
Nr. 03. 2006 Årsabonnement kr 450,-

Foreldreveiledning
i PP-tjenesten
side 12

Lærende skoler
side 4

Kritisk søkelys på Dunn
og Dunn læringsstilmodell
side 20

Forskning om tilpasset
opplæring
side 36

Barnas time
side 40

 LEDER

Kjør debatt!

 av ARNE ØSTLI

arne.ostli@spesialpedagogikk.no

Det går stadig igjen i omtale av norsk skole at vi har store utfordringer, nær sagt på et hvert
område en måtte velge å gå inn på. Ikke alle utfordringer lar seg rangere i en klar rekkefølge,
men det kan være liten tvil om at tilpasset opplæring kommer høyt opp på en tenkt liste.
Tilpasset opplæring er en av grunnpilarene i det norske skolesystemet. På et overordnet nivå
er det en klar målsetting, men det er uklart hvilke praktiske konsekvenser det kan innebære.
Noe av problemet ligger i at begrepet blir brukt ukritisk. Vi mener det er behov for debatt
som kan bidra til klargjøring og tydeliggjøring av konkrete konsekvenser av den ambisiøse
målsettingen. Kjell Skogens kommentar til rapporten om «Forskning om tilpasset opp-
læring» er et interessant bidrag i så måte.

I vår sammenheng er det naturlig å trekke fram det individualistiske vs. det kollektiviske.
Det er en utfordring som egentlig angår alle og som kan beskrives som et dilemma, eller
et sett av dilemmaer. Dette kommer tydelig fram i artikkelen til Siv Therese Måseidvåg
Gamlem. Hun drøfter tilpasset opplæring i en inkluderende skole og trekker fram flere
sett av motsetningsforhold hvor det ikke er lett for lærerne å avgjøre hva som er det beste
valget. Det er imidlertid vår oppfatning at det blir lettere å forholde seg til dilemmaene
når en er seg dem bevisst, og når en har reflektert over hva ulike valg kan bety på kort og
på lang sikt.

I tillegg til det allmenne i slike avvegninger kan tilpasningen sies å få en ekstra dimensjon
når det dreier seg om elever som har særlige behov for tilrettelegging og omtanke. Hva
innebærer totalt sett tilpasset undervisning for en elev med store lærevansker eller for den
saks skyld spesielle måter å lære på? Det kan være at vi er for ukritiske til de metodene vi
bruker, og at vi for lett tar til oss tanker og forslag som i form og presentasjon virker over-
bevisende. Rune Andreassen retter i dette nummeret et kritisk søkelys på Dunn og Dunns
læringsstilmodell. I realiseringen av tilpasset opplæring trenger vi også metodeevaluering
og metodekritikk.

Også mange foreldre har store utfordringer. Morten Hendis og Hilde Lund presenterer
et opplegg for hvordan PP-tjenesten kan bidra med foreldreveiledning. Anne Sofie
Salberg Samuelsen tar for seg skolen som lærende organisasjon. Det er nok å ta fatt på
– og konstruktiv debatt vil bidra til klargjøring og bedre læring.

Abonnement og løssalg
Telefon 24 14 20 37
Telefaks 24 14 21 50
Abonnement kr 450,- pr år.
For medlem/studentmedlem av
Utdanningsforbundet kr 300,-
Løssalg kr 75,-. I tillegg
kommer porto og fakturerings-
gebyr. (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 6131 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 rettighetshavernes organi-

sasjoner om kopiering av opphavs-

rettslig beskyttet verk i undervisninigs-

virksomhet».

Årgang 71

ISSN 0332-8457

Nr. 03. 2006 Årsabonnement kr 450,-

Foreldreveiledning
i PP-tjenesten
side 12

Lærende skoler
side 4

Kritisk søkelys på Dunn
og Dunn læringsstilmodell
side 20

Forskning om tilpasset
opplæring
side 36

Født to ganger
side 36

INNHOLD

	 4	 Lærende skoler
		 ANNE SOFIE SAMUELSEN	

12		 Foreldreveiledning i PP-tjenesten
		 MORTEN HENDIS OG HILDE LUND

20		 Tilpassa opplæring
		 SIV THERESE MÅSEIDVÅG GAMLEM

25		 Kritisk søkelys på Dunn og Dunns læringsstilmodell
		 RUNE ANDREASSEN

33		 Assistenter vil ha påfyll
		 SIRI SKYTTEMYR

35		 Forskning om tilpasset opplæring
		 KJELL SKOGEN

39		 Kongelig anerkjennelse av spesialpedagogisk innsats
		 VICTOR CARLSEN JR.

40		 Barnas time
		 BRITT HELEN HAUKØ OG JOHN H. STAMNES

47		 Vafler og det kyrilliske alfabet
		 HELGE FAGERLIE NILSEN

50		 Bokomtale

51		 Annonser

		

Utgiver
Utdanningsforbundet

Redaktør
Arne Østli

Markedsekretær
Aud Jansson

Design
Tank Design AS
christian@tank.no
linda@tank.no

Trykk
Allservice As, Stavanger

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

Annonser
Mette Vigsnæs
Telefon 24 14 20 89
Faks 24 14 21 57
annonser@spesialpedagogikk.no

Kunnskapens økte betydning og utviklingen mot
et mer kunnskapsdrevet, komplekst og mangfoldig
samfunn får konsekvenser for dagens skole på flere
måter. Det stilles krav til skolene som lærende organi-
sasjoner, noe som betyr at man i større grad må rette
oppmerksomheten mot personalets læring – ikke bare
mot elevenes (St.meld. nr. 30, 2003–2004). Videre blir
det i fremtidens skole av betydning ikke bare hvordan
den enkelte skole ivaretar kontinuerlig intern kompe-
tanseheving, men også hvordan organisasjonen for-
edler og forvalter sine kunnskapsressurser. Gjennom
«Kunnskapsløftet» har man startet dette arbeidet,
skoler og kommuner landet rundt kartlegger nå sko-
lenes kompetansebehov og utformer strategiplaner
for å møte utfordringene i fremtidens skole.

Denne artikkelen er ment å være et innspill i dette
arbeidet og tar for seg lærende organisasjoner generelt
og strategisk kompetanseutvikling som redskap i
arbeidet med å utvikle skolene til lærende organisasjoner.

Lærende skoler.
En lærende skole er en skole i kontinuerlig forandring
og/eller etterutdanning. Dette er ikke nytt i skolen,
det ligger i skolens natur at den aldri kan bli god nok.
Skolen skal alltid møte skiftende behov og utfor-
dringer, og det finnes alltid rom for forbedringer.
Kunnskaper blir hurtig foreldet i et komplekst,
mangfoldig og omskiftelige samfunn, og løsningene

man kommer frem til i dag kan ha begrenset gyldighet
i morgen. En lærende skole og lærende lærere, blir
dermed en nødvendighet (Grøterud og Nilsen, 2001).

Lærende organisasjoner er organisasjoner som
utvikler en innovasjonsorientert skolekultur og
videre legger til rette arenaer for kontinuerlig
læring. En innovasjonsorientert skole er
en skole som har kunnskap om både den
individuelle og organisatoriske lærings-
prosessen og som i tillegg tar høyde for
både individuelle og organisatoriske
læringsbarrierer. Å legge til rette for
kontinuerlig læring kan innebære
permanent nettverksetablering, både på
individ-, gruppe-, og organisasjonsnivå,
hvor refleksjon, interaksjon og diskusjon
relatert til teori og praksis kan foregå.
Det er også en forutsetning at det er sam-
menheng mellom læringen som foregår på de
ulike nivåene.

Den viktigste faktoren i dette arbeidet er den
individuelle. Det skjer ingen organisasjonslæring uten
at det skjer individuell læring, samtidig som indivi-
duell læring er nødvendig, er den ikke en tilstrekkelig
betingelse for organisasjonslæring (Irgens, 2000). Vi
forbinder vanligvis læring med atferdsendring både på
individ- og organisasjonsnivå. Men læring trenger
ikke nødvendigvis å vise seg i kraft av endret atferd.

Lærende skoler
– et svar på fremtidens utfordringer i skolen?

I St.meld. nr. 30 (2003–2004) Kultur for læring ses to utviklingstrekk som sentrale i samfunns-

utviklingen. Disse to utviklingstrekkene er kunnskapens økte betydning som ressurs og drivkraft i

samfunnsutviklingen og utviklingen mot et stadig mer komplekst og mangfoldig samfunn. Utvikling

av skolene til lærende organisasjoner er Stortingsmeldingens svar på hvordan skolen i fremtiden

skal håndtere disse trekkene i samfunnsutviklingen.

av ANNE SOFIE
SALBERG SAMUELSEN

Anne Sofie Salberg
Samuelsen har
hovedfag i spesialpe-
dagogikk og er rådgiver
ved Trøndelag kompe-
tansesenter.

4 SPESIALPEDAGOGIKK 0306

Gjennom aktivisering av taus kunnskap foregår en
endring med vår forståelse av verden, som gjør oss
i stand til å skille og velge mellom ulike alternative
handlingsmuligheter. Som Chin og Benne (1976) sier:

«Forandringen i handlingsmønsteret oppstår

bare når personer som er involvert, endrer

sin normative orientering som gjelder

tidligere mønster, og slutter seg til nye. Og

forandring i normativ orientering involverer

forandringer i holdninger, verdier, fer-

digheter og viktige relasjoner, ikke bare

forandring i mottatt informasjon, rasjonell

kunnskap, eller intellektuell begrunnelse

for praksis» (Ibid. s. 23).

For at skolen skal kunne kalle seg lærende
må med andre ord den individuelle læringen

være av en karakter som fører til kunnskaps-
utvikling og utvidede valgmuligheter i forhold

til kunnskapsanvendelse. Videre må denne læringen
gjøres uavhengig av enkeltpersoner. Organisatorisk
læring oppnås i den grad man greier å få virksomheten
til å endre sine handlingsteorier (Argyris, 1990) og
igjennom dette blir i stand til å utføre arbeidsoppgaver
og takle utfordringer på en bedre måte.
	 Organisasjonslæring er forskjellig fra individuell
læring på den måten at den bare omfatter den

læringen som nedfelles i organisasjonen selv; i dens
filosofi, og retningslinjer, i organisasjonskart, perso-
nalforvaltning, opplæring og kommunikasjon og i
dens prinsipper for ledelse (Moxnes, 2000). Nøkkelen
til organisatorisk læring er forankring av kunnskap.
Ny kompetanse etableres i organisasjonens struktur
gjennom organisatorisk læring. Dette kan gjøres på
flere måter, enten ved at flere enn en arbeidstaker
får del i kunnskapen, eller ved at man skriver ned
nyervervet kunnskap gjennom utforming av prosedy-
rebeskrivelser og arbeidsinstrukser, som gjør at andre
også kan sette seg inn i de nye arbeidsmetodene uten å
gå vegen om enkeltpersoner. Det som blir nedfelt fun-
gerer videre som organisasjonens hukommelse, eller
uttalte handlingsteorier og kan bli kart å styre etter.
Dette kaller Kim (1993) statisk hukommelse. Aktiv
organisatorisk hukommelse er når dette skriftlige
materialet i tillegg får konsekvenser for flere av aktø-
renes handlinger, og de blir til interne kart, eller bruks-
teorier. Slike kart er felles mentale modeller når flere
deler dem i en organisasjon som tolker og handler.

«Alle enkeltmedlemmene i en organisasjon kan lære,

men bare når læringen nedfeller seg i organisasjonen

på en slik måte at den også blir retningsgivende for

organisasjonsmedlemmenes senere handlinger, kan vi

snakke om organisasjonslæring»

(Ibid. s. 137).

5SPESIALPEDAGOGIKK 0306

Den enkelte lærers oppfatning og læring er

vesentlig i alt utviklingsarbeid. Lærere må ha tro

på det de gjør for å prioritere og gjennomføre

utviklingsarbeidet.

 Den enkelte organisasjons kunnskap og kompetanse,
samt læreevne har stor betydning for organisasjonen
og dens evne til å løse nye oppgaver. Organisasjonens
læreevne blir med andre ord vesentlig med tanke på
å håndtere et stadig mer komplekst og mangfoldig
samfunn, som for skolens vedkommende betyr å
håndtere stadige kontekstuelle endringer som:

•	 Sterk gjennomstrømning av elever og lærere
•	 Forandring som skjer gjennom at elever

utvikles og modnes
•	 Forandringer i læreplanene
•	 Krav og forventninger fra ulike interesser

og interessenter
•	 Endringer i mediesituasjonen som gir

elevene en helt annen erfaringsbakgrunn
enn før den datatekniske revolusjonen

•	 Fremmedkulturelle elever som representerer
et mangfold med tanke på kulturell og
religiøs identitet

Organisasjonsutvikling er videre av liten verdi om den
ikke planlegges substansielt og organisatorisk og settes
i system, vedlikeholdes og brukes. «Både nasjoner,
institusjoner, organisasjoner og bedrifter blir i økende
grad avhengig av å ha gode systemer for samarbeid og
deling av kunnskap» (St.meld. nr. 30 2003–2004. s. 23).

Tillers (1990) uttrykk «Kenguruskolen» beskriver en
skole som hopper tilfeldig fra det ene prosjektet til
det andre eller fra guru til guru, uten en strategisk
plan for arbeidet. Kenguruskolen kan ses som en skole
med svak identitet og forankring i et usikkert verdi-
grunnlag, som lett lar seg rive med når ny metodikk
blir presentert. Enkle løsninger blir svar på komplekse
utfordringer. I en skoles utviklingsarbeid bør det ligge
en hovedtanke for skolens utvikling, og man må vite
hva man mener med en lærende og bedre skole. I
utviklingsarbeid bør man fastholde en pedagogikk
som har dette siktemålet og arbeide for at fornyelse
skjer ut fra en bevisst pedagogisk holdning. Skoler
har ofte mange utviklingsprosjekter på gang og ikke

alle prosjektene får den oppmerksomheten som de
har krav på, noe som kan resultere i at resultatet blir
overfladisk og instrumentalistisk. Det kan se ut som
om det er viktigere å ha et utviklingsarbeid i gang om
et tema, enn hva som i virkeligheten skjer i praksis
(Grøterud og Nilsen, 2001). Dette er mulig å unngå
gjennom å utvikle og gjennomføre en plan for stra-
tegisk kompetanseutvikling både organisatorisk
og substansielt.

Strategisk kompetanseutvikling
Systematisk eller strategisk kompetanseutvikling er
en tradisjon innen bedriftsutvikling, som har vist seg
å være vanskelig å få til å fungere i praksis, selv om
intensjonene har vært gode. Dette henger sammen
med at det ikke er tilstrekkelig å innføre et kompetan-
sesystem, det skal vedlikeholdes, brukes og videre-
utvikles. Dette ser man også i skolen hvor en av de
største utfordringene har vært fravær av planer, og
om planer har foreligget, evne til gjennomføring av
systematisk og fokusert kompetanseutvikling både på
individ, gruppe- og organisasjonsnivå over tid. Børmer
og Slettemo (2000) skriver at kompetanseoppbygging
ofte beskrives som målsetting i plandokumenter, men
uten at det konkretiseres nærmere. Strategisk kompe-
tanseutvikling kommunalt er i liten grad ivaretatt selv
om man kan anta at begrensa ressurser i et velintegrert
kommunalt eller interkommunalt system kan resultere
i et kvalitativt bedre opplæringstilbud enn stor ressurs-
innsats der tilfeldighetene har større spillerom. Kom-
petanseplaner må effektueres, evalueres og tas på alvor.
Ikke bare som et tidsbegrenset prosjekt, men konti-
nuerlig, for å skape et godt og velfungerende lærings-
miljø for elevene og arbeidsmiljø for lærerne. Dette
innebærer en endret tankegang rundt forvaltning av
kompetanseressurser, noe som nå i forbindelse med
«Kunnskapsløftet» representerer en utfordring for
skolens ledere.

Skoler som vil utvikle seg til lærende organisa-
sjoner, gjennom kortsiktig og langsiktig innholds-
messig planlegging, samt utvikle strukturer og rutiner
for kompetanseheving, vedlikehold, deling og bruk
av kompetanse, vil ha en større mulighet for å ivareta
lærernes og organisasjonens læringsprosess. I dette
arbeidet blir en strategisk og planmessig tankegang
i forhold til hvordan kompetansekapital registreres,
bygges opp og forvaltes sentralt.

6 SPESIALPEDAGOGIKK 0306

– Registrering av kompetansebehov

– Kartlegging av intern kompetanse

– Kompetansemangel

– Plan for kompetanseoppbygging

– Gjennomføring av kompetanseoppbygging

– Kompetanseutnyttelse

Personer Kari Kåre Jon Berit Mari

Oppgaver

Lese-og skrivevansker

Kartlegging og analyse G K E

Tiltak G K E

Høyfrekvent K K E

Lavfrekvent G K

Forebygging K K E

Individrettet G K

Systemrettet K K E

Sosiale og

emosjonelle vansker

Kartlegging og analyse G O

Tiltak G O

Høyfrekvent G U

Lavfrekvent K O

Forebygging G U

Individrettet K O

Systemrettet G U

Kasus DBDRS: DBDRS: HSQ-R: HSQ-R:
 Oppmerksh. Hyperakt. Antall probl.sit. Alvorlighetsgrad

Barn 1 13 (IS, men i grenseland) 20 (S) 7 (IS, men i grenseland) 3,42 (IS, men i grenseland)

Barn 2 23 (S) 23 (S) 14 (S) 4,35 (S)

Barn 3 16 (S) 21 (S) 10 (S) 3,1 (IS)

Barn 4 12 (S) 15 (S) 13 (S) 4,46 (S)

Kasus DBDRS: DBDRS: HSQ-R: HSQ-R:
 Oppmerksh. Hyperakt. Antall probl.sit. Alvorlighetsgrad

Barn 1 8(IS)(13) 16 (IS, i grenseland)(20) 7 (IS, men i grenseland) (7) 2,5 (IS)(3,42)

Barn 2 23 (S) (23) 25 (S) (23) 13 (S) (14) 4,61 (S) (4,35)

Barn 3 5 (IS) (16) 3 (IS) (21) 4 (IS) (10) 2,75 (IS) (3,1)

Barn 4 3 (IS) (12) 4 (IS) (15) 7 (IS) (13) 1,7 (IS) (4,46)

Noen utvalgte spørsmål fra evalueringen 1 2 3 4 5

Hvordan har kursholderne klart å formidle teoretisk kunnskap? X

Hvordan har kursholderne klart å ivareta deg som medlem av gruppa? X

Kurset har gitt meg nye måter å se problemene på? X X

Kurset har gitt meg nye måter å forholde meg til barnet på? X

Jeg har fått bedre kunnskap og ferdighet i å håndtere mitt barn? X

Kurset har gitt meg større trygghet i foreldrerollen? X

I hvilken grad har kurset kommet til nytte for ditt barn? X X

Hvor egnet ser du kurset som et tilbud til foreldre med barn med ADHD? X

Prosessen kan belyses i følgende modell: Forfatterne skiller mellom strategiformulering og
gjennomføring av strategien. De fire første trinnene i
figuren innebærer strategiformuleringen og de to siste
trinnene gjennomføringen.

I strategiformuleringsfasen registreres hva skolen
ser for seg at den vil ha behov for av kompetanse for
å møte morgendagens utfordringer. Dette kan være
ytterligere spesialpedagogisk kompetanse, som ulik
kompetanse om sosiale og emosjonelle vansker eller
lese- og skrivevansker, minoritetskompetanse, media-
kompetanse osv. Et nyttig redskap i dette arbeidet kan
være scenarioanalyser. Videre kartlegges dagens status
eller kompetanse for gjennom oversikt å ha mulighet
til å utnytte organisasjonens ferdigheter best mulig.
Det finnes i organisasjonsteorien en rekke måter å
kartlegge kompetanse på som er verdt å sette seg inn i
(Roos, Von Krogh, Ross, 1996; Nordhaug, 1998; Irgens,
2000) for å få et så godt bilde av de ressurser skolen
innehar som mulig.

En av disse måtene er å utarbeide en enkel person-/
oppgavematrise. I venstre kolonne fører man viktige
arbeidsoppgaver og i øverste rad navnene på de
ansatte. Gjennom intervju med de ansatte kartlegges:

– Registrering av kompetansebehov

– Kartlegging av intern kompetanse

– Kompetansemangel

– Plan for kompetanseoppbygging

– Gjennomføring av kompetanseoppbygging

– Kompetanseutnyttelse

Personer Kari Kåre Jon Berit Mari

Oppgaver

Lese-og skrivevansker

Kartlegging og analyse G K E

Tiltak G K E

Høyfrekvent K K E

Lavfrekvent G K

Forebygging K K E

Individrettet G K

Systemrettet K K E

Sosiale og

emosjonelle vansker

Kartlegging og analyse G O

Tiltak G O

Høyfrekvent G U

Lavfrekvent K O

Forebygging G U

Individrettet K O

Systemrettet G U

Kasus DBDRS: DBDRS: HSQ-R: HSQ-R:
 Oppmerksh. Hyperakt. Antall probl.sit. Alvorlighetsgrad

Barn 1 13 (IS, men i grenseland) 20 (S) 7 (IS, men i grenseland) 3,42 (IS, men i grenseland)

Barn 2 23 (S) 23 (S) 14 (S) 4,35 (S)

Barn 3 16 (S) 21 (S) 10 (S) 3,1 (IS)

Barn 4 12 (S) 15 (S) 13 (S) 4,46 (S)

Kasus DBDRS: DBDRS: HSQ-R: HSQ-R:
 Oppmerksh. Hyperakt. Antall probl.sit. Alvorlighetsgrad

Barn 1 8(IS)(13) 16 (IS, i grenseland)(20) 7 (IS, men i grenseland) (7) 2,5 (IS)(3,42)

Barn 2 23 (S) (23) 25 (S) (23) 13 (S) (14) 4,61 (S) (4,35)

Barn 3 5 (IS) (16) 3 (IS) (21) 4 (IS) (10) 2,75 (IS) (3,1)

Barn 4 3 (IS) (12) 4 (IS) (15) 7 (IS) (13) 1,7 (IS) (4,46)

Noen utvalgte spørsmål fra evalueringen 1 2 3 4 5

Hvordan har kursholderne klart å formidle teoretisk kunnskap? X

Hvordan har kursholderne klart å ivareta deg som medlem av gruppa? X

Kurset har gitt meg nye måter å se problemene på? X X

Kurset har gitt meg nye måter å forholde meg til barnet på? X

Jeg har fått bedre kunnskap og ferdighet i å håndtere mitt barn? X

Kurset har gitt meg større trygghet i foreldrerollen? X

I hvilken grad har kurset kommet til nytte for ditt barn? X X

Hvor egnet ser du kurset som et tilbud til foreldre med barn med ADHD? X

Fig. nr. 1.
Kompetansestrategi (Grønnhaug og Nordhaug, I:
Nordhaug, 1998 s. 103)

Fig. nr. 2.
Person-/oppgavematrise
med utgangspunkt i
spesialpedagogiske
kompetanseressurser. 1

7SPESIALPEDAGOGIKK 0306

 •	 G = Den ansattes primærkompetanse. Det
arbeidet han eller hun gjennomfører hver dag.

•	 K = Denne oppgaven er noe den ansatte kan,
men ikke utfører som sitt daglige arbeid. Sekun-
dærkompetanse. Koden K betyr at den ansatte vil
kunne utføre dette arbeidet uten særlig opplæring.

•	 E = Denne koden betyr at den ansatte har en
del erfaring med oppgave og at han eller hun
med noe veiledning eller opplæring kan utføre
arbeidsoppgaven.

•	 O = Oppgaven krever behov for opplæring av
den ansatte U = En uaktuell oppgave å utføre for
den ansatte (Irgens 2000).

Når organisasjonens kompetanse er kartlagt, vil det
fremstå et gap mellom det man har behov for av kom-
petanse og den kompetansen organisasjonen besitter.
Dette gapet synliggjør trinn tre i figur 1: kompetanse-
mangelen. Neste fase i arbeidet blir utvikling av en plan
for intern kompetanseoppbygging som svar på kom-
petansegapet eller kompetansemangelen kartleggingen
har avdekket. Det blir sentralt å vite hva man ønsker
å endre, hvorfor og hvordan man skal gjennomføre
dette i praksis (Skogen, 2004). Kompetansegapet
kan selvfølgelig også lukkes ved omplassering kom-
munalt, nyansettelser eller innleie av mennesker med

kompetansen organisasjonen mangler. Om man ikke
har denne muligheten eller ønsker å videreutvikle de
menneskelige ressursene man har i organisasjonen og
få større grad av flerfaglighet og utvikle en dynamisk
kompetanse internt, må man videre utvikle en
strategi både økonomisk og praktisk for å gjennomføre
endringsprosessen eller kompetansehevingsprosessen.
Her ligger en del sentrale fallgruver, som man skal
være klar over og ta høyde for både i planleggingen og
gjennomføringen av innovasjonen.

Forutsetninger for å lykkes i innovasjonsarbeid
Den første utfordringen organisasjonen står overfor er
å skape en forståelse i hele skolen for nødvendigheten
av kontinuerlig arbeid med utvikling, samt motivere
for utviklingsarbeid innenfor spesifikke områder. Dette
kan gjøres ved at rektor selger inn og motiverer for
utviklingsarbeidet, før lærerne skriftlig og anonymt
gir utrykk for om de ønsker å delta i prosjektet og om

de vil delta dersom flertallet ved skolen ønsker å delta
i prosjektet. Man bør etter motiveringsarbeidet ha
flertall på første spørsmål og nitti prosent tilslutning
på spørsmål to for å starte opp utviklingsarbeidet
(Grøterud og Nilsen, 2000). Verneberg og Gamm
(2003) mener støtten bør være noe større: «In absence
of support from 75 % or more of staff, the chances of
meaningful implementation are slim» (Ibid. s. 134). Den
enkelte lærers oppfatning og læring er vesentlig i alt
utviklingsarbeid, lærerne må ha tro på det de gjør for å
prioritere og gjennomføre utviklingsarbeidet. Tvinges
prosjekter på lærerne blir resultatet som regel dårlig.
Dette prinsippet er sentralt i implementeringsteori.

Gjennom involvering og motivering av alle ansatte
for den konkrete endringen eller kompetansehe-
vingen man vil gjennomføre, kan tilslutningen til
endringsarbeidet også endres. Sentralt i dette arbeidet
er utvikling av en konkret og felles forståelse av ideen
eller målsettingen med innovasjonen både blant med-
arbeiderne og lederne i organisasjonen (Senge, 1990).
Skogen (2004) sier: «Systemretta tiltak fungerer kun
når alle aktører har avklart begreper og er delaktige i
innovasjonen» (Ibid. s. 21).

Eierforhold til prosjektet er mulig å utvikle
gjennom at man ved ulik organisering bidrar til at
«hele organisasjonen» utformer en prosjektplan for
arbeidet hvor alle blir delaktige i utarbeidelse av
målsetting, tiltak for å nå målsetting, samt får avklart
tekniske, økonomiske og menneskelige ressurser man
ønsker å bruke på arbeidet. Ressursbruk viser seg ofte
å være en utfordring i praksis, noe lærerne er svært
opptatt av i kompetansehevingsprosjekter. Mange
opplever at utviklingsprosjekter kommer i tillegg til alt
det andre man har å gjøre. Avklarer man dette punktet
vil det ofte redusere vesentlige motstandsfaktorer både
i planlegging og gjennomføringsfasen.

Kunnskap om ulike innovasjonsstrategier vil være
av verdi i planleggings- og gjennomføringsfasen.
Social Interaction strategien (Dalin, 1978; Guba, 1968;
Skogen og Sørlie, 1992; Skogen og Holmberg, 2002)
har rot i teoritradisjonen som kan karakteriseres med
betegnelsen «the markedplace of ideas». Denne tradi-
sjonen tar utgangspunkt i organisasjonens opplevde
behov for endring og troen på enkeltmenneskets
iboende ressurser. Det er helt klart enklere å plukke
opp ideer fra organisasjonen selv og spesielt gunstig
å ta utgangspunkt i tema som hele organisasjonen
opplever som en utfordring. Mobiliseres «bottom-
up» strategier og man gjennomfører prosjekter som
tar utgangspunkt i skolens behov og interesse, kultur
og kapasitet vil man lettere bidra til at lærerne får et
eierforhold til prosjektet og dermed blir muligheten

Nøkkelen til organisatorisk læring er forankring

av kunnskap.

8 SPESIALPEDAGOGIKK 0306

Det ligger i skolens natur at den aldri kan bli

god nok.

for å lykkes langt større. I praksis blir drivkraften til
prosjektet hentet fra lærerne selv (Skogen, 2004), noe
som bidrar til at innovasjonsprosessen blir enklere,
spesielt med tanke på reduksjon av motstand.
Gjennom ulik organisering kan alles mening bli hørt
og vurdert i planleggingsfasen. Reell medvirkning
og informasjon i organisasjonen er sentrale faktorer
i endringsarbeid. Hvordan disse to faktorene opp-
leves av medarbeiderne er av stor betydning for deres
holdning til endringsarbeidet. Informasjon av med-
arbeidere i endringsprosesser er en balansegang, både
informasjonsunderskudd og informasjonsoverflod
skaper stressrelaterte symptomer som angst, spenning
og fysiske smerter. Det er med andre ord viktig at
medarbeidere får informasjon i forhold til egen pro-
sesskapasitet, noe som vil si at medarbeideren makter
å bearbeide den mengde informasjon han blir utsatt
for (Irgens, 2000). Medvirkning er like viktig som
suksessfaktor. Medvirkning i planlegging, beslutnings-
taking og iverksetting er, som tidligere nevnt, vesentlig
og avgjørende i forhold til organisasjonsmedlemmenes
holdning til selve endringsprosessen. En rekke studier
viser sammenheng mellom medvirkning og i hvor stor
grad endringsprosessen lykkes. Medvirkning er med
andre ord en positiv faktor for den enkelte (French
og Bell, 1990; Gustavsen, 1990; Johnson og Johnson,
1994: Irgens, 2000; Skogen, 2004) og for organisa-
sjonen. Forskning viser at det ideelle er å få lov å delta
på det nivå man selv ønsker og forventer, noe som gir
medvirkningstilfredshet.

Medvirkningsovermetthet versus medvirknings-
hunger er yterpunkter i dette arbeidet og fører også
til stresslignende symptomer. Medvirkning gir bedre
informasjonstilgang og eiendomsfølelse og kan bidra
til læring. En mulig måte å ivareta denne problema-
tikken på, i tillegg til å gjennomføre fellesinformasjon,
er å gjøre seg tilgjengelig et par timer i uken slik at de
ansatte får anledning til å innhente informasjon og
eventuelt engasjere seg i forhold til egne behov og på
eget initiativ (Samuelsen, 2003).

I arbeidet for å utvikle en delt visjon blant ledelse
og ansatte er tilstedeværelsen av en leder som selger
inn, motiverer for, organiserer og prioriterer utviklings-
arbeidet sentralt. En slik leder er viktig både med tanke
på å opprettholde et godt og harmonisk skolemiljø og
med tanke på at utviklingsarbeidet gis prioritet blant
skolens personell. Lederen blir dermed kritisk for
utviklingsarbeidets suksess (Arora, 1994). Studier av
innovasjoner er tydelige på at rektorer må ha en sentral
rolle i skolenes utviklingsarbeid, og Morrison et al.,
(1997) skriver dersom rektor ikke har en slik rolle, vil
forandringsprosessen gå langsommere og bli mer fru-

strerende. Andre ved skolen kan selvfølgelig også lede
utviklingsarbeid, men dette forutsetter at rektor ved-
varende er støttende, entusiastisk og etterspør arbeidet
som gjøres både av ledelse og personalet ved skolen.
Det vil videre alltid være behov for ekstern ekspertise
eller en prosesskonsulent i utviklingsarbeid. Dette
bør være en person med erfaringer fra liknende type
arbeid, som kan supplere innsideperspektivet med
et eksternt perspektiv. Man kan samarbeide med
forskingsmiljøer eller bruke eksterne OU-konsulenter
med solid faglig forankring. Den eksterne konsulenten
har vanligvis ikke beslutningsmyndighet, men bør
bidra med innspill, informasjon og delta i dialogen på
brukernes premisser (Skogen, 2004).

