og ulike instanser
i nærmiljøet vil også ha en rolle
i arbeidet.

Sentrale prinsipper er utviklingen
av kollektivt autoritative voksne,
konsistens (at tiltakene henger
sammen og forsterker hverandre)
og kontinuitet (å holde mål og
retning for arbeidet over tid).

Programmet har en varighet på 2 ½
år og består av 5 komponenter:
•	 Kursdager for skolens ledelse

og prosjektgruppe (forankrings-
seminar) og 5 kursdager for alle
ansatte (der tema er skolestart,
klasseledelse, problematferd
og skole-hjem-samarbeid)

•	 Kollegaveiledning (problemløsing
og organisasjonslæring)

•	 Tiltak (faste tiltak og lokale tiltak).
•	 Nettverk (Respektgruppene,

rektorer og veiledere)
•	 Forskning (spørreundersøkelse

til elever og lærere)

1009 side 29

PEP-testen eller Psychoeducational Profile ble utviklet av

Schopler og Reichler på begynnelsen av 70-tallet. Testen

har senere kommet i nye utgaver; PEP-r (1992) og nå PEP-3

(2004). PEP er utviklet for barn med autisme og er ment som

et bidrag til riktig diagnostisering av autisme, men også som

hjelp til å tilrettelegge for pedagogiske oppgaver. Testen ble

utviklet av teamet bak TEACCH (Treatment and Education of

Autistic Children and related Communication handicapped

Children) fordi tradisjonelle kartleggingsverktøy ofte ikke

var anvendbare på denne målgruppen. Testen vil bli gjen-

nomgått nedenfor.

En rask ringerunde til landets barnehabiliterings- og

autismeteam avslørte at det er ytterst få som har anskaffet

seg PEP-3, og de aller fleste jeg snakket med, visste ikke at

det fantes en ny utgave. Slik jeg oppfattet det, var det også

svært varierende om den i det hele tatt ble benyttet i til-

knytning til utredning og veiledning i forhold til barn med

autisme. På Kapellveien habiliteringssenter brukes ikke

PEP-r eller PEP-3 i diagnostiseringsøyemed, da foretrekkes

andre standardiserte verktøy som ADI-R (Autism Diagnostic

Interview-Revised), ADOS (Autism Diagnostic Observation

Schedule), VABS (Vineland Adaptive Behavior Scales), BSID

(Bayley Scales of Infant Development), Leiter-r eller WPPSI-R

(Wechsler Preschool and Primary Scale of Intelligence). Vi

anvender stort sett PEP-testen som et ledd i målvalgspro-

sessen, som baseline før oppstart av trening og for å måle

fremgang. Den benyttes også hvis det ikke er hensiktsmessig

å foreta andre standardiserte tester. Kapellveien habiliterings-

senter bruker den også på barn som ikke har en forstyrrelse

innenfor autismespekteret. PEP-3 virker lite kjent i Norge, og

jeg føler at det er på sin plass å informere om den. Først vil jeg

beskrive PEP-r, deretter PEP-3. Jeg vil kommentere endringer

underveis. Til slutt vil jeg sammenlikne utviklingsprofiler for

to barn skåret ut både i PEP-r og i PEP-3.

PEP-r

I PEP-r (Schopler, Reichler, Bashford, Lansing & Marcus

1992) var de forskjellige testområdene delt inn i:

•	 imitasjon (16 oppgaver)

•	 persepsjon (13 oppgaver)

•	 finmotorikk (16 oppgaver)

•	 grovmotorikk (18 oppgaver)

•	 kognisjon ikke-verbal (26 oppgaver)

•	 kognisjon verbal (27 oppgaver)

Thomas Haugerud arbeider ved Kapellveien

habiliteringssenter.

Alle gode ting er tre?
Ny utgave av psychoeducational profile (PEP-3)

Den nye PEP-3 testen ser ut til å ha tre hensikter: Den kan være et bidrag
til autismediagnostisering, et pedagogisk planleggingsverktøy og en
normert utviklingstest. Mange er kanskje kjent med dens forgjenger,
PEP-r. I denne artikkelen gis en kort innføring i den tredje utgaven.

side 30 1009

Oppgavene ble skåret ut etter følgende kriterier:

•	 Godkjent: mestrer oppgaven

•	 På vei: viser forståelse for hvordan oppgaven

skal løses, men klarer ikke eller mestrer deler av

oppgaven. «På vei» kan også skåres hvis barnet

trenger litt hjelp for å fullføre oppgaven

•	 Ikke godkjent: barnet mestrer ikke oppgaven eller

viser ingen forståelse for hvordan den skal løses

I tillegg var det en atferdsskala med 42 oppgaver innenfor

områdene relasjoner og følelser, lek og interesse for ting, san-

sefunksjoner og språk. Oppgavene innenfor atferdsskalaen

ble vurdert som adekvate, lett avvikende og sterkt avvi-

kende (min oversettelse fra svensk manual). Atferdsskalaen

var ment som et bidrag til å peke på forskjellige typer atferd

som barn med autisme ofte fremviser. Denne delen blir

ikke videre beskrevet her, men noen av områdene blir kom-

mentert senere i artikkelen (se Schopler, Reichler, Bashford,

et al., 1992 for mer informasjon). Det er ikke tidsavgrensning

på noen av oppgavene selv om det i oppgavetekstene står at

du kan gi hjelp hvis barnet ikke løser oppgaven innen rimelig

tid. Testen tar ca. 2 ½ time å administrere hvis barnet sam-

arbeider bra. For barn med samarbeidsvansker, manglende

ferdigheter eller manglende mestringsmotivasjon har under-

tegnede blandet testoppgavene sammen med annet kjent

pedagogisk materiell og gjerne over en lengre tidsperiode

på timer eller flere treningsdager. Det kreves ikke sertifi-

sering for å foreta testen, men testleder bør sette seg godt inn

i manualen og testmaterialet, få grundig veiledning i gjen-

nomføring av testen og ha erfaring med kartlegging av språk

og atferd hos barn.

Normering for PEP-r

Normative data for PEP-r ble samlet inn i to omganger; i

1979 og i 1988 (Schopler, Reichler, Bashford et al., 1992). I

1979 ble det benyttet 276 barn i alder mellom 1 og 7 år som

ble rekruttert fra nærområdet. 67 % av barna ble testet i bar-

nehage, 23 % ble testet i hjemmet og 9 % ble testet i barne-

trinnet på skolen. Ytterligere 144 barn ble testet i 1988 og også

disse var mellom 1−7 år og ble testet i barnehager i forskjellige

kommuner i North Carolina. Av alle de 420 barna som ble

testet, var det 208 jenter og 212 gutter, og de var hentet fra for-

skjellige sosioøkonomiske lag i befolkningen. Størsteparten

av barna som ble testet, var hvite (86 %), andelen afroameri-

kanere utgjorde 11 % av utvalget. Resten av utvalget tilhørte

andre etniske grupper eller så var ikke dette spesifisert. Pro-

sentvis samsvarte tallene i normeringsdataene med befolk-

ningen bosatt i området. Det er utarbeidet tabeller for alle

testoppgavene med tilhørende aldersnivåer i testmanualen.

Antall godkjente oppgaver innefor hvert testområde

kan også omgjøres til en utviklingsalder innenfor de for-

skjellige testområdene. Antall godkjente oppgaver skåres ut

på utviklingsprofilen slik at en får et visuelt bilde av barnets

mestring innenfor de forskjellige deltestene. Antall «på vei»

oppgaver kan føres på slik at en ser hvilke oppgaver barnet

kan mestre helt med ytterligere trening. Alle godkjente opp-

gaver summeres slik at barnets totale utviklingspoeng kan

omgjøres til en utviklingsalder. PEP-r er ikke normert for

norske eller skandinaviske forhold, men manual og skå-

ringsark ble oversatt til svensk i 1992 (Schopler, Reichler,

Bashford et al.).

Endring fra PEP-r til PEP-3

Utføringsdelen

PEP-3 (Schopler, Lansing, Reichler & Marcus, 2004) er delt

inn i en utføringsdel og en foreldreintervjudel. Utførings-

delen har 10 deltester: 6 som tar for seg utviklingsmessige

1009 side 31

ferdigheter og 4 som omhandler problematferd. Inndelingen

av testområder er endret. Mange av oppgavene i testen er de

samme som i PEP-r, men blir sortert under andre/nye test-

områder i PEP-3. De nye deltestene i utføringsdelen er:

•	 Kognitive, verbale og førspråklige ferdigheter

(Cognitive verbal/Preverbal). Dette testområdet

har 34 oppgaver og skårer barnets mestring i

oppgaver innenfor kognisjon og verbalt minne.

Oppgavene tester problemløsning, verbal

benevning, sekvensiering og visuell motorisk

integrasjon. Oppgaver som i PEP-r skåret

under øye/hånd-koordinasjon, persepsjon

og kognisjon ikke-verbal er i PEP-3 samlet

innenfor dette området.

•	 Talespråk (Expressive Language). Testområdet

måler barnets evne til å gjøre seg forstått med

språk eller gester. 2 nye oppgaver er inkludert,

totalt er det 25 oppgaver.

•	 Språkforståelse (Receptive Language) måler

barnets evner til å forstå talespråk. Det er noen

flere oppgaver som omhandler å følge instrukser.

Totalt er det 19 oppgaver innenfor denne deltesten.

Disse 3 første delområdene oppsummerer kommunika-

sjonsområdet (se figur 1).

•	 Finmotorikk (Fine Motor). Oppgavene måler barnets

evne til å koordinere forskjellige kroppsdeler gjennom

totalt 20 oppgaver. Noen oppgaver fra PEP-r er fjernet

og oppgaver som i PEP-r ble skåret under områdene

øye/hånd-koordinasjon og persepsjon, skårer nå under

finmotorikk.

•	 Grovmotorikk (Gross Motor). Denne delen har totalt

15 oppgaver og måler barnets evne til å kontrollere for-

skjellige kroppsdeler. Noen oppgaver fra PEP-r er utelatt

•	 Visuell-motorisk imitasjon (Visual-Motor Imitation).

Dette omfatter 10 oppgaver og ser på barnets evne til

visuell og motorisk imitasjon. Stort sett oppgaver fra

imitasjonsområdet fra PEP-r, men nye oppgaver er

inkludert.

Disse 3 siste områdene oppsummerer motorikkområdet (se

figur 2).

Kommunikasjon

Talespråket
Språk-

forståelse

Kognitive,
verbale og

førspråklige
ferdigheter

Figur 1. Kommunikasjonsområdet fra utføringsdelen

Motorikk

Grovmotorikk
Visuell-

motorisk
imitasjon

Finmotorikk

 Figur 2. Motorikkområdet fra utføringsdelen

Problematferdsområdet fra utføringsdelen deles inn i:	

•	 Emosjonelt uttrykk (Affective Expression). 11 oppgaver

som måler barnets evne til å vise adekvate emosjonelle

responser, følelser og mimikk knyttet til følelser.

•	 Sosial gjensidighet (Social Reciprocity). 12 oppgaver

som tar for seg barnets sosiale samhandling med

andre. Mange av oppgavene går ut på å vurdere

fellesfokus ferdigheter.

•	 Karakteristisk motorisk atferd (Characteristic Motor

Behaviors). 15 oppgaver som omhandler typiske

reaksjoner en ser hos mange barn med autisme,

som sensoriske og taktile reaksjoner på stimuli.

•	 Karakteristisk verbal atferd (Characteristic Verbal

Behaviors). 11 oppgaver som tar for seg barnets

ferdigheter til å anvende språk i samhandling

med andre. Oppgavene omhandler blant annet

bruk av forsinket ekkolali, intonasjon og ferdigheter

i å opprettholde en samtale.

side 32 1009

Emosjonelt
uttrykk

Sosial
gjensidighet

Karakteristiske
motoriske
bevegelser

Karakteristiske
verbalatferd

Problematferd

Figur 3. Problematferdsområdet fra utføringsdelen

Foreldreintervjudelen

Del 1 er et skjema hvor foreldre kan angi barnets utvi-

klingsnivå innenfor områdene kommunikasjon, motorikk,

sosiale ferdigheter, ADL-ferdigheter (hverdagslige ferdig-

heter) og kognitive ferdigheter.

I del 2 skal foreldrene angi hvilken diagnostisk kategori

de mener barnet hører inn under og i hvilken grad barnet

er affisert gjennom kategoriene mild, moderat og alvorlig.

Noen av diagnosegruppene som er listet opp, er språk-

vansker, autisme, gjennomgripende utviklingsforstyrrelse

og forsinket kognitiv utvikling.

Del 3 kalles problematferd (Problem Behaviors), og for-

eldre kan krysse av for påstandene som er listet opp:

•	 ikke er et problem for barnet,

•	 om det er et mildt/moderat problem eller

•	 om det er et alvorlig problem

Påstandene som er listet opp, er blant annet bruk av øye-

kontakt, språk, vennskap og stereotype rutiner.

Del 4 er selvhjelpsferdigheter (Personal Self-Care) som

også kan skåres ut på utviklingsprofilen. Det består av 13

spørsmål og tre svaralternativer hvor foreldrene blir bedt om

å krysse av for det alternativet som passer best. Spørsmålene

omhandler selvstendighetsferdigheter innenfor bespisning,

av/påkledning, vask/hygiene og søvn.

Del 5 er Adaptive ferdigheter (Adaptive Behavior) og igjen

er det 15 spørsmål som skal besvares utifra hvilket av tre svar-

alternativer som passer best. Spørsmålene omhandler leke-

ferdigheter, bruk av blikk og søking av oppmerksomhet i for-

skjellige situasjoner og interesse for omgivelsene (se figur 4).

Normeringsgrunnlag PEP-3

Testen er ikke normert for norske barn, og manualen er fore-

løpig ikke oversatt til norsk. Nye normative data for PEP-3 er

innhentet i perioden 2002−2003 fra både normalt utviklede

barn (totalt 148 barn) og fra barn med en autismespekter-

forstyrrelse (totalt 407 barn) (Schopler, Lansing, Reichler &

Marcus, 2004). Utviklingsalder for når barnet skal mestre

hver enkelt testoppgave er hentet fra normeringsutvalget

fra de normalt utviklede barna mellom 2−6 år. For å avgjøre

oppgavenes utviklingsalder som er lavere enn to år er det

sammenliknet med andre utviklingstester, bl.a. BSID-II, for

å avgjøre på hvilket aldersnivå barn vanligvis mestrer opp-

gavene. I manualen finnes det grundig informasjon om nor-

meringsutvalget, reliabilitet og validitet (Schopler, Lansing,

Reichler & Marcus, 2004). PEP-3 er vurdert opp mot Vineland

Adaptive Behavior Skills, The Childhood Autism Rating

Scale, Autism Behavior Checklist - Second Edition (ABC-2)

og Brief Ability Rating Scale (BARS). Forfatterne mener at

resultater fra sammenlikningen samsvarer. De mener at

PEP-3 jevnt over er et bra instrument til kartlegging og diag-

nostisering av barn med autisme.

