
04 Individuelle opplæringsplaner 18 Er ikke smarte barn sosiale?
20 Utdanningskompetanse hos innsette i norske fengsel 30 Mobbing i barnehagen

10spesialpedagogikk
2011årsabonnement kr 450,–

Intelligente barn og spesialpedagogikk

Utgiver
Utdanningsforbundet

Redaktør
Ellen B. Ruud
ellen@spesialpedagogikk.no

Markedskonsulent
Hilde Aalborg
hilde.aalborg@udf.no

Design
Tank Design AS

Trykk
Gunnarshaug Trykkeri AS

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

Annonser
Hilde Aalborg
Telefon 24 14 20 74
annonser@spesialpedagogikk.no

Abonnement og løssalg
Telefon 24 14 20 74
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 6538 eks.

Copyright: Det må ikke kopieres fra dette

nummeret ut over det som er tillatt etter

bestemmelsene i «Lov om opphavsrett

til åndsverk», «Lov om rett til fotografi »

og «Avtale mellom staten og rettighets-

havernes organisasjoner om kopiering

av opphavsrettslig beskyttet verk i under-

visninigsvirksomhet».

Forside: iStockphoto

Årgang 76

ISSN 0332-8457

Ellen Birgitte Ruud

Ellen B. Ruud

visninigsvirksomhet».

Forside: iStockphoto

Årgang 76

ISSN 0332-8457

Årgang 76Årgang 76

ISSN 0332-8457

For mange vil nok tittelen over virke som en selvmotsigelse. Trenger

egentlig svært intelligente barn spesialpedagogiske tiltak?

De fl este som jobber i det spesialpedagogiske feltet gjør nok dette for å

hjelpe mennesker med spesifi kke eller generelle vansker, slik som lese-

og skrivevansker, matematikkvansker, synsvansker, hørselsvansker, utviklingshemming, ulike

nevrologiske vansker osv.

Hva trenger så svært intelligente barn hjelp til? Et ganske omstridt spørsmål blir tatt opp i Tonje

Lovangs innstikk i dette nummeret av Spesialpedagogikk. Kan det at en del av disse barna har

vansker i sin samhandling med jevnaldrende, og kanskje også med læreren, komme av at de

mangler sosiale ferdigheter? Lovang hevder at dette kanskje vel så mye kan bunne i at de ikke fi nner

venner som er på samme intellektuelle nivå som dem selv, som de kan dele felles interesser og få

store nok utfordringer sammen med.

Det kan være lett å fordømme en tankegang der vi skal segregere intelligente barn i egne grupper.

Hvis vi skiller ut de mest intelligente barna, vil vi ikke da bidra til at barna blir arrogante og lærer å

føle seg bedre enn andre? Likhetsidealet står sterkt i Norge og likeså janteloven.

Målet må jo være at alle barn skal være i stand til å samhandle med andre uansett hvilken IQ

de måtte ha. Likevel fi nner jo de fl este av oss venner vi kan dele felles interesser med og som vi

kommuniserer godt med. Nå vil jo ikke det si det samme som at man bare kan eller bør samhandle

med mennesker på samme intellektuelle nivå som en selv. Likevel fi nner vel de fl este av oss venner

som vi oppfatter som nokså jevnbyrdige

Det kan kanskje være lett å kategorisere barna som sære. Jevnaldrende barn vil kanskje kalle dem

«nerdete» og derfor ta avstand fra dem, eller i verste fall mobbe dem. Dette gjør i alle fall ikke

situasjonen lettere med hensyn til å bli inkludert i fellesskapet og tilegne seg de sosiale ferdighetene

de eventuelt ikke måtte ha fra før. Eksempler på at man har mistenkt at barna har hatt Aspergers

syndrom eller at de har overambisiøse foreldre har også forekommet.

Barnehage og skole har ansvaret for alle barnas læring og trivsel både sosialt og faglig. Dette

innebærer at man også må ta disse barnas utfordringer og tegn på mistrivsel på alvor på lik linje

med de barna man vanligvis tenker på når det gjelder spesialpedagogisk hjelp.

Dette er siste nummer av Spesialpedagogikk i 2011, og jeg vil derfor benytte anledningen

til å ønske alle lesere og bidragsytere en hyggelig julefeiring og et riktig godt nytt år!

Kan IOP virke
segregerende og
dermed motvirke
en viktig hensikt
med norsk skole?

artikkel side 4

Det har vært lite forskning på

om mobbing forekommer i

barnehagen.

 4 Individuelle opplæringsplaner – mye
 brukt, men lite utforsket
 Carl Christian Bachke

18 Er ikke smarte barn sosiale?
 Tonje Lovang

20 Utdanningskompetanse hos innsette i
 norske fengsel
 Terje Manger, Ole-Johan Eikeland

 og Arve E. Asbjørnsen

30 Mobbing i barnehagen
 Kari Nergaard

41 – Jeg vil bare forsvinne,
 bare forsvinne…
 Roy Gundersen

46 Hvem vet best hvor skoen trykker?
 Om psykisk helse blant elever i 7. klasse
 Fagfellevurdert artikkel av Per Egil Mjaavatn

58 Bokmeldinger
61 Nye bøker

 1011 Spesialpedagogikk 5

Individuelle opplæringsplaner
– mye brukt, men lite utforsket

Denne artikkelen omhandler individuelle opplæringsplaner (IOP). Den
tar for seg historikk og forskning på området. Artikkelforfatteren drøfter
temaer som hvorfor og hvordan man bør lage IOP-er, ulike IOP-modeller
og mulige hindringer og etiske utfordringer i dette arbeidet.

Betegnelsen individuell opplæringsplan (forkortet til IOP)

kom som faguttrykk i Norge midt på 1990-tallet. I ameri-

kansk pedagogikk ligger opprinnelsen ca. tjue år tidligere,

og da under termen Individualized Education Program (IEP)

(Aarnes 2008). Forløperen til dagens IOP-betegnelse dukket

opp under termen individuell læreplan (ILP). Det nevnes i

St.meld. nr. 54 (1989–90), og i St.meld. nr. 35 (1990–91) heter

det: «Målrettet arbeid med utvikling av individuelle lære-

planer vil styrke opplæringen for barn og unge med særskilte

behov».

I lys av spesialpedagogikkens historie og den gene-

relle samfunnsutviklingen kan en se flere grunner til at IOP

ble et redskap i arbeidet med elever med særskilte behov.

Skoletilbud til elever med funksjonshemninger startet i

annen halvdel av 1800-tallet som private initiativ hvor en ytte

både opplæring og omsorg. Ganske snart kom det offentlige

på banen. Fra midten av 1950-tallet hadde staten leder-

skapet gjennom sine regionsdekkende spesialskoler. Da var

det solid statlig kontroll både med ressurstilgang og med

hvordan skolene ble drevet. Fra midten av 1970-tallet vokste

det fram, i kjølvannet av integreringsbegrepets inntog, kom-

munale og dermed lokale tilbud. Den statlige kontrollen ble

redusert, og den lokale kontrollen kunne variere. Innføring

av IOP-er kan derfor ses som et svar på behovet for mer gjen-

nomsiktig kontroll enn det som hadde vært tilfelle i årene

etter kommunal overtakelse.

I samme periode, 1976–1990, fikk en et utvidet opplæ-

ringsbegrep: Undervisning omfattet ikke lenger bare de

tradisjonelle skolefagene. Grensetermen mot skoletilbud,

opplæringsdyktig, ble avskaffet. I stedet ble kommunens

ansvar for å yte undervisning til alle som var i skolepliktig

alder, understreket. Grunnleggende ferdigheter, som av-/

påkledning, spising, toalettbruk, sosiale ferdigheter og

arbeids-/botilvenning, ble mulig pensum. Dette ble kalt

opplæring mer enn undervisning. Termforandringen hadde

også til hensikt å understreke at skolen skulle være tilpas-

ningsdyktig (Foros, 1988).

I tidsrommet 1970–90 fikk planarbeid som arbeids-

område innenfor samfunnsliv et voksende omfang. Nye

«planord» kom på mote: Handlingsplaner, virksomhets-

planer, prosjektplaner (innenfor samfunnssektorer bredt),

individuelle habiliteringsplaner, (pedagogiske) pleie-/

omsorgsplaner (innenfor helsevesenet), lokale læreplaner

Carl Christian Bachke arbeider som førstelektor ved

Institutt for psykososial helse, Universitetet i Agder.

6 Spesialpedagogikk 1011

 1011 Spesialpedagogikk 7

og individuelle læreplaner (ILP, i skolesektoren). I samband

med dette skjedde det en profesjonalisering av fagpersoner

innen ulike sektorer. De skulle ikke lenger være ekspeditører

av sentralt foreskrevne tjenester, men også være medkon-

struktører. Det innebar å skriftliggjøre planer for disse tje-

nestene, gjerne gi dem en lokal tilpasset form. Noen ganger

skulle en skreddersy dem for mindre grupper og enkelte-

lever. Da er en svært nær IOP-konseptet.

I årene 1975–1990 fikk en også en eksplosiv vekst i antall

elever som fikk spesialpedagogisk undervisning. Denne

veksten ser ut til fremdeles å vare ved. For tiden er det nesten

8 % av elevmassen som mottar ekstra ressurser basert på

enkeltvedtak, jf. § 5–11 i opplæringsloven (Østli, 2010). Mye

av denne undervisningen foregikk som eneundervisning/i

smågrupper. Samtidig kom det rapporter som målte effekter

av slik segregert spesialundervisning. Rapportene var ned-

slående lesning (Stangvik, 1970/2001). Effektene synes å

være ringe i den betydning at elever som fikk tilbud om

segregert spesialundervisning på skoleprøver ikke oppnådde

bedre resultater enn «likesinnede elever i lokale skoler».

Noen stilte da spørsmål om spesialundervisning betaler seg.

Det ble behov å sjekke om spesialundervisningen var fundert

i utarbeidede planer, og om den gjennomførte opplæringen

ble fulgt opp gjennom evaluering. Sjekken viste at doku-

mentert planlegging var for svak. Det medførte at en ønsket

å innføre individuelle læreplaner etter mønster fra bl.a. USA

og Danmark (se Egelund et al., 2009). En klar hensikt var også

at IOP-er skulle bidra til å sikre kvaliteten på den integrerte

undervisningen og på sikt heve den (Sjøvoll, 2002).

IOP som term – ikke enerådende IOP er ikke enerådende

term. Som vi så, startet det med ILP. Noen har forfektet at til-

passet opplæring er det overordnede begrepet (TP). Derfor

ser en stundom forkortelsen ITOP, som står for individuelle

tilpassede opplæringsplaner. I Danmark er det også uenig-

het om hvilken term som er mest formålstjenlig: Indivi-

duelle undervisningsplaner eller individuelle lærings- og

utviklingsplaner. Sistnevnte regnes for å være mer inklu-

deringsideologisk korrekt, men den er lang (Tetler, 2005).

I Norge holdes det på IOP som term grunnet (a) den er mest

anvendt i de senere års norske publikasjoner om emnet, (b)

mange kommunale maler benytter dette som overskrift,

og (c) den er godt innarbeidet i det praktiske pedagogiske

arbeidsfeltet i skoler og barnehager.

IOP som forskningsfelt Det er mest publisert forskning

på engelsk om IOP. Søker en i den pedagogiske data-

basen Eric (EBSCO) på termen «Individualized Education

Program» (IEP), får en et trefftall på flere tusen om søket

avgrenses til det siste tiåret. Ca. 10 % av dette er fagfelle-

vurderte forskningsartikler. Disse undertemaene forskes

det mest på:

•	 IOP og arbeid med mål: Betydning, skriving

og konkretisering/operasjonalisering av mål

•	 IOP-møter: Hvordan gjøre dem funksjonelle

og effektive?

•	 IOP, medvirkning og samarbeid, særlig hvordan

øke deltakelse fra elever og foreldre

•	 IOP og juss

•	 IOP, hvordan få slike planer til å fungere

•	 IOP, hva hindrer den og hvordan bygge ned slike hinder

•	 IOP og etnisitet

•	 IOP, opplæring i skriving av slike planer

•	 IT, kan det være en hjelp i IOP-arbeid?

Flere av disse temaene er svært like det som praktikere i hver-

dagens IOP-arbeid omtaler som hindringer. At dette forskes

på, kan tyde på at det jobbes aktivt med å redusere slike hind-

ringer innenfor engelsk/amerikansk spesialpedagogikk.

Forskningsinnsatsen på IOP i norsk sammenheng har til nå

vært ganske begrenset. Av det lille som finnes, forekommer

det meste som fagartikler i tidsskriftet Spesialpedagogikk,

eller som masteroppgaver i dette faget. Her er eksempler

på temaer:

•	 Sakkyndige vurderinger og IOP (Thorbjørnsen, 2009)

•	 IOP, redskap i yrkesopplæring (Aarvik, 2009)

•	 Fagfolks erfaringer med implementering, utforming og

bruk av IOP (Angelskår, 2008; Pettersen, 2008; Johnsen,

2007, Baadshaug, 2000; Nilsen, 1997)

•	 IOP og foreldresamarbeid (Åmot, 2005)

•	 IOP som et middel i innovasjon og forbedring av

spesialundervisning (Holst-Jæger, 2009)

8 Spesialpedagogikk 1011

Tematisk er det noe overlapp med den engelskspråklige

forskningen, eksempelvis temaer som foreldremedvirkning,

utforming/skriving av IOP som plandokument. Men hoved-

poenget er at mye ennå ikke er utforsket når det gjelder

praksis omkring IOP-er i skoleverket. Eksempler på etter-

lyste forskningsspørsmål poengteres av Sjøvoll (2002).

Hvorfor lage IOP?

Aarnes (2008) anfører tre hovedargumenter for innføring og

bruk av IOP-er for elever som får spesialundervisning: Det

juridiske, det pedagogiske (didaktiske) og det økonomiske.

IOPs juridiske grunnlag Myndighetene har lovpålagt ut-

øvende pedagoger å lage IOP-er til elever som får tildelt

spesialpedagogiske ressurser. Et slikt mandat gir dem store

muligheter til å konkretisere og videreutvikle kjernen i

pedagogikken: læreplanutvikling.

 Individuell opplæringsplan ble et lovfestet begrep i

opplæringsloven av juni 1998. Forarbeidet var gjort av

et offentlig utvalg som startet sitt arbeid i 1993 og la fram

forslag til en forbedret opplæringslov i 1995. Forslaget var

bland annet preget av forholdet mellom tilpasset opp-

læring og spesialundervisning. Utgangspunktet var at den

vanlige opplæringen skulle tilpasses den enkelte elev og ta

utgangspunkt i hans/hennes evner og utrustning. Bare når

vanlig tilpasning ikke var nok, skulle det igangsettes spesial-

undervisning. IOP ble innført i lovs form for elever som fikk

spesialundervisning. Det gjaldt både elever i grunnskole og

videregående opplæring (Markussen et al., 2007).

I opplæringsloven av 1998, § 5 (www.lovdata.no; endra

med lov 17. juni 2005 nr. 105) som omhandler spesialun-

dervisning, er det særlig fire underpunkter med direkte

relevans for arbeidet med IOP. Disse er: (1) Det kreves som

spesialundervisning (§ 5–1). Et slikt vedtak bygger på andre

forutsetninger. (2) Foreldre/elev krever at det settes i gang

undersøkelser med tanke på at eleven skal tildeles spesial-

undervisning. Eller (3) de samtykker i at skolens personale

ønsker å undersøke dette (§ 5–4). (4) Det blir gjennomført en

sakkyndig vurdering som basis for vedtaket. Den sakkyndige

uttalelsen skal gjøre rede for og vurdere (§ 5–3):

-	 Eleven sitt utbytte av det ordinære opplæringstilbodet

-	 lærevanskar hjå eleven og andre særlege forhold

som er viktige for opplæringa

-	 realistiske opplæringsmål for eleven

-	 om ein kan hjelpe på dei vanskane eleven har

innafor det ordinære opplæringstilbodet

-	 kva for opplæring som gir eit forsvarleg

opplæringstilbod

Dersom punktene over er oppfylt, heter det bl.a. i § 5–5,

under overskriften «Unntak frå reglane om innhaldet i opp-

læringa: For elev som får spesialundervisning, skal det utar-

beidast individuell opplæringsplan. Planen skal vise mål for

og innhaldet i opplæringa og korleis ho skal drivast».

Briseid (2006) kommenterer dette lovbaserte grunnlaget slik:

1.	 Den individuelle opplæringsplanen har sitt startsted

i den generelle delen av læreplanen (for grunnskolen

i dag, Kunnskapsløftet av 2006)

2.	 Elevens lærevansker er et annet utgangspunkt

3.	 Elevens sterke sider og mestringsområder må

identifiseres, og utnyttes i den IOP som skal lages

4.	 Elevens læringsprognose er også et utgangspunkt

for planen, jf. den sakkyndige vurderingens punkt

om «realistiske opplæringsmål for eleven».

IOPs pedagogiske og didaktiske forankring Det umiddel-

bare svaret på hvorfor man skal lage IOP, er at både fag-

personell, elever og foresatte trenger dem. De sentrale

læreplaner omtaler og «regulerer» nemlig bare i en viss

utstrekning det lokale pedagogisk virke, og i enda mindre

grad individuelt tilpasset undervisning. I de sentrale lære-

planer fins få føringer for hvordan opplæring og under-

visning av barn og unge med funksjonshemninger skal

foregå. I stedet har de gjennomsnittseleven som utgangs-

punkt. I L 2006, den generelle delen, knesettes prinsippet

om tilpasset opplæring for alle. Det betyr at alle elever i norsk

skole skal ha tilpasset opplæring ut fra evner, anlegg og for-

utsetninger. For elever med mindre «avvik» fra den tenkte

gjennomsnittseleven er det da tale om mindre justeringer i

forhold til den sentrale læreplanen. Mangelfulle tilpasninger

vil kunne ramme slike elever noe, men som oftest ikke i stort

 1011 Spesialpedagogikk 9

omfang. Verre stilt vil elever med utviklingshemming el-

ler annen betydelig funksjonssvikt kunne være. Deres ofte

langsomme innlæringshastighet vil medføre at «de faller

fortere av undervisningslasset til resten av klassen». Dersom

de ikke tilbys en IOP, kan de leve et skoleliv uten noen for-

mell, langsiktig, offentlig tilgjengelig og meningsfull lære-

plan. Da kan det være tale om diskriminering og et uforsvar-

lig pedagogisk tilbud.

Ved siden av dette viktige praktiske læreplanaspektet

finnes det også utviklingslinjer innenfor generell læreplan-

teori de siste femti årene som kan kaste lys over hvorfor IOP

er blitt et lovfestet tiltak. Innenfor didaktikken har det siden

1970-tallet vært særlig to retninger som har influert norsk

didaktikk, både de generelle læreplaner og i noen grad spe-

sialundervisningen. For det første amerikansk didaktikk

med Taba (1962) som en typisk representant. Hun målbar

et teknologisk perspektiv på læreplanteori. Basis for denne

var troen på at en kunne få en klar og kontrollert styring

av undervisningsopplegg gjennom å bygge på en trippel-

analyse av samfunnets behov, fagets/kunnskapens egenart

og elevens forutsetninger for læring. På grunnlag av analy-

seresultatene skulle mål velges. De skulle formuleres som

synlig atferd eleven skulle beherske. Det innebar at målene

konkretiserte innholdet eleven skulle jobbe med og de

læringserfaringer han/hun skulle gjøre. Likeledes gjorde

de det lett å evaluere om eleven hadde oppnådd målet eller

ikke. Implisitt i Tabas tenkning lå antakelser om at grundige

forhåndskartlegginger kunne være tilstrekkelig grunnlag for

omfattende og detaljerte undervisningsplaner for elever på

ulike alderstrinn. Videre tenkte en at konkretiseringskravet

skulle tydeliggjøre hvordan en deduserte fra den generelle

planen til den enkelte klasses plan, og videre til enkelt-

elevers læreplaner. Sånn sett lå ideen om ulike læreplan-

nivåer skjult i kortene. John Goodlad (1979) var den som

lanserte teorien om «læreplanenes fem ansikter». Metaforen

inneholdt en beskrivelse av fem læreplannivåer, og at det

mellom de ulike nivåene lå fortolkningsmuligheter som

den utøvende pedagog måtte ta stilling til ut fra kontekst

og enkeltelevers situasjon. Oppbyggingen i de ulike nivåene

følger dimensjonene fra abstrakt/ objektiv til konkret/sub-

jektivt opplevd. (Se fig. 1 neste side).

Våger en å tenke spesialpedagogikk og IOP inn i fig. 1,

kan de to pilene eksemplifisere dette. Den vertikale dobbelt-

pilen viser hvordan en i utarbeidelsen, så vel som i bruken

av IOP, må bevege seg opp og ned gjennom Goodlads lære-

plannivåer. Hovedvekten må legges på tolkning av den for-

melle planens relevans og gyldighet for IOP-en til eleven

som mottar spesialundervisning, jf. Briseids første punkt.

Den horisontale pilen signaliserer at en i utviklingen av

en IOP ikke bare kan ta hensyn til en deduktiv fortolkning

av eksisterende rammeplan/mønsterplan. Det er andre

forhold og sågar opplæringstemaer/-fag som kan være

aktuelle for eleven som tildeles spesialpedagogisk ressurs

(jf. Aarnes, 2008). Slike andre forhold er også implisitt i den

andre didaktiske hovedstrømningen innen norsk undervis-

ningstenkning: Den didaktiske relasjonstenkning (Bjørndal

& Lieberg, 1978). Tenkningen har tysk-norsk basis og kjen-

netegnes av et utvidet didaktisk perspektiv og et innsmett

av systemteoretisk tenkning. Det vil si at den omfatter mer

enn de tradisjonelle fire didaktiske faktorene som Taba

beskriver; mål, innhold, læringserfaringer og evaluering.

Didaktiske forutsetninger gis stor plass (Gunnestad, 2007).

Det innebærer at elevens behov og forutsetninger sammen

med praktiske, økonomiske, juridiske forhold (= ramme-

faktorer) vektlegges i planarbeidet. Dermed blir det for

snevert å basere utvikling av opplæringsplaner kun på en

deduksjon fra formelt vedtatte planer. Planer for opplæring

influeres dermed også av systemiske og vekselvirkende pro-

sesser. Den horisontale pilen i fig. 1 illustrerer innflytelsen

fra denne retningen i didaktikken.

Forskningsinnsatsen på IOP i norsk sammenheng har til nå
vært ganske begrenset.

10 Spesialpedagogikk 1011

Økonomiske og andre argumenter for IOP-er som verktøy

Flere har vært inne på at kravet om økt kvalitet til planleg-

ging av spesialundervisning, og dermed innføring av IOP i

lovverket, også hadde en økonomisk besparende side. Por-

ten inn til ekstra bevilgede ressurser skulle smalnes inn for

å temme den «ville» veksten i spesialundervisningen. En

skulle både få bedre kvalitet og det skulle koste mindre – i

alle fall ikke mer (Aarnes, 2008).

Jeg var selv med på å innføre IOP som verktøy i flere

kommuner på Sørlandet i 1990-årene. Erfaringer fra dette

arbeidet utkrystalliserte at IOP-er tjente mange og viktige

funksjoner, som samlet og hver for seg peker på argumenter

for at IOP er et godt spesialpedagogisk verktøy:

1.	 Planleggingsfunksjonen. Kravet om en plan vil gi økt sys-

tematikk i arbeid og læring for alle i den pedagogiske

prosess. Fagfolk får et redskap som kan virke styrende på

alle aktørene og samordne deres innsats mest mulig. Det

blir mer helhet for barnet og for dem som har ansvaret for

barnets opplæring, jf. ideen bak samhandlingsreformen.

2.	 «Forskningsfunksjonen». Pedagogen Lawrence Stenhouse

(1975) oppfordret lærere til å være fagplanforskere på

sin egen undervisning. Når dette kobles til IOP, er det i

mange tilfeller snakk om å iverksette aksjonspregede

forskningsdesign hvor en systematisk prøver ut mål,

innhold, læringsmåter og utstyr med den hensikt å

avdekke hva som fungerer for akkurat en særskilt elev

med hans/hennes behov for spesialpedagogiske til-

pasninger. En leter etter en plan for det unike og optimale

opplegg for ham/henne. Dette krever en forsknings-

basert tilnærming og tenkning.

3.	 Kommunikasjonsfunksjonen. IOP-en gir alle aktørene i

ansvarsgruppa rundt eleven en felles plattform å snakke

ut fra, en plattform som eleven selv også skal være

kjent med. Informasjonen er åpen og trolig etter hvert

ført i en språkdrakt som deltakerne kjenner seg igjen i.

Opplæring blir ikke bare episodiske hendelser, men i

større grad uttalt og bevisst kunnskap. Ekstra viktig blir

dette momentet overfor IOP-elever med innvandrerbak-

Fig. 1: Goodlads læreplannivåer med fiktivt innarbeidet IOP-refleksjon

Hensikten med IOP
er å konkretisere
så tydelig som
mulig linjene fra
det formelle
nivået til det erfarte.

Ideenes læreplan:
Sum av forskning, sunn fornuft og kreative innspill

Den formelle læreplan:
Rammeplaner vedtatt av sentrale myndigheter (= Stortinget)

Den oppfattede læreplan: Hva lærer
tolker ut av den formelle læreplanen

Den iverksatte læreplan:
Det som skjer i klasserommet

Den erfarte læreplan:
Elevens utbytte

IOP influeres av input
fra andre felt enn
den formelle planen.

 1011 Spesialpedagogikk 11

grunn der kulturforskjeller og ulike pedagogiske tradi-

sjoner kan vanskeliggjøre en felles forståelse (Gunnestad,

2007). Trolig vil IOP-en også bidra til at kommunikasjon

mellom politikere og administrasjon så vel som adminis-

trasjon og praktikere bedres når en gjennomfører nød-

vendige evaluerings- og planleggingsmøter.

4.	 Økonomi- og ledelsesfunksjonen. Det administrative

apparat får et dokument å forholde seg til i utøvelsen av

sine oppgaver. Dette kan være viktig fordi en i ganske stor

grad kan forebygge overraskelsesmomentet på bevilg-

nings-/ressurssida. Dessuten gir evalueringsrapporter

av elevens læringsutbytte muligheter til å kontrollere

hvordan investerte penger og ressurser gir resultater (se

også Aarnes, 2008).

5.	 Evalueringsfunksjonen. Se ovenfor (3). I tillegg vil IOP

kunne være til stor hjelp i den løpende evalueringen og

som redskap til å foreta justeringer underveis.

6.	 Den spesialdidaktiske funksjonen. Tradisjonelt i spesial-

pedagogikken har det vært mest fokus på kjennetegn ved,

forekomst av og årsaker til ulike former for funksjons-

hemninger og lære-/fagvansker. En spesialdidaktikk med

eget begrepsapparat har i liten monn blitt utviklet. I stedet

har det vært slik at i den grad en har jobbet med spesi-

aldidaktikk, har en benyttet allmenndidaktiske uttrykk.

IOP-er konkretiserer læreplaner for elever med lovfestet

rett til spesialundervisning. Erfaringer med IOP-er i bruk,

samlet opp systematisk over noen tid, bør kunne være et

godt grunnlag for utviklingen av en spesialdidaktikk.

Hvordan lage en IOP?

Lovparagrafen gir pekepinner på prosesser som inngår når

det skal lages en IOP: (a) hendelser som utløser en kart-

legging av elever, (b) veien fra sakkyndig uttalelse til et vedtak

om spesialundervisning, og (c) prosesser rundt utformingen

av plandokumentet. Dessuten stilles det tre krav til innhold:

målformuleringer, temabeskrivelser og omtale av hvordan

opplæringen foregår.

Faser i IOP-arbeidet Lovverket antyder altså at det er faser

i planarbeidet. Forståelse av og valg innenfor disse fasene

påvirker hvordan en lager en IOP. Holmberg & Ekeberg

(2001) skiller mellom en forberedelsesfase og en opp-

følgingsfase.

Forberedelsesfasen omfatter året før IOP iverksettes. Det

skilles mellom søknadsarbeid med kartlegging, rappor-

tering og valg av tiltak; og tilretteleggingsarbeid som plas-

sering i skole og klasse, etablering av kontakter mellom

fagfolk og mellom dem og elev/foreldre, og hvordan tiltaket

organiseres. Noen vanlige spørsmål som stilles i tilknytning

til kartleggingen er:

•	 Hvem skal involveres i kartleggingsarbeidet:

Foreldre/foresatte, skolens ansatte, representanter

for PPT, andre spesialister?

•	 Hvilke fokus skal en anlegge i kartleggingen:

Individfokus med vekt på elevs/brukers ressurser

og/eller vansker? Eller elevgruppas og skole-

systemets forutsetninger med både de nære

og de overordnede rammene?

I forberedelsesfasen ligger også arbeidet med å utarbeide selve

plandokumentet. Da står en overfor andre viktige valg som:

•	 Hvor mye av kartleggingen skal skrives inn i IOP-en?

•	 Hvilke hjelpeverktøy og maler skal en gjøre seg bruk av?

Bare sakkyndig rapport fra PPT, eller også skriftlig og

muntlig dokumentasjon fra øvrige personer involvert?

•	 Hvilken IOP-modell/-mal er mest tjenlig for eleven?

•	 Hvor detaljerte skal beskrivelsene være; f.eks. mål

på ulike nivåer, ulike målområder?

•	 Hva med innhold, arbeidsmåter, lengde på

innlærings- og øvingsøkter, evalueringstids-

punkter og ansvarsgruppemøter?

•	 Hva bør IOP-en inneholde av personalia og beskrivelser

av den organisatoriske settingen for undervisningen?

•	 Hvor konkret skal hjelpemidler og øvingsmanualer

omtales?

Oppfølgingsfasen tar for seg første året IOP benyttes. Fasen

har en oppstartsperiode, hvor en blir kjent med IOP-en og

dens sosiale kontekst. Deretter følger en bruksperiode hvor

planen anvendes og justeres i forhold til input fra evalue-

12 Spesialpedagogikk 1011

ringer og eventuelle nye kartlegginger. En bestemmer også

om det skal skrives ny søknad for det påfølgende året. Noen

vanlige spørsmål å stille i denne perioden er:

•	 Hvordan aktiveres IOP-en i det daglige arbeidet? Hvem

bruker den og har tilgang?

•	 Hvem har ansvar for og hvordan markeres oppnådde

resultater i forhold til mål? Hva rapporteres videre til

hvem? Hvem har ansvar for oversendelser, og når gjøres det?

•	 Hvilke rom er det for mindre justeringer utenom

ansvarsgruppemøter (pedagogisk frihet for fagfolk med

det daglige ansvaret)? Når foregår slikt arbeid? Hvem

tar ansvar? Hvem må bidra, og hvem kan bidra?

Råd og ansvar for arbeid med en IOP

Basert på erfaringer med de ulike fasene kan følgende råd

anbefales:

1.	 Klargjør rammene både for enkelteleven som får

«merkede» ressurser og for klassen/gruppa. Forsøk å

oppdage eventuelle pedagogiske «frirom» for begge. Hele

ansvarsgruppa må på banen, men spesialpedagogen bør

ha et overordnet ansvar.

2.	 Gjennomfør brede kartlegginger. Start med å avklare hva

som er gjort. Så: hva må gjøres? Det er viktig at kartleg-

gingen ikke bare dreier seg om individet. Gruppa/klassen

må under lupa. Likeså et videre utsyn i forhold til andre

«likesinnede» elever i kommunen slik at det kan foretas

ønskelige koblinger til bestemte aktiviteter (under-

visning/aktiviteter/fritid). Dessuten blir en aldri helt

ferdig med kartlegging, jf. behovet for løpende evaluering

og begrepet diagnostisk undervisning. Kartleggingsarbeid

kan pålegges enkeltpersoner innen ansvarsgruppa, men

det bør sies tydelig gjerne skrevet ned – hvem som har

ansvar for hva. PPT vil være en sentral aktør i og med at

den også har et ansvar for å trekke inn andre- og tredje-

linjetjenester der det trengs.

3.	 Grundighet i målsettingsprosessen svarer seg. Alle i

ansvarsgruppa bør trekkes inn i noen grad eleven selv også.