Toleranse for turbulens er også vesentlig å ta høyde
for i endringsprosesser. Man bør forberede seg på
at turbulens kommer for å unngå at motstanden tas
personlig opp og oppfattes som en fornærmelse. De
ansatte i organisasjonen representerer hver for seg
ulike sett av verdier, og noen vil oppleve endringen
som skal gjennomføres som positiv og som en forbe-
dring av dagens situasjon, mens andre kan ha mindre
tro på dette. Man kan være enige om at en endring
skal til innenfor et område, men uenig i skolens valg
av virkemiddel. Videre er ressursene begrenset i skolen
og prioriteringer med tanke på ressursbruken kan også
skape motstand. Motstand i innovasjonssammenheng
kan få ulikt utrykk og for deltakerne i endringsar-
beidet representere barrierer av både psykologisk-,
verdi- og maktmessig art.

Like viktig som planlegging og gjennomføring av
kompetansehevingen blir kompetanseutnyttelsen, som
er et ledd i organisasjonens strategiske kompetanse-
utvikling (fig.1). Vi har vanligvis fokus på kompetanse-
hevingen, men denne er av liten verdi om man ikke
greier å utnytte den kompetansen man har skaffet seg
(March, 1996). Skolene må vite hva de vet, hvordan
de vedlikeholder og videreutvikler det de vet, hvordan
de bruker det de vet, og hvor hurtig de kan etablere ny
kunnskap ved behov. Skolens organisering av arbeidet
er her utslagsgivende, etablering av faste arenaer på
individ-, gruppe- og organisasjonsnivå vil lette både
kontinuerlige kompetansehevings-, vedlikeholds- og
videreutviklingsprosesser. Oversikt over organisa-

9SPESIALPEDAGOGIKK 0306

Det er ikke tilstrekkelig å innføre et kompetanse-

system, det skal vedlikeholdes, brukes

og videreutvikles.

 sjonens kompetanseressurser gir bedre styring med og
oversikt over de menneskelige ressursene i organisa-
sjonen, sannsynligvis også bedre bruk av opplærings-
budsjettene, tettere kobling mellom strategiske mål-
settinger og personalutvikling, større muligheter
til kompetanseutnyttelse ved behov samt en mer
omstillingsdyktig organisasjon (Irgens, 2000).

En proaktiv skole
Utvikling av et mer kunnskapsdrevet, komplekst og
mangfoldig samfunn stiller krav til skolene om å
dyktiggjøre en organisasjon til å takle endringer på et
så tidlig tidspunkt som mulig, med andre ord utvikle
en proaktiv skole. Men man kan vanskelig forutse alle
endringer og utforinger man kommer til å stå overfor.
Gjennom kontinuerlig strategisk kompetanseutvikling
kan man kanskje håndtere en del av disse utfordring-
ene på forhånd, spesielt om denne tar utgangspunkt i
strategiske mål og driftsplaner og vellykket implemen-
teringsarbeidet.

Kompetanseutvikling blir i et strategisk perspektiv et
virkemiddel for utvikling av lærende organisasjoner.
Gjennom dette arbeidet blir det nødvendig å orga-
nisere arbeidet på ulike nivå (individ-, gruppe- og
organisasjonsnivå) i skolen, samt ta høyde for sam-
menhengen substansielt mellom nivåene for å oppnå
en lærende organisasjon. Nettverksorganisering er
mye brukt i kompetanseutvikling og organisasjonsut-
vikling. Det er en arbeids- og organiseringsform som
skolene og kommunene kan bruke i arbeidet med å
utvikle lærende skoler og kommuner.

Erfaringer gjort substansielt og strukturelt i gjen-
nomføring av flere kompetanseutviklingsprosjekter, vil
bidra til utvikling av en generell læringskompetanse
i organisasjonen. En generell læringskompetanse i
organisasjonen vil videre være av verdi fordi ikke alle
endringer og utfordringer som oppstår kan forutses.

St.meld. nr. 30 (2003–2004) mener at utvikling
av skolene til lærende organisasjoner vil dyktiggjøre
skolene i forhold til å møte morgendagens utfor-
dringer. Tar man dette arbeidet på alvor vil man sann-
synligvis i større grad sikre kvaliteten på elevenes sko-
letilbud i fremtiden. Man har i tillegg muligheter for å

bidra til et bedre arbeids- og læringsmiljø for lærerne
slik at de får videreutviklet og brukt sine kunnskaper
og ferdigheter til beste for seg selv, arbeidsgiver og
elever. Hvilken kunnskapsstrategi skolen/kommunen,
forvalter i ulike situasjoner vil med andre ord være
avgjørende for elevenes skoletilbud i fremtiden.

NOTE
1 Denne behov-/oppgavematrisen er beskrevet i Irgens (2000) s. 99.
Den er her tilpasset for bruk i skole og kommune.

REFERANSER:

ARGYRIS, C. (1990). Bryt forsvarsrutinene. Hvordan lette organisa-

sjonslæring? Universitetsforlaget/Prentice Hall International, Oslo.

ARORA, C. M. J. (1994). Is there any point in trying to reduce
bullying in secondary schools? A Two-year follow-up of a whole-

school anti-bullying policy in one school. Educational Psychology in

Practice, 10, s. 155–162.

BØRMER, G. S. OG A. SLETMO (2000). Spesialpedagogiske
nettverk: Visjoner for kompetansestyring i statlige spesialpedago-

giske kompetansesentra og tyngdepunkt. Skolepsykologi, 2.

CHIN, R. OG K. D. BENNE (1976). General Strategies for Effecting
Changes in Human Systems. I: Bennis, Warren G, Kenneth. D.

Benne, Robert Chin og Kenneth E. Corey: The Planning of Change.
3. utg. Holdt, Rinehart & Winston. London.

DALIN, P. (1978). Limits to Educational Change. MacMillian. London.

FRENCH, W. L. OG C. H. BELL (1990). Organization development.
Prentice Hall, Englewood Cliffs.

FULLAN, M. (1993). Change Forces. Probing the Depths of Educa-

tional Reform. The Falmers Press. London.

HAVELOCK, R. G. (1978). The Change Agents Guide to Innovation

in Education. Educational Technology Publications. New Jersey.

GRØTERUD, M. OG B. S. NILSEN (2001). Ledelse av skoler i

utvikling. Gyldendal Norsk Forlag AS. Oslo.

GUBA, E. G. (1968). Development. Diffusion and Evaluation. I:

Eidell, T. L. og J. M. Kitchel, Knowledge Production and Utilization

in Educational Administration. University Counsil for Educational
Administration. Columbus, Ohio.

GUSTAVSEN, B. (1990). Strategier for utvikling av arbeidslivet. Oslo:
Tano.

IRGENS E. (2000). Den dynamiske organisasjon. Ledelse og
utvikling i et arbeidsliv i forandring. Oslo: Abstrakt forlag as.

JOHNSON, R. T. OG D. W. JOHNSON (1994). An Overview of

Cooperative Learning. I: Thousand, Villa og Ned (red), Creativity and

Colloborative Learning, s, 31–58. Paul H. Brookes Publishing Co.
Baltimore.

KIM, D. H. (1993). The link between individual and organizational

learning. Sloan management Review, Fall 1993, s. 37–50.

MARCH, J. G. (1996). Exploration and Expoloitation in Organiza-

tional Learning. I: Cohen, M.D. og L.S. Sproull (red) Organizational

learning. SAGE, Thousand Oaks, s. 124–162.

10 SPESIALPEDAGOGIKK 0306

MOXNES, P. (2000). Læring og ressursutvikling i arbeidsmiljøet.

Pedagogisk arbeidslivspsykologi i forskning og praksis. Ny utgave.
PDC Tangen.

MORRISON, G. M., M. J. FURLONG OG R. L. MORRISON (1997).
The safe school: Moving beyond crime prevention to school empo-

werment. I: Goldstein, A. P. og J. C. Conoley (Eds.) School violence

intervention: A practical handbook (236–264) NY: Guildford, New
York.

NORDHAUG, O. (1998). Kompetansestyring i næringslivet. Utvalgte
emner. Oslo: Tano Aschehoug.

ROOS,G. OG G. VON KROGH, J. ROOS (1997). Innføring i strategi.
Bergen: Fagbokforlaget Vigmostad & Bjørke AS. 2. utgave, 2. opplag.

SAMUELSEN, A. S. (2003). Læring i skolenettverk. En studie av

læringsutbyttet i en skolebasert nettverksmodell. Statped skriftserie nr 10.

SKOGEN, K. OG M.-A. SØRLIE (1992). Innføring i innovasjons-

arbeid. Oslo: Universitetsforlaget.

SKOGEN, K. OG J. B. HOLMBERG (2002). Elevtilpasset opplæring.
En innovasjonstilnærming. Oslo: Universitetsforlaget.

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

SENGE, P. M. (1990) Den femte disiplin. Kunsten å skape den

lærende organisasjon. Oslo: Hjemmets boksforlag.

STORTINGSMELDING NR. 30 (2003–2004). Kultur for læring.

TILLER, T. (1990) Kenguruskolen: det store spranget: vurdering

basert på tillit. Oslo: Gyldendal Norsk Forlag.

VERNBERG, E. M. OG B. K. GRAMM (2003).Resistance to Violence

Prevention Intervention in Schools: Barriers and Solutions. Journal of

Applied Psychanalytic Studies, Vol 5, No 2 s. 125–138.

Indikasjoner på sosial inkludering og skoleslag

Mangler venner

(har «ingen» venner på skolen)

 Ungdomsskolen

 Videregående skole

Trives dårlig sammen med medelever

(trives «ikke i det hele tatt» eller «i mindre grad trives»)

 Ungdomsskolen

 Videregående skole

Ensom («litt enig» eller «enig» i at «skolen er et

sted hvor jeg føler meg ensom»)

 Ungdomsskolen

 Videregående skole

Hører ikke til («uenig» eller «litt uenig» i at «skolen

er et sted hvor jeg føler at jeg hører til»)

 Ungdomsskolen

 Videregående skole

Holdes utenfor («enig» eller «litt enig» i at «skolen

er et sted hvor jeg føler at jeg blir holdt utenfor»)

 Ungdomsskolen

 Videregående skole

Lavt Under
middels

Over
middels

Høyt

3,7

11,7

1,1

4,0

0,7

1,6

2,0

9,4

0,8

1,9

13,9

21,6

6,4

12,0

2,9

4,3

4,8

13,4

3,8

6,8

21,8

24,8

13,8

16,7

7,9

11,2

11,1

27,9

9,9

13,9

36,3

40,0

22,7

33,3

10,8

13,8

12,0

25,5

16,2

19,6

21,6

19,1

14,1

17,3

7,4

8,8

10,1

23,1

9,8

11,7

Middels

Karakternivå

Rettelse:
I artikkelen «På vei mot en inkluderende skole?» av Einar M. Skaalvik og Sidsel Skaalvik i forrige nummer av
Spesialpedagogikk er det feil i Tabell 5. Tabellen handler om sosial inkludering og ikke motivasjon slik det stod
i feltet øverst til venstre. Tabellen nedenfor gjengis slik vi fikk den i manuskriptet.

Tabell 5
Prosentandel elever i
hver karaktergruppe
som indikerer liten grad
av sosial inkludering
på skolen (mangler
venner på skolen, trives
dårlig sammen med
medelevene, føler seg
ensomme, føler at de
ikke hører til, føler at
de blir holdt utenfor
og blir mobbet).

11SPESIALPEDAGOGIKK 0306

av MORTEN HENDIS

Morten Hendis er spesi-
alpedagog/cand. polit.
og rådgiver ved Torshov
kompetansesenter.

av HILDE LUND

Hilde Lund er spesial-
pedagog/cand. polit.
og PP-rådgiver i PP-
tjenesten for Valdres.

12 SPESIALPEDAGOGIKK 0306

Gjennom mange år som PP-rådgivere har vi vært
opptatt av spørsmålet om den «tradisjonelle» arbeids-
måten i PP-tjenesten egner seg for de familiene og
skolene som har barn med særlig utfordrende atferd.
I denne gruppen inngår, i vår sammenheng, både
barn med diagnoser som f. eks. ADHD og barn med
udiagnostisert utfordrende atferd der likevel atferden
setter foreldrenes og barnehagens/skolens kompetanse
på prøve i betydelig grad. Som PP-rådgivere har vi
stadig opplevd at vårt veiledningsarbeid ikke strekker
til overfor denne gruppen barn og deres foreldre.
Vår hypotese er at dette har sammenheng både med
mengden saker som til enhver tid krever vår opp-
merksomhet og med de metoder vi fram til i dag har
benyttet.

Behov for endringer
Flere foreldre enn tidligere, møter i dag utfordrende
atferd hos barn. Denne økningen kan ikke alene
forklares med faktorer som befinner seg i barnet
(nevropsykologiske forhold). På den andre siden antas
det å være en underdiagnostisering av nevro-biologisk
betingede vansker hos barn. I tillegg må en lete etter
forklaringer på vanskene i selve relasjonen mellom
barnet og foreldrene, samt i betingelser i og rundt
familien. Dette gjelder uavhengig av om barnet har en
medfødt eller utviklet forstyrrelse av nevro-biologisk art.

Økende kunnskap innenfor feltet ADHD og til-
grensende utviklingsforstyrrelser har også ført til at vi
har vært på leting etter metoder for å utvikle foreldre-
kompetanse på en forsvarlig måte. Dette har i en rekke

internasjonale studier vist seg å være en av flere viktige
faktorer for å fremme en positiv atferdsutvikling hos
barnet (Se f.eks. Webster-Stratton/Hammond 1990.
Behavior Therapy, 21, 319–337 og Webster-Stratton/
Hollingworth 1989. Journal of Consulting and Clinical
Psychology, 57, 550–553). I Barkleys manual gjøres
det også rede for en rekke forskningsfunn på dette
området. På bakgrunn av denne kunnskapen har vi
sett det som viktig å finne frem til arbeidsmetoder
som fremmer godt samspill mellom barnet og forel-
drene og som bidrar til å sikre barnet forutsigbarhet
og trygghet.

Vårt valg av foreldreveiledningsmetode/program
hadde sammenheng med den aldersgruppen der
vi møtte mange av barna første gang. I tillegg var
Barkleys program på linje med vårt faglige ståsted,
de enkeltstående metodene var utprøvd gjennom
veiledning gjennom flere år, og programmet repre-
senterer en systematisering av viktig kunnskap. Vi har
gjennomført programmet i tråd med instruksjonene i
Barkleys manual.

Kort om Barkleys foreldreveiledningsprogram
Russel A. Barkleys program baserer seg på atferds-
orienterte intervensjoner. Programmet er utarbeidet
og tilpasset gjennom en 20 års periode bl.a. i sam-
arbeid med Carol Webster-Stratton. En rekke studier
dokumenterer dets effekt (Barkley, 1997). I Norge i dag
finner vi flere programmer som baserer seg på samme
faglige/teoretiske grunnlag som Barkleys program
(f.eks. Webster-Stratton/«De utrolige årene» og

Denne artikkelen beskriver og drøfter gjennomføringen av Russel A. Barkleys foreldrevei-
ledningsprogram etter manualen «Defiant Children. A Clinicians Manual for Assessment
and Parent training». Forfatterne hadde begge sitt arbeid i PP-tjenesten da programmet
ble gjennomført. I gjennomføringen og evalueringen av programmet har forfatterne vært
opptatt av programmets effekt, tidsbruk og en drøfting av arbeidsmåtens mulige plass
innenfor PP-tjenestens faglige profil og rammer for arbeidet.

Foreldreveiledning i PP-tjenesten

En utprøving av et systematisk veiledningsprogram og en
vurdering av tidsbruk og effekter

Flere foreldre enn tidligere møter i dag utfordrende

atferd hos barn.

13SPESIALPEDAGOGIKK 0306

PMTO- Parent Managment Training-Oregon. Se www.
atferdssenteret.no for mer informasjon om PMTO og
www.deutroligearene.no/ for mer informasjon om «De
utrolige årene»).

For å bruke manualen og programmet mener
Barkley det er nødvendig med utdanning tilsvarende
hovedfags/embedsnivå, solid erfaring fra arbeid med
problematferd hos barn og god innsikt i sosial lærings-
teori og atferdsmodifiserende teknikker (Barkley
1997:1). Programmet er spesielt laget for barn som
ikke samarbeider, som krangler, er opposisjonelle, sta
og som har en sosialt avvikende atferd alene eller i
sammenheng med andre barndomsforstyrrelser (Ibid.
2). Programmet forutsetter at barnet har et kognitivt
utviklingsnivå på minst 2 år, har utviklet språkfor-
ståelse og har en kronologisk alder som faller mellom
2 og 12 år.

Hele programmet gjennomføres gjennom 9 sam-
linger hver på 2,5 timer, samt en oppfølgingssamling.
Vi valgte å legge samlingene til hver 14. dag for å gi
foreldrene god tid til å jobbe med «hjemmeleksene»
mellom hver samling. Det er en viktig del av pro-
grammet at foreldrene arbeider med utdelte opp-
gaver mellom hver samling. Oppgavene er en direkte
oppfølging av de metodene som ble gjennomgått og
demonstrert på samlingene. I etterkant av samling nr.
8 innebærer også hjemmeleksene at foreldrene skal
etablere et nærmere samarbeid med barnehage og
skole. Hensikten er både at foreldrene skal informere
barnehagen/skolen om hva de arbeider med hjemme,
bidra til at fagpersonene rundt barna oppdager den
økte foreldrekompetansen samt at det skal etableres et
formelt samarbeid mellom foreldrene og barnehagen/
skolen om bl.a. registrering av ønsket atferd
hos barnet.

Praktiske forberedelser
For å kunne gjennomføre forsøk med en slik arbeids-
modell i PP-tjenesten var det flere praktisk forhold
som måtte avklares. Vi ønsket å gjennomføre sam-
lingene på dagtid, noe som kunne ha begrenset
foreldrenes praktiske og økonomiske mulighet til
deltakelse. Opplæring/undervisning hos PPT faller
ikke automatisk inn under trygdelovens § 9–13. Dette
kapitlet i trygdeloven gir under visse betingelser
foreldrene rett til opplæringspenger (som kompen-
sasjon for ev. tapt arbeidsfortjeneste). Vi hadde fra før
godt samarbeid med regional BUP i forhold til flere av
barna/foreldrene som skulle delta i programmet. BUP
dokumenterte nødvendigheten av foreldrenes delta-
kelse, og dette kunne legges til grunn for en søknad
til fylkestrygdekontoret om opplæringspenger etter

trygdelovens § 9–13. I trygdekontorets prinsipielle
vurdering, ble det lagt til grunn at vi kunne defineres
som «Offentlig spesialpedagogisk kompetansesenter»
(Endring foreslått i Ot.prp. 24, 1997) i sammenheng
med dette programmet.

Det ble satt av god tid til gjennomgang av
manualen og støttelitteratur, samt til veiledning fra
spesialpsykolog Eva Steinbakk. Ved første gangs gjen-
nomføring av programmet var det også nødvendig å
legge inn tid til å lære seg hjemmeoppgavene til forel-
drene, forberede rollespill og lage strategier for takling
av spesielle vansker som måtte dukke opp underveis.
Som et grunnlag for evaluering var det nødvendig å
drøfte bruk av målemetoder slik at både baseline og
oppfølgingsevaluering var klart før start.

Som en del av vår forberedelse til første kursrekke, ble
det også søkt om psykiatrimidler. Disse ble primært
brukt til kjøp av veiledningstjenester, til bevertning på
samlingene og til innkjøp av litteratur. Programmet
ble gjennomført i samarbeid med sosial- og barne-
verntjenesten i en av kommunene.

«Utvalg» av og «krav» til familier
I vår region hadde vi et stort antall familier som hadde
behov for å delta i foreldreprogrammet. Ved den gjen-
nomføringen som beskrives her, valgte vi å sende ut
invitasjon til 8 familier fra samme kommune. Fami-
liene hadde barn innenfor aktuell aldersgruppe og
barna hadde en spredning fra 4–11 år. Utfordringene
foreldrene hadde med barna og henvisningsgrunn til
PPT var i tråd med de vanskeområdene Barkley har
beskrevet i manualen. 6 familier hadde mulighet til å
delta i hele programmet, og 4 av disse er brukt som
kasus i denne artikkelen.

Vi kjente de fleste familiene fra tidligere. Vi valgte
likevel å snakke med hver familie om programmet og
hva som ble forventet av dem i forkant. Det ble også
presisert at PPT fortsatt ville følge opp barna dersom
foreldrene av en eller annen grunn måtte avbryte
programmet.

Et av kravene til deltakelse i programmet var at
både mor og far skulle møte. Dette kan noen ganger
være komplisert i enkelte skilsmissesituasjoner. Vi
klarte likevel å få dette til, selv om det var enkelte

14 SPESIALPEDAGOGIKK 0306

utfordringer underveis. Et annet krav familiene
måtte forholde seg til, var at det var møteplikt til hver
samling og at hjemmelekser måtte utføres for at videre
deltakelse skulle være aktuelt. Vi formidlet også klart
til foreldrene at det ville være mulig å få ekstra vei-
ledning dersom de anså utfordringene de fikk hjemme
som for store.

Evaluering/effektvurderinger
For å ha et grunnlag for evaluering av mulig effekt av
programmet, benyttet vi flere målemetoder. I forhold
til de utfordringer foreldrene møtte hos barna brukte
vi skjemaene «Disruptive Behavior Disorders Rating
Scale – Parent Form» (Forkortet som DBDRS i senere
tabell), spørsmål 1–18 (Barkley/Murphy, 1998) og
«Home Situation Questionnaire Revised» (HSQ-R)
(DuPaul/Barkley 1990). I tillegg gjennomførte vi en
spørreskjemaundersøkelse med foreldrene både før
og etter programmet.

Baseline
På første samling i foreldreprogrammet ble foreldrene
bedt om å vurdere barnas atferd ved hjelp av de 2
anvendte screening skjemaene. For noen av foreldrene
var dette andre gang de fylte ut slike skjema, da noen
av barna allerede var under utredning av ADHD. I
tillegg ble de bedt om å fylle ut et relativt omfattende
spørreskjema der deres opplevelser og situasjon stod i
fokus. Samlet ga dette et grunnlag for det vi kan kalle
en baseline. Tabell 1 viser resultatene fra 4 av barna.
Alle barna er innenfor aldersgruppen 4–11 år. Ingen av
barna som deltok brukte noen form for medisiner før
eller underveis i programmet.

Tallene som refereres i tabellen er skårene basert
på foreldrenes vurdering av barna på de ulike
områdene, samt en vurdering av om resultatene er
tolkbare. Dersom et resultat er tolkbart markeres dette
med en «S» (Signifikant) etter tallet; atferden er så
bekymringsfull at det bør foretas nærmere undersø-
kelser. Dersom et resultat ikke er tolkbart, markeres
dette med «IS» (Ikke-signifikante skårer) etter tallet;

atferden vurderes å ligge innenfor det en kan forevente
for den aktuelle aldersgruppen.

Vi har valgt å ta med tallverdiene, fordi disse vil
være et uttrykk for en grad av/ikke grad av utvikling
gjennom programmet selv om skårene ikke er signi-
fikante. De områdene der foreldrene vurderte barnas
atferd som tolkbar i forhold til normative data, er
skravert med grått.

Tabellen viser at foreldrene til 3 av barna meldte
om problemer med uoppmerksomhet, og vansker med
hyperaktivitet/impulsivitet ble rapportert hos alle 4.
For 3 av barna ble antallet problemsituasjoner hjemme
vurdert å ligge over forventet grense i forhold til
normen, mens antallet for 1 barn ligger i et grenseland
for fortolkning. Hos 2 av barna vurderer foreldrene at
atferden som forekommer i disse problemsituasjoner
er svært alvorlig, mens alvorlighetsgraden for 1 av
barna ligger i et grenseland for tolkning. Samlet viser
tabellen at foreldrene i alle kasus rapporterer om bety-
delig utfordringer med barnas atferd.

Fra foreldrenes spørreskjema kommer det fram at
de ofte opplever å ha dårlig samvittighet overfor barna
fordi de er sinte og «krangler» med dem. Flere av for-
eldrene rapporterer at de daglig eller ukentlig opplever
eller går med følelsen av å ikke strekke til. På grunn
av det høye aktivitetsnivået hos barna rapporterer de
at de ofte ikke kommer «tidsnok» inn i de vanskelige
situasjonene og at det derfor oppstår konfliktsitua-
sjoner fulgt av sinne/aggresjon hos de voksne. De fleste
av foreldrene sier at de nesten alltid føler seg slitne og
oppgitt over situasjonen. Noen sier at de opplever å
«fighte» med barna hele dagen og at det også kan ende
med at de selv gråter. Noen av foreldrene rapporterer
at de har prøvd «alt» og ikke kan se noen løsninger for
hvordan de vanskelige situasjonene skal skifte karakter.

Gjennomføring av programmet
Foreldrene til barna som utgjør kasus 1–4 gjennom-
førte programmet med tilstrekkelig oppmøte og
arbeid mellom samlingene til at det ble vurdert som
relevant å ha de med i en evaluering. Gjennomfø-

– Registrering av kompetansebehov

– Kartlegging av intern kompetanse

– Kompetansemangel

– Plan for kompetanseoppbygging

– Gjennomføring av kompetanseoppbygging

– Kompetanseutnyttelse

Personer Kari Kåre Jon Berit Mari

Oppgaver

Lese-og skrivevansker

Kartlegging og analyse G K E

Tiltak G K E

Høyfrekvent K K E

Lavfrekvent G K

Forebygging K K E

Individrettet G K

Systemrettet K K E

Sosiale og

emosjonelle vansker

Kartlegging og analyse G O

Tiltak G O

Høyfrekvent G U

Lavfrekvent K O

Forebygging G U

Individrettet K O

Systemrettet G U

Kasus DBDRS: DBDRS: HSQ-R: HSQ-R:
 Oppmerksh. Hyperakt. Antall probl.sit. Alvorlighetsgrad

Barn 1 13 (IS, men i grenseland) 20 (S) 7 (IS, men i grenseland) 3,42 (IS, men i grenseland)

Barn 2 23 (S) 23 (S) 14 (S) 4,35 (S)

Barn 3 16 (S) 21 (S) 10 (S) 3,1 (IS)

Barn 4 12 (S) 15 (S) 13 (S) 4,46 (S)

Kasus DBDRS: DBDRS: HSQ-R: HSQ-R:
 Oppmerksh. Hyperakt. Antall probl.sit. Alvorlighetsgrad

Barn 1 8(IS)(13) 16 (IS, i grenseland)(20) 7 (IS, men i grenseland) (7) 2,5 (IS)(3,42)

Barn 2 23 (S) (23) 25 (S) (23) 13 (S) (14) 4,61 (S) (4,35)

Barn 3 5 (IS) (16) 3 (IS) (21) 4 (IS) (10) 2,75 (IS) (3,1)

Barn 4 3 (IS) (12) 4 (IS) (15) 7 (IS) (13) 1,7 (IS) (4,46)

Noen utvalgte spørsmål fra evalueringen 1 2 3 4 5

Hvordan har kursholderne klart å formidle teoretisk kunnskap? X

Hvordan har kursholderne klart å ivareta deg som medlem av gruppa? X

Kurset har gitt meg nye måter å se problemene på? X X

Kurset har gitt meg nye måter å forholde meg til barnet på? X

Jeg har fått bedre kunnskap og ferdighet i å håndtere mitt barn? X

Kurset har gitt meg større trygghet i foreldrerollen? X

I hvilken grad har kurset kommet til nytte for ditt barn? X X

Hvor egnet ser du kurset som et tilbud til foreldre med barn med ADHD? X

Tabell 1:
Baseline 4 kasus

15SPESIALPEDAGOGIKK 0306

ringen av programmet foregikk etter den planen som
var satt opp på forhånd, men noen av foreldrene fikk
supplerende veiledning underveis. Dette kunne både
ha sammenheng med at det var igangsatt utredning av
barna og/eller at det var spesielle behov som oppstod.

Evaluering to måneder etter avslutning
Vi gjennomførte evalueringen i forbindelse med en
oppfølgingssamling med foreldrene. Dataene som
fremkommer i tabell 2 er samlet inn med samme
screeningskjemaer som ved baseline. Foreldrene ble
bedt om å fylle ut et evalueringsskjema der de skulle
rapportere eget utbytte av programmet. Det ble brukt
et noe annet spørreskjema ved sluttevaluering, men
det ga oss like fullt et kvalitativt bilde av foreldrenes
opplevelser og erfaringer av utbytte.

I tabellen nedenfor er tallene fra foreldrenes vur-
dering før programmet startet, skrevet i parentes etter
tallene fra vurderingen etter endt program. I tillegg
er det angitt om skårene nå er tolkbare (S) eller ikke
(IS). De områdene der foreldrene i sluttevalueringen
har vurderte barnas atferd som tolkbar i forhold til
normative data, er skravert med grått.

Tabellen viser at foreldrene til 3 av barna nå melder
om atferd innenfor normalvariasjonen når det gjelder
oppmerksomhet og for 2 av barna når det gjelder
hyperaktivitet. For barn 1 er det en liten framgang når
det gjelder hyperaktivitet, men skårene ligger i gren-
sen til tolkbart område, og det er vanskelig å vurdere
om dette markerer endring eller tilfeldige «målefeil».
Hos 2 av barna vurderer foreldrene nå at atferden er
betraktelig redusert når det gjelder antallet problem-
situasjoner og alvorlighetsgrad hjemme, mens de
to andre foreldrene rapporterer om ingen eller
liten endring.

Ved første øyekast kan det se ut til at foreldrene
til 2 av barna har registrert markant endring i barnas
atferd som følge av de tiltak de har iverksatt hjemme,
mens det for de to andre ikke er vesentlig endring.
Vårt utvalg kasus er selvsagt lite, men det er likevel
grunnlag for å vurdere noen av disse tendensene
nærmere. For å få et tilstrekkelig innblikk i det som
har skjedd gjennom programmet, er det nødvendig
å sammenholde dataene fra barna med foreldrenes
vurderinger. Vi vil i det følgende drøfte noen hoved-
tendenser som kom fram i vår undersøkelse.