Figur 4. Foreldreintervjudelen

Foreldre-
intervjudelen

Angivelse av barnets
utviklingsalder

Vurdere hvilken diagnostisk
kategori som passer barnet

Problematferd

Selvhjelpsferdigheter

Adaptiv atferd

1009 side 33

Ny utskåring

Oppgaver som tidligere ble skåret ut som godkjent, gir nå

2 poeng, på vei gir 1 poeng og ikke godkjent 0 poeng. Når

skårene skal oppsummeres, skal også på vei-skårene (1

poeng) medregnes antall poeng innenfor hver deltest. I

PEP-r kom på vei- skårene eventuelt i tillegg til antall god-

kjente oppgaver. De 6 første deltestene fra utføringsdelen

kan fortsatt skåres ut på utviklingsprofilen sammen med

selvhjelpsferdigheter (kommenteres under forelderin-

tervjudelen). Når alle relevante oppgaver er foretatt, skal

skårene summeres opp. Råskåre (antall poeng barnet oppnår

innenfor hvert testområde) gjøres om til en utviklingsalder.

En får da frem en utviklingsalder innenfor hvert testområde.

Tabeller for dette finnes i manualen. I tillegg til dette kan en

regne ut gjennomsnittlig utviklingsalder innenfor områdene

kommunikasjon (verbalkognisjon/kognisjon + talespråk +

språkforståelse) og motorikk (finmotorikk + grovmotorikk

+ visuell-motorisk imitasjon). Dette er etter min mening

en bedre måte å samle resultatene på da de tydeligere viser

barnets styrker og svakheter. Dette er en endring fra PEP-r

hvor en fant gjennomsnittet for alle deltestene. Utviklings-

alderen innenfor hver deltest er satt etter normering for

normalt utviklede barn. Resultatene fra foreldreintervjuet

som omhandler selvhjelpsferdigheter (Personal Self-Care)

skåres ut i utviklingsprofilen.

Nytt er det at råskåre for alle testområder fra utførings-

delen skal konverteres til utviklingsalder basert på normal-

populasjonen og en percentil basert på autismeutvalget. Per-

centilen skal si om utviklingsmessig og adaptiv fungering

er adekvat, mild, moderat eller alvorlig sammenliknet med

barna med autismespekterforstyrrelse fra normeringsut-

valget. Dette kan også gjøres for to av spørreskjemaene i for-

eldreintervjudelen. Dette skal i så fall gi støtte for/imot en

autismediagnose og kan synliggjøre hvor i autismespekteret

barnet befinner seg og hvilke områder som er til hinder for

utviklingsmessig og adaptiv fungering. Percentil og stan-

dardskåre omregnes fra tabeller ut fra barnets levealder.

Hvis PEP-3 ikke tas som ledd i autismediagnostisering, kan

en utelate å regne om råskåre for utføringsdelen til percen-

tilskår og standardskåre.

Vurdering av PEP-3

Jeg har selv tatt PEP-3 på fem barn. Oppgavene er stort

sett de samme, men noen av oppgavene hører til nye test-

områder i PEP-3. Selv om mange av oppgavene er like som

i PEP-r, er aldersnivået for når flesteparten av barna gjen-

nomfører oppgaven endret. På noen av oppgavene skiller

det faktisk ganske mange måneder:

Oppgave Aldersnivå i PEP-r Aldersnivå i PEP-3

Tegne et menneske 70−74 mnd 50−51

Anvende pronomen 25−29 36−40

Legge puslespill 70−73 58−59

Gjenta lyder 32−38 22−24

Endringer av utviklingsalder for oppgavene vil selvfølgelig

føre til endringer i utviklingsprofilen fra PEP-r til PEP-3. Det

er viktig å huske på at oppgavene er vurdert ut fra ameri-

kanske standarder og at nivået kan være annerledes for

norske barn.

Jeg har ikke benyttet problematferdsdelen fra utfø-

ringsdelen, men foretatt de tre siste forelderintervjuene.

Spørsmålene virker gode å stille foreldre eller andre nær-

personer som en del av en grovkartlegging i forhold til selv-

hjelps- og adaptive ferdigheter og problematferd. Ytterligere

spørsmål eller observasjoner trengs antagelig for å utar-

beide målsettinger innenfor disse områdene. Problemat-

ferdsdelen og spørsmålene som omhandler problematferd,

gir heller ingen informasjon om igangsettende eller opprett-

holdende faktorer for atferden. Det finnes andre diagnos-

tiske instrumenter som antagelig er mer valide for å stille

autismediagnose.

Som nevnt tidligere gir ikke PEP-3 informasjon om igang-

settende eller opprettholdende faktorer for problematferd.

Andre kartleggingsverktøy som VB-mapp (Verbal Behavior

Milestones Assessment and Placement Program, Sundberg,

2008) gir en grundigere kartlegging av forskjellige språk-

funksjoner og kan være et bedre verktøy for å finne egnede

målsettinger innenfor området språk og kommunikasjon.

side 34 1009

Kommentarer til profiler i PEP-3 og PEP-r

Jeg vil her se på utviklingsprofiler for to barn i både PEP-r

og Pep-3. Begge barna ble testet og skåret ut med PEP-3 og

i etterkant skåret ut PEP-r. Først en gutt på 37 måneder som

var henvist til oss for utredning av språkvansker og mulig

generell forsinket utvikling. Han snakket i 1−2-ordsytringer

og viste at han både initierte og responderte til felles fokus

på ESCS (Early Social Communication Scales). Gutten hadde

gode lekeferdigheter og autismediagnose var ikke aktuell.

Profilen fra PEP-3 viste aldersadekvate ferdigheter på alle

områder utenom talespråk og språkforståelse og passet til

diagnosen han fikk, spesifikke språkvansker. Profilen i PEP-3

samsvarte i større grad med klinisk oppfatning av guttens

funksjonsnivå. PEP-r-profilen viste at gutten skårte to år

over levelader for områdene persepsjon og grovmotorikk.

Foreldre, barnehage og habiliteringstjenesten var enige om

at han fungerte aldersadekvat innenfor disse områdene.

For ei jente på 45 måneder med diagnose psykisk utvi-

klingshemming hvor språkferdigheter var største vanske,

passet utviklingsprofilen i PEP-3 bedre enn i PEP-r. Pro-

filen fra PEP-3 viste ferdigheter jevnt under levealder, mens

skårene fra PEP-r viste ferdigheter over levealder for området

persepsjon, og en mindre forsinkelse på de andre områdene

enn det som vises i PEP-3.

Avsluttende kommentarer

For PEP-r er det skrevet en bok med forslag til en rekke peda-

gogiske oppgaver innenfor forskjellige aldersnivåer og til alle

testområdene (Schopler, Lansing & Waters, 1983). Dessverre

kan jeg ikke se at dette er gjort for PEP-3. Boka for PEP-r kan

nok fortsatt brukes hvis en skal trene på enkeltferdigheter.

Siden det er få instanser i Norge som har tatt PEP-3 i bruk,

er det gjort få erfaringer med bruk av den nye testen i Norge.

Fagstaben på Kapellveien habiliteringssenter har gjort noen

erfaringer med PEP-3, og vi mener at PEP-3 er bedre enn sin

forgjenger ved at normeringen er bedre, men strengere. En

svakhet ved PEP-r var at språkområdene ikke var delt fra kog-

nisjonsoppgavene. Både oppgaver som å legge puslespill og

å følge instrukser ble skåret innenfor samme område, kog-

nisjon ikkeverbal. Dette er endret i PEP-3. Erfaringsmessig

får også mange barn ofte en ufortjent høy skåre innenfor

områdene persepsjon og grovmotorikk når det brukes PEP-r.

Som pedagogisk planleggingsverktøy kan utførings-

delen sammen med problematferdsdelen og foreldreinter-

vjudelen gi viktig informasjon om målområder i en opplæ-

ringsplan. Som et diagnoseverktøy vil den nok kun komme

i tillegg til andre standardiserte verktøy som nevnt innled-

ningsvis. For barn med store ferdighetsmangler vil PEP-3

fortsatt kunne være en aktuell utviklingstest grunnet flek-

sibel administrering og lekepreget utforming. Forhåpentlig

vil flere ta testen i bruk slik at en får flere vurderinger og dis-

kusjoner om klinisk nytte. Det sies at resultatene fra PEP ofte

stemmer med Bayley, men om dette faktisk er tilfelle bør

sjekkes ut nærmere. Kanskje noen etter hvert føler seg kallet

og oversetter den til norsk?

LITTERATURLISTE:
SCHOPLER, E., R. J. REICHLER, A. BASHFORD, M. D. LANSING & L.
M. MARCUS (1990). PEP-R SVENSK VERSION. Individualiserad bedömning
och behandling av barn med autisme och liknande utvecklingshandikapp.
Natur och Kultur, Centralrtyckeriet, Borås 1992.
SCHOPLER, E., M. D. LANSING & L. WATERS (1983). Undervisnings-
aktiviteter för barn med autsim. Individualiserad bedömning och behandling
av barn med autisme och liknande utvecklingshandikapp. Natur och Kultur.
Centralrtyckeriet, Borås 1994.
SCHOPLER, E., M. D. LANSING, R. L. REICHLER & L. MARCUS (2004).
Psychoeducational Profile Third Edition. PRO-ED INC. Austin TX.
SUNDBERG, M. (2008). Verbal Behavior Milestones Assessment and
Placement Program. AVB Press.

1009 side 35

PPT er påfallende sjelden tillagt vekt

som en sentral aktør i opplærings-

spørsmål i offentlige dokumenter. Vi

har flere eksempler på at PPT ikke er

nevnt i det hele tatt i kommunale ut-

viklingsplaner for opplæringssektoren.

Med bakgrunn i erfaringer gjennom et

kompetanseutviklingsprosjekt for PPT2

vil vi drøfte hvordan PPT kan være en

sentral aktør i arbeid med kvalitets-

sikring av tidlig innsats.

Kvalitet i opplæringen er et sentralt

 satsingsområde, noe som bl.a. vises

i St.meld. nr. 16 (2006−2007) ... og

ingen sto igjen og St.meld. nr. 31

(2007−2008) Kvalitet i skolen. Nylig

kom NOU 2009:18 Rett til læring med

sterk betoning av viktigheten av tidlig

innsats i hele opplæringsforløpet hos

barn, unge og voksne. «Jo tidligere,

mer og bedre det satses på forebyg-

gende tiltak, desto mindre intensivt og

omfattende blir det behov for «repa-

rerende» tiltak senere» (ibid. s. 156).

Endring i opplæringsloven fra 1. august

i år, § 1−3. Tilpassa opplæring og tidleg

innsats, forsterker kommunens plikt til

tilpasset opplæring og kvalitetssikring

av opplæringstilbudet for barn på

1.−4. årstrinn i fagene norsk/samisk og

matematikk. Vi mener PPT kan ha en

nøkkelrolle i kommunenes arbeid med

tidlig innsats.

Vi har valgt å definere tidlig innsats

som rask inngripen når vansker opp-

står – enten tidlig i et barns liv, eller så

snart hindringer for tilfredsstillende

utvikling er oppdaget i et utdannings-

forløp, i tråd med Stortingsmelding

nr. 16 (2006−2007).

En dreining av tjenesten

Hvordan kan PPT bidra til utviklings-

arbeid og kompetanseheving i til-

knytning til tidlig innsats? Det er verdt

å merke seg at forskjellige aktører har

ulike ønsker om hva PPT skal gjøre.

Nordlandsforsknings kartlegging og

evaluering av PP-tjenesten viser at

ønsket om en dreining av PPT mot

organisasjonsarbeid og utviklings-

arbeid ligger primært hos PPT-leder,

mens ansatte i skole og barnehage

primært ønsker bistand fra PPT i

arbeid med enkeltindivid (Fylling og

Handegård, 2009). Dette er også i tråd

med våre erfaringer gjennom samtaler

med PPT-ledere i Hedmark, Oppland

og Buskerud.

En dreining av PPTs arbeid fra tra-

disjonelle, individrettede tjenester til

mer utviklingsarbeid tilknyttet tidlig

innsats, kan være en vei å gå for å bidra

til større læringsutbytte for flere elever.

Dette er også hva som er blitt uttalt som

ønsket av flere skoleeiere i Buskerud,

Hedmark og Oppland gjennom våre

regionsmøter med KS og skoleeiere.

PP-tjenesten er en lovpålagt kom-

munal tjeneste hvis arbeid styres først

og fremst av opplæringslova § 5−6:

«Tenesta skal hjelpe skolen i arbeidet

med kompetanseutvikling og organisa-

sjonsutvikling for å leggje opplæringa

betre til rette for elevar med særlege

behov. Den pedagogisk-psykologiske

tenesta skal sørgje for at det blir ut-

arbeidd sakkunnig vurdering der

lova krev det».

I PPTs arbeid med tidlig innsats i

opplæringssektoren vil det være første

del av lovparagrafen omkring kom-

petanseutvikling og organisasjonsut-

vikling som vi mener vil være styrende

AV ANNE AGLEN BRENDMOE OG INGER JAHRE

PPT – en sentral aktør innen tidlig innsats

I det pedagogiske Norge er det mange offentlige styringsdokumenter
som tar til orde for et langt større fokus på tidlig innsats overfor
barn, unge og voksne. Dette er nødvendig for å løse mange av de
utfordringene skolen står overfor. Men gode intensjoner er ikke nok.
Vi savner en mer konkret redegjørelse for hvordan tidlig innsats kan
realiseres i det (fylkes)kommunale1 Norge med aktiv bruk av PPT.

side 36 1009

innstikk

for PPTs arbeid knyttet til tidlig innsats

i kommunen. Det er først og fremst

innen dette PPT kan ha en vesentlig

endret rolle når det gjelder økt satsing

på tidlig innsats.

Eksempler på system- og utviklings-

arbeid knyttet til tidlig innsats

NOU 2009:18 Rett til læring peker

på at opplæringssektoren har vært

preget av en holdning om at modning

løser de fleste problemer (vente og

se-holdning). Arbeid knyttet til tidlig

innsats i barnehage og skole må endre

på en slik avventende holdning til

barns læring. Ansatte i PPT kan bistå

skoleledere og barnehageledere i å lede

an i en felles drøfting i skolen og barne-

hagen omkring holdninger og kultur

knyttet til læring.

Mange skoler og PPT-kontorer har

god erfaring med bruk av case (en

beskrivelse av en anonymisert elev

eller en tenkt læringssituasjon) som

utgangspunkt for dialoger omkring til-

rettelegging av opplæringen knyttet

til enkeltelever grupper og klasser. For

tidlig innsats kan bruk av case være

svært nyttig. I dialog med PPT drøftes

tiltak og tilrettelegging slik at det totale

opplæringstilbudet tenkes best mulig.

PPT kan på denne måten bringe inn

forskningsbasert tilrettelegging knyttet

til læringsfremmende faktorer.

Det er i mange kommuner stor ut-

viklings- og endringsvilje. En spørre-

undersøkelse gjort på Østlandet i 2008

viste at mange PPT-ansatte er involvert

i utviklingsprosjekter i kommunen

(Forarbeid – prosjekt/Øverby 2008). For

å få til en endring knyttet til å fremme

tidlig innsats, kan kommunen eta-

blere satsningsområder knyttet til tidlig

innsats som PPT kan lede eller ha en

aktiv rolle i. Et konkret eksempel her

er at kommunen har grunnleggende

matematikkopplæring på 1.– 4. trinn

som satsingsområde for opplær-

ingen, jf. GNIST3. Innen en slik kom-

munal satsing er PPT en selvsagt aktør,

med tydelig rolle og mandat for hva

de skal ha som sitt ansvarsområde.