Jo eldre han/hun er, jo mer ansvar skal eleven ha for egen

læring. Når det gjelder langsiktige mål, vil de være hele

ansvarsgruppas sak. Langsiktighet bør for IOP-er være tre

til fire år framover, til tross for at mange pedagoger mener

at de da blir fratatt pedagogisk selvråderett og frirom. De

skjuler seg ofte bak argumentet om at det er vanskelig å

«spå» så langt fram. Imidlertid skal en da huske på at alle

normalbarn har undervisningsplaner som ligger og venter

på dem for opp til 10–12 år framover. Følgelig burde det

være en menneskerett for en elev med funksjonshemming

å få langsiktighet i minst en tredel av denne tiden. De lang-

siktige målene vil være av mer generell karakter og angi

områder som det bør jobbes med (innhold, ferdigheter og

holdninger) over noe tid. De bør ikke være for mange (tre

til fem). Hensikten er at de også tjener som lyskastere på

områder hvor en kan få til overlapping med den generelle

planen for gruppa/klassen.

		 Når det gjelder kortsiktige mål, skiller en vanligvis

mellom to kategorier: halvårs-/årsmål og periodemål.

Førstnevnte er det viktig at hele ansvarsgruppa er med på

å utforme. Sistnevnte bør være ansvaret til de som daglig

og ukentlig arbeider med eleven. Også for de kortsiktige

målene er det viktig at de har en klar sammenheng med

de langsiktige målene og med målene for klassen. Som

regel vil det være klokt å beskrive de kortsiktige målene

i form av atferdstermer: Hva barnet skal kunne utføre

og under hvilke hjelpebetingelser. Dette er til stor hjelp i

evalueringen.

Kravet om en plan vil gi økt systematikk i arbeid og læring for
alle i den pedagogiske prosess.

 1011 Spesialpedagogikk 13

4.	 Vektlegg presisjon i beskrivelser av innhold og akti-

vitet. Dersom målene er presist uttrykt, gir mye seg selv.

Likevel må det understrekes at detaljrikdom er til stor

hjelp i bruk av IOP-en i den daglige undervisningen. Et

godt hjelpemiddel kan være bruk av egne programmer

for individuell læring som f.eks. Willy-Tore Mørchs

BA-materiale (Mørch, 1986). Da kan en ved hjelp av enkle

koder angi både hva pensum er og hvordan dette skal

jobbes med. Å finne fram til gode innholds- og aktivi-

tetskoder bør særlig være en oppgave for spesialpedagog

og PPT-ansatte, og noe det bør brukes tid på i ansvars-

gruppemøter. Presise beskrivelser gjør det også lettere

for ansvarsgruppa å trekke linjer fra IOP-en til klassens

generelle plan, og dermed påvise overlappinger som kan

fremme inkludering.

5.	 Forebygg at ansvaret for IOP-en pulveriseres. De fleste

har en stresset arbeidsdag, også medlemmer av IOP-

ansvarsgrupper. Det kan derfor være lett å gripe til unn-

skyldningen: «Jeg har ikke tid/fått tid til det.» En god

medisin mot unnfallenhet av dette slaget er å nedfelle

ansvar for oppgaver skriftlig i IOP-en. Da blir det tydelig

avtalt hvem som skal følge opp hva. Om planen lykkes

eller ikke, er en annen sak. Frykten for å mislykkes må

ikke fjerne viljen til ansvar for og dokumentasjon av

IOP-arbeid.

6.	 Evaluering er nødvendig. I IOP-arbeid er det nødvendig

at vi praktiserer et utvidet evalueringsbegrep. Dvs. at hele

planen og alle aktørene blir gjenstand for vurdering. Da

blir det enklere å vinne ny innsikt i både det som lykkes

og mislykkes. Hele ansvarsgruppa må delta i evalue-

ringen, som bør gjøres grundig minst to ganger i året.

IOP-arbeid er utfordrende og kan metaforisk sammen-

lignes med krav til «turnens» C-momentnivå. Derfor skal

en ikke være flau om ikke arbeidet fungerer etter planens

oppskrift. Skal en lykkes med både å få optimal indivi-

duell tilpasning (= IOP) og maksimal inkludering, må det

jobbes pedagogisk grensesprengende. Grundige evalu-

ering av alt og alle involverte synes å være veien å gå for å

skape slik «over grensen»-kunnskap.

7.	 Gi stort rom for øvingsaspektet. Som punkt 6 indikerer,

krever IOP-er at nytt kunnskapsland skal brytes. Faglige

ansvarlige må legge av seg en for stor grad av muntlighet

og privatpreget pedagogisk praksis som har preget spe-

sialpedagogikken i lang tid. I stedet må en venne seg

til åpenhet og skriftlig dokumentasjon av praksis slik

at arbeidet synliggjøres. Dette krever øving, prøving og

feiling, før suksess oppnås.

Hvordan lage og bruke IOP-er – en skjematisk oppsummering

Tar en utgangspunkt i de seks faktorene i den didaktiske rela-

sjonsmodellen, mange av de kommunale maler for IOP-er

som finnes, og de råd/ideer som er omtalt over, utkrystal-

liserer det seg noen sentrale momenter en bør ta hensyn til

i IOP-arbeid. Disse momentene er oppsummert og syste-

matisert i skjemaet i fig. 2 (neste side) som kan tjene som

en oppskrift for de prosesser og faktorene en bør være opp-

merksom på i IOP-praksis.

I tillegg til momentene som er med i figuren på side 13, bør

IOP-malen ha en egen forside med plass til viktige formalia

for eleven og skolen: Elevens navn og fødselsdato; foreldres

navn med adresser/telefonnummer; opplæringsinstitu-

sjonens navn, adresse, telefonnummer; klassetrinn, med-

lemmer av ansvarsteamet, og sentrale punkter vedrørende

tildelte spesialpedagogiske ressurser og gjerne de forplik-

tende underskrifter (Holmberg & Ekeberg 2001).

En siste side kan inneholde en oversikt over hva slags

tester og prøver eleven har gjennomgått fra sakkyndiges

side (PPT, kompetansesentre, helsevesen) og tidspunkter

for disse. Den kan gjerne kompletteres med en oversikt

over etater som er involvert og beskrivelser av deres ansvar

og oppgaver. Da synliggjøres tverrfagligheten som ofte er

påkrevd i en IOP slik at en lettere kan huske også å vurdere

kvaliteten på dette arbeidet og avdekke eventuelle man-

glende aktører (Holmberg & Ekeberg 2001).

Ulike IOP-modeller? På basis av bredere læreplan-

analyser og en helhetstenkning omkring elevers lærebehov

foreslår Sjøvoll (1993) ulike modeller for IOP-er. Felles

for disse er at grundig kartlegging ligger i bunnen for

utarbeidelse av planens fire kjernefaktorer: mål, innhold,

14 Spesialpedagogikk 1011

Fig. 2: Oversikt over viktige prosesser og faktorer som inngår i IOP-maler

PROSESSTEG IOP’S DIDAKTISKE FAKTORER

1.
Kartlegging

For begge kulepunkter under er det viktig å vektlegge muligheter mer enn begrensninger:

•	 Rammefaktorer som personalressurs, organisering av personalet, medelevers ressurser, mulige klasseroms-

organiseringer, økonomi, timer til disposisjon, tilgjengelige hjelpemidler, rom, møblering, uterommets

muligheter, m.m.

•	 Elevens læreforutsetninger: Kognitive sider som intelligens og språkutvikling; sosiale og emosjonelle sider,

fysisk og motorisk utvikling/hvilke ferdigheter beherskes, særinteresser og motivasjonsfremmende forhold

(forsterkere).

2.
Målsettings-
arbeid

Målformuleringer med hensyn på forskjellige tidsaspekter.

•	 Langsiktige mål, minimum 3–4 år fremover (ta høyde for «de store» overganger som barnehage, skole,

småskole – mellomtrinnet, mellomtrinnet – ungdomsskole, osv.)

•	 Årsmål/hovedmål: Omfatter mål for de viktigste fagene og funksjonsområdene

•	 Månedlige/halvårsmål/delmål: Læremål for uker, måneder, halvår også innenfor de viktigste fagene

og funksjonsområdene.

3.
Innholds- og
metodebeskri-
velser + gjen-
nomføring av
undervisning

(a) Innhold i fag/emner. (b) Arbeidsmåter/metoder. (c) Hjelpemidler/ansvarlig.

 Dagsplaner/ukeplaner. Variasjon/MAKVISE. Bøker/programmer, osv.

4.
Evaluering av
prosesser/
lærings-
utbytte/
opplegg

Det er viktig hele veien å ha en utpekt ansvarlig koordinator for hver IOP. Vedkommende sørger for at evaluer-

ingen foretas i henhold til planen. Vurderingen omfatter både prosesser og læringsresultater og foregår jevnlig:

•	 Daglige tilbakemeldinger (til elev/kolleger).

•	 Ukentlige tilbakemeldinger (i fagteammøter).

•	 Kvartalsoppsummeringer (i ansvarsgruppa hvis mulig).

•	 Halvårlig (med elev og foreldre, og til rektor/skoleeier, i desember).

•	 Årlig (med elev og foreldre, og til rektor/skoleeier, i juni).

•	 Hvert 3. år: De større overganger i skolesystemet (hele ansvarsgruppa).

5.
Justeringer

Justeringer skjer når det er behov for det. Behovet kan meldes av:

•	 Eleven selv

•	 Foreldre/foresatte

•	 Medlemmer av ansvarsgruppa

•	 Oppvekst- og opplæringsmyndigheter

 1011 Spesialpedagogikk 15

arbeidsmåter og evaluering. Modellene bygger delvis på

ulike utgangspunkter.

De to første modellene baserer seg på tradisjonelle lære-

planer og deres utgangspunkt i faginndeling. For elever med

generelle lærevansker og lettere grad av utviklingshemming

bør helhetlig reduksjonsplan være et godt konsept. Den

innebærer at eleven gis opplæring i alle skolens fag, men det

kreves slakere progresjon og lavere måloppnåelse enn den

generelle læreplanen fordrer. Elever med innvandrerbak-

grunn og alminnelig evneutrustning bør også i oppstarts-

fasen av skolegang i Norge kunne benytte dette plankon-

septet. Konseptets mal bør derfor være tydelig på alle de

seks didaktiske faktorene i relasjonsmodellen.

Modell nummer to baseres på samme tenkning, men en

avgrenser til færre fag, og delemner struktureres til moduler.

Derfor taler en om modulbaserte læreplaner. Modulene

velges ut basert på grundige pedagogiske overveielser av

elevens forutsetninger og de antatte nytteverdier kunn-

skapen kan ha for vedkommende på lengre sikt. Noen

bortvalg er særdeles krevende, da noen av fagene i skolens

fagkrets fjernes helt eller langt på vei. Eksempelvis kan

undervisning i lesing/skriving kuttes da slik ferdighets-

trening anses som å gi tilnærmet ingen fremgang, og således

oppleves som en plage for eleven. Det modulbaserte lære-

plankonseptet vil passe best for elever med moderat grad av

utviklingshemming, og muligens også for elever med inn-

vandrerbakgrunn og noe kognitiv funksjonssvikt.

Den tredje modellens grunnprinsipp er basert på

læringsmuligheter ut fra utviklingsområder innenfor

barne- og ungdomspsykologien; derav navnet utviklings-

orienterte læreplaner. Linken til skolefagenes innholdse-

lementer er brutt. Sånn sett er utgangspunktet annerledes

enn i vanlige læreplaners fagdidaktikk. En kan snakke om

en psykomedisinsk tradisjon utviklet innenfor spesialskoler

og behandlingshjem/-avdelinger for barn og unge med

mer alvorlig grad av utviklingshemming og sammensatte

lærevansker og varianter av multifunksjonshemminger. I

slike planer blir det forutgående kartleggingsarbeidet av

elevens utviklingsområder enda grundigere enn for reduk-

sjonsplanene. Samtidig står planleggeren overfor et van-

skelig analysearbeid omkring hva som krever behandling

(og dermed tilhører pleie-/omsorgssektoren), og hva som

fordrer opplæringstiltak (og dermed er en del av det peda-

gogisk didaktiske fagfeltet). Begge deler er viktige i en indi-

viduell plan, men bare det siste hører strengt tatt hjemme i

IOP-arbeid. Sjøvolls (1993) forslag til «mal» for denne type

plan rommer tre hovedpunkter:

1.	 Kartlegging av elevforutsetninger og rammer

2.	Kobling fra utviklingsområde til læringsmål

(hvor bruk av målinndelingen i kunnskap,

ferdighet og holdning antydes)

3.	 Utmeisling av link mellom utviklingsområde

og opplæring hvor mål, innhold, arbeidsmåter

og evaluering konkretiseres (ibid. s. 50–51)

Den fjerde modellen har sitt utgangspunkt i hva en person

må beherske for til å klare seg mest mulig selvstendig i dag-

liglivet, eller ferdigheter som må mestres i en form for tilret-

telagt jobb. Sjøvoll (ibid.) kaller dette konseptet mestrings-

orienterte individuelle læreplaner. Pensum er ikke skolens

tradisjonelle fagplaner, men ADL-ferdigheter (aktiviteter i

dagliglivet). Undervisningsrommet er i liten grad det vanlige

klasserommet, men mer rom som ligner på hjemmets, even-

tuelt arbeidsplassens eller dagsenterets. Viktige fagfelt blir

botrening, egen helseomsorg, personlig økonomi, delta-

kelse på fritidsaktiviteter, etc. Når konseptet skal munne ut

i en IOP, krever det på den ene siden en mal med stort rom

for grovskisserte langtidsmål grunnet langsom innlærings-

hastighet; og på den andre siden solid plass til beskrivelse

av arbeidsmåter, innhold og treningsmateriell som inngår

i mer kortsiktig særtrening av delferdigheter. Sjøvoll frigjør

seg i stor grad fra de didaktiske hovedfaktorene når han skis-

serer en malmodell for mestringsorientert plan.

Sjøvolls erfaring er at det i praksis forekommer store

variasjoner med tanke på hvilke modell som har mest gjen-

nomslag i utformingen av IOP-er innenfor spesialpedago-

gikken. Han sier:

Når det i spesialpedagogikken i dag gjennomføres en noe
ulikeartet praksis i å utvikle individuelle planer, og planene
varierer ifra å være fagplansentrerte, utviklingssentrerte og
mestringssentrerte, har dette med flere forhold å gjøre. Vanske-
nes størrelse og behovet for å avvike fra skolens tradisjonelle

16 Spesialpedagogikk 1011

undervisningsopplegg vil være blant de faktorene som avgjør
hva slags modell som bør velges for den individuelle lære-
planen. Også alderstrinn og utviklingsnivå spiller inn i denne
sammenheng (1993:52).

Han åpner selvsagt også for å kombinere tenkningen bak de

forskjellige modellene. En skal også merke seg at innbakt

i denne tenkningen omkring ulike modeller finner en et

moderne syn på kunnskap. Av Sjøvolls beskrivelser fremgår

det at mye mer enn de tradisjonelle skolefagenes innhold

er relevant i utformingen av IOP-er. «Hverdagskunnskap»

er gitt en sentral posisjon. Ikke minst viser erfaringer at

innlæring av basisferdigheter knyttet til de første leveårs

naturlige utvikling er viktige innholdselementer i slike

IOP-modeller; f.eks. blikk-kontakt, felles oppmerksomhet,

toalett- og spiseferdigheter, egenomsorgsferdigheter.

Hindringer og etiske utfordringer

Hindringer i IOP-arbeid Erfaringer og forskning tyder på at

implementering av IOP i skoleverket møter lite entusiasme og

en del negative holdninger som vanskeliggjør realiseringen.

Det fins ikke entydige svar på hvorfor det er slik, men noen

hindringsfaktorer er identifisert (jf. Farstad, 1998; Stangvik,

2001; Tetler, 2005; Pettersen, 2008; Holst Jæger, 2009). Noen

hindringer er rasjonelle, f.eks. hevder fagfolk med ansvar for

å praktisere IOP-er at:

(a)	 De mangler kunnskaper om teoretiske termer

i lover, forskrifter, offentlige læreplaner og

faglitteratur grunnet for dårlig opplæring i

temaet i grunnutdanningene sine.

(b)	 De sakkyndige rapporter som er grunnlaget for

utarbeidelse av IOP-en er ofte skrevet i et vanskelig

språk; f.eks. å konkretisere i operasjonelle termer

(jf. Holst-Jæger, 2009).

(c)	 	Malene for IOP er ofte vanskelig å forstå, lite

brukervennlige og i noen grad for kortsiktige (ibid.).

(d)	 Det ytes for lite veiledning fra IOP-kompetente

fagfolk, både i å skrive og bruke planene.

(e)	 Hele ansvarsgruppen involveres i liten grad aktivt i

utarbeidelse og bruk av planen, noe som medfører

for mye soloarbeid og følt ensomhet hos ansvarlig

pedagog. Åmot (2005) påviser at særlig elev og

foreldre/foresatte burde være mer med.

(f)	 Det er for stor lokal frihet i IOP-arbeid. Økt sentral

styring etterlyses, jf. (c).

(g)	 Den begrensede økonomi medfører at tilgjengelig

tidsressurs gjør at det blir et umotiverende stort

gap mellom lovens ideelle fordringer og den daglige

praksis.

Slike rasjonelle hindringer kan det åpent og fordomsfritt

snakkes om, og de er derfor lettere å gjøre noe med. Andre

hindringer er av mer følelsesbasert art – kan hende preget

av skjulte og halvåpne verdier hos fagfolkene. Farstad (1998)

kaller disse for irrasjonelle hindringer. De krever andre stra-

tegier for å bearbeides. Eksempler på slike hindringer er at

pedagoger:

-	 ikke er overbevist om formålet med IOP-er, og derfor

lar være å anvende dem.

-	 er usikre på hvilke språkbruk en skal ha i planen, særlig

fordi planen skal være tilgjengelig for både eksperter

og foreldre. I det hele tatt settes det spørsmålstegn ved

nødvendigheten av skriftlighet (jf. Persson, 1995).

-	 opplever IOP-arbeidet som en tidkrevende,

«skjematyngende» jobb som følgelig utføres

med lunken innstilling.

-	 erfarer at planen gir adgang til innsyn og dermed

kontroll av egen pedagogikk, noe som et brudd med

en langlivet tradisjon i norsk skole, lærers metode-

frihet, og det oppleves som en trussel fordi en ønsker

å beskytte seg mot innsyn, kontroll og kritikk.

-	 tenker at IOP-er krever samarbeid med andre,

og noen opplever dette utrygt.

-	 hevder at individuelle planer for elever med funksjons-

nedsettelser virker segregerende for dem med hensyn

til klassefellesskapet og dermed hindrer inkludering

(Egelund et al., 2009; Nordahl & Hausstätter, 2009).

IOP og etikk IOP fordrer en rekke valg: Skal en sende

bekymringsmelding til nærpersoner og be om samtykke til

en utredning? Når kartleggingen er i havn, skal det søkes

ressurser til spesialundervisning? Hvis ja, hvem skal være

Kan IOP virke segregerende, og dermed motvirke
en viktig hensikt med norsk skole?

 1011 Spesialpedagogikk 17

med på å utarbeide en IOP? Hvilke mål og hva slags innhold

og arbeidsmåter skal inngå? Hvilke fagområder skal ha IOP,

og i hvilke fag følger eleven gruppas eller klassens ordinære

plan? De fleste av disse valgene har en faglig kjerne, og i til-

legg en juridisk pusher i og med at noen av handlingene er

lovstyrt. Men valgene har også i seg et etisk element fordi

en i alle valg berører de etiske hovedprinsipper som auto-

nomi, ikke-skade, gjøre vel og rettferdighet. F.eks. hvem be-

stemmer planens mål og innholdskomponenter: den faglige

eksperten eller eleven/nærpersonene. Dermed blir det et

spørsmål når en «forlater autonomiprinsippet» og styres av

ikke-skade og/eller gjøre vel som en del av en mild form for

paternalisme. Med hensyn til økonomi og ressursbruk spø-

ker nesten alltid spørsmål om rettferdig fordeling i bakgrun-

nen (rettferdighetsprinsippet).

Aarnes (2008) reflekterer over noen begrepsmessige

dilemmaer som berøres i IOP-tenkningen. Også disse har

etikk i seg. Det første dreier seg om opplæringsbegrepet.

Skal det oppfattes snevert eller utvidet? Aarnes (2008: 67)

argumenterer med at «det er et inngrep i elevens integritet

å bli fratatt retten til å følge en normal fagkrets». Straks en

velger å gi undervisning i ADL-ferdigheter eller i grunnleg-

gende kommunikasjon som felles oppmerksomhet, peke-

funksjon, språklydetablering, etc., så forlater en normalpla-

nenes fagbaserte fokus og det snevre opplæringsbegrepet.

Det andre begrepsparet ligger halvskjult i grunnskolens

formålsparagraf om selvstendig menneske versus gagns

samfunnsmenneske. Ligger det i IOP-konseptet muligheter

for stor frihet fra den felles kunnskapskulturen og anled-

ninger til å dyrke særegenheter slik at det går på bekostning

av det sosiale fellesskapet? Kan en ane at det bak dette også

befinner seg spørsmålet om IOP virker segregerende, og

dermed motvirker en viktig hensikt med norsk skole: Det å

la alle elever oppleve å være en del av et inkluderende fel-

lesskap? Det samme kan relateres til det tredje begrepsparet:

utviklingsorientert versus en fagbasert opplæringsplan.

Aarnes hevder i tillegg at med et utviklingsorientert per-

spektiv er faren overhengende for at eleven blir et objekt. Det

medfører fokus på det syke og defekte som skal utbedres. I

en fagorientert læreplan er det større rom for et subjekt-

subjekt-forhold. Da kan lærer og elev sammen forholde seg

undersøkende til faget som objekt. Et annet begrep som kan

være relevant i denne sammenhengen, er det instrumen-

telle som ligger i målstyrte opplæringsplaner. Klare og kon-

trollerbare mål skal gjerne formuleres i IOP-er – gjerne enda

mer konkretiserte enn i de generelle læreplanene som «L06

– Kunnskapsløftet». Målbeskrivelsene i IOP-er virker derfor

segregerende i stedet for inkluderende. I samme gate ligger

det faktum at ikke alle mål er mulig å virkeliggjøre ad instru-

mentell vei. Skal en da ikke jobbe med slike mål for elever

som har IOP?

Et fjerde begrepspar er spørsmålet om hvilke psykolo-

giske grunnperspektiv som skal vektlegges: behaviorisme

versus gestalt? Velges det første, blir en ofte bundet opp

i små elementer og deler, noe som lett kan prege arbeidet

med å realisere delmål i IOP-er. Dermed gis det mindre rom

for at eleven får anledning til å tilegne seg helhetlige for-

ståelser som «gestalter» i form av sammenhengende for-

tellinger representerer. Innbakt i disse perspektivene ligger

også spørsmålet om elevers «rett» til å erfare anvendelse av

flere læringsteorier i sin undervisning; både behavioristisk

betingingslæring og gestaltpreget læring ved innsikt. Er det

da etisk forsvarlig å la noen elever få en IOP som så å si ute-

lukkende fokuserer på bruk av betingingslæring?

Analysen av slike begreper avdekker et samlet bilde av at

IOP er et redskap som ivaretar elevers spesialpedagogiske,

individuelle lærebehov, som ikke kan dekkes inn av den

vanlige læreplanen. Dette er fagområder som tradisjonelt

er dårlig dekket av både læremidler og metodikk. Derfor

må både mål, innhold og arbeidsmåter skreddersys. Det

krever etiske overveielser, og disse er så langt lite eksponert i

publisert faglitteratur om emnet.

18 Spesialpedagogikk 1011

REFERANSER
AARNES, A. (2008). IOP i praksis. Individuelle planer og tilpasset opp-
læring. Oslo: Pedlex Norsk Skoleinformasjon.
AARVIK, A.K. (2009). Hvordan kan skolen legge til rette for å tilby elever
med spesielle opplæringsbehov en yrkesutdanning gjennom individuell
opplæringsplan? Lillestrøm: Høgskolen i Akershus.
ANGELSKÅR, T. (2008). Individuell opplæringsplan: hensikt og praksis.
Masteroppgave i spesialpedagogikk, Universitetet i Stavanger.
BAADSHAUG, B.S. (2000). Hvordan bør en individuell opplæringsplan
være for at den skal være funksjonell i vårt daglige arbeid? Prosjekt-
oppgave yrkesrettet utviklingsarbeid. Bekkestua: Høgskolen i Akershus.
BRISEID, L.G. (2006). Tilpasset opplæring og flerfaglig samarbeid.
Fra lov til praksis, Kristiansand: Høgskoleforlaget.
BJØRNDAL, B. & LIEBERG, S. (1978). Nye veier i didaktikken?
En innføring i didaktiske emner og begreper. Oslo: Aschehoug.
EGELUND, N. & TETLER, S. (red.) (2009). Effekter af specialundervis-
ningen. Pedagogiske vilkår i komplicerede læringssituationer og
elevernes faglige, sociale og personlige resultater. København/Århus:
Danmarks Pædagogiske Universitetsforlag.
EKEBERG, T.R. & HOLMBERG, J.B. (2001). Tilpasset opplæring og
spesialpedagogisk arbeid i skolen: en innføring. Oslo: Universitetsforlaget.
FARSTAD, A-L. (1998). En individuell opplæringsplan – og den «røde
tråd». Spesialpedagogikk nr. 2, s. 37–40.
FOROS, P. B. (1988). Læreplanarbeid ved tilpassa opplæring, Spesial-
pedagogikk nr. 9, s. 9–15.
GOODLAD, J.I. (1979): Curriculum inquiry: the study of curriculum
practice. New York: McGraw-Hill.
GUNNESTAD, A. (1992). Spesialpedagogisk læreplanarbeid. Oslo:
Grunnskolerådet/Universitetsforlaget.
GUNNESTAD, A. (2007). Didaktikk for førskolelærere. En innføring. 4. utg.
Oslo: Universitetsforlaget.
HOLST-JÆGER, J. (2009). Arbeid med individuelle opplæringsplaner,
Spesialpedagogikk, nr. 9, s. 28–35.
JOHNSEN, G. (2007). Praksisøvelse 2: Å utarbeide en individuell opplæ-
ringsplan (IOP). I: J. Sjøvoll (2007). Praksisrettet veiledning: om tilpasset
praksis i spesialpedagogisk utdanning.
MARKUSSEN, E., STRØMSTAD, M., CARLSTEN, T. C., HAUSSTÄTTER,
R. & NORDAHL, T. (2007). Inkluderende spesialundervisning? Om utfor-
dringer innenfor spesialundervisningen i 2007. Oslo/Hamar: NIFU STEP/
Høgskolen i Hedmark.
MØRCH, W-T. (1986). B-A-materiale, Oslo Vernepleierhøgskole, Oslo:
Holtet Bo-senter trykkeri (kilden lite tilgjengelig, bygger på muntlig opp-
lysning fra Mørch, 21.10.2011).
NILSEN, S. (1997). Lærernes erfaringer med individuelle opplærings-
planer: en intervjuundersøkelse. Bind 5 i serien «Kvalitet i spesialpeda-
gogisk arbeid i lys av utdanningspolitiske retningslinjer: et paraplyprosjekt».
PETTERSEN, M. (2008). Fra visjon til virkelighet. Evaluering fra implemen-
tering av individuelle opplæringsplaner i barnehagen. Masteroppgave i
spesialpedagogikk. Høgskolen i Bodø.

SJØVOLL, J. (1993). Individuell læreplanutvikling. Oslo: Ad Notam
Gyldendal.
SJØVOLL, J. (2002). Implementering av individuelle opplæringsplaner i
videregående skole, Nordisk Tidsskrift for Spesialpedagogikk, 80, 4, s.
233–245.
STANGVIK, G. (2001). Individuelle opplærings- og habiliteringsplaner.
Oslo: Abstrakt Forlag.
STENHOUSE, L. (1975). An introduction to curriculum research and
development. London: Heinemann.
ST.MELD. NR. 54 (1989–90). Om opplæring av barn, unge
og voksne med særskilte behov. Oslo: Kirke, utdannings- og
forskningsdepartementet.
ST.MELD. NR. 35 (1990–91). Tillegg til St.meld. nr. 54 (1989–90). Om
opplæring av barn, unge og voksne med særskilte behov. Oslo: Kirke,
utdannings- og forskningsdepartementet.
TABA, H. (1962). Curriculum development: theory and practice. New
York: Harcourt, Brace & World.
TELLEVIK, J.M., NÆRLAND, T. OG MARTINSEN, H. (2006). Individuelt
& tilrettelagt: Arbeidsredskap for individuell plan og individuell opp-
læringsplan. Oslo: Autismeenheten.
TETLER, S. (2005). Individuelle lærings- og udviklingsplaner – som
grundlag for (special) pædagogiske indsatser i en inkluderende skole.
Psykologisk Pædagogisk Rådgivning, nr. 3, s. 328–342.
THORBJØRNSEN, L.K.S. (2009). Fra sakkyndig vurdering til individuell
opplæringsplan: en dokumentanalyse av hvordan sakkyndig vurdering
blir vektlagt i utarbeidelsen av individuell opplæringsplan. Masteroppgave
i spesialpedagogikk, Universitetet i Oslo.
WWW.LOVDATA.NO. http://www.lovdata.no/all/tl-19980717-061-006.
html#5-3
ØSTLI, A. (2010): Spesialundervisningen øker, Spesialpedagogikk
nr. 2, s. 2.
ÅMOT, I. (2005). IOP helhet og foreldresamarbeid. Spesialpedagogikk nr. 5,
s. 26–32.

 1011 Spesialpedagogikk 19

innstikk

Tove Hagenes leverte i 2009 sin master-

oppgave i sosiologi om begavete barn

i norsk grunnskole. Hun fant at de

fleste av de omtrent 5 % i norsk skole

som er høyt begavet, strever ufor-

holdsmessig mye sosialt. Begavete

barn og deres foreldre ble stemplet

som avvikere fordi det oppsto brudd

mellom skolens forventninger,

elevene og foreldrenes atferd. Barna

opplevde derfor vansker i skolen.

Skolen på sin side tolket barnas

vansker i noen tilfeller som mulig

sykdomsdiagnose.

Fagfolk og forskere er enige om at

intelligente barn er like sosiale som

andre (Kyed 2007). De har ofte stort

behov for å vise omsorg, og er ofte

mer enn normalt følsomme, med stor

empati. Hvorfor da nerdestempelet?

Intelligens er så mangt. Jeg kunne

godt ha brukt uttrykket intelligente

barn i stedet for smarte. Med «smart»

mener jeg å favne barna som lærer

fort, sjelden har behov for repetisjoner

og har stor læringskapasitet og evne

til å se de store sammenhengene. Den

gruppen jeg snakker om her, er ofte

ikke det samme som de skoleflinke

barna. Det er heller ikke de barna som

er sosialt velfungerende og finner

utbytte i å leke med jevnaldrende.

Det er flott og bra med dem som drar

nytte av både undervisning og sosialt

liv i skolen. Noen barn derimot synes

både skolen og jevnaldringsgruppen

byr på få utfordringer. Deres nære utvi-

klingssone ligger et annet sted.

Jeg har opplevd at smarte barn kan

få manglende sosial erfaring og «sosial

friksjon» blant likesinnede. Denne

erfaringen har jeg først og fremst som

observatør gjennom mange år av egne

og andres barn. I likhet med mange

spesialpedagoger er det ikke denne

gruppen barn jeg har ansvar for i mitt

daglige virke. Ansvarsområdet mitt er

knyttet til elever på den andre siden

av «middelhavsfarerne».

Grovt (og urettferdig) forenklet kan

en si at skolen passer for de 85 % av

befolkningen som har en målbar og

tolkbar totalskåre på mellom 80 og

120 i IQ.

Min påstand om sosiale erfaringer

for barn som har en totalskåre (eller

fungering som det) på >120–130 i IQ er

at de har vanskeligheter med å finne

jevnaldrende som matcher dem nok

til å oppleve en reell tilhørighet. Disse

barna absorberer ofte inntrykk raskt,

tenker fort, har en humor som det

kan være vanskelig å forstå, og kan

irritere med sine spørsmål, analyser

og refleksjoner. De blir derfor av-

hengig av å ha gode samtalepartnere

blant voksne og kan fremstå som

einstøinger blant jevnaldrende.