– Registrering av kompetansebehov

– Kartlegging av intern kompetanse

– Kompetansemangel

– Plan for kompetanseoppbygging

– Gjennomføring av kompetanseoppbygging

– Kompetanseutnyttelse

Personer Kari Kåre Jon Berit Mari

Oppgaver

Lese-og skrivevansker

Kartlegging og analyse G K E

Tiltak G K E

Høyfrekvent K K E

Lavfrekvent G K

Forebygging K K E

Individrettet G K

Systemrettet K K E

Sosiale og

emosjonelle vansker

Kartlegging og analyse G O

Tiltak G O

Høyfrekvent G U

Lavfrekvent K O

Forebygging G U

Individrettet K O

Systemrettet G U

Kasus DBDRS: DBDRS: HSQ-R: HSQ-R:
 Oppmerksh. Hyperakt. Antall probl.sit. Alvorlighetsgrad

Barn 1 13 (IS, men i grenseland) 20 (S) 7 (IS, men i grenseland) 3,42 (IS, men i grenseland)

Barn 2 23 (S) 23 (S) 14 (S) 4,35 (S)

Barn 3 16 (S) 21 (S) 10 (S) 3,1 (IS)

Barn 4 12 (S) 15 (S) 13 (S) 4,46 (S)

Kasus DBDRS: DBDRS: HSQ-R: HSQ-R:
 Oppmerksh. Hyperakt. Antall probl.sit. Alvorlighetsgrad

Barn 1 8(IS)(13) 16 (IS, i grenseland)(20) 7 (IS, men i grenseland) (7) 2,5 (IS)(3,42)

Barn 2 23 (S) (23) 25 (S) (23) 13 (S) (14) 4,61 (S) (4,35)

Barn 3 5 (IS) (16) 3 (IS) (21) 4 (IS) (10) 2,75 (IS) (3,1)

Barn 4 3 (IS) (12) 4 (IS) (15) 7 (IS) (13) 1,7 (IS) (4,46)

Noen utvalgte spørsmål fra evalueringen 1 2 3 4 5

Hvordan har kursholderne klart å formidle teoretisk kunnskap? X

Hvordan har kursholderne klart å ivareta deg som medlem av gruppa? X

Kurset har gitt meg nye måter å se problemene på? X X

Kurset har gitt meg nye måter å forholde meg til barnet på? X

Jeg har fått bedre kunnskap og ferdighet i å håndtere mitt barn? X

Kurset har gitt meg større trygghet i foreldrerollen? X

I hvilken grad har kurset kommet til nytte for ditt barn? X X

Hvor egnet ser du kurset som et tilbud til foreldre med barn med ADHD? X

– Registrering av kompetansebehov

– Kartlegging av intern kompetanse

– Kompetansemangel

– Plan for kompetanseoppbygging

– Gjennomføring av kompetanseoppbygging

– Kompetanseutnyttelse

Personer Kari Kåre Jon Berit Mari

Oppgaver

Lese-og skrivevansker

Kartlegging og analyse G K E

Tiltak G K E

Høyfrekvent K K E

Lavfrekvent G K

Forebygging K K E

Individrettet G K

Systemrettet K K E

Sosiale og

emosjonelle vansker

Kartlegging og analyse G O

Tiltak G O

Høyfrekvent G U

Lavfrekvent K O

Forebygging G U

Individrettet K O

Systemrettet G U

Kasus DBDRS: DBDRS: HSQ-R: HSQ-R:
 Oppmerksh. Hyperakt. Antall probl.sit. Alvorlighetsgrad

Barn 1 13 (IS, men i grenseland) 20 (S) 7 (IS, men i grenseland) 3,42 (IS, men i grenseland)

Barn 2 23 (S) 23 (S) 14 (S) 4,35 (S)

Barn 3 16 (S) 21 (S) 10 (S) 3,1 (IS)

Barn 4 12 (S) 15 (S) 13 (S) 4,46 (S)

Kasus DBDRS: DBDRS: HSQ-R: HSQ-R:
 Oppmerksh. Hyperakt. Antall probl.sit. Alvorlighetsgrad

Barn 1 8(IS)(13) 16 (IS, i grenseland)(20) 7 (IS, men i grenseland) (7) 2,5 (IS)(3,42)

Barn 2 23 (S) (23) 25 (S) (23) 13 (S) (14) 4,61 (S) (4,35)

Barn 3 5 (IS) (16) 3 (IS) (21) 4 (IS) (10) 2,75 (IS) (3,1)

Barn 4 3 (IS) (12) 4 (IS) (15) 7 (IS) (13) 1,7 (IS) (4,46)

Noen utvalgte spørsmål fra evalueringen 1 2 3 4 5

Hvordan har kursholderne klart å formidle teoretisk kunnskap? X

Hvordan har kursholderne klart å ivareta deg som medlem av gruppa? X

Kurset har gitt meg nye måter å se problemene på? X X

Kurset har gitt meg nye måter å forholde meg til barnet på? X

Jeg har fått bedre kunnskap og ferdighet i å håndtere mitt barn? X

Kurset har gitt meg større trygghet i foreldrerollen? X

I hvilken grad har kurset kommet til nytte for ditt barn? X X

Hvor egnet ser du kurset som et tilbud til foreldre med barn med ADHD? X

Tabell 2:
Evaluering etter endt
program, 4 kasus

Tabell 3:
Utdrag av foreldre-
evaluering

Foreldreevaluering (oppfølgingssamling 10) 1=Svært dårlig, 2=dårlig, 3=greit, 4=bra, 5=svært bra

Programmet er spesielt laget for barn som ikke

samarbeider, som krangler, er opposisjonelle, sta

og som har en sosialt avvikende atferd.

16 SPESIALPEDAGOGIKK 0306

I tabell 3 er utdrag av foreldrenes vurderinger av sitt
utbytte av programmet gjengitt. Markeringen er et
gjennomsnitt av de 4 kasusene. I tillegg har vi tatt med
utdrag av noen andre tilbakemeldinger som ble gitt.

Tabell 3 viser at foreldrene gjennomgående gir
positiv tilbakemelding på programmet. De fleste
foreldrene rapporterer i tillegg at de har flere offensive
løsningsmåter i møtet med barnas atferd nå enn tid-
ligere, selv om enkelte ikke har sett de store endringene
gjennom programmet. Det kan være ulike grunner
til at enkelte foreldre opplevde mindre endringer enn
andre gjennom programmet. Noen syntes det var
vanskelig med gruppeveiledning, mens andre hadde
noen perioder med vansker med å gjennomføre hjem-
meoppgavene. Det kan også være at det har funnet
sted endringer som spørreskjemaet ikke fanger
opp, eller at det i noen tilfeller krever mer tid å snu
vanskelige samspill.

Innledningsvis nevnte vi at foreldrene etter samling 8
skulle etablere et nærmere samarbeid med barnehage
og skole. Foreldrene hadde et tilbud fra PPT om at
vi kunne delta på dette første møtet. Alle foreldrene
valgte å gjennomføre møtene alene. Etableringen av
dette samarbeidet skal fylle flere funksjoner. For det
første skal foreldrene orientere barnehagen/skolen om
det arbeidet de holder på med hjemme, hva de gjør og
hvordan de gjør det. Flere foreldre ga tilbakemelding
om at dette var veldig verdifullt fordi fagpersoner
som arbeidet med barnet til daglig fikk en innsikt i
foreldrenes kompetanse. I ettertid har vi fått tilbake-
melding fra barnehager og skoler om at samarbeidet
som ble initiert av foreldrene (på oppdrag fra oss)
bidro til en større likevekt og respekt i samarbeidet.
Det foreldrene og skolen skulle samarbeide konkret
om, var det som er kalt «Daglige rapportskjemaer».
I programmet er målet at det etablerte belønningssy-
stemet hjemme gradvis skal få effekt på barnets atferd
i barnehagen/på skolen. Det var fremdeles foreldrene
som skal forvalte «godene» som skulle deles ut, men
barnet kunne samle ekstra «poeng» i belønnings-
systemet hjemme ved å vise nærmere definert ønsket
atferd på skolen. Barna skulle bringe med seg daglig
rapportskjemaer hjem om forekomst av ønsket atferd.

Hvilke atferder det skulle jobbes med, ble avtalt mellom
foreldrene og pedagogene på forhånd, og barnet fikk
konkret informasjon om avtalene som ble gjort og
hvilken atferd som utløste poeng.

Vi har ikke foretatt en direkte måling av barnets
utvikling i barnehagen eller på skolen i denne
perioden, men samtaler med flere pedagoger indi-
kerer direkte effekt av programmet på barnets atferd i
barnehagen og skolen hos flere av barna i vår under-
søkelse. I noen av våre familier var ikke atferden på
skolen et stort problem og i disse tilfelle var det også
liten endring å måle på denne arenaen. Foreldrene
rapporterer om gode opplevelser med å ha gjen-
nomført disse møtene alene og de fleste opplevde et
«løft» i forhold til egen status som foreldre.

Drøfting av programmet
Antallet kasus som er med i denne lille undersøkelsen
gir selvsagt ikke grunnlag for noen sikre konklusjoner
om effekten av programmet. Funnene er likevel
entydig positive og i samsvar med tidligere under-
søkelser foretatt av R. A. Barkley. For et barn er det
ikke rapportert noen endringer på barnets atferd,
men foreldrene beskriver likevel en endret hverdag
på grunn av at de har fått flere løsningsmåter og at
de i større grad klarer å tenke noen mer langsiktig på
barnets atferdsutvikling. I et annet av tilfellene var
barnet under utredning av BUP mens programmet
pågikk. I dette tilfellet sier BUP at foreldrenes tanker
om barnets vansker, og deres ferdigheter i å møte
vanskene, har endret seg mye fra henvisningstids-
punktet og til slutten av programmet. Disse resul-
tatene representerer også en kvalitativt målt endring
på individnivå og vil på sikt kunne ha betydning for
samspillet mellom barnet og foreldrene.

Ser vi litt nærmere på de endringer som har
skjedd med barna, er det en relativt markant endring
i foreldrenes skåring av barnas atferd før og etter
programmet. Av tabell 1 og 2 framgår det at 2 av 4
barn har hatt en markant positiv utvikling, et barn har
mindre alvorlige problemsituasjoner og noe redusert
aktivitetsnivå. I tillegg gir foreldrene til det 4. barnet
rapporter om klare endringer i hverdagen på tross av
stabilitet i utfordrende atferd. Vi mener derfor det er
grunnlag for å oppsummere med at programmet har
hatt en tilsiktet effekt i de undersøkte kasusene.

En annen viktig faktor med programmet, er
at foreldrene har fått utdelt et relativt omfattende
veiledningsmateriell som også kan brukes ved senere
utfordrende situasjoner med barna.

I løpet av perioden programmet pågikk, opplevde
vi også at foreldrene i økende grad klarte å formulere

Noen foreldre rapporterer at de har prøvd alt uten

å se noen løsninger for hvordan de vanskelige

situasjonene skal skifte karakter.

17SPESIALPEDAGOGIKK 0306

barnas utfordrende atferd på en mer konstruktiv måte.
Dette innebar at de tok i bruk de analyseredskapene de
hadde lært å bruke for deretter å utforme mulige stra-
tegier og løsningsforslag for å møte den utfordrende
atferden hos barna. Det er rimelig å anta at tryggere
foreldre i større grad vil inngå i positive samspill med
barna og kunne møte barnas behov på en bedre måte.

Noen av foreldrene opplevde enkelte av hjem-
meoppgavene som vanskelige å gjennomføre. I noen
tilfeller var det mulig å kompensere for dette med sup-
plerende veiledning. I andre tilfeller var hverdagen til
foreldrene slik at de ikke klarte å sette av nok tid, eller
de opplevde at tiltaket ikke var direkte relevant for
deres barn. I sistnevnte tilfelle gjaldt dette barn som
ikke responderte på eller ble vurdert å ha behov for
enkelte av tiltakene. Vi drøftet individuelle tilpasninger
med enkeltforeldre underveis, og de opplevde at det
ble meningsfylt for dem i de fleste tilfeller.

Barkley sier i sin manual at det er viktig å stille
strenge krav til foreldrene om frammøte og arbeid
mellom samlingen. Dette var en erfaring vi også
gjorde. Det er liten tvil om at tilstedeværelse og arbeid
med «hjemmelekser» i sterk grad bidrar til å bedre
foreldrenes ferdigheter, noe som igjen er viktig for
å endre samspillet med barna. Vår vurdering er at
foreldre som ikke klarer å følge opp, bør «lukes ut»
og tilbys annen form for oppfølging så tidlig i pro-
grammet som mulig. Dette er både fordi foreldrene
da unngår å komme i stadige nederlagssituasjoner og
for å forebygge frustrasjon over manglende effekter
av programmet.

Det er også vår vurdering at det kan være hensikts-
messig å utvide med en samling midtveis. Først og
fremst fordi i forbindelse med foreldrenes arbeid
med å administrere systematisk belønning og tydelige
konsekvenser av uønsket atferd. Dette vil kunne
gjennomføres ved å legge inn en ekstra gang mellom
samling 5 og 6.

Drøfting av tidsbruk, faglig profil og arbeidsmåte
i PP-tjenesten
En av våre første erfaringer etter at programmet
startet, var at forberedelsene ikke kan gjøres grundig
nok ved gjennomføring av programmet første gang.
Det kan ikke understrekes nok at det er helt sentralt
å framstå med en felles faglig profil og at rollespill og
eksempler må være gjennomdrøftet og samkjørte.
Vi måtte gjøre enkelte korrigeringer underveis, men
gjennomgående var grunnarbeidet vårt godt nok. I
ettertid ser vi at det etter hver samling bør avsettes tid
til refleksjon kurslederne i mellom.

Vi gjennomførte denne kursrekken med 6 familier

(6 barn, hvorav 4 er med i kasusbeskrivelsene).
Dersom vi ikke regner med forberedelsene som var
spesielle for første gangs gjennomkjøring, gikk det
med 3,5 time (1 time felles forberedelse + 2,5 time til
gjennomføring) til hver samling med 2 fagpersoner
fra PPT tilstede. Altså 70 timer fordelt på 6 barn
over en periode på 18 uker + en oppfølgingssamling.

Dette tilsvarer 0,64 timer veiledning pr. barn pr. uke
i gjennomføringsperioden. I tillegg må det beregnes
at noe tid blir brukt til løpende faglig oppdatering i
kursperioden. Men dette er også noe som er knyttet
til helt ordinært saksarbeid i PPT. For noen kan dette
høres mye ut. Vår erfaring er at vi i spesielt vanskelige
saker i perioder bruker langt mer tid enn dette hvis
en vurderer på månedsbasis. I de fleste saker vi har
arbeidet med tidligere, har vi også sjelden opplevd å få
den effekten vi har fått her både hjemme og på skole/
barnehagenivå i løpet av 18 uker. Vår oppsummering
må derfor være at dette er meget forsvarlig tidsbruk
sett i relasjon til effekt. En medfølgende faktor som
styrker denne vurderingen, er at annen veiledning
endret karakter og ble mer konstruktiv både i forhold
til skole og foreldre. I enkelte tilfeller gjaldt dette også
veiledning til barnehage og skole. Denne tidsbruken
gikk først og fremst ned fordi barnas atferd endret seg
i gjennomføringsperioden.

Vi har ikke vanskelig for å se at PP-hverdagen
er en stressende hverdag og at det å gå i gang med
programmer av et slikt omfang som dette kan være
krevende for mange i PPT. Hvis vi er opptatt av
effekten av det arbeidet vi gjør på individnivå, er
det likevel mye som taler for at vi ikke kan fortsette
med veiledningsstrategier som vi i liten grad kan
måle effekten av. I lys av dette er vår konklusjon at
PPT i større grad enn det som har vært tilfelle til nå,
må ta i bruk evidensbaserte systematiske metoder
for å bidra til å bedre hverdagen til barn og familier
med alvorlig utfordrende atferd. Om det er Barkleys
foreldreveiledningsprogram som skal brukes får være
opp til hver enkelt PP-tjeneste å vurdere. Vår erfaring
er likevel at dette programmet gir effekt dersom det
blir gjennomført i tråd med manualen og kurslederne

I løpet av prosjektperioden opplevde vi at forel-

drene i økende grad klarte å formulere barnas

utfordrende atferd på en mer konstruktiv måte.

18 SPESIALPEDAGOGIKK 0306

sikrer en tilstrekkelig solid faglig plattform for arbeidet.
Vår vurdering er at dette henger sammen med at flere
jobber sammen om tiltaket, at arbeidet samordnes, at
programmet er systematisk og at foreldre i stor grad til-
fører hverandre viktig kunnskap gjennom programmet.

Noen av diskusjonene i PP-tjenesten om gjen-
nomføring av ulike programmer vil sannsynligvis
være knytte til om dette er en del av PP-tjenestens
faglige/formelle oppdrag og om det passer inn i den
enkelte tjenestes faglige profil. I tillegg vil det selvsagt
foregå kapasitetsdiskusjoner på de enkelte kontorer.
Opplæringslovens kap. 5–7 sier at for barn under opp-
læringspliktig alder som får spesialpedagogisk hjelp,
skal det tilbys foreldreveiledning. En måte å gjen-
nomføre denne veiledningen på er å gjennomføre slike
programmer som det som er omtalt i denne artik-
kelen. Uansett hvilken strategi PPT velger på denne
veiledningen er tiden, etter vår oppfatning, inne til å
foreta seriøse drøftinger lokalt og nasjonalt av hvilke
evidensbaserte strategier som skal benyttes og hvilke
veiledningsstrategier det er på tide å avvikle/begrense.
Det er ikke grunnlag for å fortsette med veiledning og
intervensjoner på basis av «dette er det vi kan» eller
«slik har vi alltid gjort det». Skal PP-tjenesten framstå
som en proaktiv tjeneste som er klar for å møte
morgendagens utfordringer, må vi gi rom for slike
utprøvinger som her er gjennomført.

Når det gjelder PP-tjenestens oppdrag overfor barn i
skolealder, er det ikke i samme grad pålegg om forel-
dreveiledning som i opplæringslovens kap 5–7. Vår
vurdering er likevel at det både av oppdraget om sak-
kyndighet (kap 5–1, 5–3) og av oppdraget om å hjelpe
skolen med organisasjonsutvikling (kap 5–6) kan
utledes at foreldreveiledning er en del av oppdraget.
Hvordan denne skal foregå er selvsagt en diskusjon.
Det kan hevdes at det i prinsippet grenser til det
uetiske å ikke forebygge det som kan forebygges. Det
kan hende det ikke er PP-tjenesten som skal være den
aktive part i forebygging av skjevutvikling/videreut-
vikling av alvorlige atferdsvansker hos barn på arenaer
utenfor skolen. Men det kan også hende det nettopp
er en eller annen variant av denne problemstillingen
som har manglet i de diskusjoner som fram til i dag

har bidratt til å forme den nåværende faglige profilen
i PPT. Dersom programmer som dette eller andre
intervensjonsstrategier som favner foreldrene også
kan kobles sammen med samtidige «programmatiske»
intervensjoner på skolenivå, kan det hende vi kommer
et skritt videre i vår søken etter forebyggende og/eller
intervenerende metoder overfor barn med alvorlig
utfordrende atferd.

Oppsummering
Vi har lenge vært frustrert over mangel på effekt av
den veiledning vi gir i saker der barn har alvorlig
utfordrende atferd. De uartige barna er stadig til-
bakevendende tema på PP-kontorenes fagmøter. I
denne artikkelen har vi oppsummert erfaringer med
utprøving av Barkleys foreldreveiledningsprogram
overfor en gruppe barn i alderen 4–11 år. Effekten på
foreldrenes og barnas atferd er målbar, og det er ved
oppfølging registrert stabilitet i endringene i flere av
tilfellene. Likevel ser vi at det kreves en oppfølging
av foreldrene utover de 18 ukene programmet varer.
Det kreves også veiledning av foreldrene med fokus
på videreutvikling av metodene etter som barna blir
eldre. På tross av dette oppfølgingsbehovet mener vi at
veiledningsbehovet endrer karakter hos de foreldrene
som har deltatt i programmet. Dette mener vi har
sammenheng med at foreldrene har deltatt i utvikling
av tilpasningen av de ulike metodene i programmet til
eget barn. Det er underveis og etter gjennomføringen
meldt om effekter på barnehage og skolenivå (kvali-
tativt vurdert), selv om stabilitet 6–8 mnd. etter ikke er
«målt». Barnehager har i etterkant bedt om veiledning
på de samme metodiske tilnærmingen som er benyttet
i programmet, og det har blitt et økt fokus på denne
formen for intervensjoner i hele regionen. Det er også
påvist at gjennomføringen av slike programmer ikke
nødvendigvis er mer tidkrevende enn annet veiled-
ningsarbeid. I tillegg er det vel slik at annen form for
veiledning sjelden «måles» på samme måten som det
som er gjort her. Vår vurdering er derfor at erfa-
ringene fra gjennomføringen av dette programmet bør
åpne for faglige drøftinger i PPT lokalt og nasjonalt
om hvilke strategier som skal inngå i PP-tjenestens
faglige profil i framtiden.

Etterord
For å kunne bruke foreldremateriellet i manualen,
måtte dette oversettes. Spesialpsykolog Eva Steinback
ved Follo-Klinikken har oversatt kursmateriellet (etter
avtale med Barkley) og mange av instruksjonene.
Morten Hendis har oversatt modeller til bruk i under-
visningen og noe av instruksjonsmateriellet til kurs-

19SPESIALPEDAGOGIKK 0306

holderne. Foreldrematerialet er tatt i bruk etter avtale
med Eva Steinbakk, og hun har bidratt som veileder i
planleggingen av den første kursrekken.

Interesserte henvises til nevnte manual eller til
artiklene «Når hverdagen blir utfordrende» del I og II
av Berit Langlete og Åse Egge i skolepsykologi nr. 5 og
6 for 2003. Programmet er også grundig behandlet av
Anne-Stine Høvo Meltzer og Eva Steinbakk i artik-
kelen «Et veiledningsprogram for foreldre til barn
med ADHD» i Tidsskrift for Norsk Psykologforening,
volume 43, s. 105–112.

REFERANSER:

BARKLEY, R. A. (1997). Defiant Children. A Clinicians Manual for

Assessment and Parent training. Second Edition. New York: Guilford
Press.

BARKLEY, R. A. (1995). Taking charge of ADHD: The complete,

authoritative guide for parents. New York: Guilford Press.

LANGLETE, B. & Å. EGGE (2003). «Når hverdagen blir utfordrende»

del I og II Skolepsykologi, 5 og 6.

MELTZER, A-S. H. & E. STEINBAKK (2006). Et veiledningsprogram

for foreldre til barn med ADHD. Tidsskrift for Norsk Psykologforening,

volume. 43, 105–112.

WEBSTER-STRATTON, C. & M. HAMMOND (1990). Predictors
of treatment outcome in parent training for families with conduct

problem children. Behavior Therapy, 21, 319–337.

WEBSTER-STRATTON, C & T. HOLLINGWORTH (1989). The
long-term effectiveness and clinical significans of three cost-effective

training programs for families with conduct-problem children. Journal

of Consulting and Clinical Psychology, 57, 550–553.

www.atferdssenteret.no
 www.deutroligearene.no/

Velkommen til Norges viktigste
møteplass innen tekniske
hjelpemidler og tjenester for
funksjonshemmede

Norges Varemesse, Lillestrøm, 30. mai - 1. juni 2006

Utstilling – Norges største presentasjon av pro-
dukter og tjenester som er tilgjengelig for funksjons-
hemmede. 100 utstillere over to messehaller.

Seminarer – halvdags seminarer for fagfolk,
myndigheter og brukere:
∑ Hjelpemiddelformidling i takt med tiden?
∑ Hvordan sikre god kvalitet på billøsninger?
∑ Ny teknologi – nye muligheter for elever og
 studenter
∑ Kommunale tjenester – vi må organisere oss
 annerledes
∑ Arbeidsplasser for funksjonshemmede
 – fra målsetning til løsninger

Aktiviteter – bredt og variert program innendørs
og utendørs. Eget nyhetstorg.

Åpningstider:
Tirsdag 30. mai kl. 09.00 - 17.00
Onsdag 31. mai kl. 09.00 - 19.00
Torsdag 1. juni kl. 09.00 - 17.00

Inngang utstilling:
Voksen: kr 100
NHF-medlem/honnør/student/barn: kr 50
Seminardeltakere gratis adgang
Oslo TT-kort kan benyttes til messen

Seminarer:
Kr 500 per seminar (NHF-medlem/student: kr 300)
Påmelding innen 15. mai på: www.nhf.no
eller telefon 24 10 24 00

Mer informasjon:
Tlf. 24 10 24 00
www.nhf.no

av SIV THERESE
MÅSEIDVÅG GAMLEM

Siv Therese Måseidvåg
Gamlem har mastergrad
i spesialpedagogikk
og er tilsett som lektor
i pedagogikk ved
allmennlærarutdanninga,
Høgskulen i Volda.

Inkluderingsomgrepet er eit omgrep som har fått ei
rekkje ulike tolkingar av innhald, og såleis har det også
oppstått ei rekkje ulike handlingsmønster for å følgje
intensjonen om ein inkluderande skule (Bjørnsrud,
2000; Tetler, 2000; Håstein og Werner, 2003; Vislie,
2003; Flem, Moen et al., 2004; Skogen, Nes et al.,
2004). Når ein kjem til omgrepet tilpassa opplæring,
kan det også problematiserast. Korleis forstår ein det,
og korleis skal ein gå fram for å møte intensjonen med
ei tilpassa opplæring? Dilemmaet vert når ein skal
arbeide mot ei tilpassa opplæring og dei ulike aktørane
har ulike forståing med kva som ligg til grunn for å
tilrettelegge for ei slik opplæring. L 97 er tilsvarande
lite tydeleg på dette området, noko som har gitt rom
for mange tolkingar. Tanken med den tilpassa opplæ-
ringa er at alle skal kunne nå måla som læreplanen set
gjennom å legge til rette og differensiere opplæring for
den einskilde. Det er med andre ord behov for ei opp-
læring som er fleksibelt lagt opp, med høve for ulike
former for differensiering (Dale and Wærness, 2003).
For å kunne få til ei slik tilpassing må ein differensiere
i forhold til både tempo, organisering, metodikk og
læremiddel. Ein må også ha fleksibel bruk av lære-
timar, fleksibel klasse- og gruppestorleik, bruk av IKT
i den individuelle tilpassinga og samanhang mellom
teori og praksis (ibid.).

Strømstad seier at kanskje burde vi snakke om
tilpassa opplæring i ein skule for alle, i staden for
inkludering (Strømstad, 2004). Det ville muligens

skape mindre forvirring og gi tydelegare signal om
at inkludering dreier seg om alle, og at alle treng eit
læringstilbod som er tilpassa den einskilde. Utvik-
linga fram mot ein inkluderande skule med ei tilpassa
opplæring for alle, vil krevje ei vis omstilling for alle
som arbeider i skulen, der både ny kompetanse og nye
roller vil stå i sentrum. Om eleven skal ha ei større
grad av ansvarslæring og frie val vil det stille nye krav
til både elev- og lærarrolla. Skal eleven få større ansvar
for sin eigen læringsprosess inneber det at det vert
stilt nye krav til læraren sin pedagogiske og didaktiske
profesjonalitet (Dale and Wærness, 2003). Skogen og
Holmberg uttrykkjer at omgrepet tilpassa opplæring
representerer ei samanfatning av ein skulepolitisk
draum om at skulen skal kunne gi kvar einskild elev,
uansett føresetnadar, ei opplæring som er tilpassa
desse føresetnadane (Skogen and Holmberg, 2002).
For å kunne nå denne visjonen, der ein kan auke kva-
liteten av opplæringa må ein sjå på pedagogikken og
spesialpedagogikken som to komplementære kompe-
tansefelt (Skaalvik, 1999). Vi kan ikkje oppretthalde
skiljet mellom spesialpedagogane og pedagogane i
ein inkluderande skule, og der vil heller ikkje kunne
vere nokre raske løysingar eller snarvegar i eit slikt
innovasjonsarbeid. Arbeidet mot ein skule som kan gi
best mulig tilpassa opplæring for alle, i ein mest mulig
inkluderande kontekst, krev kontinuerlig hardt arbeid
der alle involverte går saman i same retning. Det å
finne balansegangar mellom skulen sine krav, og ei

20 SPESIALPEDAGOGIKK 0306

Tilpassa opplæring
- ei utfordring i ein inkluderande skule

Ny reform i skulen vert innført, og det overordna prinsippet er tilpassa opplæring.
Det inneber at læraren må møte elevmangfaldet og legge til rette undervisninga
etter evner, behov og interesser til desse ulike individa. Utfordringane for læraren i
tilrettelegginga av ei tilpassa opplæring ser ut til å vere ein permanent tilstand der
ein møter ulike dilemma som utfordrar vektlegginga av den einskilde eleven versus
fellesskapen. Skal ein lukkast i å møte det overordna prinsippet om ei tilpassa
opplæring må alle aktørane i skulen møte utfordringa med ei felles forståing.

tilrettelegging for den einskilde eleven vil kunne opp-
levast som utfordrande for læraren, der utfordringane
vil framstå som stadige dilemma av val ein må ta for å
legge til rette for ei tilpassa opplæring.

R-2006, Kunnskapsløftet ser ut til å utelate
omgrepet inkludering, men held på kravet om den til-
passa opplæringa. Mangfaldet er målet, og individuell
tilpassing ser ut til å vere eit middel til å nå inklu-
dering. For å få til dette vil læraren møte dilemmaet
mellom å finne balansegangen mellom individet og
samfunnet sine interesser. Dette vil framtre som eit
spenningsfelt der interessene for fellesskapet versus det
individuelle vil stå sterkt. Utfordringane for læraren
framtrer som dilemma, der ein til stadigheit står
ovanfor ulike val som må takast med omsyn til kva
som kan fungere best ut i frå dei aktuelle situasjonane
(Gamlem, 2005; Bjørnsrud, 2000). Summen av vala vil
vere avgjerande for om vi har ein inkluderande skule
med tilpassa opplæring for alle. I skulen vil den ein-
skilde lærar og personalet i fellesskap møte utfordringar
i arbeidet med å legge til rette for møtet mellom den
einskilde eleven sine føresetnadar, ynskjer og behov
og skulen sitt lærestoff og skulen si organisering.

	
Dilemma for læraren i tilrettelegging og gjennom-
føring av ei tilpassa opplæring
Dilemma består ofte av val mellom konkurrerande
prinsipp eller verdiar som ikkje kan oppfyllast sam-
tidig. Såleis kan dilemma vere konfliktfylte og ikkje ha

bestemte løysingar, men gi situasjonar der det opnar
opp for val mellom fleire muligheiter. Ein lærar vert
ofte tvungen til å ta vekk noko for å kunne skape det
ideelle i den aktuelle situasjonen (Bjørnsrud, 2000:26).
I einskapsskulen ligg det at noko er felles og noko
ulikt. Om ein skal fokusere på den einskilde sine
behov, vil ein kanskje måtte gå noko vekk frå felles-
skapstanken som er ein intensjon i den inkluderande
skulen. Læraren vil oppleve dette som eit dilemma
der ein må finne balansegangen mellom individet sine
interesser og samfunnet sine interesser.

Dei faglige måla som skal oppnåast av elevane, i
kombinasjon med definert felles lærestoff, ser ut til å
kunne redusere muligheitene for tilpassa elevdeltaking
som er ein intensjon i ein inkluderande skule. I dette
tilfellet vil dilemmaet mellom å møte den einskilde
eleven sine faglige interesser versus fellesskapet sine,
vere ei utfordring. Balansen mellom læreplanen sine
prinsipp om tilpassa opplæring og hovudmomenta
med nasjonalt fellesstoff, vil dreie seg om kompetanse
hjå den einskilde lærar og lærarsamarbeidet for å
bruke handlingsrommet kontinuerlig (Bjørnsrud,
2000; Gamlem, 2005). Læraren må med andre ord ha
kunnskapar om differensiering og kjenne til eleven
sine svake og sterke sider. Skal den einskilde eleven få
tilrettelagt opplæringa etter sine evner, føresetnadar og
behov må kanskje lærar gjere val der ein må fokusere
på den einskilde framfor fellesskapen. Dette kan pro-
blematiserast med tanke på ein inkluderande skule og

21SPESIALPEDAGOGIKK 0306

 på kunnskaps- og læringssyn (Greeno, Collins et al.,
1996). Den sosiokulturelle læringsteorien står sterkt
i skulen i dag, og Vygotsky meinte at menneske lærer
gjennom og via kommunikasjon med andre (Vygotsky,
1978). Med dette i tankane ser vi at ei tilpassa opp-
læring der fellesskapstanken skal råde, kan vere utfor-
drande med tanke på organiseringa og tilrettelegginga
for elevane si læring.

Individualisme versus fellesskapen
Visjonen med ei tilpassa opplæring ligg relatert i
forhold til enkeltindividet og enkeltindividet i felles-
skap med andre. Inkludering kan sjåast på som eit
relasjonsomgrep, og i utfordringa med å skape ein
inkluderande praksis i skulen vil ein som sagt møte
ulike dilemma. Inkluderinga har fellesskapet som eit
hovudmål og sentreringspunkt, medan tilpassing har
individet og den einskilde som hovudsiktemål. Det å
skulle skape ei tilpassa opplæring i ein inkluderande
skule vil såleis verte møtt av dilemmaet mellom den
einskilde sine behov versus fellesskapet sitt. Om den
einskilde sine behov skal verte samanfallande med
fellesskapet, vil det mest truleg måtte gå på bekostning
av noko og/eller nokon. Ein kan ikkje absoluttere
fellesskapet, så dilemma mellom å møte den einskilde
og halde på fellesskapet sine rammer vil vere særs
utfordrande for læraren i arbeidet med tilrettelegging
av ei tilpassa opplæring i ein inkluderande skule.