PPT bør bistå lærerne til å inneha den

kompetansen som skal til for tidlig å

kunne avdekke særlige behov og også

sette inn tiltak tidlig for å sikre at opp-

læringen gir tilfredsstillende utbytte

for alle elever. Dette kan for det første

være å etablere rutiner for systematisk

kartlegging og observasjon av så vel

læringsmiljø som utviklingen til alle

elever. For det andre å prøve ut tiltak

på gruppe- og klassenivå samt på indi-

vidnivå, og videre evaluere elevenes

utbytte av dem. Høy kompetanse hos

lærere til å tolke og bruke resultatene

av iverksatt kartlegging, må være en

del av et slikt satsingsområde. Dersom

lærerkompetansen vedrørende kart-

legging er mangelfull, kan PPT ha

en viktig rolle med å hjelpe skolen i

kompetansehevingen.

Viktige forutsetninger for PPT

Som tidligere nevnt har ulike aktører

ulike ønsker om hva PPT skal gjøre

(Fylling og Handegård, 2009). Dette

kan fort sette PPT i en situasjon preget

av å være utsatt for krysspress av sterke

og til dels motstridende forventninger

(NOU 2009:18 Rett til læring s. 132).

Det er svært vanskelig å yte gode tje-

nester som brukere er fornøyde med,

når behovene og ønskene omkring

tjenestetilbudet er sprikende.

Det kan være hensiktmessig å eta-

blere en pedagogisk plattform i kom-

munene. Gjennom drøftinger mellom

alle aktører i opplæringssektoren, bør

man komme fram til hva man mener er

god læring og hvordan få til slik læring

for alle. En pedagogisk plattform inne-

holder en målformulert plan med av-

klarte oppgaver, ansvar og roller for alle

aktører i opplæringssystemet, inkludert

PPT. Erfaringsmessig er det behov for

å tydeliggjøre hvem som har ansvaret

for å følge opp en slik plan og evaluere

den jevnlig.

Utvikling av kvalitetskriterier med

tydelig avklaring av forventinger til PPT

i både individrettede og utviklings-

rettede tjenester, kan være en god start

for å samordne og profilere tjenesten

tydelig både for PPTs egne ansatte og

for de som skal ta i mot tjenester fra

PPT. En forutsetning for god bruk

av kompetansen i PPT er en tydelig

bevissthet og avklaring hos alle opp-

læringsaktører og -ansvarlige i kom-

munen omkring PPTs rolle og mandat.

Bevisstheten om dette må jobbes fram

gjennom dialoger mellom aktørene

med utgangspunkt i lovverket. Det

er viktig å understreke at det allerede

er noen kommuner som har utviklet

kvalitetskriterier for PPT, f.eks.

Ålesund kommune.

Noen kommuner har svært gode

samarbeidsfora hvor PPT har sin av-

klarte og selvsagte plass. Her har ofte

PPT også fått en viktig rolle i kommu-

nenes helhetlige plan for tidlig innsats

innen alle kommunenes tjenester

knyttet til tidlig innsats for barn, unge

og voksne med særskilte behov. Faste

1009 side 37

innstikk

møteplasser og tydelige mandat og

rammer for de ulike tjenestenes rolle

innen tidlig innsats, er et nødvendig

første skritt for å sikre dette arbeidet

for alle barn, unge og voksne i kom-

munen. Ut fra våre erfaringer er det

av avgjør-ende betydning at PPT

trekkes inn her, for at de skal kunne

bistå skoler og barnehager i deres

utviklingsprosjekter knyttet til tidlig

innsats. Vi anser PPT, med vekt på

lederen, som en naturlig og viktig

sparringpartner for andre ledere i

opplæringssektoren til å kvalitetssikre

opplæringen for alle elever4.

Legitimitet og rolleavklaring for PPT

I en arbeidssituasjon som i stor grad er

preget av å være i krysspress, står en i

fare for å miste legitimitet. Kryssende

interesser, og kanskje uklare roller for

arbeidet til PPT, kan føre til at mot-

takere av PPTs tjenester kan bli usikre

og også lite fornøyde med tjenesten.

Lav grad av fornøydhet og stor grad av

usikkerhet om roller og mandat kan

fort føre til lav legitimitet for de tje-

nestene PPT utfører.

Fordi PPT har en lang tradisjon

med individrettede tjenester, er det

ofte nødvendig med særskilt fokus fra

eiersiden for å bidra til å gi PPT legiti-

mitet for også å drive med utviklings-

arbeid. For at PPT skal kunne bidra til

kvalitetsheving i opplæringssektoren,

bør de ansatte i PPT være en del av et

kompetent og utviklingsorientert peda-

gogisk-psykologisk miljø. Det finnes

ingen spesifikke kompetansekrav til

den som ansettes i PPT. Som ledd i å

sikre PP-tjenesten legitimitet, anser

vi det som nødvendig at PPT innehar

oppgradert kunnskap omkring utvi-

klingsarbeid og organisasjonsutvikling.

Dette er tradisjonelt ikke områder

ansatte i PPT har arbeidet mye innen,

men svært mange ledere og ansatte

ønsker å heve sin egen kompetanse på

dette området (Forarbeid – prosjekt/

Øverby 2008).

PPT, som ledd i en tiltakskjede,

kan både tenkes som bidragsyter til

kompetanseheving, men også ha et

kompetansehevingsbehov i forhold

til å fylle sin rolle i opplæringssys-

temet. En dreining mot utviklings-

arbeid knyttet til tidlig innsats krever

inngående kompetanse hos PPT om

skolen/barnehagen som organisasjon.

PPT må kunne se og ha kunnskap

om helheten fra skole- og barnehage-

eiers mål og prioriteringer innen opp-

læringssektoren, helt ned til eleven i

klasserommet eller avdelingen i barne-

hagen, for å drive kvalitativt godt

utviklingsarbeid.

Oppsummering

Lovverket gir skole- og barnehage-

eier og PPT et stort handlingsrom

når det gjelder å utforme tjeneste-

tilbudet. Tjenesten må selv ønske å se

og ta dette handlingsrommet i bruk,

samtidig som PPT blir gitt dette hand-

lingsrommet både av skoleeier, barne-

hageeier, skoleleder, barnehageleder

og av lærere og foreldre. En dreining

av tjenestetilbudet kan ikke overlates

til PPT alene, eller til enkeltskoler og

enkeltlærere. Vi mener at hvis PPT skal

nå flere elever, må tjenesten dreies

mer mot utviklingsrettet arbeid knyttet

til tidlig innsats. Hva tidlig innsats skal

bestå av, mener vi må arbeides fram

gjennom en felles kommunal drøfting

med de aktuelle aktørene i opplær-

ingssektoren. Vi har her foreslått noen

muligheter basert på samtaler med

PPT-ledere og skoleeiere i Hedmark,

Oppland og Buskerud.

NOTER
1 Vi vil i den følgende teksten bruke kommune som

betegnelse for både kommune og fylkeskommune.

2 Felles løft er et prosjekt ved Øverby kompetansesenter.

Det ledes av Anne Aglen Brendmoe, og Inger Jahre er

medarbeider. Prosjektets hovedmål er tidlig innsats gjennom

kompetanseheving i PPT knyttet til lokale behov i skole og

barnehage. Øverby har mange samarbeidspartnere i fylkene

Buskerud, Hedmark og Oppland. KS, fylkesmennene,

PPT-ledere, kommunale og fylkeskommunale skole- og

barnehageeiere samt høgskoler er på ulike måter trukket inn

i prosjektet. I løpet av oktober besluttes det om og hvordan

senteret går videre med et eventuelt hovedprosjekt.

3 Den store lærersatsingen med vekt på rekruttering,

kompetanseoppbygging for lærere og skoleledere og en ny

lærerutdanning.

4 I våre forundersøkelser for prosjektet blir det framhevet,

særlig av PPT-ledere, at etablering av ulike faste møtefora

der PPT deltar, er en forutsetning for at tjenesten skal kunne

bidra aktivt til kvalitet i opplæringen for alle elever.

REFERANSER
FORARBEID – PROSJEKT/ØVERBY 2008:
PPT − status og kompetansebehov. Kartlegging
av PPT i Hedmark, Oppland og Buskerud med
tanke på behov for kompetanseutvikling 2008.
Øverby kompetansesenter 2008.
FYLLING, I. OG T. LUTHER HANDEGÅRD
(2009): Kompetanse i krysspress? Kart-
legging og evaluering av PP-tjenesten. Bodø:
Nordlandsforskning.
NOU 2009:18 RETT TIL LÆRING. Oslo: Depar-
tementenes servicesenter. Informasjonsforvaltning.
OPPLÆRINGSLOVA. http://www.lovdata.no
ST.MELD. NR. 16 (2006−2007): …og ingen stod
igjen. Tidlig innsats for livslang læring. Kunnskaps-
departementet. Oslo.
ST.MELD. NR. 31 (2007−2008): Kvalitet i skolen.
Kunnskapsdepartementet. Oslo.

side 38 1009

Nordisk spesialpedagogisk konferanse 2010
Spesialpedagogikkens rolle i utdanningssystemet
Tid: 12. –13. april 2010
Sted: Oslo kongressenter – Folkets Hus, Youngs gate 11, Oslo
Pris: NOK 2800 (inkludert lunsj og middag)
Bindende påmeldingsfrist: 15. mars 2010
Arrangør: Utdanningsforbundet og Nordisk forbund for spesialpedagogikk
Målgruppe: Lærere, skoleledere, førskolelærere, styrere, rådgivere, spesialpedagoger, PP-rådgivere, sosiallærere

Hvilken plass har spesialpedagogikk og spesialundervisning i utdanningssystemet ? Er den en integrert
del av allmennpedagogikken og den ordinære opplæringen eller lever den sitt eget liv isolert fra resten
av opplæringen? Hvordan ønsker vi at spesialpedagogikk og spesialundervisning skal fungere
i et utdanningssystem som skal romme alle?

Vi ønsker alle hjertelig velkommen til Oslo og til Folkets Hus!

Smakebiter fra programmet:
Spesialundervisningens plass i et inkluderende utdanningssystem
Peder Haug, professor, Høgskolen i Volda

Når migrasjonspedagogikk blir spesialpedagogikk – utfordringer, dilemmaer og løsninger
Joron Pihl, professor, Høgskolen i Oslo

Barn og unge med sosial angst
Ingrid Lund, høgskolelektor, Universitetet i Agder

Skoleskulk
Terje Overland, forsker og forfatter

Barn med sosiale og emosjonelle problemer i barnehagen
May Brith Drugli, førsteamanuensis, Regionsenter for barn og unges psykiske helse, NTNU

Respekt og rettigheter
Inge Eidsvåg, lektor, Nansenskolen, Lillehammer

Fr
a

 to
pp

en
: P

ed
er

 H
au

g
(f

ot
o:

 A
rn

e
So

lli
),

Jo
ro

n
Ph

il,
 In

gr
id

 L
un

d,
 T

er
je

 O
ve

rla
nd

,
M

ay
 B

rit
h

D
ru

gl
i (

fo
to

: A
rn

e
Ø

st
li)

 o
g

In
ge

 E
id

sv
åg

.

Mer informasjon og påmelding: www.utdanningsforbundet.no/kurs
E-post: konferanse@udf.no eller tlf.: 24 14 20 00

1009 side 39

kunngjøring

Vitenskapelige rapporter viser i dag til at minoritetsspråklige

er overrepresentert i gruppen av elever som mottar spesial-

pedagogisk opplæring. Joron Pihl, professor i flerkulturell

utdanning ved Høgskolen i Oslo, har i sin pedagogisk-psy-

kologiske diskurs om minoritetsspråklige elevers behov

for spesialundervisning gjennomført arkivstudier i PP-tje-

nesten i Oslo på 1990-tallet. Pihl hevder å ha funn som

viser at minoritetselever plasseres i spesialundervisning på

grunnlag av tester standardisert for elever med norsk som

språk og kulturell bakgrunn. Hennes studier omfatter i alt

125 saker der minoritetsspråklige elever har blitt henvist til

PP-tjenesten på grunnlag av varierende vansker og der IQ-

testing har vist seg å være avgjørende for videre opplæring.

Denne artikkelen tar utgangspunkt i Joron Pihls funn, og

jeg vil søke å rette søkelys på de mulige bakenforliggende

årsaker til at minoritetsspråklige elever i større grad enn

andre får spesialundervisning. Videre vil jeg belyse relevante

lover og forskrifter som jeg betrakter som vesentlige. Kan vi

se isolert på evnetestresultater når vi avgjør hvem som skal

ha spesialpedagogisk opplæring? Er det forsvarlig å bruke

standardiserte tester på minoritetsspråklige elever? Stiller det

multikulturelle samfunn nye krav til skolen om kultursensi-

tivitet, respekt og forståelse for andre kulturer enn vår egen?

Opplæringsloven fastslår i § 1−3 at opplæring skal til-

passes den enkelte elevs evner og forutsetninger. I § 5−1 står

det at spesialundervisning skal gis til de elever som ikke har

tilfredsstillende utbytte av det ordinære opplæringstilbudet.

I Oslo-skolene spesielt, og i skolen generelt, var det på

midten av 90-tallet overrepresentasjon av barn med minori-

tetsspråklig bakgrunn som fikk spesialundervisning.

Flere solide rapporter har konkludert med dette, og

Øzerk og Handorff har i sin artikkel «Utredning av ADHD hos

minoritetsspråklige elever i grunnskolen − erfaringer fra et

toårig prosjekt» vist til en rapport som hevder at andelen av

minoritetselevene i spesialundervisning er 11 % mot 7.7 %

for majoritetselevene. Det framkommer ikke i denne rap-

porten noe om hvorfor elevene har spesialundervisning,

men mange elever diagnostiseres med lærevansker i meget

stort omfang til tross for at dette kanskje ikke er korrekt?

Er det mangel på kompetanse og kultursensitivitet?

Før vedtak om spesialundervisning fattes, skal det i hvert

enkelt tilfelle foreligge en sakkyndig vurdering om elevens

behov for spesialundervisning og forslag til hvilke tiltak

som bør settes i verk. I slike tilfeller er det avgjørende at

den enkelte faglærer generelt, og spesialpedagog spesielt,

Trine Nygaard Golf er kontaktlærer på Horten

videregående skole.

Testing på riktig grunnlag?
– om minoritetsspråklige elever i spesialpedagogisk opplæring

Minoritetsspråklige elever kan som alle andre ha lærevansker som
gjør det nødvendig med ekstra ressurser. Men om det skyldes en
spesifikk lærevanske, som for eksempel dysleksi, eller språklige eller
kulturelle forhold, er ikke alltid lett å avgjøre. I denne artikkelen rettes
søkelyset mulige bakenforliggende årsaker til omfattende bruk av
spesialundervisning.

side 40 1009

innehar den kompetanse som kreves for å kunne sette i

gang nødvendige tiltak. I dagens lærerutdanning er kompe-

tanse innen det minoritetsspråklige fagområdet ikke særlig

vektlagt. Dette til tross for at lærerutdanningen samlet skal

dekke de behov samfunnet har innen alle skolenivåer (les

grunnskolen). Videre fremholdes det at utdanningen skal ta

utgangspunkt i ulike forutsetninger hos elever og barneha-

gebarn og være i samsvar med målene for det opplæringsnivå

utdanningen sikter mot.