Det kan være at de velger bort sine

jevnaldrende. Ikke fordi de ikke får

være med i leken. Ikke på grunn av

mobbing, utestengning eller subtile

ekskluderingsmetoder. Det skjer fordi

jevnaldrende ikke er interessante.

En sunn og normal sosial utvikling

utvikles gjennom sosial læring. Dette

betinger likeverdige relasjoner over

tid, der vennskap dannes, endres og

dannes igjen.

Kyed mener det er diskrepansen

mellom fysisk, intellektuell og følel-

sesmessig modning som kan gjøre

at omgivelsene sliter med å forholde

seg til dem på en relevant måte. Når

vi identifiserer (og forsker på) smarte

barn er det deres kognitive modnings-

nivå vi snakker om, ikke deres følelses-

messige eller fysiske. Mange av barna

som blir gjenstand for denne forskn-

ingen, vil derfor kunne ha et kognitivt

modningsnivå som overstiger andre

utviklingsområder.

På mange tester vil barna skåre

over 2 standardavvik; altså på 95 per-

centilen (jf. normalfordelingskurven).

Mange smarte barn har høy grad av

kreativitet og humor. Dette kan bli feil-

skjær. Det kan skje at den innforståtte

testbetingelsen; at testleder gir opp-

gaver, og barnet utfører etter beste

evne, ikke er tilstrekkelig utfordrende.

Barn som synes oppgavene er lette, og

situasjonen er kjedelig, kan utfordre

seg selv eller testleder ved å lete etter

andre mønstre og sammenhenger eller

svare noe annet enn det som umid-

delbart ser riktig ut. En høy skåre på

en evnetest er aldri feil dersom testen

er riktig utført. Den kan imidlertid

være for lav. Matriser kan være spe-

sielt sårbare i dette henseende, men

også verbale (del)tester og annet test-

personen synes er kjedelig og enkelt.

De kan også spille et sosialt spill med

testleder for å observere testleders

reaksjoner.

Den danske organisasjonen «Gifted

children» viser, gjengitt på nettsidene

til den norske foreningen for begavete

barn «Lykkelige barn», differansen som

ofte gjør seg gjeldende mellom skolef-

linke barn og intelligente barn. Mens de

skoleflinke barna ofte liker skolen, liker

å lære, fremstår som interesserte, har

god hukommelse, er bevisste og motta-

kelige, er de smarte barna de som ofte

Er ikke smarte barn sosiale?
AV TONJE LOVANG

20 Spesialpedagogikk 1011

ikke liker skolen, verken det sosiale eller

det læringsmessige.

De er ofte nyskapende, nysgjerrige,

gode på å gjette, kan ha ville ideer,

trives med kompleksitet og kan være

ekstremt selvkritiske. I disse barnas

oppvekst kan det skje at de ikke trives

i skolen, at de får en rolle av de andre

som einstøing (dette kan virke som

årsaksforklaring til mobbing), og de

utvikler et dårlig selvbilde som kan for-

sterkes av omgivelsenes manglende

forståelse for dette merkelige barnet.

Dette gir ikke gode prognoser for

barnet selv. Det gir heller ikke gode

prognoser for samfunnet som vir-

kelig trenger disse menneskene. Det er

disse som kan, om vi tar godt vare på

dem, bli de som skaper store endringer

i samfunnet. Disse barna tåler ikke

å møtes av nedlatende holdninger,

paternalisering og moralisering. De

vokser på å bli møtt som likeverdige

samtalepartnere, av voksne som har

tålmodighet til å lytte til deres utleg-

ninger, og til å forsøke (jeg sier forsøke,

det er ikke alltid lett) å besvare alle

deres spørsmål i tide og utide. De står

stødig dersom de blir tatt på alvor. De

står til og med så stødig at de tåler at

det lenes litt ekstra ansvar på dem.

Noen barn har et modningsnivå

fysisk (men kanskje ikke alltid følelses-

messig) som ligger tett opp til det intel-

lektuelle. De vil altså, fysisk og kog-

nitivt, fremstå som eldre enn de er.

Dette gir en annen lite utforsket pro-

blemstilling. Disse barna møter vi

instinktivt som om de var flere år eldre

enn deres biologiske alder. Hvilke

positive og problematiske følger har

dette?

Dette er spørsmål og enkelte

påstander fra meg. Jeg mener jeg har

observert dette nok til å ønske mer

forskning på området og en større

bevissthet i fagmiljøer på denne

gruppen, slik at vi ikke står i fare for å

gjøre barna og ungdommen urett på

bakgrunn av våre egne fortreffelige

kategorier som vi vil passe dem inn i.

Det vi kan gjøre, vi som møter disse

barna, er å ta initiativ til sosiale felles-

skap, studiegrupper, spillklubber og

møteplasser i og utenfor skolen. Ved å

gi barna og ungdommene anledning

til å tilegne seg «real-life skills» ved

alminnelig sosial omgang og nød-

vendig «sosial friksjon» blant like-

sinnede, får de anledning til å bli

bekreftet av andre som de kan sam-

menligne seg med.

Skoleledelse, spesialpedagoger,

sosiallærere og PPT har et ansvar i

skolen. Ved å vise mot og kreativitet i

arbeidet med denne gruppen er det en

mulighet til stede for at skolene vil få

inspirasjon og faglig styrke tilbake som

et biprodukt av et styrket sosialt miljø

for disse elevene.

 1011 Spesialpedagogikk 21

Terje Manger er dr.philos. og professor

ved Institutt forsamfunnspsykologi, UiB.

Ole-Johan Eikeland er cand.polit. og seniorforsker

ved Eikeland forsking og undervising.

Arve E. Asbjørnsen er dr.psychol. og professor i logopedi

ved Institutt for biologisk og medisinsk psykologi, UiB.

Utdanningskompetanse hos innsette i norske fengsel

Innsette i norske fengsel har same retten til utdanning og opplæring som alle andre.
Likevel har over halvdelen av dei innsette eit utdanningsnivå som tilsvarer nivået
før 1970 i Noreg. Ein høg prosentdel av dei innsette rapporterer vanskar i lesing,
skriving og matematikk. Som gruppe har dei klart svakare ikt-kompetanse enn elevar
på tiande steget i grunnskulen. Denne artikkelen viser resultat frå ei kartlegging av
utdanningskompetanse hos innsette i alle norske fengsel. Det er første gongen ei slik
kartlegging blir gjort etter at det kom opplæringstilbod i alle fengsel.

Dei innsette sine rettar til utdanning er regulerte av lov

om grunnskulen og den vidaregåande opplæringa (opp-

læringslova), straffegjennomføringslova og internasjonale

konvensjonar og tilrådingar. Medlemsstatane i SN (Sameinte

nasjonar) og Europarådet har forplikta seg til å følgja opp

konvensjonane og tilrådingane som dei har vore med å

vedta. Til dømes har dei nordiske landa inkorporert Den

europeiske menneskerettskonvensjonen i lovverket sitt.

Dette lovverket skal også sikra rett til utdanning for personar

som sonar i andre land sine fengsel.

I stortingsmelding nr. 27 (2004–2005) Om opplæringa

innanfor kriminalomsorga «Enda en vår», står det at målet

for opplæringa innanfor kriminalomsorga er det same som

for all anna utdanning. Ei godt tilrettelagt opplæring kan ha

mykje å seie som del av ei vellukka rehabilitering, og er difor

ei investering for framtida, heiter det. I stortingsmelding

37 (2007–2008), Straff som virker – mindre kriminalitet –

tryggere samfunn (kriminalomsorgsmelding), står det at god

opplæring er eit av dei viktigaste verkemiddel for å få straf-

fedømde til å meistra livet etter soning og eit viktig krimi-

nalitetsførebyggjande tiltak. I meldinga blir det lagt vekt på

at opplæringa i fengsel skal ha same høge kvaliteten som i

samfunnet elles.

Læreplanverket for Kunnskapsløftet vektlegg fem grunn-

leggjande dugleikar: Å kunne uttrykkja seg munnleg, å

kunne lesa, å kunne rekna, å kunne uttrykkja seg skriftleg

og å kunne bruka digitale verkty (ikt-utstyr). Opplæringa

innanfor kriminalomsorga følgjer dei same læreplanane

som skuleverket elles. Difor inneber dei innsette sin rett

til utdanning på lik line med andre borgarar også at dei

har rett til å få styrkt kompetansen sin på dei områda

Kunnskapsløftet skildrar som grunnleggjande. Denne artik-

kelen, som byggjer på ei undersøking i alle norske fengsel

ei veke i 2009, gir informasjon om kor stor del av innsette

22 Spesialpedagogikk 1011

som har fullført grunnskuleutdanning, vidaregåande opp-

læring og universitets- eller høgskuleutdanning. Til sist viser

vi sjølvrapportert kompetanse i lesing, skriving, matematikk

og ikt, saman med lærevanskar.

Låg utdanning og lærevanskar

Svært mange innsette har avbroten skulegang, låg kom-

petanse i dei sentrale skulefaga og store lærevanskar

(Eikeland & Manger, 2004; Eikeland, Manger & Diseth,

2006). Samstundes har mest tre fi redelar av dei ønske

om å ta utdanning medan dei sonar (Eikeland, Manger &

Asbjørnsen, 2010).

Lese- og skrivevanskar og matematikkvanskar, som inn-

sette ofte har, kan skuldast svikt i grunnleggjande kognitive

evner. Vanskane kan også skuldast mangelfull opplæring

eller trening. I ei undersøking i eit stort norsk fengsel vart det

funne at mellom 50 og 70 prosent av deltakarane viste lese-

vanskar av eit slikt omfang at dei kan tilfredsstilla diagnos-

tiske kriterium for lesevanskar (Asbjørnsen, Jones & Manger,

2008). Ein leseprøve viste likevel at den grunnleggjande lese-

dugleiken ofte var på plass, men dugleiken var ikkje vidare

utvikla etter avslutta grunnopplæring. Det er difor nær-

liggjande å i stor grad tolka resultata som ein konsekvens

av manglande leseopplæring og mangelfull leseerfaring

framføre at dei skuldast spesifi kke fonologiske vanskar eller

dysleksi. Dette samsvarer med svenske undersøkingar, som

indikerer at mange innsette har lese- og skrivevanskar som

kjem av mangel på leseerfaring og avbroten skulegang (Alm

& Andersson, 1997; Jensen, Lindgren, Meurling, Ingvar &

Levander, 1999; Samuelsson, Herkner & Lundberg, 2003).

Ikt er ein viktig arbeidsreiskap for elevar og studentar. I

stortingsmelding 17 (2006–2007), Eit informasjonssamfunn

for alle, heiter det at det også er viktig å leggje til rette for

bruk av ikt for dei som av ulike grunnar står utanfor infor-

masjonssamfunnet, anten det er sjølvvald eller ikkje. I

meldinga står det vidare at både digital tilgang og digital

kompetanse er viktige føresetnader for deltaking og inklu-

dering i samfunnet, og at godt digitalt innhald (tilgang) er

ein nøkkel til kunnskap. I stortingsmelding nr. 27 (2004–

2005) skriv departementet at opplæringa innanfor kriminal-

omsorga i utgangspunktet skal vera på same nivå som

ordinær utdanning og kvalifi sera for vidare utdanning,

arbeid og meistring av dagleglivet. «Det kan knapt skje utan

ikt-kompetanse» (s. 24). Ei nordisk undersøking viser at dei

innsette etterlyser tilgang til meir ikt-utstyr for på den måten

å letta deltaking i opplæringa i fengsel (Eikeland, Manger &

Asbjørnsen, 2008).

Undersøkinga

Målpopulasjon for undersøkinga var alle innsette over 18 år

som i veke 19 i 2009 sona dom, sat i varetekt eller var under

forvaring. Ifølgje rapport frå Justisdepartementet var det

 1011 Spesialpedagogikk 23

3359 innsette på det tidspunktet data vart samla inn. Ein

del av desse var på permisjon eller var opptekne med andre

ting, slik som rettssaker. Det var 3238 innsette som fekk eller

burde ha fått skjemaet. Slik rekna er svarprosenten 63,7,

med 2065 returnerte og utfylte skjema.

Skjemaet som vart nytta, var i stor grad bygd over delar

av eit skjema som vart nytta i samband med ei anna under-

søking av innsette i Noreg om lesedugleik, lesevanar og lese-

vanskar (Asbjørnsen, Manger og Jones, 2007; Asbjørnsen

mfl ., 2008). Det skjemaet vart grundig testa ut i ein pilot

i Bergen fengsel. I tillegg vart spørsmål frå to undersø-

kingar i 2004 (Eikeland & Manger, 2004) og 2006 (Eikeland

mfl ., 2006) gjenteke der det var relevant. Desse spørsmåla

og skjema vart også den gongen testa ut i ei pilotgruppe i

Bergen fengsel. Dei innsette måtte i 2009 opplysa kva som

var deira høgaste fullførde utdanning, kva utdanning dei var

i gang med og eventuelle utdanningsønske. I skjemaet vart

det også tatt med spørsmål om ikt-kunnskapen til dei inn-

sette. Vi nytta eit kartleggingsverktøy som vart brukt som del

av ei større undersøking om ikt i grunnskulen (Vold, 2007).

Ideelt sett burde vi ha utvikla skjema på alle innsette

sine språk, men med personar frå 95 ulike land ville dette

blitt altfor ressurskrevjande. Difor vart det berre laga ein

engelsk versjon av skjemaet i tillegg til den norske. I kvart

fengsel fekk ein person ansvaret for å administrera data-

innsamlinga, helst leiaren for skuleavdelinga. Alle kontakt-

personane vart like før utsending av skjema oppringt av

Utdanningsavdelinga, Fylkesmannen i Hordaland. På denne

måten freista ein å sikra at dei same prosedyrane vart følgde

i alle fengsel.

Innsette som ikkje var støe i norsk, fekk den engelske

versjonen av spørjeskjemaet i tillegg som ei støtte.

Spørjeskjemaet vart administrert slik at dei som hadde

språkvanskar og/eller lese- eller skrivevanskar, fekk hjelp

med å skjøna og fylla ut skjemaet. Undersøkinga er meldt til

Personvernombodet for forsking, Norsk samfunnsvitskapleg

datateneste AS, og er godkjent av Regional etisk komité for

medisinsk og helsefagleg forsking, Region Vest.

Kvinner utgjorde 6,0 prosent av fangepopulasjonen i den

aktuelle veka; i undersøkinga utgjorde dei 7,4 prosent. To av

tre hadde norsk som morsmål; 66,5 prosent sa at Noreg var

fødeland. Samanheld vi dette med tal frå Justisdepartementet

for den aktuelle veka, er innsette frå utlandet noko overre-

presenterte. Gjennomsnittsalderen var 34,7 år.

Utdanningsbakgrunn

Ti prosent av dei innsette har ikkje fullført noko skule eller

utdanning, mot under ein prosent av folket i Noreg samla.

Kva utdanningsnivå har så dei innsette som har fullført

grunnskulen samanlikna med Statistisk sentralbyrå (SSB)

(2011) sine tal for folket i landet? Før vi svarar på dette spørs-

målet, skal vi kort forklara korleis SSB (2006), i tråd med

OECD sine retningsliner, defi nerer innhaldet i dei tre nivåa

grunnskule, vidaregåande opplæring og høgskule- eller

universitetsutdanning.

Det som tilsvarar vidaregåande opplæring før Lov om

vidaregåande opplæring vart sett i verk på midten av 1970-

talet, blir no defi nert som vidaregåande opplæring uansett

kor lang opplæringa var den gongen. Det som var vidare-

gåande opplæring frå perioden etter innføringa av vidare-

gåande opplæring på 70-talet, men før Reform 94, blir delt

i to: dei som berre har gjennomført grunnkurs eller anna

eittårig vidaregåande opplæring, blir plasserte på grunnsku-

lenivå; dei som har fullført vidaregåande kurs I eller II (VK I

eller VK II) eller tilsvarande, blir plasserte på vidaregåande

nivå. Etter innføringa av Reform 94 blir berre dei som har

fullført tre- eller fi reårig vidaregåande opplæring, plasserte

på det nivået. Dersom opplæringa er kortare, blir personane

ut frå defi nisjon plasserte på grunnskulenivået.

I tabell 1 prosentuerer vi berre ut frå dei som har fullført

utdanning. Det vil seia at dei utan grunnskuleopplæring

eller tilsvarande ikkje er medrekna i prosentueringsgrunn-

laget. SSB held dei som er yngre enn 16 år utanfor prosen-

tueringsbasisen sin; i undersøkinga vår er det berre innsette

over 18 år som er med (berre ni innsette var under 18 år den

veka vi gjorde undersøkinga). Denne skilnaden i basis har

her svært lite å seia. Gjennomsnittsalderen til dei innsette er

som nemnd noko lågare enn til folket i landet. Det vil såleis

vera litt misvisande å samanlikna innsette med folk i Noreg

som har høgare gjennomsnittsalder, og difor ikkje var unge

under «utdanningsrevolusjonen». I tabellen er difor alders-

grupper samanlikna.

Som vi ser av tabell 1, har over halvdelen av folket i

landet under 25 år grunnopplæring som høgaste fullførde

24 Spesialpedagogikk 1011

utdanning. I eldre aldersgrupper opptil 50 år, er denne pro-

senten stabil kring 20. Blant dei innsette under 25 år er det

ein mykje større del enn i folket som berre har grunnopp-

læring, og denne prosenten held seg høg også for dei under

30 år. For eldre innsette ligg prosenten med berre grunn-

opplæring over 40. Det er altså særleg dei yngste innsette

som kjem dårleg ut samanlikna med folket. Tek vi med i

prosentueringsgrunnlaget dei som ikkje har fullført noko

utdanning, så står 87 prosent av innsette under 25 år utan

fullført treårig vidaregåande opplæring. Til samanlikning

fullfører 57 prosent av dei under 25 år i landet vidaregåande

opplæring på normert tid og sju av ti fullfører innan fem

år (SSB, 2010). Når det gjeld høgare utdanning, ser vi ein

annan tendens: Blant folk i landet over 25 år er prosentdelen

med høgare utdanning fallande med alder, medan han er

aukande med alder hos dei innsette. Kjønnsskilnadene er

små. Ein analyse der berre norske innsette er med, viser små

endringar, og då på den måten at dei norske innsette dreg

utdanningsnivået litt ned.

Dersom vi, mot nemnde innvendingar, likevel gjer ei

samanlikning av alle innsette og alle i landet, finn vi denne

klare tendensen: Femtiseks prosent av dei innsette som har

fullført utdanning, har berre grunnskule, noko som kjenne-

teikna folket i Noreg før 1970. Derimot har 15 prosent av dei

innsette med fullført utdanning tatt fag eller grad på univer-

sitet eller høgskule, ein prosent som ein finn i folket så seint

som i 1990. Ein ser altså ei slags polarisering i utdannings-

nivået blant innsette.

Sjølvvurdering av kompetanse

Dei innsette fekk høve til å vurdere eigen dugleik innanfor

dei fire områda som er sentrale i Kunnskapsløftet, nemleg

lesing, skriving, matematikk og ikt-bruk. Nesten to av

tre innsette (tabell 2) vurderte dugleiken i lesing til å vera

’svært god’ eller ’god;’ ein noko mindre del i skriving (57,1

prosent) og færre i matematikk (37,4 prosent) og ikt-bruk

(35,4 prosent). Prosentdelen som svara at dei er ’svært svake’

innanfor desse områda, er størst i ikt-bruk og matematikk.

Tabell 2. Dei innsette sine sjølvvurderingar av dugleik i lesing,
skriving, matematikk og bruk av ikt. Prosenttal.

LESING SKRIVING MATEMATIKK IKT

SVÆRT SVAK 3,9 5,1 9,7 14,1

SVAK 5,8 10,7 19,9 17,4

MIDDELS 22,2 27,1 33,1 33,1

GOD 34,8 31,9 25,3 23,8

SVÆRT GOD 33,4 25,2 12,1 11,6

N=100 % 1934 1932 1915 1918

Innbyggjarane i Noreg 2009 Alle innsette 2009

Høgaste fullførte: Under 25 år 25–29 år 30–39 år 40–49 år 50 + Under 25 år 25–29 år 30–39 år 40–49 år 50 +

Grunnopplæring 57,4 21,9 17,0 22,9 29,7 84,6 70,2 44,7 42,3 40,0

Vidareg. oppl. 39,9 37,1 40,4 43,2 47,7 12,0 18,8 38,6 35,4 33,1

Høgare utd. 8,6 41,0 42,6 33,9 22,6 3,3 11,1 16,6 22,3 26,9

* Dei som ikkje har fullført utdanning, er halde utanfor både i SSB sin prosentueringsbasis (SSB, 2011) og i undersøkinga av innsette.

Tabell 1. Høgaste fullførte utdanningsnivå i Noreg og hos innsette i 2009 etter alderskategoriar. Prosent.

 1011 Spesialpedagogikk 25

Kring ti prosent opplever at kompetansen deira i lesing

er under middels og kring 16 prosent opplever det same i

skriving. Når det gjeld kompetanse i matematikk og ikt, opp-

lever kring 30 prosent at denne er under middels. Blant dei

eldste innsette finn ein den største gruppa «svært svake»

og den største gruppa «svært gode» i lesing og skriving. Det

same gjeld også matematikk, men her er skilnaden mellom

aldersgruppene ikkje så klar. Dei yngste utgjer den største

gruppa innsette som seier at dei er «svært svake» i mate-

matikk. Ikt-bruken er det dei yngste som er mest fortrulege

med, der ein av seks seier at dei er «svært gode». I dei to

eldste gruppene er det ein av fem som seier at dei er «svært

svake» når det gjeld ikt-bruk. Kvinner i fengsel oppfattar seg

i større grad enn menn som kompetente i lesing og skriving,

men det er omvendt i matematikk og ingen kjønnsskilnader

i opplevd ikt-kompetanse.

Vi gjekk litt grundigare inn på ikt-bruk, på ein måte som

ikkje er undersøkt før. Dei innsette skulle på sytten område

gjera greie for kor mykje dei kunne ved å indikera kompe-

tansen sin på ein fempunkts skala frå ‘kan ikkje noko’ til ‘kan

alt’. Ved å gje desse svaralternativa talverdiar frå ein til fem

kunne vi rekna gjennomsnittsverdiar som uttrykkjer kom-

petansen på dei einskilde områda. Vold (2007) har tidlegare

undersøkt elevar på fjerde, sjuande og tiande steg med same

instrumentet. Vi samanlikna ikt-kompetansen til dei inn-

sette i 2009 med dei elevane som ligg nærast i alder, nemleg

IKT-område Innsette 10. stegselevar

Bruka tastaturet på ei datamaskin 3,2 3,7

Bruka musepeikaren 3,6 4,4

Bruka «joystick» 3,0 2,6

Bruka internett til å søkja etter informasjon eller opplysningar 3,4 3,7

Leggja ut informasjon på internett 2,5 2,8

Bruka e-post 3,3 4,1

Senda bilete eller andre dokument med e-post (som vedlegg) 3,0 3,9

Laga ei personleg og eiga heimeside 2,0 2,4

Bruka «chatteprogram» (t.d. MSN) 3,0 4,3

Senda bilete, dokument eller musikk på MSN 2,8 4,2

Bruka datamaskin til å skriva brev 3,4 3,9

Bruka grafikk- eller teikneprogram 2,4 3,2

Bruka minnepinn, cd eller diskett i datamaskina 3,1 3,7

Bruka rekneark (t.d. Excel) 2,4 2,7

Bruka søkemotor (t.d. Kvasir eller Google) 3,3 4,4

Finna ut kven som har opphavsrett til informasjon på internett 2,4 2,9

Lasta ned og installere program på en datamaskin 2,9 3,6

Totalindeksen av alle ikt-områda 2,91 3,58

Tabell 3. Sjølvvurdering av ikt-kompetanse hos innsette (2009) og grunnskuleelevar på tiande
steget (2005). Gjennomsnittstal på ein skala frå 1=kan ikkje noko til 5=kan alt.

Ei godt tilrettelagt opplæring kan ha mykje å seie som del av ei
vellukka rehabilitering.

26 Spesialpedagogikk 1011

dei på tiande steget (tabell 3). Det må understrekast at Vold

si datainnsamling vart gjort våren 2005; datainnsamlinga

vår fire år seinare.

Ikt-utstyr blir meir og meir vanleg på fleire område

i samfunnet, og den røynsla ein gjer seg blir meir og meir

automatisert (og naudsynt) for å kunne fungera optimalt i

samfunnet. Dette kan vanskeleggjera tolkingane av ei slik

samanlikning over tid, sjølv om det her berre er tale om fire

år. Totalkompetansen (alle sytten områda summerte og divi-

derte) viser at elevane på tiande steg ligg eit godt stykke over

dei innsette i ikt-kompetanse. Vi legg merke til at elevane

kan meir enn dei innsette på seksten av dei sytten områda

det her er snakk om. Ein test av desse skilnadene viser at

dei er statistisk signifikante. Skilnaden er størst når det gjeld

bruk av MSN og søkemotor, minst når det gjeld generell bruk

av internettet.

Sjølvvurdering av lærevanskar

I tillegg til å vurdera og rapportera dugleikane sine vart dei

innsette også spurde om å gje ein vurdering av vanskar som

dei eventuelt har når det gjeld lesing, skriving og mate-

matikk. Tabell 4 viser resultata.

Tabell 4. Dei innsette sine sjølvrapporterte grad av vanskar i
lesing, skriving og matematikk. Prosenttal.

LESING SKRIVING MATEMATIKK

INGEN 56,8 46,8 29,5

JA, MEN BERRE LITT 20,9 24,1 25,5

JA, I NOKO GRAD 14,4 20,6 28,3

JA, I SVÆRT STOR
GRAD 7,9 8,6 16,7

N=100 % 1934 1933 1935

Det er blant dei yngste ein oftast finn innsette som rappor-

terer om vanskar. Færre kvinner enn menn rapporterer om

vanskar i lesing og skriving, medan det er omvendt i mate-

matikk. Innsette frå Afrika og Asia rapporterer i større grad

enn andre at dei har lesevanskar, medan innsette frå Europa

utanom Norden utgjer størst prosentdel som rapporterer

at dei ikkje har matematikkvanskar. Når det gjeld lesing og

skriving, må ein ta høgd for at nokon kan ha rapportert i

forhold til morsmålet, andre i forhold til norsk eller engelsk

som framandspråk.

Biletet som kjem fram i tabell 4, blir noko meir nyansert

når vi nyttar ein skala for sjølvrapportering av dyslektiske

vanskar, nemleg Adult Dyslexia Check List (ADCL) (Vinegrad,

1994). Spørsmåla her dekkjer vanskeområde som er knytt til

nyare kriterier for å nemne dyslektiske vanskar. Då viser det

seg at 28 prosent av dei innsette rapporterer vanskar som

i innhald og omfang tilsvarer ein dysleksidiagnose. Det

er også skilnad mellom dei som har fullført treårig vidare-

gåande opplæring og dei som ikkje har det. Innsette som

ikkje har fullført slik opplæring, viser langt større omfang av

vanskar enn innsette som har fullført.

 Eit anna klart funn er at dei rapporterte vanskane ikkje

har mykje å seia for om innsette deltek i opplæringsprogram

under soning. Nær halvdelen (45,6 prosent) av alle innsette

deltek i ulike former for opplæring, medan 43,1 prosent av

dei som rapporterer vanskar med lesing og skriving eller

oppmerksemd, deltek.

Oppsummering og drøfting

I undersøkingane samanliknar vi innsette sitt utdan-

ningsnivå med tilsvarande nivå blant folket i Noreg basert

på SSB sine tal for utdanningsnivået i landet. Prosenten inn-

sette som er utan noko fullført utdanning eller opplæring,

var i 2009 kring ti. Av dei som har fullført, har ei stor gruppe

berre grunnskule. I motsett ende av utdanningsskalaen finn

vi ei etter kvart veksande gruppe som har høgare utdanning.

Dette heng saman med at også innsette har fått del i den auka

tilgangen til universitet og høgskular. Variasjonen i utdan-

ningsbakgrunn hos dei som sonar, er også i tråd med inter-

nasjonal forskingsbasert kunnskap om at ein del menneske

som utviklar antisosial åtferd har hatt ein tilnærma normal

barndom. Dei har så teke til med antisosial åtferd og krimi-

nalitet i ungdomstida eller tidleg vaksen alder, utan at dette

naudsynlegvis har ført til avbroten vidaregåande opplæring

(Moffitt, Caspi, Harrington & Milne, 2002). Med grunnlag

frå vidaregåande opplæring har denne gruppa også tileigna

 1011 Spesialpedagogikk 27

Sjølvrapporterte lese- eller skrivevanskar
predikerer ønske om å ta utdanning.

28 Spesialpedagogikk 1011

seg studiekompetanse. På den andre sida har den største

gruppa av dei som utviklar antisosial åtferd og kriminalitet,

hatt store samansette vanskar frå barndomen av, noko som

mellom anna har ført til fråfall i skule og utdanning.

Innsette under 25 år har i langt mindre grad enn andre

fullført utdanning. Nær ein av ti har ikkje fullført vidare-

gåande opplæring, samanlikna med at sju av ti i same alders-

gruppa i Noreg fullfører innan fem år. Skilnadene mellom

menn og kvinner i fengsel er derimot små når det gjeld

utdanningsnivå. Det same er skilnadene mellom norske og

utanlandske innsette, sjølv om tala våre dekkjer over ein stor

variasjon i utdanning i gruppa utanlandske innsette. Mange

frå til dømes Afrika, har ingen eller svært låg utdanning.

Blant dei innsette i denne undersøkinga er det nær nitti

prosent som meiner at lesedugleiken er middels eller betre.

Vidare er det i overkant av åtti prosent som seier det same

om dugleiken i skriving og sytti prosent når det gjeld mate-

matikk. 67 prosent vurderer dugleiken sin i ikt som middels

eller over det. Ei samanlikning med elevar i tiande klasse i

grunnskulen (Vold, 2007) viser likevel at dei innsette skårar

lågare enn tiandeklassingane på 16 av 17 sentrale ikt-kom-

petanseområde. Dette resultatet må ein kanskje sjå i lys av

at tiandeklassingar generelt kan ha høgare ikt-kompetanse

enn eldre menneske fl est, både innsette og andre.

Tala for sjølvrapportert kompetanse varierer ein del over

aldersgruppene, og det er særleg den eldste gruppa (over

44 år) som skil seg ut med høg sjølvvurdering når det gjeld

lesing og skriving, til dels også i matematikk. På den andre

sida er det i denne gruppa ein fi nn den største delen innsette

som oppfattar seg svakast når det gjeld bruk av ikt-utstyr. Vi

har også sett at utdanningsnivået blant dei innsette varierer

systematisk med alderen deira: ein større del av dei eldste

innsette rapporterer å ha gjennomført høgare utdanning.

Innsette som har gjennomført høgare utdanning, er i større

grad blitt eksponert for avanserte lesekrav og dei har dermed

fått vidareutvikla lesedugleiken i langt større grad enn inn-

sette som har avslutta utdanninga på eit lågare nivå.

Når det gjeld sjølvvurdering av vanskar, rapporterer

om lag førti prosent av dei innsette at dei i liten eller større

grad opplever å ha vanskar med lesing og skriving, medan

åtte prosent rapporterer å ha svært store vanskar med faga.

Nesten dobbelt så mange rapporterer å ha gradar av vanskar

i matematikk, og nær sytten prosent seier at dei har svært

store vanskar med dette faget. Dei innsette si utfylling av

Adult Dyslexia Check List (ADCL) viser at meir enn ein

fi redel rapporterer vanskar som indikerer dysleksi, og at

dette særleg gjeld dei som ikkje har fullført treårig vidare-

gåande opplæring. Held vi dette resultatet saman med tid-

legare undersøkingar (Asbjørnsen mfl ., 2008), indikerer

resultata at vi kan dela den store gruppa innsette som viser

lese- og skrivevanskar i to: dei som har erfaringsbaserte

vanskar (mangelfull lesetrening) og dei som har spesifi kke

vanskar (dysleksi).