I ein inkluderande skule vil det vere snakk om
å kunne gi rom for store variasjonar i opplæringa
for at alle skal kunne oppleve at dei meistrar noko.
Visjonen er at elevane skal få vere ulike i arbeidspro-
sessar og framgangsmåtar, men vurderingskriteria
(måla i fagplanane) står der likt for alle elevane, og da
møter ein som lærar eit dilemma om kva val ein skal
gjere for at alle skal kunne oppleve at opplæringa har
vore tilpassa deira evner og behov. Her møter læraren
dilemmaet mellom det læreplanen set som mål og
korleis den einskilde skal nå fram til dei. For å gi rom
for den enkelte i ein større samanhang er det viktig at
undervisninga opnar opp for eit mangfald av fram-
føringsformer og ulike måtar å nå måla på (Gamlem,
2005). Oppgåver og arbeidsformer skal nå alle elevane
i den inkluderande skulen, og det ser ikkje ut til å vere
tilstrekkeleg med tilpassa tempo, kompetanse- og dug-
leiksnivå dersom organisering, oppgåver og evaluering
har ei form og/eller eit innhald som verkar ekskluder-
ande på einskilde elevar (Lyng, 2004).

I Kunnskapsløftet (R-2006) vert det no eit fokus
på kompetansemål. Kanskje kan denne tenkinga gi
ein større samanhang mellom elevane si opplæring
og evaluering? Det eg vil fram til her er at ein i skulen

må finne eit større samsvar mellom elevane sine mål
og evaluering i opplæringa. Mål som er sett opp etter
læreplan og eksamen ser ut til å hindre differensi-
ering og tilpassing i skulen (Skaalvik og Fossen 1995).
Bjørnsrud seier noko av det same;

«Dersom mål, lærestoff, arbeidsmåter, elevvurdering

og rammebetingelser ikke legger opp til tilpasset elev-

deltakelse, så blir både den aktive elev og inklude-

ringen borte»

(Bjørnsrud, 2000:60).

Integrasjonskoder versus kolleksjonskode og
kontroll versus fridom
Det å skape ein god inkluderande praksis ser ut til å
vere prega av val mellom ulike dilemma. Lærar må til
ei kvar tid finne balansegangen mellom ei opplæring
tilpassa den einskilde eller ei opplæring som går etter
læreplanen sine intensjonar og mål (Bjørnsrud, 2000).
Dette set utfordringar i tilrettelegginga for læraren,
der val må takast og vil skape situasjonar som kan vere
gode for dei fleste elevane, men ikkje ynskjeleg for alle.
Håstein og Werner problematiserer dette og seier at
mange elevar vil ha fordel av eit undervisningsopplegg
som er uferdig, slik at dei kan få utnytta evnene sine til
å organisere aktiviteten og finne sine veier til å nå mål
til fordel for eigen måte å lære på (Håstein og Werner,
2003). Bernstein sin kodeteori beskriv organisering av
opplæringa som kolleksjonskode og integrasjonskode
(Bernstein, Engaard et al., 1974). Ein kolleksjonskode
er prega av kontrollstyrt undervisning og rammer
for fellesskapet, medan integrasjonskoden gir elevane
større valfridom – og tilpassar meir for den einskilde.
Ein lærar vil ikkje kunne velje å arbeide etter anten ei
integrasjonskode eller ei kolleksjonskode. Utfordringa
ser ut til ligge i dilemmaet om å velje den «rette» koden
til rett tid, dvs. om ein kompetanse hjå den einskilde
lærar og i lærarsamarbeidet for å nytte handlings-
rommet kontinuerlig. Ein lærar i den inkluderande
skulen vil måtte velje å bruke begge desse kodene i
læringssituasjonane, då han til ei kvar tid må tenke
på den einskilde i samanhang med fellesskapet. Dette
fører til at ein som lærar møter dilemma, der ein må
gjere ulike val. Val som vil opplevast som konflikt-
fylte og ikkje kunne gi bestemte løysingar. Ved eit
høve vil det opplevast som mest teneleg å gå inn i ein
kolleksjonskode, der lærar set rammene og i neste
augneblink må ein opne opp for ei integrasjonskode
for å kunne tilpasse for den einskilde (Håstein and
Werner 2003). I ein slik samanhang kan læraren også
møte dilemmaet mellom individet og fellesskapet sine
interesser versus samfunnet sine interesser.

22 SPESIALPEDAGOGIKK 0306

I mitt forskingsarbeid har eg sett at rammene for det
lærar gjer i organiseringa av skulearbeidet, vil vere
avgjerande for i kor stor grad ein klarer å inkludere alle
 elevane (Gamlem, 2005). Dilemmaet læraren møter
med omsyn til grad av innramming, det vil seie i kor
stor grad han vel kontroll versus fridom, vil vere i
kor stor grad lærar finn det som sentralt å halde på
kontrollen for å oppnå den beste læringssituasjonen for
elevane. Elevane sine behov for læraren si innramming
– kontroll, ser på den andre sida ut til å variere alt etter
kvar eleven står i læringsprosessen. Ved ei sterk klas-
sifisering og innramming, vil ein kunne misse noko av
muligheita til å få fram mangfaldet og involvere alle
elevane, men på den andre sida kan lærar sjå på inn-
ramminga som sentralt for å kunne gi alle eit utbytte i
ein fellesskap (Bernstein, Engaard et al., 1974; Bernstein
and Lundgren, 1983). Dess sterkare innramming ein
som lærar vel, dess meir ekskluderande med tanke på ei
tilpassa opplæring i ein inkluderande kontekst ser det
ut til å kunne verte for enkelte av elevane ((Bernstein,
Engaard et al., 1974; Bernstein and Lundgren, 1983).
Det gir lite rom for eleven sine eigne interesser og såleis
muligheiter for differensiert tilpassing.

Utfordringa i å finne balansegangen mellom kon-
troll versus fridom vil vere eit dilemma og kunne stå i
kontrast til tilpassinga for den einskilde. Særs proble-
matisk kan det vere når vi veit at fleire bidrag innan
skuleforsking identifiserer organiseringa av lærestoffet
i tradisjonelle fagdisiplinar og asymmetri i makt
og kontroll mellom lærarar og elevar som sentrale
forklaringsmodellar på kvifor klasseromsundervisning
sviktar når det gjeld elevinvolvering (Bernstein, 1974;
Denscombe, 1980; Nordahl, 2002). Det ser også ut til
at vektlegging av elevane sine kvardagskunnskapar og
eigarforhold til det som skal gjerast vil vere sentralt
i forhold til grad av elevinvolvering, då dette gir ei
større muligheit for at eleven vert deltakande med
heile seg, og all sin kunnskap (Dons, 2001; Tiller
and Tiller, 2002). Lærar vil i ein slik situasjon møte
dilemmaet mellom å finne vektinga mellom mål i fag-
planen og den einskilde eleven sine individuelle mål.

Læringsfellesskap
Utfordringane som vil ligge innunder kategorien sam-
arbeid vil vere relatert til fleire aktørar. I forskinga mi
studerte eg samarbeidet mellom lærer – elev, og elev
– elev i læringssituasjonar, men vi veit at i ein inklu-
derande skule er der fleire aktørar som kan vere avgje-
rande for i kor stor grad ein får til ei tilpassa opplæring
i ein inkluderande praksis (Gamlem, 2005). Vi finn
samarbeid både i breidde og nivå i skulen, og korleis
desse alliansane utartar seg kan vere avgjerande for

utfallet om den tilpassa opplæringa. Skulen set gjerne
kollektive rammer for verksemda, og dilemma mellom
det demokratiske og det kollektivistiske vil vere ei
utfordring. Dilemma læraren vil møte er blant anna
i kor stor grad lærarteamet fungerer med tanke på ei
felles forståing av ei tilpassa opplæring, og korleis sam-
arbeidet og forståinga mellom elevane er med tanke på
å oppnå eit inkluderande læringsfellesskap. Det å lære
seg gode samarbeidsformer ser ut til å vere sentralt, ein
må kunne samarbeide og å bruke kvarandre som res-
sursar. Kva menneskesyn og perspektiv ein som lærar
har på læring og kunnskap ser også ut til å vere avgje-
rande for læringsfellesskapet i skulen. Legg ein opp til
eit sosiokulturelt perspektiv vil ein kunne møte tanken
om læring gjennom fellesskapen som er ein visjon i
den inkluderande skulen (Vygotsky, 1978). Men, det
vil også vere viktig at organiseringa ligg til rette for
at alle kan ta del, og at ikkje lærar eller elevar sine val
verkar ekskluderande på einskilde i skulen. Det må
såleis arbeidast både med den sosiale og den kunn-
skapsmessige dimensjonen, og dilemmaet for læraren
vert å finne tilpassinga for den einskilde i relasjon
med fellesskapet.

Utfordringar og muligheiter i organisering av
tilpassa opplæring
Utfordringane i tilrettelegging for ei tilpassa opplæring
ser ut til å vere mangfaldige og komplekse, der læraren
til ei kvar tid står ovanfor ulike val som må takast
med omsyn til kva som kan fungere best ut i frå dei
aktuelle situasjonane. Summen av vala ser ut til å vere
avgjerande for om ein har ei tilpassa opplæring i ein
inkluderande skule. I skulen vil den einskilde lærar
og personalet i fellesskap kunne møte utfordringar i
arbeidet med å legge til rette for møtet mellom den
einskilde eleven sine føresetnadar, ynskjer og behov
og skulen sitt lærestoff og skulen si organisering.
Det å finne balansegangar mellom skulen sine krav
og tilrettelegging for den einskilde eleven vil kunne
opplevast som ei utfordring, der utfordringane vil
framstå som dilemma gjennom val lærar må ta. Desse
vala kan peike mot ulike retningar alt etter kva per-
spektiv ein ser dei frå, og såleis kan det gi utfordringar
for dei ulike aktørane å gå i takt. Utfordringane i
tilrettelegging for ei tilpassa opplæring framstår som
dilemma der alle aktørane står ovanfor mange val som
må takast. Inkludering har fellesskapet som referanse
og samlingspunkt på same tid som den einskilde
eleven skal ha si tilrettelagte og tilpassa opplæring.
Skulen som ein lærande organisasjon ser ut til å vere
sentralt og viktig for arbeidet med å utvikle ei tilpassa
opplæring i ein inkluderande skule (Roald, 2000). I

23SPESIALPEDAGOGIKK 0306

eit slikt perspektiv vil det vere sentralt at skuleleiinga
legg til rette for at kollegiet får muligheit å fokusere på
sentrale faktorar for å lukkast med ei tilpassa opp-
læring. Ein skule som ser ut til å lukkast med å legge til
rette for elevtilpassa læringssituasjonar, er skular som
er opptatt av skuleutvikling, der diskursen rundt tilret-
telegging for læring er ein sentral del av kvardagen,
og der ein saman utviklar ei felles forståing om det
arbeidet ein skal-bør gjere for å lukkast (Berg, 1999;
Ogden, 2004; Roald, 2000).

Vidare ser det ut til at faglige mål som skal opp-
nåast av elevane, i kombinasjon med felles definert
lærestoff, vil kunne redusere muligheitene for ei
tilpassa elevdeltaking. Bjørnsrud uttrykkjer at balansen
mellom læreplanen sine prinsipp om tilpassa opp-
læring og hovudmomenta med nasjonalt fellesstoff,
dreier seg om kompetanse hjå den einskilde lærar og i
lærarsamarbeidet for å bruke handlingsrommet konti-
nuerlig (Bjørnsrud, 2000). Utfordringa for læraren vil
såleis vere å forholde seg til dilemma i arbeidet med å
legge til rette for ei tilpassa opplæring for den einskilde
i ein inkluderande skule der fellesskapstanken står
høgt. I organiseringa av denne tilrettelegginga fann eg
i studien min kontinuerlige utfordringar for læraren
som måtte til ei kvar tid gjere val mellom blant anna
kontroll versus fridom, integrasjonskoder versus kol-
leksjonskoder og kollegialitet versus individualisme
(Gamlem, 2005).

Skal skulen verte ein framtidig inkluderande fel-
lesarena med tilhørigheit for den einskilde der ein
fokuserer på tilpassa opplæring må alle skulen sine
aktørar delta og bidra i ein diskurs om eit inklu-
derande fellesskap. Tilpassa opplæring i ein inklu-
derande skule er slik ikkje eit resultat eller tilstand, det
er ein kontinuerlig prosess som krev ei felles forståing
rundt organisering og tilrettelegging.

LITTERATUR:

BERG, G. (1999). Skolekultur. Nøkkelen til skolens utvikling. Oslo: Ad
Notam Gyldendal.

BERNSTEIN, B. (1974). Class, Codes and Control. London: Routh-
ledge and Kegan Paul.

BERNSTEIN, B., J. ENGAARD, ET AL. (1974). Basil Bernsteins

Kodeteori. Et udvalg af hans artikler om sprog, socialisering og

kontrol / redigeret og med indledning af Jan Enggard & Kirsten

Poulsgaard. København: Christian Ejlers’ Forlag.

BERNSTEIN, B. OG U. P. LUNDGREN (1983). Makt, kontroll och

pedagogik. Lund: Liber Forlag.

BJØRNSRUD, H. (2000). Den inkluderende skole. Enhetsskolens

idealer, dilemmaer og hverdag. Oslo: Gyldendal Akademisk.

DALE, E. L. OG J. I. WÆRNESS (2003). Differensiering og tilpasning
i grunnopplæringen. Rom for alle – blikk for den enkelte. Oslo: J.W.
Cappelens Forlag AS.

DENSCOMBE, M. (1980). Pupil Strategies and the open Classroom.
I: P. Woods. Pupil Strategies. London: Croom Helm.

DONS, C. E. (2001). Å lære for livet – å skape livslang læringslyst. I:
H. Fottland (red.) Tilpasning og tilhørighet i en skole for alle. Bergen:
Fagbokforlaget.

FLEM, A., T. MOEN, ET AL. (2004). Towards inclusive schools: a

study of inclusive education in practise. European Journal of Special

Needs Education, 19 (1).

GAMLEM, S. M. (2005). Utfordringar og dilemma for læraren i ein

inkluderande skule. Ein klasseromsstudie av utfordringar mot ein

inkluderande praksis. Masteroppgåve i Spesialpedagogikk. Høg-
skulen i Volda, avdeling for lærarutdalling.

HÅSTEIN, H. OG S. WERNER (2003). Men de er jo så forskjellige.

Tilpasset opplæring i vanlig undervisning. Oslo: Abstrakt forlag.

LYNG, S. T. (2002). Være eller lære? Om elevroller, identitet og læring

i ungdomsskolen. Oslo: Universitetsforlaget.

NORDAHL, T. (2002). Eleven som aktør. Fokus på elevens læring og

handlinger i skolen. Oslo: Universitetsforlaget.

OGDEN, T. (2004). Kvalitetsskolen. Oslo: Gyldendal Akademisk.

ROALD, K. (2000). «Ungdomsskular som lærande organisasjonar.»

Ein studie av utviklingsarbeid ved skular på ungdomssteget. Rapport/
Avdeling for lærarutdanning 6/2000. Hovedoppgave, Høgskulen i
Sogn og Fjordane.

SKOGEN, K. OG J. B. HOLMBERG (2002). Elevtilpasset opplæring.

En innovasjonstilnærming. Oslo: Universitetsforlaget.

SKOGEN, K., K. NES, ET AL. (2004). rapport 1 fra evaluerings-

prosjektet Hva er inkludering? : rapport 1 fra evalueringsprosjektet

«En vurdering av om innføringen av Reform 97 har ført til at skoler

har utviklet inkluderende praksis, sosialt, faglig og kulturelt». Vallset:
Oplandske Bokforlag og Norges forskningsråd.

SKAALVIK, E. (1999). Faglige og sosiale støttetiltak. Spesialpeda-
gogikk. Spesialutgave: Artikler fra forskingsprogrammet «Spesialpe-
dagogisk kunnskaps- og tiltaksutvikling» (1993–1999).

SKAALVIK, E. M. OG I. FOSSEN (1995). Tilpassing og differensi-

ering. Idealer og realiteter i norsk grunnskole. Trondheim: Tapir Forlag.

STRØMSTAD, M. (2004). Inkluderende skole – hva er det? I: K. J.
Solstad og T. O. Engen. En likeverdig skole for alle? Om enhet og
mangfold i grunnskolen. Oslo: Universitetsforlaget.

TETLER, S. (2000). Den inkluderende skole – fra vision til virkelighed.
København: Gyldendal Uddannelse.

TILLER, T. OG R. TILLER (2002). Den andre dagen – det nye

læringsrommet. Kristiansand: Høyskoleforlaget AS.

VISLIE, L. (2003). From Integration to Inclusion: focusing global

trends and changes in the western European societies. European

Journal of Special Needs Education, 18 (1).

VYGOTSKY, L. S. (1978). Mind in society. The development of higher

psychological processes. Cambridge: Harvard University Press.
	

24 SPESIALPEDAGOGIKK 0306

av RUNE ANDREASSEN

Rune Andreassen er
cand. polit med hoved-
fag i pedagogikk.
Han er for tiden doktor-
gradsstipendiat ved
Høgskolen i Østfold,
Avd. for lærerutdanning.

I jakten på metoder og opplegg som kan gjøre
læreplanens krav om tilpasset opplæring til mer enn
tomme ord, er den gamle ideen om at hvert men-
neske har sin unike læringsstil blitt svært populær i
en del utdanningsmiljøer på alle nivåer. Noen kom-
muner og fylkeskommuner har allerede satset store
ressurser på å sende lærere og skoleledere på kurs
i såkalt læringsstilpedagogikk, og en ser sågar at et
offentlig initiert nettverk for tilpasset opplæring har
lagt ut lenker på sine hjemmesider til et nettverk som
promoterer en bestemt læringsstilmodell, nemlig
Dunn-modellen (http://prosjekt.hihm.no/nettopp).
Hvilke forhold legges til grunn når man velger å satse
på denne bestemte metodiske tilnærmingen framfor
andre? Er valget forskningsbasert, eller er det gjort
på grunn av god markedsføring? Videre er det viktig
å stille spørsmål ved hvilket læringssyn som ligger
bak læringsstilmodellene, og hvilke konsekvenser en

vektlegging av elevers læringsstiler får for tidsbruk og
andre pedagogiske prioriteringer. For øvrig er det mye
forvirring rundt begrepet læringsstil. Jeg møter ofte
lærere som ikke skiller mellom læringsstil og lærings-
strategi, og en ser noen ganger at de to begrepene
brukes om hverandre.

Artikkelen vil derfor starte med en kort begreps-
avklaring, for så å se nærmere på den bredden og
uenigheten som finnes innenfor læringsstilfeltet. I
hoveddelen vil jeg gå nærmere inn på Dunn-modellen,
som synes å være den enerådende læringsstilmodellen
i Norge for tiden.

Til forskjell fra læringsstrategier1, som handler
om bestemte tenke- og arbeidsmåter som personer
kan tilegne seg og bruke for å fremme egen læring,
kan vi si at læringsstiltenkning handler om å finne
individuelt foretrukne læringsbetingelser som skal gjøre
læringen mer effektiv. Innenfor den siste tradisjonen

Artikkelforfatteren diskuterer begrepet og fenomenet læringsstiler i lys av kravet om tilpasset opp-
læring. Modellens forskningsgrunnlag, og måten forskningen blir brukt på, drøftes, og det blir det
stilt kritiske spørsmål ved konsekvenser for praksis når det gjelder tidsbruk og manglende fokus
på læringsprosessen. Avslutningsvis blir det stilt spørsmål ved om det er god markedsføring eller
forskningsbasert kunnskap som er grunnen til modellens popularitet.

Kritisk søkelys på Dunn og Dunns læringsstilmodell

25SPESIALPEDAGOGIKK 0306

Læringsstiltenkning handler om å finne individuelt

foretrukne læringsbetingelser som skal gjøre

læringen mer effektiv.

 er man derfor opptatt av å kartlegge hvilke læringsbe-
tingelser som passer den enkelte, som grunnlag for å
finne ut hvordan personen lærer best. Det er imidlertid
stor uenighet innenfor feltet om hvilke elementer som
er relevante å kartlegge som grunnlag for å finne pers-
oners individuelle læringsstil. Det er også uenighet om
i hvilken grad undervisningen bør være i overensstem-
melse med den enkeltes læringsstil (Coffield, Moseley,
Hall og Ecclestone, 2004a).

Entwistle, Hanley og Hounsell (1979) skiller mellom
læringsstrategi og læringsstil ved å definere strategi
som den måten en elev behandler en bestemt lærings-
oppgave på i lys av de krav den stiller, mens stil blir
definert som en bredere karakteristikk av måten en
person foretrekker å løse læringsoppgaver på generelt.
Videre blir læringsstrategier gjerne betraktet som noe
som kan utvikles gjennom opplæring, mens en stil
derimot ligger mer eller mindre fast, og som det der-
for vil være viktig å tilpasse undervisningen etter
(Weinstein, Bråten og Andreassen, 2006).

Uenighet rundt definisjonsspørsmålet førte til at
det allerede i 1982–83 ble gjort anstrengelser i regi
av the National Association of Secondary School
Principals (NASSP) i USA for å komme fram til en
felles definisjon av begrepet læringsstil. Det resulterte
i en ganske vid definisjon der læringsstil sies å repre-
sentere både arvelige karaktertrekk og miljømessig
innflytelse. Det er snakk om et komplekst sett av
karakteregenskaper av kognitiv, affektiv og fysiologisk
art som tjener som relativt stabile indikatorer på
hvordan den lærende oppfatter, samhandler med og
responderer på læringsmiljøet. (Keefe og Languis,
1983 referert i Keefe og Ferrell, 1990).

Det europeiske læringsstilnettverket ELSIN
(European Learning Style Information Network) er
et forum som er åpent for ulike læringsstilmodeller.
Det har også et kritisk blikk på sitt eget felt, noe som
kom til uttrykk på deres sommerkonferanse i 2004,
der Frank Coffield gjorde rede for hovedresultatene
fra de kritiske engelske rapportene (Coffield, Moseley,
Hall og Ecclestone, 2004a og b) som vi refererer til i
denne artikkelen (Elsin Newsletter, winter 2004/2005).

De mange ulike læringsstilmodellene ser ut til å leve
side om side innenfor dette forumet, uten at jeg kan se
at det er gjort særlige forsøk på å komme til enighet i
definisjonsspørsmålet.

Elementer fra både læringsstiler og læringsstra-
tegier inngår, ifølge historiedidaktikeren Erik Lund
(2006), i de metoder og det undervisningsmateriell
som er utviklet av «Thinking Skills Research Group»
ved Universitetet i Newcastle innenfor samfunnsfag.
På norsk har denne tilnærmingen fått betegnelsen Tren
Tanken (www.ttnor.no). Med utgangspunkt i visuelt,
auditivt og taktilt undervisningsmateriell, søker man
å skape en målrettet og faglig fokusert samtale for å
utvikle faglig forståelse og metakognitiv kompetanse.
I motsetning til Dunn og Dunn-materiellet, som ofte
er rettet inn mot læring av faktastoff og oppgaver som
krever svar av typen riktig/galt, påpekes det i kapittel
9 hos Lund (2006) at TT-strategiene med sitt mate-
riell sikter inn mot faglig problemløsning. En annen
forskjell er at mens Dunn-modellen er opptatt av å
kartlegge elevenes preferanser for deretter å fordele
de ulike arbeidsmåtene til elevene etter deres styrker/
preferanser, er TT-strategiene ment å skulle utvikle
varierte læringsaktiviteter for alle.

Som en vil forstå er læringsstilfeltet sammensatt
og mangslungent, og kan i følge Coffield et al. (2004a)
deles opp i tre aktivitetsområder som er knyttet til
hverandre: et teoretisk, et praktisk-pedagogisk og
et kommersielt område. Når det gjelder det første
området er det, i følge Keefe og Ferrell (1990), blitt
hentet impulser fra minst tre felt: personlighetsteori,
informasjonsbehandlingsteori og forskning på interak-
sjonen mellom undervisningsmetoder og egenskaper
ved den lærende (såkalt Aptitude-treatment inte-
raction – ATI). Inspirasjon fra personlighetsteori har
gjort at man ofte er opptatt av personlighetstypologier,
som f.eks. Carl Jungs inndeling i introverte og ekstro-
verte. Informasjonsbehandlingsaspektet kommer til
uttrykk ved at man er opptatt av hvordan informasjon
som kommer inn gjennom de ulike sansene blir
behandlet av den enkelte, og hvilke disposisjoner som
påvirker denne behandlingen. Fra ATI-forskningen
kommer idéen om matching mellom den enkeltes
læringsstilpreferanser og undervisningsmåter, gjerne
kalt «matchingshypotesen». Denne hypotesen antar at
læring fremmes dersom læringsstil og læringssituasjon
samsvarer. For eksempel vil en som foretrekker å være
i bevegelse mens han lærer og arbeide med bakgrunns-
musikk, antas å lære bedre dersom han får arbeide
under slike betingelser.

Begrepet læringsstiler har eksistert i minst 40–50
år, og et utall av ulike modeller og kartleggingsverktøy

26 SPESIALPEDAGOGIKK 0306

Dersom stil er noe som er mulig å modifisere og

endre, kan det være ønskelig at elevene utvikler

et repertoar av stiler, slik at de kan lære under

forskjellige betingelser og på forskjellige måter.

er blitt utviklet. De to engelske rapportene i regi av
Learning and Skills Research Centre (Coffield et al.,
2004a og b), har identifisert hele 71 læringsstilmo-
deller, og evaluert 13 av dem, de som blir regnet som
hovedmodeller med en viss utbredelse. Alle modellene
blir i rapportene fordelt på et kontinuum etter hvor
stor grad av stabilitet og uforanderlighet man tillegger
personers læringsstiler. Helt til venstre på skalaen
ligger de modellene som går lengst i å forutsette sta-
bilitet, i det de ser på læringsstiler som i all hovedsak
konstitusjonelt eller genetisk betinget. Dunn og
Dunns modell blir plassert her. I midten ligger de som
opererer med personlighetstyper, men som også legger
vekt på samspillet mellom selvet og erfaringene (f.eks.
Myers-Briggs modell). Til høyre i kontinuumet ligger
de modellene som er fleksible (f.eks. Kolbs modell),
og som er opptatt av strategier og har et endrings- og
utviklingsfokus (f.eks. Noel Entwistles modell). På
bakgrunn av stor uenighet om et så viktig punkt som
stabilitet, er det naturligvis vanskelig å komme til
enighet om en felles definisjon av læringsstil.

Hvorvidt en betrakter læringsstiler som stabile
eller foranderlige, får store pedagogiske følger. En
betoning av stil som uttrykk for stabile trekk inne-
bærer at det er ønskelig med vedvarende overensstem-
melse mellom den enkeltes stil og undervisningsbe-
tingelser som matcher denne. Dersom stil er noe som
er mulig å modifisere og endre, kan det imidlertid
være ønskelig at elevene utvikler et repertoar av stiler,
slik at de kan lære under forskjellige betingelser og på
forskjellige måter.

Følgene av manglende konsensus og samarbeid
innenfor feltet er ifølge Coffield et al (2004b), frag-
mentering og lite kumulativ kunnskap.

Dunn og Dunns læringsstilmodell
På grunn av den populariteten som ekteparet Dunns
læringsstilmodell for tiden har i Norge, vil jeg i det
følgende gå nærmere inn på den. Flere bøker om
Dunn-modellen er kommet på norsk de siste årene
(Boström, 2001; Dunn og Griggs, 2004; Jensen, 2004;
Dunn, 2005). Det ser imidlertid ut til at skole-Norge er
lite kjent med den til dels sterke kritikken som er reist
mot modellen.

Jeg starter med å redegjøre for noen typiske
trekk ved modellen, for deretter å stille noen kritiske
spørsmål. For det første kjennetegnes modellen av et
syn på læringsstiler som hovedsakelig konstitusjonelt
betinget. Det vises til forskning om at læringsstiler
endrer seg etter hvert som barna blir eldre (Dunn og
Griggs, 2004), men dette ser ut til å være en naturlig
utvikling som gjelder på tvers av land og kulturer. Det

blir imidlertid sagt at enkelte elementer kan endres
gjennom påvirkning. Jensen (2004, s. 23) viser til
Dunn og Dunn (1999)2, som hevder at «mer enn 3/5
av en persons læringsstil er betinget av biologiske fak-
torer, mens mindre enn 1/5 har med utviklingsmessige
forhold å gjøre.» Vektleggingen av det konstitusjonelle
eller biologiske ved læringsstiler, fører til at man er
svært opptatt av matching mellom stilpreferanse og
læringsbetingelser, fordi det synes som om det er liten

mulighet for, og heller ikke ønskelig, å påvirke og
endre avgjørende trekk ved en persons læringsstil. Rita
Dunn hevder at ingen læringsstiler er bedre enn andre.
I den refererte litteraturen som er kommet på norsk,
ser en at det ofte settes merkelapper på personer,
etter deres foretrukne læringsstil. Dermed får vi også
bombastiske uttalelser som hos Dunn og Griggs (2004,
s. 382): «…(det er) vanskelig å forstå at … samfunn,
foreldre og domstoler kan tillate skoler å fortsette sin
konvensjonelle praksis og fortsette å skade globale,
taktile og kinestetiske barn som trenger bevegelse og
uformell innredning for å fungere effektivt».

Dunn-modellen kjennetegnes videre ved at man
opererer med hele 20 (Jensen, 2004) eller 21 (Dunn
og Griggs, 2004) læringsstilelementer fordelt på 5
hovedområder som kalles stimuli (miljømessige,
følelsesmessige, sosiologiske, fysiologiske og psyko-
logiske) som i følge Dunn og Dunn alle kan influere
signifikant på hvordan individene lærer, og derfor
bør kartlegges. Det teoretiske grunnlaget for de fem
områdene skal være hentet fra forskningslitteratur
innenfor mange ulike felt: hjerneforskning, fysiologi
og feltet modalitetspreferanser. En nærmere utredning
av det teoretiske grunnlaget har vi ikke funnet hos
Dunn og Griggs (2004). Det bemerkes også av Coffield
et al. (2004a) at det er lite informasjon om grunnene
for valget av akkurat disse elementene.

For å måle elevenes preferanse for hver av de 20
(eller 21) elementene, er det utviklet kartleggings-
skjema, bl.a. Learning Styles Inventory (LSI) for barn
og Productively Environmental Preference Survey
(PEPS) for ungdom og voksne. Disse består av ca. 100
items som er formulert som utsagn som man skal gi

27SPESIALPEDAGOGIKK 0306

Elevene trenger rike erfaringer med flere ulike

læringselementer og ikke bare det som har

umiddelbar appell.

 sin grad av tilslutning til på en trepunkts Likert skala
(sant, usikker, usant) for de yngste, og en fempunkts
skala for de eldste. Typiske spørsmål hentet fra den
svenske versjonen av PEPS er:

•	 Jag minns bäst sådant som jag läser.
•	 Jag småäter gärna medan jag koncentrerer mig.
•	 Jag arbetar helst tillsammans med flere andra.
•	 När jag arbetar tänder jag all belysning.

Ved hjelp av et dataprogram behandles svarene, og
det framkommer en læringsstilprofil og blir gitt en
anvisning for hvordan elevene kan bruke sine styrker
når de arbeider med vanskelig stoff. «Hvilke ele-
menter og hvor mange elementer som er av vesentlig
betydning for innlæring av nytt og vanskelig stoff, vil
variere fra person til person» (Jensen, 2004. s.23).
At det er særlig viktig å ta hensyn til den enkeltes
læringsstil når man skal lære nytt og vanskelig stoff,
kommer også til uttrykk gjennom definisjonen av
læringsstil hos Dunn og Dunn, (1992), her i norsk
gjengivelse hos Jensen (2004, s. 22): «Hvordan den
enkelte konsentrerer seg og absorberer, bearbeider
og beholder ny og vanskelig informasjon». Lovelace
(2005) har en rekke referanser til Dunn-litteratur som
hevder at det er vanskelig å identifisere læringsstil nøy-
aktig uten å bruke et pålitelig måleinstrument.

Den ukritiske tilliten en ser i dag til den formelle
kartleggingen med bruk av Dunn og Dunns målein-
strumenter, er utgangspunktet for de kritiske inn-
vendingene som følger her, og som starter med fire
innvendinger mot forskningsgrunnlaget og etterfølges
av innvendinger mot den pedagogiske prioriteringen
som følger av modellen, for så å avsluttes med noen
kommentarer vedrørende det kommersielle aspektet.
Hovedkilde er Dunn og Griggs (2004), fordi det er den
mest omfattende og mest oppdaterte boka på norsk
om forskning på Dunn-modellen.