Som nevnt over er det per i dag ingen spesifikke formelle

krav om minoritetsspråklig kompetanse ved allmennlærer-

utdanningen i Norge. Mange skoler har ikke fagutdannede

lærere til å ta seg av minoritetsspråklige elever slik at de

får den opplæringen de rettmessig har krav på. Pihl (2002)

hevder at tospråklige lærere med pedagogisk utdanning

samt lærere med kunnskap om minoritetselevers språkut-

vikling, er mangelvare i skolen. Pihl hevder også at norske

skoleledere har liten kunnskap om hvordan man skal tilret-

telegge for minoritetsspråklige elever.

I lys av dette vil jeg vise til Utdanningsdirektoratet som

i perioden 2005−2006 ga Rambøll Management i oppdrag å

evaluere praktiseringen av norsk som andrespråk i grunn-

skolen. Rapporten konstaterer at det i meget høy grad er

allmennfagutdannede norsklærere uten spesialkompe-

tanse som utøver særskilt norskopplæring. Videre konsta-

teres det at enkelte lærere er pålagt av ledelsen å gi denne

opplæringen til tross for at de verken er motivert eller har

grunnleggende lyst til å undervise på dette området. Videre

ble det i rapporten konstatert at enkelte pedagoger gjerne

ville ta videreutdanning innen det minoritetsspråklige

feltet, men at de opplevde liten eller ingen støtte fra ledelsen

grunnet minimal økonomi til å lønne vikarer. I forlengelsen

av dette er det av stor interesse å trekke inn krav i opplæ-

ringsloven som fastslår at dersom særskilt norskopplæring

ikke kan gis av den enkelte skoles pedagoger, skal kom-

munen så langt det la seg gjøre legge til rette for annen opp-

læring tilpasset elevenes foresetninger. Hva som menes med

«annen opplæring», kan diskuteres, men det er opp til den

enkelte skole å tolke hva som ligger i denne begrepsformule-

ringen. Grunnet opplæringslovens vage og manglende kon-

krete bestemmelse kan det være slik at enkelte kommuner,

grunnet mangler på faglig kompetanse og dårlig økonomi,

forsvarer at de har en lovmessig rett til å sette elever i spe-

sialpedagogisk tiltak og konkludere med at dette er tilfreds-

stiller krav om «annen opplæring». Ivar Morken ved UiO

sier følgende om spesialpedagogikk og undervisning av

minoritetsspråklige elever: «Utbredelsen av spesialpedago-

giske behov går på tvers av språklige, kulturelle og sosiale

skillelinjer. Spesialundervisning er ikke reservert for inn-

fødte nordmenn. Derfor har også spesialpedagoger behov

for migrasjonspedagogisk kunnskap og skolering». I ram-

meplan for allmennlærerutdanning (justert 2008) står det å

lese at barn fra språklige minoriteter utgjør et økende innslag

i opplæringssystemet samt at læreren må ha kunnskap om

situasjonen for to- og flerspråklige elever, om møtet mellom

kulturer mer allment og at han eller hun selv må kunne sam-

arbeide med foreldre/foresatte fra ulike kulturer.

I lys av dette vil jeg trekke fram Joron Pihls oversikt over

6-årig obligatorisk pensum innen profesjonsstudiene peda-

gogikk og spesialpedagogikk. Tabellen viser også antall obli-

gatoriske sider pensum i flerkulturell teori. Studiet er fra

Det utdanningsvitenskapelige fakultet, UiO 1999/2000.

(Gradene Cand.paed. og Cand.paed. spec. ble i 2003 erstattet

med nye benevninger).

Tabell 1

Grad pensum Pensum totalt Flerkult.
pensum

Flerkult.
pensum %

Cand. paed. Totalt ca. 17.500 s. 373 s. 2

Cand. paed. spec. ca. 15.000 s. 655 s. 4

Denne tabellen viser oss at Joron Pihl kan ha rett i sine

påstander om mangelfull kompetanse for å kunne ivareta

minoritetsspråklige elever innenfor klassens rammer.

For å kunne gjennomføre den riktige og rettmessige opp-

læring som kreves i arbeid med elever fra andre kulturer,

må det også ligge grunnleggende kompetanse i pedagogens

utdanning.

Standardiserte tester − betryggende?

Joron Pihl hevder i sin studie at PPT foretar IQ-testing av

minoritetsspråklige barn i skolen der testmateriellet er

1009 side 41

basert på den norske og vestlige normen og at disse testene

ikke tar hensyn til barnas egentlige kompetanse, ferdig-

heter og kulturelle opphav. Dette mener Pihl resulterer i en

hegemonistisk og monokulturell spesialundervisning som

ikke tar hensyn til denne elevgruppens kulturelle kapital

og virkelighetsverden. Testresultatet kan dermed, på falskt

grunnlag, vise at eleven har lærevansker. Pihl (2002) konsta-

terer også at ved å anvende WISC-r på minoritetsspråklige

elever, en befolkningsgruppe testen i utgangspunktet ikke er

standardisert for, så kan denne gruppe elever risikere å bli

utelukket fra ordinær undervisning på et uriktig grunnlag.

Egeberg (ibid.) viser til at det har vært reist spørsmål ved om

det i det hele tatt er lovlig å anvende standardiserte tester

på minoritetsspråklige elever grunnet differanser i språklige

og erfaringsmessige bakgrunner. Tester som utføres av PPT

er ofte intrikate og krever full forståelse av den som skal

testes. WISC-r består av 12 delprøver som tester bl.a. verbale

(språklige) evner, evne til å tenke abstrakt, praktiske evner,

evne til å forstå ut i fra informasjon fra synet, hukommelse/

minne, konsentrasjonsevne, rom- og retningssans og sosial

forståelse. Egeberg (2007) framholder at man ved diagnos-

tisering og kartlegging må ta elevens subjektive erfaringer,

ferdigheter og sosiale arv med i betraktning. Egeberg mener

videre at elever som ikke kan det norske språket i tilstrek-

kelig stor nok grad, står i fare for å komme inn under beteg-

nelsen elever med «spesifikke språkvansker».

Det er essensielt at den som underviser flerkulturelle

elever, har kjennskap til og kunnskap om den enkelte elevs

sosiale og kulturelle forhold. Dessuten må det etableres

gode læringsarenaer. I testarbeidet med minoritetsspråklige

elever er det avgjørende at det blir anvendt tolk som kom-

muniserer på elevens morsmål. Dette for å skape en god

kommunikasjon som sikrer at den informasjon som gis og

mottas er korrekt og ikke hindres av misforståelser og usik-

kerhet (Egeberg, 2007). Om man derimot anvender tolker

som ikke behersker den enkelte elevs språk og kulturelle

bakgrunn, er faren stor for at testresultatene i høy grad blir

feilaktige og misvisende.

Sosiokulturell læring − en skjult kode for den enkelte kultur?

Det sosiokulturelle læringsperspektivet legger særlig vekt på

samarbeid og å kunne skape læringsarenaer der den enkelte

kjenner og føler at han er akseptert og verdsatt for den han

er og det han kan (Dysthe, 2001). Egeberg (2007) henviser

til Bierstedt (1974) der han beskriver begrepet kultur som

summen av individets kognitive aktivitet og dets hand-

lemåte i det samfunn han eller hun agerer i. Ifølge Line

Wittek (2008) skapes kunnskap i den kulturen vi tilhører og

kommer fra. Dette gjelder både barn, unge og voksne.

Læreplanen i norsk som andrespråk legger vekt på at

språk utvikles i samhandling med andre. Dette innebærer

at den norske kultur ikke er ensbetydende med å forstå det

norske skrift- og lesesystemet, men det er også å forstå skjulte

koder som hersker i samfunnet. Skjulte koder i det norske

samfunnet kan være elementer som ikke er på skolens

agenda, men som internaliseres gjennom samvær med

norske barn og unge. Det å forstå kroppsspråk, sjanger i tale-

og væremåte er koder som må knekkes av det enkelte individ

slik at man lettere kan få innpass på de sosiale arenaer. For

barn som kommer fra en annen kultur eller sosial bakgrunn,

Tospråklige lærere med pedagogisk utdanning
samt lærere med kunnskap om minoritetselevers
språkutvikling, er mangelvare i skolen.

side 42 1009

kan det by på problemer å forstå denne skjulte koden, og de

vil av den grunn lett kunne falle utenfor og ofte ende opp som

skoletapere (Dysthe, 2001). Det at skolen kjenner til elevenes

kulturbakgrunn, bidrar til at man lettere kan forstå både

elevens atferdsmønster og sosiale utvikling. Det å være født i

Norge er ikke ensbetydende med at man vokser opp i et en-

dimensjonalt samfunn. Tospråklige elever har flere kulturer

å forholde seg til, og dette er det viktig å ha kunnskap om

(Befring og Tangen, 2004). Branca Lie (seniorrådgiver ved

Torshov kompetansesenter) mener det er viktig at vi setter

minoritetsspråkliges skole- og hjemmemiljø inn i en sosio-

kulturell og pedagogisk sammenheng. Lie mener at skolen

generelt bør ha økt grad av forståelse for hvordan det er å

leve i et flerkulturelt samfunn og i tillegg være tospråklig.

Hun hevder at mangel på tilrettelagt undervisning og dårlig

tilpasset pedagogisk virksomhet kan føre til skolepåførte

lærevansker hos minoritetsspråklige elever.

Skole/hjem-samarbeid

Foresatte og omsorgspersoner generelt kjenner sine barn

og er i de fleste tilfeller barnets signifikante andre. Det er

av avgjørende betydning at skolen inkluderer elevens fore-

satte og omsorgspersoner til å være deltaker, kilde og ressurs

når det gjelder informasjon om elevenes kulturelle historie

og liv. Språket er i så måte en særs viktig ressurs. Ingrid Bø

(2007) hevder at ved å anvende tolk kan en bidra til at fami-

liens følelse av innflytelse styrkes. I kommunikasjon med

foresatte som ikke besitter den norske kodeksen til fulle, er

det spesielt viktig at man tar hensyn til dette. Språkbruk og

skrivemåte som benyttes fra skole og andre instanser ten-

derer i mange tilfeller til å være fylt av fagord og ekspert-

terminologi. Pihl (2002) mener at den pedagogisk-psykolo-

giske diskurs anvender faguttrykk som er sjangerspesifikke

for dette fagfeltet. Dette er med på å ekskludere foresatte på

en måte som kan bidra til at skole/hjem-samarbeidet ikke

fungerer optimalt. Hvordan kan man forvente at minori-

tetsspråklige foresatte, uten å ha internalisert såkalt norsk

kultur og språk, skal kunne lese og ikke minst forstå hva som

står i sakkyndige rapporter, evnetester og tester generelt?

Ved å bruke ekspertspråk og fremmedord bidrar man til dis-

tanse og fremmedgjøring og ikke til integrering og flerkul-

turell forståelse.

I opplæringslovens § 3−2 står det at skolen skal holde

god kontakt med hjemmet og de foresatte. Kontaktlærer skal

gjennomføre minst to samtaler i året der det blir informert

om elevens faglige utvikling og hvor eleven står i forhold til

oppsatte kompetansemål. Pihl (2002) slår fast i sin artikkel

at kulturelle og sosiale forskjeller mellom minoritetselevenes

bakgrunn og den norske skole bidrar til store pedagogiske

utfordringer. I dette legger hun spesielt vekt på forholdet

mellom minoritetselevens foresatte og skolen. Egeberg

(2007) hevder at mange minoritetsspråklige foresatte opp-

lever at de ikke blir hørt eller tatt på alvor når de er på møter

med fagfolk. De mener de ikke blir tilstrekkelig informert eller

får forklart sitt syn på barnets vansker. Egeberg framholder at

den viktigste bidragsyter til et godt samarbeid mellom skole

og hjem er god informasjon. Egeberg framholder også, i tråd

med Pihls erfaringer, at fagbegreper kan være svært vanskelig

for foresatte å forholde seg til. Det er derfor helt avgjørende

at man unngår en terminologi som kan bidra til misforstå-

Minoritetselever kan risikere å bli utelukket fra
ordinær undervisning på et uriktig grunnlag.

1009 side 43

elser og feiltolkning og at man som fagperson er bevisst på

dette i sine henvendelser til det enkelte hjem.

Rambøll Management viser videre i sin rapport at mange

skoler opplever det som vanskelig å samarbeide med mino-

ritetsspråklige foresatte. Dette skyldes i hovedsak differanse i

språk og kultur og at skolen opplever at denne gruppen fore-

satte ikke har tilstrekkelig kunnskap om det norske skole-

systemet. Branca Lie (2004) hevder at samarbeid med inn-

vandrerforeldre kan være relativt krevende og problemfylt.

Foresatte kan ha meget svake norskkunnskaper, lite eller

ingen utdanning selv og kan i mange tilfeller ikke fungere

som faglige veiledere for sine barn. I tillegg kan det være

store kulturelle forskjeller i syn både på skole og utdanning.

Slike elementer kan bidra til at skole-hjem-samarbeidet

kan bli en utfordring, og at man må tenke nytt og utradi-

sjonelt for å få de minoritetsspråklige foresatte til å føle seg

inkludert og verdsatt.

Oppsummering

I denne artikkelen har jeg forsøkt å rette søkelys på mulige

årsaker til at så en stor andel av de minoritetsspråklige elever

i den norske skole mottar spesialpedagogisk opplæring.

Som det har kommet fram, kan det være mange årsaker til

at så mange minoritetsspråklige elever mottar spesialpeda-

gogisk opplæring. Elementer som svak kommuneøkonomi,

stor differanse i kultur og språk, manglende fagopplæring i

allmennlærerutdanningen samt bruk av IQ-tester standar-

disert for vestlige og norske elever kan være årsaker til at det

finnes overtall av minoritetsspråklige elever i spesialpeda-

gogisk opplæring.

Kulturforståelse, kultursensitivitet, nytenkning og krea-

tivitet kreves for å få til et godt skole-hjem-samarbeid med

minoritetsspråklige foresatte. I denne artikkelen har jeg

forsøkt å besvare om det er forsvarlig å se isolert på test-

resultat fra IQ-tester som WISC-r uten å ta i betraktning

elevenes sosiokulturelle bakgrunn. Ved å teste minoritets-

språklige elever uten at de forstår språket eller oppgavens

kontekst risikerer man å diagnostisere på et helt feilaktig

grunnlag. Man tillegger da eleven en vanske og en diagnose

som kanskje er uriktig. I tillegg kan dette bidra til å opprett-

holde den høye frekvensen av minoritetsspråklige i spesial-

pedagogisk opplæring.

I dag er det en del skoler og kommuner som arbeider sys-

tematisk og er utviklingsorientert i forhold til skole-hjem-

samarbeid. Noen har opprettet mødregrupper, norskkurs

for mødre og lekseverksteder som kan bidra til et positiv

skole-hjem-samarbeid samtidig som skole og foresatte gis

mulighet for et konstruktivt og målrettet samarbeid. Bar-

rierer mellom lærer og foresatte minimeres grunnet økt

kultursensitivitet for hverandres kulturer. Et annet viktig

element for å redusere andelen minoritetsspråklige elever

i spesialpedagogisk undervisning er å øke skoleleders og

læreres kompetanse på fagfeltet migrasjonspedagogikk. På

så måte kvalitetssikres lærernes arbeid, og elevenes opp-

læring blir i tråd med gjeldende lover og regler.