Det er dei yngste som oftast rapporterer vanskar i lesing,

skriving og matematikk. Skilnadene mellom aldersgruppene

er nok påverka av at yngre innsette i større grad gjennom

skulegang i nær fortid har vore konfrontert med vanskane.

Det er likevel interessant at lærevanskane ikkje har negative

konsekvensar for det å delta i opplæringa i fengsel. Dette

samsvarar med resultat frå ei tidlegare undersøking (Manger,

Eikeland, Asbjørnsen & Langelid, 2006), som viser at sjølv-

rapporterte lese- eller skrivevanskar faktisk predikerer ønske

om å ta utdanning. I fengsel kan skulen ha skilt seg positivt

ut frå eit elles straffande system, og dei innsette kan ha fått

auga opp for ein «ny start». Samanlikninga med andre som

har tilsvarande vanskar som dei sjølve, kan også vera med å

forklara velviljen overfor skule og utdanning.

Kor påliteleg er sjølvvurdering av dugleik og lærevanskar?

Som ein lekk i avviklinga av ei internasjonal leseundersøking

kom det fram at deltakarane i stor grad framstilte seg langt

meir dugande enn kva som vart avdekt gjennom undersø-

kingar (Gabrielsen, 2000). Frå internasjonale studiar er det

også vist at om lag kvar tredje vaksne person i Noreg manglar

dugleik til å lesa på det nivået som eit moderne kommuni-

kasjonssamfunn krev (Gabrielsen, 2005), og denne pro-

sentdelen er høgare i mange andre land som inngår i same

undersøking. Overvurderinga av eigen dugleik kan koma av

at dei som svarar, vurderer kor dyktige dei er i forhold til eiga

referansegruppe og at dei opplever eigne dugleikar som til-

fredsstillande i forhold til dei lese- eller skriveoppgåvene dei

til vanleg har. Dersom dagleg lesing er avgrensa til å skumma

overskriftene i aviser, lesa korte sportsreferat og teikneseriar,

stiller dette små krav til kor dugande ein er til å lesa, og ein

opplever truleg å meistre dette. Derimot, viss leseoppgåvene

 1011 Spesialpedagogikk 29

blir endra til også å gjelda lesing av samanhengande tekst,

dvs. tekst som inneheld eit større og meir avansert ordforråd

eller krev bruk av anna form for informasjon (t.d. tabellar),

blir krava til å kunne lesa større. Når lesekrava veks, vil dei

svaktlesande i større grad oppleva mangelfull meistring.

Om vi held resultata frå undersøkinga vår saman med

kunnskap frå generelle studiar av folk, ser vi at det blant

innsette er eit klart større omfang som rapporterer nedsett

dugleik og som også rapporterer ulike gradar av vanskar inn-

anfor sentrale funksjonsområde som er viktige for utdanning

og yrkeskarriere i eit moderne samfunn. Dette funnet er

også klarast blant dei yngste innsette, noko som gjer denne

gruppa endå meir sårbar overfor det å meistra arbeidsliv,

tilpassing og inkludering i samfunnet. Basert på tidlegare

funn blant innsette (Asbjørnsen, Jones & Manger, 2007;

Asbjørnsen mfl., 2007) ser vi at trass i høg grad av samva-

riasjon mellom sjølvrapporterte og objektive lesedugleikar

er det ei klar underrapportering av vanskar i lesing. Det kan

også vera lite medvit om eigne manglar i lesing og skriving.

Dette fell inn under det ein kan kalla «selektiv eksponering»:

Ein oppsøkjer i hovudsak utfordringar som passar med kor

dugande ein er, og søkjer å unngå oppgåver som stiller krav

ut over det. Dette medfører også «selektiv tilbakemelding».

Sidan ein meistrar den «selektive oppgåva» vil ein også bli

styrkt i opplevinga si av at ein er god til å lesa, men når ein

blir stilt overfor større objektive krav om dugleik vil sjansen

for å meistra vera langt lågare.

Det er gjennomgåande at dei innsette vurderer dug-

leiken sin i matematikk som svakare enn i lesing og skriving,

og skrivedugleiken som svakare enn lesedugleiken. Vidare,

og i tråd med dette, rapporterer også langt fleire innsette at

dei har større vanskar med matematikk enn med lesing, og

at vanskar i det å skriva blir vurdert til å vera ein stad mellom

dei vanskane dei opplever i matematikk og lesing. Dersom

dette skal omsetjast i praktiske tiltak, er det svært viktig å

styrkje alle dei disiplinane som Kunnskapsløftet skildrar

som grunnleggjande, nemleg lesing, skriving, matematikk

og ikt. Kanskje må ein først og fremst styrkja dugleiken både

i lesing og skriving, for å sikra den naudsynte plattforma for

vidare opplæring og utdanning.

Nedsett lesedugleik kan, som vi har omtalt, skuldast ulike

forhold, der ein av grunnane er spesifikke lærevanskar eller

dysleksi. Om det er mistanke om dysleksi, er det grunnlag

for å gjera nøye undersøking av evner og føresetnader for å

utvikla lesedugleiken. Det trengst då særskilde opplærings-

tiltak som byggjer på det som er sterke dugleiksområde og

oppøving av dugleik som er svakt utvikla. Dersom nedsett

lesedugleik kan bli forstått som mangelfull leselæring eller

mangelfull oppøving av lesedugleiken, vil stimulering til

meir lesing og bruk av meir avanserte tekstar kunne betra

dugleiken. Dette kan til dømes skje gjennom aktiv bruk av

bibliotekressursar, lesesirklar eller aktiv bruk av ulike former

for litteratur i skulearbeidet.

Noreg er det landet i Europa som fekk den første parla-

mentsmeldinga om opplæring innanfor kriminalomsorga.

I stortingsmelding nr. 27 (2004–2005), med påfølgjande

innstilling til Stortinget, nr. 196 (2004–2005) frå den dåve-

rande kyrkje-, utdannings- og forskingskomiteen, vart det

framheva som viktig å få kartlagt behovet for rettsbasert

opplæring blant innsette i norske fengsel. Det vart så på kort

tid lagt til rette for utdanning i alle norske fengsel. Dette har

medverka til at nær halvdelen av dei innsette no tek opp-

læring i fengsel. Det er difor viktig at kriminalomsorg og

utdanningsstyresmakter til ei kvar tid kartlegg kven av dei

innsette, særleg dei unge, som manglar obligatorisk grunn-

opplæring og vidaregåande opplæring. Nær tre av fire inn-

sette ønskjer å ta utdanning i fengsel, og halvparten av dei

som ønskjer å ta vidaregåande opplæring i fengsel, har

yrkesopplæring som endeleg utdanningsmål (Eikeland,

Manger & Asbjørnsen, 2010). Det er difor viktig at utdan-

ningsstyresmaktene analyserer og tek omsyn til dei som

sonar sine ønske og framtidsmål. Dette inneber følgjeleg at

det må leggjast betre til rette for universitets- og høgskule-

utdanning under soning, til dømes gjennom permisjonar og

sjølvstudium i kombinasjon med rettleiing. For at retten til

opplæring skal bli reell, er det ikkje minst viktig at innsette

får hjelp til å realisera utdanningsønske også etter avslutta

soning.

Svært mange innsette har avbroten skulegang, låg
kompetanse i dei sentrale skulefaga og store lærevanskar.

30 Spesialpedagogikk 1011

Artikkelforfattarane vil takke:

Seniorrådgjevar Torfinn Langelid, rådgjevar Paal Chr.

Breivik og rådgjevar Sissel Mehammer hos Fylkesmannen

i Hordaland, Utdanningsavdelinga. Dei førebudde og

administrerte arbeidet med utsending av spørjeskjema,

og Langelid oppretta kontakt med nøkkelpersonar i alle

fengsla. Fylkesmannen i Hordaland har etter oppdrag frå

Utdanningsdirektoratet nasjonalt ansvar for opplæringa

innanfor kriminalomsorga i Noreg, og forvaltar tilskotet

til denne opplæringa. Vi rettar stor takk til alle dei som

administrerte undersøkinga i fengsla, og ikkje minst alle

innsette som svarde.

REFERANSAR
ALM, J. & ANDERSSON, J. (1997). A study of literacy in prisons in Uppsala.
Dyslexia, 3, 245–246.
ASBJØRNSEN, A. E., JONES, L. Ø., & MANGER, T. (2007). Innsatte i
Bergen fengsel. Delrapport 2: Lesevaner, leseerfaringer og leseferdig-
heter. Bergen: Fylkesmannen i Hordaland.
ASBJØRNSEN, A. E, JONES, L.Ø. & MANGER, T. (2008). Innsatte i
Bergen fengsel: Delrapport 3: Leseferdigheter og grunnleggende kog-
nitive ferdigheter. Bergen: Fylkesmannen i Hordaland.
ASBJØRNSEN, A.E., MANGER, T. & JONES, L. (2007). Innsatte i Bergen
fengsel: Leseferdigheter og lesevansker. Bergen: Fylkesmannen i
Hordaland, Utdanningsavdelinga.
DISETH, Å., EIKELAND, O.-J. & MANGER, T. (2006). Innsatte i norske
fengsel: Utdanningskvalitet, læringsstrategier og motivasjon. Bergen:
Fylkesmannen i Hordaland,Utdanningsavdelinga.
EIKELAND, O.-J. & MANGER, T. (2004). Innsette i norske fengsel:
Utdanning og utdanningsønske. Bergen: Fylkesmannen i Hordaland.
EIKELAND, O.-J., MANGER, T. & ASBJØRNSEN, A. (red.) (2008). Inn-
satte i nordiske fengsler: Utdanning, utdanningsønske og -motivasjon.
København: Nordisk Ministerråd.
EIKELAND, O.-J., MANGER, T. & DISETH, Å. (2006). Innsette i norske
fengsel: Utdanning, utdanningsønske og rett til opplæring. Bergen.
Fylkesmannen i Hordaland, Utdanningsavdelinga.
EIKELAND, O.-J., MANGER, T. & ASBJØRNSEN, A. (2010). Innsette i
norske fengsel: Kompetanse gjennom utdanning og arbeid. Bergen.
Fylkesmannen i Hordaland, Utdanningsavdelinga.
GABRIELSEN, E. (2000). Slik leser voksne i Norge. En kartlegging
av leseferdigheten i aldersgruppen 16–65 år. Stavanger: Senter for
leseforsking.
GABRIELSEN, E. (2005). Hvor godt må vi kunne lese for å fungere i
dagens samfunn? Samfunnsspeilet, 2, 45–49.
INNST. S. NR. 196 (2004–2005). Innstilling til Stortinget fra kirke-,
utdannings- og forskingskomiteen.

JENSEN, J., LINDGREN, M., MEURLING, A.W., INGVAR, D.H. &
LEVANDER, S. (1999). Dyslexia among Swedish inmates in relation to
neuropsychology and personality. Journal of the International Neuro-
psychological Society, 5, 452–461.
MANGER, T., EIKELAND, O.-J., ASBJØRNSEN, A. & LANGELID, T.
(2006). Educational intentions among prison inmates. Journal of Criminal
Policy and Research, 12, 35–48.
MOFFITT, T., CASPI, A., HARRINGTON, H. & MILNE, B.J. (2002). Males
on the life-course-persistant and adolescent limited antisocial pathways:
Follow up at 26 years. Development and Psychopathology, 14, 179–207.
SAMUELSSON, S., HERKNER, B. & LUNDBERG, I. (2003). Reading and
writing difficulties among prison inmates: A matter of experiential factors
rather than dyslexic problems. Scientific Studies of Reading, 7, 53–73.
STATISTISK SENTRALBYRÅ (2006). http://www.ssb.no/vis/magasinet/
slik_lever_vi/art-2006-09-14 01.html
STATISTISK SENTRALBYRÅ (2010). http://www.ssb.no/
utdanning_tema/
STATISTISK SENTRALBYRÅ (2011). Statistikkbanken.
http://statbank.ssb.no/statistikkbanken/SelectTable/main.asp?
ST. MELD. 17 (2006–2007). Eit informasjonssamfunn for alle. Oslo: For-
nyings-, administrasjons- og kyrkjedepartementet.
ST. MELD. NR. 37 (2007–2008). Straff som virker – mindre kriminalitet –
tryggere samfunn. Oslo: Justis- og politidepartementet.
ST. MELD. NR. 27 (2004–2005). Om opplæringen innenfor kriminalom-
sorgen «Enda en vår». Oslo: Utdannings- og forskingsdepartementet.
VINEGRAD, M. (1994). A revised Adult Dyslexia Check List. Educare (48),
21–23.
VOLD, V. (2007). Age-related development aspects in technological
interface design. Dissertation for the degree of philosophiae doctor (ph.d.).
Unpublished. University of Bergen.

 1011 Spesialpedagogikk 31

32 Spesialpedagogikk 1011

Mobbing i barnehagen

Denne artikkelen baserer seg på artikkelforfatterens egne erfaringer
etter å ha deltatt i prosjektet «Trygge barn i trygge barnehager, med
blikk på den voksne», og hennes mastergradsavhandling som er basert
på empiri fra dette prosjektet. Prosjektet var et toårig (2004–2006)
samarbeidsprosjekt mellom Sør-Trøndelag fylke, Dronning Mauds
Minne (høgskole for førskolelærerutdanning) og ni barnehager. Et av
målene i prosjektet var å styrke barns sosiale kompetanse og aktivt
forebygge mobbing og antisosial atferd gjennom å sette fokus på
voksenrollen i barnehagen.

En forsommerdag i barnehagen

Vi er på tur i fjæra med ei småbarnsgruppe som består av 9 barn i ett- til tre-års-
alderen. Været er fantastisk, sola steker og vannet begynner å bli varmt. De små myke
kroppene er godt smurt med solkrem, og de stabber rundt i bare trøyer og bleie. Vi
har nettopp spist og alle har sittet sammen på sitteunderlag og tepper. Barna er gode
og mette, og de har gått tilbake til vannkanten for å fortsette sin leik og utforsking
av vann og sand med bøtte og spade. Det er fjære og mye deilig våt sand som det er
godt å spa og klappe i. Vi voksne sitter igjen på sitteunderlagene og nyter resten av
kaffekoppene i sola. Vi ser utover langfjæra og ser på barna som leiker så fint.
Det sitter tre gutter sammen, tilfeldig plassert ved siden av hverandre. De spar sand i
bøttene sine og i små hauger, som de klapper med spadene. En annen gutt sitter et par
meter unna. Han nærmer seg de andre tre, og slår seg ned sammen med dem. Han
begynner å spa sand på hodet til de andre, en etter en, og klapper med spaden. Noen
protesterer og skyver han ifra seg. Han fortsetter å spa sand på de andre, til tross for
tydelige protester. To av de andre begynner også å spa sand på hodet til hverandre,
og klapper til med spadene. Det ser ut til at de tilfeldig prøver seg frem, kanskje for å
finne ut hvem de kan gjøre det på. To av barna protesterer og viser tydelig at de ikke
vil dette, mens den tredje ikke markerer seg så tydelig som de andre. De fortsetter med
å spa sand på han alle sammen, og klapper med spadene. Han får sand på hodet, i
ansiktet og nedover kroppen. Han gråter stille. De andre fortsetter, og det ser ikke ut til
at noen av dem bryr seg om at han gråter.

Kari Nergaard arbeider som høgskolelektor ved

Dronning Mauds Minne, høgskole for førskolelærer-

utdanning i Trondheim

 1011 Spesialpedagogikk 33

Dette er en fortelling om det som kan skje mellom barn der

noen som er sterke, kan finne seg en som er svakere og prøve

ut om de kan gjøre slemme ting med. Om dette er en historie

om mobbing, er mer usikkert, og noe jeg vil komme tilbake

til. Episoden er fra ei småbarnsavdeling og er en tilfeldig,

og kanskje naturlig måte for de små å utforske på. Hvor

langt kan jeg gå? Det som slo meg da jeg observerte denne

episoden, var at barna ikke stoppet når den andre gråt. Det

kunne se ut til at de ikke brydde seg om det. Det var først en

som ledet an og utforsket seg frem, og så ble de andre med.

Det var en sterk handling, og det gikk fort for seg. Den som

ble utsatt, var ikke i stand til å forsvare seg eller å få de andre

til å slutte. Hvordan opplevde han dette? Og hvor langt ville

dette ha gått om vi voksne ikke hadde sett det og grepet inn?

Det er mange spørsmål en kan stille seg om hvorfor slike

ting skjer, hvilke drivkrefter er det i oss mennesker som skaper

lyst til å gjøre andre noe vondt? Og hvordan kan vi i barne-

hagen arbeide for å styrke barnas empatiutvikling og fore-

bygge antisosial atferd, både her og nå, men også på lang sikt?

Forekommer det mobbing i barnehagen?

Rammeplan for barnehagens innhold og oppgaver (KD,

2006) sier at barnehagen har en samfunnsoppgave i tidlig

forebygging av mobbing. Barnehagen skal fremme positive

handlinger som motvirker avvisning, mobbing og vold.

Sosial kompetanse er vesentlig for å motvirke utvikling av

problematferd som diskriminering og mobbing. Videre

sier rammeplanen at toleranse og respekt skal være grunn-

leggende verdier i barnehagen og at personalet er viktige

rollemodeller som skal bidra til at dette verdigrunnlaget

etterleves, ved blant annet selv å bidra til å skape et varmt

og inkluderende sosialt miljø. Men hva innebærer det å

jobbe med sosial kompetanse? Og på hvilken måte vil det

i seg selv forebygge mobbing og annen antisosial atferd?

Erfaringene fra prosjektet Trygge barn (2004–2006) sier at et

viktig moment blir å øke kunnskapen om hva mobbing er og

hvordan vi kan jobbe for å forebygge dette problemet, som

fins på flere hold i samfunnet.

Mobbing har tradisjonelt ikke vært noe sentralt tema

i barnehagen. Det har vært lite forskning på om mobbing

forekommer i barnehagen og hvordan det i tilfelle gir seg

utslag. Etter at det nye manifestet (KUD, 2011) kom, har

det i media vært større fokus på mobbing i skolen. Noen

av historiene viser også eksempler på at barn i 1. klasse,

allerede fra starten av skoleåret, har blitt utsatt for mobbing

(Haabeth, 2008). Et spørsmål vi da kan stille oss: Er mobbing

et fenomen som starter når barna begynner på skolen, eller

er dette et problem som vi også kan se i barnehagen?

Barnehagen er en arena hvor barn møtes og hvor lek, livs-

utfoldelse og viktig læring sammen med jevnaldrende skjer.

Tidlige erfaringer med jevnaldrende har stor betydning for

barns samspillsferdigheter og gjør barnehagen til en viktig

arena for sosial utvikling, læring og etablering av vennskap

(KD, 2006, s. 27). Barnehagens innhold og form skal danne et

grunnlag for læring og utvikling, og hvor leik og sosialt sam-

spill er av stor betydning for barnets sosiale læring og selv-

oppfatning. Vi vet at leik og sosialt samspill byr på mye glede

og positive opplevelser. Men, forskning på mobbing i barne-

hagen viser at leiken og det sosiale samspillet også kan ha

sine skyggesider, ved at det sosiale samspillet ikke alltid er

positivt for alle (Alsaker, 1997; Gulbransen & Sundnes, 2004;

Pettersen, 1997 og Søbstad, 2002, 2004). Dette viser at vi

som jobber med barn og unge, trenger kunnskaper om hva

mobbing er og hvordan vi kan jobbe forebyggende.

Men hva er så mobbing? Og hvordan arter dette seg i

barnehagen?

Mobbing, aggresjon og antisosial atferd

De fleste definisjoner av mobbing inneholder nesten iden-

tiske elementer, og det har gradvis vokst fram en nokså sam-

stemt forståelse av hvordan mobbing bør defineres (Olweus,

1992; Pettersen, 1997; Roland, 2007 og Schott, 2009). Felles

for dem som definerer mobbing, er at de beskriver mobbing

som en negativ handling fra en eller flere, rettet mot en

annen. Denne negative, aggressive eller uvennlige hand-

lingen gjentas, foregår over tid, og kan på den måten bli en

systematisk krenkelse. Et viktig element i definisjonene av

begrepet mobbing er at det er ubalanse i styrkeforholdet

mellom partene; dvs. fysisk eller psykisk ubalanse, hvor

offeret ikke er i stand til å forsvare seg fysisk eller sosialt i

situasjonen.

Dette innebærer at en mobbesituasjon verken kan

beskrives eller håndteres som en konflikt. Mobbing må

forstås som et overgrep (Roland, 2007).

34 Spesialpedagogikk 1011

Erling Roland (2007, s. 25) definerer mobbing slik:

«Mobbing er fysiske eller sosiale negative handlinger, som ut-
føres gjentatte ganger over tid av en person eller flere sammen,
og som rettes mot en som ikke kan forsvare seg i den aktuelle
situasjonen».

Felles for definisjonene er at de beskriver handlinger som

er negative, uvennlige og aggressive. Begrepet aggresjon har

en viktig dimensjon og sier noe om intensjonen bak hand-

lingene. En aggressiv handling har til hensikt å skade eller

såre en annen. Mobbing blir beskrevet som en handling med

denne intensjonen, hvor krenkelsene er gjentakende og sys-

tematiske (Roland 2007). Likevel er det det siste elementet

i de fleste definisjoner av mobbing, som beskriver en uba-

lanse i maktforholdet mellom partene, som er det avgjø-

rende som skiller mobbing fra å være en konflikt (Olweus,

1992 og Roland, 2007). Når to fysisk eller psykisk omtrent

like sterke personer er i konflikt, krangler eller slåss, kaller vi

det ikke mobbing. For å kunne snakke om mobbing, må det

være en viss ubalanse i styrkeforholdet, hvor den som blir

utsatt for de negative handlingene, har vanskelig for å for-

svare seg. Denne vesentlige dimensjon er også avgjørende

for hvordan en skal følge opp i etterkant når mobbing har

skjedd. Mobbing er ikke en konflikt, og mekling blir ikke den

riktige løsningen, fordi partene står ulikt i maktforholdet.

Dette krever selvsagt at vi kjenner det sosiale samspillet

imellom barna godt og vet hvilken rolle og status de har i

barnegruppa.

Antisosial atferd er atferd som viser brudd på sosialt

aksepterte regler og normer, og som viser en fiendtlighet

rettet mot andre eller mot materielle ting eller bygninger.

Aggresjon brukes om oppførsel som har til hensikt å for-

årsake skade, smerte eller ødeleggelse, og kan være både

fysisk og verbal. Handlingene kan være aggressive til tross

for at individet ikke oppnår å forårsake skade eller smerte.

Det er mange årsaker til aggresjon hos barn, og de kan være

fysiske, nevrologiske og psykiske. Studier (Tremblay, 2005)

viser at aggressiv atferd er svært vanlig hos mange barn i

2–3–4-årsalderen. Dette er noe som normalt avtar og endres

med alderen i takt med at barna lærer alternative mestrings-

strategier til fysisk aggresjon. Tremblay påpeker at den

reaktive aggresjonen, som trer frem når barnet ikke oppnår

sine intensjoner eller mål, og som oftest viser seg ved ytre

atferd som sinne eller frustrasjonsutbrudd, er den mest

vanlige aggresjonsformen blant førskolebarn. I den pro-

aktive aggresjonsformen ligger det imidlertid andre bak-

enforliggende dimensjoner og årsaker som jeg skal komme

tilbake til senere, under beskrivelser av mobbeutøveren.

Aggresjon er en emosjon, og i aggressiv atferd kan det

ligge mange indre følelser som for eksempel sinne, redsel,

frykt, og følelse av å ikke bli forstått. Bandura (1983) mener

at aggressiv atferd er en lært atferd og at det sosiale lærings-

miljøet spiller en veldig viktig rolle for hvordan barn lærer å

hemme og kontrollere sin aggressivitet med økende alder. I

denne sammenheng kommer barnehagen inn som en viktig

sosial læringsarena, hvor vi med vårt store fokus på leik, sam-

spill og vennskap kan bidra til å gi barna gode sosialiserings-

erfaringer. I leik og samspill med jevnaldrende er barna frie

til å imitere, prøve ut og lære av egne og andres vellykkede

eller mindre vellykkede sosiale handlinger (Lamer, 1997). I

denne sammenhengen vet vi at voksenrollen er viktig. Ved

at barnehagepersonalet gir barna veiledning og tilbakemel-

dinger på seg selv i samspillet og på egen atferd, kan de lære

barna å bruke andre alternative og mer konstruktive sosiale

handlinger der de ser barna har behov for det. I den gode

dialogen (Bakhtin, 1981) med barna kan vi skape et grunnlag

for større bevissthet og refleksjon over egen væremåte og

hvordan den kan oppleves for den andre. I leiken med jevn-

aldrende får barna gjøre seg erfaringer fra ulike perspektiver

og oppleve seg selv i både forskjeller og likheter med andre.

Den fysiske boltreleiken og leikeslåssingen har stor

betydning for barns psykososiale utvikling, samtidig som

den også har en viktig funksjon for de biokjemiske vekst-

faktorene i hjernen og for modning av frontallappene (Eide-

Midtsand, 2007). Han viser til at gutter er mer tilbøyelige

til å engasjere seg i boltreleik, mens jentene er mer tilbøy-

elige til å samhandle gjennom rolleleik. Denne forskjellen er

et resultat av sosiale påvirkninger, men har også sin årsak

i at gutter og jenter er predisponerte for å hente inn ulike

typer leikstimuli fra omgivelsene sine, og at det er nevro-

endokrine ulikheter mellom kjønnene (Eide-Midtsand,

2007). Disse forskjellene kan vise seg ved at gutter generelt

er mer aggressive i betydningen selvhevdelse, pågåenhet,

stridslyst og angrepsvillighet, og at dette er viktige aspekter

 1011 Spesialpedagogikk 35

i gutters væremåte som også preger deres leik. Han påpeker

at det er viktig at vi har innsikt i og forståelse for disse for-

skjellene, og at det i barnehagene gis rom for denne formen

for leik som er viktig for guttenes, og noen av jentenes,

sosiale læring. I denne leiken får de mulighet til å oppøve

sine sosiale ferdigheter, og de får en arena til å flytte aggre-

sjonen over til leikens sfære og dens ulike uttrykksformer.

Denne bakgrunnskunnskapen er viktig for oss i barnehagen

når vi skal skille mobbing fra annen aggressiv handling og

tøff fysisk leik.

Men hvordan arter så mobbing seg i barnehagen?

Forskning og undersøkelser om mobbing i barnehagen

(Alsaker, 1997; Gulbrandsen & Sundnes, 2004; Søbstad, 2004;

Tikkanen & Junge 2004) viser at det klart foregår aggressive

handlinger i barnehagen som kan sees på som mobbing, og

at forekomsten er lik den en kan finne på småskoletrinnet.

Ca 5–6 % av barna opplever mobbing ukentlig eller oftere

(Tikkanen & Junge 2004). I intervjuene av barn i undersø-

kelsen Den norske barnehagekvaliteten (Søbstad, 2004)

beskrev barna fysisk mobbing som slåing, dytting, lugging

etc., og psykisk og sosial mobbing som å bli ertet, ledd av,

kalt dumme ting, samt utestenging og avvisning.

Noen felles kjennetegn ved de som blir utsatt for mobbing

Forskning viser at det er noen gjennomgående kjennetegn

ved barn som blir utsatt for mobbing. De viser seg å være

mer engstelige og usikre, har lavere status i gruppa og er

ofte mindre populære lekekamerater (Olweus, 1992 og

Roland, 2007). I barnehagestudien i Bergen (Alsaker, 1997)

beskrives de typiske mobbeofrene i barnehagen som eng-

stelige, beskjedne, de som lett gråter, og de som ikke kan for-

svare seg selv fysisk eller verbalt. Disse barna viste tegn til

lavere selvtillit, var mer ensomme og uttrykte at de var redde

for noen av de andre barna. Disse barna var de samme som

ble karakterisert som mulige ofre av de andre barna i under-

søkelsen (op.cit.). Vi vet at i barnehagen kan disse barna bli

satt utenfor leiken og samspillet, noe som kan gi negative

ringvirkninger i form av at de ikke får de samme mulig-

hetene til å utvikle sin sosiale kompetanse i samspill med

jevnaldrende. De kan da miste den beskyttelsen som en eller

flere venner kan gi, og de kan få et lavere selvbilde ved at

de får mindre positive bekreftelser fra jevnaldrende i leik og

samspill (Lamer, 1997).

Både Olweus og Roland sier at risikoen for å bli mobbet

ikke skyldes ytre forhold som klær, utseende, språk e.l., men

at det i hovedsak er knyttet til indre forhold, som viser seg

i individets væremåte. Mobbeofre ser ut til å ha et lavere

selvbilde enn gjennomsnittet, noe som både kan være en

årsak til, men også et resultat av mobbingen, fordi selv-

bildet formes bl.a. av hvordan du blir møtt av jevnaldrende

(Roland, 2007). Et mobbeoffer har betydelig høyere grad av

både frykt og angst enn andre barn og kan vise større grad

av redsel i situasjoner der andre ikke blir redde. Det er også

sannsynlig at denne frykten kan spre seg slik at mobbe-

offeret kjenner sosialt ubehag i flere ulike sammenhenger.

De kan være lette å bringe ut av fatning, ved at de for

eksempel kan bli hjelpeløst sinte og defensivt redd. Disse

barna er oftere trist, lei seg og mer deprimerte enn gjennom-

snittet. Denne forskjellen øker med alderen og er en følge

av mobbingen (op.cit.). Det som er viktig å merke seg, er at

disse kjennetegnene kan være både risikofaktorer og årsaker

til mobbingen, men også resultater av å ha blitt utsatt for

mobbing (Roland, 2007).

Noen felles kjennetegn ved mobbeutøvere

Mobbeutøvere viser ingen felles ytre kjennetegn. Det er

normalt robuste barn psykisk, fysisk og intellektuelt som

har et normalt selvbilde (Oweus, 1992). Dette tilsier at mob-

bingen ikke er en kompensasjon for indre usikkerhet eller

egne problemer. De er ikke mer populære enn gjennom-

snittet, men kan vise en bedre selvfølelse eller vurdere seg

selv mer positivt enn gjennomsnittet. Mobbeutøvere viser

liten grad av medfølelse og empati med ofrene, og de kan ha

et sterkt behov for å dominere over andre.

Den viktigste og avgjørende forskjellen ligger i aggressi-

viteten. Mobbere har generelt en sterkere aggressivitet som

personlighetstrekk, og de har en sterkere grad av den pro-

aktive aggresjonsformen (Roland 2007). Denne formen for

aggresjon viser seg ved at de har en sterkere dragning mot å

dominere og vise makt over andre, og de opplever en form

for emosjonell belønning ved å gjøre dette. De trigges av å

se den andres redsel og avmakt. Gutter trigges vanligvis

mer av å se andres angst enn jenter gjør. Men det kan være

36 Spesialpedagogikk 1011

Barnehagen skal fremme positive handlinger som
motvirker avvisning, mobbing og vold.

 1011 Spesialpedagogikk 37

individuelle ulikheter uavhengig av kjønn. Den proaktive

aggresjonen er stabil over tid, men ikke over situasjon. Den

kan vedvare uavhengig av alder, men individet kan vise

ulike sider av seg selv i ulike situasjoner, for eksempel ved

å være god og snill i noen situasjoner, men ikke i andre.

Aggresjonsformen vil komme frem under de rette betin-

gelsene. Handlingene er motivert av den sosiale stimulansen

de får i situasjonen, som for eksempel å såre en annen, trykke

en annen ned, ha makt og vise styrke. Hovedforklaringen

ligger i at mobbing gir bestemte belønninger som makt,

dominans og tilhørighet (Olweus, 1992). Denne emosjo-

nelle belønningen og tilfredsheten gir en følelse av makt,

makt over andre, innflytelse over andre og situasjonen. En

kjenner makt ved å skape avmakt hos den andre og ved å

se den andres redsel, angst, flauhet etc. De oppsøker selv

aktivt situasjoner hvor de kan kjenne på denne stimulansen

(Roland, 2007).