Fire hovedinnvendinger mot forskningsgrunnlaget
For det første gis det bare plass til forskningsresultater
og argumenter som styrker reliabiliteten og validiteten
til kartleggingsverktøyene. Forskningen er imidlertid
ikke så samstemt som en kan få inntrykk av, f.eks.
hos Dunn og Griggs (2004), som utgir seg for å være

en grunnbok som vil formidle forskningsbasert
kunnskap. En av Rita Dunns egne doktorgradsstu-
denter (Lewthwaite, 1999 3, referert i Coffield et al.,
2004a) foretok en statistisk sammenligning mellom
to av kartleggingsverktøyene som brukes innenfor
Dunn og Dunn-modellen (PEPS og BES). Denne viser
en nesten total mangel på overensstemmelse mellom
korresponderende komponenter i de to verktøyene
(altså de samme begrepene/komponentene målt med
litt forskjellige spørsmål). Korrelasjoner for 19 delte
komponenter var i gjennomsnitt bare .19. Det ser altså
ut som de to verktøyene i liten grad måler det samme.
Da kan man stille spørsmål ved hva det er de egentlig
måler, altså begrepsvaliditeten. Det er ikke henvist til
denne studien i Dunn og Griggs (2004).

Ekstern evaluering av reliabiliteten ved PEPS,
ble rapportert av Murray-Harvey (1994) ved at 251
voksne studenter ble testet med samme verktøy med
ett års mellomrom. Det viste seg at 13 av 20 variabler
utviste svak test-retest-reliabilitet, under .51. Det mest
overraskende var at noen av de laveste korrelasjonene
ble funnet for elementer som påstås å være biologisk
betinget. Coffield et al. (2004b) viser til flere studier
som viser dårlig testreliabilitet ved PEPS og LSI.

Stahl (1999) viser til fem reviewartikler publisert
i anerkjente tidsskrift mellom 1978 og 1992 som alle
peker i samme retning; det er mye usikkerhet beheftet
ved å måle personers læringsstil på en pålitelig måte.
Ingen av disse kritiske artiklene er nevnt hos Dunn og
Griggs (2004). Når Dunn, Griggs, Olson og Beasley
(1995) nevner noen av disse artiklene, blir kritikken
avvist med påstand om at det er svært varierende
kvalitet på de ulike læringsstilmodellene som inngår
i vurderingene, og at Dunn-modellen ikke er blitt
vurdert tilstekkelig omfattende.

Et av problemene med å fordele personer på en
pålitelig måte etter bl.a. sansepreferanse, kan være at
måleinstrumentene (kartleggingsskjemaene) ikke er
så objektive som man forutsetter. Det er snakk om
subjektive vurderinger som elevene foretar om seg
selv på et bestemt tidspunkt. Preferansene er heller
ikke knyttet til bestemte læringsoppgaver; det spørres
generelt. Dermed oppstår det lett problemer i forhold til
reliabilitet og validitet. Utvalget av spørsmål og i hvilken
grad de kan regnes som kontekstuavhengige er også noe
det kan settes spørsmålstegn ved. Sosiale, kulturelle og
geografiske kontekster ignoreres, i det spørsmålene er
de samme overalt hvor verktøyet brukes. Intet av dette
blir problematisert hos Dunn og Griggs (2004) eller
andre bøker om modellen som jeg har sett.
	 Den konsekvente mangel på problematisering og
ignorering av kritikk fører til en overdreven tro på

28 SPESIALPEDAGOGIKK 0306

modellens fortreffelighet av de som er «innenfor».
Coffield et al. (2004a) konkluderer med at «In sum,
The Dunn and Dunn model has the appearance and
status of a total belief system…» (s. 34). Dermed
kommer man lett til å love mer enn det er vitenska-
pelig grunnlag for.

For det andre er det en påfallende mangel på
publiserte replikasjonsstudier – ikke minst utenfor eget
forskningsmiljø. I kapittel 22 hos Dunn og Griggs
(2004), som handler om leseopplæring, refereres det
til 14 studier som blir ført som sannhetsbevis på at
undervisning i overensstemmelse med læringsstil-
preferanse påvirker resultater i lesing positivt. Det
som er bemerkelsesverdig med de refererte studiene,
er at 12 av dem er amerikanske doktorgradsavhand-
linger (henvist til som korte abstracts i Dissertation
Abstract International) – hvorav 10 er gjort ved St.
John University, der Rita Dunn selv er direktør for
Centre for the Study of Learning Styles. Den ellevte er
en upublisert mastergradsoppgave. (Den tolvte finner
jeg ikke i referanselista.) 5 av doktorgradsarbeidene er
også referert i amerikanske tidsskriftartikler, alle med
Rita Dunn som medforfatter. Med ett unntak er alle
studiene fra første halvdel eller midten av 1980-tallet,
slik at det burde ha vært god tid til å foreta nye studier
i andre forskningsmiljøer for å etterprøve resultatene.
Dersom nyere replikasjonsstudier er blitt foretatt, er
det underlig at det ikke refereres til disse i en så vidt
ny bok som innledningsvis sier at den vil formidle
forskningsbasert kunnskap. Uten at det er doku-
mentert nyere replikasjons- og oppfølgingsstudier,
virker det som en overdrivelse når det sies om tre av
de upubliserte doktorgradsrapportene, skrevet mellom
1977 og 1983, at de «markerte begynnelsen på en ny
æra i leseforskningen» (Dunn og Griggs, 2004, s. 163).
Jeg kan ikke se at verken Urbschat, Carbo eller Wheeler
har vært blant de hyppigst refererte innen forsknings-
feltet. I den store amerikanske rapporten fra National
Reading Panel (2000), som gikk gjennom publisert
vitenskapelig forskningslitteratur om leseopplæring fra
de seneste årene – utvalgt etter kriterier som er almin-
nelig akseptert innenfor samfunnsvitenskapene, blir
ikke begrepet learning styles nevnt overhodet4.

Doktorgradsavhandlingen til Lovelace fra St. John’s
University fra 2002 er en metaanalyse av 76 eksperi-
mentelle og kvasieksperimentelle studier basert på
Dunn-modellen, og er rapportert hos Dunn og Griggs
(2004) og hos Lovelace (2005). Ingen av disse har tatt
med kildehenvisninger til de studiene som er inkludert
i analysen. Det er derfor ikke mulig å vurdere stu-
diene nærmere i forhold til reliabilitet og validitet på
grunnlag av de to publiserte tekstene. Det er heller

ikke mulig å se om de er foretatt av forskere innenfor
eller utenfor Dunn-miljøet. Ettersom det opplyses om
at læringsstilbegrepet er blitt utviklet og forsket på av
minst 18 professorer og mer enn 200 studenter ved
St. John’s University gjennom de siste 30 årene, er det
grunn til å anta at de fleste av de inkluderte studiene er
foretatt innenfor dette miljøet. Det er for øvrig lite til-
litsvekkende at artiklene overhodet ikke stiller kritiske
spørsmål ved verken design, metode eller ved resul-
tatene, som nesten uten unntak viser middels til høye
effektstørrelser. Stahl (1999) omtaler også svakheten
ved at nesten alle studiene av Dunns læringsstilmodell
knyttet til leseopplæring (som er det han har sett på)
er doktorgradsarbeider fra St. John’s University, som i
svært liten grad er publisert i anerkjente tidsskrift, med
den sikring som ligger i at studiene da blir vurdert av
uavhengige konsulenter før de blir trykket.

I følge Coffield et al. (2004a) betrakter Rita Dunn
empiriske studier gjort av personer som er opplært
og sertifisert for å bruke hennes modell som de mest
gyldige. Det at man neglisjerer eller er utvelgende når
det gjelder forskning utenfra, aktualiserer problemet
med den såkalte Hawthorne-effekten. Det innebærer at
virkningen av en intervensjon er påvirket signifikant
av entusiasmen fra de som implementerer den. Da
det er klare indikasjoner på at den/de som er tone-
angivende innen feltet ser på tilslutning til modellen
nærmest som et spørsmål om tro, vil denne effekten
kunne ha stor betydning. Coffield et al. (2004a) etter-
lyser derfor uavhengig evaluering i en britisk kontekst,
før man i det hele tatt vil vurdere å anbefale Dunn-
modellen brukt i Storbritannia.

For det tredje kan det stilles spørsmål ved validi-
teten av de slutninger som trekkes. I kapittel 22 (om
leseopplæring) i Dunn og Griggs (2004) refereres
det til studier vedrørende kun 8 av de 21 lærings-
stilelementene når man begrunner betydningen eller
effekten av læringsstiltilpasning i forhold til lesing
og leseopplæring. (Sansepreferanse, varm vs. kald
romtemperatur, sterk vs. dempet belysning, formell
vs uformell møblering, lyd vs. stillhet, tidlig vs. sent
på dagen, bevegelse vs. passivitet og næringsinntak.)
For hver av de 8 elementene hevdes det at elevene
oppnådde signifikant bedre resultater når de fikk
tilrettelagt opplæringssituasjonen i overensstem-
melse med sin preferanse, enn når de arbeidet under
forhold som ikke matchet. Det er imidlertid ikke
tilstrekkelig grunnlag utfra dette til å generalisere dit
hen at læringsstilpreferanse generelt skulle være et
viktig anliggende for leseopplæring. En kan trygt si
at innenfor dagens leseforskning blir ikke de nevnte
elementene regnet som betydningsfulle i sammenheng

29SPESIALPEDAGOGIKK 0306

 med leseopplæring.
En gjennomgang av de eksperimentelle studiene

som det refereres til i kapittel 22 hos Dunn og Griggs
(2004), viser at de fleste måler testperformance under
ulike betingelser, mens det er læring av nytt og van-
skelig stoff man er opptatt av å si noe om. Testsitua-
sjonen og ikke opplæringssituasjonen er det som blir
manipulert. Det er altså bare testen som er foretatt
under ulike betingelser (matching vs. mismatching).
Så vidt jeg kan se av «abstractene» som det henvises til,
er det få egentlige intervensjonsstudier som pågår over
tid. Dette problemet blir også trukket fram av Coffield
et al. (2004a) i forhold til andre studier som Dunn-
modellens matchingsteori støtter seg til. Prøver i lese-
hastighet og -nøyaktighet (Dunn, Krimsky, Murray og
Quinn, 1985; MacMurren, 1985) eller ordgjenkjenning
(Della Valle, 1984; Wheeler, 1983), kan vel knapt sies å
reflektere læring av nytt og vanskelig stoff, slik jeg opp-
fatter dette begrepet. Men det er nettopp slike studier
man bruker for å få bekreftet «matchingshypotesen»
– at læringen av nytt og vanskelig stoff blir mer effektiv
når det tas hensyn til elevenes læringsstil. Dermed
blir det et misforhold mellom det studiene tillegges å
skulle måle, og hva de faktisk måler – altså et validitets-
problem. I en norsk rapport skrevet av to lærere som
deltok på Rita Dunns New York-kurs sommeren 2005,
stilles det nettopp spørsmål om hvilken type læring
som egner seg til opplæring med bruk av læringsstilmo-
dellen. Ikke uventet er det læring av faktakunnskap som
man etter kurset sitter igjen med som det mest egnede
læringsstoffet (Normann og Toldnes, 2005).

For det fjerde er antagelsen om matching av stil-
preferanse og undervisningsmetode eller læringsbetin-
gelser svakt forskningsmessig fundert. Selv om en slik
antagelse virker intuitivt riktig, er den vitenskapelige
holdbarheten i denne hypotesen svært usikker.
Coffield et al. (2004a) refererer nyere studier og
reviewartikler som viser at for hver studie som støtter
hypotesen om matching, er det én som tilbakeviser
den samme hypotesen. Noen viser endog at mest
effektiv læring skjer når det er et misforhold mellom
undervisningsstil og læringsstil. Det argumenteres
med at mennesker trenger å bli «strekt» for å lære,
eller oppleve «constructive friction» mellom læring
og undervisning (Vermunt og Verloop, 1999). Det
vises også til at effektene av matching og mismatching
ikke er enkle å forstå, fordi det antakelig finner sted
komplekse interaksjoner med andre faktorer, slik som
kjønn, forskjellige læringsformer og ulike fag.

Videre vil jeg minne om at mange læringsoppgaver
innebærer bruk av flere sansemodaliteter, og involverer
ulike sider ved personen. Lesing og skriving etter det

alfabetiske prinsipp innebærer for eksempel det å
koble visuelle og auditive (fonologiske) komponenter.
Når læringsoppgaven krever god leseforståelse, vil det
være en styrke at eleven kan samarbeide med andre
for å supplere egen bakgrunnskunnskap og å utvikle
gode strategier, men samtidig er det nødvendig å
oppøve reflekterende tenkning over egen forståelse.
Slik sett trenger elevene rike erfaringer med flere ulike
læringselementer (både lære i fellesskap og alene), og
ikke bare det som har umiddelbar appell.

Oppmerksomhet bort fra læringsprosessen
Jeg har nå gjort rede for fire forhold ved Dunn-
modellens forskningsgrunnlag som det kan settes
store spørsmålstegn ved. Det må videre minnes om at
dersom en likevel satser på å bruke Dunn-modellen
som et vesentlig element i undervisningen, vil det få
store konsekvenser for fokus og tidsbruk. Det krever
tid og ressurser å organisere et differensiert opplæ-
ringsmiljø mest mulig skreddersydd den enkeltes
antatte læringsstil. Coffield et al. (2004b) konkluderer
med at dette er urealistisk i forhold til en modell med
over 20 stilelementer. Det vil trolig kreve mesteparten
av lærerens tid og oppmerksomhet å kartlegge, orga-
nisere og følge opp elevenes undervisningsbetingelser
underveis. Dette vil nødvendigvis måtte ta fokus
vekk fra både faglig innhold og utvikling av lærings-
strategier. Grigorenko og Sternberg (1995) kritiserer
denne tilnærmingen nettopp for sin manglende
oppmerksomhet på selve læringsprosessen. Med
klar adresse til Dunn (1979) og hennes artikkeltittel
«Learning – a matter of style», understreker Kavale og
Forness (1990, s. 357) sin uenighet ved å konkludere
på følgende måte: «Learning is really a matter of sub-
stance over style.»

Utfra stilkartleggingen foreskrives det at opplæ-
ringen bør skje på bestemte måter for den enkelte, ofte
med detaljert foreskrevne råd. For eksempel utfordrer
tilpasning til de fire miljømessige elementene læreren på
hvordan elevene bør plasseres i klasserommet i forhold
til lys, om de bør ha musikk på øret (barokk-musikk
anbefales) eller ha ro rundt seg, om de bør sitte ved
pulten eller ha en mer uformell arbeidsstilling (gjerne
liggende på gulvet), og om de bør ha det varmt eller
kjølig. Med tanke på at de miljømessige elementene
bare utgjør et av fem stimulusområder, blir det mye for
læreren å passe på, selv om Jensen (2004) understreker
betydningen av å innføre modellen steg for steg. For
å lette lærerens bestrebelser i å imøtekomme elever
med ulike læringsstiler anbefales det å bruke bestemte
typer undervisningsmateriell som er utviklet innenfor
modellen, og som læreren selv kan lage.

30 SPESIALPEDAGOGIKK 0306

Kommersialisering og markedsføring
Til slutt vil jeg komme med noen bemerkninger
vedrørende kommersialiseringen innenfor lærings-
stilfeltet, som er særlig tydelig når det gjelder Dunn-
modellen. Kommersialisering finnes innenfor alle
felt, og det er naturligvis ikke noe galt i seg selv å
tjene penger på pedagogiske metoder. Det som gjør
Dunn-konseptet spesielt, er at det er bygd opp som
et hierarkisk nettverk (Learning Styles Network), der
svært mye makt er tillagt hovedsenteret ved St. John’s
University i New York (Centre for the Study of Learing
Styles), og dets leder, professor Rita Dunn. Nettverket
ble etablert i 1979 av Rita Dunn på grunnlag av hennes
egen læringsstilmodell utviklet på 1960-tallet, og hun
sitter fortsatt som direktør for hovedsenteret i New
York, med en rekke lokale senter under seg, både i og
utenfor USA. Her drives brorparten av læringsstil-
forskningen, gjennom doktorgradsproduksjon, sam-
tidig som senteret driver markedsføring av modellen.

For å bli sertifisert som læringsstilinstruktør har
det hittil vært nødvendig å reise til New York for en
ukes kurs i regi av Rita Dunn og hennes medarbeidere.
Det er også en godkjenningsordning for de enkelte
nasjonale sentra i nettverket. (Bl.a. står det på nett-
verkets hjemmesider at minst to av instruktørene ved
hvert senter bør være sertifisert fra St. John.) Til tross
for høy alder, driver Rita Dunn fortsatt en utstrakt
reisevirksomhet og er kjent som en karismatisk kurs-
holder. Kursene holdes gjerne i regi av de nasjonale
senterne. Hun har en stor litterær produksjon bak
seg, og flere av hennes bøker er pensum i nettverkets
kursvirksomhet. Et rikt utvalg av kartleggingsverktøy
og annet materiell selges også fra senterets nettsted.

I følge nettstedet (www.learningstyles.net) er det
nå avleggere av deres læringsstilsenter i flere av de
amerikanske statene, samt at nettverket bygges ut med
lokale/nasjonale senter i andre land. I Europa er det
bare i de nordiske land det er etablert læringsstilsenter,
i Norge sågar to senter; ett i Asker og ett i Halden5.
Felles for de som leder disse sentrene er at de er ser-
tifisert ved modersenteret i New York. På nettsidene
til det danske læringsstilsenteret (www.sisakademi.
com) sies det at det nå for første gang er mulig å bli
sertifisert på et kurs utenfor USA, nemlig på en stor
læringsstilkonferanse i København sommeren 2006,
med Rita Dunn selv som en av frontfigurene.

De nasjonale sentrene, som de vi har i Norge,
Sverige og Danmark, framstår som filialer av det ame-
rikanske, ved at de drives av personer som er godkjent
derfra og driver opplæring i overensstemmelse med
Dunn-modellen. Av det danske senterets hjemmesider
framgår det at de nettopp har fått sin godkjenning. På

det svenske senterets hjemmesider (www.larstilscenter.
se), som ledes av Lena Bostrøm, kan vi lese en støtteer-
klæring – på engelsk – som det oppfordres til å skrive
under på, samt en liste med personer og institusjoner
i Sverige som allerede har skrevet under og dermed er
«interested in taking an active part to support the local
Center as a part of Learning Styles Network.» Det vi
her ser er velkjente markedsføringsmetoder innenfor
business. For Norges vedkommende kan det virke som
om modellens frontfigurer har drevet så god markeds-
føring at læringsstiler i praksis er blitt synonymt med
Dunn-modellen.

Med tanke på at de ledende personene innenfor
Learning Styles Network driver både forskning og
butikk, vil det være mer enn deres akademiske anseelse
som står på spill når de forsvarer modellen. Det er
nærliggende å tolke den selektive bruken av forsk-
ningsresultater og bombastiske konklusjoner, som vi
dokumenterte tidligere i artikkelen, i lys av dette.

NOTER
1 Læringsstrategier er et sentralt begrep innenfor nyere lærings-
psykologi, og går ofte igjen i offentlige utdanningsdokumenter fra
de siste årene. I «Læringsplakaten» som skal erstatte den såkalte
«Broen» som en overgang mellom Generell del og Fagplandelen
i det nye læreplanverket, er det listet opp 11 grunnleggende
forpliktelser for alle skoler og opplæringssteder. Det tredje av disse
punktene lyder: «(Skolen og lærebedriften skal) stimulere elevene og
lærlingene/lærekandidatene til å utvikle egne læringsstrategier og
evne til kritisk tenkning». Læringsstrategier blir i St.meld. 30 (Kultur
for læring), på side 36, definert meget vidt, som «evne til å organisere
og regulere egen læring, kunne anvende tid effektivt, kunne løse
problemer, planlegge, gjennomføre, evaluere, refektere og erverve
ny kunnskap og viten, og kunne tilpasse og anvende dette i nye
situasjoner i utdanning, arbeid og fritid.»

2 Vanskene med å få tilgang til primærkildene går stadig igjen når
en forsøker å gå inn i Dunn-litteraturen, da mange av disse ikke
er publisert. Dette strider mot det hevdvunne prinsippet innenfor
forskningsverdenen om fri tilgjengelighet til forskningsresultater slik
at de kan etterprøves.

3 De upubliserte amerikanske doktorgradsrapportene som det ofte
henvises til i Dunn-litteraturen er vanskelig å skaffe tilveie i Norge. Da
jeg forela dette problemet for Rita Dunn (i en e-post), ble jeg invitert
til St. John’s University, der alle avhandlingene var samlet. Alternativt
kunne hun kopiere og sende meg avhandlinger mot betaling, 12 cent
pr. side pluss porto.

31SPESIALPEDAGOGIKK 0306

4 Det ble foretatt elektronisk søk etter learning styles i internett-
versjonen av rapporten Teaching Children to Read (NRP, 2000)
 uten å finne en eneste forekomst av ordet.

5 Senteret i Halden har for øvrig en sterk tilknytning til utdannings-
avdelingen ved Østfold Fylkeskommune.
(Se www.laeringsstilsenteret.no)

REFERANSER:

BOSTRÖM, L. (2001). Fra undervisning til læring. Oslo: Kommune-
forlaget.

COFFIELD, F., D. MOSELEY, E. HALL OG K. ECCLESTONE

(2004a). Learning styles and pedagogy in post-16 learning. A

systematic and critical review. London: Learning and Skill Research
Centre.

COFFIELD, F., D. MOSELEY, E. HALL OG K. ECCLESTONE

(2004b). Should we be using learning styles? What research has to

say to practice? London: Learning and Skill Research Centre.

DELLA VALLE, J.C. (1984). An experimental investigation of the
relationship(s) between preference for mobility and the word-pair
recognition scores of seventh-grade students to provide super-
visory and administrative guidelines for the organization of effective
instructional environments. (Doktoravhandling, St. John’s University,

1984). Dissertation Abstracts International, 45 (02), 359A.

DUNN, R. (1979). Learning – A matter of style. Educational

Leadership, 36, 430–432.

DUNN, R. (2005). Nå skjønner jeg det! Finn din læringsstil og lær deg

selv å lære. Oslo: Kommuneforlaget.

DUNN, R. OG K. DUNN (1992). Teaching Secondary Students
Through Their Individual Learning Styles: Practical Approaches for
Grades 3–5. MA: Allyn and Bacon.

DUNN, R. OG K. DUNN (1999). The Complete Guide to the

Learning Styles Inservice System. MA: Allyn and Bacon.

DUNN, R. OG S. GRIGGS (Red.) (2004). Læringsstiler. Grunnbok i

Dunn og Dunns læringsstilmodell. Oslo: Universitetsforlaget.

DUNN, R., S. A. GRIGGS , J. OLSON OG M. BEASLEY (1995). A
meta-Analytic Validation of the Dunn and Dunn Modell of Learning-

Style Preferences. The Journal of Educational Research, 88,
353–362.

DUNN, R., J. S. KRIMSKY, J. MURRAY OG P. J. QUINN (1985).
Light up their lives: A review of research on the effects of lighting

on children’s achievement and behavior. The Reading Teacher, 38,
863–869.

ELSIN NEWSLETTER. Winter 2004/2005. URL: www.elsinnet.org.uk

ENTWISTLE, N., M. HANLEY OG D. HOUNSELL (1979). Identifying

distinctive approaches to studying. Higher Education, 8, 365–380.

GRIGORENKO, E.L. OG R. J. STERNBERG (1995). Thinking styles.

I: Saklofske, D. H. og M. Zeidner, (Eds.) International Handbook of

Personality and Intelligence. New York: Plenum Press.

JENSEN, R. (2004). Å mestre mangfoldet. En bok om læringsstiler.
Oslo: Damm.

KAVALE, K. A. OG S. R. FORNESS (1987). Substance over style:

Assessing the efficacy of modality testing and teaching. Exceptional

Children, 54, 228–239.

KAVALE, K. A. OG S. R. FORNESS (1990). Substance over style:

A Rejoinder to Dunn’s Animadversions. Exceptional Children, 56,
357–361.

KEEFE, J. W. OG B. G. FERRELL (1990). Developing a Defensible

Learning Style Paradigm. Educational Leadership, Oct. 1990.

LEWTHWAITE, B. (1999). The Productivity Environmental Prefe-

rence Survey and Building Excellence: a systematic comparison of

two adult learning-style diagnostic instruments. EdD dissertation, St.
John’s University, New York.

LOVELACE, M. K. (2005). Meta-Analysis of Experimental Research

Based on the Dunn And Dunn Model. Journal of Educational

Research, 98, 176–183.

LUND, E. (2006). Tren Tanken. Oslo: Aschehoug.

MACMURREN, H., (1985). A comparative study of the effects of
matching and mismatching sixth-grade students with their learning
style preferences for the physical element of intake and their subse-
quent reading speed and accuracy scores and attitudes. (Doktor-

avhandling, St.Johns’s University, 1986.) Dissertation Abstracts

International, 46 (11), 3247A.

MURRAY-HARVEY, R. (1994). Learning styles and approaches to

learning: Distinguishing between consepts and instruments. British

Journal of Educational psychology, 64, 373–388.

NATIONAL READING PANEL (2000). Teaching children to read: An

Evidence-based Assessment of the Scientific Research Literature on

Reading and its Implications for Reading Instruction. Reports of the

subgroups. Washington, DC: National Institute of Child Health and
Development.

NORMANN, A. OG P. E. TOLDNES (2005). URL:
www.huseby.gs.st.no/Utvikling/rapporter/05/Laeringsstiler.doc.

SNOW, R. (1989). Aptitude-Treatment Interaction as a framework
for research on individual differences in learning. I: Ackerman P., R.

J. Sternberg og R. Glaser (ed.), Learning and Individual Differences.
New York: W. H. Freeman.

STAHL, S. A. (1999). Different strokes for different folks? A critique of

learning styles. American Educator, Fall, 1999.

VERMUNT, J. D. OG VERLOOP, N. (1999). Congruence and friction

between learning and teaching. Learning and Instruction, 9, 257–280.

VERMUNT, J. D. (1998). The regulation of constructive learning

processes. British Journal of Educational Psychology, 68, 149–171.

WEINSTEIN. C. E., I. BRÅTEN OG R. ANDREASSEN (2006).
Læringsstrategier og selvregulert læring. Teoretisk beskrivelse, kart-
legging og undervisning. I: Elstad, E. og A. Turmo (2006) Lærings-
strategier. Søkelys på lærerens praksis. Oslo: Universitetsforlaget. (Til

trykking)

WEELER, R. (1983). An investigation of the degree of academic
achievement evidenced when second grade, learning disabled
students perceptual preferences are matched and mismatched with
complementary sensory approaches to beginning reading instruction.

(Doktoravhandling, St. John’s University, 1983). Dissertation

Abstracts International, 44(07), 2039A.

32 SPESIALPEDAGOGIKK 0306

– Noe av det beste med dette kurset, er at vi får
følelsen av å bli løftet. Vi får bekreftet at jobben vi gjør
som assistenter er bra og viktig, sier Turid Buarøy (44)
fra Grimstad som deltar på kurs i Arendal.

Og at de utfører en viktig jobb, er sikkert og visst.
Stadig flere barn og unge har spesielle behov, og ofte
får assistenter ansvaret for oppfølging. Mange av assi-
stentene føler derfor behov for økte kunnskaper om
ulike funksjonshemminger som mange har, og hva
som kreves av tiltak og handling.

Kurs over hele landet
Aftenskolen tilbyr kurset «Spesialpedagogikk for
assistenter» over store deler av landet. Dette kurset
ble utviklet av Aftenskolen i Trondheim i 1992. Kurset
har vært avholdt en til to ganger per år i Trondheim,
og avdelingen har i tillegg igangsatt kurset ved 54
steder i Midt-Norge, fra Kirkenes i nord til Bergen
og Fredrikstad i sør. Mange kommuner har kjøpt
kurset, og noen setter det som obligatorisk for dem
som skal ha jobb.

Fra 2004/2005 ble kurset tilbudt ved andre avdelinger
over resten av landet. I Kristiansand ble det nylig
iverksatt to kurs med til sammen 115 deltagere, så
behovet for videreopplæring på assistentnivå ser ut til
å være enormt. Mange betaler kurset av egen lomme,
en del arbeidsgivere dekker alt, mens andre igjen får
kursutgifter refundert av fagforeningen. Her er mye
ulik praksis, forteller deltagerne.

Kurset i Spesialpedagogikk går over 40 timer,
fordelt på 10 kvelder, og bygger på samme fagbok som
brukes på Høyskolestudiet i Spesialpedagogikk. Her
er det ingen eksamen, men deltagerne får kursbevis
etter fullført kurs. Mål for deltagerne er at de skal gis
en faglig forståelse for ulike lærevansker hos barn,
samt en faglig innsikt i spesialpedagogiske virkemidler
for arbeidet i barnehager, skoler og SFO. Kurset gir
grunnleggende kunnskap om de vanligste gruppene
av funksjonshemning. Kurset gir en innføring i defi-
nisjon, forekomst, årsaksforhold, teori, kartlegging og
tiltak, og egner seg for barne- og ungdomsarbeider,
omsorgsarbeider og hjelpepleiere samt foreldre.

Kurstilbudet til assistenter i barnehage, skole og SFO er ikke overveldende.
Aftenskolens kurs i Spesialpedagogikk blir godt mottatt og gir etterlengtet
lærdom. Det viser tilstrømningen til kursene som arrangeres over det ganske land.

ASSISTENTER VIL HA PÅFYLL Lang fartstid: Mange av
deltagerne har jobbet
i en årrekke som assi-
stenter, og tørster etter
mer kunnskap, f.v: Anne
Widgren, Bente Hansen,
Turid Buarøy, Merete
Trøstbråten og lærer
Siri Svensen

33SPESIALPEDAGOGIKK 0306

Tekst og foto: Siri Skyttemyr

REPORTASJE

Større innsikt – økt trygghet
Turid Buarøy deltar på kurset sammen med tre kol-
legaer fra Frivold barneskole i Grimstad. Turid har
jobbet fast som assistent på barneskolen og skolefri-
tidsordningen i åtte år. – Det har fra tid til annen vært
arrangert en-dagskurs eller tilsvarende, men ikke noe
mer, forteller hun når vi spør om hvilke kurs som
tilbys assistenter.

– Dette kurset gir sterkt etterlengtet påfyll. Det gjør
oss tryggere på at mye av det vi gjør i jobben er riktig.
Samtidig får vi ny kunnskap, og det fungerer bra med
gruppearbeidene og diskusjonene. Vi som er fire fra
samme arbeidsplass diskuterer mye i ledige stunder,
så det er nyttig å være flere fra samme sted, sier de fire
assistentene fra Frivold barneskole.

Flere av deltagerne på kurset som jobber som
assistenter, påpeker imidlertid problemet med dårlig
tid i det daglige.

Liten eller ingen tid blir satt av til samarbeid,
planlegging og iverksetting av tiltak. Det er mye opp
til den enkelte lærer, og det kan være veldig tilfeldig
hva som brukes av tid og ressurser. Det er mye lettere
for assistentene å føle seg trygge, når samarbeidet fun-
gerer. Etter fullført kurs vet de imidlertid at deres egne
kunnskaper på feltet er styrket, og det øker selvtilliten
i jobbsammenheng.

Motivert lærling
Kariann Snøløs (19) er under utdanning til Barne-
og ungdomsarbeider. Hun er nå i praksis ved Kringle-
toppen barnehage, hvor hun har vært i ett og et halvt
år. Hun mener hun blir godt ivaretatt som lærling og
trives i jobben.

– Jeg ønsker å jobbe i barneskolen senere, og trives
godt med utfordringer. Grunnen til at jeg tar dette
kurset, er at jeg ønsker å lære mer for å kunne ivareta
barn med spesielle behov på en bedre måte, svarer
hun, på spørsmålet om motivasjonen for å gå på kurs
i Spesialpedagogikk.

Assistenter – en stor ressurs
Spesialpedagog og lærer på kurset, Siri Svensen,
mener at mange assistenter er en kjemperessurs.

– Det er de som følger barnet tettest. De møter
dem på SFO om morgenen og følger dem videre
gjennom dagen. Det er ofte assistentene som står
for foreldrekontakten, når barna blir levert og hentet.
Jeg ser at mange hungrer etter større innsikt både
angående barns sykdom og elevens ståsted. De
ønsker praktiske tips om aktiviteter og læremetoder.