LITTERATURLISTE:
BEFRING, E. OG R. TANGEN (2004). Spesialpedagogikk. Oslo: Cappelen
akademiske forlag.
EGEBERG, E. (red.) (2007). Minoritetsspråklige med særskilte behov,
en bok om utredningsarbeid. Oslo: Cappelen Damm.
BØ, I. (2007). Foreldre og fagfolk. Oslo: Universitetsforlaget.
PIHL, J. (2002). Intelligenstesting av minoritetsspråklige. Norsk pedagogisk
tidsskrift, 5.
WITTEK, L. (2008). Læring i og mellom mennesker − en innføring
i sosiokulturelle perspektiver. Oslo: Cappelen Damm.
LOV OM GRUNNSKOLEN OG DEN VIDEREGÅENDE OPPLÆRINGA.
Oslo: Utdannings og forskningsdepartementet.
NOU 2003:16. I første rekke. Oslo: Utdannings og forskningsdepartementet.
DYSTHE, O. (red.) (2001). Dialog, samspell og læring. Oslo: Abstrakt forlag.
RAMMEPLAN FOR ALLMENNLÆRERUTDANNINGEN. Oslo: Kirke-,
utdannings- og forksningsdepartementet.
ØZERK, M. OG J. A. HANDORFF (2008). Utredning av ADHD hos
minoritetsspråklige elever i grunnskolen − erfaringer fra et toårig prosjekt.
Skolepsykologi, 5.

side 44 1009

Artikkelen er basert på en presentasjon under «The interna-

tional Conference Dedicated to the 65th Anniversary of the

Institute of Developmental Physiology. Russian Academy of

Education». Konferansen som hadde ca. 500 deltakere ble

gjennomført i dagene 20.−25. juni 2009 i Moskva.

På konferansen ble det presentert en lang rekke nye fors-

kningsbidrag innenfor det nevropsykologiske fagfeltet, spe-

sielt knyttet opp mot ADHD-spekteret. Samtidig ble det åpnet

for innlegg som hadde et mer miljørettet fokus. Russisk fag-

ekspertise innenfor ADHD-feltet har i sterk grad hatt et nev-

robiologisk/nevropsykologisk fokus. Det er interessant at det

nå også åpnes opp for en forståelse av samfunnets og miljøets

betydning med tanke på funksjonsdyktighet for mennesker

med regulerings- og konsentrasjonsforstyrrelser. Mye kan tyde

på at vi heller ikke i Norge har nok fokus på de konsekvenser

samfunnsutviklingen har med tanke på å skape og øke funk-

sjonshemninger – eventuelt å redusere funksjonshemninger.

Fra funksjonshemmede til ressurspersoner

Midtlyngutvalget har nylig lagt fram sin utredning og inn-

stilling gjennom NOU 2009:18 − Rett til læring. Et av utvalgets

medlemmer, Gidske Holck, har fremmet en omfattende sær-

merknad der det bl.a. heter:

«De utviklingstrekk som omgir oss – og den oppvoksende slekt
i særdeleshet – tyder på en voldsom økning når det gjelder
krav til kompetanse og funksjonsdyktighet. Dette innebærer at
stadig flere unge støtes ut i permanent ekskludering fra skole og
arbeidsliv. Det er et paradoks at vi ønsker en samfunnsutvikling
der det er bruk for alle, mens vi i praksis er i ferd med å utvikle
ordninger og samfunnsinstitusjoner som synes mer opptatt av
å gjøre de beste bedre, blant annet gjennom sterk vektlegging av
skolastiske ferdigheter». (NOU 2009:18, 328).

 Dette er en svært viktig betraktning som ikke må bli oversett.

Samtidig som stadig nye utredninger om norsk samfunn og

norsk skole peker på at skolen og samfunnet skaper store

grupper tapere, fortsetter samfunnet i praksis med å for-

sterke ekskluderende tendenser. Det kan forstås slik at det er

krefter utenfor politisk kontroll og styring som styrer hoved-

trekkene i samfunnsutviklinga i ei retning som skaper funk-

Edvin M. Eriksen er leder for PP-tjenesten i Sør-Troms.

Nevrobiologisk baserte vansker
i det postmoderne samfunn

I denne artikkelen reises følgende spørsmålsstilling: Hvilke konsekvenser
kan miljø- og samfunnsendringer ha for mennesker med konstitusjonelt
betingede tendenser til konsentrasjons- og oppmerksomhetsvansker,
impulsivitet og hyperaktivitet?

1009 side 45

sjonshemninger mer enn det gis rom for mangfold og inklu-

dering. En del trekk ved samfunnsutviklinga kan synes å

bidra til at mennesker i ytterkant av normalrammen stadig

raskere blir satt utenfor fellesskapet og betraktes som funk-

sjonshemmede. Samfunnet setter krav som i liten grad

aksepterer avvik. Mennesker med tendenser til hyperak-

tivitet og impulsivitet kan forstås som mennesker med

stor overskuddsenergi, stor arbeidskapasitet, evne til raskt

arbeid, betydelige kreative evner, initiativtakere og igang-

settere, skapende personer som i mindre grad enn andre

preges av beslutningsvegring. Dette er positive egenskaper

som kan brukes til utvikling og framgang. De siste årene

har stadig flere toppidrettsfolk stått fram og fortalt om sin

hyperaktivitet, uro og impulsivitet. Samtidig som nye under-

søkelser viser en sterk overhyppighet av ADHD blant rus-

misbrukere og kriminelle, forteller stadig flere toppidretts-

utøvere og næringslivsledere om hvordan de har fått hjelp

til å styre sin overskuddsenergi i positiv retning. Egenskaper

som i utgangspunktet er positive, blir altfor ofte et problem

i barnehage, skole og i samfunnet for øvrig. Skolen og sam-

funnet synes å ha vansker med å tilby et adekvat miljø og

adekvate utfordringer for mennesker som avviker fra en

middelnorm. Dette omtales bl.a. av Peder Haug:	

«Skulen synes vere best for dei som høyrer til dei gruppene som
har tradisjon for å fungere godt i skulen. Tolkinga er at vi har
ein skule som er lite kjenslevar overfor variasjon , heterogenitet,
mangfald, avvik, fargerikdom, det som er annleis og ukjent».
(Haug, P.: Evaluering av reform 97. Oslo: Norges forskningsråd -
i NOU 2009:18, 81)

I NOU 2009:18 omtales frafallet i videregående opplæring

bl.a. som en konsekvens av ensretting og mangel på hensyn

til mangfoldet. Dette kan ramme både individer med over-

skuddsenergi og individer med prosesseringsvansker, det

som Barkley omtaler som Slow Sluggish Cognitive Tempo og

de som har vansker med skolens teoretiserte utviklings- og

opplæringstilbud. Omfanget av mennesker som i noen grad

avviker fra samfunnets smale normkrav er så stort at det bør

føre til endringer i vårt syn på funksjonshemming. I hvilken

grad er det postmoderne samfunn reelt inkluderende – og

hvilke faktorer er det eventuelt som virker utstøtende?

ADHD og tilstøtende problematikk – etiologi

De aktuelle nevrobiologisk baserte vansker forstås som kon-

sekvens av en kjemisk ubalanse i transmitterstoffer som

har en viktig rolle i overføringer av nerveimpulser i sentrale

deler av hjernen som styrer menneskelige følelser og hand-

linger. Vanskene knyttes til regulering av dopamin, serotonin

og norepinephrin i prefrontal cortex. ADHD og tilstøtende

problematikk omtales derfor ofte som reguleringsforstyr-

relser – forstyrrelser i regulering av oppmerksomhet og mot-

ivasjon, forstyrrelser i regulering av impulsivitet og aktivitet

samt perseptuelle og emosjonelle reguleringsforstyrrelser.

Slike nevrobiologiske/nevropsykologiske vansker får til dels

alvorlige konsekvenser for oppmerksomhet, konsentrasjon,

utholdenhet, planlegging og oversikt, selvinnsikt og over-

våkning, empati, fortolkning og problemløsning. Vanskene

er i vesentlig grad knyttet til det som omtales som ekse-

kutive funksjoner Svikt i eksekutive funksjoner kan vise seg

på en eller flere av følgende måter: Man blir initiativløs og

passiv. Man får dårlig vurderingsevne, nedsatt dømmekraft

og svekket innsikt i at det er noe som feiler en. Ordflyten blir

nedsatt, det vil si vansker med å hente ut informasjon fra

hukommelsen (gjenkalling). Man blir allment langsommere

og tregere i tanken. Evnene til å undertrykke impulser blir

dårligere, og man blir lettere distrahert. Man får en tendens

til å gjenta samme handlinger eller fremgangsmåter gang

på gang selv om de ikke er hensiktsmessige. Egenledelse

er forsøkt delt opp i en rekke funksjoner, og Barkley (1997)

hevder at det synes å være en hierarkisk oppbygging av

disse funksjonene. De henger alle sammen, og svikt i en

av funksjonene lenger nede i hierarkiet fører til forstyr-

relser videre oppover. Denne selvkontrollen regulerer sam-

spillet i det som vi oppfatter som omgivelsene og det som

blir våre handlinger. Forskning på egenledelse har konsen-

trert seg om faktorer som: regulering av egne følelser, meta-

kognisjon, målretting av aktivitet (såkalt utholdenhet), flek-

sibilitet, vedvarende oppmerksomhet, arbeidshukommelse,

impulskontroll, planlegging og prioritering.

I begrepet inngår slike ting som å velge hva som er det

riktige å gjøre i hver enkelt situasjon, uten alltid å følge den

første impuls man får. Det handler også om fortløpende å

vurdere resultatene av det man gjør og bestemme seg for om

man skal fortsette, avslutte eller skifte fremgangsmåte.

Samtidig som stadig nye utredninger om norsk samfunn
og norsk skole peker på at skolen og samfunnet skaper
store grupper tapere, fortsetter samfunnet i praksis med
å forsterke ekskluderende tendenser.

side 46 1009

 Mer enn hundre års forskning og utvikling innenfor dette

vanskefeltet har flyttet fokus fra en tidlig tilnærming knyttet

nært mot moralske kriterier og over mot dagens forståelse

som innebærer at dette er medfødte, til dels arvelige, ten-

denser som kan få alvorlige konsekvenser for ei stor gruppe

menneskers yrkesmessige og sosiale liv. Det er grunnleg-

gende betydningsfullt at fokus nå er styrt vekk fra morali-

seringens ekskluderende holdninger. Familier og enkelt-

individer med nevrobiologisk baserte vansker må slippe

å møte lærere og andre som kritiserer og moraliserer over

medfødte lidelser som ingen kan ansvarliggjørers for. Sam-

tidig er det åpenbart at uansett medfødte tendenser til avvik,

vil samfunnets krav og kvaliteten på oppvekstmiljøet ha en

vesentlig betydning for graden av funksjonshemming. Det

samfunnet vi vokser opp i, setter klare normer for hva som

betraktes som verdifullt.

Samfunnsutvikling i Norge

I denne sammenheng vil en beskrivelse av sentrale trekk

ved samfunnsutviklinga fra det som kan omtales som indus-

trisamfunnet på 60- og 70-tallet og fram til det postmo-

derne samfunn rundt og etter tusenårsskiftet, måtte bli en

avgrenset beskrivelse med fokus på miljømessige faktorer

med stor betydning for mennesker med reguleringsforstyr-

relser, noen grad av avvikende temperament og tilsvarende

avvikende evner til typiske skolastiske ferdigheter. Beskri-

velsen av samfunnet på 60-og 70-tallet er derfor, naturlig

nok, langt fra uttømmende:

I «det gamle» industrisamfunnet var arbeidslivet sterkt

preget av menn i fysisk krevende − ofte rutinebasert arbeid.

Det var industrisamfunn med store produksjonsbedrifter,

det var fiske og fangst og det var en omfattende sjøfart. Barna

fulgte ofte i fedrenes (og mødrenes) fotspor og fikk samme

yrke som sine forfedre. Veien var lagt og bestemt. «Din iden-

titet, hvem du er, ble på et vis bestemt av den verden du

vokste opp i» (Frønes, 1998, 137). Samfunnet var i sterk grad

regelstyrt med tydelige roller. Det var et avklart skille mellom

gutters og jenters rolle og det var et tilsvarende avklart skille

mellom voksne og barn. Voksenrollen og oppdragerrollen

var avklart og udiskutabel. Dette hadde også betydning for

lærerrollen, der læreren hadde en betydelig autoritet. Lærere

hadde både en voksen autoritet og en profesjonell autoritet.

Samfunnet på 60- og 70-tallet var preget av stabilitet i fami-

liemønsteret og stabilitet i bosetting. Familiene flyttet for-

holdsvis lite, og nettverkene var ofte store og tette.

«Industrisamfunnet kan beskrives med bildet av de store indus-
triarbeidsplassene, hvor tusener av menn reiser til jobben og
deres koner stort sett er husmødre». (Frønes, 1998, 28).

Gutten ble som far og jentene ble som mor. Det er viktig å

understreke at slike sentrale faktorer som her trekkes fram

ikke er ensidig positive eller negative, men kan være faktorer

som har betydning for utsatte barn og unge.

De endringer som har skjedd de siste 50 årene med tanke

på kjønnsroller, må naturligvis i et likestillingsperspektiv i

hovedsak betraktes som nødvendige og positive endringer,

men samtidig har vi kanskje i for liten grad vurdert slike end-

ringers betydning for barns utvikling og oppvekst. Så sent

som i 1970 hadde bare omkring 2 % av alle barn barneha-

geplass, og mange av disse igjen bare korttidsplass (Frønes,

1998). I 2009 er målet barnehageplass til alle – også barn i

aldersgruppa 0−3 år. Denne utviklinga har kanskje ikke først

og fremst vært styrt ut fra små barns primære behov, men

ut fra et viktig likestillingsperspektiv og en vekstøkonomi

med et behov for stadig flere «hender i arbeid». Når fokus

skal rettes mot miljømessige faktorer som har betydning for

sosial kompetanse, må det også stilles spørsmål ved hvilket

miljø som er den beste basis for enkeltbarnets utvikling. Det

miljøet som er trygt og godt for de fleste barn er ofte ikke

positivt for barn med medfødte tendenser som gjør at sam-

handling med andre, med liten grad av voksen støtte, blir

konfliktfylt.

«I 1960 var 64 % av 15-åringene og 34 % av 18-åringene under
utdanning (i en eller annen form). I 1980 var tallene henholds-
vis 99 % og 56 %. I 1994 gikk nesten 97 % direkte fra grunnskole
til videregående». (Frønes, 1998, 28).

Eller sagt på en annen måte: I 1960 avsluttet 36 % av 15

åringene sin skolegang. Ungdom kunne i vesentlig grad få

arbeid innenfor fiskeri og sjøfart, og de kunne kvalifisere seg

for en videre yrkeskarriere gjennom slik praksis. Tilsvarende

var 66 % av 18-åringene ferdig med sin skolegang. Fokuset på

teoretisk kvalifisering var betydelig mindre enn i vårt post-

moderne samfunn. Oppsummert kan det hevdes at indus-

1009 side 47

Mer enn før krever samfunnet at barn utvikler evne
til konsentrasjon og selvdisiplin, og evne til å mestre
språk og kommunikasjon.

trisamfunnet på 60- og 70-tallet var sterkt preget av fast

struktur, oversikt over framtida kombinert med liten grad

av valgmuligheter, stabile familie- og bosetningsmønster og

fokus på praktisk tilnærming til arbeid. Det teoretiske skole-

løpet var kort, og mulighetene for praktisk arbeid og kvalifi-

sering for unge var gode.