 Roland sier dette er barn som kan komme fra hjem med

en del interne problemer, som dårlige relasjonelle forhold i

familien, for lite grenser, varme og omsorg, og foreldre med

maktorienterte oppdragelsesmetoder. Det kan også se ut til

at noen av dem som plager andre, kommer fra hjem med

mer positive holdninger til vold, og hvor foreldrene selv

kan vise sarkasme, sjikane og spøke over andres svakheter

(Dodge, 1991, Roland, 2007). Individuelle egenskaper som

aggressivitet, fryktsomhet og sosiale ferdigheter er til en viss

grad biologisk forankret, men påvirkes også av samspillet i

familien. Forskning viser også at vi mennesker blir empa-

tiske av å erfare empatisk samspill med andre fra fødselen

av, og at barn og unge som vokser opp med lite empati, ofte

selv utvikler svak grad av empati (Kvello, 2008).

En annen kjent aggresjonsform er som nevnt reaktiv

aggresjon. Det er oftest en kjedereaksjon hvor aggresjon

oppstår ved at personen opplever frustrasjon eller lig-

nende, som fører til sinne og som resulterer i en form for

et utbrudd. Man slår for eksempel fordi man har blitt sint.

Sinnet kan ha bygget seg opp over kort eller lang tid og føre

til et indre ubehag. Dette er en forholdsvis kort kjedere-

aksjon, hos noen veldig kort, hos andre noe lengre, hos noen

veldig synlig og hos andre mer dempet (Roland, 2007). Den

reaktive aggresjonen er sterkest hos de yngste og avtar ved

økt alder. Hos enkelte førskolebarn kan vi se denne formen

for reaktiv aggresjon i form av for eksempel frustrasjonsut-

brudd fordi de har blitt forhindret fra noe de har bygd opp en

forventning til, for eksempel ved at de kan slå når de er blitt

sint på en voksen eller et annet barn osv. Hos noen kan reak-

sjonene vise seg i form av selvbebreidelse, fortvilelse eller

gråt, hos andre med sinne og raseri. Våre indre, personlige

tolkingsvaner om årsak er med på å regulere sinnet vårt,

likeså tanken om løsning (Roland, 2007). De barna som viser

synlige tegn på reaktiv aggresjon, er ikke de typiske mob-

beutøverne. De kan imidlertid være i begge gruppene (veks-

lerne), ved at de kan plage andre, men også selv bli plaget

fordi de kan vise stor grad av frustrasjon og sinne. Olweus

(1992) kaller disse de provoserende mobbeofrene og viser

til at de er urolige, ukonsentrerte og de som det lett oppstår

irritasjon og spenning rundt. Det er likevel innslaget av pro-

aktiv, og ikke reaktiv, aggressivitet som i sterk grad predi-

kerer hvem som mobber (Roland 2007).

Hvordan forebygge mobbing

Å jobbe med forebygging av mobbing innebærer holdnings-

arbeid, både i barnegruppa og i personalgruppa. Det å ta

innover seg at mobbing også forekommer i barnehagen, er

for mange en erkjennelsesprosess. Det kan skape en brist

i vårt syn på barnet som bare godt fra naturen av, og våre

idealer om den lykkelige barndom. Og ikke minst rører

det ved våre pedagogiske idealer om den trygge gode bar-

nehagen som er til beste for alle barn, hvor den frie, gode

leiken og det sosiale samspillet har stor plass. Så er virke-

ligheten slik at leiken slettes ikke er god for alle, og at det

vi voksne på avstand har stått og observert, ikke alltid har

vært positiv samhandling for dem som har deltatt. Dette kan

såre vår identitet som pedagoger; har vi ikke gjort en god

nok jobb?

Det som blir viktig i det forebyggende arbeidet mot

mobbing er å jobbe med tiltak, både i forhold til enkeltbarn

og hele barnegruppa samtidig. Når vi ser på kjennetegnene

ved mobbeofre og mobbeutøvere, kan vi samtidig vurdere

hvilke individuelle tiltak vi kan benytte for de enkelte barna

allerede i førskolealderen, for å forhindre ytterligere negativ

utvikling. Det blir viktig å lære seg å kjenne enkeltindividene

godt og se hvilken plass de har i det sosiale fellesskapet.

Dette krever observasjon og nærværende voksne, som er til

38 Spesialpedagogikk 1011

stede i barnas leik og som veileder barna i sitt sosiale sam-

spill. Et godt foreldresamarbeid er også et viktig grunnlag i

det forebyggende arbeidet. Barnehagen har et ansvar for å

involvere foreldrene i sitt arbeid med enkeltbarna, og dette

krever en åpen dialog begge veier. Hvis foreldrene melder

bekymring om sitt barns trivsel i barnehagen, er dette noe

vi må ta på alvor og følge opp. Samtidig er det også viktig at

foreldrene får god informasjon om tiltak vi jobber med når

det gjelder deres barn. Informantene i min undersøkelse

(Nergaard, 2008) erfarte at de ikke kom noen vei hvis de ikke

snakket med foreldrene om dette. De refererte til hvor viktig

det var at foreldrene også var bevisste på hvordan gode

holdninger for inkludering, empati og positive holdninger

skapes. Foreldre er barnas viktigste rollemodeller!

Barnehagens viktigste rolle i arbeidet med tidlig inter-

vensjon er å avdekke mobbing og antisosiale samhandlings-

mønstre mellom enkeltbarn og i gruppen og sette inn gode

tiltak. Men hva er gode tiltak i denne sammenheng? Da det

ennå er lite forskning på mobbing i barnehagen, må vi se litt

over til hva forskning og kunnskap om mobbing i skolen sier

kan være gode arbeidsformer for forebygging.

Forebyggende arbeid i barnegruppa

Det finnes en rekke tiltaksprogram mot mobbing for

skolene, mens det ennå er få som er utarbeidet for bruk i

barnehagen. Forskning viser at tiltaksprogram for skolene

reduserer omfanget av mobbing betraktelig. Samtidig har

de også vist positiv bedring på annen antisosial atferd som

for eksempel hærverk, tyveri og skulk, samt at de har bedret

det sosiale klimaet ved skolene og ført til økt trivsel (Olweus,

2005). Dette sier oss at det er viktig å jobbe med forebygging

av mobbing, og at dette gir gode resultater, både med hensyn

til forebygging av mobbing og annen antisosial atferd.

Nøkkelprinsippene for tiltaksprogrammene er basert på

erfaringer og forskning (Olweus, 2005; Roland og Vaaland,

2003) som viser til viktige oppdragelsesformer som fore-

bygger et aggressivt reaksjonsmønster (Roland, 2007).

Tiltaksprogrammene bygger på en autoritativ oppdragelses-

modell som legger vekt på:

•	 Å skape et miljø som kjennetegnes av varme, positiv

interesse og engasjement fra voksne, og ha faste

grenser mot uakseptabel atferd mot andre.

•	 Å være konsekvent i forhold til bruk av ikke-fysiske

og ikke-fiendtlige negative følger når regler brytes.

•	 De voksne skal være autoriteter i form av å være

tydelige, sterke, varme og omsorgsfulle, og de har

ansvar for elevenes totale situasjon, faglig og sosialt.

I Danmark har Redd Barna, sammen med flere forskere fra

Roskilde Universitet, ledet av professor Jan Kampmann,

drevet et pilotprosjekt i flere barnehager (2006–2009). Dette

antimobbeprogrammet er forankret i fire grunnleggende

menneskelige verdier; toleranse, respekt, omsorg og mot,

og har til hensikt å styrke solidaritetsfølelsen i barnegruppa.

Barna oppfordres til å stille opp for hverandre og involvere

seg når noen for eksempel blir utestengt fra leik/samspill.

Vi vet at voksenrollen er viktig i arbeidet med holdninger

Det har vært lite forskning på om mobbing
forekommer i barnehagen.

 1011 Spesialpedagogikk 39

og verdier. Vi er nøkkelpersonene i det forebyggende arbeidet

fordi vi har ansvaret og legger premissene for miljøet i barne-

gruppa (Nergaard, 2008). Når barn oppdager hva de får aner-

kjennelse for i sitt nærmeste miljø, ved at de voksne sender

ut forsterkende, støttende signaler, gir det muligheter for

både moralsk læring og affektiv vekst (Stephens, 2006). Barn

betrakter oss voksne for å få signaler og tilbakemeldinger på

hvordan de skal oppføre seg. Derfor er den aktivt, engasjerte

voksne, som er til stede i leiken og samspillet og som vei-

leder, støtter og korrigerer barna underveis i samspillet, en

viktig faktor i det forebyggende arbeidet. Ved denne arbeids-

formen kan man forhindre at negative handlinger skjer og

samtidig få ledet samspillet mellom barna i ønsket retning.

Som voksen kan man være en trygg base samtidig som man

kan «fange de gode øyeblikkene» og gi barna positiv respons

på deres prososiale handlinger. Erling Roland sier at en lærer

som evner å sette grenser og som er varm og tydelig, vil virke

forebyggende mot mobbing og annen antisosial atferd. En

slik voksen blir betraktet som sterk, vil ha innflytelse, og er

en slik voksen som barn og unge trenger. Å ha myndighet

som voksen er å være sterk. Å være sterk er det samme som

å være stødig og omsorgsfull og vise hva man står for. Videre

sier han: «En blir sterkere hvis man er myk, og mykere hvis

man er sterk» (Roland, 2007). En tydelig voksen er en voksen

som er stødig og omsorgsfull, myk og sterk. En slik voksen

forebygger mobbing fordi dette virker forebyggende for de

proaktiv aggressive barna i gruppa. En slik voksen innehar

autoritet og ikke makt. En svak voksen kan føre til at de

proaktivt aggressive barna tar herredømme i gruppa, ved at

den voksne kan la de barna som innehar makt, få makt og

styre gruppa. En sterk, tydelig, omsorgsfull og myk voksen

forebygger mobbing (op.cit.).

At vi voksne også er viktige rollemodeller for barna, er

noe vi må reflektere over. Når barna selv får være vitne til og

opplever sosialt positiv atferd, øker sannsynligheten for at

de selv lærer og handler ut ifra dette (Bandura, 1983). Barn

vil tendere mot å gjøre det de ser at de voksne gjør, ikke det

vi voksne sier at de skal gjøre. Er målet å erverve gode hold-

ninger i barnegruppa som toleranse, respekt og inkludering,

må vi voksne også selv vise slike holdninger i våre hand-

linger. Da er det viktig å være bevisste på hvordan vi selv

møter og omtaler barn, at vi viser at alle er betydningsfulle

og har verdi i fellesskapet (Nergaard, 2008). Eksemplarisk

atferd får ekstra tyngde når barna oppfatter læreren som en

omsorgsfull person (Stephens, 2006).

Bevisstgjøring av sosial kompetanse og fokus på pro-

sosial atferd er ikke det samme som forebygging av mobbing,

men det er en god start. Og her ligger barnehagens viktigste

oppgave i det forebyggende arbeidet: Å styrke empatiutvik-

linga hos barna, både i gruppa og hos enkeltindividene.

Empati utvikles over tid, og for at den skal være i utvikling,

trengs systematisk arbeid med dette som hensikt. Mine

informanter sa at vi voksne må hjelpe barna til å ta innover

seg smerten til den andre (Nergaard, 2008). Samtaler om

følelser og opplevelser knyttet til mobbing eller annen anti-

sosial atferd i barnegruppa og med hver enkelt, er en god

metode for dette. Det er mange gode verktøy å nytte som

utgangspunkt for dette, for eksempel litteratur, fortel-

linger, samtalebilder og rollespill. Ved å holde slike samtaler

jevnlig, vil dette sammen med en tydelig, varm og aner-

En svak voksen kan føre til at de proaktivt aggressive barna tar
herredømme i gruppa.

40 Spesialpedagogikk 1011

kjennende voksen med evne til å gripe inn ved negativ anti-

sosial atferd, være en kombinasjon som gir gode resultater.

Når noe negativt skjer, må vi korrigere enkeltbarnet for dets

handlinger, og vi må i større grad ansvarliggjøre individet for

sine handlinger for at positiv utvikling skal skje. Korrigerer

du hele gruppa, forsterker du negativ handling i gruppa.

Ansvaret må plasseres hos den enkelte (Roland 2007). Og

ved å jobbe med enkeltbarnet i gruppa, vil gruppa styrkes

når enkeltindividet utvikler seg. Dette understreker også

Stephens (2006). For å fremme prososial atferd bør både

lærere og andre sentrale nærpersoner hjelpe barna til å

forstå at individet har et individuelt ansvar for sine hand-

linger og atferd. Kanskje har vi ikke hatt tradisjon i barne-

hagen for å ansvarliggjøre enkeltbarnet for sine handlinger

rettet mot andre? Og kanskje er de ikke modne nok ennå for

å ta dette ansvaret? Men, uansett spørsmålet om ansvar eller

ikke, er jeg av den oppfatning at vi i vårt møte med barnet

som subjekt også i større grad bør være mer direkte rettet

mot enkeltbarnets handlinger når vi ser at de viser antisosial

atferd overfor andre. Som pedagoger har vi to ulike roller.

Vi er både likeverdige samspillspartnere og oppdragere.

Oppdragelse til omsorg og danning til demokratiske med-

borgere er sentralt i barnehagens pedagogikk (Kanstad,

2011), og da er voksne som veiledere og rollemodeller svært

viktig. Dette innebærer selvsagt at vi formidler våre budskap

på en tydelig og varm måte, slik at barna har mulighet til å

forstå intensjonene bak det vi sier.

En del forskning (Kochenderfer-Ladd & Ladd, 2001; Buhs

& Ladd 2001) viser til at det å ha vennskapsrelasjoner fører

til at barn i mindre grad blir utsatt for mobbing, og redu-

serer de langsiktige skadevirkningene mobbing kan gi på

den sosiale, emosjonelle og intellektuelle utviklingen hos

barnet. Vi vet også at førskolebarn helt ned i 2-årsalderen

har evne til å knytte vennskap, og at disse relasjonene har

betydning for deres psykososiale utvikling (Greve, 2009, og

Kvello, 2006). Ytterhus (2002) og Ruud (2010) fremhever også

i sine studier at hovedbudskapene barna selv formidler,

er at de er på kontinuerlig søken etter lekbare venner de

kan dele opplevelser og gjøre oppdagelser sammen med.

Informantene i min studie sier også at det å ha venner og ha

noen å være sammen med er en svært viktig faktor for barns

trivsel i barnehagen og er noe vi i barnehagen bør jobbe for,

slik at alle barn får mulighet til å knytte vennskap og danne

relasjoner. Ikke alle barn har like lett for å få innpass og delta

i leik og samspill, og får dermed ikke de samme mulighetene

til å videreutvikle sin sosiale kompetanse. Informantene

sier også at de har positive erfaringer med å bidra til å heve

enkeltbarns sosiale status i barnegruppa ved å vise at de bryr

seg om hvert enkelt barn, ved å løfte frem alle og gjøre alle

betydningsfulle i barnegruppa. Slike ting er noe de andre

barna vil legge merke til, og det vil gi alle barn en status og

plass i fellesskapet, slik at ingen faller utenfor og blir usynlige

(Nergaard, 2008).

Fortellingen «en forsommerdag i fjæra», som denne

artikkelen startet med, trenger ikke å være en fortelling

om mobbing, men den er et eksempel på sosiale hand-

linger mellom barn som ikke oppleves som positive. Det

kan være vanskelig å definere den antisosiale atferden vi

kan se mellom små barn, som mobbing. Dette fordi det er

vanskelig å avgjøre om barna som utfører handlingene har

bevisste intensjoner med atferden de utfører og om den er

systematisk og gjentakende mot det samme barnet over tid.

Nettopp fordi det kan utvikle et uheldig rollemønster mellom

enkelte barn som på sikt kan utvikle seg til mobbing, er bar-

nehagens rolle i det forebyggende arbeidet mot mobbing så

viktig. Det er derfor helt nødvendig at barnehagens ansatte

har bakgrunnskunnskaper om hva mobbing er, og at vi har

et årvåkent blikk på samspillet barna imellom. Bare på den

måten kan vi fange opp uheldige mønstre tidlig og jobbe

forebyggende.

REFERANSER
ALSAKER, F. (1997). Undersøkelser om mobbing i barnehager i Sveits. I: R.
Pettersen, (red.) Mobbing i barnehagen. Oslo: SEBU forlag.
BAKHTIN, M.M. (1981). The Dialogic Imagination: Four Essays. Austin:
University of Texas Press.
BANDURA, A. (1983). Psychological mechanisms and aggression. I: R.G.
Green og E.I. Donnerstein (red), Aggression: Theoretical and empirical
views. Vol. 1. New York: Academic.
BUHS, E. & LADD, G.W. (2001). Peer Rejection in Kindergarten: Relational
Process, Mediating Academic and Emotional Outcomes. Developmental
Psychology, 37, s. 550–560.

 1011 Spesialpedagogikk 41

DODGE, K.A.(1991). The structure and function of reactive and proactive
aggression. I: The development and treatment of childhood aggression.
New Jersey: Lawrence Erlbaum.
EIDE-MIDTSAND, N. (2007). Boltrelek og lekeslåssing II. Om å gi gutter
rom til å være gutter. Tidsskrift for norsk psykologiforening, 44, s.
1467–1474.
GREVE, ANNE (2009). Vennskap mellom små barn i barnehagen. Oslo:
Pedagogisk Forum.
GULBRANDSEN, H. OG SUNDNES, L. (2004). Mobbing i barnehagen –
forekomst og tiltak. Rapport 9/04. Oslo: Nova.
HAABETH, I.(2008). Dagbok fra en mors verste mareritt. Stavanger:
Hertervig forlag.
KANSTAD, M. (2011). Gjensidighet i tillit og respekt. I: V. Glaser, K.H. Moen,
S. Mørreaunet og F. Søbstad, (red). Barnehagens grunnsteiner. Oslo:
Universitetsforlaget.
KOCHENDERFER-LADD, B. & LADD, G.W. (2001). Variation in Peers Vic-
timizations: Relation to children's Maladjustment. I: Juvonen, J & Graham, S.
(eds.) Peer harassment in school. N.Y: Guilford Press, 25–48.
KVELLO, Ø. (2006). Barns og unges vennskap: Empiri og teorigjen-
nomgang. En kvantitativ og kvalitativ studie av barns oppfatninger og
presentasjoner av sosiale relasjoner til jevnaldrende og voksne i forhold
til noen sentrale mål på psykososial tilpasning. Trondheim: Doktorav-
handling, NTNU.
LAMER, K. (1997). Om å fremme barns sosiale kompetanse. Teoriboka.
Oslo: Gyldendal.
MANIFEST MOT MOBBING 2009–2010 (2009). Hentet fra: http://
www,regjeringen.no/upload/KD/Vedlegg/manifest_2009_ok.pdf
MIDTSAND, M. MONSTAD, B. SØBSTAD, F. (2004). Tiltak mot mobbing
starter i barnehagen. Trondheim: DMMHs publikasjonsserie nr. 2/04.
OLWEUS, D. (1992). Mobbing i skolen. Hva vi vet og hva vi kan gjøre. Oslo:
Universitetsforlaget.
PETTERSEN R.J. (1997). Mobbing i barnehagen. Oslo: Sebu forlag.
KUNNSKAPSDEPARTEMENTET.(2006). Rammeplanen for barne-
hagens innhold og oppgaver. Hentet fra: http://www.regjeringen.no/
upload/kilde/kd/reg/2006/0001/ddd/pdfv/282023-rammeplanen.pdf
ROLAND, E. (2007). Mobbingens psykologi. Oslo: Universitetsforlaget.
ROLAND, E. OG VAALAND, G.S. (2003). Zero, SAFs program mot
mobbing. En lærerveiledning. Stavanger: Senter for atferdsforskning.
RUUD, E.B. (2010). Jeg vil også være med! Lekens betydning for barns
trivsel og sosiale læring i barnehagen. Oslo: Cappelen Damm.
SCHOTT, R.M. (2009). Mobning som socialt begreb: Filosofiske refleksioner
over definitioner. I: J. Kofoed & D.M. Søndergaard (red.). Mobning – Sociale
processer på afveje. (s. 225–258). København: Hans Reitzels Forlag.
STEPHENS, P. (2006). Å utvikle og å fremme barns prososiale atferd. I:
J-B. Johansen og D. Sommer (red): Oppdragelse, danning og sosialisering i
læringsmiljøer. Oslo: Universitetsforlaget.
SØBSTAD, F. (2002). Jaktstart på kjennetegn ved den gode barne-
hagen. Første rapport fra prosjektet «Den norske barnehagekvaliteten».
Trondheim: Dronning Mauds Minnes Høgskole. DMMHs publikasjonsserie
nr. 2/2002.

SØBSTAD, F. (2004). Mot stadig nye mål…Tredje rapport fra prosjektet
«Den norske barnehagekvaliteten». Trondheim: Dronning Mauds Minnes
Høgskole. DMMHs publikasjonsserie nr. 1/2004.
TIKKANEN, T. & JUNGE, A. (2004). Realisering av en visjon om et mobbe-
fritt oppvekstmiljø for barn og unge: Sluttrapport til Evaluering av Manifest
mot mobbing 2002–2004. Rapport RF-2004/223. Stavanger: Rogalands-
forskning og Utdanningsdirektoratet. Hentet fra http://www.udir.no/
upload/Rapporter/Sluttrapp_manifest_mobbing_Rogalandsforskn.pdf.
TREMBLAY, R.E. (2005). Developmental origins of aggression. New York:
Guilford Press.
YTTERHUS, B. (2002). Sosialt samvær mellom barn: inklusjon og eks-
klusjon i barnehagen. Oslo: Abstrakt forlag.

42 Spesialpedagogikk 1011

–	 Jeg vil bare forsvinne, bare forsvinne…

Jeg advarer deg med en gang, kjære leser: Hopp over denne

artikkelen hvis du ikke ønsker et dypdykk i menneske-

sinnets mørke. Fins det noen grenser for hvor jævlig (unn-

skyld uttrykket) et barn kan ha det? Svaret er nei. Dessverre.

Etter et tips kjøpte jeg boka til Trine Anstorp, Kirsten Benum

og Marianne Jakobsen (red.). Dissosiasjoner og relasjons-

traumer, og jeg sliter ennå med å holde meg oppreist. Likevel

lyst til å bli med til «Ondskapens Rike»? Ta spenntak og

hold deg fast! La meg tilføye at enhver mistolkning skyldes

utelukkende denne tastetrykkers intellektuelle redsel for

å bruke andres briller.

Kirsten Benum har et kapittel i boken kalt «Når tilknyt-

ningen blir traumatisert» som gir meg mange tanker om

hvor dypt en omsorgsperson kan synke i fortvilelse, tilkort-

kommenhet, håpløshet eller rett og slett ondskap. Det er

lett å bli dømmende og moralistisk, men jeg skal prøve å

la være. Og midt oppi alt dette lever barn som skal utvikle

Roy Gundersen arbeider ved Kristiansand PPT.

 1011 Spesialpedagogikk 43

seg, lære noe, bli til noe, både for seg selv og andre. Det går

en direkte link fra psykisk helse til trygg tilknytning. Når en

nær omsorgsperson påfører en traume i oss, kan dette utløse

en frykt for nærhet og føre til at selve tilknytningssystemet

blir traumatisert. Kirsten Benum skriver at når omfattende

og smertefulle påkjenninger varer over tid, kan dissosia-

sjoner bli en form for tilpasning til det uløselige dilemmaet

mellom behovet for tilknytning og behovet for å beskytte seg

mot fare.

Det er livsfarlig å knytte seg til noen. Det er det samme som å
dø. Da må jeg bare dø. Jeg forsvinner når det blir noe nært, bare
noen kommer borti meg, eller vil være hyggelig mot meg. Jeg
aner ikke hva som skjer videre. Jeg tror «hun» tar over. Hun liker
det jo. Det er motbydelig, spør du meg (Benum i Jakobsen (red),
2010:22).

Ikke så mye livsbejaende glede i denne personens hverdag,

hun er nede på et eksistensialistisk grunnfjell hvor den

menneskelige smerte er til å ta og føle på. Men det stopper

ikke her:

Mor tålte meg ikke. Jeg minnet om far. Mor ble voldtatt av far.
Jeg fikk ikke spise sammen med de andre. Jeg ble slått når jeg
ikke klarte å holde meg tørr. Mor sa jeg var ekkel. Far holdt meg
ut av vinduet og truet med å slippe meg. Jeg var fire år! Mor
drakk, og jeg måtte passe søsteren min. Jeg var livredd for at
det skulle bli brann av alle stearinlysene, livredd slåsskampene
med fyllevenner. Barnevernet kom. Men mor var så pen, og det
så pent ut når de kom. Så de bare gikk igjen. Det er det største
sviket (s.st. 22–23).

Tankevekkende. Barnets piskeslag treffer meg midt i

ansiktet. Det største sviket er ikke omsorgspersonenes totale

mangel på empati, men er adressert til meg som tilskuer.

Det er jeg som svikter når jeg velger å ikke se, ikke engasjere

meg, ikke bry meg om mine (unge) medmenneskers liv. Jeg

er det største sviket når jeg snur ryggen til. Et blikk er ingen

behandling alene, men en begynnelse. «(…) vår erfaring er

at det snarere er relasjonstraumer som – ved sin gjennom-

gripende virkning på personligheten – gir de største behand-

lingsutfordringene», skriver Benum. Den personen som skal

gi den grunnleggende, altomfattende og berikende trygghet,

er samtidig den som gir barnet eksistensielle og gjennom-

gripende smerte, faktisk gjennom hele livet. Slik blir rela-

sjoner potensielle smertebærere, trygghetsregulerings-

systemet er ikke-eksisterende, og «svaret» er å forsvinne og

bli usynlig. Ingenting roper høyere enn stillheten.

Det å ha overlevd katastrofale psykiske og fysiske på-

kjenninger innebærer at man har måttet overgi seg i møte

med uunngåelig fare. Det var ingen mulighet for flukt. Den

som blir konfrontert med sin egen dødelighet og hjelpe-

løshet, blir aldri helt seg selv igjen. Tilsvarende vil rekon-

struksjonen av trygghet eller tillit kanskje aldri kunne bli

helt fullstendig. Verden vil for alltid sees i et annet lys.

Virkeligheten er kommet nærmere, og den er skremmende

(s.st: 23).

Hva er et menneske? Et nærliggende spørsmål når vi ser

at det handler om å kunne flykte. Når flukten ikke er mulig

lenger, handler det om å overgi seg, bare ta imot det som

måtte komme. Benum forteller oss at slike tilfeller av det

ekstreme bærer i seg kunnskap om det vanlige, som kontrast

til en beskyttet og trygg oppvekst. Hun fortsetter: «Personer

som har opplevd og overlevd svære påkjenninger, inngir og

fortjener en dyp respekt. De er alle gode traumeterapeuters

læremestere».

Krenkelsene og overgrepene påfører smerte hver eneste

gang. Strategien er å forsvinne, en slags bedøvelse som er

så komplett at man frarøves mye av sin normalutvikling i

viktige utviklingsfaser. Som voksen har man rett og slett ikke

vært til stede i sin egen barndom:

Traumeerfaringer bryter rett inn i
utvikling av personligheten.

44 Spesialpedagogikk 1011

Kroppen er ikke min, deler av kroppen finnes ikke. Jeg legger
den bort. Jeg ser ned på bena mine, de er ikke der. Jeg kan jo
se de, men jeg kjenner de ikke. Jeg våknet opp en morgen og
kroppen min (eller var den min?) hadde vokst. Jeg var visst blitt
11 år. Bena nådde ned til enden av senga. En del av meg hadde
vært borte i fire år (s.st. 24).

Det å «nulle seg selv ut» har en omkostning i form av at man

svekker muligheten for trygghet i egen kropp. Regulering

av følelser, nærhet til andre og tillit og meningsskapning

legges død. Tidlige og gjentatte traumer griper inn i det

enkelte menneskets måte å oppfatte, tenke og forholde seg

til seg selv og omgivelsene på, sier Benum. Traumeerfaringer

bryter rett inn i utvikling av personligheten. Strategien blir

da å utvikle alternative måter å være i verden på, og særlig

måter for å unngå å være til stede, sier hun. Ikke opplever

man trygghet med andre, ikke med omsorgspersonene

heller (hvis det er her svikten er plassert), heller ikke i egen

kropp er man trygg. Resultatet er at en vil slippe å være

i egen kropp og/eller i nærhet til andre. Hvor kan man da

være trygg når omgivelsene, inkludert seg selv, er så utrygge?

Strategien for å overleve er å splitte vekk deler av jeget.

Denne oppsplittingen og utmeldingen som vi typisk ser ved
dissosiative lidelser, kan forstås som biologisk forsvarsbehov og
i et psykologisk utviklings- og relasjonspersperktiv. Overlevelsen
har vært nødvendig, men den har også medført betydelige om-
kostninger. Mange har vært i faktisk livsfare under større deler
av oppveksten, og andre har måttet utvikle måter for å motstå
trangen til å dø allerede som små barn (s.st: 24).

Vi ser det skjer en akkumulering av skadevirkningene når

påkjenningene varer over tid. Dette medfører gjennomgri-

pende konsekvenser for stadig større deler av personlig-

hetsutviklingen, særlig når skadene skjer tidlig. Den platt-

formen vi mennesker har i oss for å takle stress og affekter, er

ikke tilstrekkelig bygget opp i tidlig alder. Derfor er trauma-

tiserte barn svært utsatt for mye smerte og ensomhet, men

også en undergraving av mentale og relasjonelle prosesser

vi sårt trenger for å holde ut det å være menneske. Det er

skremmende lesning når 80 % av barna med desorganisert

tilknytningsatferd er blitt traumatisert tidlig i sin utvikling

(Lyons-Ruth og Jacobvitz, 1999). Erickson og Egeland (1996)

hevder at emosjonell utilgjengelighet har enda mer omfat-

tende konsekvenser for barnets utvikling enn fysisk og sek-

suell mishandling. Emosjonell utilgjengelighet innebærer å

ikke svare på barnets signaler – på barnets bønn om varme

og trøst. Selv har jeg har mistet taket for lengst og forsvunnet

inn i min psykose av dårlig samvittighet og egoisme, kynisme

og kulde. Hvor dypt kan et menneske synke? Hvor er jeg?

Tilknytningens betydning

Benum er på kjente stier når hun forteller oss at affektregu-

lering læres gjennom trygg tilknytning det første leveåret

(Siegel, 1999, Shore, 2002). Det er i utgangspunktet forel-

drenes ansvar å være affektregulatorer for barnet. Nyere

forskning viser at selve kvaliteten på tilknytningen påvirker

hjernens utvikling og fungering (Siegel, 1999). Det er et

medfødt system i hjernen som påvirker og organiserer mot-

ivasjons-, emosjons- og hukommelsesprosesser overfor

omsorgspersoner (Bowlby, 1988). Hofer (1984) sier at «den

umodne hjernen i barnet tar i bruk de modne funksjonene

til den voksne for å organisere sine egne prosesser». Med

andre ord: en god relasjon mellom barn og omsorgsperson

gir gode vekstvilkår for hjernens utvikling og affektregulering

slik at stress og sinne får en hensiktsmessig utvikling. God

regulering av stresshormonet kortisol i det første leveåret er

viktig for barnets senere evne til å roe seg ned på egen hånd

i forbindelse med stressaktivering. Spedbarnets interaksjon

med omgivelsene og kvaliteten på disse er av betydning for

hvordan hjernen utvikler seg.

Rett etter fødselen utvikler omsorgspersonen og spedbarnet et
interaksjonsmønster som gjør det mulig for barnet å lære seg å
regulere sine emosjonelle tilstander selv. De gjentatte erfarin-
gene kodes inn som forventninger, og deretter som skjemaer for
tilknytning. Informasjonen lagres som implisitt kunnskap. Man
har med andre ord ingen bevisst kognitiv kunnskap om sine
helt tidlige livsbetingelser. Disse tidligste erfaringene lagres mer
som fornemmelser av kroppslige minner (…). Det emosjonelle
reguleringsarbeidet som omsorgspersonene står for, er en forut-
setning for at barnet, og senere den voksne, mer på egen hånd
skal kunne klare å regulere positive og negative stimuli (Perre,
mfl., 1995, Shore, 1994). Etter hvert som barnet blir eldre, vil en
god tilknytning gi en mental kapasitet til å takle stress og en
relasjonell kapasitet til å søke andres nærhet når det er behov
for det (Benum i Jakobsen 2010: 28).