På kurset i Arendal er det 19 ivrige deltagere. Noen
kommer direkte fra jobb, hvor de har vært i opptil ni
timer. Læreren skryter av en egeninnsats som er impo-
nerende. – De hungrer etter mer lærdom og en større
innsikt i de lærevanskene og atferdsproblemene som
mange har, forteller Siri Svensen.

– Det er utrolig gøy med så motiverte kursdeltagere,
og det merkes at de har nytte av det de lærer her. Jeg
henter inn ekstra materiell dersom det er spesielle
emner som interesserer deltagerne. De lærer hvor de
kan henvende seg i systemet for mer informasjon,
og hvilke kanaler de kan bruke for å nå frem når det
trengs, forteller Svensen.

– Kursene domineres av kvinner, men vi har alltid
noen haner med i kurven. Vi har også hatt mødre og
døtre på kurs, og vi har hatt mor og sønn på kurs.
Her er deltagere i alle aldere, avslutter Siri Svensen,
som selv får økt kunnskap og ny energi av alle de
ivrige kursdeltagerne.

Lærling:
Kariann Snøløs er

under utdanning som
barne- og ungdoms-
arbeider. Hun søker

større innsikt for å
kunne ivareta barns

ulike behov.

34 SPESIALPEDAGOGIKK 0306

Alle som ferdes ute i skole-Norge vet at bevisste

og ubevisste feiltolkinger av det politisk budskapet

bak tilpasset opplæring er skremmende utbredt.

Det var med en viss forventning jeg åpnet rapporten
som en tid har vært varslet under den faglig krevende
betegnelsen «baseline-rapporten», som skulle danne
en av plattformene for Forskningsrådets program for
evaluering av Kunnskapsløftet. Da tilpasset opplæring
har vært og er en av våre mest sentrale tverrpolitiske
faner i norsk skolepolitikk, var det naturlig at Utdan-
ningsdirektoratet ønsket en slik rapport hvor forsk-
ningen kunne forankres. Det ville selvsagt være av
meget stor interesse om evalueringen av Kunnskaps-
løftet kunne si noe om hvorvidt reformen har positive
konsekvenser for den videre utviklingen av tilpasset
opplæring i vår skole. Videre ville det være av stor
betydning dersom forskningen kunne si oss noe om
hvordan vi fortsatt kan forbedre tilpasset opplæring
i skolen.

La oss imidlertid først ta noen meta-perspektiver
på den foreliggende trykksaken. Forfatterne foretar
tidlig i rapporten (s. 10), en distinksjon mellom
kvalitetsforskning som en kan stole på (internasjonal
publisering, fagfellevurdering, etc.), og andre arbeider
som er av varierende kvalitet. Med denne presiseringen
har jo forfatterne i utgangspunktet diskvalifisert sin
egen rapport, men kaller den likevel «forsknings-
rapport». En hever også uvilkårlig øyenbrynene når
forfatterne, etter å ha utelatt større arbeider som blant
annet har vært vurdert i relasjon til doktorgrader og
professoropprykk, ikke går av veien for å støtte seg
til for eksempel, hovedfags- og mastergradsoppgaver

fra Høgskolen i Volda, blant andre en med tittelen:
Korleis er elevar og foreldre si oppleving av omlegging
frå spesialundervisning til tilpassa opplæring? (s. 63).
Tittelen viser dessverre også at både student og vei-
leder må ha en nokså spesiell forståelse av begrepet
tilpasset opplæring. Forfatterne tillater seg videre å
gi departementet et spark på grunn av at de anmodet
det tyngste spesialpedagogiske fagmiljøet i Norge,
Institutt for spesialpedagogikk, om en liten utredning

i forbindelse med behandlingen av NOU 2003:16 I
første rekke. Forfatternes uttalte bekymring, og at de
karakteriserer dette som en historie om «hegemonisk
definisjonsmakt» (s. 66), kommer i et litt merkelig lys
når en kjenner Peder Haugs utallige oppdrag for myn-
dighetene. Her er det snakk om en person som har
fått oppsiktsvekkende mye tillit fra sentrale instanser.
Samtidig har han en lang merittliste som debattant og
«spesialundervisningsdødare».

Jeg tillater meg imidlertid å være litt romslig og sje-
nerøs i min omtale. Vi kan nok hente en god del nyttige
tanker om det norske pedagogiske landskapet både

Forskning om

tilpasset opplæring

AV KJELL SKOGEN

På oppdrag frå Utdanningsdirektoratet har førsteamanuensis Kari Bachmann og professor Peder
Haug, avdeling for lærarutdanning, ved Høgskulen i Volda utarbeidet en statusrapport om tilpasset
opplæring anno 2005. Utdanningsdirektoratet hadde et ønske om et grunnlag for å vurdere utvik-
lingen i Kunnskapsløftet. Professor Kjell Skogen ved Institutt for spesialpedagogikk, Universitetet i
Oslo gir her sine kommentarer til rapporten.

35SPESIALPEDAGOGIKK 0306

KOMMENTAR

Rapporten viser også med all mulig tydelighet

at den anvendte spesialpedagogiske forskning

og forskningen om spesialundervisning er

meget mangelfull.

gjennom teksten og mellom linjene i denne rapporten.
Som leser har en noen privilegier som det at en for
eksempel, kan lese et dokument for å lete etter spesielle
problemstillinger eller vinklinger en selv er opptatt av.
Jeg har valgt tre sentrale fokus som jeg vil legge vekt
på i det følgende, nemlig likeverd, læring og helhet.

Likeverd
Utdanningspolitikken i Norge har meget lange tra-
disjoner når det gjelder ambisjonen om å utvikle en
skole som kan bidra til sosial utjevning. Det dreier seg
om å utvikle en skole for alle som kan legge læringsbe-
tingelsene til rette for barn fra fattige og rike kom-
muner, fra fattige og rike familier, fra byer og gris-

grendte strøk, for gutter og jenter. Det dreier seg videre
om større grad av likestilling mellom praktiske og
akademiske fag. Det er en lang rekke betegnelser som
har vært nyttet for å signalisere disse målsettingene,
som allmennskolen, enhetsskolen, folkeskolen, grunn-
skolen, en inkluderende skole og en skole med tilpasset
opplæring for alle. Vi tilhører også et internasjonalt
fellesskap som har fokusert denne tenkningen, og
UNESCO har i en årrekke, flagget disse ideene under

faner som «education for all» (EFA) og en «inclusive
school». En slik inkluderende skole forutsetter, slik
norske politikere har gitt uttrykk for i opplærings-
lovens § 1–2, at opplæringen skal «…tilpassast evnene
og føresetnadene hjå eleven…». Skoleeiers plikt til å
legge til rette for en tilpasset opplæring for alle er
trolig et av det viktigste skolepolitiske mandat vi har,
selv om ikke elevene har noen juridisk rettighet til
tilpasset opplæring. En rettighet til ekstra økonomiske
og faglige resurser, for å styrke den tilpassede opp-
læringen, kan imidlertid gis til elever med særskilte
behov ved enkeltvedtak etter sakkyndig vurdering.
Den juridiske termen for slik undervisning er som
kjent spesialundervisning.

Den foreliggende baseline-rapporten er interessant
på dette punktet. Det interessante er imidlertid at rap-
porten er så uklar som den er, og at den underkom-
muniserer skoleeiers plikter og elevers rettigheter når
det gjelder tilpasset opplæring. Alle som ferdes ute i
skole-Norge vet at bevisste og ubevisste feiltolkinger
av det politisk budskapet bak tilpasset opplæring
er skremmende utbredt. Jeg kan bare nevne noen
eksempler til skrekk og advarsel; en PP-rådgiver sa «Jeg
liker ikke tilpasset opplæring for da forsvinner liksom
individet», mens en skolesjef sa «I vår kommune skal
vi nå slutte med spesialundervisning og innføre tilpasset
opplæring», og en grunnskolelærer sa «I min klasse
er det ingen som trenger tilpasset opplæring», og en
matematikklærer i videregående skole sa «Matematikk
egner seg ikke for tilpasset opplæring, her må vi bygge
på matematikkens egen logikk», mens en forsker sa «I
Norge trenger vi ikke mer tilpasset opplæring, men bedre

Professor Kjell Skogen
finner rapporten

uklar, men mener
også at den byr på

positive overraskelser.
Arkivfoto: Tore Brøyn.

36 SPESIALPEDAGOGIKK 0306

lærere.» Rettighetskontoret til FFO har også fått en
rekke henvendelser fra fortvilte foreldre som rappor-
terer om en skremmende uvitenhet ute i skole-Norge,
og om manglende spesialpedagogiske tiltak. Men la oss
ikke skyte på lærerne, de blir jo systematisk forledet og
feilinformert av blant annet slike rapporter som den
foreliggende, samt av de økonomiansvarlige i kom-
muner og fylker. Jeg blir etter hvert også nysgjerrig på
hva enkelte pedagogikklektorer forkynner i lærerut-
danningen. Når tolkingene spriker tilstrekkelig, blir
resultatet null.

Konklusjon 1:
Vi trenger forskning som kan avdekke utbredelsen
av eventuelle feiltolkinger av begrepet tilpasset
opplæring ute i praksisfeltet. Det vil kunne gi oss en
pekepinn om hvor Kunnskapsdepartementet og
direktoratet kan eller bør sette inn sine informasjons-
og opplysningskampanjer.

Læring i fokus
Rapporten byr også på positive overraskelser, som da
den understreker betydningen av eksplisitte forvent-
ninger om og fokus på læring i skolen (s. 12). Tilpasset
opplæring gir selvsagt ingen mening dersom den ikke
relateres til elevenes læring. Det dreier seg jo om å
legge til rette betingelser og gi støtte som bidrar til at
elevene får utnyttet sitt læringspotensial. Rapporten
indikerer at mange entusiastiske forskere fokuserer
på fellesskap, kultur og sosialt samspill i skolen, men
uten å relatere denne mellomliggende variabelen til
læring. Ja, enkelte fremstiller det som om gode sosiale

relasjoner i seg selv skaper god læring, mens andre
synes å leve i den villfarelse at gode sosiale relasjoner
kan utvikles som sådanne, og i et faglig vakuum. Vi
bør imidlertid ikke glemme at skolens hovedmål er
læring, men at de læringsfremmende aktiviteter i noen
grad må skje i en sosial kontekst, og at disse læringsak-
tivitetene kan brukes til utvikling av sosiale ferdigheter
og sosialt ansvar. Det er fremdeles en fare for at det i
for stor grad, kan bli middelklassens sosiale omgangs-
former, normer og moral som blir pådyttet elevene.

Rapporten viser også med all mulig tydelighet at
den anvendte spesialpedagogiske forskning og forsk-
ningen om spesialundervisning er meget mangelfull.
Denne forskningen har ofte et nesten banalt og overfor-
enklet fokus, av typen; Virker spesialundervisningen
eller virker den ikke? De fleste konklusjonene som
forfatterne refererer, går på at spesialundervisningen
ikke er god nok. Dette er ikke akkurat oppsiktsvek-
kende konklusjoner, og det fortoner seg som å kaste
penger ut av vinduet å fortsette denne type unyansert
forskning. Vi trenger forskning med fokus på ulike
pedagogiske og spesialpedagogiske tiltak og metoder.
Det er satset alt for lite på praktisk/klinisk spesialpe-
dagogisk forskning i Norge. Vi trenger å vite mer om
hvordan skolelederne organiserer spesialundervis-
ningen, om hvilke kvalifikasjoner de som underviser
har, og om den pedagogisk-psykologiske tjenestens
utredninger og rådgivning. Jeg har nemlig en mis-
tanke, basert på flere hundre samtaler med praktikere
ute i skolen, om at spesialundervisningen ofte ikke
overlates til de best kvalifiserte lærere, at den ikke sam-
ordnes med klassens/gruppens opplegg og progresjon,

Professor Peder Haug
har på oppdrag fra
Utdanningsdirektoratet
sammen med første-
amanuensis Kari
Bachmann utarbeidet
en statusrapport om
tilpasset opplæring.
Arkivfoto: John Roald
Pettersen.

37SPESIALPEDAGOGIKK 0306

 at PPT utreder ved å teste eleven uten at elevens sær-
skilte behov relateres til det ordinære opplegget ved
skolen, samt at de individuelle opplæringsplanene er
mangelfulle og/eller blir liggende i en skuff. Vi er i ferd
med å få for dårlig kunnskapsbase til å kunne hjelpe
de mest vanskeligstilte i vårt samfunn. Her må nok en
kvasi-sosiologisk tolkning av sosialkonstruktivismen
ta noe av skylda. Det finnes faktisk folk der ute som
betrakter funksjonshemninger og lærevansker som
sosiale konstruksjoner som kan dekonstrueres.

Konklusjon 2:
a.	Vi trenger forskning om i hvilken grad skolen

makter å holde et kontinuerlig fokus på læring, og
vi trenger å vite noe om hvilke grep som tas og
hvilke tilnærminger som brukes ved de skolene
som makter å skape en kultur for læring.

b.	Vi trenger forskning som kan styrke vår praktisk/
kliniske kunnskaps- og kompetansebase.

c.	Vi trenger forskning om samspillet mellom
kunnskap, læring og utviklingen av sosiale ferdig-
heter og holdinger.

d.	Vi trenger forskning som gir oss mer kunnskap om
hvordan ekstraresursene til spesialundervisning
forvaltes, og med vekt på hva som fungerer godt
og hva som fungerer dårlig.

Helhet
Som kjent er det nødvendig med et helhetsperspektiv
på vårt arbeid, og det gjelder selvsagt også arbeidet
med å utvikle en stadig bedre tilpasset opplæring
for stadig flere. Forfatterne av rapporten prøver seg
på en relatering av tilpasset opplæring til helheten
i Kunnskapsløftet, eller Reform 06 som mange
kaller det. Fremstillingen her er imidlertid også
så uklar at leseren kan forledes til å tro at forfat-
terne ser på tilpasset opplæring som en komponent
i en sterkt individfokusert skolepolitikk utviklet av
statsråd Clemet. Med all respekt for Clemet, ideene
bak tilpasset opplæring eksisterte lenge før hun ble
skolepolitikker. Til hennes ros kan det imidlertid sies
at hun tok poenget og fulgte opp en gammel norsk
sosialdemokratisk tradisjon. Hun prøvde også å følge
opp ideen om et sterkere fokus på læring og kunnskap,
slik denne tenkningen ble utviklet av blant andre en av
hennes forgjengere, statsråd Helge Sivertsen. Klokelig
har statsråd Djupedal valgt å følge opp denne siden
av Kunnskapsløftet. Han tok imidlertid umiddelbart
et oppgjør med en ikke-sosialdemokratisk idé hos
statsråd Clemet, nemlig privatisering av skolen. Per-
sonlig tror jeg, som Djupedal, at «markedets usynlige

hånd» ikke kan utvikle en skole med tilpasset opp-
læring for alle. Derimot er jeg bekymret for at enkelte
i akademiske posisjoner, som selv mener å befinne seg
på venstresida i norsk politikk, kan overlate elevene
nettopp til «markedets usynlig hånd», eller «jungelens
lov» ved å underfokusere kunnskap og læring, og over-
fokusere sosial utvikling i et faglig vakuum. Jeg stoler
imidlertid på at Djupedal ikke lar seg forføre her, han
viste ryggrad i privatiseringssaken.

La oss gå et trinn ned i helhetshierarkiet og se på
faktorer som for eksempel innholdet i kunnskaps-
begrepet, generelt læreplanverk, fagplaner, materiell,
organisasjonsstruktur, skolebygninger, metoder,
utdanning og etterutdanning for lærere og skole-
ledere, samt vår utdanningsvitenskapelige forskning.
Vi trenger å vite i hvilken grad disse enkeltfaktorene
hemmer eller fremmer, hver for seg og i samspill,
utviklingen av en stadig bedre tilpasset opplæring for
alle? Her har jeg en mistanke om at vår skole på grunn
av flikking på enkeltfaktorer gjennom en årrekke, har
blitt fragmentarisk, og til tider meningsløs for veldig
mange elever. For eksempel kan det se ut som om
gutter i sin alminnelighet, samt meget intelligente
elever og elever med særskilte behov, får en spesielt
dårlig tilpasset opplæring. Nå har statsråd Djupedal en
historisk sjanse til å bruke Evalueringen av kunnskaps-
løftet og andre forskningsmidler, til å skaffe seg den
nødvendige informasjon og kunnskap til å foreta en
helhetlig revurdering og revisjon av vår skole. Da tror
jeg kanskje ikke det er klokt å la akademikerne sitte
alene å tenke ut hva en selv aller helst ønsker å forske
på, jeg tror vi trenger en spisset bestilling:
	
Konklusjon 3:
a.	Vi trenger forskning på hvordan de ulike nøkkel-

faktorer i vårt skole- og utdanningssystem,
interagerer og enten fremmer eller hemmer
tilpasset opplæring.

b.	Vi trenger forskning på hvordan Kunnskapsløftet,
som en helhetlig satsing, makter å fremme til-
passet opplæring.

c.	Vi trenger forskning på hvordan og i hvilken grad
den utdanningsvitenskapelige forskning påvirker
praksis i skolen.

Bachmann, Kari og Haug, Peder (2006)
FORSKNING OM TILPASSET OPPLÆRING

Forskningsrapport nr 62
Høgskolen i Volda og Møreforskning

38 SPESIALPEDAGOGIKK 0306

Den høytidsstemte fylkessynspedagogen
Wenche Karin Sunde mottok medaljen
under stor applaus fra kolleger, samar-
beidspartnere, brukere, venner og offent-
lighetspersoner fra så vel Bergen by som
fødebyen Florø. 70-åringen avsluttet sin
46 år lange pedagogiske virksomhet våren
2005 ved Syns- og audiopedagogisk teneste
i Hordaland. Selv hadde hun ledet de
synspedagogiske rådgivningstjenestene
fram til synspedagogenes samordning med
audiopedagogene1995.

Etter lærerutdanning og 2 år ved
barneskolen i Tønsberg ville vestlendingen
vestover mot storhavet igjen, og Bergen
ble valget. Dette skiftet i arbeidssted skulle
komme til å bety nye og andre utfordringer
for den samfunnsengasjerte Wenche.
Skolesjef Lysne trengte «et dugandes men-
neske» til å ta fatt på nybrottsarbeid med
synshemmede elever i grunnskolen.

I 1970 var det mange pedagoger og
foreldre som ikke kunne tenke seg at
elever med så alvorlige handikap kunne få
fullverdig opplæring i vanlig grunnskole.
Men det vellykkede nybrottsarbeidet med
seks sterkt synshemmede og blinde elever
med ulik alder og med ulike sammensatte
tilleggshandikap feide de fleste motfore-
stillingene til side.

Hordalandsmodellen
Wenche bygde opp et sterkt apparat med
forpliktende deltakere innen miljøarbeid,
skole og hjem. Foreldre/foresatte ble aktive
og verdifulle premissleverandører til

hennes utøvende pedagogikk, og Horda-
landsmodellen, med sin nettverksbygging,
blei etter hvert en arbeidsmodell som
spesialpedagoger utover det ganske land
ville ha en bit av.

Spesialpedagogisk kompetanse, innsikt
og spredning av kunnskap blei ledeord i
hennes arbeid utover i 70-årene, og det var
ikke uventet at hun valgte å oppgradere seg
selv skikkelig. 1. avdeling spesialpedagogikk
blei for snevert for dette viktige arbeidet. I
1978 tok hun derfor synspedagogisk ut-
danning ved Statens Spesiallærerhøgskole
på Hosle, og i 1982 la hun bak seg et hoved-
fag med vekt på studier av svaksynte og
blindes orientering ut fra hjem til gate-
miljø, bruk av kommunikasjonsmidler og
tilgjengelighet til bygninger.

«Du betegnes som usedvanlig dyktig,
og alle framhever din vennlighet og varme,
samarbeids – og kontaktskapende evner»,
sa fylkesmann Alsaker under den høyti-
delige medaljeutdelingen. «Du har gjort et
meget viktig organisatorisk arbeid for de
svaksynte», understreket han videre. «Syns-
hemmede elever i vanlig skole og utdanning
av synspedagoger var slett ikke alminnelig i
1970», minnet fylkesmannen om.

Synsforum Vest
Alsaker la vekt på at hennes medvirkende
initiativ til opprettelsen av Synsforum Vest
og utrettelige engasjement i forhold til kurs
for foreldre, lærere og brukere av tjenesten
hadde skapt gode utviklingsmuligheter og
forbedrede levekår for utallige synshemmede

og blinde barn, unge og voksne. Hun har
vært pådriver for lovendringer, spesielt tilret-
telagte eksamensordninger og utvikling av
lærebøker med punktskrift. De svaksyntes
hverdag har hun fulgt i skole, hjem og fritid,
og som ledsager til Beitostølen var hun så
vel treningskamerat ved kursopphold som
ledsager ved Ridderrennene.

Hjembyen Florø har alltid hatt en
spesiell plass i Wenche Karin Sundes liv. Da
prosjektet «Florø Idrettsenter AS» fikk øko-
nomiske vansker i 2003, bladde hun selv
opp en million blanke kroner og lokket
hele ti millioner ut fra bergensgründer
Trond Mohn. «Kan du gi 1, så må jeg kunne
klare 10, var svaret fra den samfunnsenga-
sjerte gründeren. Derved var det prosjektet
reddet, og kan ta imot inviterte gjester og
stolte innbyggere ved åpningen 16. mai i år.

En stiftelse og en pris hun har opprettet
til minne om sine foreldre. «Wenche Karin
Sundes Stiftelse» skal brukes til allmen-
nyttige formål for innbyggerne i Florø,
som for eksempel byforskjønnelse og andre
gode tiltak til beste for bymiljøet.

Nestoren selv ga uttrykk for at hun følte
seg beæret over all den hederen som blei
henne til del. Men hun understreket at æren
for resultatene av hennes arbeid måtte hun
også dele med alle samarbeidspartnerne
som hadde dratt i samme målretning.

«Samarbeid med mennesker med
forskjellig kompetanse, ulike ståsted og
med varierende innfallsvinkler gir alltid
de beste resultatene for brukerne våre,»
avsluttet hedersgjesten.

Kongelig anerkjennelse
av spesialpedagogisk innsats

AV VICTOR CARLSEN JR.

F
o

to
: S

ig
urd

 R
iise

Det er ikke hverdagskost at en spesialpedagog mottar offentlig,
for ikke å si kongelig, heder for sin innsats innen det spesial-
pedagogiske arbeidsområdet. Under en høytidelighet i Bergen
i desember 2005 overrakte fylkesmann Svein Alsaker diplomet
og den sølvblanke medalje med Kong Haralds monogram og
bilde til Wenche Karin Sunde.

39SPESIALPEDAGOGIKK 0306

Britt Helen Haukø er
spesialsykepleier ved
psykiatrisk avd. ved
Sykehuset Namsos.

av BRITT HELEN
 HAUKØ

I Norge lever ca. 15 000 barn med en eller to foreldre
som har psykisk sykdom. Av de 40 000 voksne som en
hver tid er inne til behandling i psykiatrien har 71 %
daglig omsorg for barna ved første gangs innleggelse
(Voksne for barn). Utallige nordiske og internasjonale
studier viser at barn som vokser opp der en eller begge
foreldrene er psykisk syke, selv har en høyere risiko for
utviklingsforstyrrelser og sykdom (Skerfving, 1996;
Wang & Goldschmidt, 1994).

Man har lenge hatt kunnskap om konsekvensene
det kunne ha for barn dersom en av foreldrene hadde
en psykisk sykdom. Rutter (1966) hevder at man
allerede i 1950 årene kunne påvise en sammenheng
mellom foreldres psykiske sykdom og utvikling av
sykdom og problemer hos barna. Når et familiemedlem
blir syk vil det ha konsekvenser for alle i familien.
Stressforskning dokumenterer at langvarig stress,
spesielt i tidlig barnealder, øker risikoen for sykdom.

Ikke alle barn til psykisk syke blir selv syke. Pro-
blemet er størst når sykdommen forringer det følelses-
messige forholdet. Vik (2001) hevder bl.a. at risikoen
for å få en depresjon for den som vokser opp med en
tidvis deprimert forelder er 40 %. Barn ser også ut til
å være spesielt sårbare der mor har en ustabil person-
lighetsforstyrrelse kombinert med rus. Det barna ofte
observerer (foreldres humørsvingninger som tristhet,
fjernhet og gråt, videre merkelig atferd, og skremmende
hendelser som at gjenstander blir kastet og usynlige dyr
angriper) fremstår som helt uforståelig. Det som er lov
den ene dagen, kan være forbudt den neste.

Psykisk sykdom er fortsatt tabubelagt, noe som
resulterer i at man får liten erfaring i å snakke om van-
skene og mange har faktisk ikke ord å bruke. Ofte er
psykisk sykdom en familiehemmelighet. Dette forstår
intuitivt barna og er lojale mot det (Vik, 2001). Barna
forsøker å skjule forholdene i hjemmet og tør ikke ta
med venner og bekjente hjem, med sosial isolasjon
som resultat. Mange har påtatt seg oppgaven å dekke
over familiens sosiale skam, for å bruke Kirkengens
ord. De mister dermed en viktig forebyggingskilde.

Manglende muligheter til å formidle vanskene verbalt
og ikke få bearbeidet opplevelsene, kan også gi fysiske
symptomer som magesmerter, hodesmerter, kvalme,
søvnproblemer og lignende. Om de derimot får
mulighet til å bearbeide egne opplevelser, kan det
gå godt.

Psykisk sykdom resulterer ofte i at den syke
ikke klarer å opprettholde en adekvat følelsesmessig
tilknytning til barnet. Vi har alle, og spesielt barn
et grunnleggende urbehov for å bli sett, hørt
og bekreftet. For å lykkes, kreves nærhet og
tilstedeværelse. En som er psykisk syk har
ofte nok med sin egen sykdom og de
problemer den medfører. Det kan derfor
være lett å forstå at psykisk
syke bruker mindre tid, har mindre
og dårligere fysisk og emosjonell
kontakt med sine barn (mindre fysisk
berøring og samspill). Konsekvensen
blir at barnet blir glemt. Det er ikke
uvanlig å høre barn hevde at de ikke fikk
noen forklaring på mors/fars sykdom og
hvordan den artet seg. Mange opplevde
også at de ble avvist på spørsmål (Skerfving,
1996). Kanskje er det slik at noen mener den
beste beskyttelse er å ikke snakke. Glistrup (2004,
s. 11) påstår at «Det som har vært oppfattet som en
beskyttelse av barna, er en beskyttelse av oss selv.»

Det vil i tillegg være en rekke faktorer som vil ha
betydning for situasjonen, bl.a. forholdet til den andre
forelderen, søsken, sosialt nettverk, den sosioøkono-
miske situasjonen for familien og alvorlighetsgrad av
sykdom og stress i familien. I en del tilfeller vil flere
enkeltfaktorer forsterke hverandre og dermed bli mer
potente og destruktive.

Solberg (2003) går faktisk så langt som å hevde at
den etablerte psykiatrien representerer en bremse for
profesjonell hjelp. En del terapeuter er kanskje redd
for tilliten i pasientforholdet dersom barna tas opp
som tema. Andre gruer seg for utfordringen fordi den

Barnas time
Noe om metode og foreløpige erfaringer

40 SPESIALPEDAGOGIKK 0306

John H. Stamnes er
førstelektor ved Høg-
skolen i Namsos.

av JOHN H. STAMNES

Mange barn og unge lever med store følelsesmessige belastninger. I denne artikkelen
omtales et opplegg for barn av psykisk syke foreldre. God informasjon om foreldrenes
sykdom og muligheter til å snakke om egne tanker ser ut til å ha god effekt.

totale situasjonen blir mer kompleks og det blir flere
hensyn å ta. Mange pasienter kan faktisk gå i langvarig
behandling uten at de blir spurt om hvordan de opp-
lever å fungere som foreldre, eller
om de tror at barna er lidende under at de er syke.

Hva skjer med barna?
Forskning viser at barn reagerer ulikt på foreldrenes

psykiske sykdom. Noen barn inntar en noe usynlig
atferd for å unngå problemet, med stor fare

for å bli oversett. Andre forsøker gjennom
tydelig tilpasningsevne å innta en vok-

senrolle ved å utføre oppgaver som
ikke er aldersadekvate. De blir «snille
og flinke». Noen blir «utagerende
og aggressive» og vil få mye negativ
oppmerksomhet. Ofte blir det ikke
mye tid og overskudd til skole,
kamerater, lek og kreativitet, altså det
man betrakter som grunnleggende

for normalutvikling. Ulike studier
rapporterer om at konsekvenser for

barna kan bli bl.a. utrygghet, konsentra-
sjonsvansker, problemer i forhold til kame-

rater, skole og søvn. Skerfving (1996) hevder at
det ikke er uvanlig at barna tar inn over seg at det er

deres feil at mor eller far er blitt syk, og føler skam over
foreldrenes sykdom.

I og med at vi i dag har kunnskap om at psykisk
sykdom hos foreldre er en risikofaktor for barna, har
vi også en moralsk og juridisk plikt til å foreta oss noe.
I det ligger det kategoriske imperativ «du skal». Det vil
være etisk uansvarlig å forbli passiv. Kirkengen (2005)
påpeker at helsevesenet har mandat til å hjelpe lidende
mennesker og til å forebygge menneskelig lidelse. I
følge Pasientrettighetsloven § 3–3 heter det at dersom
pasienten samtykker til det eller forholdene tilsier det,
skal pasientens nærmeste pårørende få informasjon
om pasientens helsetilstand og den helsehjelp som
ytes. Hvem er nærmere pårørende enn barna,

vil være et naturlig spørsmål.
Solberg (2003) hevder at barn er i fokus på en

annen måte i dag enn for få år siden. De er gitt en
stemme uavhengig av de voksnes perspektiver. Det har
resultert i at man nå i større grad søker kunnskap om
hvordan barna opplever sine belastende livsforhold,
hva de tenker omkring sin og familiens livssituasjon,
samt hvilke mestringsstrategier de tar i bruk.

Til tross for at kunnskap finnes om at mange barn
er lidende, har relativt lite vært gjort for å forebygge
skjevutvikling og bedre en vanskelig situasjon. Det
kan skyldes uavklart ansvarsforhold, kunskapsmangel,
mangel på lønnsomhet i nuet og kun tradisjon for å
arbeide med den som er syk.

Hva kan gjøres og hva er erfart?
En rekke faktorer som ser ut til å demme opp for,
blokkere eller forebygge. Nær familie vil være av stor
betydning, likeså venner og skole. Almvik & Ytterhus
(2004) påpeker at fritiden og fritidsaktiviteter for
barn til psykisk syke er viktig. Alle informantene deres
opplevde at venner var viktige. Hos små barn er leken
viktig, mens større barn har behov for samtalepartnere.

For at nær familie som i de fleste tilfellene vil være den
andre forelderen eller besteforeldre skal være kvalitativt
god og ha en klar forebyggende funksjon, må de være
i stand til å kommunisere med barna og gjennom det
informere om situasjonen og dermed gjøre tilværelsen
mer forutsigbar og trygg. Antonovsky (1988) opererer
med sammenheng og begripelighet som viktige og
sentrale begreper. Opplevelse av sammenheng vil i følge
han ha en sykdomsforebyggende effekt.

Flere studier kan vise til gode erfaringer med
arbeid i grupper der foreldre og barn deltar for å bedre
kommunikasjonen i familien og øke kunnskapen om

Ofte er psykisk sykdom en familiehemmelighet.

Barnas time
Noe om metode og foreløpige erfaringer

41SPESIALPEDAGOGIKK 0306

 situasjonen ved at en eller begge foreldrene er psykisk
syke. Ahlgren (2001) rapporterer om flere gode erfar-
inger i Danmark. Skerfving (1996) hevder at de barn
og ungdommer som hadde fått best informasjon om
mor/fars sykdom også var de som oftest besøkte den
syke på sykehuset. Solberg (2003) viser også til at
barn som lever i belastende livsforhold har utbytte
av undervisning og informasjon om ulike sider ved

psykisk sykdom gjennom bl.a. prosjektet «Du er ikke
den eneste» gitt ved Blakstad sykehus. Flere enn halv-
parten av deltakerne rapporterer at de snakker bedre
med hverandre i familien og at det er blitt lettere å be
om hjelp og uttrykke følelser. Kurset bedømmes også
positivt av gruppelederne. Svendsen (2004) referer til
gode erfaringer ved BAPP programmet¹ ved sykehuset
på Levanger som hadde som målsetting å forebygge
alvorlige psykiske problemer hos barn som følge av
psykiske og eller rusproblemer hos en eller begge for-
eldrene. Samme program starter i hele Namdalen
våren 2006.