Overgang til det postmoderne samfunn

Overgangen fra det gamle industrisamfunnet til det postmo-

derne samfunnet omtales ofte som en overgang fra orden til

kaos, fra forutsigbarhet til uforutsigbarhet. Giddens (1990)

trekker frem usikkerhet, fragmentering, ambivalenser og

globalisering som sentrale trekk ved det postmoderne sam-

funnet. Han vektlegger samtidig økte valgmuligheter, fri-

gjøring fra «gamle» og «nye» sannheter gjennom refleksivitet

og fleksibilitet.

«We live in an age in which the social order of the national
state, class, ethnicity, and the traditional family is in decline.
The ethic of individual self-fulfillment and achievement is
the most powerful current in modern society. The choosing,
deciding, shaping human being who aspires to be the author
of his or her own life, the creator of an individual identity, is
the central character of our time». (Beck, 2000, 165).

Beck (1997) hevder at globaliseringen med store endringer

og høyt tempo ofte fører til en paradoksal form for sosiali-

sering; bl.a. må det enkelte menneske leve sitt eget liv uten

samtidig å ha kontroll over betingelsene som styrer dette

livet. En noe forenklet beskrivelse av det postmoderne

samfunn i Norge kan bli slik:

Et samfunn som preges av stadige endringer, krav til

omstillingsevne og fleksibilitet, stor mobilitet og oppløsning

av tradisjonelle familiestrukturer. Individualisering og frihet

til individuelle valg er sentralt. Samfunn og arbeidsliv stiller

store krav til høy teoretisk kompetanse. Det er et fravær av

satsing på kompetanseutvikling direkte gjennom praksis.

Samtidig er frafallet – både på ungdomstrinnet og i videre-

gående teoretiske opplæringsløp – urovekkende stort. Ser vi

på arbeidslivet fra et fugleperspektiv, er strukturforandringen

det mest markante, og ikke endring i arbeidets omfang. Vi

ser en forskyvning fra klassisk industri og primærnæring til

utdanning, helse og sosial administrasjon. Det postindus-

trielle samfunnet omtales ofte som informasjonssamfunnet.

Det er informasjon som omsettes og produseres. Det post-

moderne samfunn omtales også ofte som kommunikasjons-

samfunnet. Dette innebærer at tilgang til informasjon og

gode kommunikative egenskaper blir spesielt viktig.

«Dette samfunnet stiller strenge krav til kompetanse, til reflek-
sjon og forståelse, til å finne ut hva og hvor jeg vil, hva jeg bør
gjøre, hva som vil gjøre meg lykkelig, hvilke utfordringer jeg bør
søke. Dette er derfor et samfunn som skaper store muligheter for
frustrasjoner, både ved at noen ikke når dit mange andre når,
og ved at noen mister fotfestet fordi kravene til mestring blir for
store». (Frønes, 1998, 137).

For å lykkes i det postmoderne samfunn stilles det med

andre store krav til det å kunne gjøre individuelle valg med

basis i en trygg oversikt over egne følelser, egne ferdigheter,

egne muligheter – og med basis en god indre oversikt over

miljøet rundt og de muligheter og umuligheter som dette

miljøet kinnebærer. Dette er krav til eksekutive funksjoner

som de fleste med ADHD-liknende problematikk sliter med.

Dette beskriver Frønes slik:

side 48 1009

«I informasjonssamfunnet handler kunnskap mer enn noen-
sinne om evnen til å systematisere og organisere informasjon,
slik at en kan plassere det nye en møter i det landskapet en har
i hodet og dermed gi det mening. Det er bare på den måten
informasjon om og fra verden kan forvandles til kunnskap.
Denne prosessen krever evne til å konsentrere seg, til å fordype
seg, trenge inn i det en holder på med». (Frønes, 1998, 142).

Utviklinga i det postmoderne samfunn er av mange omtalt

som ei kulturell frisetting. Kulturen regulerer ikke lenger

yrkesvalg, hvem du skal være, hvordan du skal oppføre

deg. Hvem og hva du skal bli, i langt sterkere grad enn tid-

ligere blitt et fritt valg, men også en personlig utfordring for

den enkelte. Den enkelte må konstruere seg selv og sitt liv

gjennom stadige valg. Skal du lykkes, kreves det kunnskap,

god oversikt, gode planleggingsevner, god kommunikativ

kompetanse og evne til å takle stadige skiftninger og omvalg.

Der tradisjoner tidligere regulerte våre valg og veier, er det

nå de frie individuelle valg som har overtatt. En slik sam-

funnsutvikling som kan være positiv for mange, er nødven-

digvis ikke positiv for andre.

«At den enkelte selv må velge eller konstruere sin framtid så vel
som sin identitet, betyr heller ikke at mulighetene for suksess
i samliv eller yrkesliv har økt for alle. At alle må velge, betyr
ikke at mulighetene er like for alle. Tvert imot vil de nye
krav og muligheter kunne utdype og forsterke sosial ulikhet».
(Frønes, 1998, 139).

Barndommen i det postmoderne samfunn

Den postmoderne oppveksten krever større selvdisiplin

og kontroll av egne følelser (Dencik, 1995). Barna må lære

å stole på egne initiativ og dermed skape selvtillit. Kvaran

(1999) hevder at det stilles minst to motstridende krav til

barn og unge generelt i dagens samfunn. På den ene siden

skal de utvikle sosial kompetanse for å fungere best mulig

sammen med andre. På den andre siden må de utvikle selv-

stendighet og uavhengighet. I det postmoderne samfunnet

er skillet mellom barn og voksne blitt utydelig. Samtidig med

at barns rettigheter har hatt ei positiv utvikling, har også

voksnes autoritet blitt utvisket. Mange fagpersoner peker på

ei utvikling i retning av en ettergivende oppdragelse og en

ettergivende pedagogikk (Dale og Wærness, 2004). Samtidig

med de voksnes oppgivelse av autoritet har også læreres

profesjonelle autoritet forvitret. Den oppvoksende slekt

omtales nå ofte som forhandlerbarna som forhandler med

voksne på et likeverdig grunnlag. Overfor forhandlerbarna

kan likeverdigheten i relasjoner mellom voksne og barn

være grunnlag for konflikter mellom for eksempel foreldre

og barn. Konfliktene oppstår også fordi voksne ofte bærer

preg av å være oppdratt i en tid hvor relasjonene mellom

voksne og barn var mer preget av et subjekt-objekt-forhold,

i stedet for det subjekt-subjekt-forhold som moderne barn

forventer. Samspill på et så vidt ulikt grunnlag kan føre til at

voksne og barn ikke forstår hverandres kontekstuelle bak-

grunn for argumentasjon i forhandling. Dette kan i noen til-

feller resultere i en vond sirkel av mer eller mindre alvorlige

konflikter. Grensesetting kan være et slikt konfliktområde,

særlig i situasjoner hvor ungdom er involvert.

Innføringen av ungdomsskolen på slutten av 60-tallet

og begynnelsen av 70-tallet førte til 9-årig skoleplikt for

alle. Seinere er denne skoleplikten utvidet til 10 år. Der

14-åringene tidligere kunne velge å avslutte skolegangen

for å finne seg et praktisk arbeid, ble de nå tvunget til å gå

på skole to år til. På 70- og 80-tallet økte også antall elever

i videregående skole kraftig. Barna skulle realisere forel-

drenes drømmer om utdanning og yrke. I 1996 gikk nesten

alle (94 %) direkte videre fra ungdomsskole til videregående.

«Det moderne samfunn har forsterket skolens posisjon i den
forstand at det for de fleste nå ikke er andre alternativer før
etter videregående, som i seg selv heller ikke er annet enn
en grunnutdanning.» (Frønes, 1998, 107).

Det er ingen alternativer til skolesystemet; alle må på et eller

annet vis prøve å kare seg igjennom. Få eller ingen jobber

venter på sekstenåringen. Mer enn før krever samfunnet at

barn utvikler evne til konsentrasjon og selvdisiplin og evne

til å mestre språk og kommunikasjon.

Samfunnsendringers betydning for mennesker med

nevrologisk betingede vansker

Mennesker med medfødte nevrobiologiske-/nevropsykolo-

giske vansker er for det første en selvfølgelig del av det men-

neskelige mangfoldet, men de er vanligvis ikke det som kan

omtales som gjennomsnittsmennesker. Det er ofte men-

nesker med store ressurser, betydelige kreative evner, som

Voksenautoritet og profesjonell autoritet har
forvitret og kampen om kontroll og styring er stor.

1009 side 49

er svært nyttige samfunnsborgere. Det medisinske van-

skefokuset har vært sterkt overdrevet. Det er på høy tid at

både hjelpeapparatet og samfunnet generelt får øynene

opp for disse menneskenes store ressurser. Når nærmiljø

og samfunn i noen grad tar hensyn til variasjonen i men-

neskelige evner, forutsetninger og muligheter, vil alle de

som i dag sliter med å tilpasse seg snevre krav til atferd og

funksjon, få et langt bedre og mer meningsfylt liv. Men-

nesker med ADHD og tilstøtende vansker er ofte mennesker

med en overskuddsenergi som de ikke får naturlig utløp

for gjennom skolesystemets og arbeidslivets snevre orga-

nisering og normalitetskrav. Samtidig er mennesker med

denne typen vansker også svært forskjellige. Noen sliter mest

med konsentrasjons- og motivasjonsvansker, andre med

sterke innadvendte og depressive tendenser. Den viktigste

«behandlingen» vil alltid være gode miljømessige tiltak. En

forenklet, men illustrerende beskrivelse av slike tiltak ligger

i begrepet struktur. Dette er mennesker som mer enn andre

er avhengige av struktur, orden, oversikt, plan, system, kon-

troll, stabilitet, faste mønster og relasjoner. I stedet møter

de store nye basebarnehager og SFO-tilbud som preges av

yrende, ustrukturert aktivitet. De møter krav om å forholde

seg til et stadig skiftende personale og et stadig skiftende

mangfold av mer eller mindre fremmede barn. Barnehage-

verdenen er kaotisk. Barnehage og SFO er svært krevende og

uoversiktlige sosiale arenaer som forsterker negative roller.

Skillet mellom de som får til det sosiale samspillet og de som

ikke mestrer, øker. Ulikheter i sosial kompetanse forsterkes.

Barn uten konstitusjonelle vansker og reguleringsforstyr-

relser lærer seg raskt samspillets egenart og tilpasser seg en

krevende sosial arena. Barn med medfødte temperaments-

problem, medfødte vansker med konsentrasjon og oversikt,

vansker med «å ta tur» og impulskontroll, emosjonelle

vansker og lav frustrasjonsterskel vil ha store vansker i et

slikt ustrukturert og sosialt krevende miljø. Satt inn i et slikt

kaotisk og ustrukturert miljø vil alle disse barna synliggjøre

sin inkompetanse og utvikle en negativ rolle. De havner i

stadige, umulige konflikter og utvikler et negativt selvbilde.

De får det ikke til og opplever hverdagen som sterkt frus-

trerende. Behovet for å hevde seg og å bli sett er grunnleg-

gende. De opplever mestring gjennom å bli sett på en måte

som er negativ for alle andre. I barnehagemiljø og skolemiljø

er det for få voksne til å kunne møte disse barnas behov for

støtte. De voksne har generelt lav kompetanse med tanke på

å takle så sammensatte sosiale utfordringer. For barn med

sterkt behov for stram struktur og oversikt blir disse to are-

naene for uoversiktlige. Lekesituasjonene er for krevende.

Barna blir forvirret, engstelige og opplever sterk frustrasjon

som raskt kan gå over til raseri og utagering. Dermed er de

vonde og negative utviklingssirkler igangsatt.

I skolen møter de en verden som er totalt annerledes enn

«den gamle skolen» der alle hadde faste rom, faste plasser,

faste lærere, faste bøker, faste rutiner. Dagens skoleverden

preges av individualisering og fleksibilitet. Skolen preges av

varierende grupper, fag og aktiviteter. Skolens tilbud er til-

passet et midtskikt av elevene. Det satses på ukeplaner og

dagsplaner der elevene selv skal velge når, hva, og hvordan.

Voksenautoritet og profesjonell autoritet har forvitret, og

kampen om kontroll og styring er stor. Sammen med denne

maktkampen følger den uroen som norsk skole er sterkt

preget av. Dette er en generell uro som er mest skadelig for

de som i utgangspunktet har oppmerksomhets- og konsen-

trasjonsvansker – og som ofte trigges følelsesmessig av ufor-

utsigbarhet og støy. Barn og unge med medfødte konstitu-

sjonelle vansker og ADHD-problematikk blir tapere i en slik

skole. De utgjør en vesentlig del av frafallsgruppen i vide-

regående opplæring. Skolesystemet er mer teoretisk preget

enn noen gang tidligere – og den 10-årige grunnskolen følges

av en idé om videregående teoretisk opplæring for alle. Dette

systemet stiller krav som ungdom som har medfødte vansker

med sentrale eksekutive funksjoner, ikke mestrer. De mister

oversikt og motivasjon og avslutter utdanningsløpet – uten

utsikt til annen meningsfylt aktivitet. De opplever tap som

får konsekvenser for selvoppfatning og psykisk helse.

Det postmoderne samfunn preges generelt av individuell

frihet og individuelle valg der valgmulighetene er store. Det

er en frihet som generelt sett kan være positiv, men som

skaper en uavklart og komplisert hverdag for mennesker

som har sterkt behov for faste ferdige mønster, faste rutiner,

fast struktur. De aktuelle nevropsykologiske vansker med-

fører ofte en grad av rigiditet som blir vanskelig i et samfunn

preget av sterke krav til fleksibilitet og stadige skiftninger og

omvalg. Det postmoderne samfunn kan ofte oppleves som

«en verden» med liten grad av stabilitet og oversikt. Dette

side 50 1009

Spesialpedagogikk
ønsker alle sine
lesere og bidragsytere
en god jul!

kan oppleves utrygt for mange. For mennesker med med-

fødte vansker innenfor ADHD-spekteret oppleves mangelen

på oversikt og trygghet langt sterkere. Dette øker graden av

ekskludering og funksjonshemming. Arbeidslivet er ofte

sterkt teoretisk basert og lite romslig i forhold til noen grad

av avvikende atferd. Det kan med andre ord hevdes at det

postmoderne samfunn med overordnede målsettinger om

inkludering og deltakelse for alle – tvert imot er eksklude-

rende for en stor gruppe mennesker med medfødte tilbøy-

eligheter til reguleringsforstyrrelser, uro og konsentrasjons-

og oppmerksomhetsvansker.