 1011 Spesialpedagogikk 45

Slik blir omsorgspersonen en trygg base, et slags solid

grunnfjell hos barnet selv når den voksne ikke er fysisk til

stede. Den gode omsorgspersonen er internalisert, og det er

den livet ut. Omsorgspersonen blir slik en indre «stemme»

som hjelper til og er nødvendig for å kunne takle stress

og behovet for nærhet. Omsorgspersonen blir en «indre

trygghet» som nettopp gir den gode mentale helse, dvs. en

som kan reparere smerten etter påkjenninger. Nøkkelen til

trygg tilknytning er den voksnes tilgjengelighet og sensi-

tivitet overfor barnet. Noen ganger opplever barn helt

motsatte oppvekstvilkår:

Omsorgspersonen som svikter, påfører barnet fysisk og psykisk
smerte, krenker det seksuelt og avviser det, kan være den sam-
me som barnet er avhengig av for å overleve. Barnet må derfor
finne ut hvordan det kan bevare tilknytningen til overgriper og
holde fast ved de gode følelsene som måtte være der. Samtidig er
det umulig for barnet å klare å søke til en person som oppleves
som farlig. Det at mor eller far er farlig, forvirrende eller sint,
må derfor splittes vekk. Vi ser her to ikke-forenlige handlings-
systemer, det vil si to biologiske systemer, som kommer i konflikt
med hverandre (s.st. s.31).

Hvor skulle dette barnet flykte? Det kan ikke flykte, bortsett

fra innover i seg selv. Barnet går inn i en frystilstand, tilsva-

rende dyrets instinktive atferd når overmakten er for stor.

Når faren er over og stresshormonene reguleres tilbake, kan

barnet falle til ro igjen. Når påkjenningene dreier seg om

seksuelle overgrep eller fysisk mishandling, er det sjelden

snakk om trøst eller beroligelse etterpå, sier Benum. Ofte

skjer det motsatte: barnet blir straffet, isolert og påført skyld.

Forvirringen blir total for barnet når alt rundt en fortsetter

som før og alle andre gjør som om ingen ting har hendt.

Barnets snerrende pisk lager åpne røde sår i ansiktet mitt,

jeg vet jeg har fortjent det siden jeg ikke vil se. Jeg ber faktisk

om mer hvis det kan hjelpe.

En av de viktigste oppgavene skolen har, er å gi barn og

unge et godt selvbilde. Hvordan skal man kunne gi dette

når selvbildet allerede før barnehage og skole er fullstendig

knust og ligger i ruiner? Hva slags selvoppfatning har trau-

matiserte barn?

Hovedpoenget er å understreke at fra en følelsesmessig tilstand
av for eksempel angst og terror, utvikles det en type selvoppfat-
ning i forhold til de ulike følelsene eller biologiske behovene. De
ulike delene har ofte språk som tilsvarer det utviklingsstadiet
de hadde da de ble dannet og væremåter som springer ut av
den alderen traumepåkjenningene pågikk. Barnet har fått sin
grense mellom fantasi og virkelighet ødelagt: Hva er sant, hva
er virkelig? Hva er mine erfaringer? En klient beskriver hvordan
hun har fått sitt selv forstyrret. Hun opplever at hun aldri kan
ha et indre liv:

Far ser og hører alt jeg sier. Han kan komme inn når som helst
på badet, på soverommet. Selv nå 30 år etter opplever jeg at det
er helt sant, samtidig som en del av meg skjønner at han ikke
kommer. Men det kan jeg ikke stole på. Han kan se meg overalt,
det er øyne i veggen, det er øyne skjult der jeg ikke vet. Ingen
steder er trygge.

Der det mangler en narrativ sammenheng, vil det også kunne
være forvirring om identitet. I tillegg er det mange som prøvd å
gjøre seg usynlig ved ikke å være der, ikke la seg merke med noe.
De er ingen, og de har måttet skape et slags selv uten noe ytre
korrektiv. Masse energi har gått med til å roe ned indre stemmer
og urolige barnedeler for å kunne opptre enhetlig utad (s.st. s. 37).

Nyere forskning viser at selve kvaliteten på tilknytningen
påvirker hjernens utvikling og fungering.

46 Spesialpedagogikk 1011

Hvordan hjelpe?

La meg understreke med en gang at skolen ikke er et psy-

kiatrisk behandlingssted og at en lærer ikke er en psykolog.

Noen ganger holder det at lærer er et medmenneske med

blikk for eleven. Da vil man se at eleven er variabel i dagsform,

humøret svinger og energimobiliseringen er enorm (men

ikke alltid uttrykt slik skolen kunne ønske?). Kan man

likevel få eleven til å fungere i skolehverdagen? Når lærer

vet at eleven er under psykologisk behandling, kan man be

om tverretatlig samarbeid for å ivareta eleven best mulig.

Dette kan bety lettelser i skolearbeidet, andre oppgaver, lek-

sefri og likevel gi skolehverdagen innhold og mening slik at

eleven opplever mestring og egenverdi. Eleven må oppleve

at læreren er der, ikke bare lærer, men skolen som insti-

tusjon. Rammene bør fortsatt ligge fast, dette forutsigbare

og gjentagende som skolen står for, er i seg selv til god hjelp

for å ramme inn hverdagen. Innholdet innenfor rammen må

imidlertid tas opp til drøfting med pedagogisk ansvarlig for å

vurdere hva eleven faktisk greier å få til en slik situasjon. Ikke

fall for fristelsen til «stakkars-deg-pedagogikk» med å forstå

eleven i hjel. Overlat psykologisk hjelp til psykologen. Vis

heller at du er der og at du vil at eleven skal lykkes med opp-

gavene, selvfølgelig tilpassete. Om eleven tidvis skal tas ut av

fellesskapet og heller tilbys et grupperom sammen med en

fortrolig voksen når verden blir ekstra vanskelig, bør inngå i

vurderingen av hjelpetiltakene.

Som pp-rådgiver finner jeg det noen ganger ubehagelig

å sette speilet foran meg selv: Er jeg skolens, samfunnets,

eller pp-tjenestens agent for å glatte over, velger jeg å ikke

se, ikke involvere meg, fordi idealet er å være vellykket, være

på høyde med situasjonen og inngå i et på forhånd definert

regime av hva vellykkethet er? Er jeg såmannen som for-

langer at roser skal gro på stengrunn? Hvis så er tilfelle,

begår jeg et nytt overgrep i snillismens ånd. Det gir meg

ubehag at jeg som «hjelper» kan være overgriperen. Det er

så bekvemt å definere en sak som «lett» og dermed velge å

ikke se, lett å legge byrden og ansvaret på eleven og ikke på

miljøet rundt, lett å ta på seg filtrerte briller som kun slipper

inn sollys. Men hvis jeg tør høre etter, hører jeg barnets sner-

rende raseri i all sin eksistensielle ensomhet. Jeg har så lyst

til å kunne hjelpe, men hvordan?

REFERANSER
	ANSTORP, T., BENUM, K. OG JAKOBSEN, M. (red.). Dissosiasjon og rela-
sjonstraumer. Intergrering av det splittede jeg. Oslo: Universitetsforlaget.
BOWLBY, D. (1988). A secure base: Parent-child attachment and healthy
human development. New York: Basic Books.
ERICKSON, M. F. & EGELAND, B. (1996). The quiet assault: A portrait
of child neglect. I: L. Berliner, J. Briere, S. Bulkley, C. Jenny, & T. Reid (Eds.),
The handbook of child maltreatment (pp. 4–20). Newbury Park, CA: Sage
Publications.
HOFER, M. A. (1984). Relationships as regulators: A psychobiologic per-
spective on bereavement. Psychosomatic Medicine, 46, 183–197.
LYONS-RUTH, K. & JACOBVITZ, D. (1999). Attachment disorganization:
Unresolved loss, relational violence, and lapses in behavioral and atten-
tional strategies. I: J. Cassidy & P. R. Shaver (Eds). Handbook of attachment:
Theory, research, and clinical applications. s. 520–554. New York: Guilford
Press.
SHORE, A. (2002). Dysregulation of the right brain: A fundamental
mechanism of traumatic attachment and psychopatogenesis of posttrau-
matic stress disorder. Australian and New Zealand Journal of Psychiatry,
26, 9–30.
SIEGEL, D.J. (1999). The developing mind: Toward a neurobiology of
interpersonal experience. NewYork: Guilford Press.

……velger jeg å ikke se, ikke involvere meg, fordi
idealet er å være vellykket?

 1011 Spesialpedagogikk 47

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

Forskningsdel

48 Spesialpedagogikk 1011

Innledning

I 2009 ble 55 881 barn og unge under 18 år henvist til psykisk

helsevern for barn og unge. (Sitter, 2010). Bekymring for at et

stort antall barn og unge sliter med psykiske problemer var

en utløsende årsak til at Sosial- og helsedirektoratet i 2003

la fram en «Strategiplan for barn og unges psykiske helse».

Det ble også laget et eget nettsted: «Psykisk helse i skolen»,

og for ytterligere å styrke arbeidet med å fremme psykisk

helse blant barn og unge ga Sosial- og helsedirektoratet i

2007 ut magasinet Psykisk. I magasinet finner vi artikkelen

«Ikke bare lett å være ung i Norge». Med referanse til Lars

Wickstrøm og undersøkelsen «Ung i Norge» kan en lese:

«Ungdomstiden er preget av både psykiske, psykologiske

og sosiale endringer. Dette gir økt sårbarhet og større krav

til tilpasning, noe som ikke er like enkelt å håndtere for alle

unge» (s. 3). Folkehelseinstituttet ga i 2007 ut rapporten

«Trivsel og oppvekst – barndom og ungdomstid» basert på

TOPP-prosjektet (Mathiesen, Kjeldsen, Skipstein, Karevold,

Torgersen og Helgeland, 2007). En anslår her at kanskje så

mye som 20 prosent av alle unge har psykiske plager og at

ca. 8 prosent har behov for behandling. Hvordan skal hjem

og skole stille seg til dette?

Opplæringsloven fikk i 2002 et nytt kapittel der § 9a-1

klargjør skolens juridiske ansvar for tilrettelegging av et godt

fysisk og psykososialt miljø for elevene, som skal «fremje

helse, trivsel og læring». Skolen har en viktig oppgave i tidlig

å identifisere barn med psykiske/psykososiale vansker.

Tradisjonelt har også skolehelsetjenesten hatt en viktig rolle

i dette arbeidet. Observasjon og samtaler med barna er

viktig, og det finnes flere tester og spørreskjema som kan gi

indikasjoner på problemer hos barna.

Screeninginstrumentet SDQ – The Strengths and

Difficulties Questionnaire (Goodman, 1997) er brukt i flere

større norske studier (Nasjonalt folkehelseinstitutts ung-

domsundersøkelser, Helseprofil for barn og unge i Akershus,

Barn i Bergen, m.fl.) for å kartlegge psykiske vansker og

sosiale ressurser hos barn i alderen 4–16 år. Dette er et

enkelt spørreskjema som består av 25 påstander respon-

dentene skal ta stilling til. I løpet av få år ble dette skjemaet

tatt i bruk i en rekke land verden over (Rothenberger og

Woerner, 2004). SDQ ligger til grunn for denne artikkelen.

SDQ har nesten identiske skjema til barn, foreldre og lærere,

Av Per Egil Mjaavatn
førsteamanuensis, Pedagogisk institutt, NTNU

Hvem vet best hvor skoen trykker?
Om psykisk helse blant elever i 7. klasse

Sammendrag

Helsemyndighetene har det siste tiåret gjentatte ganger og på

ulike måter uttrykt bekymring for barn og unges psykiske helse.

Denne artikkelen bygger på et prosjekt der 83 elever i 7. klasse,

og deres foreldre og lærere har brukt screeninginstrumentet SDQ

(The Strengths and Difficulties Questionnaire). Formålet er å se

i hvor stor grad elevene og voksengruppene har samme opp-

fatning om hvert enkelt barns psykiske tilstand. Elevene opp-

lever problemer i større grad enn det foreldre og særlig lærere gir

uttrykk for. Det er små forskjeller mellom jentenes og guttenes

svar, men det er først og fremst guttenes problemer som sees av

voksengruppene.

Summary

Norwegian health authorities have over the past decade

repeatedly and in different ways expressed concern for children

and young people's mental health. This article builds on a project

where 83 students in grade 7 used the screening instrument

SDQ (The Strengths and Difficulties Questionnaire) and where

their parents and teachers filled in the questionnaire on the same

students. The purpose was to see to what extent the students

and the adult groups had the same opinion about each student’s

mental state. Students did refer to problems in mental well-being

to a greater degree than did the parents and in particular the

teachers. There were only minor gender differences among the

students, but mainly the boys' problems were seen by the adult

groups. This was particularly evident among the teachers who

greatly underestimated the girls' problems.

Nøkkelord:

BARN

PSYKISK HELSE

SDQ

LÆRERVURDERINGER

FORELDREVURDERINGER

 1011 Spesialpedagogikk 49

og det spesielle med undersøkelsen som det rapporteres

fra i denne artikkelen, er at alle tre grupper har besvart

skjemaet om den enkelte elev. Artikkelen drøfter likheter

og forskjeller mellom svargruppene der hovedpersonene er

83 elever i 7. klasse. Resultater fra en rekke prosjekter tyder

på at det er en større andel jenter enn gutter som har psy-

kiske og psykosomatiske plager, og at kjønnsforskjellen øker

med alderen. Vi har derfor også analysert våre data ut fra en

kjønnsdimensjon.

Forskningsspørsmålene er: Hvordan vurderer lærere

og foreldre elevenes psykososiale helse slik dette måles med

screening-instrumentet SDQ, og i hvilken grad og på hvilke

områder avviker voksengruppenes svar fra elevenes svar? Er

det forskjeller mellom jenter og gutter når det gjelder egen-

rapportert og voksenrapportert psykososial helse?

Psykisk helse

Ingen mennesker kan gå gjennom livet uten i perioder å være

utsatt for en eller annen form for psykisk ubehag. Verdens

helseorganisasjon kom med sin klassiske definisjon av helse

i 1947: «Helse er en tilstand av komplett fysisk, psykisk og

sosialt velvære – ikke bare fravær av sykdom eller svakhet».

Definisjonen har møtt mye kritikk fordi den beskriver en

nærmest uoppnåelig tilstand (Banyard, 1996). Helse bør

ikke defineres som noe for de få utvalgte. I sin lærebok i psy-

kiatri skriver Malt, Retterstøl og Dahl (2003) at det er van-

skelig og lite hensiktsmessig å gi en entydig definisjon av

psykisk helse. Offer og Sabshin (1991) omtaler psykisk helse

i 4 punkter. 1: Fravær av patologi. 2: Psykisk helse er en sub-

jektiv tilstand. 3: Psykisk helse innebærer en evne til å til-

passe seg kulturelle og sosiale normer og 4: Psykisk helse

defineres ut fra ulike teorier om hva som er en normal og

sunn mental funksjon. I «Veileder i psykisk helsearbeid for

barn og unge i kommunene» (SHdir, 2007) skriver Sosial- og

helsedirektoratet (s. 8): «Psykisk helse refererer til utvikling

av og evne til å mestre tanker, følelser, atferd og hverdagens

krav i forhold til ulike livsaspekter. Det handler om emo-

sjonell utvikling, evne til velfungerende sosiale relasjoner,

evne til fleksibilitet med mer. Fravær av psykiske vansker

eller lidelser er ikke ensbetydende med psykisk helse».

Gutter og jenter skårer noe ulikt på instrumenter som

måler psykisk helse. Mange forskere har vist at det er en

tendens til at guttene skårer høyere på tester som måler

selvverd enn jentene (Kling, Hyde, Showers og Buswell,

1999). Selvverd er et viktig element med hensyn til psykisk

helse. 2 av 3 i aldersgruppen 6–12 år med diagnostiserbare

psykiske lidelser er imidlertid gutter. Etter puberteten er

situasjonen motsatt: 2 av 3 med psykiske lidelser er jenter

(Wichstrøm, 1999). Mens gutter ofte henvises til hjelpe-

apparatet grunnet hyperaktivitet, atferdsforstyrrelser og

ADHD, blir jentene ofte henvist grunnet tristhet, depresjon

og emosjonelle symptomer (Schjelderup Mathiesen, 2009).

Det er grunn til å være oppmerksom på kjønnsforskjeller når

det gjelder barn, ungdom og psykisk helse.

Psykisk helse er knyttet til individet og hvert enkelt men-

neskes tanker og følelser. Van Roy, Grøholt, Heyerdahl og

Clench-Aas (2010) viser hvordan norske foreldre og barn i

alderene 10–13 år har ulike vurderinger av barnas psykiske

helse. Ved bruk av SDQ-skjemaet rapporterer barna større

problemer enn det deres foreldre gjør. Denne artikkelen tar

opp aspekter ved 7.-klassingers tanker om eget liv og for-

eldres og læreres tanker om de samme elevene.

SDQ

The Strengths and Difficulties Questionnaire (SDQ),

(Goodman 1997), bygger på den internasjonalt mye

brukte Rutter-skalaen (Elander og Rutter, 1996). SDQ er av

Goodman (1997, s 581) definert som «a behavioral screening

questionnaire». Goodman ønsket å lage et kort spørreskjema

som kunne brukes på hele aldersspekteret fra 4 til 16 år. Det

skulle være nærmest identiske spørreskjema til eldre barn,

foreldre og lærere. Goodman tok utgangspunkt i barn som

allerede hadde en mer eller mindre spesifisert diagnose. Fra

USA (Bourdon, Goodman, Rae, Simpson og Kortez, 2005)

og Tyskland (Klasen, Woerner, Wolke, Meyer, Overmeyer

og Kaschnitz, 2000) finner en et betydelig samsvar mellom

høye skår på SDQ og spesialpedagogiske tiltak.

Spørreskjemaet inneholder i alt 25 spørsmål fordelt på

5 kategorier med 5 spørsmål i hver: Emosjonelle vansker,

alvorlige atferdsvansker (conduct problems), hyperakti-

vitet, jevnaldervansker og prososial atferd. De fire første

inngår i en samlet skår, «Totale vansker». Prososial atferd er

med som et tillegg for å unngå at skjemaet utelukkende blir

problemfokusert.

50 Spesialpedagogikk 1011

For hvert element i SDQ blir respondentene bedt om å

krysse av for om en påstand stemmer helt, stemmer delvis

eller ikke stemmer. Eks påstand 2: «Jeg er rastløs. Jeg kan ikke

være lenge i ro.» Dersom påstanden ikke stemmer, skåres 0

poeng, om den stemmer delvis, skåres 1 poeng, og dersom

den stemmer helt, skåres 2 poeng. For lærere og foreldre er

tilsvarende påstand: «NN er rastløs, kan ikke være lenge i ro».

SDQ-skalaene er ikke laget for å være i tråd med DSM

eller ICD-diagnoser, men «conduct problems» beskriver

atferd som mange vil kunne forbinde med alvorlige atferd-

svansker, og hyperaktivitet beskriver atferd mange vil for-

binde med ADHD (Achenbach, McConaughy og Howell,

2008). Sammenlignet med en rekke diagnoseinstrumenter

(f.eks. ICD-10 eller DSM-IV) finner Goodman (1997) at SDQ

fanger opp ca. 75 % av alle diagnoser.

SDQ ble for alvor tatt i bruk i store norske undersøkelser

ved UNGHUBRO – gjennomført av Folkehelseinstituttet

2000–2001 og Ungdomsundersøkelsene i Hedmark og

Oppland 2001–2002 (Heyerdahl, 2003). Sanne, Torsheim,

Heirvang og Stormark (2009) har evaluert SDQ i en norsk

kontekst basert på undersøkelsen Barn i Bergen. De har sett

på faktorstrukturen i SDQ og konkluderer med at skjemaet

fungerer tilfredsstillende og at det ikke er gode alternativer til

Goodmans 5-faktor modell. Det er ikke satt offisielle norske

«cut off»-verdier for de ulike skalaene i SDQ, men de store

helseundersøkelsene blant barn og unge i Akershus (Rødje,

Clench-Aas, Van Roy, Holmboe og Müller, 2004) represen-

terer med sitt store utvalg et vesentlig referansemateriale.

SDQ er et screeninginstrument der svar fra barn, for-

eldre og lærere har noe ulike grenseverdier. Dette fremgår

av tabell 1. Det betyr at en ikke uten videre kan sammen-

ligne elevenes svar med foreldrenes og lærernes. Når vi

likevel gjør dette i denne studien, er det for å kunne peke på

områder knyttet til elevenes psykososiale helse der vi finner

betydelig diskrepans mellom respondentgruppene. Det

er særlig interessant å se på eventuelle ulikheter knyttet til

kjønn. Grenseverdiene for svar fra foreldre og lærere bygger

på engelske data (Goodman 2001). En regner her at skår

under 80. percentilen kan karakteriseres som normalt, skår

mellom 80 og 90 som borderline og skår over 90 som avvi-

kende. Grenseverdier for egenrapporterte totale vansker

for aldersgruppen 10–13 år er lagt inn i tabell 1 i henhold til

barne- og ungdomsundersøkelsene fra Akershus (Van Roy,

Grøholt, Heyerdahl og Clench-Aas, 2006).

Tabell 1. Grenseverdier for normal – avvikende for totale
vansker.

NORMAL BORDERLINE SANNSYNLIG
AVVIK

SELV-
RAPPORTERT 0 – 14 15 – 17 18 – 40

FORELDRE 0 – 13 14 – 16 17 – 40

LÆRERE 0 – 11 12 – 15 16 – 40

Statistisk analyse og utvalg

Vi har i denne studien brukt SPSS til analyser av data. T-tester

er brukt for å studere forskjeller mellom jenter og gutter og

mellom elever, lærere og foreldre. Det er også kjørt korrela-

sjonsanalyser. Undersøkelsen bygger på et lite utvalg, dette

kan ha betydning for signifikansnivå og tolkning av data. Vi

har derfor for en rekke av analysene også beregnet effekt

ved hjelp av Cohen’s d. Cohen (1988) regner verdier under .2

som ubetydelig effekt, en forskjell mellom .2 og .5 er liten,

mellom .5 og .8 er middels og over .8 er stor.

Utvalget i denne studien er identisk med utvalget i pro-

sjektet Barn-Bevegelse-Oppvekst (Mjaavatn og Gundersen,

2005). Dette er et omfattende longitudinelt prosjekt der ca.

100 barn og deres familier er fulgt fra 1. klasse til 10. klasse.

Fra starten av var alle elever i samme klassetrinn ved tre

ulike skoler i Kristiansand med i prosjektet

Thomas Achenbach har lang erfaring med testbatterier

og kliniske undersøkelser av barns psykososiale helse. Han

hevder at barn under 11 år i begrenset grad har evne til å

bedømme og gjøre godt rede for egne følelser og egen opp-

førsel gjennom å overføre daglige opplevelser og følelser

til et spørreskjema med noen få spørsmål (Achenbach,

1987, Becker, Woerner, Hasselhorn, Banaschewski og

Rothenberger, 2004). I BBO-prosjektet ventet vi til 7.

klasse med å gjennomføre undersøkelser av denne typen.

Gjennomsnittsalder for elevene som besvarte SDQ-

 1011 Spesialpedagogikk 51

skjemaet, var 12 år og 10 måneder. Praktiske og økonomiske

forhold gjorde det vanskelig med et regulært randomisert

utvalg. Et bekvemmelighetsutvalg av denne typen redu-

serer generaliseringsstyrken, men bør likevel kunne gi indi-

kasjoner som har overføringsverdi (McQueen og Knussen,

2006). Utvalget som er omfattet av denne artikkelen, består

av 111 elever (56 jenter og 55 gutter) i 7.-klasse, deres lærere

og deres foreldre. Vi fikk inn SDQ-spørreskjema fra 106

elever og deres lærere og fra foreldre til 83 elever. 83 elever

inngår i denne studien (Utvalg 1).

Vi fikk ikke inn foreldreskjema fra 23 (21,7 %) av elevene

(Utvalg 2). Disse elevene skiller seg ikke signifikant fra utvalg

1 når det gjelder egenvurderinger på SDQ, men det er en

tendens til dårligere skår på alle 5 variabler. For lærerne er

forskjellen mellom utvalg 1 og 2 signifikant (p< .05) for alle

variablene unntatt emosjonelle vansker. De skårer dårligst

for utvalg 2, og forskjellen er størst når det gjelder vurdering

av hyperaktivitet og vennskapsrelasjoner. Utvalg 2 inngår

ikke i denne artikkelen, der vi sammenligner elevenes egen-

vurderinger med foreldrenes og lærernes vurderinger. De

sammenligninger som er gjort mellom svar fra elever, lærere

og foreldre, omfatter 83 elever (45 jenter og 38 gutter).

Elevene besvarte spørreskjemaet i løpet av en egen testdag

der hver klasse tilbrakte en dag ved Universitetet i Agder,

Gimle, for å gjennomgå en lang rekke tester. Spørreskjemaene

som ga informasjon til denne artikkelen, ble utfylt i et rom

med lærere og forskere til stede. Elevene fikk assistanse

dersom det var spørsmål de ikke helt forsto. Lærerne fylte

ut skjema for hver enkelt elev, og elevene hadde med skjema

hjem til foreldrene.

Utvalget i Kristiansand er lite. Vi ønsket derfor å sam-

menligne resultatene av elevenes skåring med andre,

større, norske undersøkelser: En studie av 7.-klassinger i

Troms (Rønning, Handegaard, Sourander og Morch, 2004),

og en studie av 7.-klassinger i Akershus (Obel, Heiervang,

Rodrigues, Heyerdahl, Smedje og Sourander, 2004).

Tabell 2. En sammenligning av data (selvrapportert) fra
7.-klassinger i BBO-materialet (Utvalg 1) med tilsvarende data
fra 7.-klassinger i Troms og fra 7.-klassinger i Akershus. Maks
skår for totale vansker er 40, for de øvrige variablene er maks
skår 10.

BBO
(K

RISTIA
N

SA
N

D
)

N
=83

TRO
M

S
N

=756

A
K

ERSH
U

S
N

=2927

TOTALE VANSKER 9,5 (5,0) 9,5 (5,1) 9,9 (5,0)

EMOSJONELLE
VANSKER

2,4 (2,1) 2,4 (1,9) 2,5 (2,1)

ATFERSDS-
VANSKER

1,5 (1,3) 1,9 (1,7) 1,9 (1,6)

HYPERAKTIVITET 3,7 (1,9) 3,6 (2,2) 3,8 (2,0)

JEVNALDER-
VANSKER 1,9 (1,6) 1,7 (1,8) 1,8 (1,7)

PROSOSIAL ATFERD 8,1 (1,6) 7,1 (1,9) 7,7 (1,8)

Tabell 2 viser at gjennomsnittstall og standardavvik ligger

svært tett opp til hverandre i disse tre undersøkelsene. Når

det gjelder foreldreskjemaene, ble disse ikke brukt i Troms,

men vi har sammenlignbare data for 7.-klassinger fra under-

søkelsen Barn i Bergen som er gjennomført i 5.–7. klasse.

Foreldrenes skår for totale vansker var i BBO-studien 5,83,

i BIB 5,32 (N= 5137). Lærernes skår for totale vansker var i

BBO 5,33, i BIB 4,0 (N=5551).

Reliabilitet

Fra flere studier rapporteres det om en relativt lav og til

dels utilfredsstillende indre reliabilitet på noen av delska-

laene i SDQ, men tilfredsstillende for totalskår. Fra Finland

er det rapportert om reliabilitet på elevsvar på Chronbach’s

alpha .71 (Koskelainen, Sourander og Kaljonen, 2000) og fra

Nederland .78 (Muris, Meesters, Eijkelenboom og Vincken,

2003). En forklaring på dette kan være at det er så mange

52 Spesialpedagogikk 1011

som 20 spørsmål som inngår i skår for totale vansker. I BBO-

prosjektet er Chronbach’s alpha for totalskår tilfredsstil-

lende for alle tre grupper, om enn noe lav for lærere. Vi defi-

nerer i denne sammenheng alpha >. 60 som tilfredsstillende.

Den indre reliabiliteten er for foreldre .73, for elever .72 og

for lærere .66.

Chronbach’s alpha-skår for delskalaene er lavere enn

ønskelig, særlig for elevenes svar. Dette samsvarer med funn

i flere andre studier som bruker SDQ. (Smedje, Broman,

Hetta og von Knorring, 1999) For variabelen hyperaktivitet

er Cronbach’s alpha .59 for elevene, .72 for foreldrene og

.89 for lærerne. For emosjonelle problemer er alpha-koeffisi-

enten .71 for elevene .75 for foreldrene og .80 for lærerne. For

jevnalderproblemer er alpha-koeffisienten for elevene, .52,

for foreldrene .66 og for lærerne .75. Ved variabelen pro-

sosial atferd er alpha-koeffisienten for elevene .62, for forel-

drene .58 og for lærerne .82. Det er ved variabelen atferds-

vansker (conduct disorders) vi finner dårligst reliabilitet. Her

er Cronbach’s alpha bare .37 hos elevene, .51 hos foreldrene,

og .69 hos lærerne. Vi vil i omtalen av delskalaene se bort

fra denne variabelen på grunn av lav reliabilitet, og også på

grunn av at få elever i dette utvalget ser ut til å ha alvorlige

atferdsproblemer. Variabelen er imidlertid med i sumskår

for totale vansker. Vi finner på delskalaene gjennomgående

høyere alpha-verdier hos lærerne enn hos foreldrene. Dette

stemmer godt overens med Sanne, Torsheim, Heirvang og

Stormark, (2009) sine funn fra Barn i Bergen.

Resultater	

Totale vansker er summen av variablene hyperaktivitet,

emosjonelle problemer, jevnalderproblemer og atferds-

vansker (prososial atferd er ikke med) Maks skår er 40. Tabell

3 viser elevenes, foreldrenes og lærernes gjennomsnittlige

vurdering av de samme elevene.

Tabell 3 viser at elevene rapporterer høyere grad av

vansker enn foreldre og lærere. Dette gjelder i særlig grad

for jentene. Forskjellen mellom elevenes vurderinger og

foreldrenes vurderinger er signifikant både for jenter og

gutter (p< .001). Lærernes vurderinger er også signifikant

forskjellig fra jentenes (p< .001) og guttenes (p< .05) egne

vurderinger. Det er en stor forskjell mellom guttene og for-

eldrene (Cohen’s d = .82) og en mindre forskjell mellom gut-

tene og lærernes vurderinger (Cohen’s d = .53). Når det gjel-

der jentene, er forskjellen stor i forhold til lærerne (Cohen’s

d = 1.12), mindre i forhold til foreldrene (Cohen’s d = .69).

Tabell 3. Totale vansker (Gjennomsnittstall. Maks skår 40)

ELEVEN
ES

VU
RD

ERIN
G

(SD

)

FO
RELD

REN
ES

VU
RD

ERIN
G

(SD

)

LÆ
RERN

ES
VU

RD
ERIN

G

(SD
)

JENTER N=44 8,75

(4,98)

5,32

(5,45)***

3,56

(4,61)***

GUTTER N=38 10,26

(4,96)

6,42

(4,47)***

7,37

(5,95)**

TOTALT N=82 9,45

(5,00)

5,83

(5,02)

5,33

(5,58)

** signifikant forskjell fra elevvurderingene, p< .01.

*** signifikant forskjell fra elevvurderingene, p< .001.

Forskjellen mellom foreldre og lærere er signifikant når det

gjelder jenter (p< .05) men det er ingen signifikant forskjell

når det gjelder gutter. Det er en moderat korrelasjon mellom

elever og foreldre (r= .47, p< .001). Korrelasjonen mellom

lærere og elever er signifikant, men svakere. (r= .26, p< .05).

Elevene er i denne studien tatt fra en ikke-klinisk popu-

lasjon. Det var derfor som ventet ikke så mange elever som

rapporterer større psykososiale problemer enn normalen.

I henhold til elevenes egenrapportering er det 9 elever som

skårer høyere enn normalen. Av disse har lærere og foreldre

skåret 4 elever høyere enn normalen. Av dem som skåres høyt,

er det samsvar mellom elever, foreldre og lærere for 3 elever.