All erfaring tyder på at man har mye å hente på
å komme til så tidlig som mulig før eventuelle
problemer får manifestere seg. Jo tidligere uheldig
utvikling skjer dess dårligere vil prognosen være.
Imidlertid ser man en gryende tendens til å ville
gjøre noe med problemet. Det ønsker vi å ta fatt
i med «Barnas time».

Metode
Hva har vi gjort ved akuttpsykiatrisk avdeling ved
Sykehuset Namsos?

Vi inviterer foreldrene og barna til «Barnas time»,
for å gi informasjon om psykisk sykdom og hjelpe
familien til å snakke om og sette ord på tanker og
følelser om det at en av foreldrene er innlagt. Tilbudet
gjelder alle barn mellom 2 og 18 år som har sine for-
eldre, søsken eller nærpersoner innlagt ved vår avdeling.
Ved oppstart av «Barnas time» for tre år siden hadde
vi som grunnleggende ide at:

1.	Vi har alle et urbehov for å bli sett, hørt og
bekreftet.

2.	Alle foreldre har de beste ønsker for sine barn.
3.	Likeverdighet.

Vi vektlegger å spille på lag med foreldrene og ber dem
om tillatelse til å invitere til «Barnas time». Så sender
vi en skriftlig innbydelse til barnet. All erfaring tyder
på at det er mest å hente dersom man bygger på pasi-
entens egen problemløsende evne. Det er pasienten
som kjenner seg selv, barnet og sitt eget nettverk best.
Glistrup (2004, s. 85) hevder at «Vi kan ikke hjelpe
barn lenger enn foreldrenes tillit tillater. Det er vårt til-
litsforhold til pasienten som åpner døren til kontakten
med barnet».

I dette arbeidet har vi valgt å se det som kom-
petanse når et barn for eksempel evner å beskrive
noe om sine observasjoner, tanker og følelser. Denne
kompetansen forsøker vi å få fatt i og bygge videre
på. Det betyr å anskueliggjøre på en konkret måte for
barnet. En toåring vil ikke forstå forklaringer på hva
psykisk sykdom er, men også han vil få noe igjen ved
å besøke sin mor på sykehuset, se hvor hun er, høre
våre løfter om at vi skal passe på henne. Toåringen har
kompetanse på å kjenne sin mor og høre det vi sier.
Juul (2004, s. 58) går så langt som å hevde at barn er
kompetente og sosiale fra fødselen og ikke inkompe-
tente halvmennesker der voksne har makt og rett til å
beskrive virkeligheten for dem.

Vi har valgt å være to faste gruppeledere i timen.
Vi ser det som nødvendig å være samkjørte, trygge
og utfyllende i forhold til hverandre. Det forutsetter
tid til forberedelser og planlegging. Vår erfaring er at
gruppelederne bør ha solid praksis fra voksenpsykiatri
både for å gjenkjenne og forstå det som kommer fram
av fortellinger eller spørsmål i timen. Solberg (2003)
påpeker evne til refleksjon og dialog som avgjørende
i samtale med barn av psykisk syke. Glistrup (2004)
hevder at barnet trenger å få møte en person som er
fortrolig med det å snakke om sykdommene. Videre
hevder hun at når barna møter noen som er genuint
interessert i hvordan de har det, og får hjelp til å sette
ord på opplevelser og følelser, blir det også lettere å
kjenne igjen og gi uttrykk for dette. Vi er enige med
Glistrup (2004) i at mot er et viktig moment. Det
kreves mot til å tåle barnas smerte. Vi ønsker også med
«Barnas time» å bidra til å øke fokus og kompetansen
på området ved vår avdeling.

Målsetting
Et utalt mål med «Barnas time» er å forebygge forvir-
ringen, usikkerheten og uvitenheten som mange barn
opplever i hverdagen. I den forbindelse er det viktig
å være tydelig på hva vi ønsker og formålet med sam-
talen. Glistrup (2004) påpeker betydningen av å føre
familien inn i en prosess der voksne og barn får mulig-
het til å bli delaktige i hverandres tanker og følelser.

Barn og unge som hadde fått informasjon om mor

eller fars sykdom var de som oftest besøkte den

syke på sykehuset.

42 SPESIALPEDAGOGIKK 0306

Vi bygger på hypotesen om at når en av foreldrene
blir syk og innlagt, representerer det et traume og en
stresstilstand for barnet. «Barnas time» er ment som et
helsetjenestetilbud for å redusere traumet og forebygge
helseproblemer, før «stresstilstanden» har vart for
lenge. Slik sett er «Barnas time» en form for krisehjelp
i en akuttsituasjon.

Norge har lang tradisjon på å ta barnets perspektiv
og bruke et konkret språk. Helga Engs studier like
etter 1900 og frem til nåtidsforskere som Gunn
Imsen (1998) synliggjør betydningen av dette. Dette
er kunnskap vi forsøker å nyttegjøre oss av i «Barnas
time». Slik vi ser det er «Barnas time» et pedagogisk
program med terapeutisk effekt. Terapeutisk i den
forstand at det er en målrettet handling med en klar
intensjon om å oppnå noe. Opprettholdelse eller
bedring av helse er målet.

Fremgangsmåte i timen
Vi har ikke fulgt noen fastspikret mal. I stor grad har
veien blitt til underveis. Ledertråden har vært troen på
at barn trenger kunnskap og forståelse av situasjonen
de befinner seg i.

Første del av timen er hele familien samlet.
Deretter oppfordrer vi barna til å være alene sammen
med gruppeveiledere, men poengterer at barna selv
bestemmer om de ønsker det. I «Barnas time» vekt-
legger vi og synliggjør omsorg og likeverdighet for
hele familien. Vi vet at barna er svært følsomme for
tilstanden i familien. Rekkefølgen av informasjon vi
gir er ikke tilfeldig valgt. Erfaring har vist at noen av
barna viser tilsynelatende mestring uten at de egentlig
er kompetente. De kan late som alt er greit og at de
forstår det vi snakker om. Vi innleder derfor med å
si at det er vanskelige temaer vi skal ta opp og at vi
regner med at det blir mye å spørre om. Vi ser det som
viktig å sjekke ut hva barna vet fra før om det temaet
som tas opp. Det er først når barna kan følge med og
forstå, at informasjon og samtale har noen nytte.

Hva er psykisk sykdom?
Timens innhold vil variere avhengig av barnets alder,
hva det selv er opptatt av og hvilken sykdom forel-
deren lider av. Likevel er det en del temaer som går
igjen, og det er informasjon om hva psykisk sykdom
er til forskjell fra somatisk sykdom. Vi fokuserer
spesielt på forelderens sykdom mht. symptomer og
behandling, og hvordan den har påvirket familien.
For barn som observerer foreldres humørsvingninger,
merkelig atferd og utsagn kan dette fremstå som helt
uforståelig. Ofte kommer spørsmålet «Hva feiler
det egentlig mor eller far?» Glistrup (2004) påpeker

at barnet trenger å få vite hva som feiler den syke
forelderen for å kunne distansere seg fra den sykes
verden. Mange barn opplever å fortrenge egne behov
i konkurranse med en eller begge foreldrenes sykdom.
De fratas dermed muligheten til å få snakke om egne
følelser og behov. Dette vet vi og prøver å gjøre noe
med. Vi vektlegger at timen ikke skal være angstfrem-
kallende, men angstreduserende. Vi sier derfor at alle
har lov til å si noe, men ingen må. Vi legger ikke opp
til et forhør da risikoen for at barnet vil føle at det blir
satt på prøve kan være stor. Glistrup (2004, s. 82) sier:

«Barnet vil trolig svare ut fra en forestilling om hvilke

svar som kan tenkes å være de mest hensiktsmessige

og omsorgsfulle overfor forelderen.»

Vi mener det er viktig å ha fokus på barnet, men
samtidig ha en god og varsom balansegang. Barnet
må ikke oppleve at alt blir fokusert på det på en måte
som kan virke trykkende, skremmende eller som et
personlig overgrep. Det er viktig at barnet skal føle
at vi ønsker det beste for alle i familien, og at alle har
lov til å tenke og føle ulikt om det som har hendt. Vi
vektlegger derfor verbalt å bekrefte alles utsagn som
betydningsfulle. I slike sammenhenger kan barnets
selvfølelse reduseres eller styrkes. Vi ser det som viktig
å bekrefte at barnets opplevelser er reelle og viktige å
lytte til. Vi forsøker å gi barnet mulighet til å fortelle
sin egen historie fra sin hverdag med det å ha en
forelder som er syk. Vi lytter altså til historien som
er spesiell for det enkelte barnet, bekrefter og svarer
på spørsmål. Et tema kan være: «Hva er det ved forel-
drenes utsagn og atferd som skyldes sykdommen og
ikke at barnet har gjort noe galt?»
	 Karen Glistrup (2004), sier at de barna som
oppnår innsikt i det faktum at det er sykdommen som
gjør forelderen slik han eller hun er, lettere unngår
skyldfølelse. De klarer seg også bedre og har redusert
risiko for å utvikle egne depresjoner.

Alminneliggjøring
Vi forklarer hva som er forskjell på tanker og følelser,
hvorfor vi har det, og hva som kan medvirke til at de
forandres noen ganger. Vi bekrefter for barna at det er
normalt å være redd, ha konsentrasjonsproblemer, føle
skyld, skam eller glede over at forelderen er innlagt. Vi
fokuserer på betydningen av at familiemedlemmene
snakker sammen om det som er vondt, ubegripelig
eller vanskelig og hjelper dem på vei med å sette ord
på dette sammen med dem. Det at familien og vi som
veiledere er samlet i samme rom, er med på å bryte
tabuet. Vi normaliserer og erkjenner sykdommen og

43SPESIALPEDAGOGIKK 0306

 det den medfører for familien med å bruke ord som
alle kan forstå med mer eller mindre forklaring. En
forutsetning for å gjøre dette med godt resultat er at
gruppeveileder selv er bekvem med å benevne syk-
dommer, symptomer, tanker og følelser.

Vi hjelper den syke med å fortelle om sykdommen
om det er ønskelig, noe vi har erfart at det ofte er. Når
vi f.eks. har fortalt om hva psykose er på en måte som
barnet kan forstå, kan mor eller far ofte fortelle om
det var slik det oppleves eller om det var annerledes.
På den måten har vi åpnet for dialog om sykdommen,
symptomer og hva den enkelte observerte og opp-
levde for eksempel før innleggelsen. Vi forsøker på
den måten å bedre familiens kommunikative evne og
øke deres kompetanse. Målet er økt trygghet, forut-
sigbarhet og forståelse (begripelighet) i tilværelsen for
barnet. Samtale og kommunikasjon blir dermed vårt
viktigste arbeidsredskap i «Barnas time».

Foreldre er rollemodeller for sine barn om de vil eller
ikke, også når det gjelder problemløsning. Vi ønsker å
øke selvfølelsen deres som kan være noe frynset etter
gjentatte nederlag. Så langt det er mulig er det derfor
også et mål å bygge opp en tro hos foreldrene på at de
skal klare situasjonen og bli bedre til å informere og
snakke med barna om situasjonen. Foreldrene kan bli
mer klar over barnas behov for støtte og oppmerk-
somhet, og dessuten se at barna har behov for tid
sammen med venner eller til å glede seg, selv om en
i familien er syk. Noen foreldre oppdager at de i stor
grad har oppmuntret barnet i å være stille, hjelpe til
eller ikke si noe om det inntrufne. Vi snakker om hva
som bør være de voksnes ansvar og barnas rettigheter.
Det kan være at de voksne bør ha ansvar for økonomi,
innkjøp, medisiner, holde avtaler osv. Vi avklarer hvem
som bør ta ansvar når mor eller far er syk f.eks. den
andre forelderen, besteforeldre eller andre voksne.

Vi tror dette kan bidra til å bedre forståelsen og
redusere skam og skyldfølelse som lett oppstår under
vignetten uvitenhet. På sikt er det også et mål at dette
skal resultere i at barna vil oppleve mindre ansvar og
mindre behov for isolasjon. Det kan også bidra til å
bedre selvfølelsen.

Resultater
Vår erfaring er at foreldre ofte er bekymret og ønsker
sine barn godt og takker ja til «Barnas time.» Utfor-
dringen for oss blir derfor å utnytte dette på en for
barnet positiv måte. I liten grad finner vi at samtale
med barn og foreldre er blitt tilbudt og utprøvd i en
akuttpsykiatrisk avdeling.

Etter tre år med «Barnas time» sitter vi igjen med
et klart inntrykk av at barn og foreldre opplever let-
telse over å få hjelp til å snakke sammen om tema som
er vanskelige og tabubelagte og som de ofte mangler
ord for.

Vi har erfart at når barna er alene med oss forteller
de og spør mer enn når foreldrene er til stede. Flere
barn har sagt til oss at de er glade for at forelderen er
innlagt og får hjelp, og ønsker ikke at mor/far kommer
hjem før hun/han er frisk. Slike utsagn kan få barnet
til å føle dårlig samvittighet og vi ser det som viktig å
bekrefte at barnet sier det med ønske om at forelderen
skal få hjelp til å bli frisk, og det er flott. Mange av
barna vi har møtt har gitt uttrykk for at de strever med
følelser som de tror de er alene om. Gjennom samtalen
med barna bekrefter vi at det er normalt å ha slike
følelser og tanker knyttet til situasjonen i familien.

Vi har fått positive tilbakemeldinger både fra
«behandlere» i poliklinikken, psykiatriske sykepleiere
i kommunen og foreldre som har fortalt om lettelse
over at det finnes et tilbud som inkluderer deres barn.
En lærer har også gitt tilbakemelding om en elev som
hadde virket stresset og vært et uromoment i klassen.
Han hadde etter deltagelse i «Barnas time» fortalt i
klassen om «en psykisk sykdom», som hans mor led
av. Han hadde lært dette på sykehuset der mor var
innlagt. Kan timen ha bidratt til økt trygghet og for-
ståelse eller redusert skamfølelse?

Vi har også fått flere tilbakemeldinger på at for-
eldre har bedret sin kommunikasjon overfor barna.
Dette tror vi har resultert i bedre samspill med økt
trygghet, forutsigbarhet og forståelse for barna. Som
eksempel har en far rapportert tilbake at hans sønn
fikk bedre og roligere søvn etter «Barnas time». Flere
barn har fortalt at de etter å ha deltatt i timen kunne
konsentrere seg bedre med skolearbeidet. På spørsmål
til barna om de har hatt nytte av timen svarer de fleste
at de tror det har vært bra for dem.

Dersom man legger tilbakemeldingene til grunn
så representerer «Barnas time» et godt tilbud til barna.
Utsagn som går igjen er:

«Vi har lært mye. Jeg var så redd for hva barna
mine tenkte på. Jeg trodde de var for små til å forstå.
Jeg var redd for at også jeg kunne bli så syk som min
mor. Jeg er glad jeg fikk komme hit og snakke med

Erfaring har vist at noen av barna viser tilsynela-

tende mestring uten at de egentlig er kompetente.

44 SPESIALPEDAGOGIKK 0306

dere. Jeg forstår at mine tanker og følelser er normale.»
Ved flere anledninger har vi opplevd at foreldre

og barna har bedt om flere timer. Vi mener at fami-
liene har fått større klarhet om hvilke personer de kan
henvende seg til for å søke støtte og hjelp. Flere ganger
med foreldrenes godkjennelse, har vi tatt kontakt med
psykiatriske sykepleiere i kommunen og barneverntje-
nesten for å rådføre oss og yte barna hjelp. Kari Killen
(1999) skriver at åpenhet overfor foreldrene er helt
avgjørende, både på bekymringsstadiet og senere. Nå
etter at tilbudet er blitt mer kjent, kommer flere fore-
spørsler fra polikliniske behandlere om vi kan holde
«Barnas time» for barna til deres pasienter.

Drøfting
Vi mener nå å ha så god erfaring på området at vi
ikke bare både tilbyr, men anbefaler «Barnas time.» Vi
ønsker også at tilbudet skal favne om barn til foreldre
som går til poliklinisk behandling. Gjennom egne
erfaringer og tilbakemeldingene vi har fått mener vi at
vi med «Barnas time» har klart å se, høre og bekrefte
barna og gjennom det forhåpentligvis gitt dem en
bedre mulighet til å delta i et mer oversiktlig og forut-
sigbart fellesskap med foreldrene. Vårt utgangspunkt
er at foreldrene vil barna sine vel selv om de ikke alltid
får det til. Vår erfaring er også at foreldrene stort sett
har tenkt på at deres sykdom kan gå utover barna,
men få har snakket om det. Dersom de synliggjør at de
ikke mestrer foreldreoppgaven på alle områder, er de
redd barnevernet kan bli koblet inn. Mange forbinder
barnevern med at barna kan bli tatt fra dem.

Rent allmennpsykologisk er vi alle kjent med at
det å bli oversett er ubehagelig. Rent logisk er det
derfor mulig å konkludere med at det å bli sett, hørt
og bekreftet gir en god følelse. I dag er det faktisk
mulig å måle de biokjemiske reaksjonene i hjernen når
man blir gitt oppmerksomhet. Dopamin synes her å
være sentral. Frigjøring av dopamin spesielt i nucleus
acumbens i hjernen ser ut til å gi en god opplevelse
(Carlson, 2001). En god opplevelse kan i neste omgang
demme opp eller blokkere for og dermed nøytralisere
ubehagelige opplevelser. Denne erkjennelse blir aktivt
benyttet i «Barnas time« både i forhold til foreldrene og
spesielt barna. Sentralt i arbeidet er nemlig å se, høre og
bekrefte barna som i mange tilfeller er lidende under
det motsatte, ofte over lang tid. Gjennom å ta barna på
alvor, høre på hva de bringer til torgs og alminnelig-
gjøre en del av de tankene og følelsene de har, får barna
mye oppmerksomhet. Dersom det å bli sett, hørt og
bekreftet er grunnleggende primær eller urbehov hos
oss alle, så vil det være av stor betydning å få dekket
disse. Dette blir ofte lidende under psykisk sykdom.

Antonovsky (1988) fokuserer på hvordan helse kan
opprettholdes. Han postulerer at det avhenger av
opplevelsen av sammenheng (coherence) altså om
miljøet omkring oss er meningsfullt, forståelig og
med mulighet for mestring. Dersom miljøet blir
lite forutsigbart og lite meningsfylt vil barnet i følge
Antonovsky være mer sårbart for stress og belast-
ninger og dermed sykdom. Dersom man gjennom
«Barnas time» har klart å komme et stykke på vei mot
å nå målsettingen, så mener vi at arbeidet er verdifullt
og har sin klare berettigelse. Noen vil hevde at dette
med informasjon om mor eller fars sykdom er fami-
liens ansvar. All erfaring tyder på at det er for vanskelig
og for tabubelagt.
	 En svakhet med dette arbeidet er at vi ikke har hatt
noen gode måleinstrumenter. Vi har bygd på de rap-
porteringene vi har fått tilbake fra en del av deltakere i
løpet av de tre årene vi har drevet «Barnas time». Dette
er subjektive vurderinger og kan dermed være noe
vanskelig å forholde seg til. I et slikt arbeid vil det være
mange uklare variabler. Vi vet derfor heller ikke hvilke
uavhengige variabler som har hatt effekt på barna.
Imidlertid skal man være varsom med å hevde linea-
ritet mellom foreldres sykdom og konsekvenser for
barnet. Fenomenet er nok mer komplisert enn som så.
Det er mye som tyder på at det er flere faktorer i bildet
og spesielt komplisert blir dette når de ulike faktorene
innbyrdes påvirker hverandre og gjennom det blir
mer potente.

Psykisk sykdom er et vidt og upresist begrep. Hva
er det som karakteriserer begrepet og hva legger man
inn under det? Når er barnet i fare? Selvsagt vil dette
være avhengig av hvilken grunnlidelse den syke har,
sykdommens varighet og barnets alder. Man tenker
seg at problemet litt upresist sagt oppstår når en
eller begge foreldrene p.g.a. sykdom ikke har krefter,
overskudd og evne til å opprettholde normale samspill
og kommunikasjonsferdigheter med barnet. Foreldre-
funksjonen er i slike situasjoner blitt negativt påvirket.
Mange foreldre med psykisk sykdom vil dermed ikke
klare den daglige omsorgen barnet har krav på. Det
er da man står i fare for å få skjevutvikling eller en
patologisk utvikling.

I pressen blir det nå og da stilt spørsmål ved om
man ved slikt arbeid ikke bare er med på å gjøre sam-
funnet til et behandlersamfunn og gjennom det stadig
sykeliggjøre oss alle.

Til en viss grad ligger det noe i den kritikken. Slik
vi ser det, er fokus ikke først og fremst behandling,
men forebygging av sykdom hos en sårbar gruppe som
er avhengige av utenforstående «advokater». Barn har
ikke forutsetninger for å forstå de komplekse meka-

45SPESIALPEDAGOGIKK 0306

 nismene som er aktive i slike situasjoner som beskrevet
ovenfor. Vi vet at sykdommen kan vare over tid og
påvirke foreldrefunksjonen negativt. Det forebyggende
har som siktemål å unngå behandlersamfunnet.

Man kan selvsagt ikke vente store endringer etter et
møte, men en prosess er kanskje startet.

Noen ganger er det snakk om en reorganisering.
Barnet må få mye oppmerksomhet, men nå på alders-
adekvate ferdigheter.

Laila Dåvøy (2005) referer til Kari Killen når
hun hevder:

«Vi vet mye om barn som er utsatt for omsorgssvikt. Nå

må vi komme lenger enn til å telle dem, vi må begynne

å se dem».

Vi vil tilføye at nå må noe også gjøres.

Forslag til videre studier
De fleste tilbakemeldingene vi bygger på har kommet
umiddelbart etter timen. Tilbakemeldinger på senere
tidspunkt har kommet mer tilfeldig. Vi har av den
grunn ikke sikker kunnskap om situasjonen for
eksempel 5–8 måneder etter timen. For å kunne uttale
seg mer sikkert om effekt på sikt er man avhengig av
å foreta intervju med deltakende foreldre og eventuelt
barn for å avdekke hvilket langtidsutbytte de har hatt
av timen.

NOTE
1 Programmet er utviklet ved Trimbos institutt i Nederland.

LITTERATUR:

AHLGREEN, B. (2001). Usynlige unge Børn og unge med psykisk

syge forældre. København: Hans Reitzels Forlag.

ALMVIK, A., YTTERHUS, B. (2004). Ualminnelig alminnelighet.
Rapportserie for sosialt arbeid og helsevitenskap. Universitetet i
Trondheim.

ANTONOVSKY, A. (1988). Unraveling the mystery of health. How

people manage stress and stay well. San Francisco: Jossey-Bass
Publishers.

CARLSON, N. (2001). Physiology of behavior. Boston: Allyn and
Bacon.

DÅVØY, L. (2005). Om å se de sårbare barna. I: Von der Lippe,
A., S. Wilkinson (red.) Risikoutvikling, tilknytning, omsorgssvikt og
forebygging. Et jubileumsskrift til Kari Killen, s. 9–13. Oslo: NOVA
rapport 7/2005.

ENG, H. (1912). Abstrakte begreper i barnets tanke og tale. Kris-
tiania: Forlagt av H. Aschehoug & Co.

GLISTRUP, K. (2004). Det barn ikke vet.. har de vondt av.
København: Pedagogisk forum AS.

IMSEN G. (1998). Elevens verden. Innføring i pedagogisk psykologi.

Oslo: Tano Aschehoug.

JUUL, J. (2004). Ditt kompetenta barn. Falun: Wahlstrøm &
Widstrand.

KILLEN, K. (1999). Sveket Omsorgssvikt er alles ansvar. 2. Utg.
Oslo: Kommuneforlaget.

KIRKENGEN, A. (2005). Hvordan krenkede barn blir syke voksne.
Oslo: Universitetsforlaget.

RUTTER, M. (1966). Children of sick parents. An environmental and

psychiatric study. London: Oxford University Press.

SKERFVING, A. (1996). Barn till psykiskt størda foraldrar. Sårbarhet,

risker og skyddande faktorer. En kunskapssammanstellning.
Stockholm: FO-enhetenpsykiatri. Västra Stockholms Sjukvårds-
område.

SMITH, L., S. ULVUND (1999). Spedbarnsalderen. Oslo: Universi-
tetsforlaget.

SOLBERG, A. (2003) Hjelp til barn som har foreldre med psykiske

lidelser. NOVA Skriftserie 4/2003.

VIK, K. (2001). Psykisk sykdom hos foreldre – hva med barna. Tids-

skrift for Den norske lægeforening.

WANG, A., GOLDSCHMIDT, V. (1994). Interviews of psychiatric

inpatients about their family situation and young children. Acta Psy-

chiatr Scand. Vol. 90, 459–465.
Voksne for barn: Opplysninger gitt våren 2005.

SVENDSEN, A. (2004). Forebyggende arbeid med barn med

foreldre med psykisk sykdom og rusproblemer. En evaluering av

BAPP-programmet. Arbeidsrapport nr. 16. Trondheim: Barnevernets

utviklingssenter.

46 SPESIALPEDAGOGIKK 0306

– Klarer ikke helt å si noe sikkert om jeg
liker meg på skolen. Trives ikke alltid like
godt, og synes ikke alltid de ansatte på
skolen og de andre elevene er vennlige og
greie mot meg. Jeg vil ha mer respekt og
bedre oppførsel fra de andre på skolen, og
det er for mye uro. Kanskje noen i klassen
synes jeg er for streng når jeg sier de må
høre etter? Det er også kanskje sånn at ikke
alle skjønner humoren min. Vi snakker
nok ikke alltid om det samme, tror Nikolai.

Nikolai Dahl fra Sortland i Vesterålen
har fått seg nye venner i Trondheim.
Foreldrene hans, og ikke minst sjuende-
klassingen selv, kjenner seg godt igjen i hva
brødrene Bjørn Erik (9) og Arnt Martin
(11) forteller og opplever. Ikke minst synes
foreldrene til Nikolai det er godt å få støtte
av foreldrene til de to guttene. Martin
og Beate Ystenes, som begge arbeider
akademisk i faget kjemi, deler gjerne sine
erfaringer og kunnskap med å ha to meget

intelligente barn. For dem er det særlig
viktig å gi sønnene noen å speile seg i
som ikke er altfor langt unna dem selv.
Det det hele tiden handler om er ikke å
gjøre barn intelligente, men å gjøre intel-
ligente barn lykkelige.

Ny start
– Nikolai går i siste klasse på en liten skole,
med litt over hundre elever. Hjemme er
han mer åpen om sine opplevelser på
skolen, og sier at han ikke trives særlig
godt, forteller Marith Endresen.

Hun sier til Spesialpedagogikk at hun
og ektemannen har tatt dette opp med
skolen og PP-tjenesten flere ganger de
siste årene, men føler at de ikke blir tatt på
alvor. Det kommer liksom ingenting ut av
disse møtene. For å «tvinge» de ansvarlige
til å jobbe mer med et tilpasset tilbud og
skape mer ro for Nikolai er skolekontoret
koblet inn, og 12-åringen har også god

kontakt med en psykolog. Men mor er
klar på at han ser frem til å komme i en ny
klasse fra høsten av, og på en måte starte
på nytt.

– Det er uansett viktig å få frem og
sterkt understreke at verken han eller andre
barn med denne egenskapen er asosial eller
dumme, påpeker hun.

De to ekteparene vil dele sine erfaringer
 med andre, og fortelle skoleverket, fagfolk
og «vanlige» folk om hvordan denne
gruppen kan ha det i hverdagen. Det er
laget fjernsynsdokumentarer om de tre
guttene, og andre media har også tatt fatt
i historiene. Det ekteparene forteller er en
side av et problem som ble beskrevet i et
tidligere nummer av Spesialpedagogikk.
Da ble spørsmålet om hvordan man kan
skape forandring for å hjelpe ungdom som
hater skolen tatt opp. I artikkelen ble det
slått fast at skolen ikke klarer å møte alle
elever med et tilpasset tilbud. Historiene til

TEKST OG FOTO: HELGE FAGERLIE NILSEN

Vafler og det kyrilliske alfabet
12-åringen tar godt for seg av mors hjemmelagede vafler, mens han samtidig prater hyggelig med
de andre rundt kjøkkenbordet. Nikolai er en helt vanlig gutt, med en litt uvanlig egenskap. Av og til
har klassekamerater og lærere litt vanskelig for å forstå hva han og andre ekstra intelligente barn
mener og gjør. Språk, det kyrilliske alfabet og å bli enda klokere på fly er mye gøyere enn å spille
fotball og tøyse med jentene.

SPESIALPEDAGOGIKK 0306 47

de to ekteparene underbygger at det i alle
fall er grunn til å stille spørsmål om hvor
realistisk det er å få til et tilbud som passer
alle. Kanskje er det også slik at foreldre
stiller krav om tiltak for å øke motivasjon
og trivsel, som skolen og PP-tjenesten ikke
vil klare å oppfylle.

Overlapper hverandre
Ekteparet Ystenes har i flere år prøvd å
finne svar på noen viktige spørsmål om
årsaker og virkning av høy intelligens i
forhold til barns utvikling og kontakt
med skoleverket. I stikkords form kan
disse barna beskrives med at de suger til
seg lærdom, og svampeeffekten er godt
utviklet. De kan ha stort aktivitetsnivå,
humor, er selvkritiske og kreative. De
lærer fort, og lærer tidlig å lese. De kan
være sta, stiller mange spørsmål, og har
tilsynelatende intuitiv forståelse. De er
ofte særinger, og går godt sammen med
likesinnede. Velger ofte voksne og yngre
barn som venner, har stor rettferdig-
hetssans, er politisk ukorrekte og firkantet i
sin tenkning. Mange slike barn er ekstremt
kunnskapstørste, og skaper dermed mis-
tanke om at de lider av Aspergers syndrom
(nær-autisme).

På sine hjemmesider, bl.a.
http://home.online.no/~ystenes/beate/
skriver ekteparet Ystenes at andre igjen, og

da særlig litt eldre barn, finner sine jevn-
aldrende så lite givende at de trekker seg
tilbake og blir feilaktig mistenkt for å ha en
borderline personlighetsforstyrrelse. Begge
disse tilstandene kan komme sammen med
høy eller meget høy IQ, men det behøver
ikke være noen sammenheng. ADHD
diskuteres også i noen tilfeller. For noen
barn har man endog hatt mistanke om
syns- eller hørselsskader. Lese- og skrive-
vansker kan være en konsekvens av en mis-
tilpasning mellom den mentale og fysiske
utviklingen, men det kan også skyldes
dysleksi. På sine hjemmesider skriver de
også at ingen har alle kjennetegn, noen av
dem er til og med gjensidig utelukkende.
Andre er sterkt overlappende, og henger
opplagt sammen.

Bytt og flytt
Meget intelligente barn vil ha mange av
disse kjennetegnene, noen av dem sågar i
ekstrem grad, men det er like stor forskjell
på intelligente barn som på andre barn.
Det viktigste rådet de gir til alle som har
kontakt med barn med en litt «uvanlig»
oppførsel er å finne ut om «diagnosen»
er rett. Se etter uvanlige ferdigheter. Noen
viser av og til en uvanlig læreevne, og opp-
fatter nye ting utrolig raskt. Det er dette
som avslører den høye intelligensen. Det er
viktig å snakke med skolen om egen mis-

tanke, eventuelt din bekreftede mistanke.
Er du heldig, har barnet en forståelsesfull
lærer. Men du kan aldri regne med at en
lærer med IQ på 110–120 fullt ut skal
forstå problemene til et barn med en IQ på
140–150. Hvis problemene blir for store,
går de to inn for å bytte skole – og om
nødvendig flytt! En slik lærer kan drepe
barnet. Uansett hva læreren måtte mene,
ikke aksepter stagging! Ta problemet opp
med hjelpetjenesten.