LITTERATUR:
BARLEY, R. A. (1997). ADHD and the nature of self-control. A brief history
of ADHD. New York: The Guilford Press.
BECK, U. (1997). Risiko og frihet. Bergen: Fagbokforlaget.
BECK, U. (2000). Living Your Own Life in a Runway World: Individualisation,
Globalisation and Politics. I: Hutton, W. og A. Giddens: On the Edge: Living
with Global capitalism. London: Jonathan Cape.
DALE, E. L. OG J. I. WÆRNESS (2004). Differensiering og tilpasning i
grunnopplæringen. Rom for alle – blikk for den enkelte, 3. oppplag. Oslo:
Cappelen Akademisk Forlag.
DENCIK, L. (1995). Välfärdens barn eller barns välfärd? Om till-syn, hän-syn,
och fel-syn. I: Dahlgren, Lars & Hultqvist, Kenneth (red.) Stockholm: Seendet
och seendets villkor.
FRØNES, I. (1998). Den norske barndommen, 3. utg. Oslo: Cappelen
Akademisk Forlag.
GIDDENS, A. (1990). The Consequences of Modernity. Cambridge: Polity
Press.
GLEERUP, J. (1995). Opbrudskultur. Senter for Kulturstudier, medier
og Formidling. Odense. (1994) Fra «lydig» til «å finne seg selv». Verdi-
overføring mellom generasjoner i dagens Norge. I: I. Frønes, K. Heggen,
J. O. Myklebust (red.) Livsløp. Oppvekst, generasjon og sosial endring.
Oslo: Universitetsforlaget.
HARGREAVES , A. (1996). Lærerarbeid og skolekultur. Oslo: Ad Notam
Gyldendal.
KVARAN , I. (1999). Endringer i familiens betydning for barns oppvekst
og utvikling. I: Berg, Kari mfl. (red.) Barnet i sentrum. AHS-rapport
nr. 1/1999. Tapir.
MATHIESEN, T. (1999). Industrisamfunn eller informasjonssamfunn? Pax
Forlag.
MOE, S. (1998). Eksklusjonens problem i det moderne. I: Nordisk sosialt
arbeid, 4.
SKAALVIK, E. OG Ø. KVELLO (red.) (1998). Barn og miljø. Om barns
oppvekstvilkår i det senmoderne samfunnet. Oslo: Tano-Aschehoug.
ØIA, T. (1998). Generasjonskløften som ble borte. Oslo: Cappelen
Akademisk Forlag.

1009 side 51

I undersøkelsene fra 2007 og 2008

kommer det frem at 90 % av de 63

undersøkte kommunene ikke opp-

fyller kravene om tilpasset opplæring

og spesialundervisning. I videregående

skole mangler kontrollsystemer som

sikrer elevene det timeantallet de har

krav på.

Det bildet som tegnes er dessverre

ikke overraskende. Når man jobber i

skolen eller med utdanningsspørsmål,

eller når man er foreldre til barn og

ungdom i skolen, kan man registrere

at det kan være langt mellom liv og

lære i norsk skole. Det kan være ulike

grunner til at det er slik.

Det lovverket som styrer skolen,

har en del ord og uttrykk som ikke er

presise og entydige. Det kan gjøre

det vanskelig å bruke lovverket som

styringsinstrument og til å avgjøre

kvalitet. Når loven bruker uttrykket

«pedagogisk forsvarlig» – hva betyr

det? Når loven sier «en del av under-

visningstiden» – hvor mye er det?

Loven sier at elever skal få en opp-

læring som er tilpasset deres evner

og forutsetninger – når kan man si at

dette prinsippet er ivaretatt? Hvor går

grensen mellom det gode, det tillatte

og lovbrudd? Utdanningsdirektoratet

presiserer selv at det er behov for tyde-

liggjøring av lovverket, klargjøring av

ansvaret for å følge det opp og kontroll

med at det blir fulgt opp. Dette er en

av konklusjonene på de tilsynene

direktoratet har gjennomført.

Når ressursene til skolen er mangel-

fulle, kan man komme til å måtte nøye

seg med at noe får være godt nok. Man

vet at det er langt fra optimalt, man vet

at elevene trenger mer tilrettelegging

 enn de får, og egentlig vet man at lov-

verket, selv om det kan anklages for å

være vagt, faktisk brytes. Vi driver ofte

skole på sparebluss. Det gjør også noe

med forholdet mellom liv og lære. I

opplæringsloven § 13−10 står det at

kommunen eller fylkeskommunen

har ansvaret for at kravene i opplæ-

ringsloven og forskriftene til loven

blir oppfylt. Det innebærer også å

stille til disposisjon de ressursene

som er nødvendige for at kravene skal

kunne oppfylles. Det er tvilsomt om

dette ansvaret gjennomgående ivare-

tas. En del rektorer bekrefter at loven

ofte brytes fordi de må ta lærere med

ansvar for spesialundervisning ut av

slike timer for å bruke dem som vikar i

andre klasser. Spesialundervisningen

faller da ut. For å forsvare en slik

praksis, kan det hende man skjuler

seg bak at «dårlige tider» også må

ramme de elevene som har rett til

spesialundervisning.

Lærere bys ikke akkurat gode

betingelser for å utvikle norsk skole.

Det er liten tvil om at dette er en

AV HILDE LARSEN DAMSGAARD

I Aftenposten 16.11.09 fremkommer det at to av tre kommuner som
Utdanningsdirektoratet har undersøkt, ikke følger opplæringsloven.
Bruddene går på at elever ikke får det timeantallet de har krav på, at
spesialundervisningsvedtak ikke blir fulgt opp, at elevene blir delt
inn i grupper ut fra evner, kjønn eller etnisitet og at læreplanene
ikke blir realisert.

Når opplæringsloven ikke følges

side 52 1009

innstikk

slitasjefaktor i skolen, og at det er

utfordrende å fungere profesjonelt i

en inkluderende skole som velferds-

samfunnet erklærer satsing på, men

i realiteten ikke vil betale for. Det er

mange lærere som gjør en god jobb

til tross for dette dilemmaet. Man kan

likevel ikke se bort fra at avstanden

mellom lovverk, planer og skolehver-

dagen også kan handle om at skolen

er en arbeidsplass som fortsatt er

preget av mye privatpraktisering. Det

betyr at lærere fortsatt i praksis kan

komme til å avvise sentrale deler av

den nye læreplanen fordi de fore-

trekker å gjøre det slik de «alltid»

har gjort. Hvis så skjer, kan det godt

tenkes at det får få eller ingen konske-

kvenser for læreren. At muntlig kom-

petanse er et eget satsingsområde

i den nye læreplanen, hindrer for

eksempel ikke at noen fortsatt hoved-

sakelig bruker skriftlige prøver for å

sjekke kunnskap i muntlige fag. At

IKT er et annet viktig satsingsområde

i den nye læreplanen hindrer ikke at

det fortsatt finnes lærere som verken

har lyst til å bruke dette verktøyet selv

eller la elevene bruke det. At alle elever

har rett til å bli inkludert og at retten

til spesialundervisning er lovfestet, er

ingen garanti for at elevene får det de

trenger og har krav på. Opplærings-

loven pålegger lærere å gi elevene til-

bakemelding på arbeidene deres, både

underveis og som sluttvurdering. Hen-

sikten med å ha variert og hyppig vur-

dering er at vurderingen skal inngå

som en del av elevenes læring, og

ikke bare fungere som en kontroll når

arbeidet er avsluttet. Til tross for at

dette står sentralt i loven/forskriftene,

er det fortsatt eksempler i skolen på at

det er få vurderingspunkter, og at vur-

deringene sjelden brukes for å videre-

utvikle et arbeid. Det kan være mange

grunner til en slik praksis, men man

kan ikke se bort fra at det også handler

om at man i skolen har lang tradisjon

for å følge tradisjonen og gjøre det

man pleier eller det man personlig

foretrekker, uavhengig av hvilke pålegg

som gjelder.

Når loven brytes, er det følgelig

behov for et kritisk blikk både på lov-

verkets utforming, på de økonomiske

ressursene som brukes på skolen og

på skolens egen kultur. Det kan ikke

være et privatanliggende for lærere

å kompensere for en kommunal fat-

tigdom eller å bære ansvaret for

skolens ressurstilgang på egne skuldre.

Det er en altfor tung bør for lærerne.

Like lite kan det være et privatanlig-

gende om man vil forholde seg til ny,

lovpålagt praksis, elevers rettigheter

eller nye læreplaner. Den børa blir for

tung for elevene.

Det er utfordrende å fungere
profesjonelt i en inkluderende skole som
velferdssamfunnet erklærer satsing på,

men i realiteten ikke vil betale for.

1009 side 53

nye bøker

EVA SIMONSEN, ANN-ELISE KRISTOF-

FERSEN OG ODDVAR HJULSTAD

Hva skjer i klasserommet?

Skådalen Resource Centre

ISBN: 9788291655291

Denne boka er en rapport fra et prosjekt om inkluderende

opplæring av barn med cochleaimplantat (CI). Det kommu-

nikative miljøet for 24 elever med CI er undersøkt, og det

kommer fram at det er stor variasjon fra klasserom til klas-

serom. Undersøkelsen viser også at det er behov for mer

kunnskap om betingelsene for et mer inkluderende lærings-

miljø for disse elevene. Alle med interesse for opplæring

av barn med CI og elever med hørselshemning kan ha nytte

av rapporten. Forfatterne har tilknytning til Skådalen

kompetansesenter og Institutt for spesialpedagogikk ved

Universitetet i Oslo.

JARLE EKNES OG JON A. LØKKE (red.)

Utviklingshemning og habilitering

- innspill til habiliteringsprosessen

Universitetsforlaget

ISBN: 9788215013428

Forfatterne redegjør i denne boka for ulike syn på habili-

tering, juridiske rettigheter og selvbestemmelse. De presen-

terer også ulike sider ved å bistå andre til best mulig livskva-

litet. Samarbeid om habiliteringsprosesser inkluderer både

kartlegging og påvirkning av rammebetingelser og av rela-

sjoner mellom fagfolk og de som skal motta tjenester. Boka

er delt i fire hoveddeler. De tre første er livskvalitet, helse,

rettigheter og selvbestemmelse, og siste del handler om

konflikter og utfordrende atferd.

MATS KØBER OG KARI RUDJORD (red.)

Bare røre, ikke se

Om Louis Braille, språk og skrift

Akademisk Publisering

ISBN: 9788281520301

I år er det 200 år siden Louis Braille ble født. Med denne

boka markerer Norsk lyd- og blindeskriftbibliotek jubileet.

Braille er som kjent mannen bak punktskriftsystemet

som bærer hans navn på mange språk og som har vist

seg så slitesterkt at det i høyeste grad fremdeles er i bruk.

Boka handler ikke bare om ham og om punktskrift. Skrift-

språk, litteratur, informasjonsformidling og mennesker er

temaer bidragsyterne varter opp med. Boka kan derfor

være interessant også for andre enn dem som er brukere

av punktskrift.

SUSANNE V. KNUDSEN, DAGRUN SKJEL-

BRED OG BENTE AAMOTSBAKKEN (red.)

Lys på lesing

− Lesing av fagtekster i skolen

Novus forlag

ISBN: 9788270995264

Ved innføringen av Kunnskapsløftet fikk lesing status som

grunnleggende ferdighet i alle fag med vekt på lesing av fag-

tekster. Gjennom praktiske eksempler fra klasserommet,

lærebokanalyser og teoretiske og metodiske refleksjoner

om lesing, ønsker forfatterne å bidra til større oppmerk-

somhet omkring arbeid med fagtekster i skolen. Boka består

av fjorten artikler skrevet av forskere fra Norge og andre

nordiske land, og springer ut av en konferanse arrangert av

Senter for pedagogiske tekster ved Høgskolen i Vestfold.

PS Vi mottar gjerne omtaler som går grundigere inn på bøkene som er gitt en kortfattet presentasjon her.

side 54 1009

HOLMESTRAND KOMMUNE
PP-tjenesten

100% fast stilling som PP-rådgiver
- 2. gangs utlysning
Ledig for tiltredelse snarest.

Søknad sendes PPT, Næskids gate 2, 3080 Holmestrand,
innen 08.01.2010.

Se kommunens hjemmeside,

www.holmestrand.kommune.no

Nærmere opplysninger ved henvendelse til
virksomhetsleder/ PPT Bjørn Langfjæran på tlf. 33 09 83 83
eller kommunalsjef Pål Eggen på tlf. 33 06 41 44
eller e-post pp.tjenesten@holmestrand.kommune.no

EFFEKTIVT HJELPEMIDDEL FOR

LESESVAKE ELEVER


De fleste elever med lesevansker kommer til kort
når det gjelder ordavkodingen. Lesingen blir
møysommelig og tidkrevende fordi de mangler
parate ordbilder. De har heller ikke tilegnet seg
sikker kunnskap om høyfrekvente ortografiske
mønstre.

HUSKESNU er et svært godt hjelpemiddel for disse
elevene. Her er det ikke snakk om terping og
kjedelig lesing. Elevene opplever spillet som
motiverende og interessant. Etter kort tid lærer de å
gjenkjenne mange ord, og får de flere ”par” enn
læreren.

HUSKESNU inneholder 24 ordmemoryspill og
består av 288 høyfrekvente ord og ortografiske
mønstre. HUSKENSU kan brukes på begge
målformene (20 spill), og dessuten finnes det 2 spill
på nynorsk og 2 på bokmål. De 24 spillene har ulik
vanskegrad. På innsiden av eskelokket finner en de
ulike spillene som inngår i HUSKESNU.

HUSKENSU kan brukes på flere måter.
Informasjon om dette finnes i instruksjonsheftet
som er vedlagt heftet. Spillet kan også benyttes av
foreldre som ønsker å bidra i arbeidet med å
fremme barnets leseferdighet. Bruken av
Ordmemory er beskrevet i boka ”Klart jeg kan”, av
Ingrid Høien. Mer informasjon om HUSKESNU
finner en på nettsiden til Logometrica AS
(www.logometrica.com).

Utgiver: Logometrica AS 2008
Forfatter: Ingrid Høien
Bestilling: www.logometrica.com

stillingsannonser kunngjøringer

Nr. Materiellfrist Utgivelse

1 04. januar 22. januar

2 02. februar 19. februar

3 04. mars 26. mars

4 12. april 30. april

5 12. juni 11. juni

6 09. august 27. august

7 02. september 24. september

8 30. oktober 22. oktober

9 28. november 19. november

10 11. desember 10. desember

Materiellfrister og utgivelser 2010

1009 side 55

 Oslo universitetssykehus HF,

Ullevål, Medisinsk divisjon

Nasjonalt Kompetansesenter for AD/HD,
Tourettes Syndrom og Narkolepsi (NK)

KOMPETANSENETTVERK ADHD - UTLYSNING AV PROSJEKTMIDLER FOR 2010

Nasjonalt Kompetansesenter for AD/HD, Tourettes Syndrom og Narkolepsi har fått ansvar for å drive
Nasjonalt kompetansenettverk for ADHD.

I henhold til St.prp.nr. 1 2006/2007 skal ”nettverket bidra til fagutvikling, forskning, veiledning og
undervisning.” Målsettingen for Nasjonalt kompetansenettverk for ADHD er å bidra til
kunnskapsutvikling, kompetanseheving og styrking av tiltak som fremmer oppfølging av personer med
ADHD. Nettverket skal utvikle og kvalitetssikre vitenskapelig og klinisk tverrfaglig kunnskap og
kompetanse på ADHD som skal være tilgjengelig gjennom undervisning, forskningsformidling,
fagutvikling og informasjonsvirksomhet. Styrking av forskningsinnsatsen på ADHD er en av
hjørnesteinene i virksomheten.