 Det er vist over at enkelte delskalaer for elever og for-

eldre har lav reliabilitet (her tolket som α ≤ .60) For foreldrene

gjelder dette delskalaen på atferdsproblemer, for elevene

gjelder det atferdsproblemer, venneproblemer og prososial

atferd, for lærerne gjelder det atferdsproblemer og prososial

 1011 Spesialpedagogikk 53

atferd. Vi vil nå se nærmere på de to delskalaene der relia-

biliteten er tilfredsstillende (Variabelen hyperaktivitet har

hos elevene Chronbach’s alpha .59) og se hvor forskjellene

mellom respondentgruppene er størst og også hvilke enkelt-

spørsmål som i størst grad skiller gruppene.

Emosjonelle vansker

Tabell 4. Emosjonelle vansker (Gjennomsnittstall. Maks negativ
skår er 10.)

ELEVEN
ES

VU
RD

ERIN
G

FO
RELD

REN
ES

VU
RD

ERIN
G

LÆ
RERN

ES
VU

RD
ERIN

G

JENTER N=45
2,64

(2,02)

2,68

(1,78)

1,09

(1,75)***

GUTTER N=38 2,13

(2,17)

2,08

(1,44)

1,08

(1,81)**

TOTALT N=83 2,40

(2,10)

2,40

(1,65)

1,08

(1,77)

** signifikant forskjell fra elevvurderingene, p< .01.

*** signifikant forskjell fra elevvurderingene, p< .001.

Når det gjelder emosjonelle vansker, ser vi av tabell 4 at det

er en tendens til jentene får høyere skår enn guttene, men

forskjellen er ikke signifikant for noen av gruppene.

Det er ingen forskjell mellom elevenes vurderinger og

foreldrenes vurderinger. Det er imidlertid en klar forskjell

mellom elevene og foreldrene på den ene siden og lærerne

på den andre. Jentene angir større grad av emosjonelle

vansker enn lærerne (p< .001, Cohen’s d = .84). Også for for-

holdet mellom guttenes svar og lærernes svar viser T-testen

en signifikant forskjell (p< .01) (Cohen’s d = .53). Maksimum

negativ skår for emosjonelle vansker er 10. I elevenes svar

har 14 elever en samlet skår for emosjonelle vansker som er

over 4 (tilsvarende 80 percentilen i det store materialet til

Van Roy, Grøholt, Heyerdahl og Clench-Aas (2006)). 5 elever

har over 6. Snittet for de høyeste 10 % er 6,8 i elevenes svar,

2,3 i lærernes svar.

I BBO-prosjektet fant vi, når det gjelder emosjonelle

vansker, nesten identiske gjennomsnittstall for elevvur-

dering og foreldrevurdering, men lærerne skårer signifikant

lavere enn elever og foreldre. Resultatene kan tyde på at

lærerne i mindre grad enn foreldrene ser elevenes vansker

på det emosjonelle området.

Det er 5 av 25 påstander som til sammen utgjør varia-

belen emosjonelle vansker (påstand 3,8,13,16 og 24). Det er

ingen signifikant forskjell mellom jentenes svar og guttenes

svar for noen av påstandene. Elevene og foreldrene skårer

høyere enn lærerne på alle 5 påstander, dette avspeiler de

ulike grenseverdiene som er satt for hva som er normalt.

Påstand nr. 3: Jeg har ofte hodepine, vondt i magen eller

kvalme / Eleven klager ofte over …

Det er samsvar mellom elevenes og foreldrenes svar på

denne påstanden (r= .44, p< .001), men det er lite samsvar

mellom barnas og lærernes svar. En T-test viser at forskjellen

er signifikant (p< .01). I alt 19 jenter sier denne påstanden

stemmer helt (4) eller delvis (15) Lærerne angir dette for

bare 2 av disse elevene. 9 gutter sier påstanden stemmer

helt eller delvis, av disse oppgir lærerne 3. En forklaring på

denne diskrepansen kan selvfølgelig være at noen elever for

eksempel ofte har hodepine og at de beklager seg hjemme,

men sjelden på skolen.

Påstand 8: Jeg bekymrer meg mye / Eleven virker ofte bekymret

Det er i liten grad samsvar mellom elevenes og voksengrup-

penes svar på denne påstanden. Begge voksengruppene ser

ut til å underestimere barnas bekymringer og forskjellen

mellom elevgruppen og voksengruppene er signifikant

(p< .001 i forhold til foreldrene, p< .01 i forhold til lærerne).

Totalt er det 26 jenter og 16 gutter som sier denne

påstanden stemmer helt (4 jenter og 3 gutter) eller delvis.

Lærerne er oppmerksom på 10 av disse – 5 jenter og 5 gutter,

Tilsvarende har foreldrene angitt at de er oppmerksom på 9

av elevene – 5 jenter og 4 gutter. Relativt sett har altså begge

voksengruppene angitt at de er oppmerksom på flere gutter

enn jenter når det gjelder elevenes bekymringer.

54 Spesialpedagogikk 1011

Påstand 13: Jeg er ofte lei meg, nedfor eller på gråten / Eleven

er ofte lei seg, nedfor eller på gråten.

Det er ingen signifikant forskjell mellom elevgruppenes svar

og voksengruppenes svar i forhold til denne påstanden.

Dette er en sinnstilstand som særlig oppfanges av forel-

drene, og korrelasjonsanalysene viser stor grad av samsvar

mellom særlig jentenes svar og foreldrenes svar (r= .57, p<

.001). Det er 9 jenter som har oppgitt at de ofte er lei seg eller

på gråten, 7 av disse er også bemerket av foreldrene, men

bare 2 er bemerket av lærerne. 6 gutter sier at de ofte er lei

seg, 3 av disse er bemerket av foreldrene og 3 av lærerne.

Påstand 16: Jeg blir nervøs i nye situasjoner. Jeg blir lett

usikker / Eleven blir nervøs eller klengete i nye situasjoner.

På ny ser vi en stor forskjell mellom elevsvar og voksen-

gruppenes svar (T-test: p< .001 i forhold til begge voksen-

gruppene). Det er likheter mellom foreldrenes svar og jen-

tenes svar, men lite samsvar mellom foreldrenes svar og

guttenes svar. Verken for jenter eller gutter finner vi stort

samsvar mellom lærernes vurderinger og elevenes vurde-

ringer. 32 jenter sier de helt eller delvis er enig i påstand 16.

17 av disse er anført av foreldrene, 10 av lærerne. 21 gutter

angir problemer knyttet til nervøsitet. 4 av disse er bemerket

av foreldrene, 7 av lærerne. Det ser altså ut til at omfanget av

nervøsitet blant elevene ikke fullt ut oppfanges av de voksne.

Lærerne overser både jentene og guttene, mens foreldrene

ser særlig ut til å overse guttenes problemer.

Påstand 24: Jeg er redd for mye, blir lett skremt / Eleven er

redd for mye, blir lett skremt.

Påstanden ligger nært opp til påstand 16, og det er ikke noen

stor forskjell i antall jenter og gutter som oppgir problemer

De voksne ser også her ut til å undervurdere elevenes pro-

blemer, og T-testen viser signifikante forskjeller (p< .05 for

elev-foreldre, p< .001 for elev-lærer). I alt 18 jenter og 14

gutter sier at påstanden stemmer helt eller delvis. Lærerne

oppgir det samme for 5 av jentene og 2 av guttene, forel-

drene har merket seg 8 av jentene og 2 av guttene. Det er

mulig guttene ved påstand 16 og 24 i større grad enn jentene

forsøker å skjule sin nervøsitet, mens det i jentekulturen er

mer legitimt å vise at en er redd. Jentenes problemer opp-

fanges i større grad enn guttenes.

Generelt kan det bemerkes at i tillegg til de mange tilfellene

der elevene angir emosjonelle vansker uten at særlig lærerne

ser ut til å være klar over vanskene, er det også en del tilfelle

der lærerne angir at de ser problemer hos elever som disse

elevene ikke oppgir selv.

Hyperaktivitet

Tabell 5. Hyperaktivitet (Maks negativ skår er 10.)

ELEVEN
ES

VU
RD

ERIN
G

FO
RELD

REN
ES

VU
RD

ERIN
G

LÆ
RERN

ES
VU

RD
ERIN

G

JENTER N=45 3,53

(1,80)

1,60

(1,67)***

1,40

(2,10)***

GUTTER N=38 3,97

(2,03)

2,81

(2,24)**

3,87

(3,12)

TOTALT N=83 3,73

(1,91)

2,16

(3,73)

2,53

(2,88)

** signifikant forskjell fra elevvurderingene, p< .01.

*** signifikant forskjell fra elevvurderingene, p< .001.

Hyperaktivitet vil normalt kunne observeres av omgivelsene.

Goodman (2001) fant således høyest korrelasjon mellom

respondentgruppene ved denne variabelen. Vi finner signi-

fikante korrelasjoner, men også betydelige forskjeller, særlig

relatert til kjønn. En T-test viser ingen signifikant forskjell

mellom jenter og gutter når det gjelder hyperaktivitet. Men

jentene vurderer seg selv som klart mer hyperaktive enn det

foreldre og lærere gjør. Både i forhold til foreldre og lærere

er forskjellen stor og signifikant (p< .001, Cohen’s d = 1.09

for foreldre, 1.07 for lærere). Det er en signifikant forskjell

mellom guttens vurderinger og foreldrenes vurderinger

(p< .01, Cohen’s d = .54) Det er imidlertid ingen forskjell

mellom lærernes vurderinger av guttene og guttenes egen-

vurderinger når det gjelder variabelen hyperaktivitet.

 1011 Spesialpedagogikk 55

Om vi også her ser på de enkelte delspørsmål, finner vi

ingen signifikant forskjell mellom jentenes og guttenes svar,

men til dels betydelige kjønnsforskjeller i forhold til forel-

drenes og lærernes vurderinger. Jentene vurderes av vok-

sengruppene til å ha langt mindre problemer enn jentenes

egenvurdering tilsier, for guttene er det mer samsvar.

Påstand 2, 10, 15, 21 og 24 er knyttet til hyperaktivitet.

Påstand 2. Jeg er rastløs. Jeg kan ikke være lenge i ro / Eleven

er rastløs, overaktiv, kan ikke være lenge i ro.

Det er lite samsvar mellom foreldrenes vurdering og jen-

tenes og guttenes egen vurdering av påstanden, forskjellen

er signifikant (p< .001) for begge kjønn. Vi finner imidlertid

en viss grad av samsvar mellom lærernes vurderinger og gut-

tenes egenvurderinger (r= .39, p< .05). 23 av jentene svarer at

påstanden helt eller til dels stemmer. Lærerne har markert

dette for 4 av disse jentene, foreldrene har merket seg 3. Av 23

gutter som har svart at påstanden helt eller delvis stemmer,

har lærerne pekt på 12, foreldrene på 6. Det ser ut til at det

særlig er jentenes opplevde problemer som ikke sees av for-

eldre og lærere.

Påstand 2 ligger ganske nær påstand 10: Jeg er stadig urolig

eller i bevegelse / Eleven er ….

Svarene på disse to påstandene er høyt korrelert, særlig

for lærerne (r= .89) Elevene angir større vansker enn

voksengruppene.

Som ved forrige spørsmål er det større enighet om gut-

tenes problemer enn om jentenes problemer, men for-

skjellen mellom elever og voksne er signifikant for begge

kjønn (foreldre, jenter og gutter, p< .001, lærere – jenter,

p< .001, lærere – gutter, p< .05). 33 av jentene har svart at

påstand 10 stemmer helt eller delvis. Lærerne har pekt på 7

av disse, foreldrene på 9. Tilsvarende har 30 av guttene sagt

seg helt eller delvis enig i påstanden, lærerne har pekt på 15

av disse, foreldrene på 8. Lærere og foreldre har i stor grad

plukket ut de samme elevene både blant jenter og gutter.

Spørsmål 2 og 10 viser stor diskrepans mellom elevsvar

og lærersvar og også en kjønnsforskjell i voksensvarene. Er

det slik at jentene i større grad enn guttene skjuler sin uro og

rastløshet, mens guttene har en mer synlig reaksjon?

Påstand 15. Jeg blir lett distrahert, jeg synes det er vanskelig å

konsentrere meg / Blir lett avledet, mister lett konsentrasjonen.

Her er det ingen signifikant forskjell mellom voksen-

gruppene og elevene når det gjelder guttene, men en sig-

nifikant forskjell når det gjelder jentene (p< .01). Ser vi

nærmere på påstand 15, finner vi at 28 jenter svarer at dette

stemmer helt eller i noen grad. Lærerne har merket seg 11 av

disse, foreldrene 7. Av 19 gutter som er helt eller delvis enig

i påstanden har lærerne merket seg 12, foreldrene 11. Og av

19 gutter som svarer at denne påstanden ikke stemmer, har

lærerne angitt at den stemmer i stor grad for 3 av guttene og

i noen grad for 9 av guttene. De voksne har altså relativt sett

merket seg flere gutter enn jenter, og de voksne angir pro-

blemer hos et større antall gutter enn det guttene gjør selv.

På ny ser vi at jentene i større grad enn foreldrene og

lærerne angir problemer. Guttenes atferd er kanskje mer

synlig, de er ukonsentrerte og urolige, mens jentene kanskje

har tendens til å sitte rolig med tankene andre steder enn

skoletimen burde tilsi? Samtidig er det selvfølgelig mulig

at elever og voksne kan ha ulik oppfatning av hva som er

problematferd når det gjelder konsentrasjonsvansker.

Påstand 21. Jeg tenker meg om før jeg handler / Eleven tenker

seg om før hun/han handler.

Det er ikke så mange jenter og gutter som er uenige i denne

påstanden, og det er relativt godt samsvar mellom elevenes

svar og voksengruppenes svar. Forskjellen mellom jentenes

svar og lærerens svar er imidlertid nesten signifikant (p=

.054). Av 14 jenter som er helt uenig i at denne påstanden

stemmer, har foreldrene merket seg 6, lærerne 7. Både lærere

og foreldre har merket seg 5 av 8 gutter som angir problemer

på dette området.

Påstand 25. Jeg fullfører oppgaver, jeg er god til å konsentrere

meg / Eleven fullfører oppgaver, er god til å konsentrere seg.

Det er ingen signifikant forskjell mellom voksengruppene og

guttene ved denne påstanden, men en signifikant forskjell

mellom lærerne og jentene (p< .01). 23 jenter og 27 gutter

sier de har noen problemer med å konsentrere seg og fullføre

oppgaver. Det er altså liten kjønnsforskjell her. Av disse har

lærerne merket seg 8 jenter og 21 gutter. Foreldrene har

merket seg 11 av jentene og 18 av guttene. På ny ser en at det

56 Spesialpedagogikk 1011

er mange jenter som angir at de har problemer uten at de

voksne, og i særlig grad lærerne, ser det. Guttenes problemer

sees i langt større grad. En forklaring på denne diskrepansen

kan også her være ulik tolkning av påstanden – ulik for-

ståelse av hva konsentrasjonsvansker innebærer. Lærere og

foreldre er for eksempel enig om at 3 av elevene som sier de

ikke har konsentrasjonsvansker, har dette.

Diskusjon

Styrker og begrensninger ved studien Denne undersøkelsen

omfatter barn fra 3 ulike skoler. Van Roy, Grøholt, Heyerdahl

og Clench-Aas (2006) finner i sin studie av et stort antall barn

og unge i Akershus (n=29 631) at 80,5 % av aldersgruppen

10–13 ligger innenfor normalskår på totale vansker. 8,9 % er

i gruppen avvikende. Tilsvarende i BBO materialet er 86,8 %

innenfor normalverdien og 4,8 % avvikende. Barna i vår un-

dersøkelse skårer altså omtrent likt med barn fra Troms og

Akershus referert i tabell 2. Når det gjelder foreldrevurde-

ringer, finner vi at elevene i Kristiansand i liten grad skiller

seg fra den mye større Barn i Bergen-studien. Lærervurde-

ringene i vår studie ligger lavere. Statistisk er imidlertid for-

skjellen liten (Cohen’s d = .26) Totalt sett mener vi derfor vi

har grunn til å anta at resultatene fra studien i Kristiansand

ikke er atypiske i forhold til andre norske studier og at de er

noenlunde representative for norske 7.-klassinger.

Vi har i denne studien sammenlignet svar fra elever, for-

eldre og lærere. Thomas Achenbach (1987) viser i en meta-

analyse at det er relativt lave korrelasjoner mellom disse

respondentgruppene når det gjelder psykisk helse. Han rap-

porterer r= .20 mellom ungdom og foreldre, r= .25 mellom

ungdom og lærer, og r =.27 mellom lærere og foreldre.

Goodman (2001) viser gjennom sine studier til et vesentlig

større samsvar når det gjelder totale vansker i SDQ. Mellom

ungdom og lærere finner han en korrelasjon r= .33, mellom

ungdom og foreldre r= .48 og mellom foreldre og lærere

r= .46. I BBO-undersøkelsen fant vi ved variabelen totale

vansker på 7.-klassetrinn en signifikant korrelasjon mellom

elev og foreldre (r= .47), mellom elev og lærer (r= .26), og

mellom foreldre og lærer (r= .57) (alle er signifikante på

minimum 5 % nivå). Vi har altså i forhold til Goodman litt

mindre samsvar mellom ungdom og lærere og litt høyere

samsvar mellom foreldre og lærere. Van Roy, Grøholt,

Heyerdahl og Clench-Aas (2010) finner i sin norske studie

av aldersgruppen 10–13 år også en signifikant korrelasjon

mellom barnas egenvurderinger og foreldrenes vurderinger

av psykisk helse (r= .39). Dette avviker lite fra våre resultater.

Det er flere vesentlige sider ved denne undersøkelsen det

er verdt å se nærmere på. SDQ brukes i store undersøkelser

av kapasitetsmessige grunner bare til barn og unge eller bare

til enten lærere eller foreldre, iblant til to av disse gruppene.

Et metodisk spørsmål knyttet til funnene er om en gruppe

er mer pålitelig enn en annen i slike undersøkelser. Er det

ungdommens egenvurderinger som er mest pålitelige, eller

er det voksengruppenes betraktninger utenfra? Eller kanskje

det er en form for triangulering som er best? Det finnes nok

ingen fasit her, men kunnskap fra alle tre informantgruppene

vil kunne være en verdifull støtte i arbeidet med å hjelpe barn

og unge med psykososiale problemer. Barn og unge føler

problemene direkte, mens foreldre og lærere kanskje ser

problemer de unge ikke selv er helt bevisst. En annen faktor

som kan ha betydning for diskrepansen mellom respondent-

gruppene, er at mens barn og unge trolig oftest vil svare ut fra

en her-og-nå situasjon, vil foreldre gjøre en vurdering av de

unges psykiske helse over tid.

Resultatvurderinger Det hører med til livet av og til å ha

større eller mindre emosjonelle vansker. Alle erfarer dette

på enkelte områder til enkelte tider. Mange av de enkelte

påstandene i SDQ innbyr til individuell tolkning: Hvor mye

skal til før en angir noe som et problem? I mange undersø-

kelser der en har brukt SDQ-rapporterer elevene vansker i

sterkere grad enn lærere og foreldre. Det gjelder for eksem-

pel i en større finsk studie (Koskelainen, Sourander og Kaljo-

nen, 2000). Det er interessant at lærerne i sin vurdering ofte

gir jentene en mer positivt skår (lavere) enn det foreldrene

gjør. Men det er vel ikke unaturlig om jentene i større grad

åpner seg med sine problemer overfor mor enn overfor en

lærer. Goodman, Meltzer og Bailey (1998) hevder at det i et

klinisk utvalg er større samsvar mellom svarene fra foreldre

og barn når det gjelder utagerende atferd enn når det gjel-

der problemer som ikke er så synlige for omgivelsene. I et

ikke-klinisk utvalg finner en motsatt tendens: Det er mindre

overensstemmelse mellom foreldre og barn når det gjelder

utagerende atferd enn når det gjelder atferdstrekk knyttet til

 1011 Spesialpedagogikk 57

emosjoner eller relasjoner (Muris, Meesters, Eijkelenboom

og Vincken, 2003).

Når det gjelder emosjonelle vansker hos barn, er det

naturlig at foreldrene i større grad enn lærerne ser slike pro-

blemer, fordi de møter barna i hverdagen på en annen måte

og på en annen arena enn lærerne. Det er i vår undersøkelse

en moderat korrelasjon mellom lærernes svar og elevenes

svar. Dette samsvarer godt med data fra Nederland, Finland

og Storbritannia, der r varierer mellom .40 og 0.46 (Becker,

Woerner, Hasselhorn, Banaschewski og Rothenberger,

2004). Det er imidlertid grunn til å reflektere over at lærerne

tilsynelatende i så liten grad er oppmerksomne på elevenes

emosjonelle problemer. Skyldes dette at problemene ikke

er særlig synlige i skolen, at elevene forsøker å skjule sine

bekymringer og nervøsitet for medelever? Eller er det

læreren som ikke har nok tid med den enkelte elev til å «lese»

elevenes sinnstilstand? Det kreves tid og tillit i et forhold

mellom lærer og elev for at eleven skal åpne seg og læreren

ha tid til å lytte og reagere adekvat.

Generelt sett ser elevene ut til å ha et mer negativt psy-

kososialt selvbilde enn det lærere og foreldre opplever ved

de samme elevene. Dette kan skyldes at voksne og barn har

en noe ulik målestokk for hva som er et mulig problem og

hva som er vanlig for de fleste mennesker. I SDQ gir dette

seg utslag i ulike grenseverdier for hva som er normalt og

hva som ikke er det (Koskelainen, Sourander og Kaljonen,

2000). Men selv om en tar hensyn til ulike skalaer, er det for-

skjell på elevenes egenvurderinger og de voksnes vurde-

ringer. 9 elever har totalskår på SDQ som tilsier borderline

eller mulig avvikende psykisk helse. Det tilsvarer 10,8 % av

utvalget. Folkehelseinstituttet anslår at inntil 20 % av alle

barn og unge har psykiske plager og at ca. 8 % har behov

for behandling (Mathiesen, Kjeldesen, Skipstein, Karevold,

Torgersen og Helgeland, 2007). Det er derfor grunn til å tro

at disse 9 elevene har opplevde psykiske vansker. Foreldre

og lærere har merket seg 3 av disse. Dersom dette funnet har

gyldighet ut over denne testgruppen, støtter det antakelser

om at mange unge har psykiske vansker som voksensam-

funnet overser. Vi finner naturlig nok også forskjeller mellom

lærerenes vurderinger og foreldrenes vurderinger. Disse

voksengruppene ser barna i ulike settinger. I vurderingen av

totale vansker vurderer lærerne jentene svært forskjellig fra

guttene. Diskrepansen er mindre når det gjelder foreldrene.

Gutter skårer ofte høyere på selvverdstester enn jentene

(Kling m.fl., 1999). Jentenes egenvurderinger indikerer en

negativ forståelse av egen psykisk helse i langt sterkere grad

enn lærernes opplevelse av de samme jentene. Lærernes

opplevelse av guttenes psykiske helse ligger nærmere gut-

tenes egen vurdering. Er det de stille jentene og de utage-

rende guttene vi på ny ser et bilde av her? Jenter som er stille,

snille og vennlige og som holder sine problemer for seg

selv. Variabelen emosjonelle vansker tydeliggjør forskjellen

mellom respondentgruppene. 26 jenter svarer at de ofte er

bekymret. Lærerne og foreldrene har merket seg bare 5 av

disse. 9 jenter sier de ofte er lei seg, nedfor eller på gråten.

Bare 2 av disse er registrert av lærerne. Det sies ofte at vi

har stor lærertetthet i norsk skole, denne undersøkelsen gir

grunn til å spørre om det er mange nok voksne i skolen til at

en ser de unges problemer. Opplæringsloven sier at skolen

skal fremme elevenes helse, trivsel og læring. Undersøkelsen

gir grunn til å stille spørsmål ved skole-hjem-samarbeidet

også når det gjelder sider ved elevene som ikke utelukkende

er knyttet til skolefagene. Van Roy, Grøholt, Heyerdahl og

Clench-Aas konkluderer i sin artikkel (2010) om forskjeller

mellom barn og foreldre i svar på SDQ-skjemaet, at det særlig

når barna rapporterer om emosjonelle vansker uten at for-

eldrene gjør det, er viktig å være oppmerksom på de unges

egen rapportering. Vi tror dette i høy grad også er viktig der

en finner forskjeller mellom elever og lærere. Samtidig er

det grunn til å påpeke at lærere med lang erfaring fra sko-

leverket nok ikke alltid har samme oppfatning som elevene

om hva som er et atferdsproblem og hva som er normalt for

aldersgruppen.

Skolens helsesøster har tradisjonelt vært en svært god

samtalepartner for de unge, særlig for jentene, når det

gjelder personlig problemer. Nå sparer mange kommuner

penger ved å redusere skolehelsetjenesten i betydelig grad.

Det kan bli kostbart for samfunnet i det lange løp.

REFERANSER
ACHENBACH, T.M., MCCONAUGHY, S.H. OG HOWELL, C.T. (1987).
Child / adolescent behavioral and emotional problems: Implications of
crossinformant correlations for situational specificity. Psychological
Bulletin, 101(2), 213–232.

58 Spesialpedagogikk 1011

ACHENBACH, T.M., BECKER, A., DÖPFNER, M., HEIERVANG E.,
ROESSNER, V., STEINHAUSEN H-C. OG ROTHENBERGER, A. (2008).
Mulitcultural assessment of child and adolescent psychopathology with
ASEBA and SDQ instruments: research findings, applications, and future
directions. Journal of Child Psychology and Psychiatry. 49 (3) 251–275.
BANYARD, P. (1996). Applying Psychology to Health. UK, Amazon.
BECKER, A., WOERNER, W., HASSELHORN, M., BANASCHEWSKI,
T. OG ROTHENBERGER, A. (2004). Validation of the parent and teacher
SDQ in a clinical sample. European Child and Adolescent Psychiatry, 13
(Suppl. 2) ii11- ii16.
BOURDON, K.H., GOODMAN, R., RAE, D.S., SIMPSON, G. OG
KORTEZ, D.S. (2005). The Strengths and Difficulties Questionnaire: U. S.
normative data and psychometric properties. Journal of the American
Academy of Child and Adolscent Psychiatry, 44, 557–564.
COHEN, J. (1988). Statistical power analysis for the behavioral sciences
(2nd ed.) Hillsdale, NJ: Lawrence Earlbaum Associates.
ELANDER, J. OG RUTTER, M. (1996). An Update on the status of the
Flutter Parents’ and Teachers’ Scales. Child and Adolescent Mental Health,
31–35.
GOODMAN, R. (1997). The Strengths and Difficulties Questionnaire: A
research note. Journal of Psychology and Psychiatry, 38, 581–586.
GOODMAN, R., MALTZER, H. OG BAILEY, V. (1998). The strengths and
difficulties questionnaire.: A pilot study of the validity of the self-report
version. European Child and Adolescent Psychiatry, 7, 125–130
GOODMAN, R. (2001). Psychometric Properties of the Strengths and Dif-
ficulties Questionnaire. Journal of the American Academy of Child and
Adolescent Psychiatry, 40 (11), 1337–1345.
KLASEN, H., WOERNER, W., WOLKE, D., MEYER, R., OVERMEYER,
S. OG KASCHNITZ W. (2000). Comparing the German versions of The
Strengths and Difficulties Questionnaire (SDQ-Deu) and the Child Behavior
Checklist. European Child and Adolescent Psychiatry, 9, 271–276.
KLING, K.C., HYDE, J.S., SHOWERS, C.J. OG BUSWELL, B.N. (1999).
Gender differences in self-esteem: A meta-analysis. Psychological bulletin,
125 (4), 475–500.
KOSKELAINEN, M., SOURANDER A. OG KALJONEN A. (2000). The
Strengths and Difficulties Questionnaire among Finnish school-aged children
and adolescents. European Child and Adolescent Psychiatry 9, 277–284.
LOV OM GRUNNSKOLEN OG DEN VIDAREGÅANDE OPPLÆRINGA.
KAPITTEL TILFØYD VED LOV AV 20. DESEMBER 2002.
MALT, U.F., RETTERSTØL, N. OG DAHL A.A. (2003). Lærebok i psykiatri.
(2. utgave). Oslo. Gyldendal akademisk.
MATHIESEN, K.S., KJELDSEN, A., SKIPSTEIN, A., KAREVOLD, E.,
TORGERSEN, L. OG HELGELAND, H. (2007). Trivsel og oppvekst –
barndom og ungdomstid. Folkehelseinstituttet, Rapport 2007:5.
MCQUEEN, R.A. OG KNUSSEN, C. (2006). Introduction to research
methods and statistics in psychology. Harlow: Pearson.
MJAAVATN, P.E. OG GUNDERSEN, K.AA. (2005). Barn-Bevegelse-Opp-
vekst. Betydningen av fysisk aktivitet for småskolebarns fysiske, moto-
riske, sosiale og kognitive utvikling. Oslo. Akilles.
MURIS, P., MEESTERS C. OG VAN DEN BERG, F. (2003). The Strengths

and Difficulties Questionnaire (SDQ): Further evidence for its relaibility
and validity in a community sample of Dutch children and adolescents.
European Child and Adolscent Psychiatry, 12, 1–8.
MURIS, P., MEESTERS C., EIJKELENBOOM A. OG VINCKEN, M.
(2004). The self-report version of the Strengths and difficulties Question-
naire: Its psychometric properties in 8- to 13-year-old non-clinical children.
British Journal of Clinical Psychology, 43, 437–448.
OBEL, C., HEIERVANG, E., RODRIGUES, A., HEYERDAHL, S., SMEDJE,
H., SOURANDER, A. ET AL. (2004). The Strengths and Difficulties
Questionnaire in the Nordic countries. European Child and Adolescent
Psychiatry, 13 (Suppl 2), 32–39.
OFFER, D. OG SABSHIN M. (1991). The Diversity of Normal Behavior.
Basic Books, New York.
ROTHENBERGER, A. OG WOERNER W. (2004). Strengths and Difficulties
Questionnaire (SDQ) – Evaluations and applications. European Child & Ado-
lescent Psychiatry, 13 (Suppl. 2), ii1-ii2.
RØDJE, K., CLECH-AAS, J., VAN ROY, B., HOLMBOE, O. OG MÜLLER,
A.M. (2006). Helseprofil for barn og unge i Akershus. Nasjonalt kunnskaps-
senter for helsetjenesten.
RØNNING, J.A., HANDEGAARD B.H., SOURANDER, A. OG MORCH,
W-T. (2004). The Strengths and Difficulties Self-Report Questionnaire as a
screening instrument in Norwegian community samples. European Child &
Adolescent Psychiatry, 13(2), 73–82.
SANNE, B., TORSHEIM, T., HEIERVANG, E. OG STORMARK, K.M.
(2009). The Strengths and Difficulties Questionnaire in the Bergen Child
Study: A Conceptually and Methodically Motivated Structural Analysis. Psy-
chological Assessment, 21 (3), 352–364.
SITTER, M. (2010). Barn og unge i det psykiske helsevernet ett år etter
Opptrappingsplanen. Helsedirektoratet, Rapport IS-1854.
SCHJELDERUP MATHIESEN, K. (2009). Psykiske lidelser i Norge:
Et folkehelseperspektiv. Folkehelseinstituttet, Rapport 8, 2009.
SMEDJE, H., BROMAN, J.-E., HETTA J. OG VON KNORRING, A.-L.
(1999). Psychometric properties of a Swedish version of the «Strengths and
Difficulties Questionnaire». European Child and Adolescent Psychiatry,
8, 63–70.
SOSIAL- OG HELSEDIREKTORATET.(2007). Psykisk. Magasin oktober
2007, s. 3.
SOSIAL- OG HELSEDIREKTORATET (2007). Veileder i psykisk helse-
arbeid for barn og unge i kommunene.
VAN ROY, B., GRØHOLT, B., HEYERDAHL, S. OG CLENCH-AAS, J.
(2006). Self-reported strengths and difficulties in a large Norwegian popu-
lation 10–19 years. European Child Adolescents Psychiatry 15:189–198.
VAN ROY, B., GRØHOLT, B., HEYERDAHL S. OG CLENCH-AAS J.
(2010). Understanding discrepancies in parent-child reporting of emotional
and behavioural problems: Effects of relational and socio-demographic
factors. BMC Psychiatry 10:56.
WICHSTRØM, L. (1999). The emergence of gender difference in
depressed mood during adolescence: The role of intensified gender sociali-
zation. Developmental Psychology, 35 (1) 232–245.