Har barnet problemer og er til
utredning, så stå på for å få en evnevur-
dering. Igjen er du avhengig av å treffe de
rette personene, men det finnes mange i
dag som har skjønt at høy IQ kan være
et problem. Noen foreldre har rapportert
at de har fått gjennomslag hos hjelpetje-
nesten, endog med krav overfor skolen
om å tilrettelegge undervisningen tilpasset
de spesielle evnene. For noen er privat-
skole det riktige. Behandle barnet ut fra
dets mentale alder, ikke dets juridiske
alder. Mange slike barn vil bli behandlet
som voksne, snakk til dem som voksne.
De understreker at de ikke er fagfolk, og
at hjemmesidene er skrevet for å hjelpe
foreldre med å forstå seg selv og sine
barn. Primært ikke som et diagnostisk
verktøy. Hvis barnet har kunstneriske eller
håndverksmessige evner så må det få lov å
leve dette ut. Barnet må få være en såkalt

SPESIALPEDAGOGIKK 030648

«nerd», og treffe likesinnede. Ta alt barnet
sier og gjør på alvorlig, enten dette gjelder
skrivevegring eller snakk om selvmord.

Nikolai synes ikke det er verken rart
eller ekkelt å gi en lærer eller andre voksne
en god klem, eller håndhilse pent.

– Det er vanlig høflighet, mener han,
og 12-åringen forteller oss at han har sans
for språk, samfunnsfag og geografi, og ikke
så mye norsk og matematikk.

På fritiden leser han litt aviser, spiller
på data, ser på tv og er glad i dra til svøm-
mehallen sammen med venner. Han trives
aller best sammen med en ungdom i nabo-
huset, og ser på Martin som sin beste venn.
Han er snart ferdig med ungdomsskolen.
Nikolai beskriver vennen med at dette er
en person som har humor og er ofte veldig
sarkastisk, og i det hele tatt en artig kar. De
to spiller spill sammen, og snakker om alt
på en litt mer voksen måte.

 – Jeg er fasinert av Russland og det
gamle Sovjet, og har lyst til å lære russisk.
Men den store drømmen er å bli flyger, gir
Nikolai Dahl klar beskjed om.

Mangler oversikt
Ekteparet Ystenes skriver også at noe av
det mest skremmende med det de har
opplevd, etter å ha jobbet med dette på
fritiden i 2–3 år, er at de antakelig er blant
de mest kunnskapsrike i Norge på dette

feltet. I følge Jacques Huijbens, som skrev
en hovedoppgave om skolens forhold til
slike barn i 1991, blir slike barns problemer
ikke nevnt med ett eneste ord under hele
lærerstudiet. Den siste avhandling om
emnet kom i 1972. Deres mening bekreftes
av kontakten vi har hatt med to personer
med faglig bakgrunn til kanskje å kunne si
noe om dette. Vi spurte dem om de kunne
si noe om dette er en stor gruppe barn, og
hva gjør eller ikke gjør skole og PP-tjeneste.
Videre om det er sånn at gruppen såkalte
intelligente barn kan ha problemer med
helt å finne seg til rette i skolen og ellers
sosialt. Disse vanskene er jo ikke basert
på noen diagnose, så det vil jo da være
subjektive opplevelser fra dem selv eller
foreldre. Elevene oppfattes ofte som sære
og spesielle, og da er jo faren stor for at de
også blir hakkekyllinger.

 – Det du spør om er nok ikkje mitt
spesialområde. Vi manglar nok oversyn over
kor stor denne gruppa er og kva problem
gruppa eventuelt har, sier TerjeManger,
professor i pedagogisk psykologi ved
Universitetet i Bergen, til Spesialpedagogikk

– Hvilke problemer kan barn som for-
eldre mener er meget intelligent få senere i
ungdomsårene, og i voksen alder?

– Ifølgje Dan Olweus si forsking om
mobbing er det ikkje støtte for at slike
elevar blir meir mobba enn andre. For-

sking frå New Zealand (t.d. Moffitt et al.,
2002) viser at skuleflinke elevar som i
18-års-alderen var ekstremt tilbaketrekte
eller blyge er dei mest harmoniske
26-åringar av alle i si aldersgruppe.

Spesialpedagogikk har også hatt
kontakt med 1.amanuensis Folkvard
Nædal i pedagogikk ved avdeling for lærer-
utdanning ved Høyskolen i Bergen, med
doktorgrad i spesialpedagogikk, om det
samme. Han mener det er mange faktorer
som bidrar til de nevnte symptomene.

– En kan være ekstrem kreativitet, og
er kreativiteten stor nok går den over til
dysfunksjonell atferd. Det er ikke sjelden
at foreldre påberoper at barnet høy intel-
ligens, hva nå det måtte være, for å forklare
problemene. Det har da bedre status enn
uoppdratthet eller ADHD, sier Nædal.

Nikolai Dahl gleder seg egentlig til å begynne på
ungdomsskolen, og sånn få en ny start.

49SPESIALPEDAGOGIKK 0306

 Idet vi reiser oss igjen, sier jeg:

«Pass på når du går nå. Vær forsiktig.»

Og han sjangler bortover, som en

full sjømann. Nei, som en spastiker.

Han snur seg, og med den slepende

stemmen sin sier han: «Hvis du synes

det er flaut, kan du godt gå litt bak. Ikke

bry deg om meg.»

Slik slutter første kapittel i boken om
Paolo, en gutt som blir sterkt skadet under
fødselen fordi gynekologen er motstander
av keisersnitt. De fleste bøker om funksjons-
hemmede barn har moren som referanse-
person. I Født to ganger av den italienske
forfatteren Guiseppe Pontiggia er det
stemmen til guttens far vi hører.

Og en leges: «Disse barna blir født to
ganger. De må lære å leve i en verden som
på grunn av den første fødselen er blitt mer
komplisert. Fødsel nummer to er avhengig
av dere, av hva dere er i stand til å yte. De
blir født to ganger, og de har en tyngre vei
å gå. Men til slutt vil det føles som en gjen-
fødelse også for dere. Det er i hvert fall min
erfaring. Jeg kan ikke si noe annet.»

Favner om det meste
Det er ellers en bok som favner om det
meste. Normalitet, søskensjalusi, hvordan
besteforeldrene reagerer, påkjenningen i
ekteskapet, skyldfølelse, tålmodighet,
møte med fagpersoner, møte med skolen,

seksualitet – og om hvordan det tok ni år
å lære å gå.
	 Vi følger en intellektuell far, lektor i
kunstfag i den videregående skolen. Han
forundrer seg over eldstesønnen Alfredo
som overhode ikke vil hjelpe Paolo. Alfredo
ler av broren som faller, i stedet for å hjelpe
ham. Faren tar kontakt med en psykiater
han kjenner. «Er det noe merkelig,» sier
hun. «Det er klart det er vanskelig for
eldstemann som tidligere var solen, å ende
opp som satelitt. Det er sår som aldri gror.»

Normalitetsbegrepet
Faren filosoferer over normalitetsbegrepet.
«Hvis man lar det normale gjennomgå en
like aggressiv analyse som annerledesheten,
oppdager man sprekker, revner, mangler,
brudd, funksjonelle svakheter, uregelmes-
sigheter. Alt blir unntak, og behovet for en
norm vil, etter å ha blitt jaget på dør, dukke
opp igjen i vinduet, ennå mer fryktinngy-
tende enn før. ... Behovet for en norm blir
man ikke kvitt ved å fornekte ulikhetene,
men ved å endre oppfatningen av hva som
er normalt.»

Men sønnens utvikling er jo «normal».
Tiden kommer for seksualopplysning.

Den begynner klassisk: «Paolo, kan vi
ikke ta oss en liten prat», og slutter slik:
Han sier, for at det ikke skal bli for pinlig
for meg: «Pappa, alt til sin tid.»

Fagfolk er uenige. Det er sterkt å lese
om legen som sier at han ikke har noen

tiltro til Doman-metoden. Resultatet etter
ti års trening ville kommet uansett. Men
her merker vi forandringen foreldrene har
gjennomgått. De reagerer ikke som legen
forventer. Årene med trening og kamp for
sønnen og for dem selv hadde vært med på
å holde håpet oppe. Teorier og metoder er
én ting. Livet er noe annet.

Sønnens «andre fødsel» kommer før
foreldrenes. Vi registrerer med beundring
hvordan han takler ulike faser i livet og
stadig nye utfordringer. Moren er ikke så
synlig i boken, men virker mer realistisk
og jordnær i forhold til sønnen enn faren
er. For den intellektuelle faren tar det tretti
år før han takker legen som ved sitt utsagn
om å fødes to ganger forberedte foreldrene
på livet med en funksjonshemmet sønn.

Boken er dedisert

til de funksjonshemmede som kjemper

– ikke for å bli normale, men seg selv.

Forfatteren fikk den prestisjetunge prisen
Premio Campiello for denne romanen.

Guiseppe Pontiggia:
(oversatt av Birgit Owe Svihus)

FØDT TO GANGER
Aschehoug: 2003

ISBN 82-03-20597-6

Født to ganger

AV SISSEL HOFGAARD SWENSEN

50 SPESIALPEDAGOGIKK 0306

BOKOMTALE

K
U

N
N

G
JØ

R
IN

G
E

R

Nr.	 Materiellfrist	 Utgivelsesdato

1	 05-jan	 26-jan

2	 02-feb	 23-feb

3	 09-mar	 30-mar

4	 06-apr	 04-mai

5	 23-mai	 15-jun

6	 03-aug	 24-aug

7	 31-aug	 21-sep

8	 05-okt	 26-okt

9	 02-nov	 23-nov

10	 23-nov	 14-des

www.nmh.no

Videreutdanning ved
Norges musikkhøgskole
For opptak til studieåret 2006-2007 tilbys:

Praktisk-pedagogisk utdanning
(60 studiepoeng, 1 år halv tid)

Musikk og helse (60 studiepoeng, 1 år halv tid))

Adminstrasjon og ledelse (30 studiepoeng)

Komponering og instrumentering (30 studiepoeng)

Minoritetskulturer i musikkundervisning
(30 studiepoeng, 1 år halv tid)

Ensembleledelse I og II (30 studiepoeng, 1 år halv tid)

Anvendt musikkteori (30 studiepoeng, 1 år halv tid)

Kirkemusikk I og II (60 studiep., 1 år fullt. / 2 år halvt.)

Søknadsfrist: 15. april 2006
Mer informasjon og søknad på www.nmh.no
Mer informasjon fås også ved henvendelse til NMH,
tlf. 23367000, e-post mh@nmh.no

utdanning_2006.indd 08.03.2006, 13:581

Hva kan du gjøre i ditt daglige arbeid for å forebygge
selvmord? Vil du bli kursleder for kurset Førstehjelp
ved selvmordsfare?

Undervisningsprogrammet Vivat inviterer til kurslederkurs
2.– 6. oktober 2006 i Trondheim. Vivat utdanner fagpersoner
med forskjellig yrkesbakgrunn til å undervise på kurset
Førstehjelp ved selvmordsfare. Førstehjelp ved selvmordsfare
er et kurs over to dager som retter seg mot alle som i sitt virke
møter selvmordsnære mennesker. Deltakerne lærer å tolke
faresignaler og gripe inn i tilfelle akutt selvmordsfare. Kurset er
brukt i Norge siden 1998 og har hatt mer enn 10.000 deltakere.
Vivat er forankret ved Universitetssykehuset Nord-Norge HF og
er finansiert av Sosial- og helsedirektoratet. Førstehjelpskurset
er godkjent av en rekke fagforeninger knyttet til spesialisering.

Opplysninger finnes på: www.unn.no/vivat eller ved kontakt
med Vivat: vivat@unn.no, tlf. 77 62 78 19.
 Søknadsfrist er 1. juni 2006.

Undervisningsprogrammet

S
T

ILLIN
G

S
A

N
N

O
N

S
E

R

52 SPESIALPEDAGOGIKK 0306

I Barne- og ungdomsenheten i Fet kommune
er det ledig 2 stillinger:

•	 70% fast stilling som Pedagogisk-Psykologisk rådgiver 		
	 eller Spesialpedagog
•	 50% fast stilling som Pedagogisk-Psykologisk rådgiver 		
	 eller Spesialpedagog

Arbeidsoppgavene vil omfatte utredning av barn med
særskilte behov for tilrettelegging i banehager og skoler,
veiledning og utviklingsarbeid.

For full annonsetekst se vår internettside: www.fet.kommune.no
For nærmere opplysninger: Enhetsleder Åse Hestvik eller
fagleder Margaret Van Delf på Tlf: 63886100.

Søknadsfrist: 12 april 2006

PEDAGOGISK PSYKOLOGISK
RÅDGIVER ELLER SPESIALPEDAGOG

FET KOMMUNE
– sammen skaper vi trivsel og utvikling

Senteret har følgende stillinger ledige

SPESIALPEDAGOGISK RÅDGIVER /- LOGOPED
1 – 2 faste stillinger. Arbeidet vil bl.a. bestå i pedagogisk utredningsar-
beid, rådgiving overfor foreldre, lærere og annet fag personale, saks-
behandling og noe forelesningsvirksomhet. Søkere som har
kompetanse innen logopedi, språkutvikling, tale- og leseopplæring,
audiopedagogikk er aktuelle søkere. Stillingen er plassert i kode 1434
rådgiver og er lønnet i l.tr. 37-61.

KONSULENT / PEDAGOGISK VEILEDER I IKT
Stillingen er nyopprettet og fast. Arbeidsområder for stillingen er vei-
ledning i bruk av digitale verktøy, noe undervisning av elever og
ansatte, forelesning og veiledning overfor brukere, foreldre og fagper-
soner.
Personer med utdanning i og / eller praktisk erfaring med IKT så som
videoredigering, hjemmesidearbeid, nettverkskommunikasjon, IKT i
tilpasset opplæring, pedagogisk bruk av IKT, vil under ellers like for-
hold bli foretrukket. Stillingen er plassert som førstekonsulent (l.tr. 34-
46) eller rådgiver (l.tr 37-61).

LÆRERE
Eventuelle ledige lærerstillinger; aktuell tilsetting kan være fast,
midler¬tidig eller årsvikariater, tiltrwedelse 1. august. Arbeidsoppga-
vene omfatter undervisning av helårselever og deltidselever. I tillegg til
ordinære krav for tilsetting i lærerstilling er det ønskelig med audiope-
dagogisk utdanning og eller utdanning i tegnspråk.

FYLKESAUDIOPEDAGOG I AGDER
- Stillingen skal dekke Aust-Agder og Vest-Agder -

Det kan ev. være aktuelt å dele stillingen i en 50 % stilling i hvert av
fylkene. Stillingen er fast og ledig for tiltredelse etter avtale. Kode 1434
rådgiver, lønnstrinn 37-61.
Vi søker etter audiopedagoger med erfaring fra arbeid med hørsels-
hemmede. Det er krav om mastergrad i spesialpedagogikk eller tilsva-
rende, men personer med pedagogisk høgskoleutdanning og/eller
erfaring fra fagfeltet vil også bli vurdert.

Søknadsfrist er 10. april.

På våre hjemmesider (http://www.statped.no/nedregausen) fi nner du
fullstendig utlysingstekst. Denne kan også fåes ved å sende en e-post
til nedregausen@statped.no eller ringe 33 09 91 00.
Dersom noen av stillingene kan være av interesse er du er hjertelig
velkommen til å kontakte senterleder Gudmund Eikli 913 31 945, avde-
lingsleder Elisabeth Mikkelsen 911 64 827 eller rektor Birger Sæverud
33 09 91 40 for nærmere opplysninger. Søknader sendes til:

Nedre Gausen kompetanse¬senter,
postboks 113, 3081 HOLMESTRAND.

Nedre Gausen kompetansesenter er en del av Statlig spesial pedagogisk
støtte system. Senteret ligger sentralt i Holmestrand og tilbyr sammen med
fylkes kontorene tjenester til hørselshemmede og kommuner i fem fylker.
Personalet tilbys utfordrende oppgaver, et spennende fagfelt, et inspire-
rende arbeidsmiljø og gode muligheter for kompetanse utvikling.

Spesialpedagogikk henv vår 06.indd 1 10.03.2006 09:00:38

Med forbehold om godkjenning blir det ledig 100% fast stilling
som ped.psyk.rådgiver fra 07.08.06 i PP-tjenesten i virksomhet
Barn og unge. St.nr. 420-1838-2006

Søker bør fortrinnsvis ha utdanning som cand.psychol,
men cand.paed.spec., cand.ed eller tilsvarende kan komme
i betraktning.

Nærmere opplysninger om stillingen kan fås ved henvendelse
til tjenesteleder Harald Ring, tlf.33348333 eller 99249400.
Hele utslysningsteksten finnes på Aetats side og hjemmesiden
www.tonsberg.kommune.no

Søknadsfrist: 20. 04. 06

Søknad vedlagt CV sendes til Tønsberg kommune,
PP-tjenesten, Postboks 2410, 3104 Tønsberg.

TØNSBERG KOMMUNE

S
T

ILLIN
G

S
A

N
N

O
N

S
E

R

53SPESIALPEDAGOGIKK 0306

Aker
universitetssykehus HF

BUP FOLLO HAR LEDIG STILLING FOR

Klinisk pedagog og
eventuelt pedagog i
utdanningposisjon
AUHF.NR 301171
Avdelingen har totalt 29 behandlerstillinger der 25 er tilknyttet
poliklinikk og 4 er tilknyttet familie- og nettverksteam. Den utlyste
stillingen hører inn under poliklinikken. Poliklinikken har totalt
4 pedagogstillinger.
Avdelingen har et aktivt fagmiljø, med fordypningsgrupper innen
nevropsykologi, familieterapi, spiseforstyrrelser og affektiv
problematikk. Poliklinikkens hovedoppgave defineres som både
spesialiserte utrednings- og behandlingstilbud til barn og familier
og utadrettet virksomhet med veiledning og rådgivning til våre
samarbeidspartnere. Det er nødvendig både å kunne arbeide
selvstendig og ha gode samarbeidsevner. Fleksibilitet med
hensyn til arbeidsoppgaver og arbeidsmåter er ønskelig.
Ved ansettelse vektlegges personlig egnethet.
Det kreves klinisk pedagogisk videreutdanning og godkjenning
fra Kliniske Pedagogers Forening.
Dersom det ikke melder kvalifiserte søkere kan det være aktuelt
å ansette pedagog i utdanningsposisjon. For slike søkere kreves
mastergrad eller embetseksamen i spesialpedagogikk/pedago-
gikk. Minimum 2 års undervisningserfaring og/eller pedagogisk
praksis.
Vi kan tilby søker til utdanningsposisjon en 3-årig spesialist-
utdanning ved R-BUP.
Vi tilbyr gode muligheter for videre- og etterutdanning og et
trivelig fagmiljø i stadig og spennende utvikling.
Nærmere opplysninger ved klinisk pedagog/teamleder
Thorfinnur Gudmundsson eller avdelingsleder Eva Haugland,
tlf. 64 85 20 50.

Søknad med CV, referanser og attesterte kopier av vitnemål
og attester sendes Folloklinikken, postboks 62, 1401 Ski innen
18.04.06.
Søknaden merkes med AUHF.nr. Vi gjør oppmerksom på at
innsendte dokumenter ikke blir returnert.

Aker universitetssykehus HF er med ca. 4.000 ansatte et av Norges
største sykehus. Helseforetaket omfatter sykehusene på Sinsen og
Ski, Folloklinikken, Klinikk for psykisk helse på Gaustad, distriktspsyki-
atriske sentre, barne- og ungdomspsykiatriske poliklinikker samt rus-
institusjonene i Oslo og Follo. Aker er lokalsykehus for Oslobydelene
Alna og Bjerke samt 92% av befolkningen i Follo. Helseforetaket har
regions- og landsfunksjoner.

Søknad og konvolutt må merkes med stillingens AUHF-nr.,
vedlegges CV og kopi av vitnemål, attester og evt. norsk

autorisasjon (gjelder også interne søkere). Referanser bes oppgitt.
Se forøvrig sykehusets egne hjemmesider, www.aus.no for

utfyllende informasjon om sykehuset.

Merk: Vitnemål og attester returneres ikke.

S
T

ILLIN
G

S
A

N
N

O
N

S
E

R

54 SPESIALPEDAGOGIKK 0306

PEDAGOGISK-PSYKOLOGISK TJENESTE
FOR VIDEREGÅENDE OPPLÆRING
PPT for videregående opplæring i Østfold er regionalisert med
avdelinger i Halden, Fredrikstad, Moss og Askim. Tjenesten har
kontorfelleskap med oppfølgingstjenesten i regionen. Tjenesten
har 12 fagstillinger + leder og betjener 11 videregående skoler,
ca 1.600 lærlinger samt grunnskoleelever i fylkeskommunale
institusjoner. Alle tilsatte må regne med å få arbeidsoppgaver i
andre regioner enn der de er kontorplassert.

PPTvgo har ledig en fast 100% stilling for pedagog
eller spesialpedagog.
Vi har en seniorrådgiver som ønsker å trappe ned, og har derfor
opprettet en utdanningsstilling for å beholde og videreutvikle vår
kompetanse i bruk av datatekniske hjelpemidler til elever med
store lese- og skrivevansker.

Tilsetting i stillingen etter 20. april 2006. På grunn av stillingens spe-
sielle karakter kan det bli aktuelt med bindingstid når opplæringen
er sluttført. Ved tilsetting vil det bli lagt vekt på personlig egnethet.

Kvalifikasjonskrav:
•	 Minimum 2. avdelingsnivå spesialpedagogikk med dokumenterte 	
	 kunnskaper om lese- og skrivevansker, eventuelt pedagog med 	
	 egnet bakgrunn eller pp-rådgiver med hovedfag eller tilsvarende, 	
	 med fokus på lese- og skrivevansker
•	 Vanlig utredningskompetanse for arbeid i PPT
•	 Relevant praksis fra arbeid med ungdom vil bli sterkt vektlagt

Den som tilsettes vil få videreutdanning innenfor bruk av data-
tekniske hjelpemidler.

Lønn etter avtale.

Stillingen er kontorplassert i Fredrikstad. Søkere må disponere bil
og får godtgjøring etter statens satser.

Tilsetting skjer i henhold til de til en hver tid gjeldende lover og regler
som gjelder for tilsettinger i Østfold fylkeskommune. Det trekkes 2%
pliktig pensjonsinnskudd til KLP.

Nærmere opplysninger fås ved henvendelse PPT/OT-leder
Britt Hagar Alvestad (69117000, mobil 90129574) eller direkte til
avdelingen i Fredrikstad v/faglig avdelingsleder Rita Magnussen
(69385150, mobil 90525155)

Søknad med CV og bekreftede kopier av vitnemål og attester
sendes innen 20. april 2006 til Østfold fylkeskommune, PPT/OT
Sentralt, PB 220, 1702 Sarpsborg.

GJØVIK KOMMUNE

PEDAGOGISK
PSYKOLOGISK
RÅDGIVER
PP-tjenesten er organisert under virksomhetsområde
Barn og familie sammen med barnevern,
helsestasjonstjenester, fritidsavdeling og ungdomkontor.
PP-tjenesten er egen avdeling med leder og har til
sammen 8,3 stillinger.

Vi har ledig 100% fast stilling som pedagogisk
psykologisk rådgiver fra 01.04.06

Vi søker etter medarbeider:
• med utdanning som cand.paed., cand.ed.,

cand.paed-spes. eller cand.psychol
• som har gode kunnskaper om og helst erfaring

fra arbeid i grunnskolen
• som helst har erfaring fra PP-tjenesten eller annen

veiledning/rådgivningstjeneste
• som har vilje og evne til å initiere og være pådriver

i systematisk utviklingsarbeid
• med gode kommunikasjons og samarbeidsevner

Vi kan tilby:
• meget varierte og utfordrende arbeidsoppgaver
• godt arbeidemiljø preget av humor og energi
• gode faglige utviklingsmuligheter bl.a spesialisering

i ped.psyk.rådgivning
• lønn etter avtale

Personlig egnethet tillegges stor vekt.
Det er nødvendig å kunne disponere bil i tjenesten.

For nærmere opplysninger ta kontakt med: PP-tjenestens
leder Karin Nydal tlf. 61189714 e-post :
karin.nydal@gjovik.kommune.no eller virksomhetsleder
Ingrid Hoff tlf. 61189662 e-post:
ingrid.hoff@gjovik.kommune.no

Alle søknader skal skje elektronisk.

Vår elektroniske søknad krever at du fyller ut en e-post
adresse etter at du har valgt ”Send” i forhåndsvisningen.
Hvis du eller noen i din husstand ikke har en
e-postadresse så kan du bruke denne i feltet ”Fra”:
postmottak@gjovik.kommune.no

Søknadsfrist: 21.04.06.

w
w

w
.a

llr
ek

.n
o

Virksomhetsområde Barn og familie:

Stilling ledig - utdanningsstilling

S
T

ILLIN
G

S
A

N
N

O
N

S
E

R

55SPESIALPEDAGOGIKK 0306

Sykehuset er sektorsykehus for flere av Oslos bydeler innen psykiske

helsevern (barn, ungdom, voksne) og indremedisin. Fagutvikling og

utvikling av pasienttilbudet prioriteres i en organisasjon som er

fleksibel og nytenkende. Sykehuset er et privat aksjeselskap med

ideelt formål, eid av de diakonale stiftelsene Diakonissehuset

Lovisenberg og Menighetssøsterhjemmet.

Nic Waals Institutt
Nic Waals institutt (NWI) er sykehusets barne- og ungdoms-
psykiatriske poliklinikk og dekker fire bydeler – Lovisenberg
sektors tre og Vestre Aker. I tillegg har NWI byomfattende
funksjoner som kompetansesenter. Instituttet har lange
tradisjoner i utdannings, utviklings- og forsknings-
virksomhet, og har i dag et nært samarbeid med Region-
senter for barne- og ungdomspsykiatri – Helseregion Øst
og Sør. NWI fungerer som studentpoliklinikk tilknyttet
Psykologisk Institutt ved Universitetet i Oslo.

Seksjonsleder og
teamleder
Tiltredelse begge stillinger 1. august 2006

Seksjonsleder for seksjon barn (4 -14 år). Stillingen
har faglig og administrativt ansvar for en av instituttets
fire kliniske seksjoner og inngår i avdelingssjefs leder-
gruppe. Merk søknaden 047-06.

Teamleder i seksjon barn (4-14 år). Stillingen har
faglig og administrativt ansvar for en av seksjonens to
team og inngår i seksjonsleders ledergruppe.
Merk søknaden 048-06.

Begge stillinger: Profesjonsnøytral utlysning.
For full utlysningstekst se: www.lds.no

Nærmere opplysninger fåes ved henvendelse til sentral-
bordet, tlf. 22 02 88 00, spesifiser hvilken stilling du er
interessert i. Søknad sendes Personalavdelingen,
Lovisenberg Diakonale Sykehus, 0440 Oslo innen 24. april.
Innsendte papirer og attester returneres ikke.

Barne- og ungdomspsykiatrisk poliklinikk Gjøvik

Sykehuset Innlandet HF Divisjon Psykisk helsevern har et opp-
taksområde på 370 000 mennesker i fylkene Hedmark og
Oppland. Divisjonen består av to psykiatriske sykehus, Reinsvoll i
Vestre Toten kommune ved Gjøvik og Sanderud i Stange kom-
mune ved Hamar, og til sammen fem distriktspsykiatriske senter
(DPS), samt barne- og ungdomspsykiatriske poliklinikker og
døgnfunksjoner. Det er til sammen ca 1400 årsverk i Divisjon
Psykisk helsevern.

Barne- og ungdomspsykiatrisk poliklinikk (BUP) har sektoransvar
for Vestoppland med ca 110 00 innbyggere hvorav 26 000
barn/unge. Vi har tilhold i lokaler på Gjøvik. Poliklinikken har i
dag 28 fagstillinger, hvorav 6 kliniske sosionomstillinger. I forbin-
delse med Opptrappingsplanen vil vi få ytterligere stillinger.

Poliklinikken har ledig stilling for:

Klinisk pedagog Sak nr. R 41/06

100% fast stilling fra snarest.

Arbeidet ved poliklinikken innebærer utredning, diagnostisering
og behandling i forhold til et bredt spekter av problemstillinger i
barne- og ungdomspsykiatri. Vi arbeider terapeutisk ut fra ulike
modeller både individuelt og med familier, både med korttids- og
langtidsterapi. Vi har et utstrakt samarbeid med 1. linjetjenesten
i kommunene. Stillingen medfører en del reisevirksomhet.
Vi kan tilby et inspirerende, travelt og trivelig miljø!

Til stilling som klinisk pedagog ønsker vi en medarbeider med
godkjent videreutdanning i barne- og ungdomspsykiatri og god-
kjenning fra Kliniske Pedagogers Forening. Dersom det ikke
melder seg kvalifiserte søkere, vil det være aktuelt å ansette
spesialpedagoger som sier seg villig til å delta i den videreut-
danning som kreves for å bli spesialist.

For slike søkere kreves:
• Formell og godkjent kompetanse for pedagogisk arbeid/

undervisning enten i førskole/grunnskole/videregående skole
• Mastergrad, hovedfag eller embetseksamen i spesial-

pedaogogikk eller pedagogikk
• Minimum 2 år undervisning og/eller pedagogisk praksis fra

barnehage/førskole/skole. Praksis må være av en slik art at
den forutsetter pedagogisk grunnutdanning.

Det vil bli lagt vekt på personlig egnethet og gode samarbeidsevner.

Sykehuset er behjelpelig med å skaffe overgangsbolig og
barnehageplass.

Kontaktpersoner: Avd.overlege Hedda Døssland eller klinisk
pedagog Britt-Aagot Hagen på tlf. 61 14 51 50, e-post:
hedda.dossland@sykehuset-innlandet.no eller
britt-aagot.hagen@sykehuset-innlandet.no

Søknadsskjema finnes på www.sykehuset-innlandet.no

Søknad vedlagt søknadsskjema og CV sendes
Sykehuset Innlandet HF
Personalavd.,
Kyrre Greppsgt. 11
2819 Gjøvik
- innen 13. april 2006

Søknad merkes med saknr. R 41/06. Ansettelse skjer iht. gjeldende
lover, overenskomster og reglement. Tjenestepensjonsordning i
Kommunal Landspensjonskasse (KLP). Norsk autorisasjon må frem-
legges før ansettelse i stillinger der det er påkrevet. Sykehuset forut-
setter at ansatte som har direkte pasientrettede oppgaver, behersker
et skandinavisk språk skriftlig og muntlig. Det må oppgis minst 2
referanser i søknaden. Ved innkalling til intervju skal søker ha med
godkjente kopier av vitnemål og attester. Kopi av vitnemål og attester
returneres ikke etter behandling av søknadene.

B-BLAD
Spesialpedagogikk

Postboks 9191 Grønland
0134 Oslo

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!

Kr 300,- for medlem/studentmedlem av Utdanningsforbundet for 10 nummer.
Kr 450,- for ordinært abonnement for 10 nummer.

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

 	 Medlem/studentmedlem kr 300,- per år.
 	Ordinært abonnement kr 450,- per år.

Navn 							 Adresse

Postnummer/sted 					 Telefon

	E-post							 Medlemsnummer
						 		 Se for eksempel etikett på Utdanning

Sendes til: Spesialpedagogikk, Postboks 9191 Grønland, 0134 Oslo. Du kan også bruke epost: redaksjonen@spesialpedagogikk.no

Tegn abonnement nå!

Kartlegging av kunnskaper
og utvikling i matematikk
side 12

Barn med aggressiv
atferd i skolen
side 36

Nr. 08. 2005 Årsabonnement kr. 450,-

Når barnevernet
flytter barn
side 22

Når ungdom hater
skolen
side 4

Hva er løgn og hva
gjør vi når barn lyver?
side 32

CVI – den diffuse
synshemmingen
side 42

Nr. 10. 2005 Årsabonnement kr. 450,-

Å overvinne
barrierer med å
lære matematikk
side 16

Mandalprosjektet
Samarbeidsmodell for elever med

store atferdsproblemer
side 4

Brutte hjem
side 36

Strategiopplæring
i mulitplikasjon
side 27

Ettersendes ikke ved varig adresseendring, men sendes
tilbake til senderen med opplysning om den nye adressen.