Det kan enten søkes om støtte til enkeltprosjekt innen forskning på inntil kr. 200.000,- eller om støtte til
enkeltprosjekt innen fag- og metodeutvikling på inntil kr. 50.000,-. Tildelingene i 2010 vil også
stimulere til forskning og prosjekter som starter slikt arbeid. Formålet med prosjektet må kunne defineres
inn under kompetansenettverkets overordnete målsetting.

I søknaden skal tas stilling til følgende spørsmål:

1. Gjelder søknaden et forsknings- eller et fag- og metodeprosjekt?
2. Foreligger det en kortfattet prosjektbeskrivelse?
3. Er faglig kompetanse i styringen av prosjektet tydelig definert?
4. Foreligger det klare målformuleringer og en beskrivelse av forventede resultater?
5. Foreligger det en tidsplan for gjennomføringen?
6. Foreligger det et budsjett og er det gjort rede for eventuelt supplerende finansieringsplan?

Søknad om støtte sendes Oslo universitetssykehus HF, Ullevål, NK for AD/HD, TS og Narkolepsi, Bygg
31 A, 0407 Oslo og merkes med ”Nasjonalt kompetansenettverk for ADHD pnr 28331907”.

Søknadsfrist: 01.02.2010.

For mer informasjon, ta kontakt med Michael B. Lensing, mien@uus.no /tlf. 221 17 578

 Oslo universitetssykehus HF,

Ullevål, Medisinsk divisjon

Nasjonalt Kompetansesenter for AD/HD,
Tourettes Syndrom og Narkolepsi (NK)

KOMPETANSENETTVERK ADHD - UTLYSNING AV PROSJEKTMIDLER FOR 2010

Nasjonalt Kompetansesenter for AD/HD, Tourettes Syndrom og Narkolepsi har fått ansvar for å drive
Nasjonalt kompetansenettverk for ADHD.

I henhold til St.prp.nr. 1 2006/2007 skal ”nettverket bidra til fagutvikling, forskning, veiledning og
undervisning.” Målsettingen for Nasjonalt kompetansenettverk for ADHD er å bidra til
kunnskapsutvikling, kompetanseheving og styrking av tiltak som fremmer oppfølging av personer med
ADHD. Nettverket skal utvikle og kvalitetssikre vitenskapelig og klinisk tverrfaglig kunnskap og
kompetanse på ADHD som skal være tilgjengelig gjennom undervisning, forskningsformidling,
fagutvikling og informasjonsvirksomhet. Styrking av forskningsinnsatsen på ADHD er en av
hjørnesteinene i virksomheten.

Det kan enten søkes om støtte til enkeltprosjekt innen forskning på inntil kr. 200.000,- eller om støtte til
enkeltprosjekt innen fag- og metodeutvikling på inntil kr. 50.000,-. Tildelingene i 2010 vil også
stimulere til forskning og prosjekter som starter slikt arbeid. Formålet med prosjektet må kunne defineres
inn under kompetansenettverkets overordnete målsetting.

I søknaden skal tas stilling til følgende spørsmål:

1. Gjelder søknaden et forsknings- eller et fag- og metodeprosjekt?
2. Foreligger det en kortfattet prosjektbeskrivelse?
3. Er faglig kompetanse i styringen av prosjektet tydelig definert?
4. Foreligger det klare målformuleringer og en beskrivelse av forventede resultater?
5. Foreligger det en tidsplan for gjennomføringen?
6. Foreligger det et budsjett og er det gjort rede for eventuelt supplerende finansieringsplan?

Søknad om støtte sendes Oslo universitetssykehus HF, Ullevål, NK for AD/HD, TS og Narkolepsi, Bygg
31 A, 0407 Oslo og merkes med ”Nasjonalt kompetansenettverk for ADHD pnr 28331907”.

Søknadsfrist: 01.02.2010.

For mer informasjon, ta kontakt med Michael B. Lensing, mien@uus.no /tlf. 221 17 578

side 56 1009

kunngjøringer

Tegn abonnement nå!
Kr 150,- for medlem/studentmedlem av Utdanningsforbundet for 10 nummer.
Kr 450,- for ordinært abonnement for 10 nummer.

Du kan bruke epost: redaksjonen@spesialpedagogikk.no

•	 du kan bestille enkeltblader

•	 du kan abonnere på bladet

•	 på nettsiden ligger kortfattet omtale

	 av alle artikler fra 1999

•	 finn bestemte temaer og forfattere

ved å bruke søkerfunksjonen

•	 du kan få opplysninger om hvordan

vi ønsker at artiklene skal utformes

•	 du kan finne stillingsannonser

www.spesialpedagogikk.no

Spesialpedagogikk er det eneste norske tidsskriftet innenfor
sitt fagfelt. Bladet kommer ut med 10 nummer i året.

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

Ja takk, jeg ønsker å abonnere på
Spesialpedagogikk f.o.m. nr.

 Medlem/studentmedlem kr 150,- per år.

 Ordinært abonnement kr 450,- per år.

Navn

Adresse

Postnummer/sted

Telefon

E-post

Medlemsnummer
Se for eksempel etikett på Utdanning

Sendes til:
Spesialpedagogikk, Pb 9191 Grønland, 0134 Oslo

Spesialpedagogikks nettsider:

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

side 04 Hvordan oppleves det å få redusert sine leseferdigheter? side 14 Tilpasset opplæring i et
inkluderingsperspektiv side 26 Ingen sto igjen – men hvor løp de hen?

05spesialpedagogikk

Sp
esialp

ed
ago

gikk 05 2009 −
 H

vo
rd

an
 o

p
p

leves d
et å få red

u
sert sin

e leseferd
igh

eter?
 T

ilp
asset o

p
p

læ
rin

g i et in
klu

d
erin

gsp
ersp

ektiv

I neste nummer kan du bl.a. lese om:
Lærehemmende atferd – En utfordring for skolen: Webjørn Holten som er

spesialpedagog ved Øye skule i Surnadal kommune skriver om atferd som vanskeliggjør

undervisningen for læreren samtidig som den hemmer elevens egen læring. Opplevd
effekt av Barnas time: Britt H. Haukø som er spesialsykepleier ved Sykehuset Namsos og

førstelektor John H. Stamnes ved Høgskolen i Nord-Trøndelag gjør rede for en intervjustudie

blant foreldre med psykisk sykdom. Munchausen Syndrome by Proxy: Karina

Konsmo, PP-rådgiver i Lindesnesregionen omtaler en sjelden form for barnemishandling

hvor omsorgspersonen (oftest barnets mor) dikter opp eller aktivt påfører barnet symptomer

og/eller sykdommer for selv å få oppmerksomhet. Tekstanalyse som grunnlag for
veiledning i skriving hos eldre elever og voksne med lese- og skrivevansker:
Margunn Mossige ved Lesesenteret, Universitetet i Stavanger, viser hvordan en pedagog kan

veilede en voksen skriver som har problemer med å produsere en god tekst.

bidragsytere: Brith Stokke Kalheim er logoped og master i spesialpedagogikk. Hun arbeider som logoped på Universi-

tetssykehuset i Stavanger. Egil Gabrielesen er dr. philos og førsteamanuensis ved Lesesenteret, Universitetet i Stavanger. Han

har vært nasjonal prosjektleder for IALS (International Adult Literacy Survey og ALL (Adult Literacy and Life Skills Survey). Elsa

Løfsnæs er dr. polit. og arbeider som førsteamanuensis i pedagogikk ved Høgskolen i Nesna. Hun har lang undervisningser-

faring fra både lærerutdanning og grunnskole. Bitten Munthe-Kaas er frilansjournalist som bl.a. har skrevet mye om funksjons-

hemmede, også for Spesialpedagogikk. Rune Sarromaa Hausstätter er førsteamanuensis ved Høgskolen i Hedmark. Han har

bl.a. skrevet boka: «Spesialpedagogiske grunnlagsproblemer: Mellom ideologi og virkelighet». Kristel Bye Johansen er dr. polit.

i pedagogikk fra NTNU. Hun er førsteamanuensis ved Høgskolen i Sør-Trøndelag, avd. for lærer- og tolkeutdanning. Hun har

skrevet fl ere artikler om bl.a. atferdsproblematikk. Odd Haugstad er logoped og cand. paed. spec. Han har skrevet fl ere bøker og

fagartikler som omhandler leseopplæring, bl.a. ABC-verket «ABC-en». Lisbeth Iglum Rønhovde er cand. paed. spec. og er ansatt

i PPT for Hobøl, Skiptvet og Spydeberg. Hun har skrevet fl ere bøker innenfor temaet ADHD/Tourette syndrom. Dag Simonsen er

cand. paed. spec. med bred erfaring fra det spesialpedagogiske feltet. Han arbeider med voksne med lese- og skrivevansker ved

Tønsberg voksenopplæring.

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

side 04 Den ene dagen side 16 Lærehemmende atferd – En utfordring for skolen
side 22 Opplevd effekt av Barnas Time side 36 Veiledning i skriving av eldre elever
og voksne med skrivevansker

06spesialpedagogikk

Sp
esialp

ed
ago

gikk 06 2009 L
æ

reh
em

m
en

d
e atferd

 – E
n

 u
tfo

rd
rin

g fo
r sko

len

 D
en

 en
e d

agen
 • O

p
p

levd
 effekt av B

arn
as tim

e

I neste nummer kan du bl.a. lese om:
Matematikkvansker i lys av kognitive dimensjonsmodeller: Snorre Ostad trekker

fram et aktuelt alternativ (eller tillegg) til symptomutredninger av matematikkvansker.

Hvordan er læreverk i matematikk for 8. klasse tilpasset lesesvake elever?
Kari K. Hadland ved Hinna skole i Stavanger og Kjersti Lundtræ og Elin Reikerås ved

Lesesenteret, Universitetet i Stavanger har gjennomgått fem læreverk for 8. klasse med

tanke på hvordan de er tilpasset lesesvake elever. Hvordan bidra til økt motivasjon
i matematikkfaget? Marianne Akselsdotter ved Øverby kompetansesenter trekker bl.a.

fram i sin artikkel at gjennom å fokusere på fl ere sider av matematikken kan man bidra

til økt motivasjon. Munchausen Syndrome by Proxy: Karina Konsmo, PP-rådgiver i

Lindesnesregionen omtaler en sjelden form for barnemishandling hvor omsorgspersonen

(oftest barnets mor) dikter opp eller aktivt påfører barnet symptomer og/eller sykdommer

for selv å få oppmerksomhet.

bidragsytere: Hanne Jahnsen er cand. polit. Hun har arbeidet mye med sosial kompetanse, spesialskole og alternative

skoler og er seniorrådgiver ved Lillegården kompetansesenter. Svein Nergaard har hovedfag i pedagogikk. Han har arbeidet

mye med alternativ opplæring på ungdomstrinnet og er seniorrådgiver ved Lillegården kompetansesenter. Frank Rafaelsen

er cand. polit. og arbeider som rådgiver ved Lillegården kompetansesenter. Han har tidligere arbeidet i PP-tjenesten og ved

Høgskolen i Vestfold. Arne Tveit har hovedfag i pedagogikk. Han har lang erfaring som lærer i grunnskolen og rådgiver på

en alternativ skole og er forfatter av en rekke fagartikler og medforfatter i fl ere bøker og rapporter. Webjørn Holten har

mastergrad i spesialpedagogikk og arbeider som spesialpedagog ved Øye skole i Surnadal kommune. John H. Stamnes er

førstelektor ved Høgskolen i Namsos. Han er også knyttet til Namsos opplæringssenter. Stamnes har skrevet mange artikler

innenfor pedagogikk/spesialpedagogikk-området. Britt Helen Haukø er fagkoordinator ved Sykehuset i Namsos. Hun har

arbeidet mye med temaet barn til psykisk syke, bl.a. gjennom utviklingen opplegget «Barnas time». Margunn Mossige har

mastergrad i lesevitenskap. Hun har lang erfaring som lærer i videregående skole og arbeider nå ved Lesesenteret i Stavanger.

May Britt Drugli er dr.philos. og førsteamanuensis ved RBUP, NTNU Trondheim og St. Olavs Hospital, Universitets-

sykehuset i Trondheim. Sturla Fossum er dr.philos. og forsker ved RBUP Nord, Universitetet i Tromsø. Bo Larsson er dr.med.

og professor ved RBUP, NTNU Trondheim. Willy Tore Mørch er dr.psycol. og professor ved RBUP Nord, Universitetet i

Tromsø. Turid Horgen er cand.paed.spes. og spesialist i pedagogisk-psykologisk rådgiving, Utdanningforbundet. Hun har bl.a.

skrevet bøker og artikler om multifunksjonshemning.

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

I neste nummer kan du bl.a. lese om:
Frå Handleiing til «Aktiv Læring»: Astrid Årdal beskriver dette som et

paradigmeskifte og omtaler «Aktiv Læring», et opplæringssystem utviklet av dr. Lilli

Nielsen som er kjent for sitt mangeårige arbeid for elever med store og sammensatte

vansker. Juridiske og pedagogiske vurderinger knyttet til tilpasset opplæring
og rett til spesialundervisning: Gidske Holck drøfter rettighetsproblemer i lys av

de senere års tilsyn og kommenterer også sider ved NOU 2009:18 (Midtlyngutvalget).

Det stille atferdsproblemet: Ingrid Lund ved Universitetet i Agder ser på lærernes

relasjonskompetanse og mentaliseringskapasitet i møte med elever der stillheten et er

uttrykk for mistrivsel og en taus fortvilelse. Livskvalitetsprosjektet for voksne med
særlige behov: Den danske nevropsykologen Steen Hilling gjør i Pamela Aasands

oversettelse rede for erfaringer fra et toårig prosjekt fra tre voksenopplæringssentre i

Danmark og Norge.

bidragsytere: Arne Tveit har hovedfag i pedagogikk. Han har lang erfaring som lærer i grunnskolen og ved en alternativ skole

og er forfatter av en rekke fagartikler. Ove Pedersen er cand.polit. med hovedfag i pedagogikk ved Universitetet i Tromsø. Han

har arbeidet i grunn- og videregående skole siden tidlig 80-tall. Han er nå tilsatt ved Profesjonshøgskolen ved Høgskolen i Bodø.

Thomas Haugerud er utdannet vernepleier med videreutdanning i spesialpedagogikk. Han arbeider ved Kapellveien habiliterings-

senter som er en del barnehabiliteringstjenesten i Oslo. Edvin M. Eriksen er spesialpedagog med mastergrad. Han har lang erfaring

fra PP-tjeneste og skoleledelse. Han arbeider nå som leder for PP-tjenesten i Sør-Troms. Anne Aglen Brendmoe er cand.paed.

Hun har vært høgskolelektor og er nå rådgiver ved Øverby kompetansesenter. Inger Jahre har mastergrad i spesialpedagogikk og

erfaring fra PP-tjenesten. Hun er nå rådgiver ved Øverby kompetansesenter. Trine Nygaard Golf er kontaktlærer på Horten vide-

regående skole samt student ved Høgskolen i Telemark og FUB. Hilde Larsen Damsgaard er førstelektor ved Institutt for sosialfag

på Høgskolen i Telemark.