 1011 Spesialpedagogikk 59

bokmelding

Sosiale og emosjonelle vansker
Barnehagens og skolens møte med sårbare barn og unge
AV GRETE DALHAUG BERG

Ei fagbok for masterstudentar i spesi-

alpedagogikk vekker interesse. Boka

inneheld ni forskingsbaserte artiklar

om sosiale og emosjonelle vanskar

i skole og barnehage. Fagmiljøet

ved Senter for atferdsforsking ved

Universitetet i Stavanger har bidrag i

boka. Forskingsbasert kunnskap har

vært og er nøkkelen til en målrettet

bygging av kompetanse, skriv redak-

tørane i forordet. Boka omhandlar

tema frå sårbare barn i barnehage og

skole til mobbing og ny teknologi. Alle

artiklane er ein kombinasjon av for-

skingsresultat og praktiske døme og vil

heilt sikkert vekke studentar og andre

si interesse. I innleiingskapittelet vert

sårbare barn som tema presentert.

Her kunne eg ha tenkt meg meir

drøfting kring omgrepet sårbare barn.

Omgrepet vert brukt både i undertittel

og i fl eire av artiklane og eg saknar at

omgrepet vert problematisert.

I det andre kapitelet har Edvin

Bru skrive om emosjonelt sårbare

og passive elevar. Dette er ei gruppe

elevar som ikkje får like mykje

merksemd som elevar som viser

utagerande åtferd. Artikkelen er

godt fagleg fundert og legg vekt på

eleven sine særlege utfordringar og

læraren sine utfordringar i peda-

gogisk samanheng. Barnehagen sitt

møte med barn som er utsett for

sosial belastning er skrive av Ingunn

Størksen og Arlene Arstad Thorsen.

Sentrale moment er forståinga av barn

sine utfordringar, kva dei har med seg

og kva som krevjast av personalet i

barnehagen i møte med desse barna.

Artikkelen gir viktig kunnskap om kon-

sekvensar av barn sine ulike belast-

ningar og korleis dette kan syne seg i

barnehagen.

Samanhengen mellom språk og

sosiale og emosjonelle vanskar er tema

for Inger Kristine Løge sin artikkel. Det

vert gitt ei grundig innføring og doku-

mentasjon på den kunnskapen vi har

i dag. Det er lagt vekt på både kart-

legging og tiltak, og kapitelet gir gode

innspel til kva barnehagen kan gjere

og kva den bør legge vekt på.

Sosiale og emosjonelle utfordringar

som følgje av migrasjon er emnet i

Hildegunn Fandrem sin artikkel. Ho

viser til resultat frå to store undersø-

kingar blant ungdom. Artikkelen gir

ei teoretisk ramme for å forstå tilpas-

singsproblem og migrasjon. Det vert

lagt vekt på at det er viktig for skolen å

fokusere på korleis innvandrarelevar

har det og særleg korleis relasjonen til

andre elevar er.

I kapitel 6, skrive av Thormod Idsøe

og Ella Cosmovici Idsøe, handlar det

om konsekvensar av mobbing. Her

viser ein til forsking omkring konse-

kvensar av mobbing og korleis dette

påverkar barn både fagleg og sosialt.

Temaet er viktig for alle pedagogar, og

artikkelen drøftar dette grundig. Stadig

nye former for mobbing gjer dette til

ei ekstra utfordring for skulen. I Gaute

Auestad sin artikkel blir ein gjennom

presentasjon av resultata frå ein lands-

dekkande undersøking gjort kjend

med nye sider ved mobbing. «Vi har

ei gruppe elevar nå som er enda meir

utsatt for mobbing enn før, de som blir

mobbet intensivt både digitalt og tradi-

sjonelt», seier Auestad. Klarare kan det

vel ikkje seiast?

I kapitel 8 tar Jarmund Veland for

seg om skulen klarer å inkludere dei

sosialt sårbare elevane. Igjen kunne

eg tenkje meg ei drøfting omkring

bruken av omgrep. Det går fram at det

dreier seg om elevar med til dømes

ein vanskeleg livssituasjon. Artikkelen

gir gode, nyttige og tankevekkjande

innspel om tema og bør kunne bidra til

større bevisstheit i skulen om korleis vi

møter og tar vare på elevmangfaldet.

I kapitel 9 møter vi omgrepet

myndig klasseleiing, «rulerne» og

60 Spesialpedagogikk 1011

de sårbare. Erling Roland er for-

fattar og gir ei god innføring i behovet

for myndig klasseleiing og særleg

dei utfordringane vi må sjå i høve

til klassen som eit sosialt system.

Artikkelen er grundig og er eit godt

utgangspunkt for å få kunnskap om

læringsmiljøet og dei ulike elevtypane.

Til slutt er også læringsmiljøet tema.

Her tek Elin Thuen opp tema om

elevane sin motivasjon og deltaking.

Ho rettar fokus mot det autonomi-

støttande læringsmiljøet for å fremme

eleven sin motivasjon.

Dette er ei grundig, god og forsk-

ingsbasert artikkelsamling. Den vil

absolutt fylle eit behov innafor mas-

terutdanningane i spesialpedagogikk.

Boka dekkjer mange emne og mange

sentrale tema og vil kunne bidra til

å auke kunnskapen om dette viktige

området. Boka anbefalast.

UNNI V. MIDTHASSEL, EDVIN BRU,
SIGRUN. K. ERTESVÅG,

ERLING ROLAND (RED).
Sosiale og emosjonelle vansker

Barnehagens og skolens møte med
sårbare barn og unge

Universitetsforlaget
ISBN: 9788215017778

184 sider

10spesialpedagogikk
2011årsabonnement kr 450,–

Nr Annonsefrist Utgivelsesdato

1 2. januar 27. januar

2 30. januar 24. februar

3 27. februar 23. mars

4 16. april 11. mai

5 21. mai 15. juni

6 7. august 31. august

7 3. september 28. september

8 1. oktober 26. oktober

9 29. oktober 23. november

10 19. november 14. desember

Annonsefrister og utgivelser 2012

I tillegg til artikler tar vi
gjerne imot kortere innlegg
som bl.a. kan være:

• Erfaringer fra praksis
• Metodiske tips
• Refl eksjoner
• Debattinnlegg
• Kommentar til aktuelle spørsmål
• Bokmeldinger

Bruk adressen:
redaksjonen@spesialpedagogikk.no

Lyst til å skrive i
spesialpedagogikk?

 1011 Spesialpedagogikk 61

Det er med spenning man ser fram

til en bok av forskerparet Skaalvik og

Skaalvik. Deres bøker er alltid preget

av noe som er av betydning for skolen,

for lærere og elever. Bøkene er godt

skrevet, poengterte og ryddig dis-

ponert. Slik er det også med denne

boka som har form som en viten-

skapelig artikkel. Vi får dermed både

relevant teori om motivasjon, innsikt i

metode som er brukt i egen under-

søkelse, resultater og drøfting.

I norsk sammenheng er det en stor

undersøkelse som ligger til grunn for

resultatene som presenteres i boka.

Undersøkelsen ble gjennomført ved

101 skoler i 23 kommuner, og 8971

elever fra 4. til 10. klassetrinn deltok.

Forfatterne peker innledningsvis på

at det er mange forhold som påvirker

elevenes motivasjon, både i og utenfor

skolen. I denne sammenhengen

ønsker de imidlertid å ta opp faktorer

som skolen kan gjøre noe med.

Det dreier seg om:

•	 Skolens målstruktur

•	 Faglig tilpassing av

undervisningen

•	 Støttende lærere

Skolens målstruktur brukes om de

signalene skolen gir elevene om hva

som er viktig og verdifullt i skolen, for

eksempel at elevene lærer, utvikler seg,

har framgang og gjør sitt beste, dvs.

en læringsorientert målstruktur. En

annen hovedtype vil være en presta-

sjonsorientert målstruktur der skolen

legger størst vekt på resultatene som

gjerne sammenlignes med resultatene

til andre elever, klasser og skoler.

Faglig tilpasning knytter forfatterne

opp mot forventning om mestring

som er en viktig kilde til indre moti-

vasjon og innsats. Dette er område de

har arbeidet mye med, og også denne

boka belyser temaet på måter som

bidrar til ettertanke og økt forståelse.

Støttende lærere er godt doku-

mentert i internasjonal forskning som

viktig for elevenes følelse av tilhørighet

til skolen eller klassen. Skaalvik og

Skaalvik peker på at følelse av støtte og

anerkjennelse har betydning for både

trivsel på skolen og for motivasjon for

skolefagene.

Disse temaene ble i undersøkelsen

boka bygger på belyst ved at elevene

fylte ut et spørreskjema hvor de tok

stilling til en rekke utsagn eller på-

stander. Utsagn som også vil være godt

egnet som bakteppe for alle som er i

en undervisningssituasjon.

Tankevekkende funn

Undersøkelsen gir et lite oppløftende

bilde av elevenes motivasjon for

skolearbeid, heter det innledningsvis

i avslutningskapitlet hvor forfatterne

konkluderer og drøfter funnene i

undersøkelsen. Noen eksempler:

•	 Omtrent halvparten av elevene

sier at de er helt eller litt usant at

de like å gjøre skolearbeid

•	 Bare 13 % svarer at det er helt sant

•	 Motivasjonen synker gradvis fra

4. til 10. trinn:

•	 På 4. trinn svar 29 % av elevene

at de ikke liker å gjøre skolearbeid

•	 På 10. trinn sier 68 % av elevene

at de ikke liker å gjøre skolearbeid

Forfatterne kommer i drøftingen

tilbake til at det er mange forhold som

har betydning for elevenes motivasjon

og tar til orde for at en må se helheten

i opplæringen og sette inn flere tiltak

samtidig. Undersøkelsen gir imidlertid

grunnlag for å trekke fram fire tiltak:

•	 Økt satsning på faglig tilpassing

•	 Lekser innenfor elevenes

mestringssone

•	 Arbeid for å fremme en

læringsorientert målstruktur

•	 Arbeid med å utvikle et godt

lærer-elev-forhold

Hvert av disse tiltakene er utdypet på

en måte som gir gode muligheter for

refleksjon om skolens kultur og den

enkelte lærers praksis.

Av interesse for mange

Boka bør leses av mange med interesse

for skole: politikere, forskere, folk i

administrative posisjoner og peda-

gogisk personell. Den vil også være

tankevekkende for foreldre. Et forslag

til slutt: Boka er bare på 65 sider

inklusive en fyldig referanseliste og vil

egne seg utmerket som bakgrunn for

et personalseminar hvor den enkelte

skole og den enkelte lærer ser på hva

de kan gjøre for å bevare entusiasmen

og lærelysten som de aller fleste barn

har i seg når de begynner på skolen.

EINAR M. SKAALVIK OG SIDSEL SKAALVIK
Motivasjon for skolearbeid

Tapir akademisk forlag, 2011
ISBN: 978-82-519-2768-0

bokmelding

Motivasjon for skolearbeid
AV ARNE ØSTLI

62 Spesialpedagogikk 1011

SOLVEIG-ALMA HALAAS LYSTER
Å lære å lese og skrive

Individ i kontekst

Gyldendal Akademisk

ISBN/EAN: 9788205400504

Boka viser hvordan lese- og skriveopplæringen best kan legges til

rette for en optimal utvikling i de første skoleårene. Den gir innsikt i

kunnskap fra de siste års forskning om barns lese- og skrive-

utvikling, og den er revidert i forhold til dagens læreplan. Denne

nye utgaven retter mer oppmerksomhet mot grammatisk/

morfologisk kunnskap, ordforråd og leseforståelsesutvikling enn

den forrige utgaven gjorde. Lyster viser hvordan språklig kompe-

tanse påvirker barns lese- og skriveutvikling. Hun er også opptatt

av at barn møter skolen med ulike individuelle ferdigheter, og hun

drøfter elevenes behov ut fra motivasjonelle faktorer, selvbilde

og læringsmiljø. Boka gir ideer til metodiske og praktiske opplegg

for å skape et godt grunnlag for lese- og skriveutviklingen, både

med tanke på den tidlige "kodeknekkingsfasen", og med tanke på

utvikling av leseforståelse.

JANICKE HELDAL STRAY
Demokrati på timeplanen

Fagbokforlaget

ISBN: 978-82-450-1065-7

– Hva er demokratisk medborgerskap, og hvordan kan begrepet

forstås i en pedagogisk sammenheng?

– Hvordan kan opplæringen i skolen tilrettelegges for at den kan

bidra til å styrke elevenes demokratiske kompetanse og forberede

dem til å delta som aktive demokratiske medborgere i samfunnet?

Utgangspunktet for boken er en undersøkelse av Kunnskapsløftet

og de politiske ambisjonene samfunnet har formulert for skolen

som en demokratisk opplæringsinstitusjon. Teksten tar utgangs-

punkt både i teoretiske tilnærminger til demokratiet og i praktiske

forslag til opplæring som skal fremme demokratisk medborger-

skap. Forfatteren diskuterer også forholdet mellom skole og demo-

krati og hvordan formålsparagrafens intensjoner kan realiseres

gjennom opplæringen. Janicke Heldal Stray er forsker ved Institutt

for spesialpedagogikk ved Universitetet i Oslo.

KARI TRØFTEN GAMST
Profesjonelle barnesamtaler

Å ta barn på alvor

Universitetsforlaget

ISBN: 9788215018515

Når barn får anledning til å være informanter om egen virkelighet,

kan det avdekkes forhold som gir bedre forståelse for barnets

situasjon. Dette er forfatterens utgangspunkt i denne boken.

Forfatteren gir en konkret og systematisk beskrivelse av kommuni-

kasjon med barn i profesjonelle, strukturerte situasjoner gjennom

Den Dialogiske Samtalemetoden (DCM) som er utviklet for å gjen-

nomføre profesjonelle samtaler med barn. Forfatter viser hvordan

den voksne i en dialogisk prosess kan gi barn generelt, og utsatte

barn spesielt, optimale muligheter til å fortelle om erfaringer,

tanker, opplevelser og synspunkter om selvopplevde hendelser,

påkjenninger, overgrep, omsorgssvikt og andre traumatiske erfa-

ringer. Boken bygger på forfatterens praksisnære og forsk-

ningsbaserte kunnskap samt internasjonal forskning, som viser en

klar sammenheng mellom den voksnes kommunikasjonskompe-

tanse og barnets mulighet og motivasjon til å formidle kunnskap

om seg selv og sin virkelighet.

ROSS W. GREENE
Utenfor

Elever med atferdsutfordringer

Cappelen Damm Akademisk

ISBN: 9788202367879

I denne boken presenterer dr. Ross W. Greene med støtte i nevro-

vitenskapelig forskning, et nytt rammeverk for å forstå hvilke

vansker barn med atferdsutfordringer har. Han forklarer også

hvorfor tradisjonell disiplin ikke håndterer disse vanskene på en

effektiv måte. Han legger vekt på den revolusjonerende enkle og

positive ideen om at barn gjør det bra hvis de kan, og argumen-

terer på en overbevisende måte for at barn med atferdsut-

fordringer ikke er oppmerksomhetssøkende, manipulerende,

grensetestende, trassige eller umotiverte, men at de ikke har

utviklet ferdighetene de trenger for å oppføre seg akseptabelt.

Boka passer godt til alle lærere og foreldre samt politikere og andre

som bryr seg om skoleproblematikk. Norsk forord ved Jesper Juul.

Janicke Heldal Stray

Demokrati
på timeplanen

nye bøker

 1011 Spesialpedagogikk 63

LIV GJEMS OG GUNVOR LØKKEN (RED.)
Barns læring om språk

og gjennom språk

Samtaler i barnehagen

Cappelen Damm Akademisk

ISBN: 9788202341862

Forfatterne av denne boka retter oppmerksomheten mot hvordan

barn tilegner seg kunnskaper og språk gjennom samtaler med

de voksne og andre barn i barnehagen. Samtalene som presen-

teres i de ulike kapitlene i boka er både de spontane hverdagssam-

talene og de samtalene som førskolelærere har forhåndsbestemte

intensjoner med. Selve begrepet samtale innebærer et fellesskap

mellom mennesker som taler sammen, og i denne boka vekt-

legges det at barn hører språk, bruker språk og utvikler ny innsikt

og forståelse ved at de deler synspunkter om temaene de snakker

om. Slik er også samtalen en viktig del av barns dannelsespro-

sesser. Boka retter seg mot førskolelærerstudenter i bachelor- og

masterutdanning og mot ansatte i barnehagen. Bokas redaktører

og de øvrige bidragsyterne er alle tilknyttet Høgskolen i Vestfold

IVAR MÆHLE, JARLE EKNES OG GUNNAR
HOUGE (RED)
Utviklingshemning

Årsaker og konsekvenser

Universitetsforlaget

ISBN: 9788215013008	

Denne boken presenterer de viktigste årsakene til utviklings-

hemning og gir en oversikt over syndromer, forstyrrelser og følge-

tilstander. Boken kan benyttes både som oppslagsverk og lærebok,

og er den første i sitt slag på norsk. Etter innledende kapitler om

genetikk, syndromutredning og diagnostisering beskrives både

vanlige og sjeldne syndromer. Leseren får innblikk i genetiske

mekanismer og diagnostisk utredning, og forfatterne forklarer

hvilken betydning de ulike typene funksjonshemning kan ha i hver-

dagslivet. Kapitlene avsluttes med informasjon om hvor leseren

kan finne utdypende kunnskap. Boken retter seg primært mot

studenter i helsefag og ansatte i ulike helseprofesjoner som

arbeider med mennesker med utviklingshemning. Det er lagt

vekt på at innholdet også skal være aktuelt for foreldre og støtte-

personer i nettverket til utviklingshemmede.

REIDUN HAFSTAD, HALDOR ØVREEIDE
Utviklingsstøtte

Foreldrefokusert arbeid med barn

Høyskoleforlaget

ISBN: 978-82-7634-611-4

Utviklingsstøtte handler om barns fantastiske utviklingskompe-

tanse, men også om sårbarhet i relasjonene de er avhengige av.

I samspillet får barna gjort sine grunnleggende erfaringer om

verden og seg selv. Voksnes ansvarlighet og etiske bevissthet er

avgjørende i møtet med barna. Dette er ei optimistisk, men rea-

listisk bok om hvordan og hvor langt vi kan bistå barn og deres

viktige voksne når de strever. I ulike roller kan vi alle bli betydnings-

fulle for barn. Forfatterne utvikler teori og begreper med sikte på

anvendelse i omsorg, rådgiving, pedagogikk og behandling. Det er

tydelig sammenheng mellom teori og en praktisk metodikk som er

prøvd ut over lang tid av forfatterne og kollegaer de har undervist

og veiledet. Med barneperspektivet som forankring anvises en

åpen metodikk med arbeidsmodeller som inviterer til kreativitet,

samarbeid og brukermedvirkning.

ANNY EKERHOVD VASSENDEN
Praktisk pedagogisk arbeid

med svaktfungerende barn

Individ i kontekst

Sebu forlag

ISBN: 978-82-91529-34-9

I denne boka viser forfatteren hvordan du på bakgrunn av en faglig

forståelse av barns utvikling generelt, kan stimulere svaktfunge-

rende barns utvikling på en positiv måte nær sagt uansett hvor

vanskelig barna har det i utgangspunktet. Forfatteren har en lang

pedagogisk praksis med svaktfungerende barn, og i boka viser hun

en rekke praktiske eksempler på hvordan arbeidet kan legges til

rette i hverdagen i arbeidet med disse barna, enten det er i barne-

hagen eller i skolen. Målgruppa for boka er førskole- og allmenn-

lærerstudenter og alle som arbeider med svaktfungerende barn i

barnehage eller skole. Anny Ekerhovd Vassenden er utdannet

førskolelærer og har 2. avdeling i spesialpedagogikk, linje for syns-

pedagogikk. Hun har lang og solid praktisk erfaring, bl.a. som

pedagogisk leder og spesialpedagog i barnehage, kontaktlærer/

spesialpedagog og spesialpedagog/synspedagog i skolen.

nye bøker

64 Spesialpedagogikk 1011

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

• fi nn bestemte temaer og forfattere

ved å bruke søkerfunksjonen

• du kan få opplysninger om hvordan

vi ønsker at artiklene skal utformes

• du kan fi nne stillingsannonser www.spesialpedagogikk.no

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

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

Spesialpedagogikks nettsider:

beskrevet av behandlere som for eksempel psykologer og/

eller spesialpedagoger med et individ- eller familiefokus.

En ensidig forståelse av eleven som «eier» av problemet,

er uheldig og utilstrekkelig når det gjelder å forstå utvik-

lingen av skolevegringen og hvordan en kan bidra til å gjøre

utviklingen mindre alvorlig (Solheim, Due-Tønnessen og

Andersen, 2010).

Mange fagfolk ender dermed opp med å egenskapsfor-

klare adferden til barn og unge. Adferden tilskrives generelle

livsproblemer som pubertetsendringer, søsken- og venne-

krangel, kjæresteproblemer, kjærlighetssorg, foreldrenes

skilsmisse, midlertidig sykdom, sorg, tap av nære venner

eller andre livsnære problemer. Har dette også sammenheng

med en urovekkende økning i at ungdommer i stadig yngre

alder diagnostiseres og medisineres? Medisineringen

har økt eksplosivt, spesielt i forhold til ADHD-diagnoser.

Samtidig fokuseres det på «dårlige foreldre» som lar barnet

eller ungdommen gå for lut og kaldt vann for å realisere seg

selv. Dette individfokuset fører til at foreldrene og de unge

selv blir tillagt mye av skylda og blir ufrivillig eier av pro-

blemet. Ungdommens symptomer blir forklart som resultat

av psykologiske problemer hos dem selv eller relasjonelle

problemer innad i familien. Samfunnet, kulturen og skole-

systemet blir i mindre grand gjenstand for forskernes og

fagfolkenes kritiske blikk. I Norge finnes det i tillegg svært

lite forskning på skolevegring (Solheim, Due-Tønnesen og

Andersen, 2010).

Et systemkritisk perspektiv handler om hvordan systemer

kan forklare stigmatisering og krenkelser – i den «beste»

hensikt. Et systemkritisk perspektiv handler om skolen som

et hierarkisk system1 hvor ledelsen og lærerne er overordnet

og elevene de underordnede. Denne hierarkiske struk-

turen kan frata lærerne evnen til å ville se den livsverden og

egenart barn og unge har med seg inn i skolehverdagen. Når

ungdommen reagerer på de metodene som brukes gjennom

bråk, uro og taushet, blir disse tegnene ikke forstått som

en lojalitetsreaksjon mellom den livsverden de tilhører og

skolesystemets livsverden. I og med at de er innenfor et

hierarkisk skolesystem, blir lærerne mer opptatt av å tekkes

ledelsens og kollegenes virkelighetsforståelse framfor å

være advokat for elevene. Lærerne har makt til å definere

sin virkelighet på sine kulturelle premisser. De har også

makt til å sanksjonere elever som ikke tilpasser seg skolens

strukturelle hverdag og rigide regelerk. Elever som strever

emosjonelt eller er fraværende, vil i større grad enn dem som

strever faglig være prisgitt engasjementet, skolekulturen og

kompetansen hos den enkelte skole og skoleansatte (www.

ungdata.no, Solheim, Due-Tønnesen og Andersen, 2010).

Begrepet skolevegring

Begrepet skolevegring eller skolefravær (school absenteeism)

henviser til alle typer fravær uten hensyn til om det er

gyldig eller ugyldig fravær (Kearney, 2001). Ugyldig fravær

er synonymt med skulk (trancy) og ifølge Kearney (2001:11)

ulovlig forsettlig fravær uten foreldrenes viten og sam-

tykke. Denne definisjonen av skulk brukes i skolesystemet

i Norge i dag. Men ikke alle forskere er enig i at skulk inne-

bærer ulovlig fravær. Skulk oppstår ikke uten grunn. Også

de som skulker, har sine årsaker til å være borte fra skolen.

Anders Lysne (Lysne, 1985) mener skulking også kan være et

symptom på at ungdommen ikke har det bra, og at det kan

være psykiske belastninger som er årsak.

Kearney (Kearney, 2001) foreslår en kategorisering av

skolevegring etter lengden på skolefraværet. Fra selvkorrige-

rende skolevegringsatferd på inntil to uker, via akutt fravær

ifra 2–52 uker, til kronisk skolevegringsatferd på over ett år.

I en allmenn forståelse av begrepet er vegring en mot-

stand mot, å kvie seg for eller et forsøk på å unngå noe.

Skolevegringsbegrepet oppfattes som et mer nøytralt begrep

med hensyn til årsak og skyld, enn skulk. Det er mindre

knyttet opp mot angst og tvang enn skolefobibegrepet,

som ofte knyttes til barnepsykiatriske tilstander og gir en

snevrere årsaksforklaring (Wilhelmsen, 2001).

Begrepet skolevegring kan virke stigmatiserende for den

det gjelder, men også for familien. For foreldrene oppleves

en god del skyld og skam for at en ikke greier å få sitt barn

på skolen. Mange gode og velmenende råd gis for at ung-

dommen skal komme seg på skolen. Når foreldrene ser at

disse råd ikke fører frem, føler de seg enda mer maktesløse og

skambelagte for at de ikke lykkes. Noen foreldre går så langt

i oppfølgingen at de nærmest setter sine egne liv på vent,

mens andre gir seg etter en tid. De tenker at ungdommen

selv må vise vilje og motivasjon og går derfor videre i sine

egne liv. Skolevegring ser ut til å spre seg nærmest som en

«epidemi», og det blir etter hvert vanskeligere å forklare

dette med at det er familiene som viser sykdomstegn.

Skoleutstøting

Ideen til begrepet skoleutstøting fikk en av oss fra sin

arbeidserfaring fra NAV, og hovedoppgaven om skjønns-

utøvelse ved yrkesrettet attføring (Mæhle, 2006). Utstøting

fra arbeidslivet er et uttrykk som er mye brukt i forbindelse

med arbeidsledige, uføre og funksjonshemmede (Nicolaisen,

2002). En av de første som lanserte begrepet utstøting fra

arbeidslivet, var Bjørn Hvinden (1988). Nylig brukte Juul

(2011) begrepet «push-outs» om ungdom som hopper av

videregående skole i en artikkel i Dagbladet, Magasinet.

Utstøting er altså et begrep som første gang ble lansert i

forbindelse med arbeidslivet. Nå er det forskjell på arbeid og

skole. Arbeid er frivillig, mens skolegang er tvang. Dessuten

er arbeidet lønnet, mens skolegangen gir barn og unge

kunnskaper slik at de kan forsørge seg selv og sin familie en

gang i fremtiden. Bruk av begrepet skolevegring er med på

å gjøre elevene til syndebukker. Dessuten er det stigmatise-

rende. I arbeidslivet bruker vi ikke begrepet jobbvegring på

voksne som ikke greier å møte på jobb. Er det fordi det er en

allmenn oppfatning at det kan være arbeidslivet som støter

ut arbeidstakere som ikke klarer å holde tritt med de krav

som arbeidsgiver stiller til den enkelte?

Skoleutstøting mener vi er et begrep som fokuserer mer

på at forløpet for drop-out kan være svikt på svikt fra voksne

ved skoler på alle plan. Det handler altså om skolen som

system, og hvordan menneskene som er innenfor dette sys-

temet lar være å handle eller handler i tråd med den hierar-

kiske struktur. Det innebærer blant annet at systembetin-

gelsene tilslører (over tid) skoleledelse og ansattes bevissthet

og dermed evnen til å se enkeltindividet, deres foreldre og

den enkeltes egenart. I stedet for å aktivisere elevens egne

ressurser og resonnementer, nedvurderes elevens og forel-

drenes erfaringsverden. I et slikt system som vi har valgt å

kalle et hierarkisk system, kan det virke som skoleledelse og

lærere er mer opptatt av å tekkes kollegiet, overordnede og

samarbeidspartnere framfor å være elevenes «advokat» når

det butter imot for eleven.

Det er få forskningsrapporter rundt temaet skolevegring

som har fokus på skolen som system og de betingelser som

rår her, noe Juul (2011) er inne på i sin artikkel i Dagbladet,

Magasinet om ungdom på vippen. Valg av utgangspunkt og

forståelsesmåte har ført til en oppfatning og retorikk om at

det er ungdommene som er late og dovne, særlig når det er

12 Spesialpedagogikk 0911

 0911 Spesialpedagogikk 13

«epidemi», og det blir etter hvert vanskeligere å forklare ut arbeidstakere som ikke klarer å holde tritt med de krav

som arbeidsgiver stiller til den enkelte?

Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo

bidragsytere: Carl Chr. Bachke er utdannet cand.paed. og arbeider for tiden som førstelektor på vernepleierstudiet ved

UiA, i Grimstad. Han har jobbet mange år i spesialskole, og undervist ved høgskole/universitet i spesialpedagogikk og veiledning

både i Norge og i Afrika. Hans temaområder er inkluderende undervisning, psykisk utviklingshemming, ferie/fritid for utsatte

barn/unge, veiledningssamtalens struktur og redskaper, m.m. Tonje Lovang har mastergrad i spesialpedagogikk med fordypning

i psykososiale vansker. Hun er ansatt i Asker PPT, arbeider også i kriseteamet, og starter nå opp sorggrupper for barn og unge

i kommunen sammen med en psykolog. Hun er spesielt opptatt av at det skal være rom for individuell utvikling i skolen, og at

skolen skal tilpasse seg elevene. Terje Manger, Ole-Johan Eikeland og Arve E. Asbjørnsen er alle medlemmer av forskingsgruppa

for kognisjon og læring ved Universitetet i Bergen. Kari Nergaard er utdannet førskolelærer, med videreutdanning i pedagogisk

veiledning. Hun har tatt mastergrad i førskolepedagogikk med fordypning om mobbing i barnehagen. Før hun ble høgskolelektor

ved DMMH, jobbet hun mange år som barnehagestyrer og deltok bl.a. i prosjektet Trygge barn i trygge barnehager, med blikk på

den voksne. Roy Gundersen er cand.polit. Han er spesialist i pedagogisk-psykologisk rådgivning og arbeider ved Kristiansand

PPT. Gundersen har tidligere skrevet flere artikler i Spesialpedagogikk. Per Egil Mjaavatn har vært ansatt ved Pedagogisk institutt,

NTNU, siden 1998. Før det var han i 15 år leder for Norsk senter for barneforskning (NOSEB). Han har særlig arbeidet med barn

og unges oppvekst og utvikling, sosiale relasjoner, livsstil og helse. Grete Dalhaug Berg er førstelektor ved Institutt for pedagogikk

ved Høgskolen i Volda. Hun underviser ved masterutdanninga i spesialpedagogikk og har arbeidet med tema tilpassa opplæring

som koordinator for Nettverk for tilpassa opplæring. Arne Østli er cand.paed.spec. og er tidligere redaktør av Spesialpedagogikk.

I neste nummer kan du bl.a. lese om:
Postmodernismen som kultursyn: Tove Bodil Lindblad Skjølsvik har skrevet

en artikkel der hun stiller spørsmål ved om postmodernismen kan være til hjelp for

ansatte i PPT for lettere å forstå den pedagogiske hverdagen. Barn med
sammensatte funksjonsvansker: Gunhild Febakkes artikkel handler om hvordan

spesialisthelsetjenesten kan styrke arbeidet med barn med sammensatte funksjonsvansker.
Barnets stemme – lett å overhøre: Wenche Andersen og Eva Seljestad beskriver

hvordan barn med CHARGE syndrom selv opplever sin hverdag. Fonologisk
bevissthet og matematikkvansker: Snorre A. Ostad er professor emeritus ved

Institutt for spesialpedagogikk UiO. Grupper av dyslektikere – stavevansker
og stavemønstre: Jan Erik Klinkenberg er psykologspesialist. Han er nå pensjonist,

men har bl.a. jobbet som sjefpsykolog på Ringerike sykehus.

